
www.ekmekveadalet.net info@ekmekveadalet.netAdaletAdaletEkmek veEkmek ve ISSN: 1304 687X 103

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 109 / Tarih: 9 May›s 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veveIRAK’TA VAHfiET!
TÜRK‹YE’DE
DAHA BÜYÜ⁄Ü VAR

Irak ‹flgal Alt›nda... Türkiye
Güya ‹flgal Alt›nda De¤il
Irak’ta Büyük Amerikan Zulmü
Türkiye’de Zulüm Daha Katmerli

✹
Ulucanlar...

hamamda
iflkenceyle

10 ölüm

✹
Ve F tipleri...
111 ölüm...

Tabutlar ç›kmaya
devam ediyor✹

Diyarbak›r...
kafalar›
ezilerek
10 ölüm

✹
19 Aral›k 2000’de

tüm hapishanelerde...
B‹R GECEDE... Diri diri yak›-
larak, kurflunlanarak, gaz
bombalar›yla bo¤ularak

28 ÖLÜM

✹
Buca...

maltadaki
kan gölünde

3 ölüm

✹
Ümraniye...
kurflunlar,

bombalar ve
4 ölüm

Direniflte 111. flehit:

SELMA KUBAT

Emperyalizmin ve oligarflinin Emperyalizmin ve oligarflinin
operasyonlar›na alanlarda cevap verdikoperasyonlar›na alanlarda cevap verdik

Statüko
kırıldı
TAKS M’i de
kazanaca ız

6 KADINI
D R D R

YAKTILAR

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 Ofset Haz›rl›k: Y›lmaz Yay›nc›l›k
Bask›: ASPAfi PazarlamaISSN: 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› Öz-
kan 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›zFiyat›: 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

Ölüm yürüyüflünün 200’lü günlerindeki
ölüm orucu direniflçisi Hüseyin ÇÇukurluöz’ün yol-
dafllar›na gönderdi¤i 1 May›s kart›nda
yeralan ve 1 May›s’la dördüncü y›l›ndaki büyük dire-
nifli birlefltiren çizimiyle, 1 May›s üzerine yazd›¤› di-
zeleri, bir ddireniflçinin 11 MMay›s çça¤r›s› olarak okur-
lar›m›za sunuyoruz:

Merhaba
Bugün 1 May›s
Bugün, emek gücünden baflka kaybedecek bir

fleyi olmayan DEV’in; kapitalistlerin s›n›f kinine,
zulmüne, vahfli sömürüsünü ayakta tutma ac›ma-
s›zl›¤›na fiikago meydanlar›nda üzerine s›k›lan
kurflunlarla, at›lan bombalarla tan›k oldu¤u, onlar-
ca s›n›f kardeflini kalplerine gömdü¤ü gündür.

Bugün, asalak-sömürücü burjuva s›n›f›na, em-
peryalist ve iflbirlikçi faflist iktidarlar›n düzenine-
politikalar›na karfl› dünya emekçilerinin birlik, da-
yan›flma ve kavga günüdür...

1 MAYIS
Heey kol gücü,

kafa gücü!
Heey, bir lokma ekme¤e esir edilmifl,

eme¤ini pazarda satan DEV!
Senin olan dünyada

sefalette olan sen,
senin olan cennette

cehennemde olan sen,
Uyan›p dev uykundan

silah›na sar›lman›n mevsimindesin.
Bugün 1 May›s!..

Bak,
çevir gözlerini geriye;
yaratt›¤›n tarihe bak,

gelece¤ini gör...
Alanlarda bedenine s›k›lan kurflunlara,

dara¤açlar›nda sallanan
bafllar›na,

diz k›rd›r›l›p yerlere
ensene s›k›lan

kurflunlara bak...
Bak ve

sar›l gelece¤ine...
Kurtuluflunun al köpüklü

ab-› hayat suyu
tepende gürül gürül

ça¤layarak ak›yor...
Kalk aya¤a

cenneti yeryüzüne
indirmeye yürü...

At s›rt›ndaki aldat›c› vaadlerle
dolu küfeyi,

k›r prangalar›n›;
kudretini ve bilincini,

örgütlü gücünle
sür asalaklar›n ve zalimlerin üzerine...

“K›r
prangalar›n›...”

SSelma KUBAelma KUBATT
2000/2004 Ölüm Orucu Şehidi

3

Say› 109

9 May›s
2004

1 May›s, oligarflinin operasyonlar›na, oligarfliyle iflbirli¤i içindeki sendika
a¤alar›na, statükoculu¤u dayatan reformizme ra¤men kazan›lm›flt›r. ‹s-
tanbul’da Abide-i Hürriyet kapan›ndan ç›k›l›p oligarflinin dayatt›¤› sta-
tüko bozulurken, Anadolu’nun onlarca il ve ilçesinde de meydanlarda
devrimin ve sosyalizm’in bayraklar› dalgaland›r›lm›flt›r. 1 May›s mey-
danlar›ndaki k›z›l bayraklar, devrimci hareketin katliamlarla, iflkence
ve F tipleriyle, hukuksuzlukla devrim ve sosyalizmi savunmaktan vaz-
geçirilemeyece¤inin kan›t›d›r. K›z›l bayraklar›m›z ülkemizin onlarca
meydan›nda dalgalanm›flt›r, dalgalanmaya devam edecektir. Tutukla-
ma kampanyalar›na, terör demagojisine ra¤men, 34 y›ll›k tarihe ba¤l›
olanlar, 34 y›lda büyük bedeller ödenerek varedilen umuda güvenen-
ler, k›z›l bayrakl› kortejleri bofl b›rakmad›lar.

Saraçhane’de toplanan onbinler, yasakl› bir meydana ayak basma cüre-
tiyle, sald›r›, çat›flma ihtimalini göze alarak oraya gelmifllerdir. Saraç-
hane’de Haklar ve Özgürlükler Cephesi’nin k›z›l bayraklar› alt›nda top-
lanan binlerce kifli ise, bunun da ötesinde “terör demagojsiyle” yürütü-
len gerçek bir terörün somut sald›r›lar›na meydan okumufllard›r. Hak-
lar ve Özgürlükler Cephesi’nde yeralan demokratik kurumlara yönelik
“terörize etme ve tutuklama” operasyonlar› onlar› bu bayrak alt›nda
toplanmaktan al›koyamam›flt›r. Bu toplan›fl, oligarflinin en yo¤unlafl-
m›fl biçimde devrimci harekete karfl› sürdürdü¤ü tecrit ve imha politi-
kas›n›n da iflas›d›r. Bir kez daha bayra¤›m›z›n alt›nda aln›m›z ak, bafl›-
m›z dik yürümenin onurunu, yenilmezli¤in, yokedilemezli¤in gururunu
tafl›yarak yürüdük.

Bizi hayat›n her alan›nda yoketmek için planlar yap›p, komplolar kuran,
kendi yasalar›n› dahi çi¤neyip her yöntemi kullanarak bize sald›ranlar,
bu yürüyüflü yoketme planlar›n›n iflas›n›n belgesi olarak izlediler. Elbet-
te bizi yoketmek politikas›ndan vazgeçmeyecekler. Bu bilinen birfley.
Bilinmeyen veya en az›ndan dostlar›m›z›n da, düflmanlar›m›z›n da me-
rak etti¤i bu sald›r›lar›n bizi ne kadar ve nas›l etkiledi¤di. Bu sorunun
karfl›l›¤›n› meydanlarda gördü herkes. Meydanlar tek cevab›m›z de¤ildir
ama cevaplar›m›zdan biridir. Meydanlar› dolduran binlerce k›z›l bayrak
ve ayn› gün, bu k›z›l bayrak denizine alevlerini katan Selma Kubatlar,
yenilmezli¤imizin ötesinde devrim yürüyüflümüzün her koflulda, herfle-
ye ra¤men sürdü¤ünü ve sürece¤ini göstermifltir dosta düflmana.

Bütün mesele de buradad›r. Oligarfliyle devrim hareketi aras›ndaki bu-
günkü kavga, devrimi yata¤›ndan ç›karma kavgas›d›r. Devrim bir kez
yata¤›ndan ç›kt› m›, onu tasfiye etmek, etkisizlefltirmek art›k egemen
s›n›flar için çok zor de¤ildir. F tiplerinde somutlaflan “Ya düflünce de¤i-
flikli¤i, ya ölüm!” dayatmas›n›n anlam› buydu. Ba¤›ms›zl›ktan vazgeçip
küreselleflmeye teslim olmam›z, halk için demokrasiden vazgeçip bur-
juva demokrasisine raz› olmam›z, ve devrimden, sosyalizmnden nihai
olarak vazgeçmemiz isteniyor bizden. ‹nfazlar›yla, kesintisiz gözalt› ve
tutuklamalar›yla, F tipleriyle, bunu dayat›yorlar. Bizse bunu reddediyor
ve yolumuza ç›kar›lan katliamlara, cesetlerimizden da¤lar oluflmas›na
ra¤men vazgeçmiyoruz ba¤›ms›zl›k, demokrasi ve sosyalizm yürüyü-
flümüzden.

Yokolmamak, yenilmemek, bizim için bu yürüyüflü sürdürmektir. Bu yü-
rüyüflten, ideallerinden, inançlar›ndan siyasal strateji ve hedeflerinden

Devrim ›rma¤› kendi
yata¤›nda ak›yor

Ekmek ve Adalet
Say› 109

‹çindekiler

3... Devrim ›rma¤› kendi

yata¤›nda ak›yor...

5... Taksim coflkusuyla

Sarachane’de onbinler...

10... Anadolu’da 1May›s...

15... Çiçek “Koçlar›’n›” kaç›r›yor

16... Selma Kubat k›z›l

bayraklarla selamland›

17... Türkiye’deki zulüm

Diyanet-Sen’i

ilgilenderiyor mu?

18... Avrupa Konseyi,

“Tukluluk Koflullar› fiart›”

haz›rl›yor;

Tecrit ve katliama yeni

“ satandartlar”!

19... Selma Kubat m› terörist?

20... Selma Kubat, büyük bir

onurun ve ahlak›n

temsilcisi...

22... ‹fl isteyene cop! Kim e¤itti

bu güruhu?...

26... Irak’ta Ebu Garib’de...

Türkiye’de F tiplerinde

iflkence...

30... Emperyelizm vahflettir

35... Abide-i Hürriyet kapan›

k›r›ld› flimdi hedef TAKS‹M

38... Önvesi sonras›yla

1 May›s 2004

42... Denizlerin izinde

Umudu büyütüyoruz...

44... Selma Kubat’›n bant takma

töreni konuflmas›...

46... Tayyip’in “Reel Politikas›”

48... Yurtd›fl›nda

1 May›slar’da...

49... Akerikan imparatorlu¤una

karfl› dünyan›n dört bir

k›tas›ndan devrimcilerden

ortak tav›r...

50... Kahramanlar ölmez

4

Say› 109

9 May›s
2004

vazgeçtik sonra “varl›¤›n›” sürdürmüfl olma-
n›n hiç bir anlam› yoktur. Nitekim, bugünkü
reformizm, dünkü strateji ve hedeflerinden
vazgeçerek “varolma” yolunu seçmifl örgüt-
lerdir. Bu yokedilemezlik, yenilmezlik de¤il,
tam tersine bir yokolufl ve yenilgidir.

Bütün meseleleri, ba¤›ms›zl›k, devrim ve sos-
yalizmi savunmaktan vazgeçirmektir. 34 y›l-
d›r ayn› çizgide oluflumuzu, “SSCB y›k›lmas›-
na ra¤men”(!) sosyalizmi savunmaya devam
etmemizi “dinazorluk”, “do¤matiklik” suçla-
malar›yla mahkum ederek devrimci hareketi
adeta toplumsal bir bask› alt›na almaya çal›-
fl›r. (Ki bu noktada y›lg›nlardan, döneklerden
ve ço¤u kez onlarla ayn› noktada buluflan re-
formizmden de hat›r› say›l›r bir destek al›rlar.)
Hat›rlay›n, 19 Aral›k katliam› sonras› Avrupa
Birli¤i’ni temsilen ülkemize gelen Bendit,
hücrede devrimci tutsaklar›n temsilcisi fiadi
Özpolat’la görüflmesinin ard›ndan F tiplerini
as›l ziyaret nedenini, görüflmenin as›l konu-
sunu bir yana b›rak›p “tafl devri düflünceleri-
ni savunuyorlar” diye demeç vermiflti. Dü-
flüncelerimiz, Avrupa emperyalizmi için de,
Amerika için de ve tabii oligarfli için de “yo-
kedilmesi gereken” düflüncelerdir.

34 y›ld›r katliamlara ra¤men devrimin yata¤›n-
dan sapt›r›lmas›n›, ç›kar›lmas›n› kabul etme-
dik. Bu ›rma¤›n yata¤› halkt›r. Bu ›rma¤›n ya-
ta¤› flehirler ve k›rlard›r. Bu ›rma¤›n yata¤›
bar›flç›l, bar›flç›l olmayan tüm mücadele bi-
çimleridir. Oligarfli, çok çeflitli sald›r› ve ma-
nevralarla, devrimci hareketi nefessiz, hare-
ketsiz b›rakmaya çal›fl›r. ‹nfazlar, kay›plar,
demokratik alana yönelik gözalt› terörü, tu-
tuklama operasyonlar› bu çok yönlü sald›r›la-
r›n ifadesidir. Biz iflte bütün bunlara karfl›n
yolumuzdan sapmamay›, hedefimizden dön-
memeyi temsil ediyoruz. Üzerimize bu kadar
yo¤un bir biçimde gelmelerinin nedeni budur.

Alanlardaki k›z›l bayraklar›m›z da iflte bu nokta-
da çok simgesel bir öneme sahiptir. Herkes
biliyor ki, k›z›l bayraklar devrimin ve sosya-
lizmin simgesidir. Reformizmin geliflti¤i he-
men her yerde, flaflmaz bir flekilde “k›z›l”dan
da uzaklafl›l›r. Parti bayraklar›n›n, pankartla-
r›n rengi bile de¤iflir; “K›z›l”dan uzaklaflmak,
düzen içinde siyaset yapman›n iflaretlerinden
biri gibidir (istisnalar› vard›r elbette, her du-
rumda bire bir ölçü olmayabilir, reformizmin
batakl›¤›nda yüzen kimileri, yüzlerini gizle-
mek için fazlas›yla “k›z›l”a da kesebilirler,
ama bunlar istisnad›r ve söyledi¤imiz genel-
lemeyi de¤ifltirmez). Ölüm mangalar› taraf›n-
dan kuflat›ld›¤›m›zda da, yak›l›p y›k›lan ha-

pishanelerde de, meydanlarda da, k›sacas›
her koflulda ve her yerde dalgaland›rd›k k›z›l
bayra¤›m›z›. Türkiye tarihinin en büyük imha
sald›r›lar›n›n karfl›s›na aln› k›z›l bantl›lar›m›zla
ç›kt›k. Kalbimiz att›¤›, nefesimiz yetti¤i süre-
ce devrim ve sosyalizmi savunaca¤›z, e¤er
bu kavgada son nefesimizi verirsek de, son
nefesimizi yine devrim ve sosyalizm için ve-
rece¤iz. Bu herhangi bir kararl›l›k ilan›, s›ra-
dan bir iddia de¤ildir. 32 y›l önce K›z›ldere’de
Mahirler’in, daha bir kaç gün önce Selma Ku-
batlar’›n kan›tlad›¤› ve meydanlarda binlerin
k›z›l bayraklar›yla sahiplendi¤i bir kararl›l›k
ve iddiad›r.

Türkiye solu, 1 May›s 2004’ü her aç›dan çok iyi
de¤erlendirmelidir. Saraçhane’de onbinlerin
toplanmas› da, Haklar ve Özgürlükler Cephe-
si kortejinde binlerce kiflinin yürümesi de çok
fley anlat›yor. Nas›l kitleselleflilece¤inin, hak-
lar ve özgürlükler mücadelesinin nas›l yürü-
tülebilece¤inin, bedeller ödemeyi göze alma-
yan bir mücadele çizgisiyle hiç bir yere var›-
lamayaca¤›n›n dersleri vard›r bu tabloda.
E¤er reformizmin, statükoculu¤un, icazetcili-
¤in politikalar›, “büyük politika”lar ad›na
AB’cili¤in veya Amerikan düzenini kabul et-
menin teorileri do¤ru olmufl olsayd›, ne on-
binlerin Saraçhane’ye ç›kmas›, ne de k›z›l
bayraklar alt›nda binlerin yürüyüflünün müm-
kün olmamas› gerekirdi. Devrimcilerin tecrit
ve tasfiye edilmesi politikas›na dolayl› olarak
kat›lanlar›n, devrimcilerle yanyana gelme-
mek için bozgunculuk yapanlar›n, halk›n
cephesinin oluflturulmas›n› engelleyenlerin
bir kez daha düflünmesi gerekiyor. Dört y›ld›r
süren büyük direnifle burun k›v›ranlar›n, s›rt
dönenlerin politikalar›n› gözden geçirmeleri
gerekiyor. Ba¤›ms›zl›k, demokrasi ve sosya-
lizm yolunda yürüyeceklerse, bunu yapmak
zorundalar.

Halklar, emperyalizmin ve oligarflilerin her türlü
zulmüne ra¤men direnifllerini sürdürüyorlar.
Direnmekle yetinmeyip emperyalizmi kovup
oligarflileri y›kma hedefine de yönelecekler-
dir. Biz bu yolun kar makinalar›y›z. Türkiye
halklar›, er geç devrim ve sosyalizm yolunda
birleflecektir. Halklar›n devrim yürüyüflü, em-
peryalizmin ve oligarflinin tüm zulüm ve pa-
sifikasyon yöntemlerini ezip geçti¤i gibi, bu
yolda karfl›s›na ç›kan küçük hesaplar›, grup-
çuluklar›, statükoculuklar› da ezip geçecektir.
1 May›s meydanlar›nda dalgalanan k›z›l bay-
raklar umudumuzu büyütmüfl, buna inanc›-
m›z› daha da kesinlefltirmifltir.

Haklar vve ÖÖzgürlükler CCephesi, bbaflta ‹‹stanbul SSaraçhane oolmak üüzere, üülkenin ddört bbir yyan›nda
meydanlarda kk›z›lbayraklar›n› ddalgaland›rd›. ‹‹stanbul’dan AAnkara’ya, AAdana’dan ‹‹zmir’e, HHo-

pa’dan AAd›yaman’a, HHatay’dan SSamsun’a mmeydanlar bbirlik, ddayan›flma vve mmücadele ssloganlar›yla
inledi. AAlanlar, bbütün bbask› vve yyasaklara rra¤men kkitle hhareketinin ggeliflebilece¤ini ggösterdi.

6

Say› 109

9 May›s
2004

Taksim Coflkusu ‹le
Saraçhane’de Onbinler Topland›
‹stanbul’da y›llar sonra yeniden Taksim mey-

dan› tart›flmalar›n›n yaflanmas›, coflku ve karar-
l›l›¤› yükseltti. Saraçhane’de toplanan onbinler,
öncelikli olarak bu coflku ve kararl›l›¤›n bir yan-
s›mas›yd›. O gün Saraçhane’de toplananlar, di-
renmeyi, çat›flmay› göze alan onbinlerdi. Günler-
dir süren devletin tehditlerine ald›rmayan, 1 Ma-
y›s’›n devrimci anlam›na uygun olarak kutlan-
mas› için alanlara koflanlard›. Bu coflku ve karar-
l›l›k Saraçhane’de at›lan sloganlara, yürüyüfle
yans›d›. Taksim’e ç›kmak flimdilik “yar›m kalm›fl
bir coflku” olsa da, Abide-i Hürriyet kapan›ndan
ç›k›lm›fl olmas›, 1 May›s’›n statükodan kurtar›l-
mas› bile coflkuyu yükselten bir etkendi.

Yeni Kap›’ya yürüyüfl boyunca k›z›lbayrakl›la-
r›n gür ad›mlar›na, kararl› sloganlar›na halk al-
k›fllarla destek verdi. Saraçhane’deki yaklafl›k 30
bin kifli, çeflitli taleplerin yer ald›¤› pankartlar›,
oligarfliye öfkeleri, faflizmin sal-
d›r›lar›na karfl› direnifl mesajlar›
ile Yeni Kap›’ya yürüdü.

Sermayeye Mesaj;
Direnecek,
Mücadele Edecek,
Ve Kazanaca¤›z

Y›llard›r fiiflli Abide-i Hürri-
yet’e hapsedilen 1 May›s kutla-
malar›, Saraçhane’de toplanan
onbinler taraf›ndan coflkuyla
kutland›. Son güne kadar belir-
sizliklerin sürmesi, AKP iktidar›-
n›n tehdit, gözda¤› ve bask›s›
gibi etkenler nedeniyle aksak-
l›klar yaflanm›fl, kat›l›m› etkile-

mifl olsa da, Saraçhane’de
sabah saatlerinde itibaren
faflizme, sermayeye karfl› di-
renme kararl›l›¤›n›n slogan-
lar› yank›land›.

Saat 10.30’a geldi¤inde
Saraçhane Park› önünde
toplanan kitle kortejler olufl-
turmaya bafllad›. Polisin ala-
n› kuflatmas›, gözda¤› çaba-
s›, yo¤un bask›s› ve dayat-
malar› alt›nda 11.30 s›rala-
r›nda kortejler oluflturuldu.

Haklar ve Özgürlükler
Cephesi’nin k›z›lbayraklar›,
pankart ve resimleriyle yeri-
ni ald›¤› kortejde, çeflitli
devrimci gruplar da kortejler

oluflturdu. Türk-‹fl ile yaflanan ayr›flman›n ard›n-
dan ileri bir ad›m atan KESK ve D‹SK’in yan›s›ra
TMMOB, TTB gibi odalar ve demokratik kitle ör-
gütleri ile TKP, ÖDP, ESP, SDP, DEHAP, EHP ve
Halkevleri gibi siyasi gruplar da kortejleri, pan-
kartlar› ile alandaki yerlerini ald›lar.

1 May›s eme¤in birlik, dayan›flma ve mücade-
le günüydü. Ve oligarfli en çok da 1 May›s’›n mü-
cadele günü oldu¤unu unutturmak istiyordu. Sa-
raçhane’de hayk›r›lan sloganlar, sergilenen ka-
rarl›l›k, 1 May›s’›n mücadele günü oldu¤u gerçe-
¤ini, birli¤in de mücadele kararl›l›¤› üzerinde ku-
rulaca¤›n› bir kez daha herkese gösterdi.

1 Nisan Terörüne Cevap: Haklar ve
Özgürlükler Cephesi K›z›lbayraklar ve
Sloganlarla Yine Alanlardayd›

Dostun da düflman›n da dikkatini çevirdi¤i
kortejin Haklar ve Özgürlükler Cephesi korteji
oldu¤u kuflkusuzdu. 1 Nisan’dan bu yana sindir

7

Say› 109

9 May›s
2004

‹zlenimler...
� ‹flçiler, Memurlar, Ö¤-
renciler; Emekçi Halk
Devrimci Kortejlerde: Sa-
raçhane’de kitlenin büyük bir
k›sm›n› devrimci gruplar olufl-
turuyordu. Bugüne kadar da
hep böyle olmufltu. Sendikac›-
l›k mücadele kararl›l›¤›n› yitir-
dikçe, alanlara iflçi tafl›yamaz

olmufl, 1 May›s alanlar› devrimciler taraf›ndan
doldurulmufltu. Devrimciler olmadan 1 Ma-
y›s’›n olamayaca¤› bir kez daha görüldü.

Baflta Haklar ve Özgürlükler Cephesi korteji ol-
mak üzere, devrimci kortejler, ayn› zamanda
iflçilerin, memurlar›n, gecekondulular›n, ö¤-
rencilerin yani bütün emekçi halk kesimlerin-
den insanlar›n kortejleriydi. Burjuva bas›n “ifl-
çilerden çok örgütler vard›” derken bu ger-
çe¤in üzerini örtmek istiyordu. 1 May›s’› üç
befl sendikac›yla, iflçilerin alanlarda taleplerini
dile getirmesini de sendikac›lar›n yasak sav-
malar›yla s›n›rlamak istiyorlard›. Her yafltan,
meslekten emekçi halk Saraçhane’de devrim-
ci kortejlerdeydi. KESK ve D‹SK’in Türk-‹fl
karfl›s›nda ald›¤› olumlu tavr›n, kat›l›mlar›na
yans›mad›¤›, üyelerini alana tafl›ma konusun-
daki eksiklikleri de göze çarpan bir baflka ol-
guydu.

� Emekçi Düflman› AKP’nin Polis Sürü-
sü: Saraçhane’de toplanma an›ndan itibaren
AKP iktidar›n›n polisi kitleyi bask› alt›nda tut-
maya çal›flt›. Özellikle kitlenin Taksim’e yürü-
yece¤i korkusu aç›k bir flekilde gözleniyordu.
‹stanbul d›fl›nda takviye edilmifl emekçi düfl-
manlar›, yürüyüfl boyunca da, kortejlerin yan
yolunda adeta ikinci bir kortej oluflturdular.

� Demokratik Mücadele Kararl›l›kla Geli-
flir, Taksim Mücadeleyle Kazan›l›r: Alan
tart›flmalar›n›n ard›ndan, Saraçhane’de polis-
le yaflanan tart›flmalarda, miting tertip komi-
tesinin tereddütlülü¤ü söz konusu oldu. Tak-
sim’den flimdilik vazgeçildi¤inin önceden
aç›klanm›fl olmas›ndaki eksiklik bir yana, ikin-
ci alternatif olarak Beyaz›t’a yürüme konu-
sunda da ›srarc› olunmad›¤› gözlendi. Tak-
sim’i kazanman›n kendisinin bir demokratik
mücadeleye dönüfltü¤ü koflullarda, demokra-
tik mücadelenin ancak kararl›kla gelifltirilebi-
lece¤i gerçe¤i bir kez daha ortaya ç›kt›.

� Otobüslere Engel: Anadolu yakas›ndan
ve çevre illerden gelen 15 otobüsün Saraçha-
ne’ye gelmesi, polis taraf›ndan TEM Kavac›k
giriflinde durdurularak engellendi.

mek, demokratik alan› bask› alt›nda tutmak,
meydanlara ç›kamaz, mücadelesini yürütemez hale
getirmek için oligarflinin baflvurmad›¤› yol kalma-
m›flt›. Onlarca insan tutuklanm›fl, yüzlercesi için ala-
kas›z flekilde “aran›r” kararlar› ç›kart›larak korku ya-
rat›lmak istenmifl, dernekler, kültür merkezleri, dergi
bürolar› bas›lm›fl, insanlar iflkencehanelere tafl›nm›fl,
Haklar ve Özgürlükler Cephesi’nin çal›flma yapt›¤›
gecekondu mahallelerinde terör estirilmiflti. Öyle ya,
bu koflulda acaba Haklar ve Özgürlükler Cephesi
alana nas›l ç›kacakt›?

Sorunun cevab› alanda verildi. Dostlar›m›z› sevin-
dirdik, haklar ve özgürlükler mücadelesinin düflman-
lar›n› yine üzdük. Haklar ve Özgürlükler Cephesi’ni
hiçbir bask› yönteminin sindiremeyece¤i, yok ede-
meyece¤i, 1 May›s’›n Cephesiz olmayac›¤›, her fleye
ra¤men k›z›lbayraklar›n alanlarda dalgaland›r›laca¤›
bir kez daha ortaya ç›kt›. Son ana kadar yaflanan
alan belirsizli¤i nedeniyle HÖC kortejine kat›lacak
olan bir çok insan Abide-i Hürriyet’te K›z›lbayrakl›la-
r› ararken, Saraçhane’de oluflturulan kortejde 4500
kifli, kortejlerin ilk oluflturulmaya baflland›¤› andan
itibaren “KURTULUfi KAVGADA ZAFER CEPHEDE,
MAH‹R HÜSEY‹N ULAfi KURTULUfiA KADAR fiA-
VAfi” sloganlar›n› hayk›rd›. Saatlerce hiç susmayan
Haklar ve Özgürlükler Cephesi korteji, 1 Nisan terö-
rüne verilmifl en net cevapt›. HÖC, 1 May›s’›n kavga-
n›n, direniflin, mücadelenin günü oldu¤unu hayk›rd›.
‹flçisi, memuru, ö¤rencisi, gecekondulusu, kad›n›, er-
ke¤i ve "Kurtulufl ‹çin Büyüyoruz" pankart› tafl›yan
küçük çocuklar› ile emekçi halk, HÖC kortejinde oli-
garfliye “bizi yenemezsiniz” mesaj› veriyordu.

Uzun süre yürüme-yürütmeme tart›flmas› yaflan-
d›. KESK ve D‹SK yöneticilerinin görüflmeler yapt›¤›
polis flefleri, iktidardan ald›klar› talimatla kitleyi yü-
rütmeyeceklerini belirtirken, alandan yank›lanan slo-
ganlardaki kararl›l›k, iflinin hiç de kolay olmad›¤›n›n
kan›t›yd›. Baflta HÖC olmak üzere yürüme kararl›l›¤›
sergilenmesi üzerine Yeni Kap›’ya yürüme karar› ve-
rildi. Ses düzeninden Grup Yorum’un seslendirdi¤i 1
May›s Marfl› yank›lan›rken, coflku giderek yükseldi.

Çelebi: “Gerçekten Mücadele
Edenlerle Birlikte Olaca¤›z”

Kortejlerin oluflturulmas›yla, kitlenin bir ucu Sa

8

Say› 109

9 May›s
2004

raçhane’deyken di¤er ucu Fatih’e kadar uzand›.
KESK’e ba¤l› sendikalardan E¤itim-Sen, SES,
BES ile D‹SK’e ba¤l› Genel ‹fl, Birleflik Metal ‹fl,
Lastik ‹fl, Limter ‹fl, Tekstil, Nakliyat ‹fl, Emekli Sen
mitinge kitlesel olarak kat›l›rken, yap›lan görüflme-
lerin ard›ndan KESK ve D‹SK ad›na kürsüden ko-
nuflmalar yap›ld›. KESK Baflkan› Sami Evren, me-
murlar›n ve iflçilerin mücadelesi aç›s›ndan Saraç-
hane alan›n›n da tarihsel bir önemi oldu¤unu dile
getirdi¤i konuflmas›nda, “1 May›s alanlar›n› yasak-
layanlar, bu alanlar›n sahibinin olmad›¤›n› m› zan-
nediyor, iflçilerin, iflsizlerin, gençlerin, devrimcilerin
olmad›¤›n› m› zannediyor? Bu alanlar›n sahipleri
var. Bizi engelleyemezsiniz. Çünkü biz halk›z” dedi.
Taksim’e ç›kma tart›flmalar›na da de¤inen Evren,
emekçileri bölme gibi bir niyetlerinin olamayaca¤›-
n› söyleyerek, “ancak yasaklara tav›r almak gere-
kiyordu, bunun için buraday›z” dedi. NATO zirvesi-
ne de konuflmas›nda yer veren Evren’in ard›ndan,
1 May›s flehitleri için sayg› duruflu yap›ld›.

Daha sonra söz alan D‹SK Genel Baflkan› Sü-
leyman Çelebi, sermayenin kölelik düzenini yeni-
den canland›rd›¤›n› belirtti¤i konuflmas›nda, iki
miting tart›flmalar›na da de¤indi ve flöyle dedi: “Biz
yapay birleflme taraftar› de¤iliz. Bundan sonra da
s›n›ftan yana olanlarla, gerçekten mücadele eden-
lerle birlikte olaca¤›z.”

Konuflmalardan sonra kitle Yenikap›’ya do¤ru
sloganlarla yürüyüfle geçti.

Halk K›z›lbayrakl›lar› Alk›fll›yor

Haklar ve Özgürlükler Cephesi Korteji, en önde

Mahir Çayan’›n büyük
resmi, arkas›ndan Tak-
sim’i yeniden kazanma
mücadelesinin flehidi M.
Akif Dalc›’n›n büyük res-
miyle adeta devrimin yo-
lunu ve 1 May›slar›n kav-
gayla kazan›ld›¤›n› anlat›-
yordu. “Hakl›y›z Kazana-
ca¤›z” sloganlar›yla yürü-
yen kitleyi görenlerin me-
rak› da giderilmiflti. Dalga
dalga k›z›lbayrakl›lard›
yürüyenler. K›z›lbayrakl›-
lar›n yürüyüflü durdurula-
mam›fl, yine alanlarda di-
reniflin, mücadelenin slo-
ganlar›n› hayk›r›yorlard›.

Dalc›’n›n resminin ar-
d›ndan kortejde, “Haklar
ve Özgürlükler Cephesi”
pankart›n›n yan› s›ra, dev-
rimci hareketin önder fle-
hitleri ve büyük direniflin
flehitlerinin resimleri de

yürüyordu. ‹lk duyuldu¤u günden bu yana, müca-
dele eden, direnen, hak arayan bütün halk kesim-
lerinin slogan› haline haline gelen “Hakl›y›z Kaza-
naca¤›z” pankart›n›n yer ald›¤› kortejde onlarca
“AKP ‹ktidar› Açl›¤›n ve Adaletsizli¤›n ‹ktidar›d›r”
yaz›l› pankartlar dizildi.

“Kurtulufl ‹çin Büyüyoruz" yaz›l› pankart›n ar-

Büyük direniflin flehitleri yine onbinlerle birlikte alanlarda, kavgan›n, direni-
flin ortas›ndayd›. 1 May›s’› 1 May›s yapanlardan, Taksim’i, meydanlar› kazan-
ma direniflinin flehidi M. Akif Dalc›, yine nas›rl› elinde tafl›, gözlerinde prole-

taryan›n sermayeye öfkesi ile yol gösteriyordu.

9

Say› 109

9 May›s
2004

kas›ndaki "Umudun Çocuklar›" kortejin ön
s›ralar›nda yer al›rken, evlatlar›n›, yak›nla-
r›n›, efllerini, kardefllerini, yoldafllar›n› flehit
veren, alanlardan sesleri hiç eksilmeyen
TAYAD’l› Aileler, beyaz baflörtüleri ve k›z›l-
bantlar› ve “Hapishanelerde 110 ‹nsan Öldü
Duydunuz mu?” pankart› ile yürüdüler. S›k
s›k, “Yaflas›n Ölüm Orucu Direniflimiz”,
"Tecriti Kald›r›n, Ölümleri Durdurun", “Za-
fer Direnen Halklar›n Olacak”, “Irak Halk›
Yaln›z De¤ildir” sloganlar› at›l›rken, Temel
Haklar, ‹dil Kültür Merkezi, Gençlik Dernek-
leri Federasyonu Giriflimi de kurumlar›n›n bas›lma-
s›na, yönetici ve üyelerinin tutuklanmas›na karfl›n
HÖC kortejindeki yerlerini alm›fllard›.

Ve K›z›lbayrakl›lar...
Ellerinde k›z›l sancaklar, yollar› inleten ad›mlar›

ve "Titre oligarfli Parti Cephe geliyor", "Umudun ad›
DHKP-C", "Yaflas›n DHKP-C" sloganlar›yla sancak
ekibi, halk›n yo¤un ilgisiyle karfl›land›. Sadece HÖC
kortejinin de¤il, yürüyüflün, bütün kitlenin coflkusu-
nu, kararl›l›¤›n› etkileyen sancak ekibinin yürüyüfl
boyunca att›¤› sloganlara çevrede toplanan halk al-
k›fllarla destek verdi. Halkla içiçe bir 1 May›s’›n cofl-
kusu hem kitleye, hem de ‹stanbul halk›na yans›-
yordu.

Ellerinden düflürmedikleri sancaklar›, AKP ikti-
dar›n›n gerçek yüzünü gösteren pankartlar›, kahra-
man flehitleri, kitlenin dalgaland›rd›¤› yüzlerce k›z›l-
bayraklar›, coflkular›, kararl›l›k ve disiplinleri ile
Haklar ve Özgürlükler Cephesi, umudu kavgayla
büyütenlerin cephesi oldu¤unu ve bu yürüyüflün

durdurulama-
yaca¤› bir kez
daha dost,
düflman her-
kese gösteri-
ldi.

“ ‹ flç i -me -
mur el ele ge-
nel greve”,
“Yaflas›n 1
May›s”, “‹s-
tanbul NA-
TO'ya Kap›la-
r›n› Kapat›-
yor”, “Irak'ta
‹flgale Son”
gibi onlarca
pankart›n ta-
fl›nd›¤› kortej-
lerde genel
olarak, 1 Ma-
y›s’› Abide-i
Hürriyet tec-
ritinden kur-

tarm›fl olman›n coflkusu yans›rken, kitlenin bir ucu
Yeni Kap›’ya vard›¤›nda, di¤er ucu Saraçhane’den
yeni hareket etmiflti. S›k s›k NATO’yu protesto eden
ve zirveye yönelik tepkilerin dile getirildi¤i sloganlar
at›lan 1 May›s kutlamas› Yeni Kap› Meydan›’nda ya-
p›lan konuflmalarla saat 14:30'da sona erdi.

‹stanbul’da Di¤er Kutlamalar
Saraçhane d›fl›nda ‹stanbul’daki bir baflka mi-

ting yeri de Abide-i Hürriyet Meydan›'yd›. Türk-‹fl
taraf›ndan düzenlenen mitinge, Türk-‹fl’e ba¤l› sen-
dikalar›n yan› s›ra, çeflitli siyasi gruplar da kat›ld›.
Devrimci gruplar›n ço¤u Saraçhane’de yer al›rken,
EMEP, Demokratik Haklar Platformu, Partizan,
Devrimci Hareket, Al›nteri fiiflli’deydi.

‹stiklal marfl›yla bafllayan mitingte Türk-‹fl’e
ba¤l› sendikalara üye iflçiler Salih K›l›ç’›n konuflma-
s›n› protesto ettiler. Özellefltirmenin sloganlarla pro-
testo edildi¤i mitinge Türk-‹fl’in bugüne kadar hiç
olmad›¤› flekilde “kitlesel” kat›ld›¤› gözlendi. 1 Ma-
y›s’lara temsili olarak kat›lmay› bir politika olarak
benimseyen Türk-‹fl’in tepesine çöreklenmifl sendi-
ka a¤alar› statükolar›n›n sars›lmas›n› bu flekilde ört-
meye çal›flm›fllard›.

“Büyük Ortado¤u Projesi'ne ve sermayenin kü-
resel sald›r›lar›na karfl› direnifl", "Kamu hizmetlerini
çökerten, sosyal devleti ortadan kald›ran, Kamu
Yönetimi Temel Kanunu geri çekilsin" pankartlar›-
n›n tafl›nd›¤› ve 10 binden fazla kiflinin kat›ld›¤› mi-
tingte, iflbirlikçi sendikac›l›¤›n yaratt›¤› ruhsuzlu¤u
nispeten bozan yine sol gruplar›n kortejleri oldu.
Ancak buna ra¤men 1 May›s coflkusunun alanda
karfl›l›¤›n› bulamad›¤› gözlendi.

Kutlama yap›lan bir baflka yer de Taksim’di. Mü-
cadele Birli¤i Platformu’na üye gruplar meydanda
pankart açt›lar ve polis taraf›ndan gözalt›na al›nd›-
lar.

2004 1 May›s’› genel olarak tüm bask›lara, ya-

saklara, AKP terörüne karfl›n, kitle hareketinin tafl›-
d›¤› geliflme dinamiklerinin görülmesi aç›s›ndan
umut verdi. Devrimci coflkunun aç›k bir flekilde or-
taya ç›kt›¤›, halkla içiçe, iflçi s›n›f›n›n,

10

Say› 109

9 May›s
2004

1May›s Anadolu’nun 40’’tan fazla il ve ilçe-
sinde kutland›. Haklar ve Özgürlükler
Cephesi onlarca kentte kat›ld›¤› mitingler-

de umudun sloganlar›n› hayk›rd›. HÖC kortejleri
coflkusu, dinamikli¤i ve kararl›l›¤› ile Anadolu
topraklar›nda k›z›lbayraklar› dalgaland›rarak em-
peryalizme ve faflizme karfl› direniflin sesini tüm
Anadolu’ya yayd›.

Çukurova’da ‹ncirlik Üssüne Öfke
(Adana Ekmek ve Adalet) 5 bin kifli U¤ur Mumcu Mey-

dan›’na NATO, özellefltirme karfl›t›, iktidar› pro-
testo eden sloganlarla yürüdü. Sendikalar›n yan›-
s›ra çok say›da siyasi grubun kat›ld›¤› mitingte,
HÖC, sancak ekibi, k›z›lbayraklar› ile yerini ald›.
“Hakl›y›z Kazanaca¤›z” ve “AKP Açl›¤›n ve Ada-
letsizli¤in ‹ktidar›d›r” pankartlar› tafl›yan HÖC
kortejinde s›k s›k “Yaflas›n Ölüm Orucu Direnifli-
miz, Kurtulufl Kavgada Zafer Cephede, Kahra-
manlar Ölmez Halk Yenilmez” sloganlar› hayk›r›l-
d›. ‹ncirlik Üssü’nün kapat›lmas› istenen slogan-
lar›n at›ld›¤›, konuflmalar›n yap›ld›¤› mitinge Çu-
kurova Tekstil, Tekel, Mensa, Bossa iflçisi de pan-
kartlar› ve sloganlar› ile taleplerini dile getirdiler.

Ad›yaman’da Direnifl Sloganlar›
700 kiflinin kat›ld›¤› mitingte kortej oluflturan

Ad›yaman Temel Haklar, bir gün önce polisin
bask›n›na maruz kalmas›na ra¤men kitleselli¤i ve
coflkusu ile alandaki yerini ald›. Gündo¤du mar-
fl›yla yürüyüfle geçen Temel Haklar, dernek pan-
kart›n›n yan›s›ra, “Yaflas›n 1 May›s Hakl›y›z Kaza-
naca¤›z" pankart› ve k›z›lbayraklar tafl›d›. Miting-
te s›k s›k “Tecriti Kald›r›n Ölümleri Durdurun,
Halk›z Hakl›y›z Kazanaca¤›z, Yaflas›n Ölüm Oru-
cu Direniflimiz” sloganlar› at›ld›.

Afyon’da Da 1 May›s Sloganlar›
Faflist bask›lar›n yo¤un oldu¤u yerlerden Af-

yon’da, Valilik Meydan›nda 500 kiflinin kat›l›m›y-
la kutlanan 1 May›s’a KESK, Türk-‹fl, Memur-Sen
ile çeflitli siyasi gruplar kat›ld›. Gençlik Dernekli
ö¤rencilerin de oldu¤u alanda, "Hakl›y›z Kazana-
ca¤›z, Halk ‹çin Bilim Halk ‹çin E¤itim, Yaflas›n 1
May›s, NATO’ya Hay›r" sloganlar› at›ld›.

Baflkentte K›z›l Sancakl›lar›n Yürüyüflü
(Ankara Ekmek ve Adalet) 10 bine yak›n kiflinin kat›l-

d›¤› kutlamalarda, Ankara Gar›'nda S›hhiye Mey-
dan›'na yüründü. Haklar ve Özgürlükler Cephe-
si’nin sancak birli¤i, k›z›lbayraklar›, flehit resimle-
ri, “Hakl›y›z Kazanaca¤›z” ve “AKP Açl›¤›n ve
Adaletsizli¤in ‹ktidar›d›r” pankartlar›, en önde
Mahir Çayan’›n büyük beze yap›lm›fl resmi ve ar-
d›ndan flehitlerin resmi ile yerini ald›¤› yürüflte, si-
yasi gruplar›n yan›s›ra, KESK, D‹SK, Türk-‹fl’e
ba¤l› sendikalar, odalar ve DKÖ’ler NATO, em-
peryalizm karfl›t› sloganlar att›lar. Tüprafl iflçileri-

nin özellefltirme karfl›t› pankartlar tafl›d›¤› yürü-
yüfl boyunca HÖC, coflkusu, görkemi ve dalga
dalga k›z›lbayraklar› ile baflkentin ‘bürokratik ha-
vas›n›’ da¤›tan sloganlar›yla S›hhiye’ye akt›.

“Emperyalist Sald›rganl›¤a, ‹flgale ve NATO'ya
Hay›r”, “Tam Ba¤›ms›z Türkiye”, “Kahrolsun Üc-
retli Kölelik”, “ABD Bölgemizden Defol” pankart-
lar›n›n doldurdu¤u alanda, HÖC’ün 750 kifliyle,
coflkulu ad›mlarla “Titre Oligarfli Parti-Cephe Ge-
liyor” sloganlar›yla alana girifli alk›fllarla karfl›lan-
d›. Tek tip elbiseli, bereli sancak birli¤inin alana
giriflinde polisin engelleme giriflimleri kitlenin ka-
rarl›l›¤› ile geri püskürtüldü ve k›z›lbayrakl›lar
devrim coflkusu ile alana yürüdü. Abdi ‹pekçi’de-
ki TAYAD’l›lar›n da yerini ald›¤› HÖC korteji “Hak-
l›y›z Kazanaca¤›z, Umudun Ad› DHKP-C, Kurtu-
lufl Kavgada Zafer Cephede, Mahir Hüseyin Ulafl
Kurtulufla Kadar Savafl, Yaflas›n Ölüm Orucu Di-
reniflimiz” sloganlar›n› hayk›rd›. Tertip komitesi
ad›na ‹smail Sa¤d›ç ile Kaya Güvenç’in birer ko-
nuflma yapt›¤› mitingte, 1 May›s'a yönelik yasak-
lar›n kald›r›lmas›, sendikal haklar›n tan›nmas›,
özellefltirmelere son verilmesi istendi.

Antalya-Antep-Amasya-Diyarbak›r
Antalya’da Pazartesi Pazar›’nda gerçekleflen

mitinge 2 bin kifli kat›ld›. Türk-‹fl ve D‹SK’e ba¤l›
sendikalar›n yan›s›ra, siyasi gruplar›n kortejler
oluflturdu¤u yürüyüflte, Haklar ve Özgürlükler
Cephesi pankartlar›, bayraklar› ve umudun slo-

Anadolu’da 1 May›s: AKP A

ANKARA

11

Say› 109

9 May›s
2004ganlar› ile yerini ald›.

Amasya’daki kutlamalar Yavuz Selim Meyda-
n›’nda gerçeklefltirilirken, Diyarbak›r’da valili¤in
kent d›fl›nda bir alan vermesi nedeniyle miting iptal
edildi. Valinin tutumunu protesto aç›klamas› yapan
kitleye sald›ran polis, 5’i Dicle Gençlik Derne¤i
üyesi olmak üzere çok say›da kifliyi gözalt›na ald›.

Bursa: Tutuklamalar, Komplolar Bizi Y›ldaramaz
(Bursa Ekmek ve Adalet) Bursa'da da 1 May›s iflçi bay-

ram› tüm sald›r›lara ra¤men alana ç›k›larak kutlan-
d›. Yaklafl›k 3500 kifli Fomara’da kortejler olufltu-
rarak Gökdere Bulvar›’na yürüyüfle geçti. Mitingde
Haklar ve Özgürlükler Cephesi de pankartlar›, slo-
ganlar› ve ellerinde k›z›lbayraklar›yla yerini ald›.
“Yaflas›n Ölüm Orucu Direniflimiz, Mahir Hüseyin
Ulafl Kurtulufla Kadar Savafl, Kahramanlar Ölmez
Halk Yenilmez” ve “Tutuklamalar, Komplolar Bizi
Y›ld›ramaz” sloganlar› atan HÖC korteji, haklar ve
özgürlükler mücadelesinin sindirilemeyece¤ini
hayk›rd›.

Dersim: Umudun Ad› Yank›land›
(Dersim Ekmek ve Adalet) Dersim'de cuntadan sonra ilk

kez düzenli kortejler oluflturularak 1 May›s kutlan-
d›. Dersim Temel Haklar, ESP, Devrimci Demokra-
si ve ‹flçi Köylü’nün bulundu¤u Dersim Devrimci
Halk Güçleri "Yaflas›n 1 May›s Biji Yek Gulan" ve
"Emperyalist iflgale tecrite NATO’ya geçit verme¤e-

ce¤iz" pankartlar› ile kortej oluflturdu. Sendikala-
r›n, DKÖ’lerin ve çeflitli siyasi gruplar›n yer ald›¤›
mitinge 2 bin kifli kat›l›rken, Haklar ve Özgürlükler
Cephesi en önde Mahir Çayan, Hüseyin Cevahir,
Ulafl Bardakç› ve M. Akif Dalc› resimleriyle, ard›n-
dan k›z›l bantl› TAYAD'l› Aileler, sancaklar ve k›z›l
bayraklar›yla kat›ld› mitinge. K›z›lbayrakl›lar "Ma-
hir Hüseyin Ulafl Kurtulufla Kadar Savafl", "Yaflas›n
Ölüm Orucu Direniflimiz" ve Umudun ad›n›n slo-
ganlar›yla kitleyi coflturdu.

Elaz›¤: Alanlar Bizimdir
Haklar ve Özgürlükler Cephesi’nin pankartlar›,

k›z›lbayraklar› ile 1 may›s alan›na direnifl sloganla-
r›n› tafl›d›¤› yerlerden biri de Elaz›¤’d›. 2 bin kiflinin
kat›ld›¤› mitingte, “AKP Açl›¤›n ve Adaletsizli¤in ‹k-
tidar›d›r” pankart›n› alana sokmak istemeyen AKP
polisi, kitlenin kararl›l›¤› karfl›s›nda geri ad›m atar-
ken, HÖC kitlesi sloganlar ve alk›fllarla alandaki
yerini ald›.

Erzincan: En Kitlesel Kortejden “Mahir
Hüseyin Ulafl...” Sloganlar› Yükseliyor
K›z›lbayraklar Erzincan'da da dalgaland›. Bele-

diye önünden Cumhuriyet Meydan›’na yürüyen kit-
lenin en kitlesel kortejini Erzincan Gençlik Derne¤i
oluflturdu. K›z›lbayraklar›yla, "AKP Açl›¤›n ve Ade-
letsizli¤in ‹ktidar›d›r, Gençlik Dernekleri Federasyo-
nu Giriflimi” ve Erzincan Gençlik Derne¤i pankart›
tafl›yan kitle, "Yaflas›n Ölüm Orucu Direniflimiz,
Devrimci Tutsaklar Onurumuzdur, Soruflturmalar
Tutuklamalar Bizi Y›ld›ramaz, YÖK’e Hay›r, Hülya
fiimflek Ölümsüzdür, Zehra Kulaks›z Ölümsüzdür”
sloganlar› atarken, en coflkulu flekilde at›lan slo-
ganlardan biri de, “Mahir Hüseyin Ulafl Kurtulufla
Kadar Savafl” sloganlar› oldu. Siyasi gruplar›n,
sendikalar›n da kat›ld›¤› mitingte, E¤itim-Sen flube
baflkan› ile Erzincan Gençlik Derne¤i Baflkan› ko-
nuflma yapt›. Eylem davullu zurnal› ve coflkulu ha-
laylar ile sona erdi.

Eskiflehir’de Dev-Genç Coflkusu
(Eskiflehir Ekmek ve Adalet) 3 bin kifli basma fabrika-

s›ndan ‹stasyon Meydan›’na yürüdü. Sendikalar›n,
siyasi gruplar›n ve DKÖ'lerin kortejler oluflturarak
yer ald›¤› mitinge HÖC, "AKP Açl›¤›n ve Adaletsiz-
li¤in ‹ktidar›d›r" ve "Gençlik Dernekleri Federasyo-
nu Giriflimi" yaz›l› pankartlarla ve k›z›l bayraklarla
kat›ld›. Alanda yap›lan konuflmalarda sermayenin
sald›r›lar›na, NATO zirvesine yer verilirken, genç-
lik, Dev-Genç logolar›n›n bulundu¤u bayraklar›
alanda dalgaland›rd›. Miting bitiminde kitleye sald›-
ran polis ikisi Gençlik Derne¤i üyesi 17 kifliyi gö-
zalt›na ald›.

Hatay’da Coflkulu 1 May›s
(Hatay Ekmek ve Adalet) 4 bin kifli U¤ur Mumcu

Meydan›'na "Kahrolsun ABD Emperyalizmi, Katil

Açl›¤›n ve Adaletizli¤in ‹ktidar›d›r

ABD ‹flbirlikçi AKP, Yaflas›n 1 May›s, Hakl›y›z Ka-
zanaca¤›z" sloganlar›yla yürüdü. En kitlesel kortej
olan Haklar ve Özgürlükler Cephesi kortejinde en
önde, ölüm orucunda flehit düflen yak›nlar›n›n resmi-
ni tafl›yan TAYAD’l›lar yer ald›. "Halk›z Hakl›y›z Kaza-
naca¤›z, AKP Açl›¤›n ve Adaletsizli¤in ‹ktidar›d›r"
pankartlar› ve k›z›lbayraklar›yla alan› k›z›la boyayan
HÖC, ayn› zamanda devrimci coflkunun, direniflin de
oda¤›yd›. Yayl›ca yöre derne¤i de "Yaflas›n 1 May›s”
pankart›yla HÖC kortejine kat›l›rken, alana giriflte
kortejin önünde k›z›l sancaklar›, tek tip k›yafetleri ile
sancak ekibi yerini ald›. Sancak ekibinin yürüyüflü
kitlenin coflkusunu üst boyuta ç›kard› ve "Yaflas›n
Ölüm Orucu Direniflimiz, Kahramanlar Ölmez Halk
Yenilmez, Devrimci Tutsaklar Onurumuzdur, Devri-
me Meflale Bizim Kad›nlar›m›z, Kurtulufl Kavgada Za-
fer Cephede" sloganlar› at›ld›.

Tertip komitesinden D‹SK ad›na yap›lan konufl-
man›n ard›ndan, KESK ad›na konuflan Kas›m Birtek,
hayat›n her alan›nda tecritin oldu¤unu, buna karfl›
hapishanelerde ölüm orucunda direnenlerin oldu¤u-
nu söyleyerek, 'Hapishanelerde 110 ‹nsan Öldü
Duydunuz mu?' sorusunu sordu ve “Bu soruyu so-
ranlara bask› yap›l›yor, ancak biz bu soruyu sor-
maya devam edece¤iz” dedi. Miting fiemsul Cenubi
(Güneyin Günefli)'nin türküleri eflli¤inde halaylarla
sona erdi.

Hopa: Devrimcilerin Birli¤i
(Hopa Ekmek ve Adalet) Haklar ve Özgürlükler Cephesi,

ESP, Halkevleri taraf›ndan düzenlenen mitinge 1000
kifli kat›ld›. HÖC korteji k›z›lbayraklar ve flehitlerin
resmini tafl›rken, "Mahir Hüseyin Ulafl Kurtulufla Ka-
dar Savafl, Kurtulufl Kavgada Zafer Cephede” ve
“Yaflas›n Ölüm Orucu Direniflimiz" sloganlar›n› hay-
k›rd›. Sokak tiyatrosunun oynand›¤› kutlamalar geç-
mifl y›llara göre daha coflkuluydu. Artvin’de düzenle-
nen mitingte toplanan bin kifli de, 1 May›s’› kutlad›.

‹zmir: Gündo¤du’da Cephe Sloganlar›
(‹zmir Ekmek ve Adalet) Dört konfederasyonun düzenle-

di¤i 1 May›s mitingine yaklafl›k 15 bin kifli kat›ld›.
Türk ‹fl’in Alsancak Liman› giriflinde, D‹SK’in Bas-
mane, KESK’in Konak Meydan›’nda ve Haklar ve
Özgürlükler Cephesi’nin de bulundu¤u siyasi grupla-
r›n da Gümrük'te toplanarak Gündo¤du Meydan›’na
yürüdü¤ü kutlamalarda, HÖC tutuklamalara ra¤men
500 kiflilik kitlesi, k›z›lbayraklar› ve tek tip giymifl
sancak birli¤iyle 1 Nisan terörüne cevap verdi.

HÖC kortejinde en önde Haklar ve Özgürlükler
Cephesi pankart› yer al›rken, "Hakl›y›z Kazanaca¤›z”
ve "AKP Açl›¤›n ve Adaletsizli¤in ‹ktidar›d›r” pan-
kartlar›, yüzlerce k›z›lbayraklar› ile HÖC’lüler her za-
manki gibi coflkuluydular. “Halk›z Hakl›y›z Kazana-
ca¤›z, Yaflas›n Ölüm Orucu Direniflimiz, Mah›r Hüse-
yin Ulafl Kurtulufla Kadar Savafl, Kurtulufl Kavgada
Zafer Cephede” sloganlar› at›ld›. HÖC korteji Gün-
do¤du Meydan› girifline geldi¤inde, polis DEHAP’l›la-

ANKARA

BURSA

ADIYAMAN

HOPA

ANTALYA

‹ZM‹R

ANKARA

ELAZI⁄

sopalarla karfl›l›k vererek barikata yüklendiler. Kitle-
nin öfkesi karfl›s›nda polis barikat› kald›rd›. Direniflin
ard›ndan yeniden disiplinli flekilde toplan›p kortej
oluflturan HÖC, alana sancak ekibinin parti-cephe
sloganlar›yla, flehitlerin resimleri ve k›z›lbayraklarla
alk›fllar aras›nda girdi. HÖC’lülerin, "Titre Oligarfli
Parti Cephe Geliyor, Umudun Ad› DHKP-C, Yaflas›n
Devrimci Halk Kurtulufl Cephesi” sloganlar› Gündo¤-
du Meydan›’ndaki kitlenin alk›fl ve sloganlar›yla se-
lamland›.

HÖC Kars’ta Da 1 May›s’› Kutlad›
1 May›s mitinginin yap›lmad›¤› yerlerden biri olan

Kars’ta kutlamalar bas›n aç›klamas›yla yap›ld›. “Kah-
ramanlar Ölmez Halk Yenilmez, Devrim fiehitleri Onu-
rumuzdur, Irak Halk› Yaln›z De¤ildir” sloganlar›n›n at›l-
d›¤› eylemde, “Hapishanelerde 110 ‹nsan Öldü Duy-
dunuz mu?” pankart› aç›ld›. Yap›lan konuflmada, ha-
pishanelerdeki tecrite ve Irak’ta, Filistin’de iflgallere
yer verildi.

Malatya: Tek Tip Elbiseli Sancakl›lar Alanda
(Malatya Ekmek ve Adalet) Geçen y›l miting bafllamadan

HÖC kitlesine polisin sald›r›s› ve aç›lan davan›n ge-
rekçesi “tek tip elbise” olmufltu. Mahkemede bu hak-
k› savunan devrimciler, bu y›l da 1 May›s’a tek tip el-
biseli sancak ekibi ve k›z›lbayraklar› ile kat›ld›. Pafla-
köflkü Camii’nden bafllayan yürüyüflte HÖC, "Hakl›-
y›z Kazanaca¤›z”, “Haklar ve Özgürlükler Cephesi” ve
“AKP Açl›¤›n ve Adaletsizli¤in ‹ktidar›d›r" pankartlar›
ile tecrit ve NATO'ya karfl› dövizler, k›z›lbayraklar ve
flehit resimleri tafl›d›. HÖC, ESP, ‹LPS, DEHAP ortak
imzal› "NATO'ya geçit vermeyece¤iz" pankart› da aç›-
l›rken, alana giriflte polis barikat›yla karfl›lafl›ld›. HÖC
kortejinin önünde yürüyen sancak birli¤ini bahane
eden polis, “alana bu flekilde sokmayaca¤›z” dedi. Bu
yasad›fl›l›¤a HÖC, ESP, ‹LPS, DEHAP oturma eyle-
miyle cevap verdi. Eylem esnas›nda "Direne Direne
Kazanaca¤›z” sloganlar› at›ld›. Barikat›n kald›r›lmas›
ile HÖC korteji alana “Umudun ad› DHKP-C” sloga-
n›yla girdi. “Kurtulufl Kavgada Zafer Cephede, Titre
Oligarfli Parti Cephe Geliyor” sloganlar›n›n hayk›r›ld›¤›
alanda, s›k s›k ölüm orucunu destekleyen, tecriti ve
NATO’yu protesto eden sloganlar at›ld›. Mitinge top-
lam 600 kifli kat›ld›.

Mersin: Yaflas›n Ölüm Orucu Direniflimiz
(Mersin Ekmek ve Adalet) Devlet Hastanesi önünde topla-

nan 3 bin kifli, miting alan›na NATO, AKP karfl›t› slo-
ganlarla yürüdü. Sendika, parti ve DKÖ’lerin kortejler
oluflturdu¤u kutlamalarda, Haklar ve Özgürlükler
Cephesi, kendi pankart›n›n yan›s›ra, ölüm orucu fle-
hitlerinin resimlerini, "AKP Açl›¤›n ve Adaletsizli¤in ‹k-
tidar›d›r" pankart› ve k›z›lbayraklar tafl›d›. HÖC’ün yer
ald›¤› bütün mitinglerde oldu¤u gibi, Mersin’de de
sancak ekibi kortejin önünde "Mahir Hüseyin Ulafl
Kurtulufla Kadar Savafl, Titre Oligarfli Parti Cephe Ge-
liyor” sloganlar›yla yürüdü. TAYAD’l›lar›n da beyaz ba-

14

Say› 109

9 May›s
2004

ra sald›rd›. Sald›r›ya DEHAP, HÖC ve ESP’liler tafl ve flörtüleri, k›z›lbantlar› ile direniflin bafle¤mez karar-
l›l›¤›n› alana tafl›d›¤› HÖC kortejinde s›k s›k "Yafla-
s›n Halk›n Adaleti", "Yaflas›n Ölüm Orucu Direnifli-
miz", "Kahramanlar Ölmez Halk Yenilmez", "Tecriti
Kald›r›n, Ölümleri Durdurun" sloganlar› at›ld›. Ter-
tip komitesinin konuflmalar›n ard›ndan miting çeki-
len halaylarla sona erdi.

Sakarya’da Dev-Genç’lilerin Kararl›l›¤›
Sendikalar›n ‹stanbul ve ‹zmit’teki 1 May›s'a ka-

t›lma karar›, ÖDP, SHP ve EMEP’in “sendikalar ol-
madan yap›lamaz” tavr› Sakarya’da 1 May›s kutla-
mas›n›n yap›lamamas› durumunu ortaya ç›kard›.
Ancak Dev-Gençliler vard›. Eme¤in birlik dayan›fl-
ma ve mücadele gününü her koflulda kutlama ka-
rarl›l›¤› gösteren Gençlik Derneklilerin çabas› ile,
EMEP, SHP ve DEHAP da kutlama karar›na kat›ld›.
1 May›s günü, belirlenen saatte Gar Meydan›’nda
Dev-Genç flamalar›, k›z›lbayraklar› ile sadece
gençlik vard›. "AKP Açl›¤›n ve Adaletizli¤in ‹ktidar›-
d›r" pankart›yla tek bafl›na alana ç›kan Gençlik
Derne¤i’nden bir süre sonra DEHAP alana gelebilir-
ken, SHP’den sadece ilçe baflkan› vard›. SDP’lilerin
kenardan izledi¤i eyleme, bir gün önceki gece ara-
yarak “biz kat›lmayaca¤›z” diye “fikir de¤ifltiren”
EMEP’liler kat›lmad›. Gençlik Derne¤i ve ‘Tertip
Komitesi’ ad›na konuflmalar yap›lan alanda, "Hak-
l›y›z Kazanaca¤›z, Kurtulufl Kavgada Zafer Cephe-
de, Mahir Hüseyin Ulafl Kurtulufla Kadar Savafl, Ya-
flas›n Halklar›n Kardeflli¤i" sloganlar› at›ld›.

Samsun: Kurtulufl Kavgada Zafer Cephede
(Samsun Ekmek ve Adalet) Yaklafl›k 1000 kiflinin kat›ld›-

¤› kutlamalarda Haklar ve Özgürlükler Cephesi,
“HÖC” ve "AKP Açl›¤›n ve Adaletsizli¤in ‹ktidar›d›r"
pankartlar› ile k›z›lbayraklar, direnifl flehitlerinin fo-
to¤raflar› tafl›d›. Sendika ve siyasi gruplar›n kortej-
ler oluflturdu¤u yürüyüfl esnas›nda, "‹nsanl›k Onu-
ru ‹flkenceyi Yenecek, Devrimci Tutsaklar Onuru-
muzdur, Devrime Meflale Bizim Kad›nlar›m›z, Yafla-
s›n 1 May›s Yaflas›n Kavgam›z" sloganlar› at›ld›.
Cumhuriyet Meydan›nda yap›lan mitingte tertip ko-
mitesi ad›na konuflmalar yap›l›rken, Samsun’da da
"Mahir Hüseyin Ulafl Kurtulufla Kadar Savafl, Kur-

tulufl Kavgada Zafer
Cephede” sloganlar›
yank›land›.

S›vas: Kahramanlar
Ölmez Halk Yenilmez

600 kiflinin kat›ld›¤›
mitingte, Gençlik Der-
ne¤i’nin yan›s›ra,
KESK’e ba¤l› sendika-
lar, Halkevi, ÖDP, ESP,
EMEP kat›ld›. Gençlik
Derne¤i’nin “AKP Açl›-
¤›n ve Adaletsizli¤in ‹k-
tidar›d›r”, “Gençlik Der-

nekleri Federasyonu Giriflimi, Sivas Gençlik Derne-
¤i' pankartlar›n› tafl›d›¤› kutlamalarda, gençlik çok
say›da Dev-Genç logolu flamalar dalgaland›rd›. Di-
siplini ve coflkusuyla alanlar›n sahibi biziz diyen
Gençlik, mitinge damgas›n› vurdu. Tertip komitesi-
nin konuflmas›n›n ard›ndan mesajlar okundu.
Gençlik Derne¤i mesaj›nda, 'mücadele günü olan 1
May›s'ta ekmek ve adalat kavgas› veren tüm emek-
çi halklar› selaml›yoruz' denildi. Alanda “Yaflas›n 1
May›s, NATO’ya Hay›r, Kurtulufl Kavgada Zafer
Cephede, Mahir Hüseyin Ulafl Kurtulufla Kadar Sa-
vafl, Hakl›y›z Kazanaca¤›z, Yaflas›n Ölüm Orucu Di-
reniflimiz” ve “Kahramanlar Ölmez Halk Yenilmez"
sloganlar› at›ld›.

Trabzon: Karadeniz fiehitleri Selamland›
(Trabzon Ekmek ve Adalet) 1000 kiflinin kat›ld›¤› yürü-

yüfl TEDAfi önünden bafllad›. HÖC’lüler "Haklar ve
Özgürlükler Cephesi" imzal› "Hakl›y›z Kazanaca¤›z"
pankart›yla, Mahir Çayan’›n resmi, "AKP Açl›¤›n ve
Adaletsizli¤in ‹ktidar›d›r" dövizi ve k›z›l bayraklarla
yürüdü. Yürüyüfl boyunca kortej "Yaflas›n Ölüm
Orucu Direniflimiz, Ölüm Orucu fiehitleri Ölümsüz-
dür, Yaflas›n Halk›n Adaleti, Sinan Kukul Ölümsüz-
dür, Bahattin An›k Ölümsüzdür, Tahsin Elvan
Ölümsüzdür” ve "Mahir Hüseyin Ulafl Kurtulufla Ka-
dar Savafl" sloganlar› attt›.

Zonguldak: ‹flçi-Gençlik Elele
Madencilerin yo¤unlukta oldu¤u 2500 kiflinin

kat›ld›¤› kutlamalarda, Gençlik Dernekli ö¤renciler
“AKP Açl›¤›n ve Adaletsizli¤in ‹ktidar›d›r" pankart›
açt›. Pankart› madenci an›t›na asan gençlik, tafl›d›-
¤› k›z›lbayraklarla, iflçi s›n›f›n›n kurtuluflunun dev-
rimde oldu¤unun mesaj›n› verdi. ‹flçiler gençli¤in
coflkusu ve mücadele mesajlar›na alk›fllar ve slo-
ganlarla destek verdi.

1 May›s ayr›ca, Van, Siirt, Yüksekova, Lülebur-
gaz, Kayseri, fi›rnak, Manisa, Konya, Mu¤la, Urfa,
Ordu, ‹zmit, Çanakkale, Bolu, Bal›kesir, Sinop, Gi-
resun, Aksaray, Ni¤de, Çorum, Antep ve Bat-
man’da düzenlenen mitinglerle kutland›.

HATAY

15

Say› 109

9 May›s
2004

Resmen devlet taraf›ndan aranan, Karagümrük
Lokali’nin taranmas›ndan dolay› yarg›lan›p hüküm
giyen Alaattin Çak›c› elini kolunu sallayarak yurt-
d›fl›na kaçt›.

Kaçt›¤› resmi olarak Emniyet taraf›ndan aç›k-
land›.

Çak›c›’n›n Fransa’dan kendi iste¤iyle iadesi
günlerinde mekanizma haz›rlanm›flt›. Susurluk te-
tikçilerinin devletin korumas›nda oldu¤u bir kez
daha ortaya ç›kt›. Önce tahliye edildi, sonra arama
karar› ç›kar›ld›, ard›ndan yurtd›fl›na ç›kar›ld›.

Kim mi yapt›? Cemil Çiçek’e sorun, o bilir.
Bahçelievler katliamc›s› Haluk K›rc›’y› nas›l

serbest b›rakt›rd›ysa, Çak›c›’y› da öyle kaç›rd›.
“Örgüt”, tetikçilerini korumaya devam ediyor.

Susurlukçular›n avukat›d›r Cemil Çiçek. Susur-

luk’un ölüm mangalar›n›n deflifre edil-
memesini isteyen, ölüm mangalar›n›n
flefine K‹T’lerde ifl teklif eden Cemil
Çiçek, bugün bütün Susurlukçular›n
iktidar içindeki hamisidir.

S›ra Hangi Susurlukçu’da?
Hürriyet, “sanki ‘kaç’ denmifl”

bafll›¤› at›yor olaya iliflkin. Evet “kaç”
denildi. Diyen Cemil Çiçek’tir, Aksu’nun bafl›nda
bulundu¤u polis teflkilat›d›r. Hürriyet’in güya “elefl-
tirel” manfleti ise bir baflka riyakarl›k örne¤idir. Su-
surlukçulara yine iflimiz düflecek diyen Hürriyet
de¤il miydi? Fehriye Erdal’›n iadesi için kampan-
yalar yapan Hürriyet bakal›m Çak›c› için de ayn›
kampanyay› yapacak m›?

Yapmaz. Çünkü Çak›c› onlar›n çocu¤udur. Ce-
mil Çiçek’in, Aksu’nun, Hürriyet’in çocu¤udur Ça-
k›c›.

Ç a k › c › -
lar, K›rc›lar
Cemil Çi-
çek’in “koç-
l a r › d › r ” .
“Devlet için
kurflun atan flerefli vatan evla-
d› koçlar” onlar! fiimdi s›rada
Korkut Eken var.

Haydi Cemil Çiçek, bir yo-
lunu bul ve Eken’i de kaç›r! Susurlukçular sana
minnettar.

Kaçan
ve

Kaç›ran
TC Adalet Bakan›

Cemil Çiçek
Susurlukçu Mafya

Alaattin Çak›c›

Susurlukçu Mafya Çak›c› Da Kaçt›!

Çiçek ‘Koçlar›’n› Kaç›r›yor

Sami Evren’e Sald›r›!
Lanetliyoruz!

KESK Baflkan› Sami Evren, KESK Genel
Merkezi’ne giriflte, “cübbe giymifl, 25-30 yafl-
lar›nda” oldu¤unu belirtti¤i bir kiflinin yumruk-
lu sald›r›s›na u¤rad›.

Evren, daha önce de telefon ve e-mail yo-
luyla tehditler ald›¤›n› belirterek, “bu olayla bi-
zi y›ld›rmaya çal›fl›yorlarsa yan›l›yorlar” dedi.

5 May›s günü KESK Genel Merkezi’nde bir
bas›n toplant›s› düzenleyen Evren, “bu
sald›r›y› planlayanlar› uyar›yoruz. Mü-
cadelemizden rahats›z olan çevrelerin
bizleri y›ld›rmaya yönelik hiçbir faaliye-

ti baflar›ya ulaflamayacakt›r” dedi.
Sami Evren’e sald›r›, AKP iktida-

r›n›n sald›r›s›d›r. Sorumlusu, KESK’i
sindirmek, yok etmek, memurlar›
gerici sendikalara yedeklemek iste-
yen AKP iktidar›d›r.

‹nfaz Yasas›’na Protesto
Yeni Ceza ‹nfaz Yasas› Adana’da düzenlenen

bir eylemle protesto edildi. 4 May›s günü ‹nönü
Park›’nda yap›lan eylem, Haklar ve Özgürlükler
Cephesi, BDSP, ESP, Al›nteri, Devrimci Demok-
rasi, EKB, ‹HD, ‹flçi Mücadelesi, Sosyalist Barikat
ve SDP taraf›ndan düzenlendi. Kurumlar ad›na
ortak aç›klamay› okuyan Eylem Güden, yeni infaz
yasas›n›n sessiz ölümlere davetiye anlam›na geldi-
¤ini belirterek, demokratik kamuoyunun insanl›k
suçu olan tecrite son verilmesi iste¤ine iktidar›n
cevap vermedi¤ini söyledi. Yeni ‹nfaz Yasas› ad›
alt›nda tutsaklara 12 Eylül cuntas›n›n uygulamala-
r›n›n dayat›ld›¤›n› ifade eden Güden, “siyasi ikti-
dar, 12 Eylül cuntas› uygulamalar›n›n anti-demok-
ratik ve bask›c› oldu¤unu ve bu uygulamalar›n de-
¤iflmesi gerekti¤ini hiç dilinden düflürmüyor. An-
cak ayn› siyasi iktidar, tutsaklara dayat›lan ve dire-
nifllerle püskürtülen TTE ve zorunlu çal›flt›rmay›
yasallaflt›rarak hayata geçirmeye çal›fl›yor” dedi.

Mersin ve Antep’te de düzenlenen bas›n aç›k-
lamalar› ile infaz yasas› protesto edildi.

Susurlukçular›
Cemil Çiçek’e

Sorun!

Adana: 3 May›s günü TAYAD'l› aileler ‹nönü Par-
k›'nda bas›n aç›klamas› yaparak Selma Kubat'› se-
lamlad›. Yap›lan eylemde, "Hapishanelerde 111 ‹nsan
Öldü Duydunuz mu? Selma Kubat'›n Katili AKP ‹kti-
dar›d›r" pankart› açan aileler, 'Katil Devlet Hesap Ve-
recek, Selma Kubat Ölümsüzdür, Yaflas›n Ölüm Oru-
cu Direniflimiz’ sloganlar› att›. ESP, Al›nteri ve ‹HD’nin
de destek verdi¤i eylemde, k›z›lbayraklar açan aileler
ad›na Karip Polat bir aç›klama yapt›. "Tecrit can al-
maya devam ediyor, ölümlerin sorumlusu iflbirlikçi
AKP iktidar›d›r” diyen Polat, AKP iktidar›n›n tutsakla-
r› katlederken, d›flar›da da zulüm uygulad›¤›n›, açl›¤›n
ve adaletsizli¤in iktidar› oldu¤unu söyledi.

‹zmir TAYAD’l›lar 4 May›s günü Konak Sümerbank
önünde yapt›klar› eylemde “Bask›lar Bizi Y›ld›ramaz”
ve “Selma Kubat Ölümsüzdür” pankartlar› açt›lar. Ya-
p›lan aç›klamada “Selma Kubat’›n alevleri faflizmin,
emperyalizmin ve emperyalist iflbirlikçilerinin politi-
kalar›n› da tutuflturacakt›r” denildi.

Mersin Temel Haklar ve TAYAD'l›lar 4 May›s'ta

yapt›klar› bas›n aç›klamas›yla Sel-
ma’y› and›lar. ESP, SDP ve Halkevle-
ri’nin de kat›ld›¤› aç›klamada konu-
flan Gülbeyaz Karaer, “tecrit politika-

s›na karfl› mücadele edece¤iz ve herkesi bu mücade-
leye ça¤›r›yoruz” dedi.

‘AB ve ABD’nin tecrit
hücrelerinde 111 insan öldü’

Ankara Yüksel Caddesi’nde
düzenlenen eylemde TAYAD’l›lar
“Selma Kubat Ölümsüzdür”, “Çö-
zün, Tecriti Kald›r›n”, sloganlar›n›
hayk›rd›. ‘AB ve ABD’nin tecrit
hücrelerinde 111 insan öldü’,
‘Tecrite Sansüre Son’ dövizleri ta-
fl›nan eylemde, “Selma’n›n katili
tecrittir” denildi.

Bursa: Haklar ve Özgürlükler
Cephesi Heykel Meydan›'nda dü-
zenledi¤i eylemde, flehitlerin sa-
y›s›n›n 111 oldu¤unu hat›rlatarak, “Buradan AKP hü-
kümetine sesleniyoruz; daha kaç insan ölecek, tecriti
kald›r›n ölümleri

16

Say› 109

9 May›s
2004

1
M a y › s
g ü n ü
G e b z e
H a p i s -
h a n e -
s i ’ n i n
h a v a -
land › r -
mas ›n-
da be-
d e n i n i
tutufltu-
r a r a k ,
son an›-

na kadar sloganlar atarak flehit düflen Selma Ku-
bat, sloganlar ve k›z›lbayraklarla 3 May›s günü
selamland›. Malatya’n›n Arguvan’a ba¤l› Koyun-
cu Köyün’de, polisin bask›s› ile sessiz sedas›z gö-
mülen Selma, büyük ailesi taraf›ndan k›z›lbayrak-
larla selamland› ve mezar›na karanfiller b›rak›ld›.

Anmaya Elaz›¤, Dersim ve ‹stanbul’dan gelen
TAYAD'l›lar köye giriflte jandarman›n keyfi uygu-
lamalar›yla karfl›laflt›lar. Polisin ve jandarman›n
cenazeye kat›lmamalar› yönünde köylüleri tehdit
etti¤ini ö¤renen TAYAD’l›lar›n, feda eylemine ya-
k›flan bir anma için öfkeleri daha da bilendi.

Devrimcileri halk›n sahiplenmesinden korkan
oligarfli, “cenazesi yerde kald›” demagojisi yapa-
bilmek için bu tür bask›lara yeni baflvurmuyordu.
Ve herkes biliyordu ki, halk için savaflan hiçbir
devrimci, hiçbir cepheli sloganlar› ve k›z›lbayrak-
lar› olmadan u¤urlanmazd›. Hele, bedenini k›z›l
atefllere veren, alevler içinde kurtuluflu hayk›ran-
lara k›z›lbayraklar yak›fl›rd›.

TAYAD'l› Aileler köyden mezarl›¤a do¤ru
"Kahramanlar Ölmez Halk Yenilmez” pankart›
açarak, sloganlar eflli¤inde yürüdü. K›z›lbayraklar
Selma için dalgaland› Malatya da¤lar›nda. "Sel-
ma Kubat Ölümsüzdür, Katil Devlet Hesap Vere-
cek, Yaflas›n Ölüm Orucu Direniflimiz, Bedel
Ödedik Bedel Ödetece¤iz" sloganlar› at›ld›. Me-
zarl›kta yap›lan anma sayg› duruflu ile bafllad›.
TAYAD'l›lar›n konuflmas›n›n ard›ndan ölüm orucu
flehidi Feride Harman'›n babas› Asaf Harman k›-
saca ölüm oruçlar› ve tecriti anlatt›. 'Kahraman-
lar Ölmez Halk Yenilmez, Bize Ölüm Yok, Hakl›y›z
Kazanaca¤›z’ marfllar›n›n ard›ndan karanfillerin
b›rak›lmas›yla anma son buldu.

Anmaya ESP ve Partizan temsilcileri de kat›l›r-
ken, mezarl›k dönüflü aileyi ziyaret eden TA-
YAD'l›lardan 3 kifli köy ç›k›fl›nda jandarma tara-
f›ndan gözalt›na al›nd›.

SELMA KUBAT KIZILBAYRAKLARLA SELAMLANDI

Selma Kubat ‹çin Anmalar:
Bu Atefl ‹flbirlikçileri De Yakacak

17

Say› 109

9 May›s
2004

durdurun” dedi. Eylemde 'Hapis-
hanelerde 111 ‹nsan Öldü Duydu-
nuz mu? Selma Kubat Ölümsüz-
dür' pankart› aç›l›rken, 'Yaflas›n
Ölüm Orucu Direniflimiz, Katil
Devlet Hesap Verecek, Selma Ku-
bat Ölümsüzdür, Bedel Ödedik Be-

del Ödetece¤iz,
sloganlar› at›ld› ve
z›lg›tlar çekildi.

Viyana-Lond-
ra: Selma Kubat,
Viyana’da düzen-
lenen gösteriyle
se lamlan › rken,
Londra Türkiye
Elçili¤i önünde
protesto gösterisi
yap›ld›. “Türkiye
Hapishanelerinde
111 ‹nsan Öldü
Duydunuz mu?"

yaz›l› pankart tafl›yan ‹ngiltere
HÖC’lüler, oligarflinin katliamc›l›-
¤›n› teflhir ettiler ve Selma’n›n dire-
niflini selamlad›lar.

Bu Ülke Gerçeklerine S›rt›n› Dönmeyen Ayd›n Tavr›
Cezmi Ersöz Abdi ‹pekçi’deki
TAYAD’l›lar› Ziyaret Etti

Yüzlerce gündür zulmün
baflkentinde zulmü hayk›ran
TAYAD'l›lar›n 5 May›s günü
bir ziyaretçileri vard›. Abdi
‹pekçi Park›’nda tecrite ve
sansüre karfl› direniflte olan
TAYAD’l› Aileleri ziyaret eden
flair-yazar Cezmi Ersöz, ayn›
gün Ankara'da Ard›ç Kitabe-
vi'ndeki söylefli ve imza gü-
nüne kat›ld›.

Ölüm Orucu direniflçileriy-
le Armutlu’da tan›flan ve dire-
niflin bu ülke topraklar› için
anlam›n›, direnifl karfl›s›nda
sol’un ve ayd›nlar›n tavr›n› her f›rsatta dile getiren Ersöz, TA-
YAD’l›lardan direnifllerine dair bilgiler ald›.

TAYAD’l›lar 4 y›ld›r sorduklar› soruyu, bu vesileyle Abdi ‹pek-
çi’den yeniden soruyor; bu ülkenin ayd›nlar› nerede?

AKP onlar›n ç›¤l›¤›n› duymazdan geliyor; YA AYDINLAR?!...

Diyanet-Sen, 5 May›s günü
“tarihinde ilk kez eylem yapa-
rak”, ABD ve ‹ngiltere büyü-
kelçilikleri önüne çelenk b›rak-
t›. Din görevlilerinin, imamlar›n
sendikas› olan Diyanet-Sen
Genel Baflkan› Ahmet Y›ld›z,
süper gücün zulmüyle karfl›
karfl›yay›z derken, eylemde
“Saddam’dan fark›n›z ne?”,
“Ey ABD, Özgürlü¤ün Bu
Mu?” pankartlar› aç›ld›.

Hiçbir din zulme onay ver-
mez. Hatta zulme karfl› ç›kma-
y› ö¤ütler. Anlafl›lan Diyanet-
Sen üyeleri de buna uygun ta-
v›r al›yorlar. ‹yi de yap›yorlar.
Geç bile kald›lar.

Ancak, bu imamlar›, Diya-
net-Sen üyelerini bu ülkedeki
zulüm ilgilendiriyor mu? Diri
diri yak›lan kad›nlar, tecavüze
u¤rayan kad›nlar ilgilendiriyor
mu? Zulme son verilmesi için,

inançlar›ndan ve düflüncelerin-
den vazgeçmemek için hücre
hücre ölenler ilgilendiriyor mu?

Amerika’ya karfl› ç›kmak
flimdi kolay. Tüm dünya karfl›,
herkes protesto ediyor. Diya-
net-Sen de bu ortamda ç›km›fl
protesto yap›yor. Gerçekten
zulme, iflkenceye, vahflete kar-
fl›ysa, özgürlüklerden yanaysa
önce yaflad›¤› topraklardaki
zulme karfl› olmak zorundad›r.

Üstelik Irak’ta aç›k bir iflgal-
de yaflan›yor bu zulüm. Yani ifl-
galin kendisi zulümdür, yafla-
nanlar iflgalin en do¤al sonuç-
lar›d›r. Ama Türkiye’de güya
bir iflgal yok. Böyle bak›ld›¤›n-
da Türkiye’de yaflanan vahfle-
tin çok daha çarp›c› ve katmer-
li oldu¤u görülecektir. Sadece
19 Aral›k hapishaneler katli-
am› bile bunu görmek için ye-
terlidir. Bu ülkenin ordusu tüm

hapishanelere giriyor ve bir ge-
cede 28 ölü yüzlerce yaral› ç›-
k›yor. Bütün hapishaneler yer-
lebir ediliyor, kad›n-
lar diri diri yak›l›-
yor, dört duvar
aras›nda koru-
mas›z insanlar
kurflunlan›yor.

Bu zulme ses-
siz kalanlar, dün-
yan›n hiçbir yerindeki
zulme bir fley diyemezler. Di-
yorlarsa, riyakard›rlar, bu ülke-
deki iflkencelerin, zulmün bi-
linçli ya da bilinçsiz destekçile-
ridirler.

Ayn› ‹slamc› riyakarl›¤›n bir
örne¤i de ‹slamc› bas›nda ya-
flan›yor. En büyük iflkence kar-
fl›tlar› kesildiler. Türkiye’deki
zulmü destekleyen, zulmü uy-
gulayan AKP’ye her konuda
destek veren sanki onlar de¤il.

Dedik ya, flimdi ABD’yi
elefltirmek en kolay›, ABD üze-
rinden “iflkenceye karfl›tl›k” da
moda!

Türkiye’deki Zulüm
Diyanet-Sen’i ‹lgilendiriyor Mu?

18

Say› 109

9 May›s
2004

Avrupa Konseyi Parlamenterler Meclisi, tüm
AB üyesi ülkelerde geçerli olmak üzere “Tutuklu-
luk Koflullar› fiart›” haz›rlanmas› do¤rultusunda
karar ald›.

Karar›n gerekçesinde “tüm çabalara ra¤men
hapishanelerdeki tutukluluk koflullar›n›n iyilefl-
medi¤i... tutuklular›n kötü uygulamalara maruz
kald›¤›”ndan hareketle, “bu flart ile hapishanele-
rin sa¤l›kl› bir ortama kavuflturulmas›n›n hedef-
lendi¤i” belirtiliyor.

Amaç, benzer tüm uluslararas› düzenlemeler-
de oldu¤u gibi son derece “ulvi” görünüyor.

Fakat, ülkemizde F tiplerinin aç›lmas›n›n da
“hapishane reformu” olarak adland›r›ld›¤›, F tip-
leriyle hapishanelerin “daha sa¤l›kl› bir ortama
kavuflturuldu¤u”nun iddia edildi¤i hat›rlanacak
olursa, Avrupa Konseyi’nin amac›ndan flüphe et-
mek için elimizde yeterince kan›t var demektir.

Avrupa’n›n son üç y›ld›r yapt›¤› tüm yeni yasal
düzenlemeler temel olarak iki amaca yöneliktir:
Birincisi; “Teröre karfl› mücadele” ad› alt›nda her
türlü muhalefetin sindirilmesi, ikincisi, ekonomik
haklar› sürekli k›s›tlanan kitlelerin muhtemel tep-
kilerinin denetim alt›na al›nmas›. “Avrupa Tutuk-
luluk Koflullar› fiart›” da bu politikan›n d›fl›nda ol-
mayacakt›r. Bu düzenlemenin içerebilece¤i baz›
haklar, bu temel yan›n› de¤ifltirmez.

F tiplerini teflvik eden, 111 kifli-
nin öldü¤ü bir katliama ra¤men
teflvi¤ini sürdürüp tecrit politikas›n›
onaylayan bir Avrupa’n›n hapisha-
neler konusunda haz›rlayaca¤›
“standartlar”›n tutuklular›n haklar›-

n› geniflletece¤i, hapishanelere herhangi bir “de-
mokratiklefltirme” getirece¤i beklenemez. F tiple-
ri katliam›na onay veren Avrupa, hapishanelerde
iyileflmenin de¤il, zulmün standart›n› oluflturabi-
lir ancak.

F tipleri katliam›n›n
‘muhalefetteki orta¤›’ CHP!
Avrupa Parlamentosu’nda bu konu görüflülür-

ken Türkiye delegasyonu ad›na CHP milletvekili
Ayfle Gülsün Bilgehan konufltu. Bilgehan konufl-
mas›nda flöyle diyordu:

“2001’den bu yana Türkiye’de tutukluluk
flartlar›nda örnek geliflmeler olmufltur. Türki-
ye’deki cezaevi koflullar›, Avrupa Birli¤i ülkele-
rinden daha ileridedir. Bu nedenle Türkiye olarak
Avrupa Tutukluluk Koflullar› fiart›’n› çekincesiz
kabul edece¤iz...”

CHP, 19 Aral›k katliam›ndan beri F tiplerine
verdi¤i deste¤i sürdürüyor. Ve ayn› CHP, Ebu
Garip’teki iflkenceleri k›namak için aç›klama
yay›nl›yor. Temeline daha bugünden 111 insan›n
gömüldü¤ü iflkencehaneleri “örnek hapishane
uygulamas›” olarak gösteren CHP, hangi yüzle
Ebu Garip Hapishanesi’ndeki iflkenceleri k›naya-
bilir?

“AB’nin iste¤iyle” (ifade
AKP’nindir) Anayasa’da yap›-
lan makyajlama sonucu DGM
kald›r›l›yor. DGM’lerin hakimle-
ri, savc›lar›, siyasi flube iflken-
cecileri “boflluk do¤ar endiflesi
tafl›yorlar”m›fl. Merak etmesin-
ler “do¤maz”. Bu ülkede gele-
nektir, “demokratikleflme” ad›-
na yap›lan her de¤iflikli¤in ar-
d›ndan daha antidemokratik
yasalar ç›kar›l›r. ‹htisas Mahke-
meleri ya da DGM dosyalar›na
bakacak A¤›r Ceza Mahkeme-
leri de buna göre yeniden dü-
zenlenecek, yeni atamalar, yet-
kilendirmeler yap›lacakt›r.

Ama as›l önemlisi, bu de¤i-
flikliklerin “demokratikleflme”

olarak pazarlanmas›d›r. ‹ster
DGM’yi kald›r›n, isterse onlarca
yasay›, anayasa maddesini de-
¤ifltirin, bu sistem demokratik-
leflemez. Faflizmin yasalardaki
makyajlarla, flu bu kurumu kal-
d›r›p, yerine baflka adlarla ye-
nisinin istihkam edilmesiyle
demokratikleflece¤ini düflü-
nenler, bu ülkede ony›llard›r
kafalar›n› faflizmin duvarlar›na
çarparak uyan›yorlar.

Bugün cunta y›llar›n› arat-
mayacak, hatta 19 Aral›k katli-
am›nda oldu¤u gibi, cuntay› da
aflan bir zulüm yaflan›yor ülke-
mizde. 12 Eylül y›llar›nda cun-
ta yönetimindeki hapishaneler-
de böyle bir katliam yaflanma-

m›flt›. Keza S›k›yönetim mah-
kemeleri ile DGM’ler k›yaslan-
d›¤›nda, cunta mahkemelerinin
daha “hukuku” gözeten mah-
kemeler oldu¤u bile söylenebi-
lir. AB’cilik oyunuyla gerçekle-
rin üzeri örtülerek, demokratik-
leflme oyunu daha pervas›zca
oynan›yor. Yasalarda hak ve
özgürlüklerin yaz›l›p, pratikte
varolmad›¤› ya da sisteme mu-
halif olmayanlarca vitrin süsü
olarak kulland›r›ld›¤› bir oyun
izlettiriliyor. Takiyye ustas› ‹s-
lamc›lar›n bu oyunu “iyi” oyna-
d›klar› da aç›k.

DGM’lerin kalkmas› da bu
aldatman›n bir parças›d›r.

Ve bu aldatma, halka karfl›
oynanan bu oyunu AB de bili-
yor ve destekliyor. Onun tek
sorunu tekellerinin ç›karlar›.

DGM’ler Kalksa Ne Olur?

Avrupa Konseyi, “Tutukluluk Koflullar› fiart›” haz›rl›yor;
Tecrit ve katliama yeni “standartlar”!

Ekmek ve Adalet’in önceki say›s›nda, bu sayfada, Gültekin
Koç Ölüm Orucu Ekibi’nin iki direniflçisinin flehit düfltü¤ü belirti-
liyor ve halen ölüm orucunu sürdüren direniflçilerin isimleri s›ra-
lan›yordu.

‹smi say›lan dördüncü direniflçinin ad› Selma Kubat’t›.
Onun ad›, art›k, Gültekin Koç Ölüm Orucu Ekibi’nin verdi¤i

flehitlerin aras›nda.
Geçen hafta, bayra¤› tafl›yanlar›n içinde geçen ad›, bu hafta

art›k bayra¤› devredenlerin içinde yer al›yor.
O, düflüncelerini, inançlar›n› inkar edip, emperyalizme ve iflbir-

likçi oligarfliye boyun e¤erek yaflamay› reddetti.
Pekala o da ba¤›ms›zl›k, demokrasi ve sosyalizm için müca-

dele eden biri olmaktan vazgeçerek “yaflayabilirdi”!
Ama o, hiçbir inanc›, ideali olmayan, emperyalizm karfl›s›nda

ulusal onurunu, faflizm karfl›s›nda insanl›k onurunu savunmayan
biri olarak yaflamay› reddetti.

Düzenin dayatt›¤› “kendini kurtarma” bireycili¤inin, yoz bir ya-
flam›n içinde olmay› reddetti.

Böyle bir yaflam› kabul etmektense, büyük bir onurun ve ahla-
k›n temsilcisi olarak, devrimci düflüncenin ve ideallerin temsilci-
si olarak ölümsüzleflti.

fiimdi böyle birine kim “terör suçlusu” diyebilir?
Adalet Bakanl›¤› ad› verilen ama asl›nda Tecrit ve Katliam Ba-

kanl›¤› olan kurumun haz›rlad›¤› yeni “infaz tüzü¤ü”nde “siyasi
suçlular” kavram› tüzükten ç›kar›lm›fl!

“Suçlu”lu¤u hiçbir zaman kabul etmedik ve etmiyoruz da.
Çünkü mücadelemiz, tarih ve halklar önünde hakl›, meflrudur. Or-
tada suç yoktur. “Siyasi tutsak” oldu¤umuzsa tart›flmas›zd›r. Si-
yasi kimli¤imizle her zaman onur duyduk.

Tüzük “siyasi” kavram›n› ç›kar›p yerine “Terör suçlusu” kavra-
m›n› koyacakm›fl. Devrimci tutsaklar›n siyasi kimli¤ini 12 Eylül
yokedemedi, AKP‘de yokedemeyecek. 12 Eylül’den bu yana, si-
yasi kimli¤imiz onurumuzdur diyerek direndik. Siyasi tutsak sta-
tüsü için bedeller ödedik. AKP iktidar›, hapishaneleri yak›p y›ka-
bilir, bizi hücrelere hapsedebilir, fiziken yokedebilir, ama bir tek
bunu, siyasi kimli¤imizi yoketmeyi baflaramaz.

Halk›n özgürlü¤ü ve vatan›n ba¤›ms›zl›¤› için mücadele eden
devrimcileriz. Ve bu tart›flmas›z flekilde “siyasi” bir kimliktir. Her
eylemimiz siyasal bir amaca yöneliktir. Herkes biliyor ki, siyasal
hedeflerimiz nedeniyle tutsak edildik. Evet, bu düzeni de¤ifltirmek
istiyoruz ve düzeni de¤ifltirmenin kendisi siyasi bir eylemdir. Bizi
tutuklarken “düzeni de¤ifltirmek istemekle” suçlayanlar, ifl hapis-
hane tüzü¤üne gelince bu gerçe¤i inkar etmeye kalk›fl›yorlar. Si-
yasi kimli¤imiz, inanc›m›zla, eylemlerimizle, ödedi¤imiz bedeller-
le yaz›lm›flt›r hayata; hiçbir yasa, tüzük, bu gerçe¤i de¤ifltiremez.

Halk› vvatan› iiçin öölümü kkucaklayan
onursuzlu¤a vve aahlaks›zl›¤a tteslim

olmaktansa bbedenini ttutuflturan

SELMA KKUBAT MMI TTERÖR‹ST?

Gültekin KOÇ
Ölüm Orucu Ekibi
üç flflehit verdi...

üç öölüm oorucu
direniflçisi
Ölüm yürüyüflünü
“Ya zafer, ya ölüm!”
diyerek

205 Gündür
sürdürüyorlar...

üç flehit veren Gültekin Koç Ölüm
Orucu Ekibi’nin di¤er direniflçileri:

Selami Kurnaz
(Tekirda¤ F tipi)

Hüseyin Çukurluöz
(Sincan F Tipi)

Bekir Baturu
(Sincan F Tipi)

4.y›l

emperyalizmin

ve oligarflinin

hücrelerine

karfl› direniflte

HÜCRELERDEN

20

Say› 109

9 May›s
2004

1 May›s sabah›, kald›¤› hücrenin havaland›rmas›na
ç›kt› kararl› ad›mlarla. Gültekin Koç Ölüm Orucu Eki-
bi’nde bayra¤› birlikte tafl›d›klar› yoldafl› Günay Ö¤re-
ner gibi, kararl›l›kla çakt› kibriti.

Bir an yanmamakta ›srar etti üzerindeki giysiler;
Zulmün, oligarflinin engel olamad›¤› bir feda ruhunun
önüne geçebilir miydi üç befl bez parças›... Art›k hiç
bir fley, önünde duramazd› onun iradesinin...

Sonunda alevler yükseldi bedeninden. Yükselen
alevlere sloganlar›yla efllik etti.

Tutuflturdu¤u ateflle “ey dünya, ey Türkiye; F tip-
lerindeki zulmü duyun!” diye hayk›r›yordu. Hayk›r›-
yordu; “Birazdan kömürleflecek bedenim, zulmün ve
zulme karfl› direniflimizin gizlenemez, yok say›lamaz
an›t›d›r!”

Gültekin Koç Ölüm Orucu Ekibi (10. Ekip) direnifl-
çilerinden Selma Kubat, 1 May›s günü, F tiplerindeki
tecrite karfl› direniflinin 197. gününde, zorla müdaha-
leyle direniflin k›r›lmak istenmesine karfl› bedenini tu-
tuflturarak flehit düfltü.

Selma Kubat, 197 gün boyunca sürdürdü¤ü ölüm
orucuyla “tecrite son verin” talebini dile getirdi. 197.
gününde bedenini tutuflturarak tecrit ve iflkence gerçe-
¤ini alevlerin yak›c›l›¤›yla tüm dünyaya bir kez daha
hayk›rd›; bu sesi duymazl›ktan gelmek, insanl›ktan
ç›kmakt›r.

ABD, AVRUPA ve AKP, AYNI
POL‹T‹KANIN UYGULAYICISIDIRLAR
F tipinin hücrelerinde 4 y›ld›r günün 24 saatinde sü-

ren tecritin aram›zdan ald›¤› canlar›n say›s›, Selma Ku-
bat’la 111’e ulaflt›.

F tiplerindeki tecrit politikas›, 4 y›ld›r Amerika'n›n
ve Avrupa'n›n deste¤iyle sürdürülüyor. Çünkü Ameri-
ka, Avrupa ve AKP iktidar›, emperyalizme ve faflizme
karfl› direnenleri iflkenceyle, tecritle, katliamla yoket-
me politikas›nda hemfikirdirler.

Bunun için devrimcilere ve vatanseverlere karfl›,
Amerika’da da, Avrupa’da da, ülkemizde de ayn› bas-
k›lar, ayn› araçlarla uygulan›yor. Emperyalizmin ve
iflbirlikçilerinin hükmetti¤i her yerde Ebu Garibler, F
tipleri var. Devrimciler ve vatanseverler, hücrelerde ifl-

Siz bbu hhalk›n ççiçeklerisiniz
En zzor ggünlerde aaçan

en öönde yyürüyen
en öönde ttafl›nan

umudumuzun ççiçekleri
Siz een dde¤erlilerisiniz ççiçeklerin
her zzaman hher yyerde aaçan
umudun ssolmayan ççiçekleri...

Selma Kubat, 2 Eylül 2003’te Ba-
k›rköy’den gönderdi¤i bir kart›n girifli-
ne yazm›flt› bu fliiri.

fiimdi biz bu fliiri kendisine ithaf
ediyoruz. Çünkü fliirde anlat›lan kendi-
sidir. Umudun solmayan çiçeklerinden
o. Mektuplar›n›n, kartlar›n›n sansür
edilmesi karfl›s›nda öfkeyle flunlar›
yazm›flt› bir defas›nda da: “Hadi herfle-

yi imha etsinler; yaflad›klar›m›z›, tari-

himizi, tarih yaz›c›l›¤›m›z› nas›l yok

edecekler. Bunu yapmaya kimsenin

gücü de solu¤u da yetmez.”

Yetmedi. Umudun çiçe¤i kavgan›n
en zorlu yerinde açt›...

Selma Kubat,
büyük bir onurun
ve ahlak›n temsilcisi
olarak, direniflin
111. fiehidi oldu

21

Say› 109

9 May›s
2004

kenceyle, tecritle teslim al›nmaya çal›fl›l›yor. F
tiplerinde devrimci tutsaklara, 4 y›ld›r ayn› fley
dayat›l›yor; “Düflüncelerinizi de¤ifltireceksiniz!”
Direnifl, halklar›n özgürlü¤ünü, vatan›n ba¤›m-
s›zl›¤›n› savunma direnifli olarak sürüyor.

Selma Kubat, sindirme, y›ld›rma politikalar›-
na verilmifl yürekli bir cevapt›r; Selma Kubat,
13 Kas›m 2001'de Armutlu'dan gözalt›na al›na-
rak tutukland›. Armutlu'da bulunmas›n›n nede-
ni, F tiplerine karfl› sürdürülen direnifli destekle-
mekti. Onu tutuklayarak direnifli desteklemek-
ten al›koymak isteyenlerin karfl›s›nda direniflin
asli unsuru olarak, bir ölüm orucu direniflçisi
olarak ç›kt›. ‹flkencelerden geçirerek, tutuklaya-
rak bu onurlu direnifli tecrit etmeye çal›flanlara
yürekli bir cevap verdi. Selma Kubat, F tiplerine
karfl› direnifli destekledi¤i için F tiplerine at›lan
ilk kifli de¤ildi; F tiplerine karfl› ç›kt›¤› için F tip-
lerine at›lanlar, y›lmad›lar, sinmediler, F tiplerine
karfl› ç›kmaktan vazgeçmediler. AKP'nin de tüm
sindirme çabalar› boflunad›r. Tecrit sürdükçe,
tecrite karfl› ç›kanlara karfl› uygulanan terör sür-
dükçe, ne direnifl, ne direniflçiler bitmeyecek.

Akl› ve vicdan› olan herkes, insanl›k d›fl› ifl-
kencelerin olmad›¤› bir yerde, kimsenin "tecrite
ve iflkenceye son!" diyerek can›n› feda etmeye-
ce¤ini bilir. Amerikanc› AKP, Selma Kubat’›n da
katili olarak iflbirlikçilik suçunu büyütüyor.

EBU GAR‹BLER, F T‹PLER‹,
HALKLARI TESL‹M ALAMAZ!
Cephe taraf›ndan Selma Kubat’la ilgili yap›-

lan 3 May›s 2004 tarihli, 332 No’lu aç›klaman›n
sonu iflte bu cümleyle bitiriliyordu.

Selma Kubat’›n direnifli bunun kan›t›d›r.
19 Aral›k 2000’den bu yana yaflananlar› bir

düflünün; Katliam, iflkence, hücre, tecrit, zorla
müdahale, yasaklar, faflist yasalar, yalanlar,
sansür... Oligarflinin baflvurmad›¤› hiç bir yön-
tem kalmam›flt›r. Zorla müdahale, oligarflinin di-
renifl karfl›s›ndaki son kozlardan biriydi. Böyle-
likle yüzlerce tutsak, sakat b›rak›larak, "ölmesi-
ne" izin verilmeyip yaflayan ölüye dönüfltürül-
erek direnifl etkisizlefltirilecek ve k›r›lacakt›. On-
larca direniflçi oligarflinin bu maneevralar›na
ra¤men ya zafer ya ölüm yürüyüflünü tamamla-
d›. Muharrem Karademir ve Günay Ö¤rener’in
ard›ndan Selma Kubat’la Gültekin Koç Ölüm
Orucu Ekibi direniflçileri, tutuflturduklar› beden-
leriyle oligarflinin elinden bu kozunu da çekip
al›yorlar. Direnifl bütün manevralar› da¤›t›p, en-
gelleri ezip geçiyor.

F Tiplerindeki, Felluce’deki direniflçiler bir
kez daha kan›tl›yor ki, halklar›n direnifli hiç bir
yöntemle engellenemez. Bu, onuru savunan va-
tanseverlerin gücüdür. Bu, inançlar›n› savunan
devrimcilerin gücüdür.

Yoldafllar› taraf›ndan yap›lan aç›klamada Selma
Kubat’›n devrimci yaflam› flöyle anlat›l›yordu:

Dünya halklar›n›n birlik, mücadele, dayan›flma
gününe tutuflturdu¤u bedeniyle güç veren Selma
Kubat, Malatya Arguvan Koyuncuköyü’nde
1978’de do¤du. Çiftçi bir ailenin çocu¤uydu. Lise
y›llar›ndan itibaren devrimcileri tan›d›. Devrimci
yay›nlar› izlemeye bafllad›. Devrimci hareketle
1997’de iliflki kurdu. Devrimci Gençlik dergisinde
çal›flmaya bafllad›. Bu süreç onun tercihlerinin de
netleflti¤i bir süreç oldu. Düzen mi devrim mi kara-
r›n› vermesine ba¤l› olarak gençlik hareketinde gi-
derek artan görev ve sorumluluklar üstlendi.

Mücadele içinde yeralmaya bafllamas›yla gözalt›
ve iflkencelerle, hapishanelerle de tan›flt›. Onun ya-
flad›¤› gözalt›lar, bu ülkede demokratik mücadelede

yer alanlar›n karfl› karfl›ya kald›¤› bask›lar›n karak-
teristik bir özetidir: 1997’de, flehit düflen bir dev-
rimci için düzenlenen anmada ilk kez gözalt›na al›n-
d›. ‹kinci gözalt›s›n› Sa¤malc›lar hapishanesinde zi-
yaretten ç›k›flta yaflad›. Gençlik dergisinin muhabiri
olarak Ba¤c›lar'da bir ilkokuldaki geliflmeleri haber
yapmak için gitti¤inde üçüncü kez gözalt›na al›nd›.
Dördüncü kez TAYAD'a yap›lan bask›n›n haberini
yapmak için TAYAD’a gitti¤inde gözalt›na al›nd›.
K›sa süreli tutukluluklar yaflad›. Son gözalt› ve tu-
tuklanmas› da, yine hakl›, meflru, demokratik bir di-
renifl tavr› göstermesi nedeniyleydi. Direnme hak-
k›n› yoketmek isteyenler, ayn› 1 Nisan 2004'teki
"DHKP-C operasyonu"nda oldu¤u gibi, Armutlu'da
direnifle destek eylemi yaparken gözalt›na ald›klar›-
na da "örgüt üyeli¤i"nden onlarca y›l hapis cezalar›
verdiler.

Ama direnme hakk›n› yokedemediler.
Selma’lar, sahip olduklar› onur ve ahlakla buna

izin vermediler.
Herkes gördü ki, bu ülkede Selma’lar tükenmez.

Selma’lar›n bitmeyece¤i bir ülkede, iflkencelerle,
yasaklarla, cezalarla, F tipleriyle halklar›n zulme
karfl› direniflini bitirebilece¤i hayalini kuranlar, bofla
hayal kuruyor.

Selma Kubat,
dünya halklar›n›n
yenilmez, yokedilemez
direniflinde yaflayacak!

22

Say› 109

9 May›s
2004

Edirne
esnaf›n›n
g ö z l e r i
ö n ü n d e ,
kamerala-
r›n kay›tta

oldu¤u bir anda, iki genç po-
lisler taraf›ndan yerlerde sü-
rüklenerek dövüldü ve iflken-
ceciler evire çevire dövdükleri
gençlere “al sana ifl, al sana
ifl” diye vurdular, yere yat›r›p
kafas›na ayaklar›n› basarak
“ifl isteyenleri etkisiz hale ge-
tirdiler.”

Edirne’li Ayd›n Örs ve Me-
sut Tezgider’in suçlar› ne
miydi? Suçlar›n› polis kendi
a¤z›yla söylüyor; “al sana ifl!”
Demek ki, ifl istiyorlar. Milyon-
larca iflsizden ikisi onlar.

Ama gelin görün ki, Edirne
valisi baflta olmak üzere dev-
letin, emniyetin aç›klamala-
r›nda yine halk suçlu. Vali
Fahri Yücel, polisin çabas›n›n,
“sab›kal›, alkollü, eli b›çakl›
sald›rgan›n etkisiz hale getiril-
mesine yönelik” oldu¤unu
söyledi. Resmen yalan!

Baflbakan ifl isteyeni azarl›-
yor, polisi de copluyor. Her
ikisinin gözünde de, halk dedi-
¤iniz, iflsizler dedi¤iniz zaten
bafl›na vurup susturulacak ya-
rat›klardan ibaret. Peki kim
e¤itiyor bu iflkenceci güruhu-

nu? Resmen serseri, lümpen
bir kiflilik hangi e¤itimle verili-
yor? ‹fl isteyen bir gence öf-
keyle vuran iflkenceciler bu
ruh halini nas›l kazan›yorlar?

Hiç kimse “polisin az ma-
afl›, yorgunlu¤u, fazla mesa-
isi” ile aç›klayamaz bu görün-
tüleri. Ve unutulmas›n ki, bu
tür görüntüler hemen her gün
yaflanan fleylerdir.

Bu düzen e¤itiyor, bu dev-
let e¤itiyor. Okuldan bafllaya-
rak tüm halk düflman, potan-
siyel terörist gösteriliyor. Poli-
sin “gösterileri bast›rma tatbi-
katlar›n›” izleyin. “Gösterici”
rolündeki polislerin att›klar›
sloganlara dikkat edin, genel
olarak “Susma Sustukça S›ra
Sana Gelecek” ya da “Ö¤ren-
ciyiz Hakl›y›z Kazanaca¤›z”
gibi sloganlard›r.

Bu sloganlar› atanlar, üzeri-
ne gaz bombas› at›lmas›, dö-
vülmesi gerekenlerdir.

Böyle e¤itiliyorlar. Herke-
sin susup s›ras›n› bekledi¤i,
haklar›n› aramaktan korktu¤u
bir halk yaratmak için böyle
e¤itilmifl polislere ihtiyac› var
düzenin. Bu nedenle büyük
yetkilerle donat›l›yorlar.

AKP polisinin her türlü hak
ve özgürlük talebine cevab›
cop, gaz bombas›yla oluyor.

‹fl ‹steyene Cop!
Kim E¤itti Bu Güruhu?

Önder Babat
Hedef Al›narak Öldürüldü

‹stanbul Beyo¤lu’ndaki Devrim-
ci Hareket Dergisi’nden ç›kt›ktan
sonra tek kurflunla öldürülen Önder
Babat'›n iki ayd›r oyalanan Adli T›p
raporu ç›kt›. Rapora göre, 9 mili-
metre çap›ndaki kurflun, kafatas›
k›r›¤›na yol aç›p beyincik sap›n› ge-
çerek göze yak›n bir kemi¤e sapla-
n›p içeride kald› ve Babat, beyin
kanamas›ndan öldü. Adli T›p Uz-
manlar› Babat’›n “kaza kurflunu” ya
da polisin aç›klad›¤› gibi, “yorgun
kurflun”la de¤il; hedef gözeten bir
kurflunla katledildi¤ini belirttiler. (3
May›s, Milliyet)

Suçlu, cinayeti örtbas etmek is-
teyen ‹stanbul polisi’dir! Daha hiç-
bir rapor haz›rlanmadan, inceleme
yap›lmadan “kaza” aç›klamalar› bu-
nun sonucudur. ‹stanbul polisi flim-
di suçunu “zaman afl›m›na” ve
unutturmaya b›rakacakt›r. ‹zin ver-
meyelim.

AKP’nin Kontrgerilla Politikalar›

Bir Kifli Daha “Kaç›r›ld›”!
Son aylarda yo¤unlaflan “kaç›r-

ma” olaylar›na bir yenisi eklendi.
Bursa’da SDP üyesi Mehmet Ka-
nalp, 1 May›s akflam› kaç›r›ld›, sor-
guland› ve bir tarlaya at›ld›.

SDP ‹l Örgütü taraf›ndan yap›-
lan aç›klamada, üyeleri Mehmet
Kanalp’in kafas›na arkas›ndan vu-
rularak bay›lt›ld›¤›n› ve a¤z›yla göz-
lerinin bantlanarak bir araca bindi-
rilerek kaç›r›ld›¤› söylendi. Görükle
içindeki bir binaya götürüldü¤ünü
belirten Kanalp, burada bir saat bo-
yunca tehdit, küfür ve kaba daya¤a
maruz kald› ve vücudunun çeflitli
yerlerinde kesik ve darp izleri olufl-
tu. Kanalp daha sonra ise bofl bir
tarlaya at›ld›.

Kim kaç›r›yor, kim iflkence ya-
p›p bofl tarlalara at›yor; bellidir. Bu
kontrgerilla yöntemlerini ülkemiz
çok iyi tan›yor. Polis, J‹TEM ele-
manlar› ve kulland›klar› faflist güçler
ilericileri sindirmek için ony›llard›r
kullan›yorlar bu yöntemleri.

Yine Çete, Yine Polis
Uyuflturucu kaçakç›l›¤›ndan tutuklu S›dd›k Karakufl’un 17 yafl›n-

daki o¤lunu fidye için 16 Nisan günü kaç›ran fidye çetesinde yine 2
polis bir asker ç›kt›. Polis memurlar› Fahrettin Özsolak ve Abdullah
Alican ile çevre güvenli¤i için görevlendirilen Alemda¤ Karakolun-
da görevli uzman çavufl Ergün Ünal’›n da aralar›nda bulundu¤u 6
kifli gözalt›na al›nd›.

Bir çete ve de¤iflmeyen suçlu profilleri; bu ülkede çete, mafya,
uyuflturucu, kad›n ticareti söz konusu olup da, içinde polisin, jandar-
man›n bulunmad›¤› tek bir örnek var m›? Her türlü suçun içindeki
bir serseri güruhu! Bu çürüme, yozlaflma birkaç polisle s›n›rl› de¤il-
dir. Polis teflkilat› bu bata¤›n ortas›nda bo¤az›na kadar batm›flt›r.

23

Say› 109

9 May›s
2004

NATO Zirvesi
Terörü Sürüyor

Emperyalist efendilerinin güvenli¤i
için ‹stanbul’u aç›khava hapishane-

sine çevirmeye haz›rlananlar dü-
¤ünleri bile yasaklad›lar

Haziran ay› sonunda yap›lacak
olan emperyalist sald›rganl›k örgütü
NATO’nun zirvesi için “güvenlik”
ad›yla terör uygulamalar› sürüyor. Be-
fliktafl’taki bütün evleri fiflleyen AKP
iktidar›n›n polisi, bu kez de zirve gün-
lerinde Beyo¤lu, Befliktafl ve fiiflli’de
yap›lacak bütün dü¤ünleri iptal ettirdi.

AKP’nin uflakl›k ruhu depreflti!
Bush geliyor, evlenmek bile yasak!

Resmen hak ve özgürlükleri gas-
betmenin flimdiki ad› “zirve güvenli-
¤i”! CIA taraf›ndan e¤itilen ‹stanbul
polisi flimdi her türlü gasb› bu k›l›fa
sokarak aç›kl›yor. Zirve bitince baflka
gerekçeler bulacakt›r. Çünkü aslolan,
kal›c› olan haklar ve özgürlüklerin flu
veya bu vesileyle gasb›d›r.

Irak’› iflgal edenlerin, Afganistan’›
bombalayanlar›n, Balkanlar› kan gö-
lüne çevirenlerin, baflka iflgallere, pa-
zar alanlar›n› paylaflmaya haz›rlanan-
lar›n “güvenlik içinde” halklara düfl-
manl›k planlar› yapmalar›, ülkelerin
zenginliklerini nas›l paylaflacaklar›n›n
pazarl›klar›n› yapabilmeleri için ‹stan-
bul halk› aç›k hava hapishanesine ka-
pat›lacak.

Bush ise en s›k› korunacaklar›n ba-
fl›nda; ne de olsa en suçlu O. Suçlular
korkar ve kendilerine Gettolar yarat›r.
NATO Zirvesi’nde de “yarasa koruma-
s›” ad› verilen yöntemle korunacakm›fl
emperyalist efendiler. Kan içici yara-
salara ‘yarasa korumas›’ yak›fl›r!

Zirve yaklaflt›kça demokratik ku-
rumlara yönelecek bask›, yasak, bas-
k›nlar, gözalt›lar artacak, yasalara
yazd›klar› demokratik gösteri hakk›n›
dahi ask›ya alacak ve bu hakk› kul-
lanmak isteyenleri susturmak isteye-
ceklerdir. Buna ra¤men Türkiye halk›-
n›n emperyalistlere öfkesini hayk›r-
mas›na engel olamayacaklar.

Emniyet Genel Müdürlü¤ü'nün, devrimci, muhalif ile-
rici kurum ve kiflilerin “kiflisel” e-postalar›n› baz› kurum-
lar›n e-mail sistemlerine girerek kendisine yönlendirip iz-
ledi¤i ortaya ç›kt›. Olay, Sanat ve Hayat Dergisi’ne gön-
derilen e-maillerle ortaya ç›kt›. Dergiye ulaflmak isteyen
okurlar›n›n ulafl›m› engellenirken, ‹stanbul Emniyet Mü-
dürlü¤ü'nden uyar› mailleri gönderildi. Bu maillerde,
"Mail göndermek istedi¤iniz kullan›c›n›n mail kutusunda
yeteri kadar bofl alan kalmam›flt›r. Kullan›c› ile irtibata
geçerek mail kutusunu boflaltmas›n› öneriniz”. Yani Sa-
nat ve Hayat’›n mail adresi ‹stanbul Emniyeti’ne ba¤lan-
m›fl, üstelik olay öylesine s›radanlaflm›fl, rutin hale gel-
miflti ki, polis mail kutusunu boflaltmay› da unutmufltu.

Yasad›fl› uygulama ile ilgili olarak internet servis sa¤-
lay›c›s› hiçbir aç›klama yapmazken, Emniyet’in aç›kla-
mas›, tam da gözalt›na iflkencede ölüm olaylar›ndaki
aç›klamas›n› and›r›r nitelikteydi. Yasad›fl›¤›l›¤›n› savuna-
mayan polis, "virüs olabilir" diyerek, hukuka, özgürlükle-
re bak›fl›n› da ortaya koydu.

Burjuva bas›nda dahi manfletlere tafl›nan olay, asl›nda
rutin bir uygulaman›n örne¤idir. Bu ülkede devrimci ku-
rumlar, kifliler yasad›fl› flekilde ony›llard›r dinlenmektedir.
Hatta dinlenen telefonlardan, iletiflim araçlar›ndan provo-
kasyonlar, tehditler, tacizler yap›lmas› da polisin s›radan
uygulamalar›ndand›r. Kimi zaman polis telefon konufl-
malar›nda araya girerek küfürler eder.

Yani yasad›fl›l›k öylesine kan›ksat›lm›fl ve alenilefltiril-
mifltir ki, gizleme gere¤i bile duymazlar.

Ne hukuku, ne iletiflim özgürlü¤ü hiçbir fley bilmez bu
ülkenin polisi. O sadece provokasyon yapmay›, komplo
kurmay›, tacizi, iflkenceyi bilir.

Yasad›fl›l›k, polis devletinin belkemi¤idir. Devrimci,
ilerici kifli ve kurumlara yönelik, polisin hiçbir davran›fl›n-
da yasall›k bulamazsan›z. “Terör” demagojisi ile bütün
yasad›fl›l›klar›n› böyle meflrulaflt›r›rlar. ‹ktidarlar önlerini
açar, her türlü yasad›fl›, hukukd›fl›, kontra yöntemini uy-
gulamakta özgürleflirler. ‹zleyin; bu olayla ilgili olarak da
hiçbir hukuki ifllem yap›lmayacak, soruflturma konusu
dahi olmayacakt›r. AKP iktidar›n›n “hukuk” demagojisi
devrimciler sözkonusu oldu¤unda rafa kald›r›lacakt›r.
T›pk› bugüne kadar oldu¤u gibi, 1 Nisan operasyon terö-
ründe yafland›¤› gibi.

Devrimci Kurumlar, DKÖ’ler
Ony›llard›r Polis Taraf›ndan
Yasad›fl› fiekilde Dinleniyor

Polisin, Sanat ve Hayat Dergisi’ne gelen bütün e-mail-
leri kendisine yönlendirerek, devrimci kurumlar›, kifli-

sel e-postalar› izledi¤i ortaya ç›kt›...

24

Say› 109

9 May›s
2004

Yanda, küpürlerinden baz›lar›n› gördü¤ünüz itiraflar J‹TEM
eleman› Abdulkadir Aygan’›n suç itiraflar›. ‹lk bölümü bir ay
önce yay›nlanan itiraflar›n ikinci bölümünün yay›n› halen sürü-
yor.

Sanki bu ülkede böyle bir olay yok. Bir J‹TEM eleman› ç›-
k›p; “flu tarihte flu kifliyi biz kaç›rd›k, flu cinayeti biz iflledik, flu
provokasyonu biz yapt›k, flu generalden emir ald›k...” diye an-
latm›yor.

Bu ülkede hukukun, adaletin olmad›¤›n›n, “demokratiklefl-
menin” yalandan baflka bir fley olmad›¤›n›n baflka nas›l bir ör-
ne¤i yaflanabilir. “Faili meçhuller ayd›nlanmal›” deniyordu, iflte
suçlu kendisi anlat›yor. Ama ne bir tek savc› soruflturma bafl-
lat›yor, ne bir milletvekili konuyu meclise getiriyor, ne de Ada-
let, ‹çiflleri Bakanl›klar›ndan bir aç›klama yap›l›yor.

Çünkü, AKP iktidar› Susurluk politikalar›n› sürdürüyor. O
politikada mafyac›, J‹TEMC‹, faflist bütün tetikçilerin devlet için
ne anlama geldi¤ini, en özet ifadeyle dönemin baflbakan› Tan-
su Çiller anlat›yordu. “Devlet için kurflun atan da, kurflun yi-
yen de flereflidir” diyordu.

fiimdi ayn› politika AKP iktidar› taraf›ndan sürdürülüyor. J‹-
TEMC‹’nin itiraflar›n›n dikkate al›nmas›, MGK’n›n, hükümetle-
rin san›k sandalyesine oturtulmas›, Susurluk’un yarg›lanmas›
demektir. AKP, geçmifl hükümetin “yolsuzluklar›n› yarg›lama”
flovu yapar bunda bir sak›nca yok, ama örne¤in Susurluk’un
cinayetlerini, kay›plar› ve katliamlar›n› araflt›ramaz. Çünkü
AKP de bu politikalar› bugün farkl› biçimlerde sürdürüyor. Ya-
r›n ihtiyaç oldu¤unda yeni Ayganlar›n AKP taraf›ndan da kulla-
n›laca¤›ndan kimsenin kuflkusu olmas›n.

“Çiçek ve Aksu Coplu Tecavüzleri Biliyordu”

‹flte size bir örnek. J‹TEMC‹ Aygan, Burdur’a tayin edilmesi-
nin ard›ndan orada da iflkencelerini sürdürdü¤ünü anlat›yor.
Bunun üzerine Karaaliler Köyü’nde iflkence gören köylülerden
Tahir Y›ld›z, coplu tecavüz dahil tüm iflkence ayr›nt›lar›n› Ada-
let Bakan› Cemil Çiçek ile ‹çiflleri Bakan› Aksu'ya bir mektup-
la iletiyor. Aygan hakk›nda hiçbir ifllem yap›lmad›¤› gibi, Tahir
Y›ld›z’› aray›p soran da olmuyor.

Ve Tahir Y›ld›z flu sözlerle Türkiye’de iktidar, hukuk gerçe¤i-
ni anlat›yor: "Art›k yürüttü¤üm hukuk mücadelesinde yorgun
düfltüm. Görevli kifli ve kurulufllar›n olaylar› istedikleri mecra-
ya nas›l sürüklediklerine, nas›l isteksiz davrand›klar›na, görev-
lerini yapmad›klar›na, savsaklad›klar›na defalarca tan›k ol-
dum.” (Ülkede Özgür Gündem, 3 May›s)

J‹TEMC‹ Aygan itiraflar›n› Sürdürüyor
AKP ‹ktidar› Susuyor

Susurlukçu Çiller’in “Bu devlet için kurflun atan da, kurflun yiyen de flereflidir”
politikas›, AKP taraf›ndan sürdürülüyor. Devlet için yap›l›yorsa, katletme, kaç›r-

ma, kaybetme ve her türlü suçu iflleme özgürlü¤ü sürüyor.

Tüm bu itiraflar bu ülkede,

AKP iktidar›nda yaflan›yor.

Ama ne mahkemelerden,

ne iktidardan, ne de

MGK’dan hiçbir ses yok

25

Say› 109

9 May›s
2004

Yanl›fl okumad›n›z, “adi bir sahte-
cilik” olay› de¤il bu. Resmen devletin polisi tara-
f›ndan yap›lan sahtecilik.

Kuruldu¤u günden bu yana, çal›flmalar›n› en-
gellemek için Amasya polisi ve jandarma sefer-
ber oldu. Ö¤rencilerin köyüne, ailelerine kadar
giderek tehdit edip korkuttu, bask› yapt›rd›.Polis
her demokratik eylemlerinde gözalt›na al›p ifl-
kence yapt›, tehdit etti. Engellemek istedi¤i ya-
sal, demokratik bir dernekten baflkas› de¤ildi.
Baflaramay›nca bu kez de sahte belge haz›rlad›.

Amasya Gençlik Derne¤i Baflkan› Senem
KOCA, geçti¤imiz günlerde Amasya Emniyet
Müdürlü¤ü Dernekler Masas›’na bir evrak ver-
mek üzere gitti¤inde polisin son yasad›fl›l›¤›na
tan›k oldu. Dernek masas› kay›tlar›na göre, Se-
nem KOCA, 20 Nisan günü istifa etmiflti!

Senem KOCA böyle bir fley olmad›¤›n› söyle-
yerek, imzas›na bakmak istedi. Israrlar› sonucu
bakt›¤› “istifa dilekçesi”ndeki imza kendine ait
olmayan, benzetilerek yerine at›lm›fl bir imzayd›.

Polisin sahte ifade tutanaklar› haz›rlayarak al-
t›na taklit imza att›¤› örnekleri yaflanm›flt›, ama
bir derne¤in baflkan›n› istifa ettirmek için böyle
bir yola baflvuraca¤› belki “s›radan” bir durum
de¤ildi. Polisin bu sahtekarl›¤›n›n alt›ndaki man-
t›¤› gördü¤ünüzde, asl›nda bu durumun da polis
için ola¤an, s›radan bir fley oldu¤u anlafl›lacakt›r.

Önce Senem KOCA’n›n dergimize verdi¤i bil-
gilerden devam edelim. “Ben de bunun üzerine
bir dilekçeyle tekrar dernekler masas›na gitti-

¤imde, Siyasi fiube polisleriyle karfl›laflt›m. Dal-
ga geçerek; ‘istersen suç duyurusunda bulun,
ama ne yaz›kki daktiloyla yazm›fllar’ dediler.
Ben de imzan›n bana ait olmad›¤›n› yazarak ‘is-
tifam›’ geri çektim.”

Her fley demokratik örgütlenmeyi engelle-
mek için. 1 Nisan operasyon teröründeki mant›k
ne ise, orada da ‹stanbul polisi nas›l ve neden
sahte belgeler haz›rlad›ysa; Amasya polisi de ay-
n› amaçla sahtecilik yapm›flt›r. Yasad›fl›l›kta hiç-
bir s›n›r yoktur polis için. Ama san›lmas›n ki, bu
yasad›fl›l›k Amasya polisinin iflgüzarl›¤›d›r. Bizzat
AKP iktidar› taraf›ndan, ‹çiflleri Bakan› Aksu ta-
raf›ndan önleri aç›lm›flt›r.

Yasad›fl›l›¤› yap›yor ve pervas›zca “istersen
suç duyurusunda bulun” diye dalga geçiyor.
Hukukmufl, hakm›fl, özgürlüklermifl; bu kafa, bu
politika bunlardan anlayabilir mi, sayg› duyabilir
mi bu haklara?

Peki suç duyurusunda bulunulursa ne olacak?
Katliamlarda bile korunan polislerden tek birinin
“örnek imza” vermesi, ekspertiz raporlar› haz›r-
lanmas› binbir yolla engellenecek. Aylarca, belki
y›llarca sürecek bir dava ile gençlik oyalanacak,
bu süre içinde de dernek baflkan›, bu tüzel kiflili-
¤i ile faaliyetlerini sürdüremeyecek.

‹flte size demokratik faaliyeti, örgütlenmeyi
engellemenin alçakça bir yolu.

Demokratik kurumlar› “yasad›fl›” ilan eden ifl-
te bu polistir. Her türlü yasad›fl›l›¤a baflvurmakta
pervas›zca davranan da ayn› polis.

Polis Amasya Gençlik Derne¤i Baflkan›’n›n
‹mzas›n› Taklit Ederek ‹stifa Dilekçesi Yazd›

Örgütlenmeyi
Engellemede
Her Türlü
Yasad›fl›l›k
Serbest

DKÖ Bask›nlar› Ve
Tutuklamalar Sürüyor

Sar›gazi Temel Haklar 1 May›s ön-
cesinde bas›ld›. Dernekten gözalt›na al›nan iki kifli-
nin d›fl›nda, evleri bas›larak bir çok dernek üyesi gö-
zalt›na al›nd›. Gözalt›na al›nanlardan, Sinan Ünlü ve
Ümit Karaaslan ç›kar›ld›klar› mahkemece tutuklan-
d›. Bask›nlar›nda hukuki gerekleri bile yerine getir-
meyen polis, demokratik kurumlara yönelik yasad›-
fl› bask›nlar›n› sürdürüyor.

1 May›s öncesinde bas›lan yerlerden biri de Ad›-
yaman Temel Haklar oldu. Ad›yaman Temel Hak-
lar’›n demokratik örgütlenmesini, 1 May›s’a kat›l›-
m›n› engellemeye çal›flan polis, buna ra¤men ama-
c›na ulaflamad›. Ad›yaman Temel Haklar 1 May›s
kutlamas›nda kitlesel olarak yerini ald›.

AKP ‹flkencecili¤i
Bir Korsakoff’lu Daha Tutukland›

AKP ‹ktidar›, ölüm orucuna kat›ld›ktan
sonra “iyileflemez” raporlar› verilen Kor-
sakoff’lular› tutuklamaya devam ediyor.
Son örnek, Necati Önder oldu. Önder t›p-
k› önceki örnekler gibi, Adli T›p’dan al›-
nan 3 tane “sürekli hastal›k” raporuna
karfl›n, 2 y›l tedavi gördü¤ü Bak›rköy Ruh
ve Sinir Hastal›klar› Hastanesi'nin verdi¤i
karar do¤rultusunda yeniden Sincan F ti-
pi’ne gönderildi. Önder, Bak›rköy’de te-
davi gördü¤ü günlerde de polis taraf›ndan
“canl› bomba” olarak lanse edilmifl ve
“aranmaya” bafllanm›flt›.

‹ktidar iflkencecilikte s›n›r tan›m›yor.

1 Nisan
Terörü

26

Say› 109

9 May›s
2004

“Irak'ta iflgal, iflkence ve ölüm!
F tiplerinde tecrit, iflkence ve 111 Ölüm!”

F tiplerindeki tecrite karfl› direniflte 111. ölü-
mün ad› Selma Kubat’t›. Cephe, Kubat’›n direniflin
111. flehidi oldu¤unu duyurdu¤u aç›klamas›na ifl-
te bu bafll›¤› koymufltu.

“Irak'ta iflgal, iflkence ve ölüm!
F tiplerinde tecrit, iflkence ve 111 Ölüm!”

Bu bafll›k, ülkemiz medyas›nda günlerdir süren
bir riyakarl›¤a cevapt› ayn› zamanda.

Bu bafll›k, Ebu Garib’teki iflkencelerin resimle-
rini yay›nlay›p, F tiplerindeki tecrit iflkencesinin bir
deri bir kemik haline getirdi¤i tutsaklar›n resimle-
rinin sansürlenmesine isyand›.

Bu bafll›k, Ebu Garib’teki iflkenceleri k›nay›p,
kendi ülkesinin hapishanelerinde alt› kad›n›n diri
diri yak›lmas›n› görmezden gelen riyakarl›¤a at›l-
m›fl bir tokatt›.

“Irak'ta iflgal, iflkence ve ölüm!
F tiplerinde tecrit, iflkence ve 111 Ölüm!”

Kimse bunlar› birbirinden ayr› düflünemez.
Irak’›n Ebu Garib Hapishanesi’nde yap›lan ifl-

kencelerin resimleri var bugünlerde her yerde. Te-
levizyonlar, gazeteler, internet siteleri, insanl›k d›fl›,
vahflet, alçakl›k gibi bildi¤imiz tüm kelimelerin
izah etmekte zorland›¤› bu resimlerle dolu.

Amerikanc› gazeteler bile “yüzkaras›, insanl›k
ay›b›” gibi manfletlerle veriyorlar bu resimleri. Bafl-
ka türlüsünü isteseler de yapamazlar zaten. Baflka
türlü yapmak, insanl›k alemi önünde lanetlenmek-
le eflde¤er çünkü,

Ama...Tüm bu manfletlerde, haberlerde sinsi,
sinsi oldu¤u kadar i¤renç bir ikiyüzlülük var.

Sanki ilk kez karfl›lafl›yorlard› iflkenceyle.
Sanki Irak’›n iflgalini savunurken, iflgalin iflken-

ce demek oldu¤unu düflünmemifllerdi... Ve sanki
kendi ülkelerinde iflkence hiç yoktu.

Türkiye’de kaç Ebu Garib vahfleti yafland›,
hat›rl›yor musunuz? Diyarbak›r, Metris, Buca,
Ümraniye, Burdur, Ulucanlar, Bayrampafla...
12 Eylül’ün arifesinde bafllad› ülkemiz hapisha-

nelerindeki sistematik iflkence. Ve o günden sonra
da iflkence çark› hiç durmad›. Metris’te, Diyarba-
k›r’da, Mamak’ta, ve Marafl’tan Gaziantep’e onlar-

ca flehirde askeri hapishanelerde yaflanan iflken-
celer, onlarca kitap, binlerce dosya doldurdu. 24
saat kesintisizdi iflkence.

1990’l› y›llarda tutsaklar›n kazan›mlar› sonu-
cunda iflkenceyi 24 saat sürdüremeyenler, büyük
operasyonlar düzenleyerek gerçeklefltirmeye bafl-
lad›lar iflkence ve katliamlar›n›. 1995 Eylül’ünde
Buca’da üç tutsak, 96 Ocak’›nda Ümraniye’de
dört tutsak iflkenceyle katledildiler. Ayn› y›l, 10
tutsak, kalaslarla bafllar›na vura vura katledildi Di-
yarbak›r Hapishanesi’nde. 1999 Eylül’ünde Ulu-
canlar’›n hamam›n›n nas›l bir iflkencehaneye dö-
nüfltürüldü¤ü, o operasyonda katledilen 10 tutsa-
¤›n otopsi raporlar›ndan aç›kça anlafl›l›yordu. Ulu-
canlar’›n hiçbir fark› yoktu Ebu Garib’ten.

Ve 19-22 Aral›k 2000’de, Türkiye’nin 20 hapis-
hanesi Ebu Garib’e dönüfltürüldü. 6 kad›n diri diri
yak›ld›. 28 tutsak kurflunlanarak, gaz bombalar›yla
katledildi. Ve istisnas›z, tüm tutsaklar, kad›n erkek,
soyularak, iflkenceden geçirildi.

K›sacas›, bu ülkenin hapishanelerinde 24 y›lda,
70’i adli mahkum, kalanlar› siyasi tutsaklar olmak
üzere, 350’yi aflk›n tutuklu ve hükümlünün öldü-
rüldü¤ü bir ülkeden sözediyoruz. Bir de¤il, onlarca
Ebu Garib zindan›n›n oldu¤u bir ülkeden sözediyo-
ruz.

Türkiye’de iflkenceli ölüm hücrelerinin “F tipi”
ad› alt›nda katliamla aç›ld›¤›n› unuttunuz mu?
19 Aral›k katliam›yla daha inflaatlar› bile bitme-

yen F tipi hapishaneler aç›ld›. Hala yeni F tipleri
aç›lmaya ve yap›lmaya devam ediyor. F tipleri
“hücre tipi” hapishanelerdi. F tiplerinin aç›l›fl›ndan
bu yana geçen dört y›l gösterdi ki, hücre, “iflken-
celi ölüm” demektir.

Buras› Ebu Garib Buras› Ulucanlar

‹flkence
Irak’ta Ebu Garib’de
Türkiye’de F Tiplerinde

‹flkence
‹flkence
‹flkence

27

Say› 109

9 May›s
2004

F tipleri, sistematik iflkence amac›yla gelifltiril-
mifl bir hapishane statüsüdür. F tipi savunucular›-
n›n, F tiplerindeki tecrit politikas›n› sürdürenlerin
iflkenceye karfl› ç›k›yor görünmeleri, aldatmacad›r.
Amerikas›, Avrupas› F tiplerinin destekçisidir.
Amerikanc›lar, Avrupac›lar da öyle. ‹flgal alt›ndaki
ülkelerde vatanseverler, devrimciler Ebu Garibler-
de iflkenceyle sindirilmeye çal›fl›l›rken, “gizli iflgal”
alt›ndaki ülkelerde bu ifl F tiplerinde yap›l›yor.

Ebu Garib'te Amerika, F tiplerinde
Amerikan iflbirlikçileri
Irak'›n Ebu Garib Hapishanesi’ndeki iflkence-

lerle Ftiplerindeki iflkencelerin nas›l ki bir fark›
yoksa, Ebu Garib’te ve F tiplerinde iflkence yapan-
lar›n da fark› yoktur.

Ebu Garib’de yap›lanlar da, F tiplerinde yap›-
lanlar da ayn› amaca hizmet ediyor; Amerikan im-
paratorlu¤u, direnen tüm halklar› katliamlarla, ifl-
gallerle ve iflkencelerle ezmeyi amaçl›yor. Ameri-
kan imparatorlu¤unun iflgallerine karfl› direnen va-
tanseverler iflkenceler alt›nda katlediliyor. Direnen
halklar›n onurlar› afla¤›lan›yor.

Yeni-sömürgelerdeki Amerikan iflbirlikçisi ikti-
darlar da, kendi ülkelerindeki vatanseverlere, dev-
rimcilere karfl› ayn› yöntemleri uyguluyorlar.

Ebu Garib’teki ve F tiplerindeki tutsaklara söy-
lenen ayn› fleydir: ABD’ye, Amerikanc› kukla yö-
netimlere direnmeyin! Direnirseniz, katlederiz, ifl-

kence yapar›z, hücrelerde çürütürüz!..
Haklar ve Özgürlükler Cephesi, 3 May›s’ta yap-

t›¤› “Irak’ta Amerika, Türkiye’de Amerika’n›n ö¤-
rencileri” bafll›kl› aç›klamada hakl› olarak soruyor:

“ABD'nin iflbirlikçisi AKP, ülkemizdeki vatanse-
verleri, devrimcileri sindirmek, yoketmek için F
tiplerindeki katliam› pervas›zca sürdürüyor. Peki
bunlar›n Irak’tan, iflgalci Amerikal›lar›n yapt›kla-
r›ndan FARKI NE? Tek fark› diri diri yakarken
kahkahalar atan özel timcilerin, tutsaklar› kurflun-
layan askerlerin, iflkenceyle katledilen tutsaklar›n
resminin olmay›fl›d›r.

Tek fark› bu ülkenin hapishanelerinde iflken-
ceyle nas›l insanlar› katlettiklerinin foto¤raflar›n›n
olmay›fl›d›r.”

Bu fark da “izafi”dir. 19 Aral›k vahfletinin video
çekimleri devletin, Jandarma Genel Komutanl›-
¤›’n›n arflivlerindedir. Ulucanlar katliam›n›n vide-
oya kaydedildi¤i bizzat yetkililer taraf›ndan ifade
edilmifltir. Görüntüleri aç›klay›n, TBMM sorufltur-
ma komisyonlar›na verin diye onlarca kez ça¤r›lar
yap›ld›. Vermediler. Çünkü gerçeklefltirdikleri

Buras› Ebu Garib Buras› Bayrampafla

D›fliflleri Bakan›
Abdullah Gül, iflken-
cenin belgeleri karfl›-

s›nda rol yap›yor; “Çok utan›-
lacak ve haf›zalardan ç›kmaya-

cak foto¤raflar...”

Cemil Çiçek ‘de kat›l›yor rol
kesmeye: ““Bu bir vahflet... Bunu
hiçbir flekilde, hiçbir vicdan›n ka-
bul etmesi mümkün de¤ildir...”

San›rs›n›z ki bunlar polisin hiç cop kullanmad›-
¤›, iflkence tezgahlar›n›n hiç olmad›¤›, hapishane-
lerinden tek bir cesedin ç›kmad›¤› bir ülkenin ba-
kanlar›.

Peki 19 Aral›k vahfletinin görüntüleri unutula-
cak m›? Ulucanlar Hapishanesi’nin hamam›nda
tutsaklar›n vücutlar›n›n nas›l delik deflik hale geti-
rildi¤ini gösteren morg foto¤raflar› unutulacak m›?

Ulucanlar vahfletinin foto¤raflar›n› gören

TBMM Sorufl tur ma
Komisyonu üyelerinin
sözlerini hat›rlay›n; ço-
¤u foto¤raflara bakmaya bile ta-
hammül edememiflti.

Peki o foto¤raflardan niye utan-
mad›n›z? O foto¤raflar› vicdan›n›z na-
s›l kabul etti ki, on tutsa¤›n iflkencey-
le katledilmesinin üzerini örttünüz? 6
tutsa¤›n kahkahalar aras›nda diri diri
yak›lmas›n›n üzerini hangi vicdanla örttünüz? Ve
üstelik bu vahfletin mimarlar›na madalya takt›n›z!

Cemil Çiçek, emri alt›ndaki F tiplerine karfl› di-
renen tutsaklar›n direniflini k›rmak için, tecrit hüc-
relerinde, hastane yataklar›nda nas›l bir vahflete
tabi tutuldu¤unu bilmiyor mu?

Vicdan, utanç ne aras›n bunlarda; ‹flkence re-
simlerini k›nay›p, F tipleri iflkencecili¤ine madal-
ya takan ‹slamc› riyakarl›k s›r›t›yor yüzlerinde!

“Çok utan›lacak
ve haf›zalardan

ç›kmayacak
foto¤raflar...”

“Bu bir vahflettir.
Hiçbir vicdan›n
kabul etmesi

mümkün de¤ildir.”

Utanmazl›k!

28

Say› 109

9 May›s
2004

“operasyon”da yasad›fl›, insanl›kd›fl› olmayan tek
bir karenin görüntüsü yoktur. O görüntüler de ç›-
kacakt›r bir gün ortaya. Ebu Garib’teki iflkencele-
rin foto¤raflar› karfl›s›nda “kabul edilemez, vicdan-
lara s›¤maz” diyenlerin o sahneleri bu ülkede defa-
larca bizzat yaratt›klar› aç›¤a ç›kacakt›r.

‹nsan onuruna, namusuna yönelik soysuzluk,
sadece emperyalist Amerikal›lara m› mahsus?
‹flkencecinin ahlak› yoktur; insani, ‹slami, ma-

nevi hiçbir de¤eri yoktur. ‹flkenceci, iflkence s›ra-
s›nda öylesine hayvanileflir, öylesine afla¤›l›k bir
yarat›¤a dönüflür ki, iflkenceye maruz kalanlar ço-
¤u kez yaflad›klar›n› anlatamazlar bile.

Metris’te en yayg›n kullan›lan iflkence yöntemi
“k›ç falakas›”yd›; bu iflkence yönteminde tutsaklar
anadan do¤ma soyulup kalçalar› morart›l›ncaya
kadar coplan›rlard›. Türk Silahl› Kuvvetleri’nin bin-
bafl›lar›n›n, generallerinin gözleri önünde bir kaç
kez de¤il, bir kaç hafta, bir kaç ay de¤il, y›llarca
sürdürüldü bu iflkence. Diyarbak›r Hapishanesi’n-
de tutsaklar›n makatlar›na sigara sokup karfl›s›nda
kahkahalar atmak, ola¤an zulüm yöntemlerinden
biriydi.

Bu ülkenin polis ve jandarma karakollar›nda
gözalt›na al›n›p da cinsel tacize u¤ramayan kad›n
yoktur. Daha gözalt›n›n bafl›nda araçlarda bafllar
taciz. Arama bahanesiyle üzerindekileri ç›kartt›r-

ma dayatmas›yla ve akl›n›za gelebilecek her türlü
ahlaks›zl›kla sürüp gider.

Tutuklular›n cinsel organlar›ndan elektrik ver-
mek, bu ülkedeki iflkencecilerin en s›k baflvurdu¤u
yöntemlerden biridir. Zaten hepsi Amerikan e¤i-
timlidir.

Bu ülkede, yüzlerce kad›n ve erkek, devletin ifl-
kencehanelerinde tecavüze u¤ram›flt›r. Bu ülkede,
F tipi hapishaneler aç›l›rken, on tutsa¤a tecavüz
edilmifltir.

O foto¤raflara “bakmaya bile utand›¤›n›” ya-
zanlar, bu sat›rlar› okurken ayn› utanc› duymuyor-
larsa, bilin ki, utançlar› bile riyakarcad›r.

Zoraki k›namalar›na bakmay›n; oligarfli mem-
nun; AKP’nin bakanlar›, polis flefleri, “bak›n on-
lar da yap›yor” diye ellerini ovuflturuyor.

Adalet Bakan› Çiçek’in sözlerine bak›n; “Ameri-
ka insan haklar› raporlar› yay›nlar, Türkiye’de in-
san haklar› ihlalleri oldu¤unu yazar... Türkiye’yi
haks›z yere insan haklar›n› ihlal etmekle suçla-
yanlar›n Irak’ta yapt›klar› bir vahflettir.” (4 May›s
bas›n)

‹flte bütün derdi bu; bizi elefltiriyordunuz, bak›n
siz de yap›yorsunuz!

Elleri kan içindekiler, Amerika’n›n iflgal ortak-
lar›, Ebu Garib vahfletine karfl› olamazlar.

Afla¤›da okuyaca¤›n›z liste,
yüzlerce iflkence anlat›m›ndan
derlenmifltir. Döneme, koflulla-
ra göre, iflkenceciler bunlardan
baz›lar›n› öne ç›karmakta, ba-
z›lar›na daha seyrek baflvur-
maktad›rlar.

Ama hangi yönteme baflvu-
rurlarsa baflvursunlar; özü ay-
n›d›r; insanl›k onurunu afla¤›la-
yarak tutuklunun direncini k›r-
mak. Ülkemizde s›kça “polisin
e¤itimsizli¤i”nden sözedilir. Fa-
kat afla¤›da okuyaca¤›n›z bu
yöntemler konusunda “e¤itim-
lidir” polis. Hangi yöntemin in-
san üzerinde hangi etkiyi yara-
taca¤›n›, hangisinin iz b›rak›p
b›rakmayaca¤›n›, bilirler. Bu-
nun e¤itimini görmüfllerdir
çünkü. ‹flte Ebu Garib’te bafl-
vuruldu¤u gibi, ülkemizin her-
hangi bir polis, jandarma kara-

kolunda, M‹T’in inlerinde bin-
lerce kez baflvurulmufl yön-
temler:

-Kaba dayak
-Falaka
-Tartaklama
-Bafl› duvara vurma
-Ç›r›lç›plak soyma
-Filistin ask›s›
-Düz ask›
-Elektrik verme
-Ask›da a¤›rl›k ba¤lama
-Hayalar› s›kma
-Kum torbas›yla vurma
-Cinsel taciz
-Tecavüz tehdidi ve tecavüz

(kad›n ve erke¤e)
-Cop, flifle vs. gibi sert cisim

kullanarak tecavüz
-Vücutta sigara söndürme,

jiletle kesme, t›rnak sökme

-Saç, b›y›k yolma
-So¤uk-s›cak su dökme
-Tazyikli so¤uk su s›kma
-Su dolu bir kaba bafl› bat›-

rarak havas›z b›rakma
-Dolaba, tabutlu¤a sokma
-Kafaya poflet geçirme
-Buz kal›b› üzerine yat›rma
-Araba lasti¤ine geçirerek

iflkence
-Ç›plak olarak veya ›slatt›k-

tan sonra vantilatör ya da pen-
cere önünde tutma

-Pislik yedirme
-Foseptik çukuruna sokma
-Yüksek yerden atma
-Ayakta uzun süre bekletme
-Uyutmama
-El ve ayaklara çivi çakma
-Kaybetme ve öldürme teh-

ditleri, provalar›
-Kafaya silah dayama, tetik

düflürme
-Ailesine iflkence...

Bu iflkenceler, bu ülkede yap›l›yor !

ABD alçakl›¤›n›n foto¤raflar›, burjuva medya-
n›n “iflkence” konusundaki tavr›n› flüpheye yer
b›rakmayacak flekilde ortaya koydu; Demek ki,
iflkenceler, yaz›labilecekler ve sansürlenecekler
diye ikiye ayr›l›yor. Veya baflka aç›dan söylersek,
iki tür iflkence var: K›nanacak iflkenceler, savu-
nulacak (veya görmezden gelinecek) iflkenceler.

Irak’taki iflkenceleri, flu veya bu nedenle
manfletlerine ç›karanlar, kendi ülkelerindeki ifl-
kenceyi hala görmezden geliyorlar... Ebu Garib’i
yaz›yor, 6 kad›n›n diri diri yak›ld›¤› Bayrampa-
fla’y› hat›rlam›yorlar.

‹flkencenin nas›l bir insanl›k suçu oldu¤u ko-
nusunda ne çok fley biliyorlarm›fl. Bu foto¤raflar-
da insanl›k onurunun nas›l afla¤›land›¤› üzerine
ne derin tahliller yapabiliyorlar. Ama yine de hiç-
biri Ulucanlar’›, Burdur’u, Buca’y›, Bayrampa-
fla’y›, F tiplerini hat›rlam›yorlar.

Kahkaha atan zebanileri daha önce
görmediniz mi hiç?
‹flkencecilerin bafl hamilerinden Enver Ören’in

Türkiye Gazetesi bile “Yüz karas›” diye manflet
at›yor. ‹nfazlar›n alk›flç›s› Hürriyet, sayfalarca ifl-
kence teflhiri yap›yor.

Yeni fiafak’tan bir yazar flunlar› yaz›yor:
“Bu foto¤raf› unutmay›n. Bu foto¤raf silinme-

meli haf›zan›zdan. Bu foto¤raf bir istisna de¤il,
kural. Irak'ta insanl›k d›fl› bir sindirme operasyo-
nunun bilinçli bir flekilde izlendi¤inin delili.
‹flkencenin bilinçli ve ‘yukar›dakilerin’ izni
ile yap›ld›¤›n›n ispat›. ... Bunlar, yöntemleri-
ni komutanlar›n›n izni dâhilinde yapt›klar›
için, güvende hissediyor kendilerini. Suratla-
r›nda ‘yukar›dan’ ald›klar› o güvencenin ra-
hatl›¤› okunuyor. Güle oynaya iflkence edi-
yorlar. Üstelik bir de poz veriyorlar kamerala-
ra... Zulüm, bask›, iflkence ve kahkaha. Hep-
si bir arada.” (Melikflah Utku, 4 May›s 2004)

Peki Melikflah Utku flu sat›rlar› hiç okuma-
d› m›?

“Yoldafllar›m›z diri diri yanarken katliam-
c›lar çat›dan kamerayla eserlerini seyredi-
yorlard› zevkle... Askerler, jandarma bu tab-
loyu çat›lardan kahkahalar atarak izliyorlar-
d›... Ellerinde ise itfaiyenin su hortumlar› var-
d› ama yanan ko¤ufla s›km›yorlard›...”

Bayrampafla’da alt› kad›n›n diri diri yak›l›fl
an›n› anlat›yordu bu sözler. Ve tabii ki, Bayram-
pafla’n›n çat›s›nda kahkahalar atan iflkenceciler
de bunu “yukar›dakilerin” onay›yla yap›yorlard›.

Ama o Yeni fiafak ve oligarflinin tüm medya-
s›, Adli T›p bile belgeleriyle ortaya koydu¤u hal-
de, alt› kad›n›n diri diri yak›lmas›n› sayfalar›nda
yazmad›lar bir kez bile. Böyle bir vahfleti k›nar-
ken bile ak›llar›na getirmiyorlar.

Baflka sahneler de var;
Ellerinde gerillalar›n kesik bafllar›yla poz veren

Türk askerleriyle, Ebu Garib’te ç›r›lç›plak insan-
lardan yapt›klar› piramidin bafl›nda gülerek poz
veren iflkenceciler aras›nda ne fark var? Burjuva
medya bunun cevab›n› vermek zorunda.

“Peki ya Türk iflkenceciler!”
Burjuva medyada parmakla gösterilecek ka-

dar az olsalar da Ebu Garib’i Türkiye gerçe¤iyle
birlefltirme cesareti gösteren bir iki yazar ç›kt›.

Bunlardan biri Oral Çal›fllar’d›. “Bu iflkence fo-
to¤raflar›n› gördü¤ümüzde, bize yabanc› bir du-
rumla karfl› karfl›ya oldu¤umuz söylenebilir mi?
Türkiye'de de buna benzer iflkencelere, hatta da-
ha a¤›rlar›na y›llarca tan›k olduk.” diye yazar-
ken, Milliyet’ten Mehmet Y. Y›lmaz “Yad›rgad›¤›m
fley, Türkiye'deki iflkenceler karfl›s›nda hiçbir za-
man sesini ç›karmayan baz› çevrelerin bu olay-
lar karfl›s›nda tak›nd›klar› tutum.. Bilmeyen biri-
si zannedebilir ki bu kifliler asl›nda ‹sveç'te yafl›-
yorlar ve bugün tan›k olduklar› iflkence olaylar›
karfl›s›nda dehflete kap›lm›fl olmalar›n›n nedeni
budur..” diye yazarak, yaz›s›na “Peki ya Türk ifl-
kenceciler!” bafll›¤›n› koydu.

Evet, tüm medyaya soruyoruz biz de? Irak’ta-
ki iflkence vahfletini k›nad›n›z; Peki ya Türki-
ye’dekiler.

29

Say› 109

9 May›s
2004

Burjuva Medya ve
‹flkencenin Türleri

Buras› Irak Buras› Türkiye

Hayvani zevklerinin
arac› olmad›¤›m›zda,
kendimizi flehvetlerine
teslim etmedi¤imizde
bizi nas›l öldüresiye
dövdüklerini ifade
etmeme izin verin...
Hepimizin karn›nda
onlar›n piçleri var!
Ço¤umuz hamileyiz!
Biz dünden ölüme
raz›y›z!

Gözalt›na al›nd›m ve Sivas Emniyet
Müdürlü¤ü'ne götürüldüm.

... Üçüncü gün tekrar iflkence odas›na
ald›lar. ‘sana bir sürprizimiz var" diye-
rek, beni tuvaletin oldu¤u yere getirdi-
ler. Gözba¤›n› çözüp ba¤›rmam› engel-
lemek için de a¤z›m› kapatt›lar. Eflimi
ç›r›lç›plak soymufl, iflkence yap›yorlard›.
Ben eflimi görüyordum ama o beni gör-
müyordu... Konuflmazsam eflime iflken-
ceye devam edeceklerini, tecavüz ede-
ceklerini söylüyorlard›...

30

Say› 109

9 May›s
2004

Tüm dünya halklar› olarak öfkeliyiz...
Amerikan emperyalizmine karfl› dünden daha bir kinle, ka-

rarl›l›k ve inançla mücadelenin vazgeçilmezli¤i bütün hücrele-
rimizi sarm›fl durumda...

Ama flaflk›n de¤iliz. Çünkü biliyoruz ki, iflgalin kendisi, ifl-
kence, katliam ve afla¤›lamad›r. ‹flgaller insanl›kd›fl› uygula-
malar olmadan yürümez. Ve yine biliyoruz ki, emperyalizm
dünya üzerinden yok olmadan ne iflgaller, ne iflkenceler, ne de
katliamlar son bulacakt›r. Bugün Ebu Garib’den yay›lan gö-
rüntüler yar›n baflka bir yerde ortaya ç›kacakt›r. Ya da, bugü-
ne kadar oldu¤u gibi emperyalist medyan›n sansürü ile gös-
terilmeyecek, yok say›lacakt›r. Ama biz yine bilece¤iz ki, em-
peryalistler bir yerlerde birilerini katlediyor, birilerine insanl›k-
d›fl› iflkenceler yap›yor, bir halk›n onurunu yok etmeye çal›fl›-
yor, kad›nlar›m›za, k›zlar›m›za tecavüz ediyor...

Ebu Garib ‹flgalin Resmidir
Irak Ebu Garib Hapishanesi’nden yay›lan iflkence görüntü-

leri, iflgalci güçlerin son s›rmalar›n› da döktü ve ç›r›lç›plak em-
peryalizm gerçe¤i herkesin gözleri önüne serildi.

Üst üste istiflenmifl ç›plak Irakl› görüntüleriyle poz veren
kad›nl› erkekli iflgal askerlerinin haleti ruhiyesi kiflisel de¤ildir.
Onlar, emperyalizmin ahlak›n›n, halklara bak›fl›n›n resmini
vermifllerdir sadece. Ezilen halklar›n, emperyalistler için “si-
nek kadar” de¤eri yoktur. Afganistan kerpiç evlerini bombala-
yan Amerikan askerinin sözlerini hat›rlay›n, “kendimi futbol
maç›nda gibi hissediyorum” diyordu.

‹flkence görüntüleri aylar önce ortaya ç›km›fl olmas›na ra¤-
men Pentagon sansürledi, ancak, 1968’de Vietnam’›n My Lai
Köyü’ndeki katliam› dünyaya duyuran bir Amerikal› gazeteci-
nin çabalar› sonucu görüntüler bas›na yans›d›. Elbette bu gö-
rüntüler Ebu Garib ve di¤er Irak hapishanelerindeki zulmün
küçük bir parças›, buz da¤›n›n görünen yüzüdür. Emperyalist
vahflet, Irak’›n her kar›fl topra¤›nda, hapishanelerinde, bas›lan
evlerinde, talan edilen ruhlar›nda, postallarla çi¤nenen onur-
lar›ndad›r. Sadece Irak de¤il, Afganistan’da, Guantanamo’da
da ayn› zulüm sürüyor.

Tüm dünya bu görüntülere tepki gösterirken, Bush, Powell,
Rumsfeld baflta olmak üzere, olay› “münferit” olarak göster-
meye, “üç befl askerin disiplinsizli¤i, ruh hastal›¤›” gibi yan-
s›tmaya çal›flt›lar. Tüm dünyan›n gözlerinin içine bakarak, “bu
Amerika’y› yans›tm›yor” yalan›n› söylediler. Aksine, tam da
gerçek Amerika’y› yans›t›yordu bu görüntüler. Emperyalizm,
tekellerin düzeni tam da buydu iflte.

Amerika flimdi geçifltirmeye çal›fl›yor. Alelacele aç›klad›k-
lar› “Irak ve Afganistan’da 25 mahkumun iflkenceyle öldü¤ü-
nü tespit ettik” raporu bunun sonucudur. Ne 25’i

Sadece Afganistan’›n Cenk Kalesi Hapishanesi’nde binler-

Ebu Garib ‹flkenceleri Ne ‹lk Ne De Son Olacak

Emperyalizm Vahflettir
� Baflka ne bekliyordunuz? ‹flgalcili¤in

do¤al sonucu, iflkencecilik, katliam-
c›l›kt›r. ‹flgali, ‘ak›ll› bombalar›’ fli-
rinlefltirenler flimdi “flafl›rma” oyunu
oynuyor.

� Gördü¤ünüz iflkence resimleri, kapita-
lizmin, serbest piyasa ekonomisinin
gelece¤i için yap›l›yor. Her iflkencede
piyasalar yükseliyor, borsa cofluyor,
parababalar› mutlu oluyor. Kapitalizmi
savunanlar, Amerikan vahfletinin de
savunucular›d›r.

� ‹flkencecilik, katliamc›l›k emperya-
lizmin karakteridir. Ebu Garib iflken-
celeri, “sap›k askerleri”n de¤il, em-
peryalizmindir. Amerikas›, Avrupas›
ile emperyalizm halklara düflmand›r.
Ç›r›lç›plak tepecikler oluflturulan,
afla¤›lanan, üzerine iflenen Irak hal-
k›n›n, emperyalistlerin gözünde hiç-
bir de¤eri yoktur.

� Amerikan imparatorlu¤unun, ‹ngiliz sö-
mürgecili¤inin halklar›n iradelerini yok
etmesine, afla¤›lamas›na, katletmesi-
ne, iflgale karfl› ç›kan sadece devrimci-
lerdir. Bu görüntüler devrimcilerin hak-
l›l›¤›n› bir kez daha ortaya koymufltur.

� Sa¤dan ve ‘Sol’dan “emperyalizmin
de¤iflti¤i, demokratikleflti¤i, dikta-
törlükleri y›k›p özgürlük ve demokra-
si getirdi¤i” teorileri yapanlar, küre-
selleflmenin nimetlerini anlatanlar;
neden susuyorsunuz?

� Irak halk›n›n direnifline karfl› ç›kan her-
kes, bu vahfleti savunuyor demektir.

� AKP iktidar› elefltiremez; onlar 19
Aral›k vahfletine ‘devlet üstün hizmet
madalyas›’ takan ve vahfleti, iflken-
celi ölümü F tiplerinde sürdürenler-
dir. 111 insan›n katilleridir.

� Irak halk› bu vahflete, iflgale karfl› dire-
necek ve iflgalcileri topraklar›ndan de-
fedecektir.

ABD’nin stratejik müttefiki AKP ‹ktidar›na;

ABD’nin Irak’a özgürlük götürdü¤ü yalanlar›n›
yayan ve iflgali destekleyenlere;

“Emperyalizm de¤iflti” diyenlere;

Emperyalist demokrasi hayranlar›na;

‹THAF OLUNUR!
-ABD’si, AB’si ile emperyalist demokrasinin resimleridir-

Halklar› “Barbar”
diye afla¤›lay›p
“medeniyet” götü-
renler; halklar›n
kurtulufl savaflla-
r›na, ba¤›ms›zl›k
ve özgürlük müca-
delelerine “terö-
rizm” diyenler ya-
rat›yor bu vahfleti!
K‹M BARBAR?
K‹M TERÖR‹ST?

ce insan› katlettiler.

Sopalarla Tecavüz
Asl›nda ABD taraf›ndan fiubat ay›nda bir

rapor haz›rlanm›flt›. Irak’taki iflkencelerin
anlat›ld›¤› 53 sayfal›k bu rapor kamuoyun-
dan gizlendi. Ebu Garib’den ç›kan resimlerin
ard›ndan bu rapordan kimi bölümler de
Amerikan bas›n›nda yer ald›. Buna göre, “sa-
distçe, kaba ve gayri ahlaki” diye tan›mla-
nan çok say›da iflkence örne¤i anlat›l›rken,
“Irakl› esirlere sopalar ve farkl› aletlerle teca-
vüz edildi¤i, ç›r›lç›plak soyulduklar›, kad›n
çamafl›rlar› giymeye zorland›klar›, günlerce
su ve tuvalet bulunmayan hücrelerde tutul-
duklar› ve sürekli olarak dövüldükleri” dile
getiriliyor.

‹flkencelerden ordu istihbarat›n›n sorumlu
tutuldu¤u rapora iliflkin ne aç›¤a al›nan bir
subay, ne de yarg›lanan bir iflkenceci oldu.
Ebu Garib iflkencecilerinden 6 subay ve ast-
subaya ise, t›pk› Türkiye’deki iflkence olay-
lar›ndaki gibi komik “k›nama” cezas› verildi.

Buna ra¤men, iflgal kurmaylar›n›n kendi-
sini “gözden ç›kard›¤›” telafl›na kap›lan, Ebu
Garib’ten sorumlu Amerikal› kad›n general J.
Kaprinski’nin anlat›mlar› sistematik iflkence-
yi aç›kça ortaya koyuyor. “Ebu Garib Ceza-
evi'nin askeri istihbarat taraf›ndan yönetildi-
¤ini, taciz ve kötü muamelenin fiilen resmi
politika oldu¤unu ve sorgulamalara CIA
ajanlar›n›n da kat›ld›¤›n›” belirten Kaprinski,
Irak’taki iflgal güçlerinin komutan›n›n her
fleyden haberi oldu¤unu aç›klad›.

Ayn› Karpinski, Aral›k ay›nda "St. Peters-
burg Times" gazetesindeki aç›klamalar›nda,
Ebu Garib için, "Buralar Saddam dönemin-
de, afla¤›lama ve iflkence merkeziydi. Tutuk-
lular›n bir k›sm› flimdi buradaki yaflam ko-
flullar›n›n evlerinden bile daha iyi oldu¤unu
söylüyor. Korkar›m, bir k›sm› buradan ayr›l-
mak da istemeyecek" diyordu. (Aktaran
Umur Talu) Böyle aldat›yor, böyle yalan söy-
lüyor egemen s›n›flar. Ve tüm dünyaya “Irak’›
özgürlefltirdik” yalan› söylediklerinde, burju-
va medyan›n “Saddam iflkenceleri” görüntü-
leri yay›nlad›¤›nda Karpinski yönetimindeki
hapishanede iflkence sürüyordu.

Hiç kimse bu görüntüler karfl›s›nda flafl›r-
mas›n. ‹flgalcilerin orada ne yapt›klar› zanne-
diliyordu? Bütün emperyalist iflgallerde ya-
fland› bu manzaralar. Fark flu ki, Irak’ta bu
vahflet resimlendi. Bu resim emperyalist ifl-
galin resmidir. Resmi gizleyen, üzerine örtü-
len “demokrasi ve özgürlük götürme” flal›
kalkt›, gerçek ç›r›lç›plak herkesin önüne geldi.

32

Say› 109

9 May›s
2004

Esirin Üzerine ‹fleyen
‹ngiliz Demokrasisi

‹flkence görüntülerinin ard›ndan, ortal›k en az
o görüntüler kadar i¤renç riyakarl›k gösterileri ile
doldu. Baflta AKP iktidar›, Türkiye burjuva bas›n›
olmak üzere ülkemizde ve dünyada, daha dün ifl-
gali destekleyenler, en azg›n Amerikanc›lar, ifl-
kenceye en çok karfl› ç›kanlar rolüne soyundular.

“Avrupa demokrasisinin befli¤i ‹ngiltere”nin

baflbakan› Blair, Amerikan askerlerinin iflkence
görüntülerini “dehflet verici” olarak niteledi. fiii
bölgesinde bir çok insan›n iflkenceyle ‹ngilizler
taraf›ndan katledildi¤ini unutturmak isteyen, de-
mokrasi havarili¤ine soyunan ‹ngiltere’nin iki-
yüzlülü¤ü hemen ortaya ç›kt›. Ertesi günü de ‹n-
giliz iflgal güçlerinin Irakl› esirlere iflkence görün-
tüleri ‹ngiliz bas›n›nda yay›nlad›.

Daily Mirror Gazetesi’nde yay›nlanan foto¤raf-
larda, bafl›na kukuleta geçirilmifl Irakl›ya yap›-
lanlar görülürken, 18-20 yafllar›ndaki Irakl›n›n ifl-
kencede öldürüldü¤ü aç›kland›. Gazeteye konu-
flan ‹ngiliz askerleri, bir gencin Basra’daki topla-
ma kamp›na al›nd›ktan sonra vahflice dövüldü-
¤ünü, bafl›na ve kas›¤›na dipçikler ve tekmeler-
le vurulup üzerinde tepinildi¤ini, a¤z›na tabanca
sokuldu¤unu ve daha sonra da askerlerin gencin
üzerine iflediklerini anlatt›lar. 8 saat süren iflken-
cenin ard›ndan, çenesi ve burnu k›r›l›p diflleri dö-
külmüfl halde, bir kamyona at›lan Irakl› gencin
ölece¤ini anlayan askerler, onu kamyondan afla-
¤› att›lar. Bir asker o an› flu sözlerle anlatt› gaze-
teye: “Adam ölüyordu. Subay geldi ve ‘Ondan
kurtulun. Onu hiç görmedik’ dedi. Belgelerini
y›rtt›k. Bafl›nda çuvalla, att›k”.

Tüm bunlara ra¤men, ‹ngiliz hükümeti “resim-
ler gerçek mi de¤il mi araflt›r›yoruz” diye dün-
yayla dalga geçiyor. AB ise “flok olduk” diyor!
Onlar zaten ya “afl›r› güç kullan›lmas›n›” k›narlar
ya da flok olurlar! Ne AB’den ne de BM’den ‹ngil-
tere’ye, Amerika’ya karfl› hiçbir yapt›r›m, k›na-
ma dahi yok. Hani nerede o meflhur “uluslarara-
s› mahkemeleriniz”?

Ne ‹ngiltere, ne de Amerika gerçek yüzünü
gizleyemez. Bush, Arap medyas›ndan Arap hal-
k›na seslenecekmifl de, bunlar›n Amerikan poli-
tikas› olmad›¤›n›, gerçek Amerikan de¤erlerini
yans›tmad›¤›n› anlatacakm›fl... Suçlu askerleri
bulmak için her tafl›n alt›na bak›lacakm›fl... Ge-
rekenler yap›lacakm›fl... Halklar› aptal, sadece
kendilerini ak›ll› zanneden zavall› barbarlara özgü
bir ç›rp›n›fl.

Küreselleflme Ebu Garib’de!
Üstüste y›¤›lm›fl Irakl› esirlerin en büyük suçu,

ülkelerinin ba¤›ms›zl›¤›n› savunmakt›. Emperya-
lizm, “küreselleflme ça¤›nda” büyük suç ilan et-
mifl, aptall›k, geri ideolojilerin propagandalar›
demiflti vatan savunmas›na. Afla¤›lanan, onurla-
r› yokedilmek istenen, (Arap toplumu gelenek ve
de¤erleriyle birlikte düflünüldü¤ünde) ç›r›lç›plak
soyularak kiflili¤i, namusu yok edilmek istenen-
ler küreselleflmeye (emperyalizm diye okuyun)
direnme suçunu ifllemifllerdi.

O küreselleflme ki, tüm halklara büyük nimet-
ler sunacak, kimi aksakl›klar› olsa da düzeltilebi-

Tecavüzcü ‹flgalcileri
Savunmak Talabani’ye Düfltü!
-‹flbirlikçi Milliyetçili¤in Ar Damar› Çatlad›-

Irak’taki Amerikan iflkencelerini savunan birisi
ç›kt›. Ama bu kifli, Amerikan ordusu içinden, ya da
Beyaz Saray’dan biri de¤ildi.

KYB Lideri Celal Talabani, “Olay› abartma-
mak laz›m, dünyan›n bütün ordular›nda kö-
tü muameleler var. Saddam döneminde de
vard›. Amerika ülkemizi kurtard›, demokra-
si ve insan haklar› zemini haz›rlad›.” aç›kla-
mas› yaparak, tecavüzcü, iflkenceci, katliamc›lar›
savundu.

Ne Amerika ne iflgalci kurmaylar› bile savuna-
m›yor, ama iflbirlikçi milliyetçilik ars›zca savunuyor.
Sözün bitti¤i yer buras›. “Kraldan daha kralc›” sö-
zü bile hafif kal›yor.

Nas›l bir ruh hali ki, tüm dünyan›n lanetledi¤i
bir vahfleti bile savunabiliyor. Bu iflbirlikçili¤i “ulus-
lar›n kendi kaderini tayin hakk›”n› çarp›tarak mefl-
rulaflt›ranlar, bu kafa yap›s›na “Irak’taki di¤er halk-
lar›n güven vermesi gerekti¤ini” söyleyenler ve
Kürt milliyetçileri ne düflünüyor?

Kürt afliret liderli¤i iflbirlikçilik s›n›rlar›n› aflm›fl-
t›r. S›radan bir iflbirlikçili¤in ötesinde bir Ameri-
kanc›l›k bu. Kendini tecavüzcülere siper etmek na-
s›l “Kürtlerin özgürlü¤ünü istemekle” aç›klanabilir
ki?

Bu kafa yap›s›, bu politika en baflta Kürt halk›
için büyük bir utanç olmal›d›r. Önce Kürt halk› yar-
g›lamal› ve mahkum etmelidir bu iflbirlikçili¤i. On-
y›llard›r köyleri yak›lan, k›zlar›na, kad›nlar›na teca-
vüz edilen bir halk bu afla¤›lamay› hak etmiyor. Ta-
labani, “tecavüzcüleri, katliamc›lar› savunun” diye
dayat›rken esas olarak Kürt halk›n› afla¤›l›yor.

Ey Kürt halk›;
Reddedin bu onursuzlu¤u!
Reddedin bu Amerikanc›l›¤›!
Reddedin bu iflgalci avukatl›¤›n›!

33

Say› 109

9 May›s
2004

lecek bir dünya düzeni yaratm›flt›. Özgürlükler
bir uçtan öteki uca tüm dünyaya bir salg›n gibi
yay›lacak ve geri, bask›c› rejimler, diktatörlükler
yok olacakt›. Ve bu küreselleflen dünyaya dire-
nenler, Amerika (ve Yugoslavya’da oldu¤u gibi
bazen de Avrupa ortakl›¤›yla) demokratiklefltiri-
lecekti. ‹flgaller mübaht›. Hatta kutsal ve gerek-
liydi, “de¤iflmeyeni de¤ifltirirlerdi”. Beyinlerin bu
düflüncelerle teslim al›nmas› için milyon dolarlar
dökülen propaganda kampanyalar› örgütlendi.
“Sol” kimli¤i tafl›yan ayd›nc›klardan propagan-
distler sat›n al›n›p “emperyalizmin de¤iflti¤i” va-
az edildi. Küreselleflme propagandistleri ne em-
peryalistlerle ne de birkaç ayd›nc›kla s›n›rl› kald›.
Dün, emperyalizme karfl› mücadeleden söz eden
kimi siyasi gruplar da Avrupa solunun rüzgar›yla
küreselleflme savunuculu¤una soyundular.

Irak iflgali iflte böyle bir dünya düzeninde ger-
çekleflti. Katliamlar, tecavüzler, vahflet sansür-
lendi, direnenlere terörist denildi, gerçekleri dile
getiren devrimciler “zaman› geçmifl emperyalizm
teorilerine tak›l› kalmakla” suçland›. Zaten küre-
sel dünya teröre karfl› savafl›yordu. Terör “bat›n›n
de¤erlerine” sald›r›yor, onlar bu de¤erleri koru-
yordu. Hani flu “insanl›¤a nimet” diye sunulan
bat› de¤erleri! Ebu Garib zulmü karfl›s›nda susan
“uluslararas› hukuk, standartlar, Kopengah kri-
terleri” flu bu diye de karfl›m›za ç›kar›lan o mefl-
hur de¤erler!

Do¤ulular “barbard›”, hele Irakl›lar insan bile
de¤illerdi. Medeniyet götürülmeliydi onlara. Tür-
kiye iktidar› bu “medeniyet götürme” operasyo-
nuna kat›lmak için ç›rp›nd›. Hava, deniz, kara-
yollar›n› açt› medeniyet Irak’a ulafls›n diye.

Ve medeniyet ulaflt› Irak’a!
“Tam gaz Ba¤dat” (Hürriyet) manfletleriyle

dolu dizgin giden z›rhl› araçlar› gözümüze soka-
rak, ölüm kusan emperyalist silahlar›n nas›l mü-
kemmel ve dahiyane olduklar›n›n çizimlerle pro-
pagandalar›n› yaparak, düfltü¤ü yerde yüzlerce
insan› yok eden füzelere “ak›ll› füzeler” ad›n› ta-
karak ulaflt› medeniyet Irak’a.

Büyük bir yalan ve aldatma kampanyas› eflli-
¤inde girdi Ba¤dat’a Bat› Medeniyeti. Öyle bir
hava yarat›ld› ki, sanki insani bir iflgaldi yaflanan.
Ve bugün “flafl›rma” numaralar› ile ayn› oyunu
sürdürüyorlar. Halbuki flafl›lacak hiçbir fley yok;
iflgal alt›ndaki bir ülkede o görüntülerden do¤al
hiçbir fley yoktur. 1920’lerde ‹ngiliz iflgalcileri
Anadolu’da ne yapm›flsa, Amerika Vietnam’da,
Fransa Cezayir’de ne yapm›flsa, bugün Irak’ta da
bunlar yaflan›yor.

“De¤iflen emperyalizm” kendisini anlat›yor.
Basbas ba¤›r›yor tüm dünyaya; “ben de¤iflme-
dim; barbarl›k, iflkenceler, katliamlar, en büyük
vahflet benden sorulur” diyor. Kafalara vura vu-

ra, o resimlerle mideleri buland›ra buland›ra, öf-
keleri büyüte büyüte anlat›yor.

Ebu Garib (ve tüm Irak hapishanelerinde) sor-
gular özellefltirilerek bir Amerikan tekeline veril-
mifl bulunuyor. Yani “serbest piyasac›, giriflimci,
hür teflübbüsçü” kapitalist düzen ve onun çocu-
¤u özellefltirmecilik, kapitalizmin para babalar›na
iflkenceden bile para kazand›r›yor.

‹flte size küreselleflmenin, kapitalizmin, ser-
best piyasa ekonomisinin ve de¤iflen emperya-
lizmin resimleri.

Buyurun izleyin! Utanmadan, s›k›lmadan, yü-
zünüz k›zarmadan izleyin! Bu resimler sizin de
eserinizdir.

Küreselleflmeyi, kapitalizmi savunan; Ameri-
kan propagandalar› yapan; ‹flgale flu veya bu ne-
denle destek veren; “bat› özgürlükleri, demokra-
sisi” hayranl›¤› yaratan herkes; birbirine cinsel
iliflkiye zorlanan üst üste y›¤›lm›fl ç›r›lç›plak esir-
lerin görüntülerine katk› sunmufltur.

Emperyalistlerin “‹nsan Haklar›”
fiovuna Prim Verilmemelidir
‹ster Amerika, isterse Avrupa; emperyalistle-

rin “insan haklar›, özgürlükler” flovuna, halklar›
aldatmas›na izin verilmemeli, alet olunmamal›-
d›r. Ebu Garib’deki görüntüleri yaratan Ameri-
ka’n›n ayn› zamanda düzenli olarak ülkeler hak-
k›nda insan haklar› raporlar› haz›rlayanlar›n ba-
fl›nda yer ald›¤›n› unutmayal›m. Ayn› Amerika,
Birtan Altunbafl davas› nezdinde iflkenceye karfl›
olma flovu yapm›flt›. O mahkeme önünde “Ame-
rika’n›n yeri san›k sandalyesidir” diyenlerin, ne
kadar hakl› olduklar› bugün daha nettir. Emper-
yalizmin, “insan haklar›, demokratikleflme, öz-
gürlükler” maskesi takmas›na bir biçimde hizmet
edenler, bunun propagandas›na alet olanlar,
unutmas›nlar ki, emperyalistler pervas›zl›¤›n› bu
aldatmalarla gizliyor.

Daha bu görüntülerin yay›nland›¤› günlerde,
BM ‹nsan Haklar› Komisyonu’na Sudan’›n seçil-
mesini “Sudan insan haklar›n› ihlal eden bir ül-
kedir” diye protesto ederek flov yap›yordu Ame-
rika. T›pk› Küba’ya karfl› yapt›klar› gibi. Bu oyun
sona ermelidir. Emperyalizmin “insan haklar›”
ad›na söyledi¤i her fleyin, her yapt›¤›n›n, kendi
vahfletini gizleme arac› oldu¤u asla unutulma-
mal›d›r.

Ve bu ç›plak gerçe¤e karfl› “bunlar eskimifl
emperyalist teorilerinin saplant›lar›” diyenlere
kuflkuyla bak›lmal›d›r. Emperyalizmin bilinçli-bi-
linçsiz ajanlar› de¤ilse, en iyi ihtimalle, emperya-
lizmi bilmeyen cahiller ya da beyinleri çarp›t›lan-
lard›r. Emperyalizmin ne oldu¤unu Lenin’den bir
daha okumal›d›rlar.

34

Say› 109

9 May›s
2004

‹flkence resimleri karfl›s›nda “sapk›nl›¤›n ana-
lizini” yapanlar, “ABD yönetimini göreve ça¤›-
ranlar” yan›l›yor. Amerikan emperyalizminin res-
mi sindirme, teslim alma, afla¤›lama politikas›n›
kiflisellefltirmesine, üç befl askerin münferit ifl-
kencesi yalan›na hizmet ediyorlar.

Olay s›n›fsald›r. Emperyalist tekellerin ç›kar-
lar› için yaflanan iflgalin do¤rudan sonuçlar›d›r.
Tekeller ony›llard›r cuntalar› destekleyerek, ülke-
leri iflgal ederek, iflkence e¤itimleri vererek bu

suçu ony›llard›r iflliyorlar. Böyle bir dünyada, ne
“Cenevre sözleflmesi”nin ne de BM’nin hiçbir an-
lam› olmad›¤› aç›kt›r. Emperyalist tekeller dünya
imparatorlu¤unu kurmak, piyasa ekonomisinin
d›fl›nda kalan alanlar› dahil etmek istiyorlar. ‹ster
iflkenceyle, ister katliamla, isterse “›l›ml› islam”›
kullanarak!... Bunun karfl›s›nda da halklar›n her
türlü arac› kullanarak direnmekten baflka tutaca-
¤› hiçbir yol yoktur. Ebu Garib’den Irakl› kad›n›n
ç›¤l›¤› bile tek bafl›na bunu anlatmaya yetmelidir.

Halk›ma, Ramadi'nin, Halidiye'nin ve Fellu-
ce'nin insanlar›na; erdem ve onurlar›n› kaybetme-
yen tüm dünyadaki insanlara...

Bu size, Amerikan-siyonist hapishanesi Ebu Ga-
rib'ten kardefliniz Nur'un mektubudur.

‹nan›n buradaki afla¤›lanmay›, sefaleti ve haysi-
yetsizli¤i size nas›l anlataca¤›m›, kelimelere nas›l
dökece¤imi bilemiyorum. Siz s›cak evlerinizde ka-
r›nlar›n›z› doyururken.. bizim maruz kald›¤›m›z afla-
¤›lanma ve çekti¤imiz açl›¤›, sizler su içerken çek-
ti¤imiz susuzlu¤u, sizler derin uykuda iken Ameri-
kal›lar'›n bize yaflatt›¤› uykusuz geceleri, sizler giyi-
nikken bizim yaflad›¤›m›z ç›plakl›¤›, bizi soyup ön-
lerinde s›raya dizmelerini nas›l anlatabilir, nas›l ke-
limelere dökebilirim...

Ey kardefllerim; Kamyonlar›n›z› ve arabalar›n›z›
Amerikan mallar› tafl›rken gördü¤ümüzde kalbimiz
s›k›fl›yor. Çünkü o araçlar benim halk›ma ait. Yüre-
¤im kan a¤layarak flöyle diyorum: Allah›m! Benim
insanlar›m, haysiyetlerini ve flereflerini bir avuç
Amerikan Dolar›'na satm›fl. Yaflad›klar›m›z› ve kir-
letilen onurumuzu düflündükçe gözlerimden yafllar
boflan›yor.

Kardefllerim; Allah'a yemin ederim ki, yaflad›k-
lar›m›z› dile getirmekten acizim. Bundan ar ediyo-
rum. Ama yine de kelimelere s›¤›narak size olanla-
r› anlataca¤›m. ...

Hayvani zevklerinin arac› olmad›¤›m›zda, kendi-
mizi flehvetlerine teslim etmedi¤imizde nas›l öldüre-
siye dövdüklerini ifade etmeme izin verin. Siz ey bi-
zim dini liderlerimiz olarak ortalarda tozup gezenler!
Amerikal›lar'›n bize reva gördü¤ü bu cinsel ve hay-
vani eziyetler karfl›s›nda hâlâ nas›l oluyor da aç›k

al›nla ortalardas›n›z?
Bizi ve kendinizi birkaç dolar k›r›nt›s› karfl›l›¤›n-

da pazarlardaki köleler gibi Amerikal›lar'a ve Siyo-
nistler'e mi satt›n›z? Haysiyet ve flerefinizi ne çabuk
kaybettiniz? Hani bizleri koruyacak, besleyecek ve
namusumuzu asla çi¤netmeyecektiniz?

Mektubumu okuyanlar›, Allah ad›na, Ebu Ga-
rib’deki vahfliliklere dur demeye ça¤›r›yorum. Bura-
daki insanl›¤a s›¤mayan iflkenceleri durdurmak için
sesinizi yükseltmeye davet ediyorum. Burada yap›-
lanlar, Siyonistler'in hapishanelerde Filistinli genç-
lere ve kad›nlara yapt›klar›ndan daha berbat. Ora-
da fiziki iflkence yap›yorlard›. Oysa burada her gün
›rz›m›za geçiyorlar. Vahfli, kana susam›fl hayvanlar
gibi bedenlerimize sald›r›yorlar. Avaz›m›z ç›kt›¤› ka-
dar ç›¤l›klar at›yoruz ama kimsenin bizi duydu¤u
yok!

E¤er kalbinizde, ruhunuzda bir zerre insanl›k,
haysiyet, onur ve fleref varsa, birleflin ve bu hapis-
haneye sald›r›n. Gelin ve kurtar›n bizi! Elinize geçen
bütün silahlarla bu hapishaneye sald›r›n! Hem onla-
r› hem de bizleri öldürün!!!

Biz çoktan ölüme raz›y›z. Buray› yerle bir edin!
Hepimizin karn›nda onlar›n piçleri var! Ço¤umuz
hamileyiz! Biz dünden ölüme raz›y›z!

Size yalvar›yoruz; gelin ve kurtar›n bizleri! Size,
ailelerimize ve ülkemize daha fazla utanç verme-
mek için ölmek istiyoruz! Bizi öldürün! Size yalvar›-
yorum; Allah için bizleri, Amerikal›lar'› ve onlar›n
piçlerini öldürün!

Allah r›zas› için! Size yalvar›yoruz....
Bac›n›z Nur. (10 Nisan 2004)

E¤er kalbinizde, ruhunuzda bir zerre insanl›k, haysiyet, onur ve fleref varsa, birleflin
ve bu hapishaneye sald›r›n. Gelin ve kurtar›n bizi! Elinize geçen bütün silahlarla bu
hapishaneye sald›r›n! Hem onlar› hem de bizleri öldürün!!! Biz çoktan ölüme raz›-

y›z. Buray› yerle bir edin!

Ebu Garib'teki Irakl› Kad›nlar›n Ç›¤l›¤›

“Her gün ›rz›m›za geçiyorlar”

35

Say› 109

9 May›s
2004

Yasaklanm›fl bir meydanda, yasaklanm›fl
caddelerde yürüdük 2004 1 May›s’›nda. ‹stan-
bul’da oligarflinin dayatmalar›n› kabul etmeye-
rek “onlar›n gösterdi¤i” yerin d›fl›na ç›kt›k. Her
zamankinin iki kat› polisle iflgal ettiler toplana-
ca¤›m›z yerleri. Sald›r› tehditleri alt›nda açt›k
pankartlar›m›z›. Daha öfkeli, daha kararl›, daha
çok mücadele azmiyle donanm›flt›k bu yüzden.
Ve daha coflkuluyduk; çünkü, iflte pankartlar›-
m›z› açm›fl, k›z›l bayraklar›m›z› dalgaland›r›yor,
sloganlar›m›z› at›yor, henüz istedi¤imiz hedefe
olmasa da, oligarflinin çizdi¤i güzergahlar›n d›-
fl›nda yürüyorduk.

Abide-i Hürriyet-Taksim tart›flmas›,
statükoya ve tecrite karfl› bir ç›k›flt›r!
‹stanbul Saraçhane’deki 1 May›s’ta coflku ve

kararl›l›k 1990’lar›n bafl›nda, 12 Eylül’den iti-
baren on y›l boyunca yasaklanan meydanlar›n
kazan›lmas›n›n ifadesi olan Abide-i Hürriyet, za-
manla –özellikle 1996’da Kad›köy’deki 1 May›s
katliam›n›n ard›ndan– oligarflinin dayatt›¤› bir
statükoya dönüfltü. Bu statüko içinde iflbirlikçi
sendikac›l›¤›n ve zaman zaman da reformizmin
katk›lar›yla, devrimciler tasfiye edilmeye, “dev-
rimcilersiz 1 May›s” anlay›fl› yerlefltirilmeye ça-
l›fl›ld›. Gerekti¤inde alana girmeyip çat›flmay›,
gözalt›lar› göze alarak bu oyun bozuldu. MGK
sendikac›l›¤›na ve oligarflinin 1 May›s’› tecrit po-
litikas›na karfl›, 1 May›s’a devrimci bir muhteva
kazand›r›lmaya çal›fl›ld›.

Bunda büyük ölçüde baflar›l› olunsa da, belli
koflullar›n ürünü olan ve gelinen noktada statü-

koyla tecritin ifadesi haline dönüflen Abide-i
Hürriyet statükosunu k›rmak, 1 May›s’› tarihsel
yerine, Taksim’e tafl›mak gerekiyordu. Baflta
devrimciler olmak üzere, mücadele eden, örgüt-
lenen her kesimi, genifl kitlelerden tecrit etme
politikas›n›n hayat›n her alan›nda sürdürüldü¤ü
koflulda, oligarflinin Abide-i Hürriyet’le “1 Ma-
y›s’› tecrit etme” politikas› art›k daha da aç›kt›.

Hiçbir alan›n kendi bafl›na özel bir anlam›
yoktur. Mücadeledeki dengeler ve koflullardan,
süreçten, tarihsel ba¤lant›lar›ndan kopar›ld›¤›n-
da, alan tart›flmas› elbette “soyut” bir tart›flma-
ya dönüflür. Abide-i Hürriyet ve Taksim tart›fl-
mas› soyut bir tart›flma de¤ildi. Oligarflinin da-
yatt›¤› statükolara ve her alanda sürdürülen tec-
rite karfl› tavr›n tart›flmas›yd›. Bu tart›flmay› “ak-
la ziyan” bir tart›flma olarak görmek veya “ne-
reden ç›kt›” flaflk›nl›¤›yla karfl›lamak, oligarflinin
dayatt›¤› statükolar›n d›fl›nda düflünemez hale
gelmenin sonucudur.

Taksim yasa¤›n› sürdürmek, 12
Eylül politikalar›n› sürdürmektir;
Burjuva bas›ndan kimi ayd›nlara kadar bir

çok kesim –bilerek veya bilmeyerek– Taksim
alan›n›n “1977 katliam›ndan sonra gösterilere
kapat›ld›¤›n›” söylüyor.

Yanl›flt›r; Taksim 1977 katliam›ndan sonra
de¤il, s›k›yönetim ve cunta politikalar›yla kapa-
t›ld›. 1978’de yüzbinlerce emekçi ve devrimci
örgütler yine Taksim’deydiler. Yasak 79’da s›k›-
yönetim alt›nda bafllar.

Abide-i hhürriyet kkapan› kk›r›ld›
flimdi hhedef

TAKS‹M

1
May›s’›
kavgayla
kazand›k

atefl alt›nda
yürüdük

atefl alt›nda
ilerleyece¤iz!

36

Say› 109

9 May›s
2004

Taksim’in kana bulanmas›n›n sorumlusu,
emekçiler de¤il, oligarflidir. Dolay›s›yla e¤er
Taksim’e ç›kmas› yasaklanmas› gereken birileri
varsa, bu, halk de¤il, o alanda halk› katledenler-
dir. Taksim’i 1 May›slar’a yasaklayan tüm ikti-
darlar, 12 Eylül politikalar›n›n sürdürücüsüdür-
ler. Taksim’i istemek ise, hakl› ve meflrudur. fie-
hitlerimizi sahiplenmek, kazan›mlar›m›z› savun-
makt›r. Taksim’i fiili olarak kazanmak ise, ka-
rarl›l›k, kavga ve güç meselesidir. Devrimciler 1
May›s hakk›n› ve Taksim’i kazanmak için flehit-
ler verdiler, 1 May›s hakk› kazan›l›rken, Taksim
geri planda kald›. Ama bu, Taksim hedefinden
vazgeçilmesi demek de¤ildi hiçbir zaman.

Saraçhane’de somutlaflan kararl›l›k,
Taksim’i kazanacak kararl›l›kt›r
Bu tart›flma ve ayr›flma yararl› olmufltur.

Sendikalardan örgütsüz kitlelere, devrimci
gruplara kadar genifl bir kesimde bir Taksim he-
yecan› do¤mufltur.

“Kitle ürküyor, kitle korkuyor” deyip cam
çerçeve edebiyat› yap›p kendi statükoculuklar›-
na mazeret arayanlar, Saraçhane’deki kitleselli-
¤i iyi anlamal›d›rlar. Onbinler, yasa¤a, ‹stanbul
Valili¤inin, polisinin, hükümetin tehditlerine ra¤-
men topland›lar oraya. Sald›r› ihtimalini göze
alarak topland›lar.

Onbinler Taksim’e yönlendirilebilirdi. Sendi-
kalar ve reformist yöneticiler iflte bu durumu
do¤ru kavray›p de¤erlendiremediler. De¤erlen-
direbilseydiler, Saraçhane’den yönelece¤imiz

yer de farkl› olurdu.
Saraçhane’deki coflku ve kararl›l›k, do¤ru

yönlendirildi¤inde, do¤ru önderlik edildi¤inde,
militan kitle hareketinin koflullar›n›n asgari an-
lamda da olsa oldu¤unu göstermektedir herke-
se. O kitlenin önemli bir bölümünü de iflçiler,
memurlar oluflturmaktad›r. Y›llard›r ne kölelik
yasalar›na, ne grev yasaklar›na ne de di¤er hak
gasb› ve sald›r›lar›na karfl› ciddi tek bir direnifl
örgütlemeyen sendika yönetimleri, görmelidir
ki, sorun kitlelerde de¤il, kendilerindedir.

Saraçhane’de bir cüret eksikli¤i ve karars›z-
l›k vard›r. Bu cüret gösterilseydi Taksim zaptedi-
lebilirdi; en az›ndan Taksim fiilen zorlanm›fl olur-
du. Elbette oligarfli sald›rabilirdi de. Sald›r›n›n
sorumlusu biz olmazd›k.

1 May›s hakk›n› kazan›rken flehitler verdik.
Yeni flehitler verebiliriz. Böyle bir ülkede yürütü-
lecek mücadelede kimse bunun tersini garanti
edemez. Kimse kavgadan, çat›flmadan, bedel
ödemekten kaçarak hak ve özgürlükleri kaza-
namaz. Bu kararl›l›¤a sahip olmazsak, gelecek
y›l oligarflinin yeni manevralar› yine karfl›m›za
ç›kacakt›r.

1 May›s, devrimcidir
Bir yandan burjuvazi, bir yandan statükocu-

lu¤a teslim olup Abide-i Hürriyet’e giden refor-
mizm, Saraçhane’deki mitinge ayn› sözlerle ka-
ra çalmaya çal›fl›yor; “Meydanda sadece dev-
rimciler vard›, emekçiler yoktu” deyifli, çarp›t-
mad›r. Devrimcilerin kortejlerini dolduran onbin-

27 y›ld›r kesintisiz sürdürülen propaganda
bombard›man› sonucunda, 1 May›s 1977 katliam›-
n›n sorumlusu sanki emekçilermifl, devrimcilermifl
gibi bir demagoji yerlefltirilmifltir.

Bu demagojiyi sürdürebilmek için de 1 May›s
1977 katliam› davas› “zaman afl›m›”ndan düflürül-
dü¤ü gibi, katliam toplumsal haf›zadan da silin-
mek istenmektedir.

Gerçe¤in aç›¤a ç›kmas›n›n yolu, katliam dosya-
s›n›n yeniden aç›lmas›d›r. Halka kurflun s›kanlar ve
katliam›n siyasi sorumlular› aç›¤a ç›kar›lmal›d›r.

Belgelerin, kan›tlar›n ço¤u yokedilmifl olmas›na
karfl›n, herfley aç›kt›r. S›radan bir TV belgeselinde
bile görebilirsiniz bu aç›kl›¤›.

Sendikalar, hukukçular, tüm emekçiler 27 y›l
sonra da olsa sahip ç›kmal›d›r bu davaya!

1 May›s 1977 Katliam›na iliflkin Kanal 7’de
yap›lan bir haberde, CHP ad›na yap›lan aç›kla-
malarda, Demirel ve Ecevit aç›klama yapma-
ya ça¤r›l›yor. Ama CHP de, AKP de sorumlulu-
¤u onlara y›k›p kurtulamaz.

AKP hükümet de¤il mi? Bu katliam›n dos-
yalar›, AKP’nin ‹çiflleri, Adalet Bakanl›klar›’nda
de¤il mi? Hükümet, adaletin ve hukukun tecel-
lisinden sorumlu de¤il mi?

Hiç bir hükümet, “benden önce olanlar beni
ilgilendirmez” diyemeyece¤ine göre, 1 May›s
1977 katliam›n›n dosyas›n› açmak AKP’nin
sorumlulu¤udur.

Açmad›¤›nda, bilinecektir ki, bu Cemil Çi-
çek’in çok aç›kça ifade etti¤i gibi Susurlukçu-
lar› deflifre etmeme politikas›n›n sonucudur.

Katliam›n sorumlulu¤u bugün
AKP ve CHP’dedir

1 May›s 1977 katliam› dosyas›
yeniden aç›lmal›d›r!

37

Say› 109

9 May›s
2004

ler uzaydan m› geliyor? Onlar emekçi de¤il de
baflka s›n›flardan m›? Kastedilen sendikalar›n
ba¤›ms›z kat›l›m›n›n zay›fl›¤›ysa, bu do¤rudur ve
bundan dolay› da devrimciler “siz sendikalar-
dan daha kalabal›ks›n›z” diye suçlanamaz.

1 May›s “iflçi s›n›f›n›n birlik, mücadele, daya-
n›flma” günüdür; ama 1 May›slar’›n dünya ça-
p›ndaki yüzelli y›ll›k tarihine bakan herkes görür
ki, 1 May›s “kendili¤inden iflçi s›n›f›” taraf›ndan
de¤il, devrimcileflen iflçi s›n›f› ve devrimcileflen
halk taraf›ndan özüne uygun olarak yaflat›lm›flt›r.

Faflizm ve iflgal koflullar›nda 1 May›s hakk›,
devrimcilerin, komünistlerin öncülü¤ünde savu-
nulmufltur. Ülkemiz 1 May›slar’›n›n tarihine ba-
k›ld›¤›nda da ayn› fley görülür; 1 May›slar dev-
rimcilerin iradesi ve kat›l›m›yla flekillenmifltir. ‹fl-
çiler, memurlar, gecekondu yoksullar›, ö¤renci
gençlik, devrimci örgütlülüklerin kortejlerinde
ifade etmifltir kendini.

O sendikalar ki, bir ço¤u fabrikalardan, sen-
dikal örgütlülüklerden devrimcileri tasfiye eder-
sek daha kitlesellefliriz diye düflündüler y›llarca.
Devrimciler de¤il de onlar m› “sahibi” say›lacak
1 May›s’›n.

Kald› ki, 1 May›s alanlar›ndaki tablo, ülke-
mizdeki s›n›flar mücadelesinin, haklar ve özgür-
lükler mücadelesinin genel seyrinden ve genel
görünümünden farkl› de¤ildir. Haklar ve özgür-
lükler mücadelesininin, baflka deyiflle ekono-
mik-demokratik mücadelenin en önünde de her
zaman devrimciler olmad› m›? Bizim ülkemizde
devrimcilerin zorlay›c›l›¤›, yönlendiricili¤i veya

deste¤i olmaks›z›n sendikal örgütlülüklerin ön-
derlik etti¤i bir mücadele süreci hemen hemen
yoktur.

Saraçhane’de ‘bahar’›n de¤il,
mücadele kararl›l›¤›n›n coflkusu vard›
Bir gazetede “öfkeyle bayram olur mu?” diye

yaz›yordu (Cumhuriyet, 02 May›s 2004). “Ba-
t›'da bayram coflkusuyla, oynayarak, e¤lene-
rek, sevinçle kutlan›yor emek günü. Oysa bizde
manzara öyle mi?” diye soruyordu Serdar K›z›k.
Baflka gazetelerde ad›n› bile anmaya de¤mez
kimileri “tek tip üniforma” üzerine demagojiler
yap›yorlard› yine.

Art›k herkes bilmeli ve al›flmal›;
“1 May›s bayram de¤il, kavga günüdür!” Oli-

garfli bahar flenli¤ine, reformizm flenlik gününe
çevirmek istese de, ülkemiz koflullar› buna izin
vermemifltir. Kutlanacak neyi var yoksul hal-
k›n? Ama kavgas›n› verecek çok fleyi var. Öfke-
mizle, k›z›l bayraklar›m›zla, “rap rap” ad›mlar›-
m›zla kutlayaca¤›z 1 May›s’›. Açl›k, sefalet ve
adaletsizlik içinde bo¤uluyorken, faflizmin zul-
mü hüküm sürerken, meydanlarda 1 May›s’›n
“bahar bayram›na” çevrilmesi beklenemez.
Bekleyenler ve böyle olmas›n› isteyenler, iflçi s›-
n›f›ndan, halktan yana olamazlar.

Taksim de gasbedilmifl bir hakk›m›z olarak
kavgam›z›n bir parças›d›r. Taksim’i kazanaca-
¤›z. Belki önümüzdeki y›l, belki sonraki... Ama
bunun kavgas›ndan hiç vazgeçmeyece¤iz.

‹stanbul Valisi, 1 May›s ari-
fesinde her a¤z›n› aç›fl›nda teh-
ditler ya¤d›rd›; polisin zor kul-
lanaca¤›ndan, gözalt›na alma-
ya, dava açmaya kadar hep-
sini s›ralad›.

Muhtemeldir ki, önümüzde-
ki günlerde Vali Muammer Gü-
ler’in “toplant› ve gösteri yürü-
yüfllerine muhalefet”ten aça-
ca¤›n› söyledi¤i dava gelecek
gündeme.

Aç›lacak dava, oligarflinin,
AKP iktidar›n›n yarg›land›¤›
davaya dönüfltürülmelidir; ha-

z›rl›klar› bugünden yap›lmal›;
Her dava 77 1 May›s’›n›n katil-
lerinden hesap sorma davas›-
na dönüflmeli, binlerce insan
hesap sormal›d›r; bunu örgüt-
leyecek olan devrimciler, de-
mokratlar, hukukçular, sendi-
kac›lard›r...

Bu davay› izlemek, davay›
1 May›s’› savunma ve 1977,
1996 1 May›s katliamlar›n›n
hesab›n›n soruldu¤u bir zemi-
ne dönüfltürmek için, bir komi-
te (1 May›s’› Savunma Komi-
tesi) kurulmal›d›r; samimi ola-

rak 1 May›s’a, davaya sahip
ç›kan herkes bu komitede yer
almal›d›r. Bu komite salt hu-
kukçularla veya sendikac›larla
s›n›rland›r›lmay›p demokratik
güçleri kapsamal›d›r.

Çünkü bu dava demokratik
mücadelenin bir parças› ola-
cakt›r. Bu davay› befl-on sen-
dikac›n›n yarg›land›¤› bir dava
olarak sahipsiz b›rakmak, 1
May›s alanlar›ndaki kavgam›za
karfl› sorumsuzluktur.

Sadece sendikac›lara bu
dava aç›l›rsa, onlarla birlikte
Saraçhane’ye ç›kan onbinler,
bizi de yarg›lay›n, biz de 1 Ma-
y›s’›, Taksim’i savunuyoruz di-
ye dikilmeliyiz oligarflinin yar-
g›çlar›n›n karfl›s›na.

Vali Güler’in Açaca¤› Davay› Bekliyoruz;
Davay› Onlar› Vuran Bir Yarg›lamaya Dönüfltürmeliyiz!

1 May›s’› Savunaca¤›z!

38

Say› 109

9 May›s
2004

1 May›s 2004’te, sola ve halka dayat›lan sta-
tükolar›n k›r›lmas› do¤rultusunda önemli bir ad›m
at›ld›. Statükoyu bozan her ad›m gibi bu da ay-
r›flmay› ve tart›flmay› beraberinde getirdi.

Ayr›flma bir yan›yla 1 May›s’ta yafland›, tart›fl-
ma ise as›l olarak bundan sonra sürecek. 1 Ma-
y›s’taki pratik ayr›flma, elbette nihai, mutlak bir
ayr›flma olarak görülemez. Böyle ele almak, do¤-
ru da de¤ildir. Abide-i Hürriyet’te olup da bundan
sonra da yanyana yürüyece¤imiz, veya Saraçha-
ne’de olmas›na ra¤men yanyana yürümekte zor-
lanaca¤›m›z kesimler vard›r.

Bu anlamda, sol, bu tart›flmay› do¤ru bir ze-
minde, mücadeleyi ve solun birli¤ini gelifltirecek
bir tarzda sürdürebilmelidir. Mesele, oligarfliye
karfl› do¤ru bir mücadele hatt›nda yürüyebilmek-
tir. Bu aç›dan ise, özel olarak flunlara dikkat çek-
meyi ve tart›flmalar› da bu noktalar üzerinden yü-
rütmeyi yararl› görüyoruz:

B‹R; 1 May›s öncesi tart›flmalar sol aç›s›ndan
üzerinde önemle durulmas› gereken vahim bir
gerilemeyi aç›¤a ç›karm›flt›r. Tart›flmalarda gös-
terilen tepkiler ve al›nan pratik tutumlar, Türkiye
gerçe¤ine ve militan mücadeleye yabanc›laflma-
y›, baflka deyiflle reformistleflmeyi göstermifltir.

‹K‹; 1 May›s’ta Saraçhane’deki tablo, gelecek
aç›s›ndan sola güven ve moral veren olgular› gös-
termifltir. Bu olgular özellikle zulme ve yoksullafl-
t›rmaya karfl› “mücadelede birlik” temelinde,
“halk cephesi” tarz›nda bir birli¤i oluflturma göre-
vini bir kez daha solun önüne koymaktad›r.

ÜÇ; ‹cazetci, iflçici, seçime endeksli politika-
lar›n mücadelenin ihtiyaçlar›na cevap vermedi¤i-
ni, bu politikalar› savunanlar›n kendisi de gör-
müfltür. Ya t›kan›kl›¤› görüp farkl› aray›fllara giri-
lecek, ya da daha da sa¤a savrulunacakt›r; ay-
nen bu 1 May›s’ta yafland›¤› gibi. Uzun süredir
birbirinden ayr› düflmeyen reformist legal partile-
rin yaflad›¤› ayr›l›k bunun sonucudur.

Bunlar› k›saca da olsa tek tek ele alal›m:

Solda Türkiye gerçe¤ine ve militan
mücadeleye yabanc›laflma;
Solun flaflk›nl›¤›, üzerinde ciddiyetle durulmas›

gereken bir noktad›r. Aylard›r HÖC Taksim’i gün-
deme getirmiflti (bunu ayr› bir yaz›m›zda da ayr›-
ca somut olarak anlatt›k.) Ama soldaki flaflk›nl›-
¤›n, bu tart›flmay› yersiz, zamans›z, gereksiz gör-

mesinin nedeni, önerinin flu veya bu zamanda
gelmesi de¤ildi.

Abide-i Hürriyet’ten, 1 May›s’›n tecrit edilmifl
bir alanda yap›lmas›ndan rahats›zl›k duyulsa da,
herkes orada halinden memnundu; her geçen y›l
Abide-i Hürriyet’teki 1 May›slar›n s›radan bir
“flenli¤e” dönüfltü¤ünü görmüyordu. Zaten ço¤u
da “etkinlikleriyle” buna zemin haz›rl›yordu. Tak-
sim unutulmufltu. 1 May›s’›n niye ve nas›l “kavga
günü” oldu¤u unutulmufltu. Aç›kça söylenmese
de, gizli düflünce fluydu, AB’ye uyum yasalar› ç›-
k›yordu, bizde de 1 May›slar AB’deki gibi oluyor-
du...

K›sacas›, solun “nereden ç›kt›?.. neden flim-
di?..” flaflk›nl›¤›n›n alt›ndan aç›¤a ç›kan soldaki
reformistleflmedir.

Böyle oldu¤u için “niye daha önce gündeme
getiremedik?” sorusu yerine, otomatikman “ne-
reden ç›kt›?” sorusunu sormufltur.

Böyle oldu¤u için bir çok grup Taksim tart›fl-
mas› karfl›s›nda kolayl›kla “provokasyona m› ge-
liyoruz?” düflüncesine kap›lm›flt›r. Her türlü çat›fl-
may›, militanca ç›k›fl› “provokasyon” olarak gö-
ren reformizmin damgas› vard›r bu düflüncede,
baflka bir fleyin de¤il.

Bu tart›flma, teoride, politikada çok aç›kça gö-
rünmese de, beyinlerde bir reformistleflmenin ya-
fland›¤›n› göstermektedir. Solun önemli bir bölü-
münde faflizm koflullar›nda haklar ve özgürlükler
mücadelesinin nas›l verilece¤i unutulmufltur. Sta-
tükolar, demokratik mücadelenin s›n›r› olarak gö-
rülmeye bafllanm›flt›r. Pratikten biliyoruz ki, de-
mokratik mücadeleyi bas›n aç›klamalar›na indir-
geyen tarz, pek çok grubu bir biçimiyle kuflatm›fl,
birçok devrimci, siyasi hareket y›llard›r demokra-
tik mücadelede bunun d›fl›na ç›kmamaktad›r.

“Neden flimdi, ne de¤iflti ki?” sorusu da en az
“nereden ç›kt›?” sorusu kadar yanl›flt›r.

1988’de, 89’da, 90’da Taksim önünde flehitler
verdik, binlerce insan›m›z gözalt›na al›nd›, yüzler-
cesi tutukland›. Ve bir sonraki y›l, alanlar› kazan-
d›k. 1 May›s hakk›n› kazand›k. Ama 1 May›s’›
kutlad›¤›m›z alan Taksim de¤il, baflka alanlard›.
O zaman geri ad›m m› atm›fl olduk? Hay›r, Tak-
sim için verdi¤imiz kavga, alanlar› ve 1 May›s
hakk›m›z› kazanmam›z› sa¤lad›. O gün için bir
kazan›m olan herhangi bir geliflme, bir süre son-
ra mücadelenin önünde engel olan bir statükoya
dönüflebilir. S›n›flar mücadelesindeki bu dinamiz-

Öncesi sonras›yla 1 May›s 2004 Öncesi sonras›yla 1 May›s 2004

Statükoculuk, Reformistleflme ve
Solda Cüret ‹htiyac›

AAyn› SSafta

39

Say› 109

9 May›s
2004

mi kavramadan, gözönünde bulundurmadan po-
litikalar, taktikler tart›fl›lamaz. Tart›flanlar, soyut
bir tart›flma sürdürmüfl olurlar.

Abide-i Hürriyet, F tipleri sald›r›s›yla birlikte
yaflad›¤›m›z kuflatma sürecinde daha da bo¤ucu
hale gelmifltir. Devrimciler tecritin, ilerici sendika-
c›l›k tasfiyenin bask›s› alt›ndad›r. Abide-i Hürriyet
statükosuna karfl› tepki, bu birikimle bir tavra dö-
nüflmüfltür. Buna ba¤l› olarak Taksim düflüncesi,
bugün dünkünden daha fazla kesim aç›s›ndan so-
mut bir hedef haline gelmifltir. Bu y›l Taksim’e
aç›lan sokaklarda çat›flamad›k. Belki gelecek y›l
çat›flaca¤›z. Belki oligarfli bu çat›flmay› göze ala-
may›p hakl›, meflru hakk›m›z› tan›mak zorunda
kalacak.

29 Nisan’da Saraçhane’de toplan›p Beyaz›t’a
yürüme “karar›” aç›kland›; ancak bu karar da ha-
yata geçirilmedi bilindi¤i gibi. Bunlar, 1 May›s’›n

kendi içindeki zay›fl›klard›r. Bu zay›fl›klar›m›za
karfl› da mücadele içinde, süreç, statükolar› bo-
zan, halk hareketi etraf›ndaki kuflatmay› yaran bir
do¤rultuda geliflecektir. Devrimcilerin görevi bu
do¤rultuda irade ve inisiyatif kullanmakt›r. “Nere-
den ç›kt›?” sorusunda bu irade ve inisiyatif yoktur,
tersine statükoya, reformizme teslimiyet vard›r.

KESK’in ve D‹SK’in ö¤renmesi gerekenler:
Tart›flmalarda “KESK ve D‹SK’in samimi oldu-

¤unu düflünmüyoruz, KESK ve D‹SK, Türk-‹fl’ten
daha ileri de¤il” gibi düflünceler de dile getirildi.

Mesele sadece “samimiyet” meselesi de¤ildir.
Yaflan›lan süreç aç›s›ndan KESK’e ve D‹SK’e de
söylenebilecek çok fley vard›r (nitekim söylüyoruz
da); ama burada sorun, nesnel olarak üstlendikle-
ri roldür. 1 May›s’ta üstlendikleri rol, ister taban›n
bask›s›yla, ister devrimci hareketlerin zorlay›c›l›-

“Nereden ç›kt› bu Taksim?”
diyenlere öncelikle flunu söyle-
meliyiz; 1 May›s’› flu veya bu
alanda yap›yor olmak, Taksim
hedefini unutmak anlam›na gel-
miyordu ve gelmemeliydi.

“Nereden ç›kt› bu Taksim?”
diyenlere as›l olarak flunu sor-
mal›y›z; Siz Taksim’i ne zaman
ve neden ç›karm›flt›n›z günde-
minizden?

‹kincisi, 2003 1 May›s›ndan
sonra devrimciler bu konudaki
düflüncelerini çok net ortaya
koydular. Yanda küpürlerini gö-
receksiniz. Çok aç›kça “Abide-i
Hürriyet oyununun sonuna ge-
linmifltir... hedef Taksim olmal›-

d›r” dediler.
Geçen y›l da KESK’in

Taksim’de kutlama
aç›klamas› vard›. Bu dü-
flüncesinde ›srarl› olma-
d›¤›, aç›klamas›n› mev-
cut statükoyu k›rma
do¤rultusunda bir ad›m-
la sürdürmedi¤i için der-
gimiz sayfalar›nda da
elefltirilmiflti KESK yö-
neticileri.

Haklar ve Özgürlükler Cep-
hesi, Taksim için ça¤r› yay›nla-
m›flt›.

Bu düflünce, dergi sayfala-
r›nda b›rak›lmay›p bir öneri ha-
linde paylafl›ld› da.

fiubat 2003’te ÖDP, SDP ve
EMEP ile konufluldu. SDP, Tak-
sim için olur derken olabilece¤i-
ne inançs›z bir tutumla Kad›köy
alternatifini düflünebilir miyiz
noktas›ndayd›. ÖDP ve EMEP
ise “28 Mart sonras›na” b›rak-
m›fllard› cevaplar›n›; aradan ay-
lar geçti, 1 May›s’a kadar da ha-
la bir cevap vermifl de¤illerdi.

Öneri birçok siyasi grubun
da yerald›¤› Irak’ta ‹flgale Hay›r

Koordinasyonu’nda da günde-
me getirildi. Siyasi yap›lar›n bir
ço¤uyla da tek tek konufluldu.
(Nereden ç›kt› bu Taksim diyen-
ler, bu konuflmalar›n neden ve
nas›l “kulak ard›” edildi¤ini ken-
dilerine sormal›lar önce.)

Devrimci iflçiler Taksim’i
D‹SK yönetiminin toplant›lar›n-
da gündeme getirdiler. Genel-‹fl
taraf›ndan getirilen öneri,
D‹SK’in genel karar› haline dö-
nüfltü.

San›rs›n›z ki bu yaz›lar› ya-
zanlar, bu anlams›z sorular› so-
ranlar, bu ülkede yaflam›yorlar.
(Belki de yafl›yorlar ama tüm
dünyalar› kendileriyle s›n›rl› ol-
du¤u için kim ne diyor, ne yap›-
yor, pek “fark›nda” olmuyorlar.)

Tüm bunlar ortadayken, “ne-
reden ç›kt› bu Taksim?” sorusu
sorumsuz, ciddiyetsiz, bilgisiz
veya subjektiftir.

Hele ki, bu tart›flman›n “Bu
iflte bir C‹A parma¤› var”... dü-
zey(sizli¤)inde esprilere konu
edilmesi komplo, provokasyon
mant›¤›n›n nerelere kadar uza-
nabilece¤inin trajik bir örne¤idir.

Ekmek ve Adalet, Say›: 60, 11 MMay›s 22003

“Nereden ç›kt› flimdi bu Taksim?”
Taksim Gündemden Hiç Ç›kmam›flt›!

40

Say› 109

9 May›s
2004

¤›yla, ister sendikal seçim hesaplar›yla olsun, ileri
bir rol olmufltur. Statükonun d›fl›na ad›m atma cü-
retini göstermifllerdir.

Ne var ki, bu durumda bile, devrimci örgütlü-
lüklere karfl› çizgi haline getirdikleri tav›rlardan
vazgeçmediler. En baflta gupçu ve dayatmac›d›r-
lar. Bu çizgi de¤ifltirilmek durumundad›r. Kimse
onlara tabi olmak zorunda de¤ildir. Devrimci ör-
gütlenmelerin sendikal örgütlenmeler karfl›s›ndaki
sorumlu tavr› istismar edilmemelidir.

◆ 1 May›slar baflta olmak üzere, ortak eylem-
lerin organizasyonundaki yöntem ve yaklafl›m
de¤iflmelidir.

◆ D‹SK Genel Baflkan› Çelebi, yapt›¤› konufl-
mada “Biz yapay birleflme taraftar› de¤iliz. Bun-
dan sonra da s›n›ftan yana olanlarla, gerçekten
mücadele edenlerle birlikte olaca¤›z.”

Gerçekten mücadele edenler kim?
Sorun buna aç›kça cevap vermektir.
“Kimlerle birlikte olunaca¤›” noktas›ndaki tutu-

mu, oligarflinin bask› ve dayatmalar›na göre belir-
lememektir. Gerçekten mücadele eden kim soru-
sunun cevab›nda en baflta devrimcilerin say›laca-
¤› tart›flmas›zd›r. O zaman, devrimcilerle birlikte

olacaksan›z, icazetcilikten vazgeçeceksiniz.

◆ KESK Genel Baflkan› Evren de do¤ru fley-
ler söyledi; “1 May›s alanlar›n› yasaklayanlar bu
alanlar›n sahibinin olmad›¤›n› m› zannediyor, ifl-
çilerin, iflsizlerin, gençlerin, devrimcilerin olmad›-
¤›n› m› zannediyor? Bu alanlar›n sahipleri var. Bi-
zi engelleyemezsiniz, çünkü biz halk›z.”

‹flte bu söz, meydanda söylenen ajitatif bir söz
olarak kalmamal›. Bugünün ihtiyac›, tüm halk›,
halk örgütlülüklerini birlefltirecek bir perspektifle
hareket etmektir. Demokratik alanda mücadeleyi
omuzlayacak, organize edecek bir halk cephesi,
bugün herkesin gündemine girmelidir.

Demokratik mücadelenin önünde devesa so-
runlar var. Bu sorunlar›n alt›ndan ancak böyle bir
örgütlülükle kalk›labilir. fiunun tüzel kiflili¤i yok,
bu çam çerçeve k›rar gerekçeleriyle, veya illa
KESK-D‹SK-TMMOB-TTB belirleyicili¤i olacak
dayatmalar›yla ve grupçu hesaplarla böylesi bir
birli¤in önünde engel olunmamal›d›r: KESK ve
D‹SK’e düflen tüm devrimci, demokratik güçlerle
birlikte böyle bir cephenin temel tafllar› olmakt›r.

◆ Abide-i Hürriyet’te iflçi s›n›f›n›n tecrit edil-
mek istendi¤ini söyleyen D‹SK ve KESK, alanlar-

Türk-‹fl, tarihinin “en kalabal›k”
1 May›slar›ndan birini kutlad›!
Türk-‹fl içerisinde yer alan kimi ilerici sendikalar›n

zaman zaman özel bir a¤›rl›k vererek sa¤lad›klar› kitle-
sel kat›l›mlar bir yana b›rak›l›l›rsa, Türk-‹fl yönetimi her
dönem, üçyüz-beflyüz kiflilik kat›l›mlar› yeterli görmüfl-
tür.

Ama 2004 1 May›s’›na “kitlesel” kat›ld› Türk-‹fl.
Birlik mücadele dayan›flma için de¤il, s›rf sendikal re-
kabet için... Türk-‹fl, 1 May›s’›n ne yarat›c›s›, ne savu-
nucusu olmam›flt›r hiç bir zaman; hep geriye çeken
olmufltur. Oligarfliyle birlikte 1 May›s’› yoketmek iste-
yen olmufltur. Bunu bile bile “tek bir May›s”, “iflçi s›-
n›f›n›n birli¤i” diyerek Türk-‹fl’e yedeklenmeyi savun-
mak, 1 May›s tarihine ihanettir.

1988 ve 89 1 May›slar›nda devrimcilerin önderli-
¤inde alanlara ç›k›lmas›n›n ard›ndan oligarfli, bu müca-
deleyi yasad›fl› ilan etmek için Türk-‹fl’e baflvurmufl ve
on y›ld›r 1 May›s’a bas›n aç›klamas›yla bile hat›rlama-
yan Türk-‹fl’e “salonda 1 May›s› kutlama” karar› ald›r-
m›flt›r.

Türk-‹fl’in bu baflvurusuna izin verilmesinin ard›n-

dan da iktidar “bu kutlaman›n d›fl›ndaki tüm
kutlamalar›n yasad›fl› oldu¤unu ve yasad›-
fl› 1 May›s kutlamak isteyenlere atefl aç›la-
ca¤›n›” ilan etmiflti.

1990 1 May›s’›nda bu tezgah sonucunda
tam dört bin (4000) kifli gözalt›na al›nd› ‹stan-

bul’da.
Türk-‹fl bu sene de ayn› misyonu üstlendi.
Bafllang›çta, Türk-‹fl de yerald› Taksim baflvurusun-

da. Sonra 26 Nisan’da henüz bir mutabakat sa¤lan-
madan tek bafl›na Abide-i Hürriyet için baflvuru yapa-
ca¤›n› aç›klayarak “ipleri kopard›”. ‹zinli tek 1 May›s,
Abide-i Hürriyet’teydi. Böylelikle Abide-i Hürriyet d›-
fl›ndaki 1 May›s’lar otomatikman “yasad›fl›” konuma
düflürülmüfl oluyordu. Ard›ndan valili¤in bilinen tehdit-
leri geldi. Saraçhane’deki kitlesellikten, kitlenin karar-
l›l›¤›ndan oligarfli içi hesaplar› kadar bir çok nedenle
bir sald›r› olmad›, ama Türk-‹fl yine de AKP’nin ve po-
lisin kendisinden istedi¤i misyonu oynam›fl oldu.

Hak-ifl, Memur-Sen; 1 May›s olsa da
olur, olmasa da olur!
1 May›s’› ancak kazan›ld›ktan sonra hat›rlayan ve 1

May›s’lar içindeki yerleri, 1 May›s’› hep geriye çekme-
ye çal›flmaktan öteye geçmeyen Hak-‹fl ve Memur-Sen
de tart›flmalar› “f›rsat” say›p 1 May›s eylemine kat›l-
mayarak as›l düflüncelerini ve yüzlerini ortaya koydu-
lar. Muhtemeldir ki, AKP de onlardan bunu istedi.

‹flbirlikçi ve iflçi düflman› yüzü
aç›¤a ç›kan sendikac›l›k!

41

Say› 109

9 May›s
2004

daki tecritin hayat›n her alan›nda, ve tabii hapis-
hanelerde uygulanan tecritten ba¤›ms›z olmad›¤›-
n› da görmek zorundad›rlar. Bu da tecrit konu-
sunda bugüne kadar izledikleri politikan›n gözden
geçirilmesini gerektirir.

◆ Saraçhane’de sald›r› ihtimaline ra¤men mü-
cadele ve kazanma kararl›l›¤›yla toplanan kitle, flu-
nu göstermifltir; demek ki, ciddi bir örgütlenmeyle
kitleye moral verildi¤inde, güven verildi¤inde, oli-
garflinin politikalar›n› bozacak; statükolar› parçala-
yacak önemli ad›mlar at›labilir.

Ve yine Saraçhane göstermifltir ki, birlik de
“mücadele temelinde” geliflip güçlenebilir. Küçük
hesaplar, grup ç›karlar› yerine oligarflinin karfl›s›-
na kararl› bir duruflla ç›kan bir birlik, kitleler için
çekim merkezi de olur. Bu birlik, demokratik halk
cephesi tarz›nda bir birlik olmal›d›r.

EMEP, k›flk›rt›c› üslubunu terkedip,
yerini gözden geçirmelidir
Mesele salt “alan” tart›flmas› de¤ildi. Oligarfli-

nin dayatt›¤› statükolara karfl› ç›k›l›p ç›k›lmaya-
ca¤› tart›flmas›yd›. Bu tart›flmay› “iflçici” bir ba-
k›fl aç›s›ndan gören EMEP, “iflçi s›n›f›n›n birli¤i”
ad›na TÜRK-‹fi’le ayn› alan› paylaflt›lar.

Öyle ki, 1 May›s öncesi tart›flmalarda EMEP,
kendini adeta Türk-‹fl’i savunmak zorunda hisset-
ti. Türk-‹fl içinde çeflitli ilerici sendikalar›n bulun-
mas› farkl›, Türk-‹fl’in bir bütün olarak üstlendi¤i
rol farkl›d›r. Aç›k ki, Türk-‹fl içindeki ilerici sendi-
kalar, Türk-‹fl yönetimini, Türk-‹fl’in politikalar›n›
belirleyebilmekten uzakt›rlar. Elbette devrimciler,
gerici, faflist sendikalar› da terketmezler; ama ge-
rekti¤i noktada da ayr›flmalardan, kopufllardan
kaç›nmazlar. Türk-‹fl içindeki ilerici sendikalar için
de böyle bir tercih an› gelecektir.

Siyasi bir parti olarak EMEP için o an gelmifl
ve EMEP o anda, “iflçici” bak›fl›ndan kopamad›¤›
için statükoculuktan da kopamam›flt›r.

EMEP, 1 May›s sonras›nda ise bu ayr›flmay›
as›l nedenleriyle tart›flmak yerine “çocukluk,
keskinlik, küçük burjuvan›n iflçiyle rekabeti,
iflçiye karfl› solcu...” gibi kavramlarla h›rç›n bir
üslupla küçümsemeye, karalamaya çal›flmakta-
d›r.

Herfleyden önce EMEP bu k›flk›rt›c› üslubuna
son vermelidir. Mevcut politikas›n› savunmak için
sald›rganlaflmak EMEP’e de, bütün olarak sola
da, “s›n›f”a da bir fley kazand›rmaz. Bu üslupla
tart›flmakta kaybeden EMEP olur.

“S›n›f orada... yok burada” tart›flmas› da de-
¤ildir bu. Bu bofl bir tart›flmad›r.

EMEP “akla ziyan bölünme” tesbitinin yanl›fl-
l›¤›n› görerek bafllamal›d›r ifle. Sonraki baz› yaz›-

lar›nda meselenin “alan meselesi” olmay›p “zih-
niyet meselesi” oldu¤unu söylemifltir ki, bu daha
do¤rudur; bunu tesbit etmekle “akla ziyan bölün-
me” tesbitini de tekzip etmifl oluyor zaten. “Akla
ziyan bölünme” söylemi, esas olarak Türk-‹fl’in
“niye bu ayr›l›k oldu biz de anlayabilmifl de¤i-
liz... ne oldu da Taksim gündeme getirildi biz de
anlayamad›k” fleklindeki politikalar› tart›flmak-
tan kaçan sözlerinin bir baflka versiyonudur.
Türk-‹fl’in polemikleri ise politik de¤il, apolitiktir.

EMEP iflte burada meselenin özüne dönmeli-
dir. Tart›fl›lan bir zihniyettir. Bu zihniyeti tart›fla-
l›m. Bu zihniyet politikalara göre flekillenen bir
zihniyettir. Bu politikalar› tart›flal›m.

“Emek Platformu”na yüklenen rol, EMEP poli-
tikas›ndaki açmazlardan biridir. Emek Platformu
böyle bir rolü üstlenemeyece¤ini pratikte defalar-
ca ortaya koymufl olmas›na ra¤men, EMEP’in
öngörülerini defalarca bofla ç›kartm›fl olmas›na
ra¤men, EMEP hala kafas›n› ondan kurtarama-
m›flt›r. KESK’in, D‹SK’in oradan kopuflunun bu-
gün için ileri bir rol oynayaca¤›n› görememekte-
dir. KESK ve D‹SK’in bu noktada gösterece¤i ira-
de ve insiyatif, Emek Platformu’nun di¤er bile-
flenlerini de daha ileriye itecek, zorlayacakt›r.
EMEP bunu bile de¤erlendiremez durumdad›r.

1 May›s iflçi s›n›f›n›n sadece ekonomik taleple-
rini dile getirece¤i bir gün de¤il, iflçi s›n›f›n›n eko-
nomik-demokratik, ideolojik ve siyasi mücadele-
sini yükseltece¤i bir gündür. Bunun anlam› ise,
devrimci mücadeleyi gelifltirmektir. Kim ki 1 Ma-
y›s’› bunun d›fl›nda düflünüyorsa, ekonomistçe
düflünüyor demektir. EMEP iflte böyle düflündü-
¤ü, 1 May›s’ta sadece alanda özellefltirmeye, IMF
programlar›na vs. karfl› taleplerin dile getirilmesi-
ni gördü¤ü için bu ayr›flmay› da anlayamam›flt›r.

Emekçiler için, devrimci demokrat kesimler
için izinli ve icazetli olmas›na ra¤men Abide-i
Hürriyet de¤il, yasak ve sald›r› tehdidi alt›nda ol-
mas›na ra¤men Saraçhane bir çekim merkezi ol-
mufltur. Bu sonuç, Abide-i Hürriyet, statükoyu
temsil etti¤i için, Türk-‹fl’le ayn›laflt›¤› ve onbinler,
militanca mücadele iradesi ortaya koydu¤u için
ortaya ç›km›flt›r. Abide-i Hürriyet’e giden sol
gruplar kitlenin durumunu da tahlil edemediler.
Onlar›n hesaplar›na göre, Saraçhane’de “çat›flma
ihtimali” oldu¤u için fazla kimse gelmeyecek, sa-
dece “sol” gruplar küçük bir kalabal›k olufltura-
cak, Abide-i Hürriyet’tekiler de kitlelerden kop-
mam›fl olacakt›.

Tablo tersine oldu. Bu tablo da düflündürmeli-
dir EMEP’i. Çünkü bu tablo, 1 May›s tav›rlar›n›
hakl› ç›karmak için sola karfl› adeta küfür niyeti-
ne kulland›¤› “marjinallik”, “s›n›ftan kopuk grup-
lar” gibi kavramlar›n›n da gerçe¤i yans›tmad›¤›-
n›n somut göstergesidir.

42

Say› 109

9 May›s
2004

‹dam edilifllerinin 32. y›ldönümü nedeniyle 6
May›s günü saat 13:30'da Deniz Gezmifl, Yusuf
Arslan, Hüseyin ‹nan an›ld›.

1200 kiflinin kat›ld›¤› eylem ‹nönü Caddesi'nde
bafllayan yürüyüflün ard›ndan Dolmabahçe
Meydan›'nda devam etti. 68'de
Denizlerin, 6. Filoyu denize döktü¤ü
yerdi, Dolmabahçe. Haklar ve Özgürlü-
kler Cephesi ve bir çok devrimci gru-
bun kat›ld›¤› eylemde, üzerinden y›llar
geçmesine ra¤men idamlar›n ve
sorumlular›n›n unutulmad›¤› ve unutul-
mayaca¤› hayk›r›ld›.

Eyleme kat›lan gruplar ayn› zaman-
da emperyalizme ve NATO'ya karfl›,
tafl›d›klar› dövizler ve pankartlar›yla
göndermeler yapt›lar. Eyleme 80 kiflilik
kitlesiyle kat›lan HÖC, "NATO
Ezenlerin Silahl› Örgütüdür" pankart›
aç›ld›. Nato'ya hay›r dövizlerinin de
dikkat çekti¤i kitle, "Denizlerin izinde

umudu büyütüyoruz" mesajlar› verdi. Kitle, 68'de 6.
Filonun denize döküldü¤ünü ve s›rada NATO'nun
oldu¤unu hayk›rd›. Eylemde "NATO'ya Hay›r",
"Hakl›y›z Kazanaca¤›z", "Yaflas›n Devrimci Halk
Kurtulufl Cephesi", "Yaflas›n Ölüm Orucu
Direniflimiz" sloganlar› at›ld›. Bush kuklas›n›n da
yak›ld›¤› eylemde kitle emperyalistlere ve onun
silahl› gücü olan NATO'ya karfl› verecekleri mücade-
lenin de kararl›l›klar›n› bir kez daha gösterdiler.

Tüm kitlelerin de kat›ld›¤› "‹stanbul NATO'ya
Mezar Olcak" slogan›n›n ard›ndan eylem, saat
14:00'da sona erdi.

‹TÜ fiENL‹⁄‹ YAPILDI
18.'si düzenlenen "geleneksel ‹TÜ flenlikleri"

26-29 Nisan günlerinde yap›ld›.

Kaz›m Koyuncu konseri ile bafllayan flenliklerde,
çeflitli konserler, paneller ve tiyatro gösterileri yer
ald›. 28 Nisan günü yap›lan etkinliklerden biri de
"TECR‹T ve NATO" konulu paneldi. TAYAD'l› Ah-
met Kulaks›z, Ölüm Orucu Gazisi Zehra Kurtay,
‹HD’den Ümit Efe, ÇHD’li Av. Selçuk Koza¤açl› ve
Asr›n Hukuk Bürosu’ndan Av. Hatice Korkut pane-
le konuflmac› olarak kat›ld›. Tecritin emperyalistle-

rin politikas› oldu¤u dile getirilen panelde konuflan
Ahmet Kulaks›z, TAYAD’›n tecrite karfl› d›flar›da yü-
rüttü¤ü mücadeleye de¤indi ve "yapt›¤›m›z müca-
delede 300'ü aflk›n gözalt› ve 100'ü aflk›n tutukla-
maya maruz kald›k. Mücadelemizden dolay› örgüt
demogojileri alt›nda derne¤imize hukuksuzca bas-
k›nlar yap›ld› ve yine onlarca üyemiz tutukland›" de-
di. Panele 200 kifli kat›ld›.

Gençlik Derne¤i’nin stant açt›¤› flenliklerde üç
gün yap›lan etkinliklerde gençlik 1 May›s alan›na
ça¤r›ld›. Kapan›fl günü olan 29 Nisan’da ise kon-
serler vard›. 1500 kiflinin izledi¤i konser sayg› du-
ruflu ile bafllad›. S›ras›yla sahneye, Grup Vervaroz,
Erdal Erzincan, ‹.Ü. Halk Bilimleri Kulübü Halk
Oyunlar› ekibi, Koma Gulen Xerzan, Grup Munzur
sahne ald›. Grup Yorum’un konseriyle coflku da do-
ru¤a ç›kt›. Grup Yorum, kuruldu¤u günden bu yana
mücadelesinin yan›bafl›nda oldu¤u gençli¤e, sevilen
marfllar› ve türkülerinden oluflan bir konser sundu.
Son olarak Grup Vardiya’n›n konser verdi¤i flenlik-
lerin kapan›fl konuflmalar›nda “1 May›s'ta alanlar-
day›z" ve "YÖK'e hay›r" duyurular› yap›ld›.

30 Nisanda da ayn› yerde Ö¤renci Meclisi Kulü-
bü fienli¤i yap›ld›.

Deniz’lerin ‹zinde
Umudu Büyütüyoruz

Gençlik’den

43

Say› 109

9 May›s
2004

YÖK Yasa Tasar›s›’na iliflkin görüflmelerde
son aflamaya gelindi. Dergimiz yay›na haz›rla-
n›rken, AKP’nin haz›rlad›¤› tasar› TBMM’de gö-
rüflülüyordu. Tasar›da en büyük tart›flma imam
hatipler üzerinden “kadrolaflma, AKP’nin kendi
YÖK’ünü yaratma” konusunda yaflan›yor. YÖK
baflkan›, Genelkurmay ve çeflitli üniversitelerin
rektörleri ve onlar›n karfl›s›nda MEB Hüseyin
Çelik, Cemil Çiçek’in yapt›klar› aç›klamalarla,
as›l sorun daha da günyüzüne ç›kt›.

Ne, kimsenin görüflünü almadan haz›rlad›¤›
tasar›ya “YÖK’ü demokratiklefltirecek tasar›”
ad›n› veren AKP iktidar›n›n, ne de onlara karfl›
ç›kan YÖK’çülerin sorunu, demokratikleflme
de¤ildir. Son aç›klamalarla alenileflti¤i gibi, as›l
olarak iktidar kavgas› yaflanmaktad›r. Sistemin
as›l çeliflki ve çat›flmalar›n›n üzerini örtmeye
hizmet eden Laik-antilaik eksendeki bu çat›fl-
ma, ayn› zamanda sistem içi iktidar kavgas›n›n
bugün ald›¤› biçimdir. YÖK yasa tasar›s› bu ça-
t›flman›n bir arac› durumundad›r.

AKP yalan söylüyor; YÖK’ü nas›l düzeltirim
de¤il, YÖK’ü nas›l denetimime al›r, tekellere na-
s›l üniversiteleri peflkefl çekerken iktidar›m› na-
s›l sa¤lama al›r›m politikas› izliyor.

12 Eylül’ün çocu¤u YÖK’çüler yalan söylü-
yor; Ne üniversitelerin bilim yuvalar› olmas›n-
dan yanad›rlar, ne de akademik, bilimsel, mali

özerklikten. Onlar sadece
kendi saltanatlar›ndan
yanad›rlar.

Üniversitelerin de-
mokrat ik leflt i r i lmesi ,
özerk hale getirilmesi ko-

nusunda en küçük bir kayg› tafl›yan›n ilk yap-
mas› gereken gençli¤e kulak vermektir. Ama
dikkat edin, oligarfli içi it dalafl›n›n taraflar›ndan
hiçbirisi, üniversitelerin en büyük bilefleni olan
gençli¤in ne düflündü¤ünü sormuyor. Her iki ke-
sim de gençli¤i susturmakta, sindirmekte, apo-
litiklefltirmekte hemfikir olduklar›n› binlerce ör-
nekle gösteriyorlar.

Devrimciler, demokratlar, ilericiler bu it dala-
fl›nda taraf de¤ildir. Üniversiteleri ba¤›ms ›zlaflt›-
racak, demok-
ratiklefltirecek
tek güç sosya-
listlerdir. Sadece
biz böyle bir üni-
versite yaratabi-
liriz.

fiimdi, bu it
dalafl›n›n gerçek
niteli¤ini göste-
rerek demokra-
tik üniversite fli-
ar›n› yükseltme-
nin, halk için bi-
lim, halk için
e¤itim talebini
yükse l tmen in
zaman›d›r.

Apolitiklefltirme Cezas›
19 Aral›k katliam›n› protesto
eden Çanakkale 18 Mart Üni-
versitesi’nden 15 ö¤renciye çe-
flitli cezalar verildi. Gençli¤i
apolitiklefltirmek, ülkesinde ya-
flananlara ilgisiz kalmas›n› sa¤-
lamak ve demokratik mücadele-
sini engellemek için u¤rafl veren
YÖK’çü rektör, bu bask›lar›
protesto için yemekhane boy-
kotu yapan ö¤rencilere de so-
ruflturma açmakta gecikmedi.
YÖK ve AKP’nin hemfikir ol-
duklar› tek konu bu: gençli¤i
apolitiklefltirme ve sindirme,
üniversiteleri F tiplefltirme.

AKP-YÖK Neyin Kavgas›n› Veriyor?
Ne YÖK’ün ne de AKP’nin kavgas›, üniversitelerin demokratikleflmesi
kavgas› de¤ildir. Demokratik üniversiteyi sadece sosyalistler yarat›r.

Ege Üniversitesi’nde 4 May›s günü düzenlen-
mek “Büyük Ortado¤u Konferans›” devrimci, de-
mokrat ö¤renciler eylemiyle engellendi.

ABD propagandisti ASAM ve Ege Üniversitesi
Rektörlü¤ü iflbirli¤iyle düzenlenen konferans önce-
si toplanan gençlik, “‹flbirlikçi Rektör d›flar›, bilim
içeri” pankart› tafl›d›. açt›. Gençlik Derne¤i’nin de
bulundu¤u gençlik örgütlenmeleri, konferans salo-
nu önüne sloganlarla yürüdü. Girifl kap›s›na kendi-
lerini zincirlemek isteyen ö¤rencilerin öfkesini en-
gelleyemeyen ÖGB’ler, kap›y› söktü. Gençlik izleyi-
cilere salonu terk etmeleri yönünde konuflmalar
yapt›. “ASAM defol üniversiteler bizimdir”, “‹flbir-
likçi Rektör istifa”, sloganlar› atan ö¤renciler, salon
kap›s›nda kol kola girerek giriflleri engelledi. Konfe-
rans› yapacak baflka bir yer aray›fl›na giren rektör-
lük, ö¤rencilerin kararl›l›¤› karfl›s›nda geri ad›m ata-

rak “konferans›n iptal edildi¤ini” aç›klamak zorun-
da kald›.

Coflkulu marfllarla yürüyüfle geçen ö¤renciler,
“ASAM defoldu, s›ra geldi NATO’ya” sloganlar› at-
t›. Edebiyat Fakültesi önünde bir aç›klama yapan
ö¤renciler, ASAM’›n Ameranc›l›¤›na dikkat çeke-
rek, rektörülü-
¤ü uyard›lar.
Bas›n aç›kla-
mas›nda, rek-
törlü¤ün daha
önce de NA-
TO’yla iflbirli¤i
içinde, Ameri-
kan imparator-
lu¤unun ç›kar-
lar› için BOP’u
tan›tma toplan-
t›s› düzenledi¤i
hat›rlat›ld›.

ABD Propagandas›na Gençlik Engeli

NATO Protestosu
Burdur Gençlik Derne¤i ve
DPG’li ö¤renciler, NATO’yu
Cumhuriyet Park›’nda yapt›klar›
eylemle protesto ettiler. "NATO
ya geçit yok, kahrolsun emper-
yalizm" pankart›n› açan ö¤renci-
ler, gençli¤in anti-emperyalizm
bayra¤›n› dalgaland›rmaya de-
vam edece¤ini dile getirdiler. Ey-
lemde "NATO’yu döktü¤ü kanda
bo¤aca¤›z", "Direnen halklar ye-
nilmeyecek" sloganlar› at›ld›.

44

Say› 109

9 May›s
2004

Selam›m e¤ilmeyen
bafllara
Dostlar, yoldafllar

Uzun direniflimizin 10. ekipleri ile Ölüm Oru-
cunda 4. y›l›m›za giriyoruz. Bugün ilk günkü gibi
coflkuluyuz, kazanaca¤›m›za inan›yoruz ve ka-
rarl›y›z. Öncelikle bu direnifli yaratan partimize,
önderime ve flehit yoldafllar›ma, d›flar›da direni-
flimizi büyüten ailelerimize selam olsun. Selam›m
e¤ilmeyen bafllara, bizi yaln›z b›rakmayan halk›-
m›za, direniflte yan›m›zda olan doslar›m›zad›r.

Ben de bugün ölüm orucuna bafll›yorum. 10.
ekibimiz ad›n› Gültekin Koç'tan al›yor. Yedi yol-
dafl›mla birlikte onur band›m›z› kuflan›yoruz. Za-
fere ulaflmak için onuncu yolu yap›yoruz. Onun-
cu kez kararl›l›¤›m›z› anlat›yoruz. Halk›m›za nas›l
kazan›laca¤›n› ö¤retiyoruz.

Biz Verimli Anadolu Topraklar›n›n
‹syan Tohumlar›y›z
Her ne kadar görkemli bir direnifl yaratsakta

biliyoruz ki ancak tohum topra¤› buldu¤unda ve-
rim gerçekleflir. Önemli olan da görkem de¤il
verimdir. Biz bu verimli Anadolu topraklar›n›n is-
yan tohumlar›y›z. Bugün burjuvazinin bekçileri,
iflgal ordusu direniflimizi, halklar›n direniflini yok
say›yor. Bugün etkisi görülmeyecek bir direniflin
içindeyiz. Ve eminim ki tohumlar›m›z eninde so-
nunda çatlayacak. Onun için de bugün zulmün
en koyusu düflüyor pay›m›za. Tecrit, iflkence, 12
Eylül faflizmini aratm›yor. Biz de faflizme, emper-
yalizme, oligarfliye karfl› direnmenin onurunu,
gururunu yafl›yoruz. Bugün onuncu kez "yenece-
¤iz" diyoruz, daha onlarca kez ayn› fleyi farkl› za-
man ve koflullarda dillendirecek, zafer için ölece-
¤iz. ‹nsanca bir yaflam› kazanana dek, tecrit kal-
kana dek direnece¤iz.

Bizi Bu Denli Direngen K›lan Nedir?
Neden öldü¤ümüzü soruyor herkes? Kimileri

küfrediyor, kimileri aptall›k diyor. Kör dö¤üflü, in-
tihar diyenler de az de¤il. Neden direnerek öldü-
¤ümüzü anlamak için herfleyden önce dünyan›n
ve ülkemizin içinde bulundu¤u durumu, oligarfli-
nin hapishaneler politikas›n› anlamak gerekiyor.
Bu karanl›k zulüm günlerinde, zaferin ufukta gö-
rünmedi¤i bu günlerde bizi bu denli direngen k›-
lan nedir?

Amerikan imparatorlu¤u dünya halklar›na ko-
flulsuz teslimiyeti dayat›yor. Emperyalistler dün-

yay› çiftlikleri, halklar› ise köleleri olmaya zorlu-
yor. Bunun için sald›r›yor, iflgal ediyor, katlediyor.
‹flbirlikçi yönetimlerle yapamad›¤›n› "demokrasi,
bar›fl, özgürlük" söylemleriyle, yalanlar›yla bizzat
iflgale yöneliyor. Irak'ta Filistin'de, ülkemizde
halklar canlar› pahas›na direniyor, yüre¤inin ifl-
gal edilemeyece¤ini hayk›r›yor. Emperyalistlerin
hiçbir direnen güce tahammülü yoktur. Uzun sü-
re Avrupa Birli¤i masallar›yla halk›m›z›n, kimi di-
renen güçlerin gözleri boyand›. Bunlar demagoji-
den öteye geçmedi elbette. Vatan›n› savunmak
için feda eylemi yapan... kad›n da, ABD'yi bey-
ninden vuran da terörist ilan edildi. Direnenlere,
halklara sald›r›n›n ad›n› terörizme karfl› savafl ko-
yuyor emperyalistler. Silahl› mücadele, s›n›flar
savafl›, halklar›n kurtulufl özlemi barbarl›kla suç-
lan›yor. As›l barbarlar, katiller belli oldu¤u halde.
Avrupa ve Amerika’dan hayal k›r›nt›lar› bekle-
yenler yan›l›yorlar, emperyalizm ç›kar› olmadan
hiçbir fley yapmaz. Bu hayalciliktir.

Bunu bilenler direniyor bizim ülkemizde de.

Tecrit ve ‹flgal Ayn› Emperyalist
Zihniyetin Ürünüdür, Direnece¤iz
Avrupa ülkeleri gibi kendi halk›n› refah içinde

yaflatamayacak oligarfli de her tür hak talebine
sald›r›larla cevap veriyor. Biz de biliyoruz ki hiç-
bir hak bahfledilmez, kazan›l›r, ölerek, direnerek
kazan›l›r. Emperyalistler dünya halklar›na kurflun
ya¤d›r›rken halklar›n›n tepkisini almamak için
k›smi haklar tan›maktad›r. Oligarfliye ise truva
at› rolü biçilmifltir. AKP iktidar›n›n rolü bugünler-
de daha çok ayyuka ç›kt›. At s›rt›nda Osmanl›
ordular› gibi ya¤ma, talan ve çapulculukla iflgal
ordusu olmakt›r görevi. Art›k ABD ne derse o ya-
p›lacakt›r. Kukla hükümet halk›m›z› açl›¤a, yok-
sullu¤a sürüklüyor. Halk çocuklar›n› haks›z sava-
fla gönderiyor. 16 milyon insan›m›z açl›k s›n›r›n-
da yafl›yor. 1 milyar 600 milyon insan›m›z yok-
sulluk s›n›r›nda. Ekonomiyi düze çektik masalla-
r›yla IMF politikalar› uygulan›yor. Faturas› iflçile-
rimize, kölelik yasalar›, kamu emekçilerine cüzzi
maafl art›fllar› ve nemalar›n ödenmemesi olarak
ç›kar›l›yor. Mezarda emeklilik yasalar›, sendika-
s›zlaflt›rma çabalar› sürüyor. Örgütlenme, hak al-
ma mücadelemizde direnme hakk›m›z bask› ve
zorla engellenmeye çal›fl›l›yor. Her yerde tecrit
gündemde; iflçiler, memurlar, emekçi halk›m›z,
Irak, Filistin...

Tüm bunlardan dolay› direniflimiz yaln›z F tipi

Selma Kubat’›n Bant Takma Töreni Konuflmas›

“Tecrit Kalkana Dek Direnece¤iz”

45

Say› 109

9 May›s
2004

hücrelere karfl› de¤il emperyalizme, faflizme ve
oligarfliye karfl› sürüyor, sürdürece¤iz.

Tecrit ve iflgal ayn› emperyalist zihniyetin ürü-
nüdür. Hücreler Avrupa standartlar› denilerek
meflru gösterilmeye çal›fl›l›yor. As›l meflru olan
bizim direnme hakk›m›zd›r. Hücrelerin aç›l›fl›n-
dan bugüne yüzlerce ölüm, intihar giriflimleri,
psikolojik etkileri bir bir ortada. Ortak yaflam›
savunan bizler hücrelerde teslim al›nmaya çal›fl›-
l›yoruz. Emperyalist politikalara karfl› örgütlen-
me, direnme hakk›m›z›, silahl› mücadelemizi, s›-
n›flar savafl›n› sürdürmeye devam edece¤iz. Tabi
s›n›flar savafl›n›n kat› kurallar›yla.

Kan›m Da Can›m Da
Bu Vatan ‹çin Feda Olsun
Bugün ben de ölüm orucuna bafll›yorum. Di-

renmeyi, iflkenceler alt›nda teslim olmamay› par-
timizden, yoldafllar›mdan ö¤rendim. Bugün bu
görev için, önde yürümek ve halk›ma barikat ol-
mak için band›m› kufland›m. Bu uzun zorlu dire-
niflte bafl›m dik gidebilecek güce sahip oldu¤u-
ma inan›yorum. Ben “kurban” de¤ilim, sadece
Anadolu topra¤›na bereket getirecek bir kaç
damla kan›m. Kan›m da can›m da bu vatan için
feda olsun. Halk›m vatan›m ve yoldafllar›m için
ölebilmek büyük bir mutluluk. Bu mutlulu¤u öle-
ne kadar tafl›yaca¤›m. Emperyalizme oligarfliye
karfl› bir mermi de benim bedenim olacak ve bu-
nun için hepimiz bu mutlulu¤u yaflamal›y›z. Hü-
zün dolmamal› içimize. Ben sizde siz bende ya-
flayaca¤›z. Biz tüm tutsaklar halk›n ba¤r›nda
açan çicekler gibi yafl›yorsak, yaflanacak bu ha-
yat yaratt›klar›m›zla.

Zaferin öyle kolay kazan›lmayaca¤›n› biliyo-
rum. Ben ve benim gibi onlarca yoldafl›m daha

flehit düflecek. Dayat›lan çözümsüzlü¤e karfl›
"çözün" diyecek ailelerimiz. Hala açl›klar, so¤uk-
lar, yürüyüfller, gözalt›larla çözün diyor TAYAD'l›
ailelerimiz. Biliyorum ki bu zorlu yolu tamamla-
mak halk ve vatan sevgisinden geçiyor. Bende
halk›m›, vatan›m› u¤runa ölecek kadar çok sevi-
yorum...

Teslim olmayaca¤›m iflkencecilere. Zorla mü-
dahale ediliyor, ben de defalarca deneyenlere de-
falarca kez direnece¤im. Kendi zaferimin bu ko-
flullarda kolay olmayaca¤›n› biliyorum. Devrimci
irade ve yarat›c›l›¤›n önünde hiçbir gücün dura-
mayaca¤›n› daha iyi biliyorum. Yine bu yolda yü-
rürken sizlerden ö¤renece¤im. Birbirimize ö¤re-
tecek ö¤renecek çok fleyimiz var. Ben de ölme
kararl›l›¤›m› büyütecek kendi zaferimi halk›ma,
vatan›ma, sizlere arma¤an edece¤im.

Bir devrimci için en do¤al olan flehitlik kimse-
yi üzmesin. Yeniden do¤anlarla, do¤an günle ya-
flayaca¤›m, yaflayaca¤›z. Nas›lsa yaflam nefes
al›p vermenin ötesinde birfley. Sizler de keflfedin,
yaflam›n ne oldu¤unu sorun. En çok da mutlu
olun, umutlu bir ifl yapt›¤›n›z için. Ve bir gün si-
zin de elinizde dalgalanacak bu bayrak. Yolumu-
zun do¤rulu¤una nas›l inan›yorsam, sizlerle ya-
flayaca¤›ma, yerimin dolaca¤›na da inan›yorum.
Kendime de sizlere de güveniyorum. Sizleri çok
seviyorum. Partimi, önderimi, yoldafllar›m› çok
seviyorum.

Zaferi biz kazanaca¤›z. Gültekin hedefini bu-
lan, zulmü ininde kana bo¤an fedaimizdi. Biz
Gültekin Koç Ölüm Orucu Ekibi olarak hedefi
bulan, katilleri ininde bo¤an olaca¤›z.

Yaflas›n Ölüm Orucu direniflimiz
20 Ekim 2003

“... Dört y›ld›r F tipi hapishanelerin köhne
hücrelerinde süren Ölüm Orucu eyleminde bu-
güne kadar içeride ve d›flar›da 111 kifli yaflam›-
n› yitirdi. Geçti¤imiz ay yine 10. ekipte yer alan
Muharrem Karademir ve Günay Ö¤rener de
tecriti ve zorla müdahaleyi protesto etmek için
bedenlerini tutuflturarak yaflamlar›na son ver-
diler. Selma da Muharrem, Günay, Ümit gibi
zulmün, iflkencenin savunucular›n› bedenini tu-
tuflturarak cevaplad›.

Bugüne kadar 1... 5... 10... 50... de¤il 111
ölüm... Gençlerimiz gelece¤imiz derken gence-
cik insanlar›n, gelece¤imizin tükenmesine da-
ha ne kadar seyirci kalaca¤›z?..

Analar›n ah›n› alanlar›
kurtarmaya hiç kimsenin
gücü yetmeyecek.
Daha ne kadar sessiz kal›p tecrit ve sansür

duvarlar›n›n, de¤il çevremizi, beynimizi kuflat-
mas›n› bekleyece¤iz?

AKP iktidar› bu ölümleri daha ne kadar gör-
mezden, duymazdan gelecek? Bas›n›, halk›
zorla susturdular diyelim, ya vicdanlara gem
vurabilecek mi? Amerika’n›n gücü bu ölümle-
rin sorumlular›n› kurtarmaya yetecek mi? Onu
bilemeyiz ama evlatlar›n›n ölülerini kucaklay›p
a¤›tlar yakan analar›n ah›n› alanlar› kurtarma-
ya hiç kimsenin gücü yetmeyecek.

Bizler TAYAD'l› aileler olarak Selma Kubat'›n
an›s› önünde sayg›yla e¤iliyoruz.

TAYAD'l› Aileler

TAYAD’l› Aileler:

An›s› Önünde Sayg›yla E¤iliyoruz

46

Say› 109

9 May›s
2004

2005’te bitecek olan IMF ile stand-by’›n ar-
d›ndan ne yap›laca¤›, IMF ile iliflkilerin sürüp
sürmeyece¤i tart›fl›l›rken, Tayyip Erdo¤an ko-
nuya “aç›kl›k” getirdi.

Erdo¤an’›n, 5 May›s’ta ‹zmir ‹ktisat Kongre-
si’nde yapt›¤› konuflma, AKP iktidar›n›n
“IMF’den kurtulaca¤›z” sözlerinin sadece yalan-
dan, halk› aldatmaktan ibaret oldu¤unu göster-
di. Tayyip bu gerçe¤i ortaya koyarken de baflka
bir aldatmaya baflvurdu. IMF ile iliflkileri, em-
peryalist tekellere ba¤›ml›l›¤› bir tek “Allah’›n
emri” olarak göstermedi¤i kald› ve flöyle dedi:

“20 milyar dolar IMF’ye borcumuz var. Ben
yokum diyebilir misiniz? Burada samimi olaca-
¤›z. Dünya gerçeklerinin d›fl›nda yaflayamazs›-
n›z. ‘IMF ile çal›flmay›z’ gerçekçi bir söylem de-
¤ildir. Borcum yok mu diyeceksin”.

Emperyalistlere borcuna ne kadar da sad›k!
Halka, mesela ekti¤inin karfl›l›¤›n› alamayan

köylüye borcu umurunda de¤il! Halk› nas›lsa
azarlamak, “gözünüzü toprak doyursun” demek
kolay; ama Tayyip’in IMF’ye karfl› tek “efelen-
mesini” gören oldu mu?

Bofl yere IMF baflkan› “hükümetin kararl›l›¤›-
na güvenimiz tam” demiyor. Bu güvenin politik
ve ekonomik anlam› iyi biliniyor. Tekeller ancak
kendilerine hizmet edenlere böyle övgüler dü-
zerler. Ama asla güvenmezler, sadece kullan›rlar
ve önceki iktidarlarda oldu¤u gibi, ifle yaramaz
duruma geldiklerinde bir kenara atarlar.

Hiçbir ‹ktidar IMF’ye Kölelikten Kurtaramaz

Tayyip’in sözleri, bütün IMF’cilerin “ac› itira-
f›d›r” ayn› zamanda. Muhalefetteyken IMF’yi
elefltiren MHP için ANAP Genel Baflkan› Mesut

Y›lmaz “iktidar olmalar›n› istiyorum. O zaman
görürler, IMF ile çal›fl›r m› çal›flmaz m›” demifl-
ti. Ayn› sözleri Tayyip tekrarl›yor. Bir baflka ikti-
dar döneminde de bu sözler yinelenecektir.

Bu sistemin yap›s›n› anlat›yor Tayyip. “Ger-
çekler” dedi¤i, dünya gerçekleri de¤ildir, ama
emperyalizme göbekten ba¤›ml›, iflbirlikçi te-
kellerin merkezinde oturdu¤u oligarfli taraf›ndan
yönetilen bir düzenin gerçekleridir.

Yani bu düzende kim iktidar olursa olsun
IMF’ye, emperyalist tekellere ba¤l›, onlar›n tali-
matlar›n› yerine getirmek zorunda olacakt›r. Bu
çark› k›racak olan halk›n iktidar›d›r. Emperyalist
tekellerin talan›ndan kurtulman›n baflka hiçbir
yolu yoktur. (Bu arada kimi reformist sol parti-
ler de bu “gerçe¤e” teslim olmufl, IMF’ye borç-
lar iptal edilsin diyemiyor, “borçlar ertelensin”
diye IMF’nin ‘kaderimiz oldu¤u’ propagandas›na
hizmet ediyor.)

Riyakar ‹slamc›lar ve Kapitalistler
Yalan Söylüyor:
Tekellere Ba¤›ml›l›k Kaderimiz De¤ildir

Ancak buna karfl›n Tayyip’in sözleri “bir ger-
çe¤in” ifadesinin ötesinde, emperyalistlere ne
kadar iyi hizmet ederse, onlara ba¤l›l›¤›n› ne ka-
dar yinelerse, o kadar koltu¤unu sa¤lama ala-
ca¤›n› düflünen bir riyakar ‹slamc›n›n sözleridir.
IMF’sinden Avrupa’s›na, Amerika’s›ndan TÜS‹-
AD’›na kadar “IMF ile iliflkiler sürmeli” diyenle-
rin emirleri yerine getiriliyor.

Görünürde “‹slami söylemler” kullanacaks›n,
ama tekellere hizmette kusur etmeyecek, politi-
kanla, yaflam›nla, beyninle kapitalist olacaks›n.
IMF’yi elefltirenlerin a¤z›n› kapatacak, terörist
ilan edecek, F tiplerine atacaks›n; sonra da
IMF’yi asl›nda biz de istemiyoruz, ama mecbu-
ruz, diyeceksin.

Tayyip ve AKP tam da budur. Daha do¤ru
deyiflle riyakar ‹slamc›l›¤›n politikas›d›r bu.

Yoksullu¤un son bulmas›, eflitlik, adaletli bir
düzen konusunda ise aldat›lan, oyalanan, bek-
lentilere sokulan halk›m›zd›r.

Peki IMF ile iliflkiler kesilmez,
“borçlar› ödemiyoruz” denilemez mi?

Elbette denilir. Çünkü bu “borç”
dedikleri, zaten bizden çal›nandan
baflka bir fley de¤ildir. Ba¤›ml›laflt›r-
man›n en eski, en bilinen arac›d›r.

Tayyip Erdo¤an ise IMF’cili¤ini ar-
s›zca, “dünya gerçekleri” söylemi ar-
kas›na gizlemeye çal›flmaktad›r. Dik-
kat edin, Amerikan uflakl›¤›nda, IMF
talimatlar›nda, iflgal ortakl›¤›nda, faiz

Tayyip’in “Reel Politikas›”:

IMF’ye Ba¤›ml›l›k
Allah’›n Emri!

‹zmir ‹ktisat Kongresi’nde
AKP ve iflbirlikçi tekeller
IMF’ye yaran›rken, açl›k,

yoksulluk ve zulümden bafl-
ka hiçbir fley vermeyen IMF
konusunda halk›n düflünce-
si bu pankartla dile getirildi.
5 May›s günü ‹zmir’de, Ko-
nak Meydan›’nda da toplan-
t›y› ve IMF’yi protesto gös-

terisi yap›ld›.

47

Say› 109

9 May›s
2004

Yine AB’nin iste¤i üzerine “AB’ye uyum”
için yap›lacak Anayasa de¤iflikliklerinin mad-
delerinden biri de kad›n haklar›na iliflkindi.

Her konuda AB’yle ne kadar “uyum” içinde
olduklar›n› kan›tlamak için cansiperane gayret
gösteren AKP’lilerin zihniyeti, kad›n-erkek eflit-
li¤i meselesinde ortaya ç›k›verdi.

Önerilen Anayasa de¤iflikli¤i, kad›nlar›n bu-
güne kadar ekonomik, siyasi ve kültürel olarak
bask› alt›nda ve geride b›rak›lm›fl olmalar› ne-
deniyle kad›nlara yönelik “pozitif ayr›mc›l›k”
uygulanmas›n› da içeriyordu.

Zaten “eflitli¤i” sindiremeyen fleriatç› kafa,
bir de üstüne üstlük “pozitif ayr›mc›l›k” yap›l-
mas›n› hiç sindiremezdi.

TBMM Anayasa Komisyonu’nda yap›lan
tart›flmalarda AKP’liler “kad›n-erkek” meselesi-
ni, “bunlar›n biriyle bafledemiyoruz, daha çok
olurlarsa ne yapaca¤›z”, “bu gidiflle erkeklerin
hiçbir hakk› kalmayacak”, “bari eflitlik diye efl-
lerimizi de yan›m›zda tafl›yal›m” gibi son dere-
ce “bilimsel” tahliller yapt›lar.

AKP’nin güya en “ayd›n” isimlerinden biri
olarak gösterilen Burhan Kuzu isimli milletve-
kili ise parlamentoda daha çok kad›n olmas›
dile¤ine “gece 11’den sonra evine giden kad›-
na bizim toplulumuzda iyi bak›lmaz” diyerek
kendi beyninin içini döktü.

Fabrikalar›n, iflyerlerinin gece vardiyalar›n-

da da çal›flan milyonlarca kad›n oldu¤unu yok
sayan, onlara pervas›zca “kötü kad›n” s›fat›n›
yak›flt›r›p hakaret edebilen birinin eline kalm›fl
AKP’nin “demokratik anayasa”s› ve “kad›n
haklar›”.

Konuya iliflkin gayri-ciddi konuflmalar›nda
da, ciddi aç›klamalar›nda da hep kad›na afla¤›-
lama var. Ama yine de teflekkür etmek laz›m
AKP’lilere; ‹slam›n kad›na “en büyük de¤eri
veren” anlay›fl oldu¤u, hatta türban›n, çarflaf›n
da “kad›na verilen de¤erin sonucu oldu¤u” id-
dialar›n›n safsata oldu¤unu da bizzat kendi
a¤›zlar›yla göstermifl oldular.

AKP zihniyetinden bundan fazlas› da ç›ka-
maz. Öyle bir kültürleri yoktur. “kad›n haklar›”
yasas›n› yapamazlar, ama “Kad›n nas›l kölelefl-
tirilir”in kitab›n› yazabilirler.

Konunun as›l hukuki muhataplar›ndan Tec-
rit Bakan› Cemil Çiçek de önerilen maddeye flu
gerekçeyle karfl› ç›kt›: “Bu ülke ayr›mc›l›k la-
f›ndan ürperir. Pozitif laf›ndan halk›m›z anla-
maz.”

Görüyor musunuz, Adalet Bakan› ne kadar
bilimsel, ne kadar hukuksal!

AKP iktidar›, esas olarak tüm halk›n verilen-
le, önüne konulanla yetinmesinden yana. Hak,
hukuk, eflitlik deyince, “bu ülke”nin de¤il ama,
Çiçek gibi Susurlukçular›n tüyleri ürperiyor.
Söz konusu olan bir de “türban›n alt›ndan, evi-
nin içinden ç›kar›lmamas›” gereken kad›nlar
olunca, hak, eflitlik sözünü duymaya bile ta-
hammülleri yok.

AKP’nin “Kad›n Haklar›”

konusunda... yani emperyalizme, kapitalizme
dair her konuda “dünya gerçekleri, bundan ka-
çamaz, aksini yapamazs›n›z” diyor.

Bu, iflbirlikçili¤i meflru göstermenin söylemi-
dir. Yani Tayyip’e göre bu dünya düzeninde kim-
se Amerika’ya, tekellere, Avrupa’ya, IMF’ye di-
renemez, karfl› ç›kamaz, ne derlerse yapmak
zorundad›r. “Reel politik” de denilen bu aldatma
önceki iktidarlar taraf›ndan da s›kça kullan›lma-
s›na ra¤men. AKP iktidar› taraf›ndan neredeyse
her geliflmede kullan›l›yor.

Ama Irak’tan Afganistan’a, Filistin’den Latin
Amerika’ya, Venezuella’dan Küba’ya kadar,
Tayyip’in “dünya gerçekleri” dedi¤i emperyalist
politikalara direnenler var. Dahas›, onlarca ülke-
de IMF’nin yaratt›¤› tahribatlar ortadayken, b›ra-
k›n sol, sosyalist olmay›, biraz ulusal onuru olan
kimi ülkelerde dahi IMF kap› d›flar› edildi.

Tayyip yalan söylüyor. ‹flbirlikçili¤i, sömürü-
yü sineye çekmemizi istiyor. Halk olarak buna
raz› olacak m›y›z, olmayacak m›y›z? Raz› olma-
mak, bu iktidara karfl› örgütlenmek, mücadele
etmek, kendi iktidar›m›z için birleflmektir.

Yoksullara
büyük vaatlerle iktidar
olan AKP bir buçuk y›l-
d›r böyle yönetiyordu.

IMF’nin, tekellerin
emirlerinden baflka hiç-

bir icraat› yoktur bu iktidar›n. Ve iflte Tayyip
aç›kl›yor; bundan sonra da böyle yönetece¤iz.
Bunun için tüm halk› sadece emperyalist te-
kellere “borç-faiz” ad› alt›nda haraç ödemeye

zorlayacak, zam ve vergilerle soymaya
devam edece¤iz”... Ç›plak gerçek bu;

gerisi riyakar ‹slamc›l›¤›n
yalanlar›ndan ibaret.

48

Say› 109

9 May›s
2004

Haklar ve Özgürlükler Cephe-
si, Avrupa ülkelerinde düzenle-
nen, iflçi s›n›f›n›n birlik, mücadele
ve dayan›flma günü 1 May›s gös-
terilerine kitlesel olarak kat›ld› ve
umudun sloganlar›n› hayk›rd›.

ALMANYA’n›n Köln, Dort-
mund, Duisburg, Stutgart, Ulm,
Nürünberg, Berlin ve Frankfurt
kentlerinde;

AVUSTURYA’n›n Viyana, ‹ns-
burg, Linz ve Salzburg kentlerinde;

FRANSA’n›n Paris, Lyon, Mar-
silya ve Nancy kentlerinde;

HOLLANDA’da;

BELÇ‹KA-Liege’de;

‹NG‹LTERE’nin baflkenti Lond-
ra’da;

‹SV‹ÇRE’nin Zürich ve Basel
kentlerinde;

‹SVEÇ-Goteborg’da;

YUNAN‹STAN’›n Atina, Sela-
nik ve Giret kentlerinde;

AVUSTRALYA k›tas›nda,

Sydney ken-
tinde düzenle-
nen mitinlerde
k›z›lbayraklar›,
Cephe pan-
kartlar›, büyük

direniflin flehitlerinin resimleri,
tecriti protesto eden, direnifli des-
tekleyen pankartlar›yla yerlerini
ald›lar.

Umudun Ad› DHKP-C
Devrimcilerin kortejlerinden

bütün Avrupa kentlerinde; Mahir
Hüseyin Ulafl Kurtulufla Kadar Sa-
vafl, Umudun Ad› DHKP-C, Direne
Direne Kazanaca¤›z, Yaflas›n
Ölüm Orucu Direniflimiz, Kahra-
manlar Ölmez Halk Yenilmez,
Amerikan Sald›rganl›¤›na ve Tec-
rite Hay›r, Kahrolsun Amerikan
Emperyalizmi, Yaflas›n Devrimci
Halk Kurtulufl Cephesi sloganlar›
yank›land›. Emperyalistlerin “te-
rör listesi” ad› alt›nda halklar›n di-
renifllerine düflmanl›klar›n› ilan et-
melerinin karfl›s›nda, ba¤›ms›zl›k
ve demokrasi için direnenlerin ce-
vaplar›yd› bu sloganlar.

Bütün kentlerde yap›lan mi-
tinglerde “Mahir Hüseyin Ulafl
Kurtulufla Kadar Savafl” slogan›

ve “Yaflas›n Ölüm Orucu Direnifli-
miz” sloganlar› at›ld›. Bu iki slo-
gan ayn› zamanda bir gelene¤in,
direniflin gelene¤inin de halklar›n›
temsil ediyor, 1972’den 2004’e bir
destan› anlat›yordu.

Yine mitinglerde Avrupa Hak-
lar ve Özgürlükler Cephesi kortej-
lerinde, tecritin mimarlar›n›n Av-
rupa oldu¤u gerçe¤i teflhir edildi.

Emperyalizme karfl› savafl›n
ve direniflin dünya çap›ndaki ön-
der güçlerinden olan Parti-Cephe,
iflçi s›n›f›n›n mücadele gününde,
Avrupa kentlerinde, devrimci, ko-
münist, sol güçlerle birlikte alan-
larda kurtuluflun yolunun sosya-
lizmi oldu¤unu hayk›rd›.

Ve dalga dalga yürüyen k›z›l-
bayraklar... Direniflin, sosyalizmin
simgesi k›z›lbayraklar tüm göste-
rilerde dalgaland›r›ld›. Kimi yerde
k›z›lbayraklar›nda üzerinde sava-
flanlar›n cephesinin y›ld›z› varken,
kimi yerlerde sadece k›z›lbayrak-
lar ayn› direnifl mesaj›n› alanlara
tafl›d›.

Birçok kentteki mitingde Meh-
met Akif Dalc›’n›n resimleri kor-
tejlerin en ön s›ras›nda yerini ald›

Dünyan›n dört bir yan›ndan

YYuurr ttdd ›› flfl ››nnddaa 11 MMaayy ›› ss ’’ llaarrddaa

KK ›› zz ›› ll bb aa yy rr aa kk ll ›› ll aa rr
UU mm uu dd uu HH aa yy kk ›› rr dd ››

Hollanda

Avusturya ‹sviçre Almanya-Köln

49

Say› 109

9 May›s
2004

göç ederek Avrupa’da yaflamak zorunda b›rak›lan
halklar›n, az›nl›klar›n ilerici güçleri ile yanyana, Irak
ve Filistin direnifllerine destek sloganlar› at›ld›. Baz›
kentlerde de HÖC kortejlerinde Filistin ve Irak bay-
raklar› tafl›narak, emperyalizme ve iflbirlikçilerine
karfl› direnen halklar selamland›.

Fransa-Paris

DDüünnyyaann ››nn bbüüttüünn
mmeeyyddaannllaarr ›› bb ii zz iimmddii rr

Küba’dan Vietnam’a, Çin’den Moskova’ya,
Filipinler’den, Venezuella’ya, Peru’dan ‹span-
ya’ya, ‹talya’dan Asya ülkelerine dünyan›n
bir çok ülkesinde 1 May›s kavga sloganlar›yla
kutland›. En kitlesel gösteri Küba’da gerçek-
leflirken, Havana’da Castro’nun da kat›ld›¤›
mitingde milyonlarca Küba’l› Amerikan em-
peryalizmini lanetledi. Moskova’daki kutla-
malarda k›z›lbayraklarla soka¤a ç›kan onbin-
lerin büyük ço¤unlu¤unun gençlerden olufl-
mas›, gelecek için umut verirken, iflçi s›n›f›
bütün meydanlarda SOSYAL‹ZM özlemini ye-
niden ve daha yo¤un hayk›rmaya bafllad›.

Her sene oldu¤u gibi, 2-4 May›s günlerinde Bel-
çika Emek Partisi'nin ev sahipli¤iyle yap›lan Ulusla-
raras› Komünist Seminerler’de, dünyan›n dört
bir yan›ndan elli civar›nda siyasi örgüt Brüksel'de
bulufltu. Bu sene ifllenen konular›n bafl›nda, 'ABD
emperyalizmi ve Dünya Halklar›', 'emperya-
list savafla karfl› mücadele' ve 'komünistlerin
önümüzdeki süreçte üstlenmeleri gereken
görevler’ konular vard›.

Türkiye’den DHKC ve TKP'nin davetli oldu¤u
ve aç›l›fl konuflmas›n› Belçika Emek Partisi baflkan›
Ludo Martens'in yapt›¤› toplant›da, komünistler ara-
s›ndaki ortak çal›flmalar›n somut ve önceklikli dört
eksende sürdürülebilece¤i vurguland›. Bu eksenler,
Irak direniflinin sahiplenilmesi, ‹stanbul NATO karfl›-
t› kampanya, Sosyalist Küba ve Demokratik Kore
Cumhuriyeti baflta olmak üzere, sosyalist ülkeleri
destekleme ve Dünya Sosyal Forumlar› gibi ulusla-
raras› buluflmalarda, devrimci komünist bir oluflum
yarat›lmas› olarak s›raland›.

‹lk gün söz alan, DHKC Enternasyonal temsilci-
si, Büyük Ortado¤u Projesi ve AKP'ye biçilen rolü
anlatt›. 1 Nisan 'DHKP-C Operasyonu' sald›r›lar›na
de¤indi¤i konuflmas›nda AB'nin ABD ile ortak bir
flekilde devrimci muhalefeti ve giderek tüm muhalif
güçleri yoketmeye yönelece¤ini belirtti. Son olarak
‹stanbul NATO zirvesine karfl› düzenlenecek etkin-
liklere ça¤r› yapan DHKC Enternasyonal, bu kap-
samda uluslararas› düzeyde oluflturulan Resistanbul
2004 platformunu, Türkiye'de ise, 'NATO ve Bush
Karfl›t› Birli¤in' çagr›lar›n› desteklemeye davet etti.

‹lk gün, 'Emperyalistler aras›ndaki çeliskiler' bafl-
l›kl› oturumla sona ererken, ikinci gün, a¤›rl›kl› ola-
rak eski sosyalist ülkelerin temsilcilerine söz verildi.

Son gün ise FHKC, Filipinler Komünist Partisi
gibi ulusal ve devrimci savafl veren örgütlerin yan›s›-
ra, Nepal ve Hindistan’dan devrimciler sözald›.

Ayr›ca Küba ve Kuzey Kore KP'lerinden birer
resmi temsilcinin yan›s›ra Venezüela'dan kat›lan Ve-
nezüela Komünist Partisi temsilcisi, Chavez baflkan-
l›¤›ndaki 'anti-emperyalist ve Bolivarc› Devrim süre-
cini' desteklemeye ça¤›rd›.

Seminerin son bölümünde, ABD'nin ‹mparator-
luk savafllar›n› k›nayan ortak bir deklarasyonun ha-
z›rlanmas› ve deklerasyonda Kara Listelerin, Tecrit
Hapishanelerinin ve emperyalist politikalar›n, Küba
ve Kuzey Kore gibi ülkelere yönelik savafl giriflimle-
rinin ifllenmesi, bildirgenin Seminerlere kat›lan he-
yetlerce imzalanmas› karar› verildi.

Amerikan ‹mparatorlu¤una
Karfl› Dünyan›n Dört K›tas›ndan
Devrimcilerden Ortak Tav›r

kahramanlar ölmez
08 May›s - 14 May›s fiehitlerimiz

Hasan OKUT

Renan ER‹fi

Müjdat ÇEL‹KYAY

9 May›s 1978

Dev-Genç önderli¤inde
anti-faflist mücadele içinde yeralan devrimci-
lerdi. Y›ld›z Üniversitesi’nde gece bölümünde
okuldan ç›karlarken, faflistlerin sald›r›s›nda kat-
ledildiler.

Hüseyin SOYUU⁄UR

11 May›s 1987

Yeni Çözüm Dergisi
okuru olan Hüseyin, OD-
TÜ yurdunda geçirdi¤i
rahats›zl›k sonucu yafla-
m›n› yitirdi.

Ali Haydar fiAH‹N

12 May›s 1987

Uzun y›llar mücadelede
yerald›. Rahats›zl›¤› sonucu
aram›zdan ayr›ld›.

‹rfan A⁄DAfi

13 May›s 1996

Liseli bir devrimciydi. ‹stan-
bul Alibeyköy’de Kurtulufl Ga-
zetesi da¤›t›m› yapt›¤› s›rada,
polis taraf›ndan herkesin gö-
zü önünde s›rt›ndan kurflun-
land›. Yaral› olarak polis oto-
suna al›nd› ve orada iflkence-
ye devam edilerek katledildi.

Murat ÇUHACI

13 May›s 1995

‹stanbul Okmeyda-
n›’nda sivil faflistlerin
b›çakl› sald›r›s› sonu-
cu flehit düfltü.

Kavga amans›z ve kat›
Kavga dedikleri gibi destans›
Ben düfltüm. Yerimi baflkas› alacak... O kadar.
Burda bir kiflinin laf› m› olur?
Kurfluna dizilifl, dizildikten sonra-kurtlar.
O kadar yal›n ve akla yatk›n.
Ama birlikte olaca¤›z f›rt›nada halk›m,
çünkü sevdik seni.

Nikola Vapstarov

(Bulgar devrimcisi Vaptsarov’un Nazi iflbirlik-
çileri taraf›ndan kurfluna dizilmeden birkaç saat
önce yazd›¤› fliirdir.)

