
Da¤larda ve

Hapishanelerde

Yeni

fiehitler

Verdik

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 105 / Tarih: 4 Nisan 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve

K›z›ldere Yolunda

Oligarflinin ve Avrupa’n›n terörü:
Türkiye ve Avrupa’da yasad›fl›
bask›n ve talanlar

Üç DHKC Gerillas›
Dersim Da¤lar›nda
fiehit Düfltü

Seçimleri
Amerika

Kazand›!

✺ AKP’nin ‘baflar›s›’n›n s›rr› ne?
✺ Kim Kaybetti?
✺ Çöken “Sol” Mu?

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

Ümit Günger
ölüm orucunda

110. flehit

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

K›z›ldere’nin
mirasç›s›y›z!
THKP-C’den Devrimci
Sol’a, Devrimci Sol’dan
DHKP-C’ye uzanan çizgi, ül-

kemizdeki Marksist-Le-
ninist hareketin tarihi
zincirinin halkalar›d›r.
Bu zincirin her bir hal-
kas›, 34 y›ld›r hareke-
tin kesintisizli¤ini
sa¤layan önder kad-
rolar›n emekleri, cesa-

retleri, fedakarl›klar› ve
yetkinlikleriyle birbiri-
ne ba¤lanm›flt›r. Geç-
miflin mirasç›s› olmak,
onlar›n canlar› ve kanla-
r›yla hakedilmifltir.

Miras omuzlar›m›zda, he-
define do¤ru yolculu¤unu

sürdürmektedir.

“Geçmiflin mirasç›s›, geçmiflteki kararl› ve
uzlaflmaz mücadelelerin mirasç›s› olmak iste-
yen kimse, bugün do¤ru devrimci çizgide,
proletaryan›n devrimci bayra¤›n› yüksekler-
de tutmak zorundad›r.

Bu bayra¤› her kim yükseklerde tutmu-
yorsa, her kim devrimci hareketin oportü-
nizm oklar›na hedef olmas›na sebebiyet
vererek, hareketi zay›f ve c›l›z düflürü-
yorsa, o kifli, mazideki durumu ne olur-
sa olsun, geçmiflin temsilcisiyim diye
ortaya ç›kamaz.

Bugün, kim Leninizm’in yüce
bayra¤›n›, hem teoride, hem sosyal
pratikte emperyalizmin ve oportü-
nizmin sald›r›lar›n› gö¤üsleyerek
yükseklerde tutuyorsa, Türkiye’deki
Marksist hareketin tarihi zincirinin
haldeki halkas› olur; devam› olur!”

Mahir ÇAYAN

Mahir ÇAYAN Hüseyin
CEVAH‹R

Ulafl

BARDAKÇI

Niyazi AYDIN Sabahat
KARATAfi

Sinan KUKUL

Penceredeydim, karfl›mda mehmet nöbette
Mehmet ve ben
Yeflil tepeye bak›yoruz
O hangi düfllerde flimdi bilmiyorum
Ben topra¤a serpilen tohumlar› düflünüyorum

Tohum olmak ne güzel Muharrem
Kuzeye bak›yor hücrem
Mevsim sonbahar dedi mi

‹nmez havaland›rmaya günefl
Öylece as›l› kal›r duvarda
O bize, biz ona hasret
Ve ben voltaya vururum kendimi
Üstümde hasret, içerimde umut
Gider gelirim duvar›n dibinde

Ferhatt›r gönül
flu da¤lar› delmeli mi delmeli
Zulüm gelmifl onur ister
Pir Sultanlar gibi ölmeli mi ölmeli

De¤il, Düflünsel gel gitler de¤il bu benimkisi
Eriyen hücrelerimdir Ferhat'›n deldi¤i da¤lar
Is›nan aln›md›r Pir Sultan

Kuzeye bak›yor hücrem
Mevsim sonbahar dedi mi bafllar sar› s›cak hasret
Bahara ne kald› ki flurda
Yak›nda inecek al›nlara günefl

Ömrü günefle sunmal› m› sunmal›

Muharrem Karademir 18 Ocak 2004

Hepinizin yürek at›fl›n› yüre¤imin yan›nda duyuyorum

“‹flte o vakit geldi. Birkaç saat
sonra al›n band›m› kuflan›p yola ko-
yulacam. Bu ne heyecan, bu ne duy-
gu yo¤unlu¤u. Yola koyulma vakti
yaklaflt›kça, her fley bir baflka görün-
meye bafllad› gözüme. Hiçbir sözcük
ifade edemez flu an yaflad›¤›m duy-
gular›. Sadece mutluyum, hem de
çok mutluyum biliyorum.

Sabah güneflli, güzel bir pazar gü-
nüne merhaba dedik. fiimdi hafiften
ya¤mur çiseliyor. Törene daha üç sa-
at var. O zamana kadar hava açar m›
bilmiyorum. Ama o saatte gökyü-
zünden üzerime y›ld›z ya¤aca¤›ndan
eminim. Gelip aln›mdaki y›ld›zdan
öpüp tekrar gökyüzüne dönecekler.
Benim ise yüzüm hep onlara dönük
olacak, hep y›ld›zlara...

Çok heyecanl›y›m. Umar›m bu
heyecan›m törene kadar biraz diner.
Yoksa elim aya¤›m birbirine dolan›r.
Ya¤mur fliddetini art›racak gibi. Ya¤-
mur heyecan›m› dindirir mi acaba?

Heyecan yerini büyük bir huzura
b›rakt›. K›z›l y›ld›zl› bant aln›mda iflte.
Ne mi hissediyorum?

"Yeflilin sar›ya dönüflü korkutma-

s›n seni / Morar›p silinmesin mavilik-

lerin / K›rm›z›n›n ak›p gitmesi da-

marlar›ndan / iflimiz kolay de¤il o

denli / Kargalar›n içgüdüsel ölmezli-

¤ine inat / insanca ölebilmeli" (R›fat
Ilgaz)

fiiddetini art›ran ya¤mur hemen
tören öncesi dindi. Gökyüzü benim
gibi huzura eriflip sessizli¤e gömüldü.

Törende yapt›¤›m konuflma
"Dostlar, Yoldafllar!
Destan›m›z›n 4. y›l›n› Gültekin

Koç Ö.O. ekibinin bir savaflç›s› ola-
rak selamlamak, benim için çok bü-
yük bir mutluluk ve onur. Beni bu
onura lay›k gören büyük ailemize

flükranlar›m› sunuyorum.
fiu an yaflad›¤›m duygular› söz-

cüklere dökmek o kadar zorki. Yü-
reklerimiz ayn› sevdada ve ayn› atefl-
le yan›yor. Tek tek hepinizin yürek
at›fl›n› yüre¤imin yan›nda duyuyo-
rum ve biliyorum ki, sizler de benim
yürek at›fl›m›, kendi yüre¤inizin ya-
n›nda duyuyorsunuzdur.

‹ster bir hücrede tek bafl›na ister
bir hastane odas›nda; biz hep ço¤uz.
Bu çoklu¤u yürekte ve kafada yafla-
mak önemli. Nerede olursam olay›m
bu çoklu¤u son nefesime kadar ka-
famda ve yüre¤imde hep yaflayaca-
¤›m. Sadece sizler de¤il, flehitlerimiz
de daima benimle birlikte olacaklar.

16 yafl›ndan beri büyük ailemizin
içerisindeyim. Ben bu ailenin içeri-
sinde büyüdüm; düfllerim ailemizle
birlikte geliflti. 14 y›ll›k devrimci ya-
flam›mca kofltu¤um dönem de oldu,
durdu¤um duraksad›¤›m geride kal-
d›¤›m dönemde. Ama düfltü¤üm, ge-
ride kald›¤›m dönemde de, bu ailenin
bir parças› olman›n onurunu, gururu-
nu her zaman duydum. Bugünün
dünyas›nda P-C'li olmak bir ayr›cal›k
ve büyük bir onurdur.

Dostlar, Yoldafllar!
14 y›ll›k devrimci yaflam›ma böy-

lesine tarihsel bir direniflle ölümsüz-
leflerek nokta koymak onurlar›n en
büyü¤ü benim için. Y›llar önce, bu-
gün yaflad›¤›m duygulara benzer,
duygularla ayr›ld›¤›m Gazi'ye k›z›l
karanfiller içinde ve onurumla döne-
ce¤im.

Ve yoldafllar; ölümün ad›n› zafer
yapma vakti geldi¤inde Kahraman'›n
"Neslim / fiimdi ben / fierefimle öl-

menin doru¤unday›m" m›sralar› dö-
külecek dudaklar›mdan.”

(Muharrem Karademir’in Günlü-
¤ü’nden, 19 Ekim 2003)

fiEH‹TLER‹M‹ZDEN Ö⁄REN‹YORUZ!
fiEH‹TLER‹M‹ZDEN DEVRALDI⁄IMIZ
BAYRAK ELLER‹M‹ZDE, PART‹N‹N
REHBERL‹⁄‹NDE DEVR‹ME YÜRÜYORUZ!

YÇA⁄
DUYURI

U
30 Mart - 17 Nisan

Devrim fiehitlerini Anma
Partinin Kuruluflunu

Kutlama Günleri

Ekmek ve Adalet
Say› 105

‹çindekiler

3... Parlamenter hayaller ve
ihtilalcilik!

5... Oligarfli ve Avrupan›n
Terörü

7... En güçlü düflünceler,
Direnen düflüncelerdir...

8... “Ba¤›ms›zl›k, demokrasi
ve sosyalizm için...
planlar›na ve verilen role
karfl› ç›kamaz

10... AKP, ‹flte bu katliama...
12... Dersimde K›z›ldere

Bayra¤› Dalgalan›yor...
13... “Devlet Korsakoff iyileflir

diyorsa!..”
14... Katliama “Devlet Üstün

Hizmet Madalyas›”
17... Nas›l bir gazete

“Hürriyet”
18... Birtan Altunbafl Davas›nda

‹flkencecilere ...
21... ‹nfazc›lar› korumaya

devam.
22... 30 Mart ...
25... Yolumuz Çayanlar›n

Yoludur ...
26... Zaferimizi de Yazacak
28... Devrimin Reformizme,

Revizyonizme karfl› ...
32... AKP’ye Jandarma

Deste¤i...
33... Yerel seçim sonuçlar› ...
36... Demokratik Güçbirli¤i,

Neyin Muhasebesi ...
39... 23 Milyon Kufllama ...
40... Tayyip, fiaron’un suç

orta¤›d›r ...
43... Bu ülke böyle yönetiliyor .
45... Bir Y›ldönümü ...
46... Kahramanlar ölmez
48... Boyraz ve Deren
49... Ümit Günger
50... Direnen Gençli¤e

Her seçim öncesinde dizginlerinden boflanm›fl bir parlamenter hayalcilik
kapl›yor ortal›¤›. Burjuvazinin belirledi¤i kurallarla oynanan bir seçim
oyununda sand›ktan ç›kacak oylarla demokrasi kuruluyor, IMF kovu-

luyor, Kürt sorunu çözülüyor... Sand›klar aç›ld›¤›nda bütün bu bofl ha-
yaller, yerini derin bir hayal k›r›kl›¤›na ve moralsizli¤e b›rak›yor. Tür-
kiye sa¤a kayd›, sola kayd› safsatalar› aras›nda kimin sa¤, kimin ger-
çekten sol oldu¤u belirsizlefltiriliyor. Ve bizzat solun baz› kesimlerinin
bu oyuna ortak olmas›yla, oligarfli demokrasicilik oyununda kitleleri
aldatmay› sürdürebilmek için her seçimde a¤lar›n› yeni bafltan örü-
yor... Seçimler, elbette bu ülkenin siyasi yaflam›n›n bir parças›d›r. Ve
elbette, haklar ve özgürlükler mücadelesini gelifltirmek isteyenler,
devrimi hedefleyenler, bir araç olarak seçimleri de gündemlerine al›r-
lar. Ama gözlerinin seçim sand›klar›yla perdelenmesini kabul edenler,
baflka gerçekleri görmez hale gelirler. Türkiye’nin gözlerinin tamamen
sand›kla perdelenmeye çal›fl›ld›¤› o günde bile, bu ülkede baflka fley-
ler de yaflan›yordu. 28 Mart’ta sand›k bafl›nda aldatma ve oyalama
hükmünü sürdürürken, Dersim’in da¤lar›nda ba¤›ms›zl›k, demokrasi
ve sosyalizm için savaflan üç gerilla flehit düflüyordu. 29 Mart’ta, AKP,
Amerikan iflbirlikçili¤ini, zulmünü, halk düflmanl›¤›n› gizleyip oylar›n
büyük bölümünü alman›n sarhofllu¤u içindeyken, F tiplerinde bir tut-
sak, zulme karfl› tek silah›n› kullan›p bedenini tutuflturuyordu...

Kald›r›n gözlerinizdeki perdeleri. Emperyalizm ve iflbirlikçilerinin, sömü-
rü ve zulüm düzenlerini meflrulaflt›rmak için baflvurduklar› oyunla9r›n
basit figüranlar› olmay›n. Seçim gününün akflam›nda “kazanan de-

mokrasidir” diye demeçler verenler, halktan yana olamaz. Sol ad›na
bunu söyleyemez. Kazanan faflizmdir, kazanan Amerikad›r. Düzen
ömrünü biraz daha uzatm›fl, yeni manevralar için biraz daha imkan
kazanm›flt›r. Bu ülkenin gerçekleri, oligarfliyle, emperyalizmle halklar
aras›ndaki savafl, seçim sand›klar›na s›¤d›r›lamayacak kadar çok
yönlü ve kapsaml›d›r. Da¤lardaki gerillalar da, F tiplerindeki zulüm de
bu ülkenin gerçekleri. Peki seçim oyunu s›ras›nda kim dile getirdi
bunlar›? Hiç kimse? Kendilerine “Demokratik Güçbirli¤i” ad›n› veren-
lerin a¤z›ndan da duymad›n›z bunlar›. Çünkü onlar da “sol” maskesiy-
le, oligarflinin icazeti alt›ndaki bir oyunun figüranlar› olmay› kabul et-
mifllerdi. “De¤inilmeyenler” sadece bunlarla da s›n›rl› de¤ildir. Ülkemi-
zin emperyalist tekellerin çiftli¤i yap›ld›¤› bir gerçek de¤il mi? Peki
hangi partinin aday›ndan “seçilirsem, bizim belediyemizden emperya-

list tekellere hiç bir ihale verilmeyecek” denildi¤ini duydunuz mu? Ha-
y›r, onu da duyamazs›n›z. Çünkü, “Demokratik Güçbirli¤i” dahil, em-
peryalizmle karfl› karfl›ya gelmeden siyaset yapmak esas al›nm›flt›r.

Seçimler, demokrasicilik oyununun bir parças›d›r. Hiç kimse faflizm al-
t›nda yap›lan seçimlerin halk›n iradesinin tecellisi oldu¤unu ileri süre-
mez. Hiç kimse, halk›n, ülkemizi, yaflad›¤›m›z flehirleri yönetecek in-
sanlar› bu seçimlerle belirledi¤ini iddia edemez. Ederse, o, bu oligar-
flik düzenin savunuculu¤udur. Halk› seçim manevralar›yla sürükleyen,
aldatan düzen partileri, emperyalizmin ve oligarflinin ç›karlar›n›n ko-
ruyucusudurlar. Tekellere hizmetlerinin karfl›l›¤›nda sömürüden payla-
r›n› al›rlar. Seçimler, halk› bu çarka raz› etmenin oyunudur. Bu oyunun
parças› olan sol kesimler, halk›n düzeniçi umutlarla, demokrasicilik

Parlamenter hayaller
ve ihtilalcilik!

oyunuyla aldat›lmas›na hizmet etmektedir.
Halk›n kurtuluflunun yolu, silah elde çarp›fla-
rak ölümü kucaklayan gerillalar›m›z›n, be-
denlerini alev alev tutuflturan Günaylar ve
Muharremlerimizin, ony›llard›r Anadolu top-
raklar›n› kanlar›yla sulayan kahramanlar›m›-
z›n yoludur...

Seçim oyunu baflka bir fleydir, ba¤›ms›zl›k, de-
mokrasi ve sosyalizm için savaflmak baflka
bir fley. Do¤ru koflullarda ve do¤ru amaçlar-
la seçimleri bir araç olarak kullanmay› dev-
rimciler reddetmez. Ama oligarflinin seçimle-
ri, demokrasinin gerçekleflme arac› olarak
görülür ve bu seçimler kurtuluflun yolu ola-
rak gösterilirse, art›k orada devrimcilik yok-
tur. “Solculuk, devrimcilik kimsenin tekelin-

de de¤ildir” bayat sözleriyle savuflturulamaz
bu elefltiriler. Kim 34 y›ld›r bu topraklarda
ba¤›ms›zl›k, demokrasi ve sosyalizm için di-
fle difl sürdürülen savafl›n d›fl›nda tan›mlaya-
bilir devrimcili¤i? Kim, zulüm dursun diye,
insanlar düflünceleriyle yaflas›nlar diye bede-
nini tutuflturan kitlesel bir direniflin yarat›c›la-
r›ndan daha devrimci, daha vatansever oldu-
¤unu iddia edebilir? Avrupac›lar, Amerikan-
c›lar bunun tart›flmas›n› yapma hakk›na bile
sahip de¤illerdir. Türkiye AB üyesi (yani Av-
rupa emperyalistlerinin eyaleti) olmal›d›r de-
nildi¤i noktada, veya Amerika’n›n Ortado-
¤u’ya müdahalesi olumludur, demokratik dö-
nüflümleri sa¤layacakt›r, bu düzen (yani
Amerika’n›n eyaleti olmak) kabul edilmelidir

denildi¤i noktada, devrim-
cilik, vatanseverlik, de-
mokratl›k iddialar› bofla
düflmüfl demektir. Soyut
tart›flmalara, bofl konufl-
malara son verilmelidir.

Solculuk ad›na, kitleler
dizginsiz parlamenter ha-
yallere ça¤r›l›rken, oligar-
flinin aldatma-oyalama
politikalar›na “sol”dan or-
tak olunurken, emperya-
lizm ve oligarfli, devrimci-
leri yoketmek, halk›n her
türlü direniflini sindirmek
için faflizmin en klasik
yöntemlerine baflvurmaya
devam ediyor. Gözalt›lar,
iflkenceler, tutuklamalar,
en s›radan muhalefet bi-
çimleri nedeniyle aç›lan
davalar hiç ara verilmeksi-
zin sürdürülüyor. Faflizm

“seçim oyununu” bile kendi kurallar›na göre
oynam›yor; istemedi¤i bir geliflme oldu¤un-
da, ona da müdahale ederek kendi yasalar›-
n› çi¤nemekte sak›nca görmüyor. Bir iflçi
konfederasyonunun baflkan› s›radan bir ba-
s›n aç›klamas› yapam›yor. Bütün bunlar›n
karfl›s›nda “parlamenter hayalcilerin” s›¤›nd›-
¤› tek liman var: “A‹HM’e gideriz!”. Evet gi-
debilirsiniz, ama ne olur? S›¤›nd›¤›n›z tek li-
man oras› oldukça, bu topraklara daha çok
yabanc›lafl›r, bu halk›n kurtulufl mücadele-
sinden daha da uzaklafl›rs›n›z. Devrimi, sos-
yalizmi hedeflemek farkl› bir fleydir, ama de-
mokrasi mücadelesi veriyorsan›z da, diliniz-
de “A‹HM’e gideriz!”den baflka sözler olmak
zorundad›r. Demokrasi için de savafl›lmak
zorundad›r. Faflizmi y›k›p demokrasiyi kur-
mak, devrimsiz mümkün de¤ildir. Devrimse,
savaflmadan gerçekleflmez. Kald›r›n gözü-
nüzdeki perdeleri; yeni-sömürge bir ülke
olan, faflizmle yönetilen Türkiye gerçe¤i bu-
dur. Bu gerçe¤i ›srarla görmezden gelenler,
bu ülkede demokrasinin oldu¤u yan›lg›s›
içinde yaflamakta ›srar edenler, iflte bu yüz-
den ne devrimci olabilirler, ne gerçek bir de-
mokrat.

Ba¤›ms›zl›ktan, demokrasiden ve sosyalizm-
den yana olan herkes, parlamenter hayaller-
den kurtulup ihtilal gerçe¤ine dönmelidir. Biz
ba¤›ms›zl›k ve demokrasi için ihtilalin flart ol-
du¤unu söyleyen ve bu amaçla mücadele
eden devrimcileriz. Dünya halklar›n›n ekmek
ve adalet özlemlerinin temsilcileri ihtilalciler-
dir. Ony›llard›r halk›n günlük hak ve özgürlük
mücadelelerinin önünde yine ihtilalciler yer
al›yor. Ve halka düzen d›fl›nda bir alternatif
sunan sadece ihtilalcilerdir. Bunun için bizi
yoketmek için da¤larda ölüm mangalar› do-
lafl›yor, F tipleri yap›l›yor, “terör” yasalar› ç›-
kar›l›yor, sald›r›lar›n biri bitmeden öteki bafl-
l›yor. “Türkiye devriminin yolu budur” deyip
anti-emperyalist, anti-oligarflik mücadelenin
bayra¤›n› kald›rd›¤›m›zdan bu yana, hiç bir
sald›r› bizi yolumuzdan döndüremedi. Bun-
dan böyle de döndüremeyecektir. Ne Ameri-
kan imparatorlu¤unun zorbal›¤›, ne Avrupa
Birli¤i’nin aldatmacalar›, ne parlamenterist
hayaller, devrim ve sosyalizm hedefimizi ka-
rartamaz. Kan›m›z Anadolu topraklar›n› sula-
maya devam etse de, emperyalizm karfl›s›n-
da, oligarflinin zulmü karfl›s›nda boyun e¤-
meyece¤iz. Mahirlerle bafllay›p Niyazilerle,
Sabolarla, Bediilerle süren ve bugün Muhar-
remlerin, H›d›rlar›n en önde bayra¤›m›z› tafl›-
d›¤› yürüyüfl, sosyalizme kadar sürecektir.

Kald›r›n gözünüzdeki perde-
leri; yeni-sömürge bir ülke

olan, faflizmle yönetilen Tür-
kiye gerçe¤i budur. Bu gerçe-

¤i ›srarla görmezden gelen-
ler, bu ülkede demokrasinin
oldu¤u yan›lg›s› içinde yafla-
makta ›srar edenler, iflte bu
yüzden ne devrimci olabilir-
ler, ne gerçek bir demokrat.

Halka düzen d›fl›nda bir alter-
natif sunan sadece

ihtilalcilerdir.
Kan›m›z Anadolu topraklar›n›

sulamaya devam etse de,
emperyalizm karfl›s›nda,

oligarflinin zulmü karfl›s›nda
boyun e¤meyece¤iz.

5

Say› 105

04 Nisan
20041 Nisan sabah›nda Türkiye, ‹talya, Hollanda, Belçika

ve Almanya’da onlarca dergi bürosu, dernek, kültür mer-
kezi ve ev, oligarflinin ve Avrupa emperyalizminin ortak
operasyonuyla özel timler taraf›ndan bas›ld›.

Bask›nlar›n ard›ndan televizyonlar yay›nlar›n› kesip
“son dakika” manfletleriyle tüm dünyaya “uluslararas›
DHKP-C operasyonu” gerçeklefltirildi¤ini duyurdular.

Oysa, Türkiye ve Avrupa polisinin “eflgüdümüyle” ba-
s›lan onlarca kurum aras›nda DHKC’yle ilgiil tek yer Hol-
landa DHKC Enformasyon Bürosu’ydu. Ki o da bulundu-
¤u ülkenin yasalar› çerçevesinde faaliyet yürüten yasal
bir kurumdu.

Sald›r›, demokratik alanda meflru mücadele
sürdüren devrimci, demokrat güçlere yöneliktir!
Gün boyunca yay›n bu büyük(!) operasyon hakk›nda

yay›n yapan televizyonlar, nedense, sürekli operasyonun
“uluslararas›” boyutundan sözederken, ülkemizde onlarca
yasal, demokratik kurumun polis taraf›ndan bas›ld›¤›n›,
talan edildi¤ini, bu kurumlar›n çal›flanlar›n›n, üyelerinin
iflkenceler alt›nda gözalt›na al›nd›¤›n› alenen gizlediler.

AKP iktidar›n›n bask› ve zulmünü bir kez daha sansür-
lediler.

Oysa, Avrupa’daki bir kaç gözalt›y› gün boyu haber
yaparlarken, polis otolar›n›n ‹stanbul’dan Adana’ya, Der-
sim’e kadar bir çok yerde iflkencehanalere insan tafl›yor-
du.

1 Nisan sabah›,

‹stanbul’da Ekmek ve Adalet Dergisi, TAYAD, Halk›n
Hukuk Bürosu, Temel Haklar ve Özgürlükler Derne¤i,
Anadolu’nun Sesi Radyosu, Gençlik Gelecektir Dergisi,
‹stanbul Gençlik Derne¤i, ‹dil Kültür Merkezi, Okmeydan›
Halk›n Sesi Gazetesi bas›ld›; onlarca kifli gözalt›na al›nd›.

Ayn› gün di¤er illerde de, Adana Dayan›flma-Der,
Dersim Temel Haklar ve Özgürlükler Derne¤i’nin de için-
de bulundu¤u bir çok kuruma bask›nlar düzenlendi. Av-
rupa’da ise, Hollanda’da Özgürlük Bürosu ve DHKC En-
formasyon Bürosu, Belçika’da Halk›n Sesi televizyonu ve
ayr›ca Hollanda ve Almanya’da çeflitli evler bas›ld›. Bas-
k›nlarda, bilgisayarlar, telefonlar, yay›nlar gasbedildi. Du-
varlar arama alt›nda delinip y›k›ld›, dolaplar talan edildi.

Aç›kça görülece¤i gibi, bas›lan, talan edilen ve bafl-
kanlar›, üyeleri, çal›flanlar› gözalt›na al›nan bu kurumlar,
her yerde ve her koflulda haklar ve özgürlükler mücade-
lesinin en ön saflar›nda yeralanlard›r.

Topyekün sindirme, gözda¤›, yaygara operasyonu!
Aylard›r hemen hepsine yönelik say›s›z bask›nlar, gö-

zalt›lar gerçeklefltirilmekteydi zaten. Gençli¤in soruflturk-
ma terörüne karfl› mücadelesini engellemek için Gençlik
Dernekliler, “Hapishanelerde 109 ‹nsan Öldü! Duydunuz
mu?” sorusunun dalga dalga yay›lmas›n› önlemek için
TAYAD’l›lar, gerçe¤i yazanlar› susturmak için Ekmek ve
Adalet çal›flanlar›, haklar ve özgürlükler mücadelesinde
yeni bir mevzinin ülke çap›nda yay›l›p geliflmesini engel-
lemek için Temel Haklar üyeleri, gözalt›lar›n, iflkencelerin,
tutuklamalar›n hedefi oldular.

Oligarfli ve Avrupa’n›n Terörü!
♦ Terör demagojsiyle terör;

Avrupa ve Türkiye oligarflisinin iflbirli¤iyle, de-
mokratik kurumlara karfl› yasad›fl› bask›n ve
talanlar gerçeklefltirildi!

♦ Kopenhag kriterleri ve Türkiye fafliz-
minin terör ortakl›¤›;
Avrupa’da ve Türkiye’de evler, bürolar, bom-
balarla kap›lar k›r›larak bas›ld›. Onlarca kifli
keyfi olarak gözalt›na al›nd›.

♦ Her dernek örgüt, herkes örgüt üyesi!
Bask›n ve talanlar, kamuoyuna “uluslararas›
DHKP-C operasyonu” olarak lanse edildi.
Adresleri belli, yasal olarak faaliyet yürüten
kifli ve kurumlar, bir gecede “terörist” ilan
edildi.

6

Say› 105

04 Nisan
2004

Bu defaki sald›r›n›n tek fark›, hepsine ayn› anda sald›-
r›lm›fl olmas›d›r.

Avrupa’yla iflbirli¤i içinde ve “eflzamanl›” gerçekleflti-
rilmifl olmas›, operasyonunun büyük bir medya yaygaras›
eflle¤inde duyurulmas› ise, operasyonun “etkisini” art›r-
ma amaçl›d›r. Haberler “DHKP-C’nin hücre evleri tek tek

belirleniyor!” gibi cümlelerle de süslenerek, sald›r›lar›n
yasal, meflru, demokratik kurumlara karfl› gerçeklefltiril-
di¤i gizlenmek ve gizli kifliler ve kurumlar aç›¤a ç›kar›l›-
yor havas› vermek içindir.

Amaç bu oldu¤u için, yasal, demokratik kurumlar,
Türkiye’de de, Avrupa’da da tam bir eflkiyal›k biçiminde
bas›lm›flt›r. Ülkemizde bas›lan tüm kurumlar ya¤ma ve
talana sahne olurken, Hollanda’da Özgürlük Bürosu’na
kap›lar› k›rarak girdiler. Oysa kap›n›n ziline bas›p öyle de
girebilirlerdi. Brüksel DHKC Enformasyon Bürosu’na da
çat›dan girdi polisler. Oysa oran›n da kap›s› vard›!

Kaldi’yle olmad›, Avrupa ortakl›¤›yla yeni
komplolar devreye sokuluyor!
AKP hükümeti de, AKP’nin polisi de, bas›lan kurum-

lar›n “DHKP-C örgütünün üsleri” olmad›¤›n› çok iyi bil-
mektedirler.

Daha k›sa süre ince polis zorbal›¤›yla Erdo¤an Kaldi
isimli kifliye 148 kifli hakk›nda ifade verdirerek “DHKP-
C’nin tüm ‹stanbul örgütlenmesini” aç›¤a ç›kar›p(!) hak-
lar ve özgürlükler mücadelesi yürütenlere karfl› komplo
kurmaya çal›flan ama komplosu eline aya¤›na bulaflan
polis, flimdi Avrupa’yla iflbirli¤i içinde daha inand›r›c›
komplolar peflindedir.

Bas›lan onlarca yeri gizleyen, derneklerin içinde ve
önünde, cadde ortas›ndaki iflkenceleri yans›tmayan bur-
juva bas›n›n operasyona iliflkin verdi¤i tek bilgi, “gözalt›-

na al›nanlar›n aras›nda iki intihar bombac›s› oldu-

¤u”ydu. Polisin daha önceki onlarca “canl› bomba” habe-
rinin yalan ç›km›fl olmas› onlar› hiç ilgilendirmiyordu. De-
mokratik, yasal kurumlarda “intihar bombac›lar›n›n ne

iflinin oldu¤u” gibi basit bir soru bile onlar› ilgilendirmi-
yordu.

Mesele, operasyonu “büyük” göstermekti. Mesele,
gözalt›na al›nanlar›n tutuklanmas›na yönelik senaryolar
haz›rlanmas›yd›.

Yalan, komplo, provokasyon, a¤›zlar›ndan
salyalar ak›tan haberciler...
Burjuva bas›n, bu “büyük” operasyonda Sabanc›’n›n

cezaland›r›lmas› eyleminde yer ald›¤› iddia edilen Fehriye
Erdal’›n da gözalt›na al›nd›¤›n› a¤z›ndan sevinçten tükü-
rükler saçarak duyurdu önce. Daha sonra haber, Fehriye
Erdal’›n “ifadesine baflvuruldu¤u... ve Erdal’›n flu anda

gözalt›nda olmad›¤›” flekline dönüfltü. Çok üzülmüfltü po-
lis ve medya!

‹talya d›fl›ndaki Avrupa ülkelerinde yap›lan bask›nlara
da ‹talyan savc› ve polisler kat›ld›lar. Anlafl›lan “uluslara-
ras› DHKP-C operasyonu” ayn› zamanda Tayyip-Berlus-

coni iflbirli¤inin ve iflgüzarl›¤›n›n bir ürünüydü.
Avrupa emperyalizmi-Türkiye oligarflisi iflbirli¤iyle

kurulan komplonun boyutlar› önümüzdeki günlerde orta-
ya ç›kacakt›r. Ama esas›, bugüne kadar onlarca örne¤i-
ne rastlananlardan
çok farkl› olmayacak-
t›r. Çünkü tüm komp-
lolar›n›n özü, esas›,
devrimci hareketi yo-
ketmek, halk›n de-
mokratik mücadelesi-
ni bast›rmakt›r.

Bu tür yaygara ve
gözda¤› operasyonla-
r›yla ne devrimci ör-
gütler yokedilebilir, ne
de halk›n demokratik
örgütlenmeleri ve mü-
cadelesi engellenebi-
lir. Buna herkes bu
“büyük ve uluslararas›
DHKP-C operasyo-
nu”(!)nun ard›ndan bir
kez daha tan›k olacak.

Gözalt›na al›nanlar;
Çeflitli kurumlara yap›lan bask›nlarda

gözalt›na al›nanlardan dergimize isimleri
ulaflanlar flunlard›r:

Temel Haklar’dan; fiadi Naci ÖZPOLAT, Gül-
ser SALMAN, Nuray Ö⁄RENER, Kevser MIZ-
RAK, Betül GÖKO⁄LU, Çayan GÜNER, Yüksel
AKMAZ,

Ekmek ve Adalet Dergisi’nden; Gülizar KES‹-
C‹, Yeliz TÜRKMEN, Seval YAPRAK, Y›lmaz KA-
YA, Yalç›n AKAR, Alp YARBAfi, Mesude
PEHL‹VAN

Halk›n Hukuk Bürosu’ndan Mehmet DO⁄AN,
Kudret SARIGÜL,

Yaflad›¤›m›z Vatan dergisinin eski genel yay›n
yönetmeni Metin YAVUZ otobüs dura¤›ndan
al›nd›.

TAYAD’dan; Gülten TEK‹N, Eylül ‹fiCAN, Ya-
flar fi‹MfiEK, Özkan ÖZGÜR, H›d›r GÜL, ‹smail
KARA, Yurdum Ali TOKGÜZ, Talat fiANLI, Hasi-
be ÇOBAN,

Gençlik Gelecektir Dergisi ve ‹stanbul Gençlik
Derne¤i’nden; Mehmet YAYLA, Ferhat ÖZDEM‹R,
Perihan DEM‹RKIRAN, Derya GÜLER, Serkan
Onur YILMAZ, Meryem ÖZÇELL‹K

‹dil Kültür Merkezi’nden; Gamze M‹MARO⁄-
LU, Devrim KOÇ, Eylem YERL‹, Grup Yorum ele-
manlar›ndan Ali ARACI, Beril GÜZEL.

“Sol güç kaybetti...”
Yerel seçimlerin sonuçlar›na iliflkin de¤erlendirmelerin bafl›nda bu

geliyor. Bir yan›; “sol” dediklerinin solla, sol politikalarla hiçbir ilgisi
yoktur. Bu gerçe¤i gözard› etmek, halka sol diye bu düzen güçlerini
göstermek istiyorlar. Güç kaybeden bu sahte soldur.

Ancak buna ra¤men, s›n›f bilincinin zay›f oldu¤u genifl sol, demok-
rat, ilerici tabanda bunun bir moral bozuklu¤u etkisi yarataca¤› da gö-
zard› edilemez.

Emperyalizme ve faflizme karfl› direnmeyen, varl›¤›na can kat›lma-
yan, temeline kan ak›t›lmayan hiçbir muhalif düflüncenin böyle bir dün-
ya düzeninde, böyle bir ülkede yaflama flans› yoktur. Hele bu devrimci
düflüncelerse, ancak direnerek varolabilir.

Güçlü düflünceler direnen düflüncelerdir. Bu ülkenin gerçek sol dü-
flüncesini temsil ediyor ve düflüncelerimiz için direnmeye devam ediyor-
uz. Umut yüklü, umut afl›layan, karamsarl›¤›n ve karanl›¤›n ortas›na bir
top ayd›nl›k gibi düflen bir direnifltir bizimkisii. Bu ülkenin solunu teslim
alacak, karanl›¤a gömecek hiçbir gücün olmad›¤›n› herkese gösteren
bir direnifl. Kimileri, 4 y›ld›r 109 ölümle, yo¤un kuflatma ve sansür al-
t›nda nas›l umudumuzun bu kadar büyük, inanc›m›z›n bu kadar güçlü
oldu¤unu anlayam›yor. O güç, direnen düflüncelerimizin gücüdür.

Teslim olmayan, umudunu direniflin atefliyle güçlendiren düflünceler
mutlaka halkta yank›s›n› bulacakt›r. U¤runda ölünen düflüncelerin ikti-
dar yürüyüflü, bask›yla, katliamlarla, yasaklarla geciktirilebilir, ama en-
gellenemez.

30 Mart 1972’de önderimiz Mahir Çayan ve yoldafllar› düflünceleri
için, o düflüncelerin iktidar olmas› için kendilerini feda ederken, düflün-
celerinin yay›laca¤›ndan emindiler. Sonraki y›llarda, o düflüncelerin ar-
d›nda yüzbinler yürüdü, milyonlar›n kurtulufl umuduna dönüfltü. Parti-
Cephe’nin sosyalist düflüncesinin tek iktidar alternatifi oldu¤unu bilen-
ler, onu yoketmek için her türlü katliama, imhaya baflvurdular. Bugün
de, oligarfli kendi alternatifini yok etmenin yolunu, bizi imha etmekte,
F tipi hücrelerde düflüncelerimizden soyundurmakta görüyor. Ama ba-
flaram›yor.

34 y›ld›r, bedenlerimiz yok edildi, diri diri yak›ld›k, ama o alevler dü-
flüncelerimizi tutuflturamad›¤› gibi, sadece güçlendirdi. Günay’lar›m›z,
Muharrem’lerimiz alevlere etleri dökülen parmaklar›nda zaferle selam
duruyorsa; Sevgi’lerimizin eriyen bedeninde bir çift kocaman göz p›r›l
p›r›l umut saç›yorsa; umudumuz bu kadar güçlüyse; bu güç direnen dü-
flüncelerimizin gücüdür.

Direnen bir düflünce dinamiktir, yozlaflmaya kapal›d›r, dura¤an de¤il
hareketlidir, kendini yenileme ve güçlenme dinamiklerini en üst boyut-
ta tafl›r. Tüm bunlar, düflüncelerimizin yay›laca¤›n›n, güçlenece¤inin ga-
rantisidir. B›rak›n sahtesi erisin. Direnen sol düflüncenin yolundan yü-
rüyerek kurtuluflu kazanaca¤›z.

4.y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

düflüncelerimiz için direniyoruz

En Güçlü Düflünceler,
Direnen Düflüncelerdir

HÜCRELERDEN

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

170.Günde

Atefl alazl›¤›nda insanda
Kahramanlaflt›n
Yürekti hayk›ran
Cesaretti alevlenen vücutta
Ve ölüme meydan okurken
Ateflte olsa da koflard› onlar
Feda duygusuyla ölümsüzleflirken
K›z›lbantlarla bulufltular
...
An›lar› önder
Yaflamlar›, yaflam›m›zda can bulacak
Andolsun ki
Bu ülke, bu vatan, bu halk

özgür olacak
Ve hayk›racak her seher
KAHRAMANLAR ÖLMEZ

HALK YEN‹LMEZ

Sevgi ERDO⁄AN
2000-2004 ölüm orucu flehidi

7

Say› 105

04 Nisan
2004

8

Say› 105

04 Nisan
2004

Dersim’in Hozat ‹lçesi civar›ndaki Kinzir or-
manlar›nda 28 Mart günü yaflanan çat›flmada,
üç DHKC gerillas›, oligarflinin askeri güçleri ta-
raf›ndan katledildi. Cephe Bas›n Bürosu’nun
326 No’lu aç›klamas›nda flehit düflen gerillalar›n
adlar›n›n H›d›r DEM‹R, Erhan KÖKDEM‹R ve
Haydar BOYRAZ oldu¤u belirtildi.

Cephe taraf›ndan yap›lan “Ba¤›ms›zl›k, de-

mokrasi ve sosyalizm için da¤larday›z” bafll›kl›
aç›klamada, gerillan›n özellikle günümüz dün-
yas› aç›s›ndan tafl›d›¤› öneme vurgu yap›ld›.

Demokrasi ad›na, solculuk ad›na Avrupac›-
l›k, Amerikanc›l›k, sivil toplumculuk bayraklar›-
n›n dalgaland›r›ld›¤› bir dünyada, Cephe’nin,
da¤larda ve flehirlerde ba¤›ms›zl›k, demokrasi
ve sosyalizm bayra¤›n› dalgaland›rmaya, dev-
rim için direnmeye ve savaflmaya devam etti¤i
dile getirilen aç›klamada, halk kurtulufl savafl›n-
daki kararl›l›k flu sözlerle ifade edildi:

“Bizi halk›n gerçek kurtulufl yolundan al›koy-
maya çal›flan teröre ve demagojiye ra¤men,
devrimi ve sosyalizmi savunmakta, bu u¤urda
savaflmakta bir an bile tereddütümüz olmad›.
Bundan böyle de olmayacakt›r. Halk›m›z›n kur-
tuluflu için tek yolun devrim, devrim için tek yo-
lun silahl› mücadele oldu¤u gerçe¤i, bugün dün-
den daha da fazla geçerlidir. Bu bilinç ve inanç-
la flehirlerde, da¤larda, hapishanelerde savafl›-
m›z devam ediyor.”

Cephe gerillalar› ülkemizin da¤lar›nda yüzler-
ce flehit verdi bu savaflta. Karadeniz, Akdeniz,

Ege da¤lar›, S›-
vas, Tokat ve

Dersim da¤lar› Cephe gerillalar›n› çok iyi tan›r.
Yüzlerce gerillan›n kan› akm›flt›r bu topraklara.
Halk›n kurtulufl ordusunun nüveleri olarak da¤-
larda çarp›flan gerillalar, oligarflinin zulmü karfl›-
s›nda adalet, zorbal›¤›n simgesi askeri güçlerine
kurflun oldular. Yoksul köylüler, gerçe¤e onlar›n
tuttu¤u ›fl›kla ulaflt›, bilinçlendi.

Cephe bu savafl› engeleyecek hiçbir gücün
bulunmad›¤›na vurgu yapt›¤› aç›klamas›nda,
oligarflinin katliamla yoketme politikas›na flu
ifadelerle cevap verdi:

“Oligarflinin imha politikalar›na ra¤men, fle-

hirlerde ve da¤larda halk›n silahl› savafl›n› ör-

gütlemekten, halk cephesinin askeri örgütlen-

mesini yaratmaktan vazgeçmeyece¤iz.”

Bu kararl›l›k, 1970’lerin bafl›nda, Türkiye
Halk Kurtulufl Partisi-Cephesi (THKP-C) taraf›n-
dan ortaya konulan devrimci stratejinin göster-
di¤i, Türkiye Devriminin Yolunda yürüme karar-
l›l›¤›d›r. Devrim uzun süreli bir halk savafl›yla
gerçekleflecektir ülkemizde. 1970’lerde çizilen
bu yol, bugün de geçerli ve tek yoldur.

Özellikle 1990’lardan, yani sosyalist blokun
y›k›lmas›ndan sonra, emperyalizm karfl› halkla-
r›n zafer kazanabilece¤inden umudu kesenler,
Amerikan imparatorlu¤una direnilemeyece¤inin
teorisini yapanlar, ba¤›ms›zl›k olmadan demok-
rasinin olabilece¤i gibi bofl hayallere kap›lanlar,
DEVR‹M’i ve dolay›s›yla halk savafl›n›, gerilla
savafl›n› literatürlerinden ç›karm›fllard›r.

Bu kesimlerin dilinden düflmeyen, “de¤iflim,

dönüflüm, ça¤a uymak...” diye allan›p pullanan
tüm bu teoriler, teslimiyet teorileridir, emperya-

H›d›r DEM‹R hakk›nda Cep-
he aç›klamas›nda flu bilgilere
yer verildi:

Ekip komutan› olan H›d›r

Demir yoldafl›m›z, 25 Kas›m
1974 Dersim Çemiflgezek Pa-
flac›k köyü do¤umludur. Çiftçi
bir ailenin alt› çocu¤undan bi-
riydi. Daha ilkokul dörtteyken
faflizmin gerçek yüzüyle karfl›-
laflt› ve iflkenceden geçirildi.
Önce köyde çobanl›k yapt›, ar-
d›ndan flehirde inflaatlarda, kö-
mür iflletmelerinde, elektrikçi-
de çal›flt›.

Örgütlü mücadeleye
1993'te kat›ld›. Devrimci hare-
keti “yaratt›¤› gelenekleriyle,
yapt›¤› do¤ru tahlilleriyle ve

yapt›¤› baflar›l› eylemlerle” ta-
n›d›. Ve bu hareketin saflar›nda
yer ald›. Neden devrimci oldu-
¤unun cevab›, komutanl›¤›na
verdi¤i özgeçmiflte çok yal›n
bir biçimde ifade edilmiflti:
“Devrimcilik bir yaflam biçimi-
dir. Ben halk›n kurtuluflu için
devrimci oldum.”

Bir süre ‹stanbul’da Seher
fiahin Silahl› Propaganda Birli-
¤i'nde yer ald›. 1995’te k›r ge-
rillas›na kat›ld›. Yaklafl›k on y›l-
d›r aln›nda k›z›l y›ld›zl› beresiy-
le umudu da¤larda tafl›d›.

“BAĞIMSIZLIK, DEMOKRASİ VE
SOSYALİZM İÇİN DAĞLARDAYIZ”

Dersim’de Üç
Halk Kurtulufl

Savaflç›s› fiehit
Düfltü!

9

Say› 105

04 Nisan
2004

lizmin hazinesinden al›nm›fl zehirlerdir. Tekelle-
rin ç›karlar› için üretti¤i kavramlard›r.

Ve tüm bunlar›n karfl›s›nda da¤larda, kentler-
de, hapishanelerde direnen, savaflan Cephe
vard›r. Aç›klama bu kararl› ihtilal yürüyüflünün
durduralamayaca¤›n› aç›k olarak dile getiriyor:

“Bafle¤miyoruz. Diz çökmüyoruz. Devrim ve
sosyalizmden vazgeçmiyoruz. Ne Amerika’n›n
terör listeleri, ne AKP’nin zulmü bizi yolumuz-
dan döndüremez. Devrim ve sosyalizm için tüm
mücadele ve örgütlenme biçimleriyle mücade-
leye devam edece¤iz.

ÜÇ HALK KURTULUfi SAVAfiÇISI, Amerikan
imparatorlu¤unun “teslimiyeti” dayatt›¤› dünya-
da, K›z›ldere’deki, Çiftehavuzlar’daki yoldafllar›
gibi, F Tipi hapishanelerde direnen yoldafllar›
gibi, umudun ve sosyalizmin bayraktarlar› ola-
rak ölümsüzlefltiler!

Dersim’de flehit düflen üç halk kurtulufl sa-
vaflç›s›, y›llard›r da¤lardayd›lar. Y›llard›r so¤uk,

s›cak, kar,
ya¤mur de-

meden, oligarflinin ölüm mangalar›yla defalarca
yüzyüze gelerek, büyük bir cüret ve fedakarl›k-
la da¤larda devrimi örgütlediler. Halk›n adaleti-
nin temsilcileri oldular.”

34 Y›ll›k Tarih Tan›kt›r
Anadolu topraklar›nda Bedreddinler’den, Ba-

ba ‹shaklar’a, Suphi’lerden K›z›ldere’ye, Çifte-
havuzlar’dan 19 Aral›k’a, Çaytafl›’ndan F tipi
hücrelere, ony›llard›r kan›m›z ak›yor bu toprak-
lara. Her kan› akan halk›n yi¤it savaflç›lar› to-
hum olarak düflüyor Anadolu’ya.

Ve 34 y›ll›k devrimci hareketin tarihi gösteri-
yor ki;

“O tohumlar binlerce fidan olup halk kurtulufl
savafl›na kat›l›yor. Halk kurtulufl savafl›, halk›n
devrimci iktidar›n› kurana kadar sürecektir.

Yine 34 y›ll›k savafl›m›z tan›kt›r; hiç kimse,
hiçbir güç ve hiçbir geliflme, halk›n kurtulufl sa-
vafl›n› bitiremez, yolundan döndüremez.”

Cephe aç›klamas›nda Hay-
dar BOYRAZ ve Erhan KÖK-
DEM‹R’e iliflkin flu bilgilere yer
verildi:

Haydar BOYRAZ; 18 Eylül
1972’de Sivas Gürün Telin ka-
sabas›nda do¤du. Babas› emni-
yette bekçiydi. Gürün Lisesi’ni
bitirdikten bir süre sonra ‹stan-
bul’a geldi. Bir emekçi olarak
bir çok iflte çal›flt›. 1994’te oli-
garflinin ordusunda Hatay Alt›-
nözü K›y›gören S›n›r Karako-
lu’nda askerlik yapt›. Ayn› dö-
nemde Mücadele dergisi oku-
maya bafllad› ve bir süre sonra
da devrimci hareketle iliflkiye
geçti. Bu sürecini özgeçmiflinde
flöyle anlat›r: “Örgüte girmem-
de etken, eylemleri ve ideolojik
yap›s›d›r. Devrimcilere hep
sempatiyle bak›yordum, daha

ufak yafllardan mücadele et-
mek, devrimci olmak isterdim.
Askerden geldi¤imde düzenle
olan çeliflkilerim uç noktalara
ulaflt›, art›k haks›zl›¤›n ve ada-
letsizli¤in hesab›n› sormak ge-
rekti¤ini, bunun da örgütlü bir
flekilde olaca¤›n› anlad›m ve
aray›fla girdim...”

Aray›fl›n›n cevab›, Halk Kur-
tulufl Cephesi’ndeydi. Örgütlü
bir devrimci olduktan sonra bir
süre ‹stanbul ‹kitelli bölgesinde
çal›flt›. 1997 Eylül’ünde Tokat
K›r Gerilla Birli¤i’ne kat›ld›. 7
Y›ld›r halk kurtulufl savaflç›s›
olarak adaletsizli¤in hesab›n›
sormak için da¤lardayd›.

Erhan KÖKDEM‹R; Elaz›¤
Sivrice do¤umludur. 1994 y›l›n-
da Gebze Liseli Dev-Genç biri-
minde çal›flt›. 95’te Gebze’de
ayn› alanda sorumluluk yapt›.
1996 Ocak’›nda gözalt›na al›-
n›p tutukland›. On ay Bayram-
pafla Hapishanesi’nde tutuklu
kald›. 1996 Ekim’inde tahliye
oldu. A¤abeyi Sinan Kökdemir
de bir zamanlar devrimciydi.
Daha sonra düflmana s›¤›narak

itirafç› oldu. Erhan, hayat›, dev-
rimcili¤i bir kez daha muhasebe
masas›na yat›rd› bu süreçte ve
süreçten devrimci tercihi daha
da güçlenmifl olarak ç›kt›. Art›k
bir a¤abey de¤il, sadece bir iti-
rafç› vard› onun için. ‹hanet, en
yak›n›nda da olsa ihanettir ve
niteli¤i de¤iflmezdi. “Ölmeye ve
öldürmeye haz›r bir devrimci”
olarak hareketten görev istedi.

Bir süre ‹stanbul Armutlu
gecekondular›nda çal›flmalarda
yer alan Erhan, May›s 1998’de
gerillaya kat›ld›. Parti-Cepheli
olarak savaflman›n kendisi için
büyük bir fleref olaca¤›n› söylü-
yordu. 6 y›ld›r da¤larda cüretle,
fedakarl›kla tafl›d›¤› Cephe ge-
rillas› s›fat›yla, bu flerefe lay›k
olarak ölümsüzleflti.

10

Say› 105

04 Nisan
2004

AKP iktidar› seçim zaferi sarhofllu¤u içindey-
ken, ayn› saatlerde, zulüm saraylar›na dönüfl-
türdü¤ü hapishane hücrelerindeki bir devrimci
daha, BA⁄IMSIZLIK, DEMOKRAS‹ ve SOSYA-
L‹ZM için ölümsüzleflti. Onlar sömürüyü, Ameri-
kan iflbirlikçili¤ini sürdürebilmek için oturuyor-
lar o koltuklarda. Biz, ülkemiz ba¤›ms›z olsun,
bask› zulüm son bulsun, sömürü yoksulluk hal-
k›n kaderi olmas›n diye direniyor ve “ölüm ne-
reden gelirse gelsin” fliar›yla yolumuzda yürü-
yoruz.

9. Ölüm Orucu Ekibi (Zehra Kulaks›z Ölüm
Orucu Ekibi) direniflçisi Ümit Günger de bu yü-
rüyüflün onurlu neferlerinden biriydi. Tekirda¤
Devlet Hastanesi’ndeki ‘mahkum ko¤uflu’nda,
29 Mart günü saat 13.00'de, Muharrem gibi,
Günay gibi bedenini tutuflturdu. Açl›¤›yla, bede-
nini saran alevlerle hayk›rd›¤› direniflini k›rmak
için ‹stanbul Bayrampafla Devlet Hastanesi’ne
kald›r›ld›. Ama O, kararl›yd›, ihtilalin yolunun
kan ve barut içinde, alevler ortas›nda yürünece-
¤ini bilince ç›kartan bir Parti-Cepheliydi Ümit.
Eriyen eti, isyana kesmifl hücreleriyle yürümeye
devam etti. 31 Mart günü, saat 9.30’da Büyük
Direnifl’in kahraman flehitleri aras›na kat›larak,
zulmün önünde barikatlaflan 110. flehit oldu.

Devrimci Halk Kurtulufl Cephesi Bas›n Büro-
su, 1 Nisan 2004 tarihli 327 no’lu aç›klamas›n-
da, Ümit Günger’in “Parti-Cephe Düflüncesinin
Gücü”nün göstergesi oldu¤unu belirterek flöyle
dedi:

“Muharrem Karademir ve Günay Ö¤rener’in
tutuflturdu¤u atefl hala yan›yor hücrelerde. Kan-
d›ra’dan Uflak’a, Uflak’tan Tekirda¤’a alevleri-
miz direniflimizin kararl›l›¤›n› dost-düflman her-
kese bir kez daha ilan ediyor: Bu direnifli k›ra-
mazs›n›z! Tecriti kald›rmaktan, zulme son ver-
mekten baflka hiçbir çareniz yoktur!

Ümit Günger yoldafl›m›z, oligarflinin ve em-
peryalizmin bizi neden yenemeyece¤inin ceva-
b›d›r.

Yoldafl›m›z direnifl içindeyken zay›f düfltü ve
direnifli b›rakt›. Ancak k›sa sürede yeniden dire-
nifl saflar›ndaki yerini ald› (14 Aral›k 2003).
Çünkü o bir PART‹-CEPHE’liydi. Parti-Cephe
düflüncesinin gücünün, bu düflüncenin yaratt›¤›

kiflili¤in örne¤idir Ümit Günger. Bir Parti-Cephe-
li düflebilirdi, ama mutlaka aya¤a kalkmas›n› da
bilir ve çok daha güçlü olarak kavgan›n ortas›-
na at›l›rd›.

Devrimci kiflilikle düzenin yaratt›¤› kiflilik
aras›ndaki fark böylesi anlarda çok daha çarp›-
c› olarak ortaya ç›kar. Bir yanda feda ruhuyla
donanm›fl, halk› için, düflünceleri için alevlerin
ortas›na at›lan Ümitler; öte yanda düzenin ya-
ratt›¤› yoz, bencil, ç›karc›, köfleyi dönmekten
baflka hiçbir fley düflünmeyen kiflilikler.

Yenilmezli¤imizin en büyük teminat› ideoloji-
mizin flekillendirdi¤i, onurla, ahlakla, namusla,
vatan ve halk sevgisiyle donanm›fl kadrolar›-
m›zd›r.

Emperyalist tekellerin halklara ölüm kusan
örgütü NATO’nun “ya düflünce de¤iflikli¤i ya
ölüm” dayatmas›na Parti-Cepheliler çoktan ce-
vab›n› vermifltir. Muharrem, Günay ve Ümit ce-
vab›m›z›n en son kan›tlar› olarak alevleriyle zul-
mün üzerine yürüdüler.

Düflüncelerimiz ülkemizin, halk›m›z›n gelece-
¤idir. Düflüncelerimizden vazgeçmek, halk›m›-
z›n sömürü ve zulüm alt›nda inlemesine göz
yummak, emperyalist tekellerin ülkemizi talan›-
na seyirci kalmakt›r. Asla gözyummayacak, as-
la seyirci olmayaca¤›z. 34 y›ll›k tarihimiz, karar-
l›l›¤›m›z›n, ihtilalin yolundan dönmeyece¤imizin
tan›¤›d›r. Biz sözünden dönmeyenleriz, zulüm
karfl›s›nda bafle¤meyen, diz çökmeyenleriz.
Emperyalizmin ve oligarflinin hiçbir politikas›,
hiçbir sald›r›s› bizi, ba¤›ms›zl›k, demokrasi ve
sosyalizm yolundan döndüremez.”

Onurlu Yaflaman›n
Tek Yolu Direnmektir

Ümit Günger, direnifl içinde geçirdi¤i aflama
ve tercihiyle, onurlu yaflaman›n tek yolunun di-
renmekten geçti¤ini en çarp›c› flekilde örne¤i
olmufltur.

Oligarfli hayat›n tüm alanlar›nda, herkese ay-
n› fleyi dayat›yor; “ya düflüncelerini terk ede-
cek, bana biat edeceksin, ya da direneceksin.”
Baflka hiçbir yol, hiçbir seçenek b›rakm›yor. Ve

Ölüm orucu direniflçisi Ümit Günger faflizmin hücrelerinde,
tecrit zulmüne karfl› bedenini tutuflturarak flehit düfltü

Ne Emperyalizmin Sald›r›lar›, Ne Riyakar
‹slamc› AKP’nin Zulmü Bizi Teslim Alamaz

11

Say› 105

04 Nisan
2004

gerçekte de böyle bir düzende, böyle bir dünya
koflullar›nda baflka yolu da yoktur. Cephe aç›k-
lamas›nda da dile getirildi¤i gibi, “düflüncelerini

terk edenler, emperyalizmin ucube teorilerine

sar›lanlar gerçekte yaflamayanlard›r. Biz ölümü

kucaklayarak yaflam› seçiyoruz bu direniflte.

Halk›m›z›n onurlu yaflayabilmesi için, yaflat-

mak için alev topu oluyoruz.”

Alevler elbette sadece kendini feda eden
Ümit’leri yakm›yor. O alevler zulmün korkusu-
dur. Her direniflçinin bedenini tutuflturmak için
çakt›¤› kibrit, oligarflinin çürümüfl, asalak düze-
ninin bir köflesini de yakarak eritiyor. Faflizm
onlarca y›ll›k tecrübesiyle biliyor ki, “Zulmün
burçlar›nda bayraklaflan her kahraman flehidi-
mizin, kanlar›yla Anadolu’yu sulayan her yi¤it

savaflç›n›n tohum olup filize duruyor.” Çaresizce
devrimci hareketi yoketme sald›r›lar›na giriflme-
si de bundand›r.

Tarih onlarca kez tan›k olmufltur ki, bu hare-
ket küllerinden yeniden do¤an bir efsane haline
gelmifltir. Oligarfli, “küllerimizi bile b›rakmama”
gibi bofl bir hayalle sald›r›yor.

“Emperyalizmin siyasi-askeri-ekonomik her
türlü deste¤ini arkas›na alarak bize “terör” de-
magojileriyle sald›ranlar as›l teröristlerdir. Ame-
rika ve ‹srail ile iflbirli¤i yapan, mazlum halkla-
r›n katledilmesine ortak olan, emperyalist tekel-
lerin ç›karlar› için halklar›n kan›n› döken, bu ül-
kenin iktidar›d›r. Bize sald›ranlar, dünyan›n en
büyük teröristi Amerika ve ‹srail’in iflbirlikçileri-
dir.”

Ümit Günger’e iliflkin Cephe
taraf›ndan yap›lan aç›klamada flu
bilgilere yer verildi.

Sünni Türk bir ailenin o¤lu
olan Ümit Günger yoldafl›m›z,
Artvin’in fiavflat ilçesi Kayadibi
köyünde 13 Temmuz 1972’de
do¤du. ‹lkokulu köyünde, Orta-
okulu Zonguldak/Devrek’te, Lise-
yi ‹stanbul'da Kabatafl Erkek Lise-
si'nde yat›l› olarak okudu.
1989’da Marmara Üniversitesi
Atatürk E¤itim Fakültesi Fizik Ö¤-
retmenli¤i bölümüne girdi. 1990
y›l›nda DEV-GENÇ’lilerle tan›flma-
s›yla, hareketimizle iliflkileri baflla-
d›. Devrimci Hareketi tan›mas›n-
da, Büyük Direnifl s›ras›nda yurtd›-
fl›nda bedenini tutuflturarak flehit
düflen Kaz›m Gülba¤’›n katk›s› ol-
du. Çevresinde birçok siyasi hare-
ketten insan olmas›na karfl›n ne-
den DEV-GENÇ saflar›nda yer al-
d›¤›n› flu sözlerle ifade edecekti:

“Okulda ciddi olarak çal›flma
yürütenlerin DEV-GENÇ'liler ol-

mas›, onlar›n özverili, samimi yak-
lafl›mlar› ve ilgilenmeleri olmufltur.
Mücadele konusunda en samimi
onlar› görüyordum. Ve ben de bir
DEV-GENÇ'li oldum.”

DEV-GENÇ bu ülkenin onuru-
dur. Emperyalizme ve faflizme kar-
fl› kavgan›n, direniflin halk içinde
kökleflmifl ad›d›r. Yoldafl›m›z da
hep bu kavgan›n içinde oldu.

Gençli¤in demokratik mücade-
lesi içinde yer al›rken, 1990 son-
lar›nda k›sa bir tutsakl›k süreci ge-
çirdi. Tahliye olduktan sonra yine
DEV-GENÇ saflar›na kofltu. Tem-
muz 1991’de illegal faaliyet içeri-
sinde istihdam edildi. DEV-
GENÇ’in çeflitli birimlerinde yer
ald›ktan sonra 1992 Nisan’›nda
DEV-GENÇ Milis Ekibi’nde, ar-
d›ndan Silahl› Devrimci Birlikle-
ri’nde savaflç› oldu. O art›k halk›n
adalet özleminin namlusuydu. Yol-
dafllar›n›n 1 Nisan 1993'de K›z›l-
toprak’ta flehit düflmesinden son-
ra, 23 Nisan’da gözalt›na al›narak
tutukland›. ‹flkencede devrimci ha-
reketin direnifl tavr›na sahip ç›kt›
ve s›rr›m namusumdur diyerek ifl-
kencecileri ininde yendi. Hapisha-
ne sürecinde de çeflitli sorumluluk-
lar almaya devam etti.

Parti için, devrim için ölüme
hep haz›rd›. Özgeçmiflinde dile
getirdi¤i gibi, Parti onun için,

“halklar›m›z›n tek umudu, Anado-
lu ihtilalini gerçeklefltirebilecek tek
güç”tü. Hareketle tan›flmas›ndan
önce yaflam›n› amaçs›z olarak ni-
teleyen yoldafl›m›z flöyle diyordu:

“Yaflam›n anlam›n› bu saflar-
da ö¤rendim. Benim için en gü-
zel y›llar hareketle tan›flt›¤›m ve
mücadele etti¤im y›llard›r. Hare-
ketimiz tüm güzelliklerin, er-
demlerin, de¤er ve geleneklerin,
kahramanl›klar›n topland›¤› bir
aile. Bu ailenin bir savaflç›s› ol-
maktan gurur duyuyorum.”

Hep direnifl saflar›nda yer alan
yoldafl›m›z, 96 ölüm orucunda da
Ümraniye Hapishanesi 1. ölüm
orucu ekibi direniflçisiydi. Büyük
Direnifl’in yenilgisini dört gözle
bekleyen düflman›n heveslerinin
kursaklar›nda kald›¤›, bu direniflin
asla k›r›lamayaca¤›n›n bir kez da-
ha ilan edildi¤i 9. Ölüm Orucu eki-
bi içinde 30 Kas›m 2003'te bede-
nini bir kez daha açl›¤a yat›rd›.

Aslolan›n “düflmek” de¤il, ye-
niden aya¤a kalkabilmek oldu¤u-
nun örne¤ini sergileyerek, 31
Mart günü ölümsüzleflti.

fiimdi herkes düflünmeli; Ümit-
lerimizi yenecek bir silah, bir güç
var m›? Baflvurmad›k hiçbir zulüm
yöntemi b›rakmayan oligarfli ve
onun iktidar› AKP, Ümitlerimizi
yolundan döndürebilir mi?

‘Hareketimiz tüm güzelliklerin, erdemlerin, de¤er ve
geleneklerin, kahramanl›klar›n topland›¤› bir aile’

12

Say› 105

04 Nisan
2004

27 Mart’ta Hozat K›nzir Or-
manlar›nda devlet güçleri ile
DHKC gerillalar› aras›nda ç›-
kan çat›flmada flehit düflen 3
gerilladan H›d›r Demir do¤um
yeri olan Çemiflgezek Poflac›k
(Oski) Köyü’nde k›z›l bayrak-
larla u¤urland›.

Yoklar, bittiler diyenlere,
sand›kta demokrasi arayanla-
ra verilen bir cevapt› H›d›r,
Haydar, Erhan. Onlar’›n ceva-
b› ezilen halklar›n cevab›yd›.
Onlar’›n cevab› emperyalistle-
re ve onun iflbirlikçilerine ce-
vapt›. Onlar›n selam› hücreler-
de 4 y›ld›r direnifl bayra¤›n›
k›p k›z›l tafl›yanlara, onlar›n
selam› y›lg›n, yorgun, umut-

suzlarayd›. Onlar 34 y›ll›k ge-
lene¤in sürdürücüsüydüler,
zulme karfl› isyan›n kenti Der-
sim’den umudun bayra¤›n› ar-
kadakilere b›rakarak ölüm-
süzlü¤ü kucaklad›lar.

TAYAD’l› Ailelerin, Dersim
Temel Haklar’›n “Kahramanlar
Ölmez, Halk Yenilmez” pan-
kart›, k›z›l bayraklar ve cephe
bayra¤›yla u¤urlanan H›d›r
Demir cephe sloganlar›yla
topra¤a verildi. “Mahir, Hüse-
yin, Ulafl, Kurtulufla Kadar Sa-
vafl, Analar›n Öfkesi Katilleri
Bo¤acak, Kurtulufl Kavgada
Zafer Cephede, Öndere Selam
Savafla Devam, H›d›r Demir
Ölümsüzdür” sloganlar›n›n

at›ld›¤› törende oligarflinin kol-
luk kuvvetleri özel timlerle et-
raf› ablukaya alarak terör es-
tirmesine ra¤men H›d›r cephe
bayra¤›yla, 350 kiflinin
kat›l›m›yla ölümsüzlü¤e u¤ur-
land›.

Dersim’de flehit düflen halk
kurtulufl savaflç›s› Haydar Boy-
raz ‹stanbul Alt›nflehir Mezarl›-
¤›’nda topra¤a verildi.

28 Mart 2004 tarihinde gir-
dikleri çat›flmada flehit düflen
gerillalardan Haydar Boyraz 31
Mart saat 7.30’da ‹stanbul’a ge-
tirilerek ailesine teslim edildi.
Aile önceden Cebeci Mezarl›¤›-
na defnedilece¤ini söylemesine
ra¤men polisin yönlendirmesiy-
le son anda ailesi taraf›ndan Al-
t›nflehir Mezarl›¤›’na kaç›r›ld›.
Ailenin bu flekilde TAYAD’l›lar›n
cenazeye kat›lmas›n› engelle-
mek istemesine ra¤men TA-
YAD’l›lar 250 kifli ile Alt›nflehir
Mezarl›¤›na giderek mezarl›k gi-
riflinde kortej oluflturdu. TA-
YAD’l›lar Haydar Boyraz’›n gö¤-
süne karanfiller yerlefltirip
yi¤itlerini topra¤a verdiler. Me-
zar› karanfillerle süsleyip sayg›
duruflunda bulundular. Tören
s›ras›nda Haydar’›n resimlerinin

bulun-
d u ¤ u
döviz-
ler ve

“Haydar Boyraz Ölümsüzdür,
TAYAD’l› Aileler” imzal› pankart
aç›larak “Kahramanlar Ölmez
Halk Yenilmez, Haydar Boyraz
Ölümsüzdür” sloganlar› ve z›l-
g›tlarla bitirildi.

TAYAD’l›lar dergimize yap-
t›klar› aç›klamada “Haydar’›n
vücudunda bir tane kurflun ya-
ras› var. Kurflun girifl deli¤i
mevcut, ç›k›fl deli¤i yok. Kur-
flun kalem çap›nda, sol taraf›n-
da böbrek gerisindeki bofllukta,
kurflun yaras› var. Kalçan›n sol
taraf›nda kurflun yan›¤› izi var.
Mermi s›y›r›rken
yan›k izi b›rak-
m›fl. Kalça üze-
rinde yaklafl›k 8
cm. boyunda 3-
4 cm. derinlikte
t›rt›kl› kesici bir
aletle yara aç›l-
m›fl. Sol diz üze-
rinde bir kaç ta-
ne kurflun ka-

lem çap›ndan biraz küçük mor-
luklar var. Bunlar flarapnel
çarpmas› da olabilir, vurma izi-
de... Ellerinde karn›n›n alt k›s-
m›nda ve bacaklarda morluklar
var. Vücudunun birçok yerinde
darp ve yerlerde sürüklemeden
dolay› ekimozlar, s›yr›klar var.
Vücudu sar› rengte ve morar-
mak üzereymifl. Yüzünde burun
k›r›k, darp izleri ve ekimozlar
var. Burnun kemerinde yara
oluflmufl (kan p›ht›s› ve deri so-
yulmas›) Burun tamamen yana
yatm›fl durumda. Yaras› öldürü-
cü de¤ilmifl ama darp izleri çok
fazlaym›fl. Otopsi s›ras›nda
yaras›ndan halen kan geliyor-
mufl” dediler.

DERS‹MDE KIZILDERE
BAYRA⁄I DALGALANIYOR

HAYDAR BOYRAZ ALTINfiEH‹R’de
ÖLÜMSÜZLÜ⁄E U⁄URLANDI

13

Say› 105

04 Nisan
2004

Yarg›tay, katli-
amc› faflit Haluk
K›rc› için emsal
gösterilen Mustafa
‹zol’un tahliye kara-
r›n› baflsavc›l›¤›n iti-
raz› üzerine bozdu.
Yani, faflist Mustafa
‹zol bulunabilirse(!)
tutuklanacak. K›rc›
için de ayn› karar
geçerli ve tutukla-
nacak. Gözgöre
göre b›rakt›lar, flim-
di yakalama oyunu
oynayacaklar.

K›rc›y› özel yaz›-
s›yla mahkemelere
talimat vererek tah-
liye ettiren bu ülke-

nin “Adalet” Bakan›’yd›. Bafl-

savc›l›¤›n itiraz›n›n sonucunu
bekleme gere¤i dahi duyma-
dan, faflist taban›n oyunu alma
hesab› da yaparak, ama as›l
olarak ayn› kafa yap›s›na sa-
hip K›rc›’y› serbest b›rakt›rd›.
Tahliye de¤il, resmen AKP or-
ganizasyonlu firar!..

Peki flimdi Cemil Çiçek,
avukat› taraf›ndan “güvenli¤i
nedeniyle nerede kald›¤›n›
aç›klayamay›z” dedi¤i katil
Haluk K›rc›’y› bulup hapsede-
cek mi? Görece¤iz. Ama bu da
durumu de¤ifltirmez. Cemil Çi-
çek, faflistlerin, Susurlukçula-
r›n bakan›d›r, koltu¤unu, yetki-
lerini onlar için kullanm›fl,
mahkemeye bu amaçla bask›
yapm›fl, faflist bir katili halk›n
aras›na salm›flt›r.

AKP’nin faflist-gerici kadro-
laflma yapt›¤› Adli T›p Kuru-
mu, ölüm orucunda sakat ka-
lan wernicke-korsakofflular›
tutuklamaya devam ederken,
t›p bilimini iktidar için kullan-
may› da bir yana b›rakarak
kontra yöntemlere baflvurma-
ya bafllad›. ‹flte son icraatlar›:

- ‹HD taraf›ndan aç›klanan
bir rapora göre, Adli T›p, Kor-
sakoff hastalar›n› rapor için
muayene etti¤inde, “neden
piflmanl›k yasas›ndan yarar-
lanmad›n›z” diye soruyor.

- Hasan Gülbahar’›n tutuk-
lanmas›na neden olan rapor-
da, “t›bbi tespit”, yani iyilefl-
mez denilen hastal›¤a “iyileflti”
bile denilmedi. Kocaeli F tipi
idaresinin, “cezaevinde, geldi-
¤i ilk günden itibaren örgütün
direktifleri do¤rultusunda ha-
reket etti¤i, telefon ve sosyal
alanlar› kullanmad›¤›” ve “ör-
güt ile ba¤lant›l› eylemlere ka-
t›ld›¤›n›n belirlendi¤i” raporu

gerekçe yap›ld›. AKP’nin Adli
T›p’›na bak›n; doktor de¤il,
DGM hakimleri!

Ne de olsa bu ülkede Cemil
Çiçek gibi bir Adalet Bakan›
var. A¤z› aç›l›nca “AB onayla-
d›” diye F tiplerine flahit göste-
ren Çiçek, A‹HM’in wernicke-
korsakoflulara iliflkin tedbir
karar›n›, “bu hastal›k iyilefl-
mez” tesbitlerine bak›n nas›l
cevapl›yor;

“‹yileflebilir, devlet böyle bir

fleyi durup dururken yapmı-

yor. Dıfları çıkıp eylem koyar-

ken hiçbir hastalı¤ı yok. Bun-

lar terör örgütü mensupları. Ya-

ni çıkacaksın, filanca yere

bomba koyacaksın, devlet de,

‘bu flahıs hastalı¤a mübteladır,

biz bunu tekrar içeriye alma-

yalım’ mı diyecek?” (Zaman
15 Mart)

Birincisi yalan söylüyor.
Eylem yapt›klar› için de¤il,
Adli T›p raporlar›yla tutuklan›-
yorlar. Üstelik kimisi hakk›n-

da,Çiçek’in hukuksuz DGM’le-
ri bile “örgüt üyesidir” hükmü-
nü daha vermemifl. Çiçek ale-
ni suç iflliyor; hani “hüküm ke-
sinleflene kadar herkes suç-
suz”du?

‹kincisi, islamc› bas›n›n he-
def gösterdi¤i haberlerin dili ile
Çiçek’in dili ayn›. Demek, is-
lamc›lar haber bültenlerini Çi-
çek’ten al›yordu.

Üçüncüsü, Adli T›p’a yer-
lefltirilen faflist hekimlerin ne-
den yerlefltirildikleri, t›p bilimi-
nin ›rz›na neden geçildi¤i, kad-
rolaflman›n sahibi taraf›ndan
da onaylan›yor. Onlar düzme-
ce raporlar verecek, Çiçek,
“devlet öyle söylüyor” diye-
cek.

Dördüncüsü, tüm t›p otori-
telerinin iyileflemez dedi¤i bir
hastal›¤a, devlet dediyse iyi-
leflmifltir demek, ancak hukuk
tan›maz, bilimle alakas› olma-
yan faflist bir kafan›n ürünü
olabilir.

Tam da böyledir zaten. O,
Susurlukçulara sahip ç›karak,
faflist katliamc›lar› kurtararak,
bunu tüm dünyaya gösterdi.

Susurlukçu Faflist Cemil Çiçek

Çiçek Zihniyeti: “Devlet Korsakoff
iyileflir diyorsa iyileflmifltir”

‹hsan’a Özgürlük
‹dilcan Kültür Merkezi, 27

Martta Ankara Yüksel Cad-
desi’nde düzenledi¤i eylem-
le, Grup Yorum eleman›,
Korsakoff hastas› ‹hsan Ci-
belik’in tutuklanmas›n› pro-
testo ettiler. “Türküler Sus-
maz, Halaylar Sürer”, “Grup
Yorum Üzerindeki Bask›lara
Son”, ‹hsan Cibelik Serbest
B›rak›ls›n”, “Muharrem Cen-
giz’e Özgürlük” sloganlar›
at›lan eylemde, AKP iktidar›-
n›n demokratik mücadeleye
yönelik sald›r›lar›n› art›rd›¤›
dile getirildi. ‹KM çal›flanlar›
Grup Yorum’un bir türküsünü
seslendirerek, ‹hsan Cibe-
lik’in ba¤lamas›n› simgele-
yen bir ba¤lama zincirlenmifl
flekilde sergilendi.lendi.

14

Say› 105

04 Nisan
2004

19 Aral›k 2000
Hapishaneler Ope-
rasyonu’nda, dev-
letin “yaflam hak-
k›n› ihlal etti¤i”
mahkeme karar›y-
la da tescillendi. ‹s-
tanbul 2. ‹dare

Mahkemesi, Bayrampafla Hapishanesi’nde yap›-
lan ve 12 kiflinin katledildi¤i operasyonda yafla-
m›n› yitiren TKEP/L davas› tutsa¤› Murat Ördek-
çi’nin ailesinin açt›¤› tazminat davas›n› 25 Mart
günü sonuçland›rd› ve devletin tazminat ödeme-
sine hüküm verdi. “Ölüm orucunda olmayan Mu-
rat Ördekçi’nin yaflam hakk›n›n ihlal edildi¤i” be-
lirtilen kararda, flu gerekçelere yer verildi: “Tu-

tuklu ve hükümlüler, bedensel ve mekansal an-

lamda idarenin elinde oldu¤undan, operasyo-

nun insan yaflam›n› tehlikeye düflürmeyecek fle-

kilde planlanmas› ve uygulanmas› gerekirken,

12 kiflinin ölmesi ve 77 kiflinin yaralanmas›, iyi

planlanmad›¤› ve iyi uygulanmad›¤›, ölçülülük

oran›na uyulmad›¤›, afl›r› güç kullan›ld›¤› karar›-

na var›lm›flt›r.”

Adalet ve ‹çiflleri Bakanl›klar› aleyhine aç›lan
davada, bakanl›klar savunmalar›nda katliam
operasyonunu, “operasyonun yasal s›n›rlar için-

de yap›ld›¤›, ölenlerin isyana aktif olarak kat›-

lanlar oldu¤u, güvenlik güçlerine atefl açt›klar›
ve karfl›l›k verildi¤i...” ifadeleriyle savundular.

Direnme Hakk›n› Savunuyorsa,

Katledilebilir! Mahkeme karar›, elbette bir
gerçe¤i tart›flmas›z olarak ortaya koyuyor. “Ya-
flam hakk› yokedilmifltir”.

Ancak, “yaflam hakk› yokedilenin” ölüm oru-
cunda olmamas› gerekçesi, hukukun faflist nite-
li¤ini gösterir. Yani, direnmeyeceksiniz, hak ve
özgürlüklerinizi aramayacak, düflüncelerinizi yo-
ketmek için F Tiplerine atmak isteyenlere karfl›
ç›kmayacaks›n›z, denilmektedir.

“Afl›r› güç kullan›ld›” diyor mahkeme. Sanki
iki güç var, birinin elinde hafif silah, ötekinin a¤›r
silahlar var da, “ölçülülük oran›na” uyulmad›¤›na
karar veriyor. Bir tarafta binlerce bomba, silah,

teçhizatla donat›lm›fl bir güç, öte yanda hiçbir si-
lah› bulunmayan, uykusundan bombalarla uyan-
d›r›lan ve diri diri yak›lan tutsaklar. Hangi orant›-
dan, hangi güçten söz ediyorsunuz?

Çarp›flan iki silahl› güç üzerine kurulan man-
t›k, gerçekte operasyona onay veren mant›kt›r.

Operasyon, direnme hakk›n›n yokedilmesi
operasyonudur. Hukukçu, direnme hakk›n› savu-
nuyorsa, hukuktan sözedebilir. Direnme hakk›n›n
olmad›¤› yerde ne hukuktan, ne adaletten söz
edilemez. Yüzy›llard›r iflleyen bir yasad›r bu. Di-
renme hakk›n› yok sayan, yoketmek isteyen fa-
flizmdir.

Bu nedenle, bugün de F tiplerinde direnme
hakk› için büyük bir direnifl sergileyen devrimci-
leri katletmeye devam ediyor oligarfli.

Mahkeme, sanki bu ülkede hukuk varm›fl, bir
“hukuk devleti”nden söz edilebilirmifl gibi, “insan
yaflam›n› tehlikeye düflürmeden” yap›labilece¤i-
ni söylüyor. B›rak›n ony›llard›r katletmekten,
kaybetmekten, iflkencede öldürmekten, infaz et-
mekten baflka hiçbir fley yapmad›¤› devrimcileri,
s›radan bir insan›n dahi de¤eri yoktur bu düzenin
gözünde. ‹nsan yaflam›n› tehlikeye atmayacak-
m›fl! Binlerce biçim ve yol ile katletmekten bafl-
ka ne bilir oligarfli? Halk›n yaflam›na öncelik ve-
ren tek bir politikas› var m›d›r? Sadece silahlan-
may›, halka karfl› istihbarat örgütleri kurmay›,
onlar› son teknolojilerle donatmay› bilir. Deprem-
le katleder, iflbirlikçilikle katleder, köyleri yaka-
rak, sorgusuz infazlar yaparak, provokasyonlar
düzenleyerek, Susurluk’lar örgütleyerek... sade-
ce katleder ve kanla beslenir.

AB’cilik oyununda, resmi aç›klamalarda akl›-
na gelir “insan”. O da vitrindir sadece, vitrinin ar-
kas›nda yine oluk oluk halk›n kan› akar. Faflizm-
le yönetilen Türkiye gerçe¤idir bu.

Operasyonun Do¤rudan Katliam

Amaçl› Yap›ld›¤›n›n Üzeri Örtülmek

‹steniyor. Mahkeme yan›l›yor; tam tersine çok
“iyi planlanan” bir operasyondur 19 Aral›k.

Operasyonu yürüten Jandarma Genel Komu-
tanl›¤› ile ortak bas›n toplant›s› düzenleyerek

Mahkeme Karar›: “19 Aral›k 2000’de
Devlet Yaflam Hakk›n› ‹hlal Etmifltir”

D‹R‹ D‹R‹ YAKTILAR

AKP, ‹flte Bu Katliama “Devlet
Üstün Hizmet Madalyas›” Takt›

15

Say› 105

04 Nisan
2004

“operasyonun nas›l baflar›l› oldu¤unu” anlat›p
birbirlerini kutlayan dönemin ‹çiflleri Bakan› Sa-
dettin Tantan, “tam bir y›l maketler üzerinde ça-
l›flarak haz›rland›k”lar›n› tüm dünyaya övünerek
aç›klad›.

Baflbakan Ecevit, katliam hala sürerken, “ar-
t›k devletle bafledilemeyece¤ini anlam›fl olma-
l›lar” dedi.

Adalet Bakan› Sami Türk, kameralar önünde,
“daha fazla kay›p beklediklerini, bunu hesap-
lad›klar›n›” ilan etti.

AKP, katliam› madalyayla ödüllendirdi.
Bundan daha iyi planlama olur mu? 19 Ara-

l›k’ta bafllay›p, hala F Tipi Hapishaneleri’nde sü-
ren bir katliam bundan daha iyi yürütülür mü?

Do¤rudan katletme hedefiyle geldiler. Diri di-
ri yakmay› planlayarak geldiler. Askeri mant›k
içinde dahi “do¤al” olan›n binlerce kat› güç kul-
lanmay› özellikle tespit ederek geldiler. Üzerinde
“insan bulunan yere atmay›n” yaz›l› bombalar›n
nas›l bir sonuç yarataca¤›n› bilerek, tutsaklar›n
üzerine att›lar... Ve 6 kad›n› böyle diri diri yakt›-
lar. 6 erkek tutsa¤› böyle kurflunlay›p katlettiler.

Mahkeme karar›, Adli T›p Raporlar›yla, tan›k-
larla, belgelerle ortaya ç›km›fl, art›k bugün kim-
se için tart›fl›l›r olmayan bu gerçeklerin üzerini
kapatmak istiyor.

Faflizmin, 19 Aral›k operasyonunu hangi
amaçla planlad›¤›n› ve bu amaca nas›l bir ope-
rasyonla ulaflmay› hedeflediklerini pusland›rmak
istiyor;

Oligarflinin plan›, düzene muhalif bütün güçle-
rin tasfiye edilmesi, susturulmas›, sindirilmesiydi.
Emperyalizmin politikalar›n› uygulamak için ihti-
yaçlar› vard› buna. Önce devrimciler yokedilme-
li, susturulmal›yd› bunun için. O vahflet görüntü-
leriyle, mahkemenin “afl›r› güç” dedi¤i, gözü
dönmüfl katliamc›l›kla, tüm halka gözda¤› veril-
mek istendi.

Ecevit’in sözleriyle tescillendi bu amaç: Dev-
letin politikalar›na karfl› ç›karsan›z, hak ve öz-
gürlük için direnirseniz, ‘biz halk›z, direnme
hakk›m›z yüzy›llard›r yokedilemeyen bir hak-
t›r’ derseniz; böyle yapar›z.

Devrimci tutsaklar›n feda ruhuyla direnifli bu
plan›n önüne geçti. 109 ölümle kurulan bir bari-
kata dönüfltü dört y›l içinde.

Ama, plan›n devrimci hareketi tasfiye ve hal-
k›n kurtulufl umudunu yoketme, gözda¤› amac›
tafl›d›¤› kimse için s›r de¤ildir. Büyük vahflet de
buna uygundur.

AKP’nin Adalet ve ‹çiflleri Bakanlar›, bu mah-
kemede de hala bu plan› savunmaya devam et-

tiler.
“Operasyon yasal s›n›rlar içinde yap›lm›fl”; o

zaman senin yasalar›n, “katlet, yok et, sustur, di-
ri diri yak, bedeni alevler içinde olanlar› dahi kur-
flun ya¤muruna tut” diyor.

Faflizm bütün suçlar›n› böyle savunur; ya ya-
sall›¤›ndan söz eder, ya da verilen emrin yerine
getirildi¤ini söyler. Emri verenler adeta s›rd›r. Es-
kaza san›k sandalyesine oturtulan katiller “emri
yerine getirmifltir” ama, mahkemeler o emri ve-
reni san›k sandalyesine oturtmay› düflünmez bi-
le. En basit hukuk kural›, “planlayan›n, azmetti-
renin, emir verenin as›l suçlu oldu¤u”, yok say›-
l›r. Halkla alay ederek “e¤itimsiz polis, cahil jan-
darma” oyunu oynan›r. Ve sonuçta katliamc›lar
aklan›r, davalar kapat›l›r.

Yalan, katliamc›l›¤›n ikiz kardeflidir.
Yalana bak›n; “ölenler isyana aktif olarak ka-

t›lanlar”m›fl. Hangi “isyan”dan söz ediyor
AKP’nin Adalet ve ‹çiflleri Bakanl›klar›? Bir sa-
bah, binlerce tutsak uykusundayken, tüm hapis-
hanelere girmiflsin, bombalarla uyand›rm›fls›n in-
sanlar›, yak›p, y›k›p, katledip ç›km›fls›n.

Neyin “isyan›”? Planlayarak, bilerek, “daha
fazla insan› öldürmeyi” hesaplayarak, do¤rudan
katletmeye gidiyor, “isyan ettiler” diyor.

“Müslüman demokrat” iktidara bak›n!
Ne demokratl›¤›; resmen katliamc›, katliam

savunucusu.
Ne müslümanl›¤›; resmen katletti¤ini yalanla

gizlemek, sansür uygulayarak herkesin duyma-
s›n› engellemek isteyen bir rikayar.

Katliama Karar Veren ve

Uygulayanlar Tutuklanmal›d›r.

Bu karar›n do¤al sonucu; operasyona karar
verenlerin, operasyonu yürüten ölüm mangalar›-
n›n derhal tutuklanmas›, haklar›nda katliam su-
çundan dava aç›lmas›d›r. Ama yapamazlar! Bu
ülkede hukuk yoktur, adalet yoktur. Katliamc›lar
sadece ödüllendirilir ve terfi ettirilirler bu ülkede.

AKP iktidar› ‹dare Mahkemesi kadar bile ola-
m›yor; O hiç de¤ilse, “bu insanlar senin elinin al-
t›ndayd›, istesen kimse ölmeden de yapabilirdin”
diyor.

AKP ne yap›yor; gelir gelmez katliamc›ya ma-
dalya tak›yor, devletin sakat b›rak›p direnifli k›r-
mak için tahliye ettiklerini yeniden tutuklamak
için Adli T›p’ta özel olarak kadrolafl›yor ve “F
Tiplerinin ne kadar gerekli oldu¤unun” propa-
gandas›n› yaparak katletmeye devam ediyor! Bu
operasyonun kurmaylar›ndan Ceza ve Tevkifev-
leri Genel Müdürü Ali Suat Ertosun’a, Bakanlar

16

Say› 105

04 Nisan
2004

Kurulu’nun karar›, Cumhurbaflkan›’n›n onay› ile
TBMM Baflkan› Bülent Ar›nç taraf›ndan, hiç utan-
madan madalya tak›ld›. “Müslüman demokratla-
r›n, en müslüman›, en hoflgörülü ve demokrat›”
Ar›nç, iktidar›n ilk günlerinde ölüm orucu sorunu-
nu çözmekten sözediyor ve “o gençler de bizim
insanlar›m›z, onlarla da görüflmeliyiz” diyordu.
Nas›l da katliamc› kesildiler iki günde.

O, mazlumlardan, insan haklar›ndan, hak ve
özgürlüklerden söz ettikleri günler geride kald›.
fiimdi onlar iktidar! ‹ktidarda kalmak için zulüm
politikalar›na daha fazla sar›l›yor, Türkiye Cumhu-
riyeti tarihinin bu en büyük zulümlerinden birini
sürdürüyor.

fiaron’u “k›nayanlar›n” gerçek yüzüdür gördü-
¤ünüz.

AKP, Faflizmin ‹ktidar›d›r!

AKP iktidar› sadece katliamc›y› ödüllendiren
bir iktidar de¤ildir. Ayn› zamanda o katliam› bugün
F tiplerinde 109 ölümle sürdüren iktidard›r. AKP
esasta kendini ödüllendiriyor.

Kendine islamc›, demokrat diyen iktidar böyle
faflist bir iktidard›r.

Ülkemizde faflizm gerçe¤i tam da burada orta-
ya ç›kmaktad›r; iktidara gelen kim olursa olsun.
‹ster islamc›, ister “sosyal demokrat”, ister liberal,
ister sa¤, ister sol maskeli, hangi parti olursa olsun
oligarflinin faflist politikalar›n› sürdürmektedir. Sis-
temin bekaas›n› savunmak, faflizmi sürdürmektir.

‹ktidar olan partilerin önünde iki seçenek var-
d›r; ya faflizme karfl› savafl›r, ya da faflist politika-
lar›n uygulay›c›s› olur.

AKP iktidar› faflizmin iktidar›d›r, onun politika-
lar›n› uygulayand›r. Faflizm karfl›m›za, iflkence,
katliam, kaybetme, infaz, hak ve özgürlükleri yok
etme, susurluk’un ‘bin operas’yonlar›yla ç›k›yor.

Faflizm, AKP iktidar›yla sürüyor ülkemizde.

Son alarak belirtelim ki;

20 Aral›k 2000’den bafllayarak 4 y›ld›r anlatt›-
¤›m›z katliam gerçe¤i tüm yönleriyle ortaya ç›k-
maya, gerçekler kendini herkese dayatmaya de-
vam edecektir. Ne sansür, ne cezalar, ne süren
katletme politikas›, ne F Tipi tecrit buna engel ola-
maz. Gerçekler güçlüdür. O gerçekler için direnen
devrimciler oldukça çok daha büyük bir güçle, ya-
lanla ve kanla beslenen sistemin önünde barikat
olacakt›r.

Haklar ve Özgürlükler Cephesi

“Cangüvenli¤ini Yokedenleri”
Yarg›layacak Bir Hukuk Var M›?

‹dare Mahkemesi karar›; “devletin cangüvenli¤ini
yok etti¤ini” söylüyor. Peki tutsaklar›n “cangü-
venli¤ini yok edenler” san›k sandalyesine oturtul-
mayacak m›? Ortada bir suç oldu¤u, bu ülkenin
bir mahkemesi taraf›ndan da tescillenmiflse, bu
suçun failleri yarg›lanmayacak m›?

Bu ülkede hukuk diye
bir sorunu olan bir tek
savc› varsa, hemen ha-
rekete geçmelidir. Ama
yapmayacaklard›r, hu-
kuk katliamc›lar› koru-
ma görevini yerine ge-
tirmeye devam ede-
cektir. Bu ülkede halk
için adeletin olmad›¤›
tescillenmeye devam
edecektir. 4 y›ld›r hiçbir
katliamc› san›k olmad›.
“Soruflturma yap›l›yor”
oyunu sürüyor. Neyi so-
ruflturuyorsunuz; belge-
lere, tan›klara, kan›tlara
flimdi bir de mahkeme
karar› eklenmifltir.

Kim bunlar, cangüvenli¤i-
ni yokeden “soyut bir
devlet” olmad›¤›na göre,
kim emir verdi, kim uy-
gulad›?

Dönemin;
MGK üyeleri
Baflbakan Ecevit
Yard›mc›lar› Devlet Bah-
çeli ve Mesut Y›lmaz

Adalet Bakan› Sami Türk
‹çiflleri Bakan› Sadettin
Tantan

Jandarma Genel Komu-
tan›

Cezaevleri Genel Müdürü
Ali Suat Ertosun

Operasyonda görev alan
özel tim komutanlar› ve
ölüm mangalar›,

“cangüvenli¤ini yokeden-
ler”dir. Katliam suçun-
dan yarg›lanmal›d›rlar.

Zorbal›k
bir da¤a
benzer.

Ne kadar
zorba

olunursa
da¤›n

doru¤una da
o kadar

çok
yaklafl›l›r.

Bu
do¤rudur.

Ama
unutulmamal›

ki,
doru¤a

ulafl›ld›kça,
uçurumlar›n
derinlikleri

de
artar.

katliam karar› MGK’da al›nd›

Bülent Ecevit

H. Sami Türk

Sadettin Tantan

A. Suat Ertosun

Gazetenin yay›n kurulu, iki haber karfl›s›nda
flöyle bir tablo ile karfl› karfl›yaym›fl:

“‘Teröriste ödül, gaziye ceza.’ Bu, belki hepi-

mizin içindeki öfkeyi de d›fla vuran manflet olur-

du. Ancak önümüzdeki tablonun baflka bir ya-

n› daha vard›. Her ikisi de mahkeme karar›yd›.”

Hürriyet yay›n yönetmeni Ertu¤rul Özkök,
27 Mart tarihli yaz›s›nda böyle diyor. Sözünü et-
ti¤i iki mahkeme karar›ndan biri, ‹stanbul ‹dare
Mahkemesi’nin, 19 Aral›k’ta Bayrampafla’da
katledilen Murat Ördekçi’nin ailesine 109 milyar
tazminat ödenmesi. ‹kincisi ise; Sivas 1. Asliye
Hukuk Mahkemesi’nin, Kuzey Irak’ta may›na
basarak bacaklar›n› kaybeden bir askere verdi-
¤i tazminat›n geri al›nmas› karar›.

Yay›n kurulunun yüzde 90’› Özkök gibi düflü-
nüyormufl. “Bir an kendilerini o gazinin yerine

koymufllar” ve herkesi de öyle yapmaya ça¤›r›-
yorlar, “daha fazla isyan ederlermifl”. Üstelik,
“Mahkeme, devletin size verdi¤i 57 milyar liray›

geri isterken, bir baflka mahkeme, devletin ‘‘te-

rörist’’ diye tan›mlad›¤› bir kiflinin ailesine 109

milyar lira tazminat ödenmesini kararlaflt›r›yor-

mufl.”

“Öfkelerini” manfletlerine tafl›mal›yd›lar, “Te-

röriste ödül, gaziye ceza”, bu kafaya en uygun
manfletti.

En küçük bir adalet duygusu tafl›yan, zerre-
ce namusu olan, gerçekleri çarp›tmayan biri,
önce o mahkeme karar›nda, devletin katliam
yapt›¤›n›n ifade edildi¤ini görür. Ve sorar; sen
nas›l bir devletsin ki, elindeki insanlar›n cangü-
venli¤ini yokediyorsun?

Ama o böyle yapm›yor.
‹lgisiz, anlams›z ba¤lant›lar kurarak, “birin-

den al›p ötekine verme” ya da “kendi gazisine
adaletsiz, teröriste adeletli” havas› yaratmak is-
tiyor. Katledenin de, bir gencin baca¤›n› kopara-
n›n da devlet oldu¤unu gizlemek istiyor.

“Gazi Kaz›m Daflbafl”a sahip ç›kmalar› da
devletin niteli¤ini gizlemek için. Oligarflinin kul-
lan›p bir kenara att›¤› tek genç de¤il bu. Halka
karfl› savaflta kullan›r, ifle yaramay›nca tutup bir
kenara atar. Gençlerimizi iflte böyle bir düzen
için askere ça¤›r›r, “kutsal vatan görevi” diye al-
dat›rlar. ‹çiflleri Bakanl›¤›’n›n paray› almaktan

vazgeçmesi de, medyan›n uyar›s› iledir. Gençle-
rimizi aldatmaya devam edebilmek için, "vatan

savunmas›nda fedakârca görev yapan TSK per-

sonelinin moral ve motivasyonunu olumsuz et-

kileyece¤i" gerekçesiyle verilen karar bunu
aç›kça dile getiriyor zaten. Hürriyet’in iste¤i de
buydu. Bu nedenle olay manflete tafl›nd›.

Bir gazete düflünün ki, tüm yay›n kurulu ay-
nen flunu söylüyor; devlet yaflam hakk›n› ihlal
etmeli, katletmeli, yak›p y›kmal›, kad›nlar› diri
diri yakmal›, insanlar› kurflunlamal›, ama bunun
hesab›n› kimse sormamal›, hatta ailesine tazmi-
nat bile ödenmemeli... Peki ne yapmal›? Hürri-
yet gibi gazetelerini kullanarak yalanla üstünü
örtmeli. Kan›tlarla, tan›klarla gerçekler ortaya
ç›kt›¤›nda da böyle bir fley yokmufl gibi davran-
mal›...

Niye? Çünkü o terörist! Adalete bak›n, ahla-
k› tan›y›n! Ayn› kafa, bugün Amerikan politika-
lar›n›n özünü oluflturuyor. Ve dünyay› nas›l bir
adaletsizli¤e, nas›l bir teröre bo¤du¤u herkesçe
malum.

‹flte Hürriyet böyle bir gazete.
Bu kafa, iflkencecilerin aklanmas›n›, Susur-

lukçular›n deflifre edilmemesini, infazc›lar›n
ödüllendirilmesini isteyen kafad›r. Birtan Altun-
bafl davas›n› 13 y›ld›r görmeyip, ABD D›fliflleri
Bakan› mektup yaz›nca gören kafad›r.

fiimdi bu kafan›n haberleri nas›l yorumlay›p,
ne hale getirip okuyucusuna sundu¤unu düflü-
nün. Gerçekleri tam tersine çevirmekte, tekelle-
rin ç›kar› neredeyse, oraya yönlendirmekte hiç-
bir sak›nca görmez. Kan ve cesetler üzerinde te-
pinmek de bunun en do¤al sonucudur. Hürri-
yet’ten bir gazeteci ahlak›, bir adalet beklene-
mez. Çünkü, sahibi Ayd›n Do¤an’›n, Cumhuri-
yet gazetesinde yay›nlanan röportaj›nda söyle-
di¤i gibi; “Hürriyet devlet gazetesi”dir.

Devletin gazetecisi böyleyse bunun Ji-
tem’inin, M‹T’inin, Polisinin, Özel Timinin kafa
yap›s›n› düflünün. 6 kad›n› diri diri yakan özel
timcinin beyni, gazeteci oldu¤unda ad› Özkök
oluyor, “ayn› ruh halindeki” di¤er Hürriyet ya-
zarlar›n›n ad› oluyor. Zerrece fark yoktur.

Bu ahlak›, bu kafa yap›s›n› flimdi herkes dü-
flünmelidir. Hürriyet nas›l bir gazete? Hürriyet
devletin gazetesi. Nas›l bir devletin? Katliamc›,
tecavüzcü, iflkenceci, Susurlukçu, provokas-
yonla yöneten, kendi hapishanelerini yak›p y›-
kan, askerleri sürü halinde gözalt›nda kad›nlara
tecavüz eden, kendi halk›na karfl› örgütlenen bir
devletin gazetesi. Böyle bir devletin ahlak›, kül-
türü, adaleti neyse, Hürriyet’inki de odur.

Hürriyet böyle bir gazetedir.

04 Nisan
2004

17

Say› 105

Nas›l bir gazete
Hangi ahlak›n
Hangi adaletin

Temsilcisi, herkes düflünmeli

Tam 13 y›ld›r süren, Dev-
Genç’li Birtan Altunbafl’›
1991’de iflkencede katleden 8
polisin davas› sonuçland›. 4’ü
beraat ettirilen iflkenceciler-

den, ‹brahim Dedeo¤lu, Hasan Cavit Orhan, Sü-
leyman Sinkil ve Sadi Çayl› isimli iflkencecilere,
önce 10 y›l 8’er ay hapis cezas›na çarpt›r›ld›. Mah-
keme bu cezay›, “iyi hallerini” ve “kimin öldürdü-
¤ünün belli olmamas›n›” dikkate alarak, 4 y›l 5
ay’a indirdi. ‹flkenceciler hakk›nda tutuklama ka-
rar› verilmedi.

“Zaman Afl›m›” ‹le ‹flkenceci Katilleri
Kurtarma Plan› Sürüyor

Bu “cezalar” ödüldür. Bir insan› iflkenceyle, ya-
ni herkesin dilinden düflürmedi¤i “insanl›k suçuy-
la” öldürmenin karfl›l›¤› 4 y›l 5 ay. ‹nsana de¤er
vermeyen bir düzenin, iflkenceyi, katliamc›l›¤›
devlet politikas› olarak ony›llard›r uygulayan fafliz-
min adaletidir bu.

Ama sanmay›n ki, bu komik cezalar› çekecek-

ler. Bir biçimde iflkencecileri kurtarmaya çal›fla-
caklard›r. Hiçbir yollar› kalmad›¤›nda, sözde içeri-
de görünüp, Susurlukçular gibi, “tatile” dönüfltüre-
ceklerdir hapisliklerini. F Tipi tecrite atmayacak-
lard›r onlar›. Oralara sadece muhalif olanlar, dü-
flüncelerini savunanlar hapsedilir.

Hala zaman afl›m› ile kurtarma plan› da yürür-
lüktedir. 13 y›ld›r davan›n uzat›lmas›n›n nedeni
olan zaman afl›m›, 2006 Ocak ay›nda doluyor. Ya-
ni o tarihe kadar iflkenceciler ald›klar› cezay› çek-
mek için hapse konulmam›flsa, kurtar›lm›fl ola-
caklar. Önce iflkenceci avukatlar› temyiz için Yar-
g›tay’a baflvuracak. Yarg›tay cezay› onaylarsa bu
kez, 14. y›l›na giren “adreslerinde bulunamad›lar”
oyununa baflvurulacak.

AKP, “o tarihe kadar kaç›n! Ben de ‘iflkenceye
karfl› bak›n nas›l mücadele ediyoruz’ flovu yapa-
r›m” diyor. Bu oyuna ihtiyac› olmasa, Avrupa ve
Amerika “insan haklar›” flovu yapmak için bast›r-
masa, bunu da yapmayacakt›.

2006 Ocak ay›na kadar iflkencecilerin yine
“bulunamamas›” kimseyi flafl›rtmamal›d›r. ‹flken-
cecilerin neden tutuklanmad›klar›n›n s›rr› da bura-
dad›r. ‹flkencede katlet, ama tutuklanma!

Düflünün; bir bas›n aç›klamas›na kat›lan genç-
lerimiz, F Tiplerinde tecrite karfl› ç›kan aileler, de-
mokratik kitle örgütü çal›flanlar› an›nda tutuklan›-
yor bu ülkede. Ve iflkenceci katiller, katillikleri ke-
sin de olsa ellerini kollar›n› sallayarak aram›zda
dolaflmaya devam edecekler. Katliamc› Haluk K›r-
c›’y› kurtar›p halk›n aras›na salanlar için ola¤an bir
ifltir bu hukuksuzluk.

Türkiye’de Hukuk Komedisi: Katlet Ödül Al!
13 Y›l Mahkemeden Kaç ‘‹yi Hal’ Al!

Hiçbir fley gizli de¤il, her fley tüm dünyan›n
gözleri önünde yafland›. 13 y›l mahkemeden kaç-
t›lar, devletin polisiydiler, ama “adreslerinde bulu-
namad›lar”. Tüm dünyayla, mahkemeyle, halkla
alay ettiler. Biliyorlard› ki, oligarfli iflkencecisini,
infazc›s›n› cezaland›rmaz, korurdu. Onlar› da akla-
mak için her yol denendi. Davan›n 13 y›ll›k öykü-
sü bunun kan›tlar›yla doludur.

‹flkenceciler öyle “iyi halliydi” ki, “ceza alan” üç
polis, son duruflmaya dahi gelmediler. Oligarflinin
hukuku iflte bu hallerine “iyi hal” deyip, komik ce-
zalar›n› daha da komiklefltirdi.

Bu dava tüm yönleriyle, hukuk kitaplar›na ge-

04 Nisan
2004

18

Say› 105

Birtan Altunbafl Davas›nda ‹flkencecilere Ödül Gibi ‘Ceza’

AKP ‹flkencecilere ‘Devam
Edebilirsiniz’ Fetvas› Verdi

Temel Haklar, mahkeme
önünde yapt›¤› bas›n aç›kla-
mas› ile, Amerika’n›n yerinin
san›k sandalyesi oldu¤unu yi-
neledi. “Birtan Altunbafl
Ölümsüzdür” sloganlar›n›n
at›ld›¤› aç›klamada, iflkence-
cilerin nas›l aklanmaya çal›fl›l-
d›¤› özetlenerek, katliamc›

Ertosun’u ödüllendiren AKP
iktidar›n›n, mahkemenin ifl-
kencecileri korudu¤u dile ge-
tirildi. ‹flkencecilerin cezalan-
d›r›lmas›n›n istendi¤i aç›kla-
mada, Birtan'›n katillerini ko-
ruyanlar›n, ülkemizdeki tüm
iflkencelerden sorumlu oldu-
¤u söylendi.

Temel Haklar: Ertosun’u ödüllendiren
AKP iflkencecilerin koruyucusudur

çecek bir davad›r. Bir devlet iflkencecisini kurtar-
mak için nas›l ç›rp›n›r; kendi hukukunun dahi ›rz›-
na nas›l geçer; hukuk nas›l yokedilir; suç nas›l ce-
zas›z b›rak›l›r; devlet tüm dünyayla alay edercesi-
ne kendi memurunun adresini bilmedi¤ini, bula-
mad›¤›n› söyleyerek nas›l iflkencenin politikas› ol-
du¤unu itiraf eder; ve daha onlarca yönüyle hu-
kuk fakültelerinde örnek olarak okutulmal›d›r.

Amerika, Bu Davan›n “‹nsan Haklar›” Ad›na
‹zleyicisi De¤il, San›¤›d›r

Amerikan emperyalizmi, sadece Irak’ta, Filis-
tin’de dökülen kandan de¤il, ülkemizde dökülen
kandan da birinci dereceden sorumludur. Oligar-
flinin her türlü katliam›n›, iflkencelerini destekle-
yen, iflkencecileri e¤iten Amerika’d›r. Davan›n sa-
n›¤› iflkenceci katil ‹brahim Dedeo¤lu’nun ABD’de
e¤itim görmüfl olmas› tesadüf de¤il, o yüzlerce
ABD e¤itimli iflkenceci fleflerinden biridir.

ABD’nin suç ortakl›¤›n› en özlü anlatan Susur-
lukçu A¤ar olmufltur. Birtan’›n da katledildi¤i, Su-
surluk’un infaz, iflkence ve katliamlar›n›n ülkeyi
kan gölüne çevirdi¤i y›llarda, bunlar› yapabilmek
için ABD ile anlaflt›klar›n› aç›klad› A¤ar.

Sadece ABD de¤ildir oligarflinin suç orta¤›.
Türkiye’de faflizmi ve onun uygulay›c›s› ikti-

darlar› destekleyen, siyasi-ekonomik-askeri iflbir-
li¤ini sürdüren, baflta Avrupa olmak üzere tüm ül-
keler Birtan’lar›n katledilmesinden sorumludurlar.
En masumu, sessizce izleyerek desteklemifltir.
Hiçbiri bu suçlar› nedeniyle iliflkilerini kesmemifl-
tir. Ekonomik-siyasi ç›karlar›n› düflünmüfllerdir.

Bugün de izliyorlar. F Tiplerindeki katliam›,
tecrit iflkencesini izliyorlar. T›pk› fiaron’u izledikle-
ri gibi. fiaron, onlar›n deste¤inden, sessizli¤inden
güç alarak katlediyor. Sessizli¤in, iliflkilerini sür-
dürmenin ‘onay’ anlam›na geldi¤ini bilerek perva-
s›zca katlediyor fiaron.

‹ktidar›n F tiplerinde katlettikleri insanlar›m›z
için, 19 Aral›k’ta insanlar›m›z› diri diri yakt›klar›
için yar›n davalar aç›ld›¤›nda, o zaman da mahke-
melere gelip, “insan haklar›” ad›na izleyecek,
aç›klamalar yapacaklard›r.

Onlar›n ‘insan haklar›’ flovu, sahtekarcad›r.
Kendi suçlar›n› gizlemek, “insan haklar› da bizden
sorulur” oyununu sürdürmek istemektedirler.

Bu Kararla AKP,
‹flkencecilerin S›rt›n› S›vazlam›flt›r

Bu karar, AKP iktidar›n›n tüm iflkencecilere
verdi¤i fetvad›r. Ama bu fetvada, “iflkenceye s›f›r
tolerans” mesaj› yoktur. ‹flkenceciler de bu kara-
r›n ne anlama geldi¤ini çok iyi bilirler.

AKP, “bizim iktidar›m›zda da de¤iflen hiçbir
fley yoktur! Devlet politikas› iflkence, bizim de po-

Davada iki iflkececi daha var. Onlar›n dosya-
lar› Yarg›tay karar›yla ayr›ld›. Çünkü onlar hala
bulunam›yorlar! “Adreslerinde bulunamad›lar”
oyunu, halkla alay etmektir. AKP’nin iflkenceci-
lerine nas›l sahip ç›kmaya devam etti¤inin en
aç›k örne¤idir, iflkenceci katiller Naip K›l›ç ve
Ahmet Bafltan’›n korunmas›.

fiimdi de, su faturas›ndan arayacaklarm›fl!...
San›k iflkenceciler hakk›nda 2000’de g›yabi

tutuklama karar› verildi. Y›llard›r bulunamad›¤›
söylenen Naip K›l›ç, Aral›k 2002'de baflka bir
suçtan gözalt›na al›nd› ve serbest b›rak›ld›. Üste-
lik “bulunamad›¤›” söylenen adresindeydi, gö-
zalt›na al›nd›¤› halde, Birtan Altunbafl davas› ile
ilgili tutuklama karar› uygulanmad›. Ahmet Bafl-
tan’›n 2000 y›l›nda Sincan'daki adresine yap›lan
tebligata, "Tatile ç›km›fl, evde yok" cevab› verilir-
ken, bir süre sonra ayn› adrese yap›lan tebliga-
ta, "Bu adreste tan›nm›yor" cevab› verildi.

‹ki iflkenceci hala ‘bulunam›yor’!

Ad›; ‹brahim Dedeo¤lu. Birtan katledilirken ifl-
kence timinin flefiydi. Amerika’da sorgu teknikleri
e¤itimi gördü. Binlerce insan›n iflkenceden geçiril-
di¤i, onlarcas›n›n katledildi¤i, cunta y›llar›nda en
yo¤un çal›flan iflkence merkezi olan DAL’›n olufl-
turulmas›nda önemli pay sahibi oldu. Oligarflinin
bütün pis ifllerini yapt› y›llarca. ‹flkence davas›ndan
yarg›land›¤› günlerde, iflkencecilere sahip ç›kma
politikas›n›n ürünü olarak, iktidar orta¤› MHP’li
bakan Faruk Bal’›n dan›flmanl›¤›n› yapt›.

O’nu Amerika e¤itti, ald›¤›
e¤itimle Birtan’› katletti

Tayad’l›lar, mahkeme önünde açt›klar› bu pan-
kartla, katillerin cezaland›r›lmad›¤›n›, ödüllendiril-
di¤i ve adalet talebinin sürece¤ini dile getirdiler.
Faflist düzen y›k›lmad›kça, bu talep geçerli olacak-
t›r. Çünkü faflizmde halka adalet yoktur.

Bu talep hala geçerli

04 Nisan
2004

19

Say› 105

04 Nisan
2004

20

Say› 105

litikam›zd›r. ‹flkenceye, katletmeye devam edebi-
lirsiniz.” diyor. AKP, “demokrasicilik oyunu gere¤i
göstermelik cezalar vermek durumunda kal›rsak,
merak etmeyin, bu cezalar› da en asgariye indirir,
bir yolunu bulur, yat›rmay›z” diyor.

Bu komik cezalara bak›p, kimse bu ülkede ifl-
kencecilerin cezaland›r›ld›¤›n› düflünmesin. Binler-
ce iflkence davas›nda tam tersi yaflanmaya devam
ediyor. ‘Manisal› Gençler’ davas›n›, ‘Birtan Dava-
s›’n› gösterip, binlerce iflkenceyi, iflkencecileri ak-
lay›p koruduklar›n› gizlemek istiyorlar. Zaman afl›-
m›yla, “verilen görevi yapm›flt›r...duvara çarparak
ölmüfltür...hücresinde kendini asm›flt›r...” vb. on-
larca k›l›fla iflkenceci katilleri koruma politikas›
sürüyor.

AKP’nin kendi raporlar› bile, iflkencecilerin ce-
zaland›r›lmad›¤›n› ortaya koyuyor.

AKP iflkenceye karfl› mücadele edemez. Çünkü
AKP bir y›ld›r katliam politikas› uyguluyor. Katli-
amc›l›k ve iflkencecilik ayn› politikan›n ürünüdür.

O AKP iktidar› ki;
* 19 Aral›k Katliam›’n›n kurmaylar›ndan A. Su-

at Ertosun’a madalya takarak;
* Her fleyini elefltirdi¤i Ecevit iktidar›n›n sade-

ce 19 Aral›k katliam›na övgüler düzerek;

* 19 Aral›k katliam›n› F tiplerindeki tecritle,
109 ölümle sürdürerek;

* Halk›m›z›n kan›n› döken Susurlukçu katillerin
deflifre edilmesine karfl› ç›karak

* Bahçelievler katliamc›s› Haluk K›rc›’y› kurta-
rarak;

* J‹TEM tetikçisi Abdulkadir Aygan’›n onlarca
insan› nas›l katlettiklerini anlatt›¤› halde, görmez-
den, duymazdan gelmeye devam ederek; katliam-
c›l›¤›n› aç›kça ilan etmifltir.

Böyle bir iktidar iflkencecileri cezaland›rabilir
mi? Cezaland›ramaz. Sadece ona gerekli olan “in-
san haklar›” oyununu sürdürebilece¤i bir malze-
medir. Tayyip Erdo¤an’›n meydanlarda yans›yan,
halk› azarlayan, afla¤›layan, as›p kesen despot yü-
züne kimse flafl›rmas›n; bir y›ld›r F Tiplerinde dev-
rimcileri katleden bir iktidar›n küçük bir yans›ma-
s›d›r bu. Bu kafa iflkencecidir, katliamc›d›r, des-
pottur.

Faflizmin adaletinde, halka adalet olmad›¤› bir
kez daha görülmüfltür.

Haklar ve Özgürlükler Cephesi

Halk›n Hukuk Bürosu, duruflmada verdi¤i dilekçeyle
ABD’yi yarg›lad› ve iflkencecilerin sahte ABD kar-
fl›tl›klar›n› deflifre etti. Dilekçeden bir bölüm flöyle:

“... Ne gariptir ki, böyle bir davada savunma avu-
katlar›n›n gerçekte olmayan Amerikan karfl›tl›¤›n› di-
le getirerek kamuoyunu yan›ltmay› amaçlayan aç›k-
lamalar› vard›r. ABD D›fliflleri Bakan›n›n aç›klamas›-
n›n kabul edilmez oldu¤u ortadad›r. San›k sandalye-
sinde olmas› gereken Amerika insan haklar› dersi
vermektedir. ABD'nin bu pervas›zl›¤›na zemin haz›r-
layan, ülkemiz hükümetlerinin ba¤›ms›zl›k anlay›fl›n-
dan uzak, iflbirlikçi politikalar› oldu¤u da ortadad›r.

Evet ABD, bizim ülkemizdeki hiçbir fleye kar›fla-
mamal›d›r. Ülkemizdeki açl›¤›n, yoksullu¤un ve on-
larca katliam›n "Bin Operasyonun" gerçek sorumlu-
su olan Amerika kanl› ellerini ülkemizden çekmelidir.
Hele hele Afganistan'daki, Irak'taki, Filistin'deki ‹sra-
il destekli katliamlar› devam ederken, Guantamano
Kamp›nda yapt›¤› iflkenceler bilinirken, insan hakla-
r› savunucusu hakk›n› kendisinde bulmamal›d›r. ...

‹mparatorluk hayalleri ile halklar›n kan›n› emen,
milyonlarca insan›n açl›ktan ölmesine yol açan; Kat-
liamc›l›klar›n›, ya¤ma ve talan politikalar›n› dünyan›n
dört bir yan›na tafl›yan; Irak'ta, Afganistan'da insan-
lar› toplama kamplar›na dolduran; iflkencecileri e¤i-
ten, koruyan, destek veren, onlara araçlar üreten,
yeni iflkence teknikleri bulan Amerika'd›r. ‹flkenceci
ve darbeci e¤itim merkezleri açan; "Komünizmle

mücadele" ad› alt›nda boyunduru¤u alt›na alamad›¤›
ülkelere darbeler ihraç eden; iflgallar dayatan ve ül-
kemizdeki kanl› darbelerin mimar› Amerika'd›r.

Bu nedenle Birtan ALTUNBAfi gibi yüzlerce dev-
rimci demokrat insan›m›z›n katledilmesinden sorum-
lu olan Amerika, bizlere insan haklar› dersi veremez.
Amerika insan haklar› savucusu de¤il ama bu dava-
n›n san›klar›ndan biri olmal›d›r.

San›klar›n esasen Amerika'ya karfl›tl›klar› da bu
davaya müdahale etmesinden kaynakl›. Bu güne ka-
dar çok önemli görevlerde bulundu¤u iddias›nda olan
san›klar›n, ülkemiz ile Amerika aras›nda imzalanan
sömürü anlaflmalar›na, ülkemizin Amerika'n›n çiftli¤i
haline getiren askeri anlaflmalara, hükümetlerin po-
litikalar›ndan, harcamalar›n hangi alanlara kayd›r›l-
mas›na, hangi ürünün üretilece¤inden, hangi ülke-
den ne ithal edilece¤ine kadar her konuda müdaha-
lesine hiçbir itirazlar› olmam›flt›r.

ABD'nin kendi davalar›na iliflkin aç›klamalar› ko-
nusunda kendilerini yaralanm›fl hissetmelerinin ne-
deni de bu ‘arkadan vurulmufl olma’ hisleridir. Ger-
çek de¤ildir. Çünkü gerçekten ABD'ye karfl› olman›n
ayn› zamanda iflkence görmeyi, haks›z olarak y›llar-
ca hapishanelerde kalmay›, iflkencede veya karanl›k
kuytu bir köflede eli kanl› katillerce katledilmeyi de
göze almak oldu¤unu en iyi kendileri bilmektedir.

Amerika'n›n y›llard›r ülkemizde devrimcilerin, kat-
ledilmesi, hapislere at›lmas› ve iflkence görmeleri ko-
nusunda yapt›¤› aç›klamalara sessiz kalm›fllar ve bu
politikalar›n yürütülmesinde birinci derecede görev
alm›fllard›r.

HHB: ‹flkenceciler ABD Karfl›t› Olamaz

21

Say› 105

04 Nisan
2004

‹smail Karaman'›n 6 Tem-
muz 2001'de ‹stanbul Firuz-
köy'de infaz edilmesiyle ilgili po-
lislerin yarg›lanmas›na devam
edildi.

29 Mart'ta Bak›rköy Adliye-
si'nde görülen davada müdahil
avukat Behiç Aflç›, polisler Nihat
Çulhao¤lu ve Ali Erflan'›n tutuk-
lanmalar›n› ve olay yeri incele-
mesi yap›lmas›n› istedi. Katilleri-
ni korumaya devam eden devlet

talebini reddetti ve mahkemeyi 17 Eylül'e erteledi.
Mahkeme ç›k›fl›nda "Yarg›lamalar Göstermelik ‹flkence ve Katli-

amlar Sürüyor", "‹smail Karaman'›n Katilleri Cezaland›r›ls›n, Adalet
‹stiyoruz" dövizleri açan Temel Haklar bir bas›n aç›klamas› yapt›.
Aç›klamay› okuyan Tigin Öztürk, Onlarca örne¤i bilinen bu tür dava-
larda yarg›lamalar›n göstermelik oldu¤unu, sonucunda katillerin be-
raat ettirildi¤i ya da komik cezalar verildi¤ini belirtti. Öztürk, bütün
infaz mangas› elemanlar›n›n terfi ettirilerek ödüllendirilmesinin de yi-
ne bir çok örnekte görülen bir uygulama oldu¤unu söyledi.

Mersin’de Keyfi Tutuklama
7 Mart günü Mersin’de yap›lan

Dünya Emekçi Kad›nlar Günü mitin-
ge ‘Türkiye Hapishanelerinde 6 Ka-
d›n› Diri Diri Yakt›lar’ ve ‘Tecrite
Son’ pankartlar›yla kat›lan Haklar ve
Özgürlükler Cephesi kortejinden 6
kifli, alana giriflte u¤rad›klar› sald›r›da
gözalt›na al›nm›fl ve serbest b›rak›l-
m›flt›. Olaydan 17 gün sonra Temel
Haklar üyelerinden Cem Tokucu, Si-
nan fiahin, TAYAD Temsilcisi Sevtap
Türkmen, Mersin Gençlik Derne¤i
üyesi Erdem Tekgöz ve Levent Eker
keyfi flekilde tutukland›lar.

Gerçekleri dile getirmek en büyük
suçtur Türkiye’de. Hapishanelerde 6
kad›n›n diri diri yak›ld›¤› kan›tl› bel-
geli, ama bunu kimse dile getirme-
meli. AKP iktidar› faflist bask›larda s›-
n›r tan›m›yor.

Mersin Temel Haklar, bu keyfi tu-
tuklamalara iliflkin yapt›¤› aç›klama-
da, “Bu insanlar›n hepsinin de yeri

yurdu belliydi. Madem kaçmalar›n-

dan koruyordunuz, neden gözalt›na

al›nd›klar›nda ç›kar›ld›klar› mahke-

mece tutuklamad›n›z?” diye sorarak,
“tutuklamalar haklar ve özgürlük-
ler mücadelemizi engelleyemeye-
cektir.” dedi.

Liseli Gençlerimiz; Polisin
Kumar Tuza¤›na Dikkat!

Ülkemizde kumar›n, fuhuflun,
uyuflturucunun hamisi polis, liseli
gençlerimizi “bahis” kumar› tuza¤›na
düflürüyor. Polisin de bizzat oynad›¤›
Bak›rköy ‹stanbul caddesindeki bir
kafe, gençlerimize bahis oynat›yor ve
kafenin önünde polis nöbet tutuyor.
27 Mart tarihli Milliyet’te yer alan ha-
berde, polisin liselilerle yanyana ku-
mar oynad›¤› resmedilirken, gençleri
kötü al›flkanl›klardan kurtarmaktan
sözeden polisin pisliklerin kayna¤›
oldu¤u da bir kez daha görülüyor.

Her gün yüzlerce liseli gencin ba-
ta¤a çekildi¤i kafeyi emniyete soran
gazeteciye verilen cevap, olay›n or-
ganize oldu¤unu da gösteriyor: “biz

böyle yerler duymad›k. Olsayd› ge-

reken takibat› yapard›k.”

Samsun Polisinin Ahlaks›zl›¤›
Wernike Korsakof hastal›¤› nedeniyle tahliye edilen Sad›k

Türk, bu konuda “ifadene baflvurulacak” diye 23 Mart günü gö-
zalt›na al›nd›. Samsun Emniyeti’ne götürülen Türk’e, gözalt› se-
bebinin ‘ideolojik amaçl› darp’ oldu¤u belirtildi. Burada ka-
ba dayaktan geçirilen Türk, savc›l›kça serbest b›rak›ld›.

Türk’ün böyle saçma bir gerekçeyle gözalt›na al›nmas›n›n
hukuksuzlu¤u, keyfili¤i aç›k, ama Samsun Temel Haklar’›n yap-
t›¤› aç›klamadan ö¤reniyoruz ki, gözalt› ahlaks›z bir komplonun
sonucu. Temel Haklar üyesi Hasan Biber'in psikolojik sorunla-
r› olan, oligarflinin düzeninin pisliklerine batm›fl 15 yafl›ndaki
çocu¤u Can ile ilgilenen, sorunlar›n› çözmeye, düzenin çarp›k,
yoz kültüründen ar›nd›rmaya kurtarmaya çal›flan Sad›k Türk’e
karfl›, polis, özürlü bir çocu¤u kullanacak kadar aciz ve ahlaks›z
oldu¤unu göstermifltir. Can’dan, “babas›n›n, abisinin ve Sad›k
Türk'ün kendisini derneklere gitmedi¤inden dolay› dövdükleri”
ifadesi alan polis, çocu¤a suç duyurusunda bulunduruyor. Poli-
sin gözleri yaflartan gençlerimizle bu kadar ilgilenmesinin ard›n-
dan, malum "ideolojik amaçl› darp" komplosu ortaya ç›k›yor.
“Failler” tek tek yakalan›p sorgulan›yor! Komplonun bir aya¤›-
n› da her zaman oldu¤u gibi bas›n oluflturuyor. Yerel HALK Ga-
zetesi haberi ve mahkemeyi izlemeye giden olayla ilgisiz Temel
Haklar üyelerinin resmini yay›nlayarak polise hizmet ediyor.

Olay belki bir komediye konu olabilir, ama gerçek. Çünkü
buras› Türkiye, bu ülkede komploculuk polisin en uzman oldu-
¤u ifltir ve bunun için hiçbir ahlaki s›n›r tan›maz.

‹nfazc›lar› Korumaya Devam
‘‹smail Karaman'›n

Katilleri Cezaland›r›ls›n,
Adalet ‹stiyoruz’

22

Say› 105

04 Nisan
2004

Yaz› dizimizin birinci bölümünün sonunda K›z›l-
dere direniflini hat›rlatm›fl ve flu sözlerle bitirmifltik:
“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...”

O karar› k›sa sürede verdi tarih.
Bu yaz› dizisinin logosuna koydu¤umuz foto¤ra-

f›n yüzlercesinin büyük kentlerin meydanlar›ndan
Anadolu’nun en ücra kasabalar›na kadar tafl›nma-
s›, tarihin karar›n›n tezahüründen baflka bir fley de-
¤ildir zaten.

Orada, K›z›ldere’deki o kerpiç evde, THKP-C
üyeleri Mahir Çayan, Sinan Kaz›m Özüdo¤ru, Hü-
dai Ar›kan, Ertan Saruhan, Saffet Alp, Sabahattin
Kurt, Nihat Y›lmaz, Ahmet Atasoy ve THKO üyele-
ri Cihan Alptekin, Ömer Ayna, aç›k, k›sa ve kesin
bir karar verdiler: Teslim olmayacaklard›. Talepleri
kabul edilmez ve üzerlerine atefl aç›l›rsa ‹ngiliz rehi-
neleri, b›rakt›klar› ültimatomda belirttikleri gibi ce-
zaland›racaklar ve son nefeslerine kadar çarp›fla-
caklard›.

Siyasi yaflamlar›n›n tümünde gösterdikleri ka-
rarl›l›¤›, son eylemlerinde de gösterdiler. Kalleflçe
aç›lan ilk atefl s›ras›nda Mahir Çayan vuruldu. Te-
orik pratik yetkinli¤iyle Türkiye devriminin önderi
olma misyonunu çoktan kazanm›fl olan Mahir Ça-
yan’›n flehit düflmesi de eylemin gidiflat›n› de¤ifltir-
medi. Önderlerinin yolunda devam ettiler direnifle.
Al›nan karar uyar›nca önce ‹ngilizleri cezaland›r›p,
havan toplar›yla dövülmekte olan evde direnifli sür-
dürdüler. Düflman, yo¤un bir bombard›man›n ar-
d›ndan atefli kesip yeniden "teslim olun" ça¤r›s›
yapt›. fiehitleri ve yaral›lar›yla savafl›n ortas›ndaki
savaflç›lar, görüflme yapmay› da, teslim olmay› da
reddettiler...

Aradan tam 20 y›l geçmiflti.
Yine kuflat›lm›fl bir ev... Evin penceresinde iki

savaflç›. Kerpiç evin dam›ndan “biz buraya dönme-

ye de¤il ölmeye geldik!” diyen Mahir’in sesi flimdi
bu pencerede yank›lan›yor sanki:

“Bizler Devrimci Sol savaflç›lar› olarak Türkiye

halklar› için flehit düflece¤iz. Bizler çok iyiyiz. Çok

sakiniz. K›z›ldere'de, 12 Temmuz'da ölümü güle-

rek kucaklayan yoldafllar›m›z gibi, biz de ölümü

gülerek, çarp›flarak karfl›layaca¤›z...”

Pencereden sosyalizmin orak çekiçli k›z›l bayra-
¤› dalgalan›yor... Direniyor kuflatma alt›ndakiler.
“Yaflas›n K›z›ldere” slogan›n› at›yorlar s›k s›k. Çat›fl-
man›n ortas›nda zaman zaman telefonun ahizesine
uzan›p son sözlerini söylüyorlar. Telefondaki ses ta-
rihe notunu düflüyor; "Çat›flaca¤›z. Evlerde, sokak-

larda, Malatya da¤lar›nda flehit düflen yoldafllar›-

m›z gibi, Hamiyet'ler, Olcay'lar gibi gülerek gidiyo-

ruz ölüme... Ellerimizde silahlar›m›z, dillerimizde

sloganlar›m›zla karfl›l›yoruz ölümü.”

Yaklafl›k iki y›l sonra... ‹stanbul Ba¤c›lar’day›z.

Bu kez tilililerle karfl›l›yor halk kurtulufl savaflç›lar›
ölümü... Halay çeker gibi direniyorlar kuflatma al-
t›nda. Ölüme halaylarla gidiyorlar. Onlar da önder
yoldafllar› gibi, K›z›ldere'de yanan meflalenin ay-
d›nlatt›¤› yoldalar.

K›z›ldere’den 28, Çiftehavuzlardan 8 y›l sonra...

K›z›ldere’de yak›lan meflaleyi, kendi bedenlerini
meflale yaparak güçlendiren direniflçilere tan›k olu-
yor tarih flimdi. K›z›ldere’deki ve Çiftehavuzlardaki
yoldafllar› gibi kuflat›lm›fllard›; ya ölüm, ya teslim
olmak dayatmas›yla karfl› karfl›yayd›lar. Hiç flüphe
yok direneceklerdi.

Çiftehavuzlar›n penceresinde dalgalanan bay-
rak, flimdi onlar›n al›nlar›ndaki k›z›l bant olmufltu.
K›z›ldere’de on devrimcinin son nefeslerini verme-
den biraz önce söyledikleri “ba¤›ms›zl›k u¤runa al
kanlara boyand›k” marfl›, bedenini tutuflturan dev-
rimcinin “Yaflas›n Ba¤›ms›z Türkiye!” slogan›nda
yank›lan›yor.

Bu zincir böyle uzay›p geldi bugüne kadar. Bu

zinciri oluflturan halkalar›n her birini tek tek anlat-
mak, ne bir yaz›ya, ne bir kitaba s›¤maz.

Y›llar önceki bir yaz›da flöyle deniliyordu:
K›z›ldere son de¤il,
Çiftehavuzlar, Ba¤c›lar, son de¤il,
Bahçelievler, Dersim son de¤il,
Okmeydan›, Gültepe son de¤il,
ÇÜNKÜ SAVAfi SÜRÜYOR...

Süren savafl›n içinde destanlar zincirine yeni
halkalar eklenmeye devam ediyor. Ve biz burada,
bu yaz› dizisinde onlar›n herbirini anlatmaya çal›fl-

Bölüm 2

30 Mart 1972’den Günümüze30 Mart 1972’den Günümüze

Bir DestanBir Destan

23

Say› 105

04 Nisan
2004

mak yerine, onlar› bu çizgi üzerinde birlefltiren ide-
olojik, politik, kültürel devrimci gelene¤i ortaya
koymaya çal›fl›yoruz.

12 Temmuz 1991; Savaflta ›srar!
16-17 Nisan 1992; Sosyalizmde ›s-
rar! 19 Aral›k 2000; Devrimde ›srar!
K›z›ldere’yi, 12 Temmuz’u ve 17 Nisan’› birbiri-

ne ba¤layan kesintisizli¤in d›fl›nda, onlar› birbirine
benzer k›lan, yafland›klar› süreçteki anlamlar›d›r.

K›z›ldere, 12 Mart terörünün tüm halk› teslim al-
maya çal›flt›¤› bir süreçte THKP-C ve THKO savafl-
ç›lar›n›n emperyalizme karfl› silahl› bir eyleme geç-
meleri üzerine geliflmifltir.

O gün esen, karfl›-devrim rüzgar›yd›. Daha k›sa
süre önceye kadar silahl› mücadeleden sözedenle-
rin bir k›sm›, çoktan tövbe etmiflti bile. Silahl› mü-
cadelenin ne kadar yanl›fl oldu¤unu keflfetmeye
bafllam›flt› kaypak küçük-burjuvazi. Korku, y›lg›nl›k
ve ihanet atbafl› gidiyordu. Mahirler, iflte bu koflul-
larda, esen rüzgara karfl› durdular. Devrimin pres-
tiji sorunu haline gelen Deniz Gezmifllerin idamlar›-
na s›rtlar›n› dönmediler. Silahl› mücadeleye devam
dediler. Devrim için savafla devam dediler.

12 Temmuz 1991; Emperyalizm, SSCB’yi y›-
karak kazand›¤› moral üstünlü¤ü, tüm dünya ça-
p›nda devrimci, ulusal kurtulufl haraketlerini tasfiye
etmek için kullanmak istiyor; Körfezde tarihin en
büyük askeri y›¤›na¤›yla da dünya halklar›na göz-
da¤› veriyordu. Onlarca örgüt silah b›rakt›¤›n› aç›k-
lad›, veya ateflkes ilan etit... Amerika yeniden kefl-
fedilerek emperyalizmin dünyaya insan haklar› ve
demokrasi ihraç edece¤i yeni bir dönemin bafllad›-
¤› teorileri yap›ld›. Kimileri de daha örtülü olarak
ABD’ye karfl› ç›kmaktan vazgeçiyordu. Bunun so-
nucunda emperyalizmin körfez sald›r›s›na karfl› on-
larca ilerici örgüt sessiz kald›.

‹flte böyle bir dün-
yada Devrimci Sol,
dünyan›n Türkiye-
sinde silahl› mücade-
leyi yükseltiyordu.
Emperyalizmin kör-
fez sald›r›s›na karfl›,
silahl› eylemlerin ya-
p›ld›¤› iki-üç ülkeden
biri Türkiye’ydi. Oli-
garflinin kimi sözcü-
lerinin “tüm dünyada
herkes vazgeçerken
bizde bunlar art›yor”
diye ifade ediyorlard›
mevcut durumu.
Gerçekten de dünya-
da esen rüzgar›n

tam tersine bir geliflme sözkonusuydu ülkemizde.
12 Temmuz operasyonu, devrimci hareketin sa-

vaflta ›srar›na karfl›, emperyalizm ve oligarflinin bir-
likte gerçeklefltirdi¤i bir operasyondur. Devrimci
hareketi imha amaçl› sald›r›n›n büyük ad›mlar›ndan
biridir.

‹stanbul’un Dikilitafl, Balmumcu, Niflantafl› ve
Yeni Levent semtlerinde ayn› anda gerçeklefltirilen
sald›r›larda Devrimci Sol’un önder kadro ve savafl-
ç›lar›, Niyazi AYDIN, ‹brahim ERDO⁄AN, ‹brahim
‹LÇ‹, Ömer COfiKUNIRMAK, Yücel fi‹MfiEK,
Nazmi TÜRKCAN, Bilal KARAKAYA, Zeynep Eda
BERK, Cavit ÖZKAYA, Hasan EL‹UYGUN katledil-
diler. Ama katledilirken gerçeklefltirdikleri direnifl,
imha sald›r›s›n›n önüne daha o andan itibaren güç-
lü bir birakat örmeye bafllam›flt› bile. O gün duyu-
lan yaln›zca bomba, kurflun sesleri de¤il, Devrimci
Sol önderlerinin, savaflç›lar›n›n “Kahrolsun Ameri-

ka, Yaflas›n Ba¤›ms›z Türkiye, Yaflas›n Devrimci

Sol!” sloganlar›d›r.
16-17 Nisan 1992; “Sosyalizm öldü” diye zafer

naralar› atmaktad›r emperyalizm. Dünyan›n bir çok
ülkesinde bir çok örgüt, isimlerindeki devrimci,
Marksist-Leninist, komünist gibi s›fatlar›n› terket-
mifl, kimileri ise orak çekiç gibi amblemlerini ter-
ketmifllerdir. Türkiye’de Devrimci Sol, 12 Temmuz
ve sonras›nda onlarca infaz ve katliam operasyonu-
na ra¤men, hala dünyan›n bu tablosuna ayk›r› bir
durumdad›r. Emperyalizmin “sosyalizm öldü” ç›¤-
l›klar›, emperyalizmin ülkemizdeki uzant›lar› tara-
f›ndan ne kadar çok tekrarlan›rsa, Devrimci Sol’un
“Yaflas›n sosyalizm!” fliar› o kadar öne ç›kmaktad›r.
‹nfazlara, katliamlara ra¤men silahl› mücadelede ve
sosyalizmi savunmakta ›srarl› bir örgüt vard›r orta-
da.

16-17 Nisan, emperyalizmin ve oligarflinin bu
kararl›l›¤a sald›r›s›d›r. ‹stanbul'day›z yine; Sahray›
Cedit, Erenköy, Üstbostanc› ve Çiftehavuzlar kufla-
t›lm›fl. Üstbostanc›'da Sinan Kukul, fiadan ve Arif
Öngel, Erenköy'de Ahmet Faz›l Özdemir, Hüseyin
ve Sat› Tafl, Kozyata¤›'nda Ayfle Gülen ve Ayfle Nil
Ergen, ve Çiftehavuzlar'da Sabahat Karatafl, Eda
Yüksel ve Taflk›n Usta, kuflatma alt›nda sosyalizmi
bayraklaflt›r›yorlar.

Ne 12 Temmuz’da, ne 16-17 Nisan’da, oligarfli-
nin kuflatt›¤› üslerden hiçbirinden “teslim oluyoruz”
sözü duyulmuyor. Havaya kalkan tek bir el, aman
dileyen tek bir bak›fl yok. Devrimci Sol önder kad-
rolar›n›n katledildi¤i 12 Temmuz ve 17 Nisan, dire-
nifl destanlar›n›n ad› olarak kaz›n›yor tarihe.

19 Aral›k 2000; Dünyan›n Türkiyesinde yine
“ayk›r›” bir hava var. Solun önemli bir bölümü, em-
peryalizmin ve oligarflinin dayatmas› alt›nda legal
particilik kulvar›na girmifl, dünün baz› sosyalistleri,
Marksist-Leninistleri h›zl› Avrupa Birlikçisi kesilmifl-

24

Say› 105

04 Nisan
2004

ler. Birçoklar› ille-
gal örgütlenmeye
de, devrimci flidde-
te de “tövbe” et-
mifl. Ama Türkiye
devrimcili¤i hala
ayakta; Türkiye
devrimcili¤i, tüm
yetersizliklerine
karfl›n, 1990’lar›n

bafl›ndan bu yana esen rüzgar karfl›s›nda ideolojik,
politik bir direnifl sergiliyor. F Tipleri sald›r›s›yla “ya
düflünce de¤iflikli¤i, ya ölüm!” dayat›l›yor Türkiye
devrimci hareketine.

Sald›r› öyle bir direniflle karfl›lan›yor ki, bu kada-
r›n› ne oligarfli bekliyor, ne emperyalizm. Önce,
yüzlerce direniflçi ölüme yat›yor F tiplerine karfl›.
Tehditlerle, manevralarla direnifli k›ramayan oligar-
fli, katliam sald›r›s›na karar veriyor; ayn› K›z›lde-
re’de, 12 Temmuz’da, Çiftehavuzlarda oldu¤u gibi...

Katliamc›lar›n karfl›s›ndaki tablo ayn› 19 Aral›k
sabah›nda da; Havaya kalkan tek bir el, aman dile-
yen tek bir bak›fl yok!

Yoldafllar›n› korumak, zulme dur diyebilmek
için, devrim ve sosyalizmi savunmak için tereddüt-
süzce bedenlerini tutuflturuyor Cepheli tutsaklar. 30
y›ll›k direnifl tarihinde yarat›lm›fl tüm de¤erleri sa-
vunurken, “ilk”ler ekliyorlar o tarihe.

Kurflun, bomba sa¤ana¤›n›n karfl›s›nda, inanç-
lar›yla, al›nlar›nda k›z›l bantlar›yla, iradeleriyle
ayaktalar. Kurflunlar ya¤arken birbirinin üstüne ka-
panarak önce yoldafl›n› korumaya çal›flanlar, kur-
flunlar›n üzerine yürüyerek marfllar›n› söyleyenler,
Cephelilerin tarihindeki cüreti, fedakarl›¤›, yoldafll›-
¤› doru¤a ç›kar›yor.

Katliamc›lar güçlü; ama direniflçiler daha güçlü.
Güçlerini inançlar›ndan al›yorlar.

Biliyorlar ki, bu sald›r›lara maruz kalmalar›n›n
nedeni, devrimi, sosyalizmi savunmaktaki kararl›-
l›klar›d›r.

12 Temmuz’un, 17 Nisan’›n ve 19 Aral›k’›n dire-
niflçileri, kuflat›ld›klar› o anda da, son nefeslerini ve-
rirken de, savaflta, sosyalizmde ve devrimde ›srar-
lar›n› bir kez daha göstererek, yenilmezli¤in, yoke-
dilemezli¤in harc›n› kar›yorlar.

Son nefeste kanla at›lan imza...
Son nefeste zafere duran parmaklar
Adana’da Kurtulufl Mahallesi’ndeyiz. Çifteha-

vuzlardan sadece iki hafta sonra; 30 Nisan 1992.
Üç devrimcinin kald›¤› bir ev yüzlerce iflkenceci ta-
raf›ndan kuflat›lm›fl. S›dd›k Özçelik, Güven Keskin,
Esma Polat’›n dillerinde devrim sloganlar›... Ma-
hir’in yolundayd›lar, Niyazi’nin, Sabo’nun ö¤renci-

siydiler.
Eve girmeye cesaret edemiyor katliamc›lar;

bomba ya¤muruna tutuyorlar evi. ‹çeridekileri pa-
ramparça ettikten sonra girecekler. Sonunda slo-
ganlar gelmez oluyor içeriden. Katliamc›lar parça-
lad›klar› kap›dan içeri ad›m at›yorlar.

“Kurflun yemifl gibi" çak›l›p kal›yorlar kap›da.
Çiftehavuzlar'da dalgaland›r›lan bayrak, duvara
kanla yaz›lan umudun ad› olarak karfl›lar›nda flim-
di; ertesi günkü gazeteler yaz›yor: “Mermilerin delik

deflik etti¤i duvarlara kendi kanlar›yla 'D.S.' yaz-

d›klar› görüldü.”

‹stanbul Ba¤c›larday›z; 4 A¤ustos 1994. Böl-
geye yüzlerce katilamc› ve panzerler, otomatik si-
lahlar y›¤›ld› birkaç saat boyunca. Kuflat›lan üsteki
üç Devrimci Sol savaflç›s›, Hüseyin Aslan, Özlem
K›l›ç ve Güner fiar, alt› saat boyunca direndi onlara.
Hiç dinmeyen sloganlar› ve marfllar› ve tililileriyle
yaratt›klar› destan›n müzi¤i yap›yorlard› sanki. Sa-
atler 04.00'ü gösterirken saatlerdir direnen silahl›
devrimci birli¤in komutan› Hüseyin Aslan, bayra¤›
üssün penceresine ast›. Çiftehavuzlar’›n vasiyetiydi
yerine getirdi¤i. Hüseyin zafer iflareti yap›p geri çe-
kilirken vuruldu... Sabah 08.00 s›ralar›nda bitti ça-
t›flma. Katliamc›lar içeri girdiklerinde onlar› Ada-
na’daki tablo bekliyordu:

Evin üç ayr› yerinde duvarlara kanla “DS”,
“DS”, “DEVR‹MC‹ SOL” yaz›lm›flt›.

9 Ekim 1994’te Dersim’in Emirgan Deresi’nde-
yiz. Halil ‹brahim Ekicibil komutas›ndaki müfreze
pusuya düflmüfl... 13 gerillan›n flehit düfltü¤ü bu
büyük çat›flman›n ard›ndan çat›flma alan›na giden-
ler iki tafl›n üzerinde kanla yaz›lm›fl iki imza görü-
yor...

Eylül 2001; ‹stanbul Küçükarmutluday›z. Ülüm
yürüyüflünün 300. günündeki bir ölüm orucu dire-
niflçisi, art›k her uykuya dal›fl›ndan önce, ellerini za-
fer iflareti yapar flekilde ayarl›yor. Öyle flehit düfl-
mek istiyor. Son nefesinde, kurflun ya¤murlar› al-
t›nda bayraklar› dalgaland›ranlar gibi, son nefesin-
de kanlar›yla duvara umudun ad›n› yazanlar gibi,
son nefesini ver-
di¤i anda, zaferi-
ni hayk›rmak is-
tiyor parmakla-
r›yla.

Yer farkl›, za-
man farkl›, bi-
çim farkl›, gele-
nek ayn›. Gele-
nek yüzlerce bi-
çime bürünerek
devam ediyor...
Destan sayfa
sayfa büyüyor.

25

Say› 105

04 Nisan
2004

Yolumuz Çayanlar›n Yoludur
K›z›ldere flehitleri, çeflitli eylem ve etkinlik-

lerle an›ld›.

K›z›ldere Son De¤il
Savafl Sürüyor
Aralar›nda Haklar ve Özgürlükler Cephe-

si’nin de bulundu¤u devrimci gruplar 30 Mart
günü Mahir Çayan’›n Ankara Karfl›yaka’daki
mezar› bafl›ndayd›lar.

“Yolumuz Çayanlar›n Yoludur, K›z›ldere’nin
Direnifl Ruhu Yafl›yor, K›z›ldere Son De¤il Savafl
Sürüyor” sloganlar›n›n hayk›r›ld›¤› anmada,
HÖC, k›z›lbayraklar ve dövizler ve Mahir’in re-
simleri ile yerini ald›. Yap›lan konuflmalarda, K›-
z›ldere’ye giden yolda gösterilen devrimci daya-
n›flma ruhunun bugün de ihtiyaç oldu¤u vurgu-
land›. Anma slogan ve marfllarla sona erdi.

Gençlik K›z›ldere’nin Yolunda
Erzincan Gençlik Derne¤i’nin düzenledi¤i K›-

z›ldere anmas›na 80 kifli kat›l›rken, K›z›ldere’nin
Türkiye devrimindeki yeri anlat›ld› ve bugün di-
renifl gelene¤i ve K›z›ldere çizgisinin sürdü¤ü di-
le getirildi. Anmada, derne¤in müzik grubu da
marfllar söyledi.

‹zmir Ege Üniversitesi’nde, 30 Mart günü dü-
zenlenen anmaya Gençlik Derne¤i’nin yan›s›ra,
Özgür Gençlik, YDG, Demokratik Gençlik Hare-
keti ve SDP kat›ld›. K›z›ldere manifestosunu se-
lamlayan gençlik, “Yaflas›n devrim ve sosya-
lizm” yaz›l› pankart açt›. Sayg› duruflunun ar-
d›ndan yap›lan aç›klamada, 13 Martta K›z›-
lay’da sergilenen direnifl ruhunun köklerinin K›-
z›ldere’de oldu¤u dile getirildi. Marfllar›n söylen-
di¤i anmada, faflizme ve emperyalizme karfl›
mücadeleyi sürdürece¤iz denildi.

Yurtd›fl›nda 30 Mart Anmalar›
Paris’te Panel
Fransa Haklar ve Özgürlükler Cephesi tara-

f›ndandan Paris'te, K›z›ldere'de Mahirlerin ya-
ratt›¤› gelenek ve ölüm orucu süreci konulu bir
panel düzenlendi. 28 Martta düzenlenen panelin
konuflmac›lar›, ömrünü devrime adam›fl Mihri
Belli, 2000 Ölüm Orucu gazilerinden Erdal Gö-
ko¤lu ve HÖC temsilcisi idi. ‹lk sözü alan Mihri
Belli 1950’lerden sonra K›z›ldere’ye kadar gelen
süreci özetledi. Göko¤lu ise 2000 Ölüm Orucu
direniflinin köklerinin K›z›ldere'de yarat›lan de-
¤erler oldu¤unu ve Cephe’nin birçok direnifl ile
bu de¤erleri yaflatt›¤›n› vurgulad›. Panel'in ilk
bölümünün sonunda ‘Paris Türküler Sevdam›z’
çocuk korosu k›sa bir müzik dinletisi verdi. ‹kin-
ci bölümde, dinleyicilerin sorular› cevapland›.
200 kiflinin kat›ld›¤› panel salonunda "Ba¤›m-
s›zl›k, Demokrasi ve Sosyalizm yürüyüflünde,
10. kurulufl y›l›nda DHKP-C ye selam olsun"
yaz›l› pankart ile parti kuruluflu selamlan›rken,
"Ölüm orucu 4. y›l›nda sürüyor", "Emperyaliz-

me ve Faflizme Karfl› Direnifl Meflrudur", "Kurtu-

lufl Kavgada Zafer Cephede" pankartlar› ile gün-
cel sürece iliflkin mesajlar verildi.

Berlin’de Anma
27 Mart günü Berlin'de yap›lan anmada, par-

ti-cephe’nin kurulufl kutlamas› yap›ld›. Sayg›
duruflu ile bafllayan anmada, fliirler okunurken,
TAYAD'›n "Hapishanelerde 109 insan öldü duy-
dunuz mu?" isimli video kaseti izlendi. Yap›lan
konuflmalarda K›z›ldere direniflinin devam etti-
rildi¤i ve devam edece¤ine vurgular yap›ld›. Ko-
nuflmalardan sonra halkoyunlar› ekibi bir göste-
ri sundu ve söylenen kavga türküleri, marfllarla
anma sona erdi.

26

Say› 105

04 Nisan
2004

30 Mart-17 Nisan günleri ile
ilgili olarak bir aç›klama yay›n-
layan Devrimci Halk Kurtulufl
Partisi, 1972’den 2004’e bu ta-
rihin bir destan oldu¤unu dile
getirdi. 30 Mart 2004 tarihli, 32
no’lu aç›klamas›nda Parti, 30
Mart’›n K›z›ldere ve DHKP-
C’nin kurulufl günlerini, 17 Ni-
san’›n Çiftehavuzlar’da orak
çekiçli bayra¤›m›z›n dalgalan-
d›¤› gün oldu¤unu ifade etti¤i
aç›klamas›nda, oligarflinin ne-
den Parti-Cephe’yi yok etmek
istedi¤inin cevab›n› verdi.

K›z›ldere’den bugüne
oligarfli, düzenine tek alter-
natif güç olan Anadolu
halklar›n›n Parti-Cephesi’ni
yok etmek istiyor... Bir çok
önder kadrosunun tutsak düfl-
tü¤ü, flehit edildi¤i, önderi Ma-
hir Çayan ve 8 yoldafl›n›n 30
Mart 1972’de Tokat’›n Niksar
ilçesi K›z›ldere köyünde katle-
dildi¤i koflullarda, oligarflinin
sözcülerinin THKP-C’nin “yok
edildi¤ini” aç›klad›klar›n› hat›r-
latan Parti, bu aç›klamalar›n o
günden sonra da defalarca tek-
rarland›¤›n› dile getirdi.

Ancak 34 y›ll›k direnifl ve
savafl tarihinin, bu aç›klamalar›
büyük bir hevesle yapanlar›n,
hevesleri kursaklar›nda kald›¤›-
n›n tan›¤› oldu¤u vurgulanan

aç›klamada, “Halk
kurtulufl partisi ve
cephesi, yutama-
yaca¤› büyüklükte
bir lokmad›r oligar-
fli için.” denildi.
Par t i -Cephe ’n in
düzenin bo¤az›na
her geçen gün bü-
yüyen bir güç oldu-
¤u, o büyüdükçe,
düzenin nefes al-
makta zorland›¤›
dile getirilirken,
“Oligarfli bilmekte-
dir ki, ölümü Parti-
Cephe’nin büyü-
mesinden olacak-
t›r” tespiti yap›ld›.
Aç›klama flöyle de-
vam etti:

“Bu yal›n gerçek, 34 y›ld›r
neden sürekli bizi yok etmek
istediklerinin de aç›klamas›d›r.

Bizi yok etmeliydiler; çünkü
biz, halk›n, birbirinden farks›z
düzen partileri aras›nda tercihe
zorlan›p alternatifsizli¤in daya-
t›ld›¤› bir ülkede ALTERNAT‹F
olma iddias›n›n sahibiydik.

Bizi yok etmeliydiler; çünkü
biz, emperyalizmin ve oligarfli-
nin katliam, kay›p, infaz politi-
kalar› karfl›s›nda BOYUN E⁄-
MEYENLER’dik.

Bizi yok etmeliydiler; çünkü
biz, sosyalist sistemin da¤›ld›¤›,
kitle hareketlerinin geriledi¤i,
devrim rüzgar›n›n güçsüzleflti¤i
koflullarda dahi, kendimize ve
halk›m›za güvenerek, emper-
yalizm ve oligarfliyle UZLAfi-
MAYI REDDEDENLER’dik.

Bizi yok etmeliydiler; çünkü
biz, bir kader gibi kabul edilme-
si istenen emperyalizmin küre-
selleflme politikalar›na karfl›
BA⁄IMSIZLI⁄I, “sosyalizm öl-
dü!” ç›¤l›klar› aras›nda, insanl›-
¤›n ilelebet kapitalizme mah-
kum oldu¤u dayatmas›na karfl›
SOSYAL‹ZM‹ savunanlar›z.”

Bütün bunlar› savundu¤unu
söyleyen baflkalar›ndan Parti-
Cephe’nin fark› ise flu sözlerle
aç›kland›: “Fark fludur; sahte

ulusalc›lar›n, sahte demokrat-
lar›n ve düzen solcular›n›n ter-
sine, Parti-Cepheliler olarak
ba¤›ms›zl›k, demokrasi ve sos-
yalizm için can verdik, bedel
ödedik ve ödemeye devam edi-
yoruz. Biz bunlar› u¤runda ölü-
necek idealler olarak görüyo-
ruz. Bu u¤urda savafl›yoruz.

Vatanseverli¤in koflulu ba-
¤›ms›zl›k için emperyalizme
karfl› savaflmakt›r. ‹htilalcili¤in
koflulu, sosyalizm için burjuva-
ziyle ekonomik-demokratik-
askeri hayat›n her alan›nda
çarp›flmakt›r. 34 y›ll›k tarihimi-
zin her an›nda savundu¤umuz
de¤erlere lay›k olduk, ihtilalcili-
¤in hakk›n› verdik.

Bizi, siyasi arenada bir görü-
nüp bir kaybolanlardan, adlar›
var kendileri yok olanlardan,
söyledikleri baflka yapt›klar›
baflka olanlardan farkl› k›lan ifl-
te bu özelli¤imizdir.”

Anti-emperyalist, Anti-
oligarflik savaflta 34 y›ld›r
sars›lmayan bir kararl›l›¤›n
tarihi... Aç›klamas›n›n deva-
m›nda, THKP-C’nin, 1960’lar›n
ikinci yar›s› boyunca süren ide-
olojik, pratik mücadelelerin ve
örgütsel haz›rl›klar›n ard›ndan,
1970 sonunda Parti ve Cephe-
nin kurulufluyla anti-emperya-
list, anti-oligarflik savafl› bafl-
latt›¤›n› hat›rlatan Parti, Ba¤›m-
s›zl›k, demokrasi ve sosyalizmi
hedefleyen kesintisiz devrim
anlay›fl›yla THKP-C’nin açt›¤›
savafl bayra¤›n›n, K›z›ldere’nin
hemen ard›ndan Türkiye’nin
dört bir yan›ndaki Cepheliler
taraf›ndan devral›nd›¤›n› belirt-
ti. Savafl›n 1978’de Devrimci
Sol’un kurulmas›yla daha güç-
lü bir örgüte kavufltu¤u vurgu-
lanan aç›klama flu ifadelerle
devam etti:

“Devrimci Sol, 1970’lerin
ikinci yar›s›n›n öncelikli görev-
lerinden biri olan, faflizme karfl›
mücadele içinde Parti ve Cep-
he’nin yeniden örgütlenmesini
hedefliyordu. Onbinlerce Cep-
heli, “Yolumuz Çayanlar›n Yolu-

1972’den
2004’e

B‹R
DESTAN

Zaferimizi de yazacak

Tarih
flehitlerimizle yaz›lan

bu destan› yazmaya devam ediyor

27

Say› 105

04 Nisan
2004

dur” fliar›yla emperyalizme ve
oligarfliye karfl› savafl› sürdür-
dü. Devrimci bir örgüt, tasfiye-
cili¤e, revizyonizme, faflizme
karfl› mücadele içinde büyüyor,
kitlesellefliyor, ülke çap›nda
yayg›nlafl›yor, askeri örgütlen-
melerini gelifltiriyordu. Parti-
Cephe’nin yeniden yarat›lmas›
art›k belirsiz, mu¤lak bir hedef
olmaktan ç›km›fl, mücadelenin
içinde ete kemi¤e bürünmüfltü.
12 Eylül bu süreci belli bir öl-
çüde kesintiye u¤rat›p uzatsa
da, durduramad›. Devrimci Sol,
12 Eylül döneminde faflizm
karfl›s›nda boyun e¤memesiy-
le, yaratt›¤› direnifl destanlar›y-
la mücadelesini ve örgütlenme-
sini sürdürdü. Yaratt›¤› direnifl
ruhu 12 Eylül’ün pasifikasyo-
nunun k›r›lmas›nda belirleyici
bir rol oynad›.

1990’lar›n bafl›nda örgütlen-
mesini yayg›nlaflt›r›p, askeri ör-
gütlenmelerini oluflturarak hal-
k›n adalet özlemlerinin tercü-
man› olan Devrimci Sol, oligar-
flinin en kapsaml› sald›r›lar›na
hedef oldu. ‹nfaz-kaybetme
sald›r›lar›nda yüzlerce kadro ve
savaflç›s›n› flehit veren, 12
Temmuz 1991 ve 17 Nisan
1992’de önder kadrolar›n› kay-
beden Devrimci Sol, yine ayn›
süreç içinde yaratt›¤› yeni dire-
nifl destanlar›yla, bir kez daha
kontrgerilla fleflerinin hevesleri-
ni kursaklar›nda b›rakt›.

K›z›ldere’den kurtulufl bay-
ra¤›n› devralan Parti-Cepheli-
ler, 22 y›l boyunca katliam ve
ihanetleri altederek, kuflatma-
lar› yara yara, 1994 Mart›nda
DHKP-C’nin kuruluflunu ilan
etti. Bu ayn› zamanda K›z›lde-
re’nin tarihsel yenilmezli¤inin,
emperyalizmin ve oligarflinin
onlarca y›ld›r katliam politika-
lar›na, psikolojik savafl yön-
temlerine baflvurmas›na ra¤-
men, bizi yok edemedi¤inin ve
edemeyece¤inin de ilan›d›r.”

Büyük Direnifl’i, 34 y›l›n
birikimi, ideolojik netli¤i,
kararl›l›k ve cüretiyle ya-

ratt›k. K›z›ldere bir meflaleyse,
34 y›ld›r yürünülen bu yolun
her kilometresine halk kurtulufl
savaflç›lar› yeni meflaleler ekle-
di. Bu yol apayd›nl›k bir yoldur.
Bu yolun son dört y›l›nda, 19
Aral›k’ta, F Tiplerinde ve d›fla-
r›da tutuflturulan feda ateflleri-
nin ayd›nl›¤› vard›r.

19 Aral›k 2000’deki Türkiye
tarihinin en büyük hapishaneler
katliam›, ayn› K›z›ldere gibi, bi-
zi yok etmek için bafllat›lan bir
sald›r›yd›. K›z›ldere’nin kerpiç
evindeki on devrimcinin “biz
buraya dönmeye de¤il ölmeye
geldik” hayk›r›fl›, 19-22 Ara-
l›k’ta Türkiye hapishanelerin-
den yükselen bir sese dönmüfl-
tü. 19-22 Aral›k’tan sonra ise,
art›k F tiplerinin her hücresi, bir
K›z›ldere’ydi sanki. Kadrolar›-
m›z, taraftarlar›m›z K›z›ldere
manifestosu yolunda yürümek-
ten asla döndürülemeyece¤i-
mizi F tipi hapishanelerinin
hücrelerinde de gösterdiler.

Büyük Direniflimiz, sadece
Türkiye devrimci hareketinin
de¤il, tüm dünyan›n ezilen
halklar›n›n örnek alaca¤› bir di-
renifltir, bugünün dünyas›nda
emperyalizmin imparatorluk
politikalar› karfl›s›nda, halklar›n
direnifl cephesinin en güçlü da-
marlar›ndan biridir.

Köklerimiz halk›n için-
de, çizgilerimiz kal›n, sa-
vunduklar›m›z nettir. Yok
etmek isterler, ama yok ede-
mezler. Çünkü, bu ihtilalci ör-
güt tarihsel bir hakl›l›k ve mefl-
ruiyet zemininde hayat bul-
mufltur. DHKP-C’nin 34 y›ll›k
kesintisizli¤inin en temelinde
bu vard›r. DHKP-C bu temel
üzerinde halk›m›z›n ve ülkemi-
zin en sa¤lam de¤erlerine, sos-
yalizmin evrensel ilkeleri konu-
larak kurulmufl bir yap›d›r.

Köklerimiz bu halk›n içinde,
beynimiz bu topraklardad›r.
Halk›na yabanc›laflan, vatan›n-
dan kopan bir örgüt olmad›k
hiçbir zaman. Bugüne kadar bi-

zi tek bir “mihrak” yönlendirdi;
bu mihrak halk›m›z›n ç›karla-
r›ndan baflka bir fley de¤ildir.

Halklar›n ç›karlar›yla, em-
peryalizmin ve oligarflinin ç›-
karlar› aras›nda uzlaflmaz bir
karfl›tl›k vard›r. Bu karfl›tl›¤›
yok sayanlar veya bu uzlafl-
mazl›klar›n “uzlaflt›r›labilece-
¤i”ni savunanlar oportünistler-
dir. Onlar emperyalizme ve oli-
garfliye karfl› gerekti¤i zaman-
da, gerekti¤i biçimlerde sava-
flamazlar. Çat›flmalar›n en flid-
detli anlar›nda kendilerine ara
yollar, tarafs›z konumlar, yani
Türkçesi kaç›fl yollar› ararlar.

Çizgilerimiz kal›n, savun-
duklar›m›z nettir. Gerçekleri
çarp›tmak, teoriyi e¤ip-bük-
mek, dünya gerçe¤ine iliflkin
hayali analizler yapmak hiçbir
zaman bizim tarz›m›z olmam›fl-
t›r. Türkiye halklar›n›n kurtulu-
flu için ihtilalin flart oldu¤una
inand›k ve bunun için savaflt›k.
Halk›m›za, vatan›m›za, inançla-
r›m›za hiçbir koflulda s›rt›m›z›
dönmedik. Bu onur, 34 y›ld›r
canlar› pahas›na devrim ve
sosyalizm bayra¤›n› yere dü-
flürmeyen flehitlerimizindir.

Onlar› s›n›f bi-
linciyle, sosya-
lizm inanc›yla,
halka ve vatana
ba¤l›l›kla e¤itip
yetifltirmenin gu-
ruru partimizindir.

Tarih, flehitleri-
mizle yaratt›¤›m›z
destan›m›z› yaz-
maya devam edi-
yor. Zaferimizi de
yazacak!

Devrim yürü-
yüflümüzün kah-
ramanlar›n› say-
g›yla an›yor, her
m i l l i y e t t e n ,
inançtan halk›m›-
z› onlar›n can be-
deli gösterdi¤i
kurtuluflun yolun-
da birleflmeye ça-
¤›r›yoruz.”

30 Mart-17 Nisan
Günlerini

Emperyalizme ve Oligarfliye
Karfl› 34 Y›ld›r

Marksizm-Leninizm’in
K›lavuzlu¤unda
Sürdürdü¤ümüz
Bafle¤mez Bir

Savafl›n Onuruyla;
Emperyalizmin, Oligarflinin,

Ve Reformizmin
Kuflatmas› Alt›nda,

109 fiehitle,
Cüret, Sab›r ve

Kararl›l›kla
Sürdürdü¤ümüz

Büyük Direniflin
Gururuyla Karfl›l›yoruz

28

Say› 105

04 Nisan
2004

1970’lerin ikinci yar›s›nda ideolojik mücade-
le, a¤›rl›kl› olarak THKP-C’nin sa¤ ve sol yo-
rumlar›na karfl› mücadele olarak cereyan etmifl-
tir. K›z›ldere’nin ard›ndan büyük bir Cepheli po-
tansiyelinin ortaya ç›kmas›, bir çok grubun si-
yasi arenada THKP-C savunucusu olarak gö-
rünmesine yolaçt›. Asl›nda THKP-C’nin yanl›fl
oldu¤unu düflünüp onu inkara haz›rlananlar, bu
büyük potansiyeli ellerinden kaç›rmamak için
inkarc›l›klar›n› gizleyip THKP-C düflüncesinin
tasfiyesini zamana yayan görüfllerle ortaya ç›k-
t›lar. Bu kesim, THKP-C’nin sa¤ yorumcular›n›
oluflturdu; örgütsel ifadesini ise Devrimci Yol’da
buldu. Öte yandan bir baflka kesim de, THKP-
C’yi savunma ad›na THKP-C’yi karikatürize
ederek siyasi arenaya ç›kt›lar. THKP-C’nin sol
yorumcular›n› oluflturan bu kesimler de zaman
içinde MLSPB, HDÖ, Acilciler, THKP-C Savaflç›-
lar› gibi çeflitli isimler alt›nda ayr›flt›lar.

THKP-C’nin sa¤ ve sol yorumlar›na karfl› ön-
ce Kurtulufl Grubu olarak örgütlenip daha sonra
Devrimci Sol’u oluflturan THKP-C savunucular›-
n›n bu dönemde yay›nlad›klar› iki temel kitab›n
ad›, dönemin ideolojik mücadelesinin ana ekse-
nini de göstermektedir.

Devrimci Sol taraf›ndan ilk yay›nlanan kitap-
lardan biri “Devrimci Yol Hareketinde Tasfiyeci-
lik ve Devrimci Çizgi” ad›n› tafl›yordu. Bunun ar-
d›ndan yay›nlanan bir baflka kitab›n bafll›¤› ise
“THKP-C ve ‹ki Sapma” idi.

Görülece¤i gibi ideolojik mücadelenin önce-
likli hedefinde THKP-C’nin yorumlan›fl› çerçeve-
sinde nas›l bir halk savafl›, nas›l bir savaflç› par-
ti gibi konular vard›r. Fakat bu revizyonizm ve
reformizm sorununun ve bunlara karfl› mücade-
lenin olmad›¤› anlam›na gelmiyor. Çünkü, her
“yenilgi” dönemi sonras›nda oldu¤u gibi,
1972’nin ard›ndan da, revizyonizmin –özel ola-
rak da TKP’nin– k›smi bir yükselifli sözkonusu-
dur. Bu “yükselifl”e paralel olarak TKP’nin özel-
likle sendikal hareket ve di¤er baz› demokratik
kitle örgütleri içindeki etkinli¤i artm›flt›r. ‹flte bu
geliflme nedeniyle, devrimin stratejisi konusun-
da, THKP-C’nin sa¤ ve sol yorumlar›na karfl›
ideolojik mücadele öne ç›karken, faflizme karfl›

mücadele sorununda revizyonizme ve reformiz-
me karfl› mücadele öne ç›km›flt›r.

Faflizme karfl› mücadelede reformizmin
teslimiyetçili¤i ve pasifizmi
CHP kuyru¤undaki TKP ve onun yönlendir-

mesindeki D‹SK, ve yine ayn› dönemin T‹P,
TS‹P gibi legal partileri, bu dönemde reformiz-
min temsilcileri durumundad›rlar.

Sendika yönetimlerini elinde tutan reformist
CHP'li ve TKP'li yöneticiler, say›s›z direnifl ve
eylemde s›n›f uzlaflmac›s› tav›rlar›yla, egemen
s›n›flara hizmet etmifllerdir. Anti-faflist mücade-
ledeki teslimiyetçiliklerinden, AntBirlik, Tarifl di-
renifli gibi direnifllerdeki uzlaflmac›l›klar›na ka-
dar her yerde bunu görmek mümkündü. O y›l-
lar›n Devrimci Sol dergilerinde flu tür yaz›lara
yer verilmekteydi s›k s›k: “Tarifl Direnifli, Reviz-

yonistlerin ve Reformistlerin Teslimiyetçi Yüzü”.

Ekonomist bir anlay›fla hapsedilen reformist
ve revizyonist sendikalar, iflçi hareketinin s›n›f-
sal, devrimci özünü büyük ölçüde boflaltm›fl,
güncel görevler aç›s›ndan ise, anti-faflist müca-
deleden uzaklaflt›rm›fllard›r. Dönemin en karak-
teristik özelliklerinden biri, anti-faflist mücadele-
dir; ve bu mücadelede esas olarak iflçi s›n›f›n›n
devrimcilerin önderli¤inde örgütlenmifl k›sm›
yer alm›flt›r. Reformizmin ve revizyonizmin zo-
runluluktan dolay› baz› anti-faflist eylem ve ç›-
k›fllar› olsa da, koflullara denk düflen bir anti-fa-
flist mücadele anlay›fl› ve prati¤inden uzakt›rlar;
iflçi s›n›f›n› da kendi anlay›fllar› do¤rultusunda
uzak tutmufllard›r. Bu tablo, Temmuz 1980 ta-
rihli Devrimci Sol dergisinde flöyle elefltirilmek-
teydi:

“Türkiye'de, faflistlerle devrimciler aras›nda-

ki çat›flmalar giderek yayg›nlafl›p, fliddetlenir-

ken, oligarfli, AP hükümeti vas›tas›yla sivil ta-

ban yaratma (yani halk› bölme, y›ld›rma, de-

magoji alt›nda tutma) takti¤ini, halka ve dev-

rimcilere büyük sald›r› içinde uygularken...

D‹SK ne yapmaktad›r?

Reformist ve revizyonistlerin ekonomist anla-

y›fllar›na uygun olarak D‹SK, tam bir duyars›z-

l›k içindedir, seyircidir; ekonomik haklar›na da-

hi sahip ç›kamayacak bir korkakl›k içinde Ana-

yasal s›n›rlar›n d›fl›na taflmamak için teslimiyet

politikas›n› izlemektedir. D‹SK'in bafl›na çörekle-

nen bürokratlar›n gözleri kördür. M‹SK'in çal›fl-

malar›na karfl› kay›ts›zd›rlar. Faflistlerin, rahat

oturma salonu haline gelmifl olan sendikalar›n›

bas›p-da¤›tmalar›n› bekler haldedirler. Bu kay›t-

s›zl›k, bugün iflçi s›n›f›n›n önünde en büyük

tehlike olarak durmaktad›r. Reformist ve reviz-

yonist anlay›fl, faflizmin ekme¤ine ya¤ sürmek-

(1970-80)

Devrimin Reformizme,
Revizyonizme Karşı

34 Yıllık Mücadelesi

29

Say› 105

04 Nisan
2004

ten baflka bir "ifl" yapm›yor. K.Marafl’ta halk

katledilirken, insanc›l bir tepki dahi göstereme-

mifltir. Ayn› yönetici klik, flimdi ayn› tavr›n› de-

vam ettiriyor. Çorum katliam›na karfl› suskun-

lu¤u tercih etmifltir.

Reformist ve revizyonistler D‹SK'in yönetici

kademelerinden temizlenmedikçe, D‹SK devrim

mücadelesinde gerçek yerini alamayacakt›r.”

(Devrimci Sol, Temmuz 1980, say›: 3)
Muhtemeldir ki, bu sat›rlar› okuyan okuyucu-

nun akl›na, D‹SK (ve KESK’in), Marafl katli-
am›ndan onbefl y›l sonra 1995’te Gazi katliam›
karfl›s›ndaki suskunluk tavr›n›n da ayn› o günle-
ri and›rd›¤› gelecektir. Çünkü kafa ayn› kafad›r.
Dünkü TKP’nin kafas›yla, bugün sendikalara,
DKÖ’lere çöreklenen ÖDP’nin, Kürt milliyetçili-
¤inin ve di¤er reformistlerin kafas› temelde ay-
n›d›r. Dün faflist MHP’nin sendikas› olan M‹SK’in
çal›flmalar›n› kay›ts›zl›kla seyredenler, bugün
D‹SK’in kendi flubelerinin faflistler taraf›ndan ele
geçirilmesini seyrediyor. Dün nas›l TKP, dina-
mik bir D‹SK’i hantallaflt›rm›flsa, bugün ÖDP re-
formizmi arac›l›¤›yla KESK ayn› flekilde hantal-
laflt›r›lm›flt›r. Düzenle, düzenin sald›rgan güçle-
riyle çat›flmaktan kaçmak, reformizmin, reviz-
yonizmin de¤iflmeyen yan›d›r. Bu “de¤iflmeyen
yan”la mücadele de, 34 y›ld›r sürdürülmektedir.

Boyuna “t›rmanan”, ama bir türlü
“gelmeyen” faflizm!
“Faflizm var m› yok mu?” tart›flmas› ve bu-

na ba¤l› olarak da “faflizme karfl› mücadelenin
nas›l flekillenece¤i”, revizyonizmle yürütülen
ideolojik mücadelenin ana bafll›klar›d›r. Tabii bu
tart›flma silahl› mücadelenin “terörizm” olup ol-
mad›¤›, devrimin silahl› mücadeleyi temel alan
bir stratejiyle mi, ayaklanmayla m›, yoksa par-
lamenter yoldan m› gerçeklefltirilebilece¤i tar-
t›flmas›ndan ba¤›ms›z de¤ildir; faflizme karfl›
mücadele meselesi sonuçta gelip bunlara da-
yanmaktad›r.

Reformizmin, revizyonizmin o günkü tesbitle-
rine göre Türkiye’de faflizm yoktu. ‹yi kötü, ek-
sik gedik de olsa demokrasi vard›. Yine dünden
bugüne bir ayn›l›k: günümüzün revizyonist ve
reformistleri de ayn› düflüncededir. Böyle olma-
s› da revizyonizmin kendi meflrulu¤u için flartt›r
zaten. E¤er demokrasi yok derse, bar›flç›l mü-
cadele, parlamenter yoldan sosyalizme geçifl,
“aç›k devrimci parti” gibi teorik ucubelikleri ne-
ye dayanarak savunacaklar?

Reformizm ve revizyonizm, faflizm yok der-
ken, mevcut resmi-sivil faflist terörü de “faflizm

t›rman›yor” teorisiyle izah etmeye çal›fl›yor, fa-
flizme karfl› mücadeleyi de bu nedenle “Faflizme

Geçit Yok!” fliar›yla sloganlaflt›r›yordu. 1980
Temmuz tarihli Devrimci Sol dergisinde yer alan
“Faflizm Var M›, Yok Mu?” bafll›kl› yaz›da o gün-
kü tart›flmalar flöyle de¤erlendiriliyordu:

“Faflizm tart›flmalar›, oportünizmin pasifist

çehresini aç›¤a ç›karmak için bir mihenk tafl›-

d›r. Y›llarca öncesine dayan›yor bu tart›flma.

Bütün oportünist sol gruplar (T‹P'inden H.K.'s›-

na kadar), anti-faflist mücadeleden yan çizmek

için ‘faflizm t›rman›yor’ teorisine dört elle sar›ld›-

lar. Geliflen bu mücadele, birçok siyasal yo¤un-

lu¤un kafas›nda flok etkisi yaratt›, teorilerini

gözden geçirdiler. (H.K gibi faflizm t›rman›yor

tesbitinden, faflist diktatörlük tesbitine geçtiler).

Ama, bugün, yine anti-faflist mücadeleyi zaafa

u¤ratan faflizm tahlilleri yap›lmakta, yanl›fl mü-

cadele yöntemleri uygulanmaktad›r.

TKP, T‹P, TS‹P'in faflizm görüflü nedir? ‹ki keli-

me: Faflizm t›rman›yor. Y›llard›r ‘t›rmanan’ fa-

flizm T‹P'in il kongrelerine dahi müdahale eder-

ken hala ‘t›rman›yor’...

Yeni-sömürge ülkelerde faflizm tart›flmas›n›,

Almanya ve ‹talya koflullar› varm›flcas›na yap-

mak, soruna oportünistçe bakmakt›r. Emperya-

lizmin denetiminde bir yönetimin iflbafl›nda ol-

du¤u bizim gibi ülkelerde oligarflik yönetime

damgas›n› vuran nedir? Ordu, polis, bürokrasi,

kimin elindedir?.. Ordu yönetimi, polis yöneti-

mi, bürokrasinin üst kademeleri, yar› askeri yö-

netimin arac› Milli Güvenlik Kurulu, faflist yö-

netim biçiminin kendisi de¤il midir? Öyle bir

aflamaya gelinmifltir ki... faflist güçler Türki-

ye'nin dörtbir yan›nda ‘cihad’ ça¤r›lar› yapar-

ken, hala faflizmin t›rmand›¤›ndan bahsetmek

objektif olaylarla alay etmektir.”

Reformistler ve revizyonistler, 1980 cuntas›-
na kadar da “objektif olaylarla alay etmeye” de-
vam ettiler. Faflist terör karfl›s›nda baz› zorunlu
kitlesel tepkilere kat›lman›n, ve Anayasa Mah-
kemesine, parlamentoya “faflist tehlikeyi önle-

yin” ça¤r›lar› d›fl›nda hiç bir fley yapmad›lar. O
süreci yeterince billmeyenler peki “faflizm var-

m›yd›, yok muydu, faflist teröre karfl› nas›l mü-

cadele edilmeli” tart›flmalar› nas›l sonuçland› di-
ye sorabilirler. Revizyonizm ve reformizm, teori-
de gerçe¤i görmemekte ›srar ettiler; ama hayat

Dev-Genç; 1978 A¤us-
tosunda devrimci hare-
ketin kitlesel yay›n or-
gan› olarak yay›nlan-
maya bafllad›. 2. say›s›-
n›n kapa¤›ndan da gö-
rülece¤i gibi, anti-faflist
mücadele öncelikli gün-
demlerinden biri oldu.
Dergide ayn› zamanda
partileflme süreci, halk
savafl›n›n, silahl› propa-

gandan›n flekillenifli
üzerine çeflitli yaz›lar
yay›nland›.

Devrimci Sol; 1. say›s›
1980 Mart›nda yay›n-
land›. Devrimci hareke-
tin hayat›n çeflitli alanla-
r›nda örgütlenmesi ve
partileflme sürecinde ka-
tetti¤i mesafenin tezahü-
rü olarak, hem ideolojik
mücadelenin arac›, hem

kadrolara perspektif
sunman›n arac› oldu.

THKP-C ve ‹ki Sap-
ma; Devrimci Sol tara-
f›ndan yay›nland›. Bu
ideolojik mücadeleyle,
THKP-C’nin sa¤ ve sol
yorumlar›yla Devrimci
Sol’un çizgisi aras›na
kal›n çizgiler konuldu.

30

Say› 105

04 Nisan
2004

da onlara gerçe¤i göstermekte ›srarl›yd›. Faflist
terörün hüküm sürdü¤ü hemen her yerden tes-
limiyetçi politikalar›n›n sonucunda çekilmek zo-
runda kalan reformistler, 1979-80’de art›k sa-
dece devrimcilerin devrimci fliddet temelindeki
mücadelesi sonucu faflistlerin püskürtüldü¤ü,
halk›n can güvenli¤inin silahl› devrimci örgüt-
lenmelerle sa¤land›¤› yerlerde “siyasi faaliyet”
yürütebilir durumdayd›lar. Art›k sadece devrim-
cilerin can bedeli mücadeleleriyle faflist iflgaller-
den kurtar›ld›klar› yerlerde bildirilerini da¤›tabi-
liyorlard›... Sadece bu gerçek bile, onlar›n sa-
vunduklar› faflizm ve faflizme karfl› mücadele
anlay›fl›n›n iflas›n› kan›tlamaya yeterliydi.

Marksizm-Leninizme buland›r›lm›fl provokasyon
teorileri ve “terörizm” edebiyat›
1970-80 aras›, revizyonizme ve reformizme

karfl› yürütülen ideolojik mücadelenin kapsa-
m›nda, provokasyon teorilerinden ve “goflizm,
terörizm” söyleminden sözetmemek eksiklik
olur. Çünkü revizyonizm, özellikle 1990’l› y›llar-
da bu düflüncelere giderek daha s›k› sar›lacak,
sar›ld›kça burjuvaziyle yak›nlaflacakt›r.

1960-70’lerin devrimci rüzgar› henüz canl›y-
ken, ve öte yandan ülkemizde faflist terörün kar-
fl›s›na ancak devrimci fliddet temelinde bir mü-
cadeleyle ç›k›labiliyorken, “fliddet”e karfl› ç›k-
mak, reformistler için bile oldukça zordu. Bu
nedenle teori alabildi¤ine zorlan›yor, ortaya
ucubeler ç›k›yordu. Mesela bak›n legalizmin ba-
ta¤›ndaki T‹P’in yay›n organ› flöyle yaz›yordu:

"Faflist terörün zoru, iflçi s›n›f›n›n önderli¤in-

deki devrimci zorla yenilir. ‹flçi s›n›f›n›n burada-

ki zor kullan›m›, kayna¤›n› Anayasadan alan

meflru müdafaa hakk›n› kullanmak biçiminde

alg›lanmal›d›r." (Yürüyüfl, Say› 273)
Kayna¤›n› faflist anayasadan alan bir devrim-

ci zora dünyan›n hiç bir yerinde rastlamak
mümkün de¤ildi elbette. Ama reformizm bu;
herfleyi çarp›t›r. T‹P’li reformistler böylelikle
hem devrimci zora karfl› ç›kmam›fl gözükecek,
hem de düzenin icazetinin d›fl›na ç›kmam›fl ola-
cakt›r. Reformizmin devrimcili¤i, Marksizm-Le-
ninizmi bir “maske” olarak kullanmas› tam da
budur zaten.

Faflist terör hayat›n her alan›nda halk› teslim
almaya yönelik terörünü ve kitle katliamlar›n›
sürdürürken, bir baflka revizyonist dergide,
TKP’nin yay›n organ›nda da flöyle deniyordu:

"Baflta iflçi s›n›f›n›n politik öncüsü olmak

üzere T‹P, TS‹P, devrimci demokratlar, sendika-

lar, ilerici demokratik kurulufllar hem faflist,

hem de ‘sol’ maskeli bireyci teröre karfl›d›rlar.

(Güneflli Dünya say› 6)
Mesela, 2000-2004 büyük direnifli boyunca

karfl›m›za s›k s›k ç›kan “devlet de yanl›fl, örgüt
de yanl›fl” söyleminin kayna¤› iflte ta o zaman-
lardad›r. Onlar –reformistler ve revizyonistler–
faflistlere de, devrimcilere de karfl›d›rlar. Asl›nda
reformizm ve revizyonizm, daha çok küçük-bur-
juva ayd›nlarla özdefl görünen “arada” olmak,
“tarafs›z” olmak tavr›n›n a¤ababas›d›rlar. Ama
bu ifli biraz sosyalizm, Marksizm-Leninizm bu-
laflt›rarak yapt›klar› için bu yanlar›n› daha kolay
gizlerler.

Devrimci zor, iflçi s›n›f›, politik öncülük gibi
reformizmlerini perdeleyen kavramlar ç›kar›ld›-
¤›nda söylediklerinden geriye kalan fludur:

“- Faflizme karfl› fliddet kullanmak "sol" terö-

rizmdir, macerac›l›kt›r.

“- Faflizme karfl› mücadele Anayasa s›n›rla-

r›nda olmal›, demokratik hak ve özgürlükleri,

Anayasay› koruma mücadelesi olarak anlafl›l-

mal›d›r.”

Devrimci Sol taraf›ndan o gün reformizmin
bu anlay›fl›na karfl› söylenenler, bugünü de aç›k-
lamaktad›r:

“Faflizme karfl› mücadele kesinlikle Anayasa

mücadelesi de¤ildir. Faflizm ancak demokratik

halk diktatörlü¤üyle yok edilebilir. Bugünkü

yerli iflbirlikçi s›n›flara ve emperyalizme daya-

nan faflizmin, burjuva anayasalar›yla yok edile-

ce¤ini söylemek, saf hayalcilikten baflka bir-

fley de¤ildir. Ve as›l Sol'dan gelen tehlike de ifl-

te bu saf hayalciliktir. Bu hayalcili¤in s›n›f teme-

li küçük ve orta-burjuvazidir. Henüz faflizme

karfl› silahl› bir mücadele gereklili¤ini kavraya-

mayan bu küçük-burjuva sol gruplar, hala,

Anayasal düzenin (daha do¤rusu kendi rahat
düzenlerinin) sürmesini hayal etmekte ve iste-

mektedirler. ... Ülkemiz flehirleri, kasabalar› fa-

flistlerle, devrimciler aras›nda fliddetli çat›flmala-

ra, faflist katliamlara sahne olurken, Anayasal

düzenin savunucular› fliddetten korkanlar, iflçi

s›n›f›na ‘dur’ diyor.”

Dünün “anayasal düzen” savunucusu zihni-
yet, bugün de oligarfliyle devrimciler aras›ndaki
mücadelenin fliddetlenmesi karfl›s›nda devrim-
cilere “demokratik mücadele vermelerini” öne-
riyor. Ayn› zihniyet, devrimcilerin direnme hak-
k›n›, misilleme hakk›n› kullanmalar›na bile kar-
fl› ç›k›p “sa¤duyu” ad›na düzenin yasall›¤› d›fl›na
ç›kmamay› tavsiye ediyor. Dünün T‹P’inin,
TKP’sinin yerini bugün ÖDP, EMEP, HADEP vb.
alm›flt›r; tek fark budur.

Dün de sivil resmi faflist teröre karfl› devrim-
ci fliddet eylemlerini “terörizm” diye mahkum

31

Say› 105

04 Nisan
2004

edenler, veya her devrimci fliddet eylemi-
ni “oligarflinin provokasyonu” olarak gö-
renler, T‹P gibileriyle s›n›rl› de¤ildi. O dö-
nemin “silahl› mücadeleyi” reddetmeyen
hareketlerinden Kurtulufl (KSD) ve Dev-
rimci Yol da, faflizme karfl› mücadelede
statik, edilgen bir savunma çizgisini sa-
vunmakta, buna ba¤l› olarak her ikisi de
misilleme eylemlerini, faflist odaklara yö-
nelik vurufllar› (mesela Gün Sazak’›n, Ni-
hat Erim’in cezaland›r›lmas› gibi) flu veya
bu biçimde mahkum etmekteydiler. Me-
sela, TKP’nin Güneflli Dünya dergisi, Gün
Sazak eylemini flöyle de¤erlendiriyordu:
“fiuras› aç›kt›r. Gün Sazak, CIA'n›n, onun

yerli kardefli taraf›ndan faflist partiyle ve

odaklarla iliflkili bir biçimde öldürülmüfl-

tür... Dahas› bu provokasyon faflist MHP

içindeki bir hesaplaflmaya da ba¤l›d›r."

(G. Dünya, Say› 5).
Benzer düflüncelere sahip olanlar olsa

da, o dönem devrimci eylemleri CIA’ya
ba¤layacak zihniyette olanlar›n say›s› yi-
ne de azd›. Ama mesela bir de 1995’teki
Sabanc› eylemi hakk›nda solda yap›lan
komplo teorilerini hat›rlay›n. Solda refor-
mizmin ne kadar yayg›nlaflt›¤›n› ve “içsel-
leflti¤ini” bu k›yaslamadan çok rahat gö-
rebilirsiniz.

O zamanki Devrimci Yol’un faflizm tes-
bitine karfl›l›k, Kurtulufl da TKP gibi "fa-
flizmin t›rmand›¤›" görüflündeydi. Onlara
göre de faflist sald›r›lar karfl›s›nda sadece
“savunma” durumunda olunmal›yd›. Sa-
dece savunma çizgisi ise, teslimiyete aç›-
lan kap›yd›. Nihayetinde 12 Eylül öncesi
ve sonras›nda sürdürdükleri bu çizginin,
onlar› nerelere getirdi¤i malum. T‹P, TKP,
Devrimci Yol, KSD, hepsi 1990’larda
ÖDP çizgisinde bulufltular. Parlamento-
culuklar›, legalizmleri, reformistlikleri,
dünden daha aç›k ve daha cüretli(!) hale
geldi. Dün, sözde de olsa savunduklar› il-
legal mücadele, devrimci fliddet gibi olgu-
lar› a¤›zlar›na bile alm›yorlar art›k. Ve yi-
ne dünden en önemli fark olarak, pasifist-
liklerini Marksizm-Leninizmle hakl› gös-
termeye de yeltenmiyorlar fazla. Art›k
dün a¤›zlar› bile al›nmas› mümkün olma-
yan flekilde Avrupa Birlikçi, sivil toplum-
cu oldular. Reformizme, revizyonizme
karfl› mücadele de, buna ba¤l› olarak sür-
dü ve 1990’larda yeniden flekillendi.

- sürecek-

7 Ülke Daha
NATO’ya kat›ld›
Emperyalizmin Ucuz Asker
Ordusu Büyüdü
Bulgaristan, Romanya, Slovakya, Slovenya,

Estonya, Litvanya ve Letonya, 29 Mart’ta dü-
zenlenen törenle NATO üyesi oldular.

7 ülkenin kat›l›m›yla NATO askerlerinin
say›s› yaklafl›k 200 bin artm›fl oldu. Böyle-
likle emperyalizmin “ucuz asker ordusu”
büyüdü. Tekeller, yeni kazand›klar› sömür-
gelerden kendileri için savaflt›racak yeni as-
kerler bulmufl oldular.

NATO’daki Amerikan Büyükelçisi Nicholas
Burns, yeni üyelerin kat›l›m› dolay›s›yla yapt›¤›
konuflmada 7 ülkenin kat›l›m›n›n emperyalizm için ne
anlam tafl›d›¤›n› flu sözlerle ortaya koydu: “Bizi askeri

aç›dan güçlendirecekler... Bunlar büyük ülkeler de¤il,

ama askeri kapasiteleri önemli. Kosova, Bosna, Afga-
nistan ve Irak’taki operasyonlar›m›za kat›labilirler...”

Bafllang›çta sadece Avrupa’y› savunma amaçl› oldu-
¤u söylenen NATO, bugün art›k müdahale alan›n› ala-
bildi¤ine geniflletmifl bulunuyor. Halen Irak'ta ABD ve
‹ngiltere’nin yan›s›ra NATO üyesi 18 ülkenin askerleri
var. Yeni üyelerden 6’s› zaten Irak’a daha önce asker
göndermiflti (ayn› NATO’ya üye olmak isteyen Türki-
ye’nin Kore’ye asker göndermesi gibi...)

Emperyalizmin askerilefltirilmifl ekonomisine
yeni müflteriler

NATO üyeli¤inin bu ülkelere getirdi¤i koflullardan bi-
ri de, bundan böyle “gayri safi yurtiçi gelirlerinin yüz-
de 2’sini askeri harcamaya ay›rma zorunlulu¤u”. Her
NATO üyesi ülke, borç bata¤›nda yüzüyor olsa da, hal-
k› aç bilaç olsa da, bu koflula uymak zorunda. Bu zo-
runluluk, emperyalizmin silah tekelleri için yeni müflte-
riler anlam›na geliyor.

Bu geniflleme, NATO tarihinin en kapsaml› geniflle-
mesidir. 7 ülkenin daha kat›l›m›yla NATO’nun üye say›-
s› 26'ya ç›kt›. Genifllemenin çarp›c› di¤er bir yan› ise,
sözkonusu 7 ülkenin “eski sosyalist ülkeler” olmas›d›r.

ABD Baflkan› Bush, NATO’ya kabul töreninde 7 ül-
ke liderine hitaben “Diktatörlü¤ün ne demek oldu¤unu

siz birinci elden biliyorsunuz. Art›k o günler geride kal-

d›...” derken, sosyalizme karfl› kazand›klar› zaferin tad›-
n› ç›kar›yordu. Ama “tarihin sonu”nda de¤iliz; elbette
yeni alt üst olufllarla saflar yeniden oluflacakt›r.
Emperyalizmin ekonomik ve askeri örgütleri, o altüst
olufl içinde dünya halklar›na “tek alternatif” olarak
dayat›lamayacak.

32

Say› 105

04 Nisan
2004

Bu kadar kan›n akt›¤› bir seçim
daha önce yafland› m›, hat›rlam›-
yoruz, ama AKP’nin seçimlerde
baflar› elde edebilmek için nas›l
terör estirdi¤i, hangi yöntemleri
nas›l pervas›zca, kendi burjuva si-
yaset kurallar›n› da hiçledi¤i aç›k
olarak görüldü.

Özellikle Kürt halk› üzerinde
terör estirme görevi, jandarma-
n›nd›. Seçim öncesinde, kimi yerlerde aç›ktan “AKP’ye oy verin”
diye propaganda yapan jandarma, seçim günü de “güvenlik”
ad›na iflbafl›ndayd›. Siirt, K›raç bunun en çarp›c› örnekleridir. So-
kaklara dökülüp sloganlar atan güruh, AKP’nin Siirt Belediyesi-
ni kazanmas›n› kutluyordu gerçekte.

Sözde “laik, Atatürkçü” bunlar. Ama sol’a, Kürt milliyetçi ha-
reketine karfl›, ony›llard›r oldu¤u gibi, islamc›lar› kullanmakta,
onlarla birlikte olmakta hiç tereddüt etmediler. Hem de “laikli¤i”
dilinden düflürmeyenlerin, “fleriat tehlikesinden” en çok söz etti-
¤i dönemde yafland› bunlar. Yar›n ç›karlar çat›fl›p, hesap ters
döndü¤ünde utanmadan, “fleriatç›lar belediyelerde yuvaland›”
yaygaras› yapacak olan da ilk bunlar olacakt›r.

Aralar›ndaki çeliflki ve çat›flmalara ra¤men, halka, ilerici ke-
simlere karfl› birlikte olduklar›n› s›k s›k dile getirdik. O belediye-
leri DEHAP alsa halk›n iktidar mücadelesi için bir katk›s› olur
muydu, “Demokratik Güçbirli¤i” bugün ald›¤›n›n üç kat› alsa, bu
yap›s›yla emperyalizme ve oligarfliye karfl› mücadelede ne an-
lam ifade ederdi, DEHAP düzen için bu haliyle gerçekten bir
“tehlike” mi, bunlar›n hepsi ayr› tart›flma konular›d›r. Ancak flu
aç›k ki, “laik ordu”, Kürt milliyetçili¤ine karfl› “fleriatç› AKP” ile
kolkola girmifltir. Bugünkü ç›karlar›, politikas› bunu gerektirmifl-
tir.

AKP’nin dilinden düflürmedi¤i “demokratiklikle” hiçbir ilgisi-
nin bulunmad›¤› aç›kt›r. Burjuvazinin tan›m›na göre, “demokra-
sinin temeli” denilen seçimlerde bile bu kadar bask›ya, teröre
baflvuran bir kafa yap›s› demokrat olabilir mi? “Halk›n iradesi”
derler. Görüldü, “sat›n al, rüflvet ver, tehdit et, bize oy vermezse-
niz yat›r›m gelmez diye aç›kça ilan et, bakanlar›n a¤z›ndan rüfl-
vetler da¤›t”... iflte “halk›n iradesi” böyle oya tahvil ediliyor. Bur-
juva siyasetin klasik yöntemleridir bunlar. Her seçimde flu veya
bu oranda rastlars›n›z. Ama, AKP kadar ars›z ve aleni yapana
pek rastlamak zordur. Bunda burjuva medyan›n, bunlar› görme-
me, göstermeme ve AKP’ye verdikleri büyük deste¤in önemli
rolü vard›r.

Despot, faflist politikalar›n uygulay›c›s› bir parti halka “de-
mokrasinin sürvarisi” olarak gösterilmifl, tekellerin kasalar›na
dolar olarak akan ekonomik göstergeler, “ekonomi iyiye gidi-
yor” diye pazarlanm›flt›r.

Halk›n bunlara nas›l aldand›¤› ise ayr› bir yaz› konusudur, bu-
rada sadece AKP’nin iktidar için neler yapabilece¤ini göster-
mekle yetinece¤iz. Koltuk için dinini Amerika’ya pazarlayanlar›n
yapamayaca¤› hiçbir fley yoktur.

AKP’ye Jandarma Deste¤iAKP’nin seçim taktikleri: oy
çalma, yakma, polis ve jandar-
ma terörü, rüflvet, gözda¤›...

Seçim öncesinde bafllayan rant kavga-
s› için yaflanan kavgalar, çat›flmalar,
ölümler, AKP’nin polisinin, jandar-
mas›n›n özellikle Kürt kentlerindeki
yo¤un bask›lar›, seçim günü de sür-
dü. Seçimler boyunca 8 kifli öldü, on-
larcas› yaraland›.

Mersin’de 190 sand›k, mühürleri sö-
külmüfl flekilde seçim kuruluna teslim
edildi. Oylar›n sahteleri ile de¤ifltiril-
di¤inin kan›t› oldu¤unu belirten ve
‘kamareyla tespit ettik’ diyen SHP’li-
lerin bu durumu protesto etmesine
ise polis sald›r›yla karfl›l›k verdi.

Siirt'te seçimin flaibeli oldu¤u için pro-
testo eden 3 bin DEHAP’l›ya polis
ve askerler sald›rd›. Vali soka¤a ç›k-
ma yasa¤› ilan etti. Kentin sokakla-
r›nda askerler “Kahrolsun PKK” slo-
ganlar› atarak yürüyüfl yapt›. Tüm
sokaklar›na panzerler, özel timler
doldurulan kentte, sonraki günlerde
de olaylar sürdü.

Diyarbak›r'da seçimi kazanan DE-
HAP’l›lar›n kutlamas›na polis sald›r-
d›, onlarca kifli yaraland›.

‹stanbul’un K›raç Beldesi’nde 80 oy
farkla seçimi kaybeden Ferhat Tunç,
“1080 oyumuz çal›nd›” dedi. Olay
flöyle gerçekleflti: Ferhat Tunç’un ön-
de oldu¤u s›rada, Alevi halk›n yaflad›-
¤› mahallelerden gelen 8 sand›¤›n sa-
y›m› bafllamadan, sand›k bafl›ndaki
SHP müflahitleri jandarma taraf›n-
dan zorla d›flar› ç›kar›ld›. SHP’lilerin
ç›kar›lmas›n›n ard›ndan oylar› jandar-
ma kendisi sayd› ve AKP aday›n›n
kazand›¤› aç›kland›... Bu arada ‹çiflle-
ri Bakan› kontrac› Abdulkadir Ak-
su’nun seçimden bir hafta önce bel-
deye iki kez geldi¤i ö¤renildi.

‹ncirlik’te, oylar›n say›ld›¤› okulun kap›-
lar›n› kilitleyen jandarma, sand›klar›
pencereden kaç›rd›!...

Adana Seyhan, Gebze Dilovas›, Van
ve daha bir çok yerde yanm›fl, y›rt›l-
m›fl ve AKP d›fl›ndaki partilere veril-
mifl oy pusulalar› bulundu.

33

Say› 105

04 Nisan
2004

Yerel seçimleri sonuçtan bakarak, ne abart›l›
de¤erlendirip “gerici-faflistler güç kazand›” diye
düflünmek, yans›t›lmak istendi¤i gibi “sol çö-
küfl” tespitleri yapmak, ne de küçümsemek
do¤ru de¤ildir. Elbette sol aç›s›ndan, burjuva
politikas›n›n taktiklerinin halk› nas›l aldatabildi-
¤i, bu aldatmaya son vermek için neler yap›l-
mas› gerekti¤i aç›s›ndan incelenmeli, de¤erlen-
dirilmelidir. Biz bu ilk de¤erlendirmede daha
çok, detaylar›na girmeden belli bafll›klar etraf›n-
da sonuçlar› de¤erlendirece¤iz.

1- Kim Kazand›, Halka Nas›l Yans›yacak?
Amerikanc›lar kazand›

Seçimin sonuçlar› için söylenecek ilk fley,
Amerikanc›lar›n kazand›¤›d›r. AKP, Amerikan
emperyalizminin partisidir. Müslümanl›¤›, de-
mokratl›¤›, yoksulluk demagojisi her fley bunun
k›l›f›, bu gerçe¤i halktan gizlemenin arac›d›r.

Amerika, politikalar›n› AKP arac›l›¤›yla uy-
gulamaya devam edecek, bundan sonra AKP
iktidar› iflbirlikçilikte daha pervas›z olacakt›r.
Halk› yoksullaflt›r›p emekçileri iflsiz b›rakan IMF
programlar›n› uygulamakta, özellefltirmelerde
daha pervas›zlaflacak, emekçi düflman›, yoksu-
lu daha yoksullaflt›racak politikalarda ars›zlafla-
cakt›r. Emekçi halk›n önünde, düne göre daha
çetin ve kaç›n›lmaz bir mücadele süreci demek-
tir bu.

ABD ve en genelde emperyalistler, kendi ç›-
karlar› için en uygun parti olarak AKP’yi görü-
yor ve bunu da gizleme gere¤i duymuyorlar.
AKP de tüm varl›¤›n› buna göre ayarlam›fl, on-
lara dayanarak politika yapmaktad›r. Onun için
Amerikan politikalar›n› uygulamak, iktidar kol-
tu¤unda oturabilmektir. Evet, oyu bu halk veri-
yor. Ancak bu, demokrasicilik oyununda iktida-
r›n niteli¤ini belirlemiyor. Bunda, halk kitlele-
rinin bilinç düzeyi, kendi s›n›f ç›karlar› do¤rultu-
sunda örgütlenme ve o bilinçle hareket etme gi-
bi, bir çok eksik/olmayan etken say›labilir.

Yeni-sömürge, faflizmle yönetilen bir ülkede
iktidarlar›n temel niteli¤i tekellere, emperyaliz-
me hizmet etmesidir. AKP, bir buçuk y›ldaki ic-
raati ile bunu en h›zla kan›tlayan iktidar ünvan›-
na sahip olmufl, emperyalizmin ve iflbirlikçi te-
kellerin siyasi, ekonomik ç›karlar›n› korumada
biçilmifl kaftan oldu¤unu kan›tlam›flt›r.

Tüm burjuva medyan›n, iflbirlikçi tekellerin
seferber olmas›n›n alt›nda da bu yat›yor. Onlar
ç›karlar›n› Amerikanc›l›kta görüyor, AKP’yi bu
nedenle destekliyorlar. TV’ler, gazeteler AKP’ye

çal›flt›, kitleler yo¤un bir yalan propaganda
bombard›man›na tutuldu. AKP’nin % 60’larda
gösterildi¤i anketlerle yönlendirilmeye çal›fl›ld›.

Oligarflik cephede efline s›k rastlanmayan bir
“bütünlük” AKP saflar›nda vücut buldu. ‹flbirlik-
çi tekeller, geleneksel olarak gerici bir güç olufl-
turan tüccar-tefeci kesimi, orta burjuvaji, iflbir-
likçi tekellerin yerini almak isteyen holdingleflen
tarikatlar, Avrupa Birlikçi sahte demokratlar,
AKP’yi kendi iktidar› olarak gören islamc›lar›n
büyük k›sm› AKP saflar›nda birlefltiler. Ortak
noktalar› emperyalist politikalardan, sömürü-
den ç›karlar› olmal›d›r. Belediyeler yans›yan bo-
yutuyla düflünülürse, bu bir talan ve rant kap›s›,
gerici kadrolaflmada bir mevzi kazan›m› elde et-
tikleri söylenebilir.

2- AKP’nin ‘Baflar›s›’n›n S›rr› Ne? Halk, IMF’ci,
Amerikanc› AKP’ye Neden Oy Verdi?

Rüflvet, tehdit, yalan, yoksullaflt›r-dilencilefltir-
yönet politikas›, apolitiklefltirmede gelinen aflama
ve halk›n alternatifsizli¤i temel etkenlerdir.

Elbette, AKP’nin ç›karlar›n› korudu¤u, deste-
¤ini ald›¤› kesimlerin ona bu oy oran›n› kazan-
d›rmas› mümkün de¤ildir. ‹flte bu aflamada, ge-
nifl halk kitlelerinin bu kesimlerin de etkisi ile
yönlendirilmesi gündeme gelmekte.

Bu yönlendirmenin üzerinde politika yapt›¤›
zemin vard›r. Uzun y›llara dayanan politikalar
sonucu, kitlelerin apolitilefltirilmesi, ç›karc›l›¤›n
ve bencilli¤in propagandas›n›n etkili olmas›,
pragmatizm, s›n›f bilincindeki gerilik, örgütsüz-
lük bu zemini olgunlaflt›rmaktad›r.

Tüm bu olgular ayr› ayr› tahlil edilmesi gere-
ken olgulard›r, ancak yaz›m›z›n konusu bu ol-
mad›¤› için flimdilik girmeden AKP’nin “baflar›-
s›”n›n s›rr›na dönelim.

AKP’nin politika yapabilmesi, iktidar›n› sür-
dürebilmesi için nas›l bir ülke nas›l bir halk ge-
rekiyor? sorusunun cevab› ayn› zamanda
AKP’nin yükseliflinin de nedenleridir. Yoksulluk,
muhalif güçlerin sindirilmesi, halk›n alternatifsiz
b›rak›lmas›, yozlaflma ve bireycilefltirme, muh-
taç hale getirip flükürcülü¤e al›flt›r›lmas› vb.
AKP’nin politika zeminini oluflturmaktad›r.

Örgütsüzlü¤ün alabildi¤ine ciddi bir sorun ol-
du¤u, halk› örgütleyecek güçlerin katliam, ifl-
kence, bask› politikalar› ile kuflatma alt›nda tu-
tulmaya çal›fl›ld›¤› bir süreçte bu politikalar›n
zemin bulabilece¤ini unutmadan, AKP’nin poli-
tikas›n› flöyle özetleyebiliriz:

Apolitiklefltir, bencillefltir, yozlaflt›r ve yönet!
Yoksullaflt›r ve yönet!

2004 Yerel Seçim
Sonuçlar› Neyi Gösteriyor?

34

Say› 105

04 Nisan
2004

Yoksullaflt›rd›¤›n› dilencilefltir, flükürcülefltir
ve yönet!

Örgütsüzlefltir, örgütlenmek isteyeni sustur,
sindir, bask› alt›nda tut ve yönet!

Halk yoksullaflt›r›lmal› ki, muhtaç hale gel-
sin. Bir yandan flükürcülük, yard›mla yaflamaya
al›flma pompalanmal› ki, yoksul kitleler kap›s›n›
çalacak bir tarikat holdingi patronunun getire-
ce¤i bir poflet yiyece¤i beklesin ve flükretsin.

Aksi durumda halk daha özgür düflünecek,
“oy vermezsem “yiyecek torbas› gelmez, kömür
da¤›t›lmaz... gibi kayg›lar› olmayacakt›r.

Bir di¤er önemli etken ise, halk›n alternatif-
sizli¤i ve AKP’nin halk›n özlemlerini demagojik
olarak istismar etmesidir. Yoksulluk, iflsizlik,
adalet gibi en temel sorunlar, AKP taraf›ndan ar-
s›zca kullan›lmaktad›r. Gerçekte bu sorunlar›n
hiçbirine en küçük bir çözümü yoktur. Halk›n ta-
leplerinin özünde, düzenin köklü de¤iflikli¤i var-
d›r esas olarak. “Nereye, nas›l de¤iflmeli?” soru-
sunun cevab› genifl kitleler için net olmasa da,
de¤iflmesini istemektedir. AKP’nin en çok kul-
land›¤› kavram›n “de¤iflim” olmas› da buradan
kaynakl›d›r. IMF politikalar›na devam, Ameri-
kanc›l›kta daha ileri ad›mlara devam, iflsizli¤i
büyütmeye devam, adaletten sadece kendine
adaleti anlayarak halk› adaletsiz b›rakmaya de-
vam... ama “de¤iflim”. Tam bir riyakarl›k tablo-
sudur bu.

AKP, düzeniçi alternatifsizli¤ini biliyor, düze-
nin gerçek alternatiflerini ise, katlederek, hap-
sederek, örgütlenmelerini her türlü gayrimeflru
yollarla da¤›tarak halk› alternatifsiz b›rakma po-
litikas› uyguluyor. ‹ster tepkisel, isterse bilinçli

bir tercihle olsun, 12 Eylül Cuntas›ndan bu ya-
na en düflük kat›l›ml› seçim olmas›, (yüzde 76;
yani 40 milyon seçmenin 11 milyonu) bir an-
lamda halk›n bu alternatifsizli¤e isyan›n›n, mev-
cut partilerin hiçbirinin sorunlar›n› çözece¤ine
inanmamas›n›n, rantç› belediyecilik anlay›fl›na
tepkisinin göstergesidir.

3- Kim Kaybetti? “Çöken Sol” Mu?
AKP ile, tekellerin ve emperyalistlerin politika-

lar›n› kim daha iyi uygulayacak yar›fl›na giren par-
tiler kaybetti. ‘Çöken’ sol de¤il, öyle gösterilen,
özünde oligarflinin ‘alternatif’ olarak yedekte tut-
tu¤u ‘sol’dur.

Ülkemizde gerçek anlamda bir sosyal de-
mokrat hareket yoktur. Böyle gösterilen partile-
rin oylar›n› art›rd›¤› dönemler, ayn› zamanda
devrimci hareketin, kitle hareketinin yükseldi¤i
dönemlerdir. 12 Eylül öncesi, 1980’lerin sonu
böyle süreçlerdir. Devrim hareketinin belli bir
aflamas›nda bu do¤al bir sonuçtur. Halk örgütlü-
lükleri gelifltikçe, bu durum tersine döner, sos-
yal demokrat partilerin taban›n› oluflturan yok-
sul kitleler devrim saflar›nda yerini al›rlar. Bu-
gün, devrimci mücadele aç›s›ndan kitlesel bir
yükseliflin oldu¤u söylenemez.

Bugünkü CHP’nin ise halk›n talepleriyle hiç-
bir ilgisi yoktur, Genelkurmay’›n sözcüsü haline
gelmifl, laiklik d›fl›nda tek bir laf etmeyen bir
partidir. Katliamlar, iflkenceler, ölümler, yoksul-
luk, açl›k onu hiç ilgilendirmemektedir. Böyle
bir partiye halk niye oy versin. Verenler de yok-
sul kitlelerden çok bürokratik kesimler ve gele-

Baflar›lar›n›n s›rr›n› aç›klayan hükümet sözcü-
sü Cemil Çiçek, “kazanmak için merkeze gelmek
laz›m” diyor. Böyle kazanm›fllar! Kazanmak iste-
yen de böyle yapmal›ym›fl...

Peki neresi bu “merkez” ve o “merkez”de
hangi politikalar uygulan›r?

Ony›llard›r bilinir bu kavram. “Merkez sa¤” ya
da “Merkez sol” diye kendini tarif edenler, mevcut
dünya düzenine, egemen sisteme uygun en iyi
politikay› biz uygular›z diyenlerdir.

Bu politikalar, tekellerin, sömürünün, emper-
yalizmin politikalar›d›r. Kim, “merkeze gelmek la-
z›m” diyorsa, o “iktidar olmak için Amerikanc› ol-
mak laz›m” diyordur. Kimi kendine “sol” diyenler
de bu kavram›, “Amerika tek güçtür, ona uyum
sa¤lamak zorunludur” diye “gerçekçilik” ad›na
formüle etmektedir. Özü de¤iflmez.

Merkez, geleneksel olarak iflbirlikçi politikala-
r›n yeridir. Hiçbir ideolojiyi savunmayacaks›n
(Amerikanc›l›k d›fl›nda); yoksullar› savun›p “po-
pülist” olmayacaks›n; IMF ne derse yapacaks›n;
emperyalizm karfl›s›nda “makul politikalar” izle-
yecek, ç›karlar›na dokunmayacaks›n; ulusalc› hiç
olmayacak sana ne dayat›l›rsa yapacak, bafl›na
çuval da geçirseler yalay›p yutacaks›n; Amerikan
imparatorlu¤u bölgede ne rol verirse kofla kofla
gidecek, Ortado¤u halklar›n›n topraklar›n›n iflga-
line, zenginliklerinin talan›na ortakl›¤›n› gizlemek
için de “müslüman kardeflli¤inden” durmadan
sözedeceksin;

merkez partisi olmak, bunlar› savunmakt›r.
Bir baflka deyiflle, emperyalizmin 1990’lardan
sonra üretti¤i globalizmin hizmetkâr› olmakt›r.

Globalizmin hizmetkârlar› sadece tekellere
hizmet eder, önüne at›lan kemikleri yalay›p otu-
rur yerine.

‘Merkez’ dedikleri, Amerikanc›l›kt›r

35

Say› 105

04 Nisan
2004

neksel alevi oylar›d›r. “Çöken” düzenin soludur.
“Solun birleflmesi” üzerine söz söyleyenlerin, ni-
yetleri ne olursa olsun, bunu CHP ekseninde ele
almas› halk› aldatmakt›r.

“Demokratik Güçbirli¤i” ise ayr› bir de¤erlen-
dirme konusudur. Kitle çal›flmas›nda, propa-
gandada burjuvazinin yöntemleriyle burjuvaziy-
le yar›fla girmesinin bedelidir ald›¤› sonuç. (Bkz.
‘Ayn› Safta’ köflemiz.)

4- Halk›n Mücadelesi Aç›s›ndan Nas›l Bakmal›,
Ne Ders Ç›karmal›, Ne Yapmal›y›z?

Yoksullara gitmeli, örgütlenmeli, yoksullar› ve
emekçileri düzen partilerinden kurtarmal›y›z.

Yerel seçimler de olsa, halk›n AKP gibi Ame-
rikanc›, IMF’ci bir partiye yönelimine iliflkin yu-
kar›da ifade etti¤imiz olgulardan, “suçlu halk”
sonucu ç›kar›lmamal›d›r. Suçlu, halk› bu bata¤a
sürükleyen politikalard›r. Tarih boyunca kitleler
kendili¤inden bilinç kazanmam›fllard›r. Ça¤›n›n
devrimcileri taraf›ndan bilinçlendirilmifl ya da
objektif koflullar›n uygunlu¤unda spontane geli-
flen patlamalar, isyanlar derin sars›nt›lar yarata-
rak bilinçlenmenin önünü açm›flt›r. Buradan ba-
k›ld›¤›nda da, egemen s›n›flar›n halk› apolitik-
lefltirip politikalar›na alet etmelerinin karfl›s›nda
devrimcilerin güçsüz kalmas›, kitlelere gitmede
at›ll›¤› sonucu görülmelidir. Devrimci Hareketin
subjektif durumu buna bir gerekçe olabilir, güç-
ler dengesi ile aç›klamalar yap›labilir. Bu durum
devrimin belli bir aflamas›na kadar hep olacak-
t›r. Ama flu da bir gerçek ki, sol, yoksul kitleler-
den kopuk, kendi dünyas›nda “politika” yap-
maktad›r. Gecekondulardaki gerici-faflist örgüt-
lenmelerin zemini, solun b›rakt›¤› boflluklard›r.

Halk, “Beyo¤lu”nda de¤il, köylerde, gece-
kondularda, fabrikalarda, iflyerlerindedir. Dev-
rimciler çal›flma yapt›klar› s›n›rl›, belli alevi hal-
k›n yaflad›¤› gecekondular›n d›fl›nda milyonlar-
ca yoksul kitlelerin oldu¤unu görmek durumun-
dad›r.

AKP, emperyalizmin, iflbirlikçi tekellerin par-
tisidir. S›n›fsal olarak temsil etti¤i kesimlerle,
üzerine oturdu¤u yoksul halk kitleleri aras›nda-
ki çeliflkiler, kaç›n›lmaz olarak AKP’ye de yans›-
yacakt›r. Sürgit yoksulluk edebiyat›n› “Tayyip
içinizden biri” yalan›n› sürdüremezler, inand›r›c›
olamaz. “‹ktidar partisi belli bir süre sonra y›p-
ranmaya bafllar” gerçe¤inin özü budur. Ama her
geçen süre, halk kitlelerin aldat›ld›¤›, oyaland›¤›
zamand›r. Politik, ekonomik olarak AKP’nin po-
litikalar›n›n kimin ifline yarad›¤›n›, kimin politi-
kalar› oldu¤unu halka anlatt›¤›m›z oranda, bu
süreç h›zlanabilir.

Faflizmin politikalar›n› uygulayan AKP gericili¤i-
nin, iflbirlikçili¤inin alternatifi, düzenin solu de¤ildir.
CHP vb. partiler düzenin politikalar›n› sürdürmek-
ten baflka halka hiçbir fley veremezler. Laiklik pro-
pagandas› yapanlar, bu ülkede gerici güçleri bizzat
gelifltirenlerdir. Onlar› devrimcilere karfl› kullanmala-
r›n›n karfl›l›¤›nda önlerini açm›fl, gelifltirmifllerdir.
Yoksul halk, düzene isyan etmesin diye gecekondu-
larda örgütlenmelerinin, “flükürcülefltirilmesinin”
önü düzen taraf›ndan aç›lm›flt›r. CHP, “laiklik” der-
ken, bu güçlerin sözcülü¤ünü yapmaktad›r.

Bu ülkenin gerçek sol’u, devrimci soldur. Düze-
nin de¤iflmesini istedi¤iniz bütün çürümüfl, asalak
karakterini ancak devrimci sol de¤ifltirir. Bunun yo-
lu, bu çürümüfl mekanizmay› yerlebir edip, halktan
yana bir düzen inflaa etmektir.

AKP karfl›s›nda CHP’ye umut ba¤layanlar;

Özellikle Kürt milliyetçili¤inin sola bulaflt›rd›¤› bir
hastal›k, daha do¤rusu beyinleri zehirleyen, ony›lla-
r›n birikimlerine dayanan devrimci mücadele tarz›n›
reddeden bir tarz bu. Hak ve özgürlük mücadelesi-
nin, demokratik mücadelenin adresi, Avrupa ‹nsan
Haklar› Mahkemesi.

Burjuvazinin adaletine duyulan inançtan, Avrupa
hayranl›¤›na kadar sola ait olmayan ucubeliklerden
beslenen bu tarz, giderek her yere sirayet ediyor. En
s›k flekilde ise, Kürt milliyetçili¤i taraf›ndan oligarfli-
yi “korkutma” arac› olarak kullan›l›r hale geliyor.

Seçimlerde de yafland›. K›raç Beldesi’nde hileli
oldu¤u aç›k seçim sonuçlar›na itiraz eden Demokra-
tik Güçbirli¤i aday› Ferhat Tunç, “gerekirse A‹HM’e
gideriz” diye tehdit ediyor hileyi yapanlar›. Elbette
bu kafa Ferhat Tunç’un kendisine ait de¤ildir, yuka-
r›da belirtti¤imiz gibi kürt milliyetçili¤inin etkileridir.

T›pk› seçimleri oldu¤u gibi, elbette oligarflinin
mahkemeleri de emperyalizmin mahkemeleri de de-
mokratik mücadelede bir araç olarak kullan›labilir.
Ama as›l unsur hiçbir zaman olmaz. Aslolan difle
difl, k›ran k›rana bir mücadeledir.

Kendi hakk›n› A‹HM’de arayan biri, nas›l binler-
ce insan›n yaflad›¤› bir yerde halk›n hakk›n› arayabi-
lir? Kald› ki, Avrupa Birli¤i, oligarfli ile iliflkilerinin
seyrine göre tav›rlar belirler. A‹HM de öyle gösteril-
di¤i gibi, hukuki de¤il, AB’nin siyasi bir kurumudur.

Seçimlerde burjuva yöntemlerle burjuvazi ile ya-
r›fla giriyorsan›z, elbette muhalifini safd›fl› b›rakmak
için her yola baflvuracakt›r. Halk güçlerinin elindeki
güç ise, mücadeledir, örgütlü halk›n gücüdür, A‹HM
de¤il.

Demokratik mücadele=A‹HM’e gideriz ha!

36

Say› 105

04 Nisan
2004

“Solun Birli¤i” iddias›yla seçimlere giren “Demok-
ratik Güçbirli¤i”, seçimlerden umdu¤unu, bekledi¤ini
bulamad›. Demokratik Güçbirli¤i üzerine yap›lan teori-
lerin de, onun üzerine infla edilen pratik öngörülerin de
hayat›n içinde bir karfl›l›¤› olmad›¤› görüldü. Demok-
ratik Güçbirli¤i üzerine yap›lan de¤erlendirmelere ba-
k›p da flaflmamak elde de¤il. De¤erlendirmelerde ge-
nel olarak bir flaflk›nl›k, hayal k›r›kl›¤› görülüyor. Hayal
k›r›kl›¤›n› yaratan kendi hayali de¤erlendirmelerinden
baflka bir fley de¤ildir. Baflka deyiflle; kumdan kaleler
çökünce flafl›r›yorlar; Oysa kumdan kaleleri yapan
kendileridir.

Bugün “Demokratik Güçbirli¤i”ne iliflkin yaflanan-
lar›n ve söylenenlerin esas olarak 3 Kas›m seçimleri
sonras›nda “Emek Bar›fl Demokrasi Bloku”’nda yafla-
nan ve söylenenlerden bir fark› yoktur. Bu da art›k ye-
ni bir oyalama yöntemine dönüflmüfltür; önce kitleleri
beklentilere sok, aldat, ard›ndan niye olmad› diye s›z-
lan, yak›n... Sonraki seçimlerde ayn› fleyi bir daha tek-
rarla. Art›k bu oyuna bir son verilmelidir.

Bu defa, gerçek bir muhasebe yap›lacak m›? fiu
anki yaklafl›mlar› itibar›yla ihtimal dahilinde görülmü-
yor. Nas›l ki Emek Bar›fl ve Demokrasi Bloku’nu hiç
bir muhasebe yapmaks›z›n, halka, sola bu konuda he-
sap vermeksizin “tarihe” havale ettilerse, bunda da
böyle olacakt›r... Çünkü burjuva seçim politikas› böy-
le yap›l›yor!

1) Demokratik Güçbirli¤i, Kürt milliyetçili¤i-
nin düzeniçi hesaplar›n›n ürünüdür; Güçbirli¤i-
nin muhasebesi, Kürt milliyetçi politikalar›yla
hesaplaflmakt›r!

SHP, DEHAP, ÖDP, EMEP, SDP ve ÖZGÜR PAR-
T‹’nin içinde yer ald›¤› Demokratik Güçbirli¤ine dam-
gas›n› vuran, Kürt milliyetçili¤iyle burjuva SHP’nin itti-
fak›d›r. DEHAP düzen içinde meflrulaflmak için SHP’yi
kullanm›fl, SHP de sahte sosyal demokratlar aras› re-
kabette varolabilmek için DEHAP’› kullanmak iste-
mifltir. Güçbirli¤i’nin varl›k koflulu da, politikalar› da
bunlar taraf›ndan belirlenmifltir. Bunlar›n d›fl›ndakiler
sürüklenenlerdir. Hiçbir politikalar› yoktur. Bu ikisinin
hesaplar›n›n birer parças› haline gelmifl, “arada bize
de bir fley düfler mi” küçük hesaplar›yla hareket et-
mifllerdir.

DEHAP d›fl›ndakilerin en baflta yapaca¤› muhase-
be, neden sürüklendikleridir. Kürt milliyetçi hareketine

öyle angaje olmufllard›r ki, onun peflinde burjuva
SHP’yle ittifaka sürüklenmekten bile kaç›namam›fllar-
d›r.

DEHAP ise, CHP’nin bir kli¤inden baflka bir fley ol-
mayan SHP’yi “sol” olarak meflrulaflt›rman›n günah›n›
yüklenmifltir. Burjuvaziyle gerçeklefltirilen bu iflbirli¤i-
nin ne solda, ne Kürt halk› içinde “coflkuyla” karfl›lan-
mad›¤› aflikard›r. Tersine, Demokratik Güçbirli¤i’nin
beklenenin alt›nda oy almas›nda bu iflbirli¤inin benim-
senmemesinin bir pay›n›n oldu¤u muhakkakt›r.

Ama bunun da ötesinde önemli olan fludur: Kürt
milliyetçili¤i, düzen içine kabul edilme hesaplar›yla,
Kürt, Türk halk› ve Türkiye solu için son derece vahim
ad›mlar atmaktad›r. Att›¤› ad›mlar›n Türkiye halk› ve
solu için ne getirip götürece¤i onun umurunda bile de-
¤ildir. Kürt milliyetçili¤inin karakteristik benmerkezci-
li¤i, seçim politikalar›n›n da belirleyicisidir.

DEHAP’›n bu seçimdeki ittifak politikas›, oligarfliye
nefes ald›rm›fl, düzen soluna taze kan vermifltir. Bütün
bunlar, emperyalizme ve oligarflik devlete güven ver-
me ad›na yap›lm›flt›r. Sorunu daha da vaim hale geti-
ren ise, bunun “solun birli¤i” gibi bir kisve alt›nda ya-
p›lm›fl olmas›d›r.

Kürt milliyetçili¤i için seçimler, düzeniçileflmenin
platformundan baflka bir anlam tafl›m›yor! Seçimler-
de kurulan bu ittifaklar için halk›n mücadelesini, birli-
¤ini gelifltirme, demokrasiyi kazanma gibi amaçlardan
sözedilmesi, burjuvaziyle ittifaka, düzeniçileflmeye
meflruiyet kazand›rmak için söylenen sözlerdir.

Kaybedilen belediyeler bile, sonuçta Kürt milliyet-
çi hareketin umurunda de¤ildir; çünkü o SHP ittifak›y-
la düzen içileflmekte, kendini emperyalizme ve oligar-
fliye kan›tlamakta bir ad›m daha atm›flt›r. O bunu esas
kazanç olarak görecek ve önümüzdeki dönemin poli-
tikalar›n› da bunun üzerine flekillendirecektir.

2) Baflar› ve baflar›s›zl›k hangi ölçütlerle de-
¤erlendirilecek?

SHP, DEHAP, ÖDP, EMEP, SDP, ÖZGÜR PART‹’nin
oluflturdu¤u Demokratik Güçbirli¤i neden “baflar›s›z”
oldu? Bu konuda Güçbirli¤i içinde yer alanlar›n flu ana
dek söyledikleri yüzeysel, gerçekçilikten uzakt›r: Ye-

terli büro açmad›k, erken davranmad›k, kendimizi an-

latamad›k vs. vs. Bunlar asl›nda sadece sonuç.
Niye erken davranamad›n›z? Neyi anlatacakt›n›z?

DEMOKRAT‹K GÜÇB‹RL‹⁄‹,
NEY‹N MUHASEBES‹N‹ YAPACAK?

AAyn› SSafta
Birleşen halk yenilmez!..

Sol umut ve beklentiler, Kürt milliyetçili¤inin seçim ve
düzeniçileflme manevralar›n›n malzemesi yap›lamaz!

37

Say› 105

04 Nisan
2004

Bunlar›n cevab›n› verebiliyor musunuz?
Erken davranamad›n›z, çünkü, DEHAP’›n burjuva-

ziyle ittifak manevralar› ve beklentileri bitmek bilmedi.
Ne zaman ki, DEHAP kendisine burjuvazi içinde bir
müttefik buldu, “Demokratik Güçbirli¤i” de ancak o
zaman gerçekleflebildi.

Kendinizi anlatamad›n›z, çünkü, SHP’yle birlikteli¤i
anlatamayacak durumdayd›n›z. Çünkü SHP’yle ittifak
halindeyken, emperyalizme, faflizme karfl› söyledi¤i-
niz herfleyin alt› bofl kalacakt›. Nitekim söyledi¤iniz
kadar›yla da öyle oldu. Kendinizi anlatt›¤›n›z kadar›yla
da, kitleler anlatt›klar›n›z› inand›r›c› bulmad›.

Demokratik Güçbirli¤i, nas›l ki seçim öncesi, se-
çimlere burjuvazinin yöntemleriyle yaklaflt›ysa, flimdi
de seçim de¤erlendirmesine burjuvazinin ölçüleriyle
bak›yor. Mesele sadece al›nan-al›namayan oy mesele-
si de¤ildir; Niye seçim muhasebesi ad›na flu soruyu
sormuyorsunuz? Bu seçim ittifak›n›n, bu seçim çal›fl-
malar›n›n halk›n mücadelesini, birli¤ini gelifltirmeye,
oligarflinin sald›r›lar›n› durdurmaya, halka faflizmi ve
emperyalizmi anlatmaya ne kadar yarar› oldu? Dev-
rimci mücadeleye ne yarar› oldu?

B›rak›n bunun muhasebesini yapmay›, bu sorular›
bile ortaya koymuyor Güçbirli¤i bileflenleri. Çünkü ba-
k›fl aç›lar›, seçimlerin devrimci amaçlarla ele al›n›fl›n-
dan çoktan uzaklaflm›flt›r.

3) Demokratik Güçbirli¤i “sol birlik” miydi?
Bu güçbirli¤ini oluflturanlar, en baflta bu konuda

yaratt›klar› yan›lsamay› sorgulay›p, bunun hesab›n›
vermelidirler.

Devrimcilerden uzak durmak, daha bafltan itibaren
DEHAP-SHP ittifak›n›n temel ilkesi olmufltur. Ondan
sonra “demokratik güçbirli¤i”! Hay›r, bu birlik, demok-
ratik de de¤il, tekkeci, hegemonyac›d›r.

Güçbirli¤i’nde yer alanlar, seçim bürolar› geç mi
aç›ld›, az m› miting yap›ld› gibi en tali sorunlara kafa
yormay› b›rak›p, flunu cevaplamal›d›r: bu Güçbirli-
¤i’nin oluflumu ve çal›flma tarz› devrimci miydi, biçim
devrimci miydi?

Solun hemen hiç bir kesimi, yerel seçimlere kat›l-
maya karfl› de¤ilken, neden daha bafltan devrimciler
her türlü ittifak görüflmesinin d›fl›nda b›rak›ld›? Bunun
cevab›n› aç›kl›kla verebilecekler mi?

Biz, emperyalizmi ve oligarfliyi k›zd›rmamak için
böyle yapt›k diyebilecekler mi?

Bu ittifak›n oluflumu devrimci de¤il ki, burjuvazinin
çizdi¤i s›n›rlar içinde kat›l›yor seçim oyununa. Tabii
buna ba¤l› olarak da, ne dile getirdi¤i talep ve vaatler-
de, ne ülke gündemini belirlemede, ne de belediyeci-
lik anlay›fl›nda, gerçekte sistemi temelden rahats›z
edecek bir fley söylememe üzerine kurulmufltur Güç-
birli¤i.

Oligarfli ad›na defalarca iktidar olmufl kadrolar›n
oluflturdu¤u SHP’nin ve ABD müdahalelerini onayla-
d›¤›n› aç›klayan DEHAP’›n belirledi¤i bir program›n
baflka türlü olmas› da mümkün de¤ildir zaten. Bu bir-
li¤in solun birli¤i olabilmesi tabii ki mümkün de¤ildir.

Güçbirli¤i meselesine iliflkin önceki yaz›lar›m›zda
da iflaret etmifltik; Türkiye solu, y›llarca CHP’nin sol
olmad›¤›n› anlatmaya çal›flm›flt›r kitlelere. CHP’nin sol
oldu¤u yan›lg›s›n› yaratmak, oligarfliye büyük bir ma-
nevra imkan› kazand›r›yordu. DEHAP, flimdi SHP’yi bu
pozisyona yerlefltirmifltir. Güya, ÖDP, SDP, EMEP,
SHP’nin “çat›” olarak kabul edilmesine s›cak bakm›-
yorlard›; ama “solun birli¤i” olarak SHP’yi meflrulaflt›-
rarak farkl› bir fley yapm›fl olmad›lar. Gelinen noktada
bile, yan›lg›lar›n› görmekten uzak olduklar› görülüyor.
Seçim sonras› EMEP çevresinde yap›lan bir de¤erlen-
dirmede okudu¤umuz flu sat›rlar, bunu gösteriyor:

“Seçimlerin hemen ertesi günü baz› kifliler de ‘so-

lun bölünmüfllü¤ünden’ söz ederek, CHP ve SHP’nin

birleflmesi üzerine konuflmaya bafllad›lar. CHP sol mu-

dur, sorun ‘sol’un birleflmesi midir?” (Kamil Tekin Sü-
rek, 30 Mart, Evrensel)

Dikkat edin, CHP sol mudur diye sorarken, ayn› iti-
raz› SHP için yapm›yor. Eee, kendileri komünist ya,
SHP de komünistlerle ittifak yapt›¤›na göre, “sol” ol-
may› çoktan haketmifl olmal›. Art›k “solun birli¤i” de-
nilince otomatikman SHP de mi akla gelecek?

4) Kürt milliyetçili¤i, devrimci tarz› yoket-
mifltir. Önce bunun yerine oturtulmas› gerekir.

Güçbirli¤i’nin ne oluflumu, ne propaganda ve çal›fl-
ma tarz›, devrimci de¤ildir. Ülkemizdeki sol legal par-
ticili¤in savrula savrula geldi¤i nokta, burjuvaziyle ay-
n›laflmakt›r. Burjuva meflruiyetini benimsersen kaza-
n›rs›n. Demokratik Güçbirli¤i’nin tarz› ve hesab› da
buydu.

Bunun teorisi Kürt milliyetçili¤i taraf›ndan yap›l-
m›flt›r. Bu teori, her türlü radikal kitle eylemini, militan
direniflleri yads›yan, oligarflinin kabul edebilece¤i ka-
dar›n› talep etmeyi öneren bir teoridir. Bu anlay›fl
“devlete güven vermek gerek” diyecek kadar müca-
dele gerçe¤inden uzaklaflm›flt›r.

Seçim politikalar› da bu anlay›fla uygundur. Oligar-
flinin icazetini almayacak her türlü ittifak bafltan red-
dedilir. Oligarflinin “riskli alan” olarak ortaya koydu¤u
sorunlara de¤inilmez.

3 Kas›m da, 28 Mart yerel seçimleri de gerçekte bu
yöntemin de baflka bir açmaz oldu¤unu göstermifltir.
Muhalif kimli¤i oluflturan tüm talep ve niteliklerinden
vazgeçmedi¤in sürece, burjuva meflruiyete, oligarfli-
nin icazetine uysan da kazanamazs›n. Kazanman da
ancak oligarflinin izin verdi¤i kadar olur.

‹flte, seçimlerde baflvurulan zorbal›k ve hile yön-

38

Say› 105

04 Nisan
2004

temleri aç›kça göste-
riyor. Onun tarz›yla,
onun yöntemleriyle
mücadele edersen,
bayar›y› onun ölçüle-
riyle ölçersen, istedi-
¤i zaman seni ekarte
edebilir. Burjuvazi

kendi s›n›f ç›karlar›nda kararl›; zor mu, hile mi, elbette
baflvuraca¤›m diyor. Burjuvazi onlarca yasal ve yasa-
d›fl› kanaldan kendi iktidar›n›n güvencelerini olufltur-
mufltur. Parlamenter safdillik de iflte bunun görülmedi-
¤i noktada bafll›yor zaten.

Ne seçimlerde, ne de haklar ve özgürlükler müca-
delesinin di¤er alanlar›nda halk güçleri böyle kazana-
maz.

Hem somutta, hem uzun vadede kazand›racak tek
tarz, devrimci tarzd›r. Devrimci tarz, s›n›f tarz›d›r. Bu
tarz, kendini oligarfliyle halk›n saflaflmas›nda net ola-
rak halk›n saflar›n› koyar. Meflruiyetini emekçilerde
arar. K›ran k›rana mücadele eder. Haklar› gasbedildi-
¤inde “A‹HM’e gidece¤iz”den önce, söke söke almak
kararl›l›¤›n› ortaya koyar. A‹HM’e gidece¤iz yerine, bu
sistemi bafl›n›za y›kaca¤›z, hesab›n› soraca¤›z der ve
kitleleri bu yönde kanalize etmeye çal›fl›r.

Kürt milliyetçili¤i, herfleyi flirazesinden
kayd›rm›flt›r. Bu her platformda böyledir. Hiçbir
de¤erin, kavram›n, ilkenin anlam› yoktur onlar için;
hepsini pragmatik, benmerkezci ç›karlar›n›n arac›
yapmakta sak›nca görmezler.

Kürt milliyetçili¤inin illegalde kaç örgüt kurup
y›kt›¤›n› bile izlemek zorlaflm›flt›r. Bugün kaç parti var,
hangisi, hangi bofllu¤u dolduruyor? Hangisi ne rol oy-
nuyor? Belli de¤ildir. Örgüt kurup da¤›tma bile, günlük
manevralara dönüflmüfl, ciddiyet kaybolmufltur.

DEHAP, öncesini bir yana b›raksak da, özellikle
1999’dan bu yanaki politikalar›n› düflünmek duru-
mundad›r. 1999’dan bu yana soyut bir milliyetçilik
propagandas› d›fl›nda halka, kendi taban›na ne söyle-
di, hangi program› sundu? Ve sonuçta kendi taban›n›
da bu sonuçsuz, iki günde bir de¤iflen politikalardan
“b›kt›rd›.”

5) Solun ve emekçilerin birli¤i, icazetli it-
tifaklarda de¤il, halk cephesinde sa¤lan›r!

Solun birli¤i ad›na yap›lan tüm tart›flma ve görüfl-
melerde, baflta Kürt milliyetçili¤i olmak üzere tüm re-
formistler, ›srarla “halk cephesi”nden kaçarlar. Böyle
bir cephe seçim çal›flmas›n› da içerece¤i gibi, hayat›n
di¤er alanlar›n› da kapsayan bir rol oynar.
Reformistler, teoride bunu ister gibi görünseler de, pra-
tikte bundan kaçarlar. Bu yüzdendir ki, bugüne kadar
oluflturduklar› birliklerin hepsi için “bu birlik sadece
seçimle s›n›rl› kalmas›n” diyen kendileri oldu¤u

halde, onu seçim d›fl›na tafl›rmayan da yine kendileri-
dir.

Çünkü, kafa bir kere devrimci de¤il; daralm›fl, ufal-
m›fl bir beyinle, sadece küçük hesaplar yap›l›yor. Bu
ufuksuzluk, benmerkezcilik ve icazetcilik terkedilme-
di¤i sürece, demokrasi mücadelesinde bir ad›m daha
ileri gidilmesi mümkün de¤ildir.

Art›k bitti. Süreci bu flekilde götüremezsiniz.

Kürt milliyetçili¤i ve ona yedeklenen reformizm,
Demokratik Güçbirli¤i tecrübesinden ders ç›karmak
istiyorsa, art›k Kürt sorununu da gerçek yerine oturt-
mak zorunda oldu¤unu görmelidir. Elbette böyle bir
sorun var, ama herfleyi burada döndürürseniz, iflte or-
taya bugünkü k›s›r döngü ç›kar.

Böyle gitmez. Kan›m›zca, gerek 3 Kas›m, gerek 28
mart seçimlerinden ç›kar›lacak bir ders varsa, en
baflta budur.

Al›nan oy oran› yüzde 5 de¤il de, yüzde 6, hatta 7
olsayd›, bu Güçbirli¤i’ni “devrimci” yapar m›yd›? Ha-
y›r! Onu “demokratik” yapar, tek “alternatif” oldu¤u-
nun kan›t› olur muydu? Yine hay›r. Sol muhalefet, sol
dalga, sol birlik kitle hareketiyle yarat›l›r. Kitle hareke-
tini yaratmak ise, haklar ve özgürlükler mücadelesini
devrimci, militan bir bak›fl aç›s›yla ele almak, tüm
demokratik kurum ve araçlar› bu bak›fl aç›s›yla
de¤erlendirmekle mümkündür.

Güçbirli¤i, halk›n hangi taleplerini dile getirdi, han-
gi politikalar› üretti? Burjuvazinin izin verdi¤i kadar›n›n
d›fl›nda hiçbir fley.

Halk›n Cephesi’ni yaratmak gibi süslü laflar›n pra-
tikten ba¤›ms›z hiçbir anlam› olmad›¤› iyi bilinir. Böy-
le bir cephe için, sol politikalar gerekir. Bunun SHP’li
bir ittifakla üretilemeyece¤i aç›kt›r. Sol politika,
SHP’yle olmayaca¤› gibi, DEHAP’›n mevcut
anlay›fl›yla da olmaz. DEHAP, halk›n kurtuluflunu,
“Kürt sorununun çözümünü” ya Amerika’da, ya Avru-
pa’da, ya burjuvazide ar›yor, kendi gücüne, halka gü-
venmiyor. SHP’yle ittifak tercihi de ayn› bak›fl aç›s›n›n
sonucudur.

Bu sonuçlardan ders ç›karacak m›? Evet bir “ders”
ç›karacakt›r, ancak bu ders, hezimetinin kayna¤›n› iz-
ledi¤i politikalarda görmek, emperyalist politikalardan
medet ummas›n›n, oligarfliye kendini kabul ettirme
hesaplar›n›n halk taraf›ndan kabul edilmedi¤ini anla-
mak olmayacakt›r. Dile¤imiz yan›lmakt›r, ama büyük
olas›l›k sol, devrimci politikalara yönelme olmayacak-
t›r k›saca. Bu da olmad›, nas›l yapsam da düzen için-
de meflrulaflsam hesab› daha da yo¤unlaflacakt›r.
Güçbirli¤i “hezimeti”nin muhasebesini yapmak istey-
en her devrimci, demokrat, ilerici, iflte bu yüzden en
baflta Kürt milliyetçili¤inin bu politikalar›yla hesap-
laflmak zorundad›r.

39

Say› 105

04 Nisan
2004

Üzerinde “Hapishanelerde 109 ‹nsan öldü!
Duydunuz Mu?” yazan el ilanlar› (yayg›n deyiflle
kufllamalar) tecrite ve sansüre karfl› sürdürülen
kampanyan›n araçlar›ndan biriydi. Ayn› muhteva-
daki afifllerin, bildirilerin yan›s›ra, en genifl kesim-
lere bu soruyu duyurmak için kufllama yap›lmas›
da öngörüldü ve 23 milyon el ilan› bast›r›ld›.

Bu rakam, Türkiye devrimci hareketi tarihinde
bir ilktir! Türkiye’nin bir çok kentinde, ayn› günler-
de, her kentin merkezi meydanlar› ve caddelerin-
de ayn› anda bu el ilanlar› uçufltu.

Bu rakama, matbaac›lar da, kampanyay› Ana-
dolu’nun yüzlerce ili, ilçesi ve kasabas›nda sürdü-
renler de flafl›rd›. Çünkü klasik, al›fl›lagelmifl ola-
n›n ötesinde, küçük bir Anadolu flehrinde bile on-
binlerce el ilan› da¤›t›lacakt›.

Da¤›t›ld› da.
Bu kampanyan›n bir kaç on bin kufllamayla

yap›lmas› halinde pek de rahats›z olmayacak olan
oligarfli, afifllerin ve el ilanlar›n›n bu ölçüde yay-
g›nl›¤› karfl›s›nda, sald›r›ya geçti. Afifllerin as›lma-
s›n› ve el ilanlar›n›n da¤›t›m›n› engellemek için ül-
ke çap›nda merkezi karar alarak gözalt› operas-
yonlar› gerçeklefltirdi.

Bu rakam› özel olarak yazmam›z›n nedeni ve
önemi fluradad›r; Türkiye solu, bir çok konuda ol-
du¤u gibi, propaganda da iddias›zlaflm›fl, s›radan-

laflm›flt›r. Bir kaç yüz dergi da-
¤›tmak, bir kaç bin afifl, bildiri
solun bir çok kesimine yeter
haldedir. Bunun bir yans›mas›-
n› Irak’ta Savafla Hay›r Koordi-

nasyonu toplant›lar›ndan biliyoruz. Onlarca örgü-
tün oluflturdu¤u bu koordinasyonda afifl, bildiri gi-
bi fleyler sözkonusu oldu¤unda telaffuz edilen ra-
kamlar, komiktir.

Çeflitli sol kesimlerin sürdürdü¤ü seçim faali-
yetlerine ve bu faaliyetlerin sunufl biçimine bak›l-
d›¤›nda da, ufuk daralmas›n›n, iddias›zlaflman›n
ne ölçüde vahim boyutlara ulaflt›¤› görülebilir. 5-
10 dergiyle kopar›lan f›rt›nalar, 50-60 bildiriyle es-
tirilen devrim rüzgarlar›ndan geçilmiyor. Tabii ki
hiçbirinin gerçekli¤i yoktur.

Haklar ve Özgürlükler Platformu, Halk Anaya-
sas› Tasla¤›’n› bir kaç kez yüzbinlerce bast›rd›¤›n-
da bu kesimlerin gözünde okunan flaflk›nl›k, ger-
çekte beyinlerdeki küçülmenin sonucudur. Kitle-
lere ülke gerçeklerini tafl›yam›yorsak, nedeni yine
ayn›d›r.

Devrimcilerin belli alanlarla s›n›rl› faaliyetini
aflmak, iddiam›z› büyütmekten geçiyor. 23 Milyon
el ilan› da ilk baflta “imkans›z” görülmüfltür; ama
olmufltur iflte. Bas›lm›fl ve ülke çap›nda da¤›t›l-
m›flt›r. Türkiye solu, ve tek tek tüm devrimciler,
ufkunu ve iddias›n› büyütmelidir. ‹ddias›n› büyü-
tenler, o iddiaya denk düflen eme¤i de ortaya ko-
yduklar›nda, oligarflinin ördü¤ü sansür duvarlar›n-
da gedikler açabilirler.

23 Milyon kufllama!

Büyük Direnifl’in flehidi Yu-
suf ARACI, 27 Mart günü, ‹s-
kenderun’da an›ld›. Aile evinde
toplanan kitle mezarl›k giriflin-
de “Kahramanlar Ölmez Halk
Yenilmez” pankart› ve Yusuf
Arac›’n›n resimlerini açarak,
“Yaflas›n Ölüm Orucu Direnifli-
miz”, “Yusuf Arac› Ölümsüz-
dür”, “Faflizmi Döktü¤ü Kanda
Bo¤aca¤›z”, “Tecrite Son San-
süre Son" sloganlar›yla yürüdü.
Babas›n›n Kur'an okudu¤u an-
mada, ölüm orucu flehidi Fat-
ma Bilgin'nin Yusuf'a yazd›¤›
fliir okundu. Sayg› duruflunun
ard›ndan flehit aileleri a¤›tlar
yakarak katillere lanet ya¤-
d›rd›lar.

Hasan Kutlu, "Açl›¤a za-

mana emperyalizme ve fafliz-

me bo¤un e¤meyen irade Yu-

fus Arac›" diye bafllad›¤› ko-
nuflmas›nda, Yusuf’u anlat›r-
ken, flehitli¤inden sonra bir
yoldafl›n›n O'nu anlatan yaz›-
s› okundu. "Mevsimlerden ilk-
bahar. Günefl yeni yeni gös-
termeye bafllad› kendini. Ve
bir cemre daha düfltü topra¤a;
bahar, yaz misali ›s›n›verdi. Ni-
cedir hasret bu topraklara Yu-
suf bereketi düfltü." sözleriyle
bafllayan yaz›da, Yusuf, emekçi
yönleri, s›cakl›¤›, mütevazili¤i,
flehitlere vefa duygusu ve feda-
karl›¤› ile anlat›ld›. Sloganlar›n
at›ld›¤› anmada, marfllar ve tür-

küler söylendikten sonra, ailesi
evde yemek verdi.

Anma s›ras›nda, Antak-
ya’dan gelen ailelere yönelik
bask› uygulayan jandarma,
araç floförüne bask›, ilçeyi terk
etmeye zorlama ve yo¤un gü-
venlik önlemleri ile yine terör
estirdi.

Yusuf Arac› ölümsüzdür

40

Say› 105

04 Nisan
2004

fieyh Yasin’in katledilmesi-
nin ard›ndan, AKP iktidar› ‹sra-
il ile iflbirli¤ini, dökülen kanda-
ki sorumululu¤unu gizlemek
için üst üste ve “radikal” aç›k-
lamalar yap›yor.

Tayyip Erdo¤an, Vakit gaze-
tesine verdi¤i demeçte (29
Mart), “‹srail’inkinin terör oldu-
¤unu” söyleyip flöyle diyor:

“Bir defa siz, savunmas›z

kad›nlar› öldürürseniz, ufac›k

yavrucuklar› öldürürseniz, top-

lu katliamlara girerseniz, ora-

daki insanlar›n yapacak hiçbir

fleyi kalmaz. ‹srail’de bir mar-

kette öldürülen insanlar da te-

rör, ama öte tarafta o ufac›k

yavrular›n, kad›nlar›n, savun-

mas›z insanlar›n havadan heli-

kopterlerle bombalanarak öl-

dürülmesini de ayn› kapsam-

da görüyorum.”

Bu sözleri bir baflkas› söy-
lese, anlafl›labilir. Ama konu-
flan, o ufac›k yavrucuklar›

öldüren fiaron’la, ‹srail’le her
türlü siyasi, ekonomik, aske-
ri iliflkileri sürdüren bir iktida-
r›n bafl›d›r.

Tayyip Erdo¤an yalan
söylüyor! Sadece tabana hi-
tap ediyor, iç politikaya ko-
nufluyor. Sanki fieyh Yasin
suikastinden önce bunlar ya-
flanm›yordu. Ve katliam, ifl-
gal büyük bir vahfletle uygu-
lan›rken, Türkiye, ‹srail ile

helikopter bak›m ihaleleri ya-
p›yor, Manavgat Suyu’nu siyo-
nistlere sat›yordu. Tek bafl›na,
‹srail terörünün bafldestekçisi
Amerika ile “stratejik mütte-
fiklik”, onun Ortado¤u politi-
kalar›nda rol almak için canh›-
rafl gösterilen çaba bile, elini
Filistin kan›na bat›rmakt›r.
“Müslüman demokrat” iktidar›
ile, “laik Atatürkçü” Genelkur-
may’› ile Türkiye’nin ‹srail te-
rörüne söyleyebilece¤i tek bir
söz olamaz.

‹srail’in terör politikas›,
AKP’nin terör politikas›n›n ay-
n›d›r. A¤ababalar› Ameri-

ka’d›r.

Tayyip, “Terör ‹cra Eden”
‹srail ‹le Bütün ‹liflkilerini
Kesebilir Mi?

“‹srail terör icra ediyor” di-
yor Tayyip. Bunu söyleyen bir
iktidar, gere¤ini yapmak duru-
mundad›r.

“Terör icra eden”lerden si-
lah ticaritini kesebiliyor musu-
nuz?

“Terör icra eden”lerle yapt›-
¤›n›z tank ihalesi anlaflmalar›n›
iptale edebiliyor musunuz?

Filistin halk›n›n tepesine ro-
ketler ya¤d›ran, fieyh Yasin’i
vuran pilotlara Konya Ova-
s›’nda e¤itim alan› vermekten
vazgeçebiliyor musunuz?

“Terör icra eden”lerle aske-
ri, istihbari iflbirli¤ine son vere-
biliyor musunuz?

“Terör icra eden”lerin daha
fazla bombalar ya¤d›rmas›, ifl-
gali sürdürmesi için ekonomi-
lerine Manavgat suyu ile katk›
sunma anlaflmas›n› iptal edebi-
liyor musunuz?

“Terör icra eden”lerle askeri
e¤itim anlaflmalar›n› iptal ede-
biliyor musunuz?

AKP bunlar›n hiçbirini yapa-
maz. Amerikan iflbirlikçisi ol-
du¤u için yapamaz. ‹srail’in
gerçekte dostu oldu¤u için ya-
pamaz. “Müslüman demokrat”
için tüm bu suç ortakl›¤›n›n
belgeleri, caizdir, mübaht›r. ‹s-
rail’e tav›r almak, AKP’nin ikti-
dar koltu¤unun ABD taraf›n-
dan sallanmas› demektir,
AKP’nin Ortado¤u’da kendine
biçilen rolü kaybetmesi de-
mektir. AKP’nin düflündü¤ü,
bütün d›fl politikas›n›n oturdu-
¤u zemin, ‹srail-ABD fler ittifa-
k›n›n bölgeyi kan gölüne çevir-
mesinden kendine hangi siya-
si, ekonomik ç›karlar›n düfle-
ce¤i, hangi menfaati sa¤laya-
ca¤›d›r. Bunun için pusuya yat-
m›fl bekliyor Tayyip. Sinsince,
ikiyüzlüce, riyakarca, elini Fi-
listin kan›na bulayarak, Irak’ta
kad›n, çocuk, genç yafll› de-
meden iflgalci katliam›na ortak
olarak...

Tayyip, sadece halka yalan
söylüyor, vicdanlar›, öfkeleri
yalanla küllemek, tepkinin
kendisine yönelmesini engelle-
mek istiyor. ‹slamc› bas›n da,
Tayyip’in halk› aldatmas›na
suç ortakl›¤› yap›yor.

Tayyip, Kendi Ülkesindeki
“Terörün Sebeplerini”
Yokedebiliyor Mu?

Kendi kafas›ndakini, uygu-
lad›¤› politikalar› de¤il, halk›n
duymak istediklerini söylemek
konusunda AKP’nin üstüne
yoktur. Bu konuda uzmand›r-

Terörist ‹srail ile bütün
siyasi, ekonomik, askeri
iliflkiler kesilmelidir. Bu-
nu yapmayan hiçbir ikti-
dar, ‹srail’i elefltiremez.

Tayyip, halk›n öfkesine,
iç politikaya hitap edi-
yor, suç ortakl›¤›n› gizle-
mek istiyor.

‹srail’e öfke duyup, ken-
di ülkesindeki zulmü
görmeyen, destekleyen
islamc›l›k, riyakarl›kt›r.

Tayyip fiaron’un
Suç Orta¤›d›r

41

Say› 105

04 Nisan
2004

lar. Hep aldatarak, uyutarak politi-
ka yapm›fllard›r tarihleri boyunca.

“Önce terörün sebepleri, gerek-

çeleri ortadan kald›ramazsak, iste-

di¤imiz kadar askeri güç y›¤al›m,

istedi¤imiz kadar polisiye tedbirler

alal›m, bunu engelleyemeyiz.”

(Vakit, 29 Mart) diyor Tayyip.
Bu bilimsel bir gerçek. Ama

Tayyip’e ait de¤il bu tespitler. O,
sadece dile getiriyor. Bu da bir
fleydir elbete. Bunu söyleyen bir
iktidar ayn› gerçe¤i kendi ülkesine
uygulamak zorunda de¤il mi?

Peki AKP ne yap›yor? “Terör”
dedi¤i eylemlerin sebeplerini yo-
kedebiliyor mu? Haydi bunu geç-
tik, böyle bir politikas› var m›?

O, hakk›n› arayan memurun,
iflçinin taleplerini dinlemiyor, “te-
rörist” diyor. IMF’ye karfl› ç›kan,
kapitalist sömürü ve talan politika-
lar›n› elefltirenleri “marjinallikle”
suçluyor. YÖK’e karfl› ç›kan ö¤-
rencilerin üzerine panzerlerle yürü-
yor ve hapishanelerde tecriti de¤il,
tecrite direnenleri yokediyor.

Ne fark› var bu kafan›n fia-
ron’dan?

Amerikan emperyalizminin
üretti¤i, tüm ülkelerin egemen s›-
n›f iktidarlar› taraf›ndan kullan›lan
“terör”, halklar›n zulme, yoksullu-
¤a, iflgallere, adaletsizli¤e isyan›-
d›r. Bu sözleri söyleyen biri, yok-
sullu¤a, adaletsizli¤e, sömürüye,
zulme son verir. Tam tersine AKP
bunlar›n uygulay›c›s›d›r.

Riyakar ‹slamc›l›k:
Filistin’deki Zulme Lanet
Türkiye’deki Zulme Onay

Riyakarl›k, yalan sadece Tay-
yip’e özgü de¤il. ‹stisnalar› d›fl›n-
da, islamc› kesimin genel karakte-
ridir. Bunun en aç›k örne¤i, Filis-
tin’deki zulmü lanetleyip, ülkemiz-
deki zulme ya sessiz ya da do¤ru-
dan onay vermekte, desteklemek-
tir.

Bu ülkede katliamlara karfl›
ç›kmayanlar›n, ‹srail’in katliam›na
karfl› ç›kmas› riyakarl›kt›r.

‹srail terörü... Emperyalist kuflatma...
iflbirlikçi Arap rejimlerinin ihaneti

Direnifli teslim alamayacak
fieyh Ahmet Yasin’in katledilmesinin ard›ndan, ‹srail terörü,

özellikle Gazze fleridini hedef alarak sürüyor. Filistinli çocukla-
r›n cans›z bedenleri, öfkeli analar›n, babalar›n kucaklar›nda
resmediliyor, evler y›k›l›yor, sokaklar teröre kesiyor. Suikastin
ard›ndan onca “k›nama” aç›klamalar›n›n hiçbir hükmünün ol-
mad›¤› böylece bir kez daha görülüyor.

Peki ‹srail bu cüreti nereden al›yor? Bu cüreti verenler, söylem-
leri ne olursa olsun, ayn› zamanda intifaday› kuflatmak iste-
yenlerdir.

Elbette en baflta Amerika’d›r ‹srail’in destekçisi. Bunun en son
kan›t›, fieyh Yasin suikastine iliflkin BM Güvenlik Konseyi’ne
getirilen bir tasar›n›n ABD taraf›ndan veto edilmesi oldu. Üç ül-
kenin “çekimser” kald›¤› oylamada, ABD karar› veto ederek,
‹srail’in k›nanmas›n› bir kez daha engelledi. Böylece, BM gün-
demine gelen karar tasar›lar›nda Amerika 79. kez ‹srail aley-
hine bir karar› daha veto etti.

Avrupa Birli¤i, “tasar›n›n yaflam flans›n›n olmad›¤›” gerekçesiy-
le tav›rs›z kalarak, “Filistin direniflini k›rmak asl›nda benim de
istedi¤imdir, ama ‹srail terörünü aç›ktan desteklemek, demok-
rat görüntüme uymaz”, demifl oldu. Genel olarak iflgal karfl›-
s›nda, özel olarak son sald›r› karfl›s›ndaki tavr›da bu minvalde-
dir. “Bar›fl”› dilinden düflürmeden, intifadan›n bo¤ulmas› için
‹srail terörüne destek vermektedir. K›saca bildik, sinsi, ikiyüz-
lü, demokrasi, özgürlük laflar›n› dilden düflürmeden emperya-
list iflgal ve talan politikalar›n›n savunucusu tavr›n› yineledi
BM’de.

Filistin direniflini kuflatman›n bir aya¤› da iflbirlikçi Arap rejim-
leri. Kimisi do¤rudan ABD ile iflbirli¤i yaparak, kimisi Filistin
davas›na kulaklar›n›, gözünü kapatarak bu kuflatmaya kat›l›-
yor. Bunun son örne¤i, Arap Birli¤i’nin 29 Mart günü Tunus’ta
yapaca¤›n› aç›klad›¤›, “fieyh Yasin’in katledilmesi ve Filistin”
gündemli toplant›n›n, ABD’nin bask›s› ile iptal edilmesi oldu.
Aylar önce belirlenen toplant›n›n as›l gündemi “Büyük Ortado-
¤u Projesi” idi, son geliflmelerle Filistin gündeme al›nm›flt›.
Arap rejimlerinin haline bak›n; kendilerini ilgilendiren bir Ame-
rikan projesine b›rak›n karfl› ç›kmay›, tart›flam›yorlar bile. Fi-
listin davas›n› sat›flta ise en dip noktaya ulaflt›lar, ihaneti derin-
lefltirdiler. Daha önce temelde Sovyetler’e s›rtlar›n› day›yarak
Filistin’e sahip ç›k›yor görüntülerinden flimdi eser kalmad›. Fi-
listin davas›-islam ülkeleri ba¤lant›s›n›n ne kadar sunni oldu¤u
aç›kt›r. Filistin davas›, her inançtan ezilen halklar›n davas›d›r.

Filistin direnifli tarihsel hakl›l›¤›, dirençli halk› ile bu kuflatmay›
yaracak güçtedir. Filistin sokaklar›ndaki büyük öfke kan›t›,
feda ruhuyla va-
tanlar›n›n özgür-
lü¤ü ve ba¤›ms›z-
l›¤› için çarp›flan
direniflçiler temi-
nat›, onlarca y›ll›k
bir tarih bunun
tan›¤›d›r.

42

Say› 105

04 Nisan
2004

Örne¤in Vakit! Her türlü
katliamc›l›k, ihbarc›l›k, hedef
gösterme, terör demagojisi,
oligarfliye yaltaklanmak için
halka ve devrimcilere karfl› ifl-
ledi¤i suçlar› görmemenin de
ötesinde destekleme, demok-
ratik hakk›n› arayanlara düfl-
manl›k, her fleyi bulabilirsiniz.

Faflist k›rmas› riyakar is-
lamc› Vakit’te, oligarflinin bü-
tün zulüm politikalar›na ortak-
l›¤› görebilirsiniz. Yeter ki, zul-
me maruz kalan ilericiler, sol-
cular olsun. O, deste¤in ötesin-
de buna çanak tutar, büyük bir
zevk al›r, zil tak›p oynar, k›na-
lar yakar. Namus, ahlak, inanç
hak getire. Bu gazetenin ç›kt›¤›
günden bu yana arflivini incele-
yin, sol’a kin kusmad›¤›, birile-
rin ihbar etmedi¤i bir tek say›-
s›n› bulamazs›n›z. Onun ahlak›
öyledir ki, S›vas’ta ayd›nlar›n,
ilericilerin diri diri yak›lmas›n›
bile alk›fllam›flt›r.

Bir an bu kafan›n iktidar ol-
du¤unu düflünün; fiaron’dan
hiçbir fark› olmayacakt›r.

Denilebilir ki, Vakit zaten bu
“ahlak›yla” tan›n›yor. Yeni fia-

fak’› alal›m. En liberal, özgür-
lükçü, demokrat geçinenidir.

Onun tarz› daha sinsi, daha
ikiyüzlüdür. ‹hbarc›l›¤› daha
sinsi yapar, katliamlar›, infazla-
r›, iflkenceleri (e¤er kendisi
madur de¤ilse) daha sinsi des-
tekler. Ya, bunlar› hiç görmez,
ya da sat›r aralar›nda, daha do-
layl› biçimlerde destekler. Hele
AKP iktidar olduktan sonra;
hak arayan herkes “provoka-
tör” olmufltur, “istikrar› boz-
mak isteyen d›fl güçlerin uzan-
t›lar›” haline gelmifltir. AKP’nin
her türlü terörüne gözyumuldu-
¤unu görürsünüz. Örne¤in bir
AKP mitinginin haberini verir,
ayn› mitingte AKP’yi protesto
etti¤i için yaka paça meydan-
dan at›lan, AKP’li serseri genç-
ler taraf›ndan dövüldüklerini
vermez. Yoktur böyle bir fley.
Zaten yoksulluk diye bir fley
kalmam›flt›r ülkede. Kanal 7’yi
de ayn› katagoride de¤erlendi-
rebilirsiniz.

Riyakarl›klar›na örnek ol-
mas› aç›s›ndan, fieyh Yasin’in
özürlü bir insan olmas› ile ölüm
orucu gazilerine iliflkin yay›nla-

r› karfl›laflt›r›labilir.
Elbette, ‹srail suikastinin

ahlaki yönünün sorgulanacak
bir taraf› yoktur. Emperyalist
tekellerin Ortado¤u politikala-
r›n› yaflama geçiren ‹srail, te-
kellerin ahlak›n› temsil ediyor.
O ahlakta, hiçbir insanl›k de-
¤eri yoktur. T›pk›, iflgalden
parse kapmaya çal›flan ve
“flimdi Irak’a yat›r›m yapma
zaman›” diyen MÜS‹AD gibi.
Biri katlediyor, ötekisi katliam-
dan rant elde etmek istiyor.

‹srail ahlaks›zl›¤›n› sorgula-
yan, tekerlekli sandalyedeki
Yasin’in katlinin “insanl›kd›fl›”
oldu¤unu söyleyen bu kesim-
ler, kendi ihtiyaçlar›n› karfl›la-
yamayacak durumda olan ga-
zileri hedef gösterirken, “bak›n
bak›n konser izlemeye de git-
mifller... Sezer bir teröristi daha
affetti” manfletleri atarken, on-
larcas›n›n tutuklanmas›n› sa¤-
larken hangi ahlak› temsil edi-
yorlar, hangi insanl›k de¤erleri-
ni savunuyorlard›?

Bu ahlak, zulmün, fiaronla-
r›n, Bush’lar›n, emperyalizmin
ahlak›d›r.

Temel Haklar’›n da içinde yer
ald›¤› Irak’ta ‹flgale Hay›r Koor-
dinasyonu, 27 Mart günü ‹srail
Konsoloslu¤u önünde düzenledi-
¤i eylemle, ‹srail’i protesto etti.

200 kiflinin kat›ld›¤› eylemde,
“Katil ‹srail, Filistin’den defol”
pankart› aç›larak, Konsoloslu¤a
yüründü. Eylemde ‹srail’i lanetle-
yen, Filistin halk›n›n direniflini
destekleyen sloganlar at›ld›.

Bir baflka eylem de, 29 mart
günü AKP ‹stanbul il binas›
önündeydi. Temel Haklar’›n dü-
zenledi¤i eylemde AKP iktidar›-
n›n ‹srail ile iliflkilerine dikkat çe-
kildi. Temel Haklar ad›na konu-
flan Tigin Öztürk '‹srail ile iliflkile-
ri kesin, Filistin halk›n›n katili ol-
may›n' dedi. S›k s›k 'Katil ABD
‹flbirlikçi AKP', 'Bütün Dünya
Halklar› Kardefltir', 'Buras› Filis-
tin Hepimiz Filistinliyiz' sloganla-
r› at›lan bas›n aç›klamas›nda,
“fieyh Yasin’in katili ‹srail

siyonizmi, Amerikan emper-
yalizmi ve AKP ‹ktidar›d›r”
denildi.

“‹ktidarda kalmak için Müslü-
man halklar›n katledilmesine bile
ortak olan bir inanç olamaz.”
sözlerine yer verilen aç›klamada,
“iktidar için ABD emperyalizmi-
nin her türlü politikas›n›n destek-
çili¤ini yapanlar›n dini iman›
yoktur, bu kesimler dini kullan-
mak d›fl›nda dinle ilgileri de yok-
tur.” denildi.

‹slamc›lara seslenen Temel
Haklar, Türkiye’deki zulme karfl›
ç›kmamalar›n›n tutars›zl›¤›n› ve
‹srail’e karfl› ç›k›fllar›ndaki sami-
miyetsizli¤i gösterdi¤ini belirte-
rek; “ya zulümden yanas›n›zd›r,
ya da halklardan” dedi.

Temel Haklar, ‹srail’i AKP Önünde Protesto Etti

43

Say› 105

04 Nisan
2004

Oligarflinin yönetim tarz›n› ele ald›¤›m›z dizi-
mizin ilk bölümünde, halktan duyduklar› korku-
nun bir ürünü olarak fiflleme yöntemini ele ald›k.
‹kinci bölümde ise, oligarflinin halk› sindirme,
gözda¤›yla teslim alma, örgütlenmelerini da¤›t-
ma, dinamik kesimlerini yok etme amac›yla dü-
zenledi¤i katliam politakas›na yer verdik.

Oligarflinin provokasyon politikas›n› ele alma-
dan önce, katliamc›l›¤a iliflkin bir noktay› hat›rla-
tal›m. Katliamlar, halk› sindirmede en etkilisi ol-
du¤u için, oligarflinin en s›k baflvurdu¤u yöntem-
dir. Ancak san›lmas›n ki, sadece devrimcilere,
düzene karfl› silahl› mücadele verenlere yönelik-
tir. Halk›n her türlü örgütlenmesi hedeftir. Bu
amaca hizmet edecek her türlü katliama oligarfli-
nin tarihinde rastlayabilirsiniz.

Provakosyanlarla Yönetiyorlar
Sözlüklerde provokasyon, “k›flk›rtma, tahrik

etme... Herhangi bir kifliye, gruba, örgüte ya da

devlete karfl› giriflilen ve onlar› sonradan a¤›r so-

nuçlar verecek bir karfl› eylemde bulunmaya zor-

layan önceden tasarlanm›fl giriflim” olarak ta-
n›mlan›r. Ancak bu ülkede “devlete karfl›” hiçbir
provokasyonu göremezsiniz, tersine provokas-
yonlar›n alt›nda hep devletin imzas› olmufltur.
Oligarfli en genel olarak flu tür hedeflerine ulafl-
mak için provokasyonlara baflvurur:

Emekçi kitlelerin mücadelesinin, devrimci
mücadelenin önünü kesmek; halk›n bir kesimi-
ne, ya da tamam›na yönelik bir bask› politikas›n›
hayata geçirmenin zeminini yaratmak; hak ara-
yanlar›, örgütlenenleri sindirmekte kullanaca¤›
“terör, anarfli” demagojisi yapabilmek; iç-d›fl her-
hangi bir siyasi hedefini gerçeklefltirecek politi-
kalar›na zemin haz›rlamak...

Elbette bu genel hedeflerinin d›fl›nda çok da-
ha lokal hedefler için de provokasyonlar düzen-
lendi¤i görülebilir.

Provakasyon, bir katliamla, bir cinayetle, ya
da k›flk›rt›lm›fl bir kesimin (bunlar her dönem ya
islamc›lar ya da faflistler olmufltur) dizginsiz ya¤-
ma ve talan› ile gündeme gelir.

6-7 Eylül 1955’te yaflanan ya¤ma ve katliam-
lar, bu konuda çarp›c› bir örnek teflkil etmektedir.
Devletin en önemli noktalar›nda bulunduktan

sonra emekli olan Orgeneral Sabri Yirmibeflo¤-
lu’nun, “Özel Harp Dairesi’nin muhteflem bir ör-

gütlenmesiydi” dedi¤i 6-7 Eylül’ü özet olarak
hat›rlamak, oligarflinin provokasyonlar› nas›l ya-
flama geçirip, kitleleri yönlendirdi¤ini ve siyasi-
ekonomik hedefine ulaflmakta araç olarak kul-
land›¤›n› gösterecektir. ‹flte, y›llarca gizlenen an-
cak sonraki y›llarda ortaya ç›kan gerçekler ›fl›-
¤›nda, ad›m ad›m 6-7 Eylül:

1- Bugün de gündemde olan, Genelkurmay’›n
‘Anadolu’ya hapsoluruz’ dedi¤i K›br›s’›n gün-
demde oldu¤u günlerdir. 25 Temmuz 1955’te Yu-
nanistan K›br›s’› BM gündemine getirmifl, 29
A¤ustos’ta Londra Konferans› toplanm›flt›r. Oli-
garflinin kontrgerilla örgütlenmesi Özel Harp Da-
iresi hemen harekete geçer.

2- Mustafa Kemal’in Selanik’teki evi 5 Eylül
1955’te bombalan›r. Bombay› koyanlardan biri
Türkiye Cumhuriyeti’nin Selanik Konsoloslu-
¤u’nda görevli Hasan Uçar ile MAH (o zamanki
M‹T) ajan› olan, Selanik Üniversitesi Hukuk Fa-
kültesi ö¤rencisi Oktay Engin’dir.

3- “Durup dururken” Mustafa Kemal’in evi
neden bombalanabilirdi ki? Cevap hemen ortaya
ç›kmaya bafllad›. Zaten flovenizmle doldurulmufl
kitleleri k›flk›rtan Ekspres Gazetesi özel bask› ya-
p›p olay› duyurdu. Haberi yapan gazeteci DP’li
Mithat Perin’in MAH’a çal›flt›¤› daha sonra kendi-
si taraf›ndan ifade edildi. Yaflanacaklardan ha-
berdar olan DP, kendisine ba¤l› “K›br›s Türktür
Cemiyeti” adl› kurulufl arac›l›¤›yla kitleleri k›fl-
k›rtt›. Bu cemiyetin Genel Sekreteri Kamil Önal
da MAH’›n mensubuydu.

4- Provokasyon bombalar› hedefini vurmufl,
islamc›, tarikatlar›n yönlendirmesindeki kitleler
soka¤a dökülmüfltü. (O dönem tarikatlar karfl›-
l›kl› ç›kar iliflkileri temelinde DP’yi desteklemek-
tedir) Ayn› anda üç kentte olaylar bafllad›. ‘K›b-
r›s Türktür, Türk kalacakt›r. Rumlar ittir, it ka-
lacakt›r’ sloganlar› hayk›ran güruh, ‹stanbul’da
kiliseleri, az›nl›klara ait iflyerlerini talan etti. Oli-
garfli her zaman oldu¤u gibi, kendi suçunun bi-
lançosunu hiçbir zaman aç›klamad›. fievket Sü-
reyya Aydemir’in “öyle bir his uyan›yordu ki, bu

tahrikler yüksek ve iradesi her tarafa ulaflabile-

cek makamlar taraf›ndan düflünülüp haz›rlan-

m›flt›...” sözleriyle ifade etti¤i olaylar s›ras›nda; 3
kifli öldürüldü, 30 kifli yaraland›. 73 kilise, 1 fab-
rika, 8 ayazma, 2 manast›r, 3584’ü Rum vatan-
dafllara ait olmak üzere 5538 gayr› menkul yak›-
l›p y›k›ld›. 70.000 Rum Türkiye’yi terketmek zo-
runda kald›.

5- S›ra, bütün provokasyonlarda oldu¤u gibi
bir “suçlu” yaratmaktayd›. Ve her zaman oldu¤u
gibi suçlu haz›rd›: Komünistler! Baflbakan Adnan

Bu ülke böyle yönetiliyor bölüm 3

44

Say› 105

04 Nisan
2004

Menderes’ten Meclis Baflkan› Refik Koraltan’a,
DP milletvekili Mehmet Özbek’ten CIA Baflkan›
Allen Dulles’e kadar hepbir a¤›zdan, “Bu hareket

mülkiyeti tahrip ve ya¤ma hareketi oldu¤u için

komünistlerin yapt›¤› ortadad›r” benzeri aç›kla-
malar yap›ld›. Onlarca komünist bu nedenle ay-
larca tutuklu kald›.

6- Mecliste olaylar› araflt›rma önergesi DP’nin
oylar› ile reddedilirken, ‹stanbul, Ankara ve ‹z-
mir’de s›k›yönetim ilan edildi. Kontrgerilla ope-
rasyonunda görev alan tüm memurlar, terfi etti.
Örne¤in, bizzat bombay› atan 21 yafl›ndaki Ok-
tay Engin, bürokraside yükselerek Türkiye Cum-
huriyeti’nde Nevflehir Valisi oldu.

Tüm bu gerçekler bugünden bak›ld›¤›nda, bu
kadar flematik ve kan›tlar› ile ortaya ç›km›flt›r.
Ancak o günün koflullar›nda oligarfli hedefine
ulaflm›fl, az›nl›klar› göçettirmifl, K›br›s politika-
s›nda flovenist bir hava yaratm›fl, bask› politika-
lar›na daha fazla baflvurabilece¤i bir zemini ol-
gunlaflt›rm›fl, az›nl›klar›n mallar›na burjuvazi ta-
raf›ndan el konulmufltur. “Bakkall›ktan zengin ol-

dum... hamall›ktan buralara geldim” masallar›
anlatan iflbirlikçi burjuvazi, esas olarak ilk ciddi
“sermaye birikimini” bu olaylar ve Ermeni ve
Rum tehciri, varl›k vergisi gibi flovenist politika-
lar sonucunda sa¤lam›flt›r. Ticarete hakim olan
az›nl›klar sürülürken, böylece “piyasa Türkleflti-
rilmifl, milli burjuvazi” beslenmifltir.

Tayyip Erdo¤an ve bütün sa¤ partilerin “hay-
ran” oldu¤u, as›ld›¤› için “madur” gibi gösteril-
mek istenen Menderes’in provokasyonla amaç-
lad›klar› da zaten bunlard›r.

Oligarfli hedefine ulaflmak için, üzerinde milli-

lik demagojileri yapt›¤› Mustafa Kemal’in evini
bombalamas› gibi, kimi zaman dini bir simgeyi,
kimi zaman k›flk›rt›lacak kitleler için manevi de-
¤eri olan bir yeri/kifliyi imha etmekten, alet et-
mekten çekinmez. Marafl’ta, Çorum’da oldu¤u

gibi kimi zaman camileri bombalar, kitleleri “ko-
münistler camileri bombalad›” diye k›flk›rt›r ve
onlar›n önüne de “allah allah” nidalar› ile düflerek
yönlendirir. Kimi zaman Vehbi Koç’un mezar›na
bomba koyup “Dev-Sol yapt›” haberleri yay›nla-
tarak psikolojik savafl verir.

Bu bilinen yöntemlerinin d›fl›nda, devrimci kit-
le eylemlerine, saflar›na s›zarak, halk›n tepkisini
çeken eylemler yapmak da, oligarflinin istihbarat
örgütlerinin baflvurdu¤u yöntemlerdendir. Bu tür,
özellikle kitle eylemlerinde, eylemin amac› ve
program› ile tam ters giriflimler, bilinçsiz unsurla-
r›n fevri davran›fllar› olabilece¤i gibi, provokatör-
leri de gözard› etmemek gerekir.

Oligarfli için, halka karfl› savaflta baflvurama-
yaca¤› hiçbir kirli yöntem yoktur. Her yol mübah-
t›r onun için. Kurals›z, gayrimeflru bir savaflt›r yü-
rüttü¤ü. 6-7 Eylül’de görüldü¤ü gibi, istedi¤i ze-
min yoksa, bunu yarat›r, bunun için gerekirse ya-
kar, y›kar, katleder. Oligarflinin “yönetme sana-
t›nda”, görünenle gerçek her zaman birbirinin
tersidir. “Aç›kl›k” der, her türlü kirli ifli gizli ka-
pakl› yürütür. “Demokrasi” der, tüm bir ülke bas-
k› ile zapturapt alt›na al›n›r. “Devlet cinayet iflle-
mez” der, koskoca Susurluk örgütlenir. Halka da-
yanarak, halktan güç alarak yönetemeyen bir
anlay›fl, ancak halk kitlelerini yönlendirerek,
bask› alt›nda tutarak, her türlü gayrimeflru yola
baflvurarak yönetir.

Bu yöntemlerden biri olarak provokasyonlar›n
bir yan›n› psikolojik savafl oluflturur. Kitlelerin bi-
lincini çarp›tmak, yanl›fl hedefe yönlendirmek,
do¤ru saflarda yer almas›n› engellemek için yü-
rütülen psikolojik savafl› da önümüzdeki say›da
ele alaca¤›z.

- sürecek -

- 6-7 Eylül de bir Özel Harp iflidir
ve muhteflem bir örgütlenmeydi.

Amac›na da ulaflt›. (Pafla bunlar› söy-
lerken benden de so¤uk terler bofland›)

Sorar›m size! Bu muhteflem bir örgütlen-
me de¤il miydi? (Fatih Güllapo¤lu, Tanks›z

Topsuz Harekat, s. 104)
Org. Sabri Yirmibeflo¤lu; Özel Harp Biri-

minde, Seferberlik Tetkik Kurulu’nda görevler
ald›, MGK Genel Sekreterli¤i yapt›. Bu röpor-
tajdan sonra da hiçbir soruflturma yap›lmad›.
Hiçbir savc› ç›k›p, “bu nas›l bir organizasyon-

dur, ne için, kimin emriyle yapt›n›z...” demedi.

provokasyo
nla

yönetm
enin

itir
af›

45

Say› 105

04 Nisan
2004

Irak'›n iflgali ve art›k söz dinlemez olan Sad-
dam'› y›karak yerine ABD'nin difline göre bir ik-
tidar›n bafla getirilmesini hedef alan Anglo-Sak-
son sald›r›s› bafllayal› bir y›l oluyor. Ama bunu
savafl›n bafllad›¤› tarih olarak kabul etmek yan-
l›fl olur. Bu tarihten çok önce Irak'›n kuzeyinde
ve güneyinde genifl alanlar Ba¤dat için yasak
bölge ilan edilmemifl miydi? ‹ncirlik’te ve gü-
neydeki komflu Arap ülkelerinde üslenen Ame-
rikan ve ‹ngiliz bombard›man uçaklar› on y›l bo-
yunca Irak hedeflerini bombalam›yorlar m›yd›?
Bu yabanc› hava kuvvetlerini ‹ncirlik’e buyur
eden ve böylelikle Kuzey Irak’taki oluflumun te-
melini atan Ankara de¤il miydi? O günlerde ik-
tidar sözcüleri ‹ncirli¤i Türkiye'nin ulusal ç›kar-
lar› gere¤i açt›klar›n› söylüyorlard›. ‹nkar ve im-
ha politikas›nda ›srar›n da gerekçesi hep ulusal
ç›karlar›m›zd›. fiimdi de Kuzey Irak’ta üslenen
KADEK gerillalar›n›n vurulmas› gereken bafl he-
def oldu¤unu söylerken ayn› iddiada bulunuyor-
lar. Kendi politikalar›n›n do¤al sonuçlar›ndan
yak›n›p duruyorlar.

Nizami ordular›n karfl›laflmas› fleklinde Irak
savafl› k›sa zamanda sona erdi. Bush savafl›n
sona erdi¤ini resmen ilan etti. Yan›l›yordu. As›l
savafl flimdi bafllamaktayd›. Evet, Amerikal›lar
Irak’ta hiç de beklemedikleri bir ulusal direniflle
karfl›laflt›lar. Bir cephe savafl›nda Irak ordusu-
nun üstün teknoloji ile imha edilece¤ini ve
Irak'›n teslim al›naca¤›n› umuyorlard›. Cephe
savafl› olmad›. Çok reklam› yap›lan Saddam'›n
"Devrim Muhaf›zlar›" fos ç›kt›. Saddam toprak
alt›nda bir bar›na¤a sinmifl, dünya ile ba¤lant›s›
kesik bir durumda yakaland›. Direniflte bafl rolü
oynayan ondan ba¤›ms›z yurtsever güçlerdi.

Amerikan iflgal kuvvetleri 125 bin kifliden
olufluyor. Bunlar›n önemli bir say›s› savafl d›fl›
kesimdendir. Özellikle ilan edilen savafl gerek-
çesinin yalan oldu¤u ortaya ç›kt›ktan sonra
Amerikan kamuoyunu iflgal kuvvetlerinin artt›-
r›lmas›na ikna etmenin olana¤› pek yok. Bu ka-
darl›k bir askeri kuvvet koca bir ülkeye yay›ld›
m› gerilla savafl›nda kolay vurulacak hedef olu-
yor. Amerika Irakl›lar›n direnifli karfl›s›nda o es-

ki "böl ve yönet" çözümünden medet umuyor.
Ülke "federasyon" ad› alt›nda etnik ve dinsel
esasa göre üç parçaya bölünecek. Milyonlarca
insan göçe zorlanacak. Halklar aras›nda afl›lmaz
uçurumlar kaz›larak bir kaos ortam› yarat›la-
cak. Çat›flmalar kaç›n›lmaz hale gelecek. ‹flgal
kuvvetleri de k›fllalar›na çekilerek direniflin he-
defi olmaktan kurtulacaklar. Çok gerekti¤inde
"hakem" olarak müdahale etmekle yetinecek-
ler. Plan bu.

Elbette ki belli tarihsel koflullarda federasyon
demokratik bir çözüm olabilir. Halklar gönüllü
olarak baflka halklar ile bir devlet çat›s› alt›nda
yaflamak isteyebilirler. Ama halklardan biri ifl-
galci emperyalizm ile iflbirli¤i durumunda ise,
öteki halklar iflgalciye karfl› direnifl durumun-
daysa, hiç de¤ilse flimdilik federasyonun flartla-
r› yok demektir. Zaten flimdiden öylesine karfl›-
l›kl› nefret havas› yarat›lm›flt›r ki Kürtler Arap-
larla, Araplar da Kürtlerle birlikte olmak istemi-
yorlar. Amerikan bas›n›nda ç›kan bir röportajda
gazetecinin sordu¤u bir soruya yan›t veren Ker-
küklü bir Kürt "Araplardan nefret ediyorum.
Onlarla bir federasyon içinde olmak istemem"
diyor. Kürdün Araplardan nefreti sebepsiz de¤il.
Saddam rejimi bunu sa¤lamak için elinden ge-
leni yapt›. fiimdi Amerikal›lar Kürdün eline silah
verip iflgalciye direnen Araba karfl› savafla sür-
mekle bu ifli tamaml›yor.

Bu flartlarda kurulacak olan bir fedarasyon
neye benzeyecek acaba!

Federasyonun demokratik bir çözüm olabil-
mesi için o topraklarda bambaflka havalar›n es-
mesi gerek. Bunu da ancak omuz omuza iflgal-
ciye karfl› koyufl sa¤lar. Burada Türkiye'ye de ifl
düflüyor. Bunu, Türkiye'de Kürt ulusal demok-
ratik hareketinin bafl›ndan beri ileri sürdü¤ü, öz-
gürlük ve eflitlik temelinde halklar›n gönüllü bir-
li¤i hedefine yönelik istemlerinin karfl›l›ks›z b›ra-
k›lmamas›, bar›fl ve kardefllik havalar›n›n bu ül-
kede de estirilerek Türkiye’nin bir çekim merke-
zi durumuna yükseltilmesi sa¤lar. Bu da ancak
gerçek anlamda yurtsever ve demokratik bir ik-
tidarla olabilir.

Katk›

Mihri Belli

B‹R YILDÖNÜMÜ

Halklardan biri iflgalci emperyalizm ile
iflbirli¤i durumunda ise, öteki halklar
iflgalciye karfl› direnifl durumundaysa,

hiç de¤ilse flimdilik federasyonun flart-
lar› yok demektir. Federasyonun de-

mokratik bir çözüm olabilmesi için o
topraklarda bambaflka havalar›n esmesi

gerek. Bunu da ancak omuz omuza ifl-
galciye karfl› koyufl sa¤lar.

kahramanlar ölmez
3 Nisan - 9 Nisan fiehitlerimiz

Mustafa IfiIK
3 Nisan 1981
Hareketin çeflitli alanlar›nda

görev alan militanlar›ndand›.
Cunta sonras›n›n koflullar›nda
gözalt›na al›n›p iflkence yap›ld›k-
tan 5-6 saat sonra ‹stanbul Kü-
çükköy’e götürülüp kurfluna dizi-
lerek katledildi.Mustafa Ifl›k

Mustafa Kuran
3 Nisan 2001
Avusturya’n›n Salzburg, Linz,

V‹yana bölgesinde devrimci hare-
ket içinde yer ald›. Bu mücadele
içinde tutuklan›p 3 y›l 8 ay Avustur-
ya hapishanelerinde yatt›. Tutsak-
l›k koflullar›nda kansere yakaland›.
Tahliye oldu, mücadele içindeyken

hastal›¤› onu aram›zdan ald›.Mustafa Kuran

Adil KAPLAN
(TKP(ML))

7 Nisan 2001
Direniflin 32. flehi-

diydi. Adil Kaplan ve
Bülent Çoban, 2001
Nisan› boyunca y›ld›z
ya¤muru gibi ölüm-
süzlü¤e koflacak ölüm
orucu savaflç›lar›n›n

habercileriydiler.
Adil, 1964 Dersim Mazgirt

Avunca Köyü do¤umluydu.
Genç yafllar›nda mücadeleye
kat›ld›. 1994’te Mersin’de tut-
sak düfltü. Hapishanelerdeki
pek çok direniflte ve son olarak
ölüm orucunda yer ald›. fiehit

düfltü¤ünde 170 gün-
dür ölüm orucunday-
d›.

Bülent ÇOBAN
(DHKP-C)

7 Nisan 2001
Devrimcilik yap-

may›, direnmeyi, “ülkemiz aç›-
s›ndan zorunluluk, insanl›¤›n öl-
çüsü olarak” gören Bülent Ço-
ban, bu inanc›yla ölüm orucu 2.
ekiplerinde yer ald›.

1974 ‹stanbul-Kartal do¤-
umluydu. 38 Dersim isyan›n-
dan sonra Elaz›¤’a göç ettirilmifl
bir ailenin çocu¤uydu. ‹stan-
bul’da babas› ile ayn› fabrikada
iflçiydi. 92 y›l›nda devrimci ha-
reketle tan›flt›. Liseli Dev-Genç
ve sonras›nda da mahalli alan
örgütlülü¤ünde yer ald›.
‘98 y›l›nda tutsak düfltü.
Art›k mücadelesini özgür
tutsak olarak sürdürüyor-
du.

Gülsüman DÖNMEZ
(TAYAD)
9 Nisan 2001
Dünyada bir ‹LK olman›n

onurunu tafl›yarak, direniflin
34. flehidi oldu. Tutsak yak›nla-
r›n›n ilk ölüm orucuydu bu, d›-
flar›daki ilk ölüm orucuydu;

Gülsüman bu ilklerin ilk flehi-
diydi.

Gülsüman Dönmez, 1964’te
Tokat Karaoluk Köyünde do¤-
du. Biraz büyüyünce kardeflleri
gibi amelelik yapt›. 1985’ten
sonra ‹stanbul’a tafl›nd›. Hep
çal›flt›. Çocuk bak›c›l›¤›, temiz-
likçilik, hizmetçilik yapt›.
1994’te Küçükarmutlu’ya tafl›n-
d›.

Devrimcilerle burada tan›flt›
ve hayat›nda yeni bir sayfa

aç›ld›. 1997’de kar-
deflini ziyaret için
gitti¤i hapishane
ç›k›fl›nda gözalt›na
al›nd›. 4,5 ay Sa-
karya hapishane-
sinde tutsak kald›.
Devrimcileri daha
yak›ndan tan›d› ve
inand›.

Hapishaneden ç›kt›ktan son-
ra mahallede, TAYAD’da dev-
rimcilerin ablas›, anas› oldu.
Art›k onu TAYAD’›n her eyle-
minde görmek mümkündü.

Büyük direniflte ölümsüzlefltiler

Mehmet Selim YÜCEL
3 Nisan 1981
Devrimci hareketin önder kadrolar›n-

dand›. ‹stanbul Dev-Genç yöneticili¤i gö-
revinde bulundu. Oluflturulan ilk Silahl›
Devrimci Birlikler’de yer ald›. Cunta son-
ras›nda örgütsel görevlerini sürdürüyor,
cuntaya karfl› mücadeleyi örgütlemeye
çal›fl›yordu. Cuntaya karfl› direnifl içindey-

ken ‹stanbul’da cadde ortas›nda polis taraf›ndan kurflunlana-
rak katledildi.

Kemal KARACA
4 Nisan 1977

Parti-Cephe’nin inkar ve tasfiyecili¤e karfl›
savunulmas›, yeniden örgütlenmesi mücade-
lensinin militanlar›ndand›. Bir sol grup taraf›n-
dan ‹stanbul’da pusuda katledildi.

Selçuk KÜÇÜKÇ‹FTÇ‹
7 Nisan 1981
Devrimci hareketin kadrolar›ndan biriy-

di. Çeflitli alanlarda sorumluluklar›n yan›s›-
ra SDB’lerde yerald›. Bulundu¤u evin kufla-
t›lmas› sonucu ‹stanbul’da polis taraf›ndan
katledildi.

47

Say› 100

29 fiubat
2004

Hasan ATEfi
4 Nisan 1977
Eczac›bafl› ‹laç fabrikas›n-

da ilk grevi örgütleyenlerden
biriydi. Devrimci hareketin ifl-
çi alan›ndaki örgütlenmesin-
de yeral›yordu. 4 Nisan gece-
si, çal›flt›¤› yerde grev nöbeti
s›ras›nda faflistler taraf›ndan katledildi.

Hüseyin COfiKUN
Demet TANER
4 Nisan 1995
Hüseyin, Bedii Cengiz Silahl› Propa-

ganda Birli¤i’nin komutan›, Demet ise
bu birlikte savaflç›yd›. Oligarflinin infaz
mangalar› taraf›ndan Gaziantep’te kat-
ledildiler.

Dersimli Hüseyin COfiKUN,
1976’dan bu yana mücadelenin içindeydi. Cun-
ta sonras› da mücadelesini kesintisiz sürdürdü.
Denizli, Manisa ve Ayd›n çev-
resinde görevlendirildi. 1991
y›l›nda Devrimci Sol’un ye-
minli üyesi oldu. 1993’te An-
tep sorumlulu¤unu üstlendi.
Antep do¤umlu Demet TA-
NER ise üniversite y›llar›nda
Dev-Genç’lilerle tan›flt›.
1992’de Ege TÖDEF temsilcili-
¤i görevinde bulundu. Gözalt›
ve tutsakl›klar yaflad›. Son görevinden önce
Antalya, Burdur, ‹sparta illeri sorumlulu¤unu
üstlenmiflti.

Faruk BAYRAKÇI
Olcay UZUN

9 Nisan 1991
‹zmir SDB savaflç›la-

r›yd›lar. ‹zmir Karfl›ya-
ka’da kald›klar› üssün
kuflat›lmas› karfl›s›nda
girdikleri çat›flmada fle-
hit düfltüler. Faruk devrimci mücadeleye ‘87
sonlar›nda Liseli Dev-Genç saflar›nda kat›-
l›rken, Olcay 80 öncesinden beri mücadele-
nin içindeydi.

Hamiyet YILDIZ
9 Nisan 1992
‹.Ü. Bas›n Yay›n Yüksek Okulu’nda bir DEV-

GENÇ’li olarak gençli¤in apolitiklefltirilmesine, sin-
dirilmesine karfl› gençli¤i örgütlemeye çal›flt›. 1
Aral›k direniflinin yarat›c›s› ol-
du. Örnek bir Dev-Genç’liydi.
Daha sonra ‹zmir’de daha fark-
l› görev ve sorumluluklar üst-
lendi. ‹zmir’de halk düflmanla-
r›na yönelik devrimci bir ey-
lemde çat›flarak flehit düfltü.

Sermayenin Sendikalaflmaya
Yönelik Sald›r›s› Sürüyor

Emekçi düflman› bir iktidardan güç alan sermayenin,
sendikalaflma çal›flmalar›na yönelik terörü yeni örneklerle
sürüyor.

Çorlu Mavi Jeans Kot Fabrikas›'nda çal›flan 550 iflçi-
nin Türk-‹fl'e ba¤l› Teksif Sendikas›'nda örgütlenmesinin
ard›ndan patronun bask›s› ile karfl› karfl›ya kald›lar. Mavi
patronunun ilk ifli, sendikalaflmaya öncülük eden iflçileri
iflten atmak oldu. Di¤er iflçiler üzerindeki bask›lar ise yo-
¤unlaflarak sürüyor. ‹flçiler, fabrikadaki çal›flma koflullar›n›
ve patron bask›s›n› flu sözlerle ifade ettiler:

“Bizim sendikal› olmam›za karfl›lar. Y›llard›r sendikaya

üye olmayal›m diye bize bask› yap›ld›. fiu anda bizim 550

arkadafl›m›z ilk etapta noter arac›l›¤› ile Teksif'e üye olun-

ca ortal›k toz duman oldu. ‹flyerinde, insani koflullar uygu-

lanm›yor. Hasta olunca viziteye ç›kmak bafll› bafl›na bir

dert. ‹flyerinde kesinlikle cep telefonu bulundurmak ve ko-

nuflmak yasak. Hamile kalmak bile yasak. Hasta oldu¤u-

muz zaman iflyeri doktoruna ç›kmadan fabrika yetkilileri

bizim doktora ç›k›p ç›kmayaca¤›m›za karar veriyor.”

‹stanbul Seda Giyim Sanayii iflçileri de sendikalaflt›k-
lar› için iflten at›ld›lar. D‹SK’e ba¤l› Tekstil ‹flçileri Sendika-
s›nda örgütlenen 33 iflçinin kap› önüne konulmas›n› pro-
testo etmek için 30 martta fabrika önünde bas›n aç›klama-
s› yapan D‹SK Genel Baflkan› Süleyman Çelebi de, jandar-
man›n bask›s›na maruz kald›. Emekçi düflmanlar› patronu,
iktidar›, jandarmas› ile ayn› cepheden sald›r›rken, Çelebi,
“Bu ülkede yasalar var ama yasalara uyulmuyor. Biz, sö-

mürünün engellenmesi için her türlü mücadeleyi sürdüre-

ce¤iz” dedi.

Amerikan Hücrelerinde
‹flkence

Amerika’n›n Guantanamo’yu aratmayan New Jersey
Middle Count Adult Correction Center isimli hapishanesi-
nin hücrelerinde kalarak, uzun süre iflkence gördükten
sonra “suçsuzsun” denilerek s›n›rd›fl› edilen, ‹smail Hakk›
Avc›, ‹HD ‹stanbul fiubesi’nde yapt›¤› bas›n toplant›s› ile
yaflad›klar›n› anlatt›. Bir ay boyunca hukuksuzlu¤u, iflken-
celeri yaflad›¤›n› belirten Avc›, Guantanamo hücrelerinin
yap›s›n›, sorgulamalarda nas›l iflkenceler ve bask›lar uygu-
land›¤›n›, sözlü ve anlat›mlardan yola ç›k›larak yap›lan çi-
zimlerle ayr›nt›l› olarak dile getirdi.

Cell, Box gibi isimler, hapishane içinde küçük hücrele-
rin cezaland›rma amaçl› kullan›ld›¤›n› söyleyen Avc›, Cell
denilen hücrede kal›rken, yan hücrelerle konuflman›n,
yüksek sesle herhangi bir fley söylemenin kesinlikle yasak
oldu¤unu, “disiplinsizlik yapanlar”›n daha küçük box'lara
götürüldü¤ünü belirtti. Avc›, Box denilen yerlerin 100 cm
x 120 cm x 140 cm ebad›nda bir kutu oldu¤unu, Cell de-
nilen yerlerin ise, 3 m x 3.5 metre ve içinde iki kiflilik ran-
za ve tuvalet bulundu¤unu aç›klad›.

Hıdır DEMİR - HHıdır DEMİR - Hayaydar BOdar BOYRAZYRAZ
2004 Dersim / Gerilla Şehitleri

Ümit GÜNGERÜmit GÜNGER
2000 / 2004 Ölüm Orucu Şehidi

50

Say› 105

04 Nisan
2004

Gençli¤imize merhaba...

Neler yap›yorsunuz, nas›ls›-

n›z diye sormam›z abes ola-

cak. Çünkü neler yapt›¤›n›z

soruflturmalara karfl› ortaya

koydu¤unuz tav›rla olsun, tec-

rite ve iflgale karfl› olsun, ülke

ve dünyadaki geliflmelere olan

duyarl›l›¤›n›z ve etkinlikleri-

nizle olsun ortada. K›z›lay’da-

ki direniflinizle ortada. Halk›n

orta yerindesiniz. Bizler Dev-

Genç’liler olarak sizi öyle görü-

yoruz.

Elbette yeterlilik, eksiklik

ya da çok daha fazlas›n› he-

defleme, isteme boyutuyla dü-

flünceleriniz, plan ve program-

lar›n›z, de¤erlendirmeleriniz

vard›r. Sonuçlar› ve hedefle-

nenleri size, somut ve pratik

olanlar› ise izleyip gördükleri-

mizle, yans›yan yanlar›yla bi-

ze olsun. Olsun ki, biz de sizle-

rin coflkusu, dinamikli¤i ve

hücrelere katt›¤›n›z havan›zla

“ideolojik halay”lar›n›za ortak

olal›m.

Biz halay çekmiyor mu-

yuz? Elbette “ideolojik halay-
lar›n” alas›n› çekiyoruz. Dör-

düncü y›l›ndaki halay›m›z›n

bafl› vatan›m›z›n bir ucunday-

ken, di¤er ucunda da bizler

var›z. Ve sizler gibi halk›n tam

ortas›nda halay›m›z› feda ate-

flini tutuflturmufl, ‘tey tey’ di-

yoruz.

Bu defa da sizin için, sizinle

ayn› gün ve saatlerde halay›-

m›z› kurup çektik. Tüm hücre-

lerden, “Bir Dev-Gençimiz
var... Yine Var..” diye hayk›r-

d›k. Hapishane cofltu. D›fl›m›z-

daki soldan, islamc›s›na, ha-

pishanenin yetkililerine kadar

“ne oldu, bir fley mi oldu, bir

geliflme mi var?” gibi sorular

soruldu. Oysa geliflmesiz bir

an›m›z m› var bizim. Her an›-

m›z›n hareketlili¤inde ideolo-

jik bir güçle ilerleyen on’lar›-

m›z›n gelifltirdi¤i yaflama sahi-

biz. Ve On’lar›n Gültekince d›-

flar›daki “ideolojik halay”›n›

çeken sizlerin coflkusunu ya-

flaman›z, bu ruh halini birlikte

paylaflmam›z zaten geliflme-

nin kendisiydi.

Biz buralarda, size karfl›

aç›lan “ideolojik halay” sorufl-

turmalar› üzerine epey espri

yapt›k. Siz ise çok daha fazla-

s›yla bunun mizah›n› yapm›fl-

s›n›zd›r. Kara mizah demek

daha uygun olur san›r›z. “‹de-

olojik halay”› b›rak›p, ayr›ca

ç›k›p topluca ideolojik volta
att›k... Ve o kara kapl› kitapla-

ra sahip olan YÖK’çülere kar-
fl› bizler de buradan Dev-Genç-

liler olarak sizlerin omuzbafl›-

n›zda olduk.

‹nan›n, ziyaretimize gelen

ailelerimizle “ideolojik görüfl”
de yapt›k. Ve daha neler yap-

m›yoruz ki ideolojik olarak; fiu

anda elimdeki kalemden tu-

tun da, içti¤imiz çaya kadar

bundan beslenmiyor mu!

Biz de demek ki “halay de-

din mi ‘Dev-Gençli ruhuyla’

çekmek gerekirmifl” diye bir-

birimizle yaz›flt›k. Buradaki ih-

tiyar Dev-Gençlilere bir anda

bir hal oldu. Bir görseniz. Ben

de daha durun dedim, siz gö-

rün, onlar sadece YÖK’çülerin

soruflturmalar›na karfl› açl›k-

lar›yla de¤il, uçurduklar› öz-

gürlük tutkusu olan 107 isyan

güvercininin konduklar› her

yerden bize ses verecekler...

‹syan atefllerinin Dev-Genç-

lilerle tutuflturulmad›¤› mey-

dan kalmayacak. Meydanlar-

dan yol alan ideolojik halayla-

r›n halkalar› elbette fiengülle-

rin izinde, ‹pekler gibi da¤lar›n

gelinli¤inde ve Gültekince k›r-

lar›n her yerinde açacak. “‹de-

olojik halay” m› görmek isti-

yor bu YÖK’çüler ve onun flü-

rekas›, gösterilir de¤il mi?!

Bir merhabam›z olsun de-

dik içerideki Dev-Gençlilerden

d›flar›da Dev-Genç gelene¤iyle

direnenlere. Bu merhabada ül-

kenin tüm hapishanelerinde

kurulan ideolojik halaylar›m›z

var. Bu halay o büyük güne

dek ilerleyecek ve ilerleyece-

¤iz.

Sonsöz, “ideolojik halay”

çeken yüreklere ve o yürekler-

den kurulan bu halay› mey-

danlara, hayat›n her alan›na

tafl›yan Dev-Gençlilere bizden

selam ve sevgiler. Bizden size,

yüre¤i, yafll›s› genciyle zulme

sömürüye karfl› atan ve haya-

t›n her alan›ndan, kavgan›n

her yerinden özgür tutsaklar

cephesinden destanlar yazan

Dev-Gençlilerimize direnifl do-

lu selamlar gönderiyoruz.

Selamlar gönderiyoruz; em-

peryalizme karfl› ba¤›ms›zl›k,

faflizme karfl› demokrasi ve ka-

pitalizme karfl› sosyalizm mü-

cadelesinde hep ileriyi hedef-

leyen vatansever gençli¤imize.

Kand›ra F Tipi’nden
Dev-Gençli Tutsaklar

F Tiplerindeki Dev-Gençlilerden

Direnen Gençli¤e

