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

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 107 / Tarih: 18 Nisan 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve

ISSN: 1304 687X 103

1 May›s’ta
Alanlarda

AKP’nin
“AÇLI⁄IN VE ADALETS‹ZL‹⁄‹N

‹KT‹DARI” Oldu¤unu
Hayk›ral›m!

“1 May›s
Komiteleri”yle
her alanda 1

May›s’a kat›l›m›
örgütleyelim!

Umudun Umudun
Yürüyüflünü KimseYürüyüflünü Kimse

DurduramayacakDurduramayacak !!

F Tiplerine karfl›
direniflte

110 fiehit...
fiehitlerimizin
yolunday›z...

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

Büyük Direnifl fiehidi Ümit Günger:

Bu duvarlar y›k›lacak elbet
Sevgili Hülya abla
Gülsüman anam›z ve Canan'›m›zdan sonra bugün bir kez

daha sars›ld› yüreklerimiz.
Kinimize kin, öfkemize öfke katt› fienay ablam›z da. Bir o

kadar da gururland›k. Onurland›k sizlerle. ‹çerisi d›flar›s›yla
tek bir yürek yürüyoruz düflman›n üzerine üzerine. Sanki ya-
r›fla tutuflmufl yoldafllar›m›z, boranlar›m›z. Yaflatmak için
ölümüne sürdürülen bir yar›fl...

Bugün üç fidan›m›z› u¤urlad›k ölümsüzlü¤e. Gündüz, Si-
bel ve fienay ablam›z›n haberleri geldi dalga dalga yay›lan
sloganlarla. Akflam onlar için yak›lan gökyüzünün karanl›k-
lar›nda, karanl›klar bir kez daha alevlendi Hatice ile. Böyle
güzellik görülmüfl mü hiç? Destans› direniflimizde bugünün
ayr› bir yeri var. Üç Anadolu kad›n›, üç yi¤it insan, üç kah-
raman... Ekme¤i paylafl›r gibi, ölümü paylaflt›lar...

Ah ‹dilimiz ah. fiimdi nas›l da mutlu olmufltur, Mitralyözü-
müz. Anadolu topraklar›nda, hatta dünyada bir ilke imza
atarken nas›l da huzurluydu. "Gözün arkada kalmas›n" di-
yen yoldafllar›n›n kendisini yaln›z b›rakmayacaklar›n› bilme-
nin huzuruydu bu. O gün verilen sözleri birer birer yerine ge-
tiriyor kad›n kahramanlar›m›z,. can yoldafllar›m›z... fiimdi
yeni mitralyözlerimiz dövüyor düflman kalelerini.

Ölümü dü¤ün eyleyen böylesi mitralyözlerimiz oldukça
bu duvarlar bu hücreler bir bir y›k›lacak elbet. Bunu dost
düflman herkes görecek.

fiehitlerimizin önünde sayg›yla e¤iliyorum.

Merhaba Zehra
Öncelikle seni, analar›m›z› ve tüm al›n bantl›lar›m›z› s›m-

s›k› kucaklayarak bafllamak istiyorum.
Biliyorsun Bayrampafla hastanesinde Mehmet ile birlik-

teydik. Bir ara Mehmet senin de ziyarete gelece¤ini söyle-
yince, bir umut belki son bir kez de olsa ziyarette görüflebi-
liriz diye sab›rs›zl›kla beklemifltim, ancak k›sa bir süre sonra
taburcu olup Edirne'ye sevk edildim. fiimdi de buraday›m
(Tekirda¤).

Sevgili Zehra, son bir kez de¤iflime bakma. Yine görüfle-
ce¤iz elbette. ‹çeride mi olur, d›flar›da m› olur bilemeyiz ama,
dünya küçük. Bizim yüreklerimizse büyük ve dünyan›n bü-
tün güzelliklerini tafl›yoruz. Görüflemezsek bile o büyük gün-
de bir arada olaca¤›z.

Sevgili Zehra. Her
gün, her saat flehit
haberleriyle sars›l›-
yor yüreklerimiz.
En de¤erli karan-
fillerimizi u¤urlu-
yoruz ölümsüzlü-
¤e. Yüreklerde ya-
flanan f›rt›nalar›
kelimelerle anlata-
bilmek zor. Hem
kelimeler yetersiz
kal›yor. Ama birbi-
rimizi anlar›z biz
de¤il mi?

Büyük ailemizin
yeni bir y›l dönü-
münü böylesine
destans› bir dire-
niflle karfl›laman›n
gururunu tafl›yo-
ruz. Tarihimizin o
ak sayfalar›na yeni
"ilk"ler kaydediyor
boranlar›m›z.

Gülsüman abla-
m›z d›flar›dan ev-
latlar› için ölüm-
süzlük flerbetini ilk
içenimiz oldu.

Bir bilseniz na-
s›l onurland›k.
Böyle analar›m›z,
böyle kardefllerimiz olduktan sonra de¤il bir ömür, binlerce
ömür feda olsun. Böylesi ölümü güzelleyenlerin kardefli ol-
mak ne güzel.

Coflku, sevinç, hüzün, burukluk, öfke, kin... Evet tüm
duygular› bir arada yafl›yoruz. Ama tüm bunlar›n hepsi bize
özgü, bize has.

(Ölüm orucu direniflinin son flehidi Ümit GÜNGER’in Ar-

mutlu direnifli sürdü¤ü günlerde yazd›¤› mektuplardan...)

Dinleyin Dostlar
Bir destan yaz›l›yor
Anlatabilmek için
Çaresiz kal›yor kelimeler.
Öyle bir destan ki;
Tan›kl›k etmek,

nasip olmaz herkese
Bak›n görün dinleyin
Hem de tüm benli¤inizle
Ama,
Sak›n konuflmay›n
Susun!
Tutun nefeslerinizi
fiimdi boranlar hayk›r›yor
Ve daha da hayk›racak
Zafer! Zafer! Zafer!...
‹yi dinleyin dostlar ‹yi dinleyin

ÜM‹T GÜNGER

YÇA⁄
DUYURI

U
Haklar ve Özgürlükler Cephesi
Açl›¤a ve adaletsizli¤e karfl› ekmek
ve adalet isteyenlerin cephesidir.
Haklar ve Özgürlükler Cephesi
Emperyalizme karfl› ba¤›ms›zl›¤›,
faflizme karfl› demokrasiyi, kapita-
lizme karfl› sosyalizmi savunanla-
r›n cephesidir.

Haklar ve Özgürlükler Cephesi
Amerikan imparatorlu¤una ve
Amerikanc› AKP’ye karfl› mücadele
edenlerin cephesidir.

1 May›s’ta Haklar ve
Özgürlükler Cephesi

Kortejinde Birleflelim!

Eme¤in Kavgas› “emek”le büyür...
1 May›s 2004’e haz›rlanal›m!

‹flçisiyle, köylüsüyle
emekçilerin kapitaliz-

me karfl› kavgas› içinde varolmufl-
tur 1 May›s. Daha ortaya ç›karken
emekçilerin kan› dökülmüfltür. Ül-
kemizde 1 May›s’›n meflrulu¤unu
oligarfliye kabul ettirmek için bü-
yük bedeller ödenmifltir. Bunun
içindir ki, 1 May›s sadece bir “gös-
teri” olarak, sadece bir “kutlama”
olarak ele al›namaz. 1 May›s’›n ne
olup olmad›¤› tarihsel olarak ta-
n›mlanm›flt›r; “birlik mücadele da-
yan›flma” günüdür 1 May›s.

1 May›s, kapitalizmin sömürü-
süne ve zulmüne karfl› halklar›n
direniflinin simgeleflti¤i bir gündür.

Emekçiler ve tüm yoksul halk,
hakl› ve meflru taleplerini binler,
onbinler, yüzbinler halinde birlikte
hayk›rmak için ç›karlar o gün
alanlara. Halk›n gücünü görürler
ve gösterirler.

1 May›s’› örgütlemek, kav-
gay› örgütlemektir. Halk›n müca-
delesini örgütlemektir. Emperya-
lizmin ve oligarflinin karfl›s›nda
halk›n cephesini örmektir.

1 May›s’›n k›z›l bayraklar›n›n
estirdi¤i rüzgar, devrimin rüzgar›-
d›r. Bu rüzgar, burjuvazinin dema-
goji bombard›man›yla bunaltt›¤›
kitleleri ayd›nlatacak rüzgard›r. Bu
yüzden 1 May›s alanlar›, “elveda
proletarya” diyenlere, “sosyalizm
öldü” ç›¤l›klar› atanlara cevab›-
m›zd›r. 1 May›s, emperyalizmin ve
oligarflinin karfl›s›nda bir saf tutufl-
tur. Emperyalizm halklar saflafl-
mas›nda, halk›n cephesinin ete
kemi¤e büründü¤ü yerlerden biri-
dir 1 May›s alanlar›.

1 May›s, devrimci iflçilerin,
devrimci memurlar›n, devrimci
köylülerin, devrimci gençlerin,
devrimci ayd›nlar›n omuzundad›r!

1 May›s bir “gösteri” de¤il, s›n›f-
lar mücadelesinin bir parças›ysa,
bu mücadeleyi hakk›yla vermeli-
yiz. Bilinçle, h›rsla, planla, iktidar
iddias›yla, cüretle örgütlemeliyiz 1
May›s’›.

Bu görev, herkesten önce sizin-
dir. Devrimci örgütleyendir. Dev-
rimci harekete geçirendir.

Sadece kendinizi, yak›n çevre-
nizi 1 May›s alanlar›na götürmekle
görevinizi yapm›fl olmazs›n›z. Ör-
gütlemeliyiz. Üç-befl kifliyi de¤il,
bulundu¤umuz yerlerden kitlelerin
ak›fl›n› örgütleme iddias›yla yola
ç›kmal›y›z.

Bildiriler, kufllamalar, yerel ga-
zete ve radyolar, her imkan kulla-
n›lmal›d›r. Duvarlarda, esnaflar›n
camlar›nda, 1 May›s ça¤r›lar›m›z
olmal›d›r. Her semt, mahalle, iflye-
ri, kendine özgü sloganlarla donat-
t›klar› afiflleriyle, dövizleriyle 1 Ma-
y›s davetini yayg›nlaflt›rmal›d›r.

Semtte, köyde, ilçede bir bildiri
da¤›t›p, fabrikan›n, iflyerinin ye-
mekhanesinde bir konuflma yap›p
1 May›s ça¤r›s›n› yapt›¤›n› düflü-
nen kendini aldat›r. Bunlar da ya-
p›lmal›, ama bu ça¤r›lar, bire bir
konuflmalarla, organizasyonla ta-
mamlanmal›d›r.

Yaln›z ça¤›rmakla yetinmemeli,
ev kad›nlar›n›, liseli gençleri, iflsiz-
leri, iflçileri ayn› zamanda ça¤r›y›
daha genifl kesimlere ulaflt›rmak
için seferber etmeliyiz.

Çal›flma yapt›¤›m›z semtte, fle-

hirde, ayak basmad›¤›m›z yerler
varsa e¤er, bu bizim eksikli¤imizi
gösterir. Bu eksikli¤imizin oldu¤u
ise bir gerçektir. Bilinen iliflkiler,
bilinen yerler elbette bizimdir; ama
ister 1 May›s aç›s›ndan ele alal›m,
ister bir bütün olarak devrimci ça-
l›flma ve iktidar iddiam›z aç›s›n-
dan, varolanla s›n›rl› kalmak, geri-
lemektir. S›n›flar mücadelesinde
boflluk yoktur; devrimcilerin bofl
b›rakt›¤› yerlere giden birileri mut-
laka vard›r. Tarikatlar gider, düzen
partileri gider, faflistler gider, maf-
ya gider...

1 May›s çal›flmas›n› da bu bak›fl
aç›s›yla yapmal›y›z. Mevcut iliflki-
leri olabilecek en kitlesel tarzda 1
May›s alanlar›na tafl›may› organize
ederken, farkl› yerlere, iliflkilere,
kiflilere, kesimleri de cesaretle,
kendimize güvenli gitmeliyiz.

‹flçiler, köylüler, memurlar, ge-
cekondulular, ev kad›nlar›, iflsiz-
ler, esnaflar, gençler!

1 May›s sizin gününüzdür. Bu
yüzden gerçekte size “davet” ge-
rekmez. Örgütleyecek birilerini
beklemeyelim: kendimiz örgütle-
yelim: mahallemizin, fabrikam›z›n,
iflyerimizin, okulumuzun 1 May›s’a
kat›l›m›n› kendi insiyatifimizle or-
ganize edelim. Ça¤r› bekleyen de-
¤il, ça¤r›y› yayan olal›m.

1 May›s, 70 milyonun, açl›¤›n
ve adaletsizli¤in iktidar› AKP’ye,
dünya halklar›na kan ve gözyafl›
getiren Amerika’ya dünya halkla-
r›n›n gücünü ve öfkesini gösteren
bir gün olsun!

Ekmek ve Adalet
Say› 107

‹çindekiler

3... De¤iflmeyen politika: imha
“operasyon” 34 y›ld›r
sürüyor

5... Neden yalan söylediklerini
halka aç›klayamazlar

11... Gençlik gelecektir dergisi
çal›flanlar› operasyon
terörünü anlat›yor

12... DHKC enformasyon bürosu
sözcüsü Musa Aflo¤lu
Avrupa’daki Operasyonlar
Türkiye Faflizmine Destektir

14... AKP açl›¤›n ve
adaletsizli¤in iktidar›d›r

16... 1 May›s Taksim’de
kutlanmal›d›r

17... Hücrelerden
18... Alanlar› Kavgayla

Kazand›k
20... Bir asala¤›n ölümü
23... 30 Mart 1972’den

günümüze bir destan
26... Irak direnifli dünya

halklar›n›n gücünün
kan›t›d›r

30 Onurlu insanlar›n flehri
Felluce

32... Bu ülke böyle yönetiliyor
35... Fehriye Erdal ile görüfltük
37... K›z›ldere’den ölüm

oruçlar›na umudu
büyütüyoruz

38... AKP’nin hukuksuzlu¤una
karfl› onurlu bir mevzi:
Abdi ‹pekçi

40... TÜPRAfi’› satanlar
vatan haini

42... Devrimin reformizme,
revizyonizme karfl›
34 y›ll›k mücadelesi

45... ABD ordusuna yaz›l›n, tüm
dünya demokratikleflsin

46... Ayn› Safta
48... Kahramanlar ölmez
49... Almanya’da ABD

protestosu
50... Politik gençli¤i

cezaland›ran rektör...

‹ki hafta boyunca gazetelerin birinci sayfalar›nda “DHKP-C operasyonu”
haberleri okudu herkes. Televizyonlar “son dakika” spotlar›yla verdi-
ler hukuksuzlu¤u. Hala da “devam etti¤ini” yaz›p söylüyorlar. Evet
do¤ru; “devam ediyor”! Çünkü bitmez tükenmez bir “operasyon”dur
bu. Türkiye tarihinin 1970’lerden bu yanaki seyrine bakanlar, devrim-
cilere karfl› imha ve tasfiye politikas›n›n kesintisiz sürdürüldü¤ünü gö-
rürler. Cuntalarda da, seçimle gelen “sivil” iktidarlar döneminde de,
bu politika hiç de¤iflmemifltir. Faflizmin süreklili¤i için bir kriter gör-
mek isteyenler bu imha siyasetine bakabilirler.

“Operasyon” 34 y›ld›r sürüyor! 30 Mart’tan sonra “operasyon”a, halk›n
mücadelesini bitirmek için oligarfli tüm yöntemleri kullanm›fl ve kul-
lanmaya devam etmektedir. Devrim ve sosyalizmi bu ülkeden silmek-
tir amaçlar›. ‹simlerini bile bilmedikleri insanlar› infaz ettiler. Yüzlerce
insan “kaybedildi”! Yüzbinleri iflkencelerden geçirdiler. Komplolarla,
provokasyonlarla, askeri mahkemelerin veya DGM’lerin hukuk cellat-
l›¤›yla binlerce devrimci hapislerde çürütüldü. Düzenin tüm kurumla-
r›, partileri, ve soldaki uzant›lar›, devrimi ve sosyalizmi yoketmek için
aç›k veya gizli iflbirli¤i içinde oldular. Türkiye devrimci hareketi tüm
bunlardan ç›karak ayakta kalmay› ve iddias›n› sürdürebilmeyi bafla-
rabilmifl bir harekettir...

Böyle bir ülkede devrimcilik, ölümüne, feda ruhuyla sürdürülebilirdi an-
cak. Bunu göze alanlar devrimci kalmay› baflard›lar. Göze alamayan-
lar ise, bir bir y›lg›nlaflarak, dönekleflerek, reformizmin, düzenin ba-
takl›¤›na savruldular. Ne bilinçte, ne yürekte böyle bir mücadeleye
haz›rlamam›fllard› kendilerini. Çünkü bu ülkedeki faflizmi görmek is-
tememifl, “demokrasicilik” oyunuyla aldatm›fllard› kendilerini. Kendi-
ni “demokrasi var” diyerek aldatanlar, faflizmin zulmü kap›lar›na da-
yand›¤›nda, flaflk›nl›k, hayal k›r›kl›¤› içinde ço¤unlukla boyun e¤diler.
Türkiye solunda, faflizmin zulmünün en boyutlu oldu¤u 1980’li, 90’l›
y›llarda legalizmin, yasalc›l›¤›n revaçta hale gelmesinin aç›klamas› da
budur. S›n›flar mücadelesi tarihi, burjuva demokrasisi a¤›r bast›kça,
devrimcilerin yasal, demokratik yollara daha a¤›rl›kl› olarak baflvur-
du¤unu, faflizm a¤›r bast›kça, illegalitenin, silahl› direnifllerin öne ç›k-
t›¤›n› gösterir. Ama ülkemizde tersi olmufltur. 12 Eylül cuntas›n›n ana-
yasas›yla aç›k faflizmin kurumsallaflt›r›ld›¤› bir dönemde, legalizm
kulvar›n›n yolcular› ço¤alm›flt›r. Türkiye’de devrimcilik yapman›n as-
gari gereklerini göze alamam›fllard›r. Oligarflinin imha politikas›n›n
hedefi olmaktan ç›kmak için, inançlar›ndan, ideallerinden vazgeçmifl-
lerdir. 34 y›ld›r atefl alt›nda yürüyerek savunuyoruz bu idealleri.

Atefl alt›nda yürüyoruz, çünkü faflizm hukuksuzluk demektir, faflizm te-
rör demektir. Faflizm katletmeyi yasalaflt›r›r. ‹mha siyasetini sürdür-
mek için yasalar› yetmedi¤i yerde, kendi yasalar›n› bile çi¤ner. Susur-
luklar› organize eder. “Rutin d›fl›na” ç›kar. Mezarlar, devrimcilerin ce-
setleriyle, hapishaneler devrimcilerle doldurulur. Hak, adalet, özgür-
lük isteyenler, okulundan, iflinden at›l›r, mimlenir, fifllenir. Faflizme
karfl› demokrasiyi savunmak bunlar› göze almakt›r. ‹flte bu yüzden fa-
flizmin hüküm sürdü¤ü bizim gibi ülkelerde en tutarl› demokratlar da,
devrimciler olagelmifltir. Haklar ve özgürlükler mücadelesi, devrimci-
lerin önderli¤inde sürdürülmüfltür. Kazan›lan demokratik mevziler de

De¤iflmeyen politika: ‹MHA
“Operasyon” 34 y›ld›r sürüyor

devrimcilerin ödedi¤i bedellerle kazan›lm›flt›r.
Son “operasyon” da, demokratik mücadele
alan›ndaki bu devrimci varolufla karfl›d›r.

34 y›ld›r sürdürdükleri imha operasyonuna ra¤-
men baflaramam›fllard›r. Sadece Türkiye bas›-
n›n› gözden geçirmek bile bunu göstermeye
yeter. Bak›n, 1970’den bu yana “Operasyon,
flu kadar militan ölü, flu kadar sa¤ ele geçiril-
di”, “falan devrimci örgüte darbe”, “örgütün
beyni da¤›t›ld›”, “kökü kaz›nd›” haberleriyle
doludur. Ama 34 y›ld›r hala bu operasyonlar›
yapmak zorunda kald›klar›na göre, 34 y›ld›r
tekrar tekrar ayn› bafll›klar› atmak zorunda kal-
d›klar›n› göre, asl›nda hiç bir fleyi yokedeme-
mifllerdir. Bitti dedikleri halde bitmiyor bu hare-
ket. Kökü kaz›nd› dediklerinin kökleri Anado-
lu’nun derinliklerinde yeniden sürgün veriyor.
K›z›ldere, bir devrim hareketi için efline az rast-
lan›r safl›kta bir mayad›r. Bu maya tutmufltur
bu topraklarda. Hiç bir flart alt›nda bu çizginin
buland›r›lmas›na izin vermedik. Faflizmle, bur-
juvaziyle, reformizmle aram›za kal›n çizgiler
çektik. Bu çizgileri kimileri sekterlik, kimileri
dogmatiklik, kimileri dinazorluk olarak gördü.
Ama bu imha operasyonlar› karfl›s›nda bugün
sadece bu kal›n çizgilerin sahipleri yerinde du-
ruyor. Ötekiler yoklar, ötekileri arayan onlar›
düzen içinde bulabilir ancak.

Çizgilerimiz kal›n oldu¤u için, “ya ölüm, ya tesli-
miyet” denilerek uzlaflmalar›n, inkar›n dayat›l-
d›¤› yerlerde, ölümü tercih etmekte tereddüt
etmedik. Oligarflinin imha sald›r›lar›n›n boyut-
land›¤› yerde, gerekti¤inde bedenlerimizle, ce-
setlerimizle barikat ördük. Bunun karfl›s›nda da
“ölümü kutsad›¤›m›z”dan “kadrolar› harcad›-
¤›m›z”a kadar çok fley söylendi. Kal›n çizgileri-

mizi sekterlik olarak
adland›ranlar ne kadar
hakl› ç›kt›ysa, onlar da
o kadar hakl› çak›cak-
lard›! S›n›flar mücade-
lesinin belli anlar›nda
ölmesini bilmeyenler,
çizgilerini, ideallerini,
düflüncelerini yaflatma-
s›n› da beceremediler.
Sefil yaflamlar›n› ve
statükolar›n› mazur
göstermek için inkarc›-
l›¤›, tasfiyecili¤i seçtiler.

Yüzlerce “imha ope-
rasyonu”ndan aln› aç›k
bafl› dik ç›km›fl, 34 y›l-
d›r kesintisiz sürdürülen
bir mücadelenin kü-

çüklü büyüklü yenilgilerinin ve zaferlerinin tec-
rübesiyle donanm›fl devrimci hareket, Türkiye
halklar› için gözle görülür, elle tutulur bir umu-
du yaratmaya, düzenin alternatifini maddi bir
olguya dönüfltürmeye çal›fl›yor. Umudun ve al-
ternatifin yarat›lmaya çal›fl›ld›¤› yerdeyse, em-
peryalizm-oligarfli blokunun imha operasyon-
lar› vard›r. Umutsuzluk, nas›l ki halklar›n en
büyük düflmanlar›ndan biriyse, umutsuzlaflm›fl
y›¤›nlar da, emperyalizm ve oligarfli için o ka-
dar iyi bir fleydir. 70 milyonu, mevcut dünya
düzeninin, ülkemizdeki düzenin alternatifinin
olmad›¤›na inand›rmaya çal›fl›yorlar. ‹flte böyle
bir anda, aman devrimden, sosyalizmden, si-
lahl› mücadeleden sözetmeyelim deyip, tüm
siyasetlerini düzen içi taleplerle s›n›rlayanlar,
z›mnen emperyalizmin-oligarflinin bu iste¤ine
hizmet ediyorlar.

Biz umudun ve alternatifin varoldu¤unu göster-
menin kavgas›n› veriyoruz. Umut ve alternatif
olma iddias›, büyük bir iddiad›r. Bu iddia bü-
yük bir sorumluluk ister, iddiay› savunmak cü-
ret ve fedakarl›k gerektirir. K›z›ldere’den ölüm
oruçlar›na uzanan 34 y›l, cüretimizin ve feda-
karl›¤›m›z›n kan›t›d›r. Bafl›m›za gökten bomba-
lar da ya¤d›rsalar, Marksist-Leninistiz. Hedefi-
miz devrim ve sosyalizmdir. Bu hedefe ulafl-
makta iddial›y›z. Binlerce operasyona, binlerce
operasyon daha da ekleseler, bu iddiadan vaz-
geçmeyece¤iz. Büyük bedeller pahas›na canl›
tuttu¤umuz umut, büyük bedellerle yaratt›¤›m›z
alternatif, bugün onbinlerin umudu ve alterna-
tifiyse, yar›n yüzbinlerin, milyonlar›n umudu ve
alternatifi olacakt›r. 34 y›ll›k büyük direniflin ve
bitmek tükenmek bilmez imha operasyonlar›na
ra¤men ayakta kalman›n esprisi iflte budur:
Açl›¤›n derinleflti¤i, adaletsizli¤in ve zulmün
büyüdü¤ü yerde, kitlelere umudun ve alternati-
fin eli olarak uzataca¤›m›z bir devrimci hareke-
timiz var.

Bu eli k›rmak, mümkünse koparmak istiyorlar.
Yine baflaramayacaklar. Ellerimiz bir ormand›r
çünkü. O orman›n üstünde k›z›l bayraklar dal-
galanacak iki hafta sonra 1 May›s alanlar›nda.
Bir kez daha gösterece¤iz umudun yokedile-
meyece¤ini. Bir kez daha gösterece¤iz; bu
bayrak ba¤›ms›zl›ktan, demokrasiden ve sos-
yalizmden yana olan herkesin alt›nda toplana-
ca¤› tek bayrakt›r. Devrim yürüyüflü bu bayrak
alt›nda sürüyor kesintisiz. Emperyalizmin ve
oligarflinin sürekli imha operasyonlar›na ra¤-
men yere düflmeyen bu bayrakt›r. Türkiye
halklar›n›n devrim yürüyüflü bu bayrak alt›nda
zafere ulaflacak.

Biz umudun ve alterna-
tifin varoldu¤unu gös-

termenin kavgas›n› veri-
yoruz. Umut ve alterna-

tif olma iddias›, büyük
bir iddiad›r. Bu iddia

büyük bir sorumluluk
ister, iddiay› savunmak
cüret ve fedakarl›k ge-

rektirir. K›z›ldere’den
ölüm oruçlar›na uzanan

34 y›l, cüretimizin ve fe-
dakarl›¤›m›z›n kan›t›d›r.

1 Nisan 2004 tarihi, AKP iktidar›n›n ve Avrupa
emperyalizminin hukuksuzlukta, hak ve özgürlük
düflmanl›¤›nda, muhaliflerine “terör” diyerek terör
estirmede koordineli bir flekilde nas›l hareket et-
tiklerinin tarihi olarak yaz›lm›flt›r. Biri hukuksuz bir
operasyon yap›yor, ötekisi “terör operasyonu” ha-
vas› yarat›lmas› için yard›m yatakl›k yap›yor. Bu
ittifak›n sonucu, ‹stanbul’da Temel Haklar ve Öz-
gürlükler Derne¤i, TAYAD, Halk›n Hukuk Bürosu,
‹dil Kültür Merkezi, Anadolu’nun Sesi Radyosu,
Gençlik Gelecektir Dergisi, ‹stanbul Gençlik Der-
ne¤i ve Ekmek ve Adalet Dergisi kap›lar› balyoz-
larla k›r›larak bas›l›yor, bu kurumlar dahil Türki-
ye’nin bir çok yerinden onlarca insan bir anda “ör-
güt üyesi” ilan edilip gözalt›na al›n›yor ve tutukla-
n›yor.

Oligarflinin komplolarla, düzmece ifadelerle
demokratik mücadele veren devrimcileri tutukla-
d›¤› binlerce örnek yaflanm›flt›r. Ancak ilk kez bu
kadar kitlesel ve birçok ülkenin içinde yer ald›¤›
bir komplo, bir hukuksuzluk sergilendi.

“Operasyon”un karar vericileri, uygulay›c›lar›
susuyor. Yasal kurumlar› neden bast›klar›n›, bu
kurumlarda faaliyet yürüten insanlar› neden tu-
tuklad›klar›n› aç›klayam›yorlar. Avrupa deste¤iyle
yaratt›klar› “terör operasyonu” yalan›na yeni gö-
zalt›lar ve tutuklamalarla devam ediyorlar. Sokak-
lardan, dernek binalar›n›n önünden insanlar yaka-
paça gözalt›na al›nmaya, tutuklanmaya devam
ediyor. Baflka zamanlarda “Mc Carthicilik yap›l-
mas›n” sözde demokratlar ve hukukçular ise bu
terörü sadece izlemekle yetiniyorlar.

Tayad, Temel Haklar çal›flanlar› baflta olmak
üzere, tüm ülkede terör estiriliyor. ‹lk günden iti-
baren söylenen yalanlar konusunda ise ne
AKP’den, ne Emniyet Müdürlü¤ü’nden, ne ‹çiflleri
Bakan›’ndan “t›k” yok.

Halka neden yalan söylediklerini aç›klayamaz-
lar. Demokratik kurumlar› nas›l “hücreevi”, bu
kurumlarda çal›flanlar› bir günde nas›l “terörist”

ilan ettiklerini izah edemezler. Hukuksuzlukta dü-
zenin tüm kurumlar›n› nas›l kulland›klar›n›, bu hu-
kuksuzlu¤a Avrupa’y› ortak etmek için hangi ta-
vizleri verdiklerini, hangi de¤erimizi satt›klar›n› ise
hiç aç›klamayazlar.

Hukuksuzlu¤a ortak olan Avrupa da susuyor.
Bu operasyonu, hangi hukuka, hangi demokrasi-
ye s›¤d›racaklar acaba?

Yalanlar› ve cevaps›z sorular› hat›rlayal›m:

1- “‹ki canl› bomba yakaland›, biri Eyüp Be-
yaz” denildi. Nerede bu canl› bombalar?

2- ‹zmir’de Sebahattin Filazo¤lu ve Ozan
Anar’›n tutuklanmas›na, kendini yakan Yusuf Poy-
raz’› azmettirme gerekçesi gösterildi. Yalan oldu-
¤u belgelendi.

3- Bast›klar› yerlerin dergi, dernek, kültür mer-
kezi gibi yasal kurumlar oldu¤unu dahi aç›klaya-
mad›lar “adres” gibi tan›mlar yapt›lar.

4- fiadi Özpolat Temel Haklar’dan gözalt›na
al›nd›¤› halde, neden bilinçli bir flekilde dergimiz-
den gözalt›na al›nd›¤› söylendi? Bas›na yapt›r›lan
dergimizi “Hücreevi” gibi gösteren haberlerin bu-
nunla ilgisi neydi?

5- “Yurtd›fl›ndan al›nan flifreli eylem talimatla-
r›” nedir? Yasal kurumlar hangi eylemleri yap›yor-
sa, o eylemleri yapan kurumlar, bu talimatlar do¤-
rultusunda ne yapm›fllard›r?

6- Aramalarda mekan sahibinin bulundurul-
mamas›, avukat bürosunun aranmas› için gere-
ken yasal prosedüre uyulmamas› vb. daha onlar-
ca hukuksuzluk için Adalet Bakanl›¤›’n›n bir so-
ruflturmas›, aç›klamas› var m›d›r?

7- Daha ilk anda, hiçbir yarg›lama, mahkeme
karar› yokken “Avrupa’da 23, Türkiye’de 40 örgüt
üyesi yakaland›” aç›klamas› yaparak “yarg›s›z in-
faz” yapan Emniyet Genel Müdürlü¤ü sözcüsü
hangi yasalara göre hareket etmifltir?

“Uluslararas› Terör Operasyonu” Yalan›ndan
“Diskette Ad›n Ç›km›fl” Bahanesine

Bask›nlar›n ard›ndan süren gözalt› teröründe
bu kez “diskette ad›n ç›kt›” yalan› eklendi. Yasad›-
fl› gözalt›lar›n bahanesi olarak kulan›lan bu yalan›
bir anda do¤ru kabul etsek bile, hukuksuzlu¤u or-
tadan kald›rm›yor, art›r›yor. Zira, çeflitli davalar-
dan bilinmektedir ki, Tübitak, Adli T›p gibi bilirki-
fli kurumlar›n›n raporlar› disketlerin delil olamaya-
ca¤›n› belirtmektedir. Zira o disketlere kimin ne
yazaca¤›, ekleme-ç›karma yapaca¤› meçhuldur.
Komploculu¤u ile meflhur polisin elinde ne hale
gelece¤i ise hiç de meçhul de¤ildir. Bu komplola-
r›n tümünü bofla ç›karacak ve hak ve özgürlükler
mücadelesinde geri ad›m atmayaca¤›z.

5

Say› 107

18 Nisan
2004

Bir Operasyon; AB ve AKP’nin hukuksuzlu¤u

“Operasyon”un
karar vericileri ve

uygulay›c›lar› susuyor

?
Neden
Yalan Söylediklerini
Halka Aç›klayamazlar

6

Say› 107

18 Nisan
2004

Gözalt› Terörü ve Tepkiler Sürüyor
KOMPLOLAR BOfiA ÇIKARILACAK

Gözalt› ve tutuklama terörü
sürüyor. Yasal kurumlar›n bas›l›p,
Türkiye genelinde onlarca insa-
n›n tutuklanmas›n›n ard›ndan sü-
ren gözalt›lar sonucu, ‹stanbul
Küçükarmutlu’dan Nejla Can ve
Fadik Ad›yaman; Marmara TA-
YAD Yönetim Kurulu Baflkan›
Orhan Eski; Samsun Temel Hak-
lar’›n bas›lmas› sonucu gözalt›na
al›nanlardan Hüseyin Aktafl,
Mehmet Baflba¤, Ekrem Alkan ve
dergimizin Trabzon muhabiri Ser-
kan Do¤an 8 nisan günü ç›kar›l-
d›klar› mahkemede tutukland›lar.
Kocaeli Temel Haklar Sayman›
Süleyman Kaman tutuklan›rken
gözalt›na al›nanlara ajanl›k teklifi,
iflkence yaparak yol kenarlar›na
b›rakma, ev bask›nlar› yafland›.
Polis önüne serilen yasad›fl›l›k or-
tam›n› kullanarak, yasal dernekle-
ri telefonla aray›p “basar›z ha”
tehditleri savuracak kadar perva-
s›zlaflt›. 13 Nisan günü ‹stanbul’-
da Temel Haklar ve Özgürlükler
Dernegi'nin önünden dernek üye-
leri Sema Kurt, Yeliz K›l›ç ve Ke-
nan Tando¤an gözalt›na al›nd›lar.

Samsun'da da 5 Nisanda Te-
mel Haklar’dan ç›kan 4 kifli hiçbir
gerekçe gösterilmeden gözalt›na

al›nd›. Ard›ndan Temel Haklar
bas›larak talan edildi ve 3 kifli de
buradan al›nd›. Ertesi gün okullar-
da, iflyerlerinde, ev bask›nlar›nda
terör sürdü. 6 nisan günü dergi-
mizin Samsun Bürosu bas›ld›.
Gözalt›na al›nanlar iflkencelerden
geçirildikten sonra 9 Nisan günü
mahkemeye ç›kar›ld›lar. 11 kifli-
den Erim Alkan, Serkan Do¤an,
Hüseyin Aktafl ve Mehmet Bafl-
ba¤ tutukland›. Mahkemeyi izle-
meye gelen 4 kifli de bu terörden
nasibini ald›. ‘Örgüt propaganda-
s› yapt›klar›’ gerekçesiyle savc›l›k
taraf›ndan ifadeleri al›n›p serbest
b›rak›ld›lar.

“DHKP-C Operasyonu” ad›
alt›nda sürdürülen polis teröründe
bütün yasalar, kanunlar ask›ya
al›nm›fl durumda, sadece polis ka-
nunlar› geçerli. O polis kanunlar›-
na göre hak ve özgürlük mücade-
lesi veren, hakk›n› arayan herkes
suçlu, herkes teröristtir. Bu, on-
binlerce örnekle, meydanlarda
inip kalkan coplarla, kentlerimi-
zin üzerini kaplayan gaz bombala-
r› ile sabittir.

DGM hukuku, polis hukuku-
dur. Mesela o DGM’lerde Susur-

lukçular aklan›r, emperyalizme ve
faflizme karfl› mücadele edenler
cezaland›r›l›r. O DGM’lere flu bu
çete eleman› olmaktan eskaza ç›-
kar›lan polisler yeniden halk›n
aras›na sal›n›r, TAYAD’l›lar, Te-
mel Haklar üyeleri, gerçekleri ya-
zan sosyalist bas›n emekçileri tu-
tuklan›r.

‹flte ‹stanbul’da yaflanan bir ör-
nek.

‘Delibafl Çetesi’nin eleman› 5
polis Ç›kar amaçl› çete olufltur-
mak suçlamas› ile DGM’ye ç›ka-
r›ld›. ‹kisi savc›l›ktan b›rak›ld›, üçü
tutuklanmas› istemiyle mahkeme-
ye sevk edildi. Onlar da mahke-
me taraf›ndan b›rak›ld›. Peki suç-
lar› neydi? Haraç, uyuflturucu,
kapkaç...

Bu olay ile “operasyon” terörü
sonucu tutuklanan devrimci, de-
mokrat insanlar Türkiye’de huku-
ku tarifsiz bir flekilde anlatan “efl-
zamanl›” örneklerdir. Siz bu çete-
ci polislerin yerine Susurlukçular›,
hortumcular›, iflkencecileri, infaz-
c›lar›, halk› kurflun ya¤muruna tu-
tan katliamc›lar›, faflist mafya ele-
manlar›n›, Haluk K›rc›lar› koyun,
ayn› sonuçla karfl›lars›n›z.

Haklar ve Özgürlükler Mücadelesi
Teslim Al›namaz
‘Operasyon’ terörüne karfl› demokratik kitle ör-

gütlerinin, hak ve özgürlük savunucular›n›n tepki-
leri çeflitli eylem ve aç›klamalarla sürüyor.

Trabzon: Haklar ve Özgürlükler Cephesi

10 Nisan günü Özgür Gençlik okurlar›n›n da des-
tek verdi¤i bir eylemle tutuklamalar› protesto etti.
Trabzon Meydan›’nda yap›lan eylemde bask›nlar
ve tutuklamalar hakk›nda bas›na bilgi verilirken,
sald›r›n›n haklar ve özgürlükler mücadelesine yö-
nelik oldu¤u belirtildi. “Komplolar sonucu geliflen
bask›nlar›, gözalt›lar›, tutuklamalar› k›n›yor. Hak
ve özgürlüklerden yana olan herkesi sesimize ses

katmaya ça¤›r›yoruz” sözleriyle biten aç›klamada
“Bask›lar bizi y›ld›ramaz” sloganlar› at›ld›.

Mersin: 1 Nisan terörü öncesinde de ö¤-
renci gençlikten ve TAYAD’l›lardan tutuklananlar›n
oldu¤u Mersin’de, Gençlik Derne¤i, Tafl Bina
önünde "Bask›lar Bizi Y›ld›ramaz", "insanl›k onuru
‹flkenceyi yenecek", "tutuklananlar serbest b›rak›l-
s›n" dövizleri açarak tutuklamalar› protesto etti.
Temel Haklar, YDG ve ESP’nin de kat›ld›¤› eylem-
de, tutuklananlardan Levent Eker’in tek kiflilik
hücrede tutuldu¤u belirtildi.

Kocaeli: Temel Haklar üyeleri, DKÖ'lere
yönelik artan bask›lar gözalt›lar ve tutuklamalar
sebebiyle 9 Nisan günü savc›l›¤a suç duyurusunda
bulundu. Adliye önünde bas›n aç›klamas› yapan

7

Say› 107

18 Nisan
2004

Yazar-fiair Cezmi Ersöz:
Direnenler Yok Edilmek ‹steniyor

Duyars›zl›¤›n ortas›nda direnen bir kesim var. Bu ke-
simin üzerine devlet bütün güçleriyle gidiyor. En ufak
bir hukuk gözetmeden, hiçbir kan›t olmadan insanlar

tutuklan›yor, F tipine at›l›yor.

Yasal kurumlara, bas›n organlar›na düzenlenen bu bask›n
asl›nda devletin süreklilik arz eden mant›¤›n› gösteriyor. fiafl›-
lacak, ola¤anüstü bir durum yoktur. Günümüzde en çok dire-
nen kesimler buralard›r. Baflkald›ran, hak ve özgürlük isteyen
kesimler buralard›r. Aç›k bir gerçek iflaret ediliyor. Hapishane-
deki insanlar›n direnifllerini yok etmek istiyorlar.

Devletin iki vicdan›, bu ülkenin iki baflkald›r› noktas› vard›r.
Biri üniversiteler di¤eri hapishaneler. Yeni fikirler, ideolojiler,
farkl› temayüller öncelikle buralarda ele al›n›r, sorgulan›r; son-
ra halka yans›t›l›r.

‹flte devlet iki vicdan›ndan birini, üniversiteleri YÖK'le, bas-
k›yla, faflistlerle bitirdi. Üniversitelerde çok münferit bir bafl-
kald›r› var. Bunlar› da fliddetle karfl›l›yor, düflmana sald›r›r gibi
sald›r›yor, kafalar gözler k›r›l›yor kameralar›n önünde. Hiçbir
müsamaha göstermeden fliddetle eziyor ö¤renci gençli¤i.

Hapishaneleri de tecritle yok etmeye çal›fl›yor. Oradaki di-
renifli, baflkald›r›y› yok etmek istiyor ve toplumda çok da faz-
la direnen insan kalmad›. Sol partiler sisteme entegre oldu.
Düzenle uyuflma içerisinde politika yap›yorlar yani. Reformist
çizgide de de¤iller. Amaç varolan düzenden birkaç talep. Bu
cephe zay›fl›yor. Kamuoyunda bask›lar› duyurma flans›da aza-
l›yor. ‹tiraf edeyim 15-20’ye yak›n sanatç›y› ça¤›rd›k TA-
YAD'›n Tekin Tangün'le ilgili aç›klamas›na. Gelme olas›l›¤›
olanlarla birlikte bu say› ellidir. Fakat çok az kifli geldi. Sanat-
ç› arkadafllar söz verip de gelmedikleri gibi telefon aç›p özür
bile dilemediler. Ne kadar yozlaflt›r›ld›¤›n›z›n kan›t›d›r bu.

Ama her fley bitmifl de¤il tabi ki. Gün gelir hesab› sorulur.
Ama genel olarak solun neden bu noktaya geldi¤inin göster-
gesidir bu. Dayan›flma ruhu kayboluyor ve direnen insanlar
yaln›z b›rak›l›yor. Yasal bir derne¤in yönetim kurulu baflkan›-
n›n düzmece iddialarla F tipine at›lmas› bütün sol kesimin de-
¤erli buldu¤u sanatç›lar› da ilgilendiriyor. Ama en küçük bir
çaba yok. Bugün Tekin Tangün yar›n onlar, bunun da fark›n-
da de¤iller. Herkes tek bafl›na koflmaya çal›fl›yor. Protest flar-
k›lar söylüyorlar meydanlarda, sol kimli¤e bürünmeye çal›fl›-
yorlar, ama yasal bir derne¤in baflkan›n›n tutuklanmas› onlar›
zerre kadar ilgilendirmiyor. Hatta belkide daha haberdar bile
de¤iller. Korkunç bir duyars›zl›k.

Bu duyars›zl›¤›n ortas›nda direnen bir kesim var. Bu kesi-
min üzerine devlet bütün güçleriyle gidiyor. En ufak bir hukuk-
sal gerekçeyi göz önünde tutmadan hiçbir kan›t belge olma-
dan insanlar tutuklan›yor, F tipine at›l›yor. Hükümeti kendini
gösterdi¤i biçimiyle de¤il, bu yan›yla görmek laz›m. Hüküme-
tin arka bahçesi var. Bu arka bahçede de korkunç iflkenceler,
infazlar, hukuksuzluklar var. Bizim görevimiz bu arka bahçe-
dekileri göstermek.

Temel Haklar, “Kocaeli Temel Haklar sin-
dirilmeye çal›fl›l›yor hem de di¤er DKÖ'le-
re gözda¤› veriliyor” dedi. Eyleme çeflitli
DKÖ'ler de destek verdi.

Kocaeli Gençlik Derne¤i’nin suç duyu-
rusunun ard›ndan yapmak istedi¤i bas›n
aç›klamas›n› ise polis engelledi. Adliye
binas›ndan uzak bir noktada yap›lan
aç›klamada konuflan Ekin Günefl Sayg›l›,
Kocaeli’de yaflanan gözalt› ve bask›nlar›
anlatt›. Gençlik Derne¤inin faaliyetlerinin
yasal olmas›na ra¤men engellenmesi için
her türlü yasad›fl›l›¤›n kullan›ld›¤›n› belir-
ten Sayg›l› “bask›lar bizi y›ld›ramaz” de-
di. Aç›klamada "Halk›z hakl›y›z kazana-
ca¤›z" sloganlar› at›ld›.

Sakarya: Gençlik Dernekli ö¤-
renciler, 8 Nisan günü Defterdarl›k önün-
de yapt›klar› bas›n aç›klamas›nda, Genç-
lik Derneklerine yönelik bask›lar› protes-
to ettiler. Gençlik Derneklerine neden
bask› uyguland›¤›n›, Sakarya Gençlik
Derne¤i’nin 1,5 y›l içindeki faliyetleriyle
anlatan ö¤renciler, yozlaflmaya, apolitik-
leflmeye, yoksullu¤a, emperyalizme karfl›
mücadele ettikleri için bask› gördüklerini
belirttiler. Aç›klamada, “yap›lan bask›nla-
r›n hiçbirinde, derneklerimizde ad› geçen
örgüte dair döküman, silah gibi materyal-
ler ya da bu örgütün üyelerine rastlanma-
m›flt›r. Öyleyse bu bask›nlar niye? Yar›n
s›ra hangi derne¤e gelecek? Sakarya m›
Ankara m› Denizli mi? Gençli¤in hak ara-
ma mücadelesinin önüne geçmek isteyen
AKP hükümeti ve polistir. Baflaramaya-
caklar! Hiçbir güç ‘Halk için bilim ve e¤i-
tim’ diyerek yürüttü¤ümüz mücadelenin
önüne geçemeyecek” denildi. “Bedel
ödedik ödetece¤iz,Bask›la-
r bizi y›ld›ramaz, Hakl›y›z Kazanaca¤›z"
dövizlerinin tafl›nd›¤› eylem sloganlarla
sona erdi.

Amasya: Bask›nlar 4 Nisan gü-
nü yap›lan bas›n aç›klamas›yla protesto
edildi. 5 Nisan günü ise gözalt› terörü ile
bu aç›klamaya kat›lanlar karfl›laflt›.

‹stanbula gitmek üzere terminale gi-
den Wernice korsakoff hastas› Sad›k
TÜRK ile onu u¤urlayan ihsan ÖZD‹L ve
Günefl ERDEM‹R hiçbir gerekçe gösteril-
meden gözalt›na al›narak tutukland›lar.

Ayn› gün dernek binas›nda bir bas›n
toplant›s› düzenleyen Gençlik Derne¤i
üyeleri, tutuklananlar›n derhal serbest b›-

8

Say› 107

18 Nisan
2004

rak›lmas›n› istediler. Aç›klamada, gözalt›larla ilgili
bilgi almak için gittikleri Emniyet Müdürlü¤ü’nden
bilinçli flekilde ilgisiz karakollara gönderilerek, kü-
fürler ederek yasal bir hakk›n kullan›lmas›n›n en-
gellendi¤ini belirten gençlik, polisin hukuksuzlu-
¤unu protesto ettiler.

Isparta: 10 Nisan günü Kaymakkap›
Meydan›’nda toplanan Gençlik Derne¤i üyeleri,
yaflanan hukuksuz gözalt› ve tutuklamalar› pro-
testo eden bir bas›n aç›klamas› yapt›lar. "Bask›lar,
Bask›nlar Bizi Y›ld›ramaz”, “Grup Yorum’a Özgür-
lük” ve “Ö¤renciyiz Hakl›y›z Kazanaca¤›z” döviz-
lerinin aç›ld›¤› eylem polis kuflatmas› alt›nda ger-
çeklefltirilerken, Gençlik Dernekliler, “bask›nlar
bizi hakl› mücadelemizden döndüremez” dediler.

KESK: KESK Genel Baflkan› Sami Ev-
ren yapt›¤› yaz›l› aç›klama ile operasyonlar› k›na-
d›. Operasyonlar›, “AKP hükümetinin demokrasi
mücadelesine tahammülsüzlü¤ünün aç›k göster-
gesi” olarak de¤erlendiren Evren, demokrasi güç-
lerinin bu tip bask›lara teslim olmayaca¤›na inan-
d›¤›n› dile getirdi.

TGC: Türkiye Gazeteciler Cemiyeti Bafl-
kan› Orhan Erinç, bas›n kurulufllar› ve DKÖ’lere
yönelik bask›nlar›, “anti-demokratik uygulama-
lar” olarak niteledi ve k›nad›.

‹HD: ‹HD ‹stanbul fiubesi TAYAD’› ziyaret
ederek dayan›flma içinde olacaklar›n› ifade eder-
ken, Kocaeli fiubesi dernek binas›nda düzenledi¤i
bas›n toplant›s› ile bask›nlar› k›nad›.

TÜM-BELSEN: Genel Merkez Genel
Sekreteri Hüseyin AYYllDIZ imzas›yla yap›lan
aç›klamada bask›nlar flu ifadelerle k›nand›: “Hü-
kümet, emekten yana demokrat kifli ve kurulufl-
lardan elini çekmeli muhalif kesimler üzerindeki
bask›lara son vermeli ve gözalt›na al›nanlar der-
hal serbest b›rak›lmal›d›r.”

Hüsnü Öndül: “...15 gün önce
DHKP/C ile ilgili olarak 5 Avrupa ülkesinde ve
Türkiye’de ayn› anda bafllat›lan operasyon haber-
lerini verdi yaz›l› ve görsel bas›n. Sonuçlar da
aç›kland›. Halen operasyonun devam etti¤i de bil-
dirildi. Peki ne oldu? Kamuoyunun karfl›s›nda te-
rörist olarak kimler lanse edildi? Operasyon nere-
lere yöneldi?

Cevap aç›k: Yasal kurulufllar, dernekler, sendi-
kalar, kültür merkezleri, avukatlar, sanatç›lar, si-
yasi gazete ve dergiler bas›ld› ve oralarda bulunan
insanlar gözalt›na al›nd› ve tutukland›. fiimdi sor-
mak laz›m: Terörist kimdir; terörizm nedir?

Halk›n Hukuk Bürosu’ndan avukatlar, meslek-

Polisin “Yasa Hukuk Benim” Dedi¤i
Yerde Keyfilikte S›n›r Olmaz

Grup Yorum’a Elaz›¤’da da gözalt›... 1 Nisan
günü ‹stanbul’da bas›lan yerlerden biri de, Grup Yo-
rum’un çal›flmalar›n› sürdürdü¤ü ‹dil Kültür Merkezi
idi. Bu bask›n s›ras›nda bir Yorum üyeleri de gözalt›-
na al›nm›fl, üyelerinden biri de tutuklanm›flt›. Yani
“aranma” vb. bir durumu sözkonusu de¤ildi.

13 Nisan günü Elaz›¤’da coflkulu bir
konser veren Grup Yorum, konser sonra-
s› gözalt›yla karfl›laflt›. Yorum elemanla-
r›ndan Özcan fianver, Umut Yetkin, Öz-
nur Turan ve Beril Güzel, “1 Nisan ope-
rasyonundan arand›klar›” gerekçesiyle
gözalt›na al›nd›. Sabaha kadar gözalt›nda

tutulan Yorum üyeleri “ifadeleri” al›nd›ktan sonra
05.00'de serbest b›rak›ld›lar.

Abdülkadir Aksu Kamuoyuna Aç›kla;
Grup Yorum’un ‘Aranmas›’ Konsere Gittikleri
Her Kentte Sürecek Mi?

TAYAD’›n “Hapishanelerde 107 insan öldü, duy-
dunuz mu” afifllerinin as›lmas› s›ras›nda yaflanan yay-
g›n ve yasad›fl› gözalt›lar s›ras›nda polisin hem de
avukatlara söylediklerini hat›rlay›n.

“Evet afiflin yasal oldu¤unu biliyoruz, ama emir
böyle engelleyece¤iz...”

Emrin tüm Türkiye’de uygulanmas›, emrin sahibi-
nin ‹çiflleri Bakan› ya da Emniyet Genel Müdürlü-
¤ü’ne ait oldu¤unun aç›k kan›t›d›r. Her ikisinin ç›kt›-
¤› yer de Aksu’dan baflkas› de¤ildir.

Aksu flimdi de Grup Yorum elemanlar›n›n her git-
tikleri kentte “araman›z var” denilerek konserlerinin,
kavga türkülerinin, mücadele ça¤r›s› dolu marfllar›n›n
engellenmesini mi emretti? Varsa böyle bir emir Ak-
su kamuoyuna aç›klamal›d›r. Yoksa da, Elaz›¤ Emni-
yet Müdürü hak›nda “keyfi gözalt›”dan soruflturma
açmal›d›r.

Ama hiçbirini yapmayacakt›r. Çünkü halka karfl›
zerre kadar sorumluluk tafl›mazlar, kendi yasalar›na
bile uymazlar, muhalifleri sindirmek için her yola
baflvurmak en iyi bildikleri ifltir.

Tutun “Çetelesini”!
Ayn› Aksu, halk› (ve Avrupa Birli¤i’ni) aldatmak

için Devlet ‹statistik Enstütüsü, D›fliflleri Bakan›, ‹n-
san Haklar› Baflkanl›¤› ile “protokol” imzalad› med-
ya karfl›s›nda. Devlet kendi ihlallerinin kay›tlar›n›, ya-
ni çetelesini tutacakm›fl...

fiov devam ederken, iflte size ihlal, tutun bakal›m
çetelesini. Tüm Türkiye’de estirdi¤iniz terörden bafl-
lay›n tutmaya. Bu ülkenin hak ve özgürlük savunucu-
lar› da tutacakt›r bu hukuksuzluklar›n çetelesini.

Meksika: “Daha Büyük Direnifl Do¤ar
Türkiye devrimci hareketi ile ilgili olarak ilk kez

bir eylemin yap›ld›¤› Meksika’da ‹talya protesto
edildi. 5 Nisan günü baflkent Meksiko'daki ‹talya
elçili¤i önünde toplanan 100’e yak›n kifli, oturma
eylemi yapt›. Enternasyonalist dayan›flman›n cofl-
kusunun yafland›¤› eylemde, “Savafla karfl› direni-
flin terörize edilmesi, daha büyük bir direnifl yara-
t›r!”, “Tüm Siyasi Tutsaklara Özgürlük!” ve “Tecri-
te Hay›r” sloganlar› at›ld›. Eyleme çeflitli sol, dev-
rimci gruplardan insanlar kat›ld›.

Avusturya: AB’ye Protesto
Viyana’da 8 Nisan günü Anti-Emperyalist

Kamp ve DHKC Enternasyonal taraf›ndan organi-
ze edilen gösteriye birçok örgüt de kat›larak des-
tek verdi. ‹talyan Elçili¤i önünde toplanan kitle,

‹talya’n›n Perugia kentinde tutuklanan Türkiyeli ve
‹talyan anti-emperyalistlerin özgürlü¤ü için bir
gösteri düzenledi.

Düflünce ve örgütlenme özgürlü¤ünün dile geti-
rildi¤i gösteride; Irak direnifliyle ve Türkiye'li anti-
faflistlerin direnifliyle dayan›flman›n terör olmad›¤›
anlat›ld›. Gösterideki konuflmac›lar Avrupa Birli¤i-
nin anti-demokratik uygulamalar›n› mahkum
ederken ‹talyan Elçili¤inden Türkiye Elçili¤ine slo-
ganlarla yüründü.

Belçika: Meflru Olan Biziz
Brüksel’de 7 Nisan günü DHKC Enternasyonal

taraf›ndan iki ayr› yerde gösteri düzenlendi. Göste-
riler öncesinde DHKC Enformasyon Bürosu’nda
bir bas›n toplant›s› düzenlendi. ‹lk gösteri ise ‹talya
büyükelçili¤i önündeydi. “Meflru Olan Biziz” yaz›l›

9

Say› 107

18 Nisan
2004

lerini icra ederek nas›l terörist oluyorlar? Nas›l Ek-
mek ve Adalet dergisini yay›mlayanlar, TAYAD’l›-
lar, kültür merkezi çal›flanlar› terörist oluyorlar?
Demokratik haklar›n› kullananlar, demokratik ve
siyasal muhalefet yapanlar nas›l oluyor da terörist
ilan ediliyorlar? Terörizm alg›s›nda gizli bunlar:

Benimsenmeyen düflünce sahipleri “? Terö-
risttir(!?)”.

Terör listelerinin haz›rlanmas› ve ilan edilmesi
niçin tedirginlik yarat›yor insanlarda? Terör baha-
nesi ile özgürlüklerin engellenmesi, haklar›n ihlal
edilmesidir, insanlar› tedirgin eden.

AB’nin terör listesi de iflte o türden bir listedir.
Yar›n, siyasal partiler, gazete ve dergiler, radyolar,
dernek, vak›f ve benzeri kurulufllar Kongra-Gel
adl› örgütün yan örgütleri olarak ilan edilirse flafl›r-
may›n. ...

Baflta Avrupa olmak üzere, Türkiye’de birileri
av’a ç›kabilir. Devlet terörü bir gün kap›n›z› çalabi-
lir. Sütçü k›l›¤›nda bile gelebilir.

Belirtilen durumda, unutun hukukun üstünlü-
¤ünü, demokrasiyi, insan haklar› ve özgürlükleri-
ni. Sizi bile inand›rabilirler, sizin terörist oldu¤unu-
zu. Ruhunuzu çalm›fllarsa e¤er, dersiniz en masum
isteklerinizin bile, terörizme hizmet etti¤ini. “Terö-
rizm efsanesi” böyledir iflte. Özgürlüklerin düflma-
n›d›r. Özgürlü¤ünüze sahip ç›k›n!

(15 Nisan tarihli Evrensel Gazetesinden al›nm›flt›r)

Kocaeli Polisi Göstermelik “Arama
Karar›”na Da ‹htiyaç Duymuyor;
Eflkiyal›k Polis K›l›¤›nda Dolafl›yor

Gözalt› ve tutuklamalar›n yafland›¤› kentleri-
mizden olan Kocaeli’de polis art›k prosedürleri,
göstermelik arama kararlar›n› da bir kenara b›-
rakt›, iflini alavere dalavere ile, eflkiya yöntemle-
ri ile halletmeye çal›fl›yor.

7 Nisan günü Kocaeli Gençlik Derne¤i önce
telefonla aranarak bas›lmakla tehdit edildi. Yasal
kurulufllar› basman›n bu kadar s›radan ve iktida-
r›n önünü açt›¤› polis keyfiyetine kald›¤› bir orta-
m›n ürünüydü bu pervas›zl›k.

Ertesi gün bir grup sivil polis kendilerini “ba-
s›n” olarak tan›t›p içeri girmeye çal›flt›. (Hak ve
özgürlükler mücadelesini düflman gördükleri
için, ‘savafl hilesi’ yap›yor polis) Dernek üyeleri-
nin izin vermemesi ve polis olduklar›n› anlay›p,
“arama izni” sormas› üzerine, tehditler ya¤d›r›p
derne¤i terk ettiler.

Tek bir yerinde yasal olan bir yan var m›?
Tehdit, hile, zorbal›k ise istemedi¤iniz kadar. Var-
sa yasal bir gerekçen gelir yasalar›n çerçevesin-
de “ifllemini” yapars›n. Ama yok, yapt›¤›n›n ya-
sad›fl› oldu¤unu biliyor, bu nedenle eflkiya yön-
temleri kullan›yor.

D‹E’ye bilgidir; tutun bunun da çetelesini!

‹talya'dan Meksika'ya DHKC ‹le Dayan›flma Eylemleri
Onlarca ilerici, devrimci, anti-emperyalist, anti-faflist örgütün dayan›flma

mesajlar› sürerken, ‹talya, Meksika, Avusturya ve Belçika’da dayan›flma ve
protesto eylemleri düzenleniyor.

Yugoslavya için Ulusal Koordinasyon:
DHKP-C ‹LE DAYANIfiMADAYIZ!
- Türkiye solunun tarihi örgüt-
lerinden biri olan DHKP-C'ye
yönelik bask›lar› sert bir flekil-
de protesto eder;
- DHKP-C ve kendisine ba¤l›
yap›lar›n son y›llarda, özellikle
siyasi tutsaklara ve ailelerine
destek kampanyas›na yo¤un-
laflt›¤›n›, bu kampanya s›ra-
s›nda büyük bedellerin öden-
di¤i ve ölümlerle sonuçlanan
açl›k grevi eylemi biçiminde
sürdü¤ünün alt›n› çizer;
- Bu gözalt› dalgas›n›n, AB ta-
raf›ndan Kara Liste yoluyla
sürdürülen iki y›ll›k utanç veri-
ci bir 'izolasyon' politikas›n› iz-
ledi¤ini, bu izolasyonun da, in-
flaa edilen Avrupa'n›n gerici
temeline aç›kl›k getiren gayr›-
meflru bir eylem oldu¤unu be-
lirtiriz.

Komünizm için Direnifle Destek
Komiteleri (CARC)- ‹talya:
Bu bask›lar, komünist hareke-

tinin tüm dünya'daki ilerleyifli-
ni engellemeyecektir.
Bu bask›lar›n hedefindeki
Campo Antimperialista ve
DHKP-C'li tüm yoldafllarla da-
yan›flma!

Taban Sendikas› Konfederasyonu
(Confederazione Cobas):
Kara Liste Yine Vurdu: flimdi
DHKP-C'li Türkiye'lilere yöne-
liyor

Bu hareketin gücüyle, gözalt›-
larla verilmek istenen gözda¤›
boflaç›kartmak, olas› provo-
kasyonlar› ve iadeleri engelle-
mek ve de gözalt›na al›n›p tu-
tuklanan yoldafllar›n›n bir an
önce serbest b›rak›lmalar›n›
sa¤lamak durumday›z.

CPA (Özidareli Halk Merkezi)-‹talya

DHKP-C, Türkiye bask›c› reji-
mine karfl› hep en önde müca-
dele etti. Bizler, Türkiye'li yol-
dafllar›m›zdan yana oldu¤u-

muzu, DHKC ve Anti Emper-
yalist Kamp'›n militanlar›na
dayan›flmam›z› sunar›z.

International Action Center, USA (ABD,
uluslararas› eylem merkezi)

DHKP-C üyeleri, Türkiye'deki
yüksek güvenlikli hapishane-
lerde siyasi tutsaklar› tecrit
eden sisteme karfl› mücadale
etmek için, cesur ve fedakar
açl›k grevleri ile tan›n›yor.
Italyan ve Türk siyasi faaliyet
gösterenlere özgürlük!

Marksist Laboratuvar'dan yoldafllar›n›z

DHKP-C'ye ve Campo Antim-
perialista hem dayan›flmam›z›
sunar, hem de, tüm gücümüz-
le bu dayan›flmay› her f›rsatta
gelifltirece¤imizi ve genifllete-
ce¤imizi bildiriyoruz, emper-
yalizme ve ço¤alan sald›r›lar›-
na karfl› mücadelemizi daha
yo¤un olarak sürdürece¤imize
söz veriyoruz.
Gözalt›na al›nan tüm yoldafllar›
kucakl›yoruz.
Emperyalizme savafl !

10

Say› 107

18 Nisan
2004

“DHKC” imzal› pankart›n ve
çok say›da Cephe bayra¤›n›n
tafl›nd›¤› eylemde, ‹talya’n›n
Türkiye faflizmiyle iflbirli¤i elçi-
lik nezdinde protesto edildi.

Bu eylemden bir saat sonra
ise bu kez, faflizmin terörüne
zemin haz›rlayan Avrupa ülke-
leri protestonun hedefindeydi.
Avrupa Parlamentosu ve Avru-
pa Komisyonunun bulundu¤u
meydanda toplanan kitle, Cep-
he'nin meflrulu¤unun ve fafliz-
me karfl› mücadelesinin simge-
si olarak büyük bir Cephe bay-
ra¤› açt›.

‹talya: Perugia’da
Protesto
‹talyan savc›l›¤› taraf›ndan

di¤er Avrupa ülkelerine gönde-
rilen istekle bafllat›lan operas-

yonlar›n ‹talya’daki merkezi
Perugia kentiydi. ‹lk gösteri de
burada gerçeklefltirildi. 100 ki-
flinin kat›l›¤› bir gösteri bask›n-
lar›n hemen ard›ndan yap›l›r-
ken, 10 nisan günü de 250 ki-
flinin kat›ld›¤› bir eylem DHKC
Enternasyonal ve Anti Emper-
yalist Kamp taraf›ndan düzen-
ledi.

Kent merkezinde düzenle-
nen eylemde, gösteriye kat›lan
gruplar ad›na konuflmalar ya-
p›l›rken, DHKC Enternasyonal
ad›na da konuflma yap›ld›.

‹talyan faflist bas›n›nda ç›-
kan haberlerin de elefltirildi¤i
eylemde, tutuklanan ‹talyan
anti-emperyalistlerden biri
olan Anti-Emperyalist
Kamp'›n sözcüsü Moreno’nun
gönderdi¤i mektubun okun-
mas› büyük coflku yaratt›.

‹talyan Anti-Emperyalist Moreno:

“Bizi DHKC'li olmaktan
yarg›lamaya çal›fl›yorlar.
Bundan gurur duyar›m”

“Bizleri DHKC'li olmaktan do-
lay› yarg›lamaya çal›fl›yorlar.
Bundan gurur duyar›m. Hukuki
olarak komik bir iddia olmas›na
ra¤men, savunmam gerekti¤inde
ben kendime DHKP-C üyesi de di-
yebilirim. Burada yap›lan topye-
kün bir sald›r›d›r. fiu an art›k geri
çekilme an› de¤ildir, bu sald›r›ya
karfl› tüm gücümüzle direnmeli-
yiz. Bize isnat edilen hiçbir fleyi
reddetmiyoruz. DHKP-C Türki-
ye'deki militarist faflist rejime kar-
fl› halk savafl›n›n yüre¤idir...

Sadece özgürülü¤ümüz için
mücadele etmemeliyiz. Mücadele-
miz tüm bu sald›r›lara karfl› olma-
l›d›r...”

Yaflas›n Enternasyonalist Dayan›flma

11

Say› 107

18 Nisan
2004

Kap›lar› Balyozlarla K›rd›lar
Biz (6 kifli) geç saate kadar dergi çal›flmas›

yapm›fl, uyumufltuk. Sabah saat 6.30 s›ralar›nda
nöbetçi arkadafl “bask›n var” diye ba¤›rd›. Polis
daha d›flardaki kap›da balyozlar›n› ç›kar›p haz›rl›k
yap›yordu. Sonra birden balyoz sesleri gelmeye
bafllad›. Biz de o s›rada kap›m›z›n arkas›na barikat
kurduk, haber vermek için telefona bakt›¤›m›zda
çal›flm›yordu, kesmifllerdi.

O s›radada cadeye bakan balkon kap›s›ndan
insanlara seslendik. “Sabah›n köründe kap›lar›m›-
z›n bayozlarla k›r›ld›¤›n›, yapt›klar›n›n yasad›fl› ol-
du¤u ve gayrimeflru olduklar› için gece saatlerin-
de geldiklerini, ö¤renci oldu¤umuzu, halk için e¤i-
tim istedi¤imiz için, yoksul halk›m›z›n çocuklar›n›n
paras›z okula gidebilmesi mücadelesi verdi¤imiz
için, YÖK'e karfl› oldu¤umuz için bas›ld›¤›m›z›”
yüksek sesle anlatmaya bafllad›k.

Ard›ndan “Ö¤renciyiz Hakl›y›z Kazanaca¤›z,
Bask›lar Bizi y›ld›ramaz, Özgür Bas›n Susturula-
maz” diye slogan att›k. Böyle 30-45 dakika sürdü.
Kap›lar balyozlarla birer birer k›r›l›yordu. Girifl ka-
p›s› sürgüler olmad›¤›ndan iki üç dakikada aç›ld›,
ikinci kap› sürgüleri sa¤lam ve a¤›r oldu¤undan
kaynakl› baya¤› u¤raflt›rd›, polisler sinirlenmifl
merdivenlerde birbirlerine küfür ediyorlard›. Kap›-
lara tek bir balyozla vurulmuyordu. ‹ki üç balyoz
sesi geliyordu. Hem kap›ya, hem duvarlara vuru-
yorlard›. Üçüncü kap› da birkaç dakika içinde aç›l-
d›. En son kap›ya geldiklerinde kap›ya ve duvarla-
ra daha h›zl› vurmaya ve bize küfür etmeye baflla-
d›lar. O kap› da aç›ld›ktan sonra barikat vard› ön-
lerinde.

Gençli¤e Do¤rultulan Silah
Barikat›n içinden kalabal›k giremedikleri için

ilk bir polis elindeki silah› üzerimize do¤rultarak
“teslim olun, yere yat›n” dedi, biz o s›rada birbiri-
mize kenetlenmifltik. ‹çeriye dald›lar, üzerimize
sald›rd›lar. Hepimizi yere yat›rd›lar ama birbirimiz-
den ay›rmalar› zor oldu. Hepimizin ellerini arkadan
kelepçelediler. Biz o s›rada “‹nsanl›k Onuru ‹flken-
ceyi Yenecek” slogan› at›yorduk. Üçüncü kattan
sürükleyerek teker teker afla¤›ya indirdirdiler. Sü-
rekli küfrediyorlard›. Bask›na Emniyet Müdür Yar-
d›mc›s› fiefik Kul da gelmiflti. ‹stedi¤i y›lg›nl›¤› bu-
lamad›¤› için mutsuz bir vaziyete duruyordu.

Hepimizi arabaya bindirdikten sonra iflkence-
hanelere götüdüler. Yol boyunca ellerimiz arkadan
kelepçeli yerde yatar bir vaziyette, üzerimize otu-
rarak, ayaklar›n›, silahlar›n› bafl›m›za dayayarak,
küfrederek götürdüler.

Tart›flt›k, tart›flamad›klar› yerde küfür etmeye,
bizi döverek susturmaya çal›fl›yorlard›. Emniyet’e
geldi¤imizde hemen arabadan indirmediler, içer-
dekilerin ifllemleri bitmemifl. Araban›n içinde de
yar›m saat boyunca tart›flt›k. Aralar›nda kad›nlar
da vard›. Çok ahlaks›zca konufluyor, birbirlerine
küfür ediyorlard›. Bu arada bayan arkadafllar›m›za
da, rencide edecek fleyler söylüyor, erkek polisler-
le karfl›l›kl› kahkahalar at›yorlard›. Biz iflkencecile-
rin cezas›z kalmayaca¤›n› hat›rlatt›¤›m›zda onlarca
polis birden üzerimize sald›rd›. Biz de tekmelerle
direndik. Biz kelepçeli yere yat›r›lm›flt›k ama onlar
korkuyorlard›. Sürekli marfllar, türküler söyledik.

Gözalt› Nedeni Söylenmedi
Teker teker arabadan döverek indirdiler. ‹çerisi

sloganlarla inliyordu. Sesler tan›d›kt›, Ekmek ve
Adalet’in bas›ld›¤›ndan da emin olduk. Üst arama-
s›n› zorla, yere yat›rarak yapt›lar. Bizden sonra TA-
YAD'tan getirilen arkadafllar›n slogan sesleri du-
yuldu. Onbefl dakika sonra Temel Haklar çal›flan-
lar›n›n, ondan bir yirmi dakika sonra ‹dil Kültür
Merkezi'nden al›nan arkadafllar›n slogan sesleri
geldi, sonra HHB’den getirilenler... Ama hiç birimiz
niye gözalt›na al›nd›¤›m›zdan haberdar de¤ildik.

O gün boyunca su vermediler. Bir sonraki gün
avukatlar›m›z geldi, onlar da bilmiyorlard› niye gö-
zalt›nda bulundu¤umuzu. Hiçbir gerekçe gösteril-
miyordu. O s›rada medya “büyük operasyon, hüc-
re evleri bas›ld› örgüt üyeleri yakaland›” diye man-
fletten vermifller.

O gün baz› arkadafllar› hücreden ç›kararak zor-
la parmak izi al›p, foto¤raf çektiler. Baz› arkadafl-
lar›m›z›, avukat görüflüne ç›kacaks›n›z diye sorgu-
ya götürdüler. Avukatlar›n getirdikleri sular› vermi-
yor, lavaboya ç›karm›yorlard›.
Biz bunlar› protesto etmek için
dört gün boyunca kap›lar›
dövdük. ‹kinci gün bir k›sm›-
m›z› zorla hücrede döverek
parmak izine götürüp foto¤raf
çektiler. Parmak izi fifllemeleri
tamamland›ktan sonra adli t›-
pa gidifl gelifllerde de dayak ve
küfürler devam etti. Ellerinde
hiçbir delil olmad›¤› halde biri-
lerini tutuklayacaklar› belliydi.
Büyük bir komplo kurmufllar-
d›. Mahkemede de dedi¤imiz
gibi, komplolar› ve yalanlar›
bofla ç›karaca¤›z.

Bir Operasyon; AB ve AKP’nin hukuksuzlu¤u

Gençlik Gelecektir
Dergisi Çal›flanlar›

‘Operasyon’ Terörünü Anlat›yor

Kap›lar balyozlarla bi-
rer birer k›r›l›yordu. Bir

polis elindeki silah› üze-
rimize do¤rultarak “tes-
lim olun, yere yat›n” de-
di, biz o s›rada birbirimi-
ze kenetlenmifltik. ‹çeri-

ye dald›lar, üzerimize
sald›rd›lar. Üçüncü kat-

tan sürükleyerek indirdir-
diler. Sürekli küfrediyor-

lard›. Bask›na Emniyet
Müdür Yard›mc›s› fiefik

Kul da gelmiflti.

12

Say› 107

18 Nisan
2004

Avrupa emperyalizminin Türkiye ile ayn› gün
yapt›¤› operasyonlarla ilgili olarak, DHKC Enfor-
masyon Bürosu Sözcüsü Musa Aflo¤lu’nun de¤er-
lendirmelerini ald›k.

DHKC Enformasyon Bürolar› Yasald›r

1 Nisan'da yap›lan bask›nlar› nas›l de¤erlendi-
riyorsunuz?

‹talya, Hollanda, Belçika, Almanya ve Türki-
ye'de eflzamanl› yap›lan bask›nlar›n zamanlama
ve içerik olarak benzer yanlar› vard›r. Ama as›l
olarak iki bafll›k alt›nda toplayabiliriz. Hepsi 1 Ni-
san sabah saat beflte yap›lm›flt›r. Almanya hariç
tüm bask›nlar özel timlerin kap›lar› k›rarak 'flok'
bask›n dedikleri tarzda yap›ld›. Di¤er ortak yan,
hepsinin demokratik alanda faaliyet sürdüren ku-
rumlara yönelik yap›lm›fl olmas›d›r.

Brüksel ve Amsterdam DHKC Enformasyon
Bürolar›, Amsterdam'daki Özgürlük Bas›n Ajans›,
Brüksel'de bir, Hollanda'da üç, Almanya'da da iki
ev bask›n› olmufltur. Bu evlerde yaflayanlar, y›llar-
d›r ayn› yerde ikamet eden ve çevrelerinde de
Cephe taraftar› olarak tan›nan insanlard›r. DHKC
bürolar› bu ülkelerde resmi olarak yasalar çerçe-
vesinde faaliyet yürütmektedir, yani gizli sakl› bir
yan› olan kurumlar de¤ildir.

Hedef; Uluslararas› Düzeyde Bilinen
Siyasi Kararl›l›k ve Devrimci ‹rademizdir

Bask›nlar› 'Terörle Uluslararas› Mücadele' çer-
çevesinde yapt›klar›n› aç›klad›lar?

Ne Türkiye'de bas›lan yerlerin ne de Avrupada-
ki bask›nlarda hedef al›nan yerlerin 'terör'le bir il-

gisi yoktur. Türkiye'de bas›lan yerle-
rin nitelikleri çok aç›kt›r. Avrupa’da-
ki bürolar›m›zdaki çal›flmalar›m›z da
kamuoyunu bilgilendirmeye yönelik
enformatif çal›flmalard›r. “Terör” di-
ye nitelendirilebilecek eylemlerde
kullan›lacak tek bir suç aleti bulun-

mam›flt›r. Ne bir silah, ne tek bir mermi bulunma-
m›flt›r. DHKC olarak Avrupa'da fliddeti savunmu-
yoruz. Hareketimizin as›l mücadele alan› ülkemiz-
dir. Ülkemizde faflizmin halk›m›za yönelik terörüne
karfl› meflru mücadele biçimlerini savunuyoruz.

Avrupa'daki varl›¤›m›zdan duyulan rahats›zl›¤›n
as›l kayna¤› buradaki faaliyetlerimizden çok, hare-
ketimizin devrim konusundaki tutarl›l›¤› ve siyasi
sa¤laml›l›¤›d›r. Daha öncesinden Avrupa'da yol-
dafllar›m›za karfl› aç›lan bir dava savc›s› Cephe'yi
“68'lerin gelene¤ini sürdüren en büyük ve tek si-
lahl› hareket” diye tarif etmiflti. ABD'nin aç›klad›-
¤› “El Kaide'den sonra yokedilmesi gereken örgüt-
ler listesi”ndeki befl örgütten biri de Cephedir. Bu-
nun gerekçesi olarak Cephe'nin ABD'nin iflgaline
ald›¤› siyasi tav›r gösterilmifltir. Yine 1 Nisan ope-
rasyonlar› konusunda Frans›z Le Monde gazetesi-
ne konuflan ‹talyan Jandarma komutan› Giampa-
olo Ganzer “DHKP-C çok köklü Marksist-Leninist
bir gelene¤e sahip güçlü bir örgüttür, önünün
al›nmas› gereklidir” demiflti. Yine DHKP-C'nin ‹n-
giltere'de yasaklanmas›n›n arkas›nda da ideolojik
çizgimiz vard›r. Yoksa Avrupa'da bu ülkelerin 'ka-
mu düzenini' tehlikeye soktu¤umuzdan kaynak-
lanm›yor. Sorun, siyasi kararl›l›¤›m›z ve devrimci
irademizdir. Yine son operasyon çerçevesinde,
baflkanl›¤›n› ABD'nin Eski Adalet Bakan› Ramsey
Clarc'›n yapt›¤› Yugoslavya Dayan›flma Örgütü
IAC’›n DHKC'yle dayan›flma mesaj›nda tecrite
karfl› mücadelemize at›fta bulunarak yapt›¤›
“DHKC militanlar› cüret ve feda ruhlar›yla bilinir”
tan›mlamas› da bu gücün uluslararas› düzeyde bi-
lindi¤ini gösteriyor.

Operasyonlar Faflizme Destektir

Türkiye ile Avrupa'daki bask›nlar aras›ndaki
fark nedir?

Avrupa'daki operasyonlar as›l olarak Türkiye
faflizmine bir destek olarak gündeme gelmifltir.
Kar maskeli özel anti-terör timlerince kap›lar pen-
cereler k›r›larak yap›lan tüm bask›nlar ‹talyan sav-
c›s›n›n “ev arama” talebi ile gerçekleflmifltir. Yani
onca pat›rt› gürültüyle yap›lan operasyonlar asl›n-
da bir kuru gürültüden ibaretti. Belçika hariç hiçbir
ülkede gözalt› olmam›flt›r. Belçika'da olan gözalt›-
lar da üç saatlikti ve benim d›fl›mda kimsenin ifa-
desine dahi baflvurulmad›. Hiçbirimiz savc› karfl›-
s›na dahi ç›kart›lmadan serbest b›rak›ld›k. Benim
ifade gerekçesi de Cephe bürosunda el konulan

DHKC Enformasyon Bürosu Sözcüsü Musa Aflo¤lu:

Avrupa’daki Operasyonlar
Türkiye Faflizmine Destektir

Kara Listenin de 1 Ni-
san Operasyonunun da
amac› demokratik hak
ve özgürlüklere getiril-
mek istenen k›s›tlama-
d›r. Demokratik hak ve
özgürlüklerimizin gas-
pedilmesine izin ver-
meyece¤iz. Cephe Bü-
rolar› olarak ülkemiz
gerçekli¤ini anlatmaya
devam edece¤iz.

13

Say› 107

18 Nisan
2004

eflyalar›m›zla ilgili tutulan tutana¤›n gözden geçi-
rilmesi amaçl›yd›.

Oysa Türkiyedeki operasyon görünüflte Ulusla-
raras› Hukuki Yard›m çerçevesinde gerçekleflmifl
olsa bile öz olarak bunun d›fl›nda yürümüfl ve ha-
len sürmektedir. fiimdi ne olacakt›r; Türkiye'de
gözalt›na al›nanlar ve sözde belgeler ‹talya'ya m›
verilecektir? Kald› ki ‹talya'n›n Hukuki Yard›m ta-
lebi içinde tutuklama talebi yoktur. Ama ‹talyan
deste¤iyle “uluslararas› terör operasyonu” havas›
veren iflkenceci polis hukuksuzlu¤una bir k›l›f bul-
mufl, y›llard›r zaten faaliyetleri bilinen kurumlara
yönelik bir tutuklama, imha operasyonuna çevir-
mifltir. Baflta ‹talya olmak üzere bu operasyona ifl-
tirak etmifl olan tüm Avrupal› güvenlik birimleri
Türkiye'deki keyfi tutuklamalardan sorumludurlar.

Türkiye’deki tutuklamalar›n havas›n› Avrupa
yaratm›flt›r. Sonuç olarak 'Teröre Karfl› Ortak Ope-
rasyon' diye cilalanan 'Faflizmi destekleme Ope-
rasyonu'ndan baflka birfley de¤ildir.

fiu an Avrupa'da bu operasyondan dolay› tu-
tuklu olan var m›?

Sadece ‹talya'da Zeynep K›l›ç ve Avni Er ile üç
‹talyan tutukludur. Bu arkadafllar›n tümüne
“DHKP-C üyeli¤inden” dava aç›lm›flt›r. Öncelikle
DHKP-C bu ülkede yasak bir örgüt de¤ildir. ‹kinci-
si de tutuklu bulunan ‹talyanlar Anti Emperyalist
Kamp isimli örgütün yöneticilerindendir. Cephe ile
enternasyonalist dayan›flma d›fl›nda iliflkileri yok-
tur.

Belçika ‹le “Güvene Dayal› ‹liflki” Konusu

Daha önceki bir bas›n aç›klaman›zda Belçika
ile aran›zda 'güvene' dayal› bir iliflki oldu¤undan
sözetmifltiniz. Bunun üzerine Türkiye bas›n›nda
birçok spekülasyonlar yap›ld›, son olarak da Ab-
dullah Gül 'Bir teröristin sözüne bakarak Belçi-
ka'ya bunu soramay›z' dedi. Bu konuda ne diyor-
sunuz?

Bizim Belçika ile aram›zda özel bir iliflki yoktur.
Bahsetmifl oldu¤umuz konu Fehriye Erdal'›n duru-
mu ile ilgili Belçika hukuku çerçevesindeki bir du-
rumdur. Fehriye Erdal’›n hukuki statüsüdür sözü
edilen. Yani bir evde gözetimde bulunmas›d›r ve bu
evin Belçika makamlar›na bildirilmesi gibi, do¤al
bir ifllemdir. Haberi yapanlar da bu durumu çok iyi

bilirler.
Operasyon sonras› Fehriye üzerine birçok spe-

külasyon ç›km›flt› bas›nda. Biz de Fehriye'nin du-
rumu ile ilgili hukuki durumu ifade etmifl ve duru-
munda herhangi bir de¤ifliklik olmad›¤›n› belirt-
mifltik. Ancak her konuda oldu¤u gibi Türkiye ba-
s›n› bu konuda da hayali sonuçlar yaratmaya ça-
l›flm›flt›r.

Ayr›ca 'güven' iliflkisi bizim de¤il oligarflinin so-
runudur. Emperyalistlere güven vermek için ç›rp›-
nan oligarflidir. NATO'ya girmek için binlerce insa-
n›m›z› Kore Savafl›nda feda edenler biz de¤iliz.
ABD'nin gözüne girmek için ülkemizi bir iflgal ül-
kesi durumuna sokan, Irak halk›n›n katledilmesin-
de bir üs durumuna getiren biz de¤iliz. AB'ye gir-
mek için yüzbin takla atanlar biz de¤iliz, “ulusal
gurur” dedikleri konular› satan biz de¤iliz. Elbette
ki bir örgüt olarak uluslararas› iliflkilere sahibiz
ama bizim iliflkilerimiz halklarla ve ezilen halklar›n
örgütlülükleriyledir.

Abdullah Gül “terörist” ar›yorsa ‹srail ve ABD
ile iliflki içinde olan hükümetine baks›n.

Son olarak eklemek istedi¤iniz var m›?
Kullan›lan demagojilerden bir tanesi de DHKP-

C'nin AB'nin Kara Listesinde olan ve yasaklanm›fl
bir örgüt oldu¤udur. Kara Listeye alm›fl olmas› bir
yasaklama de¤ildir. Yasaklama tek tek ülkelerin
uygulamas›d›r. DHKP-C AB ülkelerinde yasak diye
birfley yoktur. Ve Avrupa ülkelerindeki resmi En-
formasyon Bürolar›m›zla çal›flmalar›m›za devam
ediyoruz. ‹htiyaç duyuldu¤unda da bayraklar›m›z
ve pankartlar›m›zla AB kurumlar›n›n önlerinde de-
mokratik haklar›m›z çerçevesinde gösteriler dü-
zenleyebiliyoruz.

Kara Listenin de, Operasyonun da amac› de-
mokratik hak ve özgürlüklere getirilmek istenen
k›s›tlamad›r. Demokratik hak ve özgürlüklerimizin
gaspedilmesine izin vermeyece¤iz. Cephe Bürola-
r› olarak her zamanki gibi ülkemiz gerçekli¤ini an-
latmaya devam edece¤iz.

Bizim Belçika ile aram›zda özel bir iliflki yok-
tur. Bahsetmifl oldu¤umuz konu Fehriye Er-

dal'›n durumu ile ilgili Belçika hukuku çerçeve-
sindeki bir durumdur. Fehriye Erdal’›n hukuki

statüsüdür sözü edilen. Do¤al bir ifllemdir. Ha-
beri yapanlar da bu durumu çok iyi bilirler.

Avrupa’daki faaliyetlerimiz demokratik, yasal, meflru
çerçevededir. Avrupa’da fliddeti savunmuyoruz.

14

Say› 107

18 Nisan
2004

40 milyonun yoksulluk s›n›r›n›n alt›nda oldu¤u
bir ülkede yafl›yoruz. Grevlerin yasakland›¤›, hak ve
özgürlük isteyenlerin meydanlarda copland›¤›,
marjinal, terörist ilan edilidi¤i, iflkencehanelere ta-
fl›nd›¤› bir ülkede yafl›yoruz.

Çünkü bu ülkeyi emperyalizmin ve TÜS‹AD’›n
partisi AKP yönetiyor. AKP, hiç bir muhalefete ta-
hammülü olmayan Amerikan zihniyetiyle halk›
azarlayan, halk örgütlülüklerini yok sayan bir poli-
tika izliyor.

AKP; ekonomide IMF’nin, siyasette
ABD’nin kukla hükümetidir
AKP iktidar›n›n kendine ait bir ekonomi progra-

m› yoktur. AKP, iflbafl›na geldi¤i günden bu yana
IMF’nin –yani baflka deyiflle emperyalist tekellerin
ve onlar›n Sabanc›, Koç, Zorlu gibi iflbirlikçilerinin–
isteklerini esas alan bir ekonomi politikay› uygula-
maktad›r.

Bu politikan›n sonucu, halk için daha fazla yok-
sulluktur. Bu politikan›n sonucu, hayat›n her alan›n-
da büyüyen eflitsizlik ve adaletsizliktir.

AKP, halka sadakayla yaflamay›
kabul etmeyi dayat›yor
Halk› aç, iflsiz b›rakan AKP, “aç›z”, “iflsisiz” di-

yenleri de, “a¤z›n›za yeme¤i de biz koyal›m” diye
afla¤›lamakta, kitlelerin verilenle yetinen bir sürü ol-
mas›n› istemektedir. Tayyip Erdo¤an’›n seçim mi-
tinglerinde bile halk› afla¤›layan konuflmalar› tesa-
düf de¤ildir; o kendisini fleyh, halk› da fleyhin her
söyledi¤ini, yapt›¤›n› itirazs›z kabul eden müritler
olarak görmek istemektedir.

Özellefltirmelerden bütçeye kadar herfleyi tekel-
lerin isteklerine göre biçimlendiren AKP’nin “halka
dönük” tek politikas›, yoksullara kömür, erzak da-
¤›t›lmas›d›r. Amerika’n›n açl›¤a mahkum etti¤i Afri-
ka’da, Asya’da uygulad›¤› “yard›m” politikas›n›,
AKP de halk›m›za reva görmekte, halk› “ölmeye-
cek kadar” yard›mla yaflamaya raz› olmaya zorla-
maktad›r.

AKP; iflçileri, memurlar› kölelefltiren
yasalar›n mimar›d›r
AKP’nin iktidar oldu-

¤u k›sa süre içinde ç›kar-
d›¤› “‹fl Yasas›”, “Kamu
Yönetiminde reform”

ad›yla gündeme getirip bir k›sm›n› yasalaflt›rd›¤›
düzenlemeler, iflçilerin, memurlar›n kazan›lm›fl hak-
lar›n› gasbetmifl, onlar›n kaderini patronun keyfiye-
tine b›rakm›fl; esnek çal›flma modelleriyle iflçiyi, or-
taça¤ kölelerine dönüfltürmüfltür.

AKP’nin köylüye verdi¤i “gözünüzü toprak
doyursun” bedduas›ndan ibarettir
Amerikan ve Avrupa tekellerinin iste¤i do¤rultu-

sunda köylülü¤ün ve tar›m›n tasfiyesi AKP iktida-
r›nda da tüm h›z›yla sürdürülmektedir. IMF’nin
“sosyal patlamalar›” önlemek üzere bir çok ülkede
uygulad›¤› “do¤rudan gelir deste¤i” d›fl›nda,
AKP’nin köylüye verdi¤i hiç bir fley yoktur. Tam ter-
sine, tohum, gübre alan›nda emperyalist tekellerin
hakimiyeti gün gün pekifltirilmekte, ülkemizin he-
men tüm tar›m ürünlerinde d›fla ba¤›ml›l›¤› artmak-
tad›r.

AKP, gençli¤i susturmak ve örgütsüzlefltirmek
için cunta yöntemlerini yürürlü¤e koymufltur
Gençlik, bugün adeta 12 Eylül günlerini yafla-

maktad›r. Örgütlenmek isteyen, üniversitelerdeki
k›flla düzenine karfl› ç›kan gençlik, soruflturma terö-
rüyle sindirilmek istenmektedir. AKP’nin polisinin
gençli¤imiz üzerindeki terörü sürekli hale getirilmifl-
tir. Binlerce ö¤renci AKP iktidar›nda iflkencehane-
lerden geçirilmifl, tutuklanm›flt›r.

YÖK’ü demokratiklefltirece¤ini iddia eden AKP,
tam bir ikiyüzlülük içinde üniversitelerdeki anti-de-
mokratik, faflist sistemi sürdürmektedir.

AKP; iflkencecilerin, Susurlukçular›n hamili¤ini
sürdürerek adaletsizli¤i büyütüyor
AKP’den en az›ndan “haklar ve özgürlükler” ala-

n›nda birfleyler bekleyenler, büyük bir hayal k›r›kl›-
¤›na u¤ram›flt›r. AKP, “AB’ye uyum yasalar›yla” fa-
flist yüzünü gizlemeye çal›flmaktad›r, ama iflkence-
ler, F tiplerindeki katliamlar, Bingöl’de oldu¤u gibi
halk›n kurflunlanmas›, gençli¤e, memurlar› yönelik
meydanlarda estirilen terör, gizlenemeyecek kadar
ortadad›r.

AKP’nin zulüm iktidar›
oldu¤u öylesine aç›kt›r ki,
alenen Birtan Altunbafl da-
vas›nda olud¤u gibi iflken-
ceciler beraat ettirilmekte,
devrimcilerin yurtseverle-

1 May›s AKP’ye cevab›m›z olacakt›r...
AKP, Açl›¤›n ve Adaletsizli¤in ‹ktidar›d›r!

Sadakayla de¤il,
onurumuzla

yaflamak için
1 May›s’ta

Alanlara!

Kime oy vermifl
olursan ol;

emekçiysen, yoksulsan,
haklar›n gasbedilmiflse

1 May›s’ta
sen de

olmal›s›n!

15

Say› 107

18 Nisan
2004

rin kaç›r›lmas› olaylar›n›n üstü örtülmekte, faflist
K›rc›’lar “yanl›fll›kla” tahliye edilmektedir.

AKP’nin bask›yla, sansürle çizdi¤i Türkiye
tablosu, gerçek de¤ildir
AKP hükümetinin sözcülerine ve AKP yalakal›¤›

yapmak için tüm gerçekleri sansürleyen burjuva
medyaya göre, ülkede herfley yolundad›r. Riyakar-
l›kta, aldatmada kendinden önceki tüm iktidarlar-
dan daha pervas›zd›r AKP. AKP’li bakanlar ayaküs-
tü yalanlar söylemekte, Tayyip Erdo¤an onmilyon
iflsizin oldu¤unu görmezden gelip “tafl› s›k›p suyu-
nu ç›karacaks›n›z” diye halkla alay etmekte, Dev-
let ‹statistik Enstitüsü’nün rakamlar›yla oynanarak,
40 milyonun yoksulluk s›n›r› alt›nda yaflad›¤› ülke-
de halk›n “mutlu” oldu¤u istatistikleri yay›nlanmak-
tad›r.

Alanlarda, AKP’nin açl›¤›n ve adaletsizli¤in
iktidar› oldu¤unu hayk›rmal›y›z!
AKP iktidar› ve onun borazanl›¤›n› yapan med-

yan›n “ekonomi t›k›r›nda, halk›n yüzde 45’i mutlu,
halk AKP’yi destekliyor...” demagojileriyle çizdi¤i
Türkiye tablosunun gerçek olmad›¤›n› göstermeli-
yiz alanlarda.

Türkiye gerçe¤ini, demokrasicilik oyununun
seçim sand›klar›n›n de¤il, meydanlardan yükse-
len hak ve özgürlük taleplerinin, meydanlardan
yükselen halk›n öfkesinin temsil etti¤ini göster-
meliyiz. AKP’nin açl›¤›n ve adaletsizli¤in iktidar›
oldu¤unu hayk›rmak, milyonlara göstermek,
ABD ve AB deste¤inde sürdürülen yalanlar› par-
çalamakt›r.

Yoksullar; açl›¤›n ve adaletsizli¤in
sorumlular›ndan alanlarda hesap sormal›y›z!
Bu ülkede, kifli bafl›na düflen milli gelirle, kifli

bafl›na düflen borç miktar› neredeyse birbirine
eflittir. Bu ülkenin borçlar›n›n toplam›, gayri safi
milli has›las›ndan daha fazlad›r. Üstelik bu batak
her geçen gün artmakta, iktidarlar sadece borçla-
r›n faizlerini ödemektedir.

Bu tablo tam bir “müflis ülke” tablosudur. Bu
ülkenin ekonomisini iflas ettiren, aç, yoksul halk,
eme¤iyle geçinen emekçiler de¤il elbette. Bu tab-
lonun sorumlusu düzen partileridir. Düzen partile-
ri, bu iflas›n yükünü halka yüklemek için ise, dur-
maks›z›n bask›, yasak,
terör uygulamaktad›rlar.
Bu faturay› ödememek,
örgütlülük ve mücade-
leyle mümkündür.

Müslümanlar, AKP’nin

din tüccarl›¤›na karfl› alanlarda zulme karfl› isyan›n›z›
hayk›r›n!

AKP, bu ülkenin gördü¤ü en pervas›z din istis-
marc›s›d›r. Amerikan deste¤ini ‹slamc›l›¤›n› pazar-
layarak elde etmifl ve yine dini pazarlayarak Orta-
do¤u halklar›na karfl› roller üstlenmek istemektedir.

AKP’nin tarikatlar›n içindeki halk›m›z›n oylar›n›
ald›¤› s›r de¤ildir. AKP için din sadece bir araçt›r.
Hem de bu araç en afla¤›l›k amaçlar için kullan›l-
maktad›r. Hiç bir gerçek müslüman, müslüman
halklar›n katledildi¤i bir ittifak içinde yeralmay›
onaylayamaz. Samimi müslümanlar, islam›
AKP’nin de¤il, kendilerinin temsil etti¤ini, Türkiye
vatansever, emekçi halk›yla alanlarda birlikte ola-
rak göstermelidir.

Devrimciler, demokratlar, 1 May›s, mücadeleyi
tasfiyeyi amaçlayan “operasyon”lara
cevab›m›z olacakt›r!
Amerikan imparatorlu¤unun “benim izin verdi-

¤im, benim kabul edece¤im kadar muhalefet” poli-
tikas›, AKP’nin de politikas›d›r. Emperyalist düzene
kökten karfl› olan tüm muhalif güçler, emperyaliz-
min “imha ve tasfiye edilmesi gerekenler” listesin-
dedir. AKP de bu politikan›n uygulay›c›s›d›r. Bask›-
ya zulme boyun e¤meyi reddedenler, “bu düzenin
alternatifi var” diyenler, AKP’nin sald›r›lar›n›n hede-
fidir. ‹mha ve tasfiye sald›r›lar› “teröre karfl› müca-
dele” komplolar›yla perdelenmekte, bu yolla dev-
rimci, demokratik mücadele yokedilmek istenmek-
tedir.

Bask›lar›n, yasaklar›n, komplolar›n, terör dema-
gojilerinin, F Tiplerinin halk›n mücadelesini durdu-
ramayaca¤›n›, devrimci hareketi bitiremeyece¤ini
göstermek için 1 May›s’ta alanlarda olmal›y›z.

1 May›s emperyalizme, iflbirlikçilerine karfl›
direnen halklarla dayan›flmam›z olacakt›r!
Yan›bafl›m›zda iki büyük destans› direnifl sürü-

yor. Irak ve Filistin halk›n›n direnifli. ‹flbafl›ndaki
AKP iktidar› ise, Irak ve Filistin halk›na zulmeden
ABD ve ‹srail’in baflta gelen müttefikidir. Siyonist
‹srail’in ekonomik-askeri destekçisi, ABD’nin iflgal
orta¤›d›r.

Türkiye halk›, iflbirlikçi AKP hükümetinin suçla-
r›na ortak olmad›¤›n› bugün bir kez daha meydan-
larda ortaya koymak zorundad›r. Amerikan impara-
torlu¤una ve iflgal orta¤›
AKP’ye karfl› Türkiye halklar›-
n›n öfkesi ve Irak, Filistin halk-
lar›na deste¤i, sel olup akmal›.
Tüm dünya halklar›n gücünü
görmeli bir kez daha 1 Ma-
y›s’ta...

Halk› açl›¤a mahkum
edip sürü yerine
koyanlara halk›n

gücünü
göstermek için

1 May›s’ta
Alanlara!

F Tiplerindeki tecrite
dur demek için,

adaletsizli¤e karfl›
adalet için

1 May›s’ta
Alanlara!

16

Say› 107

18 Nisan
2004

Taksim meydan›, 1
May›s meydan›d›r.
Taksim meydan›, bi-
zim tarihsel 1 May›s
meydan›m›zd›r. fiehit
düflen, yaralanan yüz-
lerce devrimcinin,
emekçinin kan›yla
Taksim meydan›n›n
ad›, 1 May›s meydan›
olmufltur.

Taksim’in 1 May›s-
lara kapat›lmas›, oli-
garfli aç›s›ndan siyasi
bir anlam tafl›makta-
d›r. Oligarflinin gerekçesi ne güvenlik, ne de
baflka bir fleydir. Mesele, tarihsel olarak kazan›l-
m›fl bir mevzinin gasbedilmesidir. Taksim’in ya-
saklanmas› oligarfli aç›s›ndan ne kadar siyasal
bir tav›rsa, Taksim’in yeniden kazan›lmas› da
halk›n mücadelesi aç›s›ndan siyasal bir müca-
dele konusudur.

Siyasi hareketler, legal sol partiler, DKÖ’ler,
sendikalar bu konuda karar›n› vermelidir; flu bu
sendika ne diyecek, flu grubun tavr› ne olacak
diye beklemeden net tav›rlar aç›klanmal›d›r.

Özellikle devrimci hareketlerde gözlenen e¤i-
lim daha çok sendikalar›, “di¤er güçleri” göze-
ten bir belirsizlik tavr›d›r. Elbette 1 May›s gibi bir
günde, solun, halk güçlerinin birli¤i gözetilecek-
tir; bugüne kadar da öyle olmufltur. Fakat Tak-
sim konusunu belirsiz b›rakmak, böyle bir so-
rumlulukla aç›klanamaz. Tersine bu Taksim ko-
nusunda bir taahhüde girmekten kaç›nmakt›r.

Devrimci hareketler, bu konuda daha kararl›
ve insiyatifli olmal›d›rlar. Devrimcilerin net, ka-
rarl› olmad›¤› noktada, sendikalar ve di¤er kitle
örgütleri de yönlendirilemez. Bu kararl›l›k sa¤-
lanmal›d›r.

1 May›slar› engelleyemeyen oligarfli, bir çok
flehirde, 1 May›slar› halktan tecrit etme politi-
kas›n› yürürlü¤e koymufltur. Bu politikan›n ka-
bul edilmesinde tabii ki baflrolü sar› sendikac›l›k
oynam›flt›r. 1980’lerin sonlar›ndan beri u¤rafl-
malar›na ra¤men 1 May›s’› salonlara hapsede-
meyenler, ‹stanbul’da fiiflli Abide-i Hürriyet’i

adeta kapal› bir salon olarak kullanm›fllard›r.
1 May›s alanlar›nda toplananlar, Türkiye’nin

direnen damar›d›r. Emperyalizmin, oligarflinin
demagojilerine meydan okuyanlard›r. 1 May›s-
larda dalgalanan k›z›l bayraklar, emperyalizmin
ve oligarflinin “kapitalizmin mutlak zaferi” pro-
pagandas›n› yerle bir etmektedir. Ba¤›ms›z, de-
mokratik, sosyalist bir Türkiye iste¤i hayk›r›l›r
bu alanlarda. Oligarfli 1 May›s’› tecrit politika-
s›yla iflte bu meydan okumay›, alternatif bir Tür-
kiye olabilece¤ini gösterenleri gizlemek iste-
mektedir.

Bu oyun bozulmal›d›r. D‹SK ve KESK 1 Ma-
y›s’› Taksim’de kutlama düflüncesinde oldukla-
r›n› aç›klam›fllard›r. Bunda tam bir kararl›l›k ser-
gilenmelidir. Sadece baflvuru yapmayla s›n›rl›
“›srar”›n ötesine geçebilmelidirler.

Tarihsel 1 May›s Alan›m›z› er geç kazanaca¤›z!
Eylem biçimleri, mekanlar›, mutlaklaflt›r›la-

maz kuflkusuz. Herhangi bir eylem biçimi veya
alan› veya bir simge, koflullara göre belirleyici
önemler de kazanabilir. Bu içinde bulunulan ko-
flullar, devrimci hareketin durumu, güç dengele-
ri gibi bir çok faktöre ba¤l›d›r. Ancak her ne
olursa olsun, Türkiye devrimci hareketi Tak-
sim’i kazanma perspektifinde net olmal›d›r. Bu-
nun pratik ifadesini nas›l bulaca¤› ayr› bir sorun-
dur; 1988’de, 89’da oldu¤u gibi Taksim’e ç›kan
tüm yollarda çat›fla çat›fla da kazanabiliriz Tak-
sim’i, oligarflinin vermek zorunda kalaca¤› ya-
sal izinle de... Ama önce Taksim için bir siyasi
irade ve kararl›l›k ortaya konulmal›d›r.

1 May›s Taksim’de Kutlanmal›d›r!

F Tiplerinin hücrelerinde dördüncü 1 May›s’› yaflayaca¤›z.
Dördüncü 1 May›s’› da direnifl içinde karfl›l›yoruz. Aln›nda k›z›l

bantl› yoldafllar›m›z yürüyor önümüzde. Say›s›z hücrede bayra¤›
devralacak olanlar bekliyor. Kuflku yok ki, kolay, s›radan bir dire-
nifl de¤ildi bu.

E¤er bir yerde 110 ölü, 500’ü aflk›n sakat varsa, o art›k bir
“SAVAfi”t›r. Bu savafl, oligarflinin SALDIRAN, devrimci tutsakla-
r›n D‹RENEN oldu¤u bir savaflt›r.

Biz 1 May›s’› direnifl içinde karfl›larken, d›flar›da, meydanlarda
bu sald›r›n›n ve katliam›n hesab› sorulmal›.

110 flehidin kalplerimizde biriktirdi¤i öfke ya¤d›r›lmal› katliam-
c›lar›n üzerine.

1 May›s’da meydanlarda olmak, direniflimizle omuz omuza ol-
makt›r. 1 May›s’ta meydanlarda olmak, bizimle olmakt›r.

Birço¤umuz geçtik o meydanlardan. O k›z›l bayrakl› kortejlerin
coflkusunu paylaflt›k. Pankartlar›n bir ucunda bizim ellerimiz var-
d›. Kimimiz illegalde oldu¤umuz için orada olamamaktan yak›n-
d›k. Seslerimiz k›s›k döndük o gün meydanlardan. Öfkemizi büyü-
terek, bilincimizi pekifltirerek döndük. Ülkemizin özgürlük savafl-
ç›lar›yla, dünyan›n tüm direnenleriyle birlikte olman›n onuru ve gu-
ruruyla dolduk taflt›k.

Onbinlerle birlikte oldu¤umuz, k›z›l bayraklar›m›z› dalgaland›r-
d›¤›m›z, umudun ad›n› hayk›rd›¤›m›z o günlerin onuru ve gururuy-
la direniyoruz hücrelerde.

Halk›n mücadelesinin her alan›, her biçimi ayr› bir coflku, ayr›
bir bilinçtir. 1 May›s meydanlar› da bunun içinde özel bir yere sa-
hiptir. 110 flehidimizi omuzlayarak ORADA OLACA⁄IZ. Türki-
ye’nin hangi meydan›nda emperyalizme ve oligarfliye karfl› direnifl
ve savafl sloganlar› at›l›yorsa, biz orada olaca¤›z.

Oralar, meydanlar, kalabal›k olmal›. Direniflin korteji en kalaba-
l›klar› olmal›. Aln› k›z›l bantl›lar›n kararl›l›klar› meydanlardaki k›z›l
bayraklarla gösterilmeli. 1 May›s meydanlar›n›n sesini duymak is-
tiyoruz hücrelerimizde. 1 May›s meydanlar›ndan esen rüzgarlar›
hissetmek istiyoruz.

Yoldafllar›m›z›n, dostlar›m›z›n, halk›m›z›n bunu baflarabilece¤i-
ne inan›yoruz.

AKP’nin Amerikan iflbirlikçili¤ine, F tiplerinde uygulad›¤› zulme
karfl›, halk› açl›¤a mahkum eden politikalar›na karfl› 1 May›s’ta
birlikte olal›m. B‹Z HÜCRELERDEN, S‹ZLER MEYDANLARDAN
yürüyelim AKP riyakarl›¤›n›n üstüne.

Yoldafllar, dostlar›m›z, 110 flehidimizin baz›lar›, 89’da Taksim
meydan›n› zaptetmek için dö¤üflenlerin içindeydi. Baz›lar› Kad›-
köy’de flehitler verilirken oradayd›. Kortejlerimizin k›z›l bayraklar-
la donat›ld›¤› 1 May›slar›n yarat›c›lar› oldular. Onlar› yaflatmak,
bugün çok daha güçlü, daha kitlesel, daha coflkulu 1 May›slar ya-
ratmakt›r. Bunu hep birlikte baflaraca¤›z.

Tüm halk›m›z›n 1 May›s birlik mücadele dayan›flma gününü
kutluyor, halk›m›z› 1 May›s alanlar›nda birleflmeye ça¤›r›yoruz.

4.y›l

emperyalizmin

ve oligarflinin

hücrelerine

karfl› direniflte

1 May›s Alanlar›nda Olmak
Bizimle Yanyana Olmakt›r !

HÜCRELERDEN

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

184.Günde

Yak›nda çatlataca¤›z gökyüzünü
Son nefesimizle da¤›taca¤›z

zebuni bulutlar›
Uzat›p elimizi, çekece¤iz günefli
Ve gö¤e çevirip bafl›m›z›
Aln›m›z›n orta yerinde parlayan y›ld›zla
Art›k biz ›s›taca¤›z günefli.
‹flte o büyük günde
Yan›n›zda de¤ilsek flayet
Unutmay›n
Her gün do¤an günefl de¤il,
Biz selamlayaca¤›z sizleri...

Eyüp Samur

(2000-2004
Ölüm Orucu flehidi)

17

Say› 107

18 Nisan
2004

Kavga günü 1 May›s, iflçi s›n›f›n›n burjuvaziye
karfl› yüzy›l› aflk›nd›r sürdürdü¤ü mücadeleyle ka-
zan›ld›. 1 May›s’›n meflrulu¤unu, yasall›¤›n› kabul
ettirme mücadelesi de, tüm dünyada ve ülkemizde
zorlu bir mücadeleyi, büyük bedeller ödemeyi ge-
rektirdi.

Bu mücadelenin içinde yer almayanlar, bu be-
delleri ödemeyenler için, 1 May›s “olsa da olur, ol-
masa da...” anlay›fl›yla ele al›n›r. E¤er onlar› zorla-
yan kimse yoksa, 1 May›s’›n hat›rlatmazlar. E¤er 1
May›s gündemdeyse, onu salonlara, kitlelerden
uzak alanlara hapsetmeye çal›fl›rlar. Bu do¤rultu-
daki manevralar› hiç bitmez.

Fakat eninde sonunda, bu ülkede yokedileme-
yen devrimci mücadele gerçe¤i a¤›r basar. Ne oli-
garflinin bask› ve terörü, ne iflbirlikçi sendikac›l›¤›n
manevralar›, 1 May›s’› gündemden ç›karmay› ba-
flaramad›. Zaman zaman bask› ve terör alt›nda 1
May›slar kesintiye u¤rasa da, yine devrimcilerin
önderli¤indeki militan mücadelelerle 1 May›s ka-
zan›ld›.

Kimi yerlerde, oligarflinin icazeti ve yasall›¤›
sendika a¤alar›n› öne ç›karsa, 1 May›s’› onlar “ter-
tipliyor” görünseler de, bu ülkede 1 May›slar›n sa-
hibi devrimciler ve emekçilerdir. Tarihe bakan her-
kes görür ki, devrimciler olmadan veya devrimci-
lere ra¤men 1 May›s kutlanamam›flt›r.

1 May›s›n tarihi, bizim tarihimizdir.

1 May›s›n do¤uflu ve ülkemizde ilk 1 May›slar:
Vahfli kapitalizmin iflçi s›n›f›n› sefalet içinde sü-

ründürdü¤ü 1800’li y›llar›n sonlar›nda iflçi s›n›f›n›
örgütlü mücadelesi geliflmeye bafllad›. 1 May›s
1886’da Amerika’da onbinlerce iflçi, haklar› için
alanlara ç›kt›. Burjuvazi sald›rd›. Yüzlerce iflçi tu-
tukland›. Tutuklananlardan dördü as›larak, biri in-
tihar süsü verilerek katledildi. Bundan üç y›l sonra
bu günün an›s›na, 1. Enternasyonal 1 May›s’› iflçi
s›n›f›n›n dünya çap›nda “Birlik, mücadele ve daya-
n›flma günü” ilan etti.

“Birlik, mücadele ve dayan›flma” fliar›, iflçi s›n›-
f›n›n henüz c›l›z oldu¤u
ülkemize de ulaflt› bir
süre sonra. Türkiye iflçi
s›n›f›, ilk kez 1905’te ‹z-
mir’de 1 May›s gösterisi
yapt›. 1910’da, 1920’de
yap›lan 1 May›s yürü-

yüflleri kaydedildi daha sonra tarihe. 1920’de iflgal
alt›ndaki ‹stanbul’da iflçiler, 1 May›s’› iflgale karfl›
bir gösteriye dönüfltürdüler.

1923’te ‹zmir’de toplanan 1. ‹ktisat Kongresi 1
May›s’› ‹flçi Bayram› olarak kabul etti. Fakat, bu
hakk›n tan›nmas›yla gasbedilmesi bir oldu.
1925’te yasakland› 1 May›s. Ve ony›llarca k›r›la-
mad› bu yasak çemberi. ‹flçi s›n›f›n›n haf›zas›ndan
yine de yokedemediler 1 May›s’›. Bunu bildikleri
için 1 May›s’›n içini boflaltma manevralar› da sür-
dü. 1960’da yap›lan bir düzenlemeyle 1 May›s gü-
nü, “Bahar Bayram›” illan edildi. 1963’de bunu ta-
mamlayan yeni bir manevrayla da 24 Temmuz’un
“‹flçi bayram›” olarak kutlanaca¤› do¤rultusunda
bir yasa ç›kar›ld›. 1960’l› y›llar boyunca bir yandan
oligarflinin yasaklar›, bir yandan mevcut iflçi örgüt-
lenmelerinin iflbirlikçi niteli¤i nedeniyle 1 May›slar-
da alanlar›n doldu¤una tan›k olunmad›.

1 May›slar›n as›l anlam›na kavufltu¤u y›llar:
12 Mart cuntas›n›n ard›ndan devrimci mücade-

lenin kendini toparlayarak geliflmeye bafllad›¤›, ifl-
çi s›n›f›n›n Dev-Gençlilerin, Cephelilerin önderli-
¤inde militan direnifller yaflad›¤›, D‹SK etraf›nda
mücadeleci bir iflçi potansiyelinin topland›¤› 1976
y›l›, ülkemizde 1 May›slar aç›s›ndan bir dönüm
noktas›d›r.

1976’da alanda yüzbin kifli vard›. Yüzbin iflçi-
nin tek bir a¤›zdan enternasyonali söylemesi bir
ilktir ülkemizde. ‹flbirlikçi tekelci burjuvaziyi kor-
kutan bir geliflmedir bu. Oligarfli 1 May›s 1977’ye
daha “haz›rl›kl›” olacakt›r. Oligarflinin haz›rl›¤›, bil-
di¤i tek fleyi uygulamaya koymaktan ibarettir: fa-
flist terör!

1977’de Taksim meydan›nda yüzbin de¤il, iki
yüzbin de¤il, tam beflyüzbin kifli vard›r. Kontrgeril-
lan›n haz›rlad›¤› plan yürürlü¤e konulur ve kurflun-
lar ya¤maya bafllar yüzbinlerin üzerine. (TKP, HK
gibi gruplar›n 1 May›s öncesi birbirlerine yönelik
tehditleri, alandaki kavgalar› kontrgerillan›n plan›-
n› yürürlü¤e koymas›na uygun bir zemin yaratm›fl
ve katliamdan sonra da, oligarfliye katillerin kimli-
¤ini bir süreli¤ine de olsa bu-
land›rma imkan› vermifltir.)
Binlerce kiflilik kitlesiyle
Dev-Genç’liler, alanda, sal-
d›r› karfl›s›nda da¤›lmayan,
disiplinini kaybetmeyen tek
grup olarak, örgütlü bir bi-

18

Say› 107

18 Nisan
2004

1 May›s Tarihinden
Alanlar› Kavgayla Kazand›k!

Kurtuluflumuz,
BA⁄IMSIZLIK,

DEMOKRAS‹ ve
SOSYAL‹ZM’dedir.

Kurtuluflumuzun
sloganlar›yla

1 May›s’ta
alanlara!

Direnen Irak ve
Filistin halk›yla

dayan›flmak için
1 May›s’ta

Alanlara!

19

Say› 107

18 Nisan
2004

çimde yaral›lar› toparlayarak, alandan düzenli bir
geri çekilifli sa¤lad›.

Sonuçta, 34 kifli kurflunlarla veya ezilerek kat-
ledildi 1 May›s 1977’de. Oligarflinin mesaj› aç›kt›:
devrim ve sosyalizme karfl› katliam!

Fakat geri ad›m at›lmayacakt›. Faflist terör kar-
fl›s›nda difle difl bir mücadele sürdüren devrimciler,
1 May›s’taki faflist katliama karfl›, 1978 1 May›s›n›
da en güçlü biçimde kutlamak için tüm güçlerini
ortaya koydular. Bu kararl›l›k dalga dalga emekçi
semtlerine, fabrikalara, sendikalara yay›ld›. 77’de-
ki katliama, oligarflinin günler öncesinden “yine
kan dökülecek” propagandalar›na ra¤men, 1978 1
May›s’›nda alanda yine ikiyüzbini aflk›n kifli toplan-
d›.

1978’de Taksim meydan›, faflist terör karfl›s›n-
da sinmemenin, oligarflinin katliamlar›na meydan
okuman›n resmiydi.

Yeniden yasaklar ve cunta y›llar›:
Katliamla Taksim’deki görkemli gösterileri en-

gelleyemeyen oligarfli, 1979’da ‹stanbul’da 1 Ma-
y›s kutlamalar›n› yasaklad›. Onu aflk›n kentte s›k›-
yönetim ilan edilmiflti zaten.

1 May›s kitlesel olarak baz› Anadolu illerinde
kutlan›rken, ‹stanbul’un bir çok semtinde yasad›fl›
ama meflru gösteriler yap›ld›.

1980’de art›k oligarfli için 1 May›s’› yasakla-
mak da yetmeyecek; o gün ‹stanbul’da soka¤a
ç›kma yasa¤› ilan edilecekti.

Cunta y›llar›nda ise art›k 1 May›s’›n tart›fl›lmas›
bile yasakt›. Temel görev, cuntaya karfl› direniflti.
‹flyeri toplant›lar›, “yasad›fl›” gösteriler biçiminde
yap›lan 1 May›s eylemleri de cuntaya karfl› direni-
flin bir parças› olarak sürdü.

1 May›s’›n yeniden kazan›ld›¤› y›llar
1980’in ikinci yar›s›, cuntan›n da¤›tt›¤› örgüt-

lenmelerin toparland›¤›, korku ve pasifikasyonun
da¤›t›ld›¤› bir dönemdir. iflçilerin, gençli¤in, me-
murlar›n mücadelesi Devrimci Sol önderli¤inde
geliflmektedir. 1987’den itibaren ilk ö¤renci örgüt-
lenmeleri ve statükolar› y›kan yürüyüfller, ilk iflçi
grevleri, memurlar›n ilk eylemleri ve örgütlenme-
leri, Devrimci Sol önderli¤inde gerçeklefltirilmek-
tedir. 1 May›s kavgas› da Devrimci Sol Güçler’in
önderli¤inde yeniden bafllayacakt›r.

1988’de, yaklafl›k
on y›ll›k aradan sonra
yeniden ç›k›ld› mey-
danlara. Oligarflinin te-
rörüne, reformizmin
kaçk›nl›¤›na ve bölü-
cülü¤üne karfl›n 5 bin

emekçi 1 May›s alan›na, Taksim Meydan›’na yürü-
dü.

1989’da 5 bin emekçi ayn› kararl›l›kla Taksim’i
zaptetmek için yürüfle geçti¤inde, oligarflinin poli-
si sald›r›ya geçti. Sald›r› bekleniyordu. Herkes 1
May›s’›n yeniden kazan›lmas›n›n zorlu bir kavgay›
gerektirdi¤ini biliyordu (Kimileri bunu bildi¤i için o
gün orada yoktular zaten).

Taksim, panzerlerle, komandolarla iflgal edil-
miflti. Oligarfli plan›n› Devrimci Sol Güçler’i Tak-
sim’e sokmamak üzerine kurmufltu. Devrimci Sol
Güçler kararl›l›kla alan› zorlamaya devam ettiler.
Çat›flmalar Taksim’in etraf›ndaki yollara yay›ld›.
fiiflhane kavfla¤›nda kitleyi tarayan katliamc›lar,
genç bir iflçi olan Mehmet Akif Dalc›’y› katlettiler.

500’ü aflk›n da tutsak verdi o gün Devrimci Sol
Güçler. 1 May›s’›n yeniden kazan›lmas› art›k Dal-
c›’n›n ad›yla an›lacakt›. Dalc›, 1 May›s kararl›l›¤›-
n›n simgesiydi.

1989’da Taksim’in çevresinde ayn› kararl›l›kla
çat›fl›ld› yine. 1990’da “1 May›s Yasallaflmal›d›r”
fliar›yla sürdürüldü kavga. 1991’de 1 May›s’›n
Anadolu’ya yay›lmas›na tan›k olundu. Ankara,
Mersin, Bursa, ‹zmir, Diyarbak›r, Denizli, Kayseri,
Ere¤li, Zonguldak, Ayd›n’da 1 May›s eylemleri ya-
p›ld›.

‹flte bu kararl› mücadele sonucu 1992’de 1
May›s kazan›ld›. Oligarfli art›k 1 May›slar› yasak-
layamayaca¤›n› anlad›. Uzlaflmac› sendikac›la-
r›n ve oportünistlerin bölüp parçalama politika-
lar› 1 May›slar› zay›flatsa da, art›k alanlar kaza-
n›lm›flt›. ‹stanbul’daki 1 May›s mitingi Gazios-
manpafla’da yap›ld›. Ankara, ‹zmir, Bursa ve Ko-
caeli’nde de 1 May›s, yasal mitinglerle kutland›.

1993 1 May›s’› fiiflli Abide-i Hürriyet meyda-
n›nda yap›ld›. 30 bin emekçi topland›. Alanlar
kazan›lm›flt›, s›ra alanlar› kitlesellefltirmekteydi.
S›ra, o güne kadar difle difl sürdürü-
len kavgan›n d›fl›nda olan ama 1 Ma-
y›s›n kazan›lmas›yla, bu kazan›m›n
üstüne çöreklenmeye çal›flan refor-
mizme, iflbirlikçi sendikac›l›¤a karfl›
alanlar›n devrimcilefltirilmesindeydi.

- devam edecek -

Birleflen halk›n
gücüyle açl›¤a ve

adaletsizli¤e
dur diyelim!

1 May›s’ta
Alanlarda

Birleflelim!

K›z›l
bayraklar›m›zla

umudun ad›n›
hayk›rmak için

1 May›s’ta
Alanlara!

20

Say› 107

18 Nisan
2004

Türkiye’nin “en zengini” ünvan›na sahip, oli-
garflinin en büyük ailesinin patronu Sak›p Saban-
c› 11 Nisan günü AMER‹KAN HASTANES‹’nde
öldü. Ölmeden önce AMER‹KA’daki DOKTORU
da geldi, ancak yap›lan aç›klamalara göre “yap›-
lacak bir fley kalmam›flt›.”

Ne kadar çok “seveni” varm›fl. Medya büyük
kampanyalar yapt›, “halk adam› Sabanc›” propa-
gandas› için birbiriyle yar›flt›lar. Burjuva bas›n›n
sa¤c›-solcu-liberal-islamc›, flucu bucu bütün ya-
zarlar› ortal›k yere mide buland›ran bir “Sabanc›
sevgisi” kustular.

Ama sevgiden çok, rantt› as›l s›k›nt›lar›. Sömü-
rü düzeninin sahipleri, bu ölümünden ideolojik
rant elde etmek için seferber oldular. Rant›n temel
slogan›: “fakiri, iflçisi, zengini ile Türkiye birlefl-
mifl, bir patronu sevgi seli ile u¤urlam›flt›”.

Yani, öyle s›n›flar, zenginler-yoksullar gibi çe-
liflkilerin, çat›flmalar›n, mücadelelerin hiçbir anla-
m› yoktu. Türkiye halk› Marksist-Leninistlerin an-

latt›¤› sermaye-emek çeliflkisine de, sermaye s›n›-
f›n›n kendisini iliklerine kadar sömürdü¤üne de
inanm›yordu. Kaba haliyle böyle zetlenebilecek
bir rant için manfletler at›ld›, köfle yaz›lar› yaz›ld›.
‹flkenceci-infazc› Emniyet Müdürü Gaffar Ok-
kan’›n ölümünü “polis-halk elele” flovuna dönüfl-
türen oligarfli, Sabanc›’y› da “zengin-yoksul yan-
yana” havas›n› yaratmak için kulland›.

Burjuva propagandas›n›n kitlelerin bilincini bu-
land›rd›¤›, yan›ltt›¤› yeni bir olgu de¤ildir. S›n›f bi-
lincinin geri oldu¤u durumda, bu propagandalar
daha etkili olur. Burjuva medyan›n “onbinler” diye
satmaya çal›flt›¤› cenazede bu tür unsurlar elbette
vard›. Ancak daha kitlesel olan›n, ad› “Sabanc›”
olan okullardan, fabrikalardan getirilmifl kitleler
oldu¤u da tafl›nan döviz ve pankartlarda gözden
kaçm›yordu.

“Devlet Töreni” Tam ‹sabet

“Babam›z Türk hekimlerine emanettir” diyor-
du, Sabanc›’n›n varislerinden biri. Resmen yalan
söylüyordu. Ama bofluna de¤il, babas› ölürken bi-
le s›n›f ç›karlar›na göre konufluyor. Yarat›lan Sa-
banc› imaj›n›n bozulmas›n› engellemeye çal›fl›yor.
Her bafl› a¤r›d›¤›nda Amerika’ya koflan tekeller
gibi Sabanc›’n›n can› da Amerika’ya emanettir.
Bu kez gitmeye f›rsat bulam›flt›, Amerikan hasta-
nesine koflmufl.

Utanmasalar, “ulusal yas” ilan edecekler. 17
A¤ustos depreminde kederlenmedikleri kadar ke-
derlendi devlet erkan›. Ama, her ne kadar Saban-

Bir
Asala¤›n

Ölümü

Sabanc›’n›n ölümünün ard›n-
dan Devrimci Halk Kurtulufl Cep-
hesi de bir aç›klama yapt›. ‘Sa-
k›p A¤a’ Öldü; Allah Rahmet
Etmesin! bafll›kl› 11 Nisan 2004
tarihli 329 no’lu aç›klamas›nda
Cephe, Sabanc›’n›n kim oldu¤u-
nu anlatt›.

Sabanc›’y› 70 milyonun ili¤ini
sömüren, halk›m›z›n s›rt›na bir
kene gibi yap›flm›fl en büyük asa-
laklardan biri olarak tan›mlayan
Cephe, flöyle dedi:

“E¤er ilahi adalet diye bir fley
varsa, onun yeri Cehennemdir.
Ahiretin kap›s›nda ona sorula-
cak? Günde kaç iflçiyi sömürdün
ey Sak›p A¤a? Bu kadar serveti
nas›l yapt›n? Kimlerin al›nteri,
kimlerin gözyafl› ve kaç iflçinin,

vatanseverin, devrimcinin kan›
var bu servette? Kaç iflçiyi iflsizli-
¤e, kaç iflçiyi yoksullu¤a mahkum
ettin? Hangi mal› kaça satman
gerekirken kaça satt›n? Faflistleri,
cuntalar›, katliamc›lar› nas›l des-
tekledin? Dünyaya adaletsizlik gö-
türen emperyalistlerle niçin iflbir-
likçilik yapt›n? Münker ve Nekir
soracaklar; ‹flkencecilere, infazc›-
lara durmadan otomobil, para ba-
¤›fl› yaparken, o iflkencecilerin,
infazc›lar›n ma¤dur etti¤i insanla-
r› hiç mi düflünmedin?

Yaflarken halk›n adaletinin
karfl›s›na ç›kar›labilseydi, sorula-
cakt› bunlar. Kardefli Özdemir Sa-
banc›’ya soruldu. E¤er ilahi adalet
varsa, bu sorular›n cevaplar›n›n
onu götürece¤i tek yer cehen-

nemdir. O’na dua de¤il, cay›r ca-
y›r yanmas› için beddua edin.
Çünkü o bunu bin kere hak et-
mifltir.”

Medyan›n propagandalar›na
de¤indi¤i ve Sabanc›’n›n kim ol-
du¤unun bir an olsun ak›ldan ç›-
kar›lmamas› gerekti¤ini belirten
Cephe, “Halk›m›za, bir sömürü-
cüden kurtulduk gözünüz ayd›n,
demek isterdik; ama mevcut dü-
zen de¤iflmedi¤i sürece, onun mi-
rasç›lar›, soygun çarklar›n› dön-
dürmeye devam edecektir. Ba-
¤›ms›z bir ülke için, demokratik
bir ülke için, ekmek ve adaletin
eksik olmad›¤› bir ülke için “Sak›p
A¤a”lar›n olmad›¤› bir ülke gerek
bize. “Sak›p A¤a” öldü, Allaha
havale ettik onu; öteki “Sak›p
A¤a”larla mücadelemiz sürecek.”
ifadeleri ile kapitalizme karfl› mü-
caadelin sürece¤inin alt›n› çizdi.

‘Sak›p A¤a’ Öldü; Allah Rahmet Etmesin!

21

Say› 107

18 Nisan
2004

c› “devlet adam›” olmasa da, haklar›n› yemeye-
lim, “devlet töreni” tam isabettir. Çünkü devlet on-
lard›r, iflbirlikçi tekellerdir. Ordusu, polisi, hükü-
metleri onlar›n hizmetkarlar›d›r.

Medyadaki hizmetkarlar› da, ideolojik rant›n
propagandistli¤ini yapt›lar. Bunlardan birinin “de-
rin” tahlillerinden bir bölüm alal›m.

“Bu ortaklafla tav›r, bir baflka oluflumun da
göstergesi de¤il midir acaba? 'Sa¤-sol' kavgalar›-
n›n yayg›n oldu¤u 1960'larda, 70'lerde böyle bü-
yük bir ifladam› ölseydi kamuoyu böylesine birlik
içinde tepki göstermezdi san›yorum. 'Sermaye s›-
n›f›n›' düflman belleyenlerin tepkisi farkl› olurdu...
Türkiye'de yarat›lmak istenen servet ve sermaye
düflmanl›¤› tutmad›. ... Bu geliflme, Türk halk›n›n
ekonomik model konusunda karar›n› verdi¤i, ser-
best giriflimcili¤i benimsedi¤i anlam›na gelir.”
(Türker Alkan 13 Nisan, Radikal)

“Solcu” geçinen Türker Alkan tek örnek de¤il-
dir. Alkan’› seçmemiz, halk›n apolitikleflmesinden
en çok yak›nanlardan biri olmas›d›r. Övdü¤ü apo-
litikleflmenin en ç›plak ifadesidir oysa.

Türkiye halk›n›n, kendini yoksullaflt›ran, aç b›-
rakan kapitalizmi tercih etmifl olmas› ise koca-
man bir yaland›r, halk gerçe¤ini inkard›r ve bilim-
sellikten uzakt›r. Bilinç, örgütlenme, alternatifi so-
mut olarak görememesi gibi bir çok etken bu tür
bir yan›lg›y› beslemektedir. Burjuvazinin kalem-
florleri de bunu çok iyi bilirler, ama onlar halka
“sen kapitalizm d›fl›nda hiçbir alternatif aramama-
l›s›n” dayatmas›n› bu flekilde yap›yorlar. Alternati-
fini ortaya koyan, bunun mücadelesini verenleri
katletmek, F tiplerine atmak ise düzenin öteki ku-
rumlar›na düflüyor.

Mübarek Bir Patron De¤il, Bir Peygamber!

Sabanc› üzerine her türden Tv’de yap›lan prog-
ramlar, köfle yaz›lar›, haberler, aç›klamalar hepsi
öyle bir Sabanc› resmi çiziyor ki, b›rak›n nas›l bir
sömürücü oldu¤unu, asl›nda o bir patron bile de-
¤il. Yememifl, içmemifl sadece iyilik yapm›fl. Ölen
sanki tüm ömrünü halka adam›fl bir peygamber.
Kütüphaneler, camiler, yard›m kurulufllar›, “mü-
barek” insan de¤il, bir melek. Hiç kendi kasas›na
çal›flmam›fl o zaten. Cenazesi bafl›nda dua oku-
yan ‹stanbul müftüsü bu tabloda h›z›n› alamay›p,
“peygamberin iki s›fat›” özdefllefltiriyor Sabanc’y›.
Abdullah Gül, “gönül insan›” ilan ederek “dinsel”
mesajlar veriyor.

Peki bu adam bu sermaye birikimini nereden
elde etmifl? Al›nteriyle mi? Bu soruya en küçük
bir cevap bulamazs›n›z bu haberlerde.

“Yard›mseverli¤ine” gelince.
Ak›ll› bir burjuvad›r Sabanc›. Yasalara göre,

Genelkurmay baflkan›, ‘Türkiye’nin gelece¤i için
hayati’ dedikleri K›br›s dahil, çeflitli konularda yapa-
ca¤› aç›klamay› bir gün erteledi. Cenaze, ayr› ayr› po-
lis ve askeri merasim birlikleri taraf›ndan tafl›nd›. Po-
lis flefleri siyah gözlükler, gözleri yafll› halde cenaze-
deki yerlerini ald›lar. Sabanc›’n›n polis koleji ve aka-
demisi mezunlar›na 1600 cumhuriyet alt›n›, 100 mil-
yar para da¤›tt›¤› bilinmekte. Mesle¤e bafllarken, ki-
me hizmet etmesi gerektiklerinin bu küçük rüflveti d›-
fl›nda çok daha büyük yard›mlar zaten malum.

AKP’liler ise en üst düzeyde kitlesel kat›ld›lar ce-
nazeye. Erdo¤an, Sabanc›’n›n kendisine yazd›¤› son
mektuptan her f›rsatta sözederek, tekelleri ne kadar
çok sevdi¤ini gösterme gayreti içinde ç›rp›nd›.

‹flte Sabanc›’n›n as›l sevenleri bunlard›r. Onlar,
Özal gibi “zenginleri severler” sadece, halk ise azar-
lanacak, afla¤›lanacak yarat›klard›r.

Ordu, Polis, AKP Zengin Sever

Kimileri, DHKC eylemini hat›rlad›. Y›llard›r piya-
sada tutulmaya çal›fl›lan komplo teorilerini yineleyen-
ler oldu. Özü fluydu: Sabanc› kürt sorununa çözüm
demesinin bedelini kardeflinin ölümüyle ödemiflti.

Art›k kimseyi inand›ramazs›n›z bu saçmal›klara.
Siz yeni komplo teorileri bulamad›n›z m› daha?

Mesela, Tercüman yazar› Serdar Arseven bulmufl; Sa-
banc›’n›n nas›l olup da böyle aniden öldü¤ünü “t›p uz-
man›” görüflleriyle aktarm›fl. Haydi düflün pefline; Oli-
garfli içinde hangi it dalafl› var? Hangi tekel Sabanc›’y›
tasfiye etti? Patronlar ölemez, öldürülemez, mutlaka
bir fley vard›r, haydi komplo teorisyenleri; iflbafl›na!

Komplo Teorisyenleri; Neredesiniz?

70 milyon halk onlar›n düzeni sürsün diye düfl-
man görüldü. Ayn› zihniyet cenaze töreninde de te-
rör estirdi. Cenazeye kat›lan tekellerin güvenli¤i, Sa-
banc›n›n ölüsünün güvenli¤i için hayat› felç ettiler. 3
bin 500 polis görev yapt›, havadan helikopterleri uç-
tu. Bu da yetmedi, 20 kifli gözalt›na al›nd›. Gerekçe
flu: “Güvenlik birimlerine istihbarat ulaflt›.

DHKP/C cenaze töreninde sansasyonel eylem yap-

mayı planlıyordu.” (Zaman 13 Nisan) fiüpheli de el-
bette halktan insanlar olacakt›.

Ölüsünde bile halk› flüpheli ilan ettiler. Yan›l›p ce-
nazeye kat›lanlar, burjuvazinin “dost” olamayaca¤›n›
böylece bir kez daha gördüler. Ayr›ca devrimcilerin
bu tür eylemler yapmad›¤›n› herkes bilir. Böyle bir
“sansasyona” olsa olsa Kontrgerillan›n ihtiyac› vard›r.
T›pk› Koç’un mezar›n› bombalay›p devrimcilerin üze-
rine y›kmaya çal›flt›klar› gibi.

Ölüsü Bile Halk ‹çin Terör Oldu

22

Say› 107

18 Nisan
2004

kültüre, e¤itime katk› vergiden düflülür. Yapt›rd›¤› bü-
tün kütüphane, cami, okul vb. ödemesi gereken ver-
giden düflülen emekçinin al›nteridir. Hem vergiden
düfl, hem hay›rsever ol, ad›n› binalara ver; Saban-
c›’n›n “ak›ll›l›¤›” burada.

Sabanc›lar Bizden De¤ildir

“Bafl›sa¤ olmas›” gereken birileri varsa, bu ülke-
nin sömürücüleri, asalaklar›, katliamc›lar›, faflistleri,
Susurlukçular›, iflkencecileridir. Ölen onlar›n “baba-
s›d›r” çünkü. Türkiye’de iflbirlikçi sermayenin gelifli-
minde Koç ile birlikte öncü durumundad›r Sabanc›.
Sermaye birikimi en ç›plak ifade ile, tüm patronlar›n-
ki gibi, eme¤in sömürüsüne dayan›r. 30 bin iflçi ça-
l›flt›r›yormufl; kapitalizm eme¤ini sömürdü¤ü iflçilere,
bunu gizleminin bir yolu olarak, “iyilik” yap›yor pro-
pagandas› yapar. Bu da o yalanlardan biridir. T›pk›
“hamall›ktan en zengin olma” yalan› gibi.

Bu ülkede ony›llard›r yaflanan bütün sömürü ve
zulüm politikalar› Sabanc›lar›n ç›karlar› için uygulan-
maflt›r. 12 Eylül öncesinde halk›n mücadelesine kar-
fl› faflist MHP’ye çantalar dolusu paralarla destekle-
yenin Sabanc› oldu¤u unutturulmak istenmektedir.
Ve O, t›pk› T‹SK Baflkan› gibi, 12 Eylül cuntas›n›
“flimdi gülme s›ras› bizde” diye karfl›layan zalimler-
den biridir. Milyonlarca insan›n tepesine bir karaba-
san gibi çöken cuntalar onlar›n ekonomik ç›karlar›n›
yerine getirmek için yap›ld›. 12 Eylül cuntas› “sa¤-
sol çat›flmas›n› önleme” yalanlar›yla halka anlat›l›r-
ken, as›l hedeflerinden birinin, emekçilerin mücade-
lesi nedeniyle uygulanamayan 24 Ocak IMF kararla-
r›n› uygulamak oldu¤u çok geçmeden anlafl›lacakt›.
Nitekim Sabanc›’n›n en büyük at›l›mlar›n› yapmas›
bu kararlar›n ard›ndan olmufltur. Bütün IMF anlafl-
malar› onlar›n ç›karlar› içindir. Halk yoksulaflt›kça
Sabanc› zenginleflmifl ve bu ç›plak gerçe¤i gizlemek
için daha fazla flarlatanl›¤a, medya flovlar›na baflvur-
mufltur.

Amerikan ve Avrupa emperyalist tekellerinin ül-
kemizi ya¤malamas›n›n bafl iflbirlikçilerindendir.
Grevleri yasaklatt›ran, infazlar›, kay›plar›, faili meç-
hulleri destekleyenlerin bafl›ndad›r. Ve kardefli bu
suçlar›n›n bedelini ödemifltir.

Emekçi halk ve burjuvalar vard›r ülkemizde. Bur-
juvazi sömüren, halk sömürülendir. Sabanc›lar biz-
den de¤ildir. Ne yaflamlar›, ne kültürleri ile halkla
hiçbir ilgileri yoktur. Burjuvazi Türkiye’yi kendisin-
den ibaret sayd›¤› için, sermaye medyas› “Türkiye
yasta” diyor. Biz de Türkiye’deyiz ve yasta de¤iliz.
Biz bir avuç asalak d›fl›nda emekçi Türkiye halk›n›n
ç›karlar›yla düflünüyor, duygular›m›z buna göre fle-
killeniyor. Ve emekçi halk›m›z için, Sabanc›’n›n ölü-
münün bir tek anlam› vard›r, “bir asalak, s›rt›m›za
yap›flm›fl 50 y›ld›r kan›m›z› emen bir kene, bu dün-
yadan eksildi.”

“Tarih, 21 Mart 2004. ‘Ankara'da Sabah’ Prog-

ram›'n›n çekimi için Baflbakanl›k Konutu'nday›z.

Baflbakan Tayyip Erdo¤an, iç ve d›fl siyasi konula-

ra iliflkin görüfllerini aç›klad›ktan sonra baflbafla

sohbet etme f›rsat› da bulduk. Erdo¤an, ekonomi-

deki iyiye gidifle iflaret etti. Sözü, merhum Sak›p

Sabanc›'ya getirdi. Sak›p A¤a ile yapt›¤› bir görüfl-

meyi nakletti. Sabanc›, ‘Ekonomi toparlan›yor.

Canlanma bafllad›. Aman dikkat! Grevler ol-
mas›n. Çal›flma bar›fl› bozulmas›n!’ uyar›s›nda

bulunmufl. Erdo¤an da ayn› görüflteydi. Hatta bir-

kaç örnek de verdi.”(Sabah, 12 Nisan)
Grev olmas›n derken, kimilerinin söyledi¤i gibi,

“bir iflçi dostu” olarak, “iflçilerin hakk›n› verelim” de-
miyordu elbette. ‹ktidardan yasaklama istiyordu. Ni-
tekim iki grev iktidar taraf›ndan yasakland›. Lastik
grevi Sabanc›’y› da do¤rudan ilgilendiriyordu.

Son Vasiyeti De Emek Düflmanl›¤›

D‹SK eski baflkan› R›dvan Budak Sabanc›’y›
hastanede ziyaret edenlerdendi. Ç›k›flta, “Saban-
c›’n›n iflçi dostu oldu¤unu” aç›klad›. Sabanc› fabrika-
lar›ndan at›lan iflçilerin dökümünü yapmayaca¤›z.
Bunu en iyi D‹SK arflivleri bilir. Bir tek soru; peki si-
zi, sendikal örgütlemeyi kim tasfiye etti?

Böyle sendikac›lar›n oldu¤u yerde elbette ne s›n›f
mücadelesi ne de ekonomik mücadele olmaz. Budak
emek-sermaye çeliflkisini de çok iyi bilir, cehaletinden
söylemiyor bu sözleri. Bu anlay›fl y›llard›r iflçi haklar›-
n› masa bafl›nda patronla el s›k›fl›p sat›yor.

Mevcut D‹SK baflkan› Süleyman Çelebi de, ge-
rek hastane gerekse cenazede Sabanc›’y› yaln›z b›-
rakmad›. Burjuva medya onun kat›l›m›na özel önem
atfetti. Ona göre de Sabanc› “çok uzlaflmac›” bir “ifla-
dam›yd›”. Yapt›¤›n›n ne anlama geldi¤ini bildi¤i için
“elbette biz masada emek taraf›y›z” demeyi de unut-
mad›. Demek ki, Çelebi bir tiyartonun oyuncusu. O
masalarda sendikac›l›k mesle¤i gere¤i oturuyor,
s›n›f› temsilen de¤il.

Çelebi bununla yetinmemeli, bu anlay›fla yak›flan
sendika binalar›na Sabanc› resmi asmakt›r. Sonra da
ayn› sendika binalar›nda “mücadeleci D‹SK’ten” söz
etmeyi de unutmamal›.

Ne Budak ne Çelebi katledilen bir tek devrimcinin
cenazesine kat›ld› m› acaba? Hangisinin ailesine tazi-
ye sundular? 19 Aral›k gibi bir katliamda flehit düflen-
lerin tabutlar›n›n alt›na bile omuzlar›n› koymad›lar.
Sermayenin ifl cinayetlerinde katledilenler için bu ka-
dar üzüldüler mi?

“Makul sendikac›” yapmaz bunlar› elbette!

Çelebi ve Budak Bir Tek Devrimcinin
Cenazesine Kat›ld› M›?

23

Say› 107

18 Nisan
2004

34 Y›ll›k tarihimizin destans› direnifllerinden sö-
zederken, hapishanelerdeki direnifllerden sözetme-
mek büyük bir eksiklik olur.

“34 y›ll›k bir destan” esprisini ortaya ç›karan ol-
gulardan biri de, direnifl gelene¤inin flu veya bu
alanla s›n›rl› kalmay›p, hayat›n her alan›na yay›lm›fl
olmas›d›r. fiehirlerde, k›rlarda, gecekondu semtle-
rinde, okullarda militanca mücadele ve direnifl bu
çizgide hayat bulmufltur.

Çünkü geleneklerin kayna¤›, daha önce de ifla-
ret etti¤imiz üzere, ne “bireysel kahramanl›k”lar, ne
de flu veya bu alan›n “kendine özgü” özellikleridir.
Bu gelene¤in kayna¤›nda, hakl›l›¤a, meflrulu¤a
güçlü bir inanç ve iktidar perspektifimiz vard›r.
Gayri-meflru bir düzene karfl› devrimcilerin direnifli
ve savafl› meflrudur. Bu anlay›flla hareket eden dev-
rimciler, hayat›n her alan›nda, Türkiye solunun o
güne kadar uzak oldu¤u “ilk”lerle direnifl destanlar›
yaratt›lar. Devrimcileri kuflat›p “teslim olun” diyen
oligarflinin ölüm mangalar›na “as›l siz teslim olun”
cevab›n› vermek iflte bu anlay›fl›n ürünüdür.

30 Mart 1972’de “Biz buraya dönmeye de¤il öl-
meye geldik" diyen sesi dalga dalga yayd›k yüzler-
ce direnifl üssünde. Bu anlay›flla sadece silahl› sa-
vaflç›lar nezdinde de¤il, hayat›n her alan›nda dev-
rimci çizgi gelifltirilmifl, yeni gelenekler yarat›lm›fl-
t›r. Geleneklerin sürekli pekiflip gelifltirildi¤i alanlar-
dan biri de hapishanelerdir. Hapishanelerdeki dev-
rimci anlay›fl›n 1970’lerin bafllar›ndan 2000’lere
kadar nas›l yerlefltirilip gelifltirildi¤ine bak›ld›¤›nda
görülür ki, bu direnifl gelenek esas olarak parti-
cephe çizgisinin ürünüdür.

Maltepe’den Metris’e, Buca’dan
Ümraniye’ye, Ulucanlar’dan tüm
hapishanelere...
1971’deyiz; 12 Mart cuntas›n›n terörü, hapisha-

neleri binlerce devrimciyle, ayd›nla doldurmufl. Si-
yasi tutsaklar bak›m›ndan hapishaneler Türkiye ta-
rihinin o güne kadar ki tarihinin en kalabal›k günle-
rini yafl›yor.

Kartal-Maltepe hapishanesi en çok devrimci tut-
sa¤›n hapsedildi¤i yerlerden biriydi. Tutsaklar›n ço-
¤unlu¤u THKP-C ve THKO’dand›. Onlar›n bafllatt›-
¤› silahl› mücadeleyle sa¤lanan 50 y›ll›k reformist,
revizyonist gelenekten kopufl, flimdi hapishaneler-
de de yaflanacakt›.

THKP-C ve THKO’nun önder kadrolar›n›n bir
ço¤u bu hapishanedeydi ve hepsinin de kafas›nda
tek bir fley vard›: kendi elleriyle özgürlüklerini ka-
zanmak; yani firar. Çünkü onlar kendilerinin hapse-
dilmesinin meflru olmad›¤›n›n bilincindeydier. Fira-
r› hak görmek, meflruluk ve iktidar perspektifidir. O
güne kadar hapishanelerde siyasal bir hak olarak
firar hakk›n›n kullan›ld›¤› olmam›flt›. Onlar kullana-
cakt›.

12 A¤ustos 1971'de, 12 Mart cuntas›n›n emriy-
le bafllat›lan faflist anayasa haz›rl›¤›n› protesto et-
mek için THKP-C ve THKO tutsaklar› açl›k grevi
yapt›lar. Do¤rudan hapishane sorunlar›yla, cezalar-
la ilgili olmayan ilk açl›k grevlerinden biriydi bu...
Yeni bir tutsakl›k gelene¤i mayalan›yordu ad›m
ad›m.

Düzenin faflist yapt›r›mlar›na karfl› ilk direnifller
örgütlenmeye baflland›; zorla saç ve b›y›k kesme
gibi uygulamalar karfl›s›nda yine açl›k grevine bafl-
vuruldu. Art›k düzen, hapishanelerdeki devrimci
tutsaklar›n, isted¤i her fleyi yapabilece¤i kifliler ol-
mad›¤›n› görecekti.

Tutsaklar bir yandan, yarg›land›klar› davalar için
yayg›n teorik tart›flmalar içinde savunmalar›n› ha-
z›rl›yor, bir yandan yapt›r›mlara karfl› direnifller ger-
çeklefltiriyor ve bir yandan da tünel kaz›yorlard›. 29
Kas›m 1971'de içlerinde Mahir Çayan’›n da oldu¤u
befl devrimci tutsak bu tünelden özgürlü¤e ç›kt›lar.
Geride kalan tutsaklar, firar eden yoldafllar›na za-
man kazand›rmak için ertesi gün mahkemeye ç›k-
mayarak, ko¤ufllar›nda barikat kurarak direnifle
geçtiler...

Bu da “ilk” barikat direnifllerinden biriydi; Art›k
Türkiye’nin hapishanelerinde bu “ilk”lere bir çok
baflka ilk eklenecek, ilkler k›sa sürede gelene¤e dö-
nüflecekti.

1980'nin ortalar›nday›z. 12 Eylül cuntas›n›n ilk

belirtileri yine hapishanelerde gösteriyor kendini.
Cuntan›n, devrimci tutsaklar›n ilk konuldu¤u yerler
olan Selimiye, Sa¤malc›lar, Davutpafla’da daha
bafltan kendi statüsünü hakim k›lmak için günde-
me getirdi¤i sürgünler, yapt›r›mlar, hepsi direniflle
püskürtüldü. Barikatlar kuruldu, faflistlerle devrim-

Bölüm 4

30 Mart 1972’den Günümüze

Bir DestanBir Destan

24

Say› 107

18 Nisan
2004

cileri ayn› bloklara koyma
politikas› difle difl çat›flma-
larla bozuldu.

1978’de S›k›yönetimin
ilan edilmesiyle aç›lan Seli-

miye’deki tutsaklar›n Bay-
rampafla'ya sevkedilmek is-

tenmesi ilk büyük direnifllerden
birine yolaçt›. Sürgün genelgesi-

ne karfl› barikatlar kuruldu. Barika-
t›n mimarlar› aras›nda ‹brahim ‹lçi ve

Mete Nezihi Alt›nay da vard›. Oligarfli, tutsaklar›n
üzerine kurflunlar ya¤d›rarak, gaz bombalar› atarak
sald›rd›. Gün boyunca süren direnifli k›ramayaca¤›-
n› anlayan yönetim, anlaflmak zorunda kald›.

Bu sald›r›y› Davutpafla’daki sald›r› izledi. 1980
May›s›nda “arama” bahanesiyle giren askerler, sal-
d›rd›lar, iki tutsak kurflunla yaraland›... Bunlar cun-
tayla bafllayacak sald›r›lar›n habercileriydi.

Art›k cunta iflbafl›ndad›r. Hapishanelerde de

sald›r›lar boyutlanm›fl, cunta Mamak’taki tutsaklar›
büyük ölçüde teslim alm›flt›; 1981 Nisan›nda ‹stan-
bul hapishanelerindeki devrimci tutsaklar da Met-
ris'e toplanarak, Metris’i "Mamaklaflt›rma" sald›r›la-
r› bafllat›ld›. Ve Metris’te say›s›z süresiz açl›k greviy-
le, barikatlarla uzun bir direnifl tarihi yaz›ld›. Bu di-
renifl tarihinin doru¤u da hiç kuflkusuz, 1984 ölüm
orucu oldu.

Sald›r›n›n oda¤›nda Tek Tip Elbise vard›. Cunta
görünürde iktidardan çekilmifl, seçimler sonucunda
“sivil” ANAP hükümeti kurulmufltu. Ama sald›r› po-
litikalar›nda de¤iflen hiç bir fley yoktu. 11 Nisan’da
Metris’te 14 tutsak bedenini açl›¤a yat›rd›; 13 Ni-
san’da Metris kad›nlar ko¤uflundaki tutsaklar izledi
onlar›. Ertesi gün Sa¤malc›lar... Devrimci Sol ve
T‹KB tutsaklar›n›n gerçeklefltirdi¤i (di¤er gruplar›n
muhtelif bahanalerle kat›lmad›¤›) bu açl›k grevi be-
lirleyecekti art›k herfleyi.

Oligarfli de bu direniflin öncekilerden farkl› ola-
ca¤›n› sezinlemiflti; direnifli daha baflta k›rmak için
iflkenceler, sürgünler bafllad›. Cop darbeleri alt›nda
vücutlar›nda morarmayan tek bir yer kalm›yordu
tutsaklar›n... Derileri yüzülüyordu adeta... Bütün
bunlara ra¤men direnifl 45. güne ulaflt›. 45. gün,
hapishanelerin “kaderini” de¤ifltirecek, Türkiye
devrim tarihine flanl› bir sayfa olarak eklenecek bir
direniflin anonsu yap›l›yordu Metris ve Sa¤malc›lar
havaland›rmalar›nda. ‹çlerinde Devrimci Sol önde-
rinin de oldu¤u 16 tutsa¤›n isimleri say›ld› bir bir;
ölüm orucu ilan edildi. “Ya ölüm, ya zafer” kararl›l›-
¤›yla dikilinmiflti oligarflinin karfl›s›na. Böyle bir
ölüm orucu ilkti Türkiye hapishanelerinde. Ve bu
ilk, yine Cephelilerin çizgisinde hayat buluyordu.

K›z›ldere’ye “intihar” diyenler, aradan geçen 12

y›ldan hiç bir fley ö¤renmemifl olsalar gerekti ki,
ölüm orucuna da “intihar” dediler.

Ama tarih onlara kulak asmadan yaz›lmaya de-
vam edildi.

Ölüm Orucunun 63. gününde ilk flehit verildi.
Abdullah Meral fiehit düfltü. “Yoldafllar› Apo'yu ön-
ce tören için haz›rlad›lar. Çenesi ve ayak parmakla-
r› ba¤land›. Üzeri k›rm›z› karanfillerle bezendi. Apo
k›rm›z› karanfiller içerisinde gülümsedi geride ka-
lan yoldafllar›na...”

1996’da, 2000-2004’de defalarca tekrarlanacak
bir sahnenin ilkiydi bu tablo. Dursun Karatafl, o ge-
ce Apo’nun baflucunda “Bu gece ölümü yendik yol-
dafllar... Onun bedenine sard›¤› onur bayra¤›n› flim-
di bizim bedenlerimiz tafl›yacak...” derken, sanki
sadece o an› de¤il, daha sonra yaflanacaklar› da
anlat›yordu.

Tutsakl›k koflullar›ndaki direnifl gelene¤i bera-

berinde hapishanelerdeki hayat› yeniden flekillendi-
riyor, hapishaneler devrimci tutsaklar›n okullar› ha-
line geliyordu. Cunta y›llar› boyunca mahkemeler-
de yarg›lanan de¤il, yarg›layan olan devrimci tut-
saklar, Mahirler'in bafllatt›¤› bir gelene¤i daha da
ileri götürdüler. Ve yine Mahirlerle bafllayan bir bafl-
ka gelenek, firar hakk›n› kullanma gelene¤i, özgür
tutsaklar›n de¤iflmez hedeflerinden biri oldu. Peflpe-
fle oligarfliyi flaflk›nl›¤a düflüren özgürlük eylemleri
örgütlendi. Bunlar›n kimi baflar›l›, kimi baflar›s›z ol-
du, ama özgür tutsaklar›n “Bir gün mutlaka!” fliar-
lar› hep yank›lan›p durdu hapishanelerde.

'90'l› y›llar›n bafllar›, devrimci mücadelenin ge-

liflti¤i, buna karfl›l›k oligarflinin infaz, kay›p, faili
meçhul ve katliam politikalar›n›n t›rmand›r›ld›¤› bir
dönemdi. Bunun hapishanelere yans›mamas› düflü-
nülemezdi.

Bu y›llarda hapishanelerde direnifl yeni biçimler
ve boyutlar kazand›. Tek tek direnifllerden merkezi
direnifllere geçildi. Daha önceki süreçte esas olarak
hapishaneler aras›nda destek, dayan›flma biçimin-
de gerçekleflen eylemler, bir anlay›fla dönüfltürüldü;
hangi hapishanede olursa olsun ya-
p›lan bir sald›r›, onlarca hapis-
hanenin ortak direnifliyle
cevaplan›yordu. Bu anla-
y›fl› savunan ve prati¤ini
uygulayanlar›n bafl›n-
da elbette Devrimci
Sol tutsaklar› vard›.

1991’de Eskiflehir
hücre tipi hapishane-
sinin aç›lmak isten-
mesi, Eskiflehir’in di-

1199
8844

-- MMeettrriiss SSaa¤¤mmaallcc›› llaarr

11999955 -- BBuuccaa

25

Say› 107

18 Nisan
2004

reniflle kapatt›r›lmas› ama
bir süre sonra tekrar aç›l-
mak istenmesi, yine di-
renifllerle uygulatt›r›lma-
yan sürgün genelgeleri,
herfleyin çok daha çetin
geçece¤ini gösteriyordu.
Sürecin niteli¤ini en aç›k

olarak herkes bir süre
sonra Buca’da görecekti.
1995 y›l›nday›z... Bu-

ca’day›z... "fiiir yoktu türkü
yoktu/Eylül günü zindan-

da/Bombalar›n türküsüydü/Tek duyu-
lan o anda..."

21 Eylül'de, bombalarla, kalaslarla kuflanm›fl
yüzlerce asker dayan›yor DHKP-C tutsaklar›n›n kal-
d›¤› iki ko¤uflun kap›s›na. Kap›lar›n ard›na barikat
kuruluyor hemen. Daha barikatlar tamamlanma-
dan 6. ko¤ufl mavi-mor renkli bir gazla doluyor.
Tutsaklar ›slak havlularla korumaya çal›fl›yor ken-
dini. Barikat› bedenleriyle güçlendiriyorlar. Barikata
s›rt›n› veren Yusuf Ba¤ “Siz buras›n› merak etme-
yin, baflka yerlere gidin” diyor yoldafllar›na. Kap›da
oksijen kayna¤›yla aç›lan delikten, tavandan gaz
bombalar› ya¤maya, tazyikli su s›k›lmaya devam
ediyor.

7. ko¤ufltakiler sald›r›y› kendi üzerlerine çekmek
için kendi kap›lar›ndaki barikat› tutuflturuyorlar.
Yoldafll›k, dayan›flma, can bedeli bir boyuta yükse-
liyor. 6. Ko¤uflta barikat y›k›l›yor; art›k kelimenin
tam anlam›yla “gö¤üs gö¤üse” bir çat›flma var. Ve
bir ara tutsaklardan birinin sesi duyuluyor: “Yoldafl-
lar hücum, hücum...”

Art›k duracak, bekleyecek bir fley yok. Ölecek-
lerse, t›rnakla, diflle de olsa sald›rarak ölecekler.
Kan gölleri olufluyor 6. ko¤uflta. Tutsaklar›n kan›
bu. Kan biraz sonra maltaya taflt›... Vücutlar›ndan
kanlar akan tutsaklar maltada sürüklenerek, iflken-
celer alt›nda götürülüyor. Ama “aman dileyen” tek
bir tutsak yok oligarflinin karfl›s›nda; “ölmek var,
dönmek yok!”... Buca, hapishanelerin K›z›ldere’si
oluyor o an... "Ve susarken üç nefer can/Tarih yine
konufltu/Namus Buca, onur Buca/Vatan Buca ol-
mufltu..."

Üç tutsak katledildi bu sald›r›da. O günlerde yap›lan
benzetmeyle, Buca’daki sald›r›, 12 Eylül döneminde bile
rastlanmayan bir vahflilikteydi; do¤rudan katletmek hedef-
lenmiflti. Ve hapishanelerdeki bu “imha” politikas› daha da
boyutlanarak sürecekti.

1996 Oca¤›nda, Ümraniye’deyiz... C-1 ko¤u-

flundaki 21 tutsak, zaten tutsak olduklar› hapishane-
de katliamc›lar taraf›ndan kuflat›lm›fllard›. ‹lk sald›-
ran gardiyanlar olur. Onlar›n püskürtülmesi üzerine

arkada bekleyen ve “buradan ölü ç›kacak!” emrini
alan askerler sald›r›ya geçer.

Hapishanelerde faflist yapt›r›mlar, dayatmalar
püskürtülmüfl, devrimci tutsaklar, kendi meflruluk-
lar› içinde, kendi düflüncelerine göre bir yaflam tar-
z› kurmufllard›r. Sorun oligarfli aç›s›ndan “denetim”
de¤il, bu düflüncenin yokedilmesidir. F tiplerine ka-
dar uzayacak süreç zaten bunu yeterince kan›tlaya-
cakt›r.

Eldeki k›s›tl› malzemeyle yap›lan barikatlar y›k›l-
d›¤›nda, karfl› karfl›ya kal›r askerler ve tutsaklar. As-
kerlerin kalkanlar›na karfl›, onlar›n ellerinde dolap
kapaklar› vard›r. Tutsaklar, o bir an içinde asker sal-
d›r›ya geçmeden, onlar askerlerin üzerine hücum et-
tiler. fiaflk›nd› askerler, geriye do¤ru da¤›ld›lar. Su-
baylar ba¤›r›p ça¤›r›yordu.

Tekrar sald›rd› katliamc›lar, bir kaç kez püskür-
tüldüler. Tazyikli su devreye sokuldu. Yüzlerce ko-
mando askerinin coplar› kalaslar› inip kalk›yordu
tutsaklar›n üzerine. Mecit, Orhan, R›za, Gültekin fle-
hit düfltüler.

“Bize Ölüm Yok!" Kanlar içindeki Mecit'in hayk›-
r›fl›, C-1 ko¤uflunda yank›lan›yordu.

Ümraniye'deki kahramanl›k destan›, tüm hapis-
haneleri aya¤a kald›rd›. "Cesaretiniz varsa gelin!”
pankartlar› as›ld› hapishanelerin duvarlar›na. Mü-
dürler, gardiyanlar rehin al›nd›. 9 Oca¤a kadar sü-
rdü direnifller...

1996... Oligarfli hapishanelerdeki devrimci dü-
flünceyi ve örgütlülü¤ü yoketmek için sald›r›yor;
Onlarca hapishanede bir çok örgütten tutsaklar›n
kat›l›m›yla ölüm orucuna yat›ld›... 69 gün süren di-
renifl, 12 flehitle hücre tipi sald›r›s›n› püskürttü...
Cephe’nin direnifl çizgisinin zaferiydi ayn› zamanda
bu. 1984’teki tart›flmalar›n afl›lmas›, direniflin gele-
nekselleflmesiydi.

1999 Eylülü... Ulucanlarday›z... Kanlar içinde...
“Ya teslim olacaks›n›z, ya öleceksiniz” diyor oligar-
flinin temsilcileri. “Ölmek var, dönmek yok” diye
cevapl›yor devrimci tutsaklar. Ölüyorlar, dönmü-
yorlar. Ölüyorlar, yenilmiyorlar... Buca tekrarlan›-
yor, Ümraniye tekrarlan›yor Ulucan-
lar’da... Onlarca üsteki direnifller
tekrarlan›yor... Tekrarlanm›yor
sadece, afl›l›yor... Oligarflinin
“ya teslimiyet, ya ölüm!” da-
yatmas› ve direniflin “ya
ölüm, ya zafer” sloganlar›
berraklafl›yor Ulucan-
lar’da... Destan destan ya-
z›lan tarihe, hapishaneler-
de sayfalar ekleniyor... Da-
ha da eklenecek...

- sürecek -

1199
9966 -- ÜÜmmrraanniiyyee

1199
9999 -- UUlluuccaannllaarr

26

Say› 107

18 Nisan
2004

Çok de¤il bir y›l öncesine dönün ve 9 Nisan
günü, yani Ba¤dat’›n düfltü¤ü gün at›lan sevinç
naralar›n› hat›rlay›n. Kimler ne dememiflti ki;

Amerika’ya karfl› direnilemeyece¤i kan›tlan-
m›flt›... ABD tek süper güçtü ve herkes, bütün ül-
keler kendilerini ona göre ayarlamal›yd›, aksini
yapmay› b›rak›n, düflünmek bile delilikti... Sad-
dam gitmifl s›ra di¤erlerine gelmiflti... Küresellefl-
menin önünde kimse duramazd›... Irak’tan sonra
domino tafl› gibi di¤er Ortado¤u ülkeleri birer bi-
rer y›k›lacak, Amerika Ortado¤u hakimiyetini
ilan edecekti... Türkiye bunun d›fl›nda kalamaz,
pastadan pay›n› almal›yd›... Hepsi y›k›lan Sad-
dam heykelini, anti-emperyalistlere, anti-Ameri-
kanc›lara, sola karfl› ideolojik bir zafere dönüfl-
türmek istediler. Sevinç naralar› ile üzerinde te-
pindiler, halklar› afla¤›lad›lar.

Nerede flimdi bu sefiller?
Susuyorlar! Sanki bu sözleri söyleyen onlar

de¤ilmifl gibi, ç›k›p “yan›lm›fl›z” deme gere¤i bile
duymuyorlar. Gazete köflelerinde, parti koltukla-
r›nda, “düflünce kuruluflu” ad› alt›nda, emekli ge-
neral s›fatlar›yla hala çeflitli konularda ak›l ver-
meye devam ediyorlar. Irak’a iliflkin söyledikleri

hiçbir fley gerçekleflmemifl, halklar› yoksayarak
hiçbir gücün egemen olamayaca¤› ispatlanm›fl
ama onlar hala baflka konularda Amerikan pro-
pagandas› yap›yorlar.

Amerika’ya dayand›klar›nda dünyan›n önle-
rinde bir hal› gibi serilece¤ini zannettiler. Bunun
için ç›karlar›n› Amerikan cephesinde görüp, Tür-
kiye’nin de do¤rudan iflgalin içinde yer almas›
için büyük bir çaba harcad›lar. Amerika’ya diren-
menin ne büyük bir aptall›k oldu¤unu söylediler.
Hatta Irak’›n resmi ordusunun direnmemesini bi-
le “oyuna gelmedi” diye övenler oldu. Yani bir or-
dunun ülkesini savunmas› “oyuna gelmekti”.
Onlar›n belirledi¤i oyun böyle oynan›yor, tüm
dünya halklar›na Amerika’n›n önünde diz çök-
meyi vaaz ediyorlar.

Daha düne kadar, Büyük Ortado¤u Projele-
ri’ni “her halukarda gerçekleflecek” diye ele
alanlar oldu. Bush’un Ortado¤u politikas› iflas et-
ti, BOP’un kaderi de flimdiden bellidir. Tümünün
yan›lg›lar› pratikte kan›tlan›yor bugün. Irak, dire-
nen halklar›n gücünün en büyük kan›t› olarak, ifl-
galciler kadar bu kesimlerin karfl›s›na da dikili-
yor. Ba¤dat’›n düflüflünün üzerinden geçen bir
y›lda yaflananlara bak›ld›¤›nda söylenebilecek en
özet fley, ‘biz var›z’d›r. Biz halklar›z ve emperya-
listler bizi yenemez. Irak’ta iflgale karfl› direnifl,
dünya halklar›n›n gücünü kan›tl›yor.

Halka ve direnifle inanmayanlar, ABD’nin za-
ferinden emindiler. Ve herkese de teslim olmay›,
Amerikan planlar›n›n parças› olmay› ö¤ütlüyor-
lard›. Hala utanmadan benzeri düflünceleri ABD
ve AB nezdinde yineleyenler olsa da, dünkü cü-
retlerinin k›r›ld›¤› aç›kt›r. Siyasi, ideolojik olarak
yenilgiye u¤ram›fllard›r. Direnifl onlar›n da surat-
lar›na bir tokat gibi inmifltir.

Daha Fazla Katliamla Teslim Alamazs›n›z
‹flgal güçleri daha fazla zulüm, daha fazla kat-

liamdan baflka hiçbir ç›kar yol bulam›yor. Fellu-
ce baflta olmak üzere son iki hafta içinde
700’den fazla Irakl› katledildi. ‹flgal güçleri ko-
mutan›, “kayb›m›z 70 ama düflman›n kayb› bu-
nun on kat›” diyerek içine düfltükleri bata¤› giz-
lemeye çal›fl›yor. Katlettiklerinin ço¤u çocuklar,
silahs›z insanlar. Bütün Irak halk›n› düflman gör-
düklerinin itiraf›d›r bu sözler. Sen havadan kent-
leri bombala ve “düflman›n kayb› on kat›” diye
övün. Emperyalist kafa bu!

Kald› ki, ortada baflar›lar› da yoktur. Felluce
bir balyoz gibi inmifltir beyinlerine, fiiilerin direni-
fle kat›l›m›n›n nas›l bir kabus oldu¤unu yaflaya-
rak görmüfllerdir.

Amerikan egemenli¤indeki Irak’ta, 9 Ni-
san’dan bu yana bir y›lda 8 bin Irak’l› katledildi,

Irak Direnifli
Dünya Halklar›n›n
Gücünün Kan›t›d›r

Emperyalizme direnilemez diyenler
Halklar›n gücüne inanmayanlar
Bir y›l önce sevinç naralar› atanlar
Emperyalizm de¤iflti diyenler
YANILDILAR ve SUSUYORLAR

27

Say› 107

18 Nisan
2004

binlerce kifli esir kamplar›nda iflkence alt›nda.
Amerika ne getirir ne getirmez tart›flmas›na bun-
dan aç›k bir cevap olabilir mi? Ölümden baflka
hiçbir fley getirmemifltir, özgürlük, demokrasi
arayanlar›n karfl›laflacaklar› sadece yanm›fl, par-
çalanm›fl çocuk, erkek, kad›n cesetleridir...

“Katliamlar sona ersin” talepleri yükseliyor.
Bunun yolu, fiiilere “sükunet” telkin etmek ya da
Felluce’ye “uzlafl›n” demek de¤ildir. Katliamlar
ancak iflgalin sona ermesiyle sona erecektir. Bu-
gün yükseltilmesi gereken talep de bu olmal›d›r.
‹flgalin sona ermesinin de direniflin güçlenmesine
ba¤l› oldu¤u, iflgalcilerin kendili¤inden Irak’› terk
etmeyecekleri aç›kt›r.

‹flgale, katliamlara karfl› olan herkes bu an-
lamda Irak direnifliyle enternasyonalist dayan›fl-
may› büyütmelidir.

Çaresizlik Konuflturuyor!

Ortado¤u'daki Amerikan iflgal güçlerinin ko-
mutan› General Abizaid, direniflin t›rmanmas›
üzerine, daha uzun süre ülkede kalacaklar›n›
aç›klad› ve flöyle dedi: “Herkes dünyada, Irak'ta-
ki ABD gücünden daha büyük bir gücün olma-
d›¤›n› anlamal›” (Akflam 10 Nisan)

Yan›l›yorsun ve büyük bir acz içinde ç›rp›n›-
yorsun Yanki!

Bir haftada yaflananlar, halk›n birleflik gücü-
nün aya¤a kalkt›¤›nda neleri baflarabilece¤inin
en aç›k göstergesidir. Bu tablodan tüm dünya
halklar› ders alacak, halklar›n gücünün yenile-
mez oldu¤unu görecektir. Bush’un sizin için “her
gün dua etmesi” (Milliyet 13 Nisan) de bataktan
kurtaramaz, kay›plar›n›z› azaltmaz.

Direniflte fiii-Sünni birlikteli¤inin pratikleflme-
si ile birlikte, yaratmak istedikleri böl-parçala-
yönet politikas› da a¤›r darbe alm›flt›r. At›lan slo-
ganlar, birlik görüntüsü, direniflin ulusalc› karak-
terini daha belirgin hale getirmifltir.

Ve halklar›n gücü, ulusal bir direnifl karfl›s›nda
dua etmekten baflka yankilerin yapabilece¤i hiç-
bir fley olmad›¤› da görülecektir.

Direnifl Ateflini Art›k Söndüremezler
Amerika, flii lider Mukteda el Sadr’› “ya yaka-

layacaklar›n› ya da öldüreceklerini” aç›klad›. La-
din için “ya ölüsü ya dirisi” fetvas›n› and›ran bu
aç›klamaya Sadr’›n cevab› ise flöyle oldu:

“Can›m› bu vatan için feda etmeye haz›r›m,
sizden korkmuyorum. Irak halk›na ça¤r›md›r;
ben ölürsem özgürlük savafl›, iflgale karfl› direnifl
son bulmamal›, sürmeli...”

Sadr direnifl cephesi tüm güçleri ile kayabilir,
katledilebilir ya da bir uzlaflma yolu da arayabi-
lir. Ama bu durum, art›k direnifl aç›s›ndan uzun
vadede belirleyici olmayacakt›r. fiiilerin k›smi bir
kat›l›m›n›n dahi iflgalcileri ne hale getirdi¤ini gör-
müfltür Irak halk›. Sadr de¤ilse, baflka biri ç›ka-
cakt›r.

Direnifl güçlerinin birli¤i flu anda Irak’ta en
önemli sorun durumundad›r. fiii-Sünni birli¤inin
büyük bir güç yaratt›¤› pratikte görülmüfltür. Bu-
nu bir direnifl cephesi, ulusal kurtulufl cephesi
birli¤ine dönüfltürme sorunu hala durmaktad›r.
Sürgit da¤›n›k bir direniflin belli bir noktaya ka-
dar gelebilece¤i deneylerle bilinmektedir.

'Irak Ordusu' Halka Karfl› Savafl› Reddetti

“Baflbakan Tayyip Erdo¤an'›n,
Felluce'de bir caminin bombalan-
mas›na tepkisi olup olmad›¤› sorul-
du¤unda yan›ts›z b›rakmas›, her-
halde flu anda AKP hükümetinin
ABD'ye verebilece¤i en de¤erli
desteklerden biri say›lmal›.” (Murat
Yetkin, Radikal 9 Nisan)

Do¤ru söze ne denir?
Tayyip hani müslümand›, hani “müslüman kar-

defllerimiz”di? Tayyip’in vicdan› aln› secdedekilerin
katledilmesinde bile s›zlam›yor. Stratejik orta¤› ca-
mileri bombal›yor, müslümanlar›n bafl›na bombalar
ya¤d›r›yor, O susuyor.

Onun vicdan› Amerika’n›n vicdan›d›r. Kendi hal-
k›na zulmeden iflbirlikçiler, müslümanm›fl cami bom-
balan›yormufl, buna da ald›rmaz. Elefltirsem ABD

ne der diye hesap yap›yor Tayyip. K›saca koltuk he-
sab› için camilere düflen bombalar yenip yutuluyor.

Tayyip flakflakç›s› islamc› medya da camilerin
bombalanmas›n› öne ç›karmad›. Örne¤in Kanal
7’nin baflka konularda yapt›¤› o meflhur “zoomla-
malar›n›” göremedik.

AKP’nin Amerikanc›l›¤› teflhir olmas›n diye mi
geçifltirdiniz?

Devrimci ideolojinin gücü tam da bu noktadad›r.
Hiçbir ç›kar hesab› yapmadan, her olaya halklar›n
penceresinden bakan sadece Marksist-Leninistler-
dir. Ve herkes biliyor ki, Irak’a asker gönderilmesini
engellemenin mücadelesini bu ülkede sol verdi; bu
mücadele olmasa, bugün Anadolu gençlerinin cena-
zeleri kald›r›l›yor olacakt›. Devrimciler emperyalist-
lere karfl› mücadele ediyor, imhalar, hapislikler pa-
has›na gerçekleri hayk›r›yor; islamc› iktidar “ahlaki
ve reel politik” hesab›yla emperyalizmin temsilcili¤i-
ni yap›yor.

Sahi Siz Müslüman M›s›n›z?

28

Say› 107

18 Nisan
2004

‹flgalciler taraf›ndan kurulan Irak Ordusu ilk
görev emrini Felluce direniflini bast›rmak için al-
d›. Washington Post’un haberine göre;

Amerikal› Tümgeneral Paul Eaton, Irak Silah-
l› Kuvvetleri'ne ba¤l› 620 kiflilik 2'inci taburun,
Felluce’ye yürümeyi reddetti¤ini aç›klad›. Bun-
da, fiii mahallesinde yaflanan çat›flmalarda ken-
di halk›yla karfl› karfl›ya gelerek kay›p vermeleri-
nin de etkisi oldu¤u belirtildi.

Gazeteye konuflan Amerikan subay›, Irak or-
dusu, sivil savunma, polis ve di¤er güvenlik güç-
lerinde görev yapan Irakl›lar›n yüzde 20 ila
25'inin ifllerini terk ettikleri, taraf de¤ifltirdikleri
ya da bir flekilde görevlerini yapmad›klar›n› da
ekledi. Ve “bu durum bizi endiflelendiriyor” dedi.

Yine iflgalcilerin kendi yapt›¤› bir araflt›rmada
da, Irak polisinin büyük bir k›sm›n›n Amerikal›la-
r› düflman gördü¤ü ortaya ç›kt›.

Tüm bu geliflmeler, iflgalcilerin iflbirlikçi hükü-
met kurmakta zorland›klar› gibi, iflbirlikçi ordu
yaratmada da zorland›¤›n› ortaya koyuyor.

Çok daha yayg›n ve aç›k çat›flmalar›n yafla-
naca¤› bir aflamada, iflbirlikçilefltirilmek istenen
ordu-polis güçlerinin nerede saf tutacaklar›n›n
Amerika aç›s›ndan hiçbir garantisi yoktur. “Halk-

lar› dolarla sat›n al›r, birbirlerine k›rd›r›r›m” afla-
¤›lamas› geri tepmeye mahkumdur. Halklar
onursuzlu¤u kabul edemezler. ‘Irak ordusu’nun
tavr› da ihanete direniflin bir örne¤idir.

‹flgalcinin en büyük açmaz› buradad›r. Üzerine
basabilecekleri bir iflbirlikçi kitle yaratamad›kla-
r›nda, gelecekleri çok daha k›sad›r.

Direnifl, ‹flbirlikçilerin Saflar›n› Parçal›yor

Yükselen direnifl, iflgalcilerle iflbirli¤i yapanla-
r›n ve iflgal pastas›ndan pay almak için Irak’a as-
ker gönderen iflbirlikçilerin saflar›ndaki çatlama-
y› h›zland›rd›.

‹spanya askerlerini çekece¤ini, Tayland, Yeni
Zelanda ve Kazakistan askerlerini çekebilece¤ini
aç›klad›. Polonya d›fliflleri sözcüsü, “Irak’taki du-
rumdan son derece tedirgin.” olduklar›n› söyledi.
Berlusconi telaflla Irak’taki askerlerine “moral zi-
yareti” yapt›. ‹ngiltere D›fliflleri Bakan› Straw,
“Irak’taki durum bekledi¤imizden de kötü. Dire-
niflçiler büyük yerel gruplar” sözleriyle durumun
“terör” demagojileri ile geçifltirilemeyece¤ine
dikkat çekti. Bush, (iflbirlikçilerine) “Sakin olun,
telafllanmay›n” ça¤r›s› yapt›. Dick Cheney ise ifl-
gal güçlerindeki çatlamalar› durdurmak için Ja-
ponya’y› ziyaret etti.

1990’da Sosyalist Blok’un y›k›l-
mas›n›n ard›ndan büyük bir pro-
paganda kampanyas› tüm dün-
yay› sard›. Emperyalizmin ad›na
“küreselleflme, globalizm” diye-
rek pazarlad›lar. Önündeki en
büyük engelin kalkmas›n›n per-
vas›zl›¤› içindeki emperyalistler,
halklar›n sömürü ve zulümden
kurtuluflunun ideolojik yolunu
“küreselleflme teorileriyle” t›ka-
maya çal›flt›lar. Y›llarca halklar›n
beyinlerini dumura u¤ratt›lar;
küreselleflmenin faydalar›n› anla-
ta anlata bitiremediler; özgürlük-
lerden tüm halklar faydalanacak-
t›, bilim herkese ulaflakt›; dünya
daha adaletli olacakt›; Emperya-
listler istemese de dünya büyük
bir köy olacak, herkes bunun ni-
metlerinden yararlanacakt›...
Daha buna benzer binlerce ya-
lan propaganda s›raland›. Em-
peryalizmin küreselleflme propa-
gandistli¤inin bafl›n›, sosyalist
blokun alt›nda kalan, bütün

umutlar›n› yitirip emperyalist
cepheye kaydolan “sol” çekiyor-
du. Emperyalistlerin propagan-
da hazinesinde ne varsa al›p,
“sol” ad›na halklara kabul ettir-
meye çal›fl›yorlard›. AB’cili¤in
bafl›n› çekenler de onlard›, em-
peryalizmin de¤iflti¤i teorilerini
yapanlar da.

Emperyalizmde de¤iflen hiçbir fley
olmad›¤› art›k kimse içni tart›fl›l›r
de¤ildir. Açl›k, yoksulluk, sefalet,
bask›, zulüm, iflgal ve katliamdan
baflka küreselleflmenin halklara
verdi¤i hiçbir fley olmad›¤› görül-
müfltür.

Küreselleflmecilerin en büyük
propagandalar›ndan biri de,
“küreselleflmenin önünde duru-
lamayaca¤›” idi. (Ki zaten durul-
mamal›yd›, özgürlük, demokrasi
küreselleflme ile gelecekti, olum-
suz yanlar› da düzeltilirdi...)

Irak direnifli bu pespaye teorileri
de tutup bir kenara att›. Direnifl-

lerin, kurtulufl savafllar›n›n döne-
minin emperyalizm varoldukça
kapanmayaca¤› aç›kt›. Irak bu
gerçe¤i de bir kez daha yüzlerine
çarpt›. fiimdi susuyorlar!

Irak’ta söyleyecek birfleyiniz yok
mu, niye susuyorsunuz? Sol ad›-
na bu pespaye teorileri savunan-
lar›n sola, halka özelefltiri borcu
yok mu, yapmayacak m›s›n›z?
Yoksa emperaylistlerin önünüze
koyaca¤› yeni teorileri mi bekli-
yorsunuz?

Susuyorlar! Çünkü, ne küresellefl-
menin nimetlerini anlatacak du-
rumlar› var, ne de Amerika’n›n
tek güç oldu¤u, kimsenin direne-
meyece¤i teorileri yapacak hal-
deler. Küreselleflme teorileri tari-
hin çöplü¤üne gönderilirken ar-
kas›ndan a¤›t yakmaktan baflka
ellerinden hiçbir fley gelmemesi-
nin suskunlu¤udur bu. Halklar›n
gücünü görmezden gelen, bu
güce inanmayanlar›n kaç›n›lmaz

Küreselleflme Propagandistleri, Niye Susuyorsunuz?

29

Say› 107

18 Nisan
2004

Irak Kukla hükümetinde de istifalar
gündemde. ‹çiflleri Bakanın›n istifas›n›n
ard›ndan ‹nsan Hakları Bakanı Abdülbas-
sit Türki ile Geçici Yönetim Konseyi üye-
si Abdülkerim El Muhammedavi de istifa
ettiler.

Direniflin geliflmesine parelel olarak bu
çatlaklar daha da derinleflecektir. ‹flgalci-
lerin Irak’ta istikrar kurmas›, “yetki devri”
masal›yla iflbirlikçi bir iktidar oluflturmas›,
flimdi düne göre daha zordur.

Kürt ‹flbirlikçili¤inin
Irak’taki Konumu

Son iki haftadaki geliflmeler, Kürt ifl-
birlikçi milliyetçili¤inin durumunu çok da-
ha çarp›c› bir flekilde gözönüne getirmifl-
tir.

fiu anda, Kürtler d›fl›nda, Irak'taki bü-
tün güçler ABD'ye karfl›d›rlar. Amerikan
iflgal güçlerinin temel dayanak noktas› da
bafltan beri Kürt iflbirlikçili¤i olmufltur.

Amerika, Kürtlere dayan›r, iflbirlikçilefltirdi-
¤im fliileri de yan›ma al›r bu ifli hallederim diye
düflündü. Yan›ld›. Bugün hala Kukla yönetim
içinde yer alan fiiiler de bu konumlar›n› uzun sü-
re sürdüremeyeceklerdir. Direnifl en a¤›r bask›-
y› onlar üzerinde kurmaktad›r. Sünni ve Es Sadr
nezdinde fiiilerin direnifli iflbirlikçili¤i daha aç›k
hale getirmifl, büyük bir teflhirini yaratm›flt›r.

Hâlâ Amerika’dan özgürlük, demokra-
si bekleyenler, halklar›n ç›karlar›yla çat›fl-
maktad›rlar. Halklar›n iradesinin karfl›s›n-
dad›rlar. Kürtlerin mevcut konumunu,
saflar›n daha da netleflti¤i bugün “ulusla-
r›n kendi kaderini tayin hakk›” ile aç›kla-
maya çal›flanlar›n pratikteki yan›lg›lar›n›
da görme zaman›d›r.

Bugün Irak haritas›n› gözünüzde can-
land›r›n. Kuzey Irak d›fl›ndaki tüm kentler-
de, her kar›fl toprakta iflgale karfl› bir fle-
kilde direnifl vard›r.

Ezilen bir halk için, iflgalcilerin tek
dostu kalmak gibi bundan daha büyük bir
onursuzluk olamaz. Kürt halk›na bu onur-
suzlu¤u yaflatan Barzani ve Talabani ifl-
birlikçili¤idir. ‹flgal alt›ndaki topraklar
“Özgür Kürdistan” olamaz.

Kürt halk› bu onursuzlu¤u reddetmeli.
Kuzeyi de direnifle geçen bir Irak’ta iflgal-
cilerin yaflam flans› tümden daralacakt›r.
Özgür Kürdistan da ancak bu yoldan, ifl-
galci emperyalizme karfl› direnifl yolun-
dan aç›lacakt›r.

“Terörizm” Demagojisine Halklar›n Cevab›:

En Büyük Tehdit ABD
BBC taraf›ndan Avrupa, Asya, Kuzey ve Güney Ameri-

ka, Ortado¤u, Afrika ve Avustralya gibi dünyan›n dört bir
yan›nda yap›lan ankette, insanlar›n % 52.3'ü en büyük
tehdit olarak Amerika’y›, sonra da ‹srail’i görüyor. ‹srail’i
tehdit olarak görenlerin oran› Avrupa’da % 59 iken, Ame-
rika’da bile % 43 oran›na yükseldi.

Emperyalistlerin kendi kurumlar›n›n anketleri bile ger-
çe¤i ortaya koymak durumunda kal›yor. Halklar›n “terö-
rizm” demagojisine, “uluslararas› terörizm en büyük teh-
dittir” propagandalar›na inanmad›¤›n› gösteriyor anket.

Gerçek teröristleri halklar çok iyi biliyor. Ülkelerinin
ba¤›ms›zl›¤›, özgürlük ve demokrasi için savaflanlar› terö-
rist ilan eden emperyalistler, istedikleri kadar listeler haz›r-
las›nlar, halklar›n listelerinde kendileri en bafl s›radalar.

Ortado¤u Halklar› Direniflin Yan›nda
Irak halk›na destek için 9 nisan günü Fas, M›s›r, Filis-

tin, Yemen, Bangladefl, Pakistan, Endonezya, Lübnan, Su-
riye ve Ürdün'de gösteriler düzenlendi. Sol ve ‹slamc› güç-
lerin organize etti¤i gösterilerde iflgal lanetlenirken, dire-
nen Irak halk› selamland›.

Temel Haklar: Asla Kazanamayacaklar!
Kendini dünyan›n efendisi gibi gören Amerikan emper-

yalizmi, kahramanca savaflan direniflçiler karfl›s›nda ne
yapaca¤›n› flafl›rd›. Amerika ve iflbirilkçileri panikte!

"Irak'a özgürlük getirece¤iz" diyerek bafllat›lan iflgal,
halk›n topyekün savafl›na ve Amerika, ‹ngiltere ve iflbirlik-
çilerinin alt›ndan kalkamayaca¤› bir bata¤a dönüfltü.

Direnifl Irak'ta güçlenip gelifltikçe ve vurdu¤u darbeler
artt›kça, emperyalist iflgalcilerin katliamc› yüzleri teflhir
oluyor. Halk› daha çok hedef alan, çocuk ve kad›nlar›n
katledildi¤i, bunun da yetmedi¤i yerde halk›n inançlar›n›
hiçe sayan bir pervas›zl›kla ve canilikle, ibadet yerlerini
bombalamaya, öfke ve kinini silahs›z halktan ç›karmaya
çal›fl›yorlar.

Tarih bu emperyalist çapulculara ve iflbirlikçilerine di-
renifle karfl› savafl›n, halka karfl› savafl oldu¤unu ve asla
kazanamayacaklar›n› ö¤retecektir. Son sözü her zaman
direnen halklar söylemeye devam edecek.

Chavez: Emperyalizme Direnen
Irak Halk›n› Selaml›yoruz
13 Nisan günü, Amerikanc› darbenin ikinci y›l›nda

emekçi halk›na seslenen Venezuella devlet baflkan› Hugo
Chavez Irak halk›na da flöyle seslendi:

“Emperyalizme karfl› direnen Irak halk›na, halk›m›z›n
en samimi duygular›n› gönderiyor, selaml›yoruz.”

30

Say› 107

18 Nisan
2004

Umm Kasr düfltü diyor / Ekrandaki spiker
Elimi yüre¤imin üzerine koydum / At›yor
Hay›r! dedim / Umm Kasr düflmedi
Ayakta ve dövüflüyor / Kalbim çarp›yor

Ölüm orucu flehidi Muharrem Karademir,
ölümüne direniflin ortas›nda inanc›n› bu dizeler-
le anlat›rken yan›lmam›flt›. Çünkü O, halklar›n
direnifl gücüne inan›yor, bu gücün yenilemeye-
ce¤ini, teslim al›namayaca¤›n› biliyordu. Direni-
flin içindeydi, dünyan›n bir yerinde emperyaliz-
me direnenler varsa, Umm Kasr’lar›n düflmeye-
ce¤ine, küllerinden yeniden do¤aca¤›na inanc›
tamd›. Emperyalizm hayranlar›n›n, emperyaliz-
me direnilemeyece¤ini vaaz eden “solcu” müs-
vettelerinin anlayamayaca¤› bir inanç, bir duy-
gudur Muharreminki. Ve dünya halklar› binlerce
y›ll›k onurlu tarihi bu inançla yaratm›flt›r. Biz
halklar›z, bizi teslim alamazlar diyerek bedeller
ödemifl, ölmüfl, öldürmüfl ama mutlaka direne-
rek bugüne gelmifltir.

Muharrem de bedenini tutufltururken fiziki
yokoluflunun direnen halklar cephesinde yak›-
lan bir atefl oldu¤unun bilincindeydi. Bedenin-
den yükselen alevler direnenlerin teslim al›na-
mayaca¤›n› hayk›r›rken, Felluce’den de direnifl-
çilerin yakt›¤› alevler yükseliyordu.

‹flgalin ilk günlerinde direnifl kalesi haline ge-
len, iflgalcilerin bir gün “ele geçirdiklerini” aç›k-
lad›klar›, ertesi günü direniflin sürdü¤ünü itiraf
etmek zorunda kald›klar› Umm Kasr’d›r direnen.
Umm Kasr liman›na iflgalci bayraklar›n› diktik-
lerinde “bu ifl bitti” diyenler ne büyük bir yan›lg›
içinde olduklar›n› flimdi görüyorlar. Umm Kasr
flimdi Felluce’dir. Umm Kasr, bir avuç insan›n
binlerce iflgalci askerinin, son teknoloji silahlar›-
n›n önüne barikat kurdu¤u yerdi. Irak halk›na ve
tüm dünya halklar›na, emperyalizme karfl› dire-
nilebilece¤ini göstermifl, büyük bir moral ve
coflku kayna¤› haline gelmiflti. Irak halk› Umm
Kasr’dan çok fley ö¤rendi, direnifl dilden dile do-
laflt›, efsaneleflti. Ve o efsane çok geçmeden ifl-
galcilerin karfl›s›na ölümcül bir direnifl olarak
yeniden dikildi. Vurdukça emperyalizmin bata¤›
derinleflti, vurdukça direnifl meflrulu¤unu kabul
ettirdi, vurdukça Felluce’ler do¤du. Felluce,
halklar›n direnme gücünün simgesidir bugün.

Dünyan›n bütün meydanlar›nda emperyalizme
karfl› hayk›r›lan öfke, onurlu insanlar›n kentinde
mermi, havan, roket olmaktad›r.

“Terör, bir avuç Saddamc›” diyenler flimdi di-
renifli muhatap al›p “ateflkes” ilan etme noktas›-
na geldiler. Bu güç, “terlikli araplar” diye afla¤›-
lanan, dünyan›n bir baflka yerinde “bald›r›ç›p-
laklar” diye hor görülen halklar›n gücüdür.

Biz var›z. Arab›, Türkü, Kürdü, Latini, Asyal›,
Amerikal›s›, Avrupal›s› ile halklar var. Biz 6 mil-
yar›z, emperyalistler bir avuç tekel ve iflbirlikçi-
lerinden ibaret. Biz, ekmek, adalet, özgürlük,
ba¤›ms›zl›k, sömürünün ve zulmün olmad›¤› bir
dünya için direniyoruz, bu nedenle güçlüyüz.
Emperyalistler o devasa teknolojilerine, silahla-
r›na ra¤men hem ideolojik hem moral olarak
güçsüz ve yenilmeye mahkumdur.

Bir Amerikal› komutan Felluce direniflçileri
için “bir tanesi bir tabura bedel” demek zorunda
kal›yor. Peki neden, “süpermen” mi onlar? El-
bette hay›r! Onlar vatanlar›n›n kurtuluflu için sa-
vafl›yorlar, özgürlük ve ba¤›ms›zl›k istiyorlar. Ve
inan›yorlar kazanacaklar›na. En büyük güç ina-
nan insand›r. Bu nedenle emperyalist propa-
ganda araçlar› genç k›zlar›m›za, o¤ullar›m›za,
kardefllerimize “hiçbir fleye inanmay›n, hiçbir
inanç u¤runda ölmeye de¤mez” düflüncesini
afl›lamak istiyorlar. ‹nanc›n› yitirmifl, bir gün
mutlaka adaletin, eflitli¤in, ba¤›ms›zl›¤›n ve öz-
gürlü¤ün oldu¤u bir ülke kurulaca¤›na inanma-
yan insanlar› yönetmek, teslim almak kolayd›r
emperyalistler ve iflbirlikçileri için.

Özgürlük ve ba¤›ms›zl›¤a inanan onurlu in-
sanlar›n kenti Felluce’yi teslim alam›yorlar. Ke-
nar mahallelerden girmeye çal›fl›yor, o “dünya-
n›n en geliflmifl, hiçbir silah›n etki etmedi¤i” diye
silah pazar›na ç›kard›klar› tanklar› tutufluyor ve
geri çekilmek zorunda kal›yorlar. Halk›n ibadet
yerlerini bombal›yor, moral de¤erlerini yok et-
mek istiyorlar, baflaram›yorlar. Felluce’yi kufla-
tan iflgalcilerin komutan› Yarbay Byrne, Felluce
Vietnam'›n Hue kenti gibi diyor. 1968’de komü-
nistlerin önderli¤inde Hue’de direnen bizdik. Ce-
nin’de Filistinli olduk, Felluce’de Irakl›y›z. Em-
peryalizmi yokedene ka-
dar dünyan›n her kentin-
de, her kar›fl topra¤›nda
direnecek ve yeni Hueler,
Felluceler yaratarak kaza-
naca-
¤›z.

Onurlu ‹nsanlar›n fiehri

Felluce

Biz var›z. Arab›, Türkü, Kürdü, Latini, Asyal›,
Amerikal›s›, Avrupal›s› ile halklar var. Direniyo-
ruz, güçlüyüz. Emperyalistler o devasa teknoloji-
lerine, silahlar›na ra¤men hem ideolojik hem mo-
ral olarak güçsüz ve yenilmeye mahkumdur.

31

Say› 107

18 Nisan
2004

K›br›s’›n her iki kesiminde yap›lacak 24 Ni-
san’daki referanduma say›l› günler kald›. Son
“kozlar” oynan›rken, saflar da netleflti.

‘Hay›rc›lar’ çözümsüzlü¤ün sürmesinden ya-
na olan, iflgali ony›llard›r meflru gösterenlerdir.
K›br›s, bu iflbirlikçi milliyetçi kesimlerin, AB ko-
nusunda en son tutundu¤u noktad›r.

‘Evetçiler’ ise, “çözümü” K›br›s’›n sömürge-
lefltirilmesini derinlefltirmek isteyenlerdir. Bir
baflka deyiflle, K›br›s’› Avrupa emperyalizmine
ba¤lamay›, “K›br›s’ta bar›fl” diye sunan AB’ciler-
dir. “K›br›s’ta bar›fl” dedikleri de, Türkiye’nin AB
üyeli¤i önündeki engellerden birini kald›rmaktan
ibarettir. Baflbakan Talat’›n “ver elini Avrupa ver
elini dünya” sözü, plan›n içeri¤ini de özetler nite-
liktedir. Emperyalizme teslim ol, dünyaya aç›l!

Yani her iki kesimin de düflündükleri K›br›s
halklar›, onlar›n gelece¤i de¤ildir. Bu iki kesim
d›fl›ndakiler, temelde bunlar›n yalan propaganda-
s›ndan, duygu sömürüsünden etkilenenlerdir.

Genelkurmay’›n ‘Akl›’, Emperyalizmin Akl›d›r

Genelkurmay Baflkan›n›n 13 Nisan aç›klama-
s› Denktaflc›lar› hayal k›r›kl›¤›na u¤ratt›. Öz-
kök’ün yapt›¤› aç›klaman›n en çarp›c› cümlele-
rinden biri fluydu: “Akl›m›zla gönlümüzün birbi-
riyle bu kadar çeliflti¤i bir baflka konu olmad›”...
Özkök bu sözlerini “ama biz akl›m›z›n yolunda
gidece¤iz” diyerek tamamlad›.

Bunun Türkçesi fluydu; asl›nda bugüne kadar
ki konumumuz, politikam›z, geleneklerimiz itiba-
r›yla “hay›r” demek geçiyor içimizden, ama em-
peryalizmin direktiflerinin d›fl›na da ç›kamay›z,
bu nedenle “evet” diyoruz.

Özkük’ün “akl›m›z” dedi¤i, emperyalizmin
akl›d›r. Ada’y› iflgal edenler, flimdi emperyalizmin
dayatmas› ile önlerine konulan plana kerhen de
olsa raz› olmak durumunda kalm›fllard›r. “Hay›r-
c›lar”›n umut ba¤lad›¤› Genelkurmay’›n Ameri-
kanc›l›¤› gözard› edildi¤inde, emperyalizme ra¤-
men hiçbir ad›m atamayaca¤› unutuldu¤unda
hayal k›r›kl›¤› kaç›n›lmazd›r.

Böyle Bir Referandumda Halk ‹radesi Ç›kmaz

Annan Plan›’n›n gösterilmek istenen yan›, her
iki kesimin de eflit flartlarda, bar›fl içinde bir ara-
da yaflamas›n›n temellerini ataca¤›d›r. Bir an bu
plan›n her iki halk›n ba¤›ms›zl›¤›n› garanti alt›na
alan, iradesini esas alan bir plan oldu¤unu dü-

flünsek, belki bu söylenenlere inan›labilir. Ama
gerçek hiç de böyle de¤ildir.

Plan›n haz›rlay›c›lar› Amerika ve Avrupa’d›r.
BM onlar›n paravan örgütü olarak rol oynamak-
tad›r. “Evet” cephesinin öncüleri de esas olarak
Amerikanc›lar ve AB’cilerdir. Gerek adada ge-
rekse Türkiye’de plan›n kabul edilmesi için ç›rp›-
nanlar, ayn› zamanda en ars›z AB’cilerdir. Plan›n
özü de, emperyalizmin ç›karlar›na göre haz›rlan-
m›flt›r. Günlerdir sürdürülen plana iliflkin propa-
gandalar› dinleyin, teknik tart›flmalara bo¤uldu-
¤unu göreceksiniz. Özünü perdeleminin bir ara-
c›d›r bu.

AKP, emperyalizme sadakatini ispatlamak
için K›br›s Türk halk›n› d›flta b›rakarak emperya-
lizmin çözümünü yürürlü¤e koymufltur. Halktan
istenen de, buna onay vermesidir. AKP’nin bu
amaçla Denktafl› ad›m ad›m tasfiye plan› da em-
peryalizmle birlikte yürümektedir. AKP, Denk-
tafl’› afla¤›layan aç›klamalar yap›yor, bakanlar ve
baflbakan Denktafl’›n meclis konuflmas›nda ora-
da olmayacaklar›n› aç›kl›yorlar. Ayn› günlerde
ABD ve Avrupa ise KKTC baflbakan› Talat’› öne
ç›karacak ad›mlar at›yor.

Böyle bir referandumda halk›n iradesi aç›¤a
ç›kmaz. Her fleyden önce halka sorulan flu: em-
peryalizmin sömürgesi mi olmak istersiniz, yok-
sa Türk ve Yunan gericili¤inin mahkumu mu?

Referandum dediklerinin, allay›p, pullay›p
süslediklerinin özü özeti budur asl›nda. K›br›s
halk›na referandumla sunulan “k›rk kat›r m›, k›rk
sat›r m›” çözümüdür: Referandum’da verilecek
“evet” oyu, K›br›s’›n sömürgelefltirilmesini derin-
lefltirir, “hay›r” ise çözümsüzlü¤ü sürdürür.

Referandum K›br›s halklar›n›n iradesini ortaya
ç›karan de¤il, iradesineipotek koyan bir öz tafl›-
maktad›r.

Sonuç ne olursa olsun, kazanan K›br›s halkla-
r› olmayacak. “Hay›r”, Türkiye ve Yunanistan ge-
ricili¤ini güçlendirirken, “evet” seçene¤i halklar›
emperyalizmin kuca¤›na daha fazla atacakt›r.
Her iki seçene¤in de halklar›n kardeflli¤inin de¤il,
ileriki süreçte artacak düflmanl›klar›n tohumu ol-
mas› da kimseyi flafl›rtmamal›d›r.

O zaman ne yapacak ada halklar›?
Ba¤›ms›z Birleflik Demokratik K›br›s için mü-

cadelenin tek çözüm oldu¤u gerçe¤i düne göre
daha da aç›¤a ç›km›flt›r. Halklar egemen s›n›fla-
r›n kendi ç›karlar› için dayatt›klar› çözüme raz›
olmak durumunda de¤ildir. Evet zorlu bir yoldur
bu yol. Ama ayd›nl›k vard›r sonunda. Egemen s›-
n›flar›n önümüze koydu¤u ise karanl›k bir yoldur
ve halklar bunu 24 nisandan sonra daha yak›n-
dan hissedeceklerdir.

K›br›s Halk›na sunulan ‘seçenek’:
K›rk Kat›r M› K›rk Sat›r M›?

32

Say› 107

18 Nisan
2004

Bir devlet düflünün ki, yönetirken meflru, kendi
kanunlar›na uygun yollardan çok gayrimeflru, ya-
sad›fl› yöntemlere baflvursun ve tek varl›k koflulu
olarak halk›n sindirilmesini görsün. Ony›llard›r ül-
kemizin böyle yönetildi¤inin örneklerini sunuyoruz
bu yaz› dizimizde. Yasad›fl›l›k o kadar s›k yaflan›r
ki, bir örnek ç›kar ortaya ve bir-iki hafta bile gün-
demde kalmadan unutulur ve bir yenisi daha orta-
ya ç›kar. Bu yaz› dizimize, genelkurmay›n halk›
fiflleme genelgesinin ard›ndan bafllam›flt›k. fiimdi
böyle bir olay sanki hiç yaflanmam›fl gibi, unuttu-
rulmak isteniyor. Genelkurmay baflkan› “bu olay›
unutal›m art›k” diyor bas›n›n önünde. Bu, bir ya-
n›yla bilinçli bir unutturma politikas›n›n ürünüy-
ken, öte yandan buna da zemin haz›rlayan, yasa-
d›fl›l›¤›n s›radanlaflmas›, halka karfl› savafl›n sü-
reklileflmesinden kaynakl›d›r. Yani bir anlamda,
“Buras› Türkiye, bu tür fleyler hep olur” anlay›fl›n›n
da, bu yöntemler kadar meflrulaflmas›d›r.

T›pk› infazlarda, faili meçhullerde, kay›plarda,
iflkenceler ve iflkencede ölümlerde, halk düflman›
güçlerin kontra operasyonlar›nda kullan›lmas›nda,
“terörle mücadele” ad›yla ç›kar›lan ve halk›n üze-
rinde terör estiren yasalarda oldu¤u gibi.

‹nfazlarla, ‘Faili Meçhuller’le, Kaybetmelerle,
Terör Yasalar›yla, Halk Düflman› Güçleri Halka

Karfl› Kullanarak Yönetiyorlar

1999 kas›m›nda TBMM Faili Meçhul Cinayetle-
ri Araflt›rma Komisyonu Üyesi Mustafa Y›lmaz,
bas›na flu aç›klamay› yap›yordu: “komisyon arafl-
t›rmalar› s›ras›nda kontrgerillan›n cinayet iflledi¤i

sonucuna ulaflt›k ve Genelkurmay Baflkanl›¤›'na
yapt›¤›m›z baflvuruya yan›t verilmedi. Dönemin
Genelkurmay Baflkan› Do¤an Gürefl TBMM Bafl-
kan› Cindoruk'u arayarak, ‘Ben elemanlar›m›
deflifre ettirmem, vazgeçin’ dedi. ‘Faili meçhul’
cinayetlerin aç›¤a ç›kmas› devlet içinden engelle-
niyor, DGM'de bekletilen dosyalar› istememize
ra¤men alamad›k.”

Kamuoyu bask›s›yla kurulan bir komisyonun
üyesi, devletin iflleyiflini yaflad›¤› bir olay nezdinde
böyle özetliyordu. Devletin ordusu, bürokrasisi,
mahkemeleri ile, bir dönem yo¤un olarak yaflanan
“faili meçhullerin” alt›ndaki imzay› nas›l sahiplen-
diklerini gösteren aç›k bir örnektir bu. Geçti¤imiz
günlerde de Gündem gazetesinde bir J‹TEM tetik-
çisinin kay›plar ve “faili meçhul” olarak yans›t›lan
cinayetleri devlet ad›na nas›l gerçeklefltirdiklerine
iliflkin anlat›mlar› yay›nland›.

Hukukun oldu¤u bir ülkede tüm bu geliflmeler,
devleti temellerinden sarsar. Yasalar›n, hukukun
yoksay›ld›¤›, kontrgerilla yöntemlerinin temel po-
litika olarak benimsendi¤i, k›sa faflizmle yönetilen
ülkemizde ise, böyle bir geliflme elbette beklene-
mez. Demirel’in devletin en tepesinde görev yap-
t›¤› günlerde dile getirdi¤i gibi, devletin “rutin d›fl›
ifller yapmas›” ola¤and›r. Hatta rutin olan yasad›-
fl›l›¤›n kendisidir.

“Faili meçhuller” özellikle Do¤u ve Güneydo¤u
kentlerinde 1990’l› y›llar boyunca günlük yaflam›n
bir parças› haline geldi. Sald›r›larda ‹slamc› Hiz-
bullah, itirafç›lar, mafyac›lar kullan›ld›. Kimi za-
man da do¤rudan J‹TEM elemanlar› cinayetlere
imza att›lar. Hedef halk› sürekli bir korku, tedirgin-
lik alt›nda tutarak, mücadeleden, hak aramaktan
al›koymak, sindirmekti. Bu anlamda bölgede k›s-
men bir etkisinin oldu¤u da gözard› edilemez. Bin-
lerce insan bu flekilde katledildi. Amerikan kontr-
gerilla talimnamelerine uygun olarak, “gerillan›n
destek gücünü kesmenin” bir yöntemi olarak, fa-
ili devlet olan cinayetlerin hedefi devrimci, yurtse-
ver kadrolarla s›n›rla kalmayarak, kitle düzeyine

Bu ülke böyle yönetiliyor bölüm 5

Sorgusuz, sualsiz infazlarda
yüzlerce insan katledildi. Her in-

faz›n ard›ndan katillere madal-
yalar tak›ld›, terfi ettirildiler. Aç›-
lan mahkemelerden hiç ceza al-
mamalar› bir yana, bu ödüllen-

dirmeler bile, devletin suçu üst-
lenmesinin do¤rudan kan›t›d›r.
Ölüm mangalar› bu politikadan

güç alarak, infaz yerlerinde kut-
lamalar yapacak kadar azg›nlafl-

t›lar. Ve onlar hâlâ devletin en
de¤erli elemanlar› olarak iflleri-

nin bafl›ndalar...

‹nfaz devlet politak›s›d›r

33

Say› 107

18 Nisan
2004

kadar indi.

Oligarflinin kay›p, katliam, faili meçhullerde
kulland›¤› güçler sadece Hizbullah gibi islamc›lar
de¤ildir. MHP’li faflistler, faflist mafyac›lar, uyufltu-
rucu tacirleri kullan›ld›lar. Susurlukçu Mehmet
A¤ar, halka karfl› yo¤un sald›r›lar›n kararlar›n›n
al›nd›¤› günlerde, ‹stanbul’da mafya flefleri ile top-
lant› yaparak, “biz sizin ifllerinize kar›flmayaca¤›z,
siz de bize tetikçilik yapacaks›n›z” dedi. Bu top-
lant›da al›nan kararlar 1990’l› y›llar boyunca yafla-
ma geçirildi. Faflist mafyac› Oral Çelik’in Susurluk
komisyonuna verdi¤i ifadede “eylem emirlerini
Mete kod adl› M‹T görevlisinin verdi¤ini” aç›klad›-
¤› gibi, yüzlerce mafyac›, polisin, M‹T’in, Jitem’in
hizmetinde halka karfl› savaflt›.

Uyuflturucu, ayn› zamanda Susurluk cinayetle-
rinin, katliamlar›n›n, kontra faaliyetlerinin finans-
man›n da arac›d›r. Polis araçlar›, panzerler eskort-
lu¤unda uyuflturucu t›rlar›n›n gidip geldi¤i bizzat
hükümetin bakanlar› taraf›ndan aç›kland›. Keza,
Susurluk flefi A¤ar’›n bizzat uyuflturucuyu Susur-
luk’un finansman›nda kulland›¤› mahkeme tuta-
naklar›na geçti. Bu gerçek, Fikri Sa¤lar taraf›n-
dan, “A¤ar, DHKP-C lideri Dursun Karatafl'›n orta-
dan kald›r›lmas›n›n finansman›n› karfl›lamak için
yurtd›fl›na 179 kilogram uyuflturucu madde gön-
derdi. Bu bilgilerin gizlisi sakl›s› yok. Hepsi de
mahkeme tutanaklar›na geçmifl ifadeler. Biz de bu
durumu mahkeme tutanaklar›ndan ö¤rendik”
(Cumhuriyet 6 Temmuz 2003) sözleriyle yineledi-
¤inde, A¤ar yasal bir partinin genel baflkan› duru-
mundayd› ve a¤z›ndan “hukuk devleti” sözü düfl-
müyordu.

“Teröre karfl› savafl” denildi¤inde bütün akan
sular dururdu. Her türlü hukuksuzluk, yasad›fl›l›k,
kontra yöntemi, cinayet, iflkence mubaht› bunun
için. Amerikan imparatorlu¤unun tüm dünyada
yaflama geçirdi¤i bu politika, ülkemizde bütün ik-
tidarlar taraf›ndan halka karfl› yaflama geçirildi ve
halen de yürürlüktedir. T›pk› infazlarda oldu¤u gi-
bi.

1990’l› y›llar›n bafl›ndan itibaren yo¤unlaflan
infaz politikas›, sorgusuz, yarg›s›z muhaliflerin
tasfiye edilmesine, imha edilmesine dayan›r. Bir
evde, sokak ortas›nda insanlar planl› bir flekilde
katledildiler. Temmuz 2001’de ‹smail Karaman’›n
infaz edilmesinde oldu¤u gibi, ço¤u zaman ölüm
mangalar› katledeceklerini önceden herkese ilan
ettiler. ‹nfaz davalar›n›n hiçbirinde ölüm mangala-
r›n›n cezaland›r›lmam›fl olmas›, devletin sahiplen-
mesinin en aç›k göstergesi olarak yüzlerce dava-
da karfl›m›za ç›kt›. ‹nsan haklar› bakan› s›fat› tafl›-
yan siyasilerin bizzat infaz yerinde ölüm mangala-
r›n›n vahfletine izledi¤i bir ülke olarak tarihe geçti
Türkiye. Bizzat baflbakanlar, bakanlar taraf›ndan
verildi infazlar›n karar›. Çiller’de oldu¤u gibi kimi
zaman ad›na “bertaraf etme” denildi, kimi zaman
“teröristler atefl açt› cevap verildi” diye aç›kland›.

‹nfazlar için özel olarak ölüm mangalar› olufltu-
rulmufltur. Yani s›radan bir polisiye operasyonun
ötesinde, özel bir politika olarak uygulanagelmifl-
tir. Örne¤in, ‹stanbul’da 1991’den sonraki bir çok
infaz olay›nda hep ayn› isimleri görürsünüz. Ayn›
isimler Susurluk pisli¤inin ortaya saç›lmas›nda
karfl›m›za ç›km›flt›r. “Susurlukun yasad›fl›” oldu¤u-
nu söyleyen bu ülkenin mahkemeleridir. Ama ay-
n› mahkemeler Susurlukçular›n infazlar›na onay

1991 1992 1993 1994 1995 1996 1997 1998

23 kifli

52 kifli

552 kifli

17 kifli

194 kifli

594 kifli

29 kifli

87 kifli

827 kifli

34 kifli

34 kifli

292 kifli

1500 köy

1128 kifli

101 kifli

47 kifli

321 kifli

243 köy

220 kifli

1412 kifli

190 kifli

190 kifli

78 kifli

68 köy

194 kifli

346 kifli

14 kifli

100 kifli

109 kifli

243 köy

213 kifli

366 kifli

28 kifli

251 kifli

192 kifli

30 köy

66 kifli

498 kifli

iflkencede ve
hapishanede

ölüm

Ölüm
mangalar›n›n

katletti¤i

“Faili
meçhuller”

Kaybedilen

‹flkence gören

Köy yakma ve
boflaltmalar

Rakamlar kay›tlara geçendir. Gerçe¤in çok daha vahim oldu¤u, bugün çeflitli vesilelerle
ortaya ç›kmaya devam ediyor. Keza bu tablo sonraki y›llarda da sürmüfl ve sürmektedir.

34

Say› 107

18 Nisan
2004

vermifltir.
‹nfazlar gibi “kay›p”lar, sindirme, göz-

da¤›, muhalif güçleri tasfiyenin bir arac›
olarak kullan›ld› ve hala da kullan›l›yor.
Amerikan emperyalizminin özellikle Latin
Amerika’da yaflama geçirdi¤i bu politika,
Susurluk politikalar›n›n en yo¤un uygulan-
d›¤› y›llarda s›radan olaylar haline getirildi.
Devrimci mücadelede öne ç›km›fl unsur-
lar, ölüm mangalar›, kontrgerilla timleri ta-
raf›ndan kaç›r›l›p bedenleri parçalanarak
katledildi, emniyet müdürlüklerinin, askeri
garnizonlar›n temellerine gömüldü, ya da
denizlerin diplerine at›ld›. Hiçbirinin mezar
tafl› bile olmad›. Emperyalizme ve faflizme
karfl› mücadele eden herkesin bir anda
kaybedilece¤i düflüncesiyle mücadeleden
kopar›lmas› hedeflenirken, kay›plara ilifl-
kin hiçbir resmi araflt›rma-soruflturman›n
dahi yap›lmad›. Bunun anlam›, “kaybetme
politikas› bizimdir, gerekti¤inde yeniden
yo¤un olarak gündeme al›r›z”d›r.

Kay›plar, infazlar, iflkenceler, Susurluk-
lar, ölüm mangalar›... Bunlar›n hiç mi ya-
sall›¤› yoktur? Elbette vard›r. Yürürlü¤e
girdi¤i günden bu yana, ‘Terörle Mücadele
Yasas›’ bu hukuksuzluklar›n yasal temeli
haline gelmifltir. Bu yasan›n temel mant›¤›,
bütün halk›n düflman, terörist görülmesine
dayan›r. Hal böyle olunca yasal olmas›n›n
hiçbir anlam› yoktur, her fleyden önce
meflru de¤ildir.

Katliamlar, infazlar, provokasyonlar, fifl-

lemeler, iflkenceler ve iflkencede ölümler...
‘Rutin d›fl› ifller’, ‘bertaraf edilecekler liste-
leri’, And›çlar... Psikolojik savafl, operas-
yonlar ve sürek avlar›... Darbeler ve cunta
yasalar› ile yöneten ‘sivil’ iktidarlar... De-
mokratik hak ve özgürlüklere yönelik ala-
bildi¤ine yo¤un sald›r›lar... Jitem’i, polisi,
ordusu, mafyac›s›, faflisti, islamc›s› ile hal-
ka karfl› savaflan güçler... Siyasi-ekono-
mik ve askeri alanda emperyalizme en-
deksli politikalar... “Bir defa delinmekle bir
fley olmayan” göstermelik anayasalar, ya-
salar... Devletin suçlar›n› örtbas etmeyi en
bafl görevi bilen yarg›...

Türkiye’nin nas›l yönetildi¤inin özetidir
bunlar. Yasalar›n, seçimlerin, parlamento-
lar›n, hükümetlerin, hukukun bu ülkede
hiçbir geçerlili¤i yoktur. Düzen için ‘kendi
gibi düflünmeyen herkes’ düflmand›r, sin-
dirmek, susturmak, yok etmek temel he-
defidir. Böyle bir sistemin bir tek ad› var-
d›r, faflizm.

Köye Dönüfl Aldatmacas›na Dersim
Halk›n›n Cevab›: Çözüm istiyoruz!
Dersim Temel Haklar’›n “Köye

Dönüfl Program›” çerçevesinde 9 Ni-
san günü Ovac›k ilçesinde 350 ma¤-
dur "Köye Dönüfl ve zarar›n›n tazmi-
ni” talebiyle ilçe kaymakaml›¤›na
baflvurdu. Temel Haklar Baflkan›
Murat Kaymaz’›n da yerald›¤› 10 ki-
flilik heyet kaymakamla görüfltüler.

Kaymaz, hükümetin ma¤durlar
hakk›nda ne kadar bütçe ay›rd›¤›n›
ve ne düflündü¤ünü ö¤renmek istediklerini belirtirken, Kaymaka-
m›n verdi¤i cevap, bu konudaki samimiyetsizli¤in göstergesiydi.
Kaymakam, devletin sadece 50 milyar ödenek ç›kard›¤›n› belir-
tirken, sözlerini flöyle sürdürdü: “Bu paray› bu kadar insana böl-
sek her birine ne kadar düfler bir düflünün, halbuki bu para bir
kiflinin on y›ll›k zarar›n›n çeyre¤i bile de¤ildir. Tunceli ve Ovac›k
unutulmufl. Ve insanlar yoksulluk s›n›r›n›n alt›nda, benim yapabi-
lece¤im en fazla bir 50 milyar daha istemek olur. Dilekçelerinizi
kabul ederim, incelerim yaln›z benim verece¤im cevap di¤erle-
rinden farkl› olmaz” fleklinde konufltu.

Heyette yer alan köylüler “Dostane çözümler”, sahte demok-
ratik çözümler istemediklerini, köklü çözümler istediklerini belir-
tirken, “Art›k befl kilo mercimek, 10 kilo un, 2 kilo fleker istemi-
yoruz.” sözleriyle tepkilerini dile getirdiler ve “yard›m de¤il, zara-
rar›m›z›n tazminini istiyoruz” dediler. Bundan böyle yard›mlar›
kabul etmeyeceklerini belirten köylüler, dilencilefltirme, aldatma
politikalar›na prim vermeyeceklerini de gösterdiler.

Dersim Temel Haklar ise, haklar›n mücadele ve örgütlenmey-
le al›naca¤›n› belirterek, köylülerle birlikte olacaklar›n› söyledi.

Ba¤c›lar Halk› Ahlaks›zl›¤a ‹zin Vermeyecek
‹stanbul’un gecekondu bölgelerinden Ba¤c›lar Yeni Mahalle

halk› kültürüne, de¤erlerine, gelece¤ine sahip ç›k›yor. 12 Nisan
günü gece geç saatlerde mahalle gençli¤i, namussuzlu¤u ve ah-
laks›zl›¤› ile bilinen birini döverek cezaland›rmak istedi. Ancak
bundan sonraki geliflmeler, düflündürücüydü.

Ahlaks›z kifliye sahip ç›kan Dayan›flma Evleri oldu. Devrimci-
lerin ahlaks›zlara sahip ç›kmamas› gerekti¤ini anlatmak için Da-
yan›flma Evine giden Karanfiller Kütür Merkezi çal›flan› ikisi ba-
yan dört kifli sald›r›ya u¤rad›. Dayan›flma evinden 20 kifli kalas-
lar, keserlerle sald›r›rken ikisi kafas›ndan ald›¤› darbelerle a¤›r ol-
mak üzere dört devrimci çeflitli yerlerinden yaraland›.

Bu geliflmeler üzerine mahalle halk› Karanfiller Kültür Merke-
zi çal›flanlar›na sahip ç›kmak için kahvelerden evlerden ve dük-
künlardan ç›karak Dayan›flma Evinin kap›s›na dayand›. "Mahal-
lemizde ahlaks›zl›¤a izin vermeyece¤iz, Dayan›flma evi ahlaks›z›
bize ver" diye ba¤›rd›lar. Mahalle halk›, “Dayan›flma Evi ahlaks›-
za nas›l sahip ç›kar. Hep birlikte ahlaks›zl›¤a karfl› ç›kmal›, Karan-
filler Kültür Merkezi’nin yan›nda olmamal›.” fleklinde tepkilerini
dile getirirken, Karanfiller Kültür Merkezi çal›flanlar› mahallede
ahlaks›zl›¤a izin vermeyeceklerini belirttiler.

35

Say› 107

18 Nisan
2004

Fehriye Erdal, oligarflinin devrimcilere karfl›
tahammülsüzlü¤ünün simgesi oldu adeta. Feh-
riye Erdal’›n ad›n› duyar duymaz tüyleri diken
diken oluyor. Tüylerinin diken diken oluflu, biraz
da halk›n adaletini hat›rlamalar›ndan kaynakla-
n›yor belki. Öyle ya, Fehriye Erdal deyince, Sa-
banc›’n›n cezaland›r›l›fl› geliyor ak›llar›na.

Burjuva medya veya baflka bir deyiflle Sa-
banc›lar›n medyas›, kamuoyuna “Uluslararas›
DHKP-C operasyonu” diye sunulan operasyona
da Fehriye Erdal’›n ad›n› katmakta hiç sak›nca
görmedi. Günlerce gözalt›nda m›, de¤il mi diye
tart›flt›. “‹ade” meselesini yeniden ›s›tt›lar.

Medyan›n gözalt›na al›n›p al›nmad›¤›n› bile
netlefltiremeyip, hakk›nda her gün bir baflka ha-
ber verdi¤i Fehriye Erdal’a son “operasyon”a
ba¤l› geliflmeleri sorduk, iflte cevaplar›.

Ekmek ve Adalet: Gözalt›na al›nd›n›z m›? Bur-
juva bas›n, polis flefleri günlerdir bunu tart›fl›-
yor.

Fehriye Erdal: Hay›r. Hukuksuzlu¤un doru¤a
ç›kt›¤› 1 Nisan operasyonlar›nda ben gözalt›na
al›nmad›m. Ev hapsinin sürdü¤ü bir durumda,
zaten gözalt›na al›nmamdan sözedilmesi abes.
Ad› üstünde bir hapislik var. Bakanl›k kald›¤›m
yeri biliyor. Belçika Devletinin denetiminde ika-
met ediyorum. Böylesi bir iflleyifl varken, gaze-
telerde “yakaland›” gibi ifadeler yer ald›. Kaçak,
gizli, sakl› bir durum yoktur ki, yakalanay›m.

Yani, "Belçika polisi bask›n düzenledi¤i yer-
de Fehriye Erdal'›n oldu¤unu bilmiyordu, karfl›-
s›na Erdal ç›k›nca flafl›rd›...", "Erdal Alman-
ya'ya gitmiflti, Belçika polisi ne zaman döndü-
¤ünü bilmiyor..." fleklindeki haberlerin de asl›
astar› yok. Kald›¤›m yer ‹çiflleri Bakanl›¤›'n›n
bilgisi dahilinde ve istedikleri zaman denetleye-

bilecek durumdalar.
Gözalt›na al›nd›¤›n haberi, sonra “ifadesine bafl-
vuruldu”ya dönüfltürüldü. Bu ne kadar do¤ru?

Bu da yalan bir haber. Bask›nlarla ilgili ola-
rak bana birfley sorulmad›. Herhangi bir sorgu-
lama olmad›. Belçikal› yetkililerle benim aram-
da sadece bir konuflma olmufl; bu da taraf›ma
sözkonusu geliflmelerin ‹talyan savc›l›¤›n›n üze-
rine yap›lan bir operasyon oldu¤u, benimle ilgi-
si olmad›¤› bilgisinin verilmesinden ibarettir.

fiu anki hukuki durumunuz nedir? Davan›z
hangi aflamada? Gazetelere “Belçika devletiyle
güvene dayal› bir anlaflmam›z var” fleklinde bir
demeç yans›d›. Bundan kastedilen nedir?

Tahliye oldu¤um A¤ustos 2000'den bu yana
Belçika'da ev hapsinde tutuluyorum. Türki-
ye'nin iade talebine, Belçika mahkemeleri
hay›r cevab› vermifllerdi. Bu durumda da
de¤iflen bir fley yok. Sabanc›lar›n avukat›
daha önce Sabanc› davas›ndan Belçika'da
yarg›lanmam için Brüksel mahkemesine
baflvuru yapm›flt›. Ama Brüksel mahkemesi
Avrupa Terörle Mücadele Yasas› kapsam›na
girmedi¤i için, bunu reddetti. Belçika'daki
davam ise, Brugge flehrindeki

“Gözalt›na al›nmad›m. Ev hap-
sinin sürdü¤ü bir durumda, za-

ten gözalt›na al›nmamdan sö-
zedilmesi abes. Büyük baflar›
imaj› için pek çok yalan bilgi

ve haber üretiyorlar.”

Fehriye Erdal ‹le Görüfltük:

“YALAN ÜRET‹YORLAR”

36

Say› 107

18 Nisan
2004

mahkemede devam ediyor.

‹ltica baflvuruma verilen bir cevap

hala yok. Belçika ‹çiflleri Bakanl›¤›'n›n

beni 3. bir ülkeye gönderme yolundaki

karar›, daha önce Yarg›tay taraf›ndan

reddedildi. Belçika'n›n beni 3. bir ülkeye gön-
derme iste¤i devam ediyor. Ama Bakanl›k flim-
di, bunun için yeni gerekçeler bulmak zorunda.
Bu konuda da bir geliflme yok.

K›sacas›, beni ev hapsinde tutmaya devam
ediyorlar. Özgürlü¤ümü vermek istemiyorlar.

Belçika Devleti ile “aram›zda güvene dayal›
bir anlaflma” konusu ise flöyle; Hapishaneden
tahliye olmadan önce, ev hapsi statüsüne iliflkin
bir taahhütname imzalad›k. Hepsi bundan iba-
rettir. Mevcut hukuki durumuma göre, kald›¤›m
evi terketmem durumunda tutuklayabilirler. Bu
flartlar alt›nda, ikametgah›m› gizlice de¤ifltir-
mem için hiç bir neden yoktur.

Avrupa'yla ilgili her geliflmede sizin ad›n›z›n or-
taya at›lmas› hakk›nda ne düflünüyorsunuz?

Ad›m›n Sabanc› eylemiyle birlikte an›lmas›,
bunun bafl nedenidir elbette. Herfley gösteriyor
ki, bu eylemi unutam›yorlar. Bir de tabii ülke-

mizdeki medyan›n Sabanc›lar›n medyas› oldu-
¤unu gözönünde bulundurmak gerek. Her gelifl-
mede Sabanc›lara yaranmak için benim iademi
gündeme getirip, gazetecilik de¤il, Sabanc›’n›n
avukatl›¤›n› yap›yorlar. Bir de oligarfli zaman za-
man benim üzerimden pazarl›klar yap›p baflka
fleyler elde etmeye çal›fl›yor.

Oligarflinin haz›ms›zl›¤› büyük; Tahliyemden
beri yaklafl›k 4 y›ld›r Belçika'da kal›yorum. Tür-
kiye Devleti; Belçika'ya, “iade edin” dedi, cevap
hay›r oldu. Ancak bu cevap benim burada koru-
nuyor olmam anlam›na gelmiyor. Burada kal›-
fl›m tamamen Belçika yasalar›n›n tan›d›¤› hak-
lar çerçevesinde olup, mücadelesini vererek,
kazan›p kulland›¤›m›z bir hakt›r.

Bunlar›n d›fl›nda bu son geliflmelerle ilgili belirt-
mek, eklemek istedi¤iniz bir husus var m›?

Oligarfli, 1 Nisan operasyonlar›yla, büyük bir
baflar› kazand›¤› imaj› vermek istiyor. Bu do¤-
rultuda pek çok yalan bilgi ve haber üretiyorlar.
Kendi durumumdan flahit oldu¤um onlarca ya-
lanlar› vard›r. Yalanc›d›rlar. Halk›m›z, oligarflinin
yalanlar›na inanmayacakt›r... Yalan habercili¤in
oldu¤u bir ortamda, gerçekleri aç›klamak için
olanak sundunuz, size teflekkür ediyorum. Oku-
yucular›n›za selamlar›m› iletiyorum.

37

Say› 107

18 Nisan
2004

Haklar ve Özgürlükler Cephesi 11 Nisan gü-
nü Gazi mahallesinde düzenledikleri anma et-
kinli¤i ile, flehitlerimizi unutmayaca¤›z, unuttur-
mayaca¤›z dediler.

Sabah saatlerinde Gazi Cemevi'nde flehitler
için verilen yeme¤e 750 kifli kat›ld›. Yeme¤in
ard›ndan Cemevi önünde toplanan kitle, Büyük
Direnifl flehitlerinin de bulundu¤u Cebeci Me-
zarl›¤›'na ulaflt›. Mezarl›k giriflinde k›z›lbayrak-
lar›, pankartlar›, Mahir Çayan resimleri ile 500
kiflilik kortej oluflturan Haklar ve Özgürlükler
Cephesi, "K›z›ldere'den Ölüm Oruçlar›na Umu-
du Büyütüyoruz” pankart› açt›.

TAYAD'l› Ailelerin, art›k tarihsel bir önem
kazanan, her harfinin kanla yaz›ld›¤›na tüm
dünyan›n tan›k oldu¤u "Kahramanlar Ölmez
Halk Yenilmez” pankart›n›n da aç›ld›¤› yürüyüfl-
te umudun sloganlar› hayk›r›ld›.

Kortejin önünde Mahir yine yol
gösterirken, “Yolumuz Çayanlar›n
Yoludur” diyenler, "K›z›ldere Son
De¤il Savafl Sürüyor, Mahir Hüse-
yin Ulafl Kurtulufla Kadar Savafl”
sloganlar›yla selamlad›lar flehitleri-
ni.

Büyük Direniflin Cebeci Mezarl›-
¤›na gömülen son flehidi olan Mu-
harrem Karademir’in mezar› bafl›n-
da toplanan kitlenin içinde yürüyen
beyaz baflörtülü k›z›l bantl› TA-
YAD’l›lar, evlatlar›n›n onurlu müca-
delesini “Devrim fiehitleri Ölüm-
süzdür” sloganlar›yla sahipleniyor-
lard›. Mezar bafl›nda tüm devrim
flehitleri için kalkt› yumruklar ha-

vaya, gökyüzünü kaplayan bir dakikal›k sessiz-
lik tüm devrim flehitlerini büyük öfke öncesi sü-
kunetle selamlad›.

Haklar ve Özgürlükler Cephesi ad›na yap›-
lan konuflmada, K›z›ldere’den Çiftehavuzlar’a,
da¤lardan yoksul emekçi kentlerinde yarat›lan
direnifllere, 19 Aral›k’tan F tipi hücrelerdeki
görkemli ölüm orucu direnifline sergilenen ka-
rarl›l›k ve direnifl gelene¤i dile getirildi. Direni-
flin temelinde Marksizm-Leninizm düflüncesi,
sosyalizme inanç oldu¤u vurgulan›rken, “bu
kararl›l›¤› zafere kadar tafl›yaca¤›z” denildi.

Son dönemde yaflanan operasyon ad›yla
uygulanan teröre ve bask›lara da at›fta bulunu-
lan konuflmada, ölüme gülerek gidenleri sindi-
recek, teslim alacak hiçbir gücün olmad›¤› ger-
çe¤i birkez de flehitlerin huzurunda yinelendi.

K›z›ldere'den Ölüm Oruçlar›na
Umudu Büyütüyoruz

Savafl Sürüyor
Dokuz Eylül Üniversitesi E¤itim Fakültesinde K›z›l-

dere flehitleri için düzenlenen anmada gençli¤in K›z›lde-
re’nin direnifl ruhuna sahiplendi¤i belirtildi. ‹zmir Genç-
lik Derne¤i, ÖG, YDG, DGH’nin ortak düzenledi¤i ey-
lemde Gençlik Dernekli ö¤renciler "K›z›ldere Son De-
¤il, Savafl sürüyor" pankart› açt›. Gençlik Dernekli ö¤-
rencilerden Gülflah Mersin yapt›¤› konuflmada, "K›z›l-
dere'deki direniflin F tiplerinde sürdü¤ünü ve tecrite
karfl› 110 insan›n flehit düfltü¤ünü” söyledi. Anma,
“Mahir Hüseyin Ulafl Kurtulufla Kadar Savafl” slogan›
ve K›z›ldere marfl› ile bitirildi.

Ayr›ca Almanya Darmstadt’da da umudun kuruluflu

kutland›, devrim flehitleri an›ld›.

38

Say› 107

18 Nisan
2004

Günler de¤il, aylard›r oradalar, tam 216 gün...
Gerçe¤i hayk›rmalar›na, zulme karfl› ses verme-
lerine engel olmak için AKP iktidar›n›n polisi her
türlü yasad›fl› yola baflvurdu. TAYAD’l› Ailelerin
Ankara Abdi ‹pekçi Park›’ndaki eylemi tüm bu
yasad›fl›, hukuksuz sald›r›lar karfl›s›nda sürdü ve
sürüyor.

Türkiye’nin dört bir yan›nda hak ve özgürlük-
ler mücadelesi verenlere karfl› yürütülen yasad›-
fl› operasyonlar, bu ülkede hak ve özgürlükler
mücadelesinin nas›l bedeller ödenerek sürdürül-
mesi gerekti¤ini aç›k bir flekilde göstermektedir.

TAYAD’l›lar cunta y›llar›ndan bu yana ödüyor-
lar bu bedelleri. Dernekleri kap›t›ld›, açl›¤a, ölüm
orucuna yatt›lar, Gülsümanlar›, fienaylar› flehit
verdiler, say›s›z gözalt› ve tutuklama yaflad›lar.
Ama hiçbiri onlar› haklar ve özgürlükler mücade-
lesinden, bu ülkenin en onurlu direnifl kalesi ha-
line gelen hapishanelerdeki tutsaklar›n sesi ol-
maktan al›koyamad›.

fiimdi Abdi ‹pekçi’de hak ve özgürlükler mü-
cadelesinde bir direnifl mevzisi yaratt›lar. Bu ül-
kenin hapishanelerinde tecrit var, gerçe¤ini hay-
k›r›yorlar her gün her saat. Bu ülkenin iktidar›n›n
nas›l bir zulüm iktidar› oldu¤unu ilan ediyorlar
dövizleri, aç›klamalar› ve orada varl›klar›yla.

Yasal kurumlar›n bas›ld›¤› gün, “günlüklerine”
flu ifadeleri yazd›lar: “Akflam saat 23.00, bu ak-
flam kalabal›¤›z. Bizler Abdi ipekçi Direnisçileri

olarak bu yasad›fl› bask›nlar›, sald›r›lar› k›n›yor,
gözalt›lar›n serbest b›rak›lmas›n› istiyoruz. Ek-
mek ve Adalet dergisi, Gençlik Dernekleri, ‹dil-
can Kültür Merkezi çal›flanlar›, yap›lan operas-
yonlar› k›namak için buradalar. “E¤er demokra-
tikleflme dedikleri yasal kurumlar›n bas›lmas›y-
sa, buyursun gelsinler, biz de onlar› buradaki ai-
lelerin yan›nda, parkta bekliyoruz” diyorlar.

Bugünkü sohbet konumuz, demokratiklefl-
me(!) Ziyaretimize gelen insanlarla yapt›¤›m›z
sohbetlerde bu bask›nlar›n yasad›fl›l›¤›n› anlat-
t›k. Konufltu¤umuz insanlar da as›l bu bask›nla-
r›n yasad›fl› oldu¤unun fark›nda. “Yasad›fl› örgüt
operasyonu” diyorlar ama TAYAD, ‹dil Kültür
Merkezi, Ekmek ve Adalet gibi yasal kurumlar›
bas›yorlar. Senaryonun yazar› baflaras›z, hiçbir
inand›r›c›l›¤› yok. Herkese “geçmis olsun” diyor,
sald›r›lar› bir kez daha k›n›yoruz.”

Onlar bu ülkede yaflanan bütün hak gasplar›-
n›n, sald›r›lar›n karfl›s›nda olduklar›n› mutlaka bir
biçimde ifade ediyorlar. Hak ve özgürlüklerden
yana herkes, onlar›n sesine sesini katmal›.

AKP’nin Hukuksuzlu¤una Karfl›
Onurlu Bir Mevzi: Abdi ‹pekçi

2 Günlük Açl›k Grevine
Alt› Ay Görüfl Cezas›
‹zmir Buca K›r›klar 1 No'lu F Tipi Hapis-

hanesi’nde 2 günlük açl›k grevi yapan tut-
saklara, 6 ay görüfl cezas› verildi. Tutsaklar›n
hücrelerinin de geceyar›s› bas›ld›¤›n› aç›kla-
yan TAYD-DER ‹zmir fiube Baflkan› Av. Zey-
nel De¤irmenci, bir haftad›r müvekkilleriyle
görüflemediklerini belirtti.

Demokratik kurumlara
bask›lara karfl› açl›k grevi
Edirne F Tipi Hapishanesi'ndeki bir grup

devrimci tutsak, “Uluslararas› DHKP-C
operasyonu” ad› alt›nda Türkiye ve Avru-
pa'da demokratik kurumlar›n bas›lmas› ve
üyelerinin, çal›flanlar›n›n tutuklanmas›n›
protesto etmek için 2 günlük açl›k grevi
yapt›lar.

110 ‹nsan›n Katili Demokrat!
Cemil Çiçek, Amerika’n›n Büyük Ortado¤u Proje-

sinin zeminini haz›rlama toplant›lar›ndan biri olan “is-
lam ve demokrasi” toplant›s›nda konufltu. ‹slamc› Ka-
nal 7, iktidar›n Amerikanc›l›¤›, ‹srail terörizmini deste-
¤i nedeniyle öyle bunalm›fl ki, Çiçek’e sar›ld›:

“Cemil Çiçek, çok önemli bir tespiti ABD’lilerin

yapt›¤› toplant›da, hem de Amerikal›lar›n gözünün

içine bakarak yapt›. Ve flöyle dedi: ‘Kan ve gözyafl›,

ve barut kokusu, mermi gürültüsü içinde, demokra-

si ve hukukun üstünlü¤ü olmaz.’”

Vay be! Amerika’ya demokrasi dersi veren bir is-
lamc›, bir AKP’li, öyle mi?

Uydurun belki birilerini aldat›rs›n›z.
Peki o Bakan›n, kan ve gözyafl› üzerinde oturdu¤u-

nu, bir katilamc›ya madalya takt›¤›n› nas›l unutturacak-
s›n›z? Sansürle bugün gizlediniz, tarih önünde nas›l
gizleyeceksiniz? Ama boflverin siz bu, “hak ve özgür-
lük, insan, yaflam, zulüm” gibi konular›; Aç›n bir Cola
Turka keyfinize bak›n, “ma¤dur” olunca ba¤›r›rs›n›z...

39

Say› 107

18 Nisan
2004

TAYAD’l› Aileler 13 Nisan günü, dernek bina-
s›nda yapt›klar› bas›n toplant›s› ile "Mart ay› ha-
pishaneler raporu"nu aç›klad›lar.

Aç›klamada, F tipi hapishanelerde her fleyin
psikolojik ve fiziki iflkence arac› olarak kullan›l-
d›¤› belirtilirken, “Tecrit ve sansür her geçen gün
yeni yasalarla a¤›rlaflt›r›larak sürmektedir.” de-
nildi.

TAYAD ad›na Naime Kara taraf›ndan yap›lan
aç›klamada, rapordan örneklerle ihlaller ve tec-
ritin sonuçlar› gözler önüne serilirken, “‹çeriden
ve d›flar›dan yükselen sese kulak verelim. Tecri-
te ve sansüre karfl› ç›kal›m" denildi.

“Sa¤l›k sorunlar› ve tedavilerin engellenmesi,
haberleflme ve yay›n alma hakk› önündeki en-
geller, dayak... iflkence... bask›, ailelere yönelik
bask› ve keyfi uygulamalar” bafll›klar› alt›nda
aç›klanan raporda, tek tek hapishaneler özelinde
yaflanan bask›lara de¤inildi.

Naime Kara, yeni infaz yasas›n›n yürürlü¤e
girmesiyle 19 Aral›k katliam›n›n benzeri katliam-
lar›n, yeni bask›lar›n ve ac›lar›n yaflanaca¤›n›
düflündüklerini belirtti ve yasayla birlikte tek tip

elbise ve zorla çal›flt›rma gibi uygulamalar›n
gündeme gelece¤ini söyledi.

TAYAD üzerindeki bask›lara da de¤inen Kara,
“Bir kez daha söylüyoruz, bu bask›lar bizi y›ld›ra-
mayacak. Bizim faaliyetlerimiz yasal ve meflru-
dur. Komplolarla bizi yasad›fl› göstermeye çal›-
flanlar baflar›l› olamayacaklar" fleklinde konufltu.

TAYAD Mart Ay› Raporu:
“Tecrit A¤›rlaflarak Sürüyor”

Rapordan...
Hapishanelere girifl ç›k›fllarda Xray cihaz› olmas›na
ra¤men elle onur k›r›c› arama dayat›l›yor.

Sa¤l›k sorunu olan tutuklu ve hükümlüler hastanede
kelepçeleri ç›kar›lmad›¤› için muayene olam›yor. ‹laç-
lar keyfi bir flekilde verilmiyor.

Mektuplar verilmedi¤i gibi sak›ncal› görülüp karfl›l›¤›n-
da aylarca süren görüfl ve mektup yasaklar› veriliyor.

Haftan›n belli günlerinde su verilmiyor.
Toplatmas› olmayan yay›nlar verilmedi¤i gibi, yaz›l› ya
da sözlü bir aç›klama da yap›lm›yor.”

AKP’nin Adli T›p'› Faflist
Uygulamalara Devam Ediyor

Adli T›p Kurumu Baflkanl›¤›, 24 Ekim
2002’de, TKP/ML davas› tutsa¤› Turan
Talay hakk›nda, “Korsakoff Sendromu
teflhisiyle cezas›n›n ertelenmesi” karar›n›
verdi.

Ayn› Adli T›p Kurumu Baflkanl›¤›, Ta-
lay’›n avukatlar›n›n baflvurusu üzerine
Haziran 2003'te verdi¤i raporda, Talay'›n
“Wernicke-Korsakoff Sendromu'nun or-
ganik bir ak›l hastal›¤› oldu¤u, bu neden-
le cezas›n›n ertelenmesinin uygun bulun-
du¤u” karar›n› teyid etti.

Ve yine ayn› Adli T›p Kurumu Baflkan-
l›¤›, 15 Aral›k 2003’te 50 yafl›ndaki Tu-
ran Talay'›n “Kitap okuyup tart›flabildi¤i,
k›yafeti ve t›rafl› düzgün oldu¤u, keçi sa-
kal› da b›rakt›¤›” gibi gerekçelerle, daha
önce iyileflemez raporu verdi¤i Talay’›n
iyileflti¤i yolunda bir rapor verdi. Talay, bu
rapor üzerine tutuklanarak Kand›ra F Tipi
Cezaevi'ne gönderildi.

TAYAD’l›lara Yönelik Gözalt› Terörü Sürüyor

KOMPLOLARI BOfiA ÇIKARACA⁄IZ
BASKILAR B‹Z‹ YILDIRAMAZ

1 Nisan günü yap›lan yasad›fl› bask›n›n ard›ndan
TAYAD’l› Ailelere yönelik gözalt› terörü, bask›lar de-
vam ediyor. Hapishaneler raporunu aç›klayan TA-
YAD’l›lardan Marmara TAYAD yönetim kurulu Baflka-
n› Orhan ESK‹, dernek ç›k›fl›nda gözalt›na al›nd›. Bir
grup TAYAD’l› ile birlikte dernekten ç›kan Orhan Es-
ki’nin üzerine çullanan iflkenceciler, yakapaça sürük-
leyerek kaç›rd›lar.

Ertesi gün ise yine TAYAD Yönetim Kurulu Üyesi
Bülent SOLGUN, Aksaray metrosu giriflinde yakapa-
ça dövülerek gözalt›na al›nd›.

Orhan Eski tutuklan›rken bir aç›klama yapan TA-
YAD’l›lar, polisin TAYAD’›n sesini k›smaya, ablukaya
alarak çal›flamaz duruma getirmeye çal›flt›¤›n› belir-
terek, “bizler 20 y›l› aflk›n bir süredir hakl›l›¤›m›za
olan inanc›m›zla yasal, meflru çerçevede demokratik
mücadele yürütüyoruz. Hiçbir bask› bizi do¤ru ve
hakl› oldu¤una inand›¤›m›z mücadelemizden al›ko-
yamaz” dedi. Aç›klamada TAYAD üzerindeki polis te-
rörüne son verilmesi istendi.

40

Say› 107

18 Nisan
2004

9 Nisan günü, Alia¤a ve Kocaeli’de eylem ya-
pan iflçiler, yap›lacak özelliflterme ihalesinin hu-
kuksuzlu¤una ve peflkefl oyununa dikkat çektiler.
Kocaeli’de D-100 Karayolu’nda sloganlarla yürü-
yen yaklafl›k bin iflçinin eylemine çeflitli iflçi me-
mur sendikalar› da destek verdi.

Eylem s›ras›nda dolum yap›lmayan Alia¤a Ra-
finerisi’nde ise 800 iflçi iktidar› ve Özellefltirme
‹daresi Baflkanl›¤›’n› sloganlarla protesto etti. Ey-
lemde s›k s›k “TÜPRAfi’› satanlar vatan haini” ve
“K‹T’ler halk›nd›r sat›lamaz” sloganlar› at›ld›.

‹flçiler 13 Nisan günü de Alia¤a baflta olmak
üzere Batman, K›r›kkale, Kocaeli ve Yar›mca te-
sislerinde ifl b›rakarak gösteriler düzenlediler.

Alia¤a Rafinerisi
önünde toplanan ifl-
çiler

“TÜPRAfi Tür-
kiye’nin onurudur,
sat›lamaz” yaz›l›
dövizler tafl›rken,
Petrol ‹fl Sendikas›
Alia¤a fiube Baflka-
n› ‹brahim Do¤angül
iflçilere yönelik bir konuflma yapt›. “Bunca zaman
ortaya koydu¤umuz kirli ve flaibeli dosyalar iha-
lenin iptal edilmesine yeter. Bu ihaleyi iptal ettire-
cek güç halk›m›zd›r” fleklinde konuflan Do¤angö-
nül, özellefltirmenin bir talan oldu¤una dikkat çek-
ti.

TÜPRAfi iflçilerinin ifl b›rakma eyleminin, ya-
r›m ve tam gün fleklinde 16 Nisan Cuma gününe
kadar sü0rece¤i aç›kland›.

Emekçiler’den

Ayser Grevi Sürüyor
TEKS‹F Bak›rköy fiubesi’nde örgütlü Ayser Tekstil

iflçilerinin grevi ikinci ay›n› dolduruyor. Eylemlerini
sürdürme kararl›l›¤›n› ifade eden iflçiler, jandarma-
n›n grev çad›r› kurmalar›na izin vermemesinin, en-
gellemelerin kendilerini haklar›n› aramaktan vaz-
geçirmeyece¤ini belirtiyorlar. ‹flçiler baflta çal›flma
süresinin 12 saate ç›kar›lmas› olmak üzere bayram
tatili haklar›n›n yokedilmesine karfl› mücadele edi-
yorlar. Patron ise, iflçilerin örgütlendi¤i sendika
yetki almas›na ra¤men sendikay› tan›mama tavr›n›
yasad›fl› flekilde sürdürüyor.

Hilton’da Grev Karar›
D‹SK Oleyis’te örgütlü ‹zmir Hilton iflçileri, 9 ni-

san günü grev karar›n› iflyeri girifline ast›lar. Görüfl-
melerin ç›kmaza girmesi üzerine al›nan grev karar›-
n›n uygulama tarihinin daha sonra aç›klanaca¤›n›
belirten flube baflkan› Hüseyin Güler, “12 Eylül hu-
kukunun yasalar›n›n ve antidemokratik maddelerin-
den faydalanmaya çal›flan Hilton görüflmeleri t›ka-
m›flt›r” dedi. ‹flçiler grev karar›n› “Direne direne ka-
zanaca¤›z” sloganlar›yla karfl›lad›lar.

Kundura ‹flçilerinden Eylem
‹stanbul ‹kitelli Organize Sanayi’deki Aymakop

Sanayi Sitesi kundura iflçileri yapt›klar› eylemle, ta-
fleronlar arac›l›¤›yla piyasaya sürülen “çin mallar›”
nedeniyle ifllerini kaybetme tehlikesiyle karfl› karfl›ya
olduklar›n› aç›klad›lar. “Kurtulufl yok tek bafl›na ya
hep beraber ya hiçbirimiz” sloganlar› atan 300 iflçi-
nin yürüyüflüne polis engel oldu.

IMF’den Sonra Köylüyü Don Vurdu
IMF politikalar› ile yokolma noktas›na do¤ru sürük-

lenen köylüleri bu kez de don tehlikesi vurdu. Ka-
radeniz’de f›nd›k, Marmara’da zeytin ve meyve
a¤açlar›, Manisa’da üzüm ba¤lar›, kiraz ve erik
dondan etkilenirken, Malatya’da kay›s› a¤açlar›n›n
yüzde sekseninin kurudu¤u belirtildi. Konuya ilifl-
kin bir aç›klama yapan Tür-Köy-Sen hükümeti
uyararak tedbir al›nmas›n› istedi. Ancak flu ana ka-
dar herhangi bir tedbir al›nmazken, Tür-Köy-Sen
Genel Baflkan› fievki Konur, “Uluslararas› flirketle-
re bedava arazi, düflük vergi, ucuz kredi için her
türlü çal›flmay› yapan hükümet, köylülerin sorunla-
r›n›n çözümü için de gere¤ini yapmal›” dedi.

Ankara’da Ekme¤e Zam
Ankara’da F›r›nc›lar Odas›’n›n ald›¤› kararla, 200

graml›k ekme¤e yüzde 20 zam yap›larak 300 bin
liraya yükseltildi. Hollandal› G›da tekeli UNO’ya
“yabanc› sermayeyi ülkeye çekme” ad›na kap›y›
açan oligarfli, halk› bir somun ekme¤i bile alamaz
duruma getirmekte bir ad›m daha att›.

ESP’lilere Bursa’da Bask›lar
Bursa’da At›l›m çal›flan› Burcu Gümüfl’ün teca-

vüz giriflimine maruz kalmas›n›n ard›ndan, ESP’li
Ufuk Köse 12 Nisan’da polis taraf›ndan kaç›r›ld›.
‹flbirli¤i teklif edilen Köse’ye sorgu boyunca kaba
dayak at›ld›¤›, iflkence yap›ld›¤› belirtilirken, daha
sonra bofl bir tarlaya at›ld›¤› aç›kland›. ESP, kaç›r-
ma olay›n› protesto ederek “‹flte AB demokrasisi;
iflkence, tecavüz, kaç›rma” dediler.

TÜPRAfi’ta ‹fl B›rakma

‘TÜPRAfi’› satanlar vatan haini’

41

Say› 107

18 Nisan
2004

Ülkeyi IMF’ye Teslim Edenler,

IMF Gerçe¤ini Anlat›yor

IMF Devleti Ele Geçirdi
Maliye Bakanl›¤› Teftifl Kurulu'nun haz›rlad›¤›

“Kamu Aç›klar›n›n Azalt›lmas›na Yönelik Model
Önerisi” raporu, IMF'nin, siyasi, ekonomik, sosyal
tüm kurumlar üzerinde tahakküm kurdu¤unu or-
taya koydu. (Cumhuriyet 14 Nisan)

Raporda yap›lan baz› tespitler özetle flöyle:
- IMF devlet içinde devlet konumuna

geldi.
- ‹fllevi amac›n›n ötesine aflt›.
- 20 y›lda 200 milyar dolar yurt-

d›fl›na aktar›ld›.
- IMF ve Dünya Bankas› gözeti-

minde uygulanan programlar s›ra-
s›nda halk yoksullu¤a sürüklendi, dev-

let güçsüz düfltü, ulusal özgüven kayboldu,
ahlaki çöküntü derinleflti, gelir da¤›l›m› bozuldu,
ekonomik ve sosyal problemlerin çözümü yaban-
c› kurulufllara havale edildi.

Ac› bir itiraf. Ama bir o kadar da yüzsüzce,
utanmazca yap›lan bir itiraf. IMF’ye her fleyi tes-
lim eden de kendileri, yak›nan da. Tüm bu sonuç-
lar dünyan›n bir çok ülkesinde görüldü ve devrim-
ciler ony›llard›r bunlar› dile getirdikleri için katle-
diliyor, hapsediliyor. Tayyip Erdo¤an, iflte bu
IMF’yi elefltirenlere terörist diyordu.

IMF, hiç de “amac›n›n ötesine aflm›fl” de¤ildir,
tersine amac›na uygun bir sonucu iflbirlikçi oligar-
fli marifetiyle yaratm›flt›r. Amaç bu ülkeyi her fle-
yiyle ele geçirmek ve emperyalist tekellerin aç-
kurtlar sofras›na atmakt›. Bugün yaflanan da bu-
dur. Ve AKP iktidar› IMF program›n› uygulamak-
tan baflka hiçbir fley yapm›yor bugün.

“Ekonomi iyiye gidiyor” yalan›n›n arkas›nda
gizlenen tablonun bir k›sm›d›r rapora yans›yan.

Peki iktidar bu raporu dikkate alacak m›? Dik-
kate alman›n sonucu, IMF ile bütün iliflkileri kes-
mektir, kesebilecek mi? Yapamaz. IMF’yle iliflkile-
ri kesmek ABD ve AB deste¤ini kaybetmektir, bu-
nun anlam› ise AKP iktidar›n›n koltu¤unun sallan-
mas› demektir. AKP iktidar koltu¤unda sa¤lam
otursun diye IMF ülkemizi iflte bu hale getiriyor.

Rapor “alternatif”in gereklili¤inden sözediyor.
Kapitalist sistem içinde hiçbir alternatif çözüm
olamaz. Bu sömürü, ya¤ma, talan sisteminin tek
alternatifi sosyalizmdir.

AKP iktidar› halka böyle diyor. Ama Erdo¤an bu-
nu “ulusa seslenifl” konuflmas›nda, yoksullar› azarla-
d›¤› seçim meydanlar›nda söylemiyor. Halk› her fleyin
yolunda oldu¤una inand›rman›n bir arac› olarak kul-
land›klar› anketler, araflt›rmalarla söylüyorlar.

Halk› Aptal Yerine Koyma Anketi
D‹E’nin yapt›¤› “memnuniyet araflt›rmas›na” gö-

re, halk aç, yoksul ama mutlu ve gelecekten umutlu!

‹flsizlik yüzde 15’lerde, aç ve yoksullar›n say›s› nü-
fusün yar›s›n› oluflturuyor, IMF program› yoksullaflt›r-
maya devam ediyor ama AKP bir araflt›rma yapt›r›p
“ey halk sen hayat›ndan memnunsun” diyor.

T›pk› “ekonomi iyiye gidiyor” yalan› gibi, fliflirme
rakamlarla, spekülatif ve yönlendirmeli anket sorula-
r› ile halk› aptal yerine koyuyorlar.

Sosyolojik, bilimsel hiçbir geçerlili¤inin, inand›r›c›-
l›¤›n›n olmad›¤› aç›kt›r. Açl›k ve yoksullaktan mem-
nun olan, üstelik bu tablo her gün daha da kötüleflir-
ken gelecekten umutlu olan bir halk oldu¤umuza bizi
inand›rmak istiyorlar. Daha do¤rusu böyle düflünme-
mizi ve mücadele, örgütlenme gibi seçenekleri akl›-
m›za getirmememizi istiyorlar.

Öyle bir anket ki, yüzde 15’leri bulan iflsizler bile
ne aç, ne de mutsuz. Öyle bir anket ki, daha bir sü-
re önce gazetelere manflet olan mutsuzlu¤umuz ve
gelecekten duydu¤umuz kayg›dan eser yok. Öyle bir
anket ki, gençli¤in ezici bir ço¤unlu¤unun gelecekten
umutsuz oldu¤unu da bir ç›rp›da yalanl›yor. Burjuva
bas›n bile sonuçlar› verirken, “açl›ktan ve yoksulluk-
tan duyulan memnuniyet ve AKP iktidar›n›n gelece-
¤inden umut” palavras› ile dalga geçiyor. Sosyologlar
yetmiyor, psikologlar “uzman” olarak konuflturulu-
yor. Öyle ya, meydanlarda üç befl flakflakç›ya “zam
yap zam” diye ba¤›rtt›ran bir iktidar olsa olsa psiko-
lojik bir vak’ad›r.

AKP, ihtiyaca binaen yapt›rd›¤› anketlerle durumu
kurtarmaya çal›fl›yor. Yoksullu¤a çare olam›yor, yok-
sullara asl›nda yoksul olmad›klar›n› kabul ettirmeye
çal›fl›yor. Eflyan›n tabiat›na ayk›r› bu ama takiyye, ya-
lan ruhlar›na, tüm politikalar›na hakim olmufl, ifli, afl›
olmayanlar›n kafas›na vura vura “yok sen mutlusun”
diyorlar.

Yalana devam edin, rakamlar›n›z› fliflirmeye de-
vam edin; açlar ve yoksullar kap›n›za dayand›¤›nda
bakal›m bu anketler sizi kurtar›r m›?

Ey Halk!
Aç, yoksul
olsan da
mutlu, umutlu olmal›s›n!

42

Say› 107

18 Nisan
2004

Önce bir düzeltmeyle bafllayal›m; 106. Say›-
m›zda yeralan “Devrimin Reformizme ve Revizyo-
nizme Karfl› 34 Y›ll›k Mücadelesi” logosunun alt›n-
da (1980-1990) yazmas› gerekirken, (1960-
1970) yaz›lm›flt›r. Özür dileyerek düzeltiyoruz. Ve
dizimizin önceki bölümünde 1980’lerin sonunda
b›rakt›¤›m›z reformizmin, 1990’lar›n bafllar›ndan
itibaren neler yapt›¤›na bak›yoruz.

1980’lerin sonlar›nda teorisi yap›lan legal par-
ticilik, 1990 bafllar›ndan itibaren ürünlerini verme-
ye bafllad›, peflpefle legal partiler kuruldu.
1980’lerdeki “rufleym halindeki reformizm”
1990’larda legal particilikle ete kemi¤e bürünerek
düzen içileflmekte çok h›zl› mesafe katetmeye
bafllad›.

Emperyalizmin ve oligarflinin devrimcili¤i fizi-
ken ve ideolojik olarak imha etmeye yönelik sal-
d›r›lar›yla nesnel olarak ayn› zeminde yer alan re-
formizm, öncelikle mücadele edilmesi gereken bir
güç haline geldi. Reformizme karfl› ideolojik mü-
cadele, 80’li y›llar› da aflan bir önem kazand›.
Çünkü hemen her direniflte, eylemde, devrimcile-
rin karfl›s›na oligarfliyle birlikte -hatta bazen onlar-
dan da önce- reformizm ç›k›yordu. Reformizmi bu
noktaya getiren politikalara geçmeden önce, sü-
recin k›sa bir özetini yapal›m:

Legalleflmenin k›sa bir özeti:
Kuruçeflme’deki legal parti kurma tart›flmalar›

“anlaflmazl›kla” sonuçlan›r. Fakat anlaflmazl›klar›,
ideolojik politik de¤il, grup ç›karlar› üzerinedir. De-
¤ilse, hemen hepsi, legal particilikte, düzene yer-
leflmekte hemfikirdir.

Gelenek çevresi bu kesimlerden koparak kendi
partisini kurmaya giriflti ve bu çevre daha sonra
S‹P ad›yla partileflti. Di¤er kesimler ise, say›s›z bir-
lik, blok kurup da¤›tt›lar. Önce Devrimci Sosyalist
Blok ad›yla bir birlik kuruldu. Da¤›ld›. 1989 yerel
seçimlerinde, daha sonra ÖDP’de de yeralacak
olan KSD, TKEP çevrelerinin kat›l›m›yla Birleflik
Sosyalist Kampanya ad›yla bir araya geldiler.

TKP’yle T‹P’in birleflmesi sonucu kurulan TBKP,
Anayasa Mahkemesi taraf›ndan kap›t›l›nca,
1992’de esas olarak TBKP’den arta kalan kadro-
lar, Sosyalist Birlik Partisi’ni kurdular. (Arta kalan
deyimini bofluna kullanm›yoruz, TBKP’nin Anaya-
sa Mahkemesi taraf›ndan kap›talmas› üzerine, bu
partinin kadrolar›n›n bir k›sm› Cem Boyner’in par-
tisine giderken, partinin liderleri de “siyaseti b›rak-
t›”lar.) Partinin baflkanl›¤›na Sadun Aren getirildi.

1994 Yerel Seçimlerinde Birleflik Sosyalist Al-
ternatif ad›yla bir araya gelen KSD, TKEP çevresi,
Troçkistler, seçim sonras›nda SBP’ye kat›ld›lar ve
partinin ad› da Birleflik Sosyalit Parti (BSP) olarak
de¤ifltirildi.

Devrimci Yol çevresi de bu arada “Tart›flma sü-
reçleri”yle, Gelece¤i Birlikte Kural›m gibi isimler
alt›nda legal parti kurmaya haz›rlanmaktad›r.
1991’de bafllat›lan “tart›flma süreci”, esas›nda
gerçek anlamda bir tart›flma de¤ildir; Mamak tesli-
miyetini yaflay›p d›flar› ç›km›fl olan DY önderlerinin
düzen içi statükolar›n› teorilefltirmelerinin, hala
“eski” çizgiyi savunan DY’lilerin tasfiye edilmesinin
arac›d›r. Nitekim bu süreç, DY önderlerinin istedi¤i
sonucu vermifl ve yukar›dan afla¤›ya legal parti
düflüncesi hakim k›l›nm›flt›r.

1996’da BSP ve DY’lilerin bir araya gelmesiyle
ÖDP kurulur. Sadun Aren ÖDP’nin de “Onursal
Baflkan›”d›r.

ÖDP’nin kurucular›, Türkiye solunun 1980 ön-
cesinden sonras›na nas›l bir evrim geçirdi¤inin de
göstergesidir. ÖDP’nin kurucular›n› flöyle bir bakt›-
¤›m›zda ilk göze çarpanlar flunlard›r:

– Devrimci Yol’un önder kadrolar› (Devrimci
Yol, 80 öncesinde silahl› mücadeleyi, halk savafl›-
n›, illegaliteyi savunan bir örgüttü.)

– KSD’nin, TKEP’in yöneticileri (Her ikisi de
ayaklanmay›, illegaliteyi, devrimi savunuyordu.)

– T‹P ve TKP’nin baz› kadrolar›
– Murat Belge, Ömer Laçiner (Türkiye solunda

Marksizm-Leninizmin tasfiyesi görevini bir misyo-

“ÖDP, EMEP, S‹P reformizmi, Mahir’lerin, De-
niz’lerin, dün k›yas›ya bir ideolojik mücadele
yürüterek aflt›klar› Aren-Boran çizgisiyle “ye-
niden” buluflmufllard›r.
Bugün bulunduklar› konum, Türkiye Devriminin
Mahir’lerin önderli¤inde 70’lerden bu yana ka-
tetti¤i mesafeyi inkar edip T‹P parlamentariz-
mine dönüfltür.” (Devrimci Sol, S. 10, Mart
1998, Reformizm Ne Yapmaya Çal›fl›yor?)

Üstelik, o günkü sosyalist de¤erlerden, kültür
ve ahlaktan çok daha uzaklaflm›fl olarak!

(1990’dan Bugüne)

Devrimin Reformizme,
Revizyonizme Karşı

34 Yıllık Mücadelesi

43

Say› 107

18 Nisan
2004

ner ruhuyla y›llard›r sürdüren yazarlar.)
– Örgütsüzlü¤ü teorilefltiren “Ba¤›ms›z flahsi-

yet”ler.
– O dönemki yay›nlar›n›n ad›yla Yeni Yol, S›n›f

Bilinci, Sosyalist Politika gibi revizyonist, Troçkist
çeflitli çevreler. Ayr›ca Yefliller, Feministler...

Dikkat edilirse, ilk biraraya geliflleri “Devrimci
Sosyalist Blok”, “Sosyalist Alternatif”, “Sosyalist
Birlik Partisi” gibi SOSYAL‹ZM’e vurgu yap›lan ad-
lar alt›ndad›r. Bu, özellikle bir geçifl dönemidir.
Sosyalizmle gerçek anlamda ilgilerini tümüyle ke-
secekleri bir döneme geçiflti, bu isimleri kendileri-
ne maske olarak kullanm›fllard›r.

Reformizme karfl› mücadelenin önceli¤i
Sadun Aren bir simge olarak al›n›rsa, devrimci

hareketin reformizme, revizyonizme karfl› mücade-
lesinin süreklili¤i de daha iyi anlafl›l›r.

Yaz› dizimizin ilk bölümünden hat›rlanacakt›r;
Sadun Aren, Behice Boran’la birlikte, Mahir Ça-
yan’›n Türkiye Devriminin Yolunun netlefltirilmesi
do¤rultusunda esas ideolojik vurufllar›n› yöneltti¤i
kiflilerdir. Aren, ülkemizdeki revizyonizmin ve re-
formizmin tabiri caizse “en kaflarlanm›fl” ismidir.

Sosyalist Birlik Partisi’ni, sonra ÖDP’yi kurup
onu bafl›na getirenlerin niteli¤ini, sadece bu tercih-
lerine bakarak saptamak mümkündür.

Legal Partiler kulvar›na bir süre sonra da TDKP
çevresi girdi. Bir çok kez “yüzseksen derece” görüfl
de¤ifltirmeleriyle ünlü, sözkonusu legal parti giri-
flimlerini de 90’lar›n bafl›nda yo¤un elefltirilere tabi
tutan bu çevre, Emek Partisi’yle legal partiler ce-
nah›na kat›ld›.

Devrimci Halk Kurtulufl Partisi’nin kuruldu¤u
ortam, 1994 Mart›, iflte böyle bir ortamd›. Devri-
min, sosyalizmin reddedildi¤i, silahl› mücadelenin,
illegalitenin yads›nd›¤› bir ortamda, bir hareket
Marksizm-Leninizm’de ›srar›n› ilan ediyordu asl›n-
da bu parti kurulufluyla.

Çeflitli adlar alt›nda ortal›¤› kaplayan reformiz-
m, oligarflinin devrimcilere karfl› sürdürdü¤ü imha
politikas›n› f›rsat bilerek, h›zla demokratik kitle ör-
gütlenmelerine çöreklenmeye çal›flmaktayd›.
Ama bundan daha önemli olan, Türkiye soluna
verdikleri ideolojik, kültürel zarard›. Zaman zaman
vurgulad›¤›m›z gibi, 1980, hatta 1970 öncesi re-
formizme rahmet okutacak bir sa¤c›laflma vard›
karfl›m›zda. Devrimci Sol dergisinde bu durum
flöyle anlat›l›yordu:

“Türkiye solunda bugüne kadar pekçok sa¤ ve
sol sapma ortaya ç›km›flt›r. Uzlaflmac›, icazetçi, re-
formist hatta teslimiyetçi olarak adland›r›labilecek
çeflitli politikalar üretilmifltir. Ancak bunlar›n he-
men hiç biri düzenin kurumlar›na yedeklenme

hatta bütünleflme anlam›nda bugün ortaya ç›kan
tav›rlar boyutunda olmam›flt›r. Solda iflbirlikçili-
¤i, teslimiyetçili¤i kesintisiz bir siyasi çizgi haline
getiren Ayd›nl›k olmufl, o da bu çizgisiyle karfl›-
devrimcileflmifl ve soldan tecrit olmufltur. Bugünse
yer yer Ayd›nl›¤a rahmet okutan, yer yer daha
dün solun literatüründe rastlanmas› mümkün ol-
mayacak, tart›fl›lmas› dahi abes karfl›lanacak fley-
lerle karfl› karfl›yay›z. Bugün “MGK solculu¤u”
olarak adland›r›labilecek bir solculuk türüyle kar-
fl› karfl›yay›z.” (Devrimci Sol, Say›: 9, Kas›m
1997)

Bu “sol”, devrimci solun tasfiyesini kendisi için
bafll›ca amaç haline getirmiflti. Bu nedenledir ki,
devrimcilere yönelik infazlar›, kay›plar›, “sessiz-
lik”le izlemenin ötesinde, gizliden bir memnuniyet-
le izlemekteydi. Çünkü devrimci hareket tasfiye
edilir, silahl› mücadele yokedilirse, kendilerinin ge-
liflece¤ini, burjuva demokrasisinin daha eksiksiz
olaca¤›n› düflünmekteydiler.

Yay›n organlar›nda, devrimci ideolojiyi tahrip
eden yaz›lardan bol bir fley yoktu. Bunlar›n mer-
kezinde anti örgütçülük, “birey özgürlü¤ü”, anti-
Stalinizm vard›.

Devrim nedir, devrimcilik nedir, çarp›tm›fl, bun-
lar› kendi düzen içi yaflamlar›na göre uyarlam›fl-
lard›. Bu durumlar›, kendilerine verdi¤i zarar›n d›-
fl›nda, kitlelerdeki “sol” imaj›na karfl› güvensizli¤i
pekifltirerek, dolayl› olarak devrimcilere de zarar
veriyordu. Ele geçirdikleri kitle örgütlerinde ise,
hem örgütsel, hem ideolojik bir tasfiye yürütüyor-
lard›.

‹flte tablo böyle oldu¤u içindir ki, devrimci ha-
reket, reformizme, soldaki düzeniçileflmeye karfl›
bütün 90’l›, 2000’li y›llar boyunca kesintisiz bir
ideolojik mücadele yürüttü. Bu y›llarda yay›nlanan
Mücadele, Kurtulufl, Devrimci Sol dergilerinde bu
çerçevede bir çok teorik yaz›ya yer verildi, prati-
¤in sorgulanmas› yap›ld›.

Asl›nda bir noktadan itibaren, reformizme kar-
fl› yürütülen ideolojik mücadeleyle, burjuvaziye
karfl› yürütülen ideolojik mücadele bütünleflmifl,
yer yer içiçe geçmiflti.

Çünkü reformizm, sa¤c›laflmadaki evrimini
sürdürerek, alenen Avrupac› olmufl, oligarfli içi çe-
flitli güçlerle ittifak aray›fllar› ön plana ç›km›flt›.
devrimci anlamda halk hareketinin tasfiyesini ve
onun yerine sivil toplumculu¤u geçirmek isteyen
emperyalist politika, ülkemizde bizzat reformizm-
de somutlan›yordu.

Emperyalizmin, oligarflinin bu do¤rultudaki
politikalar›n› ve reformizmin bu politikalara ortak
oluflunu göremeyen kimileri, devrimcilerin refor-
mizme karfl› ideolojik mücadelesini “sekterlik”le
suçluyorlard›. Oysa ortada sekterlik yoktu, tam

44

Say› 107

18 Nisan
2004

tersine Marksizm-Leninizmi savunma savafl› vard›.
Hala devrimci saflarda yeralmalar›na karfl›n refor-
mizme yaranma-yamanma peflinde koflmaktan
da vazgeçmeyenler, ›srarla bunu görmeyip, bir
çok konudaki saflaflmada, devrimci haraketin ya-
n›nda olmay›p ya “olgunluk, kucaklay›c›l›k” ad›na
arada kald›lar, ya reformistlerin yan›nda oldular.
Bir türlü görmek istemiyorlard› ki; “Burjuvazi,
ideolojik savaflta ‘do¤rudan’ çarp›flm›yor; çün-
kü onun yerine ‘soldan’ çarp›flanlar var.”

Reformizmin seyri; Legal particilik, MGK
solculu¤u, sivil toplumculuk ve Avrupac›l›k!
Reformizm, anlat›lan süreçten görülece¤i gibi,

önce legalizmin teorisini yaparak saçt› zehirlerini.
Kendi örgütlülükleri içinde tasfiye ve inkar› ta-
mamlayanlar, bu aflama tamamland›¤›nda, oligar-
fliye güven verme politikas›n› uygulamaya baflla-
d›lar.

Oligarflinin icazet s›n›rlar› içinde solculuk ola-
rak tan›mlayaca¤›m›z bu politikan›n en bariz özel-
likleri flunlard›: Devrimcilerden uzak durmak.
Devrimci eylemleri elefltirmek, k›namak. “De-
mokrasi mücadelesi” ad› alt›nda oligarfli içinden
kendilerine ittifaklar bulmak.

1980’lerin sonunda “Moskova mahkemeleri ye-
niden görülsün” diye imza kampanyas› sürdüren
düzen yolcular›, flimdi do¤rudan devrimci eylem-
lere karfl› ç›k›yor, devrimcilerin hainleri cezalan-
d›rmalar›n› mahkum ediyor, “her türlü fliddete
hay›r” bayra¤›n› burjuvazinin yerine onlar tafl›yor-
du... “Sosyalizmi 1917’den itibaren sorgulamam›z
laz›m” diyerek yola ç›km›fl, proletarya diktatörlü-
¤ünü, giderek halk iktidar›n› reddedip, “Çernobil
sosyalizmi” diyerek burjuva a¤z›yla sosyalizme
sald›r›p burjuva demokrasisi içinde kalmaya karar
vermifllerdi.

Devrimci eylemleri elefltirmekle bafllayan tav›r,
bir süre sonra mesela ÖDP yöneticilerinin ülkemi-
zin da¤lar›ndaki devrimci gerillalardan “terörist”
diye sözetmelerine, bir tek devrimcinin cenazesine
kat›lmayan ÖDP’lilerin asker cenazelerini kald›r-
mas›na, çeflitli alanlarda devrimcilerin do¤rudan-
dolayl› ihbar edilmesine kadar vard›. (Reformist
kulvara bir noktadan sonra kat›lan Kürt milliyetçi-
li¤i de KADEK’in program›na “teröre karfl› müca-
dele” maddesi koyarak düzeniçileflmekte, emper-
yalizmin düzenine tabi olmakta var›lacak yeri gös-
terdi.)

Susurluk dönemi, reformizmin MGK solculu-
¤una evriliflini aç›¤a ç›karan dönem oldu. Israrla
devleti hedef almad›lar bu süreçte. Tersine,
ANAP’la, Genelkurmay’la, TÜS‹AD’la paralel bir
çizgide durmaya özen göstererek, Susurluk’un üç
befl katil ve kontra flefiyle s›n›rland›r›lmas›na hiz-

met ettiler.
1990’lar›n sonunda ise, art›k revaçta olan Av-

rupa Birli¤i’ydi. Reformizm bu süreçte kendini
“Avrupa solculu¤u” olarak flekillendirdi. Demok-
rasi mücadelesini bile Avrupa’ya yaslanarak sür-
dürdüler. Ve daha önemlisi, Avrupa’yla birlikte
devrimcilerin tasfiyesine soyundular. (Bu yaz› dizi-
si kapsam›nda ayr›ca üzerinde durmad›¤›m›z Kürt
milliyetçi reformizm, bu noktada daha da perva-
s›zlafl›p Amerikan düzenini savunacak noktaya
gelmifltir.)

Hemen burada belirtmek gerekir ki, AB’cili¤e
tabi olmada, her alanda devrimcilere karfl› ittifak
yapmakta, devrimci örgüt anlay›fl›n›n, devrimci
ahlak ve kültürün tahrip edilmesinde, birbirlerin-
den nüans farklar› olsa da tüm reformist çevreler
sorumludur. Özellikle “ÖDP’yi elefltirmek, di¤er re-
formistler için adeta kendini gizleme arac› olmufl-
tur, ama ayn›d›rlar, ittifaklar›nda, devrimci savafl
karfl›s›nda ayn› yerdedirler.” (Devrimci Sol, Say›
10) 1998’de böyle denilmiflti. San›r›z, aradan ge-
çen alt› y›l boyunca yaflananlar, bunu yeterince
kan›tlam›flt›r. F Tiplerine karfl› mücadele konusun-
da tak›nd›klar› tutum, adeta bu kan›t› pekifltirmek
istercesine ayn›d›r. Direnifli ayn› kavramlarla elefl-
tirmifl, ayn› gerekçelerle direniflin uza¤›nda kal-
m›fllard›r.

Bu direnifl süreci, reformizmin, devrimci de¤er-
lerden, devrimci bir duyarl›l›k ve sorumluluktan ne
kadar uzaklaflt›¤›n›, nas›l köklü bir biçimde Avru-
pac›laflt›¤›n› çok çarp›c› göstergelerle ortaya koy-
mufl; reformizme karfl› ideolojik mücadelenin ke-
sintisiz sürdürülmesi gerekti¤ini bir kez daha gös-
termifltir.

Pragmatik hesaplarla reformizmle mücadele-
den geri duranlar da reformizmin tahribatlar›ndan
sorumludurlar. Bu mücadele, devrimci hareket ta-
raf›ndan 34 y›ld›r kesintisiz sürdürüldü¤ü içindir ki,
Marksizm-Leninizm yaflat›lm›fl, tüm tahribatlara
ra¤men, devrimci de¤erler yokedilememifl, direnifl
gelene¤i mahkum edilememifltir. Reformizmin ha-
lâ Mahirler’e Denizler’e sahip ç›k›yor görünme ih-
tiyac› duymas›, devrimin gücüdür. Reformizmin
hala sosyalist, devrim kavramlar›yla boyad›¤› bir
maskeyi kullanmaya devam etmesi, devrimci ha-
reketin gücünü gösterir. Reformizme, revizyoniz-
me karfl› mücadele, devrime kadar azalarak, flid-
detlenerek sürecektir. Aren-Boran zihniyeti, arena-
y› hiç bir zaman bofl bulamayacak.

1990’l› y›llar boyunca reformizme karfl›, devrimci ideolojinin
tahribat›na karfl› Marksizm-Leninizmin kürsüsü oldular...

45

Say› 107

18 Nisan
2004

Irak’ta halk direnifli olmad›¤›n› ispatlamak Kürt
milliyetçili¤inin en büyük sorunu. S›k›nt› büyük,
çünkü halklar ABD’yi ‘bafl tehlike’ görüyor, onlar
dost. S›k›nt› büyük, çünkü direnifl saflar›na her
geçen gün halk kitlelerinin kat›l›m› büyüyor ve
Kürt milliyetçili¤inin iflbirlikçili¤i daha da s›r›t›yor.
S›k›nt› büyük, çünkü zalimle iflbirli¤i halklar ve ta-
rih nezdinde lanetlenmek demek, bu nedenle
Amerikanc›l›k ulvi bir amaç k›l›f›na büründürül-
meli.

‹flte bu s›k›nt› içinde, fiii isyan›yla demoralize
olmufl ve anti-emperyalistlere, Kürtlere “direnifl
cephesinde yer al›n” ça¤r›s› yapanlara hakaretler
ya¤d›r›yor Cahit Mervan (15 Nisan, Özgür Politi-
ka). T›pk› daha önce Cemal Uçar gibi, halk dire-
nifli olmad›¤›n› ispatlamaya çal›flan Mervan’›n far-
k›, hedef sünniler de¤il fiiiler. Yani, Amerikan ifl-
galine kim direniyorsa, Kürt milliyetçili¤i onu he-
def al›yor ve gayri-meflru göstermek için ç›rp›n›-
yor.

Kürt Milliyetçili¤i Gericilik-‹lericilik K›stas-
lar›n› Altüst Ediyor. Kürtleri iflgale karfl› direnifl
cephesine kat›lmaya ça¤›ranlara, direnifl cephesi-
nin gerici, “özü itibariyle anti-Kürt cephe” oldu¤u-
nu belirterek cevap veriyor Mervan. Yani “halkla-
r›n cephesinde yer alma” “oyununa” gelmiyor!
Sen bir halk›n gelece¤ini Amerikan iflgalinin gele-
ce¤ine ba¤larsan, iflgalciye karfl› geliflen direnifli
de kendine karfl› görürsün do¤al olarak. Bu, dire-
nifl cephesinin anti-Kürt olmas›ndan de¤il, Kürt
milliyetçili¤inin iflbirlikçi konumundan kaynakl›-
d›r.

Emperyalizm ça¤›nda gericili¤in bilimsel bir
tek k›stas› vard›r; emperyalizme karfl› olup olma-
ma. Kürt milliyetçili¤i istiyor diye ne emperyalizm
“ilerici” olabilir, ne de hangi görüflten olursa olsun
emperyalizme karfl› direnenler gerici. Hele iflgale
karfl› direnifl koflullar›nda islamc›l›klar›, nas›l bir
iktidar kurmak istedikleri ikincil bir tart›flmad›r ve
gericilik-ilericilik k›stas› de¤ildir.

Tüm Dünyan›n Demokratikleflmesi ‹çin Her-
kes ABD Ordusuna! Kürt milliyetçili¤ine göre;
Sadr’›n “‹ran’›n adam›” oldu¤u, fiii direniflinin ‹ran
istihbarat› Savama taraf›ndan yönlendirildi¤i s›r
de¤ilmifl. Ortada halk direnifli de¤il, demokratik-
leflmenin önünü kesmek isteyen, s›ran›n kendine
gelmesini önlemek istiyen güçlerin oyunu var-

m›fl. fiiiler “90 y›ll›k kavuflama-
d›klar› hayallerine ABD’nin Sad-
dam’› devirmesi ile kavuflmufllar”,
bu nedenle, “su içtikleri çana¤a
ifliyorlar”m›fl.

Amerikan çana¤›ndan su içe-
rek “özgürlefltiklerini” zanneden

Kürt milliyetçili¤i için kendisi d›fl›nda geliflen her
olay provokasyon, herkes flu bu istihbarat örgütü-
nün adam›d›r. Bir-iki de¤il yüzlerce örnek vard›r
bu konuda. Herkes bilir bunlar›. Sorunun Sadr’›
kimin yönlendirdi¤i tart›flmas› olmad›¤›n› Kürt
milliyetçili¤i de çok iyi bilir. CIA’n›n bile söyleme-
di¤i ‘s›r olmayan’ s›rr› Mervan’›n kula¤›na kim f›-
s›ldad› bilemeyiz, ama bu mant›¤›n do¤al sonucu
olarak Mervan’a ve ayn› kafaya sahip Kürt milli-
yetçili¤ine önerimiz flu:

Madem iflgal demokrasi getiriyor, iflgale karfl›
direnifller gericilik, anti-demokratiklik oluyor; o
zaman ABD ordusuna yaz›lmal›lar. Hem de tüm
dünyan›n her yan›nda savaflmal›, her yeri demok-
ratiklefltirmelidirler. Peflmergelerin Felluce’yi ku-
flatan Amerikan güçlerinin yan›nda “keskin niflan-
c›l›k” yapt›klar› gibi bir “rol” de oynayabilirler!
Hatta herkese de bu ça¤r›y› yapabilirler.
Savunulan, söylenenlerin arkas›ndan geriye bir
tek bu kal›yor. Demokratikleflme, halklar›n özgür-
lü¤ü için ABD ordusuna!

Bush’un Seçim Bozgununun Kayg›s› Size Mi
Düfltü? Amerikanc› olmayan tüm güçleri kukla,
oyuna gelmifl olarak gören Kürt milliyetçili¤ine
göre, Sadr’›n isyan zamanlamas›, Barzani’nin
(Kukla Geçici Konseyin) dönem baflkan› oldu¤u,
yetkinin Haziran’da devredilece¤i ve ABD seçim-
lerinin yaklaflt›¤› döneme denk getirilmifl.

Elbette, iflbirlikçi iktidara direnifl izin veremez.
Ba¤›ms›zl›k ve özgürlük için savaflanlar aç›s›ndan
bundan do¤al ne olabilir ki? Ama daha vahimi, di-
yelim ki Sadr, Bush’un Irak’ta bata¤a sapland›¤›-
n› gösterip seçim yenilgisini haz›rlamak istiyor. Ne
var bunda? Bush’un baflar›s› Kürt milliyetçili¤ini
niye bu kadar ilgilendiriyor?

Kürt milliyetçili¤i kendi
dar ç›karlar›n›n bak›fl›yla
yapt›¤› “demokrasi, özgür-
lük getiren ABD” saçmal›-
¤›na herkesi inand›rmak,
Amerikanc›l›¤›n “uluslar›n
kendi kaderini tayin hakk›”
olarak göstermek için bofl
yere ç›rp›n›yor. Halklar bin-
y›llard›r ihaneti, zalimle bir-
likte olmay› onursuzluk
saym›fllard›r. Böyle olmaya
da devam edecek.

Amerikan ‘çana¤›ndan su içen’ Kürt Milliyetçileri;

ABD Ordusuna Yaz›l›n,
Tüm Dünya Demokratikleflsin!

Madem iflgal demok-
rasi getiriyor. Madem
iflgale karfl› direnifller
gericilik, anti-demok-

ratiklik oluyor; o za-
man ABD ordusuna

yaz›l›n! Dünyan›n her
yan›na Amerikan ifl-

gallerini tafl›y›n ve
tüm dünya demok-

ratikleflsin!

46

Say› 107

18 Nisan
2004

Radikal Gazetesi’ne
... Emperyalizme, faflizme karfl› mücadelede be-

del ödeyenlerin kuflku yok ki, söyleyecek sözleri de
vard›r... Bir kaç noktaya dikkat çekti¤imiz bu yaz›m›-
z›, ilgili diziye ba¤l› olarak yay›nlayacak adil bir dav-
ran›fl› gösterece¤inizi umuyoruz.

❖ Solun amac› nedir? Sol kimdir, sosyalist kimdir?

“Türkiye solunun durumu”nu konu alan bir tart›fl-
ma, bu kavramlar netlefltirilmeden yap›lamaz. Yap›l-
d›¤›nda, ony›llard›r CHP gibi burjuva partilerini halka
sol diye pazarlayan oligarfliye hizmet edilmifl olunur.
Böyle bir tart›flma ise “solun” de¤il, “düzen solu”nun
tart›flmas›d›r. Radikal’deki yaz› dizisinde sonuç ola-
rak sapla saman kar›flt›r›lm›flt›r.

Sol, emperyalizme, faflizme karfl›d›r, uzlaflmaz.
Solun yüzy›ll›k tarihi emperyalizme ve faflizme karfl›

mücadele tarihidir, bu mücadelede ödenen büyük
bedellerin tarihidir, bu tarihi yok sayarak sol tan›m›
yap›lamaz. Bu mücadelenin içinde olmayanlar, ba-
¤›ms›zl›ktan ve demokrasiden yana olmayan, bu
u¤urda mücadele etmeyenler, her koflulda halk›n ç›-
karlar›n› savunmayanlar sol de¤ildir.

Sosyalist, devrimi isteyendir, iktidar› isteyendir.
‹ktidar› oyla de¤il, devrim yasalar›na göre isteyendir.
Sosyalist, kapitalizme karfl›d›r, “kapitalizmin, küre-
selleflmenin iyilefltirilmesi” onun amac› de¤ildir. Halk
iktidar›ndan yanad›r, proletarya diktatörlü¤ü ve niha-
yetinde komünizmi kurmay› hedefler. Daha k›sa bir
deyiflle, sosyalist, Marksist-Leninist’tir. Hangi gerek-
çeyle olursa olsun, Marksist ve Leninist olmayanlar,
sosyalist de¤ildir.

❖ Sol yenildi mi?

Hay›r. Sosyalizm SSCB’de 70 y›ll›k bir deney ya-
flad›, eksikliklerini yenemedi. ‹ktidar›n› flimdilik kay-
betti. Sosyalizm ise yafl›yor, çünkü kapitalizm yafl›-
yor. Kapitalizmin tek alternatifi yine sosyalizmdir.
Sosyalizmin bitti¤ine, kapitalizm ve sosyalizm d›fl›n-
da “üçüncü bir yol” olabilece¤ine dair bütün düflün-
celer tekeller, emperyalistler taraf›ndan uydurulmufl-
tur ve ayn› süreç içinde de iflas etmifltir. “Üçüncü
yol” düflüncelerinin hayat›n içinde bir gerçekli¤i ol-
mam›flt›r ve olmayacakt›r.

Sosyalizmi de, kapitalizmi de savunmuyoruz di-
yerek “üçüncü yol”, “özgürlükçü sosyalizm” gibi
kavramlar icat edenler, esas olarak kapitalizmin sa-
vunucusudurlar. Kulland›klar› kavramlarla kapitaliz-
mi savunduklar›n› gizlemek isteyen dönek, y›lg›n
solculard›r. Burjuvazi bunlar› bofluna allay›p pullam›-
yor. Dogmatik olmama ad›na, proletarya diktatörlü-
¤üne karfl› ç›kma ad›na, burjuva sistem savunul-
maktad›r. Solun hatalar›n› görme ad› alt›nda, iktidar
reddedilmifl, s›n›flar reddedilmifl, burjuvazinin, em-
peryalizmin de¤iflti¤i ileri sürülmüfltür. Bu tezlerin sa-
hiplerinin sol ve sosyalistlik ad›na ne vadedebilecek-
leri bir gelecek, ne de bir iddialar› olamaz. Nitekim,
bu çevrelerin sözcülerinin Radikal’deki yaz› dizisinde
burjuvazinin sözlerini tekrarlamaktan, solculuk, sos-
yalistlik ad›na “yaflam kalitesini art›rmak, dünyayla
rekabet edebilir bir ülke vizyonuna sahip olmak” gi-
bi, Mehmet A¤ar’›n bile kat›labilece¤i söylemlerden
baflka bir fley ortaya koyamad›klar› görülmüfltür.

❖ 12 Eylülden sonra sola ne oldu?

12 Eylül sürecinde düflüncelerine inançs›zlar ha-

“Sol, burjuvazinin zulmünün yaratt›¤› korku-
lar› ve burjuvazinin soldaki uzant›lar›n›n tah-
ribatlar›n› aflarak geliflip güçlenecektir...”

Türkiye Solu Yokedilememifltir ve Edilemeyecektir!
Radikal Gazetesi’nde 30 Mart’ta bafllayarak

12 bölüm halinde bir yaz› dizisi yay›nland›: “Tür-
kiye’de Sol Nerede?” Biriki istisna d›fl›nda as›l
olarak düzen solunun ve reformizmin konufltu-
ruldu¤u yaz› dizisinde solun bir bölümüne ise hiç
yer verilmedi.

Yaz› dizisini haz›rlayan Ertu¤rul Mavio¤lu
aç›klamal›d›r: Kim belirledi kimlerin görüflünün
al›naca¤›n›; polis mi, Ayd›n Do¤an m›?

Evet, sol ikiye ayr›l›yor; Oligarfli taraf›ndan
kabul edilebilir olanlar ve olmayanlar... Sözko-
nusu yaz› dizisinde de sol, belli bir çerçeveye
hapsediliyor. Sol olacaksa böyle olacak deniyor.

Mavio¤lu aç›klamak zorundad›r. Kim sana bu
“seçme” hakk›n› verdi? Ayd›n Do¤an diyorsan,
hay›r solun s›n›rlar›n› Ayd›n Do¤an belirleyemez.
Belirler deniyorsa, o zaman dizinin bafll›¤›na ya-
k›flan “Türkiye Solu” de¤il, “Ayd›n Do¤an So-
lu”dur. Bofluna söylenmemifltir; “kimin ekme¤i-
ni yersen onun türküsünü söylersin”. Adam ka-
lemini burjuvazinin hizmetine vermiflse; burjuva-
zinin istedi¤i gibi bir solu empoze etmesinin de
arac› olur (niyetinin önemi yoktur burada).

Haklar ve Özgürlükler Cephesi, dizideki çar-
p›kl›¤a ve sol ad›na sunulan görüfllere iliflkin Ra-
dikal gazetesine bir mektup gönderdi. Radikal’in
ve dizinin yazar›n›n yay›nlama dürüstlü¤ünü ve
cesaretini göstermedi¤i bu mektubu, afla¤›da
yay›nl›yoruz.

AAyn› SSafta
Birleşen halk yenilmez!..

47

Say› 107

18 Nisan
2004

pishanelerde “›slah” edildi. Y›lg›n, yorgun olarak d›-
flar› ç›k›p düzene yerlefltiler. Ve daha vahimi, bu ya-
flamlara göre de sosyalist teoriler yapt›lar. Sosyalist
sistemin y›k›lmas›yla birlikte de sol ad›na düzeni sa-
vunmaya bafllad›lar. Sol ad›na bütün iddialar›n› yitir-
diler, ama sol maskelerini indirmediler, grupçulukla-
r›n› terk etmediler. Örgüt düflmanl›¤› yapt›lar, birey-
cili¤i yayd›lar. Sol ad›na, burjuvazinin ne kadar çirkef
düflünceleri varsa yayd›lar. Marksist-Leninistlerin
karfl›s›na düzenden önce sol ad›na bunlar ç›kt›. Fa-
flizm devrimci kadrolar› imha ederken, bunlar da y›l-
g›nl›k, bireycilik yayarak sosyalistlerin kitlelerle ba¤-
lar›n› kesmeye çal›flt›lar.

12 Eylül sonras› kurulan kitle örgütlerine bak›n;
Kimler kurmufl, faflizme karfl› neyi savunmufl, ne
yapm›fllar? Sanki, faflizmi de¤il solu sorgulamak için
kurulmufllard›r. Bugün sol ad›na kimler örgüt düfl-
manl›¤› yap›yor, biliniyor. 12 Eylülün apolitiklefltirme
ve solu yok etme politikas›na böyle hizmet edildi.
Kitleler yoktu, her fley onlar›n yaflam›na göre belirle-
niyordu. Kitle hareketinin oldu¤u her yerde kitlelerin
karfl›s›na “sa¤ duyu” ad›na ç›karak direnmemeyi, ör-
gütsüzlü¤ü dayatt›lar. Halk› örgütlemek, emek, feda-
karl›k ve bedel ödemeyi gerektirirdi. Böyle oldu¤u
için bunlar›n kitlelerle iliflkisi yoktur. Kendi yaflamla-
r›d›r savunduklar›, kendi yaflamlar› da kapitalisttir.
Düzene öyle bir yerleflmifllerdir ki; devrimcili¤i pa-
nellere gitmek olarak tarif eder hale gelmifller, üste-
lik de “çocu¤un okulu, araban›n bak›m› var” diyerek
tüm panellere de gidemeyeceklerini söyleyebilmifl-
lerdir. Bunlar bu kesimlerde teorisyenli¤e soyunan-
lard›r. Bunlar›n teorisyeni oldu¤u bir solun kitleleri
örgütlemesi, halka güven vermesi mümkün müdür?

❖ Düzene s›¤›nan bir sol, varl›k koflulunu kaybeder.

Solda bu süreçteki en ciddi çarp›kl›k, yasall›k ve
meflruiyet konusunda belirmifltir. Düzene yerleflme,
düzen yasalar›na uymay› getirdi. Düzenin terörist,
yasad›fl› dedi¤ine o da öyle dedi ve onlardan uzak-
laflmak için sol ad›na binbir manevra yap›ld› ve ya-
p›l›yor. Sol ve sosyalistler, kendilerini burjuva yasa-
lar›na hapsedemez, ederse bugünkü durum do¤ar.
Düzenin yasalar›na hapsederse, hukuku ve adaleti
savunamaz; her ad›mda “bafl›ma ifl gelir mi” diye dü-
flünür, t›pk› bugünkü gibi.

Türkiye imhalar›, infazlar› yaflad›... Bunlar› bu
mücadelede göremezsiniz. Sinmifllerdir, düzen ya-
flamlar›n›n bozulmas›n› istemezler. Yaz› dizisinde gö-
rülece¤i gibi, bunlar›n muhasebesini yapt›klar›na-ya-
pacaklar›na dair hiçbir iflaret yoktur. Demokrasi mü-
cadelesi bile veremeyen bir solculuk, sosyalistlik ge-
liflemez, güven yaratamaz. Bu anlamda esas›nda dü-
zeni savunup sol, sosyalizm maskesi tafl›yanlar, geli-
flememeye mahkumdurlar. Hiçbir ucube teori onlar›n
bu durumunu de¤ifltiremez.

❖ Sol seçim de¤erlendirmesine mahkum edilemez.

Solun, sosyalistlerin baflar›
ve baflar›s›zl›¤› ne kadar oy
al›nd›¤› ile ölçülemez. Emper-
yalizme ve faflizme karfl› mü-
cadelenin tarihi, herkes bilir ki,
seçim sand›klar›nda yaz›lmad›.
Solun varl›¤› yoklu¤u oy hesa-
b›na hapsedildi¤i oranda sol
de¤il, düzen partileri tart›fl›l›r.
Sosyalistler elbette seçimlere de girebilirler. Ama
onun tarz› ve amac›, dolay›s›yla da ald›¤› sonucu de-
¤erlendirme kriterleri de farkl› olur. Sosyalistler dev-
rime hizmet edecekse seçime girerler, seçim çal›fl-
malar›n›n baflar›s›n› da al›p-alamad›klar› oylarla de-
¤il, bu amaca ne kadar hizmet etti¤iyle ölçerler. Her-
fleyin oyla ölçüldü¤ü yerde, sosyalistlik yoktur.

“Türkiye’de solun durumu” tart›flmalar›n›n se-
çimlerden seçimlere gündeme getirilmesi de, esas
olarak, solu, oligarflinin seçim sand›¤›na tabii olan-
larla s›n›rlama iste¤inin tezahürüdür.

Solun geliflmesini isteyenler içinse, seçim sonuç-
lar›n›n ötesinde solda tart›fl›lmas› gereken farkl› fley-
ler vard›r. Mesela, kim hangi teorilerle düzene hizmet
ediyor, tart›fl›lmal›d›r. Kim örgüt düflmanl›¤› yap›yor,
kim kitlelere gitmeyi engelliyor? Kim devrimi bofl ve-
rin sisteme yerleflin diyor? Kim örgütlülü¤e karfl› bi-
reycili¤i savunuyor?.. Gecekondular›n çamurunu
çi¤nemeden, sömürüye, zulme karfl› direnmeden,
bedel ödemeden solculuk, sosyalistlik yap›labilece-
¤ini kimler savunuyor? Bugün Türkiye’de y›llarca
içeride yatm›fl kesimlerin büyük ço¤unlu¤u kendini
düzene ispat etmekle meflguldür. Bunun için de so-
lun, sosyalizmin kavramlar›n›, de¤erlerini pervas›zca
çarp›tmaktad›rlar. Solculu¤u düzen s›n›rlar› içine
hapsetmek istemektedir. Bunlara karfl› ç›kaca¤›z.
Çünkü bunlar örgütlenmenin, solun geliflmesinin
önünde engeldir. Her gün her saat sola, halka zehir
ak›tmaktad›rlar.

❖ Kitlelere sunaca¤›m›z alternatifimiz var. Tarihimiz
ve teorimiz var.

Bugün görev, iflçilere, köylülere, iflsizlere, yoksul-
lara, gençli¤e, k›sacas› bütün halk kesimlerine git-
mektir. Hem de Marksist-Leninist söylemle gitmektir.
Bunun çok özel bir kural› da yoktur. Arkam›za, 200
y›ll›k mücadele tarihimizi, yetmifl y›ll›k sosyalizm de-
neyini alarak gitmeliyiz. Daha fazla emekle, daha
fazla cesaretle, daha bilinçli, sistemli olarak kitlelere
gitmeliyiz. Geliflmenin bunun d›fl›nda baflka bir yolu
da yoktur. Solun ve sosyalistlerin halka söyleyece¤i
fleyin olmad›¤›n› söyleyenler de, sol ad›na kapitaliz-
mi cilalay›p kitlelere yutturmak istiyor demektir. Sol
ve sosyalistler, halka, halk›n iktidar› hedefiyle ve
sosyalizm idealiyle gidecekler ve bu yoldan da geli-
fleceklerdir. Oligarflinin zulmü ve burjuvazinin sol
içindeki uzant›lar›, bu geliflmeyi zaman zaman ya-
vafllatabilir, ama engelleyemez.

kahramanlar ölmez
17 Nisan - 23 Nisan fiehitlerimiz

Nuran DEM‹R

17 Nisan 1995

Afyon’da bir eylem haz›rl›¤› s›ras›n-
da silah›n elinde patlamas› sonucu fle-
hit düfltü.

1992’de Afyon ‹ktisadi-‹dari Bilimler
Fakültesi’nde ö¤renciyken mücadeleye
kat›ld›. Dev-Genç örgütlenmesinde,
Halkevi çal›flmalar›nda yerald›. ‹ki kez
tutsak düfltü.

Önder ÖZDO⁄AN

20 Nisan 1992

16-17 Nisan katliam›n›n hesab›n› sor-
mak için yap›lan bir eylem s›ras›nda ‹s-
tanbul Topkap›’da katledildi.

ODTÜ’de okurken Dev-Genç saflar›na
kat›ld›. Daha sonra illegal örgütlenme
içinde yer ald›. 1992 bafl›nda SDB savafl-
ç›s› olarak görevlendirildi.

Suat ALKAN

Zeliha GÜDENO⁄LU

Duran AKBAfi

20 Nisan 1995

Tokat’›n Nik-
sar ‹lçesi Çatak Köyü K›rsal›nda
Özel Tim’le Cephe gerillalar› ara-
s›nda ç›kan çat›flmada bir asker
ölürken Cephe gerillar›ndan Su-
at, Zeliha ve Duran flehit düfltü-
ler.

Suat 1980’lerin sonlar›ndan
itibaren Karade-
niz’de hareketin ör-

gütlenmesinde en çok eme¤i geçen-
lerden biriydi. Tutsakl›klar yaflad›. Ze-
liha, Konya DLMK içinde yeral›rken,
Özgür-Der’in, dergi bürosunun da
gönüllü çal›flanlar›ndan biriydi. Du-
ran, ‹stanbul’da devrimcilerle ba¤
kurdu. Memleketine dönüp Zile Hal-
kevi’nde çal›flt›. Coflkular›, kararl›l›k-
lar› onlar› Karadeniz da¤lar›nda geril-
lada buluflturdu.

A¤ustos 1960 y›l›nda
Dersim'in Çemiflgezek ilçe-
si Gözlüçay›r (Akirek) kö-
yünde do¤du. ‹stanbul'da
büyüdü, burada üniversite-
deyken mücadeleye kat›ld›.

1984’de tutsak düfltü.
S›k›yönetim mahkemele-

rinde yarg›lan-
d›. Metris ve Ça-
nakkale Hapisha-
nesi'nde yaklafl›k 6

y›l tutsakl›ktan sonra 1990
y›l›nda tahliye oldu. Müca-
delesini sürdürürken 95’de
yeniden tutsak düfltü. Di-
yarbak›r ve Malatya Hapis-
hanelerinde kald›. F Tipleri-
ne karfl› direniflte 1. Ölüm
Orucu Ekibinde yer alarak
ölümsüzleflti.

Hatice Yürekli (TK‹P)

22 Nisan 2001

1968'de Tokat'›n
Almus ilçesinde do¤du. 1990’da ‹z-
mir’de örgütlü mücadeleye kat›ld›.
Birçok kez gözalt›na al›nd›, bir süre
tutsak kald›. Sonraki y›llarda örgüt-
lü mücadelesini ‹stanbul'da devam
ettirdi. ‹flçi çal›flmas› yürüttü. 95’te-
ki k›sa süreli tutsakl›¤›n›n ard›ndan
örgütünün ‹stanbul ‹l Komitesi’nde
yerald›. TK‹P’in Kurulufl Kongresi-
ne kat›ld›. Ankara’da tutukland›.

Ulucanlar katliam›n› yaflad›. F tipi sald›r›s›na karfl› dire-
niflte 1. ölüm orucu ekibinde yer alarak ölümsüzleflti.

Kaz›m Gülba¤ (DHKP-C)

23 Nisan 2001

20 Nisan’da Almanya’n›n Re-
gensburg kentinin hapishanesi
önünde, “Faflist Türk Devletini ve

Cezaevlerindeki Katliamlar› Protes-

to Ediyorum” yaz›l› bir pankart›n
alt›nda, aln›nda k›z›l bir bantla, tu-
tuflturdu bedenini.

Bir y›l önce çeflitli eksiklikleri
nedeniyle örgütünden ihraç edil-

miflti. Ama o partisiz, cephesiz, yoldafls›z, müca-
delesiz yaflayamazd›. Cepheliydi ve öyle yaflad›,
öyle ölümsüzleflti. Kaz›m Gülba¤, S›vas’l›d›r.
1980’lerin ikinci yar›s›nda ‹stanbul’da gençlik için-
de mücadeleye kat›ld›. ‹YÖ-DER’in kurucular›n-
dan ve yöneticilerindendi. Dev-Genç örgütlenme-
sinde görevler ald›. Milis komutanl›¤› yapt›. 1993
y›l›nda iradi olarak yurtd›fl›na ç›kar›ld›. ‹liflkisi kesi-
linceye kadar burada da çeflitli görevler üstlendi.

Son görevini, kendisi belirledi ve bir feda ey-
lemiyle ölümsüzleflti.

1978 Tokat Niksar ilçe-
si do¤umludur. Mücadele
içinde tutsak düflerek 1999
Aral›k’›nda idam istemi ile

y a r g › l a n m a y a
bafllad›. 19 Aral›k
katliam›ndan son-
ra Kartal Özel

Tip’e sevkedildi. Ölüm
orucunun 124. gününde
ölümsüzlü¤e u¤urland›.

fienay Hano¤lu

(TAYAD)

22 Nisan 2001

Tokat, Almus, Armutalan
Köyü’nde 1966 y›l›nda do¤du.
Evli ve iki çocuk annesiydi. Bir
emekçiydi fienay. 1989’da To-
kat’tan ‹stanbul’a göçettiler. Bir
süre sonra bugün bir D‹REN‹fi
EV‹’ne dönüflen Küçükarmut-

lu’daki gecekondusunda yafla-
maya bafllad›. Ve mücadelenin
bir parças› oldu. Evlere temizlik
ifllerine giderek hem çocuklar›-
na bak›yor, hem mücadele edi-
yordu. Bir TAYAD’l› olarak ne-
rede haks›zl›k, zulüm varsa, ona
karfl› yap›lan eylemlerin içinde
oldu. F tipleri sald›r›s› gündeme
geldi¤inde, sadece içeridekiler
de¤il, d›flar›da da ölüme yat›l-
mal› dedi ve ölüme yatt›...

Büyük direniflte ölümsüzlefltiler

Endercan Y›ld›z (TKP(ML))

18 Nisan 2001

Sibel Sürücü (TKEP/L)

22 Nisan 2001

Yusuf TOPALLAR

23 Nisan 1980

Ankara NATO Yolu’nda, Karakollardaki ‹fl-
kence Ve Tarifl Direniflindeki Polis Bask›s›na
Karfl› sürdürülen kampanya çerçevesinde yap›-
lan bir gösteride katledildi.

Gecekondu emekçilerinin mücadelesini ör-
gütleyenlerden biriydi.

‹brahim YALÇIN

23 Nisan 1993

‹stanbul Maltepe’de kuflat›ld›¤› üste direnerek
flehit düfltü.

Devrimci Sol’un örnek SDB komutanlar›ndan-
d›. 1990’a kadar hem askeri faaliyetlerde hem
mahalli alan örgütlenmesinde görev ald›.
1990’da oluflturulan ilk SDB örgütlenmesinde is-

tihdam edildi.

Cihan
TAÇYILDIZ

Cengiz KALA
Haydar AYDIN
Abidin YILDIZ
Behiye CAN‹K

Abdi fiEKER
Eylem YILDIZ
Hasan AKTAfi

Selvi UZUN
Özgür KILIÇ

Ali ÖZBAKIR
Mehmet ÇOLAK

23 Nisan 1993

Devrimci Sol geril-
lalar›, 23 Nisan’da

Ard›ç köyü
yak›nlar›nda

Çalaxane
mezras›nda
kuflat›ld›lar.

Sabahtan ö¤leye
kadar süren

çat›flmalar sonucu
Dersim ‹brahim

Erdo¤an K›r Gerilla
Birli¤ine ba¤l›

Ahmet Ercüment
Özdemir Müfrezesi
üyesi 12 gerilladan

yedisi çat›flmalar
s›ras›nda

katledilirken, di¤er
5 gerilla ise mermi-

leri tükendi¤inden
dolay› sa¤ ele

geçirilmelerine
ra¤men kurfluna

dizildiler.

Almanya’da
ABD Protestosu
Almanya’da her y›l yap›lan

geleneksel paskalya yürüyüflü,
Amerikan iflgalini protesto yürü-
yüfllerine dönüfltü. 11 Nisan gü-
nü 60’› aflk›n kentte yap›lan yü-
rüyüfllerde “Savafla hay›r” slo-
ganlar› at›l›rken, sosyal haklar›n
gaspedilmesi protesto edildi.

Hollanda Göçmen
Politikas›n›
Protesto
Hollanda’n›n göçmen politi-

kas› Amsterdam’da binlerce ki-
flinin kat›ld›¤› bir yürüyüflle pro-
testo edildi. 11 Nisan günü yap›-
lan yürüyüflte ›rkç›l›¤a ve fafliz-
me hay›r sloganlar› at›l›rken
göçmen politikas›ndaki de¤iflik-
liklerden oturma izni alamayan
26 bin göçmenin etkilenece¤i
dile getirildi.

Fransa’da Grev
Elektrik ve gaz sektörü iflçile-

ri, sa¤c› hükümetin özellefltirme
plan›na karfl› 8 nisan günü greve
ç›kt›. Greve kat›l›m›n yüzde 75
oldu¤u aç›klan›rken, “Özellefltir-
meye hay›r” diyen emekçiler
birçok kentte gösteriler düzenle-
diler. K›sa süreli elektrikleri de
kesen iflçiler, özellefltirmenin ifl-
sizlik ve halk›n daha pahal›ya
elektrik tüketmesi anlam›na ge-
lece¤ini ifade ettiler.

‹ngiltere’de Grev
‹ngiltere’de kamu emekçileri

çal›flma koflullar›n›n düzeltilmesi
ve ücretlerle iyilefltirme talebiyle
13-14 nisan günlerinde 48 saat-
lik uyar› grevi yapt›. 100 bin ka-
mu emekçisinin kat›ld›¤› grevler,
kamu çal›flanlar› tarihindeki en
kitlesel kat›l›ml› grev olarak ni-
telendirildi. Kamu Çal›flanlar›
Sendikas› yapt›¤› aç›klamada,
emekçilerin hak ettiklerinin al-
t›nda ücret almaktan b›kt›¤›n›
belirtti.

12 Eylül’den bu yana ö¤renci gençli¤in apolitik-
lefltirilmesinde rektörler özel bir rol oynad›. YÖK’ün
bu amaçla haz›rlanm›fl disiplin yönetmeliklerini “ta-
vizsiz” uygulad›lar. Örgütlenen, düflünen, hakk›n›
arayan gençli¤i her f›rsatta cezaland›rmaktan, okul-
dan atmaktan geri durmad›lar. ‹flte bunlardan biri
olan Malatya ‹nönü Üniversitesi rektörü, bu kez de
apolitikleflmeden yak›nd›. Ama gençli¤in hangi poli-
tikayla ilgilenmesi gerekti¤inin s›n›rlar›n› kendisi be-
lirlemesi flart›yla.

Faflist YÖK’ün talimat› ile 3 Nisan günü K›br›s Mi-
tingi düzenleyen rektör, çevre illerdeki üniversiteler-
den de kat›l›m sa¤lad›. O gün seferberlik ilan ederek
okuldaki tüm ö¤rencilerin mitinge kat›l›m›n› sa¤la-
maya çal›flt›. Ama sonuç bekledi¤i gibi de¤ildi. 19
bin ö¤rencisi olan Üniversiteden sadece 3 bin ö¤ren-
ci kat›ld› mitinge.

Rektör bunun faturas›n› da gençli¤e keserek, ge-
leneksel flenli¤i iptal etti ve ö¤rencilere gönderdi¤i e-
maillerde de bunun gerekçesini aç›klad›. Rakamlar-
la kat›l›m›n az oldu¤unu, K›br›s gibi ulusal bir soruna
sahip ç›k›lmad›¤›n› söyleyen rektör flöyle devam et-
ti:

“Böylesine ulusal bir soruna yeterince sahip ç›k-
mayan gençli¤imizin 2004 May›s Bahar fienli¤i’ni
hak etmedi¤i düflüncesi ile flenlikler iptal edilmifltir.
Üniversite gençli¤imizin e¤lenmeden önce, Türk Ulu-
sunun varl›¤›n›n devam› aç›s›ndan yaflamsal önemi
olan ulusal sorunlara sahip ç›kmay› ö¤renmesi gere-
kir. Bunun da yolu; düflünmektir, olaylar› izlemektir,
okumakt›r, bu konuyu aran›zda tart›flmakt›r. Olayla-
r› düflünmeyen, tart›flmayan, sorgulamayan ve oku-
mayan bir gençli¤in hak etti¤i iyi bir fley yoktur.”

Ayn› kafadaki baflka YÖK’çü rektörlerin yönetti¤i
okullarda yaflananlar› bir yana b›rak›yoruz, Rektör
Fatih Hilmio¤lu 2000 y›l›ndan bu yana 70’e yak›n
ö¤renciye, okuldan atma dahil, düflündükleri, dü-
flüncelerini aç›klad›klar›, zulme karfl› ç›kt›klar›, va-
tansever olduklar› için çeflitli cezalar verdi.

Politikayla ilgileneceksiniz, ama benim belirledi-
¤im konularda ve benim istedi¤im gibi düflüneceksi-
niz diyen bu faflist zihniyet bütün üniversitelerin yö-
netimindedir.

Gençli¤i apolitiklefltiren, politik olanlar› cezalan-
d›ran siz de¤il misiniz; neden yak›n›yorsunuz? “Hiç-
bir fleyi hak etmeyen” birileri varsa, bu ülkede “ulu-
sall›ktan” söz edecek en son kifliler varsa, bu da va-
tansever gençli¤i, iflgal ortakl›¤›na hay›r diyen genç-
lerimizi cezaland›ranlard›r.

Gençlik faflist YÖK’ün iktidar kavgalar›n›n aleti
olmayacakt›r elbette. Gençli¤imiz ülkemiz ve dünya-
n›n ezilen, mazlum halklar›n›n her sorunuyla ilgilene-
cek, mücadele edecektir.

Gençlik’ten

Politik Gençli¤i Cezaland›ran Rektör
Apolitikli¤in Faturas›n› Da
Ö¤rencilere Kesti

13 Mart’ta K›-
z›lay’da YÖK’e,
iflgale ve tecrite
hay›r dedikleri
için tutuklanan
ö¤rencilerle da-
yan›flma eylem-
leri sürüyor.

Ankara 10
Nisan günü K›z›lay Postanesi
önünde toplanan ö¤renciler, tut-
sak arkadafllar›na kart gönderdi-
ler. Ankara Gençlik Derne¤i’nin
de yer ald›¤› bir çok gençlik ör-
gütlenmesinin kat›ld›¤› eylemde,
Yüksel Caddesinden K›z›lay Pos-
tanesi’ne kadar “Soruflturmalar,
tutuklamalar, bask›lar bizi y›ld›ra-
maz” pankart›yla yürüyen ö¤ren-
ciler, burada yapt›klar› aç›klama-
da, 6 Kas›m ve 13 Mart sald›r›la-

r›n› hat›rlatarak, valilik, medya ve
polis taraf›ndan demokratik ey-
lemlerinin yasad›fl› gösterildi¤ini
belirttiler. Gençli¤in halk için bi-
lim, halk için e¤itim mücadelesi-
nin sürece¤i belirtilen aç›klama-
da, “tutuklanan ö¤renci arkadafl-
lar›m›za sahip ç›kmak üniversite-
lerimize gelece¤imize sahip ç›k-
makt›r” denildi.

Burdur Gençlik Derne¤i ve
DPG’liler de, Cumhuriyet Par-
k›’nda yapt›klar› eylemle tutsak
arkadafllar›na sahip ç›kt›lar. Tu-
tuklamalar› protesto eden ö¤ren-
ciler “Soruflturmalar, tutuklama-
lar, gözalt›lar, bask›lar bizi y›ld›ra-
maz” pankart› açt›lar ve gençlik
üzerindeki bask›lara son verilme-
sini istediler.

Sakarya Gençlik Dernekli

ö¤renciler 7 nisan günü yapt›klar›
eylemle K›z›lay’da tutuklanan ar-
kadafllar›n›n serbest b›rak›lmas›n›
istediler. Arkadafllar›na kart gön-
deren ö¤renciler, K›z›lay’da yafla-
nan sald›r›y› da anlatan bir aç›kla-
ma yapt›lar.

Mersin Tutsak ö¤rencileri
yanl›z b›rakmayanlar aras›nda
Mersin gençli¤i de vard›.

Gençlik Dernekliler, Özgür
Gençlik ve YDG’li ö¤rencilerin 8
nisan günü yapt›klar› eylemde
aç›klamay› okuyan Gençlik Der-
ne¤i üyesi Cihan Güler, iktidar›n
ve Ankara Valisinin tehditlerini
hat›rlatt› ve “gençli¤in taleplerini
hayk›rmas›na, direnme hakk›n›
kullanmas›na kimse engel olama-
yacak” dedi. Eylemde "Ö¤renci-
yiz Hakl›y›z Kazanaca¤›z, Bask›lar
Bizi Y›ld›ramaz" sloganlar› at›l›r-
ken, tutuklu ö¤rencilere mektupla
dayan›flma mesaj› iletildi.

K›z›lay Direniflçilerine Özgürlük

50

Say› 107

18 Nisan
2004

