
“Biz çocuklar›m›za
sahip ç›k›yoruz. Bedel
ödemeye de haz›r›z.
Tecriti Kald›r›n!”

TAYAD’l›
Ailelerden

Baflbakan’a:

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 115 / Tarih: 11 Temmuz 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve

Baflbakan’dan Meslek Liselilerin Ailelerine:

“Aileler sahip ç›ksayd›,
tekrar yasay› ç›karabilirdik...
Ama bunun bedeli var. Biz
hükümet olarak bu bedeli
ödemeye haz›r de¤iliz. Siz
ödemeye haz›r m›s›n›z?..”

Tecrite
Karfl›

Direniflte
45. AAy

”1 NNisan OOperasyonu”
‹ddianamesi HHaz›r:
‹stem:

64 san›¤›n
yüzlerce y›l
F tiplerinde

yat›r›lmas›!

� Polis fezlekesi nas›l iddianame haline gelir?

� Sahte belgeler nas›l kan›t diye sunulur?

� “Kaldi dedi ki...” diye bir dava aç›l›r m›?

Hukukçular
cevap

ar›yor:

TÜRK‹YE’DE HUKUK YOK MU?

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

Ve 1
Nisan’daki

soru hala
gündemde:

ISSN: 1304687X 103

INTERNET aadresi: www.ekmekveadalet.net E-MAIL aadresi: info@ekmekveadalet.netAdaletAdaletEkmekEkmek veve

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. Örnekler Apt. No:5 Kat:5
Tel-faks: 0 322 351 97 25
Ankara- GMK Bulvar› Onur ‹flhan› Kat: 6 Daire: 151 K›z›lay
Tel-faks: 0 312 419 27 38
Antakya- Armutlu Mahallesi Elmas Sok. fiaban Kanatl› Apt. Kat:
4 D: 6 Tel-faks: 0 326 223 87 18
Bursa- Baflak Cad. Gür ‹fl Han› Daire: 25/4 Heykel

Tel-faks: 0 224 224 93 97

Hopa:Hopa ‹fl Merkezi Zemin Kat No: 1 HOPA
Tel-Faks:0 466 351 42 08

‹zmir- Milli-i Kütüphane Cad. No: 17/104 Tepeköylü ‹fl Merkezi
Konak/‹zmir Tel-Faks: 0 232 482 29 54
Kocaeli- Hürriyet Caddesi Gakko Kervan Saray ‹flhan› Kat:7
No:79 Tel-Faks: 0 262 331 66 51
Malatya- Dabakhane Mah. Bak›rc›lar Çarfl›s› Sar›beyo¤lu ‹flhan›
Kat:1 No:43 Tel: 0422 323 24 77
Mersin- Bahçe Mah. 4604 Sk. Tütüncü Apt. Kat: 1/6
Samsun- Talimhane Cad. Bozluolcay ‹fl Han› Kat: 3/42

Tel-faks: 0 362 435 25 80
Trabzon- Kemerkaya Mah. Kundurac›lar cad. Dedeo¤lu sokak
Pustular iflhan› Zemin Kat No:4

Tel-faks: 0462 321 14 80

Bürolar›m›z

Fiyat›: 750 000
Avrupa: 3 Euro
Almanya:3 Euro

Fransa:3 Euro
‹sviçre:3 Euro
Hollanda:3 Euro

‹ngiltere: £ 2.5
Belçika: 3 Euro
Avusturya: 3 Euro

2004’ün Hazi-
ran’›nda toprak-
tan yay›lan s›cak,
güneflin kavurucu
s›cakl›¤› de¤il.
Dünyada herke-
sen hayata dair
söyleyece¤i bir
sözü vard›r. Bu
Haziran s›ca¤›nda
topraktan yükse-
len s›cakl›k atefl-

ten kollar›yla Anadolu’yu saran kahramanlar›n son söz-
leridir. Ve dünyan›n neresinde olursa olsun, ayn› fleyin
ifadesidir; FEDA’n›n.

Zindan›n ortas›nda iki devrimciydi onlar. Halklar›n›n
yüzak›, vatanlar›n›n onuruydular. Emperyalizmin umut-
lar› teslim alma sald›r›s›na karfl› hayatlar›n› ortaya koy-
dular, ölüm orucuna girdiler.

Biri Antep’liydi. “Antep s›cak yer, Antepliler silahflör
olur” der Naz›m usta dizelerinde. Antepliydi Bekir, kav-
gan›n s›cak, yi¤idin bol oldu¤u memleketten.

Öyküler dinleyerek büyüdü. Yaflanm›fl direnifl öykü-
leri, 1920’lerin Antep’inde iflgalci Frans›zlara karfl› vata-
n›, namusu savunanlar›n öyküsünü, 6 bin atl›s›yla köp-
rüde ser verip geçit vermeyen fiahin Bey’i dinledi. Daha
çocuk yafl›nda Frans›zlar’›n kurflunuyla vurulan fiehit
Kamil’i, isimsiz ve resimsiz canlar›n› topra¤a gömüp di-
renmenin onurunu yar›nlara b›rakan kad›nlar›n, çocuk-
lar›n, nice kahramanlar›n öykülerini dinleyerek büyüdü.
Ve Kastamonu’da üniversitedeyken gencecik yüre¤ini
kavgaya sürdü; dinledi¤i kahramanlar›n yar›nlara b›rak-
t›¤› sesi oldu.

Tarihin ak sayfalar›n› yazanlar›n sesi bo¤ulmaz. Bo-
¤amad›lar Bekir’in sesini. ‘95 y›l›nda tutsak düfltü. Bari-
katlar›n ard›nda, özgür vatan bilip mevzisini, bafle¤me-
di zulmün önünde. 19 Aral›k direniflimizde Bart›n Hapis-
hanesi’ndeydi. Aln›na umudun y›ld›z›n› kufland›¤›nda
ise Sincan hücrelerinde...

*
Sincan’›n hücrelerinde ömrünün 26 y›l›n› kavgaya

vermifl bir yi¤it vard›; ad› Hüseyin’di. Yoldafllar›n›n abi-
si, kavgan›n ç›nar›yd›. S›rt›n› geniflçe yaslayaca¤›n, kay-
g›s›z, tasas›z kendini ellerine b›rakaca¤›n bir ç›nard›. Ço-
cuk gibi saf ve temizdi yüre¤i. Yüre¤inden geçenleri ol-
du¤u gibi dökerdi ortaya. Kendini konuflmaya kapt›r›nca
köylü flivesi ç›kard› ortaya.

Çorum’un yoksul bir köyünde do¤mufltu. Zeytin’le 9
yafl›nda, sinemayla 14 yafl›nda tan›flm›flt›. Yoksul insan-
lar›n zengin gönüllerinden ö¤renmiflti kardeflli¤i, dostlu-
¤u, paylafl›m›. ‘77 y›l›nda ekme¤ini Ankara’da ararken
arad›¤›n› buldu. Ekme¤in ve adaletin yolu kavgadan ge-
çiyordu. Kavgaya adad› ömrünü.

Do¤ald›, Anadolu insan›n›n sevgisini, s›cakl›¤›n›, ve-
fas›n›, ba¤l›l›¤›n› tafl›d›¤› kavgaya 26 y›l›n› verdi. “Bu ül-
kede 20 yafl›nda herkes devrimci, 30 yafl›nda eski dev-
rimci olur” diyenlere inat, yaflam›yla kavgada kesintisiz-
li¤in ad› oldu. Dününü unutmad›, yar›n› hayal edip bu-
gününde sar›ld› kavgaya. Zindanlar› da, elde silah vu-
ruflmay› da ö¤rendi. ‘95 y›l›nda ‹stanbul’da ikinci kez tut-
sak düfltü. ‘96’da al›n band›n› kufland›. Her An› Eylem
Olan 69 Gün’ün zaferinin alt›na 12 kahramanla birlikte
att› imzas›n›. Hücre hücre, gün gün erirken büyüdü sev-
das›, büyüdükçe büyüttü kavgay›.

Aradan 8 y›l geçti.
Hüseyin, Sincan’›n hücrelerinde Bekirimizle el ele ve-

rip Gültekin Koç Ölüm Orucu Ekibi’nde bir kez daha ku-
fland› al›n band›n›. Gültekin feda demekti. Al›nlar›ndaki
k›z›lbantla ba¤lanm›fllard› Gültekin’in yoluna. Gülte-
kin’in ayak izlerine basa basa yürüyeceklerdi yar›na.

Yürüdüler engelleri afla afla, coflkunca akan bir ›rmak
gibiydiler. Günler geceler boyu eriyerek zulmün bari-
katlar›n› geçtiler. Bir hücrede, birlikte dald›lar ateflin içi-
ne... Alevlerin aras›nda coflkun akan bir ›rmak gibiydi-
ler... Kalemin yazamad›¤›, dilin anlatamad›¤› bir destan
olup gittiler... Topraktan yay›lan s›cakl›k güneflin s›cak-
l›¤› de¤il, fedan›n s›cakl›¤›, al›n onu yüre¤inize, tafl›y›n
yar›na...

Bir hücrede, birlikte daldılar
ateşin içine...

Alevlerin arasında coşkun akan
bir ırmak gibiydiler...

“Biz
hükümet ola-
rak bu bedeli ödemeye haz›r de-
¤iliz. Çünkü daha önce ödenen
bedeller var.” diyor Tayyip Erdo-
¤an.

Daha önce ödenen bedeli bili-
yoruz; Refahyol Hükümeti koltu-
¤undan edildi. Ödeyemedikleri,
ödeyemeyeceklerini söyledikleri
bedel iflte bu: koltuk!

Koltuklar, ç›karlar, statükolar,
ayak ba¤›d›r insanlara. Sadece
ayaklar›n› m› ba¤lar; hay›r! Kol-
tuk, ç›kar, statüko, vicdanlar›n›,
beyinlerini ba¤lar insan›n. Kör,
sa¤›r, dilsiz yapar.

O bedelleri ödememek için,
unuturlar verdikleri sözleri, vaz-
geçerler içtikleri andlardan, gör-
mez olurlar zulmü...

Düzene koltuklar›ndan, ç›kar-
lar›ndan, midelerinden, rahat ya-
flam statükolar›ndan ba¤l› olan-
lar, iflte bu yüzden, hiç bir inanc›n
savunucusu olamazlar sonuna
kadar. Hiç bir hedeflerine, oraya
ulafl›ncaya kadar yürüyemezler.

Çünkü inançlar›n›, düflüncele-
rini sonuna kadar savunmak, be-
del ödemeyi gerektirir bu düzen-
de. Halktan, emekten, özgürlük-
ten, adaletten yana bir hedefi
olanlar, o hedefe ulafl›ncaya ka-
dar belalar›n bin türlüsüyle karfl›
karfl›ya gelirler.

‹flte o
anlarda, ifl-

te o kritik dö-
n e m e ç l e r d e ,

ayaklar› düzende
olanlar, at›lmas› gereken

ad›m› atamazlar.
Bin bir türlü teori, binlerce ge-

rekçe uydururlar neden o ad›m›
atmad›klar›na dair; oysa gerekçe
tektir; düzen içindeki koltuklar›n-
dan, ç›karlar›ndan, statükolar›n-
dan vazgeçememifllerdir.

‹ster burjuva politikac›lar ol-
sun, ister maskeli solcular, ister
düzen içi islamc›lar, ister statüko-
ya yerleflmifl ayd›nlar olsun; ifl
gelip düzen içindeki statükolar›na
dayand›¤›nda, inançlar, idealler,
düflünceler bir yana konulur...

‹flte devrimciler bu noktada
farkl›d›rlar. Çünkü onlar›n bu dü-
zenden bir beklentisi yoktur. Ge-
leceklerini bu düzen içinde ara-
mazlar.

“Düzen ba¤lar›n› koparmak”
deyimi, yaln›z devrimcilerin lite-
ratüründe vard›r. Devrimciler d›-
fl›ndaki tüm siyasi güçler, yani
kapitalizmin karfl›s›nda sosyaliz-
mi, emperyalizm karfl›s›nda ba-
¤›ms›zl›¤› savunmayan tüm güç-
ler, bir ayaklar› bu düzende ya-
flarlar, neyi savunuyor görünür-
lerse görünsünler, bu düzenden
vazgeçemezler. (Bugün kendileri-
ni inançlar› için feda eden islam-
c›lar da vard›r, ama islamc›l›k bir
siyasi çizgi olarak, kapitalizmle
uzlaflmaya yine de her zaman
aç›kt›r.)

Ya bu düzende sahip oldu¤un
herfleyden vazgeçeceksin, ya da
düflüncelerinden vazgeçeceksin
dayatmas›, onlar›n cephesinde
düflüncelerinden vazgeçmekle
sonuçlan›r.

Emperyalist, faflist düzenler
karfl›s›nda özgürlükleri savun-
mak, zorlu bir ifltir. Her babayi¤i-
din harc› de¤ildir. Zulümle gelir
düzen insan›n üstüne, bask›yla,
cezayla, rüflvetle, tehditle, flantaj-
la gelir...

Zordur bir inanc›n, düflüncenin
savaflç›s› olmak.

Bunun içindir ki, düflünce öz-
gürlü¤ünü herkes savunabilir,
ama o özgürlük için sadece dev-
rimciler savafl›r, sadece devrimci-
ler bedel ödeyebilir.

Bilir devrimciler bu mücadele-
nin büyük bedeller ödemek ge-
rektirdi¤ini; bunu bilerek girmifl-
lerdir kavgaya;

“Düflmesin bizimle yola:

evinde a¤layanlar›n
göz yafllar›n›

boynunda a¤›r bir
zincir
gibi tafl›yanlar!

B›raks›n peflimizi
kendi yüre¤inin
kabu¤unda yaflayanlar!”

dizeleri iflte bu yüzden yaln›z
devrimciler taraf›ndan söylenir.

Biz düzenin tüm nimetlerini te-
pip ortaklafla bir yaflam kurmak
için boynunu dara¤ac›na uzatan
Bedreddinlerin soyundan geliyo-
ruz...

Ayaklar› düzenin içinde olanlar bedel ödeyemez;

‹nançlar› için
sadece
devrimciler
bedel öder...

Ekmek ve Adalet Dergisi
Sahibi : Mustafa Köflker
Yaz›iflleri Müdürü: Serkan Uymaz
Genel Yay›n Yönetmeni: Gülizar Kesici
Adresi: ‹nebey Mahallesi ‹nk›lap Caddesi Oto Han 55/54
Aksaray Fatih ‹stanbul
‹rtibat Telefonu: 0212 347 69 66 Faks: 0212 347 69 65
Hesap No: 0041310 -4 Y›lmaz Bas. Yay. Da¤. Org.
Akbank Yusufpafla fiubesi/‹ST
Ofset Haz›rl›k: Y›lmaz Yay›nc›l›k
Bask›: ASPAfi Pazarlama
ISSN: 1304 687X

Ekmek ve Adalet
Say› 115
‹çindekiler

3... AKP’nin iflini kolaylaflt›rmak,

ABD’nin iflini kolaylaflt›rmakt›r

5... 19-22 Aral›k, planlanm›fl bir

katliamd›r

6... Tayyip, koltuk için herfleyi

satan bir ahlaka sahip...

10... HÖC: Bu iddianameyi savc›

de¤il, polis yazd›

14... Emekliyiz hakl›y›z kazanaca¤›z

16... Kocaeli Rektörlü¤ü karar verdi...

18... Her 2 Temmuz’da öfkemiz

büyüyecek

19... Beynimiz ve yüre¤imizle

direniyoruz

21... Van Valisi’ne yönelik eylem

23... Teröre karfl› devlet mitingleri

24... Gerillan›n kula¤› kesildi

26... Okmeydan› direniflçileri

anlat›yor

31... Aydos’ta direnifl

33... Cephe’den Uluç Gürkan’a cevap

35... Yurtd›fl›ndan: Halklar›m›za,

ülkemize birlikte sahip ç›kal›m

38... Tarih, iflbirlikçilerin iflgalcileri

kurtard›¤›n› yazmam›flt›r

40... Afl›lamayan bir direnifl barikat›

12 Temmuz

42... Bu teori, sol mu, sosyalist mi?

44... Bir slogan, bir zihniyet: “Gelme

Bush”

45... Birgün’ün röportaj tarz›

46... Bekir Baturu ve Hüseyin

Çukurluöz’den tarihe düflülen

notlar

48... Kahramanlar ölmez

49... NATO karfl›t› eylemler ve polis

terörüne tepkiler

50... Hasan Hüseyin Boyraz

AKP’nin iflini kolaylaflt›rmak,
ABD’nin iflini kolaylaflt›rmakt›r

‹kiyüzlülü¤ü ve yalan› fliar edinmifl bir iktidar karfl›s›nda oldu¤umuz Tay-
yip Erdo¤an’›n meslek liseleriyle ilgili son aç›klamalar›yla bir kez da-
ha anlafl›ld›. ‹kiyüzlülü¤ü ve yalan› fliar edinmifl bir iktidar ve onun iki-
yüzlülükte, takiyyede, demogojide ustalaflm›fl baflbakan›. Sorunlar›na
sahip ç›kanlar› susturan da kendi iktidar›d›r, halk› sorunlar›n›za sahip
ç›km›yorsunuz diye suçlayan da! Halk›n her kesimine “gerilim ç›kar-
may›n, biz çözüm için var›z” diyen de kendileri, s›k›flt›klar›nda ne ya-
pal›m talepleriniz için kimsenin karfl›s›na dikilmediniz diye suçlayan
da. Halk›n hak ve özgürlükler için mücadelesine “ideolojik” diye sal-
d›ran Erdo¤an, flimdi ideolojik olun diyor... Hangisi gerçek AKP, han-
gisi Erdo¤an’›n gerçek düflüncelerini yans›t›yor diye düflünmesin
kimse. Öyle “gerçek” bir düflünceleri, her koflulda savunacaklar› bir
inançlar›, her koflulda sürdürecekleri bir politik karakterleri yoktur. Ol-
mad›¤›n› çok çeflitli vesilelerle gösterdiler de zaten. “Biz bedel ödeme-
ye haz›r de¤iliz” diyerek koltuktan asla vazgeçmeyeceklerini söyle-
yenlerin tutarl› bir politik kiflili¤inin olmas› beklenebilir mi? Takiyyeci,
ürkek, karars›z, ve ç›karc›d›r. ‹ktidarda kalmak için herfleyi satan, her-
fleyi de¤ersizlefltiren bir “politika” anlay›fl›na sahiptirler. Ticaretle si-
yaseti ayn› görmeleri de bunun sonucudur.

AKP, do¤al olarak çeliflkiler, tutars›zl›klar içindedir: Bir yandan “demok-
rat” görünmeye, islamc›l›ktan tümüyle kopmamaya çal›fl›yor; ama
öte yandan uygulad›¤› politikalar tam bir faflist politika; iç ve d›fl po-
litikas›n›n ne demokratl›kla, ne müslümanl›kla uzaktan yak›ndan ilgi-
si yok. Bir yanda müslümanlar›n özel duyarl›l›¤›n›n oldu¤u Filistin ko-
nusunda ‹srail’i elefltiren demeçler vereceksin, di¤er yandan ‹srail’le
birlikte ABD’nin Ortado¤u planlar›n›n tetikçili¤ini üstleneceksin. Bu
kadar çeliflkili bir politikay› yürütmek zordur elbette. Bu kadar çok s›k
ve bu kadar kaba demagojiye baflvurmas› da bu çeliflkileri örtmek
içindir. Ekonomide talan, uluslararas› sorunlarda ABD tetikçili¤i, hal-
ka karfl› ikiyüzlülük; AKP politikalar›n›n özeti budur. AKP kendince
ustaca oynuyor; taleplerine, duygular›na karfl›l›k vermedi¤i islamc›
taban›n kendisinden uzaklaflmaya bafllad›¤›n› hissetti¤i anda, yeni bir
manevrayla “islamc›l›¤›n›” öne ç›kar›yor. Küçük-burjuva demokrat
kesimlerin elefltirilerinin yo¤unlaflt›¤› her aflamada yeni bir “demokra-
si hamlesi”yle gündemi kendi lehine çevirmeye çal›fl›yor. Ama netice-
de hepsi bir oyun. Her manevra ancak biriki kez tekrarlanabilir nite-
likte. Üçüncüsünde daha da artan ölçüde teflhir olaca¤› aç›kt›r. Bunu
AKP de görüyor. Bu yüzden de bir yandan bu tür manevralar yapar-
ken, as›l olarak halk›n muhalefetini mümkün olan en yayg›n biçimde
pasifize etme politikalar›n› ›srarla sürdürüyor.

AKP herkesi direnme hakk›ndan vazgeçirmeye çal›fl›yor. ‹steniyor ki,
kimse muhalefet etmesin, sesini ç›karmas›n, herkes boyun e¤sin. F
tiplerine karfl› direniflin sürmesi ve direniflin d›flar›daki aya¤› iflte bu-
nun için AKP’yi en fazla rahats›z eden olgular›n bafl›nda gelmektedir.
Direnme hakk›n› kullanmakta kararl›l›k gösteren kitle örgütlerine, ku-
rumlara yönelik pervas›z sald›r›n›n kayna¤›nda bu vard›r.

AKP’nin bugüne kadar hangi konuda ne yapt›¤›n› sat›r bafllar›yla s›rala-
makta yarar var: Irak iflgalinde iflgal ortakl›¤›; bir katliam›n tart›fl›ld›-
¤› yerde futbolcu a¤z›yla “sahaya biz de inmeliyiz” diyerek, bafl›ndan
itibaren iflgal ortakl›¤›n› savundu. Üsleri, yollar›, hava sahas›n› açt›.

Onbinlerce Amerikan askerine topraklar›m›z›
açmak istedi. Daha sonra asker gönderme
karar› ald›. AKP’nin ABD karfl›s›ndaki politi-
kas› tam teslimiyetçiliktir. Dini iman› koltuk
ve ç›kar olanlar›n kabesi do¤al olarak ABD
olacakt›r. Bu “kabe”nin istedi¤i gibi, Irak hal-
k›n›n direniflini de “terörizm” olarak adland›r-
m›fl, direniflin bast›r›lmas›n› savunmufltur.

Kendi köylüsüne karfl› “sizin gözünüzü ancak
kara toprak doyurur” diyecek kadar halktan
uzaklaflm›flt›r. fieker Yasas›, Tütün Yasas›,
Yapay Tatland›r›c› Kotas›, Yabanc›lara Mülk
Sat›fl›na ‹zin düzenlemeleriyle köylülerin ade-
ta yaflama hakk› ortadan kald›r›l›rken, em-
peryalist tekeller memnun edildi. Memurlar
örgütlü bir kesim olarak AKP’nin uygulad›¤›
IMF politikalar›na itiraz etmeye çal›flt›lar.
Meydanlarda üzerlerine panzerler sürüldü,
soruflturmalar aç›ld›, sürgünler yap›ld›. Üc-
retleri eriyor. ‹flçilerin grevleri yasakland›.
Grev hakk›n› kullanmak isteyenler provoka-
tör ilan edildi. YÖK’ün, üniversitelerin “de-
mokratiklefltirilmesi” tart›flmalar›n›n en fazla
yap›ld›¤› bir dönemde, gençli¤e yönelik cun-
tadan bu yana en yayg›n bask›lar yafland›.

Bu çeliflki, AKP’nin genel politikalar›n›n karak-
terini de gösteriyor. AB’ye uyum çerçevesin-
de ç›kar›lan tüm yasalar, “faflizme AB uyu-
mu maskesi” anlay›fl›yla ç›kar›lm›flt›r.
AKP’nin “demokratl›¤›” bu kadard›r. 19 Ara-
l›k ve F tipleri katliam›n›n sorumlular›ndan
Ali Suat Ertosun’un “devlet üstün hizmet ma-

dalyas›”yla ödüllendiril-
mesi, ve F tiplerindeki
katliam›n tam bir perva-
s›zl›kla sürdürülmesi, bü-
tün bunlar içinde simge-
sel bir öneme sahiptir.
Bu simgesel önem, em-
peryalizmin “teröre karfl›
savafl” anlay›fl›na tabi
olunarak halka karfl› sa-
vafl›n sürdürülece¤ini
çok aç›k biçimde anlat-
maktad›r. ABD’nin “terö-
re karfl› savafl” politikas›-
n›, AKP de kendine kla-
vuz yapm›fl, tüm muhalif
kesimleri yoketmeyi ve-
ya sindirmeyi hedefle-
mektedir.

AKP bu rolü üstlenmek-
te hiç zorlanmam›flt›r.
Gerici, “anti-komünist”
gelenekle yo¤rulmufl
AKP kadrolar›, zaman
zaman düzen içinde
“muhalif” gibi görünseler

de hep emperyalizm ve oligarflinin hizmetin-
de olmufllard›r. Zihniyet olarak halk›n müca-
delesine karfl›d›rlar. Bunun en aç›k gösterge-
si bizzat Tayyip Erdo¤an’d›r. Türkiye tarihi,
halk› böylesine azarlayan, afla¤›layan bir
baflbakan görmedi. Burdur Cumhuriyet
Meydan›’nda “Pancar kotas› ne olacak?” ya-
z›l› bir dövizi kald›ran köylüye “ben burada
medeniyet diyorum, sen pancar diyorsun”
diyerek, “ifl istiyoruz” diyene, “bir de yeme¤i-
nizi de a¤z›n›za verelim” verdi¤i karfl›l›k,
onun zihniyetini ortaya koyuyor. Erdo¤an
padiflah, yan›ndakiler vezirleri, halk da teba-
s›... Herkesin “velinimetimiz, efendimiz” diye
önünde bafle¤mesini istiyor. Ondan hesap
sormak, ona elefltiri yöneltmek, hatta soru
sormak, hangi kulun haddine? Halk dedi¤in,
dur denilen yerde durmal›, s›rt›na vurunca
lokmas›n› vermeli. O¤ullar›n›, k›zlar›n› tam
bir saltanat havas›nda evlendiriyor. Dü¤ün
davetiyelerini Ürdün’e kadar devletin uça¤›n›
kullanarak götürüyor. Bakanlar, o¤ullar›na,
yak›nlar›na alenen ihaleler veriyor, Baflbakan
alenen flirketler çal›flt›r›p, yetkisini de kulla-
narak onlara ayr›cal›klar tan›yor ve bas›n es-
kaza bunlar› sordu¤unda yüzleri k›zarmadan
piflkin cevaplar veriyorlar. ‹flbirlikçilik, hu-
kuksuzluk, yolsuzluk, zulüm artt›kça, burju-
va pollitikac›l›¤›n›n da seviyesi düfler. Yalan-
lar, demagojiler kabalafl›r. Halka tepeden ba-
kan burjuva politikac› bunu gizleyemez hale
gelir. Tayyip Erdo¤an flahs›nda görülen iflte
budur.

K›sacas›, bu tablonun gösterdi¤i fludur; karfl›-
m›zda zaman zaman yalana, demagojiye
baflvuran de¤il, en baflta vurgulad›¤›m›z gibi
‹kiyüzlülü¤ü ve yalan› fliar edinmifl bir iktidar
var. Bunu tesbit etmek, hak ve özgürlükler-
den, ba¤›ms›zl›ktan, demokrasiden yana
güçlerin demagojilerin karfl›s›na daha uzlafl-
maz bir mücadeleyle ç›kmas›n› gerektirir.

Aman AB süreci tehlikeye girmesin diye,
AKP’ye karfl› mücadeleyi yükseltmekten ge-
ri duranlar... “Laik” bir iktidardan iyidir diye-
rek islamc›l›k ad›na AKP’yi desteklemeye
devam edenler... Amerika’y› elefltirip AKP’yi
elefltirmekten geri duranlar... ‹ktidar›n dema-
gojilerini küçümseyip “herfley yolunda” ha-
vas›na kap›lanlar... AKP’nin icazetini almak
için radikallikten, millitanl›ktan ve devrimci-
lerden uzak duranlar, bilmelidirler ki, sadece
AKP’nin iflini kolaylaflt›rm›fl olmakla kalmaz,
Amerika’n›n, Avrupa emperyalizminin Türki-
ye üzerinden gerçeklefltirmek istedikleri em-
peryalist emellere hizmet ederler.

Aman AB süreci tehlikeye
girmesin diye, AKP’ye

karfl› mücadeleyi yükselt-
mekten geri duranlar...

“Laik” bir iktidardan iyidir
diyerek islamc›l›k ad›na

AKP’yi desteklemeye de-
vam edenler... AKP’nin

icazetini almak için radi-
kallikten, millitanl›ktan ve

devrimcilerden uzak du-
ranlar, bilmelidirler ki, sa-
dece AKP’nin iflini kolay-
laflt›rm›fl olmakla kalmaz,
Amerika’n›n, Avrupa em-

peryalizminin Türkiye üze-
rinden gerçeklefltirmek is-

tedikleri emperyalist
emellere hizmet ederler.

5

Say› 115

11 Temmuz
2004

‹stanbul 6. ‹dare Mahkemesi, 19-22 Aral›k
katliam› s›ras›nda Ümraniye E Tipi Hapishane-
si'nde katledilen DHKP-C’li tutsaklardan biri
olan Alp Ata Akçayöz'ün ailesine, ‹çiflleri ve
Adalet Bakanl›klar› taraf›ndan 53 milyar lira
tazminat ödenmesini hükmetti.

Alp Ata Akçayöz, 22 Aral›k’ta Ümraniye di-
renifli fiilen sona erip tutsaklar d›flar› ç›kt›klar›
s›rada, kurflunlanarak katledilmiflti.

Alp Ata’n›n ailesinin 2001 Ekim’inde açt›kla-
r› davan›n sonucunda mahkeme taraf›ndan

“Akçayöz'ün operasyon s›ras›nda silahla
mukavemet etti¤i konusunda somut bir delil ol-
mamas› nedeniyle ölümün meflruiyet s›n›rlar›
d›fl›nda gerçekleflti¤i... idarenin 'yaflam hak-
k›'n›n korunmas›nda pozitif yükümlülükleri ol-
du¤u ve bu yükümlülü¤ü yerine getirmedi¤i...
ve daval› bakanl›klar›n 'hizmet kusuru' bulun-
du¤u... nedeniyle olay›n maddi ve manevi taz-
min gerektirdi¤i” karar› verildi.

Hat›rlanaca¤› gibi daha önce de ‹stanbul 2.
‹dare Mahkemesi, Bayrampafla Hapishane-
si’nde katledilen Murat Ördekçi'nin ailesine
benzer gerekçelerle tazminat ödenmesine karar
vermiflti.

Mahkeme karar›, herfleyin iktidar›n
de¤il, tutsaklar›n anlatt›¤› gibi
gerçekleflti¤inin kan›t›d›r!
19-22 Aral›k katliam›, iktidar›n ve burjuva

medyan›n pervas›zca gizledi¤i bir katliamd›.
O kadar ki bu katliam sald›r›s›n›n ad› “haya-

da dönüfl” konulmufltu. Ölüm orucundaki tut-
saklar “kurtar›l›yordu”... Burjuva medya, ölüm-
leri gizlemek bir yana, ölümleri “kendi arkadafl-
lar›n› yakt›lar, birbirlerini kurfluna dizdiler” diye
çarp›tarak gazetecilik tarihinin en utanç verici
gazetecili¤ini yapt›.

‹ktidar ve burjuva medya, ölümleri meflru
gösterebilmek için ayn› a¤›zdan tutsaklar›n ka-
leflnikoflar›ndan, bombalar›ndan sözettiler.

Bir yerden gizlenen gerçek, bir baflka yerden
patl›yor. Katledilen tutsaklar›n ailelerinin baflvu-
rusu üzerine verilen mahkeme kararlar› da bu-
nun bir örne¤idir.

Mahkeme karar›, tüm katliam
destekçilerinin mahkumiyet karar›d›r

Alp Ata Akçayöz’ün ailesine tazminat öden-
mesi haberini veren 5 Temmuz tarihli Milliyet
Gazetesi, katliam operasyonunun “hayata dö-
nüfl” diye adland›r›lmas›na atfen, tazminat ha-
berine de “'HAYATA DÖNÜfi' MAHKÛM OL-
DU” bafll›¤›n› kulland›. Yaz›ya iç sayfalarda ise
“ADALET'E DÖNÜfi” bafll›¤› konulmufltu.

Peki gerçekten dönüldü mü, dönülüyor mu
adalete? Gerçekten “Hayata Dönüfl” mahkum
oldu mu?

Halk nezdinde, dürüst, namuslu her insan
nezdinde o mahkumiyet karar› çoktan verilmifl-
ti. Ama dava henüz bitmedi.

E¤er ortada bir “katliam” varsa, KAT‹LLER
de vard›r. KAT‹LLER‹N SUÇ ORTAKLARI vard›r.
Henüz onlar› yarg›layacak bir hakim ç›kmad› bu
ülkede. Belki de ç›kmayacak. Ama yarg› süre-
cek. Sami Türk’ler de, katliam›n medyadaki sa-
vunucular›, Ertu¤rul Özkökler, U¤ur Dündarlar,
Emin Çölaflanlar da sorumlu Alp Ata Akçayöz-
lerin katledilmesinden. Onlar da yarg›lanacak
tarih önünde.

Burjuva medyada özelefltiriye ça¤r›
Hat›rlanacak olursa, Bayrampafla Hapisha-

nesi katliam›n›n boyutlar› aç›¤a ç›kt›¤›nda da ki-
mi gazeteler “Gerçe¤e Dönüfl” gibi bafll›klar at-
m›fllard›. Bu defa da “Adalete dönüfl” dediler.

Ama buna ra¤men, bir özelefltiri yapmad›lar.
Buna ra¤men, oligarflinin F tipleri konusundaki
sansürünü kabul etmeyen bir yay›n politikas› iz-
lemediler. Tersine, bu defa gerçe¤i aç›kça bile
bile, okurlar›na da duyurmufl olarak sansürü
uygulamaya devam ettiler.

Cumhuriyet’ten Oral Çal›fllar, son mahkeme
karar› üzerine “Ciddi bir özelefltiri yapman›n
zaman› gelmedi mi?” diye yazarken, Yeni fia-
fak’ta Kürflat Bumin, 19-22 Aral›k gazetelerinin
manfletlerini hat›rlatarak konuyu daha genifl ele
ald›¤› yaz›s›na flu bafll›¤› koymufltu:

“'Hayata Dönüfl'te ölen gazetecilik”
Evet, burjuva medyan›n hali pür melalinin

özlü bir özetiydi bu bafll›k.
Oral Çal›fllar’›n ve Kürflat Bumin’in “özeleflti-

ri” ça¤r›s› cevap bulacak m› görece¤iz. Sansü-
rü uygulayarak, 19 Aral›k’ta bafllayan katliam›n
bugün hala sürdürülmesine ortak olarak 19
Aral›k’ta, “Hayata Dönüfl”te “ölen” gazetecili¤i
kimse diriltemez.

19-22 Aral›k, Planlanm›fl bir Katliamd›r
Kimse Bu Gerçe¤i Gizleyemeyecek, Reddedemeyecek!

Baflbakan Tayyip Erdo¤an 3 Temmuz’da Bir-
lik Vakf› taraf›ndan düzenlenen bir toplant›da
yapt›¤› konuflmada, Meslek Liseleriyle ilgili ya-
say› ikinci defa TBMM gündemine almamalar›
konusunda elefltirilince, "Bu liselerde yavrular›-
n› okutanlar, çocuklar›n›n durumuna sahip ç›k-
mam›fllard›r. Bunun karfl›s›na dikilenlere top-
lum gereken cevab› vermemifltir. O zaman size
flunu hat›rlatmak isterim, biz bunun (YÖK Yasa-
s›) ikincisini de yapar›z, yapard›k. Ama bunun
bedelini ödemeye siz haz›r m›s›n›z? Hükümet
olarak bu bedeli ödemeye haz›r de¤iliz." dedi.

Ç›karc›l›¤›n, halka karfl› uygulanan takiyye-
nin, koltuk düflkünlü¤ünün, kendi suçunu halka
yüklemenin en aç›k itiraflar› bunlar. Ayn› za-
manda, böyle bir zihniyetin hiçbir inanca sahip
olamayaca¤›, koltu¤u bir yana b›rak›p, inanc›
için bedel ödemeyece¤i de aç›kt›r.

‹slamc› bas›n›n yazarlar› günlerdir, “asl›nda
Erdo¤an böyle demek istemedi” diye “düzelt-
me” yaz›lar› yaz›yorlar. Peki bu sözler neyi gös-
teriyor? “Toplum sahip ç›kmad›” sözleriyle k›fl-
k›rt›yor mu, k›v›rt›yor mu?

Baflbakan›n Ahlak› ve Beyni
1- Tayyip, “bedel ödemeye haz›r de¤iliz”

derken, kaybetmekten korktuklar›n›n koltuklar›
oldu¤u aç›kt›r. Diyor ki, “‹mam hatipler ve tür-
ban gibi sorunlar›n›z› çözmek için oyunuzu al-
d›m, ama bunun bedeli var ve biz koltu¤umuza
öyle yap›flt›k ki, seçim meydanlar›ndaki sözleri-
mizi unutun.”

Bu kafa, iktidar koltu¤unu korumak için her
fleyi bir yana b›rakan, her türlü inanc›, düflünce-
yi, ahlak› de¤ersizlefltiren bir kafad›r. Kimi za-
man “reel politika” diye gerekçelerle ç›kar kar-
fl›m›za, kimi zaman “elimizden gelen bu” diye.
‹ktidar›n› korumak için, halk›n ezici ço¤unlu¤u-
nun tepkisine ra¤men Amerikan politikalar›na
angaje olan bu kafad›r. Toplumsal destek ya da
tepkinin k›stas olmad›¤› burada da bellidir. Halk
tam tersini söylerken, Tayyip Irak’a asker gön-
derme karar› alm›fl, iflgalcilere her türlü deste¤i
sunmufltur. Her fley koltuk için.

2- Halka ve kendi taban›na karfl› uygulad›¤›
takiyye gün yüzüne ç›km›flt›r. ‹slamc› taban hep
“çözece¤iz” denilerek oyalanm›fl, at›l hale geti-
rilmifl, oylar› al›narak iktidar koltu¤una oturul-
mufltur. Erdo¤an’›n sözlerine tepki gösteren is-

lamc›lardan Mazlum-Der Genel Baflkan› Ayhan
Bilgen flöyle diyor: “Biz meslek liseleriyle ilgili
yapt›¤›m›z toplant›larla ilgili hükümet kanad›n-
dan 'Gerilim ç›karmay›n, biz bunu çözece¤iz’
tepkisi ald›k.”

“Gerilim ç›karmay›n” demek, hakk›n› ara-
may›n demektir. ‹slamc›lar seslerini ç›karmad›-
lar, “‹ktidarda biz var›z” diyerek, her türlü muha-
lefeti bir yana b›rak›p, AKP’nin her fleyini des-
teklediler. Az›nl›k bir kesim d›fl›nda hiçbir fley
için bir fley yapmamaktad›rlar. Ve iflte sonuç: ta-
leplerinizi unutun!

3- Laikçi cephenin gösterdi¤i gibi “Toplum
sahip ç›kmad›” sözüyle asl›nda k›flk›rtm›yor, k›-
v›rt›yor. Taban›n›n dahi taleplerini yerine getire-
memenin gerekçesini yarat›yor. Sözkonusu
YÖK yasas›, esas olarak oligarfli içi iktidar kav-
gas›n›n bir yans›mas›yd›. “Sahip ç›k›lmas›n›” is-
terken de, asl›nda “benim iktidar savafllar›ma
sahip ç›k›n, destek verin” demektedir. ‹mam
Hatipler sorunu, iktidar çat›flmas›na göre daha
tali bir konudur Tayyip için. Bu sözle, bundan
sonra benzer durumlarda taban›na da, iktidar
savafl›nda “toplumsal destek” senaryosu yara-
t›n mesaj› veriliyor.

4- Halk›n hak arama eylemlerine sald›ran bu
iktidard›r. Oligarflinin örgütsüzlefltirme, apolitik-
lefltirme politikas›n› uygulayan, ifade özgürlü¤ü-
nün önüne bin türlü engeller ç›karan yine Tayyip
Erdo¤an’d›r. En son NATO eylemlerinde de,
toplumsal muhalefete bak›fl› ortaya ç›km›flt›r.
Ayn› Tayyip flimdi de “niye sahip ç›kmad›n›z”
diye, “duyars›zl›k”tan yak›n›yor. Düzenin sahip-
leri hep böyledir. Kendileri kitleleri apolitikleflti-
rir, sonra gün gelir, “kitle deste¤i” senaryolar›
gerekti¤inde dahi soka¤a ç›karacak kitle bula-
mazlar. Bunun sorumlulu¤unu da kendilerinde
de¤il, halkta ararlar. Örne¤in, 12 Eylül cuntas›-
n›n çocu¤u YÖK’ün rektörleri bu açmaz› s›k s›k
yaflarlar.

Tayyip, kendi talepleri için soka¤a ç›kan hal-
k›n tüm kesimleri üzerinde terör estiriyor, “zaten
sicili varm›fl... terör...” demagojileri yap›yor,
kendi ihtiyac› oldu¤unda “toplum tepkisi” isti-
yor. Riyakar islamc›l›¤›n mide buland›ran ikiyüz-
lülü¤ü bir baflbakan›n a¤z›ndan böyle anlat›l›-
yor.

5- Halk›n, emekçilerin her talebinin karfl›s›na

11 Temmuz
2004

6

Say› 115

Tayyip, koltuk için herfleyi satan
bir ahlaka sahip olduklar›n› itiraf etti

“bunlar ideolojik” diye ç›k›yor Tayyip. Ve talep-
leri bu yolla bast›rmaya, yok saymaya çal›fl›yor.
Kendi sorunlar›na gelince de taban›na, “ideolo-
jik olun” diyor.

6- ‹mam Hatipler konusunda millet iradesini
göstermedi, diyen Tayyip, ifline geldi¤inde de
“egemenlik milletindir, millet bizi seçti, milletin
iradesini biz temsil ediyoruz” diyordu.

Hangisi do¤ru? ‹kisi de do¤ru de¤il. ‹fline
hangisi gelirse onu kullan›yor. Bu bir ahlak, po-
litika sorunu. Ayaküstü yalan söyleyen bir ahla-
ka ve ikiyüzlülü¤e sahiptir Tayyip. Hiç s›k›lmaz,
halk›n gözünün içine bakarak, siyasi, ekonomik
her konuda rahatça yalan söyleme yetene¤ini
gösterir. Bu konuda her gün onlarca örnek sun-
maktad›r.

Tayyip Yalakas› AKP Milletvekilleri
Tayyip’in konuflmas›na islamc› kesimden de

çeflitli tepkiler gelirken, AKP’li milletvekilleri

dört elle sar›l›p destek verdiler. Çünkü onlar›n
da tek derdi koltuklar›.

Ankara milletvekili Ersönmez Yarbay, “Erdo-
¤an hakl›” derken, Ziyaettin Ya¤c›, “Vatandafl›
arkamda görmezsem ne yapabilirim ki? Ben
Don Kiflot de¤ilim.” dedi.

fiu kafa yap›lar›na, ahlaklar›na bak›n; her
yanlar›nan v›c›k v›c›k ya¤c›l›k ak›yor. Bunlar bir
inanca, bir davaya sahip olabilirler mi? Bu ka-
fayla hangi inanc› savunabilirler?

‹nançlar›n› çoktan satm›fllard›r zaten. “De¤ifl-
tik” diyerek bunu kan›ksatma süreci halen sü-
rüyor. Gün geçmiyor ki, bu konuda bir beyanat-
lar› yer almas›n. En son, Baflbakan yard›mc›la-
r›ndan Abdullatif fiener konufltu. 6 Temmuz ta-
rihli Milliyet’te yer alan beyanat›nda, fiener, as-
l›nda “siyasal islam›n kimi uygulamalar› Al-
lah böyle mi istiyor dedirtti¤ini” belirtti.

Düzenle bütünleflmenin de ötesinde, düzeni
tüm nitelikleri ile savunma ve temsil etmeyi

11 Temmuz
2004

7

Say› 115

Avrupa Birli¤i’ne ba¤l› Avru-
pa ‹nsan Haklar› Mahkemesi’nin
türbanla ilgili karar›, islamc› ke-
simde büyük hayal k›r›kl›¤› ya-
ratt› ve tart›fl›l›yor. Hat›rlanaca¤›
gibi A‹HM, Leyla fiahin’in bafl-
vurusu üzerinden, türban›n öz-
gürlükler sorunu olmad›¤›na
karar vermifl, türban yasa¤›na
destek vermiflti.

Karara iliflkin islamc› bas›n-
dan gelen tepkiler aras›nda,
“Avrupa ‹nsan Haklar› Mahke-
mesi denilen ideolojik ve tek
yanl› örgütlenmeyi gündemi-
nizden ç›kar›n.” diye ça¤r› ya-
panlar da var, “Bat›l›lar›n k›la-
vuzunun kim” oldu¤unu sorgu-
layanlar da. Ancak genel olarak
sorun, ya teknik aç›klamalarla
ele al›n›yor, ya da “Bat› islam›
laiklerden dinledi¤i için yanl›fl
tan›yor” gibi saçmal›klara s›¤›-
n›l›yor. En s›k yap›lan de¤erlen-
dirme ise, bat›n›n islam düfl-
manl›¤›na yap›lan at›flar.

“Bat›” dedi¤iniz bir ideoloji-
nin temsilcisidir. Ama bu ide-
oloji, islamc›lar›n söyledi¤i gibi
hristiyanl›k de¤ildir. Bu ideoloji
kapitalizmdir. Kapitalizm, kendi

yaflam biçimini, kültürünü, e¤i-
timini, ahlak›n› ve sosyo-eko-
nomik politikalar›n› tüm dünya-
ya kabul ettirmek istiyor.

Ve ülkemizde kapitalizmin en
ars›z savunucusu ve uygulay›c›-
s› bugün iktidard›r.

Avrupa Birli¤i-Türkiye iliflki-
leri nezdinde bu dayatma, daha
iç bir sorun haline gelmekte ve
“AB’ye uyum” ad›na bu dayat-
malar yaflama geçirilmektedir.

A‹HM -daha do¤rusu AB- bu
kararla demektedir ki; Senin di-
ninin, inançlar›n›n s›n›rlar›n› da,
ne düflünüp nas›l yaflayaca¤›n›
da ben belirleyece¤im.

F tiplerinde bize dayat›landa
buydu ve biz buna karfl› diren-
dik, 115 flehit verdik.

Diyeceksiniz ki bu dayatma
“inanç özgürlü¤üne ayk›r›” Evet
öyle ama, AB budur iflte.

Buna karfl› ç›kmak ise, an-
cak AB’nin tüm politikalar›n›n
karfl›s›nda olmakla mümkün-
dür. ‹flime geldi¤inde AB’ci olu-
rum, gelmedi¤inde karfl› ç›ka-
r›m diyemezsiniz. Ve unutmay›n
ki, gördükleriniz hiçbir fleydir,

daha çok flafl›racaks›n›z. Ama
sorunu din çerçevesinde ald›k-
ça, gerçe¤e de ulaflamayacak-
s›n›z. Irak, Filistin halklar› müs-
lüman olduklar› için de¤il, di-
rendikleri için katlediliyorlar.
AB de, türban konusunda, “ra-
dikal islamc›lar›n simgesi; radi-
kal islam da flimdi benim siste-
mime karfl›” diye düflündü¤ü
için böyle bir karar al›yor. Dün
ayn› islamc›lar› sosyalizme kar-
fl› destekleyen de bu ideolojiydi.

Tayyip Erdo¤an, bir yandan
kapitalizmi savunuyor, AB’ye
girmeyi en büyük hedef ilan
ediyor, öte yandan AB’nin yarg›
organ›n› iflkence tezgah› gibi
elefltirip, “Ben de A‹HM'nin tez-
gâh›ndan geçtim” diyor. Yak›n
korumas› iflkenceci olunca, ifl-
kencecilerin dilini de iyi kapt›¤›
aç›k. ‹slamc›lar›n burada gör-
mesi gereken, AKP’nin misyo-
nu ve dayand›¤› yerdir.

A‹HM’den tersi bir karar ç›k-
m›fl olsayd›, AKP de
içeride bast›r›p, “çö-
züm” diye sunaca¤›
bir formül bulacakt›.
Arkas›nda emper-
yalistler olmay›nca
hiçbir konuda hiçbir
ad›m atamaz.

AB, ‹slamc›lar ve A‹HM Türban Karar›

misyon edinen AKP islamc›l›¤›n›n, inançla, is-
lamla hiçbir alakas› yoktur. Bunu görmek iste-
meyenler ise, islamc› kesimlerdir.

‹slamc›lar;
Hala Gerçekleri Görmeyecek Misiniz?
AKP iktidar›n›n niteli¤i konusunda kimsenin

kafas›nda soru iflareti kalmayacak kadar örnek-
ler ç›km›flt›r ortaya. Siyasette, ekonomi politi-
kada, Amerikanc›l›kta, hak ve özgürlüklere ba-
k›flta, inanc›na sahip ç›kmakta meydanlarda ve-
rilen sözlerle, sizin destekledi¤iniz AKP ile, bu-
günkü AKP aras›nda hiçbir benzerlik yoktur.

Müslüman Irak halk›n›n katledilmesine, ülke-
lerinin iflgaline destek veren, iflgalci ABD ile
canci¤er kuzu sarmas› olan, koltuk için her fleyi
de¤ersizlefltiren, anlams›z hale getiren, kendi
halk›na karfl› flahin, emperyalistlere karfl› kuzu
olan bir iktidara güç vermenin sorumlulu¤u, en
az o iktidar kadar a¤›rd›r.

AKP, halk›n hiçbir kesiminin hak ve özgür-
lüklerine, taleplerine çare bulamaz. Çünkü, bu
düzenin iktidar›d›r. Sorunlar› yaratan bu düzen-
dir. Amerikanc›l›kta karar k›lan, IMF politikalar›-
ndan, AB’cilikten baflka hiçbir politikas› olma-
yan bir iktidar›n halka verebilece¤i hiçbir fley
olamaz. Onlar ancak kendi çevresindeki üç befl
tekelin kasalar›n› doldurur, flirket ortakl›klar›n›
büyütürler.

‹mam Hatipler konusundaki sözleri as›l kafa
yap›s›n› gösteren çarp›c› bir örnektir.

Hala susmaya devam edecek misiniz? Bu
hakaret sizedir. Bu ikiyizlülük, flarlatanl›k size
karfl›d›r. Hala “eksiklikleri olsa da islamc› bir
iktidard›r” diye desteklemeye devam m› ede-
ceksiniz?

“Biz inançlar›m›za sahip ç›kaca¤›z, iktidar ni-
metleri difle üç befl din bezirgan›n›n kasalar›n›
doldurmas›na alet olmayaca¤›z” diyorsan›z; bu
sorular›n cevab›n› vermek durumundas›n›z.

11 Temmuz
2004

8

Say› 115

Tayyip Erdo¤an’›n k›z› Esra
ve Albayraklar’›n o¤lu Berat Al-
bayrak’›n evlilikleri, yine saltanat
dü¤ününü gündeme getirdi.

Tayyip Erdo¤an, nikah flahidi
olmas› için Ürdün Prensi Abdul-
lah’a davetiyeyi kendi eliyle ve
halk›n cebinden paralarla uçan
devlet uça¤›yla götürdü. Tabi,
Ortado¤u’nun en Amerikanc› li-
deri Prens Abdullah’›n nikah fla-
hidi olarak seçilmesi ise ayr› bir
konu. Ayn› ruhu tafl›yorlar ne de
olsa.

Henüz bir çok ayr›nt› bas›na
yans›masa da, dü¤ün için yap›-
lan haz›rl›k ve saltanat düflkünlü-
¤ünün, sonradan görmüfllü¤ün
örnekleri, gazete sayfalar›nda yer
almaya bafllad›.

“Güvenlik önlemi” ad› alt›nda
yap›lanlara bak›n:

“NATO Zirvesi’nde uygula-
nan güvenlik önlemlerine benzer
tedbirler al›nacak. Nikah›n yap›-
laca¤› Lütfi K›rdar Kongre Merke-
zi’nin önüne kadar sadece özel
güvenlik kartlar› olanlar girebile-
cek. Bu kartlar da özel bir matba-
ada gizli olarak bas›ld› ve milyar-
lar harcand›. 5000 polis görev ya-
pacak. NATO Zirvesi için kuru-
lan kameralar kay›t yapacak.
Kongre merkezinin bulundu¤u
alan trafi¤e kap›talacak. Salona
giriflte davetliler ince aramadan
geçirilecek. Geçen y›l ki, Bilal’in
dü¤ününden daha genifl bir gü-
venlik çemberi oluflturulacak.
D›fl, iç ve yak›n olmak üzere üç

güvenlik çemberi oluflturu-
lacak. Bu saltanat›, sefaha-
t› protesto edecek yoksulla-
ra, demokratik kitle örgüt-
lerine an›nda müdahale
edilecek özel ekipler bulu-
nacak. Nikah süresince he-
likopterler havada uça-
cak...” (Milliyet, 8 Tem-
muz)

Saltanata bak›n, sefahata ba-
k›n, milyonlarca iflsizin, aç›n,
yoksulun oldu¤u ülkenin baflba-
kan›na bak›n!

Halk neden “güvenlik” diye
estirilecek teröre raz› olacak?
Çünkü Tayyip hanedanl›¤›n›n
k›zlar› evleniyor!

Her tav›rlar›yla, efllerinin gi-
yimleri ile Osmanl› saltanat›na
özenen Tayyip ve aile efrad›
halkla alay ediyorlar. Dü¤ün da-
vetiyeleri bile Osmanl› tu¤ralar›,
yald›zlar› ile bas›l›yor. ‹flbirlikçili-
¤in bata¤›nda yüzüyor, Osmanl›
hayalleri kuruyor.

Osmanl›’n›n ülkeler aras› dip-
lomasi için baflka ülkelerden k›z
al›p verme örneklerindeki gibi,
Albayraklarla flirket evlilikleri ya-
pan bu ucube zihniyetin halkla,
bu ülkeyle, islamla ilgisi yoktur.

Bu saltanat, bu sefahat elbet-
te son bulacak. Saltanat›n›n
eteklerinde kan deryas› yaratan-
lar, milyonlarca aç ve yoksul in-
san›n gözünün içine bakarak se-
fahat sürenler, açlar›n gazab›dan
kurtulamazlar ve o kan deryas›-
n›n içinde bo¤ulurlar.

TAYY‹P HANEDANLI⁄I DÜ⁄ÜNE HAZIRLANIYOR

11 Temmuz
2004

9

Say› 115

TAYAD’l› Aileler, Baflbakan
Tayyip Erdo¤an’›n Meslek Lise-
leriyle ilgili yapt›¤› konuflman›n
ard›ndan 5 Temmuz günü bir
aç›klama yay›nlad›lar. Erdo-
¤an’›n konuflmas›n› hat›rlatan
TAYAD’l›lar flöyle dediler:

“... Tayyip Erdo¤an ifline
geldi¤i zaman ifline geldi¤i gibi
konufluyor.

‹fline geldi¤i zaman, biz mil-
letin iradesinin temsilcisiyiz di-
yor, ifline gelmedi¤inde topu
“millete” at›yor... Politikalar›n›
dosdo¤ru savunaca¤›na, ya-
lanlara baflvuruyor.

Öyle bir baflbakan ki, yap-
t›klar›n›, aç›kça savunam›yor.

*
Ayn›, Hollanda’da kat›ld›¤›

bir toplant›da da yapt›¤› gibi.
Hat›rlanacakt›r; Hollan-

da’daki konuflmas›nda “inanç
özgürlü¤ünü” anlat›rken orada-
ki bir TAYAD’l› “F tiplerindeki
112 ölüme ne diyorsunuz?” di-
ye sormufl ve Tayyip Erdo¤an
Türkiye Cumhuriyeti’nin Bafl-
bakan› s›fat›yla bulundu¤u kür-
süden flöyle demiflti:

“Bu olaylar bizden önceki
hükümet döneminde olmufl-
tur... Bizim zaman›m›zda böyle
fleyler olmad›.”

Evet, tutuklular› F tiplerinde
tecrit etmeye devam ediyo-
ruz... Evet bu tecrite karfl› dire-
nen tutuklulardan 15’i (ki flu
anda 18 oldu) bizim zaman›-
m›zda hapishanelerde öldü...

D‹YEMED‹.
Gerçe¤i söylemek yerine

YALAN söyledi.
‹flte bunun için soruyoruz;

bir baflbakan bu kadar rahat,
bu kadar pervas›z yalan söyler
mi?

*
Ve bir fley daha soruyoruz

Tayyip Erdo¤an’a:

Meslek Liseleri konusundaki
yasay› “meslek liselilerin ailele-
rinin meseleye sahip ç›kmama-
s› nedeniyle” gündemden ç›-
kard›klar›n› söyledi.

Peki, biz tutuklu ve hüküm-
lü aileleri, meselemize sahip
ç›k›yoruz! Bizi dinleyecek misi-
niz?

Tutuklu hükümlü aileleri
olarak “Tecrit kald›r›lmal›d›r”
diye dört y›ld›r talep ediyoruz.
Tüm yollar› kullanarak sahip
ç›kt›k bu meseleye. fiimdi so-
ruyoruz: Tecriti kald›racak m›-
s›n›z?

*
Baflbakan Tayyip Erdo¤an’a

son bir hat›rlatmam›z daha ola-
cak:

Birlik Vakf›’ndaki konuflma-
s›nda ayr›ca diyor ki:

“fiunu hat›rlatmak iste-
rim, biz bunun ikincisini de
yapar›z, yapard›k. Bunun be-
deli var. Biz hükümet olarak
bu bedeli ödemeye haz›r de¤i-
liz. Ama bunun bedelini siz
ödemeye haz›r m›s›n›z?..”

Siz bedel ödemeye haz›r ol-
mayabilirsiniz. Belki meslek li-
selilerin aile-
leri de kendi
m e s e l e l e r i
için bedel
ödemeye ha-
z›r de¤illerdir.

Ama biz
“Tecritin kal-
d›r›lmas›” için
çok bedel
ödedik.

Te c r i t i n
as›l ma¤dur-
lar› olan tu-
tuklu ve hü-
kümlüler çok
bedel ödedi.

Daha da
ödemeye ha-
z›r›z.

E¤er ölçünüz buysa, e¤er
hakl› bir talep u¤runda bedel
ödeyenler, ödemeyi göze alan-
lar varsa, “biz o meseleyi çöze-
riz” diyorsan›z, TECR‹T‹ ÇÖ-
ZÜN!

*
Çözmeyecekseniz, o zaman

halka do¤rular› söyleyin.
Yalanlar›n arkas›na saklan-

may›n.
Halk›n karfl›s›na ç›k›n deyin

ki;
Bunlar, bu tutuklu ve hü-

kümlüler, bizim orta¤› olmak
için ç›rp›nd›¤›m›z ABD’ye karfl›
ç›k›yorlar, bizim girmek için o
kadar çaba sarf etti¤imiz AB’ye
karfl› ç›k›yorlar, bizim amirimiz
durumundaki IMF’ye karfl› ç›k›-
yorlar; iflte bunun için biz onla-
r› TECR‹T ED‹YORUZ; biz on-
lar› tecrit ederek bu düflüncele-
rini de¤ifltirmek istiyoruz...

B‹R BAfiBAKAN YALAN
SÖYLEMEZSE;

Tayyip Erdo¤an ya tecriti
kald›rmak, ya halka bunlar›
söylemek zorundad›r.

Bekliyoruz, hangisini yapa-
ca¤›n› görece¤iz.”

TAYAD’l› Aileler: Bir baflbakan yalan söyler mi?

Erdo¤an’a ithaf olunur

TAYAD’l› Aileler 16 Eylül 2003’ten bu yana, ay-
lard›r Ankara’n›n göbe¤inde, kar, k›fl demeden

taleplerini hayk›r›yorlar. “Meselelerine bedel öde-
yerek” sahip ç›k›yorlar. Tayyip onlar› da görmek,
duymak istemiyor. Onlar Abdi ‹pekçi Park›’nda
TECR‹T‹ KALDIRIN demeye devam edecekler.

1 Nisan 2004 tarihinde düzenlenen ve “ulus-
lararas› DHKP/C operasyonu” olarak lanse edi-
len, yasal kurumlar›n bas›l›p çal›flanlar›n›n tutuk-
land›¤› hukuksuz operasyonunun iddianamesinin
‹stanbul DGM savc›lar› ‹sa Dalg›ç ve Bekir Rayif
Aldemir taraf›ndan haz›rland›¤›n› duyurmufltuk.
Haklar ve Özgürlükler Cephesi yapt›¤› bir aç›kla-
ma ile iddianamenin, nas›l polis fezlekesi ile ay-
n› oldu¤unu, sahte belgeler üzerine oturdu¤unu
gözler önüne serdi.

AKP iktidar› iflte bu tür hukuksuzluklar›n›n,
adaletsizliklerinin duyulmamas› için, yeni bir Ba-
s›n Yasas› haz›rlad›. Yasan›n 19'uncu maddesi,
bir davan›n haz›rl›k ve sürdü¤ü aflamada her tür-
lü haber yay›n›n› cezaland›r›yor. Buna göre, ör-
ne¤in Birtan Altunbafl’› iflkencede katledenlerin
nas›l korundu¤u yaz›lamaz, ya da hortumcular›n
bankalar›n içini nas›l boflaltt›klar›ndan halk›n ha-
beri olamaz. Ancak dava bitti¤inde haber ve yo-
rumlara yer verilebilir. Tabii, sahte belgelerle in-
sanlara cezalar verildikten, iflkenceciler aklan-
d›ktan sonra, hortumcular rüflvetle kendilerini
kurtard›ktan sonra bir anlam› kal›rsa. Henüz uy-
gulamada nas›l flekillenece¤inin örne¤i olmasa
da, AKP iktidar›n›n Bas›n Yasas› resmen suçu
“hukuk” k›l›f›yla gizleyen bir içeri¤e sahiptir. ‹flte
1 Nisan davas›, bu yasan›n da neden ç›kar›ld›¤›-
n›n tam bir örne¤idir.

1-Bu iddianamenin sahibinin savc›lar de¤il
polis oldu¤unu kimse yazmayacak! Bas›n Yasa-
s›’na göre, 1 Nisan ‹ddianamesinin alt›nda bir de
de¤il, iki savc›n›n ismi oldu¤u halde, hukuki an-
lamda hiçbir eme¤in harcanmam›fl oldu¤unu,
araflt›rma, delil toplama zahmetine girilmedi¤ini
kimse yazmayacak. Polis fezlekesinde ne varsa,
savc›lar›n bunlar› “hukuki” dile uyarlay›p “iddi-
aname” haline getirdi¤i duyulmayacak. “K›lavu-
zu komplocu, iflkenceci polis” olan bir iddiana-
menin, her sat›rda do¤al olarak hak ve özgürlük-
ler ad›na ne varsa SUÇ olarak gördü¤ü ortaya
konulmayacak. Dernek kurucu üyeli¤inden, ya-
sal dergide çal›fl›yor olmay›, demokratik eylem-
lere kat›lmay›, her fleyi suç ve “örgüt üyeli¤i de-
lili” gördü¤ü söylenemeyecek.

Mesela “hukuk” ad›na uygulanan flu yöntem
deflifre edilmeyecek: Polisçe haz›rland›¤› ispatla-
nan sahte belgeleri oldu¤u gibi iddianameye koy;
al sana “örgüt üyeli¤i delili”! Sonra bu sahte bel-
gelere dayanarak; “istihbarat çal›flmas› yap›yor-

lard›, özgeçmifl vereceklerdi, flu alanda faaliyet
gösteriyorlard›” diye suçla.

K›saca polis komplo kuracak, hukuka uyma-
yacak, savc›lar buna onay verecek ama bundan
kimsenin haberi olmayacak. 1 Nisan davas›nda
polisin hukuksuzlu¤unun savc›lar taraf›ndan na-
s›l sahiplenildi¤ini HÖC aç›klamas›ndan aktara-
rak gözler önüne serersek, Bas›n Yasas›’n›n hal-
ka karfl› ifllenen suçlar› gizleme arac› oldu¤u da
daha net anlafl›lacakt›r.

Savc›lar, s›k›flt›¤› her noktada, sahte belgelere
baflvuruyor. En s›k kullan›lan sahte belge, güya
iflçi, memur, gençlik örgütlenmelerinin, iddiana-
mede ad› geçen derneklerin, örgüte “son durum
raporu” diye verdi¤i bir “belge”. Ama nas›l bir
“son durum raporu” ise, hiçbir faaliyetten, örgüt-
lenmeden söz edilmiyor, sadece isimlerin oldu¤u
bir “son durum raporu”. Aç›k ki, insanlar› “örgüt
üyesi” yapabilmek için haz›rlanan acemi bir sah-
te belge. Ama bu ucuz sahtelik, savc›lar›n bafl›-
n›n s›k›flt›¤› her anda imdatlar›na yetifliyor ve “ifl-
te son durum raporunda ad› geçiyor...” denilerek
insanlara onlarca y›la varan cezalar isteniyor.
Hukuki anlamda tek bir gerçek delil yok.

Hukuki kayg›dan öylesine uzakt›rlar ki, arafl-
t›rm›yor, sormuyor, polis ne demiflse aynen yaz›-
yor. Zaten, savc›lar›n özel bir emek harcamas›na
da gerek yok; Örgüt her fleyi yazm›fl bir kenara
koymufl. Üstelik, kod adlar›n kimlere ait oldu¤u-
na dair, göbek adlar›na var›ncaya kadar yaz›l›
olan bir listeyi de eklemifl ve polis gelip bulmufl.
Savc›lara sadece bunlar› alt alta koyup, ceza is-
temek kalm›flt›r.

Haydi, baflka delil aramay› bir yana b›rakt›k.
Bir hukukçunun, bir savc›n›n en az›ndan, bu bel-
geler sahte midir, örgüt mant›¤›na uygun mudur,
yoksa baflkalar› taraf›ndan m› yaz›lm›flt›r vb. on-
larca soruyu sorup cevaplamas› gerekmez mi?
DGM savc›lar› buna ihtiyaç duymuyor. Çünkü
hukukçu de¤iller. Örne¤in Bursa Cumhuriyet
Savc›s›’n›n, ayn› belgelerle haz›rlanm›fl bir dosya
ile önüne gelen Hayriye Gündüz’e söyledikleri
fludur: “Hiçbir fley izah etmene gerek yok. Bu tür
belgeleri internete herkes b›rakm›fl, yazm›fl olabi-
lir, delil niteli¤i tafl›maz.”

“Ekmek ve Adalet Dergisi’nde bulundu” deni-
len belgelerin, sahte oldu¤u kan›tlanm›fl, dergi-
mizde de yay›nlanan, ‘1 Nisan Operasyonu"nda
Yakaland›¤› ‹ddia Edilen Belgelerle ‹lgili Gerçek-

HÖC, 1 Nisan hukuksuzluk operasyonundaki sahte
belgelerinin, iddianame haline getirildi¤ini aç›klad›.

AKP’nin Bas›n Yasas› ise gerçekleri gizlemek için ç›kar›ld›.

11 Temmuz
2004

10

Say› 115

HÖC: Bu ‹ddianame’yi Savc› De¤il, Polis Yazd›

ler 1 ve 2” bafll›kl› aç›klamalar ve “Bir Operas-
yon ve Gerçekler” bafll›kl› ilan ile, kamuoyuna
duyurulmufltur.

Bu operasyonda hukuka uygun tek bir nokta
yoktu, flimdi hukuksuzluk DGM salonlar›na tafl›-
n›yor. Savc›lar bilerek, isteyerek planl› bir flekil-
de polis komplosunun, hukuksuzlu¤un orta¤› ol-
mufllard›r. Hem iddianamede, hem polis fezleke-
sinde mant›k fludur: Bunlar devrimci, ne yap›p
edip tutuklamal›, ceza vermeliyiz, bu kurumlar›
çal›flamaz duruma getirmeliyiz.

2- Önce yasal kurumlar› yasad›fl› ilan et,
sonra bu kurumlarda çal›flanlar› “örgüt
üyesi” yap! Yasal, demokratik kurumlar› yasad›-
fl› gösterme, “falanca örgütün yan kurulufludur”
diyerek çal›flamaz duruma getirme politikas› po-
lise aittir. Yasal Gençlik Derneklerinin Tercüman
yazar› Serdar Arseven’e yazd›klar› ve gençli¤in
sorunlar›n› ele ald›klar› mektubu, Arseven’in 4
fiubat 2004 tarihli köflesinde yay›nlamas›ndan
sonra, üst düzey bir emniyet müdürünün yazd›¤›
cevap hat›rlanacakt›r. K›saca söyledi¤i fluydu:
“Siz onlar›n taleplerine, yasal olduklar›na bak-
may›n, onlar falanca örgütün devam›...”

Bu kafa hak ve özgürlüklerden, örgütlenme
özgürlü¤ünden anlar m›? Sadece as›p kesmeyi
ve dernekleri nas›l eder de kapat›r›z diye komp-
lolar kurmay› bilir. Ayn› mant›k, hukuk ad›na ha-
z›rlanan bir belgeye temel dayanak yap›ld›¤›nda
durum daha vahimleflir.

Polis, 05.04.2004 tarihli fezlekesinde,
“DHKP/C’nin legal alan›” diyerek bask›n yap›lan
kurumlar›n ad›n› saym›fl, buralarda çal›flanlar›
örgüt üyesi olarak göstermifltir. Savc›lar da, tek
tek suçlad›klar› kiflilerin “örgüt üyeli¤inin” delili
olarak bu kurumlarda çal›fl›yor olmalar›n› göster-
mifltir.

Bu nas›l hukuk? Yasal, demokratik kurumla-
ra, devrimci demokrat insanlara denilmektedir
ki; “asla sisteme muhalif olmayacaks›n›z, dernek
kurucusu, üyesi olmayacaks›n›z; yoksa yasad›-
fl› bir örgüte ba¤l›d›r der, bafl›n›za belalardan be-
la açar›z.”

‹ddianamedeki flu mant›¤a bak›n:
“Gülizar Kesici, DHKP/C terör örgütünün

amaç ve talimatlar› do¤rultusunda yay›n yapan
Ekmek ve Adalet Dergisi’nin genel yay›n yönet-
meni oldu¤u...”ndan; “Ümit Yaflar Öztürk, Ulu-
da¤ Gençlik Derne¤i baflkanl›¤› yapt›¤›”ndan;
“Ahmet Burak Ery›ld›r›m, Bursa Temel Haklar ve
Özgürlükler Derne¤i’nin kurucu üyelerinden ol-
du¤u”ndan; “Murat Yücel, Bahçelievler Temel
Haklar ve Özgürlükler Derne¤i kurucusu oldu-
¤u”ndan; “Sema Koç, Esenler Temel Haklar kuru-
cu üyesi oldu¤u”ndan; “Orhan Eski, keza TAYAD

yönetim kurulu üyesi oldu¤u”ndan... diye uza-
y›p gidiyor ve bu insanlar bafltan “örgüt üyesi”
kabul ediliyor.

Serdar Arseven’e cevap yazan Emniyet Mü-
dürü ile ayn› kafa!

3- Sahte belgeleri “Erdo¤an Kaldi dedi ki...”
yalanlar› tamaml›yor. Erdo¤an Kaldi, yasal bir
afifl asarken gözalt›na al›nan ve tehditle, flantaj-
la, korkutularak önüne koydu¤u belgeleri imza-
layan zavall› bir gençtir. Polisin önüne koydu¤u
sözde ifadede, ‹stanbul’da demokratik mücadele
içinde yer alan 200’e yak›n insana örgüt konum-
lar› da verilerek haz›rlanm›fl bir liste vard›r. S›ra-
dan bir hukukçunun ciddiye dahi almayaca¤› bu
saçmal›k, DGM savc›lar› taraf›ndan kan›t olarak
sunuluyor. Sahte belgelere ek delil ihtiyac› m›
var; savc›lar hemen bu zavall› gence baflvuruyor
ve “Erdo¤an Kaldi dedi ki...” deyip, “iflte delil; fa-
lanca yerin sorumlusu...” diyor.

“Hukukun ›rz›na geçmek” deyimi tam da bu-
raya yak›fl›yor.

4- Sahte belgeler üzerine iddianame kuran
savc›lar›n büyük s›k›nt›s›. Binlerce sayfal›k ör-
güt belgesinden söz edilmektedir. Ancak savc›lar
bunlar›n hiçbirinin delil olmad›¤›n› bildi¤i için bü-
yük s›k›nt› içinde “ek deliller” yaratma aray›fl›n-
dad›rlar.

‹ddianamenin daha giriflinde, “benim asl›nda
delilim yok” denilmektedir. Hiçbir ilgisi yokken,
19 Aral›k 2000’deki hapishaneler operasyonu ile
1 Nisan ba¤lant›s› kurulmas›n›n anlam› bu. Sav-
c›lar büyük hukuk dahisi olduklar› kadar, “ben
öyle diyorsam öyledir” mant›¤›n› sergilemekte
de oldukça pervas›zd›rlar.

‹bret için ‹ddianameden flu ifadeleri okuyun:
“Yasad›fl› silahl› terör örgütü DHKP/C’nin ma-

halli alan, demokratik alan ve askeri alan örgüt-
lenmelerinin... cezaevlerinden yönlendirildi¤inin
tesbit edilmesi üzerine, 19.12.2000 tarihinde ör-
güt mensuplar›n›n bulunduklar› cezaevlerinde
hayata dönüfl ad› alt›nda operasyonlar gerçek-
lefltirilmifl, hükümlü ve tutuklu örgüt mensupla-
r›n›n F tipi cezaevlerine nakilleri sa¤lanm›flt›r...”

Demek ki, 19 Aral›k için hükümet yetkilileri-
nin, devlet bürokratlar›n›n, “hayat kurtard›k...
Ölüm oruçlar›na müdahale ettik” sözleri hep ya-
lanm›fl!!! Me¤er 19 Aral›k, bir DHKP/C örgüt ope-
rasyonuymufl.

Devam ediyor savc›:
“Örgüt taraf›ndan faaliyetlerin organize edil-

mesi amac›yla bu kez ‹stanbul’da faaliyet göste-
ren Ekmek ve Adalet isimli dergi bürosunun ile-
tiflim üssü olarak kullan›ld›¤›...” (‹ddianameden)

Tüm mesele bu sonuca ulaflmakt› zaten. Her-

11 Temmuz
2004

11

Say› 115

kesi aptal yerine koyup, kendisini dünyan›n en
zeki insanlar› zanneden ama özünde z›r cahil
olanlara özgü bir patavats›zl›k örne¤i.

19 Aral›k ile girifl yap›lm›flt›r, çünkü; Polisin
“Ekmek ve Adalet Dergisi’nde bulduk” dedi¤i
sahte belgeleri delil diye sunabilmek için, önce
bu belgelerin bulundu¤u söylenen yerin “örgütün
iletiflim üssü” olmas› gerekir. Örgütün legal, ille-
gal her türlü faaliyetlerinin yaz›l› oldu¤u bu tür
belgeler nerede ele geçirilebilir? Elbette “merkez
iletiflim üssü”nde! Yasal bir derginin “merkez üs-
sü” olamayaca¤›n› akl› eren herkes soraca¤› için,
utan›lmadan bu senaryo önceden haz›rlan›yor.

Savc›lar, b›rak›n hukukçularla, akl› olan tüm
insanlarla dalga geçmekte, aptal yerine koy-
maktad›rlar. Ama onlar› herkes anlamal›; çünkü
s›k›nt›lar› büyük, AKP’nin “büyük operasyon” di-
ye yans›tt›¤› ama hiçbir maddi delili içermeyen
bir davada, bu yalan›n alt›n› doldurmak zor ifl.

5- Delil olmay›nca “dosya fliflirme” yöntemi
devreye giriyor. Savc›lar bu zor iflin alt›ndan kal-
kabilmek için ç›rp›n›yor, durmadan “ek deliller”
üretiyorlar. Ama ne delil! Evlere flenlik.

Yarg›lananlardan, Mehmet Yayla’n›n; “‹stan-
bul Gençlik Dernekli ö¤renciler isimli yerde yap›-
lan aramalarda, ‘halk sofras› pikni¤inde bulufla-
l›m’ ibareli koli bantl› ka¤›tlar›n bant iç yüzeyle-
rinde san›¤›n parmak izlerini tespit edilmifl” de-
niliyor. Benzer “deliller” baflka insanlar için de
sunuluyor.

Böyle yaz›lmas›na bakarak, üzerinde parmak
izi olan fleylerin suç oldu¤unu düflünmeyin. 7-8
bin kiflinin kat›ld›¤›, tan›nm›fl sanatç›lar›n yer al-
d›¤› ve biletleri yasal olarak sat›lan Halk sofras›
isimli pikni¤in davetiyeleri yasad›fl› faaliyet mi?
Hay›r! Di¤erleri de ayn› flekilde hiçbir suç unsuru
olmayan fleyler. Savc›lara göre; bir büroda, der-
nekte çal›flan kiflinin, orada bulunan eflyalar üze-
rinde parmak izi olmas› bile suç delili! Hukuk bil-
gisi takdire flayan bir durum; mutlaka hukuk fa-
kültelerinde ders olarak okutulmal›d›r. Ama bir
hukuk örne¤i olarak de¤il, “bir iddianame nas›l
haz›rlanmaz” konusuna örnek olarak okutulmal›
ki, ö¤rencilerin hukuk düflman› olarak yetiflmele-
rine engel olunsun.

Dedik ya, savc›lar s›k›nt›l›, delil ürütmeleri ge-
rekiyor, dosya ne kadar kabar›k hale getirilirse, o
kadar büyük bir operasyon havas› oluflturulacak.
Hiçbir fley bulamad›¤›nda, yukar›da izah etti¤i-
miz “son durum raporlar›”na baflvurup iflin için-
den ç›k›yor.

Her fley suç, her fley delil! Mesela, binlerce
insan›n kat›ld›¤› bir cenazeye, Avukat Behiç Afl-
ç› kat›lm›flsa suç.

Bir baflka örnek: Bursa’da gözalt›na al›nan

Hayriye Gündüz için, durup durup tam da ‹stan-
bul’da derneklerin bas›ld›¤› gün, Bursa Emniyet
Müdürlü¤ü’ne bir telefon ihbar› gelir. Kimli¤i
meçhul flah›s der ki; “5 ay kadar bir süre
DHKP/C örgütü içerisinde bulundum, daha son-
ra ayr›ld›m, bu dönemde ismini Hayriye olarak
bildi¤im flah›s bizimle ilgilendi.... Bu bayan ge-
nellikle Heykel civar›nda bas›n aç›klamalar›nda
bulunur ve beni de ölümle tehdit etti.”

Hayriye Gündüz gözalt›na al›n›r ve Bursa
Cumhuriyet Savc›l›¤› t›pk› sahte belgelerdeki gi-
bi bu saçmal›¤› da dikkate almaz. Çünkü herkes
bilir ki, herhangi biri, bir baflkas› için telefon edip
bu iddialarda bulunabilir.

DGM savc›lar› bu “telefon ihbar›”n› da delil
olarak göstermektedir. Böylece bir yandan asl›n-
da biz hukukçu gibi de¤il, polis gibi düflünüyo-
ruz denilirken, öte yandan Bursa’daki savc›ya
da, “siz anlamazs›n›z, ben bilirim, benim özel hu-
kukum, yarg›m var” denilmektedir.

Bu tür “telefon ihbarlar›n›n” polisin komplo
kurma yöntemi oldu¤unu herkes bilir. Bu flekilde
onlarca insana komplolar kuruldu ve hepsi bofla
ç›kar›ld›. Böyle bir ucuz numaraya ihtiyaç duyul-
mas›, bir hukukçu aç›s›ndan aczin ifadesidir. Bu
arada, adeta bir “hücre evi” gibi yans›t›lan Hey-
kel denilen yerin Bursa’n›n göbe¤inde bir mey-
dan oldu¤unu ve DKÖ’lerin orada sürekli bas›n
aç›klamalar› yapt›¤›n› hat›rlatal›m.

6- Polisin yasad›fl›l›¤›n› aklamak için ya-
lan söyleyen ve ‘insanl›k onuru iflkenceyi ye-
necek’ slogan›n› ‘örgüt slogan›’ diye suç sa-
yan savc›lar. Hukuk öylesine ayaklar alt›na al›-
n›yor ki, savc›lar polisin suçunu örtbas etmek
için yalan söylemekte sak›nca görmüyorlar.

Polis, Y›lmaz Yay›nc›l›k’› bast›¤›nda, kap›y›
açt›rmak için binan›n kap›c›s›n› kullanm›flt›r. Ka-
p›c›y› korkutmufl ve “çocu¤um hasta” yalan›yla
kap›y› açt›rm›flt›r. Bu durum, polisin bas›na be-
yanatlar›nda da yer alm›fl, hatta ne büyük bafla-
r› oldu¤una, “polisin uyan›kl›¤›”na örnek olarak
sunulmufltu!

Ancak bir sorun vard›; böyle bir yöntem yasa-
d›fl›yd› ve bu yolla elde edilecek deliller de geçer-
siz olacak, davan›n düflme nedeni say›lacakt›.
Polisin yasad›fl›l›¤› savc›lar taraf›ndan resmen
yalan söylenerek iddianamede düzeltilmek isten-
mifltir. Savc›l›k, sanki böyle bir olay hiç yaflan-
mam›fl gibi, polisin zile bast›¤›n› ve kap›n›n aç›l-
d›¤›n› söyleyebilmifllerdir.

Bu örnek bile, iddianameyi haz›rlayanlar›n ka-
fa yap›s›n› göstermektedir. Bu kafa yap›s›; “insan-
l›k onuru iflkenceyi yenecek” slogan›n› dahi “ör-
güt slogan›” saym›fl ve delil yapm›flt›r. Ne hikmet-
se davadaki 64 kiflinin hepsi de üstleri aran›rken

11 Temmuz
2004

12

Say› 115

standart flekilde “insanl›k onuru iflken-
ceyi yenecek - Sonuna sonsuza, sonun-
cumuza kadar direnece¤iz’ fleklinde ör-
gütsel sloganlar” atm›fllar!!!

Yasal susma hakk›n› “örgüt tavr›” di-
ye gösterip, devrimcilere onlarca y›l
cezalar veren bu faflist, susurlukçu zih-
niyettir iflte.

7- Ne kadar yat›r›rsak kârd›r. Hu-
kuksuzluk bunlarla bitmiyor. Bu kadar
keyfi hareket eden savc›lar kadar, tah-
liye taleplerini de¤erlendiren 4 No’lu
Devlet Güvenlik Mahkemesi de alabil-
di¤ine keyfi. Onlar da ne kadar yat›r›r-
sak kârd›r düflüncesiyle hareket edildi-
¤ini, verdikleri kararla göstermifllerdir.

Onlarca y›l cezalar isteyen devletin
“uygun salonu olmad›¤›” gerekçesiyle,
yarg›lanan insanlar ayn› anda mahke-
meye getirilmeyerek gruplar halinde
ifadeleri al›nacak. ‹lk ifadelerin al›nma-
s› 27 Ekim 2004’den bafllay›p, 5 Aral›k
2004’e kadar sürecek. Ve bu süre içeri-
sinde tahliye talepleri de¤erlendirmeye
dahi al›nmayacak.

Salonumuz yok, yat›n! Sahte belge-
lerle iddianame haz›rlayan bir zihniye-
tin insan de¤eri, hukuk, adalet kayg›s›
tafl›mas› beklenemez. Vars›n yats›nlar,
umurunda m›? Ellerinde tek bir somut
delil dahi olmad›¤› için, belki bu uzun
süre içinde bir fleyler daha buluruz he-
sab› da yap›l›yor.

Polis 1 Nisan bask›nlar›nda ne kadar
pervas›z hareket etmiflse, mahkeme ve
savc›l›k da ayn› pervas›zl›k içindedir.
“Bu ülkede hukuk yok mu?” sorusunu
da kendi cephelerinden cevapl›yorlar
ayn› zamanda: NE HUKUKU ULAN!

Daha onlarca örnek s›ralayabiliriz.
Ama gereksizdir. Böyle bir hukuk bel-
gesi olamaz. Bu iddianameyi haz›rla-
yanlar›n hukukla en küçük bir ilgisi ola-
maz.

‹ddianamede, mant›kl› bir hukukçu-
nun kaleminden ç›kt›¤›n› söyleyebilece¤i-
niz tek bir cümle yoktur. S›k›yönetim sav-
c›lar›n›n iddianamelerinde dahi böylesine
pervas›zl›k, pespayelik görülmemifltir.

Tüm hukukçular bu iddianameyi ince-
lemeli, bu hukuksuz davay› takip etmeli-
dir. Bak›n görün, hukuk nas›l yok say›l›p
onlarca insana onlarca y›la varan hapis
cezalar› isteniyor. Bas›n Yasas› da iflte tüm
bu gerçeklerin gizlenmesine yar›yor.

11 Temmuz
2004

13

Say› 115

E¤itim-Sen’e kapatma davas›

AKP Sendikalar› Da Susturmak ‹stiyor

E¤itim-Sen hakk›nda, tüzü¤ünde yer alan “anadil-
de e¤itim hakk›n› savunur” maddesinden dolay› ka-
patma davas› aç›ld›. Talimat Genelkurmay’dan geldi.

Genelkurmay Harekat Baflkan› Korgeneral Köksal
Karabay imzas›yla, Çal›flma ve Sosyal Güvenlik Ba-
kanl›¤›’na 27 Haziran 2003 tarihinde gönderilen yaz›n›n
ard›ndan, bakanl›k Ankara Valili¤i’ne “gizli” ibareli bir yaz›
göndererek “dava aç›lmas›n›” istedi. Ancak bu belgede,
Genelkurmay’dan gelen talimattan söz edilmedi.

Savc›l›¤›n sözkonusu yaz› üzerine bafllatt›¤› soruflturma-
y› takipsizlikle sonuçland›rmas›n›n ard›ndan, Bakanl›k ye-
niden ›srar etti ve dava açt›r›ld›. Bu karar›n ard›ndan, Çal›fl-
ma ve Sosyal Güvenlik Bakanl›¤›, yeniden bir yaz› yazarak,
bu kez do¤rudan Genelkurmay Baflkanl›¤›’n›n talimat›ndan
al›nt› yaparak, Genelkurmay’›n rolünü de deflifre etti.

Gerekçe malum: “Türkiye devleti, ülkesi ve milletiyle
bölünmez bir bütündür. Dili Türkçe’dir...”

Genelkurmay yönetmeye devam ediyor; hangi sendika
hakk›nda kapatma davas› aç›lacak “and›çlar›” böyle haz›r-
lan›yor. E¤itim-sen bir talep, hedef olarak da “anadilde
e¤itimi” savunamaz. Peki neyi savunmal›? “Ya sev ya terk
et!” demeli. ‹stenen bu, dayat›lan devlet politikas›.

“Ba¤›ms›z yarg›”ym›fl, hukukmufl, ifade ve örgütlenme
özgürlü¤üymüfl; geçin bu palavralar›. Oligarfli halk›n tüm
kesimlerinin bu haklar›n› yok etmek, yok saymak için her
yola baflvuruyor. Genelkurmay istiyor, hükümet arac›l›k
yap›yor, savc›l›k inceleme bafllat›yor.

AKP, Sendikalar› Susturmak ‹stiyor
AKP iktidar›, sendikal örgütlenmelerin susturulmas› ko-

nusunda Genelkurmay ile ayn› kafaya sahip oldu¤unu bir-
çok kez göstermifltir. E¤itim-Sen (ve KESK) özelinde ise,
AKP’nin özel bir çabas› vard›r. Gerici, iktidar yalakas› sen-
dikalar› örgütleyerek, “terörist” diyerek, meydanlarda sal-
d›r›rak KESK’i susturmak istemektedir.

E¤itim-Sen kap›talamaz! Anadilde e¤itim istemek, de-
mokratik bir hakt›r. Bu hakk› yok etmek isteyenler, düflün-
ce ve ifade özgürlü¤üne düflman olanlard›r.

Sahte Belgeler ve E¤itim-Sen Davas›
‹ktidar›n “anadilde yay›n” gibi manevralardaki samimi-

yetsizli¤i de böylece ortaya ç›k›yor. Her fley demokrasicilik
oyununun bir parças› ve aldatmadan ibaret.

‹flte sahte belgeler örne¤i; AKP iktidar› örgütlenme öz-
gürlü¤ünü genifllettik diyor, ‹çiflleri Bakan›, “dernekleri tefl-
vik ediyoruz” diyor, öte yandan polis sahte belgeler haz›r-
lay›p dernekleri kapat›yor, çal›flanlar›n› tutuklat›yor. E¤i-
tim-Sen’e aç›lan dava ile, sahte belgelerle ortaya ç›kan hu-
kuksuzluk ayn› kaynaktan besleniyor, ayn› fleyi hedefliyor.
Bu hedef; muhalif hiçbir ses olmayacak, her fley göster-
melik olacak. Göstermelik olmayan› sustururuz!!!

11 Temmuz
2004

14

Say› 115

Emekçiler’den

Çem-Der Genel
Kurulu Yap›ld›

Çorap sektöründeki sigor-
tas›z, 13 saat çal›flma, düflük
ücrete karfl› tek ses ç›karan
Çem-Der, yeni yönetimiyle de
çorap sektöründeki ve tüm ifl-
çi haklar›na sahip ç›kacaklar›-
n› duyurdu. Esenler’deki ge-
nel merkezinde üyelerin kat›-
l›m› ile gerçekleflen 1. Ola¤an
Genel Kurul’da söz alan bafl-
kan Salih Ç›nar, hak alma
mücadelelerinin sürece¤in di-
le getirdi ve yap›lan çal›flma-
lar› anlatt›. Dan›flman Mehmet
Akdemir’in de söz ald›¤› genel
kurul sonucunda, Salih Ç›nar
yeniden baflkanl›¤a seçildi.

AKP Seyyar Sat›c›ya
Açl›k Dayat›yor
Y›llard›r Eminönü’nde kur-

duklar› tezgahlarla geçimlerini
sa¤layan seyyar sat›c›lar,
AKP’li belediyenin yo¤un sal-
d›r›s› ile karfl› karfl›ya.

“Vergi vermedikleri” baha-
nesiyle tezgahlar› sökülmek
istenen seyyar sat›c›lar, ey-
lemlerle tepkilerini dile getiri-
yorlar. Seyyar Sat›c›lar Derne-
¤i Baflkan› ‹kbal IfiIK, yapt›¤›
aç›klamada, bas›n›n eylemle-
rine yer vermedi¤inden yak›-
n›rken, “iddia edildi¤i gibi ne
vergi vermemekten yanay›z,
ne de iflgaliye vermemekten
yana” dedi. Sorunun bu olma-
d›¤›n›, iktidar›n kendi taraflar›-
na rant da¤›tma peflinde oldu-
¤unu söyleyen Ifl›k, “Yani
aç›kças›, kendilerinden olma-
yanlar› açl›¤a ve sefalete sü-
rüklediklerini söylüyoruz.”
fleklinde konufltu.

‹flsizli¤in, yoksullu¤un mil-
yonlarla ifade edildi¤i bir ülke-
de, kimse “ben seyyar sat›c›l›-
¤› önleyece¤im” diyemez. Bu-
nun anlam›, aç kal›n, ölün de-
mektir. AKP’nin seyyar sat›c›-
lara dayatmas›n›n anlam› bu.

Castleblair ‹flçileri: ‹fiTEN ATMALARA SON
Büyükçekmece K›raç'da kurulu Castleblair Tekstil Fabrikas›'ndan,

D‹SK yöneticileri ve patron iflbirli¤iyle iflten at›lan iflçiler fabrika önün-
de eylem yapt›.

7 Temmuz günü fabrika önünde toplanan iflçiler, çal›flma koflulla-
r›na, yo¤un sömürüye karfl› mücadele yoluna gittiklerini, buna karfl›-
l›k iflten at›ld›klar›n› belirttiler. ‹flçiler, amaçlar›n›n sendikal haklar›n› is-
temek oldu¤unu, ama D‹SK Genel Sekreterlerinden Muammer K›l›ç
ile patron iflbirli¤i sonunda, iflçiye düflenin düflük ücretli, ikramiyesiz
maafl oldu¤unu dile getirdiler ve buna karfl› ç›kan, önderlik eden iflçi-
lerin ise hiçbir sebep gösterilmeden iflten at›ld›¤› söylediler. At›lacak
iflçilerin listesini D‹SK’in yapt›¤›n› söyleyen iflçiler ad›na aç›klamay›
yapan Saime Örs, “D‹SK-Tekstil yöneticilerinin, sendikam›z›n ve ay-
n› zamanda D‹SK'in Genel Baflkan› Süleyman Çelebi'nin ve genel
sekreteri Muammer K›l›ç'›n gerçek yüzünü gördük. Kimlerin gerçek-
ten iflçilerin yan›nda yer ald›¤›n›, kimlerin patronlarla elele vererek ifl-
çilerin al›nterinden geçinen asalaklar oldu¤unu çok aç›k anlam›fl ol-
duk.” fleklinde konufltu. Yap›lan bas›n aç›klamas›n›n ard›ndan "‹fl-
çilerin Birli¤i Sermayeyi Yenecek” sloganlar› at›ld›.

Emekliyiz Hakl›y›z Kazanaca¤›z
AKP hükümeti 20 ayl›k iktidar›nda

sermaye s›n›f›na s›n›rs›z hizmet eder-
ken, iflçi, emekçi ve emeklilerin kaza-
n›lm›fl haklar›n› gasp etmeye devam
etti. Haklar› gaspedilenler birer birer
tepkilerini dile getirmeye bafllad›lar.

Emekli-Sen ‹stanbul flubeleri üye-
leri, emeklilerin haklar›n› gasp eden
AKP hükümetini protesto etti. 30 ha-
ziran 4Temmuz aras› emekliler hafta-
s› etkinlikleri çerçevesinde yap›lan
eylemde, emekliler "Demokrasi ‹nsan

Haklar› ve Özgürlükler Mücadelesinden Emekli Olunmaz" pankart›
açt›lar. Galatasaray Lisesi önünde toplanan emekliler ad›na bir
aç›klama yapan, Emekli-Sen yürütme kurulu üyesi Hasan Kaflk›r,
“ömrümüz bu ülkeye hizmet edebilmek için çal›fl›rken geçti, ne ya-
z›k ki çok büyük bir kesimimiz açl›k s›n›r› alt›ndaki maafllar›m›zla
yaflam sürdürmeye çal›flmaktay›z” fleklinde konufltu. "Emekliyiz
Hakl›y›z Kazanaca¤›z, AKP Açl›¤›n ve Adaletsizli¤in ‹ktidar›d›r” dö-
vizleri tafl›nan ve “Tüfe Hakk›m›z Söke Söke Al›r›z” sloganlar› at›-
lan eylem, tiyatro, fliir ve türkülerle son buldu.

Esnaf AKP’nin Kap›s›na Dayand›
Dükkânlar› Ankara Büyükflehir Belediye Baflkan› Melih Gökçek

taraf›ndan mühürlenen ‹skitler Sanayi Bölgesi esnaf› 2 Temmuz
günü AKP Genel Merkezi önünde eylem yapt›. Mühürlerinin aç›l-
mas›n› isteyen 3 bin esnaf bir gün önce de yürüyüfl düzenlemiflti.
Esnaflardan oluflturulan bir heyetle görüflen Baflbakan Erdo¤an
“çözece¤iz” oyalamas›na baflvururken, esnaflar sonuç bekliyor.

Esnaflar ‹skitler’den ç›kar›larak, kiralar›n fahifl oldu¤u ‹vedik’de-
ki sanayi sitesine gönderilmek isteniyor. Esnaflar ise, oraya gider-
sek ifl yapamay›z diyerek buna itiraz ediyorlar.

11 Temmuz
2004

15

Say› 115
ESENYURT TEMEL HAKLAR
VE ÖZGÜRLÜKLER DERNE⁄‹
AÇILIfi GECES‹ YAPTI

Esenyurt Temel Haklar ve Özgürlük-
ler Derne¤i, 2 Temmuz günü bir aç›l›fl
gecesi düzenledi. Dört saatten fazla sü-
ren ve coflkulu geçen geceye 500 kifli
kat›ld›. Sayg› duruflu ile bafllayan aç›l›fl
gecesinde, ilk konuflmay› dernek bafl-
kan› yaparak, derne¤in amac›n› anlatt›
ve örgütlenme, birlik ça¤r›s› yapt›. Daha
sonra söz alan Ahmet Kulaks›z, ölüm
orucu direniflinin bütün emekçilere, ezi-
len halka yol gösterdi¤ini söyledi. Ko-
nuflmalarda, demokratik kurumlar üze-
rindeki bask›lara de¤inildi ve “buna ra¤-
men, örgütlenmelerimize sahip ç›kaca-
¤›z, çünkü tek çaremiz örgütlenmek ve
mücadele etmektir” denildi.

fiair Ruhan Mavruk ve Devrim
Acar’›n fliirleriyle kat›ld›¤› gecede, Grup
Yorum’un sahneye ç›kmas›yla coflku da
doru¤a ç›kt›. Kavga ve direnifl sloganla-
r›n›n at›ld›¤› konser s›ras›nda marfllar
hep bir a¤›zdan söylendi. Grup Yo-
rum’un ard›ndan ise, Hilmi Yaray›c› tür-
külerini seslendirdi.

Anadolu'nun Sesi Yay›n
Yönetmeni Gözalt›na Al›nd›
'Diskette ad›n var' gözalt›lar›na bir yenisi daha eklendi.

Hukuksuzluk devam ediyor! Bu kez Anadolu'nun Sesi Rad-
yosu Genel Yay›n Yönetmeni Selda Yefliltepe ve Ozan Ay-
d›n 5 Temmuz günü Sarayburnu’nda bir çay bahçesinde ar-
kadafllar›yla otururken gözalt›na al›nd›lar.

Anadolu'nun Sesi Radyosu yapt›¤› aç›klamada 1 Nisan
hukuksuzluk terörünün sürdü¤ünü belirtirken, gözalt›na al›-
nanlar›n 9 Temmuz günü mahkemeye ç›kar›lacaklar›n› ö¤-
rendiklerini duyurdu. Anadolu’nun Sesi, bas›na yap›lan bu
sald›r›ya karfl› duyarl›l›k ça¤r›s› yaparak, “arkadafllar›m›z
derhal serbest b›rak›lmal›d›r” dediler.

Samsun’da Pankart ve Gözalt›
1 Temmuz günü, Ankara yolu üst geçidinde "Hapisha-

nelerde Sansür ve Tecrite karfl› 114 ‹nsan Öldü, Duydunuz
Mu?" yaz›l›, TAYAD'l› Aileler imzal› pankart as›ld›. Pankart
polis taraf›ndan bir süre as›l› kald›ktan sonra indirilirken,
Nurgül Acar ve Murat Aktafl, Samsun Temel Haklar önün-
den gözalt›na al›nd›lar. Polis, hem pankarta hem de dev-
rimci demokrat insanlara sald›rarak gerçe¤e yönelik sansür-
lerinde aç›lan gedi¤i kapatmaya çal›flt›. Gözalt›nda, Nurgül
Acar ve Murat Aktafl’a zorla “pankart› kendilerinin ast›¤›-
na” dair ifade imzalatmaya çal›flan polis, Murat Aktafl’›n
kimli¤ini de keyfi flekilde geri iade etmedi. Gözalt›na al›nan
her iki kifli de savc›l›ktan serbest b›rak›ld›.

AKP’li belediyelerin iflçi düflman› yüzü T‹S gö-
rüflmelerinde de ortaya ç›k›yor. ‹flçilerin talepleri-
nin flu ana kadar yap›lan görüflmelerde kabul
edilmemesi üzerine, ‹stanbul’da, Ankara’da ve
daha bir çok yerde AKP’li belediyelerde toplu gö-
rüflmeler anlaflmazl›¤a do¤ru gidiyor, kimilerinde
grev kararlar› al›nd›.

Birbirinden ba¤›ms›z gibi görünen belediyeler-
de iflçilere ayn› kölelik koflullar›n›n dayat›lmas›,
sald›r›n›n merkezi oldu¤unu ortaya koyarken, be-
lediyelerde örgütlü bulunan Belediye-‹fl ile Genel-
‹fl’in ‹stanbul flubeleri, “ortak tav›r alma” karar›na
vard›lar. Her iki sendika bu haftadan itibaren or-
tak eylem ve etkinlikler düzenleyecekler.

T‹S sürecinde, ‹stanbul Büyükflehir Belediyesi
ad›na sendikalarla görüflmeyi yapan Mali ‹dareler
‹flverenler Sendikas›, iflçilere tam anlam›yla köle-
li¤i dayat›yor. Esnek çal›flma, tafleronlaflt›rma,

hafta sonu tatilinin kald›r›lmas›, düflük üc-
ret ve daha baflka kazan›lm›fl haklar› tüm-
den yok etmek isteyen M‹KSEN’in dayat-
mas›n›n kabul edilmesi, di¤er belediyeler-
de de bu sürecin önünün aç›lmas› demek.

Grev Kararlar› ve Yaklaflan Grevler
Genel-‹fl Sendikas› T‹S görüflmelerinin t›kan-

mas› üzerine ilk grev karar›n› 1 Temmuz günü
Küçükçekmece Belediyesi’ne ast›. “Toplusözlefl-
me Hakk›m›z Grev Silah›m›z”, “‹flçiyiz Hakl›y›z
Kazanaca¤›z”, “Direne Direne Kazanaca¤›z” slo-
ganlar›yla belediye önüne gelen iflçiler ad›na bu-
rada bir bas›n aç›klamas› yap›larak, kazan›lm›fl
haklardan taviz verilmeyece¤i söylendi.

‹kinci grev karar› ise, Belediye-‹fl sendikas›n›n
örgütlü oldu¤u CHP’li Avc›lar Belediyesi’ne 7
Temmuz günü as›ld›.

Ayr›ca, Genel-‹fl sendikas›n›n örgütlü bulun-
du¤u, Kad›köy ve Kartal’da 12 Temmuz’da grev
karar› as›lacak. ‹stanbul’daki di¤er belediyelerde
ise görüflmeler sürüyor.

Belediye-‹fl’in örgütlü oldu¤u belediyelerde ise
görüflmeler “arabulucu” aflamas›nda.

AKP’li Belediyelerin
Kölelik Dayatmas› ve Grev Kararlar›

11 Temmuz
2004

16

Say› 115

Gençlik’den

K o c a e l i
Üniversi tesi
Rektör lü¤ü,
‹ktisadi ‹dari
Bilimler Fa-
kültesi ‹ktisat
Bölümü ö¤-
rencisi Ekin
Günefl Sayg›l›'ya, Cezmi Ersöz'ün, "Suçtur
Umutsuzlu¤a Kap›lmak" adl› kitab›n›n afiflini as-
t›¤› gerekçesiyle 1 ay okuldan uzaklaflt›rma ce-
zas› verdi.

Uzaklaflt›rma Cezas› Protesto Edildi
Karar, Kocaeli Gençlik Derne¤i’nde düzenle-

nen bas›n toplant›s› ile protesto edildi. Dernek
ad›na aç›klamay› okuyan Özgür Aflan, son za-
manlarda üniversitelerde soruflturmalar›n, de-
mokratik kurum ve kiflilere karfl› bask›lar›n, gö-
zalt›lar›n ve tutuklamalar›n artt›¤›na dikkat çe-
kerek "Üniversitelerde terör fleklinde devam
eden soruflturmalar›n bir örne¤ini de Kocaeli
Gençlik Dernekli ö¤rencilerden Ekin Günefl
Sayg›l› yaflam›flt›r. Bir taraftan AB'ye giriyoruz,
demokratiklefliyoruz yalanlar›, di¤er yandan bu
sald›r›lar, belki de yaflad›¤›m›z gerçekli¤i en iyi
flekilde gözönüne seriyor" dedi.

Kitap Okuman›n Cezas› Ne?
Uzaklaflt›rma tarihinin kas›tl› olarak bütünle-

me s›navlar›na denk getirildi¤ini belirten Aflan,
amac›n Sayg›l›'n›n s›navlara girmesinin engel-
lenmesi oldu¤unu söyledi. "Kitap afifli asma-
n›n cezas› 1 ay uzaklaflt›rma ise, kitap oku-
man›n cezas› nedir" diye soran Aflan, "Bizler
Kocaeli Gençlik Dernekli ö¤renciler olarak ken-
dimizi ihbar ediyoruz. Söz konusu kitab› bizler
okuduk ve çok be¤endik. Hadi bizi de uzaklafl-
t›r›n bakal›m" diye konufltu.

Kitap Afifli Yerine Bira Reklam› M› Ass›nlar?
Gençli¤i apolitiklefltirenler, okumayan, arafl-

t › r m a y a n ,
düflünmeyen,
halk›n›n ve
ülkesinin so-
runlar›na sa-
hip ç›kmayan
gençli¤i yara-
tanlar iflte

bunlar. Üniversitelerde her fleyin reklam› yap›la-
bilir, kapitalist tüketim kültürünü körükleyecek
her türlü afifl as›labilir, örne¤in bir çok üniversi-
tenin bu y›lki Bahar fienliklerinde oldu¤u gibi bi-
ra reklam› yapabilir gençlik. Hatta bu biralar› z›-
vadan ç›km›fl flekilde içip birbirini de öldürebilir.
Rektörler böyle gençli¤i sever! Düflünmeyen
gençlik, faflist YÖK’çü rektörler için “zarars›z
nesneler”dir.

Ama bir genç, bir kitab›n afiflini asamaz. He-
le bu kitap, ad›ndan da anlafl›laca¤› gibi, umut-
suzlu¤u suç ilan ediyor, umudu diri tutmaya,
mücadeleye sevk ediyor, direnifli anlat›yorsa hiç
as›lamaz. Asan›n bafl›na da böyle belalar aç›l›r.

Tüm bu yozlu¤un, pisli¤in, çürümenin orta-
s›nda birileri aya¤a kalk›p, “hay›r biz vatansever
gençli¤iz, düflünen genç-
li¤iz” diyorsa, faflist YÖK
de, onun rektörleri de, ik-
tidarlar da gençli¤i teslim
alma, apolitiklefltirme ko-
nusunda baflar›s›z olma-
ya mahkumdurlar de-
mektir.

Hat›rlanaca¤› gibi, Ya-
zar Cezmi Ersöz, "Suçtur
Umutsuzlu¤a Kap›lmak"
adl› kitab›nda ölüm oru-
cu eylemini anlatm›fl ve

kitab›n telif haklar›n› TA-
YAD'a ba¤›fllam›flt›.

Kocaeli Rektörlü¤ü Karar Verdi:

Gençlik Kitap Okumayacak
Hele Bu Kitab› Hiç Okumayacak!

Malatya’da Polis Talimat›yla
Rektörlük Soruflturmas›

Bu y›l Malatya'daki 1 May›s'a sald›ramayan
polis, bu kez soruflturmalara baflvuruyor. 19 kifli
hakk›nda slogan att›klar›ndan dolay› soruflturma
bafllatt›ran polis, bununla da yetinmeyerek, haz›r-
lad›¤› 15 kiflilik bir listeyi ‹nönü Üniversitesi Rek-
törlü¤ü’ne göndererek, bunlara “soruflturma aç”
dedi.

Rektörlük, bu ülkede her fleyi belirleyen polisin
talimat›na uydu. Öyle ki, araflt›rma, soruflturma

gere¤i dahi duymad›. Zira, soruflturma açt›¤› kifli-
ler aras›nda, Üniversitenin ö¤rencisi olmayan Ma-
latya Temel Haklar üyesi Gönül Gül ve flu anda
asker olan Bedirhan Dönmez de vard›. Rektörler
talimata uymaya, polisin her dedi¤ini bafltan do¤-
ru kabul etmeye öyle bir al›flm›fl ki, bu küçük ay-
r›nt›y› bile araflt›rm›yorlar. Çünkü ortaklaflt›klar›
nokta, her ne yolla olursa olsun, devrimci demok-
rat insanlar› susturmak.

Kendi düzenledi¤i faflizan eylemlere ö¤renciler
gelmedi¤i için bahar flenliklerini ve okul gezilerini
iptal eden Rektör Fatih Hilmio¤lu, halk›n›n sorun-
lar›na duyarl› olan ö¤rencilere ceza vermek için
haz›r k›ta bekliyor.

Ülkemizde Gençlik Dergisi’nin bas›larak, çal›flan-
lar›n›n gözalt›na al›n›p tutuklanmas› ile ilgili davaya,
5 Temmuz günü devam edildi. Mahkeme, gençli¤in
esaretinin sürdürülmesine karar verilerek 5 Kas›m
2004 tarihine ertelendi.

Yaklafl›k 1 saat süren mahkemede söz alan san›k
avukatlar›n›n hepsinin beyan›, mahkemenin usulsüz-
lü¤ü yönündeydi. DGM'lerin kad›r›l›p, yerine A¤›r
Ceza Mahkemeleri'nin getirilmesiyle sadece isim de-
giflikli¤i yap›ld›¤›, içerikte herhangi bir de¤ifliklik ol-
mad›¤›n› dile getiren avukatlar, kendilerinin ve mah-
keme heyetinin dahi görmedi¤i disketlerin suç delili
olamayaca¤›n› belirttiler. Sunulan iddianamede ge-
çen disketlerin (ki bu disketlerin olup olmad›¤› da
flüpheli!) tamamen yasal olmayan yollardan elde
edildi¤i, ceza soruflturmas›nda suç delili olarak kulla-
n›lamayaca¤›, mahkeme taraf›ndan bilirkifli kabul
edilen TÜB‹TAK taraf›ndan da haz›rlanan raporda
belirtilmiflti. Çünkü disketlere eski tarihle belge vs
kaydetmek mümkün.

Avukatlar, 3 y›ld›r davan›n trajikomik bir tiyat-
roya döndü¤ünü söylediler. Ayr›ca avukatlar, müvek-
killerinin 3 y›ld›r tutukluluk hallerinin devam etmesi
yüzünden her türlü hak ve özgürlüklerinin k›s›tland›-
¤›n› dile getirerek tahliye talebinde bulundular.

Mahkeme tahliye taleplerini reddederken, genç-
lik, mahkemeye getirilirken ve mahkemeden ayr›l›r-
ken, "Yaflas›n Ölüm Orucu Direniflimiz", "Devrimci
Tutsaklar Teslim Al›namaz", "Yaflas›n Devrimci Mü-
cadelemiz" sloganlar› att›. Jandarmalar Dev-Gençli-
leri sürükleyerek, a¤›zlar›n› kapatarak susturmaya
çal›flt›lar. Mahkemeyi izlemeye gelen onlarca insan›n
gözü önünde bunu yapanlar›n F tipi hücrelerinde ne-
ler yapt›klar› s›r de¤il.

11 Temmuz
2004

17

Say› 115

Rektörlük öylesine demokratik haklara düflman
ki, polisle anlaflma içinde “ifade verme” günü ola-
rak, NATO zirvesinin yap›laca¤›, dolay›s›yla pro-
testo eylemlerinin olaca¤› günü tespit ediyor.

K›br›s konusunda millicilik rolüne soyunan bu
rektör de¤il miydi? Her yanlar›ndan iflbirlikçilik ak›-
yor gerçekte.

Ö¤renciler ifadelerinde bu durumu da dile geti-
rip, “polis ne ceza verece¤inizi de söylemifltir” flek-
linde tepkilerini dile getirdiler. Malatya gençli¤i
flimdi bu “ilginç” soruflturman›n sonucunu bekliyor.
Ama beklemeksizin söyledikleri fley net: bizi y›ld›-
ramazs›n›z.

Gençli¤in Esareti Sürüyor
ÜLKEM‹ZDE GENÇL‹K Dergisi mahkemesinde

hukuksuzlu¤a devam karar›

‹MRALI KAPATILMALI,
TECR‹TE SON VER‹LMEL‹D‹R!

‹mral› hapishanesinde tutulmakta olan Ab-
dullah Öcalan, dördüncü haftad›r avukatlar›y-
la görüfltürülmemektedir.

Avukat görüflünün engellenmesi için ileri
sürülen gerekçeler komiktir. Öcalan’la, avu-
katlar›yla ve tüm halkla alay edercesine, "ha-
va bozuk, tekne bozuk..." gerekçeleri ileri sü-
rülmektedir.

Öcalan’›n avukatlar›yla görüfltürülmemesi
tamamen siyasidir. Kürt halk›n›n hakl›, meflru
taleplerini savunan örgütlenmeler etraf›nda
daralt›lmaya çal›fl›lan kuflatma çemberinin bir
parças›d›r.

Bir yandan Avrupa Birli¤i, bir yandan ABD,
bir yandan AKP iktidar›, Genelkurmay ve tüm
faflist, flovenist kesimler, ayn› a¤›zdan Kürt
halk›n›n hakl›, meflru taleplerine karfl› sald›r›-
ya geçmifllerdir. Bu kuflatmada Kürt halk›na
AKP’nin ve AB’nin verdi¤iyle yetinmek daya-
t›lmakta, bu dayatmaya boyun e¤meyenler,
imha edilmekle, hapishanelerle tehdit edil-
mektedir. Yine bu kuflatman›n bir parças› ola-
rak Kürt halk›n›n haklar›n› savunan örgütlen-
meler bölünüp parçalanmaya çal›fl›lmakta,
bunun için her türlü tehdit, komplo, manevra
yap›lmaktad›r.

Abdullah Öcalan’›n dört haftad›r görüfltü-
rülmeyerek, tecritin koyulaflt›r›lmas› da bu
manevralar›n bir parças›d›r.

ABD, AB, AKP, hepsi Kürt sorunu üzerinde
oyunlar peflinde. Hepsi Kürt sorununu, haklar›,
halk›n hak ve özgürlük mücadelesini etkisizlefl-
tirmek için "koz" olarak kullanmaya çal›fl›yor.

‹mral› Statüsü de bu politikan›n bir parças›
olarak sürdürülüyor. Öcalan bir rehin gibi tutu-
luyor. Hiç bir tutuklu, hükümlü, böyle bir sta-
tüye mahkum edilemez.

· Kürt halk›n›n hakl›, meflru talepleri üze-
rindeki tüm bu oyunlara son verilmelidir.

· Abdullah Öcalan’›n yasal, meflru görüfl-
me hakk› hiç bir gerekçeyle engellenemez.

· ‹mral› kapat›lmal›d›r!

· Öcalan ve tüm siyasi tutsaklar üzerin-
deki her türlü tecrite son verilmelidir!

8 Temmuz 2004

TAYAD’l› Aileler

1993 y›l›ndan bu yana, her 2 Temmuz geldi-
¤inde yüreklerimiz yanar, tutuflur kavrulur. Alev-
ler hücrelerimizi sararak öfkemizi daha bir büyü-
tür. Sivas Mad›mak’ta gerici faflist güçlerin kulla-
n›ld›¤› devlet katliam›nda kaybetti¤imiz 37 can›-
m›z› yine öfkemizi büyüterek and›k.

S›vas: Demokrasi Platformu ve AABF tara-
f›ndan Mad›mak Oteli önünde düzenlenen anma-
ya kat›lan 400 kifli, Sivas’›n sorumlular› halen
yarg›lanmad›, dedi.

‹stanbul: Kad›köy ‹skele Meydan›'nda topla-
nan Pir Sultan Abdal Kültür Derne¤i (PSAKD) ve
çok say›da DKÖ, sloganlarla katliam› lanetledi.
Semah ekibinin flehitler için semah döndü¤ü an-
mada, PSAKD Genel Yönetim Kurulu üyesi Erdal
Y›ld›r›m, katliam gününü anlatt›. Y›ld›r›m konufl-
mas›n› flöyle sürdürdü: “Ebu Garip Cezaevi’nde
yaflanan insanl›k ay›b›na tepki gösteren ülkemiz
yöneticileri "hayata dönüfl" operasyonlar›n› ve
say›lar› 114’e ulaflan ölüm orucu flehitlerini gör-
memekte ve ülkemizde Ulucanlar, Diyarbak›r,
Bayrampafla ve F tipi cezaevlerinde yaflanan in-
sanl›k ay›b›na seslerini ç›karmamaktad›rlar."

Konuflman›n ard›ndan otobüslerle Karacaah-
met Mezarla¤›’na gidildi. "Dün Marafl'ta Bugün
Sivas'ta Çözüm Faflizme Karfl› Savaflta” slogan-
lar›yla Nesimi Çimen’in mezar› bafl›na kadar yü-
rüyen kitle, burada anma yapt›. Yap›lan konufl-
malar›n ard›ndan Grup Munzur ve Grup Vardiya
türküler söyledi.

Karacaahmet’in ard›ndan kitle sloganlarla yü-
rüyerek Zincirlikuyu’da bulunan As›m Bezirci’nin
mezar› bafl›na geldi. 500 kiflinin kat›ld›¤› ve HÖC
ile idil Kültür Merkezi'nin de yer ald›¤› anmada,
Refika Bezirci de bir konuflma yapt›.

3 Temmuz günü de, HÖC’ün de yer ald›¤›
Okmeydan› NATO Karfl›t› Birlik taraf›ndan an-
ma yap›ld›. "Sivas'ta 19 Aral›k'ta Diri Diri Yak-
t›lar", "Sivas'› Unutma Unutturma" dövizleri ta-
fl›yan kitle Sibel Yalç›n Direnifl Park›’na gelerek,
sayg› duruflunda bulundu ve flehitlerin resimle-
rini yakt›klar› mumlarla birlikte parka ast›lar.

Dersim: Pir Sultan Abdal heykeli önünde
düzenlenen anma, çelenk konulmas›yla bafllad›.
S›vas flehitleri nezdinde özgürlük mücadelesin-

de flehit düflenler an›s›na yap›lan anmada katli-
am›n amac› anlat›ld›. Temel Haklar’›n da yer al-
d›¤› anmada semah gösterileri sunuldu.

Hatay: Köprübafl› Anadolubank önünde ya-
p›lan anmada ayn› zamanda NATO protesto edil-
di. HÖC'ün ça¤r›s›yla biraraya gelen kitle "‹flga-
le, Bask›lara ve NATO'ya Karfl› Mücadeleyi Yük-
seltelim" pankart› açt›. BDSP, ESP ve YDG’nin
de yer ald›¤› eylemde, "Sivas'tan 19 Aral›k'a Di-
ri Diri Yakt›lar", "Sivas'› Unutmad›k Unutturma-
yaca¤›z" dövizleri tafl›nd›. Eylem boyunca s›k s›k
"Yaflas›n Okmeydan› Direniflimiz" sloganlar› at›l-
d›. Yap›lan aç›klamada, “Pir Sultan'a kapat›ld›¤›
zindanda 'tövbe et bre z›nd›k' diyen H›z›r Pa-
fla'n›n soyu Tayyip’ler, 'tövbe edin' diyor. Ama
teslim alam›yorlar bizi. Alevler ortas›nda semah
dönüyoruz flimdi. Alevlerin, barikatlar›n arkas›n-
da zafer iflaretlerimizle, yana yana, döne döne
boyun e¤meyece¤imizi hayk›r›yoruz.” denildi.

Ayr›ca, diri diri yak›lan ayd›nlar›m›zdan Beh-
çet Aysan, Hatay Tabipler Odas› ve Edebiyatç›lar
Derne¤i taraf›ndan yap›lan etkinliklerle an›ld›.
Antakya Oda Tiyatrosu'ndaki etkinli¤e fiair fiük-
rü Erbafl da kat›ld›. Aysan’›n k›z› Elena Aysan
babas›n› anlat›rken, Güneyin Günefli (fiems-ül
Cenubi) türküler söyledi. Yap›lan konuflmalarda,
Mad›mak’daki alevlerin 19 Aral›k’ta yanmaya
devam etti¤i belirtildi.

‹zmir: Alsancak Gündo¤du Meydan›'nda kit-
lesel bas›n aç›klamas› yap›ld›. Alevi-Bektafli Plat-
formunun düzenledi¤i eyleme, HÖC "Sivas'ta
Bayrampafla'da Diri Diri Yak›ld›k" pankart› ve
k›z›l bayraklarla kat›ld›. Meydana yürüyüflle ge-
len kitle “Sivas’› Unutmad›k, Hesab›n› Soraca¤›z”
sloganlar› att›. Yap›lan konuflmada, katliam›n
planl› devlet katliam› oldu¤u belirtilirken, ölüm
oruçlar›nda 114 insan›n öldü¤ü belirtildi.

Ayr›ca, Adana, Bursa, ‹skenderun ve bir çok
yerde anma etkinlikleri düzenlendi.

11 Temmuz
2004

18

Say› 115

ZZuu llmmüü TTuuttuuflflttuurrdduu¤¤uu AA lleevv lleerrddee YYaakkaannaa KKaaddaarr
HHeerr 22 TTeemmmmuuzz ’’ddaa ÖÖffkkeemmii zz BBüüyyüüyyeecceekk

‹stanbul / Kad›köy

4.y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

HÜCRELERDEN

Gültekin KOÇ
Ölüm Orucu Ekibi
befl flflehit

Muharrem Karademir
Günay Ö¤rener
Selma Kubat
Hüseyin Çukurluöz
Bekir Baturu

verdi...

Direniflçilerden
Selami KurnazSelami Kurnaz

“Ya zafer, ya ölüm!”
kararl›l›¤›yla

268 Gündür
ölüm orucunu
sürdürüyor...

BEYN‹M‹Z VE YÜRE⁄‹M‹ZLE
D‹REN‹YORUZ

‹nsano¤lu varoldu¤undan beri, hep bir mücadele, hep bir dire-
nifl içinde oldu. Do¤an›n zor koflullar›na karfl› verdi¤i hayatta kal-
ma mücadelesi, ayn› zamanda insan›n insan olarak gelifliminin
mücadelesiydi. Sele, yang›na, kurakl›¤a, vahfli hayvanlara, çevre-
sindeki tüm tehlikelere karfl› kendini korumak zorundayd›. Bu di-
renifl içinde en temel dayana¤› kendi eme¤iydi ve direndikçe
eme¤i yetkinleflti. Eme¤i yetkinlefltikçe direnifl gücü artt›. Gide-
rek do¤al koflullarla çok daha kolay bafledebilecek noktaya geldi.
Ama direnifli bitmedi. Yüzy›llardan bu yana insano¤lu kendi soyu-
na karfl› da mücadele etti. ‹nsan› köle olarak al›p satmaya baflla-
yan efendilere, emek harcamad›¤›, al›nteri dökmedi¤i topra¤› ken-
di mal› sayan feodallere karfl› direndi, savaflt›. Kan› al›nterine, ka-
n› topra¤a, do¤aya kar›flt›... Dünyan›n yuvarlak oldu¤unu ve dön-
dü¤ünü söyleyen Galileo’yu Engizisyon Mahkemeleri’nde yarg›la-
yanlara, matbaa makinas›n› fleytan icad› sayan egemen gericili¤e
karfl› direndi... Atefllerde yak›ld›, giyotinde boynu vuruldu, as›ld›,
çarm›hlara gerildi. Yüzy›llardan bu yana, ad› ister köle sahibi, is-
ter feodal, ister kapitalist, ister emperyalist olsun, zalimler hep
insano¤lunun gelifliminin, mutlulu¤unun, ayd›nl›k yar›nlar›n›n
önünde en büyük engel oldular. Onlar insano¤lunun eskiyen, çü-
rüyen yan›yd› ve insano¤lu onlara karfl› direnmeden, zulmü yoket-
meden bu çürümeden kurtulamazd›... Ve nicesini söküp att› yer-
yüzünden.

Bugün insano¤lunun çürüyen yan› emperyalizmdir, iflbirlikçi
oligarflilerdir. ‹nsan›n insan olarak yaflamas›n›n ve gelifliminin
önündeki en büyük engeldir onlar. ‹nsan›n gelece¤ine göz koyan,
bebekleri, çocuklar› öldüren, insan› ili¤ine, kemi¤ine dek sömürüp
açl›k ve yoksulluk içinde yaflamaya mahkum eden, hayat› çekil-
mez k›lan, insano¤lunun yüzy›llar›n birikimiyle koruyup büyüttü¤ü
kültürleri yokeden, insan olman›n özüne ayk›r› ahlaks›zl›¤›yla in-
sana düflman olan onlard›r. ‹flte bu yüzden direnmek, insan olma-
n›n ve insan kalman›n gere¤idir bugün de... Direnmek insanl›¤›m›-
za vurulan prangalardan kurtulmak içindir. Yeryüzüne zulmün
bombalar›n›n de¤il, insan gülüfllerinin hakim olmas› içindir.

Biz devrimciler, bu mücadele içinde tutsak düfltük. Mücadele-
miz hapishane duvarlar› ard›nda devam etti. Hapishanedeyken bi-
le yak›ld›k, kurflunland›k, katledildik. Ve yine bir katliamla F tip-
lerine at›ld›k. Çünkü boyun e¤meliydik... ‹nsan› insan yapan, bizi
biz yapan direnifl gücümüz tecrit duvarlar›n›n ard›nda, ‹nsana
düflman bir yaln›zl›k içinde eritilmeli, yok edilmeliydi. Zulüm dört
y›ld›r direniflimizi yoketmek için her yöntemi deniyor. Tecritin ken-
disini bafll› bafl›na, en temel yoketmek arac› olarak kullanmakla
birlikte, direniflimizin d›flar›daki sesini bast›rmak için de bask›, ifl-
kence, sansür, yok sayma, “tavizsiz” görüntüsüyle çözülemeye-
cek bir dü¤üm imaj› yaratma, gibi say›s›z yöntem deniyor.

Ve biz zulmün tecrit duvarlar›na asla s›¤mayan beynimiz ve yü-
re¤imizle 4 y›ld›r direniyoruz.

Ülkemizdeki di¤er sol hareketler ise birer birer terketti direnifl
saflar›n›. Onlar› en çok etkileyen, –temelde inanç eksikli¤i ve ken-
dine güvensizlik yatmakla birlikte– zulmün yaratt›¤› “çözümsüz-
lük” havas›d›r. Bu hava onlar› sard› ve zulmün tecrit sald›r›s›n› ka-

n›ksayarak sineye çektiler.
Peki ya biz? Bunca kuflat›lm›fll›k içinde 4 y›l-

d›r devam eden direniflimizi besleyen güç ne-
dir? Nas›l oluyor da dünyan›n bu en uzun hapis-
hane direniflinde hala b›kmadan, y›lmadan
“ölebiliyoruz”, nas›l oluyor da “kimse bizi gör-
medi¤i, duymad›¤› halde” atefllere veriyoruz
bedenlerimizi? Ölüm oruçlar›nda hücrelerimiz
gün gün erirken bu iradeyi nas›l besliyoruz?

Direniflimizin gücü elbetteki say›s›z kaynak-
tan besleniyor.

Egemenlerin tecritteki ›srar›, öncelikli olarak
ideolojik tasfiyeyi sa¤lamak ve kendi zulmüne
karfl› geliflen, geliflecek olan direnifllerin mefl-
rulu¤unu ortadan kald›rmak içindir. 4 y›ld›r sü-
ren direniflimiz karfl›s›nda ise, “bu iflin çözümü
yok” havas› yaratarak “kendi gücü” karfl›s›nda
direnmenin anlams›z oldu¤u, bir ifle yaramaya-
ca¤› düflüncesini hakim k›lmaya çal›fl›yor.
“‹nand›¤›n›z hiç bir fleyin anlam› yok, bofluna
ölüyorsunuz, vazgeçin direnmekten...” gibi
basit teslimiyet teorileriyle sonuç almay› bekli-
yor. Direniflimizin halk üzerindeki etki gücünü
yoketme çabas› içinde her tür bask› yöntemini
deniyor, ard›ndan da “iflte tek bafl›n›za kald›-
n›z, sizi kimse önemsemiyor” görüntüsü yara-
tarak karamsarl›¤›, umutsuzlu¤u, y›lg›nl›¤› ve
teslimiyeti bekliyor çaresizce... Çaresiz, çünkü
biz, teslim almaya çal›flt›¤› o sars›lmaz inanc›-
m›zla, ideolojimizle direniyoruz. Direnifl prati¤i-
mize yön veren ideolojimiz, egemenlerle asla
uzlaflmayacak safl›kta ve netlikte. Sömürüsüz
yar›nlara ulaflmam›z› sa¤layacak, flaflmaz reh-
berimiz olarak bize hakl› oldu¤umuzu, do¤ru
yolda oldu¤umuzu ve zaferi kucaklayaca¤›m›z›
söylüyor...

Örgütsel tasfiyeyle inanc›m›z›, ideolojimizi
yokedebilece¤i düflüncesi, egemenlerin tarihsel
yan›lg›s›d›r. 4 y›ld›r süren tecrit sald›r›s›nda yi-
ne ayn› yan›lg›y› yafl›yor. Sa¤lam bir ideoloji as-
la yok olmaz. Her tür militarist tasfiye çabala-
r›na ra¤men kendini yeniden örgütler. Bu yüz-
den de örgütsel tasfiye çabalar›ndan sonuç al-
mas› mümkün de¤ildir. Faflizm bizi F tipi hüc-
relere att›¤› zaman, “örgüt hakimiyetine” son
verdi¤ini, kiflileri “özgürlefltirdi¤ini” iddia edi-
yordu; halen bu iddiay› sürdürmesi onun acizli-
¤idir. Örgüt hakimiyeti dedi¤i fley, asl›nda kol-
lektif paylafl›m içinde kifliliklerin geliflmesidir,
de¤er kazanmas›d›r. Ve faflizm bu de¤ere düfl-
mand›r. Bu yüzden tecrit hücrelerinde yaln›z-
laflt›rarak bizi örgütsel de¤erlerimizden uzak-
laflt›rmay› hayal ediyordu... Ama bu örgütsel
de¤erleri kazanm›fl, örgütsel kültürü kavram›fl

olanlar aç›s›ndan nerede, hangi koflullarda bu-
lundu¤u önemli de¤ildir. Tek bafl›na dahi olsa
bir örgüttür o... Örgütsel de¤erleri yaflam biçi-
mi haline dönüfltürenler, direniflte geri ad›m at-
maz, yalpalamazlar... Biz bunun ne kadar do¤-
ru, ne kadar gerçek oldu¤unu, hastahane ifl-
kencelerine tek bafllar›na direnen, tek kiflilik
hücrelerinde her an, her saniye verdikleri irade
savafl›ndan galip ç›kan, hücrelerin sessizli¤inde
atefllere hükmeden iradeleriyle manifestolar
yazan flehitlerimizden ö¤reniyoruz. Yeniden ye-
niden ö¤reniyoruz.

fiehitlerimizden ö¤rendi¤imiz o kadar çok
fley var ki... Her flehidimizde duydu¤umuz ac›-
y› öfkeye dönüfltürmeyi, ac›lar›m›zla ba¤l›l›¤›-
m›z› büyütmeyi ö¤reniyoruz...

‹flte bizim dört y›ld›r süren direniflimizi bes-
leyen en önemli gücümüz, flehitlerimiz... onlar›
unutmad›¤›m›z için, aram›zdan ayr›l›fllar›n›n
ac›s› öfkemizi, kararl›l›¤›m›z›, ba¤l›l›¤›m›z›, iddi-
am›z› büyüttü¤ü için, duygu ve düflüncede on-
lardan ayr›lmad›¤›m›z için direnifl gücümüzü yi-
tirmedik. Nas›l unutabiliriz ki? Alt› yoldafl›m›z›
kimyasal gazlarla diri diri yakt›klar›n›, kan ko-
kusuna bürünmüfl hapishaneleri, katliamlar›,
iflkenceleri nas›l unutabiliriz? Onlarca, yüzlerce
Ebu Garip iflkenceleri yafland› ülkemizde. Ebu
Garipler’i ikiyüzlüce “k›nayanlar” bunlar› unut-
turduk sanabilir. Ama herbirini haf›zam›za, yü-
re¤imize, tarihimize kaz›d›k biz. Unutmak, bun-
lar›n devam etmesine izin vermek demek..
Kimse unutmamal›.

Tecrit alt›nda günler hep ayn› tekdüzelikte
geçiyormufl gibi görünür. Zaten tecritin hedefi
de bu tekdüzelik içinde sizi çürütmek, yoket-
mektir. Tüm kayg›n›z gününüzü doldurmak, ya-
t›p ç›kmaksa bu tekdüzeli¤e teslim olmuflsu-
nuzdur... ve çürümeniz kaç›n›lmazd›r. Ama di-
renen insan için geçerli de¤ildir bu. Çünkü dire-
nifl, difle difl bir mücadeledir ve mücadele bafl-
l› bafl›na bir hareketliliktir, tekdüzeli¤i bozan is-
yan›n kendisidir. Direndi¤iniz oranda, sahip ol-
du¤unuz de¤erlerin ne kadar büyüdü¤ünü gö-
rürsünüz. Yar›na, gelece¤e ne büyük bir miras
b›rakt›¤›n›z› bilirsiniz ve bunun onurunu yüre¤i-
nizde hissedersiniz. Bugün bir çok bedeli göze
alarak cenazelerimize sahip ç›kan, omuzlar›nda
tafl›yan binlerin, birgün mutlaka onbinler, yüz-
binler ve milyonlar olaca¤›n› bilirsiniz.

Biz hakl› ve meflru bir direnifl içinde oldu¤u-
muzu biliyoruz. Zulmün tecrit duvarlar›n› kabul-
lenmeyece¤iz, yaflad›¤›m›z hiç bir bir fleyi ka-
n›ksamayaca¤›z ve unutmayaca¤›z ve sahip ol-
du¤umuz miras›n gücüyle kazanaca¤›z.

2 Temmuz’da Van Valisi’ne
yönelik bombal› bir eylem ger-
çeklefltirildi. Eylemde vali kur-
tulurken, halktan üç kifli öldü,
onlarca kifli yaraland›. Van Va-
lisi Hikmet Tan’›n geçti¤i yola
b›rak›lan bomba yüklü araç›n
uzaktan kumandayla patlat›l-
mas›yla gerçeklefltirilen eyle-
min ard›ndan çok karakteristik
iki tav›rla karfl›laflt›k. ‹ktidar›n
yalan ve demagojileri; ve
komplo teorisyenlerinin at›p
tutmas›...

Devlet, failleri
nas›l bulur?
Van’daki sald›r›n›n hemen

ard›ndan Van Valisi, “ald›¤› is-
tihbarat de¤erlendirmelerine
göre olay›n terör örgütü
KONGRA-GEL taraf›ndan ger-
çeklefltirildi¤ini belirtti.” Vali
“Bu sald›r›y› kendilerine
KONGRA-GEL ad›n› veren te-
rör örgütünün yapt›¤›ndan
eminim” dedi. (3 Temmuz
2004, Star)

Emn‹yet Genel Müdürlü¤ü
Sözcüsü Ramazan Er de, sal-
d›r›y› PKK/KONGRA-GEL te-
rör örgütünün düzenledi¤ini
sand›klar›n› aç›klad›.

Baflbakan Abdullah Gül de
eylemi Kongra-Gel’in yapt›¤›n›
söyledi.

‹flte bu ülkede oligarflinin
“devlet ciddiyeti” ve “hukuka
sayg›s›” bu kadard›r. Onlar için
gerçekte kimin ne yapm›fl ol-
du¤unun önemi yoktur. O an,
oligarflinin ifline gelen neyse,
olay› oraya çevirmeye çal›fl›r-
lar. Say›s›z olayda “failleri”
böyle bulup(!) aç›klam›fllard›r.

Oligarflinin, her olayda
mutlaka oldu¤u söylenen “de-
rin istihbarat” raporlar›na bir

örnek; hemen ertesi gün bur-
juva medyada flöyle bir haber
ç›kt›:

“Van bombas› raporda vard›

Mart’ta güvenlik birimlerine
ulaflt›r›lan raporda
‘PKK/KONGRA-GEL terör ör-
gütü silahl› unsurlar› taraf›n-
dan çok say›da patlay›c› mad-
denin, Van’da bulunan resmi
ve özel kurumlara yönelik dü-
zenlenecek eylemlerde kulla-
n›lmak üzere illegal yollardan
Van’a getirildi¤i ö¤renilmifltir.’
ifadelerine yer verilmiflti.” (3
Temmuz Tercüman)

Yaa, bu eylemi de önceden
biliyorlarm›fl... Anlafl›lan bir
tek eylemin saatini ö¤rene-
memifller!!!

3 Temmuz tarihli bu “büyük
istihbarat” haberi ertesi gün,
eylemi Kongra-Gel’in yapma-
d›¤›n›n aç›klanmas›yla bir ba-
lon gibi söndü. Ama oligarfli ve
burjuva medya al›flm›flt›r bu
yönteme. Bu örnek, her dev-
rimci eylemden sonra medya-
da yeralan “önceden biliniyor-
du, M‹T uyarm›flt›” haberleri-
nin ne kadar “gerçek” oldu¤u-
nu da gösteriyor.

Komplo teorisyenlerinin
belgeye, bilgiye
ihtiyac› yok
Bu eylemi Hizbullah da,

kontrgerilla da yapm›fl olabilir;
Türkiye gibi bir ülkede, böyle
bir eylem yap›ld›¤›nda kontr-
gerilla ihtimali reddedilemez.
Ama komplo teorilerinin d›fl›n-
da, dünya çap›nda mücadele-
nin ald›¤› flekli bilenler, birinci-
sinin de ihtimal dahilinde oldu-
¤unu bilirler ve buna göre ihti-
yatl› davran›rlar.

Ama bu ülkenin “ak›l sat›-
c›lar›”n›n bir gün de¤il, bir saat
bile beklemeye tahammülü
yok; ne olmuflsa, befl dakika
sonra onlar›n aç›klama ve yo-
rumlar› haz›r. B›rak›n bilgi, bel-
ge araflt›rma yapmay›, aç›kla-
ma beklemeyi ne zaman dü-
flündükleri bile meçhul.

Zaten düflünmelerine de ge-
rek yoktur. Hemen her olaya
uygulad›klar› “komplo teorisi”
kal›b› ayn›d›r.

Bu ülkenin dinamiklerini,
emperyalizmle halklar aras›n-
daki çeliflkilerin keskinleflmesi-
ni göremeyenler, bir bomba
patlad›¤›nda hemen provokas-
yon teorilerine sar›l›yorlar.
Van’daki eylemi, Hizbullahc›lar
veya Irak’taki, Filistin’deki di-
renifllerden etkilenmifl bir bafl-
ka islamc› örgüt neden yapm›fl
olmas›n? Bu da bir ihtimal de-
¤il mi? (‹slamc›lar›n eylem an-
lay›fl› ayr› bir tart›flma konusu-
dur, ama e¤er yapan islamc›
bir örgütse, demek ki ortada
komplo, provokasyon yoktur,
çünkü pekala bir islamc› örgü-
tün de bu iflbirlikçi zulüm düze-
nine karfl› eylem hakk› vard›r.)

Her olayda bir
“derin güç” aray›c›lar
Kürt milliyetçi bas›n eylemi

hemen “provokasyon” diye
verdi. Çünkü mant›¤› basitti:
“Bizim d›fl›m›zda yap›lan her
fley provokasyondur”

Ertesi gün eylemde bir
“Hizbullahç›” ba¤lant›s›n›n
aç›klanmas› üzerine Kürt milli-
yetçileri “Hizbi-kontra”, J‹TEM
at›flar›na a¤›rl›k verirken, Ev-
rensel Gazetesi de “Bombal›
suikast ‘derin’lefliyor” bafll›¤›-
n› kulland›. Her iki yaklafl›m da

Van Valisine yönelik eylem
iktidar›n pervas›z yalanc›l›¤›...

haz›rda bekleyen komplo teorisyenleri

21

Say› 115

11 Temmuz
2004

22

Say› 115

11 Temmuz
2004

Hizbullah’›n yaflad›¤› farkl› süreç-
leri görmezden gelmekte hemfi-
kirdi. Hizbullahsa da, de¤ilse de
“provokasyon”du.

Kürt milliyetçili¤i ifli daha ileri
götürüp yeni bir “Gaffar Okan”
senaryosu yazmaya bafllad›. Vali
Kürt kökenliydi, çok iyiydi... vs.
Ülkede Özgür Gündem’de Cen-
giz KAPMAZ imzal› yaz›da “De-
rin ve karanlık çevreler mi?”
diye sorulup aynen flunlar söyle-
niyordu:

“Kürt kökenli olan Vali Tan, il-
de sevilen sayılan biri. Halkla di-
yaloglarını sık sık Kürtçe konufla-
rak sa¤lıyor. Saldırının kendisi
Diyarbakır Emniyet Müdürü Gaf-
far Okan suikastını akıllara getir-
di. Okan suikastı ile verilen me-
saj, bu eylem ile bir kez daha mı
verilmek istendi? Bombalı saldırı
Abdullah Gül ile Erdo¤an ve Ak-
su arasında ciddi üslup ve yakla-
flım farkları oldu¤unu ortaya
koydu. Gül, direk KONGRA-
GEL'i hedef gösterirken, Erdo¤an
ve Aksu daha itidalli bir üslup
kullanma gere¤i duydular. Üslup
farkları Kürt sorununa karflı gös-
terilen hassasiyetten mi kaynak-
lanıyor, yoksa farklı görüfl ayrı-
lıklarının bir tezahürü müdür?

Faturas›n› her seferinde a¤›r
ödemesine ra¤men, devletin
içinde “flahinler-güvercinler” ara-
maktan bir türlü vazgeçmedi
Kürt milliyetçili¤i. Gaffar
Okan’da yapt›klar› “yürüyüfller”
dönüp kendilerini vurmas›na
ra¤men, hala ders ç›karmam›fl-
lar...

Birgün Gazetesi de “Van’da
Bar›fla bomba” bafll›¤›n› atm›flt›.
Yani bu ülkede herkes senin ba-
r›fl politikana kat›lmak zorunda
m›? Sen “bar›fl” diye düzen içi
solculuk yapars›n, bir baflkas›
devrim yolunda silahl› savafl ve-
rir. Senin “bar›fl” statükonun bo-
zulmas›, silahl› mücadeleyi yürü-
tenler için sadece bir sonuçtur.
Herkes senin çizgine uyacak; se-
nin çizgine uymayan herfley, pro-
vokasyon, komplo...

DEP’lilerin AB Büyükelçileriyle Toplant›s›

Kim Neyin Peflinde?
Tahliye edilmelerinin ard›ndan çeflitli illerde mitingler yapan,

ama bu arada oligarfli taraf›ndan büyük bir kuflatma alt›na al›-
nan eski DEP milletvekilleri, bir sessizlik döneminin ard›ndan 5
Temmuz’da AB üyesi ülkelerin büyükelçiliklerine bir yemek da-
veti verdiler. Davete kat›lmayan Almanya Büyükelçisi’yle de er-
tesi sabah Almanya Büyükelçili¤i’nde bir görüflme yapt›lar.

Bu görüflmelerden bas›na yans›yan bilgilere göre;
“Bölgede iflsizlik ve altyap› sorunlar›n›n öncelikli oldu¤una

de¤inen Leyla Zana, durumun iyilefltirilmesi için Bat›'n›n sa¤-
layaca¤› mali destek ve projelerin önemine dikkat çekti.”

“DEP milletvekilleri, yemekte Türkiye’nin AB üyeli¤i için
ça¤r›da bulundular.”

“Leyla Zana her koflulda bar›fl, uzlafl› ve diyalogdan yana ol-
duklar›n› belirtti...”

Bunlar›n karfl›l›¤›nda ise, AB Büyükelçileri “DEP’lileri terör
konusunda uyard›lar!”.

NE BEKLEN‹YOR BU GÖRÜfiMELERDEN?
Evet, kullan›lan üslup tam tam›na bir “uyar›” üslubudur. Za-

na, “bar›fl, diyalog” derken, karfl›lar›ndaki büyükelçiler “PKK'y›
terörist görüyoruz. Herkes aç›k flekilde teröre karfl› ç›kmal›...
PKK’yla aran›za mesafe koyun” dayatmas›nda bulunuyorlard›.

E¤er Zanalar, bir halk›n temsilcisi olarak meclise girebilmifl-
lerse, o “terörist” diye adland›r›lan mücadelenin sonucunda de-
¤il midir? “Hakl›, meflru bir halk örgütlülü¤üne ‘terörist’ denil-
mesini kabul edemeyiz!” diye cevaplar›n› vermiyorlar emper-
yalistlerin temsilcilerine.

Bu cevab› dahi veremedikleri görüflmelerden ne umuyorlar
öyleyse: Toplant›da söyledikleri gibi “mali destek” mi?

Avrupa emperyalizminden al›nacak mali deste¤in faturas›n›n
ne oldu¤unu, burjuva ekonomistler bile çok aç›k ortaya koyu-
yorken, böyle bir istekte bulunmak, bizi sömürgelefltirin deme-
nin “Kürtçesi”dir.

Avrupa Birli¤i’nden ne istiyor Zanalar? Mesele Kopenhag kri-
terleriyse, AKP uyguluyor yavafl yavafl... Oligarfli PKK olmaya-
cak diyor, AB de ayn› düflünüyor... Siz nerede duracaks›n›z?..

Zana, toplant›da “bölge halk›n›n Türkiye üst kimli¤inde
yaflamay› kabul edece¤ini” söylüyor bir de. Üst kimlik, alt
kimlik, özgür yurttafll›k... Nereden ç›k›yor bu kavramlar, kime
ait? Böyle bir sistemde özgür yurttafll›k nas›l oluyor?... Bunlar
burjuvazinin çözümleridir; Kürt halk›n›n talepleri de¤il.

Avrupa emperyalizmi neyi isteyip neyi istemedi¤inde aç›kt›r.
Aç›k olmayan, manevra yapan Kürt milliyetçili¤idir. Kürt milli-
yetçili¤i art›k netleflmelidir; bu manevralar dönüp dönüp sizi vu-
racakt›r. AB’ciyseniz, tekellerin verdikleriyle yetineceksiniz.
AB’ciyseniz, onlar›n dayatt›¤› “terör” tasnifini kabul edeceksiniz.
Bunun baflka bir biçimi yoktur. Ya da AB’nin bir emperyalist
blok oldu¤unu ortaya koyup, ona göre konuflacaks›n›z.

23

Say› 115

11 Temmuz
2004

‘Teröre’ karfl› devlet mitingleri!
Yaklafl›k bir ayd›r Do¤u ve Güneydo¤u flehir-

lerinde oligarflinin yo¤un çabas›yla “teröre karfl›
mitingler” örgütlenmeye çal›fl›l›yor.

Geçen hafta Diyarbak›r'›n Ç›nar ve E¤il ilçele-
ri ve Batman'›n Hasankeyf ve Gercüfl ilçelerinde
de “teröre karfl› mitingler” yap›ld›.

Bu konuda zaten “haz›r k›ta” bekleyen devlet
rica’li ve devletin “sivil toplum örgütleri”, Van’da-
ki f›rsat› da kaç›rmad›lar. Van’daki bombal› eyle-
min hemen ard›ndan “24 sivil toplum örgütü”
temsilcisi Van Valili¤i bahçesindeki Atatürk An›t›
önünde toplanarak sald›r›y› k›nama gösterisi
yapt›lar Van Sanayici ve ‹fladamlar› Derne¤i
Baflkan› Mehmet Çalda¤, “tüm kurum ve kiflileri
teröre karfl› iflbirli¤ine” ça¤›rd›.

Tafl›nan pankartlar›n biçiminden sloganlarda
kullan›lan dile kadar herfley, bu mitinglerin bizzat
devlet taraf›ndan örgütlendi¤ini ortaya koyuyor.

Da¤larda, F tiplerinde katletmeye, kaybetmeye
iflkenceye, meydanlarda terör estirmeye
devam edenler ‘teröre karfl›’ ça¤r› yapamaz!

At izinin it izine kar›flmas› iflte böyle bir fleydir;
mitinglere kat›lan kurumlara bak›n; ço¤u halk›n
mücadelesi sözkonusu oldu¤unda as›n, kesin,
bast›r›n diye y›rt›nan kesimlerdir. Valili¤in, kay-
makaml›¤›n, polisin organizasyonu alt›nda bafl›
“‹fladamlar›” çekiyor.

Bu “gösteriler” tam icazetli; mesela Diyarba-
k›r-Ç›nar'daki mitingte Diyarbak›r-Mardin kara-
yolu trafi¤e kapat›ld›, ama polis göstericilere mü-
dahaleyi hiç düflünmedi. Mesela normalde göste-
rilere aç›k olmayan Valilik bahçesi bile an›nda
aç›l›yor. Yeter ki devletin istedi¤i sloganlar› ba¤›-
r›n.

Bu mitinglerde yap›lan konuflmalara, at›lan
sloganlara bak›n; “Kürt-Türk kardefltir, ayr›m ya-
pan kallefltir”, “Biz terör istemedi¤imiz gibi kan›-
m›z›n son damlas›na kadar devletin yan›nda
yer alaca¤›z”. (3 Temmuz 2004, Tercüman)

Güya teröre, “her türlü fliddete” karfl› demeç-
ler veriliyor ama, “ya tam susturaca¤›z, ya kan
kusturaca¤›z” zihniyeti konufluyor.

Terör demagojisiyle, Kuzey Kürdistan’›n so-
runlar›n›n kayna¤› unutturulmaya çal›fl›l›yor: Me-
sela flöyle bir pankart: “Teröre hay›r, huzura
evet”! “Terör” dedikleri tabii ki, yurtseverlerin,
devrimcilerin silahl› mücadelesi. Peki 1980’de,
81’de, 82’de, yurtseverlerin silahl› mücadelesi
yokken, köylerde yoksul Kürt halk› karlar›n için-
de ç›r›lç›plak saatlerce bekletilirken, efllerinin,

çocuklar›n›n gözlerinin önünde, kad›nlar erkekler
köy meydanlar›nda ç›r›lç›plak soyulurken, huzur
mu vard›?

Ama o kadar uza¤a gitmeyelim: hala insanla-
r›n kaç›r›l›p kaybedildi¤i, Diyarbak›r’dan Van’a,
Bingöl’e hak ve özgürlük isteyen insanlar›n mey-
danlarda copland›¤›, iflkencelerden geçirilip tu-
tukland›¤›, baflta Diyarbak›r olmak üzere, bütün
büyük kentlerinde yoksullu¤un kol gezdi¤i, yok-
sullu¤un fuhuflu, gasp›, h›rs›zl›¤› k›flk›rtt›¤› top-
raklarda huzur mu var?

Oligarfli, Kürt halk›n›n hakl›, meflru mücadele-
si ve örgütlenmesi sonucu özellikle Do¤u-Güney-
do¤u’da zay›flayan “kitle taban›n›”, bu mitingleri
kullanarak güçlendirmeye, flovenist politikas›n›
canland›rmaya çal›fl›yor. Mitinglerin amac› budur.
Zaten böyle oldu¤u içindir ki, bölge halk›n›n terö-
rünü çok yak›ndan tan›d›klar› ne Hizbullah, ne
kontrgerilla ne de oligarflinin katliamlar› de¤il, tek
hedef olarak Kongra-Gel protesto ediliyor.

Solun “Teröre karfl› miting” davetiyecileri
niye kat›lm›yorsunuz bu mitinglere?

Kürt milliyetçi hareketin silahl› mücadelesinin
en yo¤un biçimde sürdü¤ü y›llarda bile çok iste-
mesine ra¤men bu tür mitingleri yapt›ramayan
oligarflinin, bugün bu mitingleri yapmaya cüret
etmesinde Kürt milliyetçili¤inin çarp›k, meflrulu-
¤u reddeden politikalar›n›n da büyük pay› var.
Y›llard›r “fliddeti mahkum eden” bir söylem tuttu-
ruldu; KADEK program›na “devletten, bireyler-
den ve örgütlerden gelen terörü” reddetti¤ini, “te-
röre karfl› uluslararas› iflbirli¤ine aç›k oldu¤unu”
yazd›.

‹flte Van Valisi de, Van patronlar örgütünün
baflkan› da “teröre karfl› iflbirli¤ine” ça¤›r›yor. O
zaman gidin iflbirli¤i yap›n. Çapa’daki kaza sonu-
cu patlamadan sonra “terörü lanetlemek için so-
ka¤a ç›kma ça¤r›s›” yapan ÖDP’li Birgün yazar›
Saruhan Oluç ve TKP yöneticileri de gidip kat›l-
s›nlar mitinglere.

Daha ne bekliyorlar? Emin olun oralarda ken-
dilerine konuflma hakk› da verirler. Onlar da o
“teröre karfl›” engin görüfllerini halka anlat›rlar...
fiimdiye kadar gitmedikleri hata. Yoksa utand›n
m›? O sat›rlar› yaz›p, o ça¤r›lar› yapt›ktan sonra,
sözünün eri olacaks›n! “Her türlü fliddete” karfl›
de¤il misiniz, bu mant›¤›n devam› olarak “her
türlü fliddeti k›nayan kim olursa olsun” da deyip
bu mitinglere kat›lmal›s›n›z. Tutarl› olmak bunu
gerektirir. Gidin kat›l›n da kiminle ayn› yerde ol-
du¤unuzu görün!

24

Say› 115

11 Temmuz
2004

Do¤u’da savafl›n tüm h›z›yla sürdü¤ü y›llarda,
özel timcilerin, katlettikleri gerillalar›n kulaklar›-
n›, kafalar›n› kesip koleksiyon yapmas›, köylerin
yak›lmas›, kad›nlara tecavüzler günlük yaflam›n
bir parças›yd›. Sahte bar›fl havas› yaratmak iste-
yenler, “bunlar›n geride kald›¤›n›” söyleyip,
“unutmam›z›, yaralar›n sar›lmas›n›” söyleyip
durdular sürekli. A‹HM’de görülen onlarca köy
yakma davas›nda da devletin savunmas› bu
yöndeydi: “evet o dönem yafland›...”

Yani her fley olup bitmifl, geçmifl bir zamand›.
Susurluk’un icraatlar›yd› bunlar ve flimdi art›k
demokratikleflen, “AB yolunda ilerleyen” bir
Türkiye vard›.

Bu oyunun oynanmas›na iktidar ve yalakas›
kadar, reformistler, insan haklar› savunucular›
da “sol”dan ortak oldular. Onlar da “geçmiflte”
kald›¤›na hemfikirdiler. Ama ne hikmetse bu
geçmiflin hesab›n› sormak, adalet istemek de
hiç gündemlerine girmiyordu.

Faflizmi tan›mayan ya da görmek istemeyen-
lere, faflizm kendini anlatmaya devam ediyor.
Hiçbir fleyin “geçmifl” olmad›¤›, Kürt halk›na yö-
nelik politikalarda da temelde hiçbir de¤ifliklik
olmad›¤› yaflanan yeni örneklerle hat›rlat›l›yor.

Gabar Da¤›’nda 26 Haziran günü yaflanan ça-
t›flmada yaflam›n› yitiren HPG gerillas› Meas Re-
flit Reflo’nun kulaklar›n›n kesildi¤i ortaya ç›kt›.
Reflo’nun Nusaybin’deki cenaze töreninde konu-
flan DEHAP Nusaybin eski ilçe yöneticisi Naz›m
Kök, 1990’l› y›llarda çat›flmalarda yaflam›n› yiti-
ren gerillalara benzer iflkenceler yap›ld›¤›n› ha-
t›rlatarak, “o dönemde ço¤u zaman, kimyasal
silahlarla katledilen, öldürüldükten sonra yak›-
lan, burnu, kula¤›, ayak parma¤›, elleri kesilen
manzaralara tan›k oluyorduk. Ancak 21. yüzy›l-
da bu tür vahflice yaklafl›mlar›n ortaya ç›kmas›
ac› vericidir” dedi.

Evet, ac› verici oldu¤u aç›k, ama 1990’larda-
ki faflizm ne ise, bugün de ayn›d›r. “AB’ye
uyum” ad›na “de¤iflim” bekleyen, her yasada
“devrimler”den, “insan haklar›ndaki büyük iler-
lemeler”den söz edenler kula¤› kesilmifl cenaze-
ler karfl›s›nda ne diyecekler acaba?

AB’nin bu vahfleti görmedi¤i, bilgisi d›fl›nda
yafland›¤› m› zannediliyor?

Hat›rlay›n; 1990’l› y›llarda Avrupa’n›n Türki-
ye oligarflisine yönelik ç›karlar› temelindeki yak-
lafl›m› gere¤i, tank sat›fl› yap›lm›yordu. Ve bu Al-
manya taraf›ndan “Do¤u’da insan haklar› ihlalle-
rinde kullan›ld›¤›” gerekçesiyle aç›klan›yordu.
fiimdi hiçbir s›n›rlama yok ve ayn› vahflet sürü-
yor. Avrupa’n›n derdi hiçbir zaman Kürt halk›n›n
katledilmesi ya da haklar› olmad›.

Ya, “aman fliddet olmas›n” diye PKK’ye atefl
püsküren reformistler, ÖDP’liler neredeler? Ku-
lak kesmek fliddete girmiyor mu? Oligarflik dev-
lete, AKP iktidar›na yönelik, ayn› PKK’ye yapt›k-
lar› gibi, hep bir a¤›zdan kampanya bafllatmay›
düflünmüyorlar m›?

Faflizmin Kürt halk›na imhadan, inkardan, ac›
ve gözyafl›ndan baflka verecek hiçbir fleyi yok-
tur. Oligarfli tersi bir beklenti içine sokarak,
“AB’ye uyum yasalar›”n›n arkas›na gizlenerek
vahfletini perdelemek istemektedir. 1990’l› y›llar
boyunca uygulanan vahflete iliflkin tek bir subay,
sorumlu kifli yarg›land› m›? Hay›r! Bu bile, oli-
garflinin “ben vahflete gerekti¤inde baflvurmaya
devam edece¤im” demesidir.

Ve devam ediyor.

Unutmam›z› ‹stedikleri Vahflet Sürüyor:

Gerillan›n Kula¤› Kesildi!

Buras› Türkiye; bu ülkede polis hem gösteri
hakk›n› engeller, hem gösteri yapanlar› suçlu
durumuna düflürür.

‹çiflleri Bakanl›¤›, 12 Aral›k 2000'de Anka-
ra’da F tipi hapishaneleri protesto amac›yla ya-
p›lan gösteride, yaraland›¤›n› söyleyen polisle-
re ödedi¤i tazminatlar›, gösteriye kat›lanlardan
almak için dava açt›.

Ne yap›lm›flt› o gün hat›rlay›n; Hücre Karfl›t›
Ö¤renci Platformu, Adalet Bakanl›¤› önüne si-
yah çelenk b›rakmak istemifl ve polisin sald›r›-
s› sonucu onlarca kifli yaralanm›fl ve 59 kifli gö-
zalt›na al›nm›flt›.

Peki polisin “güvenli¤ini sa¤layamad›¤›” için
tazminat ödeyen ‹çiflleri Bakanl›¤›, ö¤renci, ifl-
çi, köylü, tutsak yak›n› vatandafllar›n güvenli-
¤inden sorumlu de¤il mi?

Sorun, “para”n›n ötesinde, insanlar› demok-
ratik gösterilere kat›ld›¤›na piflman etmek, göz-
da¤› vermek.

Hem Gösteri Hakk›na Müdahale
Hem De Tazminat Davas›

25

Say› 115

11 Temmuz
2004

Polisin silah kullanma yetkisini düzenleyen
ve evde, sokakta binlerce yarg›s›z infaza gerek-
çe yap›lan yasa maddesi, yenilerek ç›kar›l›yor.
Polis, fiili olarak uygulasa da, Anayasa Mahke-
mesi’nin iptal karar› nedeniyle, infaz›n yasal da-
yana¤›n› daha önce kaybetmiflti. AKP iktidar›
polisin “elini so¤utmama” politikas›n›, haz›rlad›-
¤› bir yasa ile uygulamaya devam ediyor.

‹ptal edilen yasan›n yerine AKP taraf›ndan
haz›rlanan yasa tasar›s› flöyle:

"Terör örgütlerine karfl› icra edilecek operas-
yonlarda, teslim ol emrine itaat edilmeyerek, si-
lah kullanmaya teflebbüs edilmesi halinde, kol-
luk görevlileri, tehlikeyi etkisiz k›labilecek ölçü
ve orant›da, do¤ruca ve duraksamadan hedefe
karfl› silah kullanmaya yetkilidir."

Polisin “orant›l› güç kullan›m›n›” nas›l uygu-
lad›¤› binlerce örnekten biliniyor. Asla sa¤ yaka-
lama üzerine düflünmez ölüm mangalar›. Ayhan
Çark›n’lar bu yetkiyle donat›ld›klar› için onlarca
infaza kat›ld›klar› halde ellerini kollar›n› sa¤la-
yarak gezmektedirler.

Dikkat edin, yasada “kademeli” olarak diye
bir ifade yok. Yani sa¤ ele geçirmek için baflka
yöntemlerin kullan›lmas›na yer bile vermiyor.
Yasan›n faflist niteli¤i ve infaz› meflrulaflt›rma
yan› burada bile çok aç›k flekilde ortaya ç›k›yor.

AKP iktidar› faflist politikalar›n uygulay›c›s›-
d›r. Ona demokratikleflme misyonu biçenler ta-

rih ve halk önünde suçludurlar. AKP ceza yasa-
s› haz›rl›yor; ad›m att›n suç, düflündün suç, di-
renme hakk›n› kulland›n suç... ve AB’ci sahte
demokratlar›n sesi ç›km›yor. Sadece alk›fll›yor-
lar. ‹nfazlara dayanak yap›lacak yasayla ilgili de
hiçbirinin bir elefltirisi yok.

“AB’ye uyum” ad› alt›nda daha fazla bask› ve
yasaklar›n, zulmün kurumlaflt›r›lmak istendi¤ini
söylemifltik. AKP ç›kard›¤› her yasa ile, her icra-
ati ile bunu do¤rulamaya devam ediyor. Polise
infaz yetkisi verilmesinin tek nedeni, devrimci
mücadelenin yükselmesinden duyulan korku-
dur. AKP iktidar›, iflbirlikçili¤in, ülkeyi azg›nca
sömürü ve talana açmas›n›n karfl›s›nda yükse-
lecek muhalefeti böyle bast›rmay› planl›yor. Da-
ha fazla bask› yasalar›, daha fazla ölüm, infaz
dayat›yor.

Gizlenmek istenen gerçek herkesin gözlerine
sokuluyor; AKP, zulmün iktidar›d›r.

AKP Böyle Demokratiklefltiriyor!

‹nfaz Yasallafl›yor

Ölüm mmangalar›n›n ggözü aayd›n

NATO ve Bush Karfl›t› Birlik üyeleri, NATO Zir-
vesi’ni protesto gösterilerine yönelik sald›r›lar konu-
sunda, Cumhurbaflkan›, Baflbakan, ‹çiflleri Bakan›,
‹stanbul Valisi ve Emniyet Müdürü hakk›nda suç du-
yurusunda bulundu. 6 Temmuz günü ‹stanbul Adli-
yesi’ne gelen Birlik üyeleri, NATO’yu protesto
edenlere gaz bombalar›, panzerler ve coplarla sald›-
r›ld›¤›n› hat›rlatarak, bu süreçte 105 kiflinin gözalt›-
na al›nd›¤›n› ve yaraland›¤›n› ve halka karfl› ölçüsüz
flekilde fliddet uyguland›¤›n› söylediler.

Yap›lan aç›klaman›n ard›ndan, suç duyurusu di-
lekçeleri savc›l›¤a verildi.

Adliye önünde toplanan NATO polisinin vahfleti-
nin ma¤durlar›, AKP iktidar›n›n “gösteri yapmak
hakt›r” yalanlar›n›n resmini veriyordu. Bu görüntü-

lerin yarat›lmas›ndan, sadece siyasi olarak de¤il, biz-
zat sald›r›lar› savundu¤u için Erdo¤an sorumludur.
AKP’nin faflist zihniyeti, demokratl›ktan, haktan,
özgürlükten anlamaz, sadece öyle görünmek için
vitrinlere ihtiyaç duyar. Vitrin olmak istemeyenleri
ise, bu hale getirmekten baflka bir fley bilmez.

NATO ve Bush Karfl›t› Birlik’ten
NATO Terörüne Suç Duyurusu

26

Say› 115

11 Temmuz
2004

27 Haziran gecesi Sibel Yalç›n Direnifl Par-
k›'nda toplan›ld›. Niye orada toplan›ld›? Nereler-
den insanlar vard›? Yemek, güvenlik gibi ifller na-
s›l halledildi, 10-15 saatli¤ine de olsa nas›l bir ya-
flam düzeni oluflturuldu?

5. Direniflçi: NATO'ya ve Bush'a karfl› oldu-
¤umuz için, ülkemizde istemiyoruz. Bu nedenle
oradayd›k.

1. Direniflçi: NATO karfl›t› eylemler için Ana-
dolu'dan gelenlerin yer ihtiyac›, Mecidiyeköy'e
toplu bir flekilde girilmesi, mahalle halk›n›n y›l-
lard›r devrimcileri sahiplenen tavr›, bu mahalle-
nin Mecidiyeköy'e yak›nl›¤› ve kitleye olas› bir
müdahale durumunda direnifl için uygun olmas›
gibi özelliklerden dolay› bu park tespit edilmiflti.

2. Direniflçi: Kad›köy mitinginden sonra Sibel
Yalç›n Direnifl Park›’na geldik. Gecenin geç saat-
lerine kadar gelenler oldu. Anadolu’nun birçok
yerinden, Hatay, Adana, Mersin, Antalya, Ispar-
ta, Burdur, ‹zmir, Afyon, Uflak, Dersim, Elaz›¤,
Erzincan, Malatya, Çanakale, Edirne, Zongul-
dak, Safranbolu, Ankara, Konya, Kayseri, Sakar-
ya, Kocaeli’nden insanlar vard›.

3. Direniflçi: Yemek komitesi oluflturulup, ko-
mün yapma karar› al›nd›. Sonra da herkes kendi
kitlesinin yemek sorununu kendisi halleti.

6. Direniflçi: Bir Eylem Komitesi ve bu komi-
teye ba¤l› bir Güvenlik Komitesi oluflturuldu. Bu
aflamada, parka yerleflmifl olan Halkevleri 'park-
ta yeterli kitleselli¤i bulamad›klar›n›' gerekçe
göstererek parktan çekildi¤ini, sabah buradan
Mecidiyeköy'e gideceklerini belirtti. Halkevleri’-
nin kendi kitlesine karfl› 'sorumlu', di¤er kitleye
karfl› sorumsuz tavr› elefltirildi.

Eylem Komitesi ve Güvenlik Komitesi'nde
parkta kitlesi olan tüm gruplar yerald›. Parktaki

kitlenin güvenli¤inin nas›l al›naca¤›na iliflkin ka-
rarlar al›nd›. Park›n d›fl›nda befl ayr› noktada nö-
betçiler gece boyunca olas› bir sald›r›ya karfl› nö-
betlefle beklediler. Nöbet noktalar› konusunda bir
sorun yok ama nöbetçilerin nas›l bekleyece¤i
tart›flma konusu oldu. Kimi gruplar, güvenlikçi
say›s›n›n dikkat çekmemek için olabildi¤ince az
olmas›n›, nöbetçilerde de molotof, sapan vb. ol-
mamas›n›, bir çat›flma ç›kar›lmamas›n› savundu.
Çat›fl›lacak olan as›l yer buras› de¤il Mecidiye-
köy, bu yüzden bir polis sald›r›s›nda bile parktan
ç›k›lmamas›, burada direnilmesi savunuluyor.
Ancak baflta HÖC olmak üzere birçok grup bu
görüfle fliddetle karfl› ç›kt›k. 'Elbetteki görevliler
gördükleri ilk ekip otosuna molotofla sald›rma-
mal›yd› ama müdahale için gelindi¤i noktada
molotoflarla bunlar›n önü kesilmeli ve parktaki
kitlenin güvenli bir flekilde toparlanabilmesi için
zaman kazand›r›lmal›yd›. Ayr›ca bir sald›r› duru-
munda parkta kalmak intihar etmek, kitlenin gü-
venli¤ini riske etmekti. ‹lk çat›flman›n burada ol-
mas›n› kimse istemiyordu ama baflka bir seçe-
nek kalmaz ise, pasif bir flekilde de¤il, mahalle-
nin içinde çat›fl›larak direnmeli’ görüflü savunul-
du. HÖC'ün bu görüflü genel olarak kabul gördü.
Ne varki bunu kabul edenler de güvenlik nokta-
lar›na verdikleri görevlilerine molotof vermedi.
Sadece HÖC görevlileri molotof ve sapanlarla
çat›flmaya haz›r bir flekilde bekledi.

2. Direniflçi: Gece, Anadolu’nun çeflitli yerle-
rinden gelen insanlar birbirleriyle tan›fl›p kaynafl-
t›. Miting dönüflü parkta sloganlar at›ld›. Herkes
kendi kitlesiyle oturup yemek yedi. Akflam Grup
Yorum türkü ve marfllar›yla kitleyi ve Okmeyda-
n› halk›n› coflturdu. Aralarda ve dinleti sonunda
“Yaflas›n Ölüm Orucu Direniflimiz, Bekir Baturu,
Hasan Hüseyin Boyraz, Hüseyin Çukurluöz, Se-
miran Polat Ölümsüzdür, Yaflas›n Devrimci Daya-
n›flma" sloganlar› at›ld›. Ondan sonra Grup Var-
diya türküler söyledi. Gecenin geç saatlerine ka-
dar halaylar çekildi. Hepimizde bir sonraki günün
heyecan› ve coflkusu vard›.

Gazi Barikatlar›n›n Öfkesi Var
5. Direniflçi: Gecenin ilerleyen saatlerinde her

grup sabah için haz›rl›klar›n› yapmaya bafllad›.
HÖC kitlesi bir araya gelerek eylemle ilgili ko-
nufltuk. Bir sald›r› an›nda nelerin yap›laca¤›, ne-

Okmeydan› Direniflçileri Anlat›yor
Bombalar›na, panzerlerine ra¤men
sapanlar›m›zdan korkuyorlard›

28 Haziran günü Okmeydan› sokaklar›nda birakatlar
kurarak NATO’ya ve iflbirlikçilerine karfl› direnen, çat›-

flan HÖC’lülerle görüfltük. Direniflçiler, 27 Haziran gece-
si Okmeydan› Fatma Girik Park›'ndaki, (halk taraf›ndan
Sibel Yalç›n Direnifl Park› olarak bilinmektedir) yaflam›
ve direnifli nas›l örgütlediklerinden, ertesi günü sokak

sokak yaflanan çat›flmalara kadar, yaflad›klar›n› anlatt›-
lar. Güvenlik nedeniyle isimlerini sakl› tutarak, direnifl-

çilerin anlat›mlar›ndan bölümleri yay›nl›yoruz.

lere dikkat edilece¤i konufluldu.
Nereye çekilece¤iz, çekilme
ve çat›flma an›nda nelere
dikkat edilecek, ayr›nt›l› ola-
rak konufluldu. Herkes ça-
t›flmaya haz›r. Gözlerde Ga-
zi barikatlar› flekilleni-
yor. Y›llar sonra
oradaki kini, öf-
keyi buraya
t a fl › m a n › n
heyecan ›
ve mutlu-
lu¤unu
t a r i f
e t -

mek imkans›z. Yar›n bütün dünya görecek bizim
kim oldu¤umuzu. Dosta düflmana ilan edece¤iz
ezenlere olan s›n›rs›z öfkemizi. Bunun için her
ayr›nt› titizlikle gözden geçirildi. Hiçbir hata ol-
mamal›. Anadolu'dan gelenler bölgeyi bilmedik-
leri için her 10 kifli bir görevliye emanet edildi.

Görevliler seçildi. Sa¤l›kç›lara sa¤l›k seti, li-
mon, ve sirkeler verildi, onlar›n görevleri kanama
gibi durumlarda ilk yard›mda bulunmak, gaz
bombal› sald›r›larda gaz›n etkisini düflürmek.
Sonra sapanlar da¤›t›ld›. Park›n alt köflesine ge-
çip at›fl talimi yapt›lar. Karfl›lar›na koyduklar he-
def bir flifle de¤il de bize bombalarla sald›ranlar›n
kafas› adeta. Sonra molotofçular belirlendi. Han-
gi anda kullanacaklar› s›k› s›k› anlat›ld›. At›lan
molotoflar›n yanl›fll›kla kitleden birinin üzerine
düflmemesi için özel olarak konufluldu. Onlar da
haz›rlar. Kal›n eldivenler, at›lan gaz bombalar›n›n
tekrar geri iadesi ya da kitleden uzak bir yere
savrulmas› için. Eldivenlilere de çok ifl düflecek.
Ve yine herkese maske da¤›t›ld›. Tüm haz›rl›klar
bitince herkesin yat›p dinlenmesi isteniyor. Ama
mümkün de¤il. Uyku tutmuyor kimseyi. Herkes
yürüme an›n› iple çekiyor. Tarihimizde varolan
direnifl geleneklerine, her biri bir destan olan ge-
leneklerimize saatler sonra bir yenisi eklenecek.
K›z›ldere’de Mahirler’in, Çiftehavuzlar’da Sabola-
r’›n direnifli kime karfl›ysa, Gazi’de, Nurtepe’de
kurulan barikatlar neyse, hapishanelerdeki dire-
nifl kimin içinse, bu da onlardan biriydi. Buna ta-

n›kl›k edecek, bu direnifli yaratanlardan biri ola-
cak olman›n verdi¤i heyecan uykuyu silip at›yor-
du. Ama kurald›, herkes yatacak, k›vrana k›vra-
na sabah› ettik.

Çat›fla Çat›fla fiark Kahvesi’ne Çekildik
Sabah eylem nas›l bafllad›, siz neredeydiniz,

nas›l çat›flt›n›z?

4. Direniflçi: Ben gece parkta kalmad›m. Sa-
bah Okmeydan›'na vard›¤›mda çat›flma baflla-
m›fl, polis fiark Kahvesi civar›na y›¤›nak yap›yor-
du. Ben ara sokaklardan arkadafllar›n yan›na
geçtim. Bir çok yerde barikat kurulmufltu. En kit-
lesel direniflçi grubu ve en büyük barikatlar Ce-
mevi civar›ndayd›. Buraya aç›lan bütün cadde ve
sokaklarda barikatlar vard›.

1. Direniflçi: Çat›flma, Perpa’n›n önüne geldi-
¤imizde bafllad›. Buray› zaten önceden tutmufl
olan polisler, kitle geldi¤inde yolu kapatt›lar. Ön-
ce bir süre polisle heyet aras›nda pazarl›k yap›l-
d›. Ama vakit uzad›kça kitlenin sabr› taflmaya
bafllam›flt›. Kitle önce yol kenar›ndayd› ama ya-
vafl yavafl yola taflmaya bafllad› ve trafik kesildi.
Kald›r›m tafllar› sökülmeye bafllad›. Herkes mas-
kelerini takmaya bafllad›. Molotoflar ve sapanlar
ç›kar›ld›. Polisin sald›r›s› bu anda bafllad›. Polis
sald›r›s› s›ras›nda ben en öndeki karma ekibin
yan›ndayd›m. Önce gaz bombalar› atmaya bafl-
lad›lar. Gaz bombalar› bizleri geçip kitlenin en ar-
kalar›na kadar gidiyordu. K›sa sürede o kadar

28

Say› 115

11 Temmuz
2004

çok gaz bombas› at›ld› ki, yaklafl›k 2 km boyun-
ca tüm yolu gaz bulutu kaplad›. En öndeki kar-
ma ekip molotoflarla cevap verdi. Sadece bura-
da 30 kadar molotof at›ld›. Önden sald›ran polis-
leri, sokak aralar›ndan ç›kan ve direk kitlenin or-
tas›na giren polisler de takviye ediyordu. Çat›fla
çat›fla fiark Kahvesi’ne kadar çekildik.

2. Direniflçi: ‹lk sald›r›dan önce biz orta yer-
deydik. Çat›flma ç›kt›ktan sonra kitlelerin büyük
bir k›sm› geri çekilince biz ön tarafta kald›k. Po-
lis durmadan gaz bombalar› at›yordu. Bir arka-
dafl›m›z›n avucunun içi parçaland›. Kimseyi yer-
de b›rakmamaya çal›flt›k. Zaten sa¤l›kç› arka-
dafllar›m›z da vard›, ilk onlar müdahale ediyorlar-
d›. Perpa’n›n önünde kitlelerin büyük bir k›sm›
Ça¤layan (yani Perpa'n›n arka taraf›) ve çevre
yoluna yönelirken biz Okmeydan›'na do¤ru geri
çekildik. ‹lk barikatta ESP ve Devrimci Demok-
rasiciler de vard›. HÖC kitlesinin Okmeydan›'nda
kurdu¤u bütün barikatlarda vard›m.

3. Direniflçi: Ön tarafta çat›flma bafllarken
benzin istasyonunun yan›ndaki yoldan da çevik
kuvvet önümüzü kesmeye çal›flt›. Yani bizi orta-
da s›k›flt›rmaya çal›fl›yorlard›. HÖC, çevik kuvvet
engelini yararak Okmeydan›'na do¤ru çekilmeye
bafllad›. Kitle Okmeydan› yönüne do¤ru ilerliyor-
du. Bundan kaynakl› molotoflar› insanlara zarar
vermemek için kullanam›yorduk. ‹nsanlar çekil-
meye bafllad›¤›nda molotoflar› atmaya bafllad›k.
Bu arada geçti¤imiz yerlerde küçük çapta bari-
katlar kurarak çevik kuvveti engellemeye çal›fl›-
yorduk. fiark Kahvesi civar›ndan parka do¤ru
ilerlerken en büyük barikat›m›z› kurduk.

Gazi’nin, Armutlu’nun, Nurtepe’nin
Barikatlar›n›n Deneyimiyle Direniyoruz
6. Direniflçi: Mahallelinin alk›fllar› ve büyük il-

gisi alt›nda mahalleden ç›km›flt›k. Yolda Halkev-
leri de kat›ld›. Sabah baflka mahallelerden gelen-
lerle birlikte say› 2000'i bulmufltu. HÖC en kitle-
sel kortejlerden biriydi. En önde molotoflulardan

oluflan ve as›l olarak HÖC, ESP ve SDP’lilerin
oldu¤u karma bir ekip var. Önümüz kesildi¤in-
de, daha önce belirlenen ve HÖC, ESP, SDP ve
Al›nteri'nden oluflan heyet polisle görüflmeye
gitti. Yap›lan görüflmelerden sonuç ç›km›yor.
Polis kesin olarak kitleyi da¤›tmak ve Mecidi-
yeköy'e sokmamak niyetinde. Heyetin 'Mecidi-
yeköy'e gidip aç›klama yapmak istiyoruz, bu-
rada bir gerginlik istemiyoruz' demesi bir ifle
yaram›yor.
Kitle art›k sab›rs›z. Zaten yol kenar›ndan yü-

rümüfl olmak herkese a¤›r gelmifl. Yol trafi¤e ka-
pat›l›yor, sapanlar, molotoflar ç›kar›l›yor, kald›-
r›m tafllar› sökülüyor, yol bir anda tafltan geçil-
mez oluyor, öfke büyük. Polis yak›n mesafede
çat›flmay› göze alamad›¤› için bafll›yor gaz bom-
balar›n› f›rlatmaya. Bir yandan polisin gaz bom-
balar›, di¤er yandan at›lan molotoflar, tafllar. Yol
bir anda savafl alan›na döndü. Kitle Okmeyda-
n›'na çekildi. Bir yandan patlayan molotoflar at›-
lan sloganlar, di¤er yandan say›lar› yüzlerceyi
bulan gaz bombalar›.

Okmeydan›'na geri geldi¤inde barikat direni-
fline geçtik. Ancak 2000 kiflilik kitle burada bü-
tünlü¤ünü koruyamad›. Barikatlar mahallenin
farkl› noktalar›na kuruluyor. Polisin bu barikatla-
ra sald›r›s› da çok sert oldu. Anlafl›lan, onlarda
Gazi barikatlar›ndan gerekli dersi ç›karm›fllar.
Fazla uzamadan, yayg›nlaflmadan bir an önce bi-
tirmek niyetindeler. Bunun için çok yo¤un gaz
bombard›man›na tuttular barikatlar›. Öyleki ne-
fes almak imkans›z bir hale geldi.

HÖC kitlesi Cemevi yönüne do¤ru, mahalle-
nin içine bir bütün halinde çekildik. Ve çat›flma-
ya bu andan itibaren, çeflitli tek tek kat›l›mlar›n
d›fl›nda bu bölgede tek bafl›na devam ettik. Di¤er
gruplar mahallenin baflka yerlerinde barikatlar
kurmufllar. Ancak polis özellikle bu iç alana yo-
¤unlaflt›. Bas›n›n buraya giriflini engelliyor. Ve
buradaki eylemcileri abluka alt›na al›yor. Ne var
ki bu ilk barikattaki direnifl bir saate yak›n sürdü.

Polis bir türlü barikata yaklaflam›yor. Burada
kulland›¤› gaz bombalar›n› o kadar artt›r›yorki
elindeki stoku tüketti¤ini duyuyoruz. HÖC kitlesi
daha önce de defalarca Gazi'de, Armutlu'da,
Nurtepe'de, Okmeydan›'nda, Alibeyköy'de bari-
kat direnifli yaflam›fl olman›n verdi¤i tecrübeyle
direniyor. Barikat bafllar›nda vermifl olduklar› fle-
hitler klavuzluk ediyor onlara. At›lan tonlarca gaz
bombas› da¤›tam›yor bizi. Her fley planland›¤› gi-
bi yürüyor. Yüzler k›rm›z› fularlarla kapat›lm›fl.
Sa¤l›kç›lar oradan oraya koflturuyor. Eldivenliler,
at›lan gaz bombalar›n› uzak bir noktafa f›rlat›yor.
Molotoflar ard› ard›na patl›yor. Sapanlar hiç dur-
muyor. Elinde hiçbirfley olmayanlar tafl at›yor,
yeni barikat malzemeleri buluyor.

Yar›n bütün dünya görecek bizim kim oldu¤umuzu. Dosta
düflmana ilan edece¤iz ezenlere olan s›n›rs›z öfkemizi.

Bunun için her ayr›nt› titizlikle gözden geçirildi.

29

Say› 115

11 Temmuz
2004

Her Sokakta Barikat, Çat›flma, Direnifl
Barikatlar nas›l kuruldu, barikat bafl›ndaki

direnifller ne kadar sürebildi... Çat›flmalar nas›l
sona erdi?

1. Direniflçi: Barikatlar çevrede bulunan ve
ifle yaramayan eflyalarla kurulmaya özen göste-
rildi. Ama halka zarar veren, maddi s›k›nt›ya dü-
flürecek tarzdan özellikle kaç›n›ld›. HÖC görevli-
leri bu konuda sürekli uyar›yordu kitleyi. Halktan
insanlarsa kendi inflaatlar›n› göstererek ‘burada
demir var girin al›n' ya da ‘bu eflyay› kullanm›yo-
rum alabilirsiniz' gibi bir sahiplenmesi vard›. Hal-
k›n bu ilgisi bizi ayr›ca coflturuyordu. Barikatlar-
dan özellikle Cemevi önüne kurulan en büyü¤üy-
dü ve en uzun süre o kald›. Bu barikat›n bafl›nda
yaklafl›k 45 dakika çat›flma sürdü. Bunun d›fl›n-
da içlere do¤ru birçok barikat kuruldu. Çat›flma,
yaklafl›k 2.5 saat sonra art›k çat›flman›n müm-
kün olmad›¤› bir alana gelindi¤inde iradi bir fle-
kilde bitirildi. Eylemin bitti¤i yerdeki halk›n ey-
lemcileri sahiplenmesi de çok önemliydi. Yakla-
fl›k 100 kifli buradaki evlere da¤›t›ld›.

2. Direniflçi: Halk›n mal›na hiçbir flekilde za-
rar vermedik. Cemevi’nin alt›ndaki barikata iki
kullan›lmayan arabaday› da çevredeki halk›n is-
te¤iyle barikat malzemesi yapt›k. Barikat bafl›n-
daki direnifller barikat›n sa¤laml›¤›na göre de¤i-
fliyordu. Zaten Okmeydan›'n›n karfl›m›za ç›kan
her soka¤›na barikat kurduk. Cemevi’nin önün-
deki barikatta uzun süre direndik. Barikatlar gaz
bombalar›ndan durulmaz hale gelene kadar b›ra-
k›lm›yordu. Birçok barikat›n önünde durup, ge-
len gaz bombalar›n› da geldi¤i yere geri gönder-
dik. Bir barikattan çekildi¤imiz zaman alternatif
barikat›m›z› kurmufl oluyorduk. Gidip o barikat›
da sa¤lamlaflt›r›p orada direniyorduk. Barikatla-
r›n birço¤unda, genel olarak çat›flma denetimi-
mizdeydi. En son Fetihtepe Mahallesi’nde sona
erdi. Bitirdi¤imizde yan›m›zda bir grup ESP'li
vard›. ‹radi bir flekile bitirince onlar da bitirdiler.

3. Direniflçi: Kitlemizdeki kararl›l›k, coflku gö-
rülmeye de¤erdi. Polis kudurmufl gibi sald›r›yor-
du. Kitlenin kararl›l›¤› ve kurulan barikatlar› afla-
mamas›n›n verdi¤i moral bozuklu¤uyla da sürek-
li gaz bombas› atarak bizi engellemeye çal›fl›yor-
du. Biz de gaz bombalar›na molotof ve tafllarla
karfl›l›k vererek kararl›l›¤›m›z› gösteriyorduk.

4. Direniflçi: Çat›flmalar s›ras›nda direniflçiler,
oldukça coflkulu ve kararl›yd›. Teknik haz›rl›¤›n
iyi olmas› direnifli olumlu etkiledi. Polis fazla yak-
laflam›yor, sadece gaz bombas› atabiliyordu.

5. Direniflçi: ‹ki barikat› Anadolu Kahvesi’nin
oraya kurduk. Ard›ndan Cemevi önüne kuruldu
ve toplam 2 buçuk saat direnildi.

6. Direniflçi: Barikat malzemesi konusunda

hemen hiç sorun yaflamad›k. ‹nflaatlardan mal-
zeme al›nmak istenmedi¤i halde sahipleri camla-
r›ndan ç›karak girifl kat›n› iflaret ediyorlar ve 'ifli-
nize ne yararsa kullan›n' diyorlard›. Birçok yerde
bu tip bir sahiplenme vard›. Halk›n bu sahiplen-
mesi eylemcileri daha bir motive etti.

Polis barikata yaklaflam›yor, 200 metre yuka-
r›dan bombalar at›yordu. Biz barikat› afl›p onlara
yaklaflmak istedi¤imizde bafll›yorlar gaz bomba-
lar›na, yak›n temastan çekiniyorlar. Öfkeyle at›l›-
yor tafllar ve molotoflar ve sloganlar ardarda pat-
l›yor. 'Kurtulufl Kavgada Zafer Cephede'... Parti-
Cephe kültürü gücünü etkisini, gösteriyor barikat
bafl›nda. Barikatlarda direnenler umudun ad›n›
hayk›rarak, halk›n öfkesini omuzlam›fl olman›n
sorumlulu¤unu tafl›yarak disiplini, iradi davran-
may› bir an olsun terketmiyorlar. Halk›n mal›na
zarar vermek flöyle dursun, çevrede gördü¤ü
arabalara, dükkanlara sald›ranlara yine ilk mü-
dahaleyi Cepheliler yapt›lar.

Polis Cemevi’ndeki barikata yaklaflamay›nca
di¤er sokaklardan girerek sald›rmay› denedi. Biz
de neredeyse tüm sokaklara barikatlar kurduk.
Ancak burada güç bölündü¤ü için yeterince bü-
yük barikatlar kurulamad›. Bunun üzerine yine
da¤›lmadan içlere do¤ru barikatlar kurmay› sür-
dürdük. Kitle her defas›nda çat›flarak, da¤›lma-
dan içlere çekilerek direniflini sürdürüyordu. Bir
yandan da barikat direniflini d›fl caddelerde sür-
düren ESP’liler, SDP'liler ve di¤er gruplardan tek
tük insanlar›n oldu¤u gruplar vard›. Onlar›n ma-
hallenin içlerine çekilip da¤›lmaya bafllad›klar›
haberi geliyor.

Saat 11:30'u gösterdi¤inde art›k mahallenin
direnifli sürdürmenin olanaks›z oldu¤u bir nokta-
s›na gelmifltik. Buradan yine toplu halde ç›kt›k ve
eylemin en güvenli bitirilece¤i bir noktaya ulafl-
t›k. Her yan›m›z abluka alt›na al›nm›fl durumda.
Tepedeki helikopter hiç eksik olmuyor. Sürekli
HÖC kitlesini takip ediyor. Burada halk›n sahip-

Yüzler k›rm›z› fularlarla kapat›lm›fl. Sa¤l›kç›lar oradan oraya
koflturuyor. Eldivenliler, at›lan gaz bombalar›n› uzak bir noktafa
f›rlat›yor. Molotoflar ard› ard›na patl›yor. Sapanlar hiç durmu-
yor. Elinde hiçbirfley olmayanlar tafl at›yor, yeni barikat malze-

meleri buluyor.

30

Say› 115

11 Temmuz
2004

lenmesinin, devrimcilere duydu¤u sayg› ve sev-
ginin güzel bir örne¤ini yafl›yoruz. Bizim hiçbir
talebimiz olmadan, mahalle halk›n›n iste¤iyle,
kitleden 100’den fazla kifliyi evlerine ald›lar. Kit-
lenin geri kalan k›sm› gruplar halinde güvenli bir
flekilde mahallenin d›fl›na ç›kar›ld›. Herkeste, 2.5
saat direnerek NATO’nun bekçilerine kök söktür-
menin, bu ülkenin sahipsiz olmad›¤›n› ispatlam›fl
olman›n gururu var. Ve bütün bunlar› hiç da¤›l-
madan, disiplinli bir flekilde, kitlenin güvenli¤ini
de sa¤layarak yapm›fl olman›n hakl› gururunu
yafl›yoruz. Akflam parkta bafllay›p gündüz bütün
mahalleye yay›lan direniflin bafl›ndan sonuna her
an›nda yer alman›n huzurunu tafl›yoruz.

‹nanç, Öfke Vard›, Birlik Vard›
Çat›flmalar s›ras›nda gerek eylemcilerin tav›r

ve taktikleri, gerekse de polisin tav›r ve taktikleri
aç›s›ndan dikkatinizi çeken neler oldu?

1. Direniflçi: Polis birebir temasa geçmemek
için eylemcilerle aras›nda en az 150-200 metre
mesafe b›rak›yordu. Polisin takti¤i aç›s›ndan dik-
katimi çeken fley, her zamankinden çok daha
fazla gaz bombas› kulland›¤›d›r. Ve yine kitleyi
da¤›tmaya bafllad›¤› durumlarda sadece önden
de¤il, yan sokaklardan da sald›rarak bir panik
havas› yaratmaya çal›flt›¤›d›r.

Bizim aç›m›zdan; Okmeydan›’na gelindi¤inde
hemen her grup kendi eylemini yapmaya baflla-
d›. Dikkatimi çeken bir baflka nokta, HÖC kitle-
sinin bu da¤›n›kl›ktan hemen hemen hiç etkilen-
memesi ve toplu halde ve iradi bir flekilde mahal-
lenin içlerine do¤ru çekilmesi oldu.

2. Direniflçi: Eylemcilerin tav›rlar› gayet sa-
kindi. Bizim kitlemizde, gaz bombalar›na karfl›
geri çekilmekten çok onlar› etkisizlefltirmek ve
barikatta daha fazla durabilmek havas› vard› sü-
rekli. Polisi barikat önünde ve arkas›nda elleri-
mizde tafllarla, sapanlarla ve motoflarla bekliyor-
duk. At›lan gaz bombalar›n› geri at›nca polis çok
panikliyordu. Özellikle sapanlar› görünce geri çe-
kiliyordu. Polis yüzündeki maskesine elindeki
gaz bombalar›, plastik mermilere ve üzerimizde
gezen, havadan gaz bombalar› atan helikopterle-
rine ra¤men çok korkuyordu. “Sapanl›lar öne”
laf›n› duyar duymaz daha fazla gaz bombas› at›p

geri çekiliyordu. Kitle gayet sakin, coflkulu ve
sab›rl›yd›. Özellikle dikatimi çeken kitlenin
sakinli¤i ve polisin elindeki bütün silahlara
ra¤men sapanlardan korkmas› oldu.

5. Direniflçi: ‹nanç vard›, birlik vard›. Polis
gaz bombas› kullanmaktan baflka bir fley ya-
pamad›.

Yaralar›m›z› Birlikte Sard›k
Di¤er baz› sol gruplarla barikatlarda omuz

omuza çat›fl›ld›. Tav›rlar› nas›ld›?

4. Direniflçi: Bizim bulundu¤umuz Cemevi ci-
var›nda di¤er sol gruplardan az say›da direniflçi
vard›, farkl› bir tav›r geliflmedi. Onlar da bizimle
birlikte çat›flt›lar.

2. Direniflçi: Di¤er gruplarla iliflki gayet iyiydi.
Baz› gruplar›n panik yap›p da¤›lmalar›na ra¤men
yan›m›zda olanlarla ortak barikatlar kurduk, ya-
ralanan arkadafllar›n yaralar›n› beraber sard›k.
Baz›lar› çat›flma bitmeden b›rak›p gitti ama da-
yan›flma yine de iyiydi. Zaten s›k s›k "Yaflas›n
Devrimci Dayan›flma" sloganlar› at›l›yordu. Yan›-
m›zda kalan ve çat›flan gruplar da vard›.

Okmeydan› Halk› Sahiplendi
Gerçi anlat›mlar›n›zda yer verdiniz ama, genel

bir de¤erlendirme olarak, Okmeydan› halk›n›n
çat›flmalar s›ras›ndaki tavr› ne oldu?

2. Direniflçi: Okmeydan› halk›n›n zaten y›lar-
d›r böyle bir beklentisi vard›. Mahallede polisin
elini kolunu salayarak dolaflmas›ndan flikayet-
çiydi. Parkta kalaca¤›m›z› bildiklerinden yolumu-
zu gözlüyorlard›. Kitle parka sloganlarla girince
insanlar balkonlar›na ç›k›p, park›n etraf›na dökü-
lüp alk›fllamaya ve sloganlara efllik etmeye bafl-
lad›lar. Akflam Grup Yorum ç›k›nca mahalleli
parka birikti. Sloganlar at›p, halaylar çektiler. 28
Haziran sabah› insanlar erkenden pencerelere
ç›kt›, alk›fllay›p z›lg›tlar çekenler oldu. Çat›flmaya
mahalleden politik olmayan, sadece yan›m›zdan
geçerken selam veren ve hatta selam vermeye
korkanlar bile yüzlerine bir bez sar›p çat›flmaya
kat›ld›lar. Nerelerden nas›l barikat malzemesi ge-
tirece¤imiz konusunda çok yard›mc› oldular. Ya-
ralanan, bay›lan arkadafllar›m›z› evlerine ald›lar.
Ayr›ca biber gaz›na karfl› kullanmak için sürekli
balkonlar›na ç›k›p limon atanlar oldu. Zaten biz
de sürekli “camlar›n›z› aç›k tutmay›n at›lan plas-
tik mermiler ve gaz bombalar› sizi de etkileye-
cek, size zarar gelmesini istemiyoruz” diye ça¤r›-
lar yap›yorduk. Bizi çok güzel sahiplendiler.

3. Direniflçi: Okmeydan› halk› gerçekten ya-
n›m›zdayd›. Gaz bombas›ndan etkilenmememiz
için marketlerden evlerden limon, sirke, bez.. ve-
riyorlard›. Barikat malzemesi için yard›mc› olma-
ya çal›fl›yorlard›. Hatta bizim sloganlar›m›za da
efllik eden oldu.

31

Say› 115

11 Temmuz
2004

‹stanbul Pendik’te Aydos
(Ertu¤rulgazi) Mahallesi’nde
belediyenin gecekondular› y›k-
mak istemesi üzerine halk di-
renifle geçti. Y›k›m ekipleri, 25
Haziran’da göründüler semtin
etraf›nda. O gün hemen topla-
nan yüzlerce kiflinin direnifli
nedeniyle belediye görevlileri
y›k›m yapamadan geri dön-
mek zorunda kald›lar.

Daha sonraki günlerde jan-
darmadan, çevik kuvvetten
destek alm›fl olarak geldi y›-
k›mc›lar. Ama halk da direnifle
daha haz›rl›kl›yd›.

Mahalle halk›, çöp kontey-
nerlerinden, sand›klara, kam-
yon lastiklerine kadar bulduk-
lar› her fleyle Aydos Cadde-

si’nden geçifli engelleyen bari-
katlar kurdular. Geceleri de
mahallenin yafll›s› genci, bari-
katlar›n önünde nöbet tuttular.

Çevik kuvvet eflli¤inde ge-
len dozerler her seferinde geri
dönmek zorunda kald›lar.
Çünkü karfl›lar›na sloganlar›y-
la, ellerindeki sopalarla ve mo-
lotoflarla direnmeye haz›r bir
halk ç›kt›. ‹ki haftay› aflk›nd›r
süren direnifl karfl›s›nda bele-
diye en son bir haftal›k süre
verdi... Direnifl halen sürüyor.

Aydos halk›, iktidar›n bu
araziyi villalara peflkefl çeke-
ce¤ini söylüyor. Gerçekten de
gecekondular›n biraz ilerisinde
kaçak villalar var, ve ne tesa-
düf, ço¤u AKP’lilere ait!

Belediye,bu iddiaya
karfl›l›k, “y›k›m›n böl-
ge halk›n›n okul ihti-
yac›n› karfl›lamak
amac›yla” yap›ld›¤›n›
iddia ediyor. ‹ddia do¤-
ru olsa bile saçma;

bölge halk›n›n evini bafl›na y›k,
ondan sonra buyrun okuyun
diye okul yapt›r... Evsizlerin
“e¤itimi” de olmaz.

Belediye, kimin ç›karlar›n›
korudu¤unu gizlemek için bil-
dik teranelere baflvurdu: Pen-
dik Belediyesi taraf›ndan yap›-
lan aç›klamada “provokatör-
lerin devreye girmesi, vatan-
dafllar› tehdit etmeleri sonu-
cu” direnildi¤i iddia edildi.

Hep öyledir zaten; nerede
direnifl varsa, direnenleri terö-
rist, provokatör ilan edip iflin
içinden ç›karlar. Her gün en az
bin kiflinin kat›ld›¤› bir direnifl
var orada. Kad›n erkek, genç
yafll›, çocuk... hepsi evleri için
direniyor...

Aydos’ta Direnifl:
Halk, ‘bar›nma
hakk›’n› savunuyor!

7 Temmuz’da bir gazetede flu bafll›k vard›:
“GECEKONDU DEVR‹M‹... Çarp›k yap›laflma
sona eriyor...”

Art›k ö¤rendik ki, oligarflinin sözcülerinin
a¤z›ndan ne zaman “devrim”, “reform” kelime-
leri ç›ksa, orada halka sald›r› için yeni bir haz›r-
l›k vard›r. Tecrübemiz bu kez de yan›ltm›yor bi-
zi. TBMM Adalet Komisyonu’nda görüflülen
Türk Ceza Kanunu Yasas›’na göre; “ruhsats›z
bina yapanlara, bu binalara elektrik, su, tele-
fon, gaz gibi hizmet götürenlere, 5 y›la kadar
hapis cezas› verilecek...”

TCK Tasar›s›’nda “‹mar kirlili¤ine neden ol-
ma” bafll›¤›yla yer verilen 185. madde, iflsizlik-
ten bask›dan büyük illere göçeden yoksullar›n
bafl›n› sokacak iki gözlü bir ev yapmas›n› ya-
sakl›yor.

“Bizzat Tayyip’in iste¤iyle...”
TCK’da öngörülen cezalara iliflkin bir millet-

vekilinin “cezalar çok a¤›r” demesi üzerine
Adalet Komisyonu’nun AKP’li Baflkan› Köksal
Toptan “A¤›r olsun, TCK’n›n en güzel madde-

si bu.” karfl›l›¤›n› verdi.
Komisyon çal›flmalar›nda
yer alan Doç. Dr. Adem
Sözüer ise, öngörülen ce-

zay› a¤›r bulan AKP’li milletvekillerini, Baflba-
kan Tayyip Erdo¤an’›n bu maddeyi özellikle is-
tedi¤ini belirterek susturdu.

Gecekondulara düflmanlar. Yoksullara düfl-
manlar ve onlardan korkuyorlar. Köksal Top-
tan’›n “TCK’n›n en güzel maddesi bu” deyiflinin
alt›nda bu vard›r.

Tasar›n›n bu maddesinin aç›kland›¤›n›n erte-
si gün, Hürriyet yazar› Ertu¤rul Özkök, a¤z› ku-
laklar›na varan bir yaz› yazd›. Özkök, gecekon-
du yoksullar›n›n direnifllerinin meflru görülme-
sinden rahats›zl›¤›n› ortaya koydu¤u yaz›da
“flimdi bu dönem kapan›yor” diyordu. Yan›l›yor
Özkök; bu ülkede bu yoksulluk, bölgeler aras›n-
daki bu dengesizlik, adaletsizlik sürdükçe, ge-
cekondular da olacak, gecekondu direniflleri de.

AKP iktidar›, bir yandan “vergi affı”, “Telekom
affı”, “”kredi borçlarına af”, “villa aff›” ç›karmaya
haz›rlan›rken, gecekondular›n yoksullar›na ise
sadece CEZA düflünüyor. Ak›llar›na cezadan
baflka “çözüm” gelmiyor. Ama o da görecek; hiç
bir ceza gecekondu gerçe¤ini yokedemez.

AKP, tüm sorunlar› “CEZA”yla çözecek!
Gecekondu Yapanlara Da CEZA!

2 Temmuz’da A¤r› Do¤ubeyaz›t'ta meydana
gelen deprem, bir “do¤a olay›”n›n nas›l bir kat-
liama dönüflebildi¤ini bir kez daha gösterdi.
Normalde “s›va çatlatmayan” bir büyüklük sa-
y›lan 5.0 büyüklü¤ündeki deprem, Do¤ubeya-
z›t’›n Y›¤›nçal Köyü’ndeki evleri yerle bir etti.
13'ü çocuk 18 kifli öldü! Çevredeki Sa¤l›ksu-
yu, Kucak ve Kutlubulak Köyleri’nde de yüzler-
ce ev hasar gördü.

NATO Zirvesi bitmiflti iki gün önce; bütün
televizyonlar gazeteler övüne övüne “Türki-
ye’nin ne kadar büyük organizasyonlar› ger-
çeklefltirebilece¤ini kan›tlad›¤›n›” anlat›yorlar-
d›. Ama o anlatt›klar› Türkiye, yoksul köylerin-
de halk›n›n can güvenli¤i içinde oturabilece¤i
bir ev bile yapam›yordu veya YAPMIYORDU!

Bilim adamlar›, bilimsel ölçülere göre Y›¤›n-
çal Köyü’ndeki bar›naklar›n “ev” kategorisine
sokulamayaca¤›n› söylüyorlar. Kim halk›m›z›
ev bile say›lamayacak yerlerde oturmaya mah-
kum ediyor?

800 nüfuslu ve 83 haneli köyde daha fazla
can kayb›n›n olmamas›n›n tek bir nedeni vard›:
800 köylünün yaklafl›k 700’ünün yaylada ol-
mas›! E¤er öyle olmasayd›, flimdi belki yüzler-
ce ölüden sözediliyor olunacakt›. Çünkü köy
neredeyse “haritadan silindi” denilecek ölçüde
yerle bir oldu.

Bay›nd›rl›k Bakan› Zeki Ergezen, ertesi gün
Y›¤›nçal Köyü’nde incelemelerde bulunduktan
sonra “Hasar gören ev ve ah›rlar›n yap›m› için
projenin ve paran›n haz›r oldu¤unu” aç›klad›.
Ayaküstü yalan diye buna denir iflte. Diyelim
para haz›r, daha depremin üzerinden 24 saat
geçmemifl, o “proje haz›r” diyor. Neyi incele-
din, kaç mühendis görevlendirdin, projeler
hangi kurumlar taraf›ndan ne zaman onaylan-
d›? Ama daha önemlisi flunu sormak gerekiyor:
Madem para vard›, o evler y›k›lmadan niye
yapmad›n?

Deprembilimciler durumu “Fay normal, ha-
sar anormal” sözleriyle özetlediler.

Prof. Ahmet Ercan, Do¤ubeyaz›t'ta y›k›lan
konutlar›n bilimsel ölçülere göre ev s›n›f›na gir-
medi¤ini belirterek meseleyi flöyle özetliyor:
“Türkiye'de bu depremlerin ölümcül olmamas›
için, kifli bafl› y›ll›k gelirin 22 bin dolar olmas›
gerek. Yoksulluktan kurtulmad›kça deprem
öldürür.”

Sorunun özü budur: YOKSULLUK!.
Do¤ubeyaz›t’ta deprem de¤il, yoksulluk öl-

dürdü. O zaman 13’ü çocuk, 18 insan›m›z› kat-
leden failin ad›n› biliyoruz demektir: Halk› bu
ölçüde yoksul b›rakanlard›r katiller.

Yoksulluk sadece köylerimize mi özgü?
Tabloya bak›n; mesela 7 Temmuz tarihli bir

gazetede, ayn› sayfada flu üç haber okunuyor:
Nevflehir Aflevi Dolup Tafl›yor - Nevflehir

Sosyal Yard›mlaflma ve Dayan›flma Vakf› hafta-
n›n befl günü fakir ailelere yemek veriyor...

Hakkari; Sosyal Yard›m Tek Umut - Hakkari
Valisi Erdo¤an Gürbüz, 17 bin ailenin Sosyal
Yard›mlaflma ve Dayan›flma Vakf›’ndan ald›klar›
yard›mla yaflamlar›n› sürdürebildiklerini söyledi.

Konya; Fakire Sa¤l›k Hizmeti - Konya Me-
ram Belediyesi, bu y›l›n ilk 6 ay›nda 5 bin fakir
hastaya sa¤l›k hizmeti verildi...

Bu tabloya ra¤men, yoksullu¤un sorumlular›
yalandan, demagojiden vazgeçmiyorlar. Diyar-
bak›r Ç›nar ‹lçesi’nde “teröre karfl›” yapt›r›lan
mitingde tafl›nan “devletin yazd›rd›¤›” bir döviz-
de deniyor ki, “Terör Felakettir Yokluk Getirir”.

Sanki, Do¤u’da, Güneydo¤u’da silahl› müca-
dele bafllamadan önce yoksulluk yoktu? Sanki
silahlar›n sustu¤u 6 y›lda halk›n yoksullu¤u azal-
d›?... Yoksullu¤un sorumlular›, katiller, kimlikle-
rini gizlemek için her türlü yalana demagojiye
baflvuruyorlar...

32

Say› 115

11 Temmuz
2004

Do¤ubeyaz›t’ta Deprem
deprem de¤il, ‘geri b›rakt›r›lm›fll›k’ katletti !

Bo¤az Köprüleri’nden geçi-
fle bir zam daha yap›ld›; hem
de bu kez zamm›n oran› olduk-
ça büyüktü: Yüzde 20.

Gençler bilmez; yafll›lar›n da
ço¤u unutmufltur belki. ‹lk Bo-
¤az köprüsü yap›ld›¤›nda, köp-
rünün maliyeti ç›kt›ktan sonra
geçifllerin ücretsiz olaca¤›
aç›klanm›flt›. Aradan geçti 30
y›l. Köprüler, yiyici, soyguncu
her iktidar için alt›n yumurtla-

yan tavuk gibi kullan›l›yor. S›-
k›flt›kça “Deli dumrul” gibi, ge-
çenden geçmeyenden haraç
al›yorlar. Enflasyon düflmüfl,
ekonomik göstergeler iyiye gi-
dildi¤ini gösteriyormufl... Peki
öyleyse bu zamlar ne? Haraç
m› al›yorsunuz yoksa halktan?

Geçenden bir akçe,
geçmeyenden bir akçe

33

Say› 115

11 Temmuz
2004

Eski DSP Milletvekili Uluç Gürkan’›n Star Ga-
zetesi’nde 3 Temmuz’da yazd›¤› “NATO teröre
karfl›ym›fl!” bafll›kl› yaz›ya, Devrimci Halk Kurtu-
lufl Cephesi cevap verdi. Cephe Enformasyon
Bürosu taraf›ndan Çapa’daki patlamaya iliflkin
bas›n toplant›s› düzenlenmesine ve bunun habe-
rinin Belçika’da RTL televizyonunda yer almas›-
na çok bozulmufl Gürkan. Ve oradan hareket
ederek, “NATO “teröre karfl› savaflacakm›fl” di-
yor ve güya NATO’yu elefltirerek, “DHKP-C’yi ni-
ye yok etmiyor, PKK’y› niye vurmuyor?” diye he-
zeyan içinde kaleminden kan daml›yor.

“Kendinizi bir köfle yazar›ndan çok, bir polis
flefi, bir özel timci, bir NATO generali olarak his-
setmiflsiniz anlafl›lan. E¤er fiziken mümkün ol-
saym›fl, “allah allah” deyip DHKP-C’ye karfl› sal-
d›racakm›fls›n›z.” diyen Cephe, Gürkan’›n yaz›s›-
na cevap verdi:

“Vay, nas›l olur da bir televizyon kanal› DHKP-
C’nin aç›klamas›n› yay›nlayabilir diye hezeyan
içindesiniz.

Tabii, o senin büyük demokrasi anlay›fl›na gö-
re bir örgüt özür de dilese, hiç bir televizyon ka-
nal›, hiç bir gazete onlara yer vermemeli.

Sizin demokrasinizde sadece siz konuflacaks›-
n›z. ‹nfazlar, katliamlar, iflkenceler yapacak, ha-
pishanelerde yüzlerce insan› öldürecek, halk› aç
sefil b›rakacak ve yine sadece siz konuflacaks›-
n›z.

Türkiye oligarflisinin, faflizmin anlay›fl› bu. Siz
kendinize bir de demokrat m› diyorsunuz?”

*
Gürkan’›n, “DHKP-C, ‘terör örgütü’ olarak AB

taraf›ndan yasakl›lar listesine al›nd› m›? ‹lk al›-
nanlardan biri oldu¤una göre, normal koflullarda
bu örgütün Avrupa Birli¤i topraklar›nda faaliyet
göstermesi yasaklanm›fl olmal›, de¤il mi?” sözle-
rinin, z›r cahilli¤inden kaynakland›¤›n› söyleyen
Cephe, Gürkan’a hukuk dersi de verdi:

“Bu sat›rlar› yazmadan önce, yaz›n›zdan anla-
fl›ld›¤› kadar›yla Brüksel’de gazetecilik ad› alt›n-
da devrimci düflmanl›¤› yapan çok de¤erli arka-
dafl›n›z Nusret Özgül’e sorsayd›n›z Avrupa Birli¤i
yasalar›n›. Bir örgütün “terör örgütleri” listesine
al›nmas›yla, o örgütün faaliyetlerinin tek tek Av-
rupa ülkelerinde yasaklanmas›n›n farkl› hukuki
prosedürler oldu¤unu ö¤renirdiniz.

Ama tabii sizin hukuk diye bir derdiniz de yok.

Siz sadece k›flk›rt›c›l›¤›, provokasyonu, as›p kes-
meyi bilirsiniz. Onu da Amerika’dan ö¤rendiniz.
Amerikan›n yöntemleriyle sa¤a sola sald›r›yorsu-
nuz.”

Hala kendine demokratik sol mu diyorsun?
H›z›n› alamayan Gürkan, Fehriye Erdal’› da

“katil” ilan ediyor yaz›s›nda. Oligarflinin iflkence-
ci, infazc› polisinin, Susurlukçu mahkemeleri da-
hi böyle bir iddiada bulunmuyor. Ama Gürkan,
sorumsuzca, istedi¤ini katil, istedi¤ini terörist
ilan etme hakk›n› görüyor kendinde. Ve Cephe,
bu kafan›n gerçek yüzünü gösteriyor:

“Hem savc›, hem yarg›ç, hem cellats›n.
Ve hala kendine demokratik sol mu diyorsun?

As›p kesmekten, farkl› düflünen herkesi terörist,
katil ilan etmekten baflka türlü düflünemeyen ka-
faya demokrat de¤il, faflist denir.

Yazd›¤›n yaz›y› bir kez daha oku bakal›m; ora-
da bir demokratm›, yoksa NATO farkl› düflünen
ne kadar kimse varsa hepsini temizlesin(!) diyen
bir faflist mi var, gör!”

Anlat o gün, Bayrampafla’da kad›nlar
nas›l diri diri yak›ld›?
Uluç Gürkan, bütün sahte ulusalc›lar gibi kat-

liamc› ve “terör” demagogu. Baflkalar›na “terör”
diye sald›r›yor, ama kendi iktidar›nda örne¤in,
19-22 Aral›k 2000’de nas›l bir terör uygulad›¤›n›
herkesin unuttu¤unu zannediyor. Cephe hat›rlat›-
yor:

“Senin de yöneticilerinden biri oldu¤un
DSP’nin bafl›nda oldu¤u hükümetin nas›l bir kat-
liam yapt›¤›n› anlat.

Anlat o gün, Bayrampafla’da kad›nlar nas›l di-
ri diri yak›ld›?

Sen de o zaman Ankara Milletvekili s›fat›yla
TBMM koltuklar›nda oturup bu operasyona onay
verenlerdendin. Hala devam eden ve 115 insan›n
hayat›n› alan hapishaneler katliam›n›, “hüküme-
tinizin en baflar›l› ifllerinden biri” sayanlardans›-
n›z.

O zaman, hükümetinizin katliamlar›n›, iflken-
celerini Avrupa Konseyi Parlamenterler Meclisi
(AKPM) ‹zleme Komitesi'nde aklamakla görev-
liydin. Ve bu görevini lay›k›yla yerine getirdin.

Arkanda bir gecede 28 tutsa¤› katletme su-
çuyla Ocak 2001’de Türk Heyeti Baflkan› s›fat›y-
la kat›ld›¤›n AKPM toplant›lar›nda, Türkiye’nin ne
kadar demokratikleflti¤ini savundun.

Bunlar› anlat. Ama anlatamazs›n. Korkars›n.
Bütün despotlar korkakt›r çünkü.

NATO Generallerini geride b›rakan kafa
Cephe, Gürkan’›n Star gazetesinde yazmas›-

n›n da isabetli bir tercih oldu¤unu belirterek,

Cephe’den Uluç Gürkan’a Cevap
Hem Savc› Hem Yarg›ç
Hem De Cellat

34

Say› 115

11 Temmuz
2004

Gürkan’›n partisinin hapishanelerde katliam
emirleri verirken, Star gazetesi ve televizyonunun
da, “bak›n bak›n nas›l arkadafllar›n› yak›yorlar”
diye yalan haberlerle vahfleti gizlemeye çal›flt›¤›-
n› hat›rlat›yor. “fiimdi oradan NATO niye yak›p
y›km›yor diye yaz›yorsun.” denilen Cephe aç›k-
lamas›nda flu ifadelere yer veriliyor:

“NATO’nun ‘terörle mücadele’si ne demek?
Geçin bu palavralar›. Herkes biliyor ki, ‘terörle
mücadele’ denilen, yeryüzünün her köflesinde
emperyalizme, oligarflilere karfl› savaflan vatan-
severleri, devrimcileri yok etme sald›r›s›d›r. Senin
gibiler de NATO’nun halk düflman› rolünün avu-
kat›, figüranlar›d›r.

NATO’yu ‘DHKP-C’yi niye yok etmiyor,
PKK’y› niye vurmuyor?’ diye elefltiren, kan dökü-
cülükte bile NATO generallerini geride b›rakan
kafa yap›n›zla, daha oligarfli ad›na çok katliam-
lar› aklama görevi alabilirsiniz. Zaten amac›n›z
biraz da bu de¤il mi? Oligarfli k›ymetinizi bilsin,
size bir koltuk versin.”

Cephe aç›klamas›n›n sonunda, Gürkan’a hi-
tap edilerek, “size tavsiyemiz, kendinize u¤rafla-
cak baflka ifl bulun. DHKP-C’yle u¤raflmay›n.”
denildikten sonra, “sosyal demokratlar›n” kanl›
tarihi flu ifadelerle sorguland›:

“Hem siz merak etmeyin, sizin NATO’nuz,
AB’niz, Amerika’n›n yönetiminde devrimci ör-
gütleri yok etmek için infazlar, katliamlar, hukuk-
suzluk operasyonlar›n› uygulamaktan hiç geri
kalm›yor. Sözde karfl› oldu¤un Susurluk’u da,
NATO’nuza ba¤l› kontrgerilla örgütlenmeleri de
hep bu amaçla yaflama geçirildi. Ama sen bun-
lar› da yeterli görmüyorsun. “Ne hukuku ulan”
hezeyan›yla hala nas›l orada bas›n aç›klamas›
yap›yorlar, nas›l televizyonda yay›nlan›yor diye
ç›rp›n›yorsun. Beynin bu iflte; befl para etmez Su-
surlukçular›n beyni. As›p kesmekten, yasakla-
maktan, susturmaktan baflka bir fley bilmiyor.
“Ya tam susturaca¤›z, ya kan kusturaca¤›z” di-
yen MHP’lilerle iflte böyle bir beyne sahip oldu-
¤unuz için çok iyi anlaflm›flt›n›z iktidar›n›zda.

As›p kesip sindirmek istiyorsunuz. Ama hay›r!
Ne kadar çok kan dökmüflsünüz, bir bak›n
CHP’li, DSP’li tarihinize. Ama baflaramad›n›z,
sindiremediniz. Ve sindiremeyeceksiniz. Bizi yok
edemedikçe biliyoruz, korkunuz art›yor. Kork-
maya devam edeceksiniz. Çünkü biz bu ülkede,
her alanda varolmaya devam edece¤iz. Bizim se-
simizi istedi¤iniz kadar sansürleyin, duymaya de-
vam edecekseniz. Sesimiz sizde büyük bir ha-
z›ms›zl›k yaratsa da...”

Deniz Baykal’›n muhalifle-
rini susturma amac›yla bafl-
vurdu¤u Kurultay oyunu sona
erdi. Ola¤anüstü Kurultay so-
nucunda Baykal “güvenoyu”
ald›, muhalifler salonu terk
ederek oy kullanmad›.

Deniz Baykal bu sonucu el-
de edebilmek için akla gelen
her türlü anti-demokratik yolu
kulland›. Baykal tarz› sosyal
demokratl›k böyle oluyor. Dü-
zenin ne kadar faflist yüzü var-
sa sar›lan bir zihniyet göster-
melik demokratl›klar›n› da
kaybetmeye mahkumdur.

CHP ve özel olarak Deniz

Baykal için, art›k bu tür oyun-
lar ve despotizm bir ola¤anüs-
tülük de¤ildir, CHP’nin niteli¤i
haline gelmifltir. Her seçim ye-
nilgisinden sonra daha sa¤a
kayman›n sonuçlar›d›r bunlar.

Ama fluras› aç›k ki, CHP ve
Baykal muhalif üretmekten,
hizipler partisi olmaktan kur-
tulamayacakt›r.

Jandarma ablukas› alt›nda,
delege d›fl›ndaki üyelerine da-
hi kap›lar›n› kapatarak kongre
yapan bir partinin halkla iliflki-
si pratik olarak kalmam›flt›r.
CHP, savunduklar›, siyasi ve
ekonomik politikalar› itibariyle
de klasik sosyal demokrat çiz-
giden çoktan uzaklaflm›fl,
IMF’ci sa¤ partilerden hiçbir
fark›n› koyamaz duruma gel-
mifltir. AKP’ye muhalefet ad›-

na, “laiklik” d›fl›nda yap›lan
hiçbir fley yoktur. Muhalif üret-
mesinin as›l kayna¤› da bura-
lardad›r. Böyle bir partide, Ke-
mal Dervifl gibi IMF’nin adam-
lar›n›n, CIA ba¤lant›l› milletve-
killerinin politika yapmas›nda
da garipsenecek birfley yok-
tur.

Hala, CHP’yi sol’da gören
ve alternatifsiz olduklar›n› dü-
flünerek her seçimde CHP’ye
oy veren halk›m›z, yeniden
dönüp bakmal›d›r CHP’ye. Ta-
leplerinize, beklentilerinize da-
ir en küçük bir belirti göreme-
yeceksiniz. Yoksulluk, IMF’ye
ba¤›ml›l›k, ba¤›ms›zl›k CHP’yi
asla ilgilendirmiyor. Hak ve
özgürlüklere yönelik sald›r›la-
ra dönüp bakm›yor. CHP için-
de, parti taban›nda yer alan
ilericiler, yurtseverler; CHP’yi
koltuk düflkünlerine b›rak›n ve
halk›n gerçek örgütlenmeleri-
ne kat›l›n, sömürü ve zulüm
düzenine karfl› orada mücade-
le edin.

CHP Kurultay› Yap›ld›:
Bunlar M› Sosyal Demokrat?

Bir süre önce Almanya’da kuruluflunu ilan
eden Anadolu Federasyonu, yurt›d›fl›ndaki Tür-
kiyelilere yönelik tan›t›m faaliyetlerini sürdürü-
yor. Biz de, Anadolu Federasyonu Baflkan› Nur-
han Erdem ile görüflerek, Anadolu Federasyonu
hakk›nda bilgi ald›k.

Çok Olumlu Tepkiler Ald›k
Federasyonunuz bünyesinde flu anda kaç

dernek var? Tan›t›m› için ne gibi faaliyetler yürü-
tüyorsunuz, ne gibi tepkiler al›yorsunuz?

Nurhan Erdem: fiu anda üye olan dört derne-
¤imiz var. Ayr›ca kurulufl aflamas›nda olan iki
dernek daha üye olacak.

Federasyonun sekiz aya yak›n bir alt yap› ça-
l›flmas› oldu. Burada yaflayan Türkiyelilere yöne-
lik bir anket haz›rlad›k. Binlerce insan›m›z›n ka-
p›s›n› çald›k, konufltuk, tart›flt›k. Çok olumlu tep-
kilerde ald›k. Ve bu çal›flma boyunca, halk›m›z›n
bu tarz örgütlenmelere ihtiyac› oldu¤unu gördük.

Tan›t›m için yürütece¤imiz faaliyetler yaz dö-
neminde de devam edecek. Temmuz ay› içinde
Almanya'n›n de¤iflik flehirlerinde genifl kat›l›ml›
piknikler yapaca¤›z. Bu pikniklerde hem Alman-
ya'da yaflayan halk›m›z›n ekonomik, demokratik
sorunlar›n› ele alaca¤›z, hem de ülkemizdeki hak
ve özgürlükler mücadelesine, bu mücadelenin
karfl›s›nda Avrupa’n›n da nas›l yer ald›¤›na de¤i-
nece¤iz.

1-8 A¤ustos tarihleri aras›nda bir yaz kamp›
düzenliyoruz. Bu kamp bir yandan tan›t›m ifllevi
görecek, di¤er yandan da bize Almanya'da yafla-
yan insanlar›m›z›n sorunlar›n› daha yak›ndan
dinleme olana¤› sa¤layacak. Ayr›ca ülkemizde
yaflanan sorunlara iliflkin semirler düzenleyip, ül-
kemizden kopmamak gerekti¤ini anlataca¤›z.

A¤ustos ve eylül aylar›nda, birçok kentte tan›-
t›m stantlar› açaca¤›z. Federasyon tüzü¤ünün ve
amaçlar›n›n oldu¤u bir broflür bas›p, yayg›n ola-
rak da¤›taca¤›z. 9 Ekim'de Almanya çap›nda,
Leverkusen flehrinde fedarasyonumuzun tan›t›m
gecesini yapaca¤›z. Bu gecenin örgütlenmesi, fe-
derasyonumuzun Almanya'da daha genifl bir ke-
sim taraf›ndan duyulmas›na da hizmet edecek.

Tüm Avrupa’da Örgütlenme Hedefi
Federasyonunuz Almanya'da kuruldu; ama

sorunlar ve talepler Avrupa'n›n genelinde geçer-
li. Bu anlamda Avrupa çap›nda hedefleri, düflün-
celeri var m›? Giderek Avrupa çap›nda bir örgüt-
lülü¤e dönüfltürülemez mi?

Almanya'da kurulmas›n›n nedeni, yabanc›la-
ra yönelik hak k›s›tlamalar›n›n daha ciddi boyut-
ta olmas› ve Almanya'n›n bütün Avrupa’da bu
tür k›s›tlama ve bask›lar›n öncülü¤ünü yapmas›-
d›r. Keza Avrupa'da yaflayan Türkiyeliler’in çok
büyük ço¤unlu¤u, yaklafl›k 2 milyonu burada
yaflamaktad›r. Bu, daha çok sorun, daha çok çe-
liflki ve daha çok örgütlenme, dayan›flma ve bir-
liktelik ihtiyac› demektir. Ayr›ca Almanya'daki
Türkiyeliler’in daha köklü bir mücadele gelene¤i
olmas› da bir alt yap› oluflturmaktad›r.

Avrupa'n›n genelinde ayn› sorunlar yaflan›yor.
11 Eylül'den sonra yabanc›lara yönelik çok say›-
da yeni bask› yasalar› ç›kart›ld›. Zaten k›r›nt› dü-
zeyinde olan bir çok haklar geri al›nd›. Avrupa
Anayasas› da yabanc›lar için içerik olarak bu sal-
d›r›larla ayn› kapsamdad›r. Yine tüm Avrupa’da
yaflanan ekonomik kriz, iflsizlik, yeni çal›flma ya-
salar› en çok yabanc›lar›, bizi etkiliyor.

Sorunlar ortak mücadele yöntemi de ortak.
Bu nedenle hedefimiz Avrupa'n›n di¤er ülkelerin-
de de örgütlenmeler yaratmak. Buradaki deneyi-
mizin di¤er Avrupa ülkelerindeki Türkiyeliler’e
örnek olmas›n istiyoruz. fiu anda Avusturya'da
da federasyonlaflma çal›flmalar› var, di¤er ülke-
lerde de tart›flmaya açt›k.

Burada Haklar›m›z ‹çin Mücadele ‹le
Türkiye’deki Mücadeleye Deste¤i
Bütünlüklü Ele Al›yoruz
Almanya özelindeki sorun ve taleplerle, Türki-

ye'ye iliflkin sorumluluklar›n›z ve duyarl›l›klar›-
n›z aras›nda nas›l bir denge kuracaks›n›z? Bili-
yorsunuz, Avrupa'da yaflayan Türkiyeliler’in öz-
gün sorunlar› diye yola ç›kan kimi örgütlülükler,
Türkiye mücadelesine karfl› sorumluluklar›n›
yads›d›lar; veya tersi oldu, buradaki halk›n so-
runlar›yla ilgilenmediler. Siz bu “tek yanl›l›¤›”
nas›l aflacaks›n›z?

Yurtd›fl›ndaki halk›m›za yönelik çal›flmalarda-
ki temel nokta, sorunlar›n çözümünü göstermek
ve örgütlü, bilinçi hale getirmek. Bunu yaparken
ülkemizde yaflanan mücadeleye tarafs›z kalma-
m›z ya da destek sunmamam›z mümkün de¤ildir.

Sadece bir kaç kültürel etkinlikle s›n›rl› kala-
may›z. ‹nsanlar›m›za ülkemizi anlat›rken, yafla-
nan gerçekleri göstermeliyiz. Türkiye’de yafla-
nan hiçbir sorun, Avrupa’dan ba¤›ms›z de¤ildir.
Bu, sömürge ülke olmam›z›n bir gerçe¤idir. Bun-
lar› kavratmal› ve Avrupa’n›n "‹nsan haklar›, de-
mokrasi” söylemlerinin sahteli¤ini sergilemeliyiz.
Burada da demokratik kurumlara yo¤un bask›lar

11 Temmuz
2004

35

Say› 115

Yurtd›fl›ndan

Anadolu Federasyonu Baflkan› Erdem:

Haklar›m›za, ülkemize
birlikte sahip ç›kal›m

var. Yasal dergiler, bürolar, dernekler bas›lmakta,
insanlar itirafç›lar›n ifadeleri ile tutuklanmakta,
gözda¤› verilerek iflbirlikçilefltirilmek istenmekte,
geceler yasaklanmakta, demokratik hak ve öz-
gürlükler için mücadele eden insanlar gözalt›na
al›n›p tutuklanmakta, demokratik mücadele bile
terör olarak gösterilmekte, sabaha karfl› evler si-
lahl› polislerce bas›lmakta, dernekler kapat›l-
makta, açl›k grevi çad›rlar›na, bilgilendirme
stantlar›na, yürüyüfllere, eylemlere izin verilme-
mektedir. Yani AB’ye girince ülkemize demokra-
si gelece¤ini zannedenler, eme¤in Avrupas› di-
yenler, fena halde yan›l›yorlar.

Ülkemiz bir çok zulüm politikas›n› Amerika ve
Avrupa’dan ö¤reniyor. Bu yan›yla Fedarasyonu-
muz Avrupa gerçe¤ini anlatacak. Ülkemizde her
gün yaflanan hak ihlallerini buradaki halk›m›za
duyurma zorunlulu¤umuz var. Almanya'daki 2
milyon Türkiyeli olarak, bir yan›m›z Türkiye'de,
vatan›m›zda. Orada olan herfley, bizleri de etkili-
yor. Oras› ayn› zamanda bizim vatan›m›z, gönlü-
müz, yüre¤imiz orada, can›m›z›n bir parças› ora-
da. Yüzümüzü de yaln›zca Avrupaya dönemeyiz.
Ülkemizde susturulmak istenen halk›m›z›n, Avru-
pa'da susmayan sesi olmak için yola ç›kt›k. Fe-
derasyonlaflmadan önce de, dernekler arac›l›¤›y-
la bunu yapmaya çal›flt›k, bu temelde birçok fa-
aliyetler, eylemlerde örgütledik.

Tüzü¤ümüzde de bunlara yer verdik. Türki-
ye'de ve dünyada yaflanacak her türlü anti-de-
mokratik uygulamalar›n karfl›s›nda olaca¤›z.

Evet Almanya'da anlatt›¤›n›z tarzda örgütlen-
melerde vard›r. Dar çevrelere s›k›flm›fl, ülkeden
kopukturlar ve halk›m›z›n örgütsüzlefltirilmesin-
de, bu tür yap›lar›n çok etkisi olmufltur. Görevle-
rimizden biri de budur, Almanya'da yaflayan Tür-
kiyeliler olarak hem ülkemizdeki sorunlara du-
yarl› olmak, hem de yaflad›¤›m›z ülkenin sorun-
lar›na karfl› mücadele etmek zorunday›z. Bunun
yolu bilinçlenmek ve örgütlenmekten geçiyor.

Avrupada yaflayan halk›n sorunlar›n› ele alan,
yüzü ülkesine dönük, ülkede de halk›m›z› ilgilen-
diren temel sorunlar› gündemine alan bir fede-
rasyon olaca¤›z. Aradaki denge, s›n›flar mücade-
lesindeki yerimizi do¤ru bir flekilde almakla
mümkün olacakt›r. S›n›flar mücadelesinde yerini
do¤ru alan, kitlesini bilinçlendiren, e¤iten, eko-
nomik, demokratik mücadeleyi kaynaflt›rabilen
bir demokratik kitle örgütü anlay›fl›n› sürekli k›-
labildi¤imizde, hem ulusal hem de s›n›fsal müca-
deleyi birlefltirebildi¤imizde; ba¤›ms›z demokta-
rik Türkiye ile eme¤imiz, haklar›m›z ve özgürlük-
lerimiz için mücadele edece¤imiz bir Avrupa için
yürütece¤imiz mücadeleyi ortaklaflt›rabildi¤imiz-
de; do¤ru yolda yürüyebilece¤imize inan›yoruz.

Halk›m›z› ilgilendiren tüm ekonomik, demok-

ratik ve siyasi gündem, bizim de gündemimiz
olacak. Federasyon, Avrupa’da da demokratik
mücadelenin nas›l yürütülmesi gerekti¤ini gös-
termesi aç›s›ndan bir örnek teflkil edecek.

Gençli¤imizin Yozlaflt›r›lmas›na
Karfl› Mücadele Edece¤iz
Avrupa'da özellikle gençler aç›s›ndan kültü-

rel sorun en çok sözü edilen sorunlardan biri; fe-
derasyonunuzun bu konudaki politikas› nedir?

Gençlerimizin tabii ki temel sorunlar›ndan biri
kültürüne yabanc›laflmad›r. Gençlerimize uyum
ad› alt›nda dayat›lan; kendi kültürünü reddetmek
ve alabildi¤ine yozlaflmakt›r. Almanya hapisha-
nelerindeki tutuklular›n önemli bir bölümü Türki-
yeli gençlerden oluflmaktad›r. Uyuflturucu, h›rs›z-
l›k vb. yollarla k›sa yoldan para kazan›p s›n›f at-
lama özlemleri vard›r. Apolitik, örgütsüz, ulusal
kimli¤ini kaybetmifl, s›n›fsal konumu unutturul-
mufl, e¤itim f›rsat›n› bile kullanamayan, robotlafl-
t›r›lm›fl bir gençlik yarat›lmaya çal›fl›l›yor. Apoli-
tiklik ve örgütsüzlük yozlaflmay› ve dejenerasyo-
nu getiriyor. Avrupa’da bu iki kat›na ç›k›yor.

Gençlerimize yönelik çal›flmalar›m›z aras›nda,
öncelikle kendi kültürünü benimsetme yönünde
faaliyetlerimiz var. Derneklerimizde kültürel faali-
yetler örgütlüyoruz. Ülkemizi, kültürümüzü tan›t-
may› hedefliyoruz. Bunlar›n yan› s›ra kimliksiz-
lefltirme, yozlaflt›rma ve bencillefltirme karfl›s›n-
da insani de¤erleri benimseyen, düflünen, sorgu-
layan, üreten, duyarl› gençlik yaratmaya çal›fl›-
yoruz. Gençli¤in kaybettirilmeye çal›fl›lan dina-
mizmini yeniden kazanmas›n›n önünü açmak ve
bunu gelifltirmek için programlar›m›z olacak.
Gençlik komisyonlar› ve uzun vadede bunlar›n
merkezilefltirilmesi hedefimiz var.

Birlik Olmaya Ça¤›r›yoruz
Bugüne kadar demokratik örgütlülüklere

uzak duran, apolitikleflmifl veya islamc›lar›n ilifl-
ki a¤›na sokulmufl kitlelere ulaflmak anlam›nda
politikalar›n›z, programlar›n›z neler?

Federasyonlaflman›n amac› zaten daha genifl
bir kesime gidebilmek.

Bizi bekleyen zorluklar sizin de belirtti¤iniz gi-
bi apolitiklefltirilen bir kesimi tekrar harekete ge-
çirebilmektir. Halk›m›z her alanda sorun yafl›yor.
Ö¤renci, iflçi, memur hangi kesime mensup olur-
sa olsun bir yabanc› olarak mutlaka sorunlar›
var. Yasalar› bilmedi¤i için ya da tek bafl›na kal-
d›¤› için bir çok haklar›n› kullanam›yor. Bu do¤-

11 Temmuz
2004

36

Say› 115

Adres: Hansemannstr
17. 50827 Köln
Tel: 0221/50 80 699
Fax: 0221/50 80 698
Email: info@anadolufederasyonu.de
Web: www.anadolufederasyonu.de

11 Temmuz
2004

37

Say› 115

rultuda bilgilendirme faaliyet-
lerimiz oldu, stantlar açarak
kap› kap› dolaflarak sorunlar›-
n› dinleyerek ve çözüm ürete-
rek devam edece¤iz.

‹slamc› çevreyle iliflkili çok
genifl bir kesim var. Bir yan›y-
la ticari iliflkilerle birarada tu-
tuluyor. Onlara da ulaflaca¤›z.
Camiler, mahallelerimiz, okul-
lar, iflyerleri, her yer örgütlen-
me alanlar›m›z olacak. Y›llar-
ca halk›m›z›n kafas›nda yara-
t›lm›fl duvarlar› y›kmak için
öncelikle bu kesimlere ulafl-
may› ve kendimizi iyi anlata-
bilmeyi hedefliyoruz. Bir gü-
ven iliflkisi yaratmak, bu çev-
relerin gerçek yüzlerini teflhir
edebilmek uzun vadeli, emek
ve sab›r gerektiren bir progra-
ma ba¤l›...

Derginiz arac›l›¤›yla Al-
manya'da yaflayan halk›m›za,
bizimle ba¤ kurmaya, der-
neklerimize üye olmaya, hak
ve özgürlüklerimize, ülkemize
birlikte sahip ç›kmaya ça¤›r›-
yoruz. Gelin 40 y›ll›k eme¤i-
mize sahip ç›kal›m, birlik ve
dayan›flma içinde olal›m. Ör-
gütsüz, apolitik bir halk elin-
den tüm haklar› al›nm›fl, yoz-
laflmaya aç›k bir halkt›r.

Haklar dünyan›n her yerin-
de mücadeyle al›n›r ve koru-
nur. 40 y›ld›r çal›fl›yoruz, çal›-
flarak hiçbirimiz zengin olma-
d›k, eziliyoruz, emekçiyiz ve
kendi s›n›f›m›z› ve saf›m›z› as-
la unutmamal›y›z. Vatan›m›z
ve ulusal kimli¤imiz, en bü-
yük zenli¤imiz, gençlerimize
en büyük miras›m›zd›r. O top-
raklar, dünyan›n en fedekar
en onurlu insanlar›n kahra-
manl›k dolu direnifline tan›kl›k
ediyor. Bu onur bizim onuru-
muzdur. Bu onuru Avrupa-
da'da yaflataca¤›z.

ANADOLU FEDERASYO-
NU olarak bunlar için yola
ç›kt›k, Almanya'da yaflayan
tüm halk›m›z› federasyon ça-
t›s› alt›nda birleflmeye ça¤›r›-
yoruz.

Almanya’da Nazi Dönemi

‘Zorunlu Çal›flt›rma’ Uygulamas›
“Çal›flmak özgürlefltirir” slogan›yla halklar› aldatmaya çal›flan

Nazilerin, hizmet ettikleri s›n›f›n ihtiyaçlar›n› karfl›lamak için baflvur-
duklar› yöntemlerden biri de, “zorunlu çal›flt›rma” uygulamas›yd›.

O y›llarda Nazileri finanse eden Alman tekelleri, 1990’lardan bu
yana artan sald›r›lar›n› boyutland›rd›lar. Esnek çal›flma uygulamas›
ve ard›ndan, uzun mücadelelerle kazan›lan 35 saatlik haftal›k çal›fl-
ma saatini 40 saate ç›karma uygulamas› dayat›ld›. Bunlar da yetme-
di tekellere ve onlar›n devletine. fiimdi Nazi döneminin “zorunlu ça-
l›flt›rma” uygulamas› getirilmek isteniyor.

Geçti¤imiz günlerde “iflsizlik paras›”nda büyük k›s›tlamalar yapan
Federal Parlamento’da, özellikle sa¤ partiler, iflsizlerin “yük” oldu¤u-
nu, bu nedenle “çal›flmaya teflvik edilmeleri amac›yla zorlay›c› ted-
birler al›nmas›n›” istiyorlar. Halk› afla¤›layan burjuvazinin bak›fl›n›n
en yal›n haliyle yans›tan bu politikac›lar, Alman tekelleri ad›na konu-
fluyor ve “çevre temizli¤inde, köpek pisliklerinin ve uyuflturucu fl›r›n-
galar›n›n toplanmas›nda çal›flt›ral›m” diyorlar.

Avrupa hayranlar›, halk›m›z› sanal bir Avrupa masal› ile aldatan
ars›z AB’ciler, bu tart›flmalara ne diyorlar acaba? Var m› bir cevapla-
r›? Avrupa gerçe¤inin en ç›plak ortaya ç›kt›¤› yerlerin bafl›nda Al-
manya gelir. Alman tekellerini ve oradaki hak ve özgürlüklere yöne-
lik sald›r›lar› izleyin, Avrupa gerçe¤ini görürsünüz.

Sivas fiehitleri An›ld›
Paris Sivas flehitleri 3 Temmuz günü, HÖC, ASEP, ACTIT, ODAK,

FDHF, B‹R-KAR taraf›ndan düzenlenen etkinlikle an›ld›. 300’den fazla
kiflinin kat›ld›¤› anma sayg› duruflu ile bafllad› ve konuflmalarla sürdü. Ko-
nuflmalar›n ard›ndan müzik gruplar› ve ozanlar türküler seslendirdiler.

Avrupa Suç Orta¤›d›r
Strasburg Avrupa Parlamen-

tosu (AP) binalar›n›n bulundu¤u,
Fransa’n›n Strasburg flehrinde, 5
ve 6 Temmuz’da iki ayr› pankart
as›ld› ve yüzbinden fazla kufllama
yap›ld›. “Duydunuz mu; Türkiye’de
polis sahte belge düzenleyerek in-
sanlar› terörist ilan ediyor ve tutuk-
luyor, Avrupa bunu onayl›yor.” ya-
z›l› pankartlardan 12 metreye 3
metre ebatlar›nda olan› flehir merkezinde üç saat as›l› kald›. 6 Tem-
muz’da ise ayn› ifadelerin oldu¤u 50x1,5 metre ebatlar›ndaki pankart,
AP’nin karfl›s›ndaki köprüde iki saat as›l› kald›.

Irkç›l›k Karfl›t› Festival
Atina “ANT‹-RAfi‹ST FEST‹VAL” bu sene onlarca örgüt, parti ve

mülteci derneklerinin kat›l›m› ile 1 May›s Park›’›nda yap›ld›. 2-4 Temmuz
günlerinde gerçeklefltirilen etkinliklerde ›rkç›l›¤a karfl› mücadele anlat›ld›.
Festivalde, “Türkiye ve Kürdistan’da Emperyalizme ve Faflizme Karfl›
MÜCADELE” Dergisi de açt›¤› stand ile, Sinan Bozkurt’un Almanya’ya
iade edilmemesi için imza toplad› ve ölüm orucu direniflini anlatt›.

AB’cilere
ithaf olunur

Sömürgeciler, ya¤mac›lar, emperyalistler ta-
rih boyunca onlarca ülkeyi iflgal ettiler. ‹stisnas›z
hepsinde, insan soyunun gördü¤ü en i¤renç ya-
rat›klar› olarak, iflbirlikçiler de buldular. Hatta Vi-
etnam’da oldu¤u gibi, iflgalcilerin askerli¤ini ya-
pan iflbirlikçi ordular da vard›. Ama bunlar›n hiç-
biri, iflgalcilerin iflgallerine son vermek zorunda
kalmalar›na, halklar›n kurtulufl savafllar›n›n zafe-
rine engel olamad›.

Irak da, iflgalin ilk günlerinden beri çok iflbir-
likçiler gördü. Kürt afliret önderleri gibi, kendi
halk›na büyük bir onursuzlu¤u ve utanc› lay›k
görenleri tan›d›. Onlar da engel olamad›lar dire-
niflin her geçen gün büyümesine. fiimdi s›rada,
yeni iflbirlikçi hükümetin baflbakan› var. O da ifl-
galcileri düfltükleri batakl›ktan kurtaramayacak.
Irak halk›, “yetki devri” oyununun reddetti¤ini
aç›k bir flekilde ortaya koymaktad›r.

Kendi Halk›n› Bombalatan Baflbakan

Son süreçte Amerikan katliamlar›n›n gerek-
çesi, “El Kaide ba¤lant›l› Zerkavi’yi hedef ald›k...
bu evi kullan›yordu” yalanlar› oluyor. Yerleflim
yerlerinin bombalanarak halka “direnirseniz kat-
liam yapar›z” mesaj› bu yolla verilmek isteniyor.
‹lk Felluce’de örne¤i sergilendi.

Çocuk, genç, yafll›, atacak tek bir kurflunu bi-
le olmayan insanlar katledildi. Bu katliam›n ar-
d›ndan, ABD’nin atad›¤› ve resmen CIA ajan› ol-
du¤unu tüm dünyan›n bildi¤i Irak “baflbakan›”
‹yad Allavi, katliam› destekleyen pervas›z aç›kla-
malar yapt›. Böyle bir aç›klama, Irak halk› nez-
dinde zaten olmayan meflrulu¤unu da tümden
zedeleyecekti. Ama bu iflbirlikçiye verilen mis-
yon da buydu. Önceki Geçici Kukla Yönetim bir
y›la yak›n süre, BM nezdindeki meflruiyeti sa¤la-
ma, iflgali gölgeleme misyonu gördüler ve bir ke-
nara at›ld›lar. Allavi’nin misyonu da, iflgalcilerin
direnifli k›rmak için yapaca¤› katliamlar› “resmi
Irak hükümeti olarak” üstlenmek ve bunu bir “te-

rör, asayifl so-
runu” olarak
y a n s › t m a k .
Nas›l olsa CIA
ajan› Allavi de
bu görevini ye-
rine getirdikten
sonra o koltuk-

ta olmayacak.
Bu nedenle teflhir
olmas›nda da bir
sak›nca yok.

Felluce’ye dü-
zenlenen ikinci
sald›r›da da 10
kifli yaflam›n› yi-

tirdi. 2 ton bomban›n at›ld›¤› bildirilen bir evdi
katliam›n yafland›¤›. Hastane kaynaklar›, arala-
r›nda kad›n ve çocuklar›n da bulundu¤u 7 kiflinin
de yaraland›¤›n› aç›klad›lar. Arap TV’leri ise ölü
say›s›n›n daha yüksek oldu¤unu duyurdu.

Bu katliamda da gerekçe, “terörist Ebu Musab
Ezzerkavi” oldu. Ve bizzat Baflbakan Allavi tara-
f›ndan yap›lan aç›klamada, “istihbarat› biz ver-
dik” denildi. (7 Temmuz Milliyet)

Sadece ABD katliamlar›n› savunan de¤il, biz-
zat kendi halk›n› katlettiren bir baflbakana “yetki
devri” yapmakta iflgalciler elbette hiçbir sak›nca
görmezler. Dünyan›n gördü¤ü, kendilerinin bile
inkar etmedi¤i iflgali bile reddeden bir iflbirlikçiyi
Irak halk›na “baflbakan” diye kimse kabul ettire-
mez. Allavi, “Irak’ta iflgal gücü yok. Irak’›n ve
Irak hükümetinin talebi üzerine burada bulunan
çokuluslu güç var. fiu anda gitmeleri, Irak için bir
felaket olabilir” diyerek, asl›nda soyu Arap, bey-
ni Amerikal› bir CIA ajan› olmaya devam etti¤ini
de gösteriyor.

Batak Derinlefltikçe “Vietnam
Tecrübesi” Irak’a Tafl›n›yor
Irak’›n ABD için “yeni bir Vietnam olmaya

bafllad›¤›” yönündeki tart›flmalar tüm dünyada
yap›l›yor. Bu ayr› bir tart›flma, ama ABD’nin ken-
dine mezar olarak seçti¤i Ortado¤u topra¤›nda
mezar kaz›c›s› direnifli durduramad›¤› da aç›k. Bu
nedenle tarihinde halklara karfl› kulland›¤› bütün
yöntemleri ve buna uygun elemanlar›n› devreye
sokuyor. Ebu Garib’deki iflkenceler bunun küçük
bir örne¤iydi. fiimdi de, yeni iflgal valisi olarak eli
kanl› bir katili atad›.

Sözde yetki devrinin ard›ndan, Irak’ta sömür-
ge valili¤i “ABD Büyükelçisi” s›fat›yla sürdürüle-
cek. ‹flte bu göreve atanan John Negroponte'nin
geçmifli kontra yöntemler ve katliamlarla dolu.

K›saca suçlar›n› sayal›m Negroponte'nin:
Vietnam savafl› s›ras›nda eski baflkent Say-

gon'da ABD Elçili¤i’nde görevliydi. Saygon, ko-
münist vatanseverlerin kapat›ld›¤› ünlü hapisha-
nenin bulundu¤u yerdi ayn› zamanda. ABD’nin
Vietnam’daki suçlar›na do¤rudan kat›ld›.

1981-1985 tarihleri aras›nda Honduras'ta
ABD destekli iflbirlikçi Honduras yönetiminin,
kay›plar, iflkencelerle dolu suçlar›nda bizzat yön-

11 Temmuz
2004

38

Say› 115

Tarih, ‹flbirlikçilerin ‹flgalcileri
Kurtard›¤›n› Yazmam›flt›r
Tarihin hükmü Irak’ta da Sürecek

Bizi yenemezsiniz,
biz halk›z

lendirendi. Ve bu suçlar›n üzerini örtmekle suçla-
nd›. Bu konuda ABD senatosuna bilgi verirken,
“an›msayamad›¤›n›” söyleyecek kadar pervas›z-
d› kontrac›l›kta.

Meksika’da da görev yapan Negroponte’nin,
hakk›nda çeflitli insan haklar› kurulufllar› taraf›n-
dan Nikaragua'da Sandinist iktidara karfl› kont-
ralar›n maddi ve askeri olarak destekledi¤i, “te-
röre finansörlük yapt›¤›” yönünden raporlar ya-
y›nland›.

2001'de Bush’un iktidar›yla birlikte ABD'nin
Birleflmifl Milletler Büyükelçili¤i’ne getirildi. Af-
ganistan ve Irak iflgallerinin diplomatik zemin ha-
z›rlayan ekipte yer ald›.

ABD’nin dünyadaki en büyük elçili¤i olan
Irak’ta görevlendirilmesi için iyi bir geçmifli vard›
yani. Bush da, May›s 2004'teki konuflmas›nda
Negroponte'nin yetki devrinin ard›ndan Irak’a
atanaca¤›n› aç›klarken, onun hakk›nda flu ifade-
leri kullanm›flt›:

“John Negroponte, çok önemli bir deneyim ve
yetene¤e sahip bir kiflidir”.

Deneyimi ortada!
Ayn› Bush’un, Ebu Garib iflkenceleri konu-

sundaki “bunlar bizden de¤ildir, cezaland›raca-
¤›z, bunlar Amerikan kültürünü yans›tm›yor”

yalanlar›n› düflünün. Ve, Irak’a atad›¤› sömürge
valisinin Saygon zindanlar›ndaki “çok önemli de-
neyini ve yetene¤ini” haf›zan›zda canland›r›n.

Emperyalizm yalanda, demagojide pervas›z-
d›r. Amaç halklar› aldatmak. Dün, Saddam hey-
keli y›karken Irak’a nas›l “özgürlük götürdükleri-
ni, diktatörleri, tiranlar› yerlebir ettiklerini” anlat›-
yorlard›, bugün aç›kça, kendi raporlar›nda “Ba¤-
dat’taki Saddam heykelinin yıkılması bir psi-
kolojik savafl operasyonuydu” diyorlar.

Direnifl Büyüyor
En eli kanl› katillerini, paral› askerlerini, en

deneyimli ölüm mangalar›n› da getirebilirler
Irak’a. Ama kazanamazlar. ‹flgalciler yenilmeye
mahkumdur. Hiçbir yöntemlerinin ve silahlar›n›n
halklar›n gücü karfl›s›nda baflar› flans› yoktur. Ve
Irak halk› bugüne kadar bu gerçe¤i tart›flmas›z
ortaya koydu.

Baflkent Ba¤dat’›n sokak ve caddelerinde, di-
reniflçilerle iflgalciler aras›nda aç›k çat›flmalar
yaflan›r hale gelmiflse, iflgalciler bir çok bölgeyi
fiilen denetiminde tutamaz durumdaysa, onlar›
ne Allavi ne Negroponte, ne de yeni misyonu ge-
re¤i Irak’ta “görüflmeler” bafllayan NATO kurta-
rabilir.

11 Temmuz
2004

39

Say› 115

‹srail askerleri Bat› fieria’ya
girdi, Gazze fieridi’ne havadan
sald›rd› haberleri, art›k “haber”
de¤il. Çünkü gece ve gündüz, ‹s-
rail namlular› ölüm ya¤d›r›yor Fi-
listin halk›n›n üzerine.

Üç, befl, on Filistinli’nin ölme-
di¤i tek bir gün yok art›k. Son ya-
p›lan NATO Zirvesi’nde günlerce
Ortado¤u’nun tart›fl›l›p Filis-
tin’den hiç sözedilmemesinin an-
lam› da aç›¤a ç›k›yor böylelikle.

Emperyalistler, ‹srail’in ipleri-
ni çözmüfl, “ne yaparsan yap, Fi-
listin direniflini bast›r” demifller-
dir. Çünkü Amerikas› da, Avru-
pas› da biliyor ki, Filistin direnifli-
nin yokedilemedi¤i bir Ortado-
¤u’da hiçbir emperyalist plan›n
baflar› flans› yoktur. ‹srail Baflba-
kan› fiaron, efendilerinden ald›¤›
bu cesaretle, Bat› fieria’da infla
etti¤i iflgal duvar›yla ilgili Ulusla-
raras› Adalet Divan›’n›n karar›n›
tan›mayaca¤›n› aç›klad›.

Ama emperyalistlerin “ez, sin-
dir” izni de ifle yaram›yor. 24 sa-
at atefl çemberinde yaflayan Filis-
tinliler direnmeye devam ediyor.

Geçen hafta, Nablus’daki Ein
Beyt ‹lma Mülteci Kamp›’na sal-
d›ran ‹srail askerleri, 4 Filistinliyi
katlederken, kendileri de kay›plar
verdiler, kay›plar›n›n aras›nda ‹s-
rail özel kuvvetlerinden bir subay
da vard›. Ramallah ve Kalkilya’ya
2 Temmuz’da gerçeklefltirilen sal-
d›r›lar da Filistinliler’in silahl› dire-
nifliyle karfl›land›.

‹srail helikopterleri, Hamas,
‹slami Cihad, FHKC liderlerine
yönelik suikast sald›r›lar›na de-
vam ederlerken, bu kez böyle bir
sald›r› bir Filistinli ayd›n› da hedef
ald›. Neceh Üniversitesi’nden
Profesör Halid Selah ile 16 ya-
fl›ndaki o¤lu Nablus’taki evlerinde
‹srail helikopterinin açt›¤› atefl so-
nucu katledildi. FHKC’nin Bat›
fieria askeri lideri ve yard›mc›s›da

yine helikopter sald›r›s›yla katle-
dildi. Helikopterlerin 2 Tem-
muz’daki hedefi ise Beyti Ha-
nun’daki halkt›. Kalabal›¤›n üzeri-
ne at›lan füzeler sonucunda onu
aflk›n Filistinli yaraland›. 1 Tem-
muz’da Deir Ballot’ta da iflgal du-
var›na karfl› bir gösteri düzenlen-
di. Gösteriye iflgale karfl› ‹srailli-
lerden de destek verenler oldu.
‹srail göstericilerin üzerine gaz
bombas› atarak sald›rd›.

Tank ve helikopter deste¤inde
bir çok Filistin yerleflim birimine
bask›nlar düzenlenirken, Filistinli-
ler’in misilleme eylemleri de yo-
¤unlaflt›. Gaz-
ze’de Kissufim
Bölgesi’ndeki as-
keri kontrol nok-
tas›na Filistinliler
sald›r› düzenledi.
Ayr›ca 2 Tem-
muz’da Filistinli
direniflçiler, ‹srail
mevzilerine üç
Kassam iki ro-
keti f›rlatt›lar.

Filistin: Atefl çemberinde difle difl savafl

Bizi yenemezsiniz,
biz halk›z

Afl›lamayan bir direnifl barikat›

12 T12 Temmuzemmuz

12 Temmuz 1991’de ‹stanbul’un Dikilitafl, Bal-
mumcu, Niflantafl› ve Yeni Levent semtlerinde ayn› saat-
lerde gerçeklefltirilen bir sald›r› sonucu, 10 Devrimci Sol
önder kadrosu ve üyesi katledildi. Bu sald›r›n›n devam›
olarak da 14 Temmuz’da Ankara’da iki Devrimci Sol sa-
vaflç›s› daha katledildi.

Adeta “savafl gibi” diye yazd› ertesi gün gazeteler.
“Gibi”si fazlayd›. Caddeler kapat›lm›fl, semtler iflgal edil-
miflti, ‹stanbul kuflat›lm›flt›. Bafllar›nda Mehmet A¤ar’›n
bulundu¤u Ölüm mangalar›, kurflun, bomba ya¤d›rd›lar
dört iflyerine. Katlettiklerinin ço¤unun kimliklerini bilmi-

yorlard›. Ama o anda onlar için önemli olan o de¤ildi.
Hem oligarflinin izledi¤i politikalar, hem halk hare-
ketinin savafl gerçe¤iyle yüzyüze gelmesi aç›s›n-
dan dönüm noktas› olacak bir katliam gerçekleflti-
riyorlard›. Bas›lan yerlerde en son "Yaflas›n Ba-
¤›ms›z Türkiye!", "Yaflas›n Sosyalizm!" sloganlar›
duyuldu.

Katledilenlerin aras›nda Devrimci Sol’un oluflumun-
dan beri hareketin içinde olan hareketin önderlerinden
Niyazi Ayd›n ve ‹brahim Erdo¤an da vard›. Oligarfli,
kendi yasalar›n› aç›kça çi¤neyerek gerçeklefltirdi¤i ope-
rasyonu büyük bir “zafer” olarak sundu. Hem k›sa süre
sonra 21 Temmuz’da Türkiye’ye gelecek olan ABD
Baflkan› Bush’a devrimcilerin, vatanseverlerin cesetleri
“arma¤an” olarak sunulmufl, hem de devrim ve sosya-
lizm bayra¤›n› dalgaland›rarak savafl›n› gelifltiren Dev-
rimci Sol’a darbe vurulmufltu.

Günler öncesinden CIA ajanlar›, Amerikal›lar-
dan oluflan özel timler gelmiflti. Bush’un dolaflaca-
¤›, kalaca¤› yerleri önce onlar dolaflt›. Alt›n klozetli
tuvaleti dahil düflünülen Bush’un huzurunun bozulma-
mas› için CIA, M‹T ortaklafla önlemler al›yordu. Asfalt-
lar yamand›, yollar y›kand›, polis seferber edildi... K›sa-
cas›, herfley t›pk›, geçen ay NATO Zirvesi’nde ya-
fland›¤› gibiydi. Bugünkü Bush yönetiminin iflbir-
likçi Tayyip iktidar›na güvenmemesi gibi, Baba
Bush da Özal’a güvenli¤ini emanet etmiyor, kendi
önlemlerini kendileri al›yorlard›.

Fakat yine de vurgulamak gerekir ki, dar an-
lamda “Bush’un güvenli¤ini” sa¤lamak için de¤il-
di bu operasyon; Operasyon sadece Bush’un de-
¤il, Amerikan emperyalizminin ve onun ülkemiz-
deki iflbirlikçilerinin “güvenli¤i” içindi.

Tarihte sebepsiz-sonuçsuz bir ak›fl yoktur. 12
Temmuz katliam›n›n 1991’de yaflanmas› da, katli-
am›n dünyan›n Türkiye’sinde yaflanmas› da ve
katliam›n Devrimci Sol’a yönelik olmas› da elbet-
te tesadüfi de¤ildir.

Tesadüf de¤ildi;
Çünkü; ABD emperyalizminin Yeni Dünya Dü-

zeni’ni ilan etti¤i, onlarca örgütün silahlara veda
dedi¤i 1990’lar›n dünyas›nda Türkiye’de bir örgüt
–Devrimci Sol–, silah b›rakmay›, devrimden, sos-
yalizmden vazgeçmeyi reddediyor ve “At›l›m” ya-
parak silahl› mücadeleyi gelifltiriyordu. Baflta Özal
olmak üzere oligarflinin sözcüleri devrimci savafl
karfl›s›nda “dünyada biterken bizde bafll›yor” diye
feryat ediyordu...

Tesadüf de¤ildi;
Türkiye oligarflisi, ABD’nin Ortado¤u’da olufl-

turmaya çal›flt›¤› yeni düzende, birinci derecede

Devrimci Sol MK Üyesi
Niyazi AYDIN

Cavit ÖZKAYA

Askeri Komite Aday Üyesi

K›r Gerilla Sorumlusu
‹brahim ERDO⁄AN

Devrimci ‹flçi Hareketi Sorumlusu
‹brahim ‹LÇ‹

Silahl› Devrimci Birlikler Üyesi
Fintöz D‹KME

Silahl› Devrimci Birlikler Üyesi
Buluthan KANGALG‹L

rol al›p, "2. ‹srail" olma yolunda ciddi ad›mlar at›-
yor. Uluslararas› hukuk kurallar› hiçe say›larak
Irak içlerine, Kürt halk›na yönelik operasyonlara
giriflirken, ülkede devrimci bir oda¤›n varl›¤› onla-
r›n planlar›n› bozabilirdi.

Tesadüf de¤ildi;

Amerikan emperyalizmi, di¤er emperyalistleri
de yedekleyip Körfez savafl›n› bafllatt›¤›nda, dün-
yan›n büyük bölümünün sessizli¤ine karfl›n, Türki-
ye’de emperyalist savafla karfl› kitlesel, askeri bü-
yük bir mücadele vard›.

Türkiye’de o s›rada ANAP iktidar› vard›. Turgut
Özal “bir kopup üç alma” onursuzlu¤uyla bugün-
kü Tayyip gibi, ABD’nin Ortado¤u sald›r›lar›na ka-
t›lmay› savunuyordu. Amerikanc› iktidar›n katliam
plan›n› uygulayanlar ise, ‹çiflleri Bakan› Mustafa Ka-
lemli, Emniyet Genel Müdürü Ünal Erkan, ‹stanbul
Emniyet Müdürü ise Mehmet A¤ar’d›.

16 Temmuz 1991’de yukar›da say›lan isimler
de içinde olmak üzere katliam› gerçeklefltirenler
hakk›nda suç duyurusunda bulunuldu. Yo¤un ça-
balar sonucu dava aç›ld›. Ama suç delillerinin yok edil-
di¤i, tan›klar›n ifadeleri hiçe say›ld›¤› davada, ‹stanbul 6.
A¤›r Ceza Mahkemesi infazc›lar› beraat ettirdi. 8 fiubat
1995’te biten davada “beraat” ettirilen Ayhan Çark›n,
fiefik Kul, Dursun Ali Öztürk, Ali Erflan, Mehmet Baki
Avc›, Ali Çetkin, Ali Bulut, ‹smail Al›c›, Yaflar Uzun, Ab-
dülkadir Dilber, Yaflar Karaca, Yunus Y›ld›rgan ve Hac›
Güngör, o günden sonra say›s›z infaz›n faili olarak hal-
k›n karfl›s›na ç›kacaklard›.

‹nfazlar, katliamlar, kay›plar birbirini izledi.
Dünyan›n Türkiye’sindeki bu farkl› ses sustu-

rulmal›, devrimci savafl›n gelifliminin önü al›nmal›,
halk›n mücadelesi sindirilmeliydi...

Peki baflarabildiler mi?

12 Temmuz flehitleri, ülkemizdeki devrimci

mücadelenin dünyan›n ezilen halklar›n›n emper-
yalizme ve iflbirlikçilerine karfl› yükselen mücade-
lesinin devrimci odaklar›ndan biri haline gelmesin-
de büyük pay sahibiydiler. ‹flkencelere, tutsakl›k-
lara, cuntalara karfl› Marksizm-Leninizm bayra¤›n›
dalgaland›ranlard›. Onlar›n 1990’lar›n bafllar›nda
baflard›klar›, görevlerini yapman›n çok ötesinde,
tüm dünya halklar›n›n yüre¤indeki kurtulufl umu-
dunu güçlendiren bir misyon üstlenmiflti.

Bu misyonu oligarflinin ölüm mangalar›yla kar-
fl› karfl›ya kald›klar› o günde de sürdürdüler. Yol-
dafllar›n›n o günlerde de¤erlendirdi¤i gibi:

“Bunun bilinciyle hareket eden 12 Temmuz sa-
vaflç›lar›, bu nedenle kuflatma alt›ndayken, kur-
flunlara ve bombalara karfl›, devrimci marfllar› ve
sloganlar› ile hiç tereddüte yer vermeyen ölüme
meydan okumalar›yla ölümsüzlefltiler. Do¤u Avru-
pa ve Sovyetler Birli¤i'nde Lenin'in, Stalin'in hey-
kellerinin y›k›l›p sosyalizmin bayra¤› delinir, ku-
rumlar› da¤›t›l›r, kazan›mlar› bir bir yok edilir ve
inançs›zl›k yay›l›rken; 12 Temmuz savaflç›lar›n›n

Marksist-Leninist tutumu, ihanet dalgas›na karfl›
kurulan devrimci bir barikat anlam›na gelir...”

Bu barikat, o günden bu yana hiç y›k›lmad›.

Emperyalizm ve oligarfli say›s›z sald›r› dalga-
s›yla yüklendi bu barikat› y›kmak için. Bunun için
zulümde hiç bir s›n›r tan›mad›lar.

Mesele, ne bir emperyalist lidere, ne de bir iflken-
ceciye, soyguncu bir politikac›ya karfl› yap›lacak
eylemi önlemek idi; mesele, devrim iddias›ndan ve
sosyalizm inanc›ndan vazgeçirmekti. 12 Tem-
muz’da katledilenlerin yoldafllar›, 12 Temmuz flehit-
lerinin kurdu¤u barikat›, barikat›n önünde yüzlerce
flehit vermek pahas›na da olsa pekifltirdiler. Düflman
o barikat› afl›p da düflüncelerimizi, inançlar›m›z› tes-
lim alamad›. Bize ölüm olmad›¤›na, devrimin k›z›l
bayra¤›n› herfleye ve herkese ra¤men dalgaland›r-
maya devam edece¤imize, 12 Temmuz’dan bu ya-
na tüm dünya tan›kl›k etmeye devam ediyor.

Askeri Komite Aday Üyesi
Hasan EL‹UYGUN

Askeri Komite Aday Üyesi
Nazmi TÜRKCAN

Devrimci Sol Üyesi
Bilal KARAKAYA

Devrimci Sol Üyesi
Zeynep Eda BERK

Devrimci Sol Üyesi
Yücel fi‹MfiEK

Teknik ‹fller Sorumlusu
Ömer COfiKUNIRMAK

Abdullah Öcalan, yeni savunmas›nda, sosya-
lizmi mahkum edip, “burjuva demokrasisinin za-
ferini pekifltirmekte” önceki savunmalar›na k›-
yasla, daha cüretli davran›yor. Ülkede Özgür
Gündem ve Özgür Politika Gazeteleri’nde parça
parça yay›nlanan yeni savunmada, Öcalan aç›-
s›ndan esas olarak yeni bir fley söylenmifl de¤il-
dir. Öcalan, daha ‹mral›’da mahkemesi sürerken
söylediklerinin alt›n› dolduruyor.

Sosyalizmi karalamakta hiç bir s›n›r tan›ma-
yan, 70 y›ll›k sosyalizmin kazan›mlar›n› bir ç›rp›-
da silen, sosyalizmi mahkum etmekte burjuva
teorisyenlerden daha gözü kara davranan Öca-
lan, ‹mral›’da “burjuva demokrasisinin zaferini”

ilan etmifl, ve “insan› en çok gelifltiren, özgür-
lefltiren” düzenin kapitalizm ve burjuva demok-
rasisi oldu¤unu söylemifltir.

Bu anlamda yeni bir fley olmamas›na karfl›n,
Öcalan’›n yanda aktard›¤›m›z sözleri üzerinde
durmam›z›n nedeni, ‹mral› savunmalar› döne-
minde Öcalan’›n bu tür tesbitlerini gözden kaç›-
ran(!) veya görmezden gelenlerin dikkatini çek-
mek içindir.

Öcalan, yaz›lar›nda, konuflmalar›nda zaman
zaman sosyalist oldu¤unu söylüyor. Öcalan’›n
sosyalizmden ne anlad›¤› belirsizdir. Ama Öca-
lan’›n bizim bildi¤imiz anlamda bir sosyalizmi
savunmad›¤›, bildi¤imiz anlamda bir sosyalist
olmad›¤› kesindir. Yandaki sözlerde sosyalistli¤in
“s”sini görmek mümkün mü? Ama Öcalan’›n
anti-sosyalistli¤i, aç›kça burjuva demokrasisi-
nin avukatl›¤›n› yap›yor olmas› art›k görmezden
gelinemez haldedir.

Öcalan’›n teorisi, emperyalizmin mutlak ege-
menli¤i ve kapitalizmin mutlak varl›¤› teorisiyle
uyum içindedir. 1990’lar›n bafl›nda Yeni Dünya
Düzeni’nin temel propagandas› buydu. Tüm
dünyaya kabul ettirmek istedikleri flu sözlerle
özetleniyordu: sosyalizm öldü, proletaryaya el-
veda, insanl›¤›n buldu¤u en mükemmel üretim
sisteminin kapitalizm oldu¤u kan›tland›... Art›k
tek kutuplu bir dünya var...

Peki Öcalan ne diyor?
Öcalan’›n teorileri de aynen bunlar› söylüyor.

Sosyalizm de zaten kapitalizmin bir versiyonuy-
du, kapitalizm, “sonul” üretim biçimidir, iflçiler,
halklar iktidar› hedeflememelidir, iktidarda bur-
juvazi kalmaya devam etmelidir, en özgürlefltiri-
ci sistem burjuva demokrasisidir... Amerika ha-
kimdir, kabul etmek, ona göre davranmak gere-
kir... Ve daha buna benzer onlarca tesbit. Bunla-
r›n 1990’lar›n bafl›nda söylenenlerle ne fark› var?

Bunlar› görmezden gelenler, Kürt milliyetçile-
rinin NATO’ya karfl› eylemlere kat›lmamas›na
flafl›rd›lar. Oysa teoriyle politika ve pratik aras›n-
da bir tutarl›l›k olacaksa e¤er, do¤al olan, kat›l-
mamalar›d›r. Kat›lmalar› flafl›rt›c› olurdu.

Öcalan, halk› silahs›zland›r›yor!
Öcalan tutsak düfltükten sonra, ateflkes ilan

edilmesini savundu, ard›ndan gerilla güçlerinin
ülke d›fl›na ç›kmas›n› sa¤lad›... Ve uygun koflul-
larda PKK gerillalar›n›n silahs›zland›r›lmas›n› is-
tiyor. Fakat bizim burada sözünü etti¤imiz aske-
ri anlamdaki silahs›zland›rma de¤il. Üç bin, befl
bin gerillan›n silahs›zlanmas›, sonuçta halk›n

11 Temmuz
2004

42

Say› 115

BU TEOR‹, SOL MU, SOSYAL‹ST M‹?
Abdullah Öcalan’›n “Bir Halk› Savunmak”

adl› A‹HM savunmas›ndan:

“Hatalar›n veya yanl›fll›-
¤›n temelinde kapitalist ifl-
çi ayr›m› yatmaktad›r...
San›ld›¤›n›n aksine, kapi-
taliste karfl› iflçi, antago-
nist denilen çeliflki türü
içinde de¤ildir.”

▼
“70 y›l sonra anlafl›ld› ki, kapitalizmin en

çapulcu biçimi olan Bat› Avrupa kapitalizmi
reel sosyalizmin yan›nda adeta yedi suyla y›-
kanm›flt›r, kurulmufltur. Kapitalizmin en tota-
liter, anti-demokratik biçimi sözkonusudur.”

▼

“Marks ... Tarihteki diktatörlük uygulama-
lar›n› oldu¤u gibi almakta mahzur görmez.
Lenin ve Stalin dönemindeki diktatörlük sü-
rekli devlet durumu olur. Demokrasi hiç uy-
gulanmadan inkar edilmifl oluyor.”

▼

“Asl›nda reel sosyalizm, sosyal demokrasi,
ulusal kurtulufl, liberalizm ve muhafazakarl›-
¤a kapitalizmin en büyük mezhepleri gözüyle
bakmak daha gerçekçi bak›fl aç›s› sa¤lar.”

mücadelesi aç›s›ndan tarihi anlamda çok büyük
bir önem tafl›mayabilir. Fakat Öcalan’›n bu teori-
leriyle gündeme getirdi¤i silahs›zland›rma, çok
daha tahrip edicidir.

Bilinir ki, ideoloji de s›n›flar mücadelesindeki
en önemli silahlardan biridir. Ezilen halklar, iflçi
s›n›f›, ancak Marksizm-Leninizm ideolojisiyle si-
lahlanabilirlerse, zafer kazanabilirler. Bu neden-
ledir ki, burjuvazinin askeri, kültürel sald›r›lar›n›n
en önemli amaçlar›ndan biri de halk› ideolojik
olarak silahs›zland›rmak olmufltur.

Öcalan da bugün bunu yap›yor.

Ve yine bilinir ki, halklar›n mücadelesini s›n›r-
laman›n en iyi yolu olarak burjuvazi, onu “düzen
s›n›rlar› içine hapsetmeye”, ‹KT‹DAR hedefinden
uzaklaflt›rmaya çal›fl›r.

Öcalan’›n teorileri de bunu söylüyor.

B›rak›n iktidar› diyor, iktidardakiler kals›n ye-
rinde, siz “üçüncü alan”da ekolojik demokratik
toplum örgütlenmeleriyle meflgul olun... Hem
zaten burjuvaziyle emekçilerin ç›karlar› uzlaflmaz
de¤ildir, “ne yüzde yüz eme¤in ç›karlar› ne de
yüzde yüz burjuvazinin ç›karlar› do¤ru de¤il.“
Uzlafl›n, anlafl›n, devrimci de¤il, evrimci olun!..

Öcalan, Avrupa nezdinde yapt›¤› bu son sa-
vunmas›nda, sivil toplumculuk, anti-otoritecilik
söylemini daha da yo¤unlaflt›rm›flt›r. Savunma-

n›n yay›nlanan bölümleri, hemen her konuyu bir
yan›ndan “feminizme, ekolojiye, etnolojiye” ba¤-
lamaktad›r. Bu yan›yla teori, bir halk hareketine
de¤il, bilinen klasik yeflilci, çevreci hareketlere
daha yak›nd›r. Emperyalizmin icazeti de iflte bu
teorilerle beklenmektedir. Bak›n denilmektedir,
biz sizin ne dünya çap›ndaki düzeninize, ne ka-
pitalizminize karfl› de¤iliz...

Öcalan’›n aktard›¤›m›z sözlerinin tek tek in-
celemesini yapmak, bu yaz›n›n konusu de¤il.
Ama Sovyetler Birli¤i’ndeki 70 y›ll›k sosyalizm
deneyiminin halklara hiç bir fley kazand›rmad›-
¤›n›, kapitalizmden baflka bir fley olmad›¤›n›,
hatta kapitalizmden daha da kötü oldu¤unu söy-
lemek, tarihsel gerçeklere sayg›s›zl›kt›r. Sosya-
lizmin kendi halk›na ne kazand›rd›¤› bir yana,
Öcalan’›n bugün öve öve bitiremedi¤i Avru-
pa’n›n burjuva demokrasisinin halka verdi¤i
ekonomik, sosyal haklar›n önemli bir bölümü
de, sosyalist sistemin politik bask›s› alt›nda ve-
rilmifltir. Nitekim, SSCB’nin y›k›l›fl›n›n ard›ndan
burjuvazi bu haklar› gasbetmeye yönelik sald›r›-
ya geçmekte gecikmemifltir... Sonuçta flu ger-
çek devrimciler aç›s›ndan tart›fl›lmazd›r: Burjuva
demokrasisini savunmak, emperyalist dünya
düzenini güçlendirmektir. Öcalan’›n görüflleri
üzerine de¤erlendirmeler yapanlar, bunlar› atla-
d›¤›nda orada bir tart›flma yok, tersine halk›
silahs›zland›ran bir teoriye yamanma vard›r.

11 Temmuz
2004

43

Say› 115

Kürt milliyetçili¤inin NATO’ya karfl›
eylemlere kat›lmamas› flafl›rt›c› m›?

Özellikle Kürt milliyetçilerinin NATO’ya karfl›
eylemlere kat›lmamas› kimilerince flafl›rt›c› bu-
lundu. Elefltirildi. Bu kez Kürt milliyetçi hareke-
tiyle ittifak ad›na bugüne kadar bir çok fleyi elefl-
tirmeme politikas› izleyen SDP’liler de elefltirenler
aras›ndayd›. Kürt milliyetçilerinin böyle bir fley
yapmas›n› beklemiyorlarm›fl havas›ndayd›lar.

Oysa Kürt milliyetçili¤inin emperyalist ku-
rumlar karfl›s›ndaki tavr› yeni mi? Sorun baka-
l›m: Kürt milliyetçili¤i Amerika’ya, NATO’ya,
Amerikan iflgallerine karfl› m›? Onlar›n cevab›
aç›k ve uzun süredir bu görüfllerini dile getiriyor-
lar. Irak’ta iflgale karfl› eylemlere de kerhen kat›l-
m›fllard›.

Bu noktada SDP’lilere sormak gerek; Kendi
gerçe¤inizi gördü¤ünüzden mi, yoksa görmedi-
¤inizden mi elefltiriyorsunuz? Onlar›n saklad›¤›
bir fley yok. Sorun sizde. Bu gerçe¤i görmek is-
temeyen sizsiniz. Onlar her olayda “ben farkl›-
y›m” diye ç›k›yor ortaya. Ey NATO bak, ben
farkl›y›m diyor. Biz klasik sol de¤iliz, dogmatik
sol de¤iliz deyip duruyor. Bunlar› görmezden ge-

len sizsiniz. ‹flte Kürt milliyetçili¤inin NATO ko-
nusundaki tavr›na iliflkin iki hat›rlatma:

PKK Genel Sekreteri A. Öcalan, 7 Kas›m
1994’te ABD, Almanya, Fransa, ‹ngiltere Devlet
Baflkanlar› ile BM, AG‹K ve NATO’ya bir mektup
göndermiflti: Söyledikleri fluydu:

“... takdir edersiniz ki, dünyan›n hiçbir ye-
rinde acil bir müdahaleyi bu kadar dayatan
bir sorun yoktur... Dünyan›n art›k bu devlet
katliam›na seyirci kalmamas› gerekti¤ine ve
Türk özel savafl uygulamalar›na karfl› tutum
almas› gerekti¤ine inan›yorum. (...) Yapaca¤-
›n›z giriflimleri ve ataca¤›n›z ad›mlar› sonuna
kadar destekleyece¤imi ifade ediyorum..”

Ve Serxwebun’dan bir al›nt›:
“Varflova Pakt› da¤›ld›. NATO sözde siyasal

sorunlar›n ve daha çok da insan haklar› soru-
nunu hatta ba¤›ms›zl›k isteyen halklar›n istek-
lerinin çözümlenmeye çal›fl›ld›¤› siyasal bir ku-
ruma dönüflüyor. NATO bugün kendi gündemi-
ne... Yugoslavya’y› al›yor, yar›n Türkiye’yi gün-
demine alacakt›r... NATO’nun yar›n ya da öbür-
gün TC’ye bunu dayatmas› fazla flafl›rt›c› olma-
mal›d›r.” (Say›:119, s.22)

fiafl›racak bir fley var m›?

11 Temmuz
2004

44

Say› 115

NATO’ya karfl› birliklerin oluflturulmas›, eylem-
lerin sloganlar›n›n tart›fl›lmas› s›ras›nda, birli¤in
ad›nda veya sloganlarda sadece Bush mu, yoksa
sadece NATO mu olsun tart›flmalar› yap›ld›. Dev-
rimciler esas olarak NATO’ya karfl› mücadele ve
birlik belirtmesinin yeterli olaca¤›n› söylerken a¤›r-
l›kl› olarak reformistler Bush’ta ›srar ettiler.

Irak’ta ‹flgale Hay›r Koordinasyonu’nun daha
genifl kesimleri kapsamak amac›yla gündeme
getirdi¤i birli¤in ad› sonuçta bir uzlaflma olarak
NATO ve Bush Karfl›t› Birlik olarak flekillendi.

Ama reformizm için bu da fazlayd›. Ne de ol-
sa bu adland›rmada aç›kça NATO karfl›tl›¤› ifade
ediliyordu. Nitekim, BAK kendi ana slogan›n› “Gel-
me Bush!” olarak belirledi.

Mesele elbette sadece bir vurgu fark› de¤ildir.
Bush’un öne ç›kar›l›p NATO’nun geri planda b›ra-
k›lmas› belli bir politikan›n devam› olarak; emper-
yalizme karfl› aç›k tav›r ve mücadeleden uzaklafl-
man›n ifadesidir.

*
Hiç kuflku yok ki, dilde veya pratikte militanl›k,

radikallik, tek tek kiflilere ba¤l› bir tav›r de¤ildir. Ki-
flileri militanlaflt›ran, dilleri radikallefltiren veya ter-
sinden yumuflatan izlenen politikalard›r.

Sloganda ve eylemde radikal, militan olmama-
n›n teorisini de flöyle yap›yor reformizm: Ancak
böyle yap›l›rsa, “keskin” sloganlardan, militan tav›r
ve eylemlerden uzak durulursa kitlelerin örgütlene-
bilece¤ini söylüyor.

Prati¤in onlar› yalanlamas› bir yana, gerçek flu
ki, “keskin”lik kavram›n› kullanmalar› da düzeniçi-
leflmeyi, reformistli¤i gizlemek içindir. Keskin slo-
ganlardan uzak durulmas› gerekti¤i genel bir do¤-
rudur, biz de söyleyebiliriz bunu, ki söylüyoruz da.
Veya eylemde gereksiz keskinliklerin de militanl›k
de¤il, disiplinsizlik oldu¤unu herkes kabul eder.
Mesele keskin olup olmamakta de¤il. Politik an-
lamda radikal (köktenci) olup olmamaktad›r.

Tüm emperyalizme mi karfl›s›n, baz› emperya-
listlere mi? Düzene kökten mi karfl›s›n, düzen için-
de baz› partilerin iktidar›na m›? Tesbit edilecek slo-
ganlar da buna göre olur tabii.

Reformizm diyebilir ki, ana slogan›m›z böyleydi
ama biz de bildirilerimizde, konuflmalar›m›zda NA-
TO’ya karfl› oldu¤umuzu söyledik... Bir konuflma
metni içinde herhangi bir fleyden sözetmek fark-
l›, o sözlerden birini sloganlaflt›r›p sloganlaflt›r-
mamak farkl› bir fleydir.

*
Slogan, ‹ngilizce kökenli bir kelime. ‹lk baflta ‹s-

koçlar›n savafl naralar›na verilen ad olarak kulla-
n›lm›fl. Sonra siyasi literatürde bir “hayk›r›fl” niteli-

¤i de tafl›yan k›sa sözlerin ad› olmufl.
Sözlüklerdeki tarifi “Bir görüflü yaymak, bir ey-

lemi desteklemek için ortaya at›lan söz ya da söz-
cük dizini” olarak yeral›r. Devrimci sloganlar da
devrimci güçlerin yak›n veya uzak hedeflerini, tak-
tiklerini, güncel görevlerini, kitlelere anlatmak iste-

dikleri gerçekleri yans›t›rlar. Daha özet olarak,
sloganlar, devrimci politikan›n kitlelere gös-
terdi¤i hedeflerin özet bir ifadesidir. Do¤ru-
dan devrimci stratejinin bütününü yans›tan
sloganlar oldu¤u gibi, sadece taktiksel bir

evreyi veya güncel görevleri yans›tan slogan-
lar da olabilir. Yani, bir slogan›n devrimci olup ol-
mamas›, o sloganda keskin sözlerin, devrimci lite-
ratürden kavramlar›n olup olmamas›yla de¤il, kit-
lelere nas›l bir hedef gösterdi¤iyle ilgilidir.

Bu noktada yeniden Gelme Bush’a dönersek...
“Bush’u istemiyoruz, Bush Defol!” gibi sloganlar,
farkl› süreçlerde devrimciler, genifl kitle hareketi
taraf›ndan da kullan›labilir. Ama NATO Zirvesi ya-
p›l›rken, o zirvede Amerikan Emperyalizmiyle öte-
ki emperyalistler Ortado¤u’yu kan ve ölüm götüre-
rek yeniden paylafl›rken, “Gelme Bush!” slogan›,
en basit haliyle, naif bir slogand›r.

Aç›k ki, orada mesele Bush meselesi de¤ildir;
Amerikan emperyalizmidir. Ve onun güdümüne gi-
ren NATO’dur.

*
Reformizmin slogan›, kendini “emperyalist dün-

ya düzeni içine” koymas›ndan kaynaklanmaktad›r.
Bu düzene karfl› bir mücadelesi yoktur reformiz-
min.

“Kahrolsun Emperyalizm” slogan›n› duyamaz-
s›n›z onlardan. Belki “Kahrolsun Amerikan Emper-
yalizmi” diyebilirler ama “Kahrolsun Avrupa Em-
peryalizmi” demezler.

“NATO Defol!” da diyemezlerdi. Çünkü “NATO
Defol!” slogan› Amerika’yla birlikte Avrupa emper-
yalizmine de defol demektir. Hem AB’ye üyeli¤ini
savunarak Avrupa emperyalizmini ülkemize daha
köklü olarak yerleflmeye davet etmek, hem de
“defol” demek olmazd› tabii.

Reformizm, geldi¤i noktada ba¤›ms›zl›¤› savun-
maktan vazgeçmifltir. Mücadele ve örgütlenmesini
ABD ve AB’nin belirledi¤i bir dünya düzeni içinde

yapmay› esas alm›flt›r. Bu çerçevede NATO’ya
da karfl› de¤il, teorik olarak karfl› ç›ksa bile,
mücadelesi fiilen NATO’ya karfl› de¤ildir. Fa-
kat Türkiye solunun güçlü anti-emperyalist

gelene¤inden dolay› bunu do¤rudan ifade ede-
memektedirler; bunun yerine “Gelme Bush” gibi
sloganlarla gösteriliyor.

Bu reformizmin hemen tüm gündemlere, haya-

AAyn› SSafta
Bir Slogan, Bir Zihniyet:
“Gelme Bush”

11 Temmuz
2004

45

Say› 115

t›n her alan›ndaki geliflmelere iliflkin sloganlar›nda
da kendini gösterir. “Emperyalist Savafla Hay›r”
de¤il, “Savafla Hay›r” derler. (Bu tavr›n iç politika-
daki yans›mas› mesela Susurluk’ta “Susurluk Dev-
lettir” diyemeyip Susurluk’u Çillerler’e, A¤arlar’a
indirgemelerinde ortaya ç›kar. Bu slogan tercihi
de, düzene kökten karfl› olmad›klar›n›n ifadesi
olur.)

“Gelme Bush” slogan›n›n sahibi BAK’›n ad› da
bu tercihi yans›t›r.

Adlar›, mesela Dünya (veya HALKLARIN) Ba-
r›fl ve Adalet Koalisyonu de¤il de KÜRESEL Bar›fl
ve Adalet Koalisyonu’dur. Küreselleflmenin reddi
yoktur bu adland›rmada, Küreselleflmenin daha
adil, daha bar›flç›, daha insani, hale getirilmesi is-
tenmektedir. Reformizmin mücadelesi “emperya-
lizme” de¤il, emperyalistlerin “neoliberalizm” po-
litikalar›na karfl›d›r. Bu politikadan vazgeçip po-
litikalar›n daha insanilefltirilmesi reformizmin
ana talebidir.

Bush’u da “neoliberalizmin” temsilcisi olarak
görürler. Örne¤in ABD’nin önceki Baflkan› Clinton
dönemine daha “sempatiyle” bakarlar. Oysa Orta-
do¤u’ya sald›r› haz›rl›klar›, stratejileri, büyük ölçü-
de Clinton döneminde yap›lm›flt›r. Amerikan em-
peryalizmine, emperyalist tekellerin sömürü ve ta-
lan›na kökten karfl› ç›kmay›p “biraz daha az sömü-

rün” demek, reformizmin kendisidir bu yüzden re-
formizm iyi emperyalist, öktü emperyalist, iyi ABD
baflkan›, kötü ABD baflkan› aras›nda tercihler ya-
p›p, bunu politika haline getirir... Ve iflte bütün
bunlar›n sonucunda da “NATO defol” diyemez.

Bu bak›fl aç›s›n›n çarp›c› bir örne¤i, Greenpe-
ace örgütünün NATO zirvesi günlerindeki eylemin-
de kullan›lan slogand›r. Kendi çizgilerinde radikal
bir eylem yaparak Bo¤az Köprüsü’ne ast›klar› pan-
kartta “NATO’nun nükleer füzelerine hay›r!” yaz-
maktayd›. “NATO’ya Hay›r” de¤il de, NATO’nun
nükleer füzelerine hay›r. Bu slogan, ayn› zamanda
Greenpeace örgütünün eylemlerinin neden bütün
dünyada “icazetle” karfl›land›¤›n› da aç›klar.

Ayn› icazetçi kafa yap›s› reformistler için de ge-
çerlidir. Muhalefetlerini ne kadar geriye çeker, dil-

lerini ve eylemlerini ne kadar yumuflat›rlarsa,
düzenin onlara o kadar icazet gösterece¤ini
bilirler. ‹flte onun için NATO’yu, Avrupa em-
peryalistlerini k›zd›racak sloganlar yerine

“Gelme Bush!” derler... ‹cazet beyinlerini öyle-
sine teslim alm›flt›r ki, ‹stanbul’da NATO toplan-
m›flken, Bush art›k “gelmiflken” bile slogan›n› de-
¤ifltirmiyor, NATO Defol diyemiyor... Sloganlar›,
savafl naralar› yerine uzlaflma, teslimiyet, icazet
mesajlar›na dönüfltürülen ‹skoç Savaflç›lar›n me-
zarda kemikleri s›zl›yordur herhalde...

Birgün Gazetesi’nde 6 Temmuz’da ölüm oruçla-
r›yla ilgili bir röportaj yay›nland›. Röportaj, “1 Nisan
Operasyonu”nda tutuklanan ve halen Kand›ra F Ti-
pi’nde bulunan fiadi Özpolat’›n babas› Av. Halil Öz-
polat’la gerçeklefltirilmiflti.

Birgün’ün ölüm orucunu gündemine almas› bir
olumluluktu. Bu duygularla okumaya bafllad›k röpor-
taj›. Ama daha ikinci soruda, “bu röportaj niye yap›l-
m›fl?” sorusu ç›kt› karfl›m›za.

Röportajda imzas› bulunan ‹rfan AKTAN, sanki
gazeteci de¤il savc›, soran de¤il sorgulayan; röportaj
yapt›¤› kifliyi direniflin aleyhine konuflturmak için
adeta bask› uyguluyor...

ilk sorusu flöyle:
*Siz ölüm oruçlar›n› ve bu tür eylemleri nas›l kar-

fl›l›yorsunuz?
Bu sorudan istedi¤i cevab› almam›fl olacak ki, ay-

n› soruyu, kelimelerin yerini de¤ifltirip ikinci soru ola-
rak tekrar soruyor:

*Ölüm orucuna giren tutuklular›n avukat› ve bir
tutuklu babas› olarak, bu biçimde bir direnifle nas›l
bak›yorsunuz peki?

Araya bir kaç soru giriyor ve flunu soruyor:
*‹nsanlar›, kendini yakmaya götüren sebep, poli-

tik bir mücadele biçimi mi, yoksa orada yaflad›klar›

zorluklar m›?
Anlafl›lan “koflullarda bir fley yok, örgüt yapt›r›-

yor” spekülasyonlar›n›n etkisinde kalm›fl. Denilebilir
ki, gazeteci olarak meselenin de¤iflik yanlar›n›n aç›l-
mas›n› sa¤lamak için soruyor bunu. Ama sonraki so-
rulara da bak›nca bunun çok iyi niyetli bir de¤erlen-
dirme olaca¤› anlafl›l›yor. Zaten daha ileride bu kez
direk soruyor:

*Ölüm oruçlar›n›n bu kadar sürmesinde, örgütle-
rin direktifleri, emirleri mi etkili oluyor?

Devam ediyor “suçlama ve sorgulama”:
*Avrupa’dan gelen heyetler, F tiplerinin o kadar

da olumsuz bir model olmad›¤›n› söylüyor. Sizce F
tiplerindeki koflullar› ölüm nedeni olarak görmek bi-
raz da abart› de¤il mi?

Ve nihayet bir soru daha:
*Ölüm oruçlar› ve kendini atefle verme gibi ey-

lemler art›k hiç kamuoyu oluflturmuyor, o zaman
mahkumlar niye eylemlerine art›k son vermiyor?

Bütün bu sorularda Halil Özpolat’tan bekledikleri
hiç bir cevab› alamad›klar› anlafl›l›yor; ama onun
söylediklerinden, gerçek bir demokrat›n bu soruna
nas›l bakmas› gerekti¤inin dersini alm›fllard›r umar›z.

Birgün’ün Röportaj tarz›

Günay’a;
Kör edip kahpeliklerin / namussuzluklar›n / görmeyen ölü

gözlerini / bir günefl gibi do¤dun yüreklerimize / Ege’den tüm
Anadolu’ya / sar›p sarmalad› / s›cakl›¤›n / Is›tt›n / ayazda, so-
¤ukta / üflümüfl bedenleri, yoksul yüzleri ve ille de / bahar›n
müjdesini bekleyen / dost yürekleri / Yine beraberiz Günay /
kofluyoruz ölümün üstüne üstüne / yine omuz omuza / YANYA-
NA... / Hedefte / Y‹NE GÖRÜfiECE⁄‹Z... / Gün, ayd›nland› senin-
le Günay / gün, ayd›nl›k...

Bekir Baturu
Merhaba Filiz, Merhaba arkadafllar
Öncelikli olarak en içten duygular›mla selam

ve sevgilerimi sunuyor, alanlar› zaptetme kararl›-
l›¤›m›z›n olanca coflkusu ve s›cakl›¤›yla s›ms›k›
kucakl›yorum hepinizi. Bizler de çok iyiyiz, olma-
s› gerekti¤i gibi diyeyim k›saca...

25 Nisan tarihli APS’li mektubunuzu eksiksiz,
foto¤raflarla birlikte 28 Nisan’da ald›k. Senin
kart›n› da sapasa¤lam ald›m. Dedi¤in gibi, ne
yapsalar bofluna, flovlarla zevahiri kurtarmaya
çal›fl›yorlar ama, gerçek yüzlerini gizleyemiyorlar

yine de. Kökleri bu vatan topra¤›nda,
halkla bir bütün olanlar›n karfl›s›nda
baflka da seçenekleri yok...

Sevgili Filiz, flimdi bu sat›rlar› 1 Ma-
y›s’ta havaland›rmada, gerçekten güzel
bir havada yaz›yorum. Günün anlam ve
güzelli¤iyle bütünleflen bir havada. Az
önce kutlama program›n› bitirdik. Ta-
mam, dört duvar aras›nday›z ama, yü-
reklerimiz ve bilinçlerimizle biz de alan-
lardayd›k. En ateflli ve en k›zg›n yerin-
de... Onca ayak oyunu, tehditler yine k›-
ramad› 1 May›s coflkusunu. Geliflmeleri
henüz tam olarak ö¤renemedik ama, ar-
tarak büyüyen öfke selinin coflkusu bile
adamlar›n kabusu olmaya yetiyor. Efen-
dilerinin Felluce’de yaflad›klar› Vietnam
sendromlar› gibi...

Bir y›l önce, 1 May›s’› “ba¤›ms›zl›k, özgürlük”
günü ilan etmifllerdi Irak’ta. ‹flgalciler s›n›f kininin
pervas›zl›¤›n› ve ac›mas›zl›¤›n› ilan ediyorlard›
dünya halklar›na. Öyle ya, elini kolunu sallaya-
rak istedi¤i yeri iflgal edecek, devasa teknoloji ve
silahlar›na hiçbir halk karfl› koyamayacakt›. Za-
ten Ortado¤u ve Irak halklar› da barbar, ilkeldi,
hiç karfl› koyamazd›! Çaresizdi dünya halklar› ve
en çok da Irak halklar›. Ama hiçbir halk›n, halk-
lar›n çaresiz olmad›¤›n› da, sendromlar yaflaya-
rak görmeleri uzun sürmedi. 1 May›s arifesinde,

11 Temmuz
2004

46

Say› 115

Bekir Baturu ve
Hüseyin Çukurluöz’den
Tarihe Düflülen Notlar

Merhaba Günay; (Ö¤rener)
‹nançlar›yla, cesaret ve cüre-

tiyle zulmün ve ölümün üstüne
koflarak kahramanlaflanlara se-
lam olsun...

Selam olsun Muharrem Ka-
rademir can›m›za!..

4 y›ld›r süren tarihi yürüyüflü-
müz, 107 can›m›z›n göklere yük-
seltti¤i inanç, irade ve sosyaliz-
me, halka ve vatana ba¤l›l›k an›-
t›; bugün tüm ezilen halklara di-
renme gücü ve yol gösteren ›fl›k-
t›r.

Bugün Kahramanlar An›t›’na
ö¤retmenlerimizden, yol göste-
ren kahramanlar›m›zdan devral-
d›¤›m›z bayra¤›, Gültekin Koç
yürüyüflçüleri, boran›m›z Muhar-
rem can›m›z dikerek, an›ta ad›n›
nakfletti. Bafl›n›z-bafl›m›z sa¤ol-
sun. Halklar›m›z›n, ailemizin bafl›

sa¤olsun...
Günay; Muharrem can›m›z,

orta¤›m›z Gültekin yürüyüflçüle-
rimizin ilk mufltusu oldu. Bu ya-
n›yla onurland›k, gururland›k;
coflkumuz daha bir artt›; kinimiz
daha bir bilendi, inanç ve irade-
miz daha bir pekiflti.

Muharrem can›m›z›n mufltu-
su, 107’lerimizden bugüne ge-
çen bir y›lda a¤›rlaflan zulmün
bask› ve sansürünü parçalamak-
la kalmad›, çorbac›lar› da ezip
geçti. ‹nançs›zlar› sarst›, çorbac›-
lar nedeniyle yorgunluk belirtile-
ri gösteren, rehavetin güvensiz-
lik filizlerini k›rd› att›.

Dün de, bugün de destan›m›z,
kahramanlar›m›z konufltu, konu-
fluyor, konuflturuyor. Ezilen, y›-
k›lan, sinen ve korkaklaflan bir
kez daha zulüm oldu, buna hiz-
met edenler oldu. Buna e¤ilimli

yanlar›m›z oldu. Yücelen ve
onurland›ran ise kahramanlar›-
m›z...

Muharrem can›m›z›n an›s›
önünde sayg› ve ba¤l›l›kla e¤ilir-
ken, tekrar bafl›m›z sa¤olsun di-
yor, tüm arkadafllar› Muharrem
can›m›z›n s›cakl›¤›yla kucakl›yo-
ruz. Can›m›z, gururun en yücesi-
ni yaflatt› bize, aynen iade ede-
cek ve onu fazla bekletmeyece-
¤iz. Sözümüzdür...

Bekir ve Hüseyin..

NOT: 3 Mart 2004 tarihinde
gönderilen bu faks Uflak Hapisha-
nesi’ndeki tutsaklara 7 May›s 2004
tarihinde verildi. Faks verildi¤inde,
Günay Ö¤rener, Muharrem gibi be-
denini tutuflturarak flehit düflmüfltü.
Ak›llar› s›ra bu faks› “Günay’› moti-
ve eder” diye vermeyenlerin ne ka-
dar büyük bir yan›lg› içinde zulüm-
leri ve sansürleri ile baflbafla kald›k-
lar› da görüldü.

fiehitleri birlefltiren alevler ve zulmün çaresizli¤i

Felluce halk›n›n onurlu direniflleri karfl›-
s›nda kuflatmalar›n› kald›rarak geri çe-
kilmeleriyle, halklar›n çaresiz olmad›k-
lar›n› bir kez daha yaflayarak gördüler.
‹flgalin kanl›, i¤renç yüzü, vatan sevgisi
ve feda bilincinin gerçekli¤i karfl›s›nda,
er veya geç yenilip tarih ve halklar
önünde hesap vermekten de kurtulama-
yacaklar. Her yan›yla anlaml› ve önem-
liydi Felluce. 1 May›s’›n arifesinde daha
bir anlam ve öneme büründü. Fellu-
ce’yi, tarihi ve görkemli yürüyüflümüzle
selamlaman›n hakl› onuru ve gururunu
yaflad›k hepimiz. Yüre¤imiz Fellu-
ce’deydi, sizinkiler gibi...

Gün boyunca, Arap halk›n›n yi¤it ev-
lad› Yusuf Arac› can›m›z›n sandalet
ayakkab›s›yla dolaflt›m. Tam 2 y›l önce
bugün koyulmufltu yola, Yusuf’umuzun

coflkusu ve s›cakl›¤›yla da yine birlikte ad›mlad›k
havaland›rmada... Sayg› ve ba¤l›l›kla e¤iliyorum
bir kez daha an›s› önünde... 4 May›s 2004

Bekir Baturu

Yaflam›n öbür ad› inanç
inanç; u¤runa verilen can
Can; topra¤a düflen tohum
Tohum; filize duran özgürlük
Özgürlük; kendini yeniden yaratan insan
yeni sen, yani ben, o, öbürü
özcesi yar›na yürüyen HALK

Duygular›n›z› ya¤mur damlalar› gibi sele dö-
nüfltürüp ilmek ilmek iflledi¤iniz hediyelerinizi al-
d›m. Öncelikle; tüm ortaklar›m›z›n ve özel olarak
da, ören-iflleyen can orta¤›m›z›n düflüncesine, el
eme¤ine, göz nuruna en derin sayg›lar›m›z› ifade
ediyorum. Hepinizi p›rlanta yüreklerinizden öpü-
yorum. O, daim üzerimde olacak, benimle eriye-
cek, nura dönüfleceksek birlikte dönüflece¤iz.
Bana duygu, düflünce olarak çok fley yaflatt›n›z,
teflekkürler.

Bilginin ve ö¤renmenin s›n›r› yoktur denir.
Öyle de. Her süreç kendi zenginli¤ini önümüze
bahçe gibi aç›yor ve arad›¤›n her fleyi sana sunu-
yor. Bir de bildi¤in fleylerin derinli¤ine inme var.
Ki, her halde -öyledir- bu derinli¤i en zengin su-
nan süreç, bu dönem oldu. Bilincimizdeki her
kavram derinliklerindeki zenginlikleriyle yeniden
ve yeniden ç›kt› karfl›m›za. Bak›p kendimizi göre-
ce¤imiz ayna oldu. Kendinizi donataca¤›m›z hazi-
ne de bu aynan›n sihirinde san›r›m. Yeter ki, o si-
hiri harekete geçiren “çubu¤u” sürekli inanc›m›-
z›n ve irademizin oda¤›nda tutal›m, kullanal›m.

Benim aç›mdan bu sürecin ö¤reticili¤i ve ar›n-
d›r›c›l›¤›, deyibilirim ki, 26 y›ll›k ailemiz içindeki
sürecimin en zengin dönemi oldu. Yeterli mi?
Kuflkusuz hay›r! Süreçte yaflananlar ve yaflad›k-
lar›m›z yan›yla ele ald›¤›m›zda her dönüflüm ge-
liflimde kendini tekrar s›nava sokuyor, de¤iflimin,
dönüfltürece¤i noktalar›n kap›s›n›-penceresini
görüyor, buluyor. Can ortaklar›m, sizlerin bu do-
kudu¤unuz inanç, sevgi de beni tekrar bu ayna-
n›n karfl›s›na dikti. ‹lmekleriniz anlaml› havuzlara
sokup ç›kartt›. Beni, siz canlar›mda, sizi bende
yeniden var etti. Fiziki yaflam›n maddi dünyada-
ki son evresinin halklar›ma, vatan›ma, canlar›-
ma, aileme olan, güzele olan, insana olan borcu-
mun son taksidinin yolculu¤unda bana yaflatt›k-
lar›n›z için tekrar teflekkürler.

Yoksulluklar›n› bile paylaflan Anadolu’nun
klasik köylerinden biri olan -Sungurlu’nun- Çu-
kurlu Köyü’nde açt›m yaflama gözlerimi. Bilirsi-
niz, Osmanl› döneminden bu yana - ki Selçuklu
döneminde de ayn›- Çorum bölgesinde yaflayan
özellikle alevi inanc›ndan halk›n yaflad›¤› zulüm
ve u¤rad›¤› k›r›m, düflünüfl tarzlar›, kültürleri, ya-
flam biçimleri üzerinde derin etkiler yaratm›flt›r.
Bu etkinin kifliliklerde öne ç›kartt›¤› en belirgini
ise, Çorum insan›n›n tez canl›l›¤›d›r.

Köyümüzde, yoksul ama insana dair kalpleri
düflünce zenginli¤ini tafl›yan, içe dönük yafla-
m›yla yard›mlaflma kültürü geliflkin insanlar›n
içinde büyüdüm. Zeytin denen nesneyle 9 ya-
fl›mda tan›flt›m. Bu küçük Anadolu köyünde,
yoksullu¤u, yoklu¤un insan›n önüne koydu¤u
zorluklar›, deyim yerindeyse iliklerime kadar ya-
flayarak gördüm. Bunun karfl›s›nda ise, cem kül-
türünün getirdi¤i insanlar aras›nda dayan›flma,
kardefllik duygular›n› gelifltiren, yaflatan, güçlen-
diren bir yaflam. Ki, beni, flehire geldi¤imiz 1977
sonlar›nda bu saflara çeken de bu yaflam›n flekil-
lendirdi¤i düflünceler oldu.

Evet can ortaklar›m, iyi ki flehrin kapitalist
iliflkileri, kozmopolit kültürü aras›nda bir çok in-
san gibi kaybolup gitmeden bu aileyle tan›flt›m.
26 y›ll›k devrimci yaflam›mda her fleyin ama her
fleyin en derinini, güzelini bu saflarda yaflad›m.
Her fley a¤›z dolusuydu. S›radan bir yaflamda bir
insan yüz de¤il bin y›l da yaflasa bu güzellikleri
yaflayaca¤›n› sanm›yorum, imkans›z. Her fley-
den önce düflünce yap›s›ndan uzak olacakt›r ki,
bu da yaflananlar›n omurgas›. Özcesi, bahtiyar
ayr›laca¤›m kurulan halkan›n içinden. Ve mutlu,
huzurlu varaca¤›m kahramanlar›m›z›n, 4’lerimi-
zin kurdu¤u, 12’lerimizin geniflletti¤i, 10’lar›m›z›n
ise her taraf› sarsan bir güce dönüflen halay›m›-
z›n halkas›na...

Hüseyin Çukurluöz

11 Temmuz
2004

47

Say› 115

kahramanlar ölmez
10 Temmuz - 16 Temmuz fiehitlerimiz

Nihat fiAH‹N

Gülnaz SARIO⁄LU

Murat KAYMAK

Osman SÖNMEZ

15 Temmuz 1994

Ahmet Karlangaç K›r Silahl› Propa-
ganda Birlikleri’ne ba¤l› bir grup savaflç›
olarak, Sivas’›n Zara ilçesi k›rsal›nda Kan-
l›çay›r Köyü Otluçimen Mezras›’ndaki ça-
t›flmalarda flehit düfltüler.

93’e kadar Sivas Kangal Derekö-
yü’nde ö¤retmenlik yapan ve 1993’te ay-
n› bölgede gerilla saflar›na kat›lan Nihat
fiahin, Ahmet Karlangaç K›r Silahl› Dev-
rimci Birli¤i komutan yard›mc›s›yd›. An-
takyal› Gülnaz Sar›o¤lu ve Sivasl› Murat
Kaymak, gençlik mücadelesi içinde dev-
rimcileflmifl ve mücadelelerini da¤larda
sürdürüyorlard›. Bursa Gemlik’ten Os-
man Sönmez, lise y›llar›ndan beri müca-
delenin içindeydi, 7 y›ll›k tutsakl›¤›n ar-
d›ndan gerillaya kat›lm›flt›.

Hasan Hüseyin ONAT,
Gülizar fi‹MfiEK,
Emine TUNÇAL
Ali ERTÜRK
Han›m GÜL
15 Temmuz 1996
Silahl› Devrimci Birlikler taraf›n-

dan oligarflinin hapishaneler politika-
s›na karfl› direnen tutsaklar› destekle-
mek amac›yla, ‹stanbul Gültepe Mer-
kezi’ndeki düzen kurumlar›na karfl›
gerçeklefltirilen bask›ndan sonra geri çekilirken Telsizler Mahal-
lesi’nde bir evde kuflat›ld›lar. Ayn› s›ralarda hapishanelerde
ölüm orucunda bulunan yoldafllar› gibi son nefeslerine kadar
direnerek flehit düfltüler. (Han›m Gül, evin sahibiydi, kuflatma-
da polis taraf›ndan vuruldu ve kald›r›ld›¤› hastanede 22 Tem-
muz’da yine polis taraf›ndan katledildi.)

Amasya Gümüflhac›köy do¤umlu Hasan Hüseyin, Gümüfl-
hac›köy Lisesi'nde mücadeleye kat›ld›. Halkevi faaliyetlerinde
yerald›. Ama hep savaflç› olmak iste¤iyle doluydu. Gülizar
fiimflek; Sivas-Kangal ‹lçesi Topard›ç Köyü’ndendi. Köyünde
gerillalarla tan›flt›; çal›flmak için geldi¤i ‹stanbul’da da buldu
onlar› ve kendisi de bir flehir gerillas› oldu. Emine Tunçal;
1973’te Ankara'n›n Ayafl ilçesinde do¤du. Hacettepe Üniversi-
tesi Matematik bölümündeyken mücadeleye kat›ld›, Ankara
Dev-Genç Komitesi'nde yer ald›. Daha sonra Kayseri, Yozgat,

K›r›kkale ve Çorum illerinde çeflitli görevler ald›. 1996’da ‹stan-
bul'da bir SPB savaflç›s›yd›. Tutsak yoldafllar› içeriden, o yol-
dafllar›yla birlikte d›flar›dan düflmana vurmak için sab›rs›zlan›-
yorlard›. Ali Ertürk; Komutan
Muharrem Karakufl'tan çok etkilen-
miflti. Muharrem'in flehit düfltü¤ü dö-
nemde o da savaflç› oldu. fiehit düfl-
meden önceki bir çat›flmada yaralan-
m›flt›, ama yine de komutan› onun
Gültepe eylemine kat›lmas›n› engelle-
yemedi. Han›m Gül; Anadolu halk›n›n
güzel de¤erlerinin temsilcisiydi. en
zor günlerde dahi, kap›s› devrimcilere
hep aç›k oldu.

R›za GÜNEfiER

14 Temmuz 1993

Halk›n Gücü Gazetesi çal›-
flan›yd›; ‹stanbul ‹kitelli Par-
seller’de darbeci kontra çetesi
taraf›ndan pusu kurularak
katledildi.

‹stanbul Anadolu Yakas›
emekçilerinin örgütlenme-
si’nde uzun süre çal›flt›. 92
Haziran’›nda Halk›n Gücü Ga-
zetesi’nde çal›flmaya bafllad›.

‹skender Ero¤lu

15 Temmuz 2001

1990 y›l›nda geldi¤i Al-
manya’da devrimci hareke-
tin çal›flmalar›nda yer ald›.
Dortmund’da bir hastal›k
sonucu aram›zdan ayr›ld›.

Hüseyin AKSOY

14 Temmuz 1979

‹stanbul’da “Emperya-
lizme, faflizme, pahal›l›¤a
ve iflsizli¤e karfl› mücade-
le” kampanyas›nda bildiri
da¤›t›rken jandarmalar ta-
raf›ndan taranarak katledil-
di. Yoksullar unutmad›
onu, y›llar sonra ad› Nurte-
pe’de bir parka verildi.

Nurten DEM‹R

‹smail AKARÇEfiME

14 Temmuz 1992

Silahl› Devrimci Birlikler Üyesi iki savaflç›, Kas›m-
pafla’da üslerinin kuflat›lmas› üzerine çat›flarak flehit
düfltüler. Nurten 22, ‹smail 20 yafl›ndayd›.

Bahattin ‹fiCAN

16 Temmuz 1988

12 Eylül sonras›n›n ceza-
evi direniflinde onurlu bir
mücadele verdi. Tahliye ol-
duktan sonra çal›flt›¤› iflye-
rinde elektrik çarpmas› so-
nucu kaybettik.

Kemal AYGÜL

16 Temmuz 1993

Örgütlü mücadeleye
89’da Yenibosna’da baflla-
yan Kemal, Devrimci Sol
Halk Milisleri üyesiydi. ‹s-
tanbul fiirinevler’de ‹stan-
bul polisi taraf›ndan sokak
ortas›nda kurflunlanarak
katledildi.

49

Say› 115

11 Temmuz
2004

Büyük ddireniflte ölümsüzlefltiler

Sevgi ERDO⁄AN (DHKP-C)
14 Temmuz 2001
3 Ekim 1956’da Erzurum Il›ca’da do¤-

du. Devrimcili¤i sempatisi Mahirlerle
bafllar. Marmara Üniversitesi ‹ktisat Fa-
kültesi’ne girdi¤i y›l, örgütlü yaflama ilk
ad›mlar›n› atar. Ve o ilk ad›m›n sonra-
s›nda 25 y›l›n›n her an›, mücadele için-
de, örgütlülük içinde geçen bir devrimci
olur.

1978’de THKP-C çizgisini inkar eden
Devrimci Yol tasfiyecili¤ine karfl›, Dev-
rimci Sol saflar›nda yer ald›. Devrimci
Kad›n Derne¤i’nin kuruluflundan mahal-
lelerde, grevlerde hareketin örgütlen-
mesinde görevler ald›. 1978’de, devrim-
ci hareketin önder kadrolar›ndan ‹bra-
him Erdo¤an’la evlendi. 1981’de efliyle
birlikte gözalt›na al›nd›. Kimliklerini söy-
lemedikleri için, çocuklar›na bile iflken-
ce yap›ld›.

1981-1983 aras› Metris’de tutsakt›.
Tahliye olduktan sonra, mücadeleden
kaç›fllar›n revaçta oldu¤u o dönemde, o
yine kararl›l›¤›n, y›lmaman›n örnekle-
rinden biri olarak mücadelesini sürdür-
dü. Tutsak aileleri örgütlenmesinin ya-
rat›lmas›nda, TAYAD’›n kuruluflunda
Sevgi’nin büyük eme¤i vard›r.

1989’da Anadolu Yakas› Komite-
si’nde yerald›. Körfez Savafl› dönemin-
de Emperyalist Savafla Hay›r
Komitelerinin örgütlenmesinde 1 May›s
çal›flmalar›nda, hep yönetici olarak var-
d›r. 1991’de Malatya’da, 94 Eylül’ünde
Çukurova’da görevlendirildi. Ve burada,
kald›klar› eve yönelik bir operasyonda,
yan›ndaki iki yoldafl› katledilirken, o da
tutsak düfltü.

Konya ve Uflak Hapishaneleri’nde
kald›. Uflak’ta 1. Ölüm Orucu ekibinde
yerald›. Hastaneden tahliye edildi, dire-
niflini Küçük Armutlu’da sürdürerek 25
y›ll›k devrimci yaflam›n›n bu son büyük
çat›flmas›ndan da aln›n›n ak›yla ç›kt›.

NATO Karfl›t› Eylemler ve
Polis Terörüne Tepkiler
NATO Zirvesi’ni protesto eylemlerinden, elimize geç ulaflan

baz› eylemler flunlar:
HÖC’ün ça¤r›s› ile, 28 Haziran

günü Armutlu, Nurtepe, Alibey-
köy, Gazi Mahalleleri’nde kepenk
kapatma eylemleri yap›ld›. Baz›
yerlerde kat›l›m›n yüzde 70’leri
buldu¤u gözlendi.

Anadolu Yakas› Göztepe Köp-
rüsü ve Yeni Sahra üst geçide 27
Haziran tarihinde HÖC imzal›
"NATO Y›k›lacak Halklar Kazana-
cak " yaz›l› bir pankart as›ld›.

NATO Zirvesi günlerinde estirilen polis terörüne iliflkin tepkiler
ve suç duyurular› da devam ediyor.

‹stiklal Caddesi’nde eylem yapan KESK’lilere polisin sald›r›s›
ve bir göstericinin a¤z›n›n içine kadar sokulan sprey ile gaz s›k›l-
mas› hat›rlanacakt›r. ‹flte bu terörü yaflayan E¤itim-Sen üyesi Ali
Günefl ve E¤itim-Sen 2 No'lu fiube, 7 Temmuz günü bir bas›n
aç›klamas› yaparak fiiflli Cumhuriyet Baflsavc›l›¤›'na suç duyuru-
sunda bulundular.

Bir baflka aç›klamada da 1 Temmuz günü Bursa’da yap›ld›.
Protesto eylemlerinde gözalt›na al›nanlar›n serbest b›rak›lmas›
için Bush ve NATO Karfl›t› Birlik taraf›ndan yap›lan eylemde
"Bask›lar Bizi Y›ld›ramaz, NATO Da¤›t›ls›n Üsler Kapat›ls›n" dö-
vizleri tafl›nd›.

1 Temmuz günü yap›lan bir baflka bas›n aç›klamas› da ‹HD ‹s-
tanbul flubesindeydi. Al›nteri, Devrimci Demokrasi, Kald›raç ve
K›z›l Bayrak polis terörünü protesto ettiler.

fiehitler Gösteriyle Selamland›
30 Haziran tarihinde Ümraniye 1 May›s Mahallesi'nde, DHG'li-

ler taraf›ndan, DHKC flehitleri için korsan eylem yap›ld›. Akflam
saatlerinde üç ayr› noktada molotof kokteylleri ile yollara barikat
kuruldu. DHG'liler "Umudun Ad› DHKP-C, Yaflas›n Ölüm Orucu
Direniflimiz, Kurtulufl Kavgada Zafer Cephede, Yaflas›n Devrimci
Halk Kurtulufl Cephesi, NATO Y›k›lacak Halklar Kazanacak, Be-
kir Baturu, Hüseyin Çukurluöz, Hasan Hüseyin Boyraz, Semiran
Polat Ölümsüzdür " sloganlar› att›lar. Yaklafl›k yar›m saat süren
eylem sloganlarla bitirildi.

Semiran Polat An›ld›
Semiran Polat'›n ailesi, ‹skenderun'daki evlerinde 3. gün ye-

me¤i verdi. 28 Haziran günü verilen yemekte ailenin gelenekleri-
ne uygun tören yap›l›rken, Antakya TAYAD'l› Aileler de ailenin
yan›bafl›ndayd›lar.

HHasan Hüseyin BOasan Hüseyin BOYRAZYRAZ
2004 / Tokat / Gerilla Şehidi

