
www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 104 / Tarih: 28 Mart 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veveIrak’ta 
iflgalin 

1. y›l›
halklar›n 
zaferiyle
kapand›

Amerika 
halklar›n 

barikat›n› 
aflamad›

fieyh 
Yasin’i 

katledenler
döktükleri

kanda 
bo¤ulacak
Filistin
halk›n›n
direnifli

daha da
büyüyecek

‹flgale Ve Zulme Karfl› Direnen ‹flgale Ve Zulme Karfl› Direnen 
Ortado¤u Halklar› KazanacakOrtado¤u Halklar› Kazanacak

www.ekmekveadalet.net info@ekmekveadalet.netAdaletAdaletEkmek veEkmek ve ISSN: 1304 687X   104


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

Her flehidimizin yaflam›, devrimin, sosyalizmin
özetidir. fiehitlerimizi yaflatmak, onlar› anmak,
sosyalizm idealimize sahip ç›kmakt›r. Atefller-
den geçerek sürdürdü¤ümüz yürüyüflümüzün
kahramanlar›n›
anma etkinlikle-
rimizi, bu yürü-
yüflü kavrama,
sosyalist bilinci
gelifltirme ey-
lemlerine dö-
nüfltürelim.

Üç tarihten kayna¤›n› ald›

30 Mart 1972
K›z›ldere

17 Nisan 1991
Çiftehavuzlar

30 Mart 1994
DHKP Kuruldu

Bu yolda yürüyen
Devrimci Sol, miras›
tafl›yacak güçte ve
bu bayra¤› tafl›maya

lay›k oldu¤unu
kan›tlad› kuflatmalar

alt›nda

Cuntalar, iha-
netler alt edile-
rek, 22 y›ll›k düfl
gerçeklefltirildi;
Parti ve Cephe
yeniden
yarat›ld›... 

Türkiye devrimi-
nin manifestosu
oldu K›z›ldere...

Art›k yaln›z bu yol
kurtulufla götürebi-

lirdi Türkiye halklar›n›

Devrim fiehitlerini Anma ve 
Parti’nin Kuruluflunu Kutlama Günleri

✹ÇA⁄
DUYURI

U
Oligarfli 
katliamc›lara 
madalya tak›yor; 
halk olarak 
biz hesap soral›m: 

Çanakkale Hapishanesi
Katliam davas› 
30 Mart günü, 
Çanakkale Adliyesi’nde 

Parti-Cephe benim için; be-
nim, halk›m›n, vatan›m›n ve
tüm insanl›¤›n tek özgürlük
ve kurtulufl umududur. ‹de-
olojisiyle, çizgisiyle, prati¤iyle

ve en önemli de¤erlerimiz olan
flehitleriyle ve önderli¤iyle bunu

tüm dünyaya göstermifltir. Parti-
Cephe benim ailem, varl›k koflulum ve her fleyimdir. 

Abdullah Bozda¤ (Ölüm Orucu fiehidi)

Parti-Cephe benim için ha-
yat›n anlam›n›n gizli oldu¤u
bir büyük s›rd›r. Yaflam› an-
laml› k›lan, güzel k›lan her
fley o s›rda gizlidir. O s›rr› bir

kez ucundan tuttun mu, onur-
lu bir insan olmaya büyük bir

ad›m atars›n. S›rr›n kendisine er-
din mi, iflte o zaman flehitlerimiz gibi

kahramanlafl›rs›n. Parti-Cephe insanlaflt›r›r, ö¤retir,
yüceltir. ‹nsan olman›n güzelliklerini ö¤retir. Daha
fazlas›n› ö¤renmek kahraman flehitlerimiz gibi o bü-
yük s›rra ermek en büyük idealimdir. 

Ali Atefl (Ölüm Orucu fiehidi)

Parti benim için halk› kurta-
racak tek güç. Hareket benim
için her fley, kurtuluflumuz,
ailem.

Do¤an Tokmak 
(Ölüm Orucu fiehidi)

Haraket benim her fleyim. Ai-
lem, geçmiflim, gelece¤im, ar-
zum, isteklerim, beklentilerim.
Biliyorum ki Partim var oldukça
ben var olaca¤›m. Zeynep bu-

gün e¤er ölüm orucu savaflç›s›
olma onuruna sahipse bu Partimin

onurudur. Bundan sonra Parti- Cepheli
olma onuruyla flehit düflece¤im. Partim Kazanacak.

Zeynep Ar›kan (Ölüm Orucu fiehidi)

Parti-Cepheli olmaktan, bu
aile içerisinde yer almaktan
onur duyuyorum. Parti-
Cephe’yle var oldum. Bana
kendimi tan›tt›, kim oldu¤u-

mu, ne oldu¤umu, neler
yapmam gerekti¤ini gösterdi.

Emek verdi, çaba gösterdi, gös-
termeye devam ediyor. Halk› ve vatan› anlatt›. Bu
sevgiyle donatt›. Bu ülkede devrimi yapacak olan
tek Partiyiz. Partimi seviyorum, onun gösterdi¤i
yoldan yürümek istiyorum.

Özlem Ercan (Ölüm Orucu fiehidi)

Parti-Cephemiz benim için
umudu ifade ediyor. Bu ayn› za-
manda halklar›m›z›n umudu-
dur. Ülkemizde devrimi yapa-
cak, halklar›m›z›n kurtuluflunu

sa¤layacak olan partimizdir.

Mustafa Y›lmaz (19 Aral›k
2000 Katliam› fiehidi)

Hareket, emperyalizmin tüm
olanak ve sald›r›lar›na ra¤-
men, insan iradesinin üstün-
lü¤ünü gösteriyor. Devrim
hedefiyle yola ç›km›fl, halk›

bu savafla katmak, bu savafl›n
bir parças› yapmak, büyük bir

iddiad›r. Hareket bu iddian›n kendisi-
dir. Yeni insan›, sosyalist insan› yaratan ve yarata-
cak olan çat›d›r. Hareket benim için özgürlüktür.

Birsen Hoflver (Ölüm Orucu fiehidi)

Hareket, umudum, 
gelece¤im...


Ekmek ve Adalet 
Say› 104

‹çindekiler

3... Hiç sönmeyen bir meflale 
yokedilemeyen bir umut

5... 30 Mart 1972’den 
günümüze bir desten

8... Emperyalizmin iflgali ve 
zülmü...

11... Genelkurmay Amerikan 
planlar›na ve verilen role 
karfl› ç›kamaz

12... Bu öfke seli siyonizmi 
yakacak

14... Teröre karfl› savafl
16... Onlar yalanc› ve ikiyüzlü
18... Oligarflinin 

‘‹yilefltirmekten’ 
anlad›¤› budur!

19... AKP’nin adaleti
21... AKP’nin gücü!
23... AKP’nin ‘3y›l sab›r’ iste¤i 

ve yoksullar›n yolu
24... Emek düflman› islamc›l›k
26... Devrimin reformizme, 

revizyonizme karfl› 
34 y›ll›k...

29... Umuumuz varolsun diyedir
30... On’lar yafl›yor
33... Bir feda sa¤ana¤›
34... Ateflten bir manifesto
36... Newroz halklar›n kavga 

ateflidir
38... AKP’nin gençli¤e karfl› 

savafl›
41... Bir ayd›n›n gözüye ölüm 

orucu direnifli
42... “Ad›m›z Dersim Temel 

Haklar”
43... Bu ülke böyle yönetiliyor
46... Geçmifli aflmak...
47... Kosova “Balkanlar›n 

kanayan yaras›” m›...
48... Grup Yorum 

Karadeniz turnesinde
49... Kahramanlar ölmez
50... Yurtd›fl›ndan...

30 Mart, Türkiye tarihinde iki önemli dönüm noktas›na tan›kl›k etmifltir:
Birincisinde K›z›ldere’den bir manifestonun do¤uflu; ve 22 y›l sonra,
ayn› gün, umudun yeniden partileflmesi; 30 Martlar’› tarihimiz için özel
bir gün haline getirdi. K›z›ldere’de ölümsüzleflen devrimci önderler, bi-
ze ony›llarca ›fl›¤› sönmeyecek bir meflale b›rakt›lar. Bu meflale, ufku-
muzu açan bir manifesto, yönümüzü gösteren bir pusula oldu. K›z›lde-
re’de yak›lan meflalenin ›fl›¤›nda geldik bugüne. K›z›ldere, zaman› afl-
m›fl, kendisi üzerine yap›lan tüm tart›flma ve spekülasyonlar›n üzerine
ç›km›fl bir gerçekliktir. K›z›ldere, ihtilalin yolunun özetidir. 

‹htilal, mevcut düzenin gerçek alternatifidir. Böyle oldu¤u içindir ki, en ya-
sakl› sözcüktür ihtilal; en çok zulme maruz kaland›r. ‹htilalin yolunu
gösteren meflaleyi söndürmek, ba¤›ms›z-demokratik-sosyalist bir Tür-
kiye’yi var edebilecek umudu yok etmek, oligarflinin devrimci hareke-
te karfl› 34 y›ll›k savafl›n›n özüdür. K›z›ldere’den ve Mahirler’den söz et-
mek, bu meflale, gecekondular›, fabrikalar›, okullar›, köyleri ayd›nlat-
mas›n diye yasakland›. Umudun ad›, “terör örgütü listelerine” konula-
rak yok edilmek istendi. Sol ad›na, ihtilalcilik ad›na, solla, ihtilalcilikle
ilgisi olmayan sahte alternatifler yarat›ld›. Ama bunlar›n hiçbiri ne K›z›l-
dere meflalesini söndürebildi, ne umudun partisini yok edebildi.  

1970’ten bu yana 34 y›l, emperyalizmin ve oligarflinin her türlü bask›s›-
na, kuflatmas›na, imha sald›r›lar›na karfl› var olabilmek; ba¤›ms›zl›k
bayra¤›n› dalgaland›rmaya, halk›n ç›karlar›n› ve iktidar iddias›n› sa-
vunmaya devam edebilmek, büyük bir tarihi güçtür. Cuntalar, muht›-
ralar, “postmodern” darbeler, emperyalizmin bitmeyen dayatmalar› al-
t›nda düzen partileri bile süreklili¤ini koruyamazken, biz kesintisiz 34
y›ld›r var›z. Dünyadaki çeflitli geliflmelere ba¤l› olarak solda bir- çok
kesim sa¤a savrulurken, sapk›n ak›mlar birbirini izler ve burjuva dü-
flünceler sol beyinlerde hakimiyet kurarken, biz Marksizm-Leninizm’in
savunucusu olarak ayaktayd›k. Bu büyük bir baflar›d›r, fakat bununla
yetinmeyece¤iz, tarihi misyonumuzu yerine getirdik diyece¤imiz as›l
baflar› “var olmak” de¤ildir; Varoluflumuzun anlam›, devrimi gerçek-
lefltirebilmek, halk›n savafl›yla halk›n iktidar›n› kurabilmektir. Örgütsel,
siyasal varl›¤›m›z› sürdürdü¤ümüz her gün, küçük ya da büyük her
ad›m›m›zla bu hedefe yürüyoruz. Tarih önünde görevimizi ancak bu
yürüyüflü tamamlad›¤›m›zda yerine getirmifl olaca¤›z.  

Tarih ve halk›m›z önünde 34 y›l›n her an›n›n hesab›n› aln›m›z aç›k, bafl›-
m›z dik verebiliriz. Gerçe¤i söyleyen her sözümüzün, düzenin alterna-
tifini ifade eden her slogan›m›z›n sansürle, zulümle bo¤ulmaya çal›fl›l-
d›¤›, örgütlülüklerimizin yasaklarla, kontrgerilla yöntemleriyle da¤›t›l-
maya çal›fl›ld›¤› koflullar alt›nda yetersizliklerimiz, yetiflemediklerimiz
oldu elbette; ama fluras› kesindir; asla zulmün önünde boyun e¤me-
dik; hiçbir koflulda halk›n davas›n› savunmaktan vazgeçmedik. Dev-
rim ve sosyalizm için savaflmaya devam ediyoruz. 

34 y›ll›k kesintisizli¤imizin kayna¤›nda, köklerimizin halk›n içinde, bey-
nimizin Anadolu topraklar›nda olmas›, halk›m›za güvenimiz, sosyaliz-
me inanc›m›z vard›r. Çizgilerimiz kal›nd›r. Savunduklar›m›z nettir. Em-
peryalizm-oligarfli blokuyla halk›n aras›ndaki çeliflki ve çat›flma söz
konusu oldu¤unda, “orta yolculuk” yoktur bizim çizgimizde. Bu çelifl-
ki ve çat›flmada, arada, ortada kalmaya çal›flanlar, halklar›n ç›kar›n›

Hiç Sönmeyen Bir Meflale
Yok Edilemeyen Bir Umut


savunamazlar; önerdikleri geri ad›mlarla, uzlafl-
malarla emperyalizme hizmet ederler. Tarihimi-
zin hiçbir döneminde emperyalist ya da oligar-
flik güçler aras›nda s›rt›m›z› dayanabilece¤imiz
bir güç aray›fl›nda olmad›k; onlar›n icazetini ta-
lep etmedik. Onlar›n icazetini alabilmek, infaz-
lar›n, iflkencelerin, katliamlar›n hedefi olmak-
tan ç›kmak için inançlar›m›zdan, ideallerimiz-
den vazgeçmedik. Türkiye solunda bunu ya-
panlar oldu. Böyleleri, tarih ve halk›m›z karfl›-
s›nda hesap verecek cesareti bulamazlar ken-
dilerinde. O hesab› vermemek için geçmifli,
gerçekleri, teoriyi çarp›tmaktan medet umarlar.
34 y›ld›r savunduklar›m›z ve yapt›klar›m›z orta-
dad›r. Söyledi¤imiz her sözün, yapt›¤›m›z her
eylemin arkas›nda durduk. Çünkü hiçbir zaman
yanl›fllar› do¤ru diye çarp›tmad›k; halk›n iktida-
r› savafl›nda yanl›fl yapmad›k. 

Yüzlerce gün süren ölüm oruçlar›nda flehit düflen,
zulme karfl› bedenini tutuflturan, kuflat›lm›fl üs-
lerinde direnerek son nefeslerinde duvarlara
kanlar›yla umudun ad›n› yazan devrimcilerin
ortaya koydu¤u inanç, K›z›ldere’den bu yana
büyütüp gelifltirdi¤imiz gelene¤imizin gücüdür.
Cuntalar›n, umutsuzluklar›n, y›lg›nl›k ve sus-
kunluklar›n kol gezdi¤i anlarda, onlar bulun-
duklar› her alandan bir meflale gibi parl›yorlar.
Böylesine destanlar yazabilen devrimciler kar-
fl›s›nda, herkesin flu soruyu sormas› kaç›n›l-
mazd›r: Bu insanlar nas›l böyle bir inanca, böy-
le bir cürete, fedakarl›¤a sahip olabiliyorlar?
Parti-Cephe’yi 34 y›ll›k bir kesintisizli¤e sahip
k›lan, Parti-Cephe’yi Türkiye solunda say›s›z il-
k’in ve say›s›z destanlar›n sahibi yapan nedir?

Dünyan›n Türkiyesi’nde devrim yapabilmek için
ç›kt›¤›m›z bu yolda, emperyalizme ve oligarfli-

ye karfl› savaflta yüz-
lerce flehit verdik. Sah-
te vatanseverlerin,
sahte demokratlar›n,
sahte solculu¤un tersi-
ne, ba¤›ms›zl›k, de-
mokrasi ve sosyalizm
için can verdik, bedel
ödedik. Kimileri mace-
rac› dedi bize, kimileri
sekter, kimileri dog-
matik. “De¤iflimlere
ayak uyduramad›¤›-
m›z›”, “reel politikay›
bilmedi¤imizi”, “ger-
çekçi olmad›¤›m›z›”
söyleyenler oldu. Oysa
dünya ve ülkemiz ger-
çe¤i çok aç›kt›. Bu
gerçe¤in içinde ihtilalin

yolu aç›kt›r. Halk›n anti-emperyalist, anti-oli-
garflik savafl›n›n d›fl›nda kim baflka bir “kurtu-
lufl yolu” oldu¤unu söylüyorsa, yaland›r, aldat-
mad›r; parlamentoculuk yoluyla kurtulufl, ABD
müdahalesiyle, AB üyeli¤iyle demokrasi va-
adedenler, devrimin de¤il, emperyalizmin hiz-
metindedirler. “Türkiye ihtilalinin yolu, Partimi-
z’in yoludur. Partimiz’in yolu halk›m›z›n kurtu-
lufl yoludur.” Bu k›sa formülasyon, Parti-Cep-
he’nin 70’lerin bafl›nda yapt›¤› bir formülasyon-
dur ve bugünkü dünya ve Türkiye gerçe¤inde
de geçerlidir. 

“Bugün ülkemizde, hukuktan, kanun dev-
letinden, anayasadan, insanl›k ve vatandafll›k
haklar›ndan bahsetmek i¤renç bir demagoji-
den baflka bir fley de¤ildir. Kendi topraklar›m›-
z›n üzerinde köle bir halk haline getirildik...

Bu durum böyle süregidemez; art›k isyan
...” iflgalci düflman› alafla¤› etmek için harekete
geçmek zaman› gelmifltir. Onlar›n bugün bü-
yük görünen güçleri ve imkanlar› bizlere v›z ge-
lir. Onlar bir avuç, biz ise milyonlar›z. Kaybede-
ce¤imiz hiçbir fley yoktur ama kazanaca¤›m›z
koca bir dünya vard›r.

Yukar›daki sat›rlar, 1970’de yaz›ld›; kim 34 y›ld›r
durumun de¤iflti¤ini iddia edebilir? ‹htilal dün-
den daha fazla zorunludur. Emperyalizmin de-
vasa gücü ve sosyalist sistemin da¤›lm›fl olma-
s›, halklar›n ve devrimci örgütlerin iflini daha
zorlaflt›rsa da, bugünkü açl›k ve adaletsizlik
dünyas›nda, ihtilal dünden daha fazla gerçek-
leflme gücüne sahiptir. 

70’lerden bugüne kadar geçerlili¤ini kaybetmeyen
bir baflka gerçek; böyle bir dünyada ve ülke-
mizde devrimcili¤in bedel ödemek oldu¤udur.
‹htilalin yolunda yürüyenler, K›z›ldere’den bu
yana bedel ödemeye devam ediyorlar. Hem ih-
tilalden ve sosyalizmden söz edip, hem de hiç
bedel ödemeyenlerin, gerçek ihtilalciler olma-
d›klar› kesindir. Devrim için halk›n ve örgütün
kendi gücüne güvenemeyenler, halk›n kurtulu-
flu ve sosyalizm için bedel ödeme cesaretine
sahip olmayanlar, halk›n umudu ve öncüsü ola-
mazlar. Temelsiz, dayanaks›z bir umut yoktur.
Halk›n örgütlülü¤ü ve emperyalizme-oligarfliye
karfl› cesaretle savaflan bir öncüsü varsa, umut
da vard›r. Parti-Cephe iflte bunun için “umudun
ad›” olarak adland›r›lm›flt›r. Bu ada lay›k olma-
ya devam edece¤iz. K›z›ldere’de yak›lan mefla-
le hiçbir koflulda sönmeyecek, umut yok edile-
meyecektir. Bütün gerçek vatanseverleri, ger-
çek ihtilalcileri bu bayrak alt›nda toplayarak
umudumuzla ihtilalin yolunda yürümeye devam
edece¤iz.

34 y›ll›k kesintisizli¤imi-
zin kayna¤›nda, kökleri-

mizin halk›n içinde,
beynimizin Anadolu

topraklar›nda olmas›,
halk›m›za güvenimiz,
sosyalizme inanc›m›z

vard›r. Çizgilerimiz ka-
l›nd›r. Savunduklar›m›z

nettir. Emperyalizm-oli-
garfli blokuyla halk›n

aras›ndaki çeliflki ve ça-
t›flma söz konusu oldu-
¤unda, “ortayolculuk”

yoktur bizim çizgimizde.


5

Say› 104

28 Mart
2004

Maltepe'den K›z›ldere'ye, Çiftehavuzlar'dan
Ba¤c›lar'a, Bahçelievler'den Çaytafl›’na, S›vas
da¤lar›ndan Okmeydan›'na, Gazi barikatlar›ndan
Buca, Ulucanlar Barikatlar›’na, 19 Aral›k’tan bü-
yük ölüm orucu direnifline... kadar uzanan bu ta-
rih, kesintisiz bir çizgi; sürekli pekiflen bir gelenek-
tir. 

Bu tarihi tek tek direnifllerden ibaret sananlar,
bu direniflleri öncesinden ve sonras›ndan ay›rarak
anlamaya çal›flanlar, bu tarihten hiçbir fley anlaya-
mazlar. Bir siyasi hareketin tarihinde bu kadar çok
direniflin olmas›, ola¤anüstü direnifllerin ola¤ana,
kahramanl›¤›n s›radana dönüflmesi, rastlant›sal
de¤ildir elbette. Bu direnifllerin Cephe çizgisinde
hayat bulmas›, ideolojinin ve politikan›n, ve bu po-
litikaya göre flekillenmifl direnifl ve savafl anlay›fl›-
n›n  sonucudur.  

“Komünistler öne!”
Bu slogan, Hitler’in faflist ordular› Stalingrad’›

kuflatt›¤›nda ortaya at›ld›. Stalingrad savunulacak,
Nazi ordular› durdurulacakt›; görev, herkesten ön-
ce komünistlerindi. Bu görevin yerine getirilmesi
için binlerce, yüzbinlerce kiflinin ölmesi gerekiyor-
sa, ilk komünistler ölecekti. Cephede en önde ko-
münistler vuruflacakt›. 

Yaln›z Stalingrad’da m›? Hay›r, dünyan›n bir-

çok yerinde böyle oldu bu. 
Bu bir anlay›flt›. Bir gelenekti. Bir misyondu.
Ülkemizin Marksist-Leninistler’i de her tarihsel

dönemeçte üstlendiler bu misyonu. Büyük bedel-
ler ödediler. Büyük kahramanl›klar yaratt›lar. Bü-
yük destanlar yazd›lar. Parti-Cephe’yle, Parti-Cep-
heliler’le yaz›lan 34 y›l›n tamam› bir destand›r.  

Kuflat›ld›klar›nda, sadece ve sadece devrimin
ve sosyalizmin gelece¤ini düflündüler. Devrim ve
sosyalizm içindi a¤›zlar›ndan ç›kan son kelimeler.
Son kurflunlar›n› onun için s›kt›lar. 

Yüzlerce direnifl, yüzlerce flehit... 
Direnifller “istisna” olmad› bu hareketin tarihin-

de. Çizgileflti. Gelenekselleflti. Geliflti. 34 y›l›n ta-
mam›n› bir destan yapan da iflte budur. Hiçbiri is-
tisna olarak kalmad›, çünkü her birinin kayna¤›n-
da devrime, devrimcili¤e iliflkin ideolojik, politik
tespitler vard›. Böyle bir politikaya dayand›¤› için
de, herbir direnifl tarihe sadece bir “kiflisel kahra-
manl›k” olarak geçmeyip, bir halk›n direnifli olarak
geçti. 

Cevahir; eylemin yadigar bizlere
Kuflatma alt›nda direnifl gelene¤inin ilk halkala-

r›, Maltepe ve Arnavutköy direniflleridir. 
Dönem “Komünistler öne!” fliar›n›n geçerli ve

gerekli oldu¤u bir dönemdir. 12 Mart cuntas›, dev-
rimcileri yok etmek, ayd›nlar› sindirmek, tüm
hhalk› teslim almak için “muht›ra” vermifl; s›k›yö-
netim ilan edilmifl, gözalt›, iflkence, tutuklama
operasyonlar› bafllat›lm›flt›. 

“Art›k 1961-70 döneminin s›n›rl› demokratik or-
tam› tarihe kar›flm›fl, nispi denge bozulmufltur. Em-
peryalist iflgalin ve istismar›n Türk Ordusu arac›l›-
¤›yla sürdürüldü¤ü, ekonomik ve demokratik
amaçl› her çeflit k›p›rdanman›n terörle susturuldu-
¤u, legal bütün yollar›n t›kand›¤›, devrimci politika-
n›n silahla susturuldu¤u bir ülke haline gelmifltir
Türkiye.” (Bütün Yaz›lar, 12 Mart ve De¤iflen S›n›f-
lar ‹liflkisi) 

Peki ne yap›lacakt›?
Cepheliler netti. O dönem yaz›lan flu sat›rlar bu

netli¤i ortaya koyuyordu:
“Herfley bizim kararl›, inançl› ve tutarl› savaflç›-

l›¤›m›za ba¤l›d›r. Hiçbir zaman y›lmamal›y›z. Dar-
beler ve bozgunlar y›lg›nl›k de¤il, tam tersine dev-
rimci inanç ve öfkemizi bilemelidir. Daha tutarl› ve
daha az hatal› savaflmam›z› sa¤lamal›d›r.” (Bütün
Yaz›lar, 12 Mart ve De¤iflen S›n›flar ‹liflkisi)

Yazd›klar›, öngördükleri gibi, y›lmad›lar. ‹nanç
ve öfkelerini bileyerek savafl› sürdürdüler. 

‹srail Baflkonsolosu Efraim Elrom’un 22 May›s

Bölüm 1

“Burada adlar› tek tek an›lmam›fl,
destanlar›n› yazd›klar› da¤lar›n
doruklar› ve flehirlerin sokaklar› tarif
edilmemifl, direniflleri an an
anlat›lmam›fl olsa da, burada
anlat›lanlar, devrim ve sosyalizm
bayra¤›n› son nefeslerine de¤in yere
düflürmeyen tüm THKP-C, Devrimci
Sol ve DHKP-C flehitlerinin direnifl
destan›d›r.”

30 Mart 1972’den Günümüze

Bir DestanBir Destan


6

Say› 104

28 Mart
2004

1971’de cezaland›r›l-
mas›, emperyalizme,
siyonizme ve cuntaya
büyük bir darbe oldu.
Cunta efendilerinin
temsilcisini koruyama-
m›flt›. O güne kadar
“Atatürkçü, reformcu”
bir izlenim vermeye
çal›flan cunta, maske-
sini at›p gerçek yüzüy-
le, faflist yüzüyle sald›-

r›ya geçti. 
THKP-C’nin önder kadrolar› Mahir Çayan ve

Hüseyin Cevahir iflte bu operasyonlar s›ras›nda ‹s-
tanbul Maltepe'de polisle karfl› karfl›ya geldiler.
Çat›flarak çekilmeye çal›flsalar da çevirmenin ge-
nifllemesi üzerine bir eve girdiler. O ev, Türkiye ta-
rihindeki bir ilk’e tan›kl›k edecekti o andan itiba-
ren. 

Devrimcilerin evlerinde kuflat›lmas› ilk de¤ildi
belki, ama kuflat›ld›klar› bir yerde teslim olmay›
reddederek direnmeleri ilk olacakt›. Silahl› müca-
delenin rufleym halinde oldu¤u bu dönemde, silah-
l› direnifllerin de ilk örnekleri yaflanacakt›. 

51 saat boyunca sürecek bu direnifl, devrimci
direniflin kendi içinde nas›l flekillenece¤ine dair de
geleneklerin tohumlar›n› içinde tafl›yacakt›. 

Girdikleri evin alt kat›nda kad›n ve çocuklar
vard›. Onlar›n d›flar› ç›kmas›na izin verdiler. Ev iyi-
ce kuflat›l›nca üst katlara ç›kt›lar. Üst katta bulu-
nan Sibel Erkan’› “rehin” ald›lar. Ama bu öyle bir
rehin al›flt› ki, saatler sonra eve atefl aç›lmaya bafl-
land›¤›nda, kendilerinden önce Sibel Erkan’›n gü-
venli¤ini sa¤layacaklard›.

‘Teslim olmayaca¤›z’la bafllayan, 
‘As›l siz teslim olun’la süren gelenek:
Evin etraf›na keskin niflanc›lar, havan topçular›

yerlefltirilmiflti. Bir bak›ma oligarfli aç›s›ndan da
“ilk”ti bu operasyon. “Teslim olun” ça¤r›s› yapt›lar
içeridekilere. 

Mahir ve Hüseyin ça¤r›y› flöyle cevaplad›lar:
"Asla teslim olmayaca¤›z. Bizim buradan ancak
ölümüz ç›kar. Çocu¤a dokunmayaca¤›z. Çocuk
ancak sizin ateflinizle ölebilir. Silah›m›z› da asla
teslim etmeyece¤iz... Bizi teslim almaya gelirseniz
silah›m›z size dönecektir."

Gece olmufltu; evin etraf›na polis ve askerlerin
yerlefltirdi¤i ›fl›ldaklar›n sönmesi üzerine bask›n ih-
timalini düflünen Mahir'le Cevahir, evden befl el
atefl açarak, teslim olmayacaklar›n› bu kez de kur-
flunlar›yla anlatt›lar. 

Ertesi gün ö¤len saatlerinde bafllad› bask›n.

Mahir ve Cevahir s›rt s›rta eve ön ve arka taraftan
girmeye çal›flan katliamc›lara karfl› çat›flt›lar. Yara-
land›lar. Ama ellerinde güç oldu¤u sürece teti¤e
basmaya devam ettiler. Sald›r›n›n sonucunda Hü-
seyin Cevahir flehit düfltü, Mahir yaral›yd›. 23 kur-
flunla vurmufllard› Cevahir'i... Kuflatma alt›nda di-
reniflin ilk flehidiydi. 

‹flte gelenek mayalan›yordu orada. ‹flte tohum
topra¤a düflmüfltü... Bu gelene¤i sürdüren Dev-
rimci Sol’un üç komutan›, 1993’ün 24 Mart’›nda
Bahçelievler’de kuflat›ld›klar› evde “Devrimci Sol-
cular Asla Teslim Olmaz. As›l Siz Teslim Olun” di-
yeceklerdi. Bu tohumlardan büyüyen bir fidan, 18
yafl›ndaki Sibel Yalç›n, 9 Haziran 1995’te Okmey-
dan›’nda kuflat›ld›¤› evde “siz bizim teslim oldu-
¤umuzu nerede gördünüz?” diye hayk›racakt›... 

1971 Haziran’›n›n üzerinden çok geçmeden flu
türkü söylenmeye bafllanm›flt› halk›n içinde:

"Buras› ‹stanbul Maltepe, 
Cevahir vuruldu kahpece
Eylemin yadigar bizlere
Kalacak Cevahir yoldafl›m..."

Direnifli yadigar kald›. Hiçbir miras, bu kadar
güzel, bu kadar görkemli üstlenilmemifltir. “Eyle-
min yadigar bizlere” marfl›n› yaz›p söyleyenler, o
gelene¤i ülkemizin her köflesine,
halk kurtulufl savaflç›lar›n›n bu-
lundu¤u her yere yayd›lar. On-
larca Maltepe, onlarca Bahçeli-
evler, onlarca Sibel yaz›ld› tarihi-
mize... Adana’da S›dd›k, Güven
ve Esma, Ankara’da Halil, Sol-
maz, Fikri ve Ali, Ankara Malte-
pe’de  Vehbi ve Nurten, Küçüke-
sat’ta Arslan, Nurhayat ve
Eyüphan, teslim ol ça¤r›lar›na
direniflle cevap verip, son damla
kanlar›yla umudun ad›n› duvar-
lara nakflettiler. Ba¤c›lar’da ku-
flat›lan üç devrimci, makinal›la-
r›n› kendilerine do¤rultmufl katil-
leri, tilililerle karfl›lad›lar. Selçuk
Küçükçiftçiler, Perihan Demi-
rer’ler, Süleyman Örsler, tek ba-
fl›na olduklar› koflullarda bile
sürdürdüler bu gelene¤i; yüzler-
ce ölüm mangas›n›n kuflatmas› alt›nda “cesareti-
niz varsa gelin!” diye hayk›rd›lar. 

Öyle verimli bir tohumdu ki 1971 Haziran’›nda
Maltepe’de at›lan; öyle güçlü bir mirast› ki, 19 fiu-
bat 1972’de ‹stanbul Arnavutköy’de kuflat›ld›¤›nda
direnerek ölümsüzleflen Ulafl Bardakç›’n›n miras›,
halk kurtulufl savaflç›lar› hala kuflatmalar alt›nda
“Mahir, Hüseyin, Ulafl...” diyerek direniyor ve sa-
vafl›yorlar. 

1 Haziran 1971
‹stanbul Mahtepe

3 A¤ustos 1992
Ankara


7

Say› 104

28 Mart
2004

‹ntihar m›, yenilgi mi, yoksa devrime 
akan kandan bir ›rmak m›; K›z›ldere!
30 Mart 1972’de, K›z›ldere’de THKP-C ve

THKO’nun önder kadrolar›ndan on devrimci katle-
dildi. Silahl› kurtulufl hareketine karfl› büyük bir
darbeydi K›z›ldere. Askeri aç›dan fiziki bir yenilgiy-
di. K›z›ldere’de Parti-Cephe hareketine son verdi-
¤ini düflünmüfltü oligarfli. Solun neredeyse tama-
m›na yak›n› da ayn› kan›dayd›. 

Ama tarih, K›z›ldere’yi, geçmiflte kalan bir efsa-
ne olarak de¤il, yaflayan, süren bir destan olarak
kaydetti. Peki neydi bunun s›rr›? 

K›z›ldere, Türkiye solunun büyük bölümünde, o
gün de, bugün de hala anlafl›lmam›flt›r. Daha do¤-
ru bir deyiflle anlamak istememifllerdir. Türkiye
solunda bugün hala, dördüncü y›l›na giren ölüm
orucunun “intihar” olup olmad›¤›n› tart›fl›l›yorsa,
feda eylemleri kavranam›yorsa, ölüm ve yaflam›n
devrimciler aç›s›ndan anlam› bir yere oturtulam›-
yorsa bu, ta o zamandan, K›z›ldere’yi anlamamak-
tan bugüne uzanan bir sorundur. 

Y›llarca en temel tezleri K›z›ldere’nin bir “intihar
eylemi” oldu¤uydu. Hareket orada yenilmiflti...
Hayat bu tezlerini yalanlasa da, devam ettiler bu
nakarat› tekrarlamaya. 

Bu nas›l bir “intihar”d› ki, K›z›ldere, yüzbinlerin
yolunda yürüdü¤ü bir manifestoya dönüflüyordu!
Bu nas›l bir “yenilgi”ydi ki, ondan bu ülkenin gör-
dü¤ü en büyük potansiyel ve kesintisizleflen bir
hareket do¤uyordu!

Ölümün ve yaflam›n, yenilginin ve 
zaferin diyalekti¤i
K›z›ldere’yi do¤ru anlamak, do¤ru de¤erlendir-

mek için ne yap›lmal› öyleyse?
En baflta, K›z›ldere’ye tekil bir “eylem” olarak,

tekil bir “katliam ve direnifl” olarak de¤il, onu or-
taya ç›karan ve onu bugünlere getiren siyasetle
birlikte bakmak gerekir. 

‹kincisi, burjuvazinin birey ve “ölüm-yaflam”
üzerine düflüncelerinden s›yr›lm›fl olarak, kiflilerin
ölüm ve yaflam›yla, siyasi hareketlerin, ideallerin
ölüm ve yaflam›n›n bazen birbirinin tam tersi yön-
de gerçekleflebilece¤ini bilmek, anlamak gerekir.
Siyasi hareketler, idealler, ancak u¤runda ölebile-
cek insanlar varsa, yaflayabilirler.

Üçüncüsü, yenilgiler ve zaferler, gerçek anlamla-
r›yla ancak tarih içinde tan›mlanabilirler. Tarih nice
defas›nda, zaferlerin yenilgilere, veya tam tersine
yenilgilerin zaferlere dönüflebildi¤ine tan›kt›r. Siyasi
bir cüretti K›z›ldere. Hedefine varma kararl›l›¤›yd›. O
hedefe varma ve idealleri gerçeklefltirme u¤runa
kendini feda etme ruhu ve bilinciydi. Ölümün ve ya-

flam›n, ye-
nilginin ve
zaferin di-
yalekti¤i,
ö l ü m l e r -
den yafla-
m›, yenil-
g i l e r d e n
zaferi ç›-
ka r tab i l -
mektedir. K›z›ldere iflte Marksist-Leninist kavray›-
fl›yla bu siyasi iradeyi ortaya koyufltur. 

1972’nin 26 Mart sabah›, Ordu’nun Fatsa ilçe-
si, komando birlikleri, özel timler ve polis birlikleri
taraf›ndan kuflat›ld›. Amaçlar›, Ünye’deki NATO
üssünden üç ‹ngiliz ajan›n› kaç›ran THKP-C ve
THKO savaflç›lar›n› ele geçirmekti. 

Neden yap›lm›flt› bu eylem?
12 Mart cuntas›n›n terörü hüküm sürdü¤ü,

THKO önderleri Denizler’in idam›n›n gündemde
oldu¤u bir süreçti. Maltepe Hapishanesi’nden k›sa
süre önce firar etmifl bulunan Mahir ve yoldafllar›,
koflullar ne denli a¤›r olursa olsun, silahl› savafl›
kald›¤› yerden sürdürme ve “Türkiye devriminin
prestiji sorunu” olarak gördükleri Denizler’in idam›
karfl›s›nda sessiz kalmama karar›ndayd›lar. 

Firar koflullar› zorluydu. Güvenlik bafll› bafl›na
meseleydi. Ama daha kötüsü, THKP-C, Mahirler’in
içeri düflmesinden sonra Merkez  Komitesi düze-
yinde ortaya ç›kan sa¤ sapman›n ihanetiyle karfl›
karfl›yayd›. 

‹flte o koflullarda, Mahir, bir yandan Münir Ra-
mazan ve Yusuf Küpeli ihanetini mahkum eder-
ken, bir yandan hareketin temel teorik tezlerinin
yer ald›¤› Kesintisiz II-III’ü tart›flmaya açarak ta-
maml›yor ve savafl› sürdürmenin örgütlülü¤ünü
yaratmaya çal›fl›yordu. 

THKP-C için k›rsal alana geçifl anlam› da tafl›-
yan Ünye NATO üssü eylemi, iflte bu koflullarda
kararlaflt›r›ld›. Eylem, o süreçte kendi ba¤lar›, ör-
gütlülükleri zay›flayan, ama Denizler’in idam›na
karfl› ç›kma sorumlulu¤unu tafl›yan iki THKO sa-
vaflç›s›n›n da kat›l›m›yla yap›ld›. 

THKP-C savaflç›lar›, ‹ngiliz teknisyenlerini ka-
ç›rd›klar› yere b›rakt›klar› bildiride, “48 saat içinde
Deniz Gezmifl, Yusuf Aslan ve Hüseyin ‹nan’›n in-
faz›n›n durduruldu¤unun radyodan aç›klanmas›,
aksi taktirde ‹ngiliz ajanlar›n›n cezaland›r›laca¤›"
belirtildi.

Savaflç›lar, rehineleriyle birlikte Tokat’›n Niksar
‹lçesi’nin K›z›ldere Köyü’ne gittiler... fiimdi tarih
yeni bir dönemece giriyordu. fiimdi orada bir tarih
yaz›lacakt›. K›z›ldere’nin bir son mu, bafllang›ç m›
oldu¤una da tarih karar verecekti.

30 Mart 1972
K›z›ldere


8

Say› 104

28 Mart
2004

Bir y›l önce, 20 Mart günü düfltü ilk bomba
Ba¤dat’a. Amerikan emperyalizminin imparator-
luk projesinin önünde direnen tüm iktidarlar, dev-
letler yok edilecek, yerlerine iflbirlikçi rejimler ya-
rat›lacak, ülkeler tekellerin sömürü alan› haline ge-
tirilecekti. Afganistan’›n ard›ndan Irak’›n iflgali, bu
plan›n en önemli halkas›yd›. 

O ilk bombada kimler neyi gördü? Saddam
heykelinin y›k›l›fl› kim için ne anlam ifade ediyor-
du? ‹flgalin üzerinden birkaç hafta geçmeden orta-
ya ç›kan direnifle kim ne ad verdi? Tüm bu sorula-
r›n cevab›, bu bir y›lda al›nan tav›rlara da, kimin
hangi cephede yer ald›¤›na da cevapt›.

Bu 1 y›lda, 1990’lardan bu yana pusland›r›lma-
ya çal›fl›lan emperyalizm gerçe¤i herkesin görebi-
lece¤i aç›kl›kta ortaya ç›kt›. O, tekellerin ç›karlar›
için yakan, y›kan, yok eden, iflgal eden, ya¤mala-
yan emperyalizmdi. Medeniyetin, kültürün, tarihin,
halklar›n iradesinin düflman›yd›. O, beyinleri ya-
lanla besleyen, bir zamanlar kendisinin de içinde
yer ald›¤› hukuk, meflruiyet gibi kayg›lar› kar için
bir kenara b›rakan tekellerin doymak bilmez açl›-
¤›n›n ad›yd›. O, halklara sadece ölüm, açl›k, yok-
sulluk ve y›k›m götüren, ama bunlar›n üzerini “de-
mokrasi, medeniyet, özgürlük” gibi kavramlarla
örten, tarihin en büyük demagoglar›n›n sisteminin
ad›yd›. Gözünü kapamayan, basit ç›kar hesaplar›
yapmayan herkes gördü emperyalizm gerçe¤ini.
‘Saddams›z dünya daha güvenli’ diyen Amerika,
Saddams›z Irak’ta halk›n can güvenli¤ini yok eden
bütün zulüm politikalar›na imza att›. Katliamlar,
gözalt›lar, iflkenceler, tecavüzler, ya¤malar günlük
yaflam›n parças› haline geldi.

Ama bu bir y›l sadece emperyalizmin zulmünü,
ikiyüzlülü¤ünü göstermekle kalmad›. Ayn› zaman-
da halklar›n o yenilmez, zalimlerin karfl›s›ndaki y›-
k›c› gücünü de gösterdi. Halklar›n gücüne inanan
biz devrimciler için “sürpriz” yoktu, ama kolay za-
fer sarhofllu¤una kap›lan Amerikanc› cephe için
“flok ve dehflet” oldu. Ve bir kez daha emperyaliz-
min “ka¤›ttan kaplan oldu¤una” tan›k oldu herkes. 

‹lk Bomba ‹çin Yalan Bombard›man›
Saddam’›n kitle imha silahlar›na sahip oldu-

¤u, dünya için tehlike oldu¤u, Irak halk›na zul-
metti¤i ve halk›n kurtar›l›p Irak’a özgürlük ve de-
mokrasi götürülece¤i yalanlar› günlerce ifllendi
emperyalist medyada. “Efsanelefltirilen” istihbarat
örgütleri çal›nt› uydurma belgelerle yalan kam-
panyalar› örgütlediler. Koca koca devletlerin yöne-
ticileri tüm dünyan›n gözleri önünde bile bile iste-
yerek yalanlar söylediler. Planl›, doludizgin bir ya-
lan kampanyas› örgütlendi. Bu burjuvazinin ka-
rakteriydi gerçekte.

Burjuvazi, burjuva devrimlerinin ard›ndan geri-
cileflmesiyle birlikte hep yalanla aldatm›flt› kitlele-
ri. Tarihi yalanlar, komplolar tarihiydi. Ama hedef-
leri ve sonuçlar› itibar›yla tarihinin en büyük yala-
n›yd› Irak yalanlar›. Karfl›s›nda alternatif bir siste-
min olmay›fl›n›n rahatl›¤› içinde her konuda oldu-
¤u gibi bu konuda da pervas›zd›. Ülkemiz dahil,
tüm dünyada tekellerin medyas› bu kampanyada
aktif rol oynad›lar. ‹flgalin gerekçesini yaratmada
ABD-‹ngiltere iflgal güçlerinin bafl destekçisi duru-
muna geldiler.  

Emperyalizm Hukuksuzlu¤unu ‹lan Etti
Hukuk, adalet gibi kavramlar› ony›llard›r em-

peryalistler demagojik bir flekilde tekellerine al-
m›flt›. Avrupa emperyalistleri baflta olmak üzere,
emperyalizm sahtekarca hukuk temsilcili¤i yap›-
yordu. Öyle olmad›¤›n› herkes gördü. 

ABD, kapitalist sistemin burjuva hukuk de¤er-
lerini de parçalad› ve tekellerin gerçek hukukunu
dayatt›: “tek güç benim, tüm dünya benim hukuk-
suzlu¤uma tabi olacak” dedi. Avrupa’n›n itiraz›
ise, bu kavramlara inanc›ndan, savundu¤undan
de¤il, ABD’yle pazar çat›flmalar›ndan kaynakl›yd›.
Amerika’n›n tek bafl›na iflgale giriflerek Avrupa
karfl›s›nda üstünlü¤ünü pekifltirmesini engellemek
için hukuk, meflruluk gibi kavramlara sar›ld›. ‹flgal
bitince “hukuku da, meflrulu¤u da” unuttular, Irak
pastas›ndan pay alma pazarl›klar›na girifltiler. 

‹flgalcilerin Cephesi
Halklar›n Cephesi
Dünyada, siyasi ve ekonomik olarak Ameri-

ka’ya ba¤›ml› olan ülkeler, Irak ya¤mas›ndan pay
alma hesaplar› yapanlar iflgalcilerin cephesinde
yer ald›lar. Irak’ta da vard› Amerikanc› iflgal cep-

Emperyalizminiflgalde 

1.
y›l

iflgali ve zulmüiflgali ve zulmü

Direnen Halk›nbarikat›n› aflamad›barikat›n› aflamad›


9

Say› 104

28 Mart
2004

hesinden yana olanlar. ‹flbirlikçi milliyetçilik Kürt hal-
k›na büyük bir utanc› yaflatt›. Talabani ve Barzani Irak
halklar›n›n bafl›na ya¤an bombalarda “özgürlük” gör-
düler. ‹flgalden sonra, iflbirlikçi cephe geniflledi. Geçi-
ci Hükümet Konseyi, bu kesimlerin kurumsal ifadesi
oldu. 

Ülkemizde AKP, Genelkurmay, burjuva medya,
patronlar Amerikanc› cepheyi ars›zca temsil ettiler. 

Halklar iflgalin karfl›s›na milyonlarla ç›kt›. Tarihin
en büyük kitlesel gösterileri yap›ld›. Türkiye halk›n›n
yüre¤i de, iflbirlikçi oligarflinin, AKP’nin tersine dire-
nen Irak halk›n›n yan›ndayd›. Direnifl atefli güçlendik-
çe, bütün dünya halklar›n›n, ezilenlerin yüre¤i direnifl-
le atmaya bafllad›. 

‹flgalin bu kadar kolay gerçekleflmifl olmas›n›n ar-
d›ndan, Amerikanc› cephenin büyük bir aymazl›kla
sergiledikleri sevinç, direniflin yükselmesi, iflgalcilerin
her gün, düzenli bir biçimde, gittikçe bata¤a saplana-
rak darbeler almas›yla kayg›ya dönüfltü. Kayg›lan-
makta hakl›lard›: Unutturmak istedikleri halklar›n gü-
cüydü tan›k olduklar›.

ABD, Direnen Halk›n Barikat›n› Aflamad›
Amerika iflgal sald›r›s›n›n ad›n› “flok ve dehflet”

koymufltu. Bir y›lda yüzlerce kez “flok ve dehflet”i ya-
flad›. Erken zafer ilan›n›, “savafl bitti” yalanlar›n› geri
çekmek zorunda kald›lar. Bafltan beri hiç savafl olma-
m›flt›, emperyalist sald›rganl›k vard›. Savafl flimdi ya-
flan›yor. ‹flgale karfl› bir savafl bu. Bir halk›n savafl›.
‹flgal güçleri komutanlar›n›n dahi, giderek kabul et-
mek zorunda kald›klar›, bugünkü koflullara göre fle-
killenen bir gerilla savafl› bu.  ‹flgalcilerin bu hakl› ve
meflru direnifli “terör, d›flar›dan gelen teröristler, El
Kaide yap›yor” gibi aç›klamalarla karalamaya çal›fl-
mas› ise hiçbir ifle yaram›yor, baflaram›yorlar direni-
flin meflrulu¤unu yok etmeyi. 

Bugün art›k, Irak’ta iflgalcileri vuran her darbenin
iflgali reddeden halk›n darbesi oldu¤unu herkes kabul
ediyor. 

Irak’ta emperyalist iflgale karfl› direnenler, tüm
dünya halklar›n›n direniflini temsil ediyorlar.  Bugün
dünyam›z›n bafl çeliflkisi emperyalizm ile halklar ara-
s›nda cereyan ediyor. Bu çeliflkinin en keskin yaflan-
d›¤› yerdir bugün Irak. Emperyalistler de, halklar da
bir cephe oluflturmufl çeflitli biçimlerde çat›flmaktad›r.
Meydanlarda hayk›r›lan iflgal karfl›t› sloganlar da,
Umr-Kasr ruhu ile direnen Irak direniflçileri de ayn›
cephe içinde yer al›yorlar.

Ve bu çat›flman›n bugünkü durumuna iliflkin yani
iflgalin birinci y›l› için bir bütün olarak yap›lacak tes-
pit tart›flmas›zd›r:

‹flgalciler halklar›n barikat›n› aflamam›fllard›r.
Irak’tan sonra s›ra baflka ülkelere gelecekti. Orta-

do¤u’yu imparatorlu¤un egemenli¤ine sokmak için

Bu resim, “diktatörden
kurtulufl, özgürlük, de-
mokrasi” diye pazarlan-
d›. Kimileri bu görüntü-
lerden “iflgal iyidir” anla-
y›fl›n› gelifltirdi, emperya-
lizmin demokratl›¤›n›
keflfetti. Yan›ld›lar. Em-
peryalizm gerçe¤ini bi-
lenler ›srarla anlatt› ger-
çe¤i. Bu görüntüler, em-
peryalizmin tarihi boyun-
ca halklar› yalanla yönet-
ti¤inin son an›t›yd›. Irak’a demokrasi de¤il ama;
ölüm, açl›k, iflsizlik, afla¤›lama, tecavüzler, ahlaki çü-
rüme, iflkence, toplama kamplar› geldi. 

Katledilen Irak-
l›lar’›n hesab›
dahi bilinmiyor.
Emperya l i zm
için yoksul halk-
lar›n de¤eri
yoktur. 10 binin
üzerinde kad›n,
çocuk, genç,
yafll› silahs›z
Irakl›’n›n katle-
dildi¤i tahmin
ediliyor. Tüm ülke esaret alt›nda. Toplama kampla-
r›ndaki 15 bin Irakl›’n›n hangi kanuna göre tutulduk-
lar› belirsiz. Avukat, aileleriyle görüflme gibi hiçbir
haklar› yok.
“Geçen y›l koalisyon güçlerinin gösteriler, kontrol
noktalar› ve ev bask›nlar› s›ras›nda afl›r› ya da gerek-
siz ölümcül güç kullanmas› nedeniyle çok say›da si-
lahs›z kifli öldü. Binlerce kifli gözalt›na al›nd›. Birçok
kifliye iflkence ve kötü muamele yap›ld› ve bunlardan
baz›lar› gözalt›nda öldü. Milyonlarca kifli tahrip edil-
mifl veya ya¤malanm›fl altyap›n›n sonuçlar›na, kitle-
sel iflsizli¤e ve belirsizli¤e mahkûm oldu. Hak ihlalle-
rinden sorumlu olanlar›n adalet önüne ç›kar›laca¤›-
na dair hiçbir inanç yok.” (A‹’nin 1. y›l raporundan) 

Ve onlar, iflgal edilmifl, onurlar› çi¤nenmifl, zulüm al-
t›nda tutulan, aç ve yoksul, ba¤›ms›zl›klar› zorbala
yok edilen tüm ülkelerde oldu¤u gibi, Irak’ta da var.
Onlar halk›n emperyalizme,
iflgale, zulme duydu¤u öfke-
nin, kurtulufl özleminin ad›.
Ve onlar bugün ABD’yi içine
çektikleri batakta bo¤mak
için savafl›yorlar. Savafllar›,
dünya halklar›n›n savafl›d›r.
Ve onlar bu bir y›l içinde, em-
peryalistlerin silahlar›n›n,
bombalar›n›n, siyasi ve eko-
nomik güçlerinin, uluslararas›
dengelerin hiçbirinin halkla-
r›n örgütlü, silahl› direniflle-
rinden daha güçlü olamaya-
ca¤›n› ispatl›yorlar.


10

Say› 104

28 Mart
2004

ABD’nin pervas›zl›¤› daha büyük olacakt›. Ancak
direniflin kurdu¤u barikat, Amerika’n›n karfl›s›nda
afl›lamaz bir engel haline geldi. ‹mparatorlu¤un
önünün dikensiz gül bahçesi olmad›¤›n› gösterdi. 

Bu güç direnen halk›n gücüdür.
Emperyalizmin gücünün kadri mutlak olmad›¤›

bir kez de Irak’ta ve görkemli bir flekilde kan›tlan-
maktad›r. Gerçek güç, halklar›n gücüdür. Direnme
karar› korundu¤u sürece o gücü dize getirebilecek
hiçbir emperyalist güç, politika yoktur. Halklar›n
gücüne inanmayanlar, direnifli “bir grup Saddam-
c›” gibi ucuz nitelemelerle aç›klayanlar, bunu anla-
yamazlar.

Anlayamad›klar› içindir ki, Saddam’›n o¤ullar›
katledildi, “direniflin zay›flayaca¤›” teorileri yap›ld›.
Saddam esir düfltü “tamam flimdi BAAS’ç›lar di-
renmekten vazgeçecek” denildi. fiu kifli yakalan›r-
sa, fluradaki kent denetim alt›na al›n›rsa, “Sünni
üçgeni” kontrolde tutulursa... teorilerinden hiçbiri
gerçekleflmedi. Direnifl yükseldi, “Sünni üçgenini”
afl›p, Irak’›n her yerine yay›ld›. 

Direniflin gücü ve etkisi sadece askeri darbeler-
de de¤il, bunun siyasi sonuçlar›nda da net olarak
görülebilir. ABD politikalar›n›n önüne kurulan bari-
kat, en önemli siyasi sonuçtur. Geçici Hükümet
Konseyi içindeki çat›flmalar, bir y›ld›r bir iflbirlikçi
iktidar› dahi yaratamamas›, her gün bir yalan›n›n

ortaya ç›kmas›, Amerika içinde yükselen muhale-
fet, iflgal kurmaylar›n›n Amerikan yönetimindeki
çat›flmalar›, iflgale ortak olan Amerikan iflbirlikçisi
cephede son günlerde belirginleflen çatlamalar,
hepsi direniflin gücü ve bask›lanmas›yla yaflanm›fl
ve yaflanmakta. 

ABD’nin Avrupa’daki en önemli müttefiki Az-
nar halklar›n tokad›n› yedi, Blair s›rada, Bush ye-
niden seçilmeyi garantileyebilmifl de¤il. ‹spanya
“askerlerini geri çekece¤ini”, Polonya devlet bafl-
kan› “kitle imha silahlar› konusunda aldat›ld›kla-
r›n›” söylüyor, Güney Kore gönderece¤i askerden
vazgeçmeyi tart›fl›yor, ‹talya baflbakan› “bu sava-
fl›n yanl›fl bir savafl oldu¤un”dan söz ediyor.
ABD’nin, ç›kar koalisyonunundaki da¤›lmay›,
“Irak’tan askerlerinizi çekmeyin, bu teröre destek-
tir” ça¤r›s› ile ne kadar durdurabilece¤ini de dire-
nifl belirleyecektir.

Direnifl büyüyecek, iflgalciler mezarlar›n› Orta-
do¤u’da seçtiler. Herkes iflgalcilerin yenilgisini de
görecek. Ba¤›ms›zl›k ve özgürlük savafl›n›n zaferi-
ne da tan›k olacak. Bu tespiti yap›yoruz; çünkü
hakl› ve meflru bir savafl›n zaferine güveniyor, di-
renen halk›n gücüne inan›yoruz. Yüre¤imizle, bilin-
cimizle, emperyalizme ve ülkemizdeki iflbirlikçile-
rine karfl› mücadelemizle direnen Irak halk›n›n ya-
n›nday›z. Onlarla birlikte savafl›yor, onlarla birlikte
bedeller ödüyor, onlarla birlikte iflgale direniyoruz. 

20 Mart’ta dünyan›n her yerinde protestolar düzenlen-
di. Irak’ta düflmanlaflt›r›lmak istenen fiii-Sünni onbinler
“Amerika’ya Hay›r” sloganlar›yla yürüdü. Amerika’da
200, Almanya’da 70 kentte iflgal protesto edildi. En kitle-
sel gösteri ise Roma’da gerçeklefltirildi. Gösteriye 500 bin-
den fazla kifli kat›ld›. Ayr›ca, Avustralya, Japonya, Güney
Kore, Yeni Zelanda, Nikaragua, Hong Kong, Tayland, Fi-
lipinler, M›s›r, Almanya, ‹ngiltere, Hollanda, Yunanistan,
Rusya, Belçika ve daha birçok ülkede halklar soka¤a dökül-
dü. Gösterilerin ezici birço¤unlu¤unu sol güçler örgütler-
ken, Avrupa’da yap›lan gösterilerin birço¤una Cephe Güç-
leri de bayrak ve pankartlar›yla kat›ld›lar.

Dünya
Halklar›

ABD 
iflgalini

lanetledi

Türkiye
Halk› 

Direnifli
Selamlad›

20 Mart’ta ülkemizde de bir-
çok yerde protestolar vard›.
Ankara’da ABD Büyükelçili¤i
önünde iki ayr› eylem yap›l›r-
ken, Eskiflehir’de “Sömürge-
ciler Yenilecek, Halklar Kaza-
nacak” pankart› tafl›nd›. An-
talya’da HÖC’ün de oldu¤u
‘Demokrasi Bileflenleri, “Biz
halk›z, emekçileriz, milyonla-
r›z. ABD imparatorlu¤unu ta-
rihin çöplü¤üne gömecek
güçteyiz” denildi. ‹zmir Savafl
Karfl›t› Platformu’nun eyle-
minde ise “Emperyalist Sa-
vafl Öldürür” pankart› arka-
s›nda yüründü. Bursa Savafl
Karfl›t› Platform da ‘Ortado-

¤u halklar› yaln›z de¤ildir’ de-
di. 
‹stanbul’da Irak’ta ‹flgale Ha-
y›r Koordinasyonu ve BAK’›n
düzenledi¤i, parti ve DKÖ’le-
rin kat›ld›¤› eylem Taksim
Gezi Park›’nda yap›ld›. 2 bin
kiflinin kat›ld›¤› eylemde Te-
mel Haklar flamalar› ve “Em-
peryalistler De¤il Irak Halk›
Kazanacak”, “‹flgale ve ‹flgal
Ortakl›¤›na Son”, “‹flgale ve
Tecrite Son”, “Yaflas›n Irak
Halk›n›n Direnifli” yaz›l› dö-
vizleri ile kitlesel olarak yerini
ald›. Aç›klamada, iflgalin son
bulmas› için daha fazla müca-
dele ça¤r›s› yap›ld›. 


11

Say› 104

28 Mart
2004

Erdo¤an’›n, meydanlar, anket-
ler bafl›n› döndürdükçe, gerçek
kafa yap›s›n› daha s›k “a¤z›ndan
kaç›r›yor”. Halk› azarlama, afla¤›-
lama, sald›r›lar bunun örnekleriy-
di. Son örne¤i YÖK’çülerle tart›fl-
mas›nda verdi. fiöyle dedi: 

“Paray› veren hükümet. ‘Hü-
kümet para versin biz kullanal›m’
diyorlar. Her fleyini verece¤iz,
sonra oran›n idaresinde söz sahi-
bi olmayaca¤›z.” 

Her kuruma oldu¤u gibi, üni-
versitelere aktar›lan para ‘babas›-
n›n paras›’ ya! Maliye Bakan› da,
AKP aday›n› seçenlere para mus-
luklar›n› açma sözleri veriyordu.
Bu kafa paraya tapan, halk›n pa-
ras›n› kendi paras› gören kafad›r.
Böyle bir zihniyet halk›n paras›n›
kasas›na ak›tmaktan çekinmez.
Onlar yönetiyorsa paran›n hangi
kasaya gidece¤ini de karar verir-
ler ya; bu zihniyet kapitalizmin en
tortu ve cahil zihniyetidir.

Bu sözler ayn› zamanda yöne-
tim anlay›fl›n› da gösteriyor. Kat›-
l›mc›l›k, demokrasi, hukuktan en
çok söz eden Tayyip, ama zerre-
sinden habersiz. Sadece bask›yla,
sindirmeyle, söz ve karar hakk›n›
yok ederek, örgütlenmeleri polis
terörüyle da¤›tarak yönetebilir bu
zihniyet. Öyle de yap›yor. 

Diktatörlüklerini kurmak, her
alan›, kurumu do¤rudan kendi
denetiminde tutmak istiyor AKP.
Yayg›n flekilde kadrolaflma, yö-
netmelikleri ve yasalar› buna göre
düzenleme çabas› içinde. 

Peki fleriat devleti kurmak için
mi yap›yor tüm bunlar›?

Esas olarak; Amerika’ya daha
iyi hizmet için yap›yor. Devlet me-
kanizmas› i¤neden ipli¤e elinde
olursa daha pürüzsüz bir hizmet
sunaca¤›n› planl›yor. ‘Model’iyse
‘›l›ml› ‹slam’.

Amerika’da görüflmelerde bulunan Genelkurmay
‹kinci Baflkan› ‹lker Baflbu¤, görüflme sonras› yapt›¤›
bir aç›klamada, “Türkiye’nin ›l›ml› ‹slam modeli olama-
yaca¤›n›, laik bir ülke” oldu¤unu söyledi. 

“Il›ml› ‹slam modeli”, Amerika’n›n AKP’ye, Türki-
ye’ye biçti¤i roldür. Buna göre, “›l›ml› ‹slamla yönetilen
Türkiye tüm Ortado¤u ülkelerine örnek gösterilecek”
böylece “Amerikan imparatorlu¤una karfl› bugünkü
konjonktürde direnen radikal ‹slamc›lar tasfiye edile-
cek.” ‘Büyük Ortado¤u Projesi’nde (BOP) verilen rol
de bu. Genelkurmay 2. baflkan› hem BOP’u “yararl›,
isabetli ve gerekli” olarak niteliyor, öte yandan en
önemli aya¤›na karfl› ç›k›yor. 

Birincisi, Genelkurmay iç politikaya yönelik konufluyor, Ame-
rika’ya de¤il. Pentagon’da “Amerikan ç›karlar› için liderlik yapma”
sözleri verildi¤inden emin olabilirsiniz. Wolfowitz’in f›rças›n› yedik-
ten sonra yapabilecekleri baflka bir fley de yoktur. 

Erdo¤an’›n ‹lker Baflbu¤’un aç›klamas›na cevab› da yine dema-
gojiktir. BOP’ta “Türkiye figüran olamaz, ancak aktör olur”mufl.
BOP’un, islam› Amerikan ç›karlar› için peflkefl çekmek oldu¤unun
k›sa sürede deflifre olmas›ndan dolay› böyle konufluyor. Türki-
ye’nin “aktör, lider” masallar›n› herkes çok iyi bilir. ‹ktidarlar bütün
iflbirlikçilik kararlar›n› böyle aç›klam›flt›r. Gerçek ise her zaman
tam tersidir. NATO’nun ABD’den sonra en büyük ordusu oldukla-
r›n› söyler, ama en ucuz askeri olduklar›n› söylemezler örne¤in. 

Genelkurmay’›n da, AKP iktidar›n›n da en temel sorunu, halk›n
nas›l aldat›laca¤›d›r. Biri dini istismar ederek sürdürüyor bunu,
ötekisi “laiklik” savunuculu¤una, “ulusall›k” maskesine bürünerek
yap›yor. Sola karfl› tarikatlar›, gerici partileri destekleyip gelifltiren
ve iktidar koltu¤una kadar tafl›yan ordunun bizzat kendisidir. Ha-
la, Do¤u ve Güneydo¤u’da DEHAP’a karfl› AKP’yi destekliyor, jan-
darma karakollar› AKP’ye oy verilmesi çal›flmas› yap›yor. 

Devrimcileri ony›llard›r katlettiniz, yoksullar›n örgütlenmemesi
için tarikatlara sar›ld›n›z, flimdi neden yak›n›yorsunuz? AKP ayn›
zaman da sizin de çocu¤unuzdur.

‹kincisi, Genelkurmay’›n Amerikan politikalar›na ve o politika-
larda Türkiye’ye verilen role hay›r diyecek ne politikas›, ne tarihin-
de böyle bir örnek, ne de bunu yapabilecek bir ulusal onuru var
m›? Kapatabiliyor musunuz ‹ncirlik Ussü’nü? Irak iflgaline ortakl›-
¤a son verebiliyor musunuz? Yapamaz! Genelkurmay’›n ülkemiz-
deki temel misyonu Amerikanc›l›¤›d›r. Bugünün de¤il, ony›llar›n
misyonudur.

Geçin bu ulusall›k demagojilerini. ‹flbirlikçili¤i tescillenenler
ulusalc›l›k rolü oynayamazlar. Amerika’yla pazarl›k yapt›klar› tek
konu, “PKK’yi bitirin”. Katletmekten, yok etmekten baflka bir fley
bilmezler. 

Amerika katliamc›l›klar›na destek verdikçe, siyasi ekonomik
askeri tavizlerle öderler karfl›l›¤›n› ve halka da “terör” demagojisi
ile aç›klarlar bu katliam ittifak›n›. 

Genelkurmay Amerikan Planlar›na 
Ve Verilen ‘Rol’e Karfl› Ç›kamaz

Org. ‹lker Baflbu¤

Paraya tapan Tayyip
ayn› zamanda cahil
ve diktatör


12

Say› 104

28 Mart
2004

22 Mart sabah› erken saatlerde ‹srail’in roketli
sald›r›s› sonucu Hamas kurucu lideri fieyh Ahmet
Yasin evinin önünde tekerlekli sandalyesinin üzerin-
de katledildi. Felçli olan fieyh Ahmet Yasin ile bir-
likte iki o¤lu ve 5 korumas› da Filistin’in kurtulufl
flehidi oldular. 

Suikastin ard›ndan Gazze, Bat› fieria sokaklar›
büyük öfkeye tan›k oldu. Onbinlerce Filistinli soka-
¤a döküldü. Örgütlü, örgütsüz tüm Filistinliler silah-
lar ellerinde intikam yemini ettiler. Hamas ve di¤er
Filistinli örgütler “hesab›n› soraca¤›z” aç›klamas›
yapt›. ‹srail hapishanelerindeki 7500 tutsak Filistin-
li açl›k grevine bafllad›, 3 gün yas ilan edilirken ge-
nel grev ça¤r›s› yap›ld›. Bütün Ortado¤u ülkelerin-
de sokaklara dökülen halklar, siyonizme ve Ameri-
kan emperyalizmine karfl› öfkeli gösteriler düzenle-
di. 

Filistin’den bütün Ortado¤u’ya yay›lan bu öfke,
Filistin halk›n›n katliamla, suikastlerle, evlerini y›-
karak, topraklar›n› gasbederek, yafll›, genç, kad›n,
erkek imha ederek, siyasi liderlerini tasfiye ederek,
dize getirilemeyece¤inin en büyük garantisidir. Bu
öfke, siyonizmi ve iflbirlikçilerini yakacak, halklar›n
o korkunç öfkesidir. Amerikan emperyalizminden
ikiyüzlü Avrupa emperyalizmine, iflbirlikçi Arap ik-
tidarlar›ndan ‹srail’le her türlü siyasi-askeri-ekono-
mik iflbirli¤ini sürdüren ve katillerin elini s›kan AKP
iktidar›n›n Türkiye’sine kadar siyonistlerin bütün
destekçileri bu öfke selinin önünde duramayacak-
lar›n› görecekler. “Terörle mücadele” ad›na alt›nda
halklara, kendi halk›na karfl› savaflanlar, halklar›n
büyük gücüne bir kez daha tan›k olacaklar. 

Sald›r›n›n ard›ndan terörist ‹srail, “hiç kimsenin
dokunulmazl›¤› olmad›¤›n›n görüldü¤ünü” belirte-
rek, “Biz kendi Bin Ladinimizi öldürdük” aç›kla-
mas› yapt›. fiimdi Filistinli direniflçilerin hakl› misil-
lemesini korku içinde beklerken Filistinli siyasi li-
derlerin hedefleri oldu¤unu yineleyer kan dökmeye
devam edece¤ini aç›kl›yor. Sald›r›y› yöneten ise
bizzat fiaron. Devlet baflkan› de¤il, kontrgerilla flefi.
Bir devlet düflünün ki, Bakanlar Kurulu resmen bir
siyasi lidere suikast karar› al›yor ve emperyalizmin
egemenli¤indeki dünya, terörle ayakta duran ‹srail’i
hala meflru devlet görüyor. Filistinli feda savaflç›la-
r›n›n eylemlerine “terör” diyenler, terör ar›yorsan›z,
iflte size terör. Halk›n siyasi liderlerini yoket, top-
raklar›n› iflgal et, her gün bir katliam düzenle, bu te-
rör de¤ilse, nedir terör? AB’nin k›nama aç›klamas›,
ABD’nin “haberimiz yoktu” yalanlar› sahtekarl›kt›r,
yaland›r. fieyh Ahmet Yasin’e yap›lan sald›r› ‹srail
ve emperyalist cephenin Filistin davas›na, tüm Fi-
listin’e, halklar›n cephesine yönelik sald›r›s›d›r. Sal-
d›r› ABD onay›yla, di¤er emperyalistlerin gözyum-
mas›yla yap›lm›flt›r. 

fieyh Yasin’i katlederek demoralizasyon yarat-
may›, direnenlere imhay› dayat›p halk› sindirmeyi
hesaplayan ‹srail baflaramayacak. Tam tersine ya-
ratt›¤› büyük öfkenin hedefi olacakt›r. Filistinli lider-
leri ilk kez katletmiyor. Hiçbiri siyonizmin istedi¤i
sonucu yaratamad›. Filistin halk›n›n direniflini k›ra-
mayacaklar. 

Cephe: fiimdi Hepimiz Filistinliyiz
DEVR‹MC‹ HALK KURTULUfi CEPHES‹ 22 Mart

Dökülen Her Damla Filistinli Kan›ndan Emperya-
lizm ve ‹srail ‹le ‹flbirli¤i Yapan Herkes Sorumludur

Bu Öfke Seli Siyonizmi Yakacak

ABD destekli siyonizmin terörist
sald›r›s›n› lanetliyor, Filistin halk›-
na baflsa¤l›¤› diliyor, ac›s›n› ve öf-

kesini paylafl›yoruz

Hamas lideri fieyh Ahmet Yasin


13

Say› 104

28 Mart
2004

2004 Tarihli 325 No’lu aç›klamas› ile,  suikasti la-
netledi ve “‹SRA‹L TERÖRÜ YEN‹LECEK!” dedi. 

“ABD’yle, ‹srail’le iflbirli¤i yapan herkesin bu
katliamdan sorumlu” oldu¤unu belirten Cephe,
sald›r›y› “tüm emperyalistlerin ve iflbirlikçilerinin
dillerinden düflürmedikleri ‘Uluslararas› hu-
kuk’un, ‘savafl hukuku’nun tek bir sözüne s›¤d›r›-
lamayacak, hiçbir adalet ölçüsüne uydurulamaya-
cak tam bir terör hareketi” olarak de¤erlendirdi. Bu
hareketin, burjuva hukukunun, emperyalizmin bi-
çimlendirdi¤i “uluslararas›” hukuk ve adaletin çö-
küflü oldu¤una vurgu yapan Cephe, dünyan›n bu-
nun tükeniflini yaflad›¤› tespitinde bulundu. 

Tüm insanl›k de¤erleri ayaklar alt›na al›narak
gerçeklefltirilen cinayetle birlikte, emperyalizm ve
iflbirlikçilerinin, art›k hiç kimseye hukuktan, insan-
l›ktan söz edemeyecekleri, hiç kimseyi terörle suç-
layamayacaklar› belirtilen aç›klamada, ‹srail’in bu
katliamc›l›¤› y›llard›r sürdürdü¤ü ve kapitalist dün-
yan›n buna hiçbir itiraz› olmad›¤› vurguland›. 

Türkiye oligarflisi ve AKP iktidar› baflta olmak
üzere, ‹srail ile askeri, siyasi, ekonomik iliflki içinde
bulunan herkesin bu suikastten, yaflanan katliam-
lardan sorumlu tutuldu¤u aç›klamada, Amerikanc›
cepheye karfl› halklar›n mücadele cephesini büyüt-
me ça¤r›s› yap›ld›. 

Cephe aç›klamas›n›n sonunda “anlay›fl›, dini,
milliyeti, kültürü ne olursa olsun, dünya halklar›n›n
cephesindeyiz” diyerek, manevi lideri siyonist ka-
tiller taraf›ndan katledilen HAMAS’a ve Filistin hal-
k›na baflsa¤l›¤› diledi ve “Filistinin öfkesi, siyonist-
leri ve iflbirlikçilerini yakacakt›r. fiimdi hepimiz Fi-
listinliyiz.” dedi. 

Katleden “Yahudi” De¤il, Siyonizmdir
Dünyan›n baflçeliflkisinin emperyalizm ile halklar

aras›nda oldu¤unu görmek istemeyen islamc› ke-
simler sald›r›y› “Yahudiler’in Müslümanlara sald›r›s›”

olarak yans›t›yorlar. Vakit gibi, faflist damardan bes-
lenenleri “Lanet Sana Yahudi” manfletleri at›yor. 

Yanl›fl! Katleden, emperyalizmin destekledi¤i si-
yonizmdir. Dinler çat›flmas› de¤il, emperyalist, siy-
onist iflgale direnen halk›n sindirilmesi vard›r. Filis-
tin mücadelesi daha yo¤un olarak ‹slamc› örgütle-
rin etkisi alt›na girmeden önce de katliamlar yafla-
n›yordu, hem de Sabra ve fiatilla gibi en büyükleri.
Bu yan›yla sald›r› Hamas’›n ‹slami kimli¤ine de¤il,
direniflçi kimli¤inedir.

Çat›flmay› dinler çat›flmas› gibi yans›tanlar, em-
peryalizmin de¤irmenine su tafl›rlar. Ve ayn› kesim-
lerin bir baflka olayda, bir baflka zamanda ç›karla-
r›na denk düfltü¤ünde ‹srail destekçisi ABD ile kol
kola girmeyece¤inin hiçbir garantisi yoktur. Nite-
kim bugün AKP, Fetullah gibileri bunu yap›yor. Ve
bu islamc› bas›n ‹srail-ABD dostu AKP iktidar›na
tek bir söz söylemiyor. 

AKP, Siyonizmin Suç Orta¤›d›r
AKP, Filistin’de dökülen her damla kanda ol-

du¤u gibi, fieyh Yasin’in katlinde de suç orta¤›d›r.
‹srail’le dost olmakla övünen, duvar davas›nda Filis-

tin’i yüzüstü b›rakan, Manavgat Suyu’nu siyonizme
peflkefl çeken, var olan siyasi, askeri, ekonomik an-
laflmalar› büyük bir hevesle sürdürüp, iliflkilerini daha
da gelifltiren onlard›r. Sadece iktidar olduklar› için de-
¤il, “reel politik”in gere¤i de¤ildir bu. ‹srail ile iflbirli-
¤i, emperyalizmin deste¤i demektir. AKP emperyalist
destekle ayakta duruyor.

Riyakar islamc›lar; neden anlatmazs›n›z bunlar›?
‹flinize gelmez de¤il mi? ‹srail’e hakl› olarak öfkelisi-
niz, hepimiz öfkeliyiz; peki onun iflbirlikçilerine? Biz

onlara da öfkeliyiz, siz canh›rafl destekçi.
AKP’nin timsah gözyafllar›yla yapt›¤› “k›-

nama” aç›klamalar›n› hiç boflyere göklere
ç›karmay›n, Avrupa da k›n›yor! Sonra deste-
¤e, iflbirli¤ine devam. 

K›nama, suçlar›n› gizlemek içindir, sahtekarcad›r. 
Riyakar ‹slamc›l›¤›n elleri kanl›d›r. Ellerinde Filistin

halk›n›n kan› vard›r. Sadece iktidarda kalmak için her
yol mübaht›r. Irak’ta Amerikan iflgaline ortakl›k, Fi-
listin’de tarihin gördü¤ü en büyük terörist devletle ifl-
birli¤i ve Ortado¤u’da akan ezilen, mazlum müslü-
man halklar›n kan›. 

“Din kardeflli¤i” sahtekarl›¤› yaparak din kardeflle-
rini katleden riyakarlar›n eline flimdi fieyh Yasin’in ka-
n› da bulaflm›flt›r. 

‹flgal alt›nda Filistin
Filistin, benim vatan›m
E¤ilmem, iflgale direnirim

Yi¤itler var umutlu
Yi¤itler var öfkeli
‹flgalciyi korkutuyor intifada

Fedailer korkusuz
Fedailer pimi çekilmifl
Patl›yor beyninde flehitlerimiz

Her evimiz bir kale
Her evimiz bir okuldur
Dilimizde “Zafere kadar 

devrim”

Her evde bir direnifl
Her evde bir fedai
Dilimizde “Zafere kadar 

devrim”

Grup Yorum


14

Say› 104

28 Mart
2004

Hukuksuz ve gayri meflru oldu¤u herkesçe
onaylanan ‹srail sald›r›s›n›n ard›ndan fiaron’un ilk
sözü flu oldu:

“Teröre karfl› savafl›m›z sürüyor...”
Ev y›kman›n, Filistin’in alt yap›s›n›, geçim kay-

na¤› tar›m alanlar›n›, sokaklar›n›, zeytinliklerini,
bal›kç› teknelerini yok etmenin ad›n› da, “terörle
savafl” koymufltu.  Fütursuzca “terörün altyap›s›n›
yok ediyoruz” diyordu. “Terör” dedikleri, halklar›n
yaflamak için direniflidir. 

fiimdi bu kavram›, daha do¤rusu yalana, em-
peryalist ç›karlara dayanan bu kara propaganday›
herkes yeniden tart›flmak zorunda. Hiç kimse, “Fi-
listinliler de terör eylemi yap›yor... Bölge cinnet gir-
dab›nda...” gibi ucuz, emperyalist cepheden de-
¤erlendirmelere kalk›flmas›n. 

Dilinden “teröre karfl› savafl” düflmeyenler; 
Onlara, “her türlü fliddete karfl›y›z... Terörün gü-

cüne de, gücün terörüne de hay›r diyoruz... Örgüt
terörünü de devlet terörürünü de k›n›yoruz...” vb.
tav›rlarla destek ç›kanlar; 

Denizin bitti¤i yerdesiniz. 
Sosyalist sistemin y›k›l›fl›yla pervas›zlaflan ABD

emperyalizmi öncülü¤ünde gelifltirilen bu kavram›
herkes tan›yor, biliyor ve art›k inanmad›¤›n› mey-
danlarda milyonlar olarak hayk›r›yor. 

Bak›n o Amerika, Filistin’deki sald›r›y› k›nama-
d›¤› gibi, nas›l de¤erlendiriyor;

“Hiç kuflku yok ki, ‹srail'in Hamas, ‹slami Cihad
gibi örgütlere karfl› kendini koruma hakk› var”.
(ABD D›fliflleri Bakanl›¤› sözcüsü Richard Boucher)

Bu söz durduk yerde, baflka bir zamanda de¤il,
böyle vahfli bir sald›r›n›n ard›ndan söyleniyor. ‹sra-
il’in “kendini böyle korumas›” destekleniyor. ‹srail
“kendini” bir halk›n topraklar›n› iflgal ederek, katle-
derek “koruyor”!

Her Türlü Katliam› Yap, Susurluklar’› Örgütle,
Kay›plar, ‹flkenceler, Köy Yakmalar, Tecavüzler,
Mafyac›l›k, Faili Meçhuller, ‹nfazlar Her Yan›
Kaplas›n; “Teröre Karfl› Savafl›yorum” De ve Mefl-
rulaflt›r! Her sat›r› yafland› bu ülkede bunlar›n. Hâ-
lâ yaflan›yor. Oligarfli ve onun iktidarlar› halk›n mü-
cadelesine, devrimcilere karfl› ne zaman katliamlar
düzenlese, ne zaman iflkence ç›¤l›klar› yeri gö¤ü
kaplasa, ne zaman yak›lan köylerimizin tepesinde
dumanlar tütse, bu söylemi daha s›k kullanmaya
bafllar. 

Kokuflmufl düzene karfl› kimse mücadele etme-
sin! Amerikanc› dünya düzeninde kimse adalet ve
ekmek istemesin, tekellerin ya¤mas›na ve talan›na
karfl› ç›kmas›n; “terör” demagojisiyle yaratmak is-
tedikleri budur. 

Bin operasyonla onbinlerce insan›n kan›n› dö-
ken Susurlukçular “teröre karfl› savafl›yordu.” Sa-
dece kan de¤il her türlü pislik vard› bu savaflta.
Belgelerle kan›tland›: Susurlukçu flef Mehmet A¤ar
mafyac›larla toplant› yap›p, devrimcilere karfl› sa-
vaflmalar› karfl›l›¤›nda her türlü kirli ifllerine, uyufl-
turucu, fuhufl, kumar çarklar›na dokunulmayaca¤›,
tersine önlerinin aç›laca¤›n›n sözünü verdi. Söz ye-
rine getirildi. Özel tim panzerlerinin uyuflturucu
sevkiyat›nda kullan›ld›¤› ortaya ç›kt›. Ve ç›karlar›-
n›n çat›flt›¤› yerde de mafyac›, gazinocular ölmeye
bafllad›. 

“Teröre karfl› savafl›rken;” ayd›nlar›m›z›, yazar-
lar›m›z› katletti bu devlet. Gazete binalar›n› yakt›,
devrimcileri evlerinde, sokaklarda gruplar halinde
infaz etti, iflkence tezgahlar›na cans›z bedenleri y›-
¤›ld› onlarca insan›n. Yüzlercesinin mezar tafllar›na
adlar› bile yaz›lamadan kaybedildiler. Kaybedenler
askeri garnizonlar›n inflaatlar›na, deniz diplerine at-
t›klar›n› itiraf etti, susurluk hukuku üzerini örttü. Ya-
salar›na yazd›lar; iflkenceci ve katiller suç ifllerken
‘teröre karfl› savaflla’ görevliye, aklan›r mealinde. 

Kimileri, “bunlar 1990’l› y›llarda kald›, flimdi hu-
kuk var, AKP hak ve özgürlükleri tan›yor, AB’ye
girme aflamas›nda bir ülkeyiz...” diye düflünebilir.
Hay›r bunlar›n hiçbiri “dün” de¤ildir. 

“Teröre karfl› savafl”›n her türlü hukuksuzlu¤un
nas›l kayna¤› haline geldi¤inin son örneklerinden
biri yeni yafland›. Bir J‹TEM tetikçisi ç›kt›, “biz flun-
lar› flunlar› öldürdük, flu kadar insan› kaybettik,
emirleri M‹T’çilerden, TSK subaylar›ndan ald›k” de-
di. O hukuktan, adaletten söz edenler, bu ülkenin

DEMAGOJ‹K GEREKÇES‹D‹R

‘Teröre Karfl› Savafl’;
Her türlü katliamc›l›¤›n, 
adaletsizlik ve hukuksuzlu¤un, 
hak ve özgürlükleri yoketmenin,
mafyac›l›k ve her türlü kirli iflin,
iflgallerin ve halklar›n iradelerini 

yoketmenin,
sömürüyü meflrulaflt›rma ve 

yoksullu¤a isyanlar› ezmenin,

Her türlü katliamc›l›¤›n, 
adaletsizlik ve hukuksuzlu¤un, 
hak ve özgürlükleri yoketmenin,
mafyac›l›k ve her türlü kirli iflin,
iflgallerin ve halklar›n iradelerini 

yoketmenin,
sömürüyü meflrulaflt›rma ve 

yoksullu¤a isyanlar› ezmenin,


15

Say› 104

28 Mart
2004

mahkemeleri, hükümeti, Adalet Bakan› böyle bir
fley sanki hiç yokmufl gibi davrand›. Burjuva bas›n
tek sat›r yazmad›.

Çünkü o J‹TEM’ci de “teröre karfl› savaflan” bir
“vatan evlad›yd›.” Ç›karlar çat›flm›fl, flimdi say›p
döküyordu. Çünkü daha o Ji‹TEM’ci gibi yüzlerce
ölüm mangas› eleman› vard›. A¤ar’›n dedi¤i gibi,
“deflifre olmam›fl arkadafllar›” bu yalanla beslenen
“savafl›” sürdürüyordu. Çünkü, Adalet Bakan›’n›n
daha önemli iflleri vard›. “Teröre karfl›”, y›llarca,
M‹T ba¤lant›l› Abdullah Çatl›’n›n emrinde çal›flm›fl,
gençlerimizi tellerle bo¤mufl bir katili, K›rc›’y› kur-
tarma peflindeydi. 

“Teröre karfl› savafl”, flu bu iktidar›n de¤il, dev-
letin resmi politikas›d›r. Bu kavram Amerika tara-
f›ndan ortaya at›ld›¤› günden bu yana hangi iktidar
geldiyse, hepsi kulland› ve katletti.  

19 Aral›k’ta “demokratik solcu” Ecevit’in dilin-
deydi. 6 kad›n› diri diri yakman›n ad›yd› “teröre
karfl› savafl”, halklar›n biny›llard›r kulland›¤› diren-
me hakk›n› korumak için bedenlerini tutuflturanla-
r›n bile üzerine kurflunlar ya¤d›racak kadar gözü
dönmüfl bir vahflet ve katliamc›l›kt› “teröre karfl›
savafl”. 

Ayn› demagojiyle bugün AKP katlediyor. F tip-
lerinden “teröre karfl› savafl›n baflar›l› sonuçlar›” ta-
butlarla ç›k›yor. Katlettikçe baflar›yor, AKP bu “ba-
flar›y›” Ertosun’a takt›¤› madalyayla tarihe kayde-
diyor. 

Ve bugün riyakarca “teröre karfl› savafl”› eleflti-
ren ‹slamc›s›ndan “AB’ci demokratlar”a, liberalin-
den faflistine, ulusalc› maskesi takandan Ameri-
kanc›’s›na kadar tüm düzen güçleri, 19 Aral›k’tan
bugüne süren katliama destek veriyor.

Sihirli sözcüktür, “teröre karfl› savafl.” Kanla ve
yalanla beslenir. Kan döktükçe yalana daha çok
baflvurur, kan dökmenin zeminini yaratmak için
büyük yalan kampanyalar› düzenler. Bütün enfor-
masyon a¤lar›, ekonomi, piyasalar, borsalar, em-
peryalist propagandalar, “bilim adamlar›” ve “ay-
d›nlar”, siyasi partiler onun hizmetinder. “Teröre
karfl› savafl” yüzy›l›n en büyük demagojisidir.

‘Teröre Karfl› Savafl’tan Söz Eden, Halk›n Mefl-
ru fiiddetine ‘Terörizm’ Diyen Hiçbir Devlet, Hiçbir
Kimse Ne Amerikan ‹flgallerini ve Hukuksuzlu¤u-
nu, Ne de fiaron’u Elefltiremez. Emperyalizm önce
bir “terör” tan›m› yap›yor, içini ‘bana karfl› olan her-
kes’ diye dolduruyor. Dünya üzerinde yaratt›¤› ne
kadar açl›k ve zulüm varsa, bunlara karfl› ç›kan, is-
yan eden hatta ve hatta elefltirenlere “terörist” de-
yip ölüm fermanlar› ç›kar›yor. Afganistan’›, Irak’›
“teröre karfl› savafl›yorum” diyerek iflgal ediyor,
halklar›n›n iradelerini yok ediyor. ‹mparatorlu¤u

önünde engel gördü¤ü hangi devlet varsa, siyasi,
ekonomik bask› ve tehditle dize getirmeye çal›fl›-
yor. Burjuvazinin kendi koydu¤u “hukuk” normlar›
dahi bu kavramla altüst ediliyor. Her türlü hukuk-
suzluk, sald›rganl›k, iflgaller, ülkelerin egemenlikle-
rine tecavüzler meflrulaflt›r›lmak isteniyor. 

Türkiye gibi iflbirlikçi iktidarlar, onu takip ede-
rek ayn› politikay› kendi ülkesinde uygulamakla
kalm›yor, Amerika’ya da destek veriyor. 

‹srail’in, fiaron’un cüreti ve vahfleti de iflte böy-
le bir dünya düzeninde, “teröre karfl› savafl” dema-
gojisi zemininde ortaya ç›k›yor. ‹ster sa¤dan, ister
soldan, ister demokrat, isterse ‹slamc›; kendi ülke-
sinde ba¤›ms›zl›k ve demokrasi için savaflanlara
terörist deyip, bir biçimde Amerika’n›n üretti¤i bu
yalana ortak olup, fiaron’u elefltiremez. Hele AKP
hiç elefltiremez.

fiaronlar onlardan da güç al›yor. fieyh Yasin’in
bedeninin üçte ikisi sakatm›fl, bir halk›n siyasi li-
derlerinden biriymifl, hiçbir kural›, hukuku yoktur
“teröre karfl› savafl›n”.

Amerika tek bafl›na ‘terör’ demagojisini böyle
pervas›z kullanamazd›. Halklar›n direnifllerini, mefl-
ru fliddetini yads›yan, beyni teslim al›nm›fl ayd›nlar,
icazet kayg›s› tafl›yanlar güç verdi ona. 

Dün “komünizme karfl› savaflan” emperyalizm,
bugün “teröre karfl› savafl›yor”. Dün, adaletli bir
dünya düzeni isteyen bir sistemi dünya üzerinden
silmek, halklar› kölelefltirmek, umutsuz b›rakmak
istiyorlard›; bugün de halklar›n bask›ya, zulme, ifl-
gallere, emperyalizme ve oligarflik iktidarlara karfl›
mücadelesini yoketmek istiyorlar. 

Dört duvar aras›nda, gaz bombalar›ndan
korunmak için yüzüne kapatt›¤› havlusundan

baflka hiçbir silah› olmayan bir kad›n tutsakt›. 
Oligarfli “teröre karfl› savafl›yorum” diyerek 

diri diri yakt›


16

Say› 104

28 Mart
2004

Trabzon TAYAD’l›lar, Günay
Ö¤rener'in vasiyetini yerine geti-
rerek, 21 Mart’ta, saç›n›, Kara-
deniz’in h›rç›n sular›n› b›rakt›lar.
Karadeniz flimdi daha h›rç›n aka-
cak, daha bir öfkeyle ç›rp›nacak.

Günay’›n saçlar›n› denize b›-
rakmadan önce bir bas›n aç›kla-
mas› yapan TAYAD’l›lar, ayn› za-

manda, F tiplerindeki ilk direnifl
flehidi olan Cengiz Soydafl'› da
and›. Bugünün Newroz oldu¤unu
da hat›rlatan TAYAD’l›lar, Cengiz
için “bu topraklar›n, Karade-
niz’in o¤luydu” dediler. 

Günay’›n vasiyetini hat›rlatan
aileler, “bunun için 21 Mart'tan
anlaml› bir gün olamazd›. Günay-

lar Amerikan emper-
yalizmi ve uflaklar›n›n
dayatmalar›na karfl›
halklar›n nas›l direne-
ce¤inin göstergesidir.

Günaylar’›n yüre¤i Filistinli ço-
cuklar›n sapan›ndad›r flimdi, Gü-
naylar’›n gözleri Irak'taki direnifl-
çilerin yüzünde par›ldar. Anado-
lu'nun dört bir yan›ndan 109 can
halklar›m›z›n yenilmezli¤inin ila-
n›d›r. Günaylar’›n yürüyüflü
GÜLTEK‹N KOÇ ÖLÜM ORU-
CU EK‹B‹'yle devam ediyor!!!"
fleklinde konufltular. 

TAYAD'l›lar daha sonra Em-
peryal Köprüsü’nün alt›nda top-
lanarak Karadeniz k›y›s›na indi-
ler. Günay’›n saçlar›n› ve topra-
¤›ndan ald›klar› bir parçay› Kara-
deniz'e b›rakan TAYAD’l›lar, "Gü-
nay Ö¤rener Ölümsüzdür, Dev-
rim fiehitleri Ölümsüzdür, Yafla-
s›n Ölüm Orucu Direniflimiz" slo-
ganlar› atarken, Ekim Gençli¤i
ve ESP de destek verdi. 

25 Mart Perflembe günü de
Samsun’da TAYAD’l› Aileler

Ö⁄RENER’in vasiyetini yerine
getirmek amac›yla 13:00’da
Karadeniz k›y›s›ndayd›lar.

“GÜNAY Ö⁄RENER
ÖLÜMSÜZDÜR”, “107, 108,
109 DAHA KAÇ ‹NSAN
ÖLECEK?”, “KAHRAMANLAR
ÖLMEZ, HALK YEN‹LMEZ”
yaz›l› dövizleri ile Günay
Ö⁄RENER’in foto¤raflar›n›
açarak önce bas›n aç›klamas›
yapt›lar. Yapt›klar› aç›klamada
halen süren ölüm oruçlar›nda
109 insan›n öldü¤ünü, AKP
tecrit politikas›n› devam ettirirse
daha birçok insan›n ölece¤ini
söyleyerek, bugün burada bulun-
mam›z›n nedeni Ölüm Orucu
109. flehidinin saçlar›n›
Karadeniz’in sular›na serperek
vasiyetini yerine getirmek dedil-
er. Aç›klama yap›ld›ktan sonra
GÜNAY Ö⁄RENER’in vasiyet
mektubu okunarak, saçlar›
karanfillerle beraber GÜNAY
Ö⁄RENER ÖLÜMSÜZDÜR
sloganlar› eflli¤inde denize ser-
pildi.

Trabzon ve Samsun’da TAYAD'l›lar Vasiyeti Yerine Getirdi

Günay’›n Saçlar› Karadeniz Sular›nda

TAYAD’l›lardan Adalet ve 
‹çiflleri Bakanl›¤› Mek-
tuplar›na Cevap

ONLAR YALANCI
VE ‹K‹YÜZLÜ

‹çiflleri ve Adalet Bakanl›klar›’n›n tutsak
ailelerine mektup yazarak, tutsaklar›n düflün-
celerinden ve direnifllerinden vazgeçmeleri
için “iflbirli¤i” teklif etmeleri protesto edildi.
TAYAD’l›lar 23 Mart günü ‹stanbul Galatasa-
ray Postanesi önünde toplanarak, cevap nite-
li¤inde bir mektubu gönderdiler. Tecritin kal-
d›rmas›n› isteyen TAYAD’l›lar ad›na konuflan
Naime Kara, ikiyüzlülü¤ü gözler önüne sere-
rek flöyle dedi: 

“Biz onlar›n evlatlar›m›z› nas›l kurtard›k-
lar›n› 19 Aral›k’tan biliyoruz. Çocuklar›m›z›
kurtarmak istediklerinden beri ölümlerimiz-
den da¤lar olufltu. Onlar›n 'flefkatli elleri', o
kan damlayan elleri, kendine bakamayacak
kadar hasta ve hayat› boyunca yard›mla ya-
flamak zorunda olan insanlar› 'iyileflti' diye
tekrar o iflkence hücrelerine at›yor. Onlar ya-
lanc› ve ikiyüzlüdür”.

AKP iktidar›na ve Adalet Bakanl›¤›’na
seslenin TAYAD’l› Aileler, “e¤er insanlar›n öl-
mesini istemiyorlarsa, gerçekten samimilerse,
bunun yolu tecriti kald›rmakt›r” dediler.

Adana TAYAD:

“HAP‹SHANELERDE 109 ‹NSAN 
ÖLDÜ, DUYDUNUZ MU?”
Adana TAYAD yapt›¤› etkinliklerde hapishaneler ve 109

ölüm gerçe¤ini hayk›rmaya devam ediyor.
18 Mart’ta fiakirpafla ‹flçi Kültürevi’nde "Hapishanelerde

109 ‹nsan Öldü Duydunuz mu? Daha Kaç ‹nsan›m›z Ölecek"
ad› alt›nda düzenlenen seminerde, tecrit ve ölüm oruçlar› an-
lat›ld›. TAYAD’l› Sema Peynirci, emperyalizmin halklara sal-
d›r›s›na ortak olan iflbirlikçi AKP’nin, hapishanelerdeki katli-
am›n›n da bu politikayla ba¤›n› anlatt›. AKP’nin sansürle
ölümleri gizlemek istedi¤ini belirten Peynirci, insan›m diyen
herkesin tecrite ve sansüre karfl› mücadele etmesi ça¤r›s›
yapt›. Susman›n sansüre, katliama ortakl›k anlam›na geldi¤i-
ni belirten konuflmalardan sonra “Yaflatmak ‹çin Öldüler” fil-
mi izlendi ve müzik dinletisi ile seminer sona erdi.

Bir baflka etkinlik ise, 20 Mart'ta dernek binas›nda yap›-
lan paneldi. Tecritin anlat›ld›¤› panel sayg› durufluyla bafllar-
ken, Av. Özgür Esen, T‹HV'den Dr. Mehmet Antmen, Mer-
sin TAYAD üyesi Sevtap Türkmen ve Adana TAYAD üyesi
Garip Polat birer konuflma
yapt›lar. Tecritin hukuki, sa¤-
l›k yönünden ve siyasi boyu-
tuyla emperyalizmin politikas›
oldu¤unun belirtildi¤i konufl-
malar›n ard›ndan Grup Nisan
Günefli bir dinleti sundu. Pa-
nelde TAYAD üzerindeki bas-
k›lar da k›nand›.


17

Say› 104

28 Mart
2004

Yasal afiflmifl, hakm›fl, hukukmufl; AKP iktidar›-
n›n ve onun emriyle TAYAD’l›lar›n çal›flmalar›n› ya-
sad›fl› flekilde engellemeye çal›flan polisin umurun-
da de¤il. “Afiflleriniz yasal ama emir böyle, ast›r-
mayaca¤›z” diyen polis sadece ‹stanbul’da de¤il,
her yerde benzeri uygulamalar› kampanyan›n ba-
fl›ndan beri sürdürüyor. Bir tek soru, "Hapishanel-
erde 109 ‹nsan Öldü Duydunuz mu?" sorusu, ikti-
dar›n ve polisin gerçek yüzünü göstermeye yetiyor. 

‘Yapanlar› söylemezseniz çocuklar›n›z› tutuklar›z’
Elaz›¤ TAYAD'l›lar, kampanya çal›flmalar›n› sür-

dürürken, polis terörü de sürüyor. 18 Mart’ta, kam-
panyan›n yo¤un olarak sürdü¤ü Fevzi Çakmak Ma-
hallesi'nde terör estiren sivil polisler halk› tehdit et-
ti. Tüm sokaklar› kaplayan kufllamalar› gösteren
polisler, “bunlar› yapanlar› söylemezseniz çocukla-
r›n›z› tutuklar›z" diyerek halk› tehdit etti. fiantaj,
tehdit, hukuksuzlukla yasal bir faaliyeti engelleme-
ye çal›flmak, daha nas›l olabilir?

Yalanc› Polis: ‘TAYAD yasal dernek de¤il”!!!

19 Mart’ta siyasi flube taraf›ndan, TAYAD afiflle-
ri nedeniyle gözalt›na al›nan Isparta Gençlik Derne-

¤i üyesi Selda Bulut önce dövüldü, hakarete u¤ra-
d›. Sonra yalanla süslenmifl gözda¤› bafllad›. “TA-
YAD yasal bir dernek de¤il, tüm eylemleri yasa-
d›fl› kabul edilmifltir. ‹stanbul'dan gelen emirle
TAYAD'a ait afifller as›lmayacak, emir böyle” di-
yen, s›radan bir polis de¤ildi. Yani TAYAD’› bilme-
yen bir z›r cahil bir devlet memuru de¤ildi bunlar›
söyleyen. ‹l’in siyasi flubesinin müdürüydü. Yer, si-
yasi flube olunca, komplo, provokasyon, iflkence,
yalan, tehdit, gözda¤›, ne ararsan›z bulabilirdiniz.
Hukuk, hak ve özgürlükler burada geçmezdi. Son
olarak tehditler devreye girdi:

“Bir daha karfl›ma gelirsen kötü olacak, bak
slogan atm›fls›n, flimdi susma hakk›n› kullan›-
yorsun, bunlar örgüt tavr›na girer".

Anayasal bir hak, susma hakk›n› “örgüt tavr›”
diyerek tehdit arac›na dönüfltüren bir kafay›, kim
nas›l e¤itebilir? Ama sanmay›n ki, bu kafa Ispar-
ta’da bir polis müdürünün kafas›. Hay›r, AKP’den,
‹çiflleri Bakanl›¤›’na, Emniyet Genel Müdürlü¤ü’n-
den, tüm illerin emniyet müdürlüklerine kadar ayn›
kafa, ayn› zihniyet hak ve özgürlüklerimizi yok edi-
yor.

Haydi! Bu Polise Hukuku Ö¤retin de Görelim

TAYAD Yasal Dernek De¤il Afiflleri As›lmayacak, Emir Böyle

‹zmir TAYAD’l›lar, 22 Mart’ta Konak Sümer-
bank önünde yapt›klar› eylemde açt›klar› pankartla,
“...107-108-109 tecrtin kalkmas› için daha kaç in-
san ölecek” diye sordu. “Günay Ö¤rener ve Muhar-
rem Karademir Ölümsüzdür” dövizlerinin tafl›nd›¤›
eylemde konuflan TAYAD’l› Gökhan Arslan, “Ece-
vit hükümetinin miras›n› devralan AKP, tecrit zul-
münün sürdürücüsü, ölümlerin sorumlusudur.” de-
di. Ertosun’a madalya vermenin katliamlar› üstlen-
mek oldu¤u belirtilen aç›klamada, s›k s›k “Zam, Zu-
lüm, ‹flkence, ‹flte AKP” ve “Yaflas›n Ölüm Orucu
Direniflimiz” sloganlar› at›ld›.

Mücadele Birli¤i:
‘Muharrem ve Günay’› Selaml›yoruz’
Y.E. Mücadele Birli¤i, yapt›¤› aç›klama ile Gü-

nay ve Muharrem’in bedenlerini tutuflturarak dire-
nifl kararl›l›¤›n› yeniden ilan etmelerini selamlad›.
fiehitlerin, “devrimci iradenin asla k›r›lmayaca¤›n›
bir kez daha gösterdi¤ini” dile getiren Mücadele
Birli¤i, TKEP/ Leninist dava tutsa¤› Remzi Ay-
d›n’›n da eyleminin 271. gününde zorla hastaneye
götürüldü¤ünü aç›klad›.

107-108-109...Tecritin Kalkmas›
‹çin Daha Kaç ‹nsan Ölecek?

Abdi ‹pekçi Direnifli Sürüyor

Genç Parti mitingi bahanesiyle, polisin zorla park
d›fl›na ç›kard›¤›, eflyalar›n› talan etti¤i TAYAD’l› Aileler,
Abdi ‹pekçi Park›’ndaki direnifllerini sürdürüyorlar. fia-
ron terörünü k›nama ikiyüzlülü¤ü sergileyen AKP ikti-
dar›, kendi ülkesinde katletmeye devam ediyor. “Katlet-
tiklerini gizleme” gibi bir politikay› da uygulayan Tayyip
Erdo¤an’›n kanl› elleri ile fiaron’un kanl› elleri aras›nda
hiçbir fark yoktur. Bu nedenle onlar ‹srail’in stratejik or-
ta¤›, direnenler fiaronlar’›n, Tayyipler’in yok etmek is-
tedikleri. TAYAD’l›lar bu gerçekleri Ankara’ya “yolu dü-
flen” herkese, halka anlatmaya devam ediyorlar ve ede-
cekler. AKP, terörle bu sesi k›samayacak.


18

Say› 104

28 Mart
2004

Psikolo¤u Bile Psikolojik ‹flkence Uzman›
‹zmir Barosu Avukat› Zeynel De¤irmenci, Bu-

ca Kırıklar F Tipi Hapishanesi’ndeki müvekkil-
lerine ve tüm tutuklulara, hapishane psikolo¤u
taraf›ndan psikolojik bask› uyguland›¤›n› aç›kla-
d›. Aç›klamaya göre, hapishane psikolo¤u tu-
tuklulara, “neden piflmanl›k yasas›ndan yarar-
lanmad›n›z? Yararlansayd›n›z F tipine getirilmez-
diniz. Devlet size bir flans daha vermiflti. Bunu
niye kullanmadınız? Yoksa F tipinde çürürsü-
nüz” dayatmas›nda bulunuyor. 

Tecritin sonuç vermesi için her araç,
meslek devreye sokuluyor. Psikologlar
oligarflinin tutuklular› “iyilefltirme, e¤it-
me” program›n›n ayaklar›ndand›r. Pra-
tikte yapt›klar› ise her dönem, tutsa¤›
inançs›zlaflt›rmak, itirafç›laflt›rmak için
mesle¤ini bask› arac› olarak kullanmak
olmufltur. ‹nsan›n yaln›zlaflt›r›ld›¤›, hücre-
lerin insan psikolojisi üzerindeki etkilerinin
giderek artt›¤› flu günlerde, psikologlara daha
fazla ifl düflüyor anlafl›lan. 

Tutuklu, “psikolojim bozuk, rahats›z›m” diye-
rek, ünvan›na aldan›p psikolo¤a baflvuruyor, o,
daha fazla psikolojik bask› alt›na al›yor!!! 

Tam da oligarfliye yak›flan bir psikolog. Tam
bir iflkenceci kiflilik. Düflünceleri de¤ifltirmek
için iflkence yap›yor. “T›p eti¤i” gibi kavramlar
zaten böyle bir kiflilik için anlams›zd›r. Bu yan›n›
tart›flmaya bile gerek yoktur.

As›l olarak oligarflinin “e¤itim” anl›ay›fl›d›r bu;
Düflüncelerinden vazgeçer, piflman olursan

e¤itilmifl olursun!
‹nsan elbette düflüncelerini de de¤ifltirebilir.

Örne¤in faflistler, riyakar ‹slamc›lar taraf›ndan
aldat›lan bir gencimiz, gerçekte oligarfliye ve
emperyalizme hizmet etti¤ini görüp, özlemini
duydu¤u bir ülkenin devrimle, devrimci saflarda
gerçekleflebilece¤ini görür, düflüncelerini de¤ifl-
tirir. Bu, kendi iradesinin sonucudur. 

Bask›yla dayat›lan düflünce de¤iflikli¤i,
hele piflmanl›k dayatmas› ise, faflizmin
yöntemidir.

Hangi inançtan olursa olsun, bask› alt›n-
da piflman olanlar, her zaman insan müsvet-
teleri olarak görülmüfltür. Oligarfli, “e¤itiyo-
rum” derken, insan› müsvetteye dönüfltür-

meyi istemektedir. Müsvetteleflmifl kiflilik, iti-
raz etmeyen, örgütlenmeyen, güce tabi olan ki-

fliliklerdir.

Popstar Hapishanede
Popstar, son aylarda gençlerin yozlaflt›r›lma-

s›n›n, “kolay yoldan köfleyi dönme” ahlaks›zl›¤›-
n›n simgelerinin bafl›nda geliyor. AKP iktidar›
Popstar’› da “iyilefltirme-e¤itme” program›na al-
d›. Bayrampafla’daki adli tutuklular ilk denek
olacaklar. Her türlü ahlaks›zl›¤›, yozlu¤u gelifltir,
“e¤ittim” de! Baflkas›n› bilmezler, düflünemezler;
ya bask›yla sindirecek, ya da yozlaflt›racak. 

Oligarflinin ‘‹yilefltirmekten’ Anlad›¤› Budur!

T‹HV 19 mart günü düzenledi¤i
bas›n toplant›s›nda, AKP iktidar›n›n
planl› bir flekilde, Adli T›p Kuru-
mu’na gerekli kadrolar› yerlefltirdik-
ten sonra gerçeklefltirdi¤i  Wernic-
ke-Korsakoff’lular›n tutuklanmas›n›n
insanl›k d›fl› oldu¤unu belirtti. 

Genel Baflkan Yavuz Önen, sa-
kat b›rak›lan 600’den fazla Wernic-
ke-Korsakoff’lunun bulundu¤unu di-
le getirerek, bunlardan 614’ünün te-
davi amac›yla vakfa baflvurdu¤unu
aç›klad›. T‹HV ‹stanbul temsilcisi
fiükran ‹rençin, bu hastal›¤›n tedavi-
sinin bulunmad›¤›n› belirterek, Wer-

nicke-Korsakoff hakk›nda bilgiler verdi. Adli T›p
Kurumu taraf›ndan “iyileflti” denilerek çok say›da
kiflinin tutukland›¤›n› hat›rlatan ‹rençin, tutaklanan-
lardan 3 kiflinin, vak›ftaki tedavi s›ras›ndaki görün-
tülerini izletti. Üçünün de ayakta dahi duramad›¤›
görüntüleri, ‹rençin “Bu insanlar›n cezaevlerinde
tutulmas› insanl›k d›fl›d›r” sözleriyle anlatt›.

Yeniden söz alan Yavuz Önen de, AKP iktida-
r›ndan, Adli T›p Kurumu üzerindeki bask›s›na son
vermesini istedi. Önen, hekimlerin de gardiyan gi-
bi hapishanelerin kap›lar›n› aç›p kapatanlar olma-
mas› gerekti¤ini, raporlar›n› siyasi bask›ya göre de-
¤il, bilime dayanarak vermesini istedi.

Korsakofflulara Bask› Protesto Edildi

Korsakofflular›n bulundu¤u Yaflamevi’ne yöne-
lik bask›lar 22 Mart günü ‹stanbul ‹HD’de yap›lan
bir bas›n aç›klamas›yla protesto edildi. Evlerinin po-
lis taraf›ndan bask› alt›nda tutuldu¤unu belirten Ya-
flamevi çal›flanlar›, korsakofflu Ömer Ünal’›n 5 gün
gözalt›na tutuldu¤unu söylediler.

T‹HV: “Tedavisi Olmayan 
Korsakoff’lular› Tutuklamak 
‹nsanl›k D›fl›d›r”


19

Say› 104

28 Mart
2004

Tarihe “Bahçelievler Katli-
am›” olarak geçen, 1980 öncesi An-

kara’da 7 devrimci ö¤rencinin, hunhar-
ca, iple bo¤ularak katledilmesi san›¤›,
faflist flef Haluk K›rc› tahliye edildi. Su-
surluk’un içinde olan K›rc›’n›n Abdullah

Çatl›’n›n talimatlar› ile kaç iflkence, infaz, kaybet-
me olay›na kar›flt›¤›n›n, kaç insan›n›n kan›n› dök-
tü¤ünün ise, hesab› dahi yok. Susurluk’un üzerini
örten devlet, K›rc›’y› da bu mekanizma içinde ak-
lad›. Susurlukçular’›n, tüm eli kanl› faflistlerin gözü
ayd›n. Ama bu yetmez, milletvekili yap›lmal›.
Onun yeri oras›. Katilleri, faflistleri bu kadar seven
bir parlamento K›rc› gibi birinden mahrum kalma-
mal›. O TBMM çat›s› ki, Marafllar’›n, 16
Martlar’›n, Çorumlar’›n, bu ülkede faflist-
lerin gerçeklefltirdi¤i bütün katliamla-
r›n sorumlular›na kucak açm›flt›r. 

Cemil Çiçek Tahliye Ettirdi

Katliamc› Haluk K›rc›’n›n tahli-
yesini do¤rudan sa¤layan Adalet
Bakan› Cemil Çiçek oldu. Bak›n
Türkiye’de “Hukuk” ne ifle yar›yor;

Önce Ankara 2. A¤›r Ceza Mah-
kemesi, Urfa’da 1980’de 12 kifliyi
katleden ve 16 kez idam cezas› alan
MHP’li Mustafa ‹zol’un cezas›n› tek bir
müebbete çevirdi. 

‹tiraz üzerine kesinleflen karar›, Adalet Bakan›
Cemil Çiçek Yarg›tay’a tafl›d›. Ve Terörle Mücadele
Yasas›’na dayand›rarak “her müebbet için 8 y›l
yatmas› gerekti¤ini” hesaplad›. Bu hesaplaman›n
alt›nda yatan hesap daha sonra ortaya ç›kacakt›.
Yarg›tay Çiçek’in iste¤ine uyarak, bu do¤rultuda
karar verdi.

Faflist ‹zol’un yatmas› gerekenden daha az ya-
t›r›larak tahliye edilmesi karar›na Yarg›tay Baflsav-
c›l›¤› itiraz etti. 

‹zol’u da kurtarmak istiyordu Çiçek. Ama, al›-
fl›k olunmad›¤› flekilde davaya do¤rudan müdaha-
le eden Çiçek’in bu hesaplama yönteminin as›l
olarak faflist flef, Susurluk tetikçisi Haluk K›rc›’n›n
kurtar›lmas› oldu¤u hemen anlafl›ld›.

K›rc›, ‹zol davas›n› emsal göstererek tahliyesini
istedi. Yarg›tay Baflsavc›s›’n›n ‹zol’a iliflkin itiraz›
sonuçlanmadan, “hukuki süreç tamamlanmadan”,

K›rc› tahliye edildi. Masala göre, Baflsavc›l›¤›n iti-
raz› dikkate al›n›r da bu yönde karar verilirse, K›r-
c› yeniden tutuklanacakm›fl... 

MHP’nin Yar›m B›rakt›¤›n› AKP Tamamlad›

Haluk K›rc›, 1991’de de “yanl›fll›kla” tahliye
edilerek kurtar›lm›flt›. Elini kolunu sallayarak ç›kt›
hapishaneden. Dönemin Adalet Bakan› Seyfi Ok-
tay’›n itiraz› ile her cinayeti için 36 y›l yatmas›na
karar verildi ve tutuklama karar› ç›kar›ld›. K›rc›,
Susurluk devleti ile yapt›¤› anlaflma gere¤i 1996
y›l›nda “yakaland›”. Legale ç›kman›n bir oyunuydu
bu. “Yakalanacak”, ve bir süre sonra gerekli yasal

düzenlemeler yap›l›p, eli kanl› katil halk›n içine
sal›nacakt›. 

MHP koalisyonda oldu¤u süreçte
K›rc›’y› kurtarmak için, uygun yasal
düzenleme yap›lmas› do¤rultusunda
çok çaba harcad›. Mevcut dengeler,
tepkiler nedeniyle baflaramad›.
AKP, “tek parti gücü”nü devreye
soktu ve MHP’nin yapamad›¤›n›
yapt›.

Eski MHP’li Cemil Çiçek Susur-
lukçular’› aç›k bir flekilde savunarak,

devrimcileri katletmeye devam ede-
rek, Türkiye halk›n›n lanetledi¤i katli-

amc›n›n elinden tutup d›flar› ç›kararak
kendi çizgisinde tutarl›l›k gösterdi. Halka düfl-

man faflistlere dost, Susurlukçular’›n hamisi oldu-
¤unu yine kan›tlad›.

Elbette katliamc›n›n soka¤a sal›n-
mas›n›n siyasi sorumlusu AKP iktidar›-
d›r. Çiçek, partisinin politikas› do¤rul-
tusunda hareket ediyor. AKP’nin tüm
söylemlerinin yalan, riya oldu¤u, bu ör-
nekle bir kez daha gözler önüne seril-
mifltir.

Korsakofflu Sakatlar ‹çeri
Katliamc› K›rc› D›flar›

Öyle kanunlar ç›karcaks›n, o
kanun maddeleri içinde öyle ay-
r›nt›lar yerlefltireceksin ki, bu ül-
kede halk›n kan›n› döken kim
varsa aklans›n, ba¤›ms›zl›k, de-
mokrasi diyen kim varsa F tipleri-

AKP’nin Adaleti:
Gençlerimizi Katledenler D›flar›
Demokratik Hakk›n› Kullanan Ö¤renciler, 

Sakat B›rak›lm›fl Korsakofflular ‹çeri...

AKP,
K›rc› nezdinde
faflist ve kanl›

yüzünü gösteriyor. 
Katilleri halk›n aras›na
salabilirler, ama halk
katliamlar›, katilleri
ve onlar›n hamilerini

unutmayacak, af-
fetmeyecek

Bahçelievler 
katliamc›s› 
Haluk K›rc› 

Tahliye Edildi

Bo¤az›na kadar 
gençlerimizin, 
halk›n kan›na
batan faflisti 

Çiçek kurtard›


20

Say› 104

28 Mart
2004

ne gönderilsin. En küçük bir hak araman›n ad› “te-
rör” olsun, hak arayan herkes cezaland›r›ls›n.

Oligarflinin hukuku ony›llard›r böyle. Ve bu ya-
salara halk›n uymas› isteniyor. Halka karfl› ç›kar›-
lan yasalar, halk›n katillerini akl›yor. K›rc›’n›n tah-
liyesi, oligarflinin, bir dönem kulland›¤› katiline sa-
hip ç›kmas›d›r.

Oligarflinin faflist hukuk çark›, bugün AKP ikti-
dar› eliyle dönüyor. AKP’nin “yarg›ya elefltirisinin”
sadece yarg› mekanizmas›n› mutlak olarak eline
geçirme amaçl› oldu¤u biliniyor. Onun hukuk,
adalet gibi bir sorunu yoktur. Onun adaleti oligar-
flinin, Susurluk’un adaletidir, yani adaletsizliktir,
halka düflmanl›kt›r.

Demokratik hakk›n› arayan gençli¤e sald›ran,

tutuklatan AKP; 
‹nsani hiçbir ihtiyac›n› dahi karfl›layamayacak

durumda olan, devletin ölüm orucunda sakat b›-
rakt›¤› Wernicke Korsakoff hastalar›n›, resmen Ad-
li T›p’ta kadrolaflarak tutuklatan AKP;

Sansüre, tecrite ve katletmeye devam eden, en
büyük hukuksuzluk, adaletsizlik örne¤i olan, insa-
na, düflünceye düflmanl›¤›n an›t› olan F tiplerinde
›srar eden AKP;

‹flkencecileri koruyan, iflkenceyi tüm h›z›yla
sürdüren AKP;

Katliamc›lar›n zincirlerini çözen AKP; adaletsiz-
li¤in iktidar›d›r. 

Halk katliamc› faflistleri ve onlar›n hamilerini
asla unatmayacak. 

Birtan Altunbafl davas›na 26 Mart’ta devam edilecek. Karar du-
ruflmas› oldu¤u aç›klanan o gün, yeni bir erteleme oyunu oynan-
mazsa, iflkenceci katillere verilecek ‘cezay›’ görece¤iz. Ancak onla-
ra verilecek cezan›n, oligarflinin “iflkenceyle mücadele ediyoruz”
oyununa; ABD’nin “insan haklar›n›n hamisi” yalan›na; AB’nin “de-
mokratikleflme” aldatmas›na alet edilmek için verilen bir karar oldu-
¤unu da herkes biliyor, görüyor. Bu davada gerçekte bütün aktörle-
rin yüzleri sahte, söyledikleri yalandan ibarettir. Özellikle son aylar-
da deyim yerindeyse davan›n kendisi “demagojik” hale getirildi. 

Zamanafl›m›na ramak kalana kadar erteleme-aklama oyunu oy-
nayan mahkeme heyeti, son duruflmada, iflkencecilerin avukatla-
r›n› erteleme için bahane yaratt›klar› gerekçesiyle azarlayarak, ne
kadar hukukçu oldu¤u, asl›nda iflkencecileri korumad›¤› flovu yapt›. 

Bu ülkede dökülen her damla kan›n, Birtanlar’›n katili Amerika
“insan haklar› savunculu¤u”na soyunuyor, utanmadan davay› izle-
meye devam ediyor, D›fliflleri Bakan› düzeyinde aç›klamalar yap›yor. 

Yüzlerce iflkence davas›n›n ad›n› anmayan, iflkenceyi sürdürdü¤ü
kendi raporlar›yla da sabit olan AKP iktidar› davay› yak›ndan izliyor. 

Baflka Birtanlar’› F tiplerinde iflkenceli ölüm demek olan tecritle
katletmeye devam eden Adalet Bakan›, “bu davay› bitirin” diye
mahkemeye yaz› yaz›yor... 

Ony›llard›r ülkemizde Amerikanc› düzenin bekaas› için kan dö-
ken, devrimcileri infaz eden, iflkence yapan, baflsan›k ‹brahim De-
deo¤lu gibi, Amerika’da iflkence e¤itimi alan polisler; “biz
Amerika’ya de¤il Türk adaletine hesap veririz” dediler son durufl-
mada. Sanki 13 y›ld›r o “Türk adaleti”nden kaçan kendileri de¤il-
mifl gibi. 

Her fleyin tersyüz edilmek istendi¤i bu davada, gerçekleri dava-
n›n as›l sahipleri mahkeme önün-
de hayk›r›yor; “Birtan’›n katili
Amerika ve oligarflidir”, “Ameri-
ka’n›n yeri san›k sandalyesidir.”
diye. Karar ne olursa olsun, hal-
k›n bilincindeki karar ve suç-
lular bu davada çok nettir. 

Altunbafl Davas›’nda sahte yüzler

ESP’liler, seçim çal›flmas› yapan
ESP’lilere yönelik bask›lar› protesto
için ‹stanbul Valili¤i önünde yapt›k-
lar› eyleme sald›r›y›, 16 Mart günü
‹HD’de yapt›klar› aç›klamayla pro-
testo ettiler. Devlet terörünü k›na-
yan ESP’liler ad›na konuflan Ayfle
Y›lmaz, devletin burjuva partilerin
seçim çal›flmalar› için her türlü orta-
m› yaratt›¤›n›, ESP’nin ise sald›r›-
larla karfl›laflt›¤›n› dile getirdi. Yine
Esenyurt ESP’ye yönelik sald›r› dü-
zenlenen bas›n aç›klamas›yla pro-
testo edildi. Esenyurt Temel Haklar
da kat›larak destek verdi.

‹ki Bas›n Emekçisi 
Yaflam›n› Yitirdi

Dicle Haber Ajans› Muhabiri
Volkan Eryi¤it ve Evrensel Gaze-
tesi muhabiri Hasan ‹fller, De-
mokratik Güçbirli¤i’nin seçim ça-
l›flmalar›n› izlerken geçirdikleri
kaza sonucu yaflamlar›n› kaybet-
tiler. Ceyhan’da düzenlenecek
olan mitinge giden konvoyda
otobüs üzerinde görevlerini yeri-
ne getiren bas›n emekçilerinin,
Gözne Turnikeleri yak›n›ndaki
köprüye kafalar›n› çarparak öl-
dükleri belirtildi.

19 Mart’ta yaflanan bu ac› ka-
zada yaflam›n› yitiren ‹fller ve Er-
yi¤it’in ailesine, kurulufllar›na ve
yoldafllar›na baflsa¤l›¤› diliyoruz. 

ESP’den Bask›lara Protesto 


Tayyip
Erdo¤an meydanlarda “esip
gürlüyor”. Üslubuna yans›-

yan, ‹slamc› bas›ndan kimilerinin dahi “ma¤rur
olma” diye uyarma gere¤i duydu¤u bir ruh hali
içinde. AKP ‹ktidar› kendinden baflka herkesle
kavgal›, herkese düflman, herkesle çat›flma ha-
linde. Grevleri yasakl›yor, iflçileri meydanlara
sokmuyor, ifl isteyenleri azarl›yor, memurlara
“terörist” diyor, köylüye “gözünü toprak doyur-
sun” diyor, ö¤rencilerin bafl›na bombalar ya¤d›-
r›yor. Hak ve özgürlüklerle hiçbir alakas›n›n ol-
mad›¤› da giderek ortaya ç›k›yor. “S›f›r tolerans”
dedi¤i iflkencenin sürdü¤ünü, iflkencecilerin ko-
rundu¤unu kendi belgeleri kan›tl›yor, hapisha-
nelerde tecritle katletmeye devam ediyor...

Bu ülkede halk var m›, onlar›n talepleri, ihti-
yaçlar› var m›, hak ve özgürlükler sorunu var
m›, AKP’nin umurunda de¤ildir. “Kömür da¤›t-
t›m” demekten baflka söyledi¤i hiçbir fley yok.
Söyleyebilece¤i bir fley de yok. 

Tayyip’i dinleyin, ne ideolojik olarak, ne de
halk›n talepleri konusunda hiçbir fley söylemi-
yor gerçekte. Seçim zaman› hat›rlad›¤› ‹mam
Hatipler ve türban› istismar etmesinin d›fl›nda
kendi taban›na da bir fley demiyor. Sadece de-
magoji yap›yor.

Dayand›¤› gücün halk olmad›¤› aç›kt›r. Orta-
da halktan ald›¤› bir güç olmas› için hiçbir mad-
di, politik zemin yoktur. Apolitikleflmenin, din is-
tismar›n›n bir etkisinden söz edilebilir, ama AKP

de bu cüreti ona dayanarak sergileyemeyece¤i-
ni çok iyi bilir. Göstermelik de olsa halk›n flu ya
da bu düzeyde taleplerini dikkate almayan, kim-
seyle “uzlaflmayan”, halka kulaklar›n› aleni fle-
kilde t›kayan bir iktidar güçsüzleflece¤ini çok iyi
bilir. Ama AKP tam tersine arkas›nda büyük bir
güç görüyor ve o cüreti büyüyor. Tayyip’in mey-
danlardaki “ruh hali” de bu güce dayanmas›n-
dan kaynaklan›yor. ‹flçiye, memura, gençli¤e,
köylüye, iflsize s›rt›n› dönmüfl yönetiyor.

Peki nereden al›yor bu gücü?

AKP
’nin dayand›¤› güç emperyalizmdir.
Öncelikli olarak Amerika, sonra

Avrupa emperyalizminden güç al›yor AKP.
Amerika’ya s›rt›n› yaslam›fl, önüne geleni sin-
dirmek, susturmak istiyor. Tek politik çizgisi,
Amerikanc›l›k. ‹ç-d›fl politikada, ekonomide,
sosyal yaflamda bu çizgi neyi gerektiriyorsa,
Amerika ne diyorsa onu yap›yor. Örne¤in, Tür-
kiye halk›n›n ezici ço¤unlu¤u iflgal ortakl›¤›na
karfl› ç›k›yor, o burjuva anlamda oy kayg›s›n› da
erteleyip iflgal ortakl›¤› karar› al›yor. Türkiye
halk›n›n anti-Amerikanc›l›¤› yükseldikçe o,
Amerika’n›n bölge politikalar›na daha fazla en-
deksleniyor. 

Beyaz Saray’dan icazetle kuruldu, ABD des-
te¤iyle iktidar oldu, emperyalist destekle yönet-
meyi sürdürüyor. Oligarfli içi iktidar kavgalar›n-
da da arkas›na ald›¤› güç Amerika’d›r. Bu an-
lamda iflbirlikçi burjuva politic›l›¤›n› çok iyi yü-
rüttü¤ünü söylemek mümkündür. Ony›llar›n
Amerikanc›s› Genelkurmay ile ABD politikalar›-
n› kimin en iyi savunaca¤›nda yar›fl›r durumda-
d›r. Amerika bofl yere Tayyip için “tam arad›¤›-
m›z adam” (Y. Çongar, Milliyet) demiyor. 

‹çte, özellikle medyadaki deste¤i, hiç görül-
medik flekilde. Tüm suçlar› örtbas ediliyor, hiç-

bir elefltiri yok. Ameri-
kanc›s›, AB’cisi ile
burjuva bas›n, bu des-
te¤in gerçekte emper-
yalist politikalara des-
tek oldu¤unu bilerek
destekliyor AKP’yi.

Ülkemizi politik ola-
rak yöneten AKP de¤il,
ABD’dir. Riyakar ‹s-
lamc›l›k, koltuk u¤ru-
na bu durumdan ra-
hats›z de¤ildir. Ne de
olsa Tayyip’in “reel
politik” anlay›fl› bunu
g e r e k t i r i y o r :
Amerika’ya s›rt›n›
yasla, güç ol ve yönet!

21

Say› 104

28 Mart
2004

AKP’nin 
Gücü!

‹slamc›lar›n Amerika hay-
ranl›¤› biliniyor, politikada,
ekonomide belgeleniyordu.
Nihayet foto¤raf› da çekildi.
Amerikan tekellerinin ülke-
mizdeki ç›karlar›n›n yerine
getirilmesini sa¤layan IMF
politikalar›n›n uygulay›c›s›
Maliye Bakan› Kemal Unak›-
tan’›n efline aitti bu resim. 

Bafl›nda türban, gö¤sün-
de Amerikan bayra¤›! Yoru-
msuz bir flekilde AKP’yi an-
latmak gerekse, bundan iyisi-
ni bulmak herhalde zor olur-
du. 

Resim asl›nda bayan
Unak›tan’a de¤il AKP’ye ait-

tir. O sadece daha aleni ve
soytar›ca sergiliyor bu zihni-
yeti. T›pk› AKP’nin tekellerin
ç›karlar›n›n partisi oldu¤unu
Maliye Bakan›’n›n daha aleni
sergiledi¤i gibi. 

‹stisnas›z hepsi Amerika
hayran›d›r, tekellere hayran-
d›rlar, en büyük amaçlar› on-
lar gibi olmakt›r. Onlar gibi
olup sömüren, ya¤malayan
olmakt›r. Bunu gerçeklefltire-
bilirler mi, ayr› konu, ama
flimdi onlar› temsil ettikleri
aç›k. Bofl yere  hepsinin o¤-
lu-k›z› Amerika’da okumu-
yor. Amerika, riyakar ‹slam-
c›lar›n yaflamlar›n›n bir par-
ças›d›r. 

Amerikanc› islamc›l›¤›n 
Foto¤raf› çekildi!


22

Say› 104

28 Mart
2004

Hem baflbakan, hem tüccar olmas›n›n “etik olup
olmad›¤›n›” soruyor gazeteci. Tayyip Erdo¤an, ken-
disi için etik, yani ahlaki olan›n ne oldu¤unu asl›nda
daha önce aç›klam›flt›. Bu nedenle olsa çok sinirli bir
flekilde, “ne eti¤i kardeflim” cevab›n› verdi. 

Hat›rlatal›m; ‹kinci tezkere ile Irak iflgaline ortak-
l›¤›n tart›fl›l›¤› günlerde Tayyip, bütün gücünü tezke-
rinin geçmesine seferber etmiflti. ‹stedi¤i oldu. ABD
istese, Irak’taki mevcut dengeler elverse flimdi Ana-
dolu gençleri Irak’ta direniflçiler taraf›ndan cezalan-
d›r›l›yor olacakt›. ‹flte bu tart›flmalar›n bir yan›n› da
iflgal ortakl›¤›n›n ahlaki olup olmad›¤› oluflturuyordu.
Tayyip’in aç›klamas›, “reel politik ve ahlaki olan” di-

ye ay›rmak olmufltu. Kendi tavr› da reel politikten
yana, yani ahlaki olan›n karfl›s›ndayd›. 

Evet ne ahlak›! Amerikanc›lar›n ahlak› m› olur-
mufl? Onlar›n ahlak› tekellerin ahlak›d›r. Tekellerin
ahlak› en büyük ahlaks›zl›kt›r. Tekellerin ahlak›nda
sadece ç›karlar, sadece daha fazla kâr vard›r. Sata-
mayacaklar›, yok edemeyecekleri hiçbir fley yoktur. 

Elbette ne ahlak›! Karfl›l›¤›nda iktidar›na destek
mi alacaks›n; satars›n dinini Amerika’ya. Oligarfli-
den icazet mi alacaks›n; satars›n inanc›n› koltuk sev-
das›na. 

Haydi bunlar› da geçtik. Dört duvar aras›nda eli
kolu ba¤l› kad›nlar›m›z› diri diri yakan katliamc› Er-
tosun’a madalya takan›n hangi ahlak› olurmufl?
Onun ahlak› ancak, diri diri yakt›¤› kad›nlar›n ç›¤l›k-
lar›n› kameraya kaydederken kahkaha atan ölüm
mangalar›n›n ahlak› gibi olur. 

Ahlak›n›n Amerikanc›l›k oldu¤unu 
ilan eden Tayyip’e ahlak m› sorulur

Fethullah Gülen’in Gazeteciler
ve Yazarlar Vakf› taraf›ndan orga-
nize edilen, Abant Toplant›lar›n›n
yedincisinin 19-20 Nisan günle-
rinde ABD’de yap›laca¤› aç›klan-
d›. (Vatan Gazetesi, 19 Mart)

Washington'daki Johns Hop-
kins Üniversitesi’nde yap›lacak
olan toplant›lar›n gündeminden de
anlafl›laca¤› gibi, Abant Toplant›-
lar› ‹slamc›l›¤›n ehlilefltirilmesi,
Fethullah’›n yazar, politikac› çev-

relerde etkinli¤ini art›rmas› için düzenleniyor. 
“‹slam, Laiklik ve Demokrasi: Türkiye De-

neyimi” bafll›¤›yla yap›lacak olan Amerika’daki
toplant›da tart›fl›lacak konular flöyle: “Türk ‹sla-
m›”, “Türk Laikli¤i”, “Türk Demokrasisi”, “Tür-
kiye deneyiminin Ortado¤u, Kafkaslar ve Orta
Asya için ne derece geçerli olabilece¤i”. 

Konu bafll›klar›, toplant›n›n neden yap›ld›¤›n›
da ortaya koyuyor. Il›ml› ‹slam modelini gelifltir-
me. Amerika’n›n Büyük Ortado¤u Projesi’ne
destek verme. Toplant›ya kat›lanlar da bunu da-
ha netlefltirir niteliktedir. Ayd›n, entellektüeller
de¤il, resmen Amerikan sald›rganl›¤›n›n kur-
maylar› davet edildi bu toplant›ya. 

ABD D›fliflleri Bakan› Colin Powell, Savunma
Bakan Yard›mc›s› Paul Wolfowitz, D›fliflleri Bakan
Yard›mc›s› Marc Grossman, Temsilciler Meclisi
üyesi Robert Wexler, CIA eleman› Morton Abra-

mowitz, eski Türkiye Büyükelçisi Mark Parris,
Graham Fuller ve Amerikan düflünce kuruluflla-
r›ndan kifliler. Ve elbette AKP’li bakanlar da top-
lant›ya davet edilenler aras›nda.

Amerika’n›n, “›l›ml› ‹slam modeli yaratma”
konusunda Türkiye’de kimlere dayand›¤› aç›k
de¤il mi? Fethullah baflta olmak üzere iflbirlikçi
tarikatlar resmen Amerika ad›na çal›fl›yor, gele-
ceklerini Amerikan cephesinde görüyorlar. Ayn›
iflbirlikçi tarikatlar AKP’nin de taban›n›, kadrola-
r›n›, bakan ve milletvekillerini oluflturuyor. 

Türkiye ile ilgili, ‹slamla ilgili bir toplant›y›
Amerika’da düzenle, bugün dünyan›n dört bir
yan›nda Amerikan iflgallerini, sald›r›lar›n›, impa-
ratorluk politikalar›n› yönlendirenleri davet et,
sonra da müslüman diye pazarla kendini. 

Haydi oradan; ne müslümanl›¤›!
“Fanatik ‹slamc›” diyerek her yerde direnen-

leri imha etmek isteyen Amerika, neden “fleriat-
ç› Fethullah’›” bu kadar seviyor acaba? 

“Türkiye deneyimi” kimin ç›karlar›na “Orta-
do¤u, Kafkaslar ve Orta Asya” için model olarak
pazarlan›yor, bellidir. Peki Fethullah ve destekle-
di¤i AKP bunun karfl›l›¤›nda ne al›yor?

‹ktidarlar› için destek. 
Koltuk için her yol mubah, her türlü rezillik,

pazarlama serbest. Kur-an’›n neresinde yaz›yor
acaba, “dininizi, inanc›n›z› dünyan›n en zalimle-
rinin egemenli¤ini gelifltirmesi için sat›n” diye?

Görülüyor ki, Fethullah Amerika’da sadece
“tedavi” numaralar›yla bulunmuyor; ayn› za-
manda Amerikanc› cephedeki yerini de sa¤lam-
laflt›r›yor, resmilefltiriyor. 

Yolun aç›k olsun Fethullah! Halklar›n cephe-
siyle Amerikan cephesi aras›ndaki savaflta riya-
kar ‹slamc›l›k tam yerine oturdu. 

Abant toplant›s› ABD’de yap›lacak
Fethullah Amerikanc›l›¤›n› 
Resmilefltiriyor


23

Say› 104

28 Mart
2004

Tayyip’in Çocuklar›n› 
Amerika’da Okut; Vergi 
H›rs›zl›¤›n Affedilsin 

Tayyip’in çocuklar›n›n Ameri-
ka’daki okul masraflar›n› karfl›layan
Ramsey’in sahibi Remzi Gür, Tayyip
ile ticari iliflkisinin olmad›¤›n› belirte-
rek, burs vermesini, “Baflbakan’›n
çocuklar›na burs vermem do¤al, çok
say›da ö¤renciye, muhtaç insana
yard›m›m oldu” sözleriyle aç›klad›.

Bu Tayyip me¤er ne kadar da
muhtaç, sefil durumdaym›fl da gös-
termiyormufl. Ramsey patronu ne
kadar da hay›rsever bir yeflil serma-
yeciymifl. Her ikisine de gözlerimiz
yaflard›.

Öyle ya, halk aptal, siz ne “uydu-
rursan›z”, herkes “yutmak” zorunda.
‹nanmayan› da nas›l olsa iktidar gü-
cünüzle susturursunuz.

“AKP iktidar oldu, kaç›rd›¤›m ver-
gileri affetti, karfl›l›¤›nda çocuklar›n›
okutuyorum. Kaz gelecek yerden ta-
vuk esirgenmez” demiyor Ramsey
patronu. ‹slamc› riyakarl›kta, yalan-
da s›n›r olmad›¤› gibi, yiyicilik ve
rüflvette de s›n›r yok.  

AKP’nin neden iktidar olur olmaz,
daha soluk bile almadan bu yasay›
ele ald›¤› ve kimler için ç›kard›¤› bel-
li oluyor. Bakanlardan, baflbakana
kadar hepsi bu yasadan yararlan-
m›fl. Remzi Gür de bunlardan biri. El-
bette bu ortaya ç›kan “avanta”, bafl-
ka ç›kar iliflkilerinin ortaya ç›kmas›n›
da bekleyin. fiimdi iktidar gücüyle
gizleniyor bunlar. Yar›n baflka bir ik-
tidar da gelir, bunlar›n kirli çamafl›r-
lar›n› döker ortaya. Burjuva politika-
s›n›n de¤iflmez kural›d›r. 

Halktan “vergi” diyerek çal-ç›rp,
tekellerin ve yandafllar›n›n borçlar›n›
affet; bundan iyi hortum mu olur?

Ne diyelim; Yiyin AKP’liler “bu
han-› afiyet sizin”. Tekellerle “Mega
‹stanbul” toplant›lar› yap›p, halk›n
kondular›n› y›k›p, nas›l tekellere alan
açar›z hesaplar› yap›n siz. 

Ama bu çark›n hep böyle dönece-
¤ini düflünme gafletinde de bulun-
may›n sak›n. 

“Ekonomi düzeldi, düzeliyor” yalan› tutmay›nca, bu kez de
AKP’liler, “biz halk›n refaha kavuflmas› için üç y›l süre istemifl-
tik” demagojisine yeniden sar›ld›lar. 3 y›l... Demirel-‹nönü hükü-
meti de 500 gün istemiflti... Çiller de “temiz sayfalar” aç›yordu..
Velhas›l bu masal da yeni bir masal de¤il. 

Peki bu 3 y›lda ne olacak? Kapitalist sistemde imkans›zl›¤›n›
bir yana b›rakt›k diyelim, AKP hangi ekonomi politikas› ile ba-
flaracak bunu? IMF politikalar›yla! Yap›lan hesaplamalar ortada;
bütçenin her y›l yüzde 60’a yak›n› borç ve borç faizi ödemeye
ayr›l›yor, ama borç da bir yandan art›yor. Bildi¤imiz “matema-
tik” gerçe¤ine uymayan bir durum de¤il mi? Borcunu ödersen,
do¤al olarak azalmal›. Ama Tayyip’in toz kondurmad›¤›, eleflti-
reni terörist ilan etti¤i kapitalist sistemde, IMF ekonomisinde
hesaplar baflka türlü yap›l›yor, ülkeler bu çark›n içinde ba¤›ml›-
laflt›r›l›yor. 3 y›ldan geriye kalan 2 y›lda da çark aynen bu flekil-
de ifllemeye devam edecek. 

IMF dayat›yor, AKP yerine getiriyor. IMF’nin dayatt›¤› politi-
kalar›n sonuçlar› ise bizim için en ç›plak ve düz haliyle artan ifl-
sizlikte, artan yoksullu¤umuzda, büyüyen açl›¤›m›zda kendini
gösteriyor. Stand-by anlaflmalar›ndan, bilmem kaç›nc› “gözden
geçirme denetimlerinden” pek anlamay›z belki. Ama tüm bun-
lar›n zengini daha zengin, yoksulu daha yoksullaflt›rd›¤›n›, ad›n›
duymad›¤›m›z emperyalist tekellerin günlük yaflam›m›z›n parça-
lar› haline getirildi¤ini yaflar, görür, biliriz.

AKP bizden böyle bir iki y›l daha istiyor iflte. 
‹fl istedikçe azarlanarak, hak istedikçe coplanarak, bir poflet

pirinç-bulgur-makarna kuyruklar›nda gururlar›m›z parçalanarak,
tarikat holdinglerinin riyakarca kap›m›z› çal›p uzatacaklar› po-
fletleri bekleyerek, açl›¤a midelerimizi al›flt›r›p yard›mla yaflama-
ya raz› olarak geçirece¤imiz iki y›l. Bu iki y›l›n sonunda olmaz-
sa bir iki y›l daha. O da olmazsa yeniden AKP’ye oy vermemiz
istenecek. “Yar›m kalan› tamamlama” ad›na. 

“Aynas› ifltir kiflinin lafa bak›lmaz.” 1 y›ll›k icraat›, 2 y›lda ne
yapaca¤›n› da gösteriyor. Ne yapt›? Tekellerin istedi¤i her fleyi
eksiksiz yerine getirmekten baflka var m› akl›n›zda kalan bir fley? 

O zaman sormak zorunday›z kendimize; neyi bekleyece¤iz? 
Beklememek örgütlenmektir. Beklememek mücadeledir.

Beklememek kendi iktidar›m›za yürümektir. AKP’nin gelece¤i
meçhul süreleri biter, bir baflka iktidar›nki bafllar. O biter sonra
yenisi gelir, iktidarlar de¤il, sömürü sistemi istiyor bu süreleri
bizden. Sömürü sistemi kapitalizmdir, tekellerin sistemidir. Böy-
le bir sistemde yaflamaya mahkum edilmek, alternatifsiz b›rak›l-
mak isteniyoruz. 30 Mart 1972’de K›z›ldere’de flehit düflenler
bu masallar›n sona ermesi için savaflt›lar ve öldüler. Onlar yok-
sullara alternatifi gösterdiler. 

Alternatifimiz halk›n iktidar›d›r. Sosyalizmdir. Yoksullar›n yo-
lu, Mahirler’in yoludur.

AKP’nin ‘3 y›l 
sab›r’ iste¤i ve
yoksullar›n yolu


24

Say› 104

28 Mart
2004

Geçen haftaki say›m›zda yer alan yaz›lar›m›z-
dan birini bafll›¤› fluydu: “Tekeller Lastik Grevi-
nin de Engellenmesi Talimat› Verdi”

Talimat AKP taraf›ndan hemen yerine getiril-
di. D‹SK/Lastik-‹fl’in Goodyear, Türk Pirelli, Bri-
SA fabrikalar›nda ald›¤› grev karar› uygulamaya
konulmadan bir gün önce, 21 Mart’ta Bakanlar
Kurulu’nca, “Milli güvenli¤i bozucu” denilerek
“iki ay süreyle ertelendi”. Yani yasakland›. 

AKP’nin “Milli Güvenlik” Anlay›fl›
‹talyan Tekelinin, Sabanc›’n›n Güvenli¤i 
Geçti¤imiz hafta ‹stanbul’da yap›lan emper-

yalist tekeller-AKP toplant›s›na gelenlerden biri
de ‹talyan Pirelli’nin yöneticisi M. Tronchetti Pro-
vera idi. Lastik iflkolundaki “sendikalar›n makul
olmas›n›” isteyen Provera, AKP’ye de, bu ifli hal-
letmezseniz, yat›r›m yapmay›z dedi. Hem de giz-
li kapakl› de¤il, aleni flekilde tehdit ederek. “Çok
fazla talep ederlerse, çok üzülürüz, çok büyük
bir ac› kay›p olur. Çünkü bu durumda uluslara-
ras› bir flirket olarak yat›r›mlar›m›za ara vermek
zorunda kalabiliriz” diyen Pirelli patronunu “üz-
memek için” AKP grevi yasaklad›. Bunun ad›n›
da “milli güvenlik” koydu. T›pk› Ford’un iste¤iy-
le Cam grevini yasaklad›¤› gibi.

Riyakar ‹slamc›, tekellere hizmet için her k›l›-
¤a giriyor. Emek düflmanl›¤› ve her türlü mela-
net iflbirlikçi ‹slamc›l›ktan sorulur. Onlar bilmez-
ler eme¤i, emekçinin hakk›n›, hak arama hakk›-
n›n ne demek oldu¤unu. Tekellere taparlar, Tan-

r›lar› tekellerdir. “Cam grevinin bafl›na gelenlerin
Lastik’te de uygulanmas› sürpriz olmayacakt›r.”
demifltik, çünkü AKP iktidar›n›n varl›k koflulu
bu: Emek düflmanl›¤› ve tekellere hizmet. 

AKP Tüm Hak Arama Yollar›n› Yok ediyor 
Tüm halk kesimleri gibi, iflçi s›n›f› da AKP’nin

yo¤un sald›r›s› alt›nda. En temel haklar›n› yok
ediyor AKP. ‹flçi s›n›f›n›n sermayenin sald›r›lar›
karfl›s›ndaki en önemli silah›d›r grev. Bu hakk›n
olmad›¤›, yasalarla ya da fiilen yok edildi¤i yer-
de hak aram›n›n yollar› t›kal› demektir. Mahke-
melermifl, bas›n aç›klamalar›ym›fl, hiçbirinin
sermaye üzerinde yapt›r›m› yoktur. 

AKP emekçi düflmanl›¤›nda ars›zlaflm›fl du-
rumda. Patronlar istiyor, AKP yerine getiriyor.
Hiçbir fleye “hay›r” demiyor. Takdir etmek gere-
kir ki, seçimler arifesinde “iflçilerin oyunu kay-
bederim” hesab› da yapm›yor. Çünkü iflçi s›n›f›-
n›n nas›l ideolojisizlefltirildi¤ini, apolitiklefltirildi-
¤ini biliyor. Lastik iflçisine sald›r›y› di¤erlerinin
seyrederek s›ras›n› bekledi¤ininin fark›nda. Yok-
sa bu kadar pervas›z olamayaca¤› aç›k.

Hiç kimse hakk›n› aramayacak, kimse diren-
meyecek, “ne grevi, ne hak aramas›” diyor
Tayyip. Kafas›nda hak ve özgürlük diye bir kav-
ram yok. Tekellere nas›l hizmet ederim, onla-
r›n deste¤ini alarak nas›l iktidar›m› korurum
diye düflünüyor. Siyasal olarak gerici, emek
düflman› bir çizgiyi temsil etti¤i için hiç zorlan-
m›yor bunu yaparken. Her fley tekellere endeks-
li. Tekeller AKP iktidar›nda en mutlu günlerini
yafl›yorlar. 12 Eylül cuntas›n› “flimdi gülme s›ra-
s› bizde” sözleriyle karfl›layan patronlar, bugün
cunta günlerinden daha fazla gülüyorlar. 

AKP’nin Cüretinin Kayna¤› 
‹flbirlikçi Sendikac›l›kt›r
AKP tekellere dayan›yor. Bunda gizli sakl› bir

fley kalmam›flt›r art›k. Ancak bu ona kadri mut-
lak bir güç veremezdi. Böyle düflünmek, emek-
çilerin gücünü yoksaymak, inanmamakt›r. Tam
tersine bu cüreti as›l olarak uzlaflmac› sendika-
c›l›k veriyor. Örne¤in Cam grevi yasa¤›na dire-
niflle cevap vermeyen sendikac›lar veriyor. 

Cunta ile bafllayan, 1990’lar›n bafl›ndan iti-
baren süren politakalar 28 fiubat’ta MGK sendi-
kac›l›¤›n› yaratm›flt›. MGK sendikac›l›¤› emek-
ten, emekçiden kopufl, düzene kaymayd›. Ko-
pufl bugün en uç noktaya do¤ru gidiyor. ‹stisna-
lar d›fl›nda sendikac›l›k s›radan STK’c›l›¤a dö-
nüflürken, ayn› zamanda kendi de intihar ediyor.
Sermayenin ve onun iktidar›n›n en azg›n sald›r›-
lar› karfl›s›nda sendikac›l›¤›n düflünebildi¤i mü-
cadele biçimlerine bak›n; mahkemelere itiraz,

Emekçiler’den

AKP Lastik Grevini de Yasaklad›
EMEK DÜfiMANI ‹SLAMCILIK

Avrupa Birli¤i ‹kiyüzlülü¤ü
Cam grevinin yasaklanmas› üzerine AB’ye baflvuran

Kristal-‹fl’e AB, “sendikalar hak ve özgürlüklerin geniflle-
tilmesini destekledikleri” cevab› vermiflti. AB’nin t›pk›
demokratikleflme aflk› gibi, “sendikal hak ve özgürlükler”
aflk›, en son haz›rlanan Türkiye ile ilgili rapora da yans›-
d›. Orada da ayn› ifadeler yer al›yordu. 

Cam grevinde görmeyenler, flimdi görsün; AKP,
AB’nin (ve ABD’nin) izni, onay› d›fl›nda hiçbir ad›m ata-
maz. Hele ‘AB’ye girifl’ sendromlar›n›n yafland›¤› bu-
gün, AB’nin karfl› ç›kt›¤›, elefltirdi¤i hiçbir ad›m› atamaz.
Oyun da burada zaten. AB demokratl›k maskesi tak›yor,
AKP iktidar› da AB’den ald›¤› icazetle grev yasakl›yor. 

Sendikac›lar ne yap›yor? “‹yi polis”i oynayan, “hak
ve özgürlükler kabesi” gibi gösterilen AB’ye baflvuruyor.
AB, AKP ve AB’ci sendikac›l›¤›n birleflti¤i nokta bu ka-
dar somut. Bu çizgi sendikac›l›¤›n ölümüdür. Bedelini
ödeyense direnme hakk› yok edilen iflçi s›n›f›d›r.


25

Say› 104

28 Mart
2004

AB’ye baflvuru. Ötesi yok, ufku buraya kadar.
Ve o ufukta, b›rak›n s›n›f sendikac›l›¤›n› klasik
ekonomist sendikac›l›k dahi görünmüyor.

Geç de¤ildir, direnilebilir, sald›r›lar durdurula-
bilir, sermayenin cüreti k›r›labilir. Ancak D‹SK
Baflkan› Süleyman Çelebi’nin aç›klamalar›nda
direniflçi sendikac›l›¤›n belirtileri dahi yoktur. 

Çelebi Direnmemenin Teorisini Yap›yor
Grevin yasaklanmas›n›n ard›ndan 22 Mart

günü Kocaeli’deki lastik fabrikalar›nda çal›flan
iflçiler fabrika önünde eylem yapt› ve E-5 kara-
yolunu trafi¤e kapatt›lar. Burada iflçilere konu-
flan D‹SK Genel Baflkan› Süleyman Çelebi, ikti-
dar›n “örgütlü mücadelenin k›r›lmas› için yasa-
d›fl›, hukuk d›fl› ifllem yapmaktan kaç›nmad›¤›-
n›” söyledi ve “mahkemeye baflvuraca¤›z. Ko-
nuyu uluslararas› alana da tafl›yaca¤›z” dedi. 

Mücadele anlay›fl›na bak›n!
Hani D‹SK gelene¤i? D‹SK mahkemelere,

‹LO’ya, AB’ye dayanarak m› D‹SK oldu? Hiçbir
sonuç alamazs›n›z böyle. Mahkemeden karar da
ç›karabilirsiniz, iktidar bu kez de “milli sa¤l›k”
der yeniden yasaklar. Cam grevinin akibeti bel-
li olan yolunda ›srar ediliyor. 

Genel Grev örgütleyecek, bu sald›r› tüm
emekçileredir, direnme ve hak arama hakk›na
yöneliktir diyerek tüm sendika ve konfederas-
yonlar› harekete geçirecek gücün mü yok; o za-
man baflka direnifl biçimleri yarat›rs›n. Direnme
hakk› ancak böyle savunulur. D‹SK’in ve iflçi s›-

n›f›m›z›n tarihinde bunun örnekleri vard›r. D‹SK,
Cam grevi yenilgisinin yolunu de¤il, bu tarihi ör-
nek almal›. ‹ktidar senin “örgütlü mücadeleni
k›rmak için yasad›fl›, hukuk d›fl›” yollara baflvu-
ruyorsa, senin her türlü direnifli gerçeklefltirme-
nin meflru zemini do¤mufl demektir. ‹flçi s›n›f›
buna haz›rd›r, haz›r olmayan sendikac›lard›r.

AKP, ben hukuku da, hak ve özgürlükleri de
yok sayar›m, hak arama yollar›n› da yok ede-
rim, kimse bir fley yapamaz, en fazla mahkeme,
fluraya buraya flikayet, bir iki bas›n aç›klamas›
yapars›n›z, diye düflünüyor. Türkiye sendikac›l›-
¤›n› çok iyi tan›m›fl, reformist çizgisini, ruh hali-
ni iyi tespit etmifl, darbe üstüne darbe vuruyor.
Sendikac›larsa, sinmifl, eridikçe eriyor darbeler
alt›nda. Bekledikleri bir fley mi var? Yoktur. 

Çelebi, bolca “direniflçi sendikac›l›k”tan sö-
zediyordu. ‹flte sald›r›, flimdi direnmeyeceksen,
ne zaman direneceksin?

Lastik iflçileri karar› protesto etti, “‹flçilerin Birli-
¤i Sermayeyi Yenecek” sloganlar›  hayk›rd›. ‹flçi-

lerin birli¤ini uzlaflmac› düzeniçi sendikac›lar
sa¤layamaz. Devrimci sendikac›l›k ve tabanda
örgütlenme sa¤lar böyle bir birli¤i ve direnifli.

AKP’nin ‹stanbul Kazl›-
çeflme Meydan›’nda yapt›¤›
seçim mitinginde de iflçi pro-
testosu vard›. Baflbakan Er-
do¤an’›n da kat›ld›¤› miting
alan›na iflçiler polis taraf›n-
dan sokulmad›. Bak›rköy Sü-
merbank iflçileri miting ala-
n›n›n d›fl›nda AKP’nin polisi
taraf›ndan çembere al›nd›.
‹flçiler sloganlar›yla AKP’nin
anti-demokratik yüzünü ser-
gilerken, önlerinde kurulan
barikata tepki gösterdiler.
Bir iflçi gözalt›na al›n›rken,
TEKS‹F Sendikas› Bak›rköy
fiubesi baflkan› tek bafl›na
meydana al›narak haz›rlad›k-
lar› dosyay›, devlet bakan›
Ali Babacan’a verdi.

AKP’nin Korkusu:
‹flçi Protestosu 

Ad›yaman Temel Haklar, 23
Mart’ta kentte miting yapan Er-
do¤an’›, bir gün önce bas›n aç›k-
lamas›yla protesto etti. Dernek
Baflkan› H. Cavit Önder, polisin
Newroz kutlamas›na sald›r›s›n›
k›nayarak bafllad›¤› konuflmas›n-
da, Erdo¤an’›n ekonominin dü-
zeldi¤inden, AB’den, demokra-
tikleflme ve insan haklar›ndan
bahsedece¤ini, güllük gülistanl›k
Türkiye anlataca¤›n› ve vaatler-
de bulunaca¤›n› belirtti. Önder,
AKP’nin iflgal ortakl›¤›n›, gençli-
¤e bask›lar›n› hat›rlatt› ve  flöyle
dedi: "fiiir okudu¤u için tutkla-
nan baflbakan, hapishanelerde
109 insan›n öldü¤ünü, yüzlerce-
sinin sakat kald›¤›n› görmezden
gelmeye devam edecek."

Ad›yaman Temel Haklar 
Tayyip’i Protesto Etti

Adana fiakirpafla
halk›, ev tapular›n›n el-
lerinden al›nmak isten-
mesini 19 Mart’ta bir
eylemle protesto etti.

‘Bir eve iki tapu ve-
rilir mi? Belediye pisli-
¤ini temizle’ pankart›
aç›lan eylemde "Mafya-
n›n De¤il Halk›n Yö-
netti¤i Belediye ‹stiyo-
ruz, Halk›n Birli¤ini

Kimse Bozamaz" döviz-
leri aç›ld›. TAYAD'l› Ai-
leler’in de destek verdi-
¤i eylemde konuflan
Arzuman Konyal›o¤lu,
Amerikanc› partileri
elefltirdi ve “evlerimizi
mafyaya, rantç›lara b›-
rakmayacak 1998'deki
gibi evlerimizi ve arsa-
lar›m›z› yine biz kaza-
naca¤›z" dedi.

fiakirpafla Halk› Evini Savunuyor


26

Say› 104

28 Mart
2004

Dünyan›n yeni sömürgelerinde, reformizm ve
revizyonizm, devrimin ayaklar›na vurulmufl bir
pranga gibidir. Devrim yolunda ilerlemek iste-
yen, bu prangalar› solun ve kitlelerin ayaklar›n-
dan parçalayarak söküp atmal›d›r. Revizyonizm
ve reformizm, devrimde “ayak sürümek”tir. A¤-
z›ndan devrim sözleri dökülürken, eliyle devrim
yönünü iflaret ederken, ayaklar› geri geri gider
revizyonizm ve reformizmin. 

Böyle oldu¤u için de, kitlelerin devrim özlemi
karfl›s›nda oyalay›c› bir rol üstlenir. Devrimi ve
sosyalizmi isteyen samimi unsurlar, onlar›n oya-
lay›c› politikalar› içinde fark›nda bile olmadan
devrimden ve sosyalizmden uzaklaflt›r›l›r. 

‹flte böyle oldu¤u için, 34 y›ll›k devrim müca-
delesinde, reformizmin türlü türlü k›l›klara bürü-
nen her çeflidiyle mücadele edilegelmifltir.  

‹çinde bulunulan aflamaya ba¤l› olarak, ide-
olojik mücadelede bazen farkl› kesimlerle mü-
cadele öne ç›ksa da, revizyonizme ve reformiz-
me karfl› mücadele kesintisizli¤ini korumufltur. 

Cephe çizgisinde ideolojik mücadele, salt
akademik-teorik bir mücadele olarak ele al›n-
mam›flt›r hiçbir dönem. Prati¤e ›fl›k tutmayan
tart›flmalardan uzak durulmufltur. Teorinin mi-
henk tafl›, pratiktir. Mesele, Türkiye devriminin
ideoloijik planda önünü açmak, pratik geliflimi-
ni h›zland›rmakt›r. Revizyonizm ve reformizm,
bu geliflimin önünde engel oldu¤u ölçüde, ide-
olojik mücadelenin de hedefi olmufltur.   

Devrimci hareketin 34 y›ll›k tarihinde, ideolo-
jik mücadelenin aflamalar›n› flu flekilde s›rala-
mak mümkündür;

1960’l› y›llar; ideolojik mücadele, as›l olarak
Türkiye devriminin yolunun netlefltirilmesini
hedeflemifltir. 1970’li y›llar; Türkiye devriminin
yolunun ana hatlar›n›n art›k netleflmifl oldu¤u bu
aflamada, ideolojik mücadelenin a¤›rl›¤›, THKP-
C’nin sa¤ ve sol yorumlar›na karfl› mücadeleye
kaym›flt›r. 1980’li y›llar; 12 Eylül’ün a¤›r bask›
koflullar›nda, direnifl ve teslimiyete kaynakl›k
eden politikalar düzeyinde yo¤unlaflan ideolojik
mücadele; dönemin sonuna do¤ru, hortlayan
reformizme karfl› ideolojik mücadeleye dönüfl-

müfltür. 1990’l› y›llar; 1960’lardan, 70’lerden
çok daha geri, devrim ve sosyalizme onlardan
daha uzak, sivil toplumculukla, Avrupac›l›kla
harmanlanm›fl bir reformizme karfl› ideolojik
mücadele dönemin a¤›rl›kl› yönelimi olmufltur. 

1990 ve 2000’lerde iflimiz, Mahirler’den daha
zordur; çünkü reformizm, çok daha dejenere,
çok daha ars›zlaflm›fl, çok daha aleni biçimde
emperyalizmin ve oligarflinin icazeti alt›na gir-
mifl, devrimci, sosyalist kültürden çok daha
uzaklaflm›fl bir reformizmdir. 

1960’lar›n revizyonizminin flabloncu tarzda
da olsa, model olarak ald›¤› bir sosyalist ülke,
bir devrim yolu vard›. Bugünün reformizminin
ise yolu Avrupa Birli¤i yoludur. 1960’lar›n reviz-
yonizmi, ‘zor’u en az›ndan teoride alenen red-
detmez, illegaliteyi mahkum etmezdi. Günümü-
zün revizyonizmi, alenen burjuva sivil toplumcu-
luk çukurunda yuvarlan›yor. 

Reformizmin ve revizyonizmin bu “evrimi”
flafl›rt›c› de¤ildir. Devrimcileflmeyen, düzen içi-
leflecektir. S›n›flar mücadelesinde hiçbir siyasi
hareket, sonsuza kadar ortada, arada kalamaz.
Ya devrimden, ya düzenden yana evrilecektir.
1960’lardan bu yana süren reformizm ve reviz-
yonizme karfl› mücadele, ayn› zamanda bu ter-
cihi ve dönüflümü h›zland›ran bir mücadeledir.    

1960’l› y›llar; devrim yolununun aray›fl› içinde 
parlamentoculuktan, cuntac›l›ktan kopufl!
Mahir Çayan’›n Bütün Yaz›lar’›n› okuyanlar,

ilk olarak flu yaz›yla karfl›laflacakt›r:
“Aren Oportünizminin Niteli¤i”
Sadun Aren, T‹P’in (Türkiye ‹flçi Partisi’nin)

Bilim Kurulu’nda yer alan, Genel Baflkanl›¤›n›
yapm›fl teorisyenlerinden biridir. Mahir’in ve
Parti-Cephe’nin teorik oluflumun ilk basama¤›n-
da bu yaz›n›n olmas› tesadüf de¤ildir. Mahir de o
zaman T‹P üyesidir; Zonguldak ve Ere¤li’de T‹P
ad›na çal›flmalar yürütmektedir. 

“Aren Oportünizminin Niteli¤i”, Ere¤li ve
Zonguldak’ta T‹P yöneticileriyle yap›lan tart›fl-
malar üzerine yaz›lm›flt›r. O tart›flmalarda kimin
ne savundu¤u önemliydi elbette, ama en az
onun kadar önemli olan bir baflka unsur; Mahir-
ler’in, o tart›flmalarla, Türkiye solunun günde-
mine bir bak›ma ideolojik mücadeleyi sokmufl
olmalar›d›r. 

Solda, o günün koflullar›nda adeta “tekel”
durumunda olan T‹P, ideolojik mücadeleyi rafa
kald›rm›flt›r; varolan ideolojik mücadele ise T‹P
içindeki gruplar›n –üst düzey yöneticiler aras›n-
da– sürdürdü¤ü tart›flmalardan ibarettir. Kitleye
yans›yan, üyelerini içine katan bir ideolojik e¤i-

(1960-70)

Devrimin Reformizme,
Revizyonizme Karşı 

34 Yıllık Mücadelesi

Devrimin Reformizme,
Revizyonizme Karşı 

34 Yıllık Mücadelesi


27

Say› 104

28 Mart
2004

tim ve mücadele yoktur. Mahir, “Parti içi e¤iti-
min, oportünist yönetici klik yüzünden olmad›-
¤›n› ve oportünizmin sürekli tahrifat›na maruz
kald›¤› için Parti içinde pek çok yerde ana so-
runlar›n yanl›fl bilindi¤ini” belirtmektedir.

Geçerken belirtelim ki; günümüzün reformist
partileri de ayn› durumdad›r. Mahir’in “Aren
Oportünizminin Niteli¤i”nde dedi¤i gibi, “hangi
k›l›¤a bürünürse bürünsün oportünizmin de¤ifl-
mez özelli¤i ideolojik mücadeleden kaçmakt›r.
Oportünizmin panzehiri ideolojik mücadeledir.
Oportünizm proleter devrimcilerin karfl›s›na hiç-
bir zaman aç›kça ç›kamaz.” Günümüzün refor-
mist partileri de y›llard›r ideolojik mücadelenin
d›fl›ndad›rlar. Kendilerine yöneltilen elefltirilere
“polemi¤e girmemek” vb. ad›na cevap vermek-
ten kaçmaktad›rlar. Sorular sorars›n›z, cevapla-
mazlar. Sadece flu son dört y›l› hat›rlamak yeter
bu konuda. Neler söylendi reformizme, onlarca
soru yöneltildi; ama o sorulara kaynakl›k eden
ideolojiyi ve politikalar› tart›flmaya girmediler.
Yönetimlerindeki kitle örgütlerinde ideolojik e¤i-
tim yap›lmaz. K›sacas›, reformizmin ideolojik
mücadele kaçk›nl›¤› bugün had safhadad›r. 

Bu vurguyu yapt›ktan sonra tekrar 60’lar›n
ikinci yar›s›na dönersek; T‹P parlamenterizminin
geliflen mücadelenin ihtiyaçlar›na cevap verme-
di¤i koflullarda, yeni “aray›fl”lar kaç›n›lmazd›r. 

Bu aray›fl sorular sorarak, var olan prati¤i
sorgulayarak, ülke gerçeklerini aç›klayabilecek
yeni kavramlar gelifltirerek ideolojik mücadele-
nin fitilini tutuflturmufltur. Art›k kimse bu müca-
deleden kaçamaz.

Mahirler, Türk Solu’nda yay›nlad›klar› yaz›-
larla, tart›flmay› tüm sola, kitleye mal ederler. 

T‹P’le tart›flma, teorik olarak bafllang›çta,
Sosyalist devrim mi, milli demokratik devrim
mi tart›flmas› ekseninde yürür. Tabii buna ba¤l›
olarak ittifaklar, devrimin hedefleri gibi konular
da tart›fl›lmaktad›r. Fakat as›l tart›flma, sonuçta,
T‹P’in parlamenter hayallerine ve devrimci mü-
cadelenin nas›l yürütülece¤ine gelip dayan›r. 

T‹P, parlamenterizmin tipik bir temsilcisidir.
Türkiye’de demokrasi oldu¤unu savunur; de-
mokratik devrim tamamlanm›flt›r. Dolay›s›yla,
ona göre Türkiye’nin önündeki aflama “sosyalist
devrim” aflamas›d›r. 

Üstelik o “sosyalist devrim”in de bar›flç›l yol-
dan gerçeklefltirilebilece¤ini savunmaktad›rlar. 

“Aren Oportünizminin Niteli¤i” yaz›s›n› Re-
vizyonizmin Keskin Kokusu (I-II) bafll›kl› yaz›lar
takip eder. Emperyalizme ba¤›ml›, demokratik
devrimini tamamlamam›fl Türkiye’de gündem-
deki devrimin demokratik devrim oldu¤u, daha-
s›, “bar›flç› yoldan sosyalizme geçifl”in mümkün
olmad›¤› ortaya konulur. 

Revizyonizmin Keskin Kokusu’nda a¤›rl›kla
Emek Dergisi elefltirilmektedir. Emek Dergi-
si’nin Genel Yay›n Müdürü de Sadun Aren’dir.
Emek Grubu, T‹P içinde Aren-Boran ekibinin
ad›d›r. 

Mahir’in yaz›lar› çerçevesinde geliflen bu ide-
olojik mücadele, solda önemli sonuçlar yarat›r;
T‹P reformizmi ve bar›flç›l geçifl hayalcili¤i
önemli ölçüde mahkum edilir. Solun hemen tüm
militan kesimleri MDD’ciler çevresinde toplan-
m›flt›r art›k. Asl›nda ayr›flma, teorik oldu¤u ka-
dar pratiktir de. FKF, DEV-GENÇ içinde örgüt-
lenen gençlik, militanca anti-emperyalist müca-
deleyi üstlenirken, köylülerin, iflçilerin direniflle-
rine koflarken, T‹P pasifizmi zaten ortada yoktur.  

MDD içinde ayr›flma; Marksist-Leninistler
düzen solunu arkas›nda b›rakarak yürüyor
Devrim anlay›fl›, baflka deyiflle, önümüzdeki

aflaman›n sosyalist devrim mi, demokratik dev-
rim mi oldu¤u ayr›flmas› önemlidir; ama tek ba-
fl›na her fleyi çözmez. 

MDD’cilerin içinde de çok çeflitli kesimler,
sapmalar vard›r. Milli Demokratik Devrim teori-
si, Marksist-Leninist kesintisiz devrim teorisidir.

Temel baz› ayr›m noktalar› flöyle s›ralanabilir;
MDD’cilerin bir k›sm›, milli demokratik devri-

min burjuvaziyle veya Kemalist ayd›n zümrenin
öncülü¤üyle gerçeklefltirilebilece¤ini söylüyor-
lard›. Bunun pratikteki tezahürü, Kemalizm’in
pefline tak›lmakt›. Mahirler ise, iflte bu noktada
devrimde proletaryan›n ideolojik öncülü¤ünü

Türk Solu; 17 Kas›m
1967’de yay›nlanmaya
bafllad›. T‹P’in sosyalist
devrim tezine karfl›l›k,
demokratik devrim sa-
vunucular›n›n yay›n or-
gan› niteli¤indeydi.
1960’lar›n ikinci yar›-
s›ndaki hemen tüm te-
orik tart›flmalar ilk önce
Türk Solu’nda yer alm›fl-

t›r. Mahir Çayan’›n Re-
vizyonizmin Keskin Ko-
kusu gibi yaz›lar› Türk
Solu’nda yay›nlanm›flt›r. 

Emek; 1 May›s 1969’da
yay›nland›. T‹P içindeki
Aren-Boran grubunun
yay›n organ›yd›. Reviz-
yonist tezlerin yay›lma-
ya çal›fl›ld›¤› bir misyo-

nu vard›. 

Ayd›nl›k Sosyalist
Dergi; Kas›m 1968’de
yay›nland›. Sahibi, daha
sonra THKP-C Merkez
Komitesi’nde yer alacak
olan M. Ramazan Aktol-
ga idi. Milli Demokratik
Devrimi savunanlar›n
yay›n organ›yd›. 


28

Say› 104

28 Mart
2004

savunmaktayd›lar. Bu ayr›m asl›nda; küçük-
burjuva reformistleriyle, Marksist-Leninistler’in
ayr›m›yd›.  

Mahir’in bundan sonraki yaz›lar›nda bu mü-
cadele sürdürülürken, a¤›rl›¤›n MDD çerçeve-
sindeki ideolojik mücadeleye kayd›¤› görülür. 

“Sa¤ Sapma, Devrimci Pratik ve Teori” ve
“Yeni Oportünizmin Niteli¤i Üzerine” bafll›kl› ya-
z›lar, reformizmle birlikte MDD’cilerin çeflitli ke-
simlerine yönelik elefltiriler de içerir.

Mahir, “Kesintisiz devrim teorisinin temelin-
de, burjuva s›n›f›n›n tarihi misyonunu yitirmifl
oldu¤u bir evrede, o ülkede, burjuva s›n›f›n›n
omuzlayamayaca¤› burjuva devriminin, mütte-
fikleri ile birlikte iflçi s›n›f› taraf›ndan yap›lmas›,
sonra da iflçi s›n›f›n›n bu “sürekli devrim anlay›-
fl›” içinde ‘Sosyalist devrime’ yönelmesi” düflün-
cesini savunuyordu. 

O dönem Devrim adl› bir dergi yay›nlayan
Kemalist ayd›nlarla, MDD’cilerin baz›lar› esas›n-
da ayn› fleyi savunuyorlard›: “Ülkenin iktisadi
geliflme seviyesi proletaryan›n de¤il de, asker-si-
vil ayd›n zümrenin öncülü¤üne uygundur”.

Bu anlay›fl› savunan MDD’cilerin “devrimi
gerçeklefltirme” yolu da esas›nda aç›kça ve do-
layl› olarak cuntac›l›¤a dayan›yordu. As›l pratik
kopufl noktas› da bu olacakt› zaten. Bu dönemin
ideolojik tart›flmalar›n›n içine art›k daha fazla
Küba, Çin örneklerinin tart›fl›lmas› da girer. Ma-
hir, halk savafl›n›n Milli Demokratik Devrimin
“zorunlu bir dura¤›” oldu¤u tespitini yapar.  

Mihri Belli ve etraf›ndaki MDD’ciler ise, te-
melde halk savafl›n› reddediyorlard›; iflçi s›n›f›-
n›n ideolojik önderli¤ini reddederken, köylülü¤ü
de¤il de, iflçi s›n›f›n› temel güç kabul ederek, ifl-
çi s›n›f›n›n fiili öncülü¤ünün geçerli oldu¤unu
savunmaktayd›lar. 

Savunmaktayd›lar ama, sanmay›n ki har›l
har›l iflçi s›n›f›n› örgütlüyorlard›! (Günümüzün ifl-
çicileri gibi) Onlar da, halk kurtulufl savafl› ver-
meye niyetleri ve cüretleri olmad›¤› için “iflçi s›-
n›f›” teorileriyle mevcut pasifizmlerini gizlemeye
çal›fl›yorlard›. Mahir’in deyimiyle “ça¤dafl refor-
mizm”in karakteristik özelli¤i buydu. 

Örgüt Anlay›fl›, Çal›flma Tarz›, S›n›flar Mevzi-
lenmesiyle Devrimin Yolunun Netlefltirilmesi
MDD’ciler içindeki  ideolojik mücadeleye,

Mahir ve üç yoldafl›n›n imzalay›p yay›nlad›¤›
Ayd›nl›k Sosyalist Dergi’ye Aç›k Mektup’la bir
nokta konulmufl oldu. 

Mahir, ASD’ye Aç›k Mektup’ta, Mihri Belli ile
ayr›m noktalar›n› üç bafll›kta özetliyordu: Dev-

rim anlay›fl›, çal›flma tarz›, örgüt anlay›fl›.
Devrim Anlay›fl›’nda aç›kça ortaya konur ki;

Halk savafl›n› ve buna ba¤l› olarak silahl› müca-
delenin temel al›nmas›n› ister T‹P’liler gibi “ma-
cerac›l›k, goflizm” olarak, isterse de MDD’ci Bel-
li gibi “köylü çetecili¤i” olarak adland›rarak red-
dedenler, reformizmin de¤iflik türevleridir. Bizim
gibi ülkelerde devrim, uzun süreli bir halk sava-
fl›yla gerçekleflecektir. 

Reformizmin çal›flma tarz› ise hemen her
yerde baflka güçlere bel ba¤lamak fleklinde te-
zahür eder.  

Öte yandan reformizmin örgütü de, savafl ör-
gütü de¤il düzen örgütüdür.

Mahir, reformizmi ve MDD’ci oportünizmi
tahlil etti¤i yaz›larda ortaya koyar ki; reformizm
ve oportünizm, farkl› fleyler savunuyor gözükse
de, biri Sosyalist Devrim, öteki MDD dese de,
pratikte halk›n militan mücadelesini ve devrim
savafl›n› örgütlememekte ayn›d›rlar. Örgüt anla-
y›fllar› da bu nedenle birbirlerine çok benzer; her
iki kesim de savafl örgütü de¤il, düzen örgütü
yaratmak peflindedirler; nitekim, k›rk y›ll›k tari-
he bakt›¤›m›zda, bu tarihin reformistlerin, reviz-
yonistlerin kurduklar› düzen örgütleri mezarl›¤›
oldu¤unu da görürüz. 

Yaz›m›z›n bu bölümünü, reformizme, revizyo-
nizme karfl› mücadelenin özünü ortaya koyan
Mahir’in flu sözleriyle bitirelim: “Devrim tarihi
göstermektedir ki... görüfl ayr›l›klar› en son çö-
zümlemede, ‘kendi özgücüne güvenerek devrim
için yola ç›kmaya cesaret edip etmeme’ mese-
lesine dayanmaktad›r... Biz, devrimin, iflçi-köy-
lü ittifak› temeli üzerinde... bir halk savafl› ile
zafere eriflece¤ini söylüyoruz”...

- sürecek - 

Proleter Devrimci
Ayd›nl›k; MDD’ciler
içindeki ilk ayr›flma so-
nucu 1970 Ocak’›nda
yay›nlanmaya bafllad›.
MDD’yi savunuyor, an-
cak MDD’de küçük-bur-
juvazinin öncülü¤ünü
öngörüyor, pratikte Ke-
malizm’in pefline tak›l›-

yorlard›. Ki bu çizgi, ih-
barc›, karfl›-devrimci
Ayd›nl›k gelene¤ine ka-
dar uzanacakt›. 

Kurtulufl; 1970 Ma-
y›s’›nda MDD’cilerin ay-
l›k siyasi dergisi olarak
ç›kar›ld›. 

Mahirler’in ASD’ye Aç›k

Mektup’la devrimci çiz-
giyi ilan etmelerinden
sonra, Parti-Cepheli-
ler’in yay›n organ› ola-
rak yay›n›n› sürdürdü.    

‹leri; Mart 1970’de,
DEV-GENÇ’in (Türkiye
Devrimci Gençlik Fede-
rasyonu’nun) yay›n or-
gan› olarak yay›nland›. 


30 Mart-17 Nisan, flehitlerimizi anma ve Partimizin, umudu-
muzun, vatan›m›z›n gelece¤inin, kuruluflunu kutlama günlerinin
her saniyesini tüm hücrelerimizle yaflayarak, en canl›, en s›cak
karfl›l›yoruz F tipi hücrelerimizde. 

fiehitlerimizle yürüyoruz gelece¤e, umudumuzu yok edemeye-
ceklerini hayk›r›yoruz tüm dünyaya. 

Her biri sosyalizme, devrime, Partiye inanc›n timsali 109 fle-
hidimizi ölümsüzlü¤e u¤urlad›k dört duvar arkas›ndan. 1972’den
bugüne yüzlerce flehidimizin dalga dalga yürüyüflünde, onlar k›-
z›lbantl›lar kortejindeki yerlerini ald›lar. Anadolu’nun dört bir ya-
n›na yay›ld›lar Bedreddin müridleri misali. Birken on olmak için,
109’ken milyonlaflmak için tohumlaflt›lar bereketli topraklar›m›z-
da. Halklar›n emperyalizme ve faflizme karfl› direnifller tarihine
böylesine görkemli bir direnifl eklediysek ve hala k›z›l bantl›lar›-
m›zla, teslim al›namayaca¤›m›z› ilan etmeye devam ediyorsak;
bunda en büyük pay›n sahibidir onlar. Sadece bugün de¤il, her
an›m›zda, yar›n›m›zda yolumuzu ayd›nlatmaya devam edecekler.

K›z›ldere Manifestosu’nun direnifl ruhunu, tarihimizin en gör-
kemli sayfalar›ndan birini yazarak yaflat›yoruz. 3,5 y›ll›k direnifli-
mizde en büyük gücümüz direnifl gelene¤imizdir. 34 y›ll›k tarihi-
mizin her halkas›nda bafl e¤meyen bir gelenek, bir baflkald›r› var-
d›r. DESTAN’›m›z› böyle yaz›yoruz tarihe. Mahirler’le, Çiftehavuz-
lar’da orak çekiçli bayra¤›m›z› dalgaland›ran yoldafllar›m›zla, Bü-
yük Direnifl’in ölümsüz kahramanlar›yla yaz›yoruz tarihi. “Biz bu-
raya dönmeye de¤il ölmeye geldik” kararl›l›¤›n›, Büyük Dire-
nifl’in feda ruhuyla yüceltiyor ve yenilmez k›l›yoruz.

Ve tüm dünyaya ilan ediyoruz ki; bu kararl›l›k ve inanc›n bile-
¤ini bükecek, yolundan döndürecek hiçbir güç yoktur. 

Umudumuz, örgütümüz; sosyalist düflüncelerimizin, Mark-
sizm-Leninizm’e inanc›m›z›n cisimleflmifl halidir. Hücrelerdeki di-
reniflimizin temelinde düflüncelerimizi ve örgütlülü¤ümüzü koru-
ma ›srar›m›z vard›r. Düflüncelerimizle birlikte örgütlü yaflamak
için flehitler veriyoruz. Alevlerimizde, eriyen hücrelerimizde gör-
dü¤ünüz, düflüncelerimizin gücüdür. Örgütlülü¤ümüzü da¤›tacak-
lar›n›, bizi düflüncelerimizden vazgeçireceklerini düflünenler flim-
di çaresiz, güçsüz ve zalimlikleriyle sadece katlediyorlar ve gizli-
yorlar. Siyasi sonuçlar yaratamayacaklar›n› art›k görmüfl olman›n
çaresizli¤i içindeler. Bizse, direniflçilerimizin eriyen her hücresin-
de yeniden örgütleniyoruz, her katlediliflimizde umudu büyütüyo-
ruz. 34 y›ld›r her katliamda yaz›lan tarihi gerçe¤e yeni sat›rlar ek-
liyoruz; bizi katledebilirsiniz, ama tüketemezsiniz. 

Tükenmezli¤imizin kayna¤› ideolojimizdir, umudumuzdur.
Umudumuz varoldukça direnifl bayra¤›m›z hiç yere düflmeyecek.
Direndikçe, zafer yürüyüflümüzü kahraman flehitlerimizle sürdük-
çe umudumuz hep varolacak. 

4.y›l

emperyalizmin
ve oligarflinin
hücrelerine 
karfl› direniflte

Eriyen bedenlerimiz
yang›n yerine dönen hücrelerimiz

Umudumuz 
Varolsun Diyedir

HÜCRELERDEN

Gültekin KOÇ
Ölüm Orucu Ekibi
iki flehit verdi
Ölüm yürüyüflündeki
di¤er direniflçiler

163.Günde

GÜNAY’A...
Bakmaya k›yamad›¤›ma k›yd›lar
Gözleri güzelde ve inançl›
Bir yang›n kuflu saçlar›nda
Karanl›¤› müthifl atefliyle yakar..

Bakmaya k›yamad›¤›ma k›yd›lar
Gözleri güzelde ve umutlu
Bir ma¤rur kelebek yüzünde
Kanatlar›nda onura aç›lm›fl ömür..

Bakmaya k›yamad›¤›ma k›yd›lar
Gözleri güzelde ve cüretli
Simurg yuvas›n› bulmufl aln›nda
Havalanm›fl külünü vatana yayar..

Ümit ‹LTER
Kand›ra F Tipi

29

Say› 104

28 Mart
2004


On kifli, on cüretli savaflç›, on halk›na sevda-
l›, K›z›ldere Köyü’nün bir evinde, kuflatma alt›n-
da bir manifestoya son imzalar›n› att›lar. 

On halk kurtulufl savaflç›s›n›n K›z›ldere’deki
beraberlikleri onlar›n ilk kez bir araya geliflleri
de¤ildi. Yürüyüfllerde, boykotlarda, forumlarda,
zindanlarda, da¤larda birçok kez yan yana ol-
mufllard›. Canlar›n› koyduklar› bu yolda, son bir-
likteliklerinde, son nefeslerine kadar devrim
marfllar›n› söyleyip, son kurflunlar›na kadar di-
rendiler. Adlar›n› bir manifesto olarak yazd›rd›lar
Türkiye devrim tarihine. 

30 Mart 1972’de Tokat’›n Niksar ‹lçesi K›z›l-
dere Köyü’nde kuflat›lan evde onbir kifliydiler. Bi-
ri “sa¤” kald› o kuflatmada; o, yoldafllar›yla dire-
nifli ve ölümü paylaflmad›¤› o andan itibaren düfl-
tü K›z›ldere tarihinden. On savaflç›n›n sekizi Tür-
kiye Halk Kurtulufl Partisi-Cephesi’nden, ikisi
Türkiye Halk Kurtulufl Ordusu’ndand›. Ortak bir
eylem gerçeklefltirdiler. Kuflat›ld›klar›nda ortak
bir kahramanl›¤› yaratt›lar.

Afla¤›da okuyacaklar›n›z ON’lar›n k›sa yaflam
öyküleridir.      

MAH‹R ÇAYAN; Bir döne-
min teorisi ve savafl›, onun

isminde somutlaflm›flt›r.
Böyle olmas› da do¤al-
d›r; çünkü bu dönemin
tüm teorik at›l›mlar›n›n
ve halk›n silahl› kurtulufl
savafl›n›n her ad›m›nda

bizzat vard›r. 
15 Mart 1946 Samsun

do¤umludur. Ailesinin ‹stan-
bul’a yerleflmesi sonucu ‹lk,
orta ve liseyi ‹stanbul’da oku-
yacakt›r. ‹lk eylemi de lise

y›llar›ndad›r. 1963 Mart’›nda Haydarpafla Lisesi
ö¤rencisiyken Hürriyet Gazetesi’ni protesto et-
mek için yap›lan eylemde yer al›r. Eylemin “ele-
bafl›lar›ndan” oldu¤u gerekçesiyle Selimiye Ka-
rakolu taraf›ndan gözalt›na al›n›r. Bu, K›z›ldere’ye
kadar sürecek olan bir çat›flman›n ve “elebafl›l›-
¤›n” da ilk küçük muharebesidir. 

1964’te Ankara Siyasal Bilgiler Fakültesi’ne
girdi. Yaklafl›k bir y›l sonra, o dönemin ö¤renci
hareketinde öncü bir konumu olan SBF Fikir Ku-
lübü Baflkan Yard›mc›l›¤›’na seçildi. Bundan son-
ras› son derece h›zl› bir süreçtir. T‹P içinde baflla-
yan örgütlü yaflam›, bir süre sonra Milli Demok-

ratik Devrim’i savunduklar› Türk Solu’nda de-
vam eder. Sonra Ayd›nl›k grubu gelir. Ayd›nl›k
Sosyalist Dergi’nin Yaz› Kurulu’nda yer al›r. Tür-
kiye devriminin yolunu netlefltirmesine paralel
Ayd›nl›k Sosyalist Dergi’ye Aç›k Mektup’la yeni
bir  örgütlenmenin de ad›mlar› at›lmaya bafllan›r.
DEV-GENÇ’in oluflumu ve onun ard›ndan da
Parti-Cephe’nin kuruluflunun teorik, pratik ön-
derli¤ini üstlenir. Son nefesine kadar da bu mis-
yonu yerine getirir. “Liderler devrim savafl›nda
masa bafl›nda oturmazlar, bu savaflta en ön
safta savafl›rlar...” demiflti bir yaz›s›nda. Yazd›¤›
gibi yaflad› ve ölümsüzleflti. 

SEBAHATT‹N KURT;
1949, Van-Gevafl do-

¤umludur. Ankara’da
devrimci gençlik ha-
reketi içinde savaflç›
yanlar›yla öne ç›k-
m›flt›r.

Onun bu yan›n›n
görüldü¤ü olaylar-

dan biri 18 Mart
1970’de Ankara ‹ktisa-

di Ticari ‹limler Akade-
misi'nde yap›lan foruma
faflistlerin sald›r›s›d›r; fa-
flist “komando” güruhu-

nun karfl›s›na ç›kanlar›n en önünde Sebahattin
Kurt vard›r. Çat›flma ç›kar, Sebahattin Kurt, aya-
¤›ndan kurflunla vurulur. Yaral› yatt›¤› sürece hiç
de¤iflmeyen iki ziyaretçisi Hüseyin Cevahir ve
Mahir Çayan’d›r.

S‹NAN KAZIM ÖZÜ-
DO⁄RU; THKP-C’nin
önder kadrolar›n-
dand›r. THKP-C
Genel Komite üye-
sidir. 1947 S›vas-
fiark›flla-Or taköy

do¤umlu olan Sinan
Kaz›m, yüksek ö¤re-

nimi için geldi¤i Anka-
ra’da devrimci gençlik
mücadelesinin içinde yer
al›r ve giderek bu müca-
delenin öne ç›kan kadro-

lar›ndan biri olur. ‹flte onun at›lganl›¤›ndan bir
enstantane; 15 Aral›k 1969’daki TÖS üyesi ö¤-

30

Say› 104

28 Mart
2004

Sebahattin KURT

Mahir ÇAYAN

ON’LAR YAfiIYOR

S. Kaz›m ÖZÜDO⁄RU


31

Say› 104

28 Mart
2004

retmenlerin bafllatt›¤› boykotta, boykotu destek-
leyen bildirilerin da¤›t›m› s›ras›nda “çat›flmal›” bi-
çimde gözalt›na al›n›r Özüdo¤ru. Ertesi gün 1.
fiube Müdürü Altan Ünal, bir bas›n toplant›s› dü-
zenleyerek Dekan’dan ö¤rencilerin elkoydu¤u
tabancas›n› iade etmesini ister ve Özüdo¤ru’yu
suçlar: “Ne yapal›m. Kendi okulumuzda dövül-
dük. Bana ilk yumru¤u Sosyal Hizmetler Akade-
mi'sinde okuyan ve SBF Yurdu’nda kalan Sinan
Kaz›m Özüdo¤ru att›.”

Sinan Kaz›m, Ekim 1970’deki Türkiye Dev-
rimci Gençlik Federasyonu (DEV-GENÇ) Kurul-
tay’›nda TDGF Genel Sekreterli¤ine getirilir.

DEV-GENÇ’lilerin ve THKP-C’lilerin özellikle
Karadeniz’e yönelik uzun vadeli çal›flmalar› var-
d›r. Bu nedenle DEV-GENÇ’in önder kadrolar› s›k
s›k bölgeye giderler. Sebahattin Kurt, Hüseyin
Cevahir, Hüdai Ar›kan ve Sinan Kaz›m Özüdo¤-
ru, bunlar›n bafl›nda geliyordu. 

Karadeniz’e son gidifllerinden birinde Sinan
Kaz›m ve Alaçaml› devrimciler son kez bir araya
geldiklerinde, onlara flöyle der: “Türkiye büyük
bir dönemecin içine girdi. Darbe söylentileri var.
Gelece¤i sol görünüyor, ama belki de ilk önce bi-
zi yok ederler. Hangimiz daha önce ölür bilemem,
ama belki bir daha görüflemeyiz. Buna haz›rl›kl›
olmak laz›m.”

THKP-C’nin oluflumunun ideolojik, pratik her
aflamas›nda vard›r. Mesela, ASD'ye Aç›k Mektup
yaz›ld›ktan sonra, bu do¤rultudaki tart›flmalar›
yayg›nlaflt›rmak için ‹stanbul’a giden üç kifliden
biri Özüdo¤ru’dur (di¤erleri Mahir Çayan ve Yu-
suf Küpeli’dir). 1971 Mart ay›n›n ilk günlerinde,
Türkiye’nin birçok bölgesinden gelen devrimci,
vatansever subaylarla bir toplant› düzenlenir.
Toplant›ya DEV-GENÇ ad›na kat›lan Sinan Ka-
z›m Özüdo¤ru’dur. K›sacas›, hareketin oluflu-
munda da, 12 Mart faflizmi karfl›s›nda da, ihanet
karfl›s›nda da omuz omuzad›r Mahir’le; K›z›lde-
re’de oldu¤u gibi.

HÜDA‹ ARIKAN; 1946, Denizli-
Çivril do¤umludur. Ankara’da

gençlik mücadelesinin ve
DEV-GENÇ’in örgütlenme
sürecinin birçok aflamas›nda
vard›r. Partinin oluflumuyla
birlikte ilk örgütlenmelerde
yer alan kadrolardand›r.

THKP Genel Komitesi üyesi-
dir. 
12 Mart cuntas›yla birçok

THKP-C’linin flehit veya tutsak
düflmesi ve Merkez Komite’de or-
taya ç›kan ihanet, onda en küçük

bir tereddüte yol açmam›flt›r. Parti içinde ortaya
ç›kan sa¤ sapma ‹haneti üzerine Mahir Çayan’›n
yazd›¤› mektuba cevap olarak Ankara örgütü
ad›na yaz›lan ve ihaneti mahkum eden bildirinin
alt›nda Hüdai Ar›kan ve Sinan Kaz›m Özüdo¤-
ru’nun da imzalar› vard›r. 

K›z›ldere’ye giden süreçte, Ünye Radar Üs-
sü’ndeki üç ‹ngiliz’in kaç›r›lmas› eylemini gerçek-
lefltiren ekiptedir Ar›kan. 26 Mart’ta, üzerinde ka-
rac› bir subay elbisesiyle Hüdai Ar›kan, Mahir Ça-
yan, Cihan Alptekin ve Ertu¤rul Kürkçü, rehin al-
ma eylemini gerçeklefltirip K›z›ldere’ye giderler. 

C‹HAN ALPTEK‹N;
THKO yönetici kadro-

lar›ndand›r. THKO
önderleri Deniz, Yu-
suf ve ‹nan’›n idam-
lar›n› engellemek
için Maltepe Hapis-
hanesi’nden firardan

itibaren THKP-C’yle
birlikte oldu. K›z›lde-

re’de siper yoldafll›¤›n›n
tarihi bu birliktelikle ya-
z›ld›. 

1947 Rize-Ardeflen
do¤umludur. ‹stanbul’da

mücadele içinde öne ç›kt›. 1968 Kas›m’›ndaki ba-
¤›ms›zl›k yürüyüflünde, Hüseyin Cevahir’le, Deniz
Gezmifl’le omuz omuzad›r. Bir dönem TDGF ‹s-
tanbul Bölge Yürütme Kurulu üyeli¤i yapt›. 1969
Temmuz’unda, THKO’yu oluflturacak gençlik ön-
derleriyle birlikte Filistin kamplar›na gider. Ayr›fl-
malarda tercihini silahl› kurtulufl savafl›ndan yana
koyarak THKO içinde yer alm›flt›r. 

Ömer AYNA; K›z›lde-
re’deki siper yoldafll›¤›-

na THKO cephesin-
den kat›lan ikinci sa-
vaflç›d›r. 1952, Di-
yarbak›r-Dicle ‹lçesi
d o ¤ u m l u d u r .
1960’lar›n geliflen

mücadelesi içinde
tercihini silahl› savafl-

tan yana yapm›flt›r. Ne
tutsakl›k, ne 12 Mart fa-
flizmi onu bundan al›ko-
yamam›flt›r. 

Maltepe firar›ndan
sonra, ‹stanbul ve Ankara duvarlar›n› dolduran
S›k›yönetim Komutanl›¤›’n›n “Aran›yor” afiflleri
üzerinde Mahir Çayan, Ulafl Bardakç›, Ziya Y›l-

Hüdai ARIKAN

Cihan ALPTEK‹N

Ömer AYNA


maz, Cihan Alptekin’le birlikte onun da resimleri
vard›r. Ama o böylesi koflullarda da silahl› eylem
örgütleme çal›flmalar› içindedir. 

Cihan Alptekin ve Ömer Ayna, ‹stanbul Malte-
pe Hapishanesi’nden firar ettikten sonra Anka-
ra’ya geçifllerini, K›z›ldere’de de birlikte olacakla-
r› Ertan Saruhan’la birlikte yapt›lar. Kapa¤› çak›-
larak kapat›lm›fl iki ayr› sand›¤›n içinde yapt›lar
bu yolculu¤u. 14 Ocak’ta Cihan ve Ömer’in An-
kara’ya gidiflinin ard›ndan, Mahir Çayan da ayn›
yöntemle Ankara’ya geldi ve oradan birlikte K›-
z›ldere’ye yolculuklar› bafllad›. 

N‹HAT YILMAZ; 1937,
Fatsa-Bozda¤› Köyü do-

¤umludur. Karadeniz Böl-
gesi’ndeki Parti-Cephe-
li’lerdendir. F›nd›k mi-
tinglerinden tütün mi-
tinglerine kadar bölge
halk›n›n mücadelesinin

içindedir. Giderek THKP-
C kadrolar›n›n gerilla mü-

cadelesine yönelik olufltur-
duklar› iliflki a¤› içinde yer al-
m›flt›r. 

Mahir’lerin Karadeniz’e
ayak bast›¤› andan itibaren K›z›ldere’ye kadar
onlarla birlikte olmufl, eylemin çeflitli aflamala-
r›nda görevler üstlenmifltir. 

ERTAN SARUHAN; 1942,
Fatsa, Beyceli Köyü do-
¤umludur. Karadeniz’deki
mücadelenin yerel ön-
derlerinden biridir.
1960’lar›n ikinci yar›s›n-
da bölgede ilerici, dev-
rimci düflünceleri yayg›n-

laflt›rmak için birçok yerel
gazete yay›nlan›r. Bunlardan

biri de Fatsa’da Ertan Saru-
han’›n öncülü¤ünde yay›nla-
nan Köylü gazetesidir. 

Mahirler’in Karadeniz’e
yönelik iradi örgütlenme faaliyetlerinde de Ertan
Saruhan önemli bir ba¤lant› noktas›d›r. Karade-
niz’in çeflitli il ve ilçelerindeki mücadeleleri orga-
nize eden, toparlayan bir yerel önder konumun-
dad›r. F›nd›k, tütün mitinglerinin örgütlenmesin-
den gerillan›n lojistik haz›rl›klar›na kadar birçok
faaliyetin içindedir. Defalarca Mahir’le do¤rudan
görüflmüfl, ayr›flmalarda onun yan›nda tav›r al-
m›flt›r. K›z›ldere’de oldu¤u gibi inand›klar›n› ger-
çeklefltirmek noktas›nda hiçbir dönem tereddütü

olmam›flt›r. 

AHMET ATASOY;
1946 Ünye-Sar›halil

Köyü do¤umludur.
Karadeniz köylüleri
içinde yürütülen
mücadelelerde ör-
gütlenmifl bir dev-
rimcidir. T‹P içinde

örgütlenmifl, yafla-
nan ayr›flma sürecin-

de reformizmden kopa-
rak THKP-C önderli¤i al-
t›nda mücadeleye at›l-
m›flt›r. 

T‹P’in Orta Karade-
niz’deki örgütlenmeleri 21 Aral›k 1969’da bir
toplant› yaparlar. Cevap arad›klar› soru, “Türkiye
devriminin stratejisi”dir. Toplant› sonunda T‹P
çizgisi mahkum edilir; “Milli Demokratik Devrim
Stratejisi'nin benimsenmesi” karar› al›n›r. Bu ka-
rara imza koyanlardan biri de T‹P Fatsa Üyesi
Ahmet Atasoy’dur. Att›¤› bu imza, onu halk kur-
tulufl savaflç›lar›ndan biri olarak ölümsüzlefltirdi.  

SAFFET ALP; THKP-
C’nin ordu içindeki ör-

gütlenmesini gerçek-
lefltiren kadrolardan
biridir. 1949, Kayse-
ri do¤umludur. Bafl-
lang›çta özellikle
Hava Kuvvetleri

içinde vatansever,
devrimci subaylar

aras›nda örgütlenirler.
Bu çerçevede Ankara,
‹stanbul, ‹zmir ve Merzi-
fon'daki askeri birlikler-
de “Hava Kuvvetleri Pro-

leter Devrimci Örgütü” adl› bir olufluma giderler. 
Ayn› süreçte Parti-Cephe’yle iliflki kuran Saf-

fet Alp, çeflitli eylemlerde, aranan kadrolar›n ba-
r›nd›r›lmas›nda pek çok lojistik hizmetlerde bulu-
nur. Giderek Parti-Cephe’nin kadrolar›ndan biri
olarak do¤rudan savafl›n içinde yer ald›. 

O savaflta yak›lan meflaledir bugün hala yolu-
muzu ayd›nlatan... 

K›z›ldere ad›n ahire kals›n 
Mahir yoldafl flan›n ahire kals›n 

Halklar düflman›n› sars›n kuflats›n 
K›z›ldere sana biz de geliriz 

Mahir yoldafl sana biz de geliriz

Nihat YILMAZ

Ertan SARUHAN

Ahmet ATASOY

Saffet ALP

32

Say› 104

28 Mart
2004


Merhaba,
Bu 'merhaba' dolu dolu ve ateflli, ve s›cak, ve

karanl›¤› yakan bir merhaba! Bu bir Muharrem mer-
habas›...

Bu y›l bahar güzel geldi de¤il mi? Do¤al, zira
uzun ve zor geçen kara k›fl›n ard›ndan hayat›n ba-
hara durmas› kaç›n›lmazd›r. Kara k›fl ne kadar uzun
ve so¤uk olursa olsun, dahas› bahara müdahale
edip dondurmak için ne yaparsa yaps›n, bahar›n al-
l› yeflilli geliflini asla engelleyemez. Muharrem ay›-
d›r bu, mevsim bahar. Ne çok bekledik bahar› ve ifl-
te onu Muharrem getirdi...

‹ki gün üst üste hastaneye götürülen can yolda-
fl›m›z, üçüncü de müdahale olaca¤›n› gördü¤ünden,
bunu engellemek için ‹bili ve Fidan gibi kendisini
feda etmifltir. Bafl›m›z sa¤ olsun...

O an bütün hapishane tek bir yürek olmufl 
Muharrem diye çarp›yordu.
O akflam gümbür gümbürdü buralar›. Gökyüzü

Muharrem'e bir elvedal›k ya¤muruyla efllik etti. Ak-
flam ya¤mur ya¤d› ama Muharrem o damlalardan
da h›zl›yd›. Telafl yok ama. Her fley sakin ve yal›n-
l›k içinde. Bir yar›fl bu Mengeleler’e karfl›. Önce
davranan kazanacak. Lakin karfl›lar›nda Muharrem
var, Halil Atefl'in ö¤rencisi bir SDB'li. Yeri gelince
kurflundan h›zl› bulur hedefini ve ya¤murdan önce
düfler topra¤a... 

Akflam›n o saatinde günefl batar, oysa bu kez
yeniden do¤uyordu. Önce bir müthifl sessizlik. Ve
sonra fedan›n atefli dolaflt› her yan›. O muazzam
bekleyifl bir anda son buldu. Ya¤mur sonras›n›n
toprak kokusuyla birlikte Muharrem'in ad› dalga
dalga yay›ld›. Ayn› pazar günü Gazi'de oldu¤u gibi.
Bir uçtan bir uca yay›ld› haber gece vakti. Duyan
duymayana hayk›rd›. Ve solcular, ve ‹slamc›lar, ve
adliler Muharrem'e selam durdu. O an bütün hapis-
hane tek bir yürek olmufl Muharrem diye çarp›yor-
du. S›k›l› yumruklar duvarlar, öfkeli tekmeler kap›-
lara çarp›yordu. Sonra sustu herkes. Sessizli¤in
böylesi cüretkar bir sesti asl›nda. Ve sonra, herkes
ayn› anda "Kavgan›n alevlidir rüzgar›"yla bafllayan
Bize Ölüm Yok'u söylemeye bafllad›...

Adal›lar böyledir iflte. Hep daha h›zl› koflarlar
Her fley çok h›zl› ve biz kofluyoruz bu maraton-

da. Hayat arkam›zda kal›yor, yetiflemiyor bize. Ar-
d›m›zda kalan hayat›n önünde, biz ulafl›yoruz hede-
fimize. Adal›lar böyledir iflte. Hep daha h›zl› koflar-
lar, Berdan gibi mesela. Kofl Muharrem, açt›¤›n yol-
lar bu halk›n kurtulufl yoludur. Ve ard›nday›z, sonu-
na ve sonuncumuza kadar...

Bize ve ailesine mektup b›rakm›fl, bir de Bakan-
l›¤a dilekçe. Ne yaz›yordu dersen, yüre¤ine sor de-
rim. Ve eklerim Muharrem'in diliyle "Çok muhteflem

duygulard› yaflad›¤›m gerçekten. O duygular› sana
kelimelerle ifade edemem." ‹bili'den Fidan'a, ‹bo'-
dan Eyüp'e hep ayn› duygulard›r yaflad›¤›m›z. Gü-
zel ve temiz duygular. Su kat›lmam›fl, saf ve berrak
düflünceler. Bir o kadar içten ve içlidir. Ne diyordu
Mahir hat›rlars›n; "....Biz buraya dönmeye de¤il, öl-
meye geldik..." Onun gibi, biz de bu destana vusla-
ta ermek için bafllad›k. Erece¤iz! O eski türküdeki
gibi yani; "Her ne yapsan varaca¤›z emelimize" Va-
raca¤›z elbette. Ya¤murun topra¤a düflmesi gibi ka-
ç›n›lmaz bu. Bu bir feda sa¤ana¤›, ya¤aca¤›z bir bir.
Ve o toprakta boy verecek kurtuluflun k›rm›z› çiçek-
leri. Hayat›n ve halk›n yüzünü güldürece¤iz...

Umudun y›ld›z›yla en önde karanl›¤› parçal›yor
Muharrem'in yüzünü gördüm bugün TV'den. 22

Aral›k 2002'den bu yana göremedi¤im arkadafl›m›n
yüzünü TV'den böyle gördüm. Birbirimizin yüzünü,
son dört y›ld›r böyle görüyoruz. Ayn› tan›d›k yüzüy-
le, ma¤rurca uzanm›fl bir bayrak denizinin üzerine.
Umudun y›ld›z›yla en önde ilerliyor karanl›¤› parça-
layarak. Sonra Muharrem'in ard›ndan yürüyenlere
bakt›m, hepsi Muharrem'di. Ayn› ma¤rur ve umut-
lu, ve onurlu yüz. Hiçbirinde gözyafl› yoktu ve olma-
mal›yd› zaten. Ne de olsa "Yang›nlara bakan gözler
yaflarmaz... Aln› y›ld›zl› bafl secdeye varmaz. Dövü-
flenler ölenlerin tutmaz yas›n›..." 

Demek, 107 ölüm gerçe¤ini duyurmayacaklar-
m›fl. Duyurmamak için, bu gerçe¤i dile getirenleri
coplarla, ucuz komplolarla, gözalt› ve tutsakl›kla
susturacaklar, öyle mi? De¤il iflte! Çünkü 107'nin
ard› vard›r ve Muharremler var oldukça gerçe¤i sus-
turmaya ferifltah›n›n gücü yetmez. Hadi Muhar-
rem'in de kolunu kafas›n› k›rs›nlar, yerler de sürük-
lesinler, gözalt›na al›p tutuklas›nlar. Hiçbir fley ya-
pamazlar feda ruhunun hayk›rd›¤› gerçe¤e. Muhar-
rem onlar›n yenilgisidir ve halk›n umudu.. Gazi'den
Cebeci'ye uzanan o k›rm›z› derya, gerçe¤in sustu-
rulamayaca¤›n›n, en gür hayk›r›fl›d›r. Yalan, gerçe-
¤in ateflinde erimifltir. Ve gerçek 107'yi duymazdan
gelenlere 108. can›yla karfl›l›k veriyor. Bir sat›r yaz-
mayanlar, verdi¤imiz bir ömrün alt›nda kal›yorlar,
kalacaklar...

Ve flimdi Muharrem konufluyor; "... Hepinizi se-
viyorum. Sonuna kadar, Zafer'e kadar. Bu yürek
daima size, B‹Z'e ait olacak..."

Ey Muharrem yüzlü Kerbela evlatlar›, al›n bu yü-
re¤i ve çarp›n zalimin üstüne. Al›n bu yüre¤i ayna
yap›n sahte dostlara, haysiyetsiz hainlere. Bu yürek
çarp›p, çarp›flt›kça en büyük gücümüzdür. Emper-
yalizm ve soytar›lar›, bu yürekle boy ölçüflebilecek
bir silah yaratamad› ve yaratamaz. Bizim kendi gü-
zel, umudu güzel, inanc› güzel Muharremler’imiz
var. Bu güç ve güzellikle hayat›n ve halk›, ve dahi
Zeynep analar›n da yüzünü güldürece¤iz. 

ÜM‹T ‹LTER
(Kand›ra F Tipi Hapishanesi)

Yoldafl› Muharrem’i Anlat›yor

Bu bir feda sa¤ana¤›


Merhaba Arkadafllar,
Bir kez daha feday› sindirdik içimize. ‹ddiam›z›n

büyüdü¤üne tan›kl›k ettik, yaflad›k, hissettik. Zulme
karfl› bilendi öfkemiz, bir kez daha. Asl›nda, tecrit
politikas› birçok yan›yla iflas etmifl durumda. Örgüt-
lülü¤ümüzü yok etmeyi hedefliyordu; tek tek hücre-
lere att› bizi bunun için. Bizse de¤il beynimizle, yüre-
¤imizle, tüm hücrelerimizle örgütlendik zulmün kar-
fl›s›nda. Teslim almay› planl›yordu; bizse direniflimi-
zi büyüttük gün gün... Atefllerimizle ayd›nlatt›k, ay-
d›nlat›yoruz her yeri ve bugün en koyu sansüre ra¤-
men cenazelerimizi tafl›yan binler, baflaraca¤›m›z›n
garantisi. Muharremler’imiz, Günaylar’›m›z iddiam›-
z›n ne denli büyük oldu¤unu ve daha da büyüyece-
¤ini gösterdi herkese. Ateflle örülen bu iradenin gü-
cü karfl›s›nda hangi zulüm politikas› sonuna dek ka-
labilir ki... ‹deolojik sa¤laml›l›¤›m›zla, inanc›m›zla,
güvenimizle, flehitlerimizin miras›yla, sevgimizle...
büyüttük irade gücümüzü ve gün gün eriyen hücre-
lerimizle, feda atefllerimizle çeliklefltirdik... 

Günay Son Kez Yoldafllar›na Sesleniyor
O da bu de¤erlerimizle donanm›flt›. Feda ateflini

yakmadan önce bu donanm›fll›¤› ifade ediyordu: 
"Umudumuza ve yoldafllar›ma... Hepiniz biliyor-

sunuz ki yola ç›kt›¤›m gün Gültekin'in hedefine yü-
rüyüflü ne kadar sürdü, benimki ne kadar sürer flu
an bilemem demifltim. Bugün 133. günümdeyim.
133 günmüfl. 1. Ekipler gibi, ilk feda grubunda ola-
ca¤›m›z›, zaferi as›l bizim flehitliklerimizin getirece¤i-
ni biliyordum. Ve Ö.O. eyleminin zaferi taarruzla ge-
lecektir demifltim. fiimdi taarruz zaman›. Bunun için
mutluyum. Sald›ran ve eninde sonunda kazanacak
tarafta olman›n mutlulu¤u. Hiç unutmay›n umudu-
nuzun iradesi ar›nmad›r, bu düzenden s›yr›lmad›r.
Her koflulda o iradenin onurunu yaflay›n, her uyar›-
da, her elefltiride umudunuzun olman›n mutlulu¤u-
nu, huzurunu tad›n. Bilin ki bu temizliktir.

Hayran oldu¤um bir toplum için mücadele ettim.
Devrim için, Sosyalizm için ve nihayetinde komü-
nizm için. Ve bütün bu güzellikleri, özgürlü¤ü ve ger-
çek insan olman›n hazz›n› ise umudumuzun içinde
tatt›m. ‹nsan›n beyin ve kol eme¤inin ilk birleflti¤i yer
devrimciliktir derler. Ve beynin ve yüre¤in birlikte at-
t›¤› yer de buras›. Sizleri seviyorum. Çok sevdim."

Biz de seviyoruz Günay›m›z›, çok seviyoruz ve
çok sevece¤iz. 29 fiubat'› ve 4 Mart'› beynimize, yü-
re¤imize kaz›d›k. Ve Günay›m›z›n bize, halk›m›za
emanet etti¤i tüm de¤erleri...

Feda’ya Haz›rl›k:
Yaflam›n Mutlu Bir An›n› Paylafl›r Gibi
29 fiubat 2004... Saat14.25. Türkülü alevler yük-

seliyor gökyüzüne. Alevlerin içinde bir güzel. Hayran
oldu¤u Anadolu'nun güzeli. Karadeniz'in, Ege'nin
güzeli. Fedan›n güzeli... Feday› gördük o gün. Bütün
duyu organlar›m›z tan›kl›k etti¤imiz feday›, feda ha-
z›rl›¤›n›, yüre¤imize ve beynimize iflleyen birer maki-
ne gibiydi... Günay, ölüm orucu band›n› kufland›¤›
zaman; "Her ne kadar heyecanl› olsam da; as›l ne-
den niçinlerin köklerinden ayr› bir duygu seli olma-
s›n› istemiyorum" diyordu. Günay'›n düflündü¤ü gi-
bi, Günay'›n istedi¤i gibi olmakt› tüm çabam›z. Gü-
nay'›n gözüyle görmek, Günay'›n hissetti¤i gibi his-
setmek, Günay'›n ateflinde bir kez daha çelikleflen
irademizle güç kazanmakt›... Ve tan›kl›¤›m›z›n bize
katt›¤› her fleyi ona borçluyuz. Her hareketi, her dav-
ran›fl›, her sözü hem tan›kl›k etti¤imiz tarihi bir kesit,
hem de bize katt›klar›yla ileri bir ad›md›r bizim için. 

Günay›m›z’›n feda haz›rl›¤› 2-3 saat sürdü. Haz›r-
l›¤›n›n her an›nda su içer gibi rahatt›. Bu bir sonuçtu
elbette. Mücadele içinde gün gün çelikleflerek gel-
miflti o güne. Ve fedaya çoktan haz›rd›. Son saatle-
rindeki sakinli¤i nas›l aç›klanabilir baflka. Hareketler
çevik, özenli, seri ve becerikliydi. Tüm engelleri afl-
m›fl, az sonra denize ulaflacak olman›n huzuruyla
akan bir nehir gibi telafls›zd›. Ne yapt›¤›n›, ne yapa-
ca¤›n› bilen bir kendine güven içindeydi. 

"Zulmü çözümledim... Bilmedi¤im bir ölüm var.
Onun da alternatifi yok; ne yapt›¤›m›, neden yapt›-
¤›m› biliyorum ve baflaraca¤›m" diyordu, ölüm oru-
cunun ilerleyen günlerinde. Son dakikalar›nda bafla-
raca¤›m diyordu yine. 

Önce yaz›lar›n› yazd›. Sat›rlar›yla "vedalaflt›" sev-
dikleriyle, yoldafllar›m›zla, umudumuzla. Bu arada
rezene ve kahve içiyordu. Mektup yazmay› çok se-
ver ve çok yazard›. Özellikle Ölüm Orucu’na baflla-
d›¤›ndan bu yana çok daha fazla yaz›yordu. Birçok
yerden mektup al›yor ve hepsini cevaplamaya çal›-
fl›yordu. O sevilesi konuflkanl›¤›n› mektuplara dökü-
yor, kalem kay›p gidiyordu sayfalar üzerinde. Özel-
likle gece oturuyor, sabah›n erken saatlerine dek ya-
z›yor, yaz›yordu... 

‹flte feda ateflini yakmadan sadece dakikalar ön-
ce, yine ayn› rahatl›kla günlük mektuplar›n› yazar gi-
biydi. Sonra küçük bir deftere tek tek hepimizin ad›-
n› yazd›. Daha önce haz›rlad›¤› hediyelerini paylafl-
t›rd› bize... Tek tek hangimize hangi hediyeyi b›rak-
t›¤›n› yazd› deftere. Öyle seri ve hiçbirimizi unutma-
dan yap›yordu ki... Gören daha önce defalarca için-
den tekrarlay›p ezberledi¤ini san›rd›. Ege'nin yi¤idi,
Ege'nin güzeli Günay. Fedaya giderken yapt›klar›n
nas›l da yaflam›n içinde, nas›l da yaflama dair. Yafla-
m›n mutlu bir an›n› paylafl›r gibi... 

Alevler Ortas›nda Zafer ‹flareti 
“Sloganlar› Kesmeyin, Slogan At›n...” 
Haz›rl›¤›n›n son aflamas›nda tarak istedi. Saç›n›

taray›p ördü ve kesmemizi istedi... Kestik... K›rm›z›
kurdela ve renk renk tokalar› vard›. "Bunlarla ba¤la-
yal›m" dedi. Kesti¤imiz saçlar›n› kurdela ve tokalar-

YOLDAfiLARI GÜNAY’I ve FEDA ANINI ANLATIYOR

Ateflten Bir Manifesto
Alevler ‹çinde Bir Güzel


la ba¤lad›k; Ege'ye kavuflturmak üzere... Denizi çok
seviyor ve saçlar›n›n Ege'de olmas›n› istiyordu. K›-
sac›k kalm›flt› saçlar›... 

"Nas›l oldum", 
Çok güzelsin Günay... 
Hangi aynaya s›¤ar, hangi ayna anlatabilir senin

güzelli¤ini... Direniflimizin gücünü, sars›lmaz irade-
mizi, en güzel yar›nlar›m›z›n resmini kondurmuflun
yüzüne, durup seyretme vakti de¤il bu güzelli¤i, na-
k›fl nak›fl yüreklere iflleme vakti... 

Ve vakit geldi. 
Feda vakti... 
Havaland›rmaya ç›kt›k. Tek tek "vedalaflt›k". Yü-

re¤inin s›cakl›¤›n› yüre¤imize katt›k. 
"Mektup yazd›¤›n›z her yere benden selam söyle-

yin..."

Tabii ki söyleyece¤iz. Selamlar›n s›n›r, mekan, tel
örgü, duvar tan›mayacak Günay. Güçsüze güç ola-
cak, düfleni aya¤a kald›racak, güce güç katacak... 

Gözlü¤ünü, saatini, bilekli¤ini ç›kard› sonra. Su
istedi, bir iki yudum su içti. Feda vaktiydi art›k. Bar-
da¤› almak için beklememizi istemedi; 

"Hadi gidin art›k" dedi. 
‹çeri girdik, kap›y› kapatt›k. Su s›kma ihtimaline

karfl› battaniyeyi cam›n önüne gelen iplere mandal-
lad›. Ayakkab›lar›n› vermek için kap›y› tekrar hafif-
çe aralad›. Üzerindeki k›rm›z› kaza¤› da ç›kard›. ‹ki
kaban uzatt›k Günay'a... Birini ald›. Giydi üzerine.... 

"Saçlar›m Ege'ye tamam m› unutmas›nlar..." 
Tamam Günay. Ege'nin coflkusu olacak saçlar›n. 
Gözlerinin içi gülüyordu. Öyle sakindi ki hareket-

leri.... Önce yan›ndaki s›v›lar› döktü üzerine. Malze-
melerden bir öbek haz›rlad› tutuflturmak için. Bece-
rikli ve seriydi hareketleri, her fleyi tek tek düflündü-
¤ü belliydi. Öbe¤i tutuflturdu. Alev eline de¤ince
gayr› ihtiyari elini çekti. Tuhaf gelebilir ama belki de
böylesi bir eylemin en do¤al halleri bunlar. Beden
kendini tetikte tutarken, sen kendi iradenle bedeni-
ne ne yapmas› gerekti¤ini söylüyorsun. 

“... Önce kendi beninden ç›kmak, onun yerine
ideolojik kayna¤›n› koyabilmek gerekir" diyordu
Günay. ‹flte flimdi de gösteriyordu nas›l olaca¤›n›. O
kayna¤›n gücüydü, o iradeydi flimdi bedenini feda
atefliyle saran. 

Öbek tutuflunca ortas›n› açt› ve çoraplar›n› ç›kar-
d›. Açt›¤› bofllu¤a çömelir durumda oturdu. Kafas›n›
da ateflin içine soktu. Dertop olmufltu.... Tutuflunca
sloganlar›na bafllad›. Kararl›, güçlü hayk›r›yor, alev-
lerin aras›ndan zaferi iflaret eden parmaklar› slogan-
lar›na efllik ediyordu. Alevler bedenini sar›p sarma-
l›yor ama atefle o hükmediyordu. Sloganlar›m›z bir-
leflti. Direniflimizin sesi Günay'la daha güçlüydü
flimdi ve kald›¤›m›z üç hücrede tek yürek olarak
yank›lan›yordu. Bir ara birbirimizi duymak için slo-
ganlara ara verdik. Saniyeler sürdü yaln›zca. "Slo-
ganlar› kesmeyin! slogan at›n!" diyordu Günay. 

"Kahramanlar Ölmez Halk Yenilmez"

Saçlar›, Yüzü Yan›kt›. Dönüp Gülümsedi ve 
Zafer ‹flareti Yapt›: “Sizi Çok Seviyorum”
Hep birlikte devam ettik. Eylem bafllad›ktan bir

süre sonra (belki befl dakika) belden afla¤›s› yan-
m›flt›. Belden yukar›s›n›n da yar›dan fazlas› yan›kt›.
Kollar› ç›plakt›. Üstüne giydi¤i kaban›n sadece kü-
çük bir bölümü kalm›flt›. Saçlar›n›n ve yüzünün bir
bölümü yan›kt›... Pencereye do¤ru dönüp gülümse-
di ve zafer iflareti yapt›. 

"Sizi çok seviyorum" dedi. 
"Biz de seni çok seviyoruz."

Gülümsedi yine... 
Yaklafl›k befl dakika sonra yan dönmüfltü. Elleri-

ni zafer iflareti yapmaya çal›fl›yordu. Bir elini yapa-
biliyor, di¤eri bir türlü olmuyordu. Bir eliyle di¤er eli-
ne yard›m ediyordu. K›sa bir süre sonra iki elinin de
iflaret parmaklar› aç›k ve kenetliydi art›k... 

Elleri zafer iflareti yapar vaziyette kenetlenmiflti. 
Saat üçte eylem idare taraf›ndan farkedilmifl ve

ko¤ufla girilmiflti. K3'teki arkadafllar› sürükleyerek
bofl bir hücreye att›lar. Art›k tamamen bayg›n du-
rumdaki Günay›m›z’› sedyeye koyup götürdüler. 

Cesaretiniz varsa, dokunun ateflime!
Ac›l› bir "gidiflti"... Gözyafl› ak›tmad›k. Gözyaflla-

r›m›z› öfkemize, inanc›m›za, feda ruhumuza katt›k...
Onurlu bir "gidiflti"... Yi¤itçe, kahramanca "gidiflti"... 

Gözlerden uzak, sessiz, kimsesiz, duygudan dü-
flünceden, insandan, mekandan, zamandan tecrit
edilmifl gün gün öldürmelere karfl› ateflten bir dire-
niflti. Direniflin ateflten sesiydi; insanl›¤›m›zdan ç›-
kar›p bofl bir çuval gibi ölüme terk edemeyeceksi-
niz, yok edemeyeceksiniz, teslim alamayacaks›n›z
bizi! Ateflten bir barikat oldum sald›r›lar›n›za, yalan-
lar›n›za, masallar›n›za karfl›! 

Cesaretiniz varsa gelin, dokunun ateflime! Yürek
ister! Elleriniz, dizleriniz titrer; ipini koparm›fl kabus-
lara bo¤ulur uykular›n›z. Yürek ister benimle yüz yü-
ze gelmek. ‹tfaiye hortumlar›n›z›n ucundan, gaz
bombalar›n›z›n sisleri ard›ndan, silahlar›n›z›n arpac›-
¤›ndan bakmak istersiniz bize sadece... Tecrit ve
sansür duvarlar›n›n ard›nda çürütmek, yok etmek
istersiniz. Ama baflaramayacaks›n›z! 

Ateflten bir manifestoydu; baflaramayacaks›n›z!
Çünkü ateflimle korudu¤um insanl›¤›m›z, düflünce-
lerimiz, ideallerimiz, yar›nlar›m›zd›r; onlara el süre-
meyeceksiniz! Ve nefesimiz tecriti de, sansürü de
parçalayana dek atefllerimizi harlamaya yeter. 

Ve ateflten bir ça¤r›yd›; beyninizdeki korkuyu
parçalay›n; direniflin onurunu paylafl›n. 

Feday› gördük, o gün... Feday› yaflad›k, feday›
hissettik. Umudumuzu, irademizi büyüttük; feday›
içimize iflledik, bir kez daha...

Uflak Hapishanesi’nden yoldafllar›


36

Say› 104

28 Mart
2004

21 Mart günü dört bir yanda yak›lan atefller,
çekilen halaylarla Newroz kutland›. Kürt illerinde
kitlesel kutlamalar gerçeklefltirilirken, “bar›fl, kar-
defllik” mesajlar›, yerel seçimler ön plana ç›kt›,
Öcalan lehine sloganlar hayk›r›ld›. En kitlesel kut-
lamalar Diyarbak›r, Van, ‹zmir, ‹stanbul, Adana,
Urfa’da gerçeklefltirildi. Van’da 19 Mart günü Yü-
züncü Y›l Üniversitesi’ndeki kutlamalara sald›ran
jandarma, gençleri feci flekilde döverek 150 kifli-
yi gözalt›na al›rken, Adana fiakirpafla’da bir kifli
polis taraf›ndan kafas›ndan vurularak a¤›r yara-
land›.

Haklar ve Özgürlükler Cephesi’nin düzenledi¤i
kutlamalarda ve Cephe’nin kat›ld›¤› kutlamalar-
da, Newroz’un isyan ruhu, Cengiz Soydafl’›n zul-
mün beyninde patlayan bir bombaya dönüfltü¤ü
feda ruhuyla birleflerek anlam›n› buldu. 

Gazi: Newroz’u Selamlayan Cengizler’imiz Var
Muharrem Karademir’in k›z›l bayraklar ve Cephe
bayraklar›yla yoksul halk› son kez selamlad›¤› yer
olan ‘Tepeüstü’nde gerçeklefltirilen kutlama saat
17:00’de bafllad›. 500 kiflinin kat›ld›¤› coflkulu
kutlamada, Kawa'n›n isyan atefli, Cengiz Soy-
dafl'›n, Muharrem ve Günay’›n atefliyle yeniden
tutuflturuldu. "Newroz Kavga Ateflidir-Haklar ve
Özgürlükler Cephesi" ve "Kahramanlar Ölmez
Halk Yenilmez, Muharrem Karademir Ölümsüz-
dür, Cengiz Soydafl Zaferimizin Müjdecisidir TA-
YAD'l› Aileler" pankartlar› aç›lan kutlama, zulme
isyan eden tüm kahramanlar için Cengiz Soydafl
nezdinde sayg› durufluyla bafllad›. 

Gazi Mahallesi müzik grubu, Grup Dilok'un
Kürtçe türküleriyle halaya duran kitle, Newroz
atefllerinin üzerinden zafer iflaretleriyle atlad›. T›p-
k› Günay’›n bedenini tutuflturdu¤u anda alevler
ortas›nda zafer iflareti yapmas› gibi, direngenlik
ve kararl›l›k, k›z›l bayraklar›n dalgalan›fl›na, "Ya-
flas›n Ölüm Orucu Direniflimiz, Kurtulufl Kavgada
Zafer Cephede, Yaflas›n Halklar›n Kardeflli¤i, Cen-
giz Soydafl Ölümsüzdür, Newroz Kavga Ateflidir,
Mahir Hüseyin Ulafl Kurtulufla Kadar Savafl slo-
ganlar›na yans›d›. 

Haklar ve Özgürlükler Cephesi ad›na yap›lan
konuflmada, Newroz’un bugünkü anlam› anlat›l›r-
ken, Grup Özgüklük Türküsü kavga türküleriyle
kat›ld› kutlamaya. 2 saate yak›n süren ve Cengiz
Soydafl’›n resimlerinin tafl›nd›¤› kutlama, "Newroz
Kavga Ateflidir" slogan›yla sona erdi. 

Okmeydan› ve Nurtepe’de Atefller Yak›ld› Ok-
meydan› Fatma Girit Park›'nda yak›lan Newroz
ateflinin etraf›ndan çekilen halaylar, yap›lan ko-

nuflmalar, at›lan sloganlarla; halklar›n isyan›n›n
Filistin, Irak’tan, Türkiye’ye sürdü¤ü vurguland›. 

Nurtepe’de 400 kiflinin kat›ld›¤› kutlamada,
halk›n muhtar aday› H›d›r Yaflar da bir konuflma
yapt›. Davul zurna ile çekilen halaylar›n ard›ndan
sanatç› Hasan Ekinci, Kürtçe türküler söyleyerek
halk›n çoflkusunu art›rd›. Yap›lan konuflmalarda
Newroz'un anlam› ve dünün Kawalar'›n›n bugü-
nün devrimcileri oldu¤u anlat›ld›. Son olarak sah-
neye Nurettin Güleç ç›kt›. 

Dersim: ‘W’ Harfi Yasa¤› ‘W’ harfi gerekçe gös-
terilerek, valilik taraf›ndan mitinge izin verilmedi.
Bunun üzerine Dersim halk› her mahallede atefller
yakarak karar› protesto etti. Gazik Mahallesi’nde,
Dersim Devrimci Halk Güçleri’nin (Temel Haklar,
ESP, Devrimci Demokrasi ) ça¤r›s›yla toplanan
1500 kifli, atefller yakarak, halaylar çekerek, hem
karar› protesto etti, hem de Newroz’u kutlad›. ‹k-
tidar›n yasa¤›n›n fiilen geçersiz k›l›nd›¤› kutlama-
da, marfllar söylendi, "Biji Newroz Biji Azadi, Ya-
flas›n Devrimci Dayan›flma” sloganlar› at›ld›. 

Ad›yaman: Newroz Atefli Hücrelerde Yan›yor De-
mokratik Güç Birli¤i taraf›ndan ‹tfaiye Meyda-
n›'nda düzenlenen Newroz’a, Ad›yaman Temel
Haklar kendi pankart› ve dövizleriyle kat›ld›. 3 bin
kiflinin kat›ld›¤› kutlamalarda, Temel Haklar,
"Newroz Zulme ‹syand›r, YÖK'e Teziç'e ‹flgal Or-
takl›¤›na Hay›r, Bozuk Düzende Sa¤lam Çark Ol-
maz, Biji Biratiya Gelan, Katil ABD Ortado¤u'dan
Defol" dövizleri tafl›d› ve "Kawalar'›n Atefli Hücre-
lerde Yan›yor, Tek Yol Devrim, Kürdistan Faflizme
Mezar Olacak” sloganlar› att›. 

Antalya: Newroz Atefli Cengizler’le Büyüyor Kut-
lamalara Haklar ve Özgürlükler Cephesi, ‘Newroz
Atefli Cengiz Soydafllarla Büyüyor’ pankart›yla
kat›ld›. Programda önceden yap›lan süre belirle-
mesine ayk›r› olarak, tertip komitesinin tavr›n›
protesto eden Gençlik Derne¤i müzik grubu
GRUP SESLEN‹fi’in sahneye ç›kmad›¤› kutlama-
da, HÖC mesaj› okundu. HÖC mesaj›nda, Cengiz
Soydafl'›n 21 Mart'ta ölüm orucunda flehit düfl-
mesi ve Günay Ö¤renerler'e kadar gelinen süreç,

NEWROZ HALKLARINNEWROZ HALKLARIN
KAVGA ATEfi‹D‹RKAVGA ATEfi‹D‹R

‹STANBUL


37

Say› 104

28 Mart
2004

tecrit ve direnifl vurguland›.
Kutlama boyunca s›k s›k “Yafla-
s›n Ölüm Orucu Direniflimiz,
Cengiz Soydafl Ölümsüzdür”
sloganlar› at›ld›.

S›vas: Halk›z Hakl›y›z Kazana-
ca¤›z Ali Baba Mahallesi'nde
yap›lan kutlamada mahalle hal-
k›n›n yan› s›ra üniversite ö¤ren-
cileri de yer ald›. 350 kiflinin ka-
t›ld›¤› kutlama devrim flehitleri
için sayg› duruflu ile bafllad›.
Gençlik Dernekli bir ö¤renci ko-
nuflma yaparak, gençli¤e yöne-
lik artan bask›lar›, F tiplerini di-
le getirdi ve direniflin kaç›n›lmaz
oldu¤unu vurgulayarak tüm
halk›n sonsuza kadar direnece-
¤ini belirtti. Halaylar›n çekildi¤i
kutlamada, "Soruflturmalar, Tu-
tuklamalar, Bask›lar Bizi Y›ld›ra-
maz", "Newroz Piroz Be”, “Tec-
riti Kald›r›n Ölümleri Durdurun”,
“Halk›z Hakl›y›z Kazanaca¤›z”,
“Zindanlar Boflals›n Tutsaklara
Özgürlük”, “Yaflas›n Halklar›n
Kardeflli¤i" sloganlar› at›ld›. 

Bursa: Newroz Pîroz Be De-
mokratik Güç Birli¤i’nin düzen-
ledi¤i kutlamalara, Haklar ve
Özgürlükler Cephesi, ESP ve
Partizan da kat›ld›. Sayg› duru-
fluyla bafllayan kutlamalarda
"Yaflas›n Newroz, Newroz Piroz
Be, Yaflas›n Halklar›n Kardeflli-
¤i" sloganlar› at›ld›. Gecekon-
dularda da atefller yak›ld›.

Hatay: Cengiz Soydafl Korkusu
‹skenderun’da yap›lan mitinge
Cengiz Soydafl’›n resimleriyle
kat›lan Haklar ve Özgürlükler
Cephesi'ne polis, "O ölüm oru-
cunda öldü” diyerek müdahale
etti. Newroz’un halklar›n isyan
günü olarak hat›rlanmas›n› iste-
miyordu zulüm. Halaylar çekil-
sin, “bayram gibi” olsun, kitleler

öfkesini ve enerjisini böyle din-
dirsin istiyorlard›. HÖC kitlesi-
nin kararl›l›¤› ve tertip komitesi-
nin müdahalesi  resimlerle, "Di-
rene Direne Kazanaca¤›z, Cen-
giz Soydafl Ölümsüzdür, Yafla-
s›n Ölüm Orucu Direniflimiz,
Kahramanlar Ölmez Halk Yenil-
mez" sloganlar›yla alana girildi.
Newroz ateflinin etraf›ndan halk
halaya dururken, Cengiz’in re-
simlerinin elden ele dolaflmas›,
günümüzün Dehak’lar›na en iyi
cevapt›. 3 bin kiflinin kat›ld›¤›
kutlamada, HÖC, Cengiz’in di-
reniflinin, Kawalar’›n hücrelerde
direndi¤inin mesaj›n› verdi. 

‹zmir: AKP Katliamlardan So-
rumlu Buca Hipodrom Meyda-
n›’nda 20 bin kiflinin kat›l›m›yla
yap›lan kutlamalara, Haklar ve
Özgürlükler Cephesi’nin de bu-
lundu¤u çok say›da DKÖ ve
parti kat›ld›. HÖC’ün, “Newroz
Atefli Cengiz, Muharem ve Gü-
naylar’la yükseliyor” pankart›,
Günay Ö¤rener, Cengiz Soydafl
ve Muharem Karademir'in re-
simleri ve k›z›l bayraklar› ile
kat›ld›¤› mitingde, Dehak’lar›n
katletmeye, günümüzün Kawa-
lar’› devrimcilerin direnmeye
devam etti¤i vurguland›. Mi-
tingte Güçbirli¤i içindeki parti
yöneticileri konuflma yapt›lar.
“Kahramanlar Ölmez Halk Ye-
nilmez, Yaflas›n Halklar›n Kar-
deflli¤i, Biji Newroz, Katil ABD
‹flbirlikçi AKP” ve Öcalan lehi-
ne sloganlar›n at›ld›¤› kutlama-
da, Kürt halk›n› katletme politi-
kalar›n›n sürdü¤ü belirtildi.  

Ankara: Newroz ‹syand›r An-
kara valili¤inin izin vermedi¤i
kutlamalar, Tuzluçay›r mahalle-
sinde, TAYAD’l› Aileler, ESP,
DEHAP, SDP, BDSP, BAGEH,
Emek Gençli¤i, KSD ve Kald›-
raç taraf›ndan ortak gerçeklefl-
tirildi. 800 kiflinin kat›ld›¤› kut-
lamalarda, “Newroz Piroz Be,
Newroz ‹syand›r” yaz›l› ortak
pankart aç›ld›. Yolu trafi¤e ka-
patan kitle sloganlarla yürüye-
rek meydanda toplant›. Burada
yak›lan Newroz ateflinin etraf›n-
da halaylar çekilirken, Newroz’a
iliflkin konuflmalar yap›ld›. Cen-
giz Soydafl’›n direniflinin selam-
land›¤› sloganlar›n yan›s›ra, ‹m-
ral› kapat›ls›n sloganlar› at›ld›.

Adana: Suçlu Polisin fiovu 40
bin kiflinin kat›ld›¤› kutlamada
Mimar Sinan Aç›k Hava Tiyat-
rosu’nda yap›ld›. Bir gün önce
bafllayan kutlamalarda, polis
atefl açt›¤› bir genci bafl›ndan
vurarak a¤›r flekilde yaralam›fl-
t›. Bu suçunu unutturmak için
polislerin Newroz halay›na kat›-
l›p yapt›klar› soytar›l›¤a göz yu-
mulmas›, isyan atefllerinin anla-
m›n› gölgeleyemedi. 

Çanakkale: Tecrite ve Sansüre
Son Newroz, Çanakkale 18 Mart
Üniversitesi Biga ‹ktisadi ve ‹da-
ri Bilimler Fakültesi Ö¤renci
Platformu taraf›ndan da 22 Mart
günü kutland›. Eylemde, ”F Tipi
Üniversite ‹stemiyoruz”, “Tecri-
te ve Sansüre Hay›r” ve “Yafla-
s›n Haklar›n Kardeflli¤i” slogan-
lar› at›ld›. 

BURSA DERS‹M

HATAY


38

Say› 104

28 Mart
2004

13 Mart günü K›z›lay’da; oligarflinin dayatt›¤›
e¤itim sistemine, düflünmeyen, örgütlenmeyen,
hakk›n› aramayan, itiraz etmeyen, iktidara boyun
e¤en ö¤renci kiflili¤ine direnen; 

“Halk için bilim, halk için e¤itim” fliar›yla, üni-
versitelerin tekellerin de¤il, halk›n üniversiteleri ol-
mas› için mücadele eden;

Gençli¤e karfl› savafl›yor AKP. Polisiyle, mah-
kemeleriyle, ‹slamc› bas›n›yla, F tipleriyle sürdü-
rüyor bu savafl›. 

Meydanlarda polisi bombalar at›yor, Vakit bafl-
ta olmak üzere ‹slamc› bas›n (ve di¤er tekellerin
bas›n›) gençli¤e sald›r›y› görmeyerek, gösterme-
yerek, hakk›n› arayan gençlerimizi hedef gösteri-
yor. Mahkemeleri 13 ö¤renciyi tutuklayarak bu
savafl›n parças› haline geliyor, gençlerimizi F tip-
lerine, tecrite gönderiyor. “F tipi üniversite istemi-
yoruz” diyen gençlik, F tipleri ile teslim al›nmak
isteniyor. 

Gençli¤e sald›r› sürüyor. 
Bu kez, mahkemeden serbest b›rak›lanlardan

28 ö¤renci hakk›nda daha g›yabi tutuklama kara-
r› ç›kar›ld›. (itiraz üzerine bu karar kald›r›ld›) Dire-
nen gençlerimiz sindirilmek, üniversitelerdeki mü-
cadeleden kopar›lmak isteniyor. Soruflturmalar,
meydanlardaki terör, tutuklama kararlar› bunun
içindir. 

Sözü, tutuklama karar›na iliflkin bir aç›klama
yapan Gençlik Dernekleri Federasyonu Girifli-
mi’ne b›rak›yoruz:

Ö¤renci Gençli¤in de Direnme Hakk›n› 
Elinden Almaya Çal›fl›yorlar. 
Baflaramayacaklar!
Dünyada hiçbir hak mücadele edilmeden kaza-

n›lmam›flt›r. Tarih hep direnenlerin, hakk›n› ara-

yanlar›n mücadelesine tan›k olmufltur ve böyle ol-
maya da devam edecektir. Bir yanda iktidar› için
her türlü zulmü, bask›y›, yalan›, aldatmacay› sis-
temli hale getirenler, bir yanda ise hak-hukuk-
adalet isteyip bunu dile getirenler daima var ol-
mufltur.

AKP'nin gençli¤in mücadelesine yaklafl›m› tam
da bu anlatt›klar›m›z içerisinde yerini bulan bir ör-
nektir. 13 Mart'ta ö¤rencilerin üzerine gaz bomba-
lar›yla sald›rmas›, günler öncesinden tehditler sa-
vurmas›, eylem sonras› meydana gelen hukuksuz
tutuklamalar... Tüm bunlar, çizdi¤im s›n›rlar›n d›-
fl›na ç›karsan her türlü bask›y› uygular›m mant›-
¤›n›n somutlan›fl›d›r.

Peki ö¤renciler niye alanlardayd›? Bu sene üni-
versitelerde merkezi bir flekilde soruflturma furya-
s› yarat›lm›flt›. Bir eyleme gitmek, afifl asmak, ha-
lay çekmek, halay çekene mendil vermek, kamu
mal›na zarar verme potansiyeli tafl›mak... sorufl-
turma gerekçeleri oldu. Ö¤renciler okullar›na al›n-
mad›. Amaç belliydi YÖK'e (YÖK nezninde 12 Ey-
lül'e) karfl› hiçbir unsur kalmas›n isteniyordu. Bu-
na karfl›n ise ö¤renci gençlik hiç de AKP'nin iste-
di¤i gibi davranmad›. Her geçen gün bu sald›r›ya
karfl› daha radikal tav›rlar ortaya koydu. 13 Mart
Ankara eylemine gelinen sürecin bir yan› buydu.

AKP, Ankara'da karfl›lar›na ç›kacak bir irade
savafl› için gaz bombalar›n›, coplar›n›, medyadan
karalama yapacak yalakalar›n›, savc›lar›n› ve ha-
kimlerini çoktan haz›rlam›flt›. Nitekim bunlar› kul-
land› da. Eylem sonras› sahnede bu sefer savc›lar,
hakimler vard›. 69 kifli göz alt›na al›nd›. ve 13'ü
tutukland›. Hakimin tavr› da çok dikkat çekicidir.
"Siz 10 kifli ç›k›n, siz 5 kifli de ç›k›n, bir tek bayan

sen kald›n, sen de ç›k" fleklinde
ciddiyetsiz, keyfi bir tutumu
vard›r ve kalanlar› tutuklam›flt›r.
Ama AKP'ye 13 kiflinin tutuk-
lanmas› yetmemifltir. 28 kifli
hakk›nda da g›yabi tutuklama
karar› ç›karm›flt›r.

Hakk›m›z› arayaca¤›z ve ger-
çekleri anlatmaya devam ede-
ce¤iz.

13 Mart K›z›lay Sald›r›s› 
Tutuklamalarla Sürüyor

AKP’nin Gençli¤e Karfl› Savafl›

Onlar; Üniversiteler tekellerin
olacak, halk için bilim, halk
için e¤itim olmayacak diyenler-
dir. Barikat, AKP’nin barikat›d›r

K‹M BU GENÇL‹⁄‹N ÖNÜNE 
BAR‹KAT KURANLAR?

DEV-GENÇ’liler onlar; uzun bir yürüyüflün gençleri. Emperyalizme, fafliz-
me karfl› mücadelede, dalga dalga bayraklar› ile doldurdular alanlar›

ony›llard›r. AKP iktidar›n›n terörüne karfl› da direnecekler


Say› 104

28 Mart
2004

39

13 Mart K›z›lay sald›r›s› çeflitli kentlerde protes-
to edildi, tutuklananlar›n serbest b›rak›lmas› istendi.

ADANA: Arkadafllar›m›z B›rak›ls›n
Adana Gençlik Derne¤i 17 Mart’ta Çukurova

Üniversitesi’nde, ‘Tutuklananlar Serbest B›rak›ls›n’
pankart›yla eylem yapt›. Dernek ad›na konuflan Öz-
can H›r, tutuklananlar aras›nda derneklerinin üyesi
ve Grup Nisan Günefli eleman› Soner Tohumcu
Er'in de bulundu¤unu belirterek, “Ankara polisinin
bu demokratik eylemimize panzerleri, bombalar›,
coplar›yla sald›rmas›, ülkemizdeki hukuk anlay›fl›n›
gösterirken, gençlik üzerindeki tahammülsüzlü¤ü de
kan›tl›yor.” dedi. Eylemde "Ö¤renciyiz Hakl›y›z Ka-
zanaca¤›z, Bask›lar Bizi Y›ld›ramaz" sloganlar› att›.

HATAY: AKP Hak Arayandan Korkuyor
Haklar ve Özgürlükler Cephesi 19 Mart’ta Arke-

oloji Müzesi önünde yapt›¤› eylemde, soruflturma
terörüyle bafllayan sald›r›n›n K›z›lay’da sürdü¤ünü
söyledi. AKP’nin sald›r›y› planl› gerçeklefltirdi¤inin
hat›rlat›ld›¤› aç›klamada, sald›r› k›nand› ve flöyle de-
nildi: “AKP, iflçinin, memurun, ö¤rencinin hak ara-
mas›ndan, hapishanelerde 109 insan›n öldü¤ünün

duyurulmas›ndan korkuyor. Gençlik gelecektir, sus-
turulamaz. Tutuklananlar derhal serbest b›rak›ls›n.”

ZONGULDAK: AKP’nin Çaresizli¤i
18 Mart günü Madenci An›t› önünde aç›klama

yapan Karaelmas Üniversitesi ö¤rencileri, tutukla-
malar›, soruflturmalar› ve K›z›lay sald›r›s›n› protesto
eden bir metin okudu. “Bask›lar, soruflturmalar, tu-
tuklamalar iktidar›n çaresizli¤inin göstergesidir.” di-
yen gençlik, tutuklanan arkadafllar›n›n serbest b›ra-
k›lmas›n› ve soruflturmalara son verilmesini istedi.
Eylemde "Ö¤renciyiz Hakl›y›z Kazanca¤›z, Bask›lar
Bizi Y›ld›ramaz" sloganlar› at›ld›.

K›z›lay Sald›r›s› Protesto Ediliyor

AKP’nin Gençli¤e Karfl› Savafl› TRABZON: K›z›lay Sald›r›s›n› Protestoda
Polisin Azg›n Sald›r›s›

22 Martta Meydan Park'ta yap›lan protesto eylemi de
polisin sald›r›s›na u¤rad›. "Bask›lar, Soruflturmalar, Tutuk-
lamalar Bizi Y›ld›ramaz" yaz›l› pankart› gerekçe yapan po-
lis, ö¤rencileri yerlere f›rlatarak, tekme tokat gözalt›na al-
d›. 21 ö¤rencinin emniyete götürülmesinin ard›ndan bafl-
ka bir ö¤renci grubu da adliyenin önünde beklemeye bafl-
lad›. Alk›fllarla gözalt›lar› protesto eden grubu polis da¤›t-
makta baflar›l› olamad› ve dergi çal›flan›m›z Çetin Güven
ve Zeynep Erdu¤rul’u tartaklayarak, Çetin Güven’i gözal-
t›na ald›. Gece geç saatlerde ö¤renciler serbest b›rak›l›r-
ken, sabahtan gece 23:00’e kadar adliye önünde bekle-
yen grupla birleflilerek sald›r›y› protesto eden bir aç›klama
yap›ld›. Aç›klamada, bask›lar›n ö¤rencileri y›ld›ramayaca-
¤› bir kez daha vurguland›.

Cengiz Soydafl An›ld›
‹stanbul Gençlik Dernekli ö¤-

renciler, 21 Mart 2001'de flehit
düflen Cengiz Soydafl'› and›.
Sayg› duruflunun ard›ndan

Cengiz ve direnifl anlat›ld›. Ölüm
orucunu ve feda kültürünü anlatan bir

tiyatro oyununun ard›ndan 1984, 1996 ve
2000 ölüm orucu ile ilgili dia gösterimi yap›ld› ve
marfllar söylendi. 

Katliamlar Lanetlendi
Isparta Gençlik Derne¤i, 20 Mart’ta düzenle-

di¤i etkinlikle, 16 Mart ve 12 Mart Gazi katliam-
lar›n› lanetledi. Devletin katliamc› yüzünün net
olarak görüldü¤ü belirtilen katliamlarda flehit dü-
flenler için marfllar söylendi.  

Burdur’da Genel Kurul
Burdur Gençlik Derne¤i 20 Mart’ta 1. Ola¤an

Genel Kurulu’nu dernek merkezinde yapt›. Dev-
rim flehitleri için yap›lan sayg› durufluyla baflla-

yan Genel Kurul’da, yeni yönetim seçilirken,
gençli¤in her sorununda söyleyecek sözümüz
var denildi. Ayr›ca Gençlik Dernekleri Federas-
yonu kuruluflunda Burdur gençli¤ini temsil ede-
cek delegeler seçildi.

Dicle Gençlik Derne¤i fienli¤i
Dicle Gençlik Derne¤i'nin düzenledi¤i “aç›l›fl

flenli¤i”nde 400 kifli, gençli¤in coflku ve kararl›-
¤›n› sergiledi. Derne¤in Müzik Grubu, Halk
Oyunlar› ekibi, Pir Sultan Semah Ekibi, Umuda
Türkü ve fliir dinletilerinin yer ald›¤› flenlikte ko-
nuflan dernek baflkan› ‹lker Bo¤a, gençli¤in ver-
di¤i mücadelenin Irak'taki direniflten hapishane-
lerdeki direniflten, iflçinin memurun direniflinden
ba¤›ms›z olamayaca¤›n› belirterek DEV-GENÇ
gelene¤inin onurlu
tarihinin bizlere
yükledi¤i sorumlu-
lu¤un anti-emper-
yalist, anti-faflist ör-
gütlü mücadele ol-
du¤unun alt›n› çizdi. 

Gençlik Derneklerinden... Gençlik Derneklerinden... Gençlik Derneklerinden... Gençlik Derneklerinden...


Say› 104

28 Mart
2004

40

‹nsan e¤itimle yetiflir, e¤itim in-
san›n yaflam›n› belirler, Türkiye’de
ise e¤itim, ö¤rencileri okuldan uzak-
laflt›rarak, atarak veriliyor. Türki-
ye'nin birçok lisesinde ö¤renciler da-
yak, zorla toplanan aidat, disiplin
cezalar›, taciz, kameralar, 2 metrelik
okul duvarlar› gibi sorunlarla karfl›la-
fl›yorlar.

Bu sorunlara karfl› biz ‹stanbul
Gençlik Dernekli Liseli Ö¤renciler
‘F T‹P‹ L‹SE ‹STEM‹YORUZ,
D‹S‹PL‹N CEZALARINA ve
BASKILARA SON!’ diyerek imza
kampanyas› bafllatt›k. Amac›m›z
liselerdeki bask›lar›n son bulmas›,
bizlere F tiplerinde ve hayat›m›z›n
her alan›nda dayat›lan, flimdi de kar-

fl›m›za liselerde ç›kan tecrit (yaln›z-
laflt›rma) politikas›na son vermekti.
Fakat tecrit politikas›n›n sahipleri,
karfl›m›za ‘okul idaresi’ olarak ç›kt›-
lar.

Esenler At›flalan› Lisesi 2. s›n›fta
okuyan 2 arkadafl›m›z, üzerinde "F
Tipi Lise ‹stemiyoruz, Disiplin Ceza-

lar›na ve Bask›lara Son/‹stanbul
Gençlik Dernekli Liseli Ö¤renciler”
yazan ka¤›tlar ç›kt›¤› gerekçesiyle
okuldan at›lmakla tehdit edildiler.
Okul idaresi arkadafllar›m›z› atacak
bir delile sahip olmad›¤›n› bildi¤i
için, aileleri arac›l›¤›yla arkadafllar›-
m›z› okuldan ayr›lmaya zorlad›.

Alt›nflehir’de, Küçükçekmece
Meslek Lisesi l. s›n›f ö¤rencisi bir ar-
kadafl›m›z ayn› gerekçeyle okuldan
bir hafta uzaklaflt›r›ld›. 

Görevleri e¤itmek olan bu insan-
lar, ö¤rencilerin okuma haklar›n› el-
lerinden al›yorlar.

Biz ‹stanbul Gençlik Dernekli Li-
seli Ö¤renciler olarak diyoruz ki;
okullar›m›zda dayak, aidat, disiplin
cezas› gibi bask›lar›n olmas›n› iste-
miyoruz. Okullar›m›z bilim ve e¤itim
yuvas› yerine F tipine dönüfltürülme-
ye çal›fl›l›yor, buna izin vermeyece-
¤iz. Okuldan uzaklaflt›r›lan arkadafl-
lar›m›z›n cezalar› geri çekilmelidir.

‹stanbul Gençlik Dernekli 
Liseli Ö¤renciler

✍Gençli¤in
Kaleminden

F Tipi Lise 
‹stemiyoruz

‹stanbul Gençlik Dernekli Liseli
Ö¤renciler, 22 Mart’ta Temel

Haklar’da yapt›klar› aç›klama ile,
dayak, taciz, disiplin cezalar›na

son verilmesini istediler. Ba¤c›lar
Ticaret Lisesi ö¤rencisi Sevda

Kurban ve Aygün Kumru’nun oku-
du¤u aç›klamada, bu amaçla bafl-
latt›klar› kampanyay› duyurdular. 

Temel Haklar: 

KONTRACI VAK‹T'TEN 
YEN‹ KOMPLOLAR
Amerikanc›-AB'ci iflbirlikçi AKP’nin, din bezirga-

n›, ‘Yeflil Kuflak’ç›s› Vakit, "görevine" devam ediyor.
Komplocu Vakit, 'büyük yerden gelen emirle' Anka-
ra'da 13 Mart günü demokratik kitle örgütlerinin ka-
t›l›m›yla gerçeklefltirilen YÖK'ü protesto eylemlerine
kat›lan Kocaeli Temel Haklar ve Özgürlükler Derne-
¤i'ni ve derne¤imizi “yasad›fl› örgüt” ilan edip hedef
göstermifltir.

Kocaeli Temel Haklar üyeleri, Kocaeli Belediye-
si'ne ait otobüslerle Ankara’ya gitmifller. Araç kirala-
mak isteyen her kurum, kurulufl belediyeden araç ki-
ralayabilir.

Vakit gazetesinin bu "haber"leri sonucu yasal bir
dernek, iflbirlikçi medyan›n da deste¤iyle "terör ör-
gütü" ilan edilmifl, üyeleri terörist ilan edilmifl, evle-
ri bas›lm›fl gözalt›na al›nm›fl ve tutuklanm›fllard›r.
Dernek kurmak, üye olmak Anayasaca güvence al-
t›na al›nm›fl bir hakt›r. Ankara'da yap›lan demokratik

bir eylem-
dir ve bir
çok DKÖ
kat›lm›flt›r.
Sald › ran,

terör estiren de yine polis olmufltur. Ama ahlaks›zl›k-
ta, ihbarc›l›kta s›n›r tan›mayan Vakit için yasalar da
geçerli de¤ildir. Çünkü halka karfl› savaflta ona biçi-
len rol budur.

Vakit gazetesi hala Amerika'n›n "Yeflil Kuflak
Projesi" çerçevesinde kendilerine biçilen rolü sür-
dürmektedir. Din maskesi alt›nda her türlü ahlaks›z-
l›¤›, kepazeli¤i yapmaktad›r, Vakit gazetesi dini sat›-
fla ç›karan bir anlay›fl›n ahlak›yla hareket etmektedir.
Hemen her gün, demokratik kurumlar›, dernekleri,
insanlar› hedef göstermektedir. Yak›n zamanda ha-
pishanelerden ölüm drucu yapt›klar› için sakat kalan
ve rapor alarak tahliye olan devrimcileri hedef gös-
termifltir.

Bunlar, Vakit kontrac›lar›n›n ilk komplolar› de¤il-
dir. Daha önce defalarca bu as›ls›z ihbarlar›yla, “can-
l› bomba” masallar›yla karfl›laflm›flt›k. Hapishaneden
tahliye olmufl birinin cep telefonuyla konuflmas›
"suçtur" mesela, ya da konsere gitmesi, çünkü amir-
leri öyle istemifltir. ‹ktidar›n pisliklerini örtmek için
her türlü kepazeli¤i, yalakal›¤› yapan din bezirgan›
Vakit, neden Ankara'da ö¤rencilerin maruz kald›¤›
YÖK bask›s›ndan bahsetmemektedir. Çünkü hedef
belirlenmifltir. Sözde CHP'li Belediye Baflkan›'n› elefl-
tirecek ama as›l olarak derne¤imizi ve Kocaeli Temel
Haklar ve Özgürlükler Derne¤i'ni hedef gösterecektir.

Derne¤imiz, Kocaeli Temel Haklar yasal dernek-
lerdir. Kontrac› Vakit, komplo teorilerine, as›ls›z ihbar-
lar›na, demokratik kurum ve kiflileri suçlama, karala-
ma kampanyalar›na son vermelidir.


41

Say› 104

28 Mart
2004

Cezmi Ersöz’ün ölüm orucu ile
ilgili yaz›lar› ve röportajlar›, Gen-
dafl Kültür Yay›nlar›’ndan, “SUÇ-
TUR UMUTSUZLU⁄A KAPIL-
MAK” ismiyle, kitap olarak bas›l-
d›. 

Ölüm orucu direniflini, özellikle
ziyaretleriyle yak›ndan izledi¤i Ar-
mutlu’daki ölüm orucu direnifli
üzerinden anlat›yor Cezmi Ersöz.
Duyarl›, halk›na, bu topraklar›n
devrimcilerine s›rt›n› dönmeyen
bir ayd›n olarak tarihsel bir belge
de sunmufl oluyor bu kitapla. Di-
reniflin tarihsel ve güncel anlam›-
n›, ayd›n›n iç dünyas›yla ve Türki-
ye gerçe¤iyle hesaplaflarak, yo-
¤un bir duygu atmosferi içinde
anlatan Ersöz, son h›zla ölüme gi-
den direniflçileri tan›m›fl olman›n
gururu ve onurunu da paylafl›yor
okuyucuyla.

Duygular›n› katarak anlatt›¤›
böylesi bir direniflin bu ülkede ya-
flanm›fl olmas›na karfl›n ayd›n›n,
yazar›n duyars›zl›¤›n çeflitli ne-
denlerle had safhada oldu¤u bir
süreçte kitap kuflkusuz daha an-
laml› bir hale gelmekte. Tahmin
edilebilir ki, böylesine bir görkem-
li direnifl destan›, tarihin bir baflka
döneminde, bir baflka yerde ya-
flanm›fl olsa, ayn› ayd›nlar›n du-
yarl›l›k ve hayranl›k yar›fl›na girdi-

¤ine de tan›k olacakt›k. Nitekim
bunun örnekleri de mevcuttur.

Cezmi Ersöz, duyarl›l›k ve da-
yan›flmas›n› sadece sözcüklerle
ifade etmiyor. Kitab›n gelirini de,
bu duygu yüklü sat›rlar› yazd›ran-
lar›n ailelerine, “tutuklu aileleri ve
yak›nlar›na” b›rak›yor. Maddi ya-
n›ndan öte manevi yan›yla güzel
bir örnek de sergilemifl oluyor
böylece.

Resmi propagandalar›n, refor-
mizmin, küçük-burjuva ayd›n›n
teorilerinin Armutlu’da nas›l dire-
nifl gerçe¤i karfl›s›nda geçerlili¤ini
yitirdi¤ini yaflayarak gören Ersöz,
yer yer kendini de katarak ayd›n-
l›¤›n› da sorguluyor kitab›nda. 

Armutlu direniflini en yak›ndan
takip eden ayd›nlar›m›zdan biri
olan Ersöz’ün kitab›nda toplad›¤›
yaz›lar›n›n tümünün ortak özelli¤i,
yaflanan sürecin tarihsel anlam›-
n›n bilincine varm›fl olmas›.
‹nançs›zl›¤›n, korkunun, halka gü-
vensizli¤in uç boyutta yafland›¤›
günümüzde direnenlerin “ayr› bir
dünyan›n” insanlar› oldu¤unun
fark›nda yazar. Bu inançla sars›l›-
yor, direniflçilerin umudu, yazar›n
umudunu büyütüyor. Ve ayd›n
cephesinden tarihe not düflüyor
dilince, duygular›nca.

fiu ana kadar ikinci bask›s›n›
yapan, bir ayd›n›n direnifle tan›kl›-
¤›, ölüm orucu direnifline bak›fl›
mutlaka okunmal›, tan›kl›k payla-
fl›lmal›.

Bir ayd›n›n gözüyle 
ölüm orucu direnifli

Bu çocuklar birgün kazanacak
“Bu insanlara terörist diyenler
fienay’la, Gülsüman’›n o ›fl›l
›fl›l gözlerine, o k›nal› ellerine
bir kez olsun içtenlikle bakabil-
selerdi çok derinden utanacak-
lard›, eminim... Tan›d›m onla-
r›, kalplerine sonsuza dek kefi-
lim...”

“Canan benim de k›z›m olabilir-
di. Zehra ölümü bekleyen ikin-
ci can›m olabilirdi... Kimseden
emir alm›fl filan de¤il, babas›-
n›n, annesinin, arkadafllar›n›n
gözü önünde eriyor; ama ya-
flama sevincini asla yitirme-
den, üstelik hayata giderek da-
ha çok ba¤lanarak, onun s›rr›-
n› ölüme yaklaflt›kça daha iyi
hissederek eriyor... Ölüme
yaklaflt›kça bütün korkular›n-
dan kurtulup, onun bu eylemi-
ni saçma, gereksiz, ak›ld›fl› bu-
lanlar› derinden tedirgin ede-
cek ve ürkütecek kadar duyarl›
bak›yor bakt›¤› yere.”

“... ‹flte bu yüzden korkmuyorlar
birer birer ölmekten. Çünkü
onlar bir kere sonsuzlu¤a inan-
m›fllar. Binbir çeflit kentli kufl-
kusunun pençesinde yaflayan
ben bile iflte o an inan›yorum:
Bu çocuklar bir gün kazana-
caklar... Sonsuzluk tükenmez
çünkü... 

Bu ülkenin en cesur çocuklar›...
‹nan Zehra, hayat›na ve ölümü-
ne inand›¤›n gibi inan... Sizin
çocuklar kazanacaklar bu ha-
yat›... Özgürlü¤ün ve erdemin
çocuklar›... Bu hayat›, o yok-
sul, o suyu çekilmifl parmakla-
r›yla ölürken bile zafer iflareti
yapan çocuklar kazanacak...”

Tecriti protesto için 
kendini yakt›

Yusuf Poyraz, 24
Mart günü, tecriti pro-
testo etmek için, ‹ZM‹R
KONAK EMN‹YET’i
önünde kendini yaka-
rak Emniyet'in bahçesi-
ne kofltu. “Yaflas›n
Ölüm Orucu Direnifli-
miz, Tecriti Kald›r›n
ölümleri Durdurun”
sloganlar› atan Poyraz
söndürülerek Yeflilyurt

Devlet Hastanesi'ne kald›r›ld›. Polis,
olay› görüntülemek isteyen bas›na
silah çekerken, Poyraz’›n hayati
tehlikesinin sürdü¤ü ö¤renildi. 

Günay’›n Ad› 
‹zmir Gecekondular›nda

Devrimci Halk Güçleri, ‹zmir ve
Menemen’in mahallelerinde; “Gü-
nay Ö¤rener Ölümsüzdür, Umudun
Ad› DHKP/C, Muharrem Karade-
mir Ölümsüzdür, Yaflas›n Ölüm
Orucu Direniflimiz” yaz›lamalar›
yapt› ve flehitlerimizi yaflatacak, he-
sap soraca¤›z dedi.


42

Say› 104

28 Mart
2004

Ovac›k’ta ‘Köye Dönüfl’ Paneli
Dersim Ovac›k’ta, 21 Mart günü DEHAP tara-

f›ndan, ilçe binas›nda "Köye dönüfller ve temel
haklar›m›z" konulu panel düzenlendi. Konuflmac›
olarak ‹stanbul ÇHD Baflkan› ve HHB Avukat› Sü-
leyman fiensoy ile Dersim Temel Haklar Baflkan›
Murat Kaymaz kat›ld›. fiensoy, temel haklar›m›z ve
köye dönüfllerin birbirleriyle ba¤lant›l› oldu¤unu,
devletin insanlar›n hukuki haklar›n› aramalar›n›n
önünü kapatmak için yapt›¤› manevralara karfl› ör-
gütlü ve birlik içinde mücadele edilmesi gerekti¤ini
belirtti. Murat Kaymaz da, Dersim Temel Haklar
olarak köye dönufllerde mücadelede köylülerin ya-
n›nda olaca¤›n› belirtti ve çözümün birlik içinde
mücadele oldu¤unu anlatt›. Üç saat süren panele
90 kifli kat›ld›. 

‹HD’den Fiflleme Protestosu
‹HD ‹stanbul fiubesi, 23 Mart’ta Baflbakanl›¤a

mektup göndererek, KKK yönergesiyle deflifre
olan fiflleme uygulamas›n› protesto etti. fiube Bafl-
kan› Hürriyet fiener, hükümete, “KKK’n›n bu yasa-
d›fl› yönergesi ile ilgili hangi ifllemi yapt›n›z?” diye
sordu. Eyleme, TAYAD da kat›larak destek verdi.

ÇHD: “Babat’›n Ölümü Politik” 
Devrimci Hareket okuru Önder Babat'›n Tak-

sim'de flüpheli bir flekilde öldürülmesiyle ilgili ÇHD,
24 Mart günü bas›n aç›klamas› yapt›. Aç›klamada,
Babat'›n ölümünden sonra polisin uydurma aç›kla-
malar› hat›rlat›ld› ve 2 saat içinde yap›labilen Adli
T›p raporunun 18 gündür yap›lamad›¤›na dikkat
çekildi. “Önder düzene muhalif, YÖK karfl›t› de-
mokratik eylemlere kat›lan bir ö¤renciydi.” denilen
aç›klamada, tüm verilerin olay›n politik bir cinayet
oldu¤u sonucuna götürdü¤ü söylendi. 

J‹TEM’ci ‹tiraf Etti AKP 
Susuyor 

24 Mart günü, Ankara Yüksel Caddesi’nde,
çok say›da ayd›n, sanatç›, yazar ve aralar›nda Hak-
lar ve Özgürlükler Cephesi’nin bulundu¤u siyasi
grup, parti ve sendika taraf›ndan imzalanan ortak
bas›n aç›klamas› yap›ld›. 

Aç›klamay› okuyan flair Ahmet Telli, Gündem
gazetesinde yay›nlanan J‹TEM tetikçisinin anlatt›k-
lar›n› hat›rlatarak, “aç›¤a ç›kar›n karanl›k eylemle-
ri, cinayetlere ortak olmay›n” dedi. “Katiller Yarg›-
lans›n, Hesap Sorulsun” slogan›n›n at›ld›¤› eylem-
de, ‹HD Baflkan› Hüsnü Öndül de bir konuflma
yapt›.

Tunceli Temel
Haklar 1. Ola¤an
Genel Kurulu’nu
20 Mart günü Be-
lediye Konferans
Salonu'nda ger-
çeklefltirdi. Genel
Kurul’da al›nan
kararla, derne¤in
ad› DERS‹M TE-
MEL HAKLAR VE
ÖZGÜRLÜKLER

DERNE⁄‹ olarak de¤ifltirildi. 
Genel Kurul'da HHB Avukat› Süleyman fiensoy,

Tunceli Kültür Sanat ve Dayan›flma Derne¤i Baflka-
n›, Devrimci Halk Güçleri’nin (Temel Haklar, ESP,
Devrimci Demokrasi) Ba¤›ms›z Belediye Baflkan
Aday› Haydar Baltan, Elaz›¤ Temel Haklar’dan Ebru
Timtik, Temel Haklar üyesi Ali Cemal Ula¤, Tunceli
Barosu Baflkan› Hüseyin Aygün ve dernek baflkan›
Murat Kaymaz birer konuflma yapt›lar. Konuflmalar-
da tecrit, sansür, DKÖ’ler ve gençlik üzerindeki bas-
k›lar ile ölüm orucuna yer verilirken, Murat Kaymaz,
Dersim'de demokratik mücadelede önemli bir mev-
zi olarak yeni yönetimle mücadelelerini sürdürecek-
lerini belirtti. 250 kiflinin kat›ld›¤› Genel Kurul'da ye-
ni yönetim seçimi ve tüzük de¤iflikli¤i yap›ld› ve der-
ne¤in ad› Dersim Temel Haklar ve Özgürlükler Der-
ne¤i olarak de¤ifltirildi. Son olarak, Elaz›¤ Temel
Haklar bünyesinde çal›flan Grup Karaca bir müzik
dinletisi sundu ve halaylar çekildi. 

Malatya Temel
Haklar ve Özgürlük-
ler Derne¤i de 20
Mart’ta 1.Ola¤an
Genel Kurulu’nu ger-
çeklefltirdi. Dernek
binas›nda gerçekle-
flen genel kurulun
Divan Baflkanl›¤›n›
yapan Hatice Har-
man'›n konuflmas›-
n›n ard›ndan sayg›

duruflu yap›ld›. Dernek Baflkan› Hatice Y›lmaz, haklar
ve özgürlükler mücadelesinde tüm bask›lara ra¤men
mücadelenin sürece¤ini belirtirken, tek liste olarak
haz›rlanan yeni yönetim oybirli¤i ile kabul edildi. 

Genel Kurul’da ‹sim De¤iflikli¤i Karar›
“Ad›m›z Dersim Temel Haklar”

Malatya Temel Haklar Genel Kurulu


43

Say› 104

28 Mart
2004

Katliamlarla Yönetiyorlar
Marafl, S›vas, Çorum, 16 Mart, Gazi, Lice,

Ulucanlar, Mad›mak, 19 Aral›k, Armutlu ve hal-
k›n, devrimcilerin kan›n›n döküldü¤ü onlarca
katliam. Hiçbiri durup dururken olmad›. Hiçbiri
“devlet içindeki devletin” ya da “bir k›s›m rantç›
çetelerin” iflleri de¤ildi. Örgütleniflinden, hedefi-
ne, hukuk aya¤›ndan katliamc›lar›n korunmas›-

na kadar bafltan sona devletin resmi politikas› olarak yaflama
geçirildi bütün katliamlar. 

Kitle katliamlar›n›n hepsi bir amaca hizmet eder. En genelde
hedeflenen, halk›n mücadelesinin kanla bo¤ulmas›d›r. Gerçek-
lefltirilen her bir katliam, yöneldi¤i kesimlere, “itaat etmezseniz
k›y›mdan geçiririz” mesaj›n› fiziki imhayla verirken, tüm halka
yönelik gözda¤› da bafll›ca hedefler aras›ndad›r. 

Kendi halk›ndan korkan oligarfli, halk› sindirerek iktidar›n›
sürdürmeye çal›flmaktad›r. Katliamc›l›k, halk›n tepesinde sü-
rekli olarak sallanan bir tehdittir bu ülkede. Birinin üzerinden bi-
raz zaman geçmifl ve etkisini yitirmiflse, bir yenisini örgütle-
mekte tereddüt etmez. “Demokratikleflme süreçleri” masallar›
bile bu politikay› de¤ifltirmez.

Tüm kitle katliamlar›n›n süreçlerine bak›n, hepsinin de hal-
k›n mücadelesinin yükselifle geçti¤i, toplumsal muhalefette k›-
p›rdanmalar›n oldu¤u dönemlerdir. Yine tüm bu katliamlarda
vahflet üst boyutta uygulan›r. Bunda da sözünü etti¤imiz tüm
halka yönelik gözda¤› belirleyicidir. 19 Aral›k bu konuda çarp›-
c› bir örnektir. 

Tüm tutsaklar zaten dört duvar aras›nda, hapishanelerdedir.
Yani “devletin elindedir”. Ancak 19 Aral›k 2000 sabah› tüm ha-
pishanelere yönelik operasyonda kullan›lan askeri malzeme ve
insanlar›n diri diri yak›lmas›na kadar uzanan büyük vahflet, kat-
liam›n halka yönelik gözda¤›n›n yans›mas›d›r. O gün tüm ha-
pishanelere yönelik operasyonda, 8 jandarma komando tabu-
ru, 37 bölük olmak üzere 8 bin 335 personel görevlendirildi.
Dört duvar aras›ndaki insanlar›n üzerine at›lan bomba say›s›n›n
20 bini aflk›n oldu¤u bizzat yetkililer taraf›ndan aç›kland›. Üm-
raniye, Bayrampafla ve Çanakkale’deki sald›r›larda Skorsky
helikopterler dahi kullan›ld›. 

Bu tabloyla birlikte, Ecevit’in, “devletle bafl edilemeyece¤ini
anlam›fl olmal›lar” sözünü düflünürseniz, bu kadar büyük bir
vahflet sergilenmesinin nedeni daha da somut hale gelecektir.
Bu söz sadece tutsaklara söylenmiyordu; devletin politikalar›na
karfl› ç›kan, kuzu gibi yönetilmeyi istemeyen, hak ve özgürlük
arayan herkeseydi. 

Katletmekle yönetme gelene¤ini çok iyi bilen Ecevit’in, ken-
di hapishanelerini yerle bir eden, 6 kad›n› diri diri yak›p, 28 in-
san› katleden bir iktidar›n bafl› olman›n utanc›n› tafl›mas› elbet-
te beklenemezdi. Oligarflik devlet için do¤al olan Ecevit’in kat-
liam konusundaki pervas›zca savunusuydu. Ve bu pervas›zl›k
Ecevit’e has de¤ildir. Bugün AKP iktidar›n›n karar›, cumhurbafl-
kan›n›n onay› ile, katliam›n bafl sorumlular›ndan Ceza ve Tevkif
Evleri Genel Müdürü Ali Suat Ertosun’a “devlet üstün hizmet
madalyas›” tak›lmas›, katliam›n F tiplerinde 109 ölümle sürdü-
rülmesi, bu konudaki “devlet politikas›n›n” aç›k kan›tlar›d›r.

Bu ülke böyle yönetiliyor bölüm 2

Kara Kuvvetleri Komutanl›-
¤›’n›n (KKK) fiflleme genelge-
sine iliflkin, Genelkurmay’›n
“hukukd›fl› bir uygulama olma-
d›¤›n›”, hatta “fiflleme diye bir
fley olmad›¤›n›” izah etme aç›k-
lamas›, iki gerçe¤i yeniden her-
kesin gözlerine soktu. 

Birincisi, oligarfli içi çat›flma-
lar›n, iktidar kavgalar›n›n, -bu-
günkü ortaya ç›k›fl biçimiyle
söylersek AB’ci AB karfl›tlar›-
boyutu ne olursa olsun, as›l düfl-
man halkt›r, halk›n öncüleri
olan devrimcilerdir, ilericilerdir,
vatanseverlerdir.

‹kincisi ise, bu durumdan en
demokrat görüneni de, en ulu-
salc›s› da, ordunun müdahaleci-
li¤ine en fazla karfl› ç›kan› da ra-
hats›z de¤ildir. Aksine do¤al ve
olmas› gerekendir onlar›n fifllen-
mesi, takibi, infaz›, tutuklanma-
s›, komplolara u¤ramalar›...

Bu bile, ülkemizi ony›llard›r
hukukd›fl› yöntemlerle, halk
düflman› politikalarla yöneten
zihniyetin, ne kadar kan›ksand›-
¤›n› gösterir. Elbette bu kesimle-
rin, devrimcilerin -her ne yön-
temle olursa olsun- tasfiyesi ko-
nusunda Genelkurmay ile ayn›
kafay› tafl›yor olmalar› da, bu
tavr›n (ya da tav›rs›zl›¤›n) baflka
bir yönünü oluflturmaktad›r. 

Yaz› dizimizin ilk bölümünde
oligarflinin hukuku halka karfl›
kullan›p, kendi yasalar›n› kendi-
sinin hiçe saymas› ve fiflleme
uygulamas›n›n mant›¤› üzerinde
durmufltuk. 

Oligarflinin yönetim tarz›n›
anlatmaya devam ediyoruz. 


44

Say› 104

28 Mart
2004

Hukukun oldu¤u bir ülke-
de Ertosunlar’›n, Sami
Türkler’in, Tantanlar’›n, Jan-
darma Genel Komutan›’n›n
katliam suçlusu olarak yar-
g›lanmas› gerekirken, hu-
kuksuzlu¤un yönetim tarz›
oldu¤u ülkemizde bunlara
madalyalar tak›lmakta, terfi
ettirilmektedir. T›pk› bütün
infazc›lar›n, iflkencecilerin,
katledikçe terfi ettirilmeleri
gibi. 

Peki tutsaklar ne istiyordu
ki, böyle bir katliam gerçeklefltirildi?

Demokratik taleplere cevab›n katliam olmas›,
tutsaklar›n talepleriyle de kan›tl›yd›. TMY,
DGM’ler, iflkenceli ölüm tecritleri gibi, burjuva
demokratlar›n karfl› ç›kmas› gereken, bir hukuk
devletinde tart›fl›lmas› do¤al olan taleplerdi, tut-
saklar›n talepleri. Dönemin Adalet Bakan›, hü-
kümet yetkilileri bu talepler için, “bir devletin ka-
bul edemeyece¤i talepler” tespitleri yap›yor,
“bunlar devlete isyan ediyorlar” diyorlar ve kat-
limla bu talepleri bast›rma karar› al›yorlard›. 

***
Biraz daha gerilere gidelim. Bu politikan›n hiç

de¤iflmedi¤ini gösteren örneklerden birini, hal-
k›n hala “adalet istiyoruz” diye hayk›rd›¤› 12
Mart 1995 Gazi katliam›n› hat›rlayal›m. 

Kontrgerilla, devrimci potansiyelin oldu¤u,
emekçi halk›n büyük ço¤unlu¤unun devrimciler-
le birlikte hareket etti¤i Gazi Mahallesi’ne sald›r-
d›. ‹lk sald›r›da bir kifli öldü. Sokaklara dökülen
halk›n talebi “Katiller bulunsun”, “Adalet istiyo-
ruz” fleklindeydi. Oligarfli bu aç›k Kontrgerilla

sald›r›s›n›n sahibinin kendisi
oldu¤unu aç›kça göstere-
rek, halk›n bu talebine kur-
flunlarla, panzerlerle cevap
verdi. Katliam sona erdi¤in-
de 17 kiflinin cesedi,
yüzlerce yaral› kalm›flt› geri-
ye. “Adalet istemenin” kar-
fl›l›¤›yd› bu. Ve halk›n ayak-
lanmakta ne kadar hakl› ol-
du¤u bu katliamla da ortaya
ç›km›flt›. 

Katliamlarla halka göz-
da¤› verenler, halk› sindire-

rek, hiçbir hakk›n› arayamaz duruma getirmek
istemektedirler. Böyle bir halk› yönetmek elbet-
te kolay olacakt›r onlar için. 

‹stedikleri sömürü yasalar›n›, iflbirlikçilik poli-
tikalar›n› sessiz sedas›z, tepkisiz yaflama geçir-
me imkan› bulacaklar. 19 Aral›k katliam›n›n, ül-
keyi korkunç bir yoksullu¤a sürükleyen IMF po-
litikalar›n›n uygulanmas›n›n hemen öncesinde
gerçeklefltirilmifl olmas› tesadüf de¤ildir. Ve bu
gerçek, bizzat Ecevit taraf›ndan “Hapishaneler
sorununu çözemezsek IMF politikalar›n› uygula-
yamay›z” sözleriyle ifade edilmifltir. 

Gazi katliam›n›n, devrimci mücadelenin halk-
laflt›¤› bir süreçte gerçeklefltirilmifl olmas› da, bu
sald›r›n›n neyi hedefledi¤ini göstermektedir. T›p-
k›, gençli¤in mücadelesini sindirmeye yönelik
16 Mart katliam›, Alevi halk›n devrimci saflara
yöneldi¤i günlerdeki Çorum, S›vas ve 1978’in
Aral›k ay›n›n 21’inde bafllay›p, 24’üne kadar sü-
ren ve bu dört gün boyunca devletin ortada gö-
rünmedi¤i, ancak bu dört günün sonunda ortaya
ç›karak s›k›yönetim ilan etti¤i Marafl katliam› gi-

Pir Sultan’› anma
flenlikleri daha bafllama-

dan yerel bas›nda ç›kan yaz›-
lar, katliam haz›rl›klar›n› aç›kça
gösteriyordu. “Müslüman ma-
hallesinde salyangoz satt›rma-
y›z” manfletlerinin yan›s›ra,
“Müslümanlar” imzal› kontra
bildiriler da¤›t›l›yordu. 

Kanl› Pazarlar’dan Hizbul-
lah’a, oligarflinin, kontrgerillan›n
‹slamc›lar› kullanmakta ne kadar
tecrübeli oldu¤u bilinmektedir. 

Kent d›fl›nda gericiler ve fa-

flistler S›vas’a önceden getirildi.
‹lk gün standlara sald›r›larda ba-
flar›l› olamayan güruh, 2 Tem-
muz günü cuma namaz›ndan ç›-
karak MGV, Ülkü Oca¤› gibi
derneklerde topland›. Önce Kül-
tür Merkezi önünde etkinlikler
için toplanm›fl bulunan 1500 ki-
flilik kitleye sald›rd›lar. 

Daha sonra ise, Mad›mak
önünde, oligarflinin ellerine ver-
di¤i kibritle ilericileri diri diri tu-
tuflturmak için topland›lar. Dö-
nemin RP’li Belediye Baflkan›
Temel Karamollao¤lu gözü dön-
müfl kitleye “gazan›z mübarek
olsun” konuflmas› yaparken, içe-
ride ölümü bekleyenler dönemin

Baflbakan Yard›mc›s› Erdal ‹nö-
nü dahil pek çok yeri telefonla
arad›lar. Verilen tüm cevaplar,
“merak etmeyin gereken yap›la-
cak.” oldu. 

Tam 8 saat boyunca, oligarfli-
nin güvenlik güçlerinin gözeti-
minde, oteldeki 90 kifliden 35’i
yak›ld›. Otelin önünde katliam
sloganlar› atanlar, 8 saat boyun-
ca hiçbir müdahale olmamas›n›n
“katliama izin” anlam›na geldi¤i-
ni çok iyi biliyordu. 

“Gerekeni yapt›lar”. 2 Tem-
muz 1993’teki S›vas katliam›,
cunta y›llar›ndan sonraki en bü-
yük kitle katliamlar›ndan biriydi.
Onu Gazi katliam› izledi.

insanlar› diri

diri y
akarak

yönetiyorlar

2 Temmuz 1993 
S›vas Mad›mak Oteli


45

Say› 104

28 Mart
2004

bi.
Bugün art›k Marafl katliam›n›n, CIA, M‹T, Özel

Harp Dairesi’nin ortak planlamas› ile MHP’li fa-
flistlerin kullan›ld›¤› bir katliam oldu¤u herkesçe
bilinmektedir. 

‹ktidarda “sol” bir parti vard›r. CHP’nin ve
Ecevit’in “Halkç›l›k” rüzgarlar› estirdi¤i y›llard›r
ayn› zamanda. ‹ktidar “halkç›d›r”, dökülen yine
halk›n kan› olur. Çünkü tüm Türkiye’de devrim-
ci mücadelenin geliflti¤i bir dönemdir 1978’ler.
Devrimci saflardaki kitleselleflme, halk›n dev-
rimcilere umut ba¤lamas› oligarfliyi korkutacak
düzeye ulaflm›flt›r. Siyasi ve ekonomik krizi gide-
rek derinlefltiren bir ifllev görmektedir. Ve geli-
flim, bu sürecin daha da oligarflinin aleyhine ifl-
leyece¤ini göstermektedir. 

Yani oligarfli aç›s›ndan katliam için gerekli
bütün gerekçeler mevcuttur. Halk›n, ba¤›ms›zl›k
ve demokrasi taleplerine, eflitlik ve adalet iste¤i-
ne, yoksullu¤a isyan›na kulak vermesi, sistemin
karakteri gere¤i mümkün de¤ildir. Oligarflinin
tek düflündü¤ü, katliamla bu sürecin önünü t›ka-
makt›r. 

Marafl’ta hedef seçilen Alevi halkt›. Çünkü
Alevi halk tarihsel ve kültürel olarak zulme isyan
gelene¤ine sahipti. Bu topraklarda Yavuz Se-
lim’den bu yana katliamlardan geçirilmeleri de
bu özelliklerinden kaynaklanmaktayd›. Ve katli-
amc›l›k miras›n› Osmanl›’dan devralan Türkiye
Cumhuriyeti de, Alevi halk› katliamla sindirmeyi
denedi. Marafl’ta gerçeklefltirilen bu katliam,
bütün Aleviler’e devrimci saflara kat›lmamas›
konusunda bir gözda¤› olarak de¤erlendirildi.

***
Katliamc›l›¤›n bir aya¤›n› da hukuk olufltur-

maktad›r. Bugüne kadar gerçeklefltirilen hiçbir

kitle katliam›nda suçlular cezaland›r›lmad›. Ter-
sine akland›. Oligarflinin halka karfl› savafl yön-
temlerinin tümünde bu mekanizma çal›fl›r. Bu,
ayn› zamanda devletin katliam› üstlenme biçimi-
dir. Hukuksuzlu¤un alenilefltirilmesi, devletin
halka meydan okuyufludur.

***
Ne Marafllar, Gaziler, Çorumlar, Mad›mak

alevleri “geride kalm›flt›r”. Ne de 19 Aral›k sade-
ce devrimcilere yönelik bir katliamd›r. Böyle dü-
flünmek devleti tan›mamak, onun bu ülkeyi na-
s›l yönetti¤ini kavramamakt›r. 

Mad›mak’ta ayd›nlar›m›z› yakanla, 19 Ara-
l›k’ta Bayrampafla Hapishanesi’nde 6 kad›n tut-
sa¤›m›z› diri diri yakan ayn› eldir. Tek farkla ki,
birçok kitle katliam›nda oldu¤u gibi, oligarfli Ma-
d›mak’ta halk düflman› gerici faflist güçleri kul-
lanm›flt›r. 

AKP ile ayyuka ç›kar›lan “demokratikleflme”
palavralar›n›n katliamla yönetme gerçe¤ini
de¤ifltirmez. “Devlet de¤iflti, demokratiklefliyo-
ruz” diyenlerin kafas›na vurarak, “de¤iflmedi¤i-
ni” göstermeye devam edecektir. Meydanlarda
hak arayanlara yönelik estirilen terörün, halk›n
örgütlenmesinin geliflti¤i bir süreçte katliamlar-
la, bugün unutturulmak istenen Susurluk’un
kaybetmeleri, infazlar› ile sürdürülmesi bu düze-
nin niteli¤ine uygun oland›r. ‹ktidarda ‹slamc›, li-
beral ya da “sosyal demokrat” bir partinin olma-
s› hiçbir fleyi de¤ifltirmez.

“Ben devletim... ‹stedi¤imi yapar›m, kimse
benden hesap soramaz” zihniyeti oldukça, “dev-
let pazarl›k yapmamay›” güçlülük olarak
niteledikçe, bu devlet halka düflman olmaya de-
vam edecektir. 

- Sürecek -

“...Uzun namlulu si-
lahlar›n› ko¤ufla çevir-

mifllerdi. Daha üzerimizi bile
giymeden atefl ettiler, hepimiz
kendimizi yerlere att›k. Tavan›
delmeye bafllad›lar. Sürekli küfür
ediyorlar, “sizi gebertmeye gel-
dik” diyorlard›... Deliklerden de-
mir kafesler sark›t›p bombay› bu-
nun içinde yakmaya bafllad›lar.
Böylece d›flar› atmam›z› engelle-
meyi planlam›fl olmal›lar. Ama bir
yandan da hem ko¤ufl mazgallar›-
n› açt›lar, hem de çat›dan atefl et-
meye devam ettiler... Bombalar

üzerimize düflmeye ve yakmaya
bafll›yordu... 

Arka ranzalar yan›yordu. Maz-
gallardan da alev f›flk›rt›yorlard›.
Birbirimizi kald›rmaya çal›flt›k.
Yang›n ko¤ufla iyice yay›l›yordu...
Ço¤umuzun saçlar›, elleri, s›rt›,
iyice yanm›flt›... 

Yukar›dan sesler gelmeye bafl-
lad›. “Yan›yorlar, yan›yorlar” diye
ba¤›r›yorlard›. Birsen’i, Gülizar’›
kafalar› yanm›fl bir flekilde merdi-
venden indirdiler.

Sonra bir yoldafl›m›z, “yukar-
da yananlar var, ateflin içinden ç›-
kamayanlar var” deyince merdi-
venlere yöneldik. Ebru Dinçer’in
her taraf› yan›k bir flekilde merdi-

vende oturdu¤unu gördüm...
Sonra Hacer Ar›kan, Birsen
Kars, Gülizar Kesici yoldafllar›m›z
da zorla ateflin içinden ç›kar›ld›. 

...En son ç›kt›¤›m›zda art›k
alevlerden hiçbir fley görünmü-
yordu. Gülser, kap›n›n a¤z›nda
alev alev yanm›flt›. Gülseren Yaz-
gül Güder, Özlem Ercan, fiefinur
Tezgel, Seyhan Do¤an, Nilüfer
Alcan ve Gülser Tuzcu alevler
içinde diri diri yand›lar. 

Yoldafllar›m›z diri diri yanar-
ken katliamc›lar çat›dan kame-
rayla eserlerini seyrediyorlard›
zevkle. Ellerinde ise itfaiyenin su
hortumlar› vard› ama yanan ko-
¤ufla s›km›yorlard›...” 

insanlar› diri

diri y
akarak

yönetiyorlar

19 Aral›k 2000 
Bayrampafla 


46

Say› 104

28 Mart
2004

“Geçmifl de¤erlendirmeleri”, hiç kuflku yok ki, her
siyasi hareketin bugününü belirleyen yanlardan biri-
dir. Ya geçmifli mahkum ederek yeni bir çizgi belirler-
siniz veya geçmifli oldu¤u gibi savunma ad›na geçmi-
fli tekrar etmeye soyunursunuz ya da geçmifli sahip-
lenip onu gelifltirip güçlendirme do¤rultusunda bir
anlay›fla sahip olursunuz. 

Türkiye solunun 1972 silahl› devrimci cephesini
oluflturan siyasi hareketler karfl›s›ndaki tavr› da, esas
olarak bu üç yöntemden birine tekabül etmifltir. Böy-
le olmakla birlikte Türkiye solunun özellikle baz› ke-
simlerinin “geçmifl de¤erlendirmeleri”nin aç›k, sami-
mi, siyasi olarak cüretli oldu¤u söylenemez. Tersine,
bu de¤erlendirmelerin içine k›rk türlü hesap, k›rk tür-
lü istismarc›l›k girdi¤i için, solun çeflitli kesimleri geç-
mifle yönelik düflüncelerini de ço¤u kez gizlemifller-
dir. 

Bu tutumun sonucudur ki, bugün hala, ÖDP Ma-
hirler’in, EMEP Denizler’in, Kürt milliyetçili¤i hem
Mahirler’in, hem Denizler’in miras›n› sahiplenir, ide-
olojik, siyasi, politik ve pratik olarak hiçbir ilgileri ol-
mamas›na ra¤men reddi miras da yapmazlar. ‹nkar-
c›l›klar›n› gizlemenin ad›n› ise “geçmifli aflmak” ola-
rak koymufllard›r. 

Biz Denizler’i, Mahirler’i savunmuyoruz da demez-
ler. Art›k baflka siyasi çizgilere savrulmufl olmalar›
gerçe¤ini aç›kça ilan etme siyasi dürüstlü¤ünü gös-
termezler. Örne¤in ÖDP’yi THKP-C’nin “onu yads›-
mayan ama onu aflan” bir çizgi olarak gösterirler. 

‹nkarc›l›k, dünkü görüfllerini terk edip daha sa¤
sulara savrulmalar›n› “somut durumlar›n somut tahli-
li” çerçevesine oturtmaya çal›fl›rlar; ama mesela
THKP-C’den Devrimci Yol’a, Devrimci Yol’dan
ÖDP’ye veya THKO’dan Halk›n Kurtuluflu’na,
TDKP’den EMEP’e geçifller yaparken, ülkemiz koflul-
lar›nda bu kadar keskin virajlar al›nmas›n› gerektire-
cek hangi köklü somut de¤ifliklikler oldu¤unu bir tür-
lü aç›klayamazlar.  

De¤iflen ülke koflullar› de¤il, ülke koflullar›n›n or-
taya ç›kard›¤› silahl› mücadele gereklili¤i de de¤il;
onlar›n düzen-devrim aras›ndaki tercihleridir. 

***
Geçmifl, elbette bir biçimiyle afl›lacakt›r. Bu tarih-

sel ve diyalektik geliflim seyrinin do¤all›¤›d›r. Fakat
geçmiflin afl›lmas›, kendi bafl›na ne iyi ne kötüdür.
Mesele geçmiflin nas›l ve ne yönde afl›laca¤›d›r. 

Tarihin ve diyalekti¤in hükmü olan, geçmifli, on-
daki nicel birikimleri al›p, ço¤alt›p büyüterek nitelik
s›çramalara ulaflt›rmakt›r. Somutlarsak; geçmifl mü-
cadelelerin yaratt›¤› birikimleri özümseyerek, emper-

yalizme, faflizme karfl› at›lan her ad›m› sahiplenerek,
bunlar›n üzerinde, daha nitelikli bir örgüt, daha üst
boyutlarda bir mücadele, kitleler üzerinde daha de-
rinlemesine bir etki yaratmakt›r. Geçmifli devrimci
anlamda aflmak budur. 

Geçmifli inkar edenler, böyle bir s›çramay› ger-
çeklefltiremezler; baflka deyiflle geçmifli devrimci an-
lamda aflamazlar. 

Geçmifli inkarla, geçmifli aflmak birbirinden apay-
r›, hatta birbirinin z›dd› kavramlard›r. ‹nkarc›l›k, asl›n-
da bir yads›mad›r; geçmiflin devrimci, radikal, mili-
tan, uzlaflmaz yanlar›n›, kurtulunmas› gereken bir gü-
nah, içinden ç›k›lmas› gereken bir batakl›k, silinmesi
gereken bir damga gibi görür. ‹nkarc›l›k bu nedenle
geçmifli devrimci anlamda aflamaz. Geçmifli aflmak
isteyenler, ancak o miras› sahiplenerek yola ç›karlar-
sa hedefe varma flanslar› olur.  

***
Söz konusu olan inkarc›l›k olunca, bunun ülke-

mizdeki en karakteristik temsilcisi, hiç kuflkusuz
Devrimci Yol’dur.  Devrimci Yol, 1974 sonras›nda,
THKP-C konusunda inkarc›l›l›¤›n› gizleyip, sinsi tasfi-
yecili¤i seçti. Bugün de hala bu tarz› sürdürüyorlar.
1974 sonras› THKP-C’yi inkar ettiklerini reddettiler;
“Devrimci Yolumuz Çayanlar›n Yoludur” diyerek Ça-
yan’›n çizgisini tasfiye ettiler. Ama inkar ve tasfiye
orada durmad›. 1980’lerin sonuna gelindi¤inde “Dev-
rimci Yol’u inkar m› ediyorsunuz, mahkum mu edi-
yorsunuz” sorusuna da hiç “evet” demediler; ama
onu da teoride, politikada tasfiye ettiler.  

Mahir ne ifade eder flimdi onlar için? Olsa olsa içi
boflalt›lm›fl bir idol. Parti kongrelerinde bir pankarta
resmini koymaktan, belki birkaç parti binas›nda pa-
noya resmini asmaktan öteye Mahir’in o parti içinde
hiçbir anlam› yoktur. Bunun da tek bir anlam› vard›r:
‹stismarc›l›k. ‹nkar› gizleyip sinsi tasfiye yolunu se-
çen hemen tüm tasfiyeciler, ayn› zamanda istismarc›-
d›r.  

Kuflkusuz istismar sadece o gelenekten-köken-
den gelenlerle s›n›rl› de¤ildir. Nas›l ki bugün en kaflar-
lanm›fl revizyonist partiler bile çizgileriyle hiç uzaktan
yak›ndan ilgisi olmamas›na ra¤men Che’yi istismar
ediyorlarsa, ayn› fley ülkemiz devrimci hareketinin
1970’lerdeki önderleri için de geçerlidir. Kimi tehlike-
siz gördü¤ü için Denizler’i, kimi pasifizmini gizlemek
için Mahir’i istismar etmektedir. Kürt milliyetçili¤i ise
“geçmifli biz temsil ediyoruz” havas›nda “Mahirler’in,
Denizler’in miras›n› biz sürdürüyoruz” iddias›n› s›k
s›k dile getirmektedir. 

Emperyalizmin icazeti d›fl›nda silahl› mücadele

Geçmifli aflmak...AAyn› SSafta
Birleşen halk yenilmez!..


47

Say› 104

28 Mart
2004

sürdürdükleri dönem, Kürt milliyetçili¤inin Mahir’e
pratik olarak (ideolojik, politik olarak yine uzakt›r-
lar) en yak›n oldu¤u dönemdir. Bu mücadele geri
plana düfltükçe, bar›fl, diyalog, üçüncü alan, ikti-
dar› hedeflememe teorileri öne ç›kt›kça, do¤al ola-
rak Türkiye devrimci hareketinin devrimci mira-
s›ndan da iyice uzaklaflm›fllard›r. Ama çarp›c› olan
ayn› zamanda istismar›n kan›t› olan, bu mirastan
uzaklaflt›kça, Mahirler’in, Denizler’in devamc›s› ol-
duklar›ndan daha çok söz etmeye bafllam›fllard›r. 

Burada uzun uzad›ya Kürt milliyetçili¤iyle, Ma-
hir’in savundu¤u anlay›fl›n ve prati¤inin birbirin-
den ne kadar uzak oldu¤unu anlatacak de¤iliz.
Ama tek bir soruyla yetinebiliriz; Mahirler’in K›z›l-
dere’de ortaya koydu¤u gelenek, 19 Aral›k’ta “biz
yokuz, fark›m›z› koyduk” demeyi mi yoksa, be-
denlerini tutuflturup zulmün üzerine yürüyerek di-
renmeyi mi gerektirirdi?

Sorunun cevab›, tart›flmaya dahi gerek olma-
yacak kadar aç›kt›r. Öyleyse Mahirler’in miras›n›
sürdürüyoruz sözünün karfl›l›¤› nerededir?  Karfl›-
l›¤› yoktur ve geriye sadece istismar kalmaktad›r. 

Tabii sorun sadece K›z›ldere’nin miras› karfl›-
s›ndaki tutumla da s›n›rl› de¤ildir. Kürt milliyetçi-
li¤i ve reformizm, geçmifli inkar› adeta çizgi hali-
ne getirmifllerdir. 

Önce THKP-C’yi, sonra DY’yi inkar edenlerin
yar›n ÖDP’yi de inkar etmeyeceklerini; veya
70’lerden bu yanaki Kürt halk›n›n mücadelesini
bir kalemde mahkum eden, örgütsel anlamda as-
l›nda taktik manevralar yap›p yeni örgütler kura-
rak eskisini “Stalinist, Leninist” diyerek karalayan
Kürt milliyetçili¤inin bugünkü Kongra-Gel’i yar›n
mahkum etmeyece¤ini kimse söyleyemez.

‹stismarc›l›¤›n ad› geçmifli sahiplenmek, geç-
mifli inkar›n ad› da geçmifli aflmak de¤ildir.   

Sorarlar o zaman; “Geçmifli aflt›n›z” da ne
yapt›n›z? Cephe çizgisinin daha ilerisinde bir kit-
lesellik mi yaratt›n›z? Cephe çizgisinden daha et-
kili bir mücadele tarz› m› gelifltirdiniz? Daha daya-
n›kl› örgütlülükler, daha coflkulu ve kararl› bir kit-
le hareketi mi oluflturdunuz? “Halep ordaysa, ar-
fl›n burda”. Asl›nda hayat tüm bu iddialar›n, inkar-
c›l›¤›n, sa¤ ve sol sapmalar›n boyunun ölçüsünü
çoktan ortaya koymufltur. ‹ddias›, siyasi cüreti,
bedel ödeme kararl›l›¤› küçülenlerin, siyasi hayat-
taki etkisi ve varl›¤› da kaç›n›lmaz olarak küçülür.
Geçici –konjonktürel– olarak icazet alt›nda k›smi
baflar›lar elde etseler bile, bu sonucu de¤ifltirmez. 

Geçmifl tart›fl›l›yorsa, hele ki özel olarak Ma-
hirler ve THKP-C söz konusuysa, o geçmiflin sa-
hipleri, mirasç›lar› vard›r; o geçmifli günümüzde
sürdürenler vard›r. ‹stismarc›lara ve inkarc›lara
düflen tek fley, ellerini - dillerini Mahirler’den çek-
meleridir. 

Kosova “Balkanlar’›n 
kanayan yaras›” m›, 

emperyalizmin 
hançerleyip kanatt›¤› 

yara m›?
Geçti¤imiz hafta içinde bafllayan Kosova’daki S›rp-

Arnavut çat›flmas›nda flu ana kadar ço¤u S›rp 30’dan
fazla kifli öldü, evler, kiliseler, camiler yak›ld›. S›rbis-
tan’a s›çrayan çat›flmalar yer yer sürüyor. Olaylar, 17
Mart günü bafllad› ve üç Arnavut gencin suya düflerek
bo¤ulmas›ndan S›rplar’›n sorumlu tutulmas›yla patlak
verdi¤i aç›kland›. Binlerce S›rp, Kosova’dan kaçmaya
bafllad›. Çat›flmalar›n ard›ndan NATO, Kosova’ya yo-
¤un askeri güç sevkiyat› bafllatt›. 

Kosova NATO’ya ba¤l› KFOR’un denetiminde, ABD
ve Avrupa emperyalistlerinin ortak iflgali alt›nda bulu-
nuyor. Yugoslavya’ya NATO müdahalesini yapan em-
peryalistler bugün yaflananlardan do¤rudan sorumlu-
dur. Balkanlar’› Avrupa’n›n arka bahçesi, Amerikan üs-
sü haline getirmek için milliyetçili¤i k›flk›rtarak kulla-
nan onlard›. fiimdi halklar birbirini bo¤azl›yor. Son S›r-
bistan seçimlerinde ABD karfl›t› partilerin zaferiyle,
emperyalistler yeniden halklar› birbirine k›rd›rma poli-
tikas›n› devreye sokuyor. Hat›rlanaca¤› gibi, emperya-
lizmin bütün politikalar› iflas etmifl ve NATO ve AB kar-
fl›t› milliyetçi partiyle, Miloseviç’in sosyalist partisi bu
seçimlerde üstünlük sa¤lam›flt›. 

Yugoslavya, emperyalizmin bölüp parçalayarak,
halklar› birbirine düflmanlaflt›r›p, emperyalizm karfl›t›
iktidarlar› devirdi¤i ilk ülkeydi. Bir yan›yla “deney” ye-
riydi. Yugoslavya’da ony›llard›r bir arada yaflayan halk-
lar aras›nda önce düflmanl›k tohumlar› eken, Arnavut
milliyetçilerini (UÇK) kullanarak çat›flmalar yaratan ve
koca bir ülkeyi paramparça eden, liderini onursuzca,
bir gangaster gibi kaç›r›p “Lahey Adalet Divan›”nda
yarg›lama oyunu oynayan onlar de¤il mi? Bugün de,
iflte o düflmanl›k tohumlar› filiz vermeye devam ediyor. 

Bu arada, emperyalizm taraf›ndan kullan›lma konu-
sunda, milliyetçilikle ayn› kafa yap›s›na sahip olan ‹s-
lamc›lar›n, yaflananlar› çarp›tarak “suçlu S›rplar” hava-
s› yaratmaya çal›fl›yorlar. Sorunu “din” ekseninde de-
¤erlendiriyorlar. Bir caminin yak›lmas›n› öne ç›kar›p,
onlarca kilisenin yak›ld›¤›n›n,
Kosova’da Müslüman halk›n
S›rplar’› topraklar›ndan sürdü-
¤ünün üzerini örtenler, em-
peryalizme hizmet etmekten
baflka hiçbir fley yapamazlar.


48

Say› 104

28 Mart
2004

Rize’de ‹lk Konser; 
Türküler Canan ve Zehra’ya

Dergimiz Hopa Temsilcili¤i’nin katk›lar›yla Rize'nin Pazar ‹lçe-
si'nde 20 Mart’ta yap›lan konsere 1500 kifli kat›ld›. Konser ön-
cesi kat›ld›¤› bir radyo program›nda “Grup Yorum'a Özgürlük”
kampanyas›na destek ça¤r›s› yapan Grup Yorum’un Rize’deki
bu ilk konserinde coflku doruktayd›. "Yaflas›n Ölüm Orucu Di-
reniflimiz" slogan›n›n s›kça at›ld›¤› konserde, direnifli sürdüren-
ler selamland› ve Karadeniz’in yi¤it k›zlar› Canan ve Zehra için
türküler söylendi.

"Hakl›y›z Kazanaca¤›z" ve "Cemo" türküleri hep bir a¤›zdan
söylenirken, konser sonras› kitap ve kasetlerini imzalayan Grup
Yorum, Karadeniz'den tulum sesiyle u¤urland›. 

Ünye’de Engelleme Giriflimi Sonuçsuz Kald›
Ordu Temel Haklar taraf›ndan 18 Mart'ta Belediye Gösteri

Merkezi’nde düzenlenen flenli¤e kat›lan Grup Yorum, sekiz y›l
aradan sonra geldi¤i Ünye'de halk›n yo¤un ilgisi ile karfl›land›.
Bu ilgiden rahats›z olan polis, “olay ç›kacak” söylentisi yaya-
rak, salon sahibini tehdit ederek, bürokratik engeller ç›kararak
konseri engellemeye çal›flt›. Esnaf› da, kat›lmamalar› için teh-
dit eden polis, amac›na ulaflamad› ve son giriflimini salon giri-
fline polis barikat› kurarak yapt›.

Hukuk, yasalar ask›ya al›nm›fl, ilçeyi polis yönetiyordu.
Konsere gelenlerin isimlerini sorma, kaydetmeyi dahi denedi,
AKP’nin gayri meflru kolluk güçleri. Halk›n tepki göstermesi
üzerine bu uygulamadan da geri ad›m atmak zorunda kalan
polis, salondan yay›lan coflkuyu ve direnifl sloganlar›n› dinle-
mek zorunda kald›. 

Polisin bütün çabas›na ra¤men t›kl›m t›kl›m dolan salonda
coflku doruktayd›. Ordu Temel Haklar Baflkan›'n›n k›sa bir ko-
nuflma yapmas›n›n ard›ndan “Grup Yorum, "Grup Yorum'a Öz-
gürlük" ve “Ordu Temel Haklar ve Özgürlükler Derne¤i Aç›l›fl
Konserine Hofl Geldiniz" pankartlar› önünde türkülerini ve
marfllar›n› seslendirdi. Coflkunun giderek büyüdü¤ü konserin
sonunda tüm salon halaya durdu. 

Trabzon’da Keyfi Engelleme
Her konser vermek istedi¤inde ya valilik taraf›ndan yasak-

land› ya da faflistler örgütlenerek sald›rt›ld›. Anadolu’nun her
kar›fl topra¤›na, her fleye ra¤men ayak basma, bu topraklar›n
türkülerini onlara ulaflt›rma kararl›l›¤›ndaki Yorum, Karadeniz
turnesi çerçevesinde, 19 Mart günü Trabzon’da yine konser

için bulunuyordu.
Konseri engellemek için

AKP’nin valisi, polisi her türlü key-
filik ve hukuksuzlu¤a baflvurdu.
Önce, konser yeri olan 19 May›s
Spor Salonu, “maç var” diye yalan
söylenerek ellerinden al›nd›. Sonra
s›ras›yla Konak ve Murat dü¤ün salonlar›nda yapmak istediler.
Bu kez salon sahipleri tehdit edildi. Yaflanan bask›lar, engelle-
meler üzerine Trabzon ‹HD’de bir bas›n toplant›s› düzenleyen
Yorumcular, konser afifllerini asan esnaflar›n dahi tehdit edildi-
¤ini, birçok yerde afifllerin söküldü¤ünü belirttiler. ‹HD Baflka-
n› Sinan Kutay da, bu sald›r›n›n sadece Yorum’a de¤il, tüm
halk›n türkülerine oldu¤unu belirtti. Yine, keyfi yasaklamayla
ilgili haber yapan Karadeniz Gazetesi muhabirine de sorufltur-
ma aç›ld›¤› ö¤renildi. 

Trabzon’da yasa, hukuk var m›? Nereye kadar engelleye-
ceksiniz? Elbette bir gün Trabzon halk› da onlar›n konser cofl-
kusuna tan›k olacakt›r.

15 Y›l Aradan Sonra Grup Yorum Samsun’da
17 Mart Çarflamba günü Samsun Temel Haklar ve

Özgürlükler Derne¤i, Grup Yorum’un türküleri eflli¤inde aç›l›fl
flenli¤ini yapt›.

19:30’da sayg› durufluyla bafllayan gecede Samsun Temel
Haklar ve Özgürlükler Derne¤i Baflkan› Erim ALKAN, derne¤i
tan›tan ve halk› örgütlenmeye ça¤›ran bir konuflma yapt›.
Okunan fliirlerden sonra “KIZILCIK fiERBET‹” parças›yla
bafllayan konserde Grup Yorum yapt›¤› konuflmada 15 y›l ara-
dan sonra Yorum’u Samsunlu dinleyicileriyle buluflturan Temel
Haklar’a teflekkür etti. Konuflmas›n›n devam›nda; tedavisi bit-
medi¤i halde yeniden tutuklanan üyeleri ‹hsan Cibelik için
bafllatt›klar› kampanyadan bahsederek dinleyicilerden imza
istedi ve üyelerinden Muharrem Cengiz’in tan›k olarak kat›ld›¤›
mahkeme taraf›ndan tutukland›¤›n›, tutuklamalarla Yorum’un
susturulamayaca¤›n› söyledi. 

1500 kiflinin kat›ld›¤› konser 22:15’de sona erdi. Gecenin
bitiminde G.Yorum ve Samsun Temel Haklar üyeleri bir süre
takip edildikten sonra keyfi bir flekilde araçlar›n›n önü kesile-
rek GBT yap›ld›. Yap›lan GBT’nin ard›ndan hapishaneler kat-
liam›nda gazi olan ve flu an tedavi için d›flar›da olan Sad›k
TÜRK asker kaça¤› gösterilerek gözalt›na al›nd›. Gözalt›na
al›nan TÜRK ertesi gün askerlik flubesi taraf›ndan serbest
b›rak›ld›.

Grup Yorum Karadeniz Turnesinde

Kültür Sanat

TEMEL HAKLAR: 
Suriye Bask›ya Son Vermeli
Kürt halk› y›llard›r asimilasyona, soyk›r›ma tabi tutulmakta,

yok say›lmakta, haklar› tan›nmamaktad›r. Sald›r› politikalar›n›n
bir örne¤i de Suriye'de yaflanmaktad›r. Suriye de Kürt halk›n›n ta-
leplerine karfl› sald›r› politikas› uygulamaktad›r... 

Emperyalistler Kürt halk›n› on y›llard›r katliamlarla karfl› kar-
fl›ya b›rakmaktad›r. Emperyalistlerin Kürt halk›n›n haklar› ve öz-
gürlükleriyle ilgileri hiçbir zaman olmam›flt›r, onlar Kürt halk›n›
kullanman›n peflinde olmufllard›r. Kürt halk›n›n yaflad›¤› toprak-
lardaki egemen hükümetlerin politikas› ise Kürt halk›n›n hak ve
özgürlüklerini yok saymak, Kürt halk›n› yok saymak, bask› ve te-
rörle sindirmeye yok etmeye çal›flmak olmufltur.

Kürt halk› emperyalistler ve egemen s›n›flar istedi di-
ye yok de¤ildir, yok edilemez, haklar› yok say›lamaz.

Emperyalistlerin ve egemen s›n›flar›n bu politika-
lar› karfl›s›nda Kürt Milliyetçi hareketler Amerika'ya
dayanarak kurtulufl arama peflinde olmufllard›r. Ame-
rika'ya dayanan kurtulufl umutlar› defalarca Amerika'n›n
Kürtleri kullan›p bir kenara atmas›yla hüsran olmufltur, sonuç
Kürt halk› için katliam ve ac›d›r. Kürtlerin kurtuluflu Amerika ve-
ya di¤er emperyalist güçlere dayanarak sa¤lanamaz. ...

Suriye, Kürtler üzerindeki bask›ya son vermelidir.
Amerika ve di¤er emperyalistler Kürt halk› üzerinden kanl› el-

lerini çekmelidir.
Kürt milliyetçi hareketler Amerika'ya dayanarak kurtuluflun

olamayaca¤›n› görmelidirler.


kahramanlar ölmez
27 Mart - 2 Nisan fiehitlerimiz

1 Nisan
1993

30 Mart-
17 Nisan
fiehitlerini
Anma Gün-
leri dolay›-
s›yla dü-
zenlenen fa-

flist bir polis timinin cezalan-
d›r›lmas› eyleminde flehit
düfltüler. 

Kad›köy Silahl› Devrimci
Birlikler Bölge Komutanl›¤›-
na ba¤l› Hamiyet Y›ld›z Birli-
¤i’nin savaflç›lar›yd›lar. Üçü
de Dev-Genç saflar›nda kat›l-
m›fllard› mücadeleye. Hakk›

Dev-Genç’in illegal faaliyeti-
nin ilk örgütleyicilerinden, Ferda, Dev-Genç
Kad›köy bölge sorumlulu¤unu üstlenmifl, Vey-
sel Liseli Dev-Genç milislerinde yer alm›flt›.
Halk kurtulufl savaflç›s› olarak ölümsüzlefltiler.

Hakk› KARAHAN Ferda C‹VELEK

Veysel BEYSÜREN

Meryem ALTUN (DHKP-C)
31 Mart 2002

3 Haziran 2001'de, 5. Ölüm Orucu Ekibi savaflç›s› olarak bayra¤› devralan
Meryem Altun direniflin 90. flehidi oldu. 

Meryem, 18 A¤ustos 1976’da ‹stanbul’un gecekondular›ndan, ad› direniflle
özdeflleflen 1 May›s Mahallesi’nde do¤du. Liseli gençli¤in mücadelesi içinde
yer ald›. A¤abeyi Kahraman Altun, emperyalizme karfl› bir eylemde flehit düflmüfltü. 1991 sonla-
r›nda gitti¤i ‹ngiltere’de de mücadeleden uzak kalmad›. Bu nedenle ‹ngiltere’nin tecrit hücrelerin-
de 6 ay kald›. Fakat ülkeye dönüfl onun hep akl›n›n bir köflesindeydi ve 1998’de Türkiye’ye dön-
dü. Dönüflünün bir tek nedeni vard›; mücadele, özgür bir ülke tutkusu. Bu büyük yurtseverlik tut-
kusuyla mücadelesini sürdürürken tutsak düfltü ve ayn› duyguyla ülkesi, halk› için ölümsüzleflti.

Büyük direniflte ölümsüzlefltiler

31 Mart 1998
Ege Bölgesinde gözalt›na al›nd›lar.

Gözalt›na al›nd›klar› kabul edilmedi ve
kaybedildiler.

Neslihan, gençlik mücadelesinin mi-
litanlar›ndan biri, Metin Andaç, Berga-
ma köylülerinin mücadelesinde yer
alan bir köylü önderi, Hasan gerilla, mi-
lis örgütlenmesi içinde yer alm›fl, Meh-
met Ali ise hareketin çeflitli alanlar›nda
görevler üstlenmifl, dört devrimciydiler.

Kontrgerilla taraf›ndan kaç›r›ld›lar ve uzun süre onlar-
dan haber al›namad›. Yaklafl›k bir y›l sonra, itiraflarda bu-
lunan Turan Ünal adl› kontrgerilla eleman›, dört devrimci-
nin Foça’daki askeri birliklerde iflkence yap›ld›ktan sonra,
kollar›, bacaklar› k›r›lm›fl olarak bir tekneye konulduklar›n›
ve teknenin Seferihisar aç›klar›nda bombayla bat›r›ld›¤›n›
aç›klad›. 

Art›k kay›p de¤iller. Katledildikleri biliniyor, katledenler
biliniyor. 

Neslihan USLU Metin ANDAÇ Mehmet Ali MANDAL

Hasan AYDO⁄AN

Bülent ÜLKÜ
31 Mart 1992
Mart ay› sonunda polis ta-

raf›ndan gözalt›na al›nd›. Gö-
zalt›na al›nd›¤› kabul edilme-
di. Bursa - Uluda¤ yolunda ifl-
kence yap›lm›fl ve bafl›ndan
vurulmufl olarak bulundu.

Ülkü, 1964 Ankara do¤um-
luydu. Devrimci düflüncelerle lise y›llar›nda tan›fl-
t›. Bursa ve çevresinde mücadelenin çeflitli alan-
lar›nda bulundu. Katledildi¤inde Körfeze Bak›fl
Gazetesi’nin yaz›iflleri müdürü ve sahibiydi. 

30 Mart - 17 Nisan 
Devrim fiehitlerimizi An›yoruz!

fiehitlerimizi yaflatmak,
onlar›n kararl›l›¤›, 
onlar›n fedakarl›¤›yla
onlar›n devretti¤i bayra¤› 

dalgaland›rmakt›r.


50

Say› 104

28 Mart
2004

Irak iflgalinin birinci y›ldönümünde 20 Mart
günü Avrupa’da yap›lan iflgal protestolar›na k›-
z›l bayraklar› ve pankartlar› ile kat›lan Cephe
Güçleri, halklar kazanacak dedi. 

Fransa: Paris'te yap›lan yürüyüfle 20 bin kifli
kat›l›rken, Cephe Güçleri, bayraklar ve Frans›z-
ca "Irak'ta Emperyalist ‹flgale Son, DHKC" pan-
kart› ile yer ald›lar. Emperyalizmin iflgali ile,
Türkiyeli devrimcilere yönelik tecritin, ayn› poli-
tikan›n parçalar› oldu¤unu dile getiren bildiriler
da¤›tan Cephe Güçleri, bu politikalar›n önünde
halklar›n, devrimcilerin barikat oldu¤unu belirt-
tiler. 

Almanya: Duisburg’da, Almanya Haklar ve
Özgürlükler Cephesi'nin de düzenleyicileri ara-
s›nda bulundu¤u yürüyüflte, "Yaflas›n Uluslara-
ras› Dayan›flma", "Katil ABD Ortado¤u'dan De-
fol" sloganlar› at›ld›. Mitingte Almanya HÖC ad›-
na yap›lan konuflmada, direniflten ve iflgalden
söz edilerek, Muharrem Karademir’in Irak dire-
nifli ile ilgili yazd›¤› fliir okundu. 

Avusturya: Viyana’da Türkiye ve Avusturya
solunun düzenledi¤i ve 3 bin kiflinin kat›ld›¤›
protesto eyleminde, Cephe bayraklar› yan› s›ra,
Haklar ve Özgürlükler Cephesi imzal› “ABD ‹fl-

galine Hay›r, ‹zolasyona Hay›r” pankart› tafl›nd›.
Yürüyüfl boyunca Cephe Enternasyonal’in bildi-
rileri da¤›t›ld›. 

Hollanda: Amsterdam'da düzenlenen yürü-
yüflte iflgalci Amerika protesto edilirken, Cephe
Güçleri de, bayraklar› ve "Duyun! Türkiye Ha-
pishanelerinde 109 ‹nsan Öldürüldü" pankartla-
r› ile yer ald›lar. 

‘Siyasi Tutsaklarla Ulusla-
raras› Dayan›flma Günü’

18 Mart siyasi tutsaklarla dayan›flma gü-
nünde, Hamburg Santa Fu Hapishanesi
önünde gösteri düzenlendi. TAYAD Komite,
Dünya Halklar› Direnifl Hareketi ve Rote Hilfe
birer konuflma yapt›. Türkiye baflta olmak
üzere, direnen tüm devrimci tutsaklar cofl-
kuyla selamlan›rken, aç›l›fl konuflmas›n› Rote
Hilfe(K›z›l Yard›m) yapt›. 18 Mart'›n anlam›n›
anlatt› ve Türkiyeli devrimciler, dünya dev-
rimci tutsaklar› ile dayan›flma ça¤r›s› yapt›. 

18 Mart 1871 Paris Komünü'nün kurulufl
günü olan 18 Mart, 22 Kas›m 1922 tarihinde
Rote Hilfe taraf›ndan "Siyasi Tutsaklarla Ulus-
lararas› Dayan›flma Günü" olarak ilan edil-
miflti. 

Cephe Güçleri ‹flgale Karfl› Eylemlerde

Ç‹ZG‹YLE

Yurtd›fl›ndan


