
www.ekmekveadalet.com info@ekmekveadalet.comAdaletAdaletEkmek veEkmek ve ISSN: 1304687X 103

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 125 / Tarih: 26 Eylül 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve

Devrimciler
Demokratlar

Halktan ve
Hakl›dan Yana

Tüm Güçler

Bu ddava
düzenin aaynas›d›r;

Adaletsizli¤e
Boyun E¤meyin!

Sessiz Kalmay›n!

Sahte belgelerle tutuklanan
82 kifli hala tutsak!

y›l
ay
hafta
güngün

Tecrit hhala ssürüyor;
Direniş 1117 şşehitle ssürüyor...

4
48

208
14601460

BÜYÜK DD‹REN‹fi
5. YYILINA GG‹R‹YOR

Direniflin bayra¤›
Sevgi Erdo¤an Ölüm

Orucu EEkibinde

Meydanlarda
Sokaklarda

“Adalet ‹çin Türkü Söylüyoruz”

26 Eylül 2004 - Gülsuyu Toprak Saha
28 Eylül 2004 - Ça¤layan
29 Eylül 2004, saat: 20:00 - Sar›gazi Meydan›

✹ÇA⁄
DUYURI

U

Haklar ve
Özgürlükler
Cephesi’nin

“Sahte
Belgelerle

Tutuklananlar
Serbest

B›rak›ls›n”
Kampanyas›

sürüyor...

KONSER

1 NNisan DDavas›
Duruflma GGünleri

ve SSaatleri
Afla¤›dad›r:

25 Ekim
27 Ekim
1 Kas›m
3 Kas›m
5 Kas›m

Y e r : ‹ s t a n b u l
4 No’lu DGM (12.
ACM)

Saat:09.30

Nerede, nas›l
olursa olsun, bir
hak gasp›yla

karfl›laflt›¤›n›zda bu
numaralar› aray›n!

Acil Müdahale Hatt›, tüm bu
bask›lar karfl›s›nda birlikte hareket
etmek, birimizin sorununu hepimi-
zin sorunu haline getirmek ve da-
yan›flmay› güçlendirmek için ku-
rulmuyor.

Keyfice bas›lan kurum temsilci-
leri, gözalt›na al›nan devrimci de-
mokratlar›n yak›nlar›, bu olaylara
tan›k olanlar, Acil Müdahale Hat-
t›'n› aray›n, bilgi verin!

Düzene muhalif tüm kurumlar
bu yap›y› geniflletme çal›flmalar›-
m›za güç kat›n! Dayan›flmay› ve
birlikteli¤imizi büyütelim.

Acil Müdahale Hatt›
Tel: 0 212 244 57 47
Cep: 0 536 319 82 22

Irak’ta ‹flgala Hay›r
Koordinasyonu

AC‹L HAT

Hukuktan ve Adaletten Yana Olanlar!
‹flkenceye, Komploya, Keyfili¤e Karfl› Ç›kanlar!
Bu Ülkede Hak Ve Özgürlükler Olacak Diyenler!

25 Ekim’de ‹stanbul DGM (ACM) Önünde Buluflal›m!

Çünkü o gün;
son y›llar›n en büyük hukuksuzluk terörünün, polisin komplocu-

lu¤unun “eseri” olan 1 Nisan Davas› bafll›yor.

Çünkü o gün;
gerçekle komploculuk aras›nda amans›z bir savafl verilecek.

Çünkü o gün;
polis devletiyle, Susurluk hukukuyla, hak ve özgürlük

savaflç›lar› karfl› karfl›ya gelecek.

O gün;
Bu mücadelede ben de olmal›y›m diyen herkes, tek tek

demokratlar, partiler, kitle örgütleri, adalet için birleflelim!

SAMUR
KÜRK

Bilgesu
Erenus

Yar YYay›nlar›

K‹TAP

Gazi Temel Haklar ve Özgürlükler
Derne¤i Kuruldu

Adres: 75. Y›l Mahallesi Okul Caddesi
No: 73 Gaziosmanpafla / ‹stanbul

AÇILIfi

Esenyurt Temel Haklar ve Özgürlükler
Derne¤i Gençlik Komisyonu bünyesinde
Hal› Saha Futbol Turnuvas› düzenleyecektir.
Kay›t Tarihi: 15 Eylül - 5 Ekim aras›
Turnuva Bafllang›ç Tarihi: 17 Ekim 2004

Esenyurt Temel Haklar Derne¤i ‹flçi Memur
Komisyonu ‘ndan panele ça¤r›:
Konu: ‹flçi Haklar› ve ‹fl Yasas› Kanun Tasar›s›
10 Ekim 2004 / Saat: 16:30/ Yer: Esenyurt Temel Haklar
Kat›l›mc›lar:D‹SK Genel-‹fl Marmara Bölge Bflk.
Mehmet Karagöz ve Sendika Uzman› Tayfun Kaya

Panel ve Turnuva

1 Nisan Davas›
Bafll›yor

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

19 yafl›ndan 32 yafl›na kadar yaflam›n›n yar›-
ya yak›n›n› mücadelenin ve örgütünün içinde
geçirdi. Tutsak düflmeden k›sa süre önce, bir lav
silah›yla, Harbiye Orduevi’ni vurmufltu. Tutsak-
l›k koflullar›ndaki büyük çat›flmada bedenini si-
lah yapt›. Bedeniyle vurdu düflman›.

Zeynep, Malatya Hekimhan’da 1968’de do¤-
du. 1986-87’lerde ‹stanbul Üniversitesi’nde ö¤ren-

ciyken mücadele içinde yeralmaya bafllad›. Gençlik alan›nda okul, bölge
sorumluluklar› üstlendi. Boykotlarda, ö¤renci derneklerinde, defalarca
gözalt›na al›nd›. ‹flkencelerden geçirildi, k›sa süreli tutsakl›klar yaflad›.

92’de Dev-Genç’li Kaz›m Gülba¤ ile evlendi. Bir süre Mücadele
dergisinde çal›flt›. Darbeci ihanet çetesinin silahl› sald›r›s›nda yara-
land›. ‹yilefltikten sonra, ‹stanbul silahl› propaganda birli¤inde ko-
mutan olarak görev ald›. Tutsakl›k koflullar›nda da hep en önde sa-
vaflt›. Ölüm orucunda hastane hastane dolaflt›r›l›rken Mengelelere
karfl› direndi, tahliye edildi¤inde Armutlu direnifl mahallesinde dire-
niflini sürdürerek ölümsüzleflti.

Makbule SÜRMEL‹
28 Eylül 1992
‹çerenköy’de bulundu¤u

evde kuflat›ld›¤›nda, çat›flarak
flehit düfltü.

1966 Mufl Varto do¤umlu
olan Makbule, Ankara Cebeci
Sa¤l›k Meslek Lisesi’nde dev-
rimci mücadeleye kat›ld›.
Türk Hemflireler Derne¤i’nde faaliyet yürüttü.
1990 ortalar›ndan itibaren farkl› görevler üstlendi.

‹stanbul
B e y l e r b e -
yi’nde bu-
lunduklar ›

üssü SDB savaflç›lar›na yarafl›r bir
tarzda savunarak flehit düfltüler.

Kayhan, 1970 Bayburt do¤umluy-
du, 1989’da devrimci mücadeleye ka-
t›ld›. Fatma, 1972 Konya Akflehir do-
¤umluydu, 9 Eylül Üniversitesi Güzel

Sanatlar Fakültesi ö¤rencisiyken Dev-Genç saflar›na kat›ld›. ‹kisi de daha sonra
yeralt› yaflam›na geçerek, SDB savaflç›s› olarak görev ald›lar.

19 yafl›nda bir gençti. "Bu ülkede zulüm
varsa, direnifl de var" diyerek bafllad› direnifle.
Mahir Çayanlar’› dinleyerek büyümüfl, lisenin
ilk y›llar›ndan itibaren kendince mücadele için-
de yeralm›flt›.

Çorum’da, CHP’den Bar›fl Partisi’ne,
ÖDP’den Pir Sultan Derne¤i’ne kadar kendine
demokrat diyen her kurumun kap›s›n› çald›.
Ama arad›¤› onlar de¤ildi. Arad›¤›n› sonunda buldu.

1996’dan bafllayarak, tüm 1 May›slar’da, Newrozlar’da, 8
Mart’larda alandad›r Özlem. 19 yafl›nda, dünyan›n kavgas›n›
omuzlam›flt›. Bir dönem, ‹stanbul’da Ülkemizde Gençlik Dergisi’n-
de muhabirlik yapt›. Hapishanelerde F Tiplerine karfl› direnifl süre-
ci gündeme geldi¤inde, o art›k bir TAYAD’l›yd›; TAYAD'›n düzen-
ledi¤i eylemlerin ço¤unda yerald›. Ve nihayetinde tüm bu yapt›k-
lar›n› da yetersiz görerek ölüme yatt›. Tutuklu Aileleri Bülteni An-
kara Temsilcili¤i’nde bafllad›¤› ölüm orucunda ölümsüzleflti.

Ayfle Bafltimur (DHKP-C)
28 Eylül 2001
24 Ocak 1967'de Bal›kesir-Bigadiç'te do¤-

du. Bal›kesir'de Sa¤l›k Meslek Lisesi’ni bitire-
rek hemflire olarak çal›flmaya bafllad›.
1987’de örgütlü iliflkiler içinde yer ald›. Türk
Hemflireler Derne¤i’nde, Devrimci Memur
Hareketi’nin örgütlenmesinde görevler ald›.
1988 1 May›s›’nda tutuklan›p 2,5 ay Bayram-
pafla Hapishanesi’nde kald›. Tahliyesi sonra-
s›nda devrimcilik tercihi daha da netleflmifl bir Ayfle vard› art›k. Tut-
sak düfltü¤ü 17 Nisan 92 operasyonuna kadar devrimci hareket
içinde çeflitli görevler üstlendi.

Hücre sald›r›s› gündeme geldi¤inde Çanakkale 1. Ölüm Orucu
Ekibi’nde yer ald›. 19 Aral›k katliam›ndan sonra Kütahya Hapisha-
nesi'ne oradan da yerlerde sürüklenerek, zincirlenerek Devlet Has-
tanesi'ne götürüldü. Zorla müdahalelere karfl› her defas›nda seru-
mu ç›kar›p att›. Devletin direnifli k›rma amaçl› sundu¤u tahliye rüfl-
vetini elinin tersiyle itti ve tahliye edilince henüz 3 gün önce Ölüm
orucuna bafllayan TAYAD'l› Özlem Durakcan'la yanyana sürdürdü
direniflini. Ve Ankara’daki direnifl evinde tam 343 gün boyunca al-
n›nda onuru, namusu olarak tafl›d›¤› k›z›l bant›yla ölümsüzleflti.

A. R›za Demir (DHKP-C)
27 Eylül 2001
20 Ekim 2000’de 1. Ekip’te bafllad› görkemli

yürüyüflüne Ali R›za Demir. Ve katliamlara, zor-
la müdahalelere, tahliyeye, polisle iflbirli¤i ya-
pan ailesine karfl› 343 gün boyunca direnerek
Armutlu’da kahramanlar kervan›na kat›ld›.

9 Kas›m 1973’de Ad›yaman’›n Merkez Gök-
çay (Karikan) Köyü’nde do¤du Ali R›za. Dev-
rimcilere sempatisi Malatya’da liseyi okurken

bafllad›. 1991’de ‹TÜ Tekstil Mühendisli¤i bölümünde okurken dev-
rimci hareketin saflar›nda mücadeleye kat›ld›. Dev-Genç yeralt› ör-
gütlenmesinde yerald›. 1994’te tutsak düfltü.

Tutsakl›¤› süresince de hapishanede çeflitli görevler üstlendi. Hücre
hapishanelere karfl› direniflin ilk ad›mlar› at›lmaya baflland›¤›nda Üm-
raniye Hapishanesi’nin ilk ölüm orucu gönüllülerinden biri oldu.

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: 0 322 363 32 09
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- Sakarya mah. Uluyol cad. Ayd›n ‹flhan›-2 No: 24 Kat: 2
Daire: 2 Osmangazi/Bursa

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- 19 May›s Mah. Talimhane Cad. Albayrak ‹flhan› NO:24
Kat:2 Daire:9 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

Ekmek ve Adalet Dergisi
Sahibi ve 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

Büyük ddireniflte ölümsüzlefltiler
Özlem Durakcan (TAYAD)
28 Eylül 2001

Zeynep Ar›kan Gülba¤ (DHKP-C)
27 Eylül 2001

Kayhan TAZEO⁄LU
Fatma SÜZEN
29 Eylül 1992

Ekmek ve Adalet
Say› 125

‹çindekiler

3... Disketlerde S‹Z‹N de
ad›n›z olabilir!

5... Sahte belgeleri herkes
ö¤reniyor

9... Brüksel’deki ikna odas›
12... Hükümet memurla alay

ediyor
14... Haymarket Davas›
16... Nepal devrim yürüyüflü

h›zlan›yor
18... Küreselleflmenin bedeli

isyanlar olacak
19... “F tipleri AB onayl›”

diyen Çiçek...
20... Abdi ‹pekçi direnifli

sürüyor
22... Katliamc›lar delilleri

gizliyor
24... Maltalar kan gölü
26... Avrupa Birli¤i, AKP ve sol
29... Neo-naziler’in seçim zaferi

ve Alman devletinin ›rkç›
politikalar›

31... Örgütlü mücadelede ›srar
32... Armutlu Güz fienli¤i’ne

1500 kifli kat›ld›
34... “Paran›n gücü” önünde

bafl e¤meyece¤iz!
36... Birlik ve ülke çap›nda

örgütlenme
38... PKK’da stratejik t›kanma!
42... Sol, iktidar savafl›n›

birbirine karfl› de¤il,
oligarfliye karfl› verir!

44... Öcalan’›n Devrimci Sol
sendromu

45... Ayd›nlar karfl›s›nda
oportünist tav›r

47... Bask›, gözalt›, yasaklar
adalet mcadelesini
engelleyemez

48... ABD’nin yenilgisinin
maddi temeli

50... Kahramanlar ölmez

Oligarflinin vve AAvrupa eemperyalizminin “5 Avrupa ülkesinde... ayn› an-
da... gerçeklefltirdi¤i” büyük operasyonun davas› önümüzdeki ay
bafll›yor. Büyük operasyondu; o kadar büyüktü ki, örgütün merkezi
bas›lm›fl, ‹stanbul, hatta Türkiye ve Avrupa sorumlular› yakalanm›fl
ve en önemlisi “çok miktarda örgütsel döküman” ele geçirilmiflti...
“Dökümanlar” dökülüyor flimdi. Herkes dava dosyas›nda bir kez da-
ha tan›k olacak buna. Avrupa emperyalizmi, “5 ülkede birden” ope-
rasyon yaparken elinde bast›¤› kurumlar›, gözalt›na ald›¤› kiflileri suç-
layacak bir kan›t olmad›¤›n› bilmiyor muydu? Elbette biliyordu. AKP
iktidar› ve onun polisi, birçok demokratik kuruma bask›n düzenleyip
onlarca kifliyi gözalt›na al›rken, elinde onlar› suçlayacak birfley olma-
d›¤›n› bilmiyor muydu? Elbette biliyordu. Operasyonu, tüm devrimci,
demokrat kifli ve kurumlar ac›s›ndan daha da vahim hale getiren de
budur. Operasyon aleni bir hukuksuzluk içinde gerçeklefltirilmifltir ve
bu kurumlar nezdinde tüm demokratik muhalefete ve halka bu hu-
kuksuzluk dayat›lmaktad›r. Hukuksuzlu¤un mant›¤› fludur; Türkiye
yasalar›, AB’ye uyum yasalar› ne derse desin siz olmayacaks›n›z, si-
ze mevcut hak ve özgürlükleri bile kulland›rtmayaca¤›z. Dayatma bbu-
dur. 1 Nisan operasyonu karfl›s›nda tav›r al›p almamak, bu dayatma-
ya karfl› ç›k›fl› ya da boyun ee¤ifli belirleyecektir.

“Bu ddavada ttav›r aal›rsak nne oolur, aalmazsak nne oolur?”un muhasebesini
herkes yapmal›d›r. Bas›lan herhangi bir büroda herhangi bir disket
bulunur ve o disketlerde herkesin ismi bulunabilir, herkes ad›na dü-
zenlenmifl bir “örgüt rraporu”na rastlan›labilir! Polis devleti, 1 Nisan
operasyonuyla devrimci, demokratik mücadele yürüten herkese flunu
söylemifl olmaktad›r: Bizim için sizi örgüt üyesi ilan edip, F tiplerine
atmak, derne¤inizi kapatmak çocuk oyunca¤›d›r”. ‹flkencehanelerde
tutsaklara söylenen “burada Allah da yasa da biziz” sözü, flimdi yük-
sek sesle ve aç›kça herkese ilan ediliyor; bu ülkede yasa da yok, hu-
kuk da; yasa da hukuk da bizim düzenledi¤imiz sahte belgelerdir!

“Tav›r aalsak nne oolur, aalmazsak nne oolur”un mmuhasebesini yyapmak iflte bu
noktada hayati bir önem kazanmaktad›r. Tav›r almamak, bu ülkede
80 y›ld›r verilen haklar ve özgürlükler mücadelesinin inkar›d›r. 80 y›l-
l›k mücadelenin ürünü olan tüm kazan›mlar›m›z›n gasp edilmesine
seyirci kalmakt›r. Bu oyun bozulmad›¤›nda, bu dayatma püskürtüle-
medi¤inde, bu ülkede örgütlenme hakk›n›n, oldu¤u kadar›yla düflün-
celerini aç›klama özgürlü¤ünün hiçbir anlam› kalmayacak demektir.
Çünkü düzene muhalefet eden hiç kimsenin hiçbir güvencesi yoktur.
Muhasebenin sonucu ç›plakt›r; 1 Nisan terörüne karfl› tav›r almamak,
demokratik mücadeleden, örgütlenmeden vazgeçmekle ayn› anlam-
dad›r.

Tüm bbunlar, bbu kkapsamda yyaflan›rken, sol cenahtan kimileri, “bu olay ne-
dir?” diye gündemine bile alm›yor. Oligarflinin baflvurdu¤u ve dolay›-
s›yla kendisine karfl› da kullanabilece¤i yöntemleri ö¤renmek, onlar
üzerine önlem gelifltirmek için dahi olay› inceleyip araflt›rm›yor. Böy-
lesine bir vurdumduymazl›k içinde pervas›zl›¤›n s›n›rlar› geniflledikçe
genifllerken, haklar ve özgürlükler mücadelesinin alan› daral›yor. Peki
en hafifinden duyars›zl›k olarak ortaya ç›kan bu tavr›n nedeni nedir?
Neden basit, faflizmin ne yapmak istedi¤inden bir fley anlamayan he-
sapç›l›kt›r. AB’cilik sarhofllu¤u içinde oligarflinin kendilerine dokun-
mayaca¤› beklentileridir. Yan›l›yorlar. Hem de çok kötü yan›l›yorlar.

Disketlerde SS‹Z‹N dde
ad›n›z oolabilir!

Peki S‹Z bu mücadelede var m›s›n›z?

Emperyalizmin manevralar›ndan, Türkiye’ye
iliflkin planlar›ndan, oligarflinin tasfiye planla-
r›ndan hiç bir fley anlam›yorlar. Anlasalar,
böyle olmaz. Oligarfli kendince kategorilere
ay›rm›fl solu. Ve bu ayr›m solun bu kesimleri
taraf›ndan da kabul edilmifl. Disketlerde adla-
r›n›n hiç bir zaman olmayaca¤›n› sanarak,
devrimcilere karfl› sald›r›lar› seyrediyorlar.
“Sustuklar› takdirde s›ran›n kendilerine de ge-
lece¤i” klasik öyküsünü anlatmayaca¤›z; fakat
bizi nas›l bölüp parçalad›klar›, nas›l etkisiz, za-
y›f hale getirdikleri görülmelidir. Bu görülme-
di¤inde devrimcilik, demokratl›k iddias›nda
bulunulamaz. Bu vurdumduymazl›¤›n apolitik
“bana dokunmayan y›lan bin yaflas›n” düflün-
cesinden ne fark› kal›r?

Devrimci mmücadeleyi, aama ssadece ddevrimci
mücadeleyi dde dde¤il, dünya halklar›n›n ekmek
için, adalet için, demokratik haklar› için ver-
dikleri tüm mmücadeleyi “terör” demagojisiyle
gayr›-meflru ilan edip bast›rmak emperyaliz-
min vve iiflbirlikçilerinin ggenel ppolitikas›d›r. Bu
konuda ABD, AB veya AKP aras›nda bir fark
yoktur. Haklar ve Özgürlükler Cephesi’nin
“Sahte Belgelerle Tutuklananlar Serbest B›ra-
k›ls›n” kampanyas› çerçevesindeki hakl›, mefl-
ru eylemleri tüm burjuva medya taraf›ndan
“yasad›fl› örgüt eylemleri” olarak sunuldu; bel-
li ki polisten öyle talimat alm›fllar; ve muhte-
mel ki polisin bir sonraki komplosu haz›rlan›-
yor. Güncel bir baflka örnek; prefabriklerde
depremzedeler açl›k grevi yap›yor, oligarflinin
hakl› bir eylemi haks›z hale getirmek, meflru
bir örgütlülü¤ü gayri-meflru ilan etmek için ge-
rekçesi haz›r: Yasad›fl› örgüt üyeleri deprem-
zedeleri provoke ediyor. Böyle bir komplocu-
lu¤un uzanmayaca¤› hiç bir örgüt, hiç bir ey-
lem yoktur. ÖDP’sinden TKP’sine,
TMMOB’undan KESK’ine, barolardan TTB’si-

ne kadar herkes bu-
gün de¤ilse yar›n ayn›
terör demagojisinin
hedefi haline gelir.
1 NNisan hhukuksuzluk
terörüne kkarfl› müca-
delede olup olmamak,
iflte bütün bunlar›n ›fl›-
¤›nda düflünülmelidir.
Mesele, herhangi bir
davada dayan›flmada
bulunmak, demokra-
tik bir talebe verilecek
s›radan bir destek me-
selesinin ötesindedir.
Bu ülkede demokratik
mücadele, demokra-
tik kitle örgütleri ola-
cak m›, olmayacak

m›? Bunun kavgas› veriliyor. Bu kavgada
kimse AB’ye uyum yasalar›na, o yasalar›n
“örgütlenme hakk›n› güvence alt›na alan” ka-
¤›t üstündeki güvencelerine güvenmesin. Bu
kavgada, Avrupa emperyalizmi, Türkiye’de
demokratik mücadeleyi ve örgütlenmeyi yo-
ketmek isteyenlerin saf›ndad›r.

AB’yle yyaflanan ““son kkriz” iiyi dde¤erlendirilmeli.
AB, TCK ve ‹nfaz Yasas› için bast›r›yor! Peki
AB’nin illa hemen ç›ks›n dedi¤i TCK ve ‹nfaz
Yasas› nas›l bir hukuk getiriyor? Bask›c› bir
TCK ve hapishanelerde devrimci tutsaklar›
sindirmeyi ve tüm adli-siyasi tutsaklar› köle
haline getirmeyi amaçlayan bir ‹nfaz Yasas›;
AB’nin hemen ç›kar›n diye istedi¤i yasalar
bunlar. Burjuva köfle yazarlar› hatta AKP ya¤-
danl›kç›lar› bile aç›kça yazmak zorunda kald›
ki, yeni TCK’yle birlikte “düflünce özgürlü¤ü,
ifade özgürlü¤ü” daha büyük bir tehdit ve
bask› alt›ndad›r. Peki AB fark›nda de¤il mi bu-
nun? Elbette fark›nda. Avrupa emperyalizmi
bir fleyin daha fark›nda; sömürünün, açl›¤›n,
iflsizli¤in, memnuniyetsizli¤in bu boyutlarda
oldu¤u Türkiye gibi bir ülkeyi baflka türlü yö-
netemez, ellerinde tutamazlar. Bu gerçe¤in
fark›nda olmayanlar ise ülkemizin ayd›nlar›,
demokratlar› ve islamc›, Kürt milliyetçisi di¤er
muhalif kesimlerdir.

Tayyip EErdo¤an’›n BBrüksel zziyaretinde, tüm AB
sözcüleri, Tayyip Erdo¤an ve AKP iktidar›n›
güçlendirmeyi özel olarak gözeten aç›klama-
lar yapt›lar. 1 Nisan operasyonunda AKP ikti-
dar›na verilen destekle, bu destek özünde ay-
n›d›r. Emperyalizm AKP’yi niye destekleme-
sin? Emperyalist tekellerin tüm isteklerini
an›nda karfl›layan, emperyalizmin Ortado¤u
politikalar›n›n tafleronlu¤unu üstlenen, em-
peryalizmin terör demagojisi paralelinde mu-
halefeti tasfiye politikas›n› “kararl›l›kla” uygu-
layan iflbirlikçi bir iktidardan emperyalizm el-
bette memnundur. ‹flbirlikçi iktidar da sömü-
rüsüne, zulmüne destek veren emperyalizm-
den memnun. Demokrat, adaletten, hak ve
özgürlüklerden yana hiç bir kurumun ve kifli-
nin bu ittifakta yeri olmamal›d›r. AKP-AB po-
litikalar›na hangi biçimde olursa olsun verilen
destek, halk›n mücadelesinin sindirilmesine
verilen destektir. Saflar›m›z› netlefltirelim, saf-
lafl›r›m›z› ayr›flt›ral›m. Halk›n cephesinden
emperyalizme ve iflbirlikçi iktidara karfl› dev-
rimci, demokratik mücadelemizi gelifltirelim.
Sahte belgelerle 82 kifliyi tutuklay›p demok-
ratik kurumlar› kapatan, emperyalizm ve ifl-
birlikçileridir. E¤er onlarla de¤ilsek, onlara
karfl› adalet ad›na, demokrasi ad›na verilen
bu mücadelede yeral›nmal›d›r.

Dünya halklar›n›n mücadele-
sini “terör” demagojisiyle

gayr›-meflru ilan edip bast›r-
mak emperyalizmin ve iflbir-
likçilerinin genel politikas›-

d›r. Böyle bir komploculu-
¤un uzanmayaca¤› hiçbir

örgüt, hiç bir eylem yoktur.
1 Nisan hukuksuzluk terörü-
ne karfl› mücadele, bu ülke-

de demokratik mücadele,
demokratik kitle örgütleri
olacak m›, olmayacak m›,

bunun kavgas›d›r.

Haklar ve Özgürlükler Cephesi’nin 1 Nisan hu-
kuksuzluk operasyonunda tutuklanan 82 kiflinin
serbest b›rak›lmas› talebiyle bafllatt›¤› "Sahte Bel-
gelerle Tutuklananlar Serbest B›rak›ls›n" kampan-
yas›, Türkiye’nin bir çok kentinde as›lan pankartlar,
meydanlar›, sokaklar› dolduran el ilanlar›, yollar›n
zincirlerle kesilerek pankartlar as›lmas› ve panel-
lerle sürüyor.

◆◆ Bo¤aziçi Köprüsü’nde Eylem
Tutuklu Aileleriyle Dayan›flma Derne¤i (TAYAD)

üyesi befl kifli, 23 Eylül sabah saat 08:00’de, sahte
belgelerle tutuklananlar›n serbest b›rak›lmalar›n› is-
teyerek, Bo¤aziçi Köprüsü’nde eylem yapt›. TA-
YAD’l› Ünzile Araz, Hüseyin Erdo¤an, Ali fiahin,
Önder Çelik ve ‹smail Beyazdo¤an, kendilerini ba-
riyerlere zincirleyerek, “Haks›z Yere Tutuklanan
Evlatlar›m›z Serbest B›rak›ls›n. TAYAD'l› Aileler”
yaz›l› 20 metrelik pankart› açt›lar. Eylem yerine ge-
len polis, zincirleri keserek TAYAD’l› befl kifliyi gö-
zalt›na ald›. Gözalt›lara iliflkin bir aç›klama yapan
TAYAD, “daha önce de defalarca bu türden sald›r›-
lara maruz kald›k. Ve her defas›nda daha yüksek
sesle hayk›rarak, en demokratik hakk›m›z olan,
kamuoyunu bilgilendirmekten asla vazgeçmedik.”
dedi.

◆◆ Yollar Zincirlendi
Bu ülkede sahte belgelerle 82 insan›n tutuklan-

d›¤› 19 Eylül günü ‹stanbul’dan Adana’ya bir çok
yerde yap›lan yollar› zincirleme eylemleriyle daha
genifl bir çevre taraf›ndan duyuldu.

Ankara’da Baflbakan›n Yolu Zincirlendi
Haklar ve Özgürlükler Cephesi (HÖC), Anka-

ra’daki eyleminde, hukuksuzlu¤un bafl›ndaki Bafl-
bakan Tayyip Erdo¤an’›n geçifl güzergah›nda ey-
lem yapt›. Ankara Ayd›nl›kevler Alt›npark Baflba-
kanl›k protokol yolunu sabah saatlerinde kesen

HÖC’lüler, yolu zincirle kapat›p, üst geçide 2 adet
“Sahte Belgelerle Tutuklananlar Serbest B›rak›l-
s›n!” yaz›l› pankart ast›lar. Eylemden sonra gözalt›-
na al›nan bir kifli, ayn› gün akflam serbest b›rak›ld›.

‹stanbul: 20 Eylül günü ‹stanbul’un üç ayr› böl-
gesinde ayn› anda merkezi caddeler zincirlerle tra-
fi¤e kesilerek pankartlar as›ld›. Eylemlerde, kilitli
olarak b›rak›lan zincirler ‹stanbul trafi¤ini aksat›r-

ken bas›n›n sansürü de bu eylemlerle darbe alm›fl
oldu.

Nurtepe: Saat 07:30'da TEM Otoyolu'nun iki
taraflı olarak zincirlerle kesilmesiyle bafllayan ey-
lemde, Nurtepe üst geçidine iki taraflı olarak 6x6
ebadında, "Sahte Belgelerle Tutuklanalar Serbest
Bırakılsın / HÖC" yazan pankartlar asıldı.
HÖC’lüler TEM Otoyolu'nun bir tarafında barikat
kurarak atefle verdiler. Di¤er fleritten eyleme müda-
hale etmeye çalıflan resmi polis otosu tafllanarak
tahrip edildi. Ekip otosu bunun üzerine son sürat
eylem yerinden uzaklafltı. Eylem "Adalet ‹stiyoruz,
Kimin ‹çin Halk ‹çin", "Katil Devlet Hesap Verecek",
"Yaflasın Halkın Adaleti" sloganları ile bitirildi. TEM
Otoyolu çekilen zincirler ve kurulan barikatlardan
ötürü yaklaflık 1 saat kadar trafi¤e kapalı kaldı.

Befliktafl: Ayn› gün Befliktafl’ta gerçeklefltirilen
eylemde yolun her iki yönü de bir saat boyunca ka-
pand›. Y›ld›z Üst Geçidi’nin oldu¤u bölgede yap›lan
eylemde yolda lastikler yak›larak sloganlar at›ld›.
Köprünün her iki yönüne de as›lan pankartlarda
kampanya slogan› yaz›l›yd›.

Pendik: ‹stanbul’daki üçüncü eylem yeri ise ay-
n› saatlerde Kartal-Pendik aras›ndaki E-5 yolu ol-
du. Burada da zincirle yol kesilirken, yolun her iki
yönüne de pankartlar as›ld›. Eylemi bittikten sonra,
eylemin haberi için bölgede bulunan ve resim çe-
ken Selma Tökü gözalt›na al›nd›. Ayr›ca polisin bu

sahte
belgelerle

tutuklananlar
serbest

b›rak›ls›n

Trafi¤i felç eden zincirleme eylemleri... Pankartlar... Paneller...

Sahte Belgeleri Herkes Ö¤reniyor

‹stanbul-Befliktafl

26 Eylül
2004

5

Say› 125

meflru demokratik eylemde pankart asanlara kur-
flun s›kt›¤› ö¤renildi. Polis keyfi olarak iki kifliyi da-
ha gözalt›na al›rken, biri birkaç saat içinde serbest
b›rak›ld›. Cemalettin Ç›nar ise önceden aranmas›
var denilerek Selma Tökü ile birlikte 3 gün TMfi’de
gözalt›nda tutuldular. 23 Eylül’de ç›kar›ld›klar›
mahkemece serbest b›rak›ld›lar.

Adana: 20 Eylül günü Adana Haklar ve Özgür-

lükler Cephesi taraf›ndan Atatürk Caddesi Atatürk
Park› kavfla¤›nda yol zincirle kesilerek halka sahte
belgelerle 82 insan›n tutuklanmas› anlat›ld›. 82 in-
san›n sahte belgelerle tutuklanmas›n› protesto ama-
c›yla yap›lan eylem saat 14.30’da zincirlerle yolun
kesilmesiyle bafllad›. “Adalet ‹stiyoruz, Sahte Bel-
gelerle Tutuklananlar Serbest B›rak›ls›n - HÖC”
imzal› pankart›n aç›ld›¤› eylemde 82 insan›n nas›l
sahte belgelerle tutukland›¤› çevredeki halka anla-
t›ld›. “Komplolar› Bofla Ç›karaca¤›z, Halk›z Hakl›y›z
Kazanaca¤›z, Bask›lar Bizi Y›ld›ramaz” sloganlar›n›n
at›ld›¤› eylem 10 dakika sürdü. Sloganlarla eyleme
son verilirken zincirlerle yolun kapat›lmas› nedeniy-
le trafik t›kand›. Daha sonra eylem yerine gelen po-
lisler zincirleri k›rarak yolu trafi¤e açt›.

Hatay: 20 Eylül günü Antakya-Harbiye yolu
(Harbiye Caddesi) zincirle kapat›larak “Adalet ‹sti-
yoruz, Sahte Belgelerle Gözalt›na Al›nanlar

26 Eylül
2004

6

Say› 125

Ankara

‘Kampanya çerçevesinde düzenlene etkinliklerden
biri de, Mecidiyeköy Kültür Merkezi'ndeki ‘Adalet ‹sti-
yoruz’ paneliydi. ‹stanbul Temel Haklar taraf›ndan 18
Eylül günü düzenen panele 300’e yak›n kifli kat›ld›. 1
Nisan hukuksuzlu¤unu ve polisin komploculu¤unu ele
alan panelin yap›ld›¤› salona ‹stanbul Temel Haklar im-
zal› “Adalet ‹stiyoruz”, ‹dil Kültür Merkezi ve Gençlik
Federasyonu imzal› iki ayr› “Sahte Belgelerle Tutukla-
nanlar Serbest B›rak›ls›n” pankartlar› as›ld›.

Belli: “Komployu Etkisiz K›lmakla Yükümlüyüz”
Saat 13.30'da bafllayan panelde konuflmac› olarak;

Genel-‹fl Örgütlenme Daire Baflkan› Erol Ekici, Düflünce
Suçlar›na Karfl› Giriflim Sözcüsü Müzisyen fianar Yurdata-
pan, ÇHD ‹stanbul fiubesi Baflkan› Hakan Karada¤, Pir
Sultan Abdal Kültür Derne¤i yönetiminden Erdal Y›ld›r›m
ve TAYAD'l› Aileler ad›na Naime Kara kat›ld›lar.

‹stanbul Temel Haklar Baflkan› Nazmiye Kaya'n›n yap-
t›¤› konuflmayla aç›lan panele kat›l›mc› olarak kat›lamayan
Mihri Belli gönderdi¤i mesaj›nda, 82 kiflinin sebepsiz tu-
tuklanmas›n›n kesinlikle bir komplo oldu¤unu belirterek,
bu komployu demokrasi düflman› güçlerin tezgahlad›klar›-
n› dile getirdi. Belli, “Biz bu komployu etkisiz k›l-
makla yükümlüyüz.” dedi.

Yo¤un alk›fllarla karfl›lanan Belli'nin mesaj›n›n ard›ndan
fianar Yurdatapan sözald›. TCK Yasas›'na, AB'ye üyelik
konusuna ve 12 Eylül'e de¤inen Yurdatapan, “bizim dev-
letimizin özelli¤idir, hiçbir zaman kendine muhalif olan
sesleri duymak istemez” fleklinde konufltu.

Kara: “Bir Gecede Terörist ‹lan Edildik”
‹kinci konuflmac› olarak TAYAD'l› Aileler ad›na söz alan

Naime Kara ise, konuflmas›n›n bafl›nda hapishanelerle ilgi-
li genel bir de¤erlendirme ve TAYAD'›n tarihiyle ilgili k›sa

bir bilgilendirme yapt›. F tiplerine de de¤inen Kara, bir
TAYAD'l› ana olarak yetkililerin kap›lar›n› en çok çalan-
lardan oldu¤unu belirterek sözlerini flöyle sürdürdü: “Ka-
p›lar›n› her çald›¤›m›zda F tipleri AB standartlar›na
uygundur, tecrit yok diyorlard›. Ölümleri duyurmak
için kampanyalar bafllatt›k. Gözalt›na al›nd›k, yara-
land›k, tutukland›k. Erdo¤an Kaldi oyunuyla hepimiz
bir gecede terörist ilan edildik. Bizim yapt›¤›m›z ney-
di? Afifl asmak, bas›n aç›klamas› yapmak, konsere git-
mek, panel düzenlemek... Bir de feryat ettik. Çünkü
çocuklar›m›z ölüyordu..."

Kara konuflmas›nda, bu ülkede adaleti kendi elleri-
mizle sa¤layaca¤›z sözlerine yer verirken, "117 ölümü
duydunuz mu?" sorusu iktidar› nas›l ç›ld›rt›yorsa “Adalet
‹stiyoruz" hayk›r›fl›n›n da onlar› ç›ld›rtana kadar
hayk›r›laca¤›n› belirtti. Kara’n›n kitlenin düflüncelerini
ifade etmesi, yo¤un alk›fllara neden oldu.

Y›ld›r›m: “Elefltirilmesi Gereken ‹flbirlikçilerdir”
Erdal Y›ld›r›m ise, adalet iste¤inin hakl›l›¤›na de¤ine-

rek, Irak ve Filistin halk›n› katledenlerin Türkiye’de de-
mokrasi havarisi kesilmesini elefltirdi. fianar Yurdata-

‘Adalet ‹‹stiyoruz’ PPanelleri

Serbest B›rak›ls›n. HÖC” yaz›l› pankart aç›ld›.
Ö¤le saatlerinde yap›lan eylemin bitmesinin ard›n-
dan gelen polis yolu trafi¤e açt›.

‹zmir: ‹zmir Haklar ve Özgürlükler Cephesi de
20 Eylül günü, Karflıyaka Naldöken Kavfla¤ı'nda
zincir ile yolu keserek köprüye "Sahte Belgelerle
Tutuklananlar Serbest Bırakılsın-HÖC" imzalı 8x3
ebad›nda bir pankart astı. Yine kampanya çerçeve-
sinde; Yamanlar, Menemen, Do¤ançay, Karflıyaka,
Çi¤li, Bornova, Buca, Limontepe, Konak, Kadife-
kale, Çimentepe, Kemeraltı, Narlıdere, Gümüflpala,
Sarnıç, Gaziemir'de "Sahte Belgelerle Tutuklanan-
lar Serbest Bırakılsın -HÖC" imzalı kufllamalar ya-
pıldı. 21 Eylül günü de Konak Varyent'a "Polis
Sahte Belgelerle ‹nsan Tutukluyor Dernek
Kapat›yor" yaz›l› pankart as›ld›.

Malatya: Malatya Haklar ve Özgürlükler Cephe-
si’nin 20 Eylül günü saat 8.00'de düzenledi¤i yol

zincirleme eylemi Malatya çevre yolunda gerçek-
leflti. Çevreyolu çift taraflı olarak zincirlerle kesile-
rek, "Sahte Belgelerle Tutuklananlar Serbest Bıra-
kılsın HÖC" yazan bir pankart asıldı. Eylemin so-
nuna do¤ru gelen polisler tarafından gözalt›na al›-
nan Çi¤dem Da¤deviren ertesi günü çıkarıldı¤ı sav-
cılıktan serbest bırakıldı. Çi¤dem Da¤deviren’in gö-
zalt›na al›nmas› s›ras›nda, sahte belgeler gerçe¤i

26 Eylül
2004

7

Say› 125

pan’›n, 12 Eylül öncesi silahl› mücadeleyi elefltiren, bu-
nun halk› birbirine düflürmek için tezgahlanm›fl bir oyun
oldu¤unu ifade eden sözlerini hat›rlatan Y›ld›r›m, “Buna
kat›lm›yorum. Bu ülkede demokrasi mücadelesine
farkl› flekilde bakanlar vard›r. Bu kiflilerin silahlanma-
s› Yurdatapan veya di¤erlerine bu yorumu yapma hak-
k›n› vermez. Kald› ki 12 Eylül’de önemli olan emper-
yalizmin halklara açt›¤› savaflt›r. Elefltirilecek olan de-
mokrasi mücadelesi veren insanlar de¤il iflbirlikçi hü-
kümetlerdir" fleklinde konufltu.

Ekici: “Hedef Hak ve Özgürlükler Mücadelesi”
Verilen aran›n ard›ndan Erol Ekici söz ald›. Emperya-

lizm ve iflbirlikçilerin sadece silahl› mücadeleyi seçenlere
de¤il, en ufak bir hak mücadelesi verenlere bile gaz bom-
balar›yla sald›rd›¤›n›, tutuklad›¤›n› hat›rlatan Ekici, sendi-
kac› Aynur Karaaslan, Temel Haklar Genel Sekreteri
Gülsen Salman’› örnek verdi. “fiimdi ikisi de cezaevinde-
dir.” diyen Ekici sözlerini flöyle sürdürdü: “Yine iflkence-
den en fazla nasibini alanlardan biri olan fiadi Özpolat'›n
12 y›l haks›z yere cezaevinde yat›p, özgürlü¤üne kavufl-
tuktan sonra tekrar hak ve özgürlük mücadelesi verme-
sinden daha do¤al ne olabilir ki? Temel hak ve özgürlük-
lerini istiyor diye bir gecede bu insan da terörist ilan edil-
di.” 1 Nisan operasyonunu hat›rlatan Ekici, mant›¤›n,
sahte belgelerle tutukla, yasad›fl› örgüt üyesi gibi göster,
cezaevinde tutabildi¤in kadar tut fleklinde oldu¤unu belirt-
ti.

Karada¤: “Hakimin Yan›nda Polis Vard›”
En son söz alan ÇHD Baflkan› Hakan Karada¤ ise 1

Nisan sürecini bir hukukçu gözüyle el ald›. 1 Nisan’›n bü-
yük bir hukuksuzluk örne¤i oldu¤unu belirten Karada¤,
tan›k oldu¤u bir olay› ise flöyle anlatt›: “Meslektafl›m Be-
hiç Aflç› mahkemeye ç›kar›l›rken ben de kat›lmak iste-
dim. Sorgu tutana¤›n› eksik ald›¤›m›z› farkedince geri
döndüm ve gördü¤üm flu oldu. Karar› veren hakimin
yan›nda bir polis vard›. Hakim ise ellerini kavufltur-

mufl, s›k›larak ‘bende tam kanaat oluflmad›’ diyor-
du. Bunun anlam› fluydu: Ya hesap veriliyor ya da he-
sap soruluyordu".

Bu çarp›c› gerçe¤in ard›ndan panelin sonunda Grup
Yorum sahne alarak ‹dil Kültür Merkezi'nin 25 Eylül'de ya-
paca¤› panele ça¤r› yapt› ve kitlenin yo¤un alk›fllar› ve ka-
t›l›m›yla türkülerini seslendirdi.

Ankara’da Temel Haklar Paneli
18 Eylül günü düzenlenen bir baflka panel de Ankara

Temel Haklar taraf›ndan Genel-‹fl toplant› salonunda yap›-
lan “Türkiye’de Hukuk Yok Mu?” konulu paneldi. 3 saat
süren panele konuflmac› olarak Prof. Temel Demirer, avu-
kat ve tutsak yak›n› Halil Özpolat ve Mazlum-Der Baflkan›
Ayhan Bilgen kat›ld›. 1 Nisan hukuksuzlu¤u ve Türkiye’de
hukuk sistemi, anti-demokratik uygulamalar üzerine ko-
nuflmalar yap›l›rken, söz alan Sendikac› Mahmut Konuk
bu çerçevede bir konuflma yapt›. ÇHD’li avukatlardan Sel-
çuk Koza¤açl› hukuksuzluklara karfl› Temel Haklar’›n ya-
n›nda oldu¤u mesaj› gönderirken Mazlum-Der, 1 Nisan
hukuksuzlu¤una karfl› birlikte mücadele sözü verdi.

Samsun’da Panel
Sahte belgelerle ilgili panellerden biri de Samsun-Çar-

flamba Halkevi'ndeydi. 18 Eylül günü yap›lan panelde, ko-
nuflmac› olarak yer alan Savafl Düzgün, sald›r›lar›n demok-
rasi mücadelesine karfl› oldu¤una, iktidar›n halka karfl› sal-
d›r›lar›n›n birbirinden ba¤›ms›z olmad›¤›na de¤inirken,
mücadeleyi yükseltme ba¤›ms›zl›k ve demokrasi mücadele-
sinde birleflme ça¤r›s› yapt›. Düzgün, tutuklananlar›n ser-
best b›rak›lmas›n› isterken, ç›k›flta polisin kimlik kontrolü
yapmas›, demokratik bir etkinli¤e dahi nas›l tahammülsüz
ve hukukd›fl› bir flekilde cevap verdiklerinin göstergesiydi.

‹stanbul-Nurtepe

anlat›lma-
ya devam
edil i rken,
polis gö-
z a l t › n d a
hukuksuz-
lu¤unu da
bir kez da-
ha itiraf et-
ti. ‹fade
vermeyen
ve önüne

konulan belgelere imza atmama hakk›n› kullanan
Çi¤dem Da¤deviren’i tehdit eden polis, AB’cilik
oyununu kastederek, “flartlar uygun olsayd› seni
konuflturup bin imza al›rd›k” fleklinde konufltu. De-
mek ki, polis de oyunun fark›nda, merak etmesin
AB komiseri Verheugen iflkencenin sistematik ol-
mad›¤›n› söyledi. Yani bundan sonra iflkence için
“flartlar uygun”, AB deste¤iyle iflkenceye devam
edebilirler.

Mersin: Mersin Haklar ve Özgürlükler Cephesi,
13 Eylül günü saat Tarsus Cengiz Topel Caddesi
adliye civarında 3x5 m'lik pankart asma eylemi
gerçeklefltirdi. "Adalet ‹stiyoruz, Sahte Belgelerle
Tutuklananlar Serbest Bırakılsın-HÖC" imzalı
pankart›n d›fl›nda aynı gün 8x10 m'lik baflka bir
pankart da Mersin ‹stiklal Caddesi ‹l Jandarma Ko-
mutanlı¤ı karflısına asıldı.

◆◆ Gençlik Dernekleri
Federasyonu Meclis Önünde

Gençlik Dernekleri Federasyonu, 14 Eylül günü
Meclis Dikmen Kap›s› önünde yapt›¤› bas›n aç›kla-
mas›yla sahte belgeli tutuklamalar› protesto etti.
“Sahte belgelerle tutuklananlar serbest b›rak›ls›n”
pankart›n›n aç›ld›¤› eylemde, “Ceza ‹nfaz Yasas›
Geri Çekilsin”, “Halk›z Hakl›y›z Kazanaca¤›z”, slo-
ganlar› at›ld›. Okunan bas›n aç›klamas›nda, sahte
belgelerle 82 insan›n tukuland›¤› bir ülkede huku-

kun olamayaca¤› belirtilirken, infaz yasas›n›n tec-
riti daha da a¤›rlafltaraca¤› vurguland›.

◆◆ Grup Yorum Gecekondularda
Adalet ‹çin Türkü Söylüyor

Grup Yorum’un, içlerinde Yorumcular›n da bulun-
du¤u sahte belgeyle tutuklananlar›n serbest b›rak›l-
mas› için bafllatt›¤› “Adalet ‹çin Türkü Söylüyoruz”
kampanyas›, sokaklarda verilen konserlerle sürüyor.

16 Eylül günü Gazi Mahallesi Tepe Dura¤›, Gazi
halk›n›n haks›zl›¤a, adaletsizli¤e ve komplolara kar-
fl› tepkisini dile getirdi¤i bir alana dönüfltü. 3000 ci-
var›nda kiflinin kat›ld›¤› konserde kitlenin öfkesini ve
coflkusunu ifade eden sloganlar hiç susmad›. S›k s›k

'Grup Yorum'a Özgürlük', 'Sahte Belgelerle Tutukla-
nanlar Serbest B›rak›ls›n', 'Ne ‹stiyoruz, Adalet' slo-
ganlar›n›n at›ld›¤› konser, Yorum'un komplolarla ilgili
yapt›¤› konuflmayla bafllad›. Daha sonra türkülerine
geçen Yorum'a tüm kitle efllik etti. Coflkulu halayla-
r›n çekildi¤i konser,bir saate yak›n sürdü.

Grup Yorum, 18 Eylül günü de ‹zmir’deydi. Aysa
Organizasyon'un düzenledi¤i konsere 2.500 kifli ka-
t›ld›. Hakan Alak, konser s›ras›nda sahte belgelere
de¤indi ve Yorum üzerindeki bask›lar› anlatarak,
ölüm orucu direniflini selamlad›. Grubun "Da¤lar
Koynunda" parças›n›n beste sahibi Gürsel Akmaz, ‹z-
mir halk›na tan›t›ld›.

Grup Yorum’un gecekondu emekçileriyle bulufl-
mas›na, sokaklarda adalet istiyoruz diye hayk›rmas›-
na tahammül edemeyen AKP iktidar›n›n yerel yöneti-
cileri 22 Eylül günü Gebze’de yap›lmak istenen sokak
konserini yasad›fl› flekilde engelledi. Yorumcular yap-
t›klar› aç›klamada, “susmayaca¤›z, adalet için türkü
söylemeye devam edece¤iz” dediler.

Grup Yorum’un kampanyas›na bir destek de Ada-
na’da faaliyet gösteren Grup Nisan Günefli’nden gel-
di. 18 Eylül günü Adana ‹nönü Park›'nda bir bas›n
aç›klamas› yapan grup üyeleri, sahte belgelerle tu-
tuklananlar serbest b›rak›ls›n, Yorum üzerindeki bas-
k›lar son bulsun dediler. Nisan Günefli aç›klaman›n
ard›ndan
türküleri-
ni adalet
için söy-
ledi. Ey-
l e m d e ,
“ A d a l e t
‹çin Tür-
kü Söylü-
yoruz -
Grup Ni-
san Gü-
n e fl i ”
pankar t ›
aç›ld›.

26 Eylül
2004

8

Adana

Antakya

Grup YYorum NNurtepe ggecekondular›nda

Say› 125

Türk Ceza Kanunu'na “zina” ile ilgili bir mad-
denin konup/konmamas› üzerinden yaflanan
tart›flmalar, AB ile iliflkilerde yaflanan geliflme-
ler, AKP iktidar›n›n koltu¤unun bir ucunu Avru-
pa’ya (öteki ucu ABD’ye) ba¤l› bir flekilde ülke-
yi yönetti¤ini bir kez daha ortaya koydu.

K›saca geliflmeleri hat›rlayal›m:
AKP, hiçbir talebini yerine getiremedi¤i taba-

n›n› memnun etmek için “zina” maddesini
TCK’ya almak istedi. AB karfl› ç›kt›. AB’ciler
TCK’da onlarca anti-demokratik maddeyi b›ra-
k›p, beyinleri AB’ye ba¤l› oldu¤u için, sadece zi-
na ile meflgul oldular.

AKP klasik manevralar›ndan birini yaparak,
zina yerine “cinsel istismar” kavram› ile madde-
yi yeniden gündeme getirdi. Herkes aptal, bir
tek o ak›ll›yd›. Yutturamad›. TCK’n›n bir çok
maddesi meclisten geçmiflken, AB’den “TCK
bu haliyle olmaz” seslerinin yükselmesi ile tasa-
r›n›n tümünü geri çekti ve yine klasik bir AKP
takiyyesi ile uygun zaman kollamay› düflündü.

Avrupa, TCK Tasar›s›’n›n AB’de Türkiye ra-
poru aç›klanmadan ç›kar›lmas›n› dayatt›. AB bu
ülkeyi biz yönetiyoruz diyordu. Sadece hangi
yasalar›n ç›kaca¤› de¤il, bunun ne zaman ç›ka-
ca¤› da Brüksel’den emrediliyordu. AKP iktidar›
bu gerçe¤i herkesin aç›kça görmesinden rahat-
s›z oldu. Öte yandan islamc› kimli¤ini kurtarma
gayreti ile, son bir ç›k›fl yapt›. Erdo¤an, “AB bi-
ze kar›flamaz, buras› Türkiye, biz Türküz. Kendi
kararlar›m›z› kendimiz al›r›z” dedi.

TCK tam bir krize dönüflmüfltü.
“Türklük, ba¤›ms›zl›kç›l›k” celallenmesi ya-

latt›r›lacakt›. AB Komiseri Verheugen’den
TCK’n›n “Türkiye'nin AB'nin de¤erlerine uyma-
ya haz›r olup olmad›¤›n›n k›stas› oldu¤unu söy-
ledi ve ekledi: “Erdo¤an'›n bu reaksiyonu al›fl›l-
mam›fl bir tepki. Biz Türkiye'ye de¤il, Türkiye
AB'ye üye olmak istiyor.”

Bu kadar basit: AB’ye üye olmak istiyorsan,
içifllerim, ba¤›ms›zl›¤›m, kendi kararlar›m vs. di-
yemezsin. AB ne derse onu yapmak zorundas›n.

AKP iktidar› tam bir panik içindeydi. Ayn›
panik AB’cilerde de yafland›. AKP’ye “deste¤i

keseriz ha” imalar›nda bulundular. ‹ktidar pasa-
portunu Beyaz Saray’dan alan, koltukta Avrupa
deste¤iyle oturan bir iktidar için, bu emperyalist
odaklar›n sözcüsü olarak konuflanlar›n, yazan-
lar›n tehditlerinin ciddiye al›nmayacak yan›
yoktur elbette.

AKP’nin Pani¤i, AB’cilerin Tehdidi
AKP iktidar› paniklemekte hakl›yd›. Bu ikti-

dar›n bütün varl›¤› emperyalist deste¤e ve onla-
ra paralel hareket eden iflbirlikçi tekelci burju-
vazinin ve onlar›n medyas›n›n deste¤ine ba¤l›-
d›r. ‹slamc› kesimin yazalar›ndan Fehmi Koru
da bu tehlikeyi görüyor ve 22 Eylül tarihli Yeni
fiafak’ta flöyle uyar›yordu:

“Ak Partililer’in ellerindeki bütün ifli gücü b›-
rak›p flu soruya cevap aramalar›n›n zaman›:
‘Bu krizin sonunda Türkiye'nin Avrupa Birli¤i
üyeli¤inin önü kesilirse, ard›ndan gelecek siya-
si çalkant›da ayakta durabilir miyiz?".

Öyle ya, Ecevit AB’nin, IMF’nin bütün istek-
lerini yerine getirmesine ra¤men, Irak iflgali ko-
nusunda ayak direyece¤i düflüncesiyle emper-
yalist operasyonla nas›l alafla¤› edilmifl, örnek
olarak duruyordu. Burjuva bas›n›n AB’cilerin-
den de daha aç›k Ecevit örne¤ini verenler oldu.

Ayakta durmak AB’ye ba¤l›ysa, ABD’nin Or-
tado¤u politikalar›na endekslenmekse; bu ikti-
dar kimi temsil ediyordu? ‹slamc›lar›n koltukla
düflünceleri ve inançlar› aras›nda s›k›flt›klar›
nokta da buras›yd›. Tarikat holdingleri ve
AKP’liler bir yandan zinada oldu¤u gibi “islamc›
kimli¤i kurtarma” oyununa sar›l›rken, öte yan-
dan koltuktan, ç›kardan, dünya nimetlerinden
vazgeçemedikleri için, AB’cilikle islamc›l›k ara-
s›nda s›k›fl›p kalm›fl durumdad›rlar.

26 Eylül
2004

9

Say› 125

TCK’da ZZina TTart›flmas› vve AAKP

BBrrüükkssee ll ’’ddeekk ii
““ ‹‹kknnaa OOddaass ››””

Demokratikleflme
AB’nin umurunda
de¤ildir. “Türkiye
Avrupa için pazar
ve güvenlik aç›-
s›ndan laz›md›r”
diyen, Alman
tekellerinin söz-
cüsü Almanya
Baflbakan›n› din-
leyin! O, AB’nin
Türkiye aflk›n›
anlat›yor

Koltukta oturman›n yolu kendine ait hiçbir
düflüncenin olmamas›, kendine ait hiçbir politi-
kaya sahip olmamaya ba¤l›d›r. Beyin Avrupac›-
l›kla, Amerikanc›l›kla donat›lmal›, ekonomide
IMF talimatlar›, askeri alanda NATO emirleri ye-
rine getirilmelidir. Türkiye bu tan›ma uyan ikti-
darlarca yönetiliyor ony›llard›r. Ve AKP iktidar›
da onlar aras›nda en tiynetsizi olarak tarihe geç-
meyi flimdiden hak etmifl durumda. Kendince
“büyük politikalar” yap›yor havas› veriyor, an-
cak esip gürledi¤inin ertesi günü solu¤u AB ka-
p›lar›nda almak, el pençe divan durmak zorun-
da kal›yor. “Büyük Türkiye’nin güçlü lideri” ma-
sallar› art›k eskimifltir. Bu yutturmaca emperya-
list efendileri taraf›ndan flimdi Tayyip’i pohpoh-
lamak için kullan›lan mide buland›r›c› bir alay-
dan ibarettir.

Türbana ‘‹kna Odas›’ndan,
Brüksel’deki ‘‹kna Odas›’na
Tayyip Erdo¤an pani¤i “ben Brüksel’de

AB’yi ikna ederim, zina meselesini yanl›fl anl›-
yorlar” aç›klamalar›yla yat›flt›rmaya çal›flt›. Tay-
yip çark edecekti, ama bunu an›nda yapmas› da
mümkün de¤ildi. Çark etme yeri Brükseldi.

23 Eylül günü “krizin çözüldü¤ü”, AB’cilerin
ve AKP’nin rahatlad›¤› gün oldu. Brüksel’e gi-
den Erdo¤an, AB yetkilileri ile yapt›¤› görüflme-
nin ard›ndan Verheugen ile kamera karfl›s›na
geçti. TCK AB’nin istedi¤i gibi ve onlar›n belir-
ledi¤i zamanda ç›kacakt›. Bunun için Meclis ye-
niden ola¤anüstü toplant›ya ça¤›r›ld›.

Verheugen dediklerini yapt›rm›fl olman›n ra-
hatl›¤› ve emperyalistlerin Türkiye iktidarlar›n›
pohpohlama politikasan›n etkisini bilmenin uz-
manl›¤›yla Tayyip’e övgüler ya¤d›rd›.

Ben ikna ederim diye Brüksel’e giden Tay-
yip, ikna edilmiflti!!! T›pk›, YÖK’çü rektörlerin
genç k›zlar›n türbanlar›n› ç›karmalar› için bask›,
tehdit, demagoji her yola baflvurduklar› ikna
odalar› gibiydi Brüksel. Zaten türbanl› k›zlar›m›-
z› siyasi ç›karlar› için kullan›p soka¤a atanlar da
bunlar de¤il miydi? AKP islamc›l›¤› için inanc›n
de¤eri koltu¤un riske girdi¤i yere kadard›r. Öte-
sinde ikna odalar›na girmeye gönüllüdürler. Ör-

ne¤in, AB’nin üst düzey yöneticisi de flart de¤il,
üçüncü s›n›f bürokratlar›n›n “deste¤i keseriz te-
petaklak gidersin” anlam›na gelecek bir tek sö-
zü bile, Tayyip için en ikna edici sözdür.

Avrupa’n›n Derdi ‘Pazar’ ve ‘Güvenlik’
TCK, ülkeyi çok mu demokratiklefltirecek,

AB bunun için mi istiyor? Tam tersine bask›y›
yo¤unlaflt›r›yor. AB Türkiye’nin demokratiklefl-
mesinden de¤il, kendi denetiminde despot bir
iktidar›n yönetiminden yanad›r. AB’nin sorunu
demokratik bir TCK ya da baflka alanlardaki de-
mokratikleflme de¤ildir, hiçbir zaman olmam›fl-
t›r. Bu tür yasal düzenlemeler Avrupa Birli¤i’nin
tekellerin örgütü oldu¤u gerçe¤ini gizlemenin,
öte yandan Avrupa ve Türkiye kamuoyunu al-
datman›n araçlar›d›r. Avrupa için esas olan ç›-
karlar›d›r. Bu ç›karlar art›k aleni olarak dile ge-
tirilmektedir. Avrupa tekelleri için devasa siyasi
ve ekonomik ç›kar demek olan Türkiye’nin stra-
tejik önemi bunlardan biridir. Örne¤in Akil
Adamlar Raporu’nda Türkiye’nin Balkanlar,
Kafkaslar ve Ortado¤u’daki Avrupa ç›karlar›
konusunda ne kadar faydal› olaca¤› aç›kça be-
lirtilmekte ve AB’ye al›nmas› önerilmektedir.

Yine Almanya Baflbakan› Schröder’in, Türki-
ye’nin Avrupa aç›s›ndan önemini ‘pazar ve gü-
venlik’ aç›s›ndan formüle etmesi de bu aleni
aç›klamalardan biridir. 70 milyonluk devasa bir
pazar Avrupa tekelleri için elbette önemlidir.
“Güvenlik” dedikleri ise, en ucuz, en masrafs›z,
en uflak bir ordunun Avrupa’n›n bölge ülkeleri-
ne yönelik tehdit olarak kullan›lmas›, bu sayede
elde edilecek ç›karlard›r.

Esasen AB’cilerin panikleri boflunayd›. Ne
AKP AB’nden vaz geçebilir, ne de AB Türki-
ye’den. AKP’nin tek derdi koltu¤udur. Bu tür
fevri ç›k›fllar taban› selamlama ç›k›fllar›d›r. Vaz-
geçemeyece¤i tek fley koltuktur, onun d›fl›nda
her fleyi satar. Türkiye’nin üyeli¤i konusunda

26 Eylül
2004

10

Say› 125

AKP iktidar›n›n koltuk için
satamayaca¤› hiçbir fley yoktur.

“‹slami hassasiyetlermifl, “kimse
bizim içifllerimize kar›flamaz”

efelenmeleriymifl; hepsi halktan
bu gerçe¤i gizlemek içindir.

CHP’den Emperyalistlere ve Tekellere
Kendini ‹spatlama Hamleleri

AKP iktidar›n›n AB kap›lar›ndaki bocalama-
s›n› f›rsat bilen CHP, bu ortam› de¤erlendirmek
istedi. AB’cilik bayra¤›n› ele alan CHP, bir hafta
boyunca en h›zl› AB’ciydi. Dün ulusalc›l›k mas-
kesi takm›flt› ya, olsun önemli de¤ildi. fiimdi
burjuvaziye ve emperyalistlere sizi en iyi biz
temsil ederiz deme zaman›yd›. Burjuva siyaseti-
nin karakteridir, ideolojileri, kimlikleri yoktur,
hangi alan boflsa oraya oynar ve halk› aldatmak
isterler. T›pk› bugün AKP’nin yoksuldan yana
görünme numaralar› gibi.

Avrupa içindeki tart›flmalar da bir anlamda onlar›n
kendi içindeki iktidar kavgas›n›n ürünüdür. Karfl›-
l›kl› pazarl›klarla “AB’ye üyelik” sürecinin uzat›lma-
s›, flu anki politikan›n eksenini oluflturuyor. AB hem
kullanacak hem de kendi içinde sorun yaratabile-
cek üyeli¤i ask›da tutacak.

Sistematik ‹flkenceyi AB Meflrulaflt›r›yor
AKP iktidar› rahatlam›flt›r art›k. Hele ‹çiflleri ve

Adalet bakanlar› ile iflkenceciler havalarda uçuyor-
dur. Yalanlar›na AB’den destek buldular. Brüksel’de
ikna olmaya giden Tayyip’e övgüler ya¤d›ran Ver-
heugen, araflt›rd›klar›n›, Türkiye’de sistematik ifl-
kence olmad›¤›n› söyledi. Nas›l m› anlam›fllar? Bü-
rokratlar›n› gönderip iki gün araflt›rma yapm›fllar.
fiu zekaya, flu h›za bak›n; üç günde anlay›verdiler.

Türkiye’deki ç›karlar›n› en iyi temsil etti¤ini dü-
flündükleri iktidara destek vermek için her türlü zul-
me onay vermeye haz›rd›rlar. F tiplerine, katliama
onay verenlerin, iflkenceye onay vermesi ve t›pk›
polis flefleri gibi, iflkenceleri münferit diye görmesi
kimseyi flafl›rtmamal›d›r. AB gerçe¤idir bu.

Türkiye’nin “‹çiflleri” ve 50 Y›ld›r
Yokedilen Ba¤›ms›zl›k!
AKP iktidar›, herkesçe alay edilen, onuru yerler-

de sürüklenen, “AB bize kar›flamaz” deyip, sonra
çark etmek için büyük sanc›lar çeken bir iktidar-
d›r. Anlafl›lan Tayyip bir an “Bir Türk dünyaya be-
deldir” diye düflünüp, Viyana kap›lar›ndaki atalar›n›
hat›rlad›, ama ba¤›ml› bir iktidar›n halk› aldatmak
için bile olsa bu tür ç›k›fllar yapamayaca¤›n› burnu
sürtülerek ö¤rendi.

Bu arada en çok bafl› dönen Cemil Çiçek oldu.
Bir gün en keskin AB’ci, ertesi günü zina yasas›n-
dan yana, bir sonraki gün “birilerinin AB’ye yaslan-
d›¤›n›” söylüyor, bir sonraki gün t›p›fl t›p›fl Brük-
sel’deki ‘ikna odas›’na kofluyordu.

Ekonomide IMF ipine, siyasette AB buyru¤una,
Ortado¤u’da ABD kullu¤una kendini adayacaks›n,
sonra da “biz Türküz” deyip sözde ba¤›ms›zl›kç›l›k
yapacaks›n. Herkes biliyor gerçe¤i ve bu nedenle
Tayyip tam bir alay konusu haline gelmifltir.

Genelkurmay ve tüm düzen partileri, ifllerine
gelmedi¤inde “içifllerimize kar›flamazlar” derler.
Küreselleflme, globalleflme, ulusal s›n›rlar kalk›-
yor, art›k ülkelerin içiflleri diye bir fley yoktur hika-
yesini anlatan da onlard›r. IMF’yle, NATO’yla ko-
yun koyuna olanlar, iflgal orta¤› olanlar onlard›r. “F
tiplerini AB de onayl›yor” diye savunanlar onlard›r.
Ama faflizmi uygulamakta, daha büyük bir “özgür-
lük” istiyorlar emperyalist efendilerinden. Bütün s›-
k›nt›lar›, demagojik ç›k›fllar› da buradan kaynakla-
n›yor. Ba¤›ms›zl›¤›m›z› yok edenler, ba¤›ms›zl›k de-
magojisi yap›yorlar.

26 Eylül
2004

11

Say› 125

AKP; Irak’tan
Elini Çek!

“Irak pazar›ndan vazgeçemeyiz”
diyen iktidar, Irak halk›n›n
katledilmesinin orta¤›d›r

Irak’ta öldürülen ve rehin al›nan floför sa-
y›s› her gün art›yor. Son olarak 10 iflçi rehin
al›nd›. Irak'ta 160 milyon dolarl›k yol ihalesi
alan Veziro¤lu fiirketler Grubu'nun sahibi Ali
Haydar Veziro¤lu, 'Irak'taki faaliyetleri don-
durduklar›n›' aç›klad›. Ama geçici oldu¤unu
belirtmekten, mobil faaliyetlerini sürdürece-
¤ini aç›klamaktan da geri durmad›. Ç›karla-
r›ndan vazgeçemiyor tekeller. 10 iflçi de gün-
dem olmasa, ölmelerini sadece izlerlerdi.

AKP iktidar› da sadece izliyor ölümleri.
Alay eder gibi, “Suriye güzergah›n› kullan›n”
ça¤r›lar› yap›yor.

Irak’tan vazgeçemezlermifl, çünkü “insani
görevleri varm›fl”. Çocuklara masallar. “Irak
bizim için büyük bir pazar” diyen siz de¤il
miydiniz? ABD’ye üs yapan inflaat tekelleri
mi insani yard›m götürüyor?

B›rak›n bu maskaral›klar›.
Irak’ta ticaret ad›na yapt›¤› her türlü faali-

yet gerçekte halk›n kan›n› dökmekle ayn› an-
lamdad›r. Kimse kimseyi aldatmas›n.

AKP iktidar›, “islamc› iktidar›z, Müslüman
ülkeyiz, direniflçileri aldat›r›z” hesab› yapt›.
Böylece iflgal ortakl›¤›n› islamc› kimli¤inin
arkas›ndan sürdürecekti, öte yandan “Müslü-
man kardefllerimiz” riyakarl›¤›n› elden b›rak-
mayacakt›. Art›k bu pespaye politika t›kan-
m›flt›r. ‹flgale karfl› savaflan bir halk›n, iflgal
ortakl›¤›na, iflgali meflrulaflt›racak hiçbir fa-
aliyete izin vermemesi, en do¤al hakk›d›r. Di-
reniflçiler bunu yap›yor. Yöntemlerini eleflti-
rin, ya da onaylay›n, hiçbir önemi yoktur. As-
lolan AKP’nin tekellerin ç›karlar› için Irak pa-
zar›ndan pay kapma, iflgali meflrulaflt›rma,
iflgalciye lojistik destek verme faaliyetleridir.

AKP ‹ktidar› derhal Irak’ta iflbirli¤ine, iflga-
li meflrulaflt›rma faaliyetlerine son vermelidir.

AKP’liler, AKP’yi destekleyen islamc›lar;
Irak halk›n›n kan›na girmeye son verin! Top-
raklar›n›n ya¤malanmas›na, gelinlerinin, k›z-
lar›n›n ›rz›na geçilmesine, bebelerinin bomba-
larla katledilmesine ortak olmay›n.

26 Eylül
2004

12

Say› 125

Emekçiler’den

KESK, Kamu-Sen, Memur-Sen ile hükümet
aras›nda sürdürülen toplu görüflmenin ikinci turu
23 Eylül günü yap›ld›. Bu görüflme sonucunda
da memurlar›n talepleri kabul edilmedi. Öyle ki,
hükümet kendisi de somut bir öneri getirmemek-
te, istenen ücreti karfl›layamayacaklar›n›, IMF
program›n› uygulayacaklar›n› dile getirmektedir.
K›saca “IMF ne diyorsa o” demektedir. Demokra-
tik, sendikal haklar konusunda da, “AB’ye
uyum”da yeri yoksa, AB istememiflse, bu talep-
leri de kaale almamaktad›r.

Vizite Eylemi ve Miting
Görüflme ç›k›fl›nda bir aç›klama yapan sendi-

kalar, hükümetin IMF’nin gözüne bakt›¤›n› dile
getirdiler. KESK Baflkan› Sami Evren, hükümetin
talepleri karfl›layamayacaklar›n› söylemekle ye-
tindiklerini belirterek, “Bizim taleplerimiz insanca
yaflam talepleridir. Ancak siz ne öneriyorsunuz
dedi¤imiz zaman, s›k› mali politikalar›n devam
edece¤ini söylüyorlar.” dedi.

Bu hükümetin iflsizlik, d›fl borçlar sorununu,
70 milyon halk›n sorununu çözmem dedi¤ini ifa-
de eden Sami Evren, “Hükümet utan›yor.
IMF’den utan›yor. IMF’den utanan bir hükümet
istemiyoruz.” fleklinde sözlerini sürdürdü. Görüfl-
melere gelen 20 kiflilik KESK heyetinin önüne
dahi polis barikat› kuruldu¤unu hat›rlatan Evren,
“bu hükümetin demokrasi söylemi de yaland›r.
Grev hakk›n› tan›m›yor, toplu pazarl›k hakk›n›
tan›m›yor, gösteri yürüyüflleriyle ilgili de¤ifliklik
yapm›yor, örgütlenme özgürlü¤ü önündeki en-
gelleri kald›rm›yor.” dedi.

KESK, hükümetin bu tutumuna karfl› 81 ilde
25 Eylül’de yap›lacak mitinglere ça¤r› yaparken,
Kamu-Sen Baflkan› Bircan Aky›ld›z da 24 Eylül
günü viziteye ç›kacaklar›n› duyurdu.

‹ktidar Demagoji Yap›yor
Sendikalar›n ard›ndan aç›klama yapan, devlet

bakan› M. Ali fiahin, sendikalar›n taleplerini kar-
fl›lad›klar›nda, enflasyonun yükselece¤i, köylere
yol yapamayacaklar› gibi demagojilere baflvurdu
ve “‹steyene istedi¤ini verirsek enflasyon f›r-
lar.” dedi. Demek ki, ekonominin düzelmesinin
yolu buradan geçiyor; herkesi aç b›rak›rsan eko-
nomi düzelir. Bir tek IMF borçlar›n› ödemekte so-
run ç›karmaz bu hükümet, bütçenin büyük bölü-
mü borç faizlerine giderken böyle ars›zca dema-
goji yapamazlar. Evren’in IMF elefltirilerine dahi
katlanamayan, cansiperane IMF’yi savunan hü-
kümet sözcüsü, “memurlar› temsil ettiklerini söy-

lüyorlar, hükümetin ekonomi politikalar›n›, IMF
ile iliflkilerini elefltiriyorlar. Bunu yapacaklarsa
politikaya at›ls›nlar.” sözleriyle de , biz ne verir-
sek, ona raz› olacaks›n›z, siz kap›kulusunuz, sizi
aç b›raksa da IMF ile iliflkilere kar›flamazs›n›z di-
yor. fiahin memurlar›n taleplerini kabul etmemek
için baflvurdu¤u demagojilerini, sendikalar›n gre-
ve ça¤›rmalar› durumunda suç iflleyecekleri teh-
didiyle noktalad›.

Hükümetin bilinen tavr› art›k nettir; AKP ikti-
dar› IMF’nin emri d›fl›nda tek bir ad›m ata-
maz. IMF ne diyorsa, memura onu dayat›yor. Me-
murlar›n direniflten, IMF’ye karfl› sürekli ve genel
direnifli hedefleyen bir sürece girmektenbaflka
yolu yoktur. IMF’nin elefltirilmesine dahi taham-
mül edemeyen iktidar, asl›nda bu iliflkinin iyice
deflifre edilmesinden korkmaktad›r. Bu iktidar›n
IMF’cili¤i zay›f karn›d›r. Sözde muhalefet partisi
CHP bu konuda sesini ç›karmad›¤› için rahatt›r.
Toplumsal muhalefet bu konuda ciddi bir ç›k›fl
yapamam›flt›r. fiimdi bir tek KESK Baflkan›’n›n
konuflmas› dahi panikletmektedir iktidar›. IMF’yi
AKP ile bütünlefltiren bir mücadele karfl›s›nda
kolay demagoji de yapamayacaklard›r.

Hükümet Memurla Alay Ediyor

Memurlar Eylemde
23 Eylül’de yap›lan görüfl-
me öncesinde memurlar
çeflitli eylemlerle, kurduk-
lar› çad›rlarla taleplerini di-
le getirmeye devam ettiler.

Eskiflehir, Zonguldak, Bolu,
Konya, K›rflehir ve K›r›k-
kale bölgelerinden yürü-
yüflle Ankara'ya gelen
KESK üyesi memurlar, 19 Eylül günü Yüksel Cadde-
si’nde bir eylem yaparak toplugörüflme aldatmacas›na
hay›r dediler ve grevli toplu sözleflmeli sendika talebi-
ni dile getirdiler. Sami Evren’in kitleye yönelik bir ko-
nuflma yapt›¤› eylemin ard›ndan, memurlar, K›z›lay
Meydan›’nda “‹flsizli¤e, yoksullu¤a ve haks›zl›¤a boyun
e¤meyece¤iz” bafll›kl› bildirileri da¤›tt›lar.

KESK üyesi memurlar 19 Eylül günü, Ankara, ‹zmir,
Diyarbak›r, Adana'da eylemdeydiler. Yürüyüfl ve bas›n
aç›klamalar›na, her ilde çevre illerdeki sendika yöneti-
cileri de kat›ld›lar. KESK Samsun fiubeler Platformu,
Cumhuriyet Meydanı’nda dayanıflma çadırı ve imza
standı açtı.

Kamu-Sen baflta Ankara S›hiye olmak üzere illerde
toplugörüflme çad›rlar› kurarak talepleri konusunda
halk› bilgilendirdi.

26 Eylül
2004

13

Say› 125

Beyo¤lu’nda grev karar›
D‹SK’e ba¤l› Genel-‹fl Sendikas›, ‹s-
tanbul Beyo¤lu Belediyesi’nde 17
Eylül günü grev karar›n› ast›. Bele-
diye önünde toplanan iflçiler, “Söz-
leflme Hakk›m›z, Grev Silah›m›z”,
“‹flçiyiz Hakl›y›z Kazanaca¤›z” slo-
ganlar› att›lar. Burada bir bas›n
aç›klamas› yapan Genel-‹fl 3 No’lu
fiube Baflkan› Mevsim Gürlevik,
M‹KSEN ile yap›lan görüflmelerde
anlaflma sa¤lanamad›¤›n› belirte-
rek, kendileri için as›l önemli olan›n
demokratik kazan›mlar oldu¤unun
alt›n› çizdi.

THY’de Eylem
Türk Hava Yollar› iflçileri, 21 Eylül
günü THY Genel Müdürlü¤ü önün-
de yapt›klar› eylemle, kurumdaki
çeflitli sorunlar›n giderilmesini iste-
diler. “Halka arz özellefltirme talan›-
n›n makyaj›d›r” yaz›l› dövizler tafl›-
yan 200 kifliye seslenin Hava-‹fl
Genel Baflkan› Atilay Ayçin, hava-
yollar›ndaki sorunlar› dile getirdi.

Sümerbank ‹flçileri
Direniflte Kararl›
‹stanbul Bak›rköy kurulu bulunan Sü-
merbank’›n sat›fl›n›n onaylanmas›-
n›n ard›ndan iflçiler yeniden eyleme
geçti. Özellefltirmeye karfl› aylarca
mücadele eden iflçiler, 20 Eylül gü-
nü fabrika önünde toplanarak bura-
da bir bas›n aç›klamas› yapt›lar ve 6
Ekim’den itibaren fabrika önünde
nöbet tutmaya bafllayacaklar›n› du-
yurdular. TEKS‹F Sendikas› Bak›r-
köy fiubesi üyesi 800 iflçi fabrika
bahçesinde “‹flte buras› direnifl yu-
vas›” sloganlar›yla direnme kararl›l›-
¤›n› dile getirdi. Yap›lan aç›klamada
direnifle
ve AKP
iktidar›-
n›n iflçi
düflman-
l › ¤ › n a
v u r g u
yap›ld›.

D‹SK’den ‘K›dem Tazminat›’ Protestosu
AKP iktidar› bu kez de

k›dem tazminatlar›na göz
dikti. 15-16 Eylül günle-
rinde toplanan 9. Çalıflma
Meclisi'nde kıdem tazmi-
natının fona devredilmesi
görüflüldü. IMF porgram›-
n›n bir parças› olan ve te-
kelci sermayenin rekabet
gücünü gelifltirmeyi he-
defleyen sözkonusu uygu-
lamay› protesto eden
D‹SK, toplant›y› terk etti.

D‹SK, bu tavr›n›n ard›ndan bir çok kentte 16 Eylül günü Ça-
l›flma Bölge Müdürlükleri önünde yapt›¤› eylemlerle, iktidar›n
emekçilere yönelik sald›r›lar›n› protesto etti.

‹stanbul’da Genel-‹fl 2 No'lu fiube önünde toplanan 600 iflçi,
"12 Eylül Zincirini K›ral›m, K›dem Tazminat›na Dokunulamaz”
ve "Kölelik Yasalar›na Hay›r” pankartlar›yla Bölge Müdürlü¤ü’-
ne yürüyüfle geçti. "Yaflas›n Örgütlü Mücadelemiz, Direne Dire-
ne Kazanaca¤›z, Kahrolsun IMF, ‹flbirlikçi AKP" sloganlar›yla yü-
rüyen iflçileri polis engellemek istedi. ‹flçilerin kararl› tutumuyla
yürüyüfl sürdürülürken, bölge müdürlü¤ü önünde bir bas›n aç›k-
lamas› yap›ld›. ‹flçiler ad›na aç›klama yapan Birleflik Metal-‹fl
Sendikas› Genel Baflkan› Adnan Serdaro¤lu, Çal›flma Meclisi
toplant›s›n› hat›rlatarak, toplant›da ifl yaflam›n›n sorunlar›n›n de-
¤il sermayenin ihtiyaçlar›n›n gündem yap›lmak istendi¤ini söy-
ledi. Bu dayatmay› kabul etmeyeceklerini belirten Serdaro¤lu,
“‹ktidar uluslararar›s› sermaye örgütlerine istedikleri k›s›tlamay›
yapmak için söz vermifltir. Bu nedenle önümüzdeki aylarda
gündeme sosyal güvenlik sisteminin yap›land›r›lmas› ad› alt›n-
da yeni bir yasa tasla¤› gelecektir. Bu taslak ile çal›flanlar ve ai-
leleri için yaflam daha zorlaflacakt›r. ‹lk yapacaklar› emeklilik
yafl›n›n yükseltilmesi, emeklili¤e hak kazanmak için gerekli sü-
renin artt›r›lmas›, emekli ayl›klar›n›n indirilmesi olacakt›r. ‹kinci
ve y›k›c› ad›m sa¤l›k sisteminde yap›lacakt›r.” fleklinde konufl-
tu. Aç›klamadan sonra Grup Yorum'un Grev Halay› parças›yla
halaylar çeken iflçiler sloganlarla eyleme son verdiler.

Kölelik Dayatmas›na Karfl› Mücadele
D‹SK’e ba¤l› Birleflik Metal-‹fl Sendikas› 20 Eylül günü bir bas›n

toplant›s›yla düzenleyerek ‘Metal ‹flçisinin Gerçe¤i’ bafll›kl› raporu-
nu aç›klad›. Aç›klamay› D‹SK Genel Baflkan› Süleyman Çelebi,
Birleflik Metal-‹fl Genel Baflkan› Adnan Serdaro¤lu okudu. Çelebi,
raporun ortaya koydu¤u verilere dayanarak, öne ç›kar›lmas› gere-
ken talep ve eylemlere de¤indi. Daha az iflçiye daha çok ifl yapt›-
r›ld›¤›n› söyleyen Çelebi, kölelik koflullar› dayat›ld›¤›n› belirterek,
“Hükümet tercihini sermayeden yana yapm›flt›r” dedi. iflçilere yö-
nelik sald›r›lar› maddeler halinde s›ralayan Çelebi 12 Eylül uygula-
malar›na karfl› bafllat›lan kampanyan›n önemine dikkat çekti. Çe-
lebi’nin ard›ndan söz alan Serdaro¤lu da iflçilerin çal›flma, yaflam
koflular›n›n a¤›rlaflt›r›ld›¤›n› dile getirdi ve daha kararl› mücadele et-
meliyiz dedi.

26 Eylül
2004

14

Say› 125

1886 Amerikas›... Chicago... 8 saatlik iflgünü
için mücadele eden iflçiler Spies, Parson, Linng
ve di¤erleri...

Ve burjuvazi örgütlü... Amerikan sermaye-
darlar›n›n ilk konrta örgütü olarak bilinen P‹N-
KERTON örgütünü kurdular.

Chicago grevlerin en örgütlü oldu¤u yerler-
den birisidir, 8 saatlik iflgünü mücadelesinin ön-
cüleri de buradayd›. Bu eyalette grev ve göste-
riler 3 May›s’a kadar sürer, 3 May›s günü aylar-
d›r grevde olan Mc Cormic iflçileri ile grev k›r›c›-
lar aras›ndaki çat›flmay› bast›rmak bahanesiyle
polis grevcilere atefl açar.

Alt› iflçi öldü ve onlarcas› yaraland›. Bu olay›
protesto etmek amac›yla August Spies önderli-
¤inde Haymarket Alan›'nda bir protesto gösteri-
si düzenlendi. Eyalet valisi bile gelip bu gösteri-
yi bir süre izlemiflti.

Katledilen iflçiler, yarg›lanan iflçi
önderleri; Senaryo hiç de¤iflmiyor

Önce Spies konufltu. Sonra baflka yerde olan
Parsons'u bulup getirdiler, o konufltu. Miting da-
¤›lmaya bafllam›flt› ki, Ficiden kürsüye geldi o
konufltu. Sonra... Sonras› patlayan bombalar,
direk iflçilerin üzerine atefl açan polisler ve hala
bugün bile net olarak bilinmeyen ölü say›s›.

Önce 30 kifli gözalt›na al›n›r iflçi liderlerin-
den. Sonra gözalt› say›s› 12’ye, ard›ndan 8’e
iner. Amaç, 8 saatlik iflgünü mücadelesinin ön-
cülerini yok etmek için kullan›lacak deliller elde
etmektir.

Hakk›nda dava aç›lan 8 saatlik iflgünü müca-
delesinin öncüleridir: Baflta enternasyonalist Al-
bert R. Parsons, August Spies, Samuel J. Fici-
den, Eugene Schawab, Adolph ,Ficher, George
Engel, Louise Linng ve Oscar Neebe.

Dava 21 Haziran 1886'da bafllad›. Gösterme-
lik bir yarg›lamadan sonra, 7 kifli ölüme mah-
kum edildi. Bir kifli ise 15 y›l ceza ald›.

Dava ilginç geliflti, san›klar lehine bir çok fley
de¤erlendirmeye bile al›nmad›. Bir çok soru

vard› ortada, hiçbirisi cevap-
lanmad›. Çok basit sorulard›
bunlar.

Binlerce kiflinin kat›l›¤› bir
miting, iflçiler çocuklar› ve
eflleriyle oradayd›lar, neden
kendi çocuklar›n›n efllerinin
üzerine bomba ats›nlar? En
basit soru buydu, neden yap-
s›nlar bunu?

Polis flefi zaten da¤›lmak-
ta olan insanlara neden sürekli “da¤›l›n” diyor
ve panik yarat›yordu? Kim atefl ediyordu iflçile-
rin üzerine? Pinkerton diye bir ögrüt vard›, arafl-
t›r›lmal›yd›. Parson neden geldi teslim oldu?
E¤er suçlu olsa gelir miydi? Teslim oldu ve ida-
ma mahkum edildi.

Bir çok yerde karar protesto edildi, imzalar
topland›, idam mahkumlar› sepmati toplamaya
bafllam›flt› halk nezdinde. Böyle olmazd›, karar
de¤iflti. Üçü ömür boyu hapse çevrildi. Sempati
büyüyordu tutsaklara.

Sekiz kifliden yedisi idama mahkum oldu.
‹dam›n infaz›ndan dört gün önce a¤z›nda dina-
mit patlarak öldü bir kifli, halk›n sempatisi yok
edilmeli, edilemiyorsa azalt›lmal›yd›. Bombac›
her zaman bombac›d›r, bak›n kendi a¤z›nda di-
namit patlatt› ve öldü. Luiss Linng, zaten bom-
bac›yd› Haymarket’te de bomba patlatm›flt›.

Çok kaba yapl›yordu her fley. Hapishanedeki
bir kifli dinamiti nerden bulmufltu, neden dina-
mit, daha basit bir flekilde bir ölüm de¤ilde?
Bunlar olaylar› izleyen, duyan, okuyan HERKE-
S‹N düflünebilece¤i fleylerdi. Kimse soru sorma-
d›, soru soranlar olsa bile cevaplar›nda ›srarl› ol-
mad›. Korku daha bask›n geldi. Korku sessizli-
¤i sessizlik teslimiyeti getirdi.

Burjuvazi en kaba yalanlar› söylüyor;
Devrimciler, demokratlar, ayd›nlar

gerçe¤i, oynanan oyunu ortaya ç›karmak
için biz ne yap›yoruz?

Parson idama giderken "SESS‹ZL‹⁄‹M‹Z‹N
SÖZLER‹M‹ZDEN DAHA FAZLASINI SÖYLED‹-
⁄‹ GÜNLER DE GELECEK!' diyerek durumu
anlatm›flt›r. Bu bir yak›nma de¤il bir inançd›r.
Gerçe¤e olan inanç. Bu Parson’un inanc›d›r, bu
inançla direnmifltir Parson ve arkadafllar›.

Bu mücadelenin üzerinden yüzy›l› aflk›n za-
man geçti. Ve mücadele tarihi art›k flunu yaz›-
yor: SESS‹ZL‹K TESL‹M‹YETE, TESL‹M‹YET ‹fi-
B‹RL‹⁄‹NE, ‹fiB‹RL‹⁄‹ ‹SE ‹HANETE GÖTÜRÜR.

Bu aptalca komplo yüzy›l önce kuruldu ve

SESS‹ZL‹K TESL‹M‹YETE
TESL‹M‹YET ‹fiB‹RL‹⁄‹NE

‹fiB‹RL‹⁄‹ ‹SE ‹HANETE GÖTÜRÜR

sessiz kalmamal›y›z
HHaayymmaarrkkeett DDaavvaass ››

26 Eylül
2004

15

Say› 125

idamla sonuç-
land›. Enternas-
yonalist iflçi ön-
derleri idam
edildi. Ve iflçi
önderinin a¤z›n-
da dinamit pat-
lat›ld›, hem de
hap ishanede ,
hem de idam-
dan dört gün
önce. Ak›l al-
maz. Ama halk›
aptal yerine ko-
yup tüm dünya-
ya böyle aç›kla-
d› Amerikan
sermayedarlar›.

Oysa onlar sosyalist iflçi önderleriydi.
Ethel ve Julius Rosenberg, bir gecede sovyet

casusu ilan edilip elektrikli sandalyede idam
edildiler. Bafllang›çta kendileri bile ciddiye al-
mad› bu iddialar› ama kapitalistler son derece
kaba ve pervas›zd›lar.

Sacco ile Vanzetti’nin öldürdü¤ü iddia edilen
mutemeti öldüren çete flefi yaz›l› dilekçe verir
mahkemeye. Davan›n konusu bu muydu ger-
çekten? Ama Sacco ile Vanzetti idam edilir hem
de yedi sene ölüm hücresinde bekletilerek.

‹ster inan ister inanma; her fley benim elimde
diyor ve meydan okuyor burjuvazi.

Peki biz ne yap›yoruz, neyi bekliyoruz?

Devrimciler, demokratlar ayd›nlar; biz
neyi bekliyoruz?

Bak›n 82 insan; Dünyan›n befl ayr› ülkesinde
ayn› anda yap›lan operasyon... Bir gecede sa-

dece sosyalist kimlikleri nedeni ile terörist ilan
edilen 82 insan... Ve yine yüzyirmi y›l önceki gi-
bi ve yine elli y›l önceki gibi her fley.

Burjuvazi hala o denli kaba.
Burjuvazi hala o denli örgütlü.
Burjuvazi hala bizi koyun yerine koyuyor.
Neden bu sessizlik? Bu sessizlik bizi teslimi-

yete götürmesin!!!
Ard›m›zda b›rakt›¤›m›z onlarca deneye ra¤-

men neden hala sessiz kal›yoruz?
Bak›n komediye;
Örgüt oturmufl befl üldeke flehirlerde, yedi

bölgede, da¤larda, derneklerde nerede ne kadar
adam varsa hepsinin kod ismini bir derginin ge-
nel yay›n yönetmenine tek tek yazm›fl. fiunun
kod ismi budur bunun kod ismi budur Gülizar,
bunlar› bil emi demifl!!!

Örgüt daha yap›lmam›fl bir eylemin nas›l üst-
lenilece¤ini ve dergide nas›l bir haber yaz›lmas›
gerekti¤ini, derginin genel yay›n yönetmenine,
Gülizar Kesici’ye yazm›fl. Hem de bir feda eyle-
minin.

Örgüt tüm mahallelerde kim pankart asm›fl,
kim silahlar› nereye saklam›fl, hepsini derginin
genel yay›n yönetmeni ile tart›flm›fl, ismi soysi-
mi ve göbek ad› dahil bunlar›n hepsini yazm›fl.
Silahlar›n nereye gömülü oldu¤unu da Gülizar’a
söylemifl.

Gülizar tek kiflilik örgüt, Gülizar herfleyi bili-
yor, Gülizar her türlü karar› al›yor.

Komik, saçma! Hem de illegal bir örgüt bu!
Ama bu komediyi ortaya ç›kartamazsak, is-

patlamazsak, karfl› ç›kmazsak; bu 82 insan y›l-
larca tutsak kalacak. Ömürlerinin yar›s›n›, en az
on y›l›n› F tiplerinde geçirecekler.

Sosyalist olduklar› için as›ld›lar...

Dünyan›n en büyük Aspestos
fiirketi James Hardie'nin 7 bin
göçmen iflçi ailesini Akci¤er kan-
seri yapt›¤› aç›¤a ç›kt›. Bu say›
2040’a kadar 50.000'e ç›kacak.

Hardie tekeli, bu olay›n aç›¤a
ç›kmas›n›n ard›ndan 2.24 mil-
yon dolar tazminat› iflçilere öde-
memek için Avustralya’daki bur-
juva yasalardan yararlan›yor. Bu-
nun için, "T›p Araflt›rma ve Taz-
minat Fonu" ad›nda sahte bir
dernek kuran flirket, yasalara

göre bu fona para aktarmas› ge-
rekirken, derne¤e ba¤›fl olarak
toplanan paralar› dahi kasas›na
indiriyor. fiirket bu dernek arac›-
l›¤› ile Kanserden ölen iflçilerin
sorumlusunun Asbestos olmad›-
¤›n› ispatlamaya çal›fl›yor. Tüm
bunlara karfl›n Aspestos’un kan-
ser yapt›¤›n›n netleflmesinin ar-
d›ndan ise tekelci burjuvazi yeni
bir oyuna baflvuruyor ve flirket
kaynaklar›ndan büyük bir k›sm›n›
Hollanda ve ABD’ye tafl›yor. Bu
durumda tazminat ödemekten
de kurtuluyor.

‹talyan, Yunan ve Türkiye kö-
kenli göçmen iflçilerin dil bilme-

mesi, a¤›r ifllerden baflka çarele-
rinin olmamas› gibi açmazlar›n›
kullanan tekeller, bilerek onlar›
katlediyor. Ma¤dur iflçiler flimdi
sadece “adalet istiyoruz” diye
hayk›r›yorlar.

21 Eylül 2004’te ba¤›ms›z bir
komisyon taraf›ndan ortaya ç›ka-
r›lan bu olayda, burjuva yasalar›
tekellerin yan›nda. Kapitalizmin
insana, emekçilere düflmanl›¤›-
n›n somut bir örne¤i. Yasalar,
hukuk tekellerden yanad›r, burju-
va demokrasisi için yoksul göç-
menlerin, emekçilerin ne de¤eri
olabilir ki, öte yanda devasa te-
keller dururken...

Tekeller Göçmen ‹flçileri
Kansere Mahkum Ediyor

Nepal Komünist Partisi
(Maoist) 31 A¤ustos 2004
tarihinde sona eren Merkez
Komitesi toplant›s›nda, için-
de bulunulan ‘stratejik den-
ge’ aflamas›ndan ‘stratejik
sald›r›’ aflamas›na geçifl ka-
rar› al›nd›. Kararlar NKP(M)
Baflkan› Prachanda imzas›y-
la yay›nland›. Mao’nun Halk
Savafl› startejisini yaflama
geçiren NKP(M) bu kararla
devrim yürüyüflünde yeni bir
aflamaya, iktidar yürüyü-
flünde son aflamaya girifli
müjdeliyor. Nepal devrimci
hareketi ülkenin büyük bir
bölümünde nüvelerini olufl-
turdu¤u Halk Cumhuriye-

ti’ne do¤ru ilerliyor.

Yoksullar›n Devrimi Büyüyor
NKP(M) 1996 y›l›nda Nepal gerici krall›¤›na

karfl› gerilla savafl›n› bafllatt› ve k›sa sürede bü-
yük at›l›mlar gerçeklefltirdi. Reformist, revizyo-
nist solun de kentlerde etkin oldu¤u Nepal’de bu
ç›k›fl statükolar› da sarst› ve yoksul Nepal halk›-
n›n ezici bir ço¤unlu¤unu, kentlerdeki iflçi s›n›f›-
n›n büyük k›sm›n› gerilla cephesinde birlefltirdi.
Parti baflkan› Prachanda önderli¤inde Halk Sava-
fl›n› sürdüren NKP(M), NKP(ML-Maflal) ile de bir-
leflerek gücünü daha da büyüttü. Bar›fl görüflme-
leri de yapt› gerillalar. NKP(M), A¤ustos 2003’de
sonuncusu yap›lan bu görüflmeleri, iktidar hede-
finden vazgeçme olarak de¤il, halk savafl›n›n ka-
zan›mlar›n›n dayat›lmas› olarak ele ald› ve bu
çerçevede yürüttü görüflmeleri. A¤ustos 2003’te
ateflkes sona erdirildi ve bugün gerilla savafl› ye-
ni bir aflamaya giriyor.

Hat›rlanaca¤› gibi bu karar›n bir pratik haz›rl›-
¤› olarak bu ay bafl›nda baflkent Katmandu gün-
lerce kuflat›lm›fl, kente girifl ç›k›fllar durdurulmufl-
tu. Yine, Nepal’deki büyük tekellerin ülkeyi terk
etmesi deklere edilmifl ve bu karar etkili olmufltu.
Son olarak gerillan›n ça¤r›s›yla hareket eden iflçi
sendikalar› ve NKP(M)’nin deklerasyonuna uya-
rak kapanan flirket say›s› 40’› geçmifl durumda.
Binlerce gerillas›n›n yan›s›ra, 100 bin civar›nda
milis gücü bulunan NKP(M) ülkenin yüzde 80’ini
kontrolü alt›nda tutuyor. Gerilla denetiminde bu-

lunan bölgelerde NKP(M) önderli¤inde halk güç-
lerinin yer ald›¤› Birleflik Devrimci Halk Konseyi,
kraliyete karfl› halk›n iktidar›n› temsil ediyor. Bu
alanlarda ekonomi, yönetim, sosyal yaflam, e¤i-
tim konsey taraf›ndan örgütleniyor. Kentlerdeki
gücü ise, geçti¤imiz y›l yaflama geçirilen 3 gün-
lük genel grevde net olarak ortaya ç›km›fl, grev
hayat› tamamen durdurmufltu. Nepal ordusu ge-
rillalara karfl› imha operasyonlar› yürütüyor olsa
da büyük oranda etkisiz kalmakta, gerillan›n ül-
kenin ezici ço¤unlu¤undaki iktidar›n› k›rama-
maktad›r. Kraliyetin bütün umudu emperyalistle-
rin deste¤i ve elinde tuttu¤u kentleri koruyabil-
mekten ibarettir. Ki, bu savafl› bafltan kaybettik-
lerinin de ilan›d›r. Halk kitlelerinin deste¤ini yiti-
ren bir iktidar pamuk ipli¤ine ba¤l›d›r.

Emperyalizm Devrimi Engelleyemez
Nepalli komünistlerin, zafer yürüyüflünü dur-

durmak için Amerika ve Avrupa emperyalistleri
Nepal Krall›¤›’na her türlü deste¤i veriyorlar. Av-
rupa’n›n silah yard›mlar›, ABD’nin askeri dan›fl-
manlar, siyasi tehditler gündemde. Nepalli ko-
münistler gerici Hindistan Ordusu’nun kullan›la-
rak, devrime karfl› bir iflgal harekat›n›n da gün-
demde oldu¤unu dile getiriyorlar ve böylesi bir
durumda, NKP(M) Baflkan› Parachanda’n›n deyi-
fliyle “Nepal yeni bir Vietnam’a dönüflecektir”
ilan ediyorlar.

Amerikan emperyalizmi yüzlerce askeri da-
n›flman›yla, iflgal tehditleriyle, Avrupa emperya-
listleri askeri ve siyasi destekle devrimi bo¤may›
baflaramayacaklar. En büyük güç, halk›n gücü-
dür. Ve yoksul Nepal halk› saf›n› çoktan seçmifl,
“yaflas›n devrim” fliar›n› k›rlarda flehirlerde hay-
k›rmaktad›r.

31 A¤ustos 2004
tarihli ve NKP(M)
Baflkan› Prachanda
imzal› bildiri, gerilla-
n›n askeri örgütlen-
mesinin yeni sürece
uygun düzenlenifli
hakk›nda da bilgiler
verirken, Amerikan
müdahalesine ve Hin-
distan iflgaline de vur-
gu yap›l›yor ve tüm
halka direnifl ça¤r›s›
yap›l›yor. Bildiride yer

26 Eylül
2004

16

Say› 125

DEVR‹M YÜRÜYÜfiÜ HIZLANIYOR
K›z›lbayraklar›m›z ‘Dünyan›n Tepesi’ndeNEPAL

alan bir baflka ça¤r› da, ezilen dünya halklar›na
devrimle dayan›flma ça¤r›s›.

Nepal devrimi tüm ezilen halklar›n devrimidir,
emperyalizmin iflbirlikçisi bir iktidara “dünyan›n
çat›s›” olarak nitelenen Himalayalar’dan vurula-
cak bu darbe, ayn› zamanda emperyalist propa-
gandistlerin “devrimler döneminin kapand›¤›na”
iliflkin pespaye teorilerinin de pratik içinde yerle-
bir edilmesi olacakt›r. Devrimin zaferi, yoksullar›n
tek kurtulufl yolunun Marksizm-Leninizm oldu¤u-
nun, bugünün dünyas›nda silahl› mücadelenin,
gerilla savafl›n›n Nepal gibi yar›-feodal ülkelerde
ve bizim gibi yeni-sömürge ülkelerde tek geçerli

yol oldu¤unun yeniden tüm
dünyaya ilan edilifli demek-
tir. K›z›lbayraklar›m›z› bu-
gün dünyan›n tepesinde,
yar›n baflka k›talarda dal-
galand›raca¤›m›z günler
uzak de¤ildir. Devrimin za-
feri yolunda Nepal devrimci
hareketine dayan›flmalar›-
m›z› iletiyor, yoksullar›n
devrim yürüyüflünü cofl-
kuyla selaml›yoruz.

26 Eylül
2004

17

Say› 125

NKP(M) baflkan› Prachanda

Ölüm Orucu Sydney
Sosyal Forum’da
3 y›ld›r her sene düzenlenen
Avustralya Sydney Sosyal Fo-
rum Konferans›’na Sydney
TAYAD Komite de kat›ld›. 18
Eylül günü yap›lan Konferans-
ta bir forum sunan TAYAD
Komite, dinleyicilere 4 senedir
sürmekte olan ölüm oruçlar›n›
ve 82 devrimcinin sahte belg-
lerle tecrit edildiklerini anlatt›.
Emperyalist bir politika olan
tecrite karfl› Türkiye’de kaza-
n›lan her zaferin ayn› zaman-
da bütün dünya halklar›n›n
kurtuluflu için kazan›lan bir za-
fer oldu¤u aç›kland›. Konufl-
man›n ard›ndan Ölüm Oruçla-
r› hakk›nda bir belgesel video
gösterimi yap›ld›. Foruma ka-
t›lan insanlar katliamlar› ve di-
renifli en somut ve çarp›c› ha-
liyle izlediler.

Viyana Üniversitesi’nde
Gösteri
Avusturya'daki yabanc› ö¤ren-
ciler platformu taraf›ndan üni-
versitelerde al›nmak istenen
harçlara karfl› Viyana Üniver-
sitesi`nin önünde 20 Eylül gü-
nü bir gösteri düzenlendi. Ço-
¤unlu¤unu Türkiye`li ö¤renci-
lerin oluflturdu¤u Platform ey-
lemlerine devam edece¤ini
aç›klad›.

Direnifl ‹spanya Solunun Gündeminde
Alicante Dayan›flma Komitesi’nin daveti üzerine Cephe Enter-

nasyonal Temsilcili¤i, ölüm orucu direnifliyle ilgili olarak ‹span-
ya'da bir dizi konferansa kat›ld›.

13 Eylül günü Küba ile Dayan›flma Komitesi’nde konuflan tem-
silci tutsaklar›n direniflleri ve ABD'de tutuklu bulunan 'Küba'l›
5'lerle' olan yaz›flmalar› ve dayan›flmalar›n› anlatt›.

Ertesi gün ‹spanya Halklar›n Komunist Partisi’nin (PCPE) genç-
lik kolu olan CJC’nin davetlisi oldu. Türkiye devrim tarihini, Dev-
Genç'i ve THKP-C'den, DHKP-C'ye uzanan devrimci miras› anla-
tan Cephe Enternasyonal Temsilcisi, 15 Eylül günü de ‹spanya'n›n
en büyük sendikas› olan ‹flçi Komisyonun'da 'Türkiye'deki ‹mha
Hapishanelerinde Bask› ve Direnifl' konulu bir panele kat›ld›.

Franco faflizminin “3 F”sine Türkiye faflizminin bir de F tipini
ekledi¤ini söyleyerek konuflmas›na bafllayan temsilci, Türkiye ha-
pishaneler tarihinde yaflanan direniflleri ve dünyan›n en büyük ha-
pishaneler direnifli olan 2000-2004 Ölüm Orucu direniflini anlatt›.

Tutsaklar›n direnifl geleneklerinden, devrimci ahlaklar›ndan, fe-
da ruhlar›ndan, moral güçleri ve tükenmeyen kararl›l›klar›ndan söz
eden temsilci, direniflçilerin ölüme yürürkenki hayata ba¤l›l›klar›n-
dan örnekler verdi. Direnifle iliflkin konuflman›n sonunda ise,
'AB'nin Kara Listesi' ve '1 Nisan Operasyonuna' da de¤inerek Av-
rupa emperyalizminin insan haklar›ndaki sahtekarl›¤›n› teflhir etti.
Toplant›n›n soru bölümünde, ‹spanyo solundan sözalan, Franco fa-
flizmini bizzat yaflam›fl olanlar, devrimci umutlar›n›n tazelendi¤ini
dile getirdiler ve Cepheli tutsaklarla dayan›flma içinde olacaklar›n›
söylediler.

Cephe Enternasyonal Temsilcisi ertesi gün, La Costera Bölgesi
Dayan›flma Kollektifi'nin daveti üzerine Xativa kentinde belediyeye
ait merkezde devrimci tutsaklarla ilgili bir panele kat›ld›.

Kartaca'l› Hannibal'›n Roma üzerine yürüyüflü bu kentten geçti-
¤i için, Cephe Enternasyonal Temsilcisi Hannibal'›n 'Ya bir yol bu-
laca¤›z ya da yeni bir yol açaca¤›z, sonuna, sonsuza, sonuncumu-
za kadar direnece¤iz' sözünün direnen Cephe'li tutsaklar›n fliar› ha-
line geldi' diye konuflmas›na bafllad›. Panelde tutsaklar›n direnifli
detayl› flekilde anlat›l›rken, Alicante flehrinde 50.000 tane bas›lan
ve her yerde ücretsiz da¤›t›lan '20 minutos' isimli günlük gazetede
Cephe Enternasyonal Temsilcisiyle bir röportaj yay›nland›.

26 Eylül
2004

18

Say› 125

BM Genel Kurulu toplant›la-
r›ndan önce 21 Eylül günü
New York'taki BM binas›nda
bafllayan ‘Küreselleflmenin
Sosyal Boyutu’ konulu toplan-
t›, emperyalistler aras› çat›fl-
maya oldu¤u kadar, bu vesi-
leyle küreselleflmeye iliflkin iti-
raflara da sahne oldu.

Fransa Cumhurbaflkan›
Jacques Chirac, yapt›¤› ko-
nuflmada, yoksulluk içinde ya-
flayan ve kötü flartlarda çal›-
flan milyonlar›n büyük bir
umutsuzluk içinde oldu¤una
dikkati çekerek, küreselleflme-
nin açl›k, cehalet ve sefaletin
pençesinde olan milyonlarca
kifli için umut veremedi¤ini
söyledi. "Sosyal dengeleri ve
çevreyi yok eden, yoksullar›
ezen, insan haklar›n› reddeden
bir küreselleflmenin gelece¤i-
nin olmad›¤›n›” söyleyen Chi-
rac, flu uyar›da bulundu:

“Uluslararas› alandaki
bencilli¤in bedeli isyanlard›r.
Böyle bir sonuca ulaflmamak
için yeni bir dengenin kurul-
mas› gerekmektedir.”

Fransa ile Brezilya’n›n ha-
z›rlad›¤› açl›k ve yoksullu¤a
karfl› savafl›m için yeni bir ta-
sar›ya ABD d›fl›ndaki tüm ül-
keler onay verdi.

Birincisi, Chirac’›n ç›k›fl›,
ABD ile aras›ndaki çat›flmada
yoksullu¤u, küreselleflme kar-
fl›t› potansiyeli kullanma,
ABD’ye karfl› mevzi elde etme
amaçl›d›r. Yoksa, Avrupa te-
kelleri de, o küreselleflmenin
mimarlar› aras›ndad›r.

Öte yandan BM Genel Sek-
reteri Annan’›n “uluslararas›

hukukun utanmazca göz ard›
edildi¤ini” söylemesinin ise
hiçbir k›ymeti harbiyesi yok-
tur; bu sözün yapt›r›m gücü ol-
mad›kça, (ki yoktur) ABD sa-
dece gülüp geçecektir.

‹kincisi; Chirac ile birlikte
hareket eden Brezilya devlet
baflkan› Lula ise bofla kürek
çekmenin yeni örneklerini su-
nuyor. BM toplant›larda bu ka-
ç›nc› yoksulluk tart›flmas›? Ve
hepsi bofla ç›km›flt›r. B›rak›n
adaletsizli¤in tümden yok edil-
mesini, açl›¤a, hastal›klara ge-
çici çözümler bulacak kaynak-
lar bile yarat›lmam›flt›r. Dünya
üzerinde adaletsizli¤in yok
edilmesi demek, emperyaliz-
min yokedilmesi demektir;
baflka yol ve yöntemleri kurtu-
lufl gibi gösterenler, emperya-
list sistemin restore edilerek
bekaas›na hizmet edenlerdir.

Üçüncüsü; “Küreselleflme-
nin sosyal boyutu” yoktur; kü-
reselleflme, emperyalizmdir ve
tümden yokedilmedikçe halk-
lar›n insanca yaflam flans› ol-
mayacakt›r.

Tüm bu gerçeklere karfl›n
Chirac’›n sözleri çarp›c›d›r,
emperyalistlerin dilinden, em-
peryalist sistemin sonuçlar›
ifade edilmektedir. Korkular›
elbette açlar›n isyan›d›r. Küre-
selleflme masallar› çoktan iflas
etmifltir, Chirac bunu emper-
yalist cepheden tescil etmek-
tedir. Korkular›n›n büyümesin-
de de haks›z de¤ildirler;
Irak’tan Latin Amerika’ya, As-
ya’dan Anadolu’ya yoksulluk
büyüdükçe, zulüm artt›kça is-
yanlar›m›z da büyüyor.

BM açl›k zirvesinde emperyalistlerden itiraf:

“Küreselleflmenin Bedeli
‹syanlar Olacak”

Evet! ‹syanlar› büyütecek ve açl›k, sefalet ve zulümden
baflka hiçbir fley vermeyen sisteminizi y›kaca¤›z

“4.4 milyar insan›n yüzde 60'› hij-
yenik temizlik olana¤›ndan yoksun.

Dünyada koruyucu sa¤l›k ve bes-
lenme masraflar› için y›lda 13 mil-
yar dolar gereksinim varken Av-
rupa ve ABD'de evcil hayvan yemi-
ne 17 milyar dolar harcan›yor.

Kad›nlar›n do¤um ve sa¤l›k harca-
malar› için y›lda 12 milyar $ gerek-
li. Bu tutar Avrupa ve ABD'de par-
füme harcanan paraya eflde¤er.

Gerib›rakt›r›lm›fl ülkelerdeki in-
sanlar›n yüzde 25'i sa¤l›kl› içme su-
yundan, yüzde 25'i kendine ait bir
konuttan, yüzde 20'si modern sa¤-
l›k imkânlar›na eriflimden yoksun.

Türkiye'de nüfusun yüzde 18'i sa¤-
l›kl› içme suyuna ulaflamamaktad›r.

Dünya çocuklar›n›n yüzde 20'si
yetersiz besleniyor.

Dünyada 1 milyar insan gecekon-
duda yafl›yor.

Dünyada herkesin temel e¤itim al-
mas› için sadece 6 milyar $ gereki-
yor, ABD'de sadece kozmeti¤e 8
milyar $ harcan›yor.

Dünyada ordulara ve silahlanmaya
780 milyar, narkoti¤e 400 milyar
$ harcan›yor.

Dünyan›n en zengin 3 kiflisinin
malvarl›¤›, 600 milyon nüfuslu ge-
rib›rakt›r›lm›fl ülkelerin gayri safi
milli has›lalar›ndan fazla. En zen-
gin 200 kiflinin malvarl›¤› tüm dün-
ya gelirinin yüzde 41'inden fazla.
Dünyada, 1.2 milyar insan günde
1 dolardan az bir gelirle (açl›k s›n›-
r›n›n alt›nda) yaflamak zorunda.
Bunlar›n yüzde 50'si çocuktur.

BM raporlar›ndan aktaran, Prof. Dr. Muammer
Kaya (22 Eylül 2004, Cumhuriyet)

4. y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

HÜCRELERDEN

F tipleri üzerine, tecrit konusunda nereden nas›l bir elefltiri ge-
lirse gelsin, Adalet Bakan› Cemil Çiçek’in ve bürokratlar›n› cevab›
haz›rd›r: “Avrupa Birli¤i onaylad›.”

Avrupa Birli¤i’nin onay ve deste¤i, Adalet Bakanl›¤›’n›n, önceki
ve bugünkü iktidarlar›n s›¤›nd›¤› bir liman, yapt›klar›n› meflru gös-
termenin bir arac›d›r. Avrupa onayl›yorsa, bu ülkenin insanlar›na
zulmedebilir, katledebiliriz denilmektedir. Kendi yönetimindeki ha-
pisihanelerde 117 insan›n ölümünü “AB onaylad›” diye aç›klayan
biri, en basit ifadeyle ars›z bir uflakt›r.

Avrupa’n›n onay›ndaki siyasi-ekonomik ç›karlar, tecrit ve 117
ölümdeki sorumlulu¤u ayr› bir konu, bu herkesçe bilinmektedir ve
tarihe geçmifltir.

‹fle bak›n ki, Cemil Çiçek, flimdi de TCK tart›flmalar› konusunda
baflkalar›n› s›rt›n› AB’ye dayamakla suçluyor.

Faflist TCK tasar›s› ve zina tart›flmalar› üzerinde oyun oynand›-
¤›n› söyleyen Çiçek, Bakanlar Kurulu Toplant›s›’n›n ard›ndan yapt›-
¤› aç›klamada, “Bir fleyi daha biliyoruz: Belli bir süreden beri Tür-
kiye'nin önüne gelen konular d›flar›dan talep yerine içeriden talep-
lerin AB üzerinden Türkiye'ye getirilmesidir.” dedi. Yani, zinan›n
TCK’ya konulmamas› asl›nda AB’nin de¤il, içeriden bir kesimin is-
te¤iymifl ve AB istiyor diye dayat›l›yormufl.

Demek birileri de arkas›na AB’yi alm›fl, “AB böyle istiyor” diye
kendi politikalar›n› yaflama geçirmek istiyor, öyle mi?

Söyleyene bak›n!
Çiçek bofl yere yak›nmas›n; oligarfli içindeki it dalafllar›, iktidar

kavgalar› hep böyle yürür. Emperyalistlere en iyi hizmet edenler,
s›rtlar›n› dayar, içerde istediklerini dayat›r, katliamlar yapar, zulüm-
lerine zulüm katarlar.

Ba¤›ml›l›k, i¤neden ipli¤e tüm politikalar›n emperyalist merkez-
lerce belirlenmesinin do¤al sonucudur bu. Sen 117 insan› aç›kla-
mak yerine yalana sar›l›rsan, ona da Avrupa deste¤ini kan›t göste-
rirsen, baflkalar› da ayn›s›n› sana yapacakt›r.

Bu bir açmazd›r. Tecriti sürdürmek, katliama devam etmek aç-
maz› derinlefltirmekten baflka bir sonuç yaratmaz. AKP iktidar› zul-
münü AB deste¤iyle mazur gösteremez. Tayyip de “biz Türküz,
kendi kararlar›m›z› veririz” efelenmesi yap›yor. Sen daha kendi ha-
pishane modelini dahi yapam›yorsun, Avrupa’n›n önüne koydu¤u
modeli büyük bir zulümle hayata geçiriyorsun. Ama tüm bunlar
117 ölümdeki AKP sorumlulu¤unu hafifleten nedenler de¤ildir. Ak-
sine, emperyalistler ad›na bu ülke halk›na, bu topraklar›n devrimci-
lerine zulüm uygulad›¤› için suç daha da a¤›rlaflmaktad›r.

Ayaklar› bu topraklara basan, s›rt›n› Türkiye halk›na dayanan
sadece biziz, devrimciler. Direnme gücümüz, kendi gücümüze gü-
venimiz de buradan geliyor. Türkiye’yi yönetti¤ini söyleyen iktidar›n
AB ve ABD’ye dayanmadan iktidar›n› sürdürme olana¤›n›n olmad›-
¤›n› kendileri de çok iyi biliyorken, bizim emperyalizmin, oligarflinin
büyük kuflatmas›na karfl› tek bafl›m›za büyük bir direnifli yaratma-
m›z›n s›rr› da buradad›r. Biz bu topraklar›n insanlar›y›z, Cemil Çi-
çek’ler, Sami Türk’ler, Genelkurmaylar s›rt›n› emperyalizme daya-
yan ve onlar›n ç›karlar›n› savunanlard›r.

‘F Tipleri AB Onayl›’ Diyen Çiçek,
S›rt›n› AB’ye Dayayanlardan fiikayetçi!

Aln›
k›z›l bantl›lar›n

yürüyüflü sürüyor;

Ölüm OOrucundaki

Tutsaklar:

DHKP/C DDavas› Tutsaklar›
Sevgi EERDO⁄AN
Ölüm OOrucu EEkibi

Fehim HorasanFehim Horasan
Vedat ÇelikVedat Çelik

M. Kemal ErenM. Kemal Eren
M. ‹nan Ifl›kM. ‹nan Ifl›k

H. Sergül AlbayrakH. Sergül Albayrak

TKEP/L DDavas›’ndan
Remzi Ayd›nRemzi Ayd›n

Geçen hafta direnifllerinin birinci y›l›nda bir
etkinlik düzenlediler. Yaz, k›fl, so¤uk s›cak de-
meden, ölüm orucu direniflinin sesini duyur-
mak, sansür duvarlar›n› parçalamak için tam bir
y›ld›r Abdi ‹pekçi Park›’n› mesken tuttular. Bu
mevziyi kazanmak için daha ilk günden bedeller
ödediler, gözalt›na al›nd›lar, iflkencelerden geçi-
rildiler, çeflitli provokasyonlara tan›k oldular.

TAYAD'l› Aileler bu kez de, toplu görüflmeler
nedeniyle parkta çad›r kuran Kamu-Sen’lilerin
polis iflbirli¤iyle sald›rgan tutumlar›na maruz
kald›lar.

Çad›r ‹zninin K›stas› Ne?
TAYAD’l› Aileler ilk günden çad›r kurma izni

için baflvurdular. Emniyetten ve valilikten veri-
len cevap, “çevre kirlili¤i” oldu ve bir y›l boyun-
ca so¤ukta, s›cakta d›flar›da beklediler. AKP po-
lisi böylece TAYAD’l›lar› mücadelelerinden vaz-
geçirebilece¤ini hesaplad›lar, hesap bofla ç›kt›.
“Çevre kirlili¤i” gerekçesinin bahane oldu¤u,
Kamu-Sen’in hemen çad›r kurmas› ile bir kez
daha ortaya ç›kt›.

1 senenin, yaz›n› k›fl›n› çad›rs›z geçiren TA-
YAD'l› Aileler’e battaniye bile çok görülürken,
Türkiye Kamu-Sen'in Toplu Sözleflme Takip Ça-
d›r›'n›n aç›lmas›na herhangi bir engel ç›kart›l-
mad›. Elbette olmas› gereken de buydu, hak ve
özgürlük mücadelesi keyfi “çevre kirlili¤i” ge-
rekçeleri ile engellenemez. Ancak faflizmde ya-
salar›n kimin için geçerli oldu¤u, hak arama
yollar›n›n kime aç›k oldu¤u hep görecedir. Ka-

mu-Sen uzlaflmac›,
iktidara yak›n duruflu,
faflist yönetimiyle ikti-
dar› rahats›z etmeyen
bir güçtür. K›saca hak
ar›yormufl gibi yap-
mas›nda sak›nca yok-
tur, hatta demokrasi
vitrini için faydal›d›r.
Ama TAYAD’l›lar ça-
d›r kuramaz, onlar en
do¤al haklar›n› kul-
lanmak için dahi bü-
yük bedeller ödemek
zorunda olanlard›r.

Faflist Kamu-Sen Yönetimi
TAYAD’l›lar› Taciz Ediyor
Abdi ‹pekçi Park›’nda gözler önüne serilen

çifte standart bir yana, parkta tart›flmalar da ya-
fland›. Türkiye Kamu-Sen'in çad›r›ndan yap›lan
yüksek sesli müzik yay›n›ndan rahats›z olan TA-
YAD üyeleri, ikinci gün Kamu-Sen yetkililerine,
ziyaretçileriyle bile sohbet etmekte zorland›kla-
r›n› anlat›p müzi¤i k›smalar›n› istediler. Tamam
diye cevap veren Kamu-Sen üyeleri, ertesi gün
ayn› flekilde, “Baflbu¤’lar ölmez” höykürüflleri-
nin yer ald›¤› flark›lar› yüksek sesle çalmaya de-
vam edince TAYAD’l› Aileler bir kez daha kendi-
leri ile görüfltüler ve Kamu-Sen yetkililerinin
“Rahats›z oluyorsan›z, polise flikayet edin. Biz
üç senedir burada çad›r aç›yoruz. As›l biz siz-
den rahats›z oluyoruz, siz gidin” cevab› ile kar-
fl›laflt›lar. Yönetimin bu taciz edici tavr›na karfl›
baz› memurlar da TAYAD’l›lar›n da hak mücade-
lesi verdi¤ini dile getirdiler.

Bu olay›n üzerine 20 Eylül günü Devrim Ti-
yatrolar› emekçileri, TAYAD'l› Aileler’e destek
vermek amac›yla tecrit ve izolasyonu konu alan
iki kiflilik k›sa bir oyun sahnelediler parkta.
Oyunda rol alan Devrim Tiyatrolar› Yönetmeni
S. Orçun Masatç›, “Amac›m›z, Türkiye Kamu-
Sen yetkililerinin TAYAD'l› Aileler’e karfl› yap-
m›fl oldu¤u tacize karfl›, anti-faflist karfl› durufl
sergilemekti, biz de sergiledik” dedi. Devrim Ti-
yatroları henüz parktan çıkmadan, takım elbise-
li, 15 kiflilik kim oldu¤u meçhul bir grubun gelip
polislerin yanında dizildi¤i görüldü. Oyun bitin-
ce Kamu-Sen çad›r›ndan yüksek sesle çal›nan
“Türkiyem” flark›s› ile taciz sürdü.

Kamu-Sen “hak arama” ad›na orada bulunu-
yor ve bir y›ld›r hak arama mücadelesi veren
TAYAD’l›lara karfl› polisle birlikte hareket ediyor.
Kamu-Sen iktidar›n polisiyle birlikte hareket
ederek mi memurlar›n hakk›n› arayacak?

26 Eylül
2004

20

Say› 125

Devrim Tiyatrolar› emekçileri
TAYAD'l› ailelere destek verdi

Abdi ‹pekçi Direnifli Sürüyor

TTAAYYAADD’’ ll ›› llaarr ›› TTaaccii zz EEttmmee GGöörreevv ii
TTüürrkk ii yyee KKaammuu--SSeenn’’ee MMii VVeerr ii lldd ii??

26 Eylül
2004

21

Say› 125

117 evlad›n›n cenazesini
kald›ran TAYAD'l› Aileler ve
Gençlik Dernekleri Federasyo-
nu üyesi ö¤renciler , katillerin
dü¤ünlerinden birini daha pro-
testo etti. Adalet Bakan› Cemil
Çiçek'in o¤lunun gösteriflli bir
dü¤ünle evlenmesi karfl›s›nda
"Siz Dü¤ün Yaparken Biz Ce-

naze Kald›-
r›yoruz” de-
mek için 17
Eylül günü
Adalet Ba-
k a n l › ¤ ›
önüne gel-
diler. U¤ur
Eyilik ve
Halit Güde-
no¤lu isimli
ö¤renci ler
yolda gö-
zalt›na al›n-
d›lar. Buna
ra¤men ba-
k a n l › k
ö n ü n d e
a ç › k l a m a

yapmak isteyen grup, üzerle-
rinde "Tecriti Kald›r›n Ölümleri
Durdurun" ve GDF önlükleri ol-
du¤u halde, "Tam Dört Y›ld›r
117 ‹nsan Öldü F tiplerinde. Siz
Dü¤ün Yap›yorsunuz, Biz Ce-
naze Kald›r›yoruz.” yaz›l› pan-
kart› açt›lar. Burada bas›na yö-
nelik konuflma yap›l›rken, poli-

sin müdahalesiyle Sevgi Y›l-
maz, Didem Akman, Nazl›gül
Aktafl gözalt›na al›nd›lar.

Çiçek ve AKP’liler Patalya
Otel'de halay çekerken, baz›
bakan eflleri israf›n, gösteriflin
simgesi olmufl Hummer ciple
gelirken, okunamayan aç›kla-
mada flu çarp›c› sözler yer al›-
yordu: “O¤luna dü¤ün yapan
Çiçek; ömrünün bahar›nda tec-
ritten ölen gençlerimizin so-
rumlusudur. O¤luna dü¤ün
yapan Cemil Çiçek; çocuklar›-
m›z ölmesin dedikleri için so-
kaklarda analar›m›z›n, babala-
r›m›z›n joplanmas›ndan sorum-
ludur. O¤luna dü¤ün yapan
Çiçek; 19'undaki Canan'›m›z›n
Özlem'imizin ölümünden so-
rumludur. 117 insan 117 can
117 ceset ç›kt›... Çocuklar›n›n
tabutunu tafl›yan analar›n ah›,
öfkesi Çiçek'i rahat b›rakmaya-
cak. Tecrit kald›r›lana, ölümler
durdurulana kadar dü¤ün der-
nek demeden 117 can›, tecriti
anlatmaya devam edece¤iz.”

TAYAD’l›lardan Çiçek’in O¤lunun Dü¤ününe Protesto

‘Siz Dü¤ün Yaparken Biz Cenaze Kald›r›yoruz’

Faflizmle yönetilen, yoksullu¤un dizboyu oldu-
¤u, devrimci muhalif hareketlerin halk›n içinde boy
verdi¤i bir ülkede, en çok hapishane yap›l›r. F tip-
lerinin ard›ndan cezaevi kampüsleri açmay› planla-
yan AKP iktidar›n›n Adalet Bakanl›¤› yeni binalar
yapman›n zaman kayb› oldu¤unu düflünmüfl olacak
ki, okullar› hapishaneye dönüfltürüyor.

Bilecik’e ba¤l› 3 bin nüfuslu Dodurga’da çok
programl› lise olarak yap›lan bina üç y›l aç›lamay›n-
ca, Adalet ve Milli E¤itim Bakanl›klar› aras›nda ya-
p›lan protokol ile hapishaneye dönüfltürüldü.

Yanl›fl okumad›n›z; Cemil Çiçek okulu kapat›p
hapishane yapt›!

Gerekçe, bu üç y›l içinde yeterli ö¤renci olma-
mas›, okulun faaliyete geçememesi. Belde de okul
ihtiyac› çok net, gençler 17 kilometrelik yola gidi-
yor okul için. Buna ra¤men diyelim ki, aç›lam›yor.
Peki neden halk›n hizmetine sunulacak baflka bir

fley yap›lmaz? Örne¤in
halk 22 Eylül günü
NTV’de, “cezaevine ra-
z› de¤iliz, verem hasta-
nesi olabilirdi.” diyor,

“k›fl›n çocuklar 17 kilometre okula gidemiyor.
Mapushanenin bize bir faydas› yok.” diye gerçe-
¤i dile getiriyor.

Bütün mesele de burada, faflizm halk›n ihtiyac›-
n› de¤il, kendi ihtiyac›n› esas al›r. Devletin hapisha-
neye ihtiyac› var, e¤itimmifl, okulmufl, hastaney-
mifl, bunlar hep ikinci plandad›r.

‹stanbul Barosu’nun 7-11 Eylül tarihleri aras›n-
da düzenledi¤i "Hukuka Felsefi ve Sosyolojik Bak›fl-
lar II" sempozyumunda TAYAD’l›lar taraf›ndan pro-
testo edilen Cemil Çiçek, ne diyordu; “Ülkenin
ekonomik koflullar›na ra¤men her bir ce-
zaevi için 20 trilyon lira para harcad›k.
Bunu da görmek gerekli."

‹flte bu kafa okullar› hapishaneye dönüfltürüyor.
Bu kafan›n, hak, hukuk umurunda olmad›¤› gibi,
halk›n ihtiyaçlar›, gençlerimizin insan gibi e¤itimi
de umurunda olamaz.

AKP iktidar›na ve Cemil Çiçek’e Çok Yak›flt›:

Okulu Kapat›p Hapishane Yapt›lar

26 Eylül
2004

22

Say› 125

Çanakkale Hapishanesi Katliam Davas›nda
Jandarma Bilerek Yanl›fl Kaset Gönderdi

Katliamc›lar Delilleri Gizliyor
19 Aral›k 2000 tarihinde Çanakkale E Tipi Hapishanesi'nde ger-

çeklefltirilen katliam operasyonunun mahkemesine 21 Eylül günü
devam edildi. 154 tutsak ve 563 "güvenlik görevlisi" hakk›nda ay-
r› ayr› aç›lan davalar geçen duruflmada birlefltirilmiflti. Çanakkale
A¤›r Ceza Mahkemesi'ndeki duruflmaya, operasyon s›ras›nda tut-
sak olan ve flu an tutuksuz yarg›lanan Vefa Serdar ile Avukatlar Be-
hiç Aflç› ve Hüdai Berber kat›ld›.

Aflç›, Jandarma Genel Komutanl›¤›'ndan daha önce istenen
operasyon kaseti yerine, morgta çekilen görüntülerin gönderildi¤i-
ni belirterek, “Jandarma Genel Komutanl›¤› baz› hususlar› sakla-
maktad›r.” dedi ve kasetin istenmesini talep etti.

Vefa Serdar ise, operasyonun katliam amaçl› oldu¤unu belirte-
rek, operasyonda bir kolunun jandarman›n att›¤› tüfek bombas›yla
koptu¤unu anlatt›. Serdar, operasyon güçlerinden davac› oldu¤unu
söyledi. Fidan Kalflen'i arkadafllar›n›n yakt›¤› iddialar›n› da yalan-
layan Serdar, “Bu iddia do¤ru de¤il. Olay›n tan›klar›ndan birisi be-
nim. Fidan, operasyon bafllad›¤›nda operasyonun durdurulmamas›
halinde kendisini feda edece¤ini söyledi. Operasyon devam etti¤i
için kendisini yakt›” diye konufltu.

Mahkeme heyeti, Jandarmadan operasyon kasetinin yeniden is-
tenmesine, tutuklu olarak yarg›lanan 6 tutsa¤›n tutukluluk halleri-
nin devam›na karar vererek, duruflmay› 19 Ekim tarihine erteledi.

Jandarma Katliam›n› Gizlemek ‹stiyor
Bayrampafla katliam›nda da operasyona kat›lanlar›n isimleri

mahkemeye iletilmemiflti, Çanakkale’de de katliam kaseti gizleni-
yor. Suçlular gerçeklerin ortaya ç›kmas›ndan korkuyorlar. Onlarca
iflkence, katliam davas›nda da hep ayn› senaryo sahnelendi. Katli-
amc›l›¤›n, iflkencenin devlet politikas› olmas› da iflte burada anla-
m›n› bulmaktad›r. Mahkemeler bir delili bile duruflmaya getirtemi-
yor, t›pk› iflkencecileri getirtemedikleri gibi.

Temel Haklar: Katliam› Unutturmayaca¤›z
Duruflmay› kitlesel olarak izlemeye gelen ‹stanbul Temel Haklar

üyeleri ç›k›flta bir bas›n aç›klamas› yapt›lar. "19-22 Aral›k Katliam›-
n› Unutmad›k Unutturmayaca¤›z” pankart› açan kitle, "Adalet ‹sti-
yoruz, Katil Devlet Cezaland›r›ls›n" sloganlar› att›. Yap›lan aç›kla-
mada katliam günü hat›rlat›larak, jandarman›n bilerek mahkemeyi
oyalad›¤› söylendi ve “bizler bu ülkede Adalet ‹stiyoruz!” denildi.

19-22 Aral›k 2000’de Çanakkale Ha-
pishanesi kan gölüne çevrildi. Yüzler-
ce tutsak kurflunlarla, bombalarla ya-
raland›. Dört tutsak katledildi. 19-22
Aral›k’ta kullan›lan toplam 20 bin gaz
bombas›n›n 5 bini Çanakkale'de kulla-
n›lm›flt›. Bütün ayr›nt›lar› ile ortaya ç›-
kan, onlarca belge ile kan›tlanan katli-
am gerçe¤i, mahkemelerde zamana
yayarak aklanmak isteniyor.

Jandarma
Köylüleri Katletti
Gümüflhane - fiiran ‹lçesi k›rsal
alan›nda 18 Eylül günü operas-
yon yapan jandarma, domuz av›-
na ç›kan köylüleri tarad›. Olayda
34 yafl›ndaki Kenan Çubukçu ile
17 yafl›ndaki Olcay Bayrak öldü,
iki köylü yaraland›. Jandarma
köylüleri PKK’l› zannetmifl!...

S›k s›k böyle yaparlar; “terö-
rist” san›p vururlar; halk›n ca-
n›n›n de¤eri yoktur katliamc› or-
dunun gözünde. Burjuva medya
dahi Gümüflhane’deki olay› “elefl-
tirel” verdi. Onlar için “terörist”se
mesele yoktur, sorgusuz sualsiz
katledilebilirler. Katliamc›lara bu
onay ve yetki verildi¤inde de ne-
rede kimi katledecekleri belli ol-
maz. Do¤u’da bu flekilde binlerce
olay vard›r ve ço¤u “nas›lsa bun-
lar da Kürt” diyerek kapat›lm›fl,
kay›tlara “PKK’li terörist” diye
geçmifllerdir.

2 köylünün katledilmesinin ar-
d›ndan, bütün katliam, iflkence
olaylar›nda oldu¤u gibi, resmi
aç›klamalar an›nda halk› suçlar
tarzda yap›ld›. Gümüflhane Valili-
¤i’nin aç›klamas›na bak›n:

“Dur ihtar›nda bulunulmas›
üzerine silahl› flah›slar mevzilene-
rek güvenlik güçlerinin üzerine
birkaç el atefl etmifllerdir. Güven-
lik güçlerince önce havaya ikaz
atefli aç›lm›fl, bilahare hedefe atefl
edilmifltir.”

Otomati¤e ba¤lanm›fl, katle-
deriz ve savunuruz diyen, katliam-
c›l›¤›n devlet politikas› oldu¤unu
gösteren aç›klamalard›r bunlar.

Elmaçukur köylüleri ise olay›
flöyle anlat›yorlar: “Askerler ço-
cuklar›m›za Torul’a nas›l gidecek-
lerini sormufl, onlar da tarif et-
mifl. Arkalar›n› döndüklerinde
vurmufllar. Sonra da kendilerine
atefl aç›ld›¤› izlenimi vermek için
av tüfeklerini al›p havaya ateflle-
mifller.”

Film senaryosu de¤il bu!
Türkiye gerçe¤i!

26 Eylül
2004

23

Say› 125

fi›rnak'ta OHAL uygulamalar›, yasaklar gün-
demde. 1990’l› y›llarda “yasakl› bölge” olarak
bilinen fi›rnak’ta, Jandarma Komutanl›¤› tara-
f›ndan tüm il mülki amirlikleri, muhtarlar, köy
korucular›na gönderilen yaz›l› emirle, baflta Cu-
di ve Gabar Da¤› bölgeleri olmak üzere birçok
alan yasakland›.

Yasak, valilere s›n›rs›z yetkiler veren, faflist
sistemin vazgeçilmez bir uygulamas› olan ‹l ‹da-
re Kanunu’na dayand›r›l›yor. Gerekçesi ise kla-
sik, bu bölgelerin "PKK/KONGRA-GEL eleman-
lar› taraf›ndan kullan›ld›¤›” fleklinde aç›kland›.
Oligarfli “teröre karfl› mücadele ediyor”; gerilla-
n›n ayak bast›¤› yeri yasak ilan et, köylülerin
geçim kaynaklar›n› kurut, hayat›n› felç et, yasa-
¤a uymayan› da kurflunla “PKK’l› sand›k” diye

aç›kla!
Kararda, "Bu bölgelerde bar›nan terör örgütü

mensuplar›n›n ihtiyaçlar› buralara yak›n yerle-
flim yerlerince sa¤lanmaktad›r. Bu bölgelerde
kötü niyetli kiflilerin dolaflarak örgüte yard›m
yatakl›k yapt›klar›, destek verdikleri tespit edil-
mifltir. Komutanl›¤›m›zca belirtilen bölgelerin
haricindeki yerlerde hayvan otlat›lmayacakt›r.
Belirtilen bölgelerin d›fl›nda hayvan otlatmak,
kaçak orman kesmek, envai gezmek ve kaçak
kömür nakletmek kesinlikle yasakt›r. Aksi du-
rumlarda yasal ifllem yap›lacakt›r" denildi.

Oligarfli demokrasicilik oyunuyla “Kürt soru-
nunda çözüm... Köye dönüfl için ad›m atma”
yalanlar›n› yay›yor, öte yandan 1990’l› y›llar›n
her türlü bask›, yasak, imha, kaybetme, iflken-
ce politikalar›n› sürdürüyor. “Küçük de olsa
ad›mlar at›l›yor” diyenler, iflte bu zulmün üzerini
örtmekte oligarflinin objektif olarak yard›mc›
güçleri haline gelmektedir.

fiIRNAK’ta OHAL

‹flkencecilerin Cinneti
Devam Ediyor

Cinnet geçiren geçirene. Bas›nda
her gün birinin haberi yay›nlan›yor.
‹stisnas›z hepsi ya iflkenceci polis, ya
Özel timciler. Eli halk›n kan›na bulan-
m›fl, manyetolarla ç›plak bedenleri
sarsm›fl olanlar›n baflka türlü sonu
olabilir mi?

19 Eylül günü, kendisini terk eden
efliyle görüflmeye giden SAT ko-
mandosu Mustafa Karaçol, bir
odaya toplad›¤› eflini, kay›nvalidesini,
kay›npederi ile bald›z›n› vurarak öl-
dürdü, sonra da intihar etti.

K›r›kkale’de görevli Emniyet
Amiri Cengiz Yan›k da ayn› gün
cinnet geçirenler kervan›na kat›ld›. O
da, efli ile k›z›n›n kafas›na kurflun s›k-
t›ktan sonra intihar etti.

Sosyologlar, psikologlar neden bu
tür fleyler yafland›¤›n›n tahlilini ciddi
olarak yapmazlar, çünkü iflkencecilik,
katilamc›l›k gerçe¤iyle karfl›laflacak-
lard›r. Conilerin Vietnam sendromun-
dan daha az de¤ildir oligarflinin aske-
ri ve polisinin sendromlar›. Katlettik-
çe dengesizleflirler. Kullan›l›p bir yana
at›lacak olmalar›n›n deprasyonunu da
daha katlederken yaflarlar.

‹smail Karaman’›n Katilleri
Görevlerinin Bafl›nda
6 Temmuz 2001 günü, Avc›lar-Firüzköy'de sokak orta-

s›nda siyasi flube polisleri taraf›ndan kurflun ya¤muruna tu-
tularak katledilen ‹smail Karaman infaz davas›na 17 Eylül
günü devam edildi.

Bak›rköy 13. A¤›r Ceza Mahkemesi'nde görülen 5. du-
ruflmada san›k polislerin avukat› olarak, eli kanl› katillerin,
infazc›lar›n, avukatl›¤›yla tan›nan ‹lhami Yelekçi kat›ld›. ‹s-
tanbul Emniyet Müdürlü¤ü Terörle Mücadele flubesi Polis-
leri Halil Melengüç ve Erkan Maliko¤lu ise “tan›k” olarak
kat›ld›. Bozac›n›n flahidi fl›rac› olmufltu! ‹flkencecilikleri,
katliamc›l›klar› tescillenmifl TEM polisleri "Evet, bu bir yar-
g›s›z infazd›, planlanm›flt›" m› diyecekti. Tan›kl›k yapmas›
için ça¤r›lan ayn› flubedeki Güngör Yaman ise duruflmaya
kat›lmad›.

Mahkeme sonunda avukatlar›n, san›k polislerin tutuk-
lanmas› talebi, “bu aflamada gerek olmad›¤›na" karar veri-
lerek reddedildi. Katillerin eli so¤utulmamal›yd›. Mahkeme
27 Aral›k tarihine ertelendi.

‹smail Karaman’› katleden polisler, bütün infazlarda ol-
du¤u gibi, "Dur ihtiyar›na uymad›¤›n›” söylemifllerdi. Oysa
Karaman’› katledeceklerini o günlerde gözalt›na al›nan bü-
tün devrimci, demokrat insanlara adeta tebli¤ ediyordu si-
yasi flube polisleri. Türkiye’de hukuk olmad›¤› için, defalar-
ca yinelenen bu gerçek de katillerin tutuklanmas› için yet-
medi. fiimdi zaman› de¤ildi, gerek yoktu tutuklanmalar›na.
Sa¤ ele geçirme amaçlar› olmad›¤›n› bedeninden ç›kan on
kurflun kan›tl›yor da olsa, katiller tutuklanmazd›. Çünkü
AKP iktidar›nda da infaz, iflkence, katliamc›l›k devlet poli-
tikas› olarak sürdürülmektedir.

Buca bir “dönemeç”ti. Bafllang›çt›. Buca ve
onu izleyen 1996 Ümraniye ve Diyarbak›r Ha-
pishaneleri katliamlar› ve Ulucanlar, “Hücre ti-
pi” hapishanelerin önünü açmak için gerçek-
lefltirilmifltir. Ulucanlar, bu anlamda “sondan
bir önceki”dir; pek çok aç›dan 19-22 Aral›k’›n
do¤rudan provas› niteli¤indedir.

Buca-Ümraniye-Diyarbak›r katliamlar›n› iz-
leyen Ulucanlar’la en baflta tüm tutsak kitlesi-
ne gözda¤› verilmifltir. Bu gözda¤› baz› kesim-
lerle s›n›rl› olarak sonuç da vermifltir; “fark
koyma” siyaseti bu gözda¤›n›n sonucunda or-
taya ç›km›flt›r.

Katliamc›lar, tek bir mesaj veriyordu: Diren-
menin bedeli büyük olacakt›!

Nitekim böyle olmufltur. Direnenler büyük
bedeller ödediler ve hala da ödemeye devam
ediyorlar. Fakat bu gerçek ayn› zamanda oli-
garflinin Ulucanlar katliam›yla hedefine ulafla-
mad›¤›n›n da göstergesidir. Oligarfli Ulucanlar
katliam›yla plan›n› hayata geçirmifl ama ama-
c›na ulaflamam›flt›r.

Oligarflinin Ulucanlar’da, Türkiye hapisha-
neler tarihinde o güne kadar görülmemifl bo-
yutlarda bir vahflete ve katliama baflvurmas›-
n›n amac›, F tiplerini direniflsiz gündeme geti-
rebilmekti. Bu boyutlardaki bir katliamla tut-
saklar› sindirmeyi hedeflemifllerdi.

Ulucanlar’daki devrimci tutsaklar, 26 Ey-
lül’de katliamc›lar›n “ya teslim olacaks›n›z ya
öleceksiniz!” tehditlerine verdikleri cevapla, bu
hedefin önüne afl›lmaz bir barikat ördüler.

‹flbafl›nda DSP-MHP-ANAP Hükümeti vard›.

Ecevit, katliam›n arifesinde koltu¤unun alt›nda
bir “demokratikleflme paketi”yle ABD’ye hare-
ket etmiflti. Yolda, “Ulucanlar Hapishanesi’n-
deki hareketlili¤in ne anlama geldi¤ine” dair
gazetecilerin sorular›na “gereken yap›l›yor”

cevab›n› vermiflti.
Oligarfli aç›s›ndan, emperyalizm aç›s›ndan

“gereken” devrimci tutsaklar›n katledilmesi,
tüm halk›n sindirilmesiydi. Ecevit, Amerikan
tekellerini ülkemizde yat›r›m yapmaya ikna et-
mek için devrimcilerin cesetlerini sunuyordu.

1999’un 26 Eylül’ünün gece yar›s›nda katli-
amc›lar, 1 ayd›r süren “ko¤ufl sorunu”nu bahe-
ne ederek Ulucanlar’a karfl› büyük katliam pla-
n›n› uygulamaya koydular.

Bombalar kurflunlar aras›nda “teslim ol”
ça¤r›lar› yapt›lar tutsaklara. Tutsaklar, her biri
kahramanlaflarak büyük bir direnifl gösterdiler.
Tutsaklar›n bir k›sm› ko¤ufltaki direnifl s›ras›n-
da katledildi. Ko¤ufla s›k›l›n köpükler, adam
boyuna ulaflm›flt› neredeyse. Tüm tutsaklar
yaral›yd›. Barikatlar y›k›ld›¤›nda, sa¤ kalan tut-
saklar hapishanenin hamam›na götürülerek
orada iflkenceye devam edildi. Tutsaklar›n bir
k›sm› da buradaki iflkencelerde katledildi.

Vahflette hiçbir s›n›r tan›mama emri veril-
miflti katliamc›lara. Katledileceklerin listesi de
vard› ellerinde. Tüm bu vahflet ortam›nda yine
de teslim olmufl bir tutsak kitlesi bulamad›lar
karfl›lar›nda. Son nefeslerini son sloganlar›n›
atarken verdiler.

Bu kahramanca direniflin sonunda ‹smet
KAVAKLIO⁄LU (DHKP-C), Ahmet SAVRAN
(DHKP-C), Aziz DÖNMEZ (DHKP-C), Nevzat
Ç‹FTÇ‹ (TK‹P), Ümit ALTINTAfi (TK‹P), Halil
TÜRKER (TKP/ML), Mahir EMSALS‹Z (MKP),
Önder GENÇARSLAN (MKP), Zafer KIRBIYIK
(T‹KB), ve Abuzer ÇAT (MLKP) flehit düfltüler.

Çeflitli siyasi hareketlerden devrimci tutsak-

lar, atefl alt›nda birbirlerinin yaralar›n› sararak,
cesetlerini tafl›yarak direnirken, bu kahraman-
ca direnifle kat›lmayan bir kesim vard›. PKK’l›
tutsaklar, “Ya teslim olacaks›n›z, ya

26 Eylül
2004

24

Say› 125

Maltalar Kan Gölü... Maltalar Kan Gölü...

BUCA ÜMRAN‹YE D‹YARBAKIR ULUCANLAR 19 AARALIK

3
ÖLÜ

4
ÖLÜ

10
ÖLÜ

10
ÖLÜ

117
ÖLÜ

Ey herşeyi gören, bilen ve kaydeden koca tarih; tanığısın.
Zulüm kanımızı içmeye devam ediyor. Al, bunları da kaydet kan
kokan sayfalarına. Kaydet ki, düşmanın kahpeliği,
halkın evlatlarının yiğitliği geleceğe
miras kalsın...

öleceksiniz” diye ba¤›ran katilamc›lar›n flefine
“biz yokuz binbafl›m” diyerek cevap verdiler.

“Yok”tular onlar gerçekten de. Tarihin diren-
meyenleri “var” sayd›¤› nerede görülmüfltü ki!

PKK’l›lar›n bu tavr›n› anlamak için 1996 Di-
yarbak›r Hapishanesi katliam›n› da hat›rlamak
gerekir. 1996 Ölüm Orucu, tutsaklar›n zaferiy-
le sonuçlanm›flt›. Diyarbak›r katliam›, bir ya-
n›yla bu zafere karfl› bir intikam sald›r›s›, bir
yan›yla da PKK’l› tutsaklar› hapishanelerdeki
direnifl sürecinden koparma hamlesiydi. 24
Eylül’de görüfle ç›kan tutsaklar›n bir ko¤uflun
mazgal›n› “izinsiz” açmas› gerekçe gösterilerek
kap›alt›nda s›k›flt›r›lan tutsaklar, özel olarak
katliam için getirilen özel timler taraf›ndan de-
mir çubuk, jop ve kalaslarla dövülerek katle-
dildiler. 10 tutsak katledildi bu sald›r›da. Göz-
da¤› amac› katliam›n biçiminden de anlafl›l›-
yordu.

‹flte bu gözda¤› ve tabii PKK’n›n izledi¤i uz-
laflmac› çizgi, onlar› Ulucanlar’da “biz yokuz”
deme noktas›na getirmiflti. Türkiye hapishane-
ler tarihinde, d›flar›da izledikleri politikalar ne
kadar sa¤c›, revizyonist, reformist, uzlaflmac›
olursa olsun, hiçbir hareketin tutsak kitlesi, öy-
le bir katliam karfl›s›nda sessiz kalmam›flt›.

Herkesin haf›zas›nda 19 Aral›k 2000 sonras›

henüz tazedir. Ulucanlar katliam›n ertesi günü de
ayn›yd›.

Burjuva medya katliam› aklama görevini üst-
lenmiflti. “Cezaevi Cephanelik” (28 Eylül 1999,
Sabah), “Cezaevi De¤il, Örgütevleri” (28 Eylül
1999, Milliyet), “Pusu Kurup Atefl Açt›lar” (28
Eylül 1999, Milliyet) bafll›klar›yla, katliam› mefl-
rulaflt›r›p alk›fll›yorlard›.

Adalet Bakan› Sami Türk, katliamdan sonra
yapt›¤› aç›klamada, güvenlik güçlerinin kimseyi
öldürmedi¤ini iddia edip “örgüt içi infaz olabilir”
diyordu.

Milliyet Gazetesi’nin 19 Aral›k’ta att›¤› “Sahte
Oruç, Kanl› ‹ftar” manfletinin bir “gazetecilik ha-
tas›” oldu¤unu düflünenler, ayn› Milliyet’in Ulu-
canlar katliam› sonras›nda att›¤› manfletlere de
baks›nlar. Ortada bir “hata”, “yan›lg›” yoktur;
manfletler burjuva medyan›n katliamlar› destek-
leme politikas›n›n gere¤iydi.

DSP-MHP-ANAP Hükümeti'nin Baflbakan› Bü-
lent ECEV‹T, Baflbakan Yard›mc›s› ve MHP Genel
Baflkan› Devlet BAHÇEL‹, ANAP Genel Baflkan›
Mesut YILMAZ, ‹çiflleri Bakan› Sadettin TANTAN,
Adalet Bakan› Hikmet Sami TÜRK, 19 Aral›k kat-
liam›ndan önce bu katliam›n da yöneti-
cisi ve sorumlusu durumundayd›lar.

Onlar emperyalizmin ve oligarflinin kendileri-
ne verdi¤i görevi yerine getirmifl, F tiplerinin yo-
lunu açm›fllard›r.

Dört y›ld›r süren direnifl, iflte bu sürecin bir de-
vam›d›r. Buca katliam›ndan bu yana, devrimci
tutsaklar o kadar çok flehit, yaral› vermelerine, o
kadar bedel ödemelerine ra¤men, katliamc›lara
zafer kazand›rmad›lar. Türkiye’nin hapishaneler
tarihi, oligarfli aç›s›ndan kan dökücülü¤ün tarihi,
devrimciler aç›s›ndan ise, kahramanl›¤›n tarihidir.
Öldürenler de¤il, ölen ama yenilmeyenlerdir bu
tarihin kazanan›. Faflizmin döktü¤ü kanda bo¤ul-
mas› esprisi, bu ülkede hayat buluyor. Kimsenin
flüphesi olmas›n; hapishanelerin kan gölü oldu¤u
bir ülkede, zulüm er ya da geç döktü¤ü kanda
bo¤ulacakt›r.

26 Eylül
2004

25

Say› 125

‘Buca fiehitleri Ölümsüzdür’
Ege TAYAD’l› Aileler, 21 Eylül’de Buca Ha-

pishanesi önüne karanfiller b›rakarak, Ulucan-
lar, Diyarbak›r ve Buca Hapishaneleri’nde yafla-
m›n› yitiren tutsaklar› and› ve katliamlar›n so-
rumlular›n›n yarg›lanmas›n› istedi.

Hapishane önünde "Buca katliam›n› unut-
mad›k ve unutturmayaca¤›z" yaz›l› bir pan-
kart açan TAYAD’l› Aileler ad›na Birol Aslan
yapt›¤› konuflmada flunlar› vurgulad›:

“Tam 9 y›l önce devlet Buca Hapishanesi'ne
bir katliam sald›r›s› ile 3 devrimci tutsa¤› katlet-
ti. Devrimci tutsaklarsa o gün kan can bedeli
barikatlarda, gö¤üs gö¤üse çat›flmalarda diren-
mifllerdir... Katliama, devrimciler ölüm oruçla-
r›yla cevap verdiler. Ölüm orucu direniflimiz de-
vam ediyor. AKP'nin devrimci tutsaklar› yok et-
me çabas›na karfl› mücadelemiz devam edecek-
tir..."

Eylem, "Katil Devlet Hesap Verecek”, “Buca
fiehitleri Ölümsüzdür”, “Yaflas›n Ölüm Orucu
Direniflimiz” sloganlar› ile sona erdirildi.

Hiç gündemden düflmeyen ve yoksullaflt›r›lan, zulümle
inletilen halk›m›za demokrasi ve refaha ulaflma yolu olarak
sunulan Avrupa Birli¤i, bugünlerde daha yo¤un olarak tart›-
fl›lmaya baflland›. Devrimci Sol Dergisi’nin Temmuz 2004 ta-
rihli 19. say›s›ndan yararlanarak haz›rlad›¤›m›z bu yaz› dizi-
mizde, oligarflinin AB serüveni, islamc›lardan reformist sola
kadar AB’ye kimin nas›l bakt›¤›, ne bekledi¤i ve AB’nin Türki-
ye halk›na ne verebilece¤i konular›n› ele ald›k.

✪✪✪
Avrupa Birli¤i’ne üyelik süreci -flimdilik- h›z-

la ilerliyor. Kimilerine göre “tünelin ucundaki
›fl›k” göründü. Kimilerine göreyse “ulusal ba-
¤›ms›zl›¤›m›z” elden gidiyor. Kimilerine göre
“yetersiz de olsa demokratikleflme yolunda bü-
yük ad›mlar at›l›yor”... Bu söylemlerin her biri
kendi içinde sorunludur; böyle olmas› da do¤al-
d›r, hepsi düzen içi söylemlerdir. Sanki mevcut
durumda bir “ba¤›ms›zl›k” varm›fl gibi “ulusal
ba¤›ms›zl›¤›m›z elden gidiyor” diyenlerin sözleri
ne kadar abes ise, “demokratikleflti¤imizi” söy-
leyenlerin sözleri de o kadar abestir; ba¤›ms›zl›k

gidiyor diyenler nas›l ba¤›ms›zl›¤›n varoldu¤un-
dan hareket ediyorlarsa, demokratiklefliyoruz
diyenler de “iyi kötü de olsa bir demokrasinin
oldu¤undan” hareket ediyorlar. Daha iflin ba-
fl›nda Türkiye’nin emperyalizm karfl›s›ndaki ko-
numunu ve sistemin niteli¤ini yanl›fl tesbit eden-
lerin Avrupa Birli¤i konusunda do¤ru bir tutum
tak›nabilmeleri de mümkün de¤ildir.

AB konusunda net ve Türkiye gerçe¤inin ifa-
desi olan tek görüfl devrimcilerin görüflüdür; ba-
¤›ms›zl›k için mücadele etmeyen sahte milliyet-
çilerin ve demokrasi için mücadele etmeyen
sahte demokratlar›n karfl›s›na, ba¤›ms›zl›k ve
demokrasi mücadelesi prati¤imizle ç›k›yoruz.
Bu prati¤in, u¤runa bedeller ödenen slogan›
nettir: Emperyalizme Karfl› Ba¤›ms›z Türkiye!

Devrimcilerin bu netli¤ine karfl›n, Avrupa
Birli¤i meselesi, sa¤’da ve sol’da tam bir kar›-
fl›kl›¤a da yolaçm›flt›r. Dünün net ayr›mlar›, ge-
çerli de¤ildir art›k. Ne egemen s›n›flar cephesin-
de, ne de solda bir hemfikirlik yoktur. Türki-
ye’yi, bütünüyle emperyalistlerin bir projesi
olan Avrupa Birli¤i’ne sokmak, sadece oligarfli-
nin partilerinin ve burjuva medyada “köfle”leri
tutmufl burjuva, küçük-burjuva ayd›nlar›n görü-
flü olarak kalsayd›, AB’ye üyelik sorunu da em-
peryalizme karfl› ideolojik-politik mücadelemi-
zin bir parças› olacakt›. Fakat bugün AB’ye üye-
lik sorunu, ayn› zamanda “sol içi” ideolojik mü-
cadelenin konular›ndan biridir.

1980 öncesinin ölçüleri farkl›yd›, bugün daha
farkl› ayr›flmalara tan›k olunmaktad›r. ‘80 önce-
sinde sol, anti-emperyalizmle özdeflti. Sa¤,
Amerikanc›l›kt›. Sol, NATO’ya, CENTO’ya kar-
fl› olmak, sa¤, NATO’ya, CENTO’ya ba¤l›l›kt›.
Ne yaz›k ki, bugün Avrupac›l›k denilince akla
gelen kesimlerden biri de soldur. Bu sol, refor-
mist soldur elbette, ama genifl kitleler nezdinde
sorun tüm solu töhmet alt›nda b›rakacak bi-
çimde alg›lanmaktad›r. Bu yan›yla da, Avrupa
Birli¤i’ne bak›fl, solun kitlelere kendisini anlat-
mas› gereken öncelikli konulardan biri haline
gelmifltir.

26 Eylül
2004

26

Say› 125

✪
Tutarl› bir anti-emperyalist olunmaks›z›n sol olarak kalmak mümkün de¤ildir.

Devrimci hareketin her koflulda dalgaland›rd›¤› anti-emperyalizm bayra¤›, hem
devrimci olman›n, hem halk›n kurtuluflunun olmazsa olmaz›d›r!

✪

Avrupa Birli¤i, AKP ve Sol
1

Sömürgeci, iflgalci, IMF programlar›n›n arkas›nda
duran, gerici, faflist partileri destekleyen bir Av-
rupa nas›l baflka bir ülkeye demokrasi getirebilir?

Emperyalist bir blokun üyeli¤ini savunmakla sol-
culuk, sosyalistlik nas›l bir arada olabilir?

Avrupac› bir sol, Avrupac› partilerin iktidarlar›na
karfl› ne kadar mücadele edebilir?

Dünyaya Marksizm-Leninizm penceresinden ba-
kanlar için bu sorular›n cevaplar› aç›kt›r. Türkiye

solundaki AB tart›flmas›, devrimci olup olmama
tart›flmas›d›r.

AB sorunu, soldaki büyük savrulma nedeniyle ar-
t›k sadece emperyalizme karfl› mücadele sorunu
de¤il, ayn› zamanda sol içi ideolojik mücadele
sorunudur. Revizyonizme, reformizme karfl› mü-
cadeleyle emperyalizme karfl› mücadelenin birbi-
rinden ayr›lmazl›¤›, iflte bu noktada çok somut bir
gerçek haline gelmektedir.

AB sorunu kitleler nezdinde sab›rl› bir çal›fl-
may› gerekli k›lmaktad›r; çünkü bir yandan dev-
rimci solun AB’ci olmad›¤›n›, devrimci solun an-
ti-emperyalizminin netli¤ini anlatmak görevi
varken, ayn› anda kitlelerin AB’cilik konusunda
yönlendirildi¤i çarp›k bilgi ve düflüncelerle de
mücadele etmek gerekmektedir. Ony›llard›r
sürdürülen AB’ci propaganda, solun da katk›-
s›yla kitleleri büyük ölçüde etkisi alt›na alm›flt›r,
yap›lan anketlerde yüzeysel tercihlerin sonu-
cunda da olsa, halk›n büyük bölümünün AB ter-
cihi sonucu ortaya ç›kmaktad›r. ‹flsizlik sorunu-
na, demokrasi sorununa düzen içinde çözüm
bulmaktan umudu kesilen kitlelerin böyle bir
umuda yönelmesi anlafl›lmaz de¤ildir. Amerikan
ve Avrupa emperyalizminin dünya düzeni d›fl›n-
da kal›namayaca¤›n›, art›k hiçbir ülkenin ba-
¤›ms›z olamayaca¤›n› durmaks›z›n iflleyen bir
propaganda sald›r›s› alt›nda, bunun alternatifini
anlatmak ve göstermek, solun, genel olarak so-
lun de¤il, devrimci solun görevidir. Çünkü yuka-
r›da iflaret etti¤imiz gibi, bugün demokratik nite-
liklerinden dolay› hala “sol” içinde gördü¤ümüz
kimi kesimler, emperyalizme karfl› ba¤›ms›zl›k-
ç›l›ktan uzaklaflm›fl, tarihsel anlamda emperya-
lizme karfl› olmak anlam›nda ilerici de¤il, gerici
bir role soyunmufllard›r. Amerikan emperyaliz-
mine belli ölçülerde karfl› ç›kan bir yan› sürdür-
mesine karfl›n, reformist sol, emperyalizmin
egemenli¤ini onaylayan, meflrulaflt›ran tarihsel
olarak gerici bu politik tercihiyle düzeniçileflme-
sini pekifltirmektedir.

Görüldü¤ü gibi, AB sorunu, gerek Avrupa
emperyalizmi ve oligarflinin oynad›¤› oyun aç›-
s›ndan, gerekse de soldaki ve kitlelerdeki yan›l-
samalar aç›s›ndan anti-emperyalist mücadele-
nin ve ideolojik mücadelenin önemli konular›n-
dan biri olmaya devam edecektir.

Oligarflinin Avrupac›l›k serüveni
Avrupa Birli¤i’nin öncesi olan AET (Avrupa

Ekonomik Toplulu¤u), 1957’de kuruldu. Türki-
ye o günden beri AET’ye üyelik peflinde. AET,
biçim ve yap›lanmas›n› de¤ifltirerek AB oldu.
Türkiye hala üyelik peflinde.

Emperyalizmin Türkiye’yi bu birli¤in içine al-
may› ne kadar istedi¤i de, oligarflinin bu birli¤e
girmeyi ne kadar istedi¤i de her zaman tart›fl-
mal› oldu. Çünkü her iki kesim aç›s›ndan da be-
lirleyici olan ne demokrasi, ne de baflka de¤er-
ler de¤il, ç›karlar›d›r. Avrupa Birli¤i, Türkiye’nin
büyük nüfusu, tafl›d›¤› devrimci dinamikler,
ABD’nin truva at› rolünü üstlenmesi, kültürel,
dinsel farkl›l›k gibi bir çok nedenle, bu süreci
sündürmekte, oligarflinin denetimi d›fl›na ç›k-

mas›na izin vermeksizin uygun bir statü gelifltir-
meye çal›flmaktad›r. Oligarfli de iflbirlikçi s›n›fla-
r›n ekonomik ç›karlar›n› ve sömürge tipi fafliz-
min iflleyiflini güvence alt›na almak için AB’ye
üyelik sürecini kah h›zland›ran, kah yavafllatan
politikalar izlemifltir. Bu nedenle düzen partileri
uzun y›llar AB (AET) karfl›s›nda ikili oynad›. Ül-
kemizin en uzun süreli iktidar partileri olan 12
Eylül öncesi AP ve CHP, 12 Eylül sonras› DYP
ve DSP, bu ikili politikan›n en karakteristik tem-
silcisi oldular. ANAP’tan MHP’ye kadar iktidar
orta¤› olan bir çok partinin tutumu da özünde
farkl› olmad›. Onlar›n zaman zaman h›zl› AB’ci,
zaman zaman da bu konuda ayak sürüyen poli-
tikalar›, esas olarak iflbirlikçi tekelci burjuvazi-
nin yap›lanmas›yla ilgiliydi. ‹flbirlikçi tekelci
burjuvazi, kendi içinde çeflitli ayr›flmalar ve tas-
fiyeler sonucunda ç›karlar›n› sa¤lama ald›kça,
düzen partileri daha AB’ci politikalar savundu-
lar. Düzen partilerinin AB konusunda “ayak sü-
rümeleri”, hiçbir zaman anti-emperyalist bir
muhtevada olmam›flt›r. Emperyalizmin dayat-
malar›na karfl› ç›kmalar› hiç bir zaman mümkün
de¤ildi, ama iflbirlikçiler, bu “birleflme süre-
ci”nde kendilerine düflen pay› mümkün oldu-
¤unca büyük tutmak için pazarl›k yap›yorlard›.

Oligarfliyi AB’ye üyelik sürecinde en çok zor-
layan noktalardan biri de faflizmin geleneksel
ideolojisidir. Faflizmin ideolojisi, ülkenin sosyal,
ekonomik, siyasi, kültürel ve tarihsel özellikleri-
ne göre de¤ifliklik gösterse de, temeli fazla de-
¤iflmez. Alman faflizmi “Ariyen ›rk›n›n üstünlü-
¤ü” demagojisini, Yahudi düflmanl›¤›n› kullan›r-
ken, ‹talyan faflizmi “Büyük Roma” düflünü kul-
lan›yordu. ‹spanya’da Franko faflizmi ise kendi-
ni “Hristiyanl›¤›n Kurtar›lmas›” misyonuyla ta-
n›mlam›flt›. Sloganlar farkl› olsa da, temelde
hepsi ›rkç›, flovenisttir; “büyük devlet” söylemi

26 Eylül
2004

27

Say› 125

AB ne getirip ne götürecek? ‹d-
dialar muhtelif. Ama esas ola-
rak “beklenen” iki fley var; demok-
rasi ve refah. Oysa her ikisi de Av-
rupa’da gün geçtikçe azal›yor. Av-
rupa’n›n son 15 y›l›, sosyal hak k›-
s›nt›lar›yla, demokratik haklarda
yap›lan budamalarla doludur. Bu
gerçekler, özenle Türkiye halk›n-
dan gizleniyor. Burjuva medya da,
Avrupac› sol da bunu gizlemekte
ayn› prati¤in içinde.

hiçbirinde de¤iflmez, buna ba¤l› olarak “devletin
üstünlü¤ü” tart›fl›lmaz. fiovenizm, Türkiye fafliz-
minin de asli karakterlerindendir ve Kürt düfl-
manl›¤›nda ve Türklerin üstün ve tek belirleyici
oldu¤u düflüncesinde somutlan›r. Bunun politi-
kadaki yans›mas› herkesin çok iyi bildi¤i o kli-
flede somutlan›r: “devletin ve milletin bölünmez
bütünlü¤ü”! Devlet yap›s› demokratik gelenek-
lerle de¤il, faflist geleneklerle flekillenmifltir.
AB’nin önerdi¤i baz› “kriterler” ise bu gelenek-
lerle çeliflmektedir. Kendine güvenen Avrupa
burjuvazisiyle, kendine güvensiz iflbirlikçi tekel-
ci burjuvazinin demokrasiden, haklardan, ç›kar-
lardan anlad›¤› da farkl› olacakt› do¤all›kla.

Sonuçta Avrupa emperyalizmi ve Türkiye
oligarflisi bunun çözümünü bulmufllard›r. AB’ye
uyum yasalar› faflizmin yeni maskesi olacak,
sistem temelde de¤iflmeden sürdürülecek, ayn›
zamanda “kriterlere” de görünümde bir uyum
sa¤lanm›fl olacakt›.

Sabanc›lardan MHP’ye, “gelenekçi” DYP’den
islamc› AKP’ye kadar tüm faflist, gerici partile-
r iflte bu süreç içinde “AB’ye uyum”un savunu-
cusu ve uygulay›c›s› oldular. Burada hemen ek-
lemek gerekir ki, Türkiye sa¤› bu konuda her
dönem ikiyüzlü olmufltur. Ony›llarca solu “Tür-
kiye’yi Avrupa’ya flikayet etmekle”, “d›fl mih-
rakl›” olmakla suçlayan düzen partileri, bu de-
magojiyle Amerika ve Avrupa emperyalizmiyle
iflbirli¤i yapt›klar›n›, Türkiye’yi Avrupa tekelleri-
nin aç›k pazar› haline getiren ad›mlar att›klar›n›
gizlemeye çal›fl›yorlard›.

Egemen s›n›flar, bu noktada manevra yapa-
rak, cumhuriyet tarihi boyunca kulland›klar› de-
magojilerin baz›s›n› geri çekerken, kimilerini da-
ha ileri ç›kard›lar. Oligarfli, yerine göre, Atatürk-
çülük, Avrupac›l›k, milliyetçilik, Osmanl›c›l›k,
müslümanl›k, hepsini kullanm›fl ve kullanmak-
tad›r. Uluslararas› konjonktür iflbirlikçi tekellerin
ç›karlar› aç›s›ndan “AB’ye uyumu h›zland›rma”
gere¤ini ortaya ç›kar›nca, milliyetçilik, Osman-
l›c›l›k, müslümanl›k k›smen geri çekilerek “Ba-
t›c›l›k” öne ç›kar›lm›flt›r.

Türkiye tarihinde bat›c›l›¤›n da oldukça geri-
lere uzanan kökleri vard›r zaten. Bugün AB’ye
üyelik sürecine uygun olarak 1900’lerin baflla-
r›ndaki ulusal kurtuluflçuluk unutturulup, man-
dac›l›k hakim politika haline getirildi. Ça¤dafll›k,
demokrasi ad›na Avrupa Birli¤i’ni savunanlar›n
mant›¤›na bak›n, Osmanl›n›n bat›l›laflma yanl›-
lar›n› ve kurtulufl savafl› y›llar›n›n mandac›lar›-
n›n mant›¤›yla ayn› oldu¤unu görürsünüz. Daha
Osmanl› ‹mparatorlu¤u döneminden bafllayarak
hemen tüm “ilerici” hamleler, “demokratiklefl-
me” giriflimleri “Bat›l›laflma” ad›na yap›lm›flt›r.
Emperyalistlere karfl› ulusal kurtulufl mücadele-
sine önderlik eden küçük-burjuvazinin nihai he-
defi bile “Bat›n›n muass›r medeniyetleri sevi-
yesine ulaflmak”tan baflka bir fley de¤ildir. Do-
lay›s›yla, Avrupac›l›¤›, “Atatürk’ün gösterdi¤i
yolda ilerlemek” olarak sunmak oligarfli aç›s›n-
dan hiç de zor olmad›.

Ekonomisi ihracat›yla, ithalat›yla büyük öl-
çüde Avrupa emperyalizmine ba¤l› olan, maafl
ödemelerinden yat›r›mlar›na kadar herfleyini
Avrupa emperyalistlerinin veya onlar›n da söz
sahibi oldu¤u uluslararas› kurulufllar›n verece¤i
kredilerle yapabilen bir ülkenin, AB’nin istekle-
rini yerine getirmekten baflka flans› yoktur. Av-
rupa emperyalizminin isteklerinin hangi gerek-
çelerle, hangi ideolojik argümanlarla yerine ge-
tirilece¤i ise, sadece bu süreçte kitleleri aldat-
man›n yöntemleri aç›s›ndan önemlidir.

Oligarflinin kitleleri aldatmada en büyük yar-
d›mc›s› ise, tarihi neredeyse bütünüyle “bat›l›l-
aflma” idealiyle flekillenmifl ayd›nlar olacakt›.

26 Eylül
2004

28

Say› 125

Emperyalizmin Türkiye’yi bu
birli¤in içine almay› ne kadar

istedi¤i de, oligarflinin bu birli¤e
girmeyi ne kadar istedi¤i de her
zaman tart›flmal› oldu. Çünkü her
iki kesim aç›s›ndan da belirleyici
olan ne demokrasi, ne de baflka
de¤erler de¤il, ç›karlar›d›r.

Sosyal Haklara Sald›r›
S›ras› Hollanda’da
Avrupa ülkelerinde sermayenin sald›r›lar› sürü-

yor. Sosyal haklar›n ciddi oranda gaspedildi¤i ülke-
lerin aras›na her gün bir yenisi ekleniyor. fiimdi s›-
rada Hollanda var. CDA-VVD-D66 koalisyon hükü-
meti Hollanda tarihinin en büyük sosyal hak k›s›tla-
malar›na iliflkin bir paket haz›rlad›. Baflta sa¤l›k ve
sosyal güvenlik olmak üzere çeflitli alanlarda milyar-
larca euro tutar›ndaki paket, 20 eylül günü grev ve
gösterilerle protesto edildi. Rotterdam ve Lahey’de
toplu tafl›ma araçlar› durdu, Zeeland bölgesi ile Rot-
terdam liman›nda grevler etkili oldu. Hükümetin
sendikalar›n “meydanlara ineriz” aç›klamalar›n› ka-
ale almamas› üzerine ise, Türkiyelilerin yo¤un yafla-
d›¤› Rotterdam’da düzenlenen gösteriye 50 bin
emekçi kat›ld›. 2 Ekim’de Amsterdam’da 100 bin
kiflilik bir gösteriye haz›rlanan sendikalar, sözkonusu
reformun sosyal devleti yok etmenin en büyük dar-
besi oldu¤u fleklinde de¤erlendiriyorlar.

26 Eylül
2004

29

Say› 125

Alman-
ya’nın Sak-
sonya ve
B r a n d e n -
burg eyalet-

lerinde hafta sonunda yapılan
seçimlerde, iktidardaki Sosyal
Demokrat Parti (SPD) ve Hris-
tiyan Demokrat Birlik (CDU)
oy kayb›na u¤rarken, Do¤u
Alman Komünist Partisi’nin
devam› olan Demokratik Sos-
yalizm Partisi (PDS), her iki
eyalette de ikinci güçlü parti
oldu. As›l “flok” ise, Nazi parti-
lerinin yükselifliydi. Irkçı Nas-
yonal Demokrat Parti (NPD),
Saksonya’da yüzde 9’un üze-
rinde oy ald› ve 36 y›ld›r ilk kez
parlamentoya girdi. Irkçı Al-
man Halk Birli¤i (DVU) de
Brandenburg’da yüzde 6.1 oy
ald›. Bu sonuçlar›n ard›ndan
her iki eyalette de sol gruplar
anti-faflist gösteriler düzenledi.

Hartz Reformlar›na Tepki
NPD baflar›s›nda, seçimler-

de SPD-Yefliller hükümetinin
tekellerin iste¤i do¤rultusunda
gündeme getirdi¤i Hartz Re-
formları’na karfl› propaganda-
s›n›n bir etkisi oldu¤u kuflku-
suzdur. Faflist parti kitlelerin
sisteme olan tepkisini istismar
etmifl, tepki oylar›n› kendine
yönlendirmeyi baflarm›flt›r. Te-
kellerin besledi¤i faflist partile-
rin kitlelerin yoksullu¤unu kul-
lanmas› bilinen bir durum-
dur. Keza SPD’nin oy kayb›nda
da bu reform paketi etkili-
dir. Nitekim bu politikalar Do-
¤u Alman kentlerinde onbinle-
rin kat›ld›¤› gösterilerle protes-
to ediliyor. Do¤u Almanyal›la-
r›n tepkisinde birleflmenin ya-
ratt›¤› hayal k›r›kl›¤›n›n da et-
kisi oldu¤u aç›k. Kapitalizmin
refah getirece¤i yalan› ile alda-
t›lan halk›n yüzde 20’si iflsiz ve

Bat›ya göre daha düflük ücret-
le çal›fl›yor, daha az emekli
maafl› al›yorlar...

Irkç›l›k ve Tekeller
Bu yükselifl sadece Hartz

Reformları’na tepkiyle aç›kla-
namaz. Irkç›l›k hangi zeminde
gelifliyor? Bu sorunun cevab›
Alman devletinin politikalar›n-
dan ba¤›ms›z de¤ildir. Tekelle-
rin devleti ›rkçl›¤› kendi eliyle
gelifltirmektedir. Irkç›l›k da
esas olarak tekellerin dönem-
sel olarak kulland›¤› bir olgu-
dur. Avrupa’y› kana bulayan
Nazileri vareden de onlar. S›-
n›fsal olarak Naziler’in hamisi
tekellerdir. Tekeller flu an için
acil ihtiyaç duymasa da elinin
alt›nda tutmaktad›r. Tekeller
için esas olan ç›karlar›d›r, bu-
nun yolu ›rkç›l›¤›n gelifltirilme-
siyse, bunu yapar. Yok burjuva
demokrasisi ise, bu rolü oynar.
Almanya tekelci burjuvazisinin
sözcülerinden biri ›rkç› sald›r›-
lar›n yo¤un oldu¤u 2000 y›l›n-
da flu sözlerle ›rkç›l›¤a bak›fl›
gayet net anlatmaktad›r:

“Yabanc› iflgücüne ihtiyaç
duyuldu¤u ve onlar›n yeflil
kartla Almanya’ya getirilmesi-
nin gündemde oldu¤u bu sü-
reçte, yabanc›lara karfl› bu tür
sald›r›lar dünyada itibar›m›z›
düflürür. Yat›r›mc›lar› korkutur
ve bu bizi yaln›zlaflt›r›r.”

Bütün mesele ç›karlar›. Te-
kellerin devleti de politikalar›n›
buna göre belirler. Hükümet
tekellerin politikalar›n› iktidar-
da uygularken, Nazilerin yük-
selifli de bunun yan ürünüdür.

Irkç›l›k, bafltan itibaren dev-
letin deste¤inde ve denetimin-
dedir. ‹kinci Dünya Savafl›’n-
dan sonra komünist örgütle-
melerin yasaklanmas›n› “den-
gelemek” için NPD de kapat›l-
m›flt›, ama ard›s›ra faflist ör-

gütlenmeye her türlü serbest-
lik sa¤land›.

Sola Düflmanl›k,
Naziler’e Himaye
Naziler, devletin hoflgörüsü,

yabanc› düflman› politikalar›y-
la sa¤lad›¤› teflvik sayesinde
yayg›nlaflt›lar. Bütün partiler
için de oy potansiyeliydi onlar.
Hiçbir iktidar, ›rkç›l›¤a tav›r al-
mad›. Çünkü faflistler sola, ya-
banc›lara karfl›yd›lar. Yani
“düflmanlar›” ortakt›.

Naziler’in sald›r›lar›n›n yo-
¤unlaflt›¤› 2000’lerde, Alman
Fedaral Baflsavc›s› Kay
Nehm, yabanc›lar›n kald›¤› bir
yurdun Nazilerce yak›lmas›
karfl›s›nda, “yetkisinin yeterli
olmad›¤›n›” söylüyor ve göre-
vinin “terörü soruflturmak” ol-
du¤unu, “afl›r› sa¤c›lar taraf›n-
dan ifllenen suçlar› sorufltura-
bilmem için yasalarda de¤iflik-
lik yap›lmas› gerek” diyordu.
Yine ayn› günlerde; ‹çiflleri Ba-
kan› Otto Schily, Naziler için,
“devlete karfl› de¤iller, örgüt-
süzler, otonomlar, liderleri
yok, kendili¤inden yap›yor-
lar” sözlerini sarfediyordu.

Bu aç›klamalar asl›nda dev-
letin politikas›d›r. Bu politika
sonucundad›r ki, ›rkç›l›¤›n na-
s›l bir tehlike oldu¤u, t›pk›
Schily’nin yapt›¤› gibi, bilinçli
olarak küçültülmüfltür. Örne-
¤in, 1990-2000 y›llar› aras›nda
Nazi sald›r›lar› sonucu 93 insa-
n›n katledildi¤i, bir çal›flma
grubu taraf›ndan yap›lan arafl-
t›rmada aç›klan›rken, (“farkl›
yaflad›klar›, farkl› düflündükle-
ri, farkl› göründükleri için öldü-
ler” bafll›kl› rapor) ayn› süreç
için devletin rakam› ise sadece
29’du. Hem de ayn› günlerde
Nazi partisi NPD’yi yasaklama
tart›flmalar› yap›l›yordu. Elbet-
te bu bafltan sona samimiyet-

Neonazilerin seçim zaferi ve
Alman devletinin ›rkç› politikalar›

26 Eylül
2004

30

Say› 125

siz, tepkiler karfl›s›nda göster-
melik bir tart›flmayd›. Devrim-
ci örgütleri bir günde yasakla-
yan Alman devleti Nazi parti-
sini y›llard›r yasaklayamad›.

Devrimcilere karfl› her tür
demokratik faaliyette yasakla-
r›, cezalar› gündeme getiren
savc›lar, içiflleri bakanlar› han-
gi ideolojiden besleniyorlar?
Yasalar bile sola karfl› düzenle-
niyor, Naziler’e el alt›ndan öz-
gürlük tan›n›yor, ›rkç› sald›r›lar
“terör”den bile say›lm›yor,
sonra da “›rkç›l›k niye geliflti”
deniliyor. Ayn› baflsavc›l›k,
dernek faaliyeti yürüten, gaze-
te da¤›tan devrimcileri “terö-
rist” diye mahkemelere ç›kar-
t›yor, özel timlerle evlerine
bask›nlar yapt›r›yordu.

Devletin iltica yasas›, ya-
banc›lara yönelik afla¤›lamala-
r›, terörle mücadele ad›na ç›-
kard›¤› yasalarla yabanc›lar›
potansiyel suçlu görmesi, öz-
gürlüklere yönelik sald›r›lar,
devrimcilere yönelik düflman-
l›k, hepsi ›rkç›l›¤›n geliflti¤i ze-
mindir. Irkç› Heider’i destekle-
mek için NPD’nin izinli gösteri-
ler düzenleyip, sokaklarda ga-
mal› haçlar dalgaland›r›lan Al-
manya’da, devletin bütün ku-
rumlar›n›n görevi solu, dev-
rimcileri yok etmek, sindir-
mektir. “Almanya Naziler için
cennet, devrimciler için yasak-
lar ve bask›lar ülkesidir”.

Devletin “›rkç›l›kla mücade-
lesi” aldatmad›r. Irkç›l›k elbette
geliflecektir. Devrimcilere düfl-
manl›k, faflizmin iste¤iyle dev-
rimci örgütlenmeleri yasakla-
mak ›rkç›l›¤›n devlet taraf›n-
dan gelifltirilmesidir. ‹flah ol-
maz sosyalizm düflmanl›¤›
devletin bünyesini kaplarken,
›rkç›l›k neden geliflmesin?

Sola karfl› Naziler’i kullanan
bir devlet, ›rkç›l›¤›n geliflme-
sinde baflsorumludur. Bu ko-
nuda bir çok örnek, belgeleriy-
le ortaya ç›km›flt›r. Örne¤in;
fiubat 2002’de NPD’nin kapat-

ma davas› s›ras›nda devletin
tan›k olarak gösterdi¤i Wolf-
gang Frenz’in, Anayasay› Ko-
ruma Örgütü’nün NPD içinde-
ki ajan› oldu¤u ve NPD’nin yö-
netimindeki, tepesindeki isim-
lerden biri oldu¤u ortaya ç›kt›.
Yani resmen Nazi Partisi, dev-
let taraf›ndan örgütleniyordu.

Yine Haziran 2000’de, Tho-
mas Dienel adl› Nazi lideri,
Anayasay› Koruma Örgü-
tü’nün kendisini ajan olarak
örgütlere yönelik provokas-
yonlarda kulland›¤›n› ve dev-
letten ald›¤› paralar›, Naziler’in
örgütlenmesi için kulland›¤›n›
TV’de aç›klad›. Üstelik devrim-
ci örgütler bu Nazi flefinin ra-
porlar›yla yasaklan›yordu.

Almanya Nazizmle
Hesaplaflmam›flt›r
Alman devleti, sermayesi

hep ›rkç› olmufltur. Nazi dü-
flüncesi, kültürü hiç bitmedi.

RAF’ç›lar› hücrelerde katle-
denlerle, devrimcilere yasaklar
koyanlarla, mültecileri Afri-
ka’da kampta toplama giri-
flimleri ile, yabanc› yurtlar›n›
yakanlar›n kimlikleri esasta
ayn›d›r. Naziler gamal› haçlar›-
n› aç›ktan dalgaland›r›yor, Al-
man devleti politikada, polisi-
ye olaylarda, hukukta beyinle-
rindeki gamal› haçtan feyz al›-
yor. Irkç›l›¤› NPD ile s›n›rlamak
en büyük hatad›r. Nazi politi-
kalar› “demokrasi” k›l›f›yla
sürdürülmektedir.

Almanya’n›n tarihine bak›n,
devrimci katliamlar›n›, devrim-
cilere karfl› bask›lar›, yasaklar›
görürsünüz. Almanya, ne Hit-
ler dönemiyle ne de bu katliam
politikalar›yla hesaplaflmam›fl-
t›r. Anadolu Federasyonu
kamp›n›n bas›lmas›nda ›rkç›l›-
¤›n elefltirilmesine Alman poli-
sinin “neden hep Hitler’i gün-
deme getiriyorsunuz” fleklin-
deki tepkisi bunun sonucuydu.

Alman tekelleri ve devleti Hit-
ler dönemini mahkum etmek
de¤il, unutturmak istemektedir.
Okullar›ndaki e¤itim buna göre-
dir, Hitler vahfletinin kayna¤›n›n
tekellerin ç›karlar› oldu¤unu gös-
teren filmler yapmazlar örne¤in.
Ya da tüm sokaklar› Hitler’i mah-
kum eden an›tlarla doldurmaz-
lar. Bu tarihle hesaplafl›lmad›k-
ça, ›rkç› politikalar sürdürüldük-
çe, ›rkç›l›k engellenemez.

Gross-Grau kenti-
ne ba¤l› Kelsterbach
semtindeki iltica yur-
dunda yaflayan ve ba-
ca¤›ndan sakat olan
79 yafl›ndaki Dersimli
Hani Gelmez isimli
kad›n, Alman polisi
taraf›ndan elleri ke-
lepçelenerek, pijamalar› ile 20
Eylül günü Türkiye'ye gönderildi.

Kundakta da olsan›z farketmez!
Çünkü Gelmez’in iflgücü yok, teke-
lerin sömürebilece¤i eme¤i yok...
Mültecilere yönelik tehdit ve terör,
›rkç›l›¤›n kaynaklar›ndan biridir.

PAZARTES‹ GÖSTER‹LER‹
Hartz IV Reformlar›’na karfl› Pazartesi
gösterileri bu hafta da sürdü. 20 Eylül
günü 235 flehirde düzenlenen gösteri-
lere onbinlerce kifli kat›ld›. Anadolu Fe-
derasyonu ve ba¤l› dernekler, bir çok
kentte eylemlere pankartlar› ile kat›l›r-
ken, Alman emekçileri sosyal haklar›n
k›s›tlanmas›na karfl› boyun e¤meyecek-
lerini bir kez daha gösterdiler. Emekçi-
ler flimdi 2 Ekim’de Berlin’de yapacak-
lar› merkezi gösteriye haz›rlan›yor.

26 Eylül
2004

31

Say› 125

Hiçbir bask›, kapatma, yasak,
tutuklama politikas›n›n hak ve öz-
gürlükler mücadelesini engelleye-
meyece¤inin bir göstergesi olarak,
bir süre önce kurulan ‹stanbul Te-
mel Haklar ve Özgürlükler Derne-
¤i’nin aç›l›fl flenli¤i 18 Eylül günü
yap›ld›. Grup Yorum’un da kat›ld›-
¤› aç›l›fl, Genel Baflkan Nazmiye
Kaya'n›n konuflmas›yla bafllad›.

Kaya, kapat›lan Temel Haklar
ve Özgürlükler Derne¤i'nin de
üyesi oldu¤unu hat›rlatarak, Temel
Haklar’›n hak ve özgürlükler mü-
cadelesindeki tavizsizli¤i nedeniyle
hedef oldu¤unu ve bu nedenle hu-
kuksuzca kapat›ld›¤›n› belirtti. ‹s-
tanbul Temel Haklar’›n da hak ve
özgürlükler mücadelesinde yeni
bir mevzi olaca¤›n› dile getiren Ka-
ya, ayr›ca 14 Eylül sabah› evinin

siyasi flube taraf›ndan bas›ld›¤›n›
ve zorla gözalt›na al›nd›¤›n› hat›r-
latt›. Bu sald›r›n›n asl›nda yeni ku-
rulan ‹stanbul Temel Haklar’a ya-
p›ld›¤›n› ve son sürecte yo¤unla-
flan “Adalet ‹stiyoruz” fliar›n›n ‹s-
tanbul polisini rahats›z etti¤inin bir
göstergesi oldu¤unu belirtti.

Nazmiye Kaya, son olarak tüm
demokratik kurumlara, hak ve öz-
gürlükler mücadelesinde birlik ol-
ma ça¤r›s› yapt›. Nazmiye Ka-
ya'n›n ard›ndan söz alan derne¤in
Genel Sekreteri Mehmet Püremifl
ise gerek demokratik kurumlara
yap›lan bask›lar›n artt›r›ld›¤›, ge-
rekse F tiplerindeki ölümlerin sür-
dü¤ü, yeni ‹nfaz Yasas› ile bask›la-
r›n yo¤unlaflt›r›lmaya haz›rlan›ld›¤›
bir süreçte ‹stanbul Temel Haklar
Derne¤i'nin kurulmas›n›n önemli
oldu¤unu dile getirdi.

Aç›l›fl›n bir di¤er konuflmac›s›
olan, 1 Nisan hukuksuzlu¤unda tu-
tuklanan Temel Haklar üyesi Ça-
yan Güner'in annesi Saadet Güner
de, örgütlülü¤ün öneminden söz
ederek, gençlerin ailelerini örgütlü
mücadeleye katmas› gerekti¤ini
söyledi. Aç›l›fl Grup Yorum’un tür-
küleriyle sona erdi.

Mersin Temel Haklar
2. Y›l Etkinli¤i
Mersin Temel Haklar ve
Özgürlükler Derne¤i 2.
Y›l›n› 15 Eylül günü saat
12.30’da dernek bina-
s›nda bir bas›n aç›klama-
s› ve müzik dinletisiyle
kutlad›. Yap›lan aç›kla-
may› yönetim kurulu
üyesi Murat Türkmen
okudu. Aç›klamada yafla-
nan hak ve özgürlük
gasplar›n›n çözümünün
mücadelede görüldü¤ü
için derne¤in kuruldu¤u
dile getirilerek, “1 Y›ld›r
hak ve özgürlüklerimiz
için mücadele ediyoruz"
denildi. Mersin emekçi
halk›na Temel Haklar ve
Özgürlükler Derne¤i'nde
birleflme, örgütlenme
ça¤r›s› yap›lan aç›klama-
n›n ard›ndan müzik din-
letisi verildi.

Polisin yasal bir derne¤in
bas›n aç›klamas›nda, ku-
rulufl kutlamas›nda dahi
kap› önüne y›¤›nak yap-
mas›, hak ve özgürlük
mücadelesinin neden ge-
rekli oldu¤unun göster-
gesiydi.

Gazi Temel Haklar ve Öz-
gürlükler Derne¤i, kuruluflunu
16 Eylül günü Grup Yorum’un
kampanya konserinde duyur-
du. 3000 civar›nda kiflinin ka-
t›ld›¤› etkinlikte konuflan Gazi
Temel Haklar Baflkan› Zeynel
fiifle, derne¤in Okul Cadde-
si'ndeki yerinde faaliyetlerine
bafllad›¤›n› belirterek, “Onurlu
bir geçmifle sahip mahallemiz-
de bizler de onurlu mücadele-
mizi sürdürmeye devam ediyo-
ruz.” dedi. Gazi Temel Hak-
lar’›n emekçi Gazi halk›n›n
derne¤i oldu¤unu söyleyen fii-
fle, sözlerini flöyle sürdürdü:

“Gazi Temel Haklar yoksul

halk›m›z›n derne¤i... Gazi Te-
mel Haklar gelecekleri karart›l-
mak istenen gençlerimizin der-
ne¤i... Gazi Temel Haklar, ezi-
len halk›m›z›n derne¤i olacak.

‹flsizli¤in, açl›¤›n, zulmün
ç›¤ gibi büyüdü¤ü ülkemizde
onuruna sahip ç›kanlar›n ya-
n›nda olaca¤›z. Onlarla bera-
ber hak ve özgürlüklerimize sa-
hip ç›kaca¤›z. Hayalini kurdu-
¤umuz o güzel günlere ulafla-
ca¤›z. Bu derne¤i birlikte kur-
duk ne olursa olsun birlikte
yaflataca¤›z ve mahallemizin
sorunlar›na birlikte sahip ç›k›p
çözümler üretece¤iz.”

Derne¤in faaliyet alanlar›na

iliflkin de bilgi veren Zeynel fii-
fle, kad›nlar, gençler, esnaflar
komisyonlar›n›n kurulaca¤›n›
ve çeflitli kurslar›n faaliyete ge-
çirilece¤ini söyledi.

“Sorunlar›m›z çok bunu bili-
yoruz.” diyen fiifle, “Ama çok
iyi bildi¤imiz bir fley daha var-
ki birlikte üstesinden geleme-
yece¤imiz bir sorun yoktur.”
sözleriyle konuflmas›n› bitirdi.

Adres: 75. Y›l Mahallesi
Okul Caddesi No: 73

‹stanbul Temel Haklar Aç›l›fl fienli¤i Yap›ld›

Örgütlü Mücadelede Israr

Gazi Temel Haklar Kuruldu

26 Eylül
2004

32

Say› 125

Yaflam direnifller içinde
örgütlendi burada. Bar›nma
hakk› direnifllerle kazan›ld›
bu topraklarda. Ve Küçükar-
mutlu halk›n›n bedellerini
ödeyerek yaratt›¤› direnifl
gün geldi, y›k›mla karfl› kar-
fl›ya gelen, yolu, suyu, elekt-
ri¤i verilmek istenmeyen
tüm gecekondulara örnek
olarak gösterildi; Armutlu gibi
direnirlerse kazanabilirlerdi...
Armutlu bir kültürün, gelene¤in
ad›yd›, bu yoksul gecekondu-
nun ad› ölüm orucunda da dire-
niflle an›lmaya devam etti.

Armutlu’da bu kez, yozlafl-
maya karfl› direnifl kültürünü,
yabanc›laflmaya karfl› Pir Sul-
tan gelene¤ini köklefltirmeyi
hedefleyen flenlik vard›. Pir Sul-
tan Abdal Gençlik Komisyonu
taraf›ndan bu y›l ilki düzenlenen
ve geleneksel hale getirilmesi
hedeflenen 1. Geleneksel Ar-
mutlu Güz fienli¤i 19 Eylül’de
Armutlu Cemevi’nde yap›ld›.

Armutlu, Türkülere
Kap›lar›n› Aç›yor
Aç›l›fl konuflmas›yla baflla-

yan flenlikte, halk›n türkülerini
söyleyenler vard›. Mazlum Çi-
men, P›nar ve Tolga Sa¤, Bilge-
su Erenus, Ahmet Yakup, K›s-
met Y›ld›z, Ümit Y›lmaz, Bey-
han Aksoy, Sevcan Orhun,
Grup Yorum, K›v›rc›k Ali türkü-
leri, deyiflleri ile kat›l›rken, Ho-
zat ve Tokat Semah Ekibi de
Alevi kültürünü semahlar›yla

yans›tt›.
‹lk olarak sahneye ç›kan Ah-

met Y›ld›z, yapt›¤› konuflmada,
Armutlu’nun herkesin günde-
mine girdi¤ini hat›rlatarak, “Kü-
çükarmutlu umudu, yaflam›
her zaman farkl› yans›tm›flt›r.
Armutlu'nun gençleri kendileri-
ne dayat›lan yoz kültüre karfl›
direnme gelene¤ini her zaman
devam ettirmeleriyle birer ör-
nektirler” dedi.

Daha sonra türkülerini ses-
lendiren P›nar Sa¤, bundan
sonra her zaman, Armutlu'da
yap›lacak her etkinlikte yer al-
mak istedi¤ini belirtti. Hemen
sonra ise Tolga Sa¤ sahne ala-
rak, de¤erlere, kültürümüze sa-
hip ç›kacak ve bu felsefe u¤ru-
na mücadele edecek insanlara
ihtiyaç oldu¤unu belirttikten
sonra deyifller söyledi.

Bilgesu Erenus ise mahalle
halk›n›n yak›ndan tan›d›¤›, on-
lardan biri olarak flenlikte yerini
ald›. Heyecandan dizlerinin tit-
redi¤ini belirten Erenus’un, di-
renifl flehitlerini kastederek,
"onlar› siz u¤urlad›n›z, size ne
mutlu. Ama benim için çok zor.
Burada onlar› görüyorum, Ku-
laks›z kardefller, fienay, Gülsü-
man ana, Osman, Ümüfl, ‘Ce-
setlerimizi çi¤nemeden savaflç›-
lar›m›za dokunamazs›n›z!’ di-
yen Sultan, Zeynep Ar›kan, Na-
il ve Sevgi... fiöyle diyordu Sev-

gi 'Ekme¤imizi bölüflemedik
halk›m, seninle can›m›z› bölü-
flüyoruz'..." fleklindeki sözleri,
yo¤un alk›fllarla karfl›land›. Ere-
nus flark›lar›n›n ard›ndan, son
olarak "Onlar› unutmay›n unut-
turmay›n" sözleriyle program›-
na son verdi.

Tokat Semah Ekibi'nin ar-
d›ndan, Mad›mak flehitlerinden
Nesimi Çimen'in o¤lu Mazlum
Çimen ç›kt› sahneye. Oradaki
yang›n› tafl›yordu seslendirdi¤i
türküler.

Mazlum Çimen'in ard›ndan
ise gencecik bedenleriyle zali-
me meydan okuyan Canan ve
Zehra'n›n babas›, Ahmet Ku-
laks›z bir konuflma yapt›. ‹ki ca-
n› bu topraklarda ölümsüzlefl-
miflti, bir baflkayd› Armutlu
onun için ve; "Herkesten ölüm
orucu savaflç›s› olmas›n› bekle-
yemeyiz ya da senelerce hapis-
te onurlu bir flekilde yatmas›n›.
Ama hepimiz çocuklar›m›z› va-
tan›na, halk›n kültürüne sahip
ç›kan evlatlar olarak yetifltir-
mek zorunday›z. Bu kültür için
çok bedel ödedik, bu bedeli Pir
Sultanlar ödedi, ‹mam Hüseyin-
ler, Mahirler ödedi. Hepimiz ço-
cuklar›m›za onlar›n kültürünü,
kültürümüzü ö¤retmeliyiz." di-
yordu konuflmas›nda. ‹ki yi¤it,
iki onurlu evlat yetifltirmifl ol-
man›n hakl› gururuyla. Kulak-
s›z’›n, "hepinizi Canan ve Zeh-
ra'n›n s›cakl›¤›yla kucakl›yo-
rum" sözleriyle birlikte kitle, al-
k›fllar ve "Yaflas›n Ölüm Orucu
Direniflimiz" sloganlar›yla ce-
vaplad› O’nu.

Ard›ndan, Ümit Y›lmaz, Sev-
can Orhun, K›smet Y›ld›z, Hozat
türkülerini seslendirdiler. Yo-
rum’dan önce sahneye ç›kan
K›v›rc›k Ali türküleriyle halk›,

Armutlu Güz fienli¤i’ne 1500 kifli kat›ld›

Yozlaflmaya Karfl› Direniflçi Armutlu Kültürü
Yabanc›laflmaya Karfl› Pir Sultan Gelene¤i

26 Eylül
2004

33

Anadolu’nun ezilmifl,
yoksul topraklar›na gö-
türürken, son olarak,
"herkes türkü söyler,
herkes birfley söyler

ama Grup Yorum olmak baflka birfleydir" diye-
rek, yerini Grup Yorum’a b›rakt›. Yorum’un cofl-
kulu marfl ve türkülerine kitle hep birlikte kat›l›r-
ken, "Adalet ‹stiyoruz' ve 'Yaflas›n Ölüm Orucu
Direniflimiz' sloganlar› at›ld›.

Resimlerle Direnen
Armutlu Tarihi
Armutlu Cemevi bahçesinde yaklafl›k 1500 ki-

flinin kat›l›m›yla düzenlenen etkinli¤e Armutlu

halk›, ölüm orucu gazileri, ölüm orucunda haya-
t›n› kaybedenlerin aileleri, flehit ve tutsak yak›nla-
r› kat›ld›. Bir de foto¤raf sergisi vard› flenlikte.

Armutlu halk› kültürünü, topraklar›nda yarat›-
lan destan› sahipleniyordu ve unutmuyordu. Bu-
nun en iyi göstergesi; sahneye as›lan "Devrim fie-
hitleri Ölümsüzdür" pankart› ve girifle as›lan
"Dünden Bugüne Armutlu" yazan, üzerinde Pir
Sultan'›n, Mahir'in, Kaypakkaya'n›n, Denizlerin
ve Armutlu'da ölümsüzleflen fienay Hano¤lu,
Gülsüman, Canan-Zehra ve Hüsnü ‹fleri'nin, ge-
cekondu direnifllerinin, ölüm orucu eyleminde
Armutlu’da yaflanan anlara ait foto¤raflar›n yer
ald›¤› pankartt›.

“Dünden Bugüne Armutlu” direnifl demekti.

Alibeyköy, Gülsuyu ve Gülensu gecekondu-
lar› y›k›mla karfl› karfl›ya. Gülsuyu ve Gülensu
halk›n›n bir k›sm›n›n evleri, okul, park yap›la-
cak gibi gerekçelerle y›k›lmak isteniyor. Bu ko-
nuda Büyükflehir Belediyesi’nden muhtarl›kla-
ra tebligatlar yap›lm›fl durumda. Halk, tama-
men keyfi flekilde ortaya ç›kan bu y›k›m kara-
r›na karfl› ne yapaca¤›n› tart›fl›rken, belediyeye
dilekçe verdiler.

Alibeyköy’de Y›k›m Kararlar›
Tebli¤ Edildi
Göz göre göre sel alt›nda b›rak›lan Alibey-

köy merkezde bulunan bazı dükkanlara ve Ka-
radolap Mahallesindeki bir çok binaya, y›k›m
için tebligatlar geldi. ‹stanbul Büyükflehir Bele-
diye’sinin “halk›n gönüllü kat›l›m›yla y›k›m ola-
ca¤›” yalan› da böylece ortaya ç›kt›. Kimseye
evinin de¤erini vermedikleri için, halk y›k›ma
gönüllü olmad›. Halk›n sorunlar›n› çözmeyen,
dereyi islah etme yerine, ranta yer açma he-
saplar› yapan AKP’li belediye, halk›n yaflam›n›
altüst etmeye, soka¤a atmaya haz›rlan›yor.

18 Eylül günü yap›lan tebligatlar, evlerin bo-
flalt›lmas› için 7 gün süre verirken, halk kendi-
lerine hiçbir aç›klama yap›lmad›¤›n›, bilgilendi-
rilmediklerini belirterek karara tepki gösteriyor.
Halk, kendi evleri yerine ne yap›laca¤›n›n dahi
belediye taraf›ndan aç›klanmad›¤›n› belirterek,
daha önce ayn› flekilde yaflanan y›k›mlar sonu-
cu iflyeri yap›ld›¤›n› hat›rlat›yorlar. Hakl›lar,
çünkü bu ülkede hiçbir gecekondu y›k›m›, hal-

k›n daha sa¤l›kl› ko-
nutlara kavuflmas›
için yap›lmam›flt›r,
hep rant, peflkefl ge-
çerli olmufltur.

Karara Halk›n Kat›l›m› Yok!
Belediye bu y›k›m karar›n› al›rken, halka

sormad›, onaylar›n› almad›. Sadece “verdi¤im
istimlak sadakas›na raz› olun” dayatmas›nda
bulundu. Selden sonra yapt›¤› yard›m da, zihni-
yetini gösteriyordu. Sadaka niyetine bir miktar
para ve iki yatak! Yap›lan de¤er tesbitinde de
evin kaç katl› oldu¤u, tapu vb. olup olmad›¤›
de¤il, üzerinde iflgal etti¤i arsa bedeli üzerinden
ödemeyi dayatarak evleri resmen yok pahas›-
na gaspetmek istedi.

Alibeyköy Halk›; Direnmeliyiz!
Bu iktidar, bu düzenin belediyeleri hiçbir ic-

raat›nda insan› düflünmez, yoksullardan yana
olmazlar. Önce göz göre göre selin vurmas›n›
beklediler, sonra bunu y›k›m için bahane yap›-
yorlar.

Bu pervas›zl›¤a karfl› mahalle halk› olarak
direnmekten, birlikte hareket etmekten baflka
yolumuz yoktur. Onlarca gecekondu direnifli
böyle kazand›. Ya evlerinizi kaybedecek veri-
lenle yetineceksiniz, ya da sahip ç›kacaks›n›z.
Sahip ç›kmak, direnmektir. Halk olarak bu gü-
ce sahibiz. Biz teslim olmad›kça kondular›m›z›
bafl›m›za y›kamazlar.

Alibeyköy’de y›k›m karar›
Evimize Sahip Ç›kmak Y›k›ma Direnmektir

Say› 125

26 Eylül
2004

34

Say› 125

17 A¤ustos depreminin üzerinden befl y›l
geçti. ‹stanbul’da binlerce binan›n depreme da-
yan›ks›z oldu¤unu tesbit etmek için uzman ol-
maya da gerek yoktu. Bu binalar›n en bafl›nda
da devlet binalar›n›n geldi¤i art›k belliydi.

Buna ra¤men, okul binalar›na iliflkin resmi bir
rapor, ancak depremden befl y›l sonra haz›rlana-
biliyor.

Hem de... hem de okullar›n aç›ld›¤› gün.
Rapora göre ‹stanbul’da 30 okula ait 54 bina-

n›n depreme karfl› dayan›ks›z oldu¤u belirlenmifl
ve okullar, 20 Eylül’de, yani aç›ld›ktan birkaç

gün sonra boflalt›lmaya baflland›.
Aylardan beri bofl duran okullarda hiçbir ça-

l›flma yapma, tam okullar›n aç›ld›¤› gün, binala-
r›n depreme dayan›ks›zl›¤› akl›na gelsin.

fiimdi, boflalt›lan, kapat›lan okullar›n ö¤renci-
leri, çevre okullara da¤›t›l›yor. Bu da bafll› bafl›-
na pekçok sorun demek zaten. Mesela, bir yer-
de, okul s›ralar› liseli ö¤rencilere göre yap›lm›fl,
o s›ralara ilkokul ö¤rencileri oturtuluyor. Ö¤ren-
cilerin boylar› kara tahtaya yetmiyor. Evlerinden
çok uzakta. Servislerde bir karmafla.

Bu ülke böyle yönetiliyor iflte.
Veliler, hakl› olarak soruyorlar; madem böyle

birfley yapacaklard›, üç ayd›r niye yapmad›lar?
Yapmazlar; yöneticilerin bir k›sm› tatildeydi,

AKP’nin ise tek derdi kadrolaflmayd›, kim u¤ra-
flacakt› binalar›n depreme dayan›kl›l›¤›yla?

Üniversiteler yeni bir
e¤itim-ö¤retim y›l›na ka-
p›lar›n› açmaya bafllad›. Tabii ki bizler tüm halk
çocuklar›n›n yüksek ö¤renim görmesini isteriz.
Fakat bir diploma olsun da nas›l olursa olsun,
gençlik nas›l olursa olsun da demiyoruz.

Her geçen sene bir önceki seneyi arat›r hale
gelmifltir. Ticarethanelere çevrilmifl üniversiteler,
bilimden uzak e¤itim, har(a)çlar diye bafllayan
sorunlar listesi uzay›p gidiyor. Belki bu yaz›y›
okuyan üniversiteli arkadafllar "ne kadar da ka-
ramsars›n›z" diyebilirler. Bu, karamsarl›k de¤il
önümüzde duran gerçekliktir. Ve bu gerçekli¤i
görmeden ve bu sorunlar› çözmeden bilimsel bir
e¤itim alabilmek imkans›z görünmektedir.

Egemenler; üniversiteleri özellikle 1980 son-
ras› yo¤un bir flekilde bask› alt›na alarak, genç-
li¤in duyarl›, düflünen, sorgulayan yan›n› yok et-
mek istediler. YÖK ve uygulamalar› en genel an-
lamda bu hedefe yöneliktir. Üniversite gençli¤ine
gitar çalmak, türkü söylemek, halay çekmek gi-
bi komik gerekçelerle; toplumsal sorunlara kar-
fl› duyars›z olmad›klar› için bas›n aç›klamas›
yapmaktan, gösteri düzenlemekten dolay› so-
ruflturmalar aç›lmakta, cezalar verilmekte.

Özellikle 1980 öncesinde daha aktif bir flekil-
de mücadele içinde olan gençlik, 80 sonras› da-
yat›lan yozlaflt›rma ve kifliliksizlefltirme politika-
lar›ndan ne kadar etkilense de gençli¤in müca-
deleci, düflünen yan› tüketilemedi.

1987’deki Nisan direnifllerinden geçen y›l›n 6
Kas›m-13 Mart K›z›lay direnifllerine kadar her

dönem müca-
delesini sür-
düren devrim-
ci gençlik,
oku l l a r › nda

yaflad›¤› sorunlar› ve ülkesinin sorunlar›n› dile
getirmeye, çözüm üretmeye devam ediyor.

Egemenler, YÖK ve polisle bask› alt›na alma-
ya çal›flt›¤› gençli¤i susturabilmek için flimdiler-
de de “PARANIN GÜCÜNÜ!” kullanmaya çal›fl›-
yorlar. Y›llardan beri üniversiteleri ticarethaneler
haline getirip ö¤rencileri müflteri gibi gören zih-
niyet, son olarak bas›n aç›klamas› yapan, slogan
atan ö¤rencilerin burslar›n›n kesilece¤ini müjde-
ledi!.. K›sacas› “Düflünürsen, bursunu keserim,
befl paras›z kal›rs›n” dayatmas›yla karfl› karfl›ya-
y›z. Tam da AKP ‹KT‹DARI'n›n kafa yap›s›n› or-
taya koyan bir uygulama. T›pk› fabrikalarda
sendikalaflan iflçilere "Sendikaya üye olursan›z
hepinizi iflten atar›z” dedikleri gibi.

Dini iman› para olmufl bu iktidarlar, gençli¤i
de kendileri gibi zannediyorlar. Ama gençlik
böyle olmad›¤›n› gösterecektir.

Gelinen bu aflamada düflünülmesi gereken
bu dayatmalar›n nas›l bofla ç›kar›laca¤›; nas›l alt
edilece¤i olmal›d›r. Bu dayatmalar› alt edecek
gücümüz var. Bu güç örgütlülü¤ümüzdür. Ancak
örgütlü ve ›srarc› bir mücadele sonucu haklar›-
m›za ulaflabiliriz. Çünkü biliyoruz ki bugün ege-
menler karfl›m›za böyle dayatmalarla ç›kma ce-
saretini örgütsüzlü¤ümüzden al›yorlar. ‹flte bu-
nun için örgütlenmeliyiz. Örgütlü bir güç, sorun-
lar›n› çözmenin, bu pervas›z, mant›ks›z dayat-
malar› püskürtmenin yolunu bulur.

✍Gençli¤in
Kaleminden ‘Paran›n Gücü’ Önünde

Boyun E¤meyece¤iz!

Okullar çürük
Yönetenlerin ak›llar› daha çürük!

Tüm gençlik dernekleri gibi, Amasya Genç-
lik Derne¤i de okullar›n aç›lmas›yla faaliyetleri-
ni yo¤unlaflt›rmaya bafllad›. Tabii polis de!

Amasya Gençlik Derne¤i üyesi Senem Ko-
ca, Amasya’ya geliflinin hemen ard›ndan 2 sivil
polis arabas› ve 4 sivil polis taraf›ndan günboyu
takip edildi¤ini duyurdu.

Senem Koca yapt›¤› aç›klamada ayr›ca, ha-
pishanelerden kendisine gelen mektuplar›n›,
y›rt›lm›fl bir flekilde, kap›s›n›n önüne at›lm›fl ola-
rak buldu¤unu anlat›yor ve flöyle devam ediyor:

“Bununla da yetinmeyen polisler annem ile
birlikte pazara gitti¤imizde önce takip edip da-
ha sonra kimliklerimize bakmak istediler. Bu-
nun üzerine annem kimli¤ini neden istedikleri-
ni sordu. Beni çok iyi tan›yan sivil polisler, pa-
zarda h›rs›zl›k olaylar› oldu¤unu ve esmer ol-
du¤umuzdan ötürü çingeneye benzedi¤imizi
söylediler. Bu afla¤›l›k taciz karfl›s›nda annemin
tansiyonu yükseldi ve hastaneye götürdük.

Kimliklerimize bakt›ktan sonra kusura bak-
may›n diyerek ve dalga geçer bir tav›rla güldü-

ler. Annem de h›rs›zlar› kim-
liklerinden mi tan›yorsu-
nuz, biz sizin ne yapmak is-
tedi¤inizi biliyoruz, bir h›r-

s›z damgas› vurmad›¤›n›z kalm›flt› dedi. Daha
önce de ‘kötü yola düfltü’ diyerek etrafa yay›-
yorlard›… Annem, beni ve k›z›m› rahat b›rak›n
dedi, polisler de gülerek yan›m›zdan ayr›ld›lar.”

Senem Koca, bu tacizlerin ard›ndan 19 Ey-
lül’de yan›nda okulundan bir arkadafl›yla birlik-
te Aras Kargo’dan ad›na gelmifl bir koliyi alma-
ya gitti¤inde “hakk›nda g›yabi tutuklama bu-
lundu¤u” gerekçesiyle gözalt›na al›nd›. Ad›na
gelen kolide “Adalet ‹stiyoruz Sahte Engellerle
tutuklananlar serbest b›rak›ls›n” yaz›l› el ilanla-
r› bulunan Senem Koca’ya karfl› poliste de teh-
ditler sürdürülmüfltür. Koca’n›n onursuz arama-
ya tav›r almas› üzerine tutuklay›p hapishaneye
göndermekle tehdit edilmifl, yan›ndaki arkada-
fl›n› psikolojik bask› yap›lm›flt›r. Koca, ayn› gün
ç›kar›ld›¤› savc›l›ktan serbest b›rak›ld›.

Hiç kuflku yok ki, Amasya’n›n tüm h›rs›zlar›,
u¤ursuzlar› bu s›ralar oldukça rahatt›r. Çünkü
Amasya polisinin bütün ifli gücü, Gençlik Der-
ne¤i’nin üyeleri hakk›nda iftiralar üretmek,
komplolar düzenlemek!

26 Eylül
2004

35

Say› 125

Gençlik’den

Kay›tlar›n› yapt›r-
mak için memleket-
lerinden gelen ö¤ren-
cileri, üniversite ka-
p›lar›nda okul yöneti-
minden, ö¤renci ar-
kadafllar›ndan baflka
bekleyenler de var.

Ellerinde bir bro-
flür, kah okul içinde, kah bir ö¤rencinin yan›nda
yalanlar›n› kusarken görüyoruz onlar›. Broflürün-
deki her cümle yalan. Broflürü verirken söyledi-
¤i her kelime baflka bir yalan.

Meydanlarda ö¤rencileri adeta büyük bir
zevkle coplayan, gözalt›na alan, iflkence yapan
polis, broflür da¤›t›yor gençlerimize. Broflürlerde
“terör-uyuflturucu-fuhufl” konusunda ö¤renciler
ayd›nlat›l›yormufl(!)

‹nsan›n kahkahalarla gülesi geliyor.
Acaba “Kahraman Türk Polisi”nin Çak›c› ma-

ceralar› da anlat›l›yor mu broflürde? Veya,
“AB’ye uyumlu iflkence yöntemleri” diye bir
bafll›k var m›? Veya Genelev patroniçeleriyle po-
lis flefleri aras›ndaki akçal› iliflkilerin, uyuflturucu
ticaretine eskortluk yapan özel timcilerin hika-

yeleri anlat›l›yor mu?

E¤er bunlar yoksa, polisin broflürü çok eksik
demektir. Bugün bu ülkede çocu¤a bile sorsan›z
uyuflturucu-fuhufl iflinin nas›l, kimlerin himaye-
sinde döndü¤ünü söyler.

Broflürün “terör” bölümü de malum; ö¤renci
gençli¤i örgütlenmekten, mücadeleden uzak tut-
mak için dernekler bile “öcü” gösterilir orada.

“Rehberi” polis olan›n sonu, klavuzu karga
olan›n sonuyla ayn›d›r.

Koçlar’›n, Sabanc›lar’›n bekçileri, Manukyan-
lar’›n, Çak›c›lar’›n “ifl ortaklar›”, iflkenceci psiko-
patlar kalkm›fl gençlerimize ahlak dersi verecek,
onlar› “tehlike”lerden koruyacak. Kendilerinden
büyük tehlike mi var gençlik için?!

Madem üniversitede okuyan gençlere bu ka-
dar de¤er veriyorlar da, acaba Çevik Kuvvet po-
lisleri üniversite önünden geçerken niye “iflte bu-
ras›, hain yuvas›” slogan›n› at›yorlard› dersiniz?
Veya, daha k›sa süre önce, sahte belgelerle yap›-
lan 1 Nisan operasyonunda niye o kadar gençlik
derne¤i üyesi gözalt›na al›n›p tutukland›?

Üniversite kap›lar›nda bofluna dolanmay›n.
Yalanlar›n›z› satacak kimse bulamayacaks›n›z.

Üniversite Kap›lar›ndaÜniversite Kap›lar›nda
Gençlerimizi BekleyenGençlerimizi Bekleyen

TehlikelerTehlikeler

Uyuflturucu,
Fuhufl,

Faflist Terör,
‹flkenceci Polis

‹flkencecilerin ‘Kitle’ Çal›flmas›

Komplocu Polis ‹flbafl›nda

‹ki say›d›r devrimci bir birlik oluflturulmas›,
oluflturulacak bu birli¤in devrimcilerin sürece
müdahalesi ve sald›r›lar›n karfl›s›nda durulmas›
aç›s›ndan bir merkez ifllevi görmesi konusunu
ele al›yoruz. Türkiye solunun son iki-üç hafta-
daki eylemliliklerine bakan herhangi birinin bu
ihtiyac› çok daha kuvvetle hissedece¤ine inan›-
yoruz.

Mücadele, ayn› kapsamda veya benzer ta-
leplerle bir çok eylem ve buna ra¤men istenilen
etkiyi yaratmaktan uzak bir pratik fleklinde ce-
reyan etmektedir. Siyasi hareketlerin tek tek flu
veya bu konuda eylemleri, kampanyalar› olabi-
lir, devrimci bir birlik oluflturuldu¤unda da bun-
lar olacakt›r; ama birlefltirilebileceklerin birleflti-
rilememesi, ayn› konuda daha güçlü bir yüklen-
me mümkünken bunlar›n bölük pörçük kalma-
s›, siyasi hareketlerin ba¤›ms›z faaliyeti gerçe-
¤iyle de¤il, ancak devrimci hareketlerin birlikte
mücadeleyi örgütlemekteki yetersizli¤iyle aç›k-
lanabilir.

Tecrit, bask›nlar, hukuksuz gözalt› ve tutukla-
malar, ifl kazas› denilen katliamlar, Irak, Filistin
gündemi, gerilla mücadelesinin sürdü¤ü bölge-
lerde köy boflaltma, infaz gibi bask›lar›n yo¤un-
laflmas›; bunlar devrimci, demokratik güçlerin
birlikte kampanyalar örgütleyebilece¤i konular
de¤il mi?

Kimse buna hay›r diyemese de, pratik de
olan budur. Reformist solun ve bunlar›n etkisi
alt›ndaki demokrat kesimlerin “ayr› durmas›”,
izledikleri politikan›n sonucu olan bir tercih du-
rumundad›r. Peki devrimcilerin en az›ndan bu
kapsamdaki mücadeleleri birlefltirememesinin
nedeni ne? Devrimci yap›lar bu konuda bir mer-
kez oluflturamad›klar› ve di¤er devrimci demok-
rat güçler üzerinde bu yönde bir bask› olufltura-
mad›klar› için da¤›n›kl›k, da¤›n›kl›¤›n do¤al so-
nucu olan etkisizlik sürüyor. Devrimci bir birlik
oluflturulmas›nda hayat ›srar ediyor.

Devrimci bir merkez oluflturma önerisi, bu
örgütlenmeyi tüm ülkeye yayma düflüncesiyle
birlikte ele al›nmal›d›r.

Ülke genelinde örgütlenme anlay›fl›ndan ka-
ç›lmamal›d›r. Merkezi yerlerden bafllayarak en
küçük yerleflim birimlerine kadar bu birlik yay-
g›nlaflt›r›ld›¤›nda, sol potansiyeli ülke çap›nda
toparlay›p harekete geçiren büyük bir güç aç›-
¤a ç›kacakt›r.

En önemli ülke ve dünya sorunlar›nda, sade-
ce ‹stanbul’da az say›da insan›n kat›ld›¤› eylem-

lerle tav›r belirlemifl olmaktan ç›kmak için ör-
gütlenmenin ülke geneline yayg›nlaflmas› zo-
runludur. Böyle bir yayg›nl›¤a sahip olmayan bir
örgütlenmenin “mücadelesinin”, politik yönlen-
diricili¤inin son derece c›l›z ve etkisiz kald›¤› or-
tadad›r. Eylem yap›lan konular›n çap›yla, öne-
miyle, yap›lan aras›ndaki büyük uçurumu böyle
bir birli¤i ülke genelinde yayg›nlaflt›rarak kapa-
tabiliriz.

Birli¤in ülke çap›nda ayaklar›n› oluflturmak
düflüncesi, devrimci bir birlik önerisinin ana hal-
kalar›ndan biri olmakla birlikte, halen mevcut
olan Koordinasyon için de geçerlidir kuflkusuz.
Çünkü birli¤i yayg›nlaflt›rman›n mant›¤› ve ihti-
yac› her ikisinde de ayn›d›r.

Bu konu uzun süredir Koordinasyon’un gün-
deminde olmas›na karfl›n somut bir ad›m at›la-
mamaktad›r.

Koordinasyon, Türkiye solu için önemlidir.
Geçen sürede kendi çap›nda önemli bir misyon
üstlenmifltir. Bir baflka nokta, olumsuz birlik ge-
lene¤imiz içinde kendi içindeki tüm yetersizlik-
lerine karfl›n olumlu bir halka olmufltur. Koordi-
nasyon’dan çekip gidenler bunu görememifltir.
Koordinasyon içinde de hala Koordinasyon’a
haketti¤i bu önemi vermeyenler vard›r.

Koordinasyon kendini gelifltirmek zorunda-
d›r. Ülke çap›nda örgütlenme de bunun bir par-
ças›d›r. Koordinasyonu gelifltirmekten, güçlen-
dirmekten kaç›nmak, ne amaçland›¤›n› tart›fl›l›r
hale getirir. Çünkü ÖDP örne¤inden biliyoruz;
Koordinasyon’un gerek örgütlenmesini, gerekse
de mücadele alan›n› geniflletmesinin önünde
adeta bir barikat gibi dikilen ÖDP’ydi. Bunun
nedeni daha sonra anlafl›ld›; zaten içinde dur-
maya niyetinin olmad›¤› ve dahas› da¤›tmay›
düflündü¤ü bir yap›y› niye gelifltirsindi ki?!

Kimseye böyle bir niyet yüklemiyoruz; ama
subjektif niyet böyle olsun veya olmas›n, Koor-
dinasyon’un gelifltirilmesine engel olmak, nes-
nel olarak onun zay›flamas›na ve giderek da¤›l-
mas›na yolaçar.

Koordinasyonu ülke çap›nda örgütleme öne-
risine karfl› getirilen gerekçeler ise, aç›k ve an-
lafl›l›r olmaktan uzakt›r. Orada herkes siyasi
kimli¤iyle yeral›yorsa, o kimliklerin merkezi ola-
rak bunu hayata geçirmemesi için hiçbir gerek-
çe olamaz; (tabii klasik grupçu, küçük hesaplar
d›fl›nda).

Faflizm sorununu gündemine alan bir birlik-

26 Eylül
2004

36

Say› 125

Birlik ve ülke çap›nda örgütlenme
AAyn› SSafta

ten sözediyoruz. Ve bundan kaç›l›yor. Sa-
dece flu sorun etraf›nda birlik anlay›fl› yer-
leflmifl durumda adeta. Neden?

“Ben kurdum, ben yapt›m, öncüsü be-
nim” diyebilmek için, kendi d›fl›ndakiler-
den gelen önerileri bofla ç›karmak, ak›ll›
bir taktik say›l›yor. Bundan ç›k›lmal›d›r. Bu
iddias›zl›kt›r, küçük hesaplar yap›p büyük
düflünmemektir.

E¤er iddias›zl›¤›n da d›fl›nda, reformist-
lerin kanad› alt›nda oluflturulacak birlikle-
re kat›lma hesaplar›yla devrimci birli¤e
karfl› ç›k›l›yorsa, bu devrimcilik ad›na da-
ha da büyük bir sorumsuzluk ve yan›lg›d›r.

“Demokrasi platformu” gibi adlar alt›n-
da kurulacak birlikler, eski seçim birlikle-
rinin daha geri bir versiyonu olmaktan
öteye geçemez. Yeniden ayn› deney mi
tekrarlanmak isteniyor?

Emek Bar›fl Demokrasi Bloku ne oldu?
Demokratik Güçbirli¤i ne oldu? Aç›klaya-
m›yorlar bile. Herkes birbirini kullanmak
istedi, o kadar. Baflka hiçbir siyasi sonuç
elde edilememifltir. Varsa aç›klans›n. Siya-
si bir cenaze durumundaki Karayalç›n’›
güçlendirmekten baflka kimin ifline yara-
d›? Bir ipte birkaç cambaz oynamaz. fiim-
di bu cambaz oyununa devam ediliyor.

Bu ve benzeri birliklerin ciddiyeti yok-
tur. O kadar ciddiyetten yoksundur ki, bi-
leflenleri, daha kuruldu¤unun ertesi gün
farkl› tellerden çalmakta ve bu durum ay-
larca sürebilmektedir. Birli¤in ne oldu¤u,
ne kadar sürelik oldu¤u konusu bile hiçbir
seferinde birlik bileflenleri aras›nda hemfi-
kir olunan bir konu olamam›flt›r. Faydac›-
l›k, f›rsatç›l›k hesaplar›ndan bunlar tart›fl›l-
mamaktad›r bile.

Devrimci bir merkez mi oluflturulacak,
yoksa halk›n mücadelesini gelifltirmeye
hizmet etmedi¤i aç›k olan bu birlikler mi
tekrar edilecek? Devrimci birlik önerisine
verilecek cevap, ayn› zamanda bunun ce-
vab› olacakt›r. Basit hesaplardan, birileri-
nin pefline tak›lmaktan, günlük politikalar-
dan vazgeçilsin. ‹lkeli, kurall› olal›m. Birbi-
riyle oyun oynamayan, birbirini kullanma-
ya çal›flmayan, öncülük komplekslerini
de¤il devrim iddias›n› öne süren, iktidar
diye bir derdi olan bir anlay›flla devrimci
bir birlik olufltural›m. Türkiye devrimci so-
lunun gücü bugün görülenden daha fazla-
d›r; ülke çap›nda örgütlenmifl bir devrimci
birlikle bu gücü aç›¤a ç›karal›m.

26 Eylül
2004

37

Say› 125

Kürt halk›n›n
haklar› böyle
savunulamaz!

Diyarbak›r Büyükflehir Beledi-
ye Baflkan› Osman Baydemir,
“13 maddelik bar›fl plan›” aç›kla-
m›fl. (Millilyet, 21 Eylül 2004)
Milliyet yazar› Hasan Cemal, bu
plan› büyük bir keyifle “Silahlara veda vakti” diye
sunuyor.

Bak›n ne istiyor Baydemir:
“‹lle de af ad› konmayacak bir yasal düzenle-

meyle, hapisteki ve da¤daki PKK'l›lar›n normal
hayata dönüfl kap›lar›n›n aç›lmas›... Üst düzey
yöneticiler için farkl› düzenlemelerin öngörülmesi;
siyaset yasaklar›, ‹skandinav ülkelerine s›¤›n-
ma hakk› gibi...”

“Apo'nun tecridinin aflamal› olarak kald›r›lma-
s›, zaman içinde ‹mral›'dan bir baflka cezaevine
naklinin mümkün olup olmad›¤›...”

“Bar›fl plan›”ym›fl; bu olsa olsa, bir halk ad›na
emperyalistlerden merhamet dilenme plan› olur.
“Bar›fl” diye diye nereye gelindi¤inin trajik bir ör-
ne¤idir Baydemir. ‹mral›’da tecriti kald›r›n bile di-
yemiyor. “Aflamal›” olarak kald›r›lmas›n› istiyor.
Sana m› kald› oligarfli yerine “aflamalar” koymak?

PKK yöneticileri için “siyaset yasa¤› konulsun”
diyebiliyor. Sana m› kald› yasak konulmas› akl›n›
vermek. Sen kimden yanas›n?

Talepte bulunmuyor, adeta yalvar yakar... tecrit
“aflamal›” kald›r›ls›n, seçim baraj› “hiç olmazsa
yüzde 6 - 7'ye indirilsin” derkenki ruh haline ba-
k›n. “Hapiste yatan 6 bin PKK'l›dan bini hasta...
Cumhurbaflkan› da devreye girebilir.” diyen ruh
haline bak›n.

Bir de “Bu ça¤da silahla özgürlük talebi ol-
maz.” gibi koca koca laflar ediyor. Bu ça¤ dedi¤in
hangi ça¤ senin? Irak’ta, Afganistan’da, Filistin’de
aç›k iflgal alt›nda yaflayan halklar neyle talep ede-
cekler özgürlük haklar›n›.

Senin gibi zalimlere yalvar›p yakararak m›?
Bu sözler, Kürt halk›na hakarettir. fiehitlere

hakarettir. Boflu bofluna öldünüz demektir. Oli-
garflinin flefaatine s›¤›nmakt›r.

Türkiye solu, Türkiye devrimcileri bu politikaya
prim veremez. Sol, aç›k ve kesin biçimde “bunlar
halk ad›na savunulamaz!” diyebilmelidir. Böyle
demokratl›k olmaz, “bar›fl politikas›” ad›na yap›lan
bu rezilliklere son verilmelidir.

K›sa bir hat›rlatma olmas› aç›s›ndan yaz›m›z›n
önceki iki say›da yay›nlanan bölümlerinin alt
bafll›klar›n› s›ralayal›m:

- Bar›fl politikas›n›n iflas›...
- Sömürgecilik teorisinin ve sadece bölgedeki

mücadeleyle sonuç alma anlay›fl›n›n iflas›...
- Bölge devletlerine dayanma politikas›n›n

iflas›
- Emperyalizme dayanan politikalar›n iflas›
-“Türkiye’nin temel sorunu Kürt sorunudur”

teorisinin iflas›
- Birlik politikas›n›n iflas›
- Sosyalizmin elefltirisi ad› alt›nda inkarc›l›¤›n

iflas›
Kald›¤›m›z yerden devam ediyoruz.

Bu sonuçlar, PKK’da somutlanan Kürt milli-

yetçili¤inin 27 y›ll›k prati¤inin sonuçlar›d›r. Te-
meldeki yanl›fl, baflka yanl›fllar› beslemifl, bir
açmaz› di¤eri izlemifltir. Türkiye solu ve özel
olarak da Kürt milliyetçili¤i, bu iflas tablosun-
dan devrimci çözümü ç›karmak zorundad›r.

Türkiye solu, PKK önderli¤indeki mücadele-
nin askeri ve kitlesel aç›dan sa¤lad›¤› geliflme-
nin etkisi alt›nda, ulusal sorunun devrimci çözü-
münü tart›flmay› rafa kald›rm›flt› adeta. Kuflku-
suz ulusal sorunun bir düzeye kadarki çözümü
mutlaklaflt›r›lamazd›. Milliyetçilik temelindeki
bir mücadelenin hiç bir halk› nihai anlamda kur-
tulufla götüremeyece¤i aç›k olsa da, ulusal kur-
tulufl temelinde Kürt milliyetçili¤inin ayr› örgüt-
lenmesi, ayr› mücadelesi bir hakt›. Kürt milliyet-
çili¤i bu hakk›n› kulland›, kendi tarihsel tecrübe-
sini yaflad›.

27 y›ll›k bu tarihsel tecrübenin ortaya koydu-
¤u sonuç da, bugüne kadar yaflanm›fl tecrübe-
lerden farkl› olmam›flt›r. Marksist-Leninistler’in
PKK’n›n mücadelesine yönelik tüm öngörüleri
zaman içinde do¤rulanm›flt›r. Yaz›m›z›n bafl›nda
k›saca hat›rlatt›¤›m›z iflaslar bunun kan›tlanma-
s›ndan baflka bir fley de¤ildir. Tarihsel tecrübe-
nin en kesin sonuçlar›ndan biri, milliyetçilik te-
melindeki bir mücadelenin iktidar› ele geçirse
bile, ya devrimci bir çözüme yönelece¤i ya da
emperyalist sistem içinde kalaca¤›d›r. PKK,
devrimci bir çözüme yönelmedi¤i için ilerici,

demokratik niteli¤ine ra¤men, açmazlar› içinde
bo¤ularak gelinen noktada sistem içi bir hareket
konumuna savrulmufltur.

Osman Öcalanlar’›n ç›k›fl› da bu t›kanman›n
ilan›d›r. PKK bugün esas olarak Osman Öcalan
çizgisiyle ayn› zemindedir. E¤er Kürt halk›n›n
ç›karlar› do¤rultusunda yürümek istiyorsa bu
zeminden ç›kacakt›r. Bu zeminden ç›kmak, dev-
rimcileflmektir. Ç›kmamak Osman Öcalanlafl-
makt›r.

Daha önce de belirtmifltik, Osman Öcalan
çizgisiyle k›yasland›¤›nda, PKK ileri bir konum-
dad›r, desteklenmelidir. Ama bu herfleyi aç›kla-
m›yor. ‹ktidar hedefinden vazgeçip, yüzünü ege-
men s›n›flara dönenlerin Barzani-Talabani-Os-
man Öcalan çizgisinden baflka gidecekleri yer
yoktur. PKK bu yanl›fltan dönmek durumunda-
d›r. Bundan dönülmedi¤inde mevcut durumda
Osman Öcalanlar’a göre “dahi ileri bir politik
konumda” olmas›, PKK’y› daha geri bir konuma
düflmekten kurtaramaz.

Kürt sorununun devrimci çözümü, bugün da-
ha fazla geçerli ve daha fazla günceldir. Bu çö-
zümün olmazsa olmaz› ise, emperyalist siste-
min bir parças› olmay› ve oligarflik iktidar› red-
detmektir. PKK’n›n gelip t›kand›¤› nokta da bu-
ras›d›r.

Kürt milliyetçili¤inin 27 y›ll›k teori, politika
ve prati¤inin kendi sistemati¤i içinde incelen-
mesi, PKK’n›n politikalar›n›n iflas›n›n “silahl›
mücadelenin iflas›” olmad›¤›n› gösterir. Tersine,
PKK tüm geliflmesini silahl› mücadelede ›srar
etti¤i dönemde sa¤lam›fl, silahl› mücadeleyi te-
mel mücadele yöntemi olmaktan ç›kar›p pazar-
l›kta kullan›lacak bir “koz” haline getirmesine,
bar›fl-ateflkes politikalar›n› stratejik hale dönüfl-
türmesine paralel olarak gerilemeyi yaflamaya
bafllam›flt›r. Özcesi, kazan›mlar silahl› mücade-
lenin, iflas, bar›fl-uzlaflma siyasetinindir.

Ayn› flekilde, ba¤›ms›zl›k ve iktidar hedefi,
PKK’n›n geliflmesinin temeli olurken, bunlar›n
terkedilmesi PKK’n›n t›kan›kl›klar›n› iflasa dö-
nüfltürmüfltür. ‹flas, iktidar mücadelesinin de-
¤il, milliyetçili¤in, uzlaflmac›l›¤›n iflas›d›r.

E¤er bu mücadele sürecinde Kürt halk›n›n
ulusal kimli¤ini kazanmas›nda büyük mesafeler
katedilmiflse, e¤er Kürt halk›n›n önemli bir bö-
lümü mücadele saflar›na kazan›lm›flsa, bunda

26 Eylül
2004

38

Say› 125

Kürt ssorununun ççözümü ddevrimde, ssosyalizmdedir!

PKK’da Stratejik T›kanma!

belirleyici olan silahl› mücadele ve ba¤›ms›zl›k,
iktidar hedefidir. Bunlar olmaks›z›n bu geliflme-
lerin sa¤lanmas› mümkün de¤ildi. PKK’n›n si-
lahl› mücadelesiyle ayn› süreçte reformist Kürt
milliyetçi örgütlerinin ne durumda oldu¤u, ne
gibi geliflmeler sa¤layabildi¤i bunun somut, öl-
çülebilir kan›t›d›r.

PKK, politik ve askeri t›kan›kl›klar›n›n as›l
nedenlerini görmeyerek t›kan›kl›ktan ç›k›fl›, si-
yasi hedeflerini sürekli küçültmekte bulmufltur.
Ancak PKK’n›n att›¤› hiç bir geri ad›m, emper-
yalizm ve oligarfli taraf›ndan yeterli görülmemifl,
daha fazlas› istenmifltir. Bu süreç biliniyor. Bu-
gün ise art›k geriye çekilecek yeri de kalmam›fl-
t›r PKK’n›n. Oligarfli imhay›, yokolmay› dayat›-
yor. Devrim mahkum edilmifl, “evrimci müca-
dele temeldir” denilmifl, “zor” mahkum edilip
“demokratik mücadele” denilmifl, silahl› savafl
mahkum edilip bar›fl denilmifl, ba¤›ms›zl›k, fe-
derasyon, herfleyden vazgeçilmifl, dil serbestli-
¤ine kadar gelinmifl. Adeta PKK’n›n savunaca-
¤›, u¤runa savaflaca¤› bir fley b›rak›lmam›fl.
Ateflkesi bozma karar› karfl›s›nda bizzat Kürt
milliyetçi kesimler içindeki tepkiler de bir yan›y-
la bunun göstergesidir. Ve oligarfli iflte bu zemin-
de PKK’y› yoketmek istiyor ve bu yönde mesa-
fe katediyor. Bu zeminden ç›kmak, devrimi ha-
t›rlamak, iktidar için savaflmakt›r. Bu zeminden
ç›kmak, Marksizm-Leninizm’e dönmektir.

Aksi, imhay›, askeri, politik olarak yokoluflu
getirecektir.

Milliyetçilik, kendi yaratt›¤› kazan›mlar› da
kendisi gömmektedir. Kürt halk›n›n ulusal talep-
lerini, ulusal kurtulufl özlemini tarih sahnesinde,
s›n›flar mücadelesinin gündeminde tutman›n
tek yolu, art›k sadece devrimci bak›fl aç›s›yla
sürdürülen bir mücadeledir. Marksist-Leninist
bak›fl aç›s›yla savunulmayan ulusal talepler,
emperyalizmin manevralar› ve dayatmalar› ara-
s›nda kendine yaflam flans› bulamaz.

Emperyalizmin ve oligarflinin PKK’y› tasfiye
ederek, “Kürt sorunu”nun içini boflaltmaya, çar-
p›tmaya ve sonuçta inkara yönelik politikalar›n›
bofla ç›karman›n tek yolu, s›n›fsal temelde ör-
gütlenmek, s›n›fsal temelde mücadele etmek ve
ulusal ve s›n›fsal kurtuluflu birlikte ele almakt›r.

S›n›fsall›k, soruna egemenler-ezilenler çer-
çevesinden, emperyalizm ve halklar çerçeve-
sinden bakabilmektir. S›n›fsall›k, Kürt ulusal so-
rununun çözümünü, Kürt yoksullar›n›n sömürü-
den kurtuluflu sorunuyla birlikte ele almakt›r.

Bu devrimci bak›fl aç›s›, “Kürt sorununu çö-
zümü”nü emperyalizm ve oligarfliyle görüflme
masalar›nda de¤il, mevcut iktidar›n y›k›larak

yerine tüm halklar›n ortak devrimci halk iktida-
r›n›n kurulmas›nda arar.

➧ Kürt sorununun devrimci çözümü
perspektifiyle hareket etmek,
milliyetçili¤in yolaçt›¤› zaaflar›
ve tahribatlar› gidermenin de
tek yoludur
Kürt sorununun devrimci çözümü perspektifiyle

hareket etmek, milliyetçili¤in yolaçt›¤› zaaflar›
ve tahribatlar› gidermenin de tek yoludur

“Ezilen ulus milliyetçili¤i dahil her türlü
milliyetçilik”, s›n›f mücadelesinin önüne engel-
ler ç›kar›r. Türkiye gibi çok uluslu ülkelerde,
emekçi halk› böler, halk›n emperyalizme, sö-
mürüye karfl› mücadelesini nihai anlamda güç-
süzlefltirir, iki ulustan halk›n emekçilerini burju-
va milliyetçi ideolojisinin empoze edilmesine
aç›k hale getirip s›n›f bilincini köreltir.

Bunlar Marksist-Leninist teorinin yüzy›ll›k
mücadelelerden ç›kard›¤› teorik sonuçlard›r.
PKK prati¤i de bu teorik sonuçlar› çürüten de¤il,
kan›tlayan bir pratik olmufltur.

PKK’n›n yapt›¤› gibi, ulusal sorunu emperya-
lizmden soyutlayarak, onu iki uluslu devletin iç
sorunu olarak ele almak, emperyalist sömürge-
cili¤i gizledi¤i gibi, ayr› örgütlenme, ayr› müca-
deleyle, halk› milliyetler temelinde ay›rarak oli-
garfli karfl›s›nda güçsüzlefltirmifltir.

Ayr› örgütlenme ve ayr› mücadelenin ç›kma-
z›n› PKK da bir noktadan sonra kabul etmek zo-
runda kalm›flt›r. Bu ç›kmazdan kurtulmak için
de bir dönem “Türkiyelileflme” politikas› ortaya
at›ld›. “Türkiyelileflme” Kürt milliyetçili¤i aç›s›n-
dan önemli bir kavramd›. Ama bu kavram da
pragmatik ve propagandif amaçlara kurban
edildi.

26 Eylül
2004

39

Say› 125

“Devrimi gündemden
ç›kar›p, her sözün

bafl›na da sonuna da
bar›fl› koyanlar;

iktidar mücadelesini
gündemden ç›kar›p üçüncü alan,
sivil toplum diyenler; halktan
umudu kesip yüzünü egemen
s›n›flara dönenler, Kürt halk›n›
ancak Barzani-Talabani
çizgisine götürebilirler.”

(Amerikan ‹mparatorlu¤u Milliyetçilik ve Demokrasi, s. 127)

Türkiyelileflmenin neden gerçekleflmedi¤inin
muhasebesi bile, Kürt milliyetçili¤ine açmaz›n›n
kaynaklar›n› gösterebilirdi. Fakat Kürt milliyet-
çili¤i, Türkiyelileflme sorununa zaten yüzeysel
yaklaflt›¤› için böyle bir muhasebeye de gerek
duymad›. Devrimcileflmedi¤i için Türkiyelilefle-
medi. Türkiyelileflmek, devrimcileflmektir; ulu-
sal soruna Marksist-Leninist yöntemle yaklafl-
makt›r. Bu yap›ld›¤› sürece Türkiyelileflmek alt›
doldurulamayan bir söylem olarak kalmaya
mahkumdu ve öyle de olmufltur.

Milliyetçilik temelindeki ayr› örgütlenmeye
karfl› “Birlikte örgütlenme”nin savunulmas›,
PKK ve sömürgecilik teorisinin di¤er savunucu-
lar› taraf›ndan y›llarca sosyal flovenizm olarak
elefltirildi. Ortak örgütlenmeyi savunmak, Kürt
halk›n›n kendi kaderini tayin hakk›n› savunma-
ya karfl› ç›kmak gibi gösterildi. Bu düflünceler
de, sömürgecilik teorisinin iflas etti¤i noktalar-
dan biridir. Halklar›n ulusal ve sosyal kurtuluflu-
na iktidar sorunu aç›s›ndan bakanlar için ortak
örgütlenme, ortak mücadele tart›fl›lmaz bir ge-
reklilikti. 27 y›l sonra sömürgecilik teorisinin sa-
hipleri bile art›k ayr› örgütlenmeyi savunama-
y›p, ayr› örgütlenmeyle sonuç al›namayaca¤›
gerçe¤ine çarp›p “Türkiyelileflmekten” sözedi-
yorlarsa, sosyal flovenizm elefltirilerinin de bofl
elefltiriler oldu¤u aç›k demektir.

Çok uluslu bir ülkede milliyet temelinde ayr›
örgütlenmenin temel zaaf›, her milliyetten tüm
halk› ortak bir politika ve hedef do¤rultusunda
harekete geçirememesidir. PKK prati¤i bunun
ilk de¤il, ama yeni bir kan›t› olmufltur. Milliyet-
çili¤in di¤er bir zaaf› ise, Kuzey Kürdistan’dan
Bat›’ya, Akdeniz’e göçetmifl büyük Kürt kitlele-
rini “cephe gerisi destek güç” olman›n ötesine
tafl›yamamas›d›r. Çünkü bunu sa¤layacak tek
fley de s›n›fsal bak›fl aç›s›yd›. Milliyetçi bak›fl
aç›s›n›n devrim sürecinde yolaçt›¤› zaaflar, ezen

ve ezilen ulusun emekçilerinin demokratik halk
devrimi hedefinde birleflmesiyle afl›labilir.

Milliyetçili¤in halk›n mücadelesi aç›s›ndan
yaratt›¤› zaaf, elbette ayr› örgütlenme-ayr› mü-
cadeleyle s›n›rl› kalmam›flt›r. PKK’n›n milliyetçi-
li¤in kaç›n›lmaz sonucu olan pragmatizm teme-
lindeki politika yap›fl tarz›, sadece kendisini de-
¤il, bir bütün olarak solu y›pratm›fl, solun ilkele-
ri, de¤erleri konusunda tarihsel prestijini zedele-
mifl, flovenizme zemin sunmufltur. Solun adale-
ti, üslubu, eylem anlay›fl› PKK nezdinde tart›fl›l›r
hale getirilmifltir.

PKK bu konularda olumsuz bir örnek olarak
verilmektedir. Bu prati¤in olumsuz sonuçlar›,
devrimci teori ve kültürde afl›nmalara, kitleler
nezdinde devrimcili¤in itibar kaybetmesine ve
meflrulu¤unun tart›fl›lmas›na neden olmufltur.

Kürt halk›n›n ulusal haklar›n› savunmak ayr›
bir fley, bu milliyetçi, pragmatik çizgiyi güçlen-
dirmek ayr› bir fleydir. Bu çizgiyi güçlendirmek,
devrimi güçsüzlefltirmektir.

➧ Halk›n iktidar› kurulmadan
Kürt sorunu çözülmez; iktidar›n
yolu ise, devrimdir!
Öcalan, emperyalizmin ve oligarflinin dayat-

mas›yla Suriye’den ç›kar›l›p Roma’ya geldi¤in-
de, ilk aç›klamalar›nda “otonomi” istiyordu. Av-
rupa emperyalizminin “ba¤›ms›zl›ktan” resmen
vazgeçmenin karfl›l›¤›nda bunu destekleyece¤i
umulmufltu. Ama Avrupa ne otonomi talebini
destekledi ne de Öcalan’› bar›nd›rd› ve ünlü
“Roma yürüyüflü” ‹mral›’da son buldu. ‹mral› sa-
vunmalar›nda art›k ne otonomiden, ne federas-
yondan sözedilmiyordu. K›sa süre sonra “de-
mokratik cumhuriyet” ad› alt›nda oligarflik dev-
let içinde yeralma teorilefltirildi.

Öcalan’›n her teorisinde hala bir cevher gör-
mekte ›srar edenler, onun demokratik cumhuri-
yetinin oligarflik cumhuriyete tekabül etti¤ini
görmek istemediler. Faflizmin iktidar›n›n y›k›l-
mas›ndan sözedilmiyorsa, iktidar için savaflmak
mahkum edilmiflse, sözü edilen cumhuriyet na-
s›l demokratik olabilir? Öcalan demokratik
cumhuriyet derken, demokratik devrimden sö-
zetmiyor. Kürt milliyetçili¤inin teorisinde “de-
mokratik devrim=Kürt sorunu”dur. Kürt sorunu
da eflittir dil sorunu...

Kürt milliyetçili¤inin “demokratikleflme” po-
litikalar›na yedeklenen sol da demokrasi soru-
nunda kendi teorisini kaybetmifltir. “Kürt soru-
nu çözülürse, demokrasi sorunu da çözülür” te-
orisinin kabulu bunun ifadesidir. Bu düflüncenin

26 Eylül
2004

40

Say› 125

Kürt ulusal sorununu
çözmenin yolu anti-
emperyalist, anti-oligarflik
devrimle, halklar›n birleflik
mücadelesiyle kurulacak

bir halk iktidar›d›r. Halk›n iktidar›n›
hedeflemeyen her yol, PKK prati¤inde
bir kez daha görüldü¤ü
gibi, eninde sonunda Kürt halk›n›
düzene hapseder. Kürt ulusunun
kendi kaderini tayin hakk› için de,
devrim tek yoldur.

yanl›fll›¤›, tutars›zl›¤›, Türkiye gerçe¤iyle ilgisi-
nin olmad›¤› ortaya ç›km›flt›r.

‹ktidar mücadelesini reddedip “sivil toplum-
culuk”tan medet uman Kürt milliyetçi hareketi,
Türkiye’de devleti, faflizmi analiz edemiyor. Ve-
ya yapt›¤› analizler subjektif ve yanl›flt›r. Kâh
Güney Afrika’n›n sivil itaatsizlik eylemleri, kâh
Zapatalar’›n baflkent yürüyüflü örnek al›n›yor.
Emperyalistlerin Filistin sorunu için haz›rlad›¤›
“yol haritas›na” öykünülüyor. Bütün bu öykün-
melerin iflas›n›n alt›nda ise, Türkiye faflizmini ve
oligarflik devlet yap›s›n›n analizini do¤ru yapa-
mamak vard›r.

Faflizmin ve devletin do¤ru analizi gösterir ki,
sorun iktidar sorunudur. Kürt milliyetçili¤inin ve
ona yedeklenen solun zay›f noktas›, iktidardan,
iktidarla birlikte devrimden uzaklaflmakt›r. ‹kti-
dardan uzaklafl›ld›¤› noktada konjonktürel de¤i-
flikliklerden medet umulmaya bafllanm›flt›r.
1991’den beri böyledir bu. Osman Öcalan’› ya-
ratan da bu çizgidir. Tek fark, Osman Öcalanlar
konjonktürü de¤erlendirmekte daha aç›k bir tu-
tum izlemek istiyorlar.

Irak’taki Barzani-Talabani iflbirlikçili¤i çizgisi,
Irak’›n iflgaliyle girmedi gündeme. 1991 Körfez
Savafl› s›ras›nda, PKK önderli¤i Türkiye ile em-
peryalistler aras›nda bir tercih söz konusu oldu-
¤unda Kürtlerin “daha demokratik bir koca”
olarak emperyalistleri tercih etmesi gerekti¤ini
söylüyordu. Osman Öcalanlar o zaman söyle-
nen bu “kocaya kaçmaktan” baflka bir fley yap-
m›fl de¤iller. Ancak PKK’n›n kitlesiyle gözü ka-
maflan solun baz› kesimleri, y›llar boyunca
PKK’daki bu teorik çarp›kl›klar› görmedi, elefl-
tirmedi; tersine giderek bu çarp›k teorilerin bir
parças› haline geldi. Ba¤›ms›zl›k anlay›fl›ndan,
demokrasi perspektifinden uzaklaflt›.

PKK’n›n mücadelesinde iktidar hedefiyle bir-
likte do¤al olarak daha pek çok fley kaybolmufl-
tur. fiimdi herkes yeniden devrimci teoriyi hat›r-
lamak, ulusal sorunun devrimci çözüm yolunu
görmek zorundad›r. De¤ilse, PKK’n›n sürüklen-
mesi de, beraberindekilerin sürüklenmnesi de
sürecektir.

Ortak mücadele, ortak iktidar, bugün daha
güçlü ve kesin bir biçimde savunulmak duru-
mundad›r. PKK’n›n iflas›n›n baflta Kürt halk› ol-
mak üzere tüm halk nezdinde bir moralsizli¤e,
mücadeleye inançs›zl›¤a dönüflmesini engelle-
mek için de bu flartt›r. Ulusal sorunun devrimci
çözümü, buna uygun bir örgütlenme, buna uy-
gun bir strateji, buna uygun bir politika ve bun-
lar›n ifadesi olan birleflik devrimci savafl pers-
pektifiyle hayat bulur.

Ulusall›k, “kendi dilimizde e¤itim, yay›n ol-
sun” demekten, hatta “devletimiz olsun” de-
mekle özdefllefltirilemez. O dil serbestli¤inin
hangi çerçevede gerçekleflti¤i, o devletin nas›l
bir devlet olaca¤› belirler ulusall›¤›. E¤er, dil ser-
bestli¤ini, tüm di¤er ulusal haklardan, s›n›fsal
taleplerden vazgeçip düzenle uzlaflma karfl›l›-
¤›nda istiyorsan›z; o art›k “ulusal kurtuluflcu”
bir tav›r olmaktan ç›kar. Ulusal kurtuluflculuk
anti-emperyalist muhtevadan ayr› düflünüle-
mez. Günümüzde ulusal kurtuluflçuluk, devrim-
ciliktir. Devrim ve sosyalizmin d›fl›nda ulusal
kurtulufl yoktur.

‹lerici bir burjuvazi aramak art›k bir çuval pi-
rinç içinde tek bir tafl aramak gibidir. Bu anlam-
dad›r ki, ulusal ba¤›ms›zl›k mücadelesi, ezilen
halklar›n mücadelesidir. Bu s›n›fsal zemin esas
al›nd›¤›nda daha aç›k görülür ki, “ulusal ç›kar-
lar” için mücadele devrimci mücadeledir.

Halklar›n birli¤i ve emperyalizme, oligarfliye
karfl› halk›n iktidar› için ortak örgütlenme, or-
tak mücadele d›fl›ndaki tüm yollar, emperyalist
sisteme ç›kar. Anti-emperyalist, anti-oligarflik
devrim stratejisi, farkl› milliyetlerden halk›m›z›
tek bir hedefte birlefltiren tek devrimci strateji-
dir.

Kürt ulusal sorununu çözmenin yolu oligarflik
cumhuriyet içinde yeralmak de¤ildir, Avrupa ve
Amerika’ya yaslanmak de¤ildir. Çözmenin yolu,
devrimci halk iktidar›d›r. Anti-emperyalist, an-
ti-oligarflik devrimle, halklar›n birleflik mücade-
lesiyle kurulacak bir halk iktidar›d›r. Halk›n ik-
tidar›n› hedeflemeyen her yol, PKK prati¤inde
bir kez daha görüldü¤ü gibi, eninde sonunda
Kürt halk›n› düzene hapseder. Halk›m›z› emper-
yalizmin ve oligarflinin düzenine mahkum etme-
yen bir politikay› savunmak, Marksizm-Leniniz-
mi savunmakla mümkündür. Bu tarihsel koflul-
lar alt›nda kurtulufl umudu milliyetçilikte de¤il,
devrim ve sosyalizmde yaflamaya devam et-
mektedir.

PKK milliyetçili¤i, milliyetçi varolufl koflulla-
r›n› da inkar ederek Kürt halk›na bugün “ulusal
kurtulufla dayal› milli devletlerin devrinin ka-
pand›¤›n›”, “uluslar›n kendi kaderini tayin
hakk›n›n olmad›¤›n›” empoze etmektedir. Bu
Kürt halk›n› emperyalist düzene hapsetmekten
baflka bir fley de¤ildir. Ulusal kurtuluflun ve
uluslar›n kendi kaderini tayin hakk›n›n savunu-
cusu da bugün milliyetçiler de¤il, devrimcilerdir.
UKKTH bugün de geçerlidir; sorun UKKTH’n›n
uygulanmas›n›n koflullar›n› yaratmakt›r, ki ikti-
dar ve devrim sorunu da iflte burada gündeme
gelmektedir. Kürt ulusunun kendi kaderini tayin
hakk› için de, devrim tek yoldur.

26 Eylül
2004

41

Say› 125

11 y›l önceydi; Dersim’de “sol içi çat›flma”
üzerine “Sola, halka karfl› de¤il, oligarfliye karfl›
savafl” diye yazm›flt›k. (Mücadele, 16 Ekim
1993, say› 67)

“Dersim’de aç›lan yara sar›lmal›d›r” demifl-
tik. (Mücadele, 23 Ekim 1993, say› 68)

Bugünlerde Dersim’de ayn› zihniyet, kendine
yeni müttefikler bularak yine bu yaralar› kanatma
e¤ilimindedir.

Dersim’de üç kiflinin iflbirlikçilik suçu nedeniy-
le MKP taraf›ndan cezaland›r›lmas›n›n ard›ndan
devrimci, demokrat güçlerin hassas ve sorumlu
olmalar›n› gerektiren sorunlar yaflanmaktad›r.

Sorun, devrimci bir örgüt taraf›ndan cezalan-
d›r›lan birinin cenazesinin sol partiler taraf›ndan
sahiplenilmesiyle kendini aç›¤a vurdu ve karfl›l›k-
l› yay›nlanan aç›klamalarla devam etmektedir. 22
Eylül tarihli gazetelerde yeralan MKP’li gerillalara
PKK’lilerin sald›rd›¤›na iliflkin “Terör örgütleri ara-
s› çat›flma” bafll›¤› ise sorunun nereye gitti¤ine
dair uyar›c› bir geliflmedir. MKP taraf›ndan yap›-
lan aç›klamaya göre, PKK’li gerillalar “MKP’ye
yöneleceklerini” aç›klamas›n›n ard›ndan MKP’li-
lere silahl› sald›r›da bulunmufllar ve bir kifli yara-
lanm›flt›r.

EMEP, DEHAP, ‹HD ise herkesi MKP’ye karfl›

tav›r almaya ça¤›rmak-
tad›r.

11 y›l önceki sorun,
PKK’n›n dört TDKP’liyi
öldürmesi üzerine gün-
deme gelmiflti. Ne il-

ginçtir ki, bugün iflbirlikçilerin cezaland›r›lmas›na
karfl› kampanyada bu iki kesim yanyanad›r.
‹cazetçi, reformist politika onlar› yanyana getir-
mifltir. PKK “buralar benden sorulur” mülkiyetçi-
li¤iyle, EMEP ve DEHAP ise “bar›fl politikas› bo-
zulmas›n” diyerek karfl› ç›kmaktad›rlar iflbirlikçi-
lerin cezaland›r›lmas›na. Karfl› ç›k›fl, elefltiriyle s›-
n›rl› kalmam›fl, EMEP, DEHAP taraf›ndan adeta
bir kampanyaya dönüfltürülürken, PKK aç›kça
MKP’yi silahl› sald›r›yla tehdit etmektedir.

Muhbirlik kol geziyor!
Bugün Dersim’de kontrgerillan›n terörü alt›nda

yayg›n bir iflbirlikçilik a¤›n›n örgütlendi¤i kimse
için s›r de¤ildir.

Birileri silahl› mücadeleye karfl› ç›kabilir; genel
olarak “fliddete karfl›” da olabilir. Ama bu kimse-
ye iflbirlikçileri sahiplenme hakk› vermez. De-
mokrat, yurtsever oldu¤unu iddia eden herkes,
yurtseverleri, devrimcileri faflizmin cellatlar›n›n
önüne atan muhbirli¤e, iflbirlikçili¤e karfl› müca-
dele eder. fiiddete karfl›ysa, baflka yollarla “de-
mokratik biçimlerde” mücadele eder.

Bunu yapmay›p, iflbirlikçileri sahiplenmek,
düzeni sahiplenmektir.

Evrensel Gazetesi’nde iflbirlikçilerin cezaland›-
r›lmas›na iliflkin flunlar yaz›lm›flt›r: “Söz konusu
örgütün adeta ad›n› duyurmak için halktan in-
sanlar› seçerek infaz etti¤i anlafl›lmaktad›r. Daha
önce gözalt›na al›nm›fl, bask› görmüfl, tutuklan-
m›fl halktan insanlar ‘ihbarc›l›k’ veya ‘iflbirlikçi-
lik’le suçlanarak öldürülmektedir. Tarlada çal›-
flan, hayvanc›l›kla u¤raflan, ar›c›l›k yapan köylü-
lerin öldürülmesi devrimci ve yurtsever güçleri ve
tüm halk›m›z› kayg›land›rmaktad›r.” (Çetin Di-
yar, 14 Eylül 2004)

Evrensel yazar›, örgütün sadece ad›n› duyur-
mak için onlar› infaz etti¤ini hemen anlam›fl. Ne-
reden anlad›¤› ise meçhul. Yaz›daki üslup ve vur-
gular bile abestir. ‹flbirlikçi ajanlar, tarlada çal›fl-
maz, hayvanc›l›kla u¤raflmaz, ar›c›l›k yapmaz
m›?

Silahl› mücadeleye karfl› olmak ad›na, bu
anlams›z sözlere gerek yok.

Devam ediyor; “Kendisine bir dünya kuran ve
bu dünyaya uymayanlar› devletten yana saya-
rak öldürmek anlafl›l›r ve kabul edilir de¤il.”

Ne demek bunlar? Ne demek “bu dünyaya

26 Eylül
2004

42

Say› 125

Sol, iktidar savafl›n› birbirine
karfl› de¤il, oligarfliye karfl› verir!

Dersim’de,
- ““Bar›fl ppolitikas›” aad›na,
- MMilliyetçi, mmülkiyetçi zzihniyetle
- SSilahl› mmücadele ddüflmanl›¤›yla
hainleri, iiflbirlikçileri ssahiplenip
devrimci bbir öörgüte ooligarfliyle aayn›
a¤›zdan kkarfl› çç›kanlar,
‘Dersim hhalk›n›n kkayg›lar›’n›n dderdinde
de¤il, ddüzen iiçi hhesap vve sstatükolar›n›n
bozulaca¤› kkayg›s›ndad›rlar...

Spekülasyonlara vve ddevrimcilere
yönelik ssözlü, ffiili ssald›r›lara sson
verilmeli, bbir ssorun vvarsa, bbu
Dersim’in ggelene¤ine vve ddevrimci
ilkelere ggöre ççözümlenmelidir.

uymayanlar› devletten yana saymak”... Yazar da
ne dedi¤ini bilmiyor, iflbirlikçiyi savunacak, ge-
rekçe bulam›yor, sadece karfl› ç›km›fl olmak için
karfl› ç›k›yor.

Kürdistan PKK’n›n tapulu mülkü
de¤ildir!
PKK’n›n milliyetçi ve mülkiyetçi tavr› yeni de-

¤ildir. PKK, kendisi silahl› mücadele sürdürürken
bile, kendisi d›fl›nda yap›lan eylemleri hep “pro-
vokatörlük, ajanl›k” olarak görmüfltür. PKK’ya
göre, kendi otoritesi d›fl›nda olan herfley yanl›flt›r.
1993’te TDKP’liler ayn› mant›kla katledilmifltir.
fiöyle demifllerdi o zaman:

“Kendisine sol, ilerici, devrimci demokrat di-
yenler... Egemenlik saham›zda yürütülecek tüm
faaliyetlerden sorumlu tek güç PKK’dir. Di¤er
güçler alaca¤› tüm kararlarda partimizi bilgilen-
dirmek ve onay almak durumundad›r.” (PKK
Dersim Eyaleti Askeri Konseyi, Ekim 1993)

PKK devrimden, silahl› mücadeleden vazgeç-
mifl ama bu mant›ktan vazgeçmemifltir.

Güya Dersim onlar›n bölgesi ve güya “Dersim

halk›n› savunmak onlar›n görevi”ymifl! Hangi hal-
k›? ‹flbirlikçileri korumak ne zamandan beri halk›
korumak olmufltur?

Sanki oras› kurtar›lm›fl bölge de PKK da ora-
n›n otoritesi? Nerede sizin kurtar›lm›fl bölgeniz?
Nerede sizin otoriteniz geçerli? Ekonomiyi, üre-
tim ve bölüflümü, siyaseti siz mi tayin ediyor-
sunuz? Böyle bir fley yok.

Sorun sadece orada MKP taraf›ndan cezalan-
d›r›lan üç kiflinin durumu de¤ildir. Bu mant›k Sa-
banc›lar›, vurulan faflist generalleri savunmaya,
onlar› “ilerici, çözümden yana” gibi göstermeye
kadar varm›flt›r.

Bu politikalar iflas etmifltir. Bugüne kadar sa-
vunulan, sahiplenilen hainlerin, tekelci burjuvala-
r›n ne hayr›n› gördünüz ki, bundan sonrakilerde
göreceksiniz? Bu politikaya son verilmelidir.

Barzani ve Talabani’den ö¤rendiklerinizi terke-
din. B›rak›n solla “hesaplaflmay›”; oligarfliyle he-
saplafl›n. Herkes biliyor ki, ‹ti, M‹T’i, a¤as›, kont-
ras›, muhbiri cirit at›yor. Halk›n güvenli¤ini onlara
karfl› sa¤lay›n. Sol içi çat›flmayla oligarfliyi sevin-
dirmeyin.

26 Eylül
2004

43

Say› 125

“fiiddet karfl›tl›¤›” olur da ‹HD eksik kal›r m›?
‹HD de hemen Dersim’e bir “heyet” gönderip flid-
det karfl›t› koroda yerini ald›. ‹HD Genel Baflkan
Yardımcısı Reyhan Yalçında¤, “incelemeleri”nin
sonucunda Dersim’de bir aç›klama yapt›; bu aç›k-
lama s›ras›nda “yaln›z de¤il”di; yan›nda EMEP ‹l
Baflkan›, DEHAP ‹l Baflkan›, EMEP ve DEHAP il
yöneticileri, Dersim Baro Baflkan›, ve “sivil top-
lum örgütleri temsilcileri” (kimlerse?) vard›.

‹flbirlikçilerin cezaland›r›lmas›n›n MKP taraf›n-
dan üstlenildi¤ini belirten Yalç›nda¤, “Faillerin bir
an önce yarg› önüne ç›kar›lmas›n›” isteyerek, ad-
li makamlar› göreve ça¤›rd›. Devrimcileri, oli-
garflinin yarg›s›na havale etme dönemi de baflla-
d› demek ki!

‹HD’nin iflbirlikçilerin cezaland›r›lmas›na karfl›
ç›k›fl gerekçesi de ilginç, “sivillere yönelik flid-
det Cenevre Anlaflmas›na ayk›r›”ym›fl!

‹HD’li Yalç›nda¤, muhbirlerin, iflbirlikçilerin bu
ifli üniformal› m› yapt›klar›n› zannediyor acaba?

Yok can›m, bu kadar da hayat bilgisinden yok-

sun de¤il midir diyorsunuz? Öyleyse düpedüz de-
magoji yap›yor. Devrimci eylemleri karalamak,
devrimcilere karfl› oligarflinin iflkence ve yarg›

mekanizmas›n› göre-
ve ça¤›rmas›n› “ma-
zur” göstermek için
bilerek çarp›t›yor.

Cenevre sözlefl-
mesi, muhbirlik, ifl-

birlikçilik yapmak meflrudur mu diyor acaba?
Cenevre sözleflmesini de mi bilmiyor Yalç›nda¤?

Tabii biliyor; en az›ndan avukat oldu¤una göre
bilir ki, o sözleflmenin sözetti¤i siviller “savafl›n
d›fl›nda olan siviller”dir. Bir muhbir ise savaflta
“taraf” olmufl kiflidir. Bu Cenevre’de de böyledir,
Dersim’de de!

Devam edin; bunun bir ad›m sonras›, o yarg›
görevine bizzat kendiniz soyunman›zd›r. PKK za-
ten “iflbirlikçileri bunlar öldürdü” diye baz›
MKP’lileri hedef göstermifl durumda; durmay›n,
Tunceli Cumhuriyet Savc›l›¤›’na gidip o isimler
hakk›nda suç duyurusunda bulunun. Hatta “fail-
leri yarg› önüne ç›karmak” ad›na oligarflinin
yarg›s›n›n ayr›lmaz bir parças› olan Bozo’larla,
Yefliller’le de iflbirli¤i yapabilirsiniz...

Oligarflinin devrimcilere karfl› kampanyalar›na
kat›lmakta mahzur görmeyen ‹HD’lilere bir fley
demeyiz; ama umar›z y›llarca ‹HD çat›s›ndan ay-
r›lmayan devrimcilerin bundan ç›karaca¤› dersler
olur.

‹HD: ‘Failler yarg› önüne ç›kar›ls›n’

Y›llard›r ‹HD’nin Dizinin Dibinden
Ayr›lmayanlara ‹thaf Olunur

5 Eylül 2004 tarihli 122. say›m›zda Abdullah
öcalan’›n Osman Öcalanlar’›n ayr›l›¤›n› “Dev-
Sol Dev-Yol ayr›m›”na benzetmesi üzerine bir
yaz› yazm›flt›k. Yaz›m›z›n bafll›¤› “Öcalan, Dev-
rimci Sol’un Nesine Karfl›?” idi.

Abdullah Öcalan, son avukatla görüflme not-
lar›nda yine Devrimci Solculuktan sözediyor s›k
s›k. Bu kez ayr›l›¤› benzetmekle kalm›yor, bizzat
hali haz›rdaki PKK’y› “Dev-Sollaflmakla” eleflti-
riyor.

“Hareket içinde Dev-Sollaflma tehlikesi var;
bunlar PKK'nin Dev-Sol'una benziyor. Bunlar
bizim özgürlük mücadelemizi, anlay›fl›m›z› tem-
sil edemiyorlar. E¤ilimli de¤iller, iyi niyetlilerdi...”

Öcalan, sözü döndürüp dolaflt›r›p Devrimci
Sol’a getiriyor. Anlafl›l›yor ki, Devrimci Sol, A.
Öcalan’da bir sendroma dönüflmüfl durumdad›r.

“Polis, vali öldürme eylemlerini sa¤l›kl› bul-
muyorum... Tabii ki kendilerini savunacaklar.
Sonuna kadar meflru savunma hakk›n› kulla-
nacaks›n. Çetevari eylem kabul edilemez. Dev-
Sollaflan tarza karfl›y›m.”

Sendrom, sözlüklerde “Özel bir bozuklu¤u
belirleyen, bir arada görülen, tan›y› kolaylaflt›-
ran bulgu ve belirtilerin tümü” olarak tan›mla-
n›yor. Öcalan da, PKK’y› tan›mlamay› kolaylafl-
t›rmak için Devrimci Sol’a iliflkin belirtileri hat›r-
lat›yor.

Nedir Devrimci Sol’a iliflkin belirtiler;
Evet do¤rudur, Devrimci Solculuk bir tarzd›r.
Devrimci Sol, emperyalizme ve oligarflik ikti-

dara karfl› savafl›r. Bu çizgisi tarihi boyuncu hiç
de¤iflmemifltir. Devrimci Sol uzlaflmay› redde-
der, devrimi hedefler. Devrimci Sol, emperyaliz-
min yeni sömürgesi bir ülkede silahl› mücadele-
nin d›fl›nda kurtulufl olmayaca¤›n› söyler. Dev-
rimci Sol, emperyalizme ve oligarflik hedeflere
vurur...

Ve Abdullah Öcalan tam da bunlardan rahat-
s›zd›r. Polis, vali öldürme eylemlerini, Dev-Sol-
laflma olarak görüyor ve “sa¤l›kl› bulmuyo-
rum...” diyor. Polis, vali cezaland›rmak tek bafl›-
na Devrimci Sol tarz› olarak adland›r›lamaz,
onun ötesinde devrimi hedeflemek gerekir. Dev-
rimi hedeflemeyen bir silahl› mücadele “Dev-
Sollaflmak” olamaz. Ama oligarflinin güçlerine
vurmay› “Devrimci Solculuk” olarak adland›ran
Öcalan, bu kadar›ndan da rahats›zd›r.

Böyle eylemler yapmas›n PKK diyor. Peki ne
yaps›nlar? “Üzerlerine gelirlerse kendilerini sa-

vunsunlar” diyor. Bu ateflkes döneminde de
böyle de¤il miydi zaten? O zaman da¤daki ge-
rillalar üzerlerine askerler gelince ellerini kald›-
r›p teslim mi oluyorlard›? De¤iflen bir fley olma-
yacaksa, o zaman “ateflkese son verme karar›”
niye al›nd›? Bunun pratik karfl›l›¤› ne olacak?

Öcalan savafl›, “rant savafl›” olarak düflünü-
yor. Ve oradan roller biçiyor herkese. Oligarflik
güçler içinde “ilericiler” keflfediyor. Ve hedefte
sadece askerler, korucular, korucu aileleri kal›-
yor. PKK’n›n askeri prati¤inin belirleyici yönü de
hep bu olmufltur zaten. O askerleri bizim karfl›-
m›za ç›karan sizsiniz diyerek o çarklar›n bafl›n›
tutan generallere, tekelci burjuvalara, düzen
partilerinin yöneticilerine yönelmemifltir hiç.
Yönelenleri de “büyük politika yapamamakla”
elefltirmifllerdir.

Öcalan’›n büyük politikas› budur iflte. O em-
peryalistlere ve oligarfliye “mesaj” vermekle
meflgul. Hem “ateflkesi kald›r›yoruz” diye silah-
l› mücadeleyi koz olarak kullan›yor, hem de “ba-
k›n bu öldürmelerle benim ilgim yok” deyip ke-
nara çekiliyor.

Katledilen bir gerillan›n ailesine taziyeye gi-
den belediye baflkanlar›n› “f›rçalayan” Öca-
lan’›n, “Orgeneral Büyükan›t’›n hassasiyetini
anlamak laz›m” tarz›, hiçbir zaman Devrimci
Sol’un tarz› olmam›flt›r. Devrimci Sol tarz› bu
yöntemleri küçüklük sayar. ‹cazet hesaplar›
yapmaz.

Abdullah Öcalan, sadece PKK’nin eylemle-
rinden de¤il, bu mücadelenin kendisine ra¤men
ivme kazanmas›ndan korkuyor. Hat›rlay›n; daha
y›llar önce “Biz anlafl›r›z da Dev-Sol’u Türkiye
nas›l islah edecek flafl›yorum...” diyordu Öca-
lan. PKK’n›n Devrimci Sol gibi “›slah kabul et-
mez” hale gelmesinden mi korkuyor acaba?
Merak etmesin, uzlaflmaz, Marksist-Leninist bir
hareket olmak o kadar kolay de¤il.

Devrimci Sol bir tarzd›r. Yaflayan bir efsane-
dir. Düzenle her türlü uzlaflman›n karfl›s›nda y›-
k›lmaz bir barikatt›r. Bir yandan oligarflinin sal-
d›r›lar›, bir yandan Öcalan’›n ve solun baflka ke-
simlerinin bu tür spekülasyonlar›n›n nedeni de
budur. Bütün provokasyonlar, k›flk›rt›c›l›klar,
taklitçilik ve grupçuluklar bu zeminde ortaya ç›-
k›yor. Öcalan, tarihe karfl› spekülasyon yap›yor;
“Dev-Sollaflmak” halklar nezdinde hiç bir za-
man utan›lacak, elefltirilecek, mahkum edilecek
bir s›fat de¤il, ancak onur kazand›ran bir s›fatt›r.
Kanla yaz›lm›fl bir tarihin s›fat›d›r.

26 Eylül
2004

44

Say› 125

Öcalan’›n Devrimci Sol Sendromu

26 Eylül
2004

45

Say› 125

Bu alanda sorun kendini önce-
likle ayd›nlar ve örgütler aras›nda-
ki iliflkide göstermifltir. Bu iliflki
tabiri caizse baflafla¤› çevrilmifltir.
Solun iddias›z, kimliksiz yaklafl›-
m› sonucunda, siyasal ve kültürel
aç›dan örgütlü halk hareketine tabi
olmas› gereken ayd›n, örgütleri
kendine tabi k›lmaya çal›flm›flt›r.
Lafa geldi mi burnundan k›l ald›r-
mayan bir çok örgüt, üç befl ayd›-
n›n karfl›s›nda her türlü ilkesizli¤i
yapabilmifltir. Mesele, basit, prag-
matik hesaplard›r. Ya o ayd›nlarla
kendine meflruluk kazand›r›lmak
istenmifl, ya o ayd›nlar› “kendi ya-
n›nda” göstermenin getirece¤i
propagandaya büyük de¤erler bi-
çilmifltir.

Bu pragmatik hesaplar, ayd›n-
lar arac›l›¤›yla yay›lan örgüt karfl›-
t›, bireyci düflünce ve tav›rlara kar-
fl› ciddi, ›srarl› bir ideolojik müca-
dele verilmemesini de beraberinde
getirmifl, ayd›nlar güçlerinin-çap-
lar›n›n çok üzerinde bu düflüncele-
ri yayma f›rsat› bulmufllard›r. Ay-
d›n kategorisinin ülkemizdeki öz-
gün durumu bu eksikli¤in sonuçla-
r›n› daha da vahim hale getirmifl-
tir(*).

Ayd›n olmak, çok çeflitli nite-
liklerin yan›s›ra ayn› zamanda bir
misyon sahibi olmakt›r. fiu veya
bu alanda çok birikimli, mesela
“profesör” s›fat›n› tafl›yan herkes,
zaten bu yüzden otomatikman ay-
d›n say›lamaz. Ülkemizdeki ayd›n
gerçe¤i içindeyse, ço¤u ayd›n böy-
le bir misyon sahibi olmaktan
uzakt›r. Ayd›nlar›n bir bölümü za-
ten sahip oldu¤u devrimci misyo-
nu terkederek “ayd›nlaflm›fl”t›r.
(Ülkemizdeki ayd›nlar›n bir ço¤u-
nun ayn› zamanda “dönek” s›fat›n›
tafl›mas› esprisi. Bir ayd›n›n yükle-
nebilece¤i misyon, en kapsaml›
ifadesini proletaryan›n ayd›n› ol-
makta, halk› örgütleyen, ayd›nla-
tan örgütlü devrimcide bulur. On-
larsa bu misyonu terkedip ayd›n
olmufllard›r.) En genel anlamda

ayd›n kategorisi içinde de, mesela
yaz› yazd›¤› gazetede bir fleyi pro-
testo edip köflesini b›rakabilen, dü-
zen içi yürüttü¤ü görevleri redde-
debilen, bir bakanl›¤a hay›r diye-
bilen çok nadiren ç›kmaktad›r. Ya-
ni aç›kças›, ço¤u için ayd›n olmak,
bir geçim kap›s›, bir meslek gibi-
dir. Bunlara, misyonsuz ayd›nlar
diyebiliriz. Ayd›n olma misyonunu
ne yaflam›nda, ne ürününde ortaya
koymayan, halk karfl›s›nda sorum-
luluk duygusundan uzak bir ayd›n
gelene¤i, örgüt düflman›, bireyci,
icazetci düflüncelerin yay›c›s› hali-
ne gelmifltir. Elbette sorunun bu
yan› üzerine daha çok fley söylene-
bilir; ama bizim burada as›l dikkat
çekmek istedi¤imiz bu kadar bo-
zulmufl, zarar veren bir “ayd›n”
tavr› karfl›s›nda solun tavr›d›r.

Sol, sosyalist oldu¤unu söyle-
yen ve genel olarak solda da böyle
kabul edilen ayd›nlar ç›k›p tekelci
burjuvaziye ya¤c›l›k yaparlar, sol
tepki göstermez. Bu ayd›nlar iha-
netleri meflrulaflt›ran tav›rlar gelifl-
tirirler, sol tepki göstermez. “Sol”
görünüp devrimci ahlak ve kültü-
rün alt›n› oyarlar, tepki görmezler.
Devrimcilere her türlü karalamay›,
küfrü yazar, kimileri bunlar› ro-
man diye pazarlar, sol tepki gös-
termez. Bunu yapmad›klar› gibi
tepki göstereni de sekterlikle suç-
lar... Çok somut bir örnek; direnifl-
çilere ölüm orucunu b›rakt›rmaya
çal›flmak, hiç bir ayd›n›n ne hakk›-
d›r, ne haddi. Ama pekçok ayd›n
alenen bu do¤rultuda faaliyet gös-
termifl ve soldan hakettikleri ide-

olojik, politik tavr› görmemifller-
dir. Ayd›n gerçe¤i karfl›s›ndaki
pragmatik yaklafl›m nedeniyle, sol
bütün bunlar› görmezden geldi¤i
için, anti-örgüt, düzen içi ayd›n
düflüncesi solda düflünülenin üze-
rinde etkili olma flans› bulmufltur.
Solun elefltirisizli¤i, tav›rs›zl›¤›
sonucunda devrimci, demokrat
kitlenin, bu düflüncelere karfl› uya-
n›kl›¤› da sa¤lanamamaktad›r. Ya-
z›lar›nda, kitaplar›nda, konuflma-
lar›nda arada bir kaç muhalif söz
söyleyerek kitlenin adeta gözünü
boyayan düzen ayd›nlar›, araya
soktuklar› örgüt düflmanl›¤›yla,
bireycilikle büyük ideolojik zarar-
lar vermektedirler.

Faflizmin karfl›s›nda en alt dü-
zeyde de olsa, bir ayd›n tavr› gös-
teren, halk›n kültürüne, sanat›na,
mücadelesine küçük bir katk›s›
olan her ayd›n›, kendi ayd›n›m›z
görür, sahiplenir, destekleriz. Ama
bu onlar›n olumsuzluklar›n›n gö-
rülmemesi, halk›n mücadelesine,
örgüt düflüncesine, direnifl duygu-
lar›na zarar veren tav›r ve düflün-
celerinin elefltirilmemesi demek
de¤ildir. Böyle bir tav›r, ülkemiz
ayd›nlar›n›n da yarar›na de¤ildir;
elefltirilmeyen, sürekli el üstünde
tutulan ayd›n, kendini elefltirmeyi,
sorgulamay› da b›rak›p, hatalar›n›
kemiklefltirerek yaflamaya devam
edecektir. Oportünizm, hayat›n hiç
bir alan›nda devrime bir fley ka-
zand›rmad›¤› gibi, ayd›nlar karfl›-
s›ndaki oportünizm de devrime bir
fley kazand›rmaz.

Bu Sorunlar “D›fl›m›zda”
De¤ildir. ‹ddias›zlaflan, ufku da-
ralan bir sol, kaç›n›lmaz olarak yu-
kar›daki zaafl› hata ve düflüncelere
savrulacakt›r. Ancak bu, örgütler
için geçerli oldu¤u kadar, tek tek
tüm devrimciler için de geçerlidir.
Bir devrimci, bulundu¤u alanda,
yürüttü¤ü faaliyette devrim iddi-
as›n› tafl›mad›¤›nda, benzer zaaflar
onu da bekliyor demektir.

Yaz› dizimizde anlat›lanlar›
‘d›fl›m›zdaki’ sorunlar olarak gör-
memek durumunday›z. Bu iki aç›-
dan böyledir; Birincisi, soldaki

Solda iddias›zlaflman›n yans›malar› (7)

Ayd›nlar karfl›s›nda oportünist tav›r

Aydın gerçeği karşısındaki
pragmatik yaklaşım

nedeniyle, sol bütün bunları
görmezden geldiği için,

anti-örgüt, düzen içi aydın
düşüncesi solda düşünülenin

üzerinde etkili olma şansı
bulmuştur.

olumsuz ideolojik, politik e¤ilim-
lere karfl› ideolojik mücadele gö-
revimiz oldu¤u için, solun her ke-
simini devrimcilefltirmek, halk›n
cephesine çekmek görevimiz ol-
du¤u için, sorun d›fl›m›zdaki bir
sorun de¤ildir. ‹kincisi, soldaki
olumsuz e¤ilimler, belli koflullar
alt›nda -özellikle oligarflinin a¤›r
bask› ve kuflatma koflullar›nda-
adeta ‘bulafl›c›’ bir özellik göste-
rirler. Her alanda devrimci milita-
n› kuflatan reformizm, radikallik-
leri, devrimci söylemi, militan
prati¤i engellemek için ola¤anüstü
bir performans sergiler. Yasall›¤›,
icazetli siyaset yap›yor olmas›n›,
kendi çizgisini meflrulaflt›rman›n
bir arac› olarak kullan›r. Bu an-
lamda yukar›da yazd›klar›m›z sa-
dece solun bir elefltirisi olarak gö-
rülmemelidir.

Solun mevcut durumunu kav-
ramak, bizi bekleyen tehlikelerin
neler oldu¤unu görmektir. Solda
iddias›zlaflman›n getirdi¤i tarz, re-
formizme angaje olma, hayat›n
içinde tek tek çeflitli alanlardaki
devrimcileri de bu etkilere aç›k
hale getirmekte, özellikle genç
devrimcilerde solun genel davra-
n›fl ve mant›¤›n›n bu oldu¤u izle-
nimini yaratmaktad›r. Bu çerçeve-
de, mesela herhangi bir alandaki
Cephelinin reformizmin üslubuyla
konufltu¤una, herhangi bir eyleme
reformistler gibi komplocu bak›fl
aç›s›yla, provokasyon teorileriyle
yaklaflt›¤› görülebilir. Mesela, 1
Nisan operasyonunun nedenlerini
de¤erlendirirken, reformist solda
o günlerdeki yayg›n söylem, bu
operasyonun “NATO Zirvesi” ne-
deniyle, zirveye karfl› eylemleri
engellemek için yap›ld›¤› yönün-
deydi. Böyle bir de¤erlendirme,
yukar›da “abart›c›l›k ve keskinlik”
altbafll›¤›nda açt›¤›m›z tavr›n bir
yans›mas› olarak NATO Zirve-
si’ne karfl› eylemlere çok büyük
misyonlar yüklemenin sonucuydu.
Bu söylemin kimi alanlarda Cep-
heliler taraf›ndan da tekrarland›¤›-
n› gördük. Oysa böyle bir neden
“1 Nisan operasyonu”nu aç›kla-
maktan uzakt›r. Bir baflka örnek, 1
May›s’ta statükonun k›r›lmas›

do¤rultusunda at›lan ad›mlard›r.
Solun belli kesimleri “nereden
ç›kt› flimdi bu Taksim?” sorusuyla
birlikte hemen komplo, provokas-
yon teorileri üretmeye koyuldular.
‹ktidar iddias› ve perspektifiyle
bak›lmad›¤›nda, pekala bu provo-
kasyon teorilerinin etkisi alt›nda
kalmak mümkündür. Keza benzer
etkilenmeler, propaganda tarz›n-
da, kullan›lan kavramlarda (mese-
la sivil toplum örgütleri gibi uydu-
ruk kavramlar› kullanmakta), çe-
flitli derneklerdeki, sendikalardaki
yaflam biçimi ve çal›flma tarz›nda
da kendini gösterebilir.

‹ddias›n› kaybeden bir örgüt ve
iddias›n› kaybeden bir devrimci,
emperyalizm ve oligarfli karfl›s›n-
daki mücadelesinin kesintisizli¤i-
ni sa¤layamaz. Sa¤a sola savrulup
durur. Devrimci hareket, Türkiye
s›n›flar mücadelesinde say›s›z
“ilk”in, pek çok gelene¤in ve en
zor koflullarda yarat›lan direnifl
destanlar›n›n sahibiyse e¤er, bun-
lar güçlü bir iddiayla mümkün ol-
mufltur. Sadece son büyük direnifli
düflünün; iddias› olmayanlar böyle
bir direnifli gerçeklefltirebilir mi?
‹ddias›zlaflarak statükoculu¤un,
icazetcili¤in, abart›c›l›¤›n içine
düflenler, elbette böyle büyük bir
sorumlulu¤u omuzlayamazlar.

‹flte bu aç›dan bak›ld›¤›nda, so-
lun önemli bir k›sm›n›n durumu
gelecek aç›s›ndan kayg› vericidir.
1 May›s ve Nato Zirvesi’ne karfl›
mücadele süreçleri, art›lar›yla, ek-
sileriyle elbette bir çok bak›mdan

de¤erlendirilebilir. 1 May›s’›n
herfleye ra¤men bir kazan›m oldu-
¤u aç›kt›r. Bir kararl›l›k sergilen-
di¤i do¤rudur. Keza NATO Zirve-
si’ne karfl› eylemler boyunca bir
dinamizm ve militanl›k gösteril-
mifl, bir ayr›flma yaflanm›flt›r. Ama
bunlar›n hiçbiri, sözünü etti¤imiz
sorunlar› geçersizlefltirmiyor.

Beynimizde ve bulundu¤umuz
her yerde devrim iddias›n› büyüt-
meliyiz. Bu ididadan uzaklaflanla-
ra, bizim yapt›¤›m›z her fleyi, ama
her fleyi, devrim için yapt›¤›m›z›
hat›rlatmal›, olmazlara, yasall›¤a,
çaresizli¤e mahkum olamayaca¤›-
m›z› göstermeliyiz. Baflta söyledi-
¤imiz gibi, her ne olursa olsun, id-
diam›z› kaybetmemeliyiz. Biz bu
ülkede devrimi gerçeklefltirece¤iz.

(*)“Ayd›n kategorisinin ülke-
mizdeki özgün durumu” dedi¤imiz
olguyu da k›saca açal›m burada.
“Türkiye ayd›n›” olarak tan›mlanan
kategorinin ülkemizde ay›rdedici
yanlar›ndan biri, bu kesimin önem-
li bir bölümünün örgütlü mücadele-
yi terkedip bireyselleflenlerden
oluflmas›d›r. Köfle yazarlar›ndan çe-
flitli dallardaki sanatç›lara kadar
“ayd›n” dediklerimizin bir ço¤u
geçmiflte flu veya bu örgütlülükte
yer alm›fl ve bireysel nedenlerle,
esas olarak da mücadelenin bedel-
lerini ve gerektirdi¤i disiplini kald›-
ramad›klar› için örgütü ve örgütlü
mücadeleyi terkedip düzenin statü-
kolar›na dönmüfl kiflilerdir. Böyle
oldu¤u için bu “ayd›n” kesiminin
önemli bir kesimi örgüt ve örgütlü-
lük düflman› olmufltur.

Böyle bir ayd›n kesimi içinden
elbette Latin Amerika’n›n silahl›
mücadeleye kat›lan ayd›nlar› gibi
ayd›nlar›n ç›kmas› oldukça zordur.
Orada ayd›n önce bireydir, halk›n
mücadelesinin içinde yer al›p gide-
rek örgütlülü¤ün ve silahl› mücade-
lenin zorunlulu¤u düflüncesine
ulaflm›flt›r. Bizde ise süreç –en az›n-
dan ayd›nlar›n belli bölümü için–
tersine ifllemifltir. Türkiye’de ayd›n-
lar üzerine yaz›p çizerken, ayd›n-
larla ilgili politikalar saptarken bu
gerçe¤i hep gözönünde bulundur-
mak gerekir.

26 Eylül
2004

46

Say› 125

Beynimizde ve bulunduğumuz
her yerde devrim iddiasını
büyütmeliyiz. Bu iddiadan

uzaklaşanlara, bizim
yaptığımız her şeyi, ama her
şeyi, devrim için yaptığımızı

hatırlatmalı, olmazlara,
yasallığa, çaresizliğe mahkum
olamayacağımızı göstermeliyiz.

Her ne olursa olsun,
iddiamızı kaybetmemeliyiz.

Biz bu ülkede devrimi
gerçekleştireceğiz.

Hak-
lar ve Öz-
gürlükler
Cephes i
hukuksuz-
lu¤a karfl›
“ A d a l e t
istiyoruz”
s e s i n i
yükseltti¤i

“Sahte Belgelerle Tutuklanan-
lar Serbest B›rak›ls›n” kampan-
yas›n› Türkiye genelinde sürdü-
rürken, demokratik kurumlara,
hak ve özgürlük mücadelesi yü-
rütenlere ve adalet isteyenlere
yönelik bask›, gözalt› ve y›ld›r-
ma hukuksuzluklar› da sürüyor.
Elbette bu hukuksuzlu¤a karfl›
protesto eylemleri de...

➜ Diyarbak›r: Adalet
istemek suçsa, seve seve
iflleyece¤iz: Derneklerinin ba-
s›l›p talan edilmesini protesto
eden Dicle Gençlik Derne¤i
üyeleri, 15 Eylül’de dernek
binas› önünde bir bas›n aç›k-
lamas› yapt›lar. Aç›klamay›
okuyan H. Cahit Ercan, bas-
k›ndaki yasad›fl› uygulamala-
r› anlatt›ktan sonra, dernekte
el konulan bildirilerin
HÖC’ün kampanyas›na ilifl-
kin özel say›lar oldu¤unu ve
tüm Türkiye’de adalet istiyo-
ruz hayk›r›fl›yla da¤›t›ld›¤›n›
söyledi. Polisin arama iznin-
deki s›n›rlar›n aflarak kap›lar›
k›rma, dernek çal›flanlar›n›
ba¤lama, yasal yay›nlara el
koyma gibi yasad›fl›l›klara
baflvurdu¤unu belirten Er-
can, Diyarbak›r Gençlik Der-
ne¤i olarak, adalet istemek
bu ülkede suçsa o suçu seve
seve ifllemeye devam ede-
ceklerini söyledi.

➜ Malatya: Hukuksuzlu¤un
teflhirinden rahats›zl›k: Hu-
kuksuzlu¤unun teflhir edilme-

sinden rahats›z olan polis,
Malatya 2. Sulh Ceza Mahke-
mesi'nden ald›¤› ‘arama ka-
rar›’ ile 17 Eylül günü Malat-
ya Temel Haklar ve Özgür-
lükler Derne¤i'nde arama
yapt›. HÖC imzal› bildirilerin,
neye dayand›¤› belirsiz flekil-
de, Temel Haklar üyelerince
da¤›t›ld›¤›n› iddia eden polis,
dernek binas›nda özellikle 1
Nisan hukuksuzlu¤unu teflhir
eden dökümanlar› gaspet-
ti. Dernek çal›flanlar›n›n avu-
katlar›n› ça¤›rma iste¤i ise,
gayriciddi bir flekilde, “ne hu-
kuku ulan” dercesine “iflimiz
var, bekleyemeyiz” diye din-
lenmedi.

➜ Mersin: Adalet iste¤ini
önlemek için terör: Polisin
HÖC kampanyas›ndan hu-
zursuz oldu¤u yerlerden biri
de Mersin’di. Temel Haklar
yapt›¤› bir aç›klamayla, der-
neklerine yönelik bask›lar› s›-
ralad›.

13 Eylül günü Hollan-
da'dan gelen akrabas›n› der-
nekte konuk eden Temel Hak-
lar üyesi fiükran Söyleme ve
akrabas›n›n dernek ç›k›fl›nda
keyfi gözalt›s›;

Ayn› gün dergimiz muhabi-
ri Mehmet Tafl, Mersin Gençlik
Derne¤i üyesi Cihan Güler ve
Levent Eker’in akflam saatle-
rinde Demirtafl Mahallesi’nde
halk› terörize etmek amaçl›,
uzun namlulu silahlarla önüne
geçen polislerce gözalt›na
al›nmas›, gözalt›nda iflkence
görmeleri ve Cihan Güler’in
tutuklanmas›;

15 Eylül günü Temel Hak-
lar binas› önünde polislerin y›-
¤›nak yaparak derne¤e gelen
misafirlere gözda¤› vermeye
çal›flmas› ve yönetici ve üye-
lerini sürekli takip ve taciz et-
mesi, bu bask›lardan baz›lar›.

26 Eylül
2004

47

Say› 125

Bask›, Gözalt›, Yasaklar Adalet
Mücadelesini Engelleyemez

Diyarbak›r

Gençli¤i
Susturamazs›n›z!
Kocaeli - Üniversitelerin aç›ld›¤› ilk gün

soruflturmalarla gençli¤i y›ld›rma sal-
d›r›lar› da bafllad›. Kocaeli Üniversite-
si'nde geçen sene yükselen sorufltur-
ma terörü, bu y›l 12 kiflinin 1 dönem-
den 1 haftaya kadar okuldan uzaklafl-
t›rma cezalar› almas›yla sürdü. Koca-
eli Gençlik Derne¤i üyesi Ekin Günefl
Sayg›l›’n›n da aralar›nda bulundu¤u
ö¤rencileri tecrit etme politikas› daha
ilk günden yürürlü¤e konulmufl oldu.
Bir aç›klama yapan Gençlik Dernekli
Ö¤renciler, soruflturma terörünün
durdurulmas›n› ve verilen cezalar›n
derhal geri çekilmesini istedi.

Samsun - 19 May›s Üniversitesi’nin
"solcu" rektörü Ferit Bernay, yeni dö-
neme cezalar ya¤d›rarak bafllad›. Dev-
rimci demokrat ö¤encileri sindirmek
için; Mart 2003'ten bu yana aç›lan
bütün soruflturmalar bu dönemin ba-
fl›nda sonuçland›r›ld›. 50 ö¤renciye
bir haftadan iki döneme kadar oku-
dan uzaklaflt›rma cezalar› verildi. Ara-
lar›nda Samsun Gençlik Derne¤i üye-
lerinin de bulundu¤u ö¤rencilerin suç-
lar› ise flunlar: savafl karfl›t› yürüyüfl
yapmak, flenlik yapmak, TAYAD ey-
lemlerine kat›lmak... Polis fezleke ha-
z›rlar, rektörler uygular; apolitik genç-
lik yaratma politikas› böyle sürdürülü-
yor.

‹stanbul - Gençlik Derne¤i üyesi U¤ur
Soner Bilen, 15 Eylül günü evinin bu-
lundu¤u Yedikule Mahallesi'nde gözal-
t›na al›nd›. Daha önce AKP önünde
yap›lan bir bas›n aç›klamas›na kat›l-
mas› gerekçesiyle hakk›nda dava aç›-
lan Bilen'in bu konuda savc›l›¤a ifade
vermedi¤i ve hakk›nda g›yabi tutukla-
ma karar› ç›kart›ld›¤› gözalt› gerekçesi
olarak gösterildi. Bir gün sonra fiiflli
Adliyesi'nden serbest b›rak›lan Bilen,
adliye ç›k›fl›nda bu defa da Terör fiu-
besi taraf›ndan gözalt›na al›nd›. 2 gün
TMfi’de kalan Bilen 18 Eylül günü
ç›kar›ld›¤› savc›l›ktan serbest b›rak›ld›.

Miflel Müneyyer
(Suriye Teshreen Gazetesi, 19 Eylül 2004)

Irak Direnifli, çok genifl bir çapta ve Arap ulusçu-
lar›ndan büyük bir deste¤e sahiptir. Dolay›s›yla as-
keri olarak yenilmesi imkans›zlaflm›flt›r. Bu tesbit
Asocated Press Ajans›’n›n 9 Temmuz'da yay›nlad›¤›
ve “Irak isyan› zannedilenden de çok büyüktür”
bafll›kl› haberinde yer ald›¤› gibi, Amerikal› askeri
yorumcular›n vard›¤› bir sonuçtur. Bütün bu yorum-
cular, isyan›n büyük halk deste¤ine sahip oldu¤una,
silah ve örgütlenmelerinin iyi oldu¤una ve ayr›ca
profesyonelleflmifl, yetenekli bir çok bölgesel grup-
lar›n bu gerilla savafl›na kat›ld›¤›na kanaat getiriyor-
lar. “‹syanc›lar›n ço¤unlu¤unun hedefi ‹slami dev-
let kurmak de¤il, Amerikan güçlerini Irak'tan
kovmak” diye belirtiyorlar.

Stratejik ve Uluslararas› Araflt›rma Merkezi Irak
Masas›’ndan Antony Gordosman; “Direniflçiler ge-
çen y›l, Amerikan güçlerinden ve Irak güvenlik
güçlerinden daha çok fley ö¤rendiler. Geliflen du-
rumlara çok h›zl› cevap vermeyi ve dinleme ci-
hazlar›n›n teknik özelliklerinin kolayca etkisiz
hale getirildi¤i karfl› yöntemleri ö¤rendiler” dedi.

Time Gazetesi muhabiri Michael Weir, ad› s›kça
geçen silahl› direniflin bir birli¤iyle ba¤lant› kurmak
için çok çal›flt›. Sonunda eylemlerinin görüntülerini
içiren video kasetleri buldu. Kasetler, Hizbullah'›n
90'l› y›llarda ‹srail iflgalcilerine karfl› Lübnan'da dü-
zenledi¤i komplike ve iyi planlanm›fl direnifl eylem-
lerinin ad›m ad›m görüntülenmesine benzemektedir.

Weir, 7 Temmuz'da CNN'le yapt›¤› röportajda,
Blackowter flirketinde çal›flan ve mart ay›nda Fellu-
ce'de öldürülen silahl› dört kiral›k askere yönelik sal-
d›r›n›n video görüntülerini anlatt›. Kasette maskeli
bir adam, uydu görüntülerinin eylemde nas›l kullan›-
laca¤›n› ve ba¤lant› noktalar›n›n nas›l kuflat›laca¤›n›
ayr›nt›l› bir flekilde anlat›yor. Üzerinde Blackowter
flirketinin ambleminin ve haritay› teslim alanlar›n
isimlerinin ve tarihinin oldu¤u bir askeri harita da
görünmektedir. Kasette daha sonra eylemin yap›l›fl
görüntüleri yer almaktad›r. Birlik iki gruba ayr›l›yor
ve iki araca do¤ru el bombalar› at›yorlar. Araçlar
alev ald›ktan sonra ferdi silahlarla üzerlerine atefl
aç›l›yor. Bu kaset yay›nlanmadan önce Amerikal›lar,
bu sald›r›n›n nas›l bu kadar titizlikle planland›¤›n› bil-
mediklerini söylediler.

Bir baflka kasette, ABD taraf›ndan Irak Geçici
Yönetim Konseyi baflkanl›¤›na atanan ‹zzettin Se-
lim'in konvoyuna yönelik 14 Haziran'daki sald›r›n›n
ve Selim'in öldürülmesinin görüntüleri yer al›yor.

Weir; “direniflin çeflitli gruplar›ndan ‘Ensar El

Müslimun, Irakl› ve Ba¤›ms›z Ulusalc›lar vb. yedi
adet kasetin eline geçti¤ini ve daha hiç bilmedi¤imiz
bir örgütlenme ve kavray›fl düzeyine uluflt›klar›n› ve
inan›lamayacak kadar zeki olduklar›n›, yani bizim
hiç tahmin etmedi¤imiz bir ciddiyete, örgütlenmeye
ve disipline sahip olduklar›n›” söyledi.

Halk Savafl› Daha Güçlü. Bu tesbit
Amerikan emperyalizminin bütün istihbarat organ-
lar›n›n hiç dikkate almad›klar› veya öngörmedikleri
bir durumdur. Pentagon, Irak'ta hiç beklemedi¤i iyi
örgütlenmifl ve kararl› bir düflmanla karfl› karfl›ya.

ABD'deki bütün yönetici kadrolar, ulusal halkç›
direnifl güçleri hakk›nda Vietnam'da ö¤rendikleri
herfleyi unuttular. Güce tapmadan kaynakl› olarak
tarihi hatalar ifllediler. Pentagon, Vietnam'da yar›m
milyon askeri iflin içine katt› ve bir milyon askerden
oluflan ve komplike silahlarla donat›lm›fl bir ordu
kurdu. Buna ra¤men topraklar›n› sömürgeci iflgalci-
lerden kurtarmak için kararl›l›kla donanm›fl insanla-
r›n hareketini yenemediler. 56 y›l önce de ayn›
dersi Çin vermiflti. Tarihteki en büyük sempati-
zan ordusunu yöneten Mao Zedung bunu çok basit
ifadelerle anlatm›flt›; “silahlar önemli bir unsurdur,
fakat belirleyici unsur de¤ildir. Belirleyici unsur
eflyalar de¤il halkt›r. Güç çat›flmas› sadece askeri
ve ekonomik güçle s›n›rl› de¤ildir. Ayn› zamanda
insan ve moral gücünü de kapsamaktad›r”. Fran-
s›z sömürgecili¤i ayn› ac› desleri Vietnam'da ve Ce-
zayir'de ald›lar. ‹srail Lübnan'da yaflad›, bugün
Filistin’de yaflamakta. Vietnam sonras›nda ABD’nin
Askerileflmifl-Sanayisi, yeni silahlar gelifltirdi ve bu
silahlar Pentagon'u yenilemeyece¤i kanaatine ulafl-
t›rd›. Gece görüfl dürbünlerinin, termal kameralar›-
n›n, dinleme cihazlar›n›n, arabalar›n plakas›n› dahi
okuyabilen uydular›n ve topra¤› yak›p y›kan alevle-
rin varl›¤›... Arap vatan›na yöneltilmifl bu dev atefl
güçlerinin propagandas›n› yapmaya ve Irak ordusu-
nun moralini zay›flatmaya çal›flt›lar.

Önceden Planlanm›fl Gerilla Savafl›.
Irakl› komutanlar 1991'deki savafltan sonra, sahip
olduklar› füzelerin Amerikan bombard›man uçakla-
r›n› vuramayacaklar›n› ve tanklar› durduramayacak-
lar›n› anlad›lar. fiubat-Mart 2003'te Irak'› ziyaret
eden herkes Tar›k Aziz'den aç›kça ve sürekli olarak
flunu duydu; “Vietnam ormanlar›n›n bar›nd›r-
d›klar›n›, flehirlerimiz bar›nd›racakt›r.”

Irakl›lar, flehir gerilla savafl› taktikleri temelinde
e¤itim ald›lar. Yedi milyon -toplam 22 milyon nüfus-
tan- insan temel milis e¤itimine al›nd›. Bunlar da ifl-
galcilere karfl›, ordu üyeleri gibi çal›flmalar yürütebi-
lecek duruma geldiler. Irak yönetimi vatandafllar›na
silahlar ve patlay›c›lar da¤›tt›, e¤itimini verdi.

Irak yönetimi, yiyecek depolar›n›n aç›laca¤›n› ve
her aileye alt› ayl›k yiyecek da¤›t›laca¤›n› söyledi.
Ayr›ca kitlelere, direniflçilere yiyecek vermeleri ça¤-

26 Eylül
2004

48

Say› 125

ABD'nin Yenilgisinin
Maddi Temeli

r›s›nda bulundu. TV’ler her gece milis ve ordunun
flehir savafl› e¤itimlerden yay›nlar yapt›lar. Irak ön-
derli¤i sürekli olarak emperyalizme karfl› mücadele
tarihine iflaret etti. Bu dersler, sömürgeci ‹ngiliz yö-
netimine karfl› Irakl›lar’›n bütün mezhepleriyle bera-
ber 1920'deki ayaklanmay› ve ‹ngiliz'lerin kurdu¤u
krall›¤›n devrildi¤i 1958 devrimini ve 1973'teki pet-
rolün kamulaflt›r›lmas› sürecini de kapsad›.

Pentagon bu halk› bilinçlendirme sürecini gör-
mezden geldi. ABD'deki askeri planmac›lar, ‘fiok ve
Dehflet’in, genifl çapl› bombard›man ve ‘h›zl› sa-
vafl’›n halk› ezece¤i ve morallerini zay›flataca¤› bek-
lentisindeydiler. Askeri zaferden sonra, medya or-
ganlar›na Irak yönetiminin tüm üyelerinin rahat sür-
gün yaflam› karfl›l›¤›nda bir sat›fl›n oldu¤u ile ilgili sa-
y›s›z öyküler s›zd›r›ld›. Saddam Hüseyin rejiminin
bütün simgeleri aleni bir flekilde y›k›ld›.

Rejim y›k›ld›¤›nda kimse Irakl›lar’›n, silahlar›n› ve
e¤itimlerini nas›l kullanaca¤›n› kesin olarak bilmi-
yordu. ‹flgal güçlerinin ›rkç› ve vahfli yöntemlerinin,
direniflin ateflini yakmas› için fazla zaman geçmedi.

Düflük ve Yüksek Teknoloji. Savafl
planlay›c›lar› bir baflka tarihi hata ifllediler. Yüksek
teknolojik düzeyin art›k bir dünya olgusu haline gel-
di¤ini hesaplamad›klar› için, bu yüksek teknolojinin
silah gücü onlar› sarhofl etti. ABD ile karfl› karfl›ya
gelen, art›k cahil ve yaln›zlaflt›r›lm›fl köylüler de¤ildi.
Karfl›lar›nda teknik kültür olarak yüksek ve içinde
Irak iflçi s›n›f›n›n da oldu¤u ve tüm dünyadaki daya-
n›flmadan destek alan bir toplum bulunmaktad›r.

Onbinlerce mühendis, teknisyen ve bilim adam›
iflgalcilere yönelik birçok düflük teknolojiyi -uzaktan
kumanda için cep telefonu veya kap› zilleri arac›l›-
¤›yla devreler yaparak- uzak mesafelerden yerleflim
yerlerini bombalamak için kullanabilmektedirler. Sa-
dece bu basit teknik kullan›larak yol kenar›na döflen-
mifl tuzaklar yerlefltirme yöntemiyle günde ortalama
50 pusu örgütlenmektedir.

Di¤er yandan, Irak hapishanelerindeki kötü mu-
amelerle ilgili yüzlerce foto¤raf veya medya teknoji-
sine denetimin imkans›zlaflt›¤› günümüzde internet
arac›l›¤›yla tabut görüntüleri yay›nlanmaktad›r.

Büyük Açmaz. Irak'taki Amerikan gücü
138 bin askerden olufluyor, buna 10 bin ‹ngiliz as-
keri ve rüflvet, bask› sonucu de¤iflik ülkelerden gelen
10 bin askeri ve ayr›ca 20 bin kadar özel flirketlerle
sözleflmeli kiral›k askerleri de eklemek gerekli. Bu-
gün generaller bu askeri gücün direnifli ezemedi¤ini
itiraf ediyorlar.

Fakat ABD'deki herhangi bir siyasi lider,
ABD'nin çekilmesi iste¤inde ›srar etmeye cüret ede-
memektedir çünkü Amerikan emperyalizminin Or-
tado¤u bölgesinin tamam› üzerinde hakimiyet kur-
ma yönündeki siyasi iddialar› devam ediyor.

33 savafl Tümeni’nden oluflan Amerikan Ordu-

sunun, 21 Tümeni Irak, Afganistan, Güney Kore ve
Balkanlarda aktif askeri hizmet içerisinde bulunmak-
tad›rlar. Pentagon, orduya kat›lmaya haz›r bütün ye-
dek askerleri ve emekli askerleri orduya kat›lma ça¤-
r›s›nda bulundu. Bu ça¤r›n›n karfl›l›k bulmas›, med-
yada yay›nlanan Amerikan askerlerinin ölü ve yara-
l› görüntülerinden sonra zor görünüyor.

Geçen y›l 4. Kolorduya gönüllü kat›l›mlar çok
düflük oldu. Stars and Stripes’in yapt›¤› araflt›rmaya
göre, Irak'ta bulunan Amerikan askerlerinin %49'u
gönüllü kat›l›m süresini yenilemeyi düflünmüyor.

Amerikan emperyalizminin gelecekte elde etme-
yi bekledi¤i bir çok baflar›s›, Ortado¤u bölgesine ha-
kimiyetiyle ba¤lant›l›d›r. Dolay›s›yla Amerika çekil-
me girifliminden önce herfleye baflvuracakt›r. Irak'a
hakim olma yönelimi ile Amerikan yönetimine yö-
nelik artan direnifl aras›ndaki çat›flma, tarihi boyut-
lar› olan bir krizi yaratt›. Bu da savunamayacaklar›
bir duruma bulaflt›r›lan Amerikan askerlerini, radi-
kallerini ve onlarla beraber Amerikan halk›n›, bit-
meyen ve giderek artan savafl masraflar›n› omuzla-
mak zorunda b›rakmas›d›r.

26 Eylül
2004

49

Say› 125M‹T Yaflar Holding ‹çin
Kanada’da Devrede
Ad›; ‹skender AKDO⁄AN, 23 y›ll›k kimya Mühendisi. Bo-

ya sanayiinde kullan›lan ve fabrikalar›n uluslararas› anlaflmala-
ra uygun üretim yapabilmesini sa¤layan Çevreye Uyumlu Sa-
nayi Boya Teknolojileri konusunda uzman ve bu alanda kendi-
ne ait buluflu mevcut. Halen Kanada’da. Yaflad›klar›na iliflkin
dergimize bilgi veren Akdo¤an, uzun bir süredir, Yaflar Hol-
ding’in M‹T’i de devreye sokarak kendisini Türkiye’ye getirme-
ye ve beyin üretimini ucuza satmaya zorlad›¤›n› ifade ediyor.
Bu kapsamda kendisine oturum verilmedi¤ini, komplo kuruldu-
¤unu, tehdit ve flantajlara maruz kald›¤›n› belirtiyor. Yine verdi-
¤i bilgiye göre, Türkiye’deki boya sanayiindeki tekeller, hava
kirlili¤ine yol açan VOC (Uçucu Organik Maddeler) konusu-
nda, uluslararas› anlaflmay› imzalamam›fl ve kendi üretimi olan
teknolojiye de bu nedenle ihtiyaç duyuyor.

Vatansever bir Türküm diyen Akdo¤an, devletin Yaflar Hol-
ding’in ç›karlar› için kendisine yaflam› zehir etmesi karfl›s›nda
da biraz flaflk›n. fiöyle diyor:

“Yaflar Holding ve di¤er iflbirlikçi Türk firmalar›n›n talebiy-
le zihinsel mülküm olan çevreye uyumlu sanayi boyalar› tekno-
lojilerinin transferi için zorbal›kla Türkiye’ye dönmem sa¤lan-
mak isteniyor. Türk firmalar› devletin gizli servislerinin gücünü
ve D›fliflleri Bakanl›¤›’n› da kullanarak temel hak ve özgürlükle-
rimi ihlal ederek, insanl›k d›fl› yöntemlerle zihinsel mülkümü
çalmak istiyor.

M‹T'in özel firmalar›n ç›karlar› için insanlar›n hayat›yla oy-
namas›, Hristiyan güçlerle bir olup bu insanlar›n onurlar›n› k›-
r›p zorbal›kla bir köle konumuna düflürülmesi durdurulmal›d›r!”

kahramanlar ölmez
25 Eylül - 1 Ekim fiehitlerimiz

F. Y›lmaz GÜVEN
1 Ekim 1979
‹stanbul Bahçelievler’de faflistlerle ç›-

kan bir çat›flmada b›çaklanarak katledil-
di.

Yüksel GENÇ
28 Eylül 1980
Devrimci bir görevi yerine

getirirken silah›n›n atefl alma-
s› sonucu
a r a m › z -
dan ayr›l-
d›.

Hasan Veli AfiIKÇI
29 Eylül 1987
Mücadelenin emekçile-

rindendi. Rahats›zl›¤›n›n te-
davi edi-
lememe-
si sonu-
cu ara-
m › z d a n
ayr›ld›.

Sivas’›n Za-
ra /Büyükgüney
köyünde oligarfli-
nin askeri güçle-

riyle girdikleri çat›flmada flehit düfltüler.

1972 Sivas Hafik do¤umlu olan Nurettin, dev-
rimci hareketle 1989’da ‹s-
tanbul’da tan›flt›. Çiftlik Halk
Kültür Dayan›flma Derne-
¤i’nin çal›flmalar›nda yeral-

d›. Denizli Tavas do¤umlu olan ve 10 yafl›ndayken ai-
lesi ile birlikte Belçika’ya giden Ahmet, devrimci mü-
cadeleye orada kat›ld› ve bilinci, coflkusu onu ülkesi-

nin da¤lar›nda
bir gerilla ol-
maya yöneltti.

Nurettin TOPAL
Ahmet BAfiÇAVUfi
27 Eylül 1992

Befliktafl’ta Bar-
baros Bulvar› Üze-
rinde bulunan bir
kafede ‹stanbul po-
lisi taraf›ndan infaz
edildiler.

Elmas YALÇIN, 1970’li y›llar›n sonunda
devrimci düflünceleri benimsemiflti. 1986’da
örgütlü mücadelede yerini ald›. Devrimci
memur hareketinin önderlerinden, örgütleyi-

cilerinden biri oldu. Belediye emekçilerinin örgütlü gücü BEM-
DER ve BEM-SEN’in kurucular›ndand›. 1992’de bir savaflç› olarak
mücadelenin çok istedi¤i bir alan›na kofltu.

1962 Denizli Ac›payam ilçesi Dedeba¤› Köyü do¤umlu Fuat
ERDO⁄AN, mücadeleye üniversite y›llar›nda kat›ld›. Uzun süre
Avukat olarak adalet için mücadele etti. Oligarflinin bask› ve ya-
saklar› sonucu bu mesle¤i sürdüremez duruma gelince, mücade-
lesini farkl› biçimlerde devam ettirdi.

‹smet ERDO⁄AN, 1968 S›vas Y›ld›zeli do¤umluydu. Makine
Mühendisi olarak 1990’da
‹stanbul Büyükflehir Bele-
diyesinde atölye flefi ola-
rak çal›flt›. Örgütlü müca-
deleyle, Devrimci Hare-
ketle burada yak›nlaflt›.
‘92’den sonra mücadele-
sini farkl› alanlarda sür-
dürdü.

Elmas YALÇIN
Fuat ERDO⁄AN
‹smet ERDO⁄AN
28 Eylül 1994

Ulucanlar hapishanesi
katliam›nda kahramanca
direnerek, atefl alt›nda dire-
nifl gelene¤ine yeni halka-
lar ekleyerek flehit düfltüler.

‹smet, 1963 Bal›kesir Gönen do¤umluydu. Devrimci düflüncelerle
1979’da tan›flt›. 1990’lar›n bafl›ndan itibaren Bursa ve Bal›kesir çevresin-
de çeflitli legal ve illegal görevler ald›. Tutsakl›k ve gözalt›lar sonras› her
seferinde tereddütsüz mücadele saflar›na kofltu. 1994’de Karadeniz de
istihdam edildi. 1995’te tekrar tutsak düfltü. Tutsakl›k yaflam›nda Cephe-
li tutsaklar›n Ulucanlar komite üyeli¤i ve sorumlulu¤unu sürdürdü. Bir
çok direnifl örgütledi, bizzat önderlik etti.

Ahmet Savran, 1967’de Ayd›n’da do¤du. Liseyi bitirdikten sonra
Manisa Spor Akademisine girdi, burada DEV-GENÇ’lilerle tan›flt›.

1994’de ö¤retmen olarak devrimci memur hare-
keti içinde yerald›. Memur eylemlerinin örgüt-
lenmesinde görevler ald›. 1999’da tutukland› ve
Ulucanlar hapishanesine konuldu.

Aziz Dönmez, 1981 Tokat Almus do¤umlu-
dur. Konfeksiyon, deri atölyelerinde çal›fl›rken
1996’da Parti-Cephelilerle tan›flt›. Demokratik
mücadele içinde defalarca gözalt›na al›nd›. Ma-
y›s 1999’da Tokat’ta tutukland›. Tutuklanmas›-
n›n tek gerekçesi devrimci olmas›yd›. Ulucanla-
r›n kahraman direniflçilerinden biri oldu.

‹smet KAVAKLIO⁄LU
Ahmet SAVRAN,
Aziz DÖNMEZ
26 Eylül 1999

1994’te kurulan Parti ve Cephe’nin organ-
lar›n›n yarat›lmas› sürecinde önemli görevler
üstlenmiflti. Bu görevlerini sürdürürken ka-
zayla yaraland› ve kan kayb› sonucunda ya-
flam›n› yitirdi.

Bedii Cengiz, 1960 Mersin Kazanl› do¤um-
luydu. Arap-Alevi bir ailenin çocu¤uydu.
1975-76’da Ankara’da mücadeleye kat›ld›. DY içerisinde Ankara-
Ulus civar›nda faaliyet gösterdi. Çal›flt›¤› iflyerinde TÜM-DER’li,
lisede Dev-Genç’liydi. Ayr›l›kta Devrimci Sol’da yerald›. Bir süre
memur örgütlenmesinde görevler ald›. 1980’de tutsak düfltü, 11
y›l çeflitli hapishanelerde örgütlü direniflçi bir tutsak olarak yafla-
d›. ‹stikrarl› bir geliflim gösterdi. Tahliye oldu¤unda tereddütsüz
görev üstlendi. DHKP-C Kurulufl Kongresi’ne kat›ld›. fiehit düfltü-
¤ünde DHKP Genel Komitesi üyesiydi. Ayn› zamanda Devrimci
‹flçi Hareketi’nin ve Seher fiahin Silahl› Propaganda Birli¤i’nin so-
rumlulu¤unu üstlenmiflti.

Ayd›n YALÇINKAYA
Vedat ÖZDEM‹R
25 Eylül 1980

Karadeniz’de halk›n
devrimci mücadelesini ör-
gütlemeye çal›flan iki dev-
rimci, Aybast›’da jandar-
man›n pusuya düflürmesi
sonucu katledildiler.

Bedii CENG‹Z
25 Eylül 1994

