
‹stanbul, Adana,
Antakya, Mersin,

Diyarbak›r,
Ad›yaman,

Malatya, Elaz›¤,
Dersim, Samsun,
Amasya, Ordu,

Trabzon ve
Ege’den
geldiler!

Oligarflinin
baflkentinde

hesap sordular.

HÖC Ankara’dayd›

AAddaa ll ee tt
‹‹ ss tt ii yyoorruuzz !!

HHaakk ll ›› yy ›› zz
KKaazzaannaaccaa¤¤ ›› zz !!

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

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 127 / Tarih: 10 Ekim 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve
Tecrite Karfl› Direnifl

5. yy›l›na ggiriyor

✹Silahl›-silahs›z
ayr›m›
yapmadan
katlettiler!

✹ Cesetlere
iflkence yapt›lar!

✹Kolye yapmak
için parmaklar›
kestiler!

Savafl ahlaklar› bile yok!

http://www.halkinsesi-tv.com/
E-mail: info@halkinsesi-tv.com

Tel: 0032 2 734 45 20

Halk›n Sesi’nde
Neler Bulacaks›n›z?

� Görüntülü, Yaz›l› Haberler
� TV-Röportajlar
� Radyo / Film
� Eylem Takvimi
� Kültür-Sanat / fiiirler
� Tutsaklar›n Sesi
� Arfliv... Ve Linkler

Radyo Televizyon

✹ÇA⁄
DUYURI

U
1 NNisan DDavas› BBafll›yor

‹lk DDuruflma; 25 Ekim, Saat 09.30, ‹stanbul 4 No’lu DGM (12. ACM)

Tokat Ya¤murlu
Beldesi’nde kat-
ledilen 5 kifliden
dördü gerillayd›.

Salih Ç›nar ise bir gerilla de¤ildi.
Silahs›z, savunmas›zd›. Katliamc›-
larla çat›flmas› sözkonusu de¤ildi.

Sa¤ ele geçirildi¤i kesindi.
Ama Tokat Jandarma Komu-

tanl›¤› yetkilileri ve burjuva bas›n,
televizyonlar, 5 kiflinin 5’inin de
“çat›flmada ölü ele geçirildi¤ini”
aç›klad›lar.

Bir kez daha infazc›l›klar›n› ya-
lanla örtüyorlar.

Aciz, korkak, sinsi ve komplo-
cu ve yalanc›d›rlar. Salih Ç›nar’›
nerede, nas›l yakalay›p katlettikle-
rini gizlemektedirler.

Önce DÖRT olarak aç›klanan
ölü say›s› nas›l BEfi oldu?
‹nfazc›lar, tüm tecrübelerine(!)

ra¤men, infaz› ellerine bulaflt›r›p
gizleyemediler. Halk›n Hukuk
Bürosu taraf›ndan 5 Eylül’de yap›-
lan aç›klamada Salih Ç›nar’›n
katledilmesi flöyle anlat›ld›:

“Haber ajanslar›na Jandarma
Komutanl›¤› taraf›ndan yaflam›n›
yitirilen gerilla say›s› ilk olarak
isimleri ile birlikte 4 olarak verilmifl-

tir. ‹simleri yay›nland›ktan sonra
ailelerinin baflvurusu üzerine gerek
savc›l›kla gerekse de Tokat Devlet
Hastanesi ile görüflülmüfltür. Bura-
da da 4 cenazenin bulundu¤u söy-
lenmifl ama kimlik tespitlerinin
henüz yap›lmad›¤› taraf›m›za bildi-
rilmifltir. Saatler sonra ajanslardan
ölü say›s› 5 olarak geçmifl, beflinci
kiflinin isminin Salih Ç. oldu¤u
belirtilmifltir. Bunun üzerine tekrar
savc›l›k ve hastane aranm›fl sadece
4 kiflinin cenazesinin bulundu¤u

cevap olarak bildirilmifltir.

fiu gerçek ortadad›r ki Salih
ÇINAR sa¤ yakalanm›fl ve katledil-
mifltir. Üzerinde kimli¤i olmas›na
ra¤men soyad›n›n söylenmemesi
bir katliam haz›rl›¤›, cenazenin hiç-
bir görgü ve tan›kl›¤a izin vermek-
sizin ailesine teslim edilip ZORLA
defnedilmesinin sa¤lanmas› da
katliam› örtme giriflimidir.”

Halk›n Hukuk Bürosu taraf›ndan
yap›lan aç›klamada bunlar anlat›l-
d›ktan sonra flu ça¤r›da bulunuldu:

“Bu ülkede yaflayan namuslu
ve onurlu ayd›nlar›, hukukçular›
ve tüm halk›m›z› ahlaks›zl›kla bes-
lenen bu katliam ve vahfleti aç›¤a
ç›karmaya ça¤›r›yoruz”

Evet, bu infaz aç›¤a ç›kar›lmal›.

“Bu ülkenin gerçe¤i”
1990’lar, 2000’ler benzer say›s›z

infazla doludur. Ö¤renci evleri bas›l-
m›fl, silahs›z savunmas›z insanlar kat-
ledilmifl ve rutin olarak “teslim ol ça¤-
r›s›na silahl› karfl›l›k verdiler, ölü ele
geçirildiler” aç›klamas› yap›lm›flt›r.
Silahs›z, savunmas›z insanlar sokak
ortas›nda infaz edilmifl, “dur ihtar›na
uymad›, kaçarken vuruldu” diye
aç›klanm›flt›r. Aç›n bak›n, gazeteler
polis müdürlüklerinin, jandarma ko-
mutanl›klar›n›n bu tür aç›klamalar›yla
doludur. Daha k›sa süre önce, Ada-
na’da fiiyar Perinçek adl› PKK’l›, bir
caddede, herkesin gözleri önünde
infaz edildi. Herkesin gözü önünde
bunu yapanlar›n da¤da neler yapabi-
lece¤ini tahmin etmek zor de¤ildir.
Salih Ç›nar’›n sa¤ ele geçirilip infaz
edilmesi ve gerillalara yap›lan iflken-
celer, tahmine de gerek b›rakm›yor
zaten.

Salih Ç›nar, silahs›zd› ama dev-
rimciydi. Silahs›zd› ama Cepheliy-
di. Silahs›zd› ama sömürülen
emekçilerin mücadelesinin önder-
lerinden biriydi. Bunlar da onun
“ölü ele geçirilmesi” için yeterdi.
Oligarflinin hukukunda infazlar için
tek gerekçe buydu...

Sa¤ Ele Geçirilip Katledildi!

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

Yap›verlag Venloerstr. 507-A 50825 Köln
Tel: 0049 221 280 87 74 0049 221 280 87 75
Faks:0049 221 280 90 84
E-mail adresi: ekmekveadalet@arcor.de

Adana- ‹nönü Cad. Örnekler Apt. No:5 Kat:5
Tel-faks: 0 322 363 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

Ernesto Che Guevara, Küba
devrimine kat›l›fl›ndan

Bolivya’da flehit düflüflüne
kadar ki yaflam›yla, teorisi

ve prati¤iyle devrimciler
için örnek ve önder olmufl-
tur. Che’nin enternasyona-
list bilinci, savaflma karar-

l›l›¤›, ve feda ruhu, 21.
yüzy›lda sosyalizm için sa-

vaflan tüm devrimcilerin
rehberi olmal›d›r.

Devrimin temel sorunu
iktidar sorunudur ama ikti-

dar devrimin tek sorunu
de¤ildir; Che, devrimin hedefi-
ni yeni insan› yaratacak kesin-
tisiz bir süreç olarak nitelendi-

rir. Yeni insan› kendinde so-
mutlayan örneklerden biridir.

‹yi bir gerilla, hayat›n›n her
evresinde emekçi, iyi bir ajita-

tör, bir iktisatç›, bir mühen-
dis... Onun kiflili¤inde ve prati-

¤inde devrimin ihtiyac› olan
her fley vard›r.

Castro, Che’yle ilgili bir ko-
nuflmas›nda onun bu yan›n›
flöyle özetler: "Militanlar›m›-

z›n, insanlar›m›z›n nas›l olma-
s›n› istedi¤imizi aç›klamam›z
gerekirse Che gibi olsunlar.

Gelecek kuflaklar›n nas›l olma-
s›n› istedi¤imizi aç›klamam›z
gerekirse yaln›z flunu söyle-

meliyiz; Che gibi olsunlar.

Çocuklar›m›z›n nas›l e¤itilme-
sini istedi¤imizi aç›klamam›z

gerekirse yine hiç duraksa-
maks›z›n Che'nin düflünceleri-
ne uygun biçimde e¤itilmele-
rini istiyoruz demeliyiz. E¤er
örnek bir insan bugün de¤il,

gelece¤e özgü örnek bir insan
ar›yorsak tüm kalbimle söylü-

yorum; davran›fllar›nda

kusursuz, eyleminde kusursuz
böyle bir örnek Che'dir ancak.
Çocuklar›m›z›n ilerde ne ol-
malar›n› diledi¤imizi aç›kla-
mam›z gerekiyorsa, ateflli
devrimciler olarakta yürekten
Che gibi olmalar›n› istiyoruz
demeliyiz."

Che, 14 Haziran 1928'de Ar-
jantin'in Rossario kentinde
do¤du. 1947'de t›p fakültesine
girdi. 1949'da bir arkadafl›yla
birlikte bütün Latin Amerika'y›
içine alan motosikletli bir tura
ç›kt›. Bu tur, O’nun hayat›n›n

dönüm noktas›d›r. 1955’te Cast-
ro’yla tan›flt› ve Küba gerilla ha-
reketinde yeralmaya karar verdi.
Daha sonra onu Küba’n›n Sierra
Maestra Da¤lar›’nda bir gerilla
komutan› olarak görürüz. Zafer-
den sonra ise Küba Ulusal Re-
form Enstitüsü Bölümü Müdürlü-
¤ü'ne, ard›ndan Merkez Bankas›
Baflkanl›¤›'na atan›r. 1961'de de
Endüstri Bakan› olur.

Che 1965'te Küba'dan ayr›ld›.
Önce Kongo’da ard›ndan Boliv-
ya’da gerilla savafl›n› örgütleme-
ye çal›flt›. “‹ki Üç Daha Fazla Viet-
nam” fliar›n› gerçeklefltirmek için
yine da¤lardayd›. 9 Ekim 1967’de
Bolivya Da¤lar›’nda flehit düfl-
tü.
Tüm devrimci yaflam› boyunca
"Zafere Kadar Daima ‹leri, Öz-
gürlük ya da Ölüm" fliar›yla
mücadele etti. Bu fliar, onun dün-
ya halklar›na b›rakt›¤› miras›n da
özünü teflkil eder. Bu miras›n
içinin boflalt›lmas› çabalar›
boflunad›r. Türkiye devrimci ha-
reketi, bu miras›n dünya çap›nda
en kararl› tafl›y›c›lar›ndan biri ola-
rak Che’yi mücadelesinde yaflat-
maya devam ediyor.

“Militanlar›m›z›n,
insanlar›m›z›n nas›l

olmas›n› istedi¤imizi
aç›klamam›z

gerekirse, Che gibi
olsunlar...”

Binbafl› Ernesto
Ölmedi daha!

Ekmek ve Adalet
Say› 127

‹çindekiler

3... Hiçbir güç, emperyalizme
ve oligarfliye karfl›
savaflma irademizi...

5... Katletmekle bitiremezsiniz
14... HÖC Ankara’ya yürüdü
18... Olay ayn›, ‘deliller ayn›’,

iki karar
19... ‹yi hakim hükümeti ve

hücreleri savunur!
20... AKP yalakal›¤› ve

tasfiyecilik
22... Konufl Özkök!
24... fiimdi ‘Söke söke alma’

zaman›
26... ‹lerleme raporundaki

yalanlar de¤il, aslolan bu
sözlerdir

29... Avrupa Birli¤i, AKP ve
Sol-3

32... AKP’nin K›br›s uyan›kl›¤›
sökmedi

33... ‘Dönen dönsün ben
dönmezem yolumdan’
diyen Pir Sultan’›n...

35... TAYAD, TBMM önünde
36... 35. y›lda selam olsun

DEV-GENÇ’e ve
DEV-GENÇ’lilere

38... Aç›l›flta protesto
39... fiakirpafla Temel Haklar

kampanyas›
40... ‹flte dünyada bunlar

yafland›¤› için...
42... “‹nsan Haklar›” mücadelesi

ve ‹HD’cilik
44... Yaflas›n Y¤murlu

Direniflimiz
46... Sebahattin Yavuz
47... Songül Koçyi¤it
48... Kahramanlar ölmez
49... ‹nfazc›lar, “görevini”

sürdürebilir!
50... Faflizmin islamc› eli

“Ahlaks›zl›kla, onursuzlukla tan›mlanan bir düflmanla savaflmak,
biz devrimcilerin zorunlu görevi olmufltur. Ancak fluras› iyi bilin-
melidir ki, onlar›n yürüttü¤ü bu ‘kirli savafl’›n pisliklerine, çirkefi-
ne hiçbir zaman ortak olmayaca¤›z, savafl›m›z› yine dürüst ve il-
kelerimize ba¤l› olarak sürdürece¤iz. Kuraca¤›m›z düzenin teme-

linde, hatta en küçük bir parças›nda dahi pislik, çirkef olmas›n,
onur ve ahlak onun tek harc› olsun istiyoruz ve sonuna kadar da

bunu koruyaca¤›z, korumakta ›srarl› olaca¤›z.
Ahlak ve onurdan yoksunluk korkuyu ve yalan› ön plana ç›kar›r.

Ve bugün düzenin tüm kurumlar› korkuyla titreyen, yalanla yafla-
yan bir durumdad›r.”

(12 y›l önce, 17 Nisan katliam›ndan sonra yaz›lm›fl bir yaz›dan)

5 devrimci katledildi Tokat’ta. 5 devrimcinin cesetlerine iflkence yap›ld›.
Halka d›flk› yedirmeyi “flaka” sayan, tecavüzü “tafl gibi delikanl›lar›-
m›z var, niye cop kullans›nlar” diyerek savunan, katlettikleri gerillala-
r›n parmaklar›ndan, kulaklar›ndan kolye yapan bir ahlak›n temsilcile-
ri, geçen hafta Avrupa Birli¤i’nden müzakerelere bafllama sözü ald›lar.
‹flkencecili¤i, katliamc›l›¤› ahlak edinmifl bu düzenin temsilcileri,
“AB’ye uyumun gereklerini yerine getirdik, sessiz devrim yapt›k, de-
mokratiklefltik” demeçleri verdiler. Demokrasi flampiyonlu¤unu, insan
haklar› savunuculu¤unu kimselere b›rakmayan Avrupa Birli¤i, bu ah-
lâk› hiç sorgulamadan içine almak yolunda bir ad›m daha att›. AB’ye
“üyelik müzekareleri”nde, sa¤ yakalanan binlerce insan›n infaz edil-
mesi tart›fl›lmad› hiç. Geçmiflte olanlar tart›fl›lmad›¤› gibi, müzakere-
lerin sürdürüldü¤ü günlerde olanlar da gündeme girmedi. Çünkü bu
ahlak, sadece da¤da gerillan›n üzerine sürülmüfl üç befl kontrgerilla-
n›n de¤il, emperyalizmin ve oligarflinin ahlak›d›r.

Tak›m elbiseli, kravatl›, “beyefendi” görünümlü burjuva politikac›lar ve
tekelci burjuvalar ve elbiseleri her daim ütülü generaller, cesetlere ifl-
kence yapan, cinsel organlar›na kurflun s›kan sefil, serseri sürüsü sa-
yesinde iktidarlar›n› sürdürüyorlar. Katlettikleri gerillalar›n parmaklar›-
n› kesen, panzere ba¤lay›p sürükleyen, bayan gerillalar›n gö¤üslerine,
cinsel organlar›na kurflun s›kan serseriler sürüsünün hamisi ve amiri,
bu ülkeyi yönetenlerdir. Bu afla¤›l›k insanl›k suçlar›ndan onlar sorum-
ludur. Kulak, parmak koleksiyonu yapma izni en tepeden verilmifltir.
Katledenleri ödüllendiren, terfi ettiren onlard›r.

Tokat’ta katledilen gerillalar›n cesetlerine yap›lan iflkencenin foto¤raflar›,
belgeleri ortadad›r. O foto¤raflara bak›p, bu alçakl›¤› kimlerin yapm›fl
olaca¤›n› düflünün. Belki bir subay, belki bir astsubay, polis, özel timci,
itirafç›; oligarflinin “kahramanlar›” bunlar iflte ve “kahramanl›klar›” da
budur... Ve bir an gözünüzü kapay›p, bu ülkeyi yöneten baflbakan›, içifl-
leri bakan›n›, generalleri, gerillalar›n cinsel organlar›na kurflun s›kar-
ken, onlar›n parmaklar›n› keserken düflünün. Gözünüzün önünde can-
land›rd›¤›n›z sahne, politik gerçe¤in kendisidir. E¤er bu ülkede, ony›l-
lard›r en alçakça iflkenceler, en vahfli katliamlar sürüyorsa ve bunlar-
dan dolay› hiç kimse soruflturulmuyor, yarg›lanm›yorsa, en tepedekile-
rin, düzen partilerinin, genelkurmay›n, yasama, yürütme ve

Hiçbir güç, emperyalizme
ve oligarfliye karfl›

savaflma irademizi k›ramaz

yarg›n›n bu insanl›kd›fl›l›¤a onay› oldu¤u içindir.
Devrimciler, hayat›n her alan›nda böyle bir ege-

men s›n›fa karfl› mücadele ediyorlar. Hapisha-
nelerde, iflkencehanelerde böyle bir ahlak›n
sefil ve afla¤›l›k temsilcilerine karfl› direniyor-
lar. Ve buna ra¤men, devrimcilerin direnifl ve
savafl›nda bugüne kadar asla savafl ahlak›n-
dan, kurallar›ndan uzaklafl›lmam›flt›r. Emper-
yalizm ve oligarflinin savafl ahlak›yla, devrim-
cilerin savafl ahlak› birbiriyle kesin bir biçim-
de ayr›l›r. Çürüyen düzenin sahipleri, düzenle-
rini savunurken ahlaks›zl›k bata¤›n›n en dibi-
ne kadar giderler. Halk› sindirmek, devrimci-
leri yoketmek için hiçbir ahlaki kural tan›maz-
lar. Adaletin, özgürlü¤ün eksiksiz varoldu¤u
bir toplum yaratmaya çal›flan devrimciler ise,
bu amaçlar›na uygun olarak savafl›yorlar.

Çürüyen düzenin sahipleri ve bekçileri için her
Cepheli bir kabustur. Dört Cepheli gerillay›
katletmekle, dört kabustan kurtulman›n se-
vinç ç›¤l›klar›n› at›yorlar. Sevinçleri cahil ve
korkak sevincidir.

“Biz K›z›ldere’de, idam sehbalar›nda, iflken-
cehanelerde, zindanlarda, sokaklarda, evler-

de, da¤larda defalarca öldük. Ve istisnas›z
her seferinde, tüm iletiflim araçlar› kullan›-

larak ‘çökerttik’, ‘yok ettik’, ‘büyük darbe
vurduk’ propagandas› yap›larak, halk kitle-
lerinin güvensizli¤e düflürülmesi, umutlar›-
n›n tüketilmesi amaçland›. Ama baflarama-

d›lar.
Devrimciler, halk› sindirmeyi ve teslim al-
may› hedefleyen bu politikaya boyun e¤-

meyecektir.”
(13 y›l önce, 12 Temmuz katliam›n›n ard›ndan yaz›l-

m›fl bir yaz›dan)

Oligarflinin emrinde
bir milyonluk bir ordu,
üçyüzbine yaklaflan
bir polis gücü, M‹T’i,
hapishaneleri, emper-
yalizmin askeri, istih-
bari deste¤i vard›r.
Ama buna ra¤men,
“bir avuç” dedi¤i dev-
rimcileri yokedeme-
mekte, devrimcilerin
önderli¤indeki iktidar
için mücadeleyi gün-
deminden ç›karama-
maktad›r. Bu kadar
büyük güç dengesizli-
¤ine ra¤men oligarfli-

nin sonuç alamamas›n›n s›rr›, kavgan›n özün-
de emperyalizmin halkla kavgas› olmas›d›r.
Devrimcilerin yokedilemezli¤inin, yenilmezli-
¤inin tek aç›klamas›, halk›n savaflç›lar› olma-
lar›d›r. Sömürü ve zulmün böylesine büyük ol-
du¤u bir ülkede, halk›n direnifl ve savafl› yo-
kedilemez.

Emperyalizm ve oligarfli, devrimci hareketi ve
halklar› asla yenemez. Ne savafl ahlak› olma-
yan katliamc›l›k, ne iflkenceler, psikolojik sa-
vafl yöntemleri, kurtulufl gerçe¤imizi de¤ifltire-
mez. Kurtuluflumuz kavgadad›r. Ba¤›ms›zl›¤›n,
demokrasinin ve sosyalizmin baflka hiçbir yolu
yoktur. Tarihin, bilimin ve yaflad›¤›m›z gerçek-
lerin ortaya koydu¤u kesin gerçek budur. Halk,
direnecek, savaflacak ve oligarflinin iktidar›n›
y›kacakt›r. Cephe iflte bu savafl›n cephesidir.
Birleflmeyen, örgütlenmeyen bir halk›n zafere
ulaflamayaca¤›n› da ö¤retir bize tarih. Cephe,
halk›n savafl›n›n zafer güvencesidir.

34 y›ld›r, bu ülkenin da¤lar›nda, flehirlerinde sa-
vaflanlar var. K›rda, flehirde, halk›n oldu¤u her
yerde devrimci adalet ölçüleri içinde, devrim-
ci ilke ve kurallarla bu savafl sürdürülecektir.
K›z›ldere’den bugüne, benzeri katliamlar› çok
yaflad›k. Buna ra¤men bir an bile mücadele-
den vazgeçmeyi düflünmedik. Kendimizi dü-
zen s›n›rlar›na hapsetmeyi reddettik. Bu, Cep-
he’nin 34 y›ld›r k›r›lamayan siyasi iradesi ve
kararl›l›¤›d›r. Bu topraklar›n derinlerine uza-
nan kökleriyle, halk›n içine dal budak salan
ba¤lar›yla mücadele 34 y›ld›r kesintisiz sürdü-
rülmüfltür.

Katliamc›lar, iflkenceciler bofluna sevinmesin.
Bitirdik diye salyalar›n› ak›tmas›nlar. Halk›n
kurtulufl mücadelesini bitirmek, halk›n kurtu-
lufl cephesini yoketmek ham hayaldir. Se-
vinçleri 34 y›ld›r her katliamda kursaklar›nda
kalm›flt›r. fiimdi de farkl› olmayacakt›r. 70
milyonun yoksullu¤a mahkum edildi¤i, em-
peryalizmin kölesi yap›ld›¤›, bask›yla, terörle
susturulmaya çal›fl›ld›¤› bir ülkede, halk›n ba-
¤›ms›zl›k, demokrasi, özgürlük, adalet, eflitlik
özlemleri yokedilebilir mi? Bu özlemler belki
bir dönem çarp›t›l›p düzen partilerine yönlen-
dirilebilir, kurtuluflun emperyalizmde oldu¤u
propaganda edilebilir, ama su ergeç yata¤›na
oturur; halk›n özlemleri devrimle buluflur.
Cephe, devrimin hiç kurumayan yata¤›d›r.
Halk›n mücadelesi bu yatakta ça¤laya ça¤la-
ya akmaya bafllad›¤› gün, iflte as›l o gün, ege-
men s›n›flar›n as›l kabusu bafllam›fl olacakt›r.
Ne katliamlar, ne iflkenceler, ne F tipleri, bu
kabusu er geç yaflamaktan onlar› hiç bir fley
kurtaramaz.

Emperyalizm ve oligarfli,
devrimci hareketi ve halk-
lar› asla yenemez. Ne sa-
vafl ahlak› olmayan katli-

amc›l›k, ne iflkenceler, psi-
kolojik savafl yöntemleri,
kurtulufl gerçe¤imizi de-

¤ifltiremez. Kurtuluflumuz
kavgadad›r. Halk

direnecek, savaflacak, oli-
garflinin iktidar›n›

y›kacakt›r. Cephe iflte bu
savafl›n cephesidir.

29 Eylül gecesi Karadeniz da¤lar› silah sesleriyle
yank›land›. Ony›llard›r bu topraklarda süren bir sa-
vafl›n taraflar› karfl› karfl›ya geldi yine. Bir yanda;
ülkemizi emperyalizm ad›na gizli iflgal alt›nda
tutan iflbirlikçi ordu, di¤er yanda “vatan›m›z ba-
¤›ms›z, halk›m›z özgür olacak” diyen Halk Kur-
tulufl Savaflç›lar›.

Pusuya yatm›flt› Bush’un çocuklar›. Hain pusuya
düflürülen Cephe gerillalar›, dört bir yandan sar›lm›fl,
kendilerinden say›ca, silah gücü bak›m›ndan kat be
kat üstün durumda olan
oligarflinin ordusuna
teslim olmad›lar. Tes-
lim olmak yoktu gele-
neklerinde, silahlar››-
n›n son mermisine,
gö¤üs kafeslerindeki
son nefeslerine ka-
dar çarp›flmak, di-
renmek ve kurtulu-
fla kadar savafl fli-
ar›n› bir kez daha
Karadeniz da¤-
lar›nda yan-
k › land › r -
m a k
v a r d › .
Y › l la-
r › n
tec-

Da¤lar›m›z›n her kar›fl›nda Cephe gerillalar›n›n kan› var...

KATLETMEKLE B‹T‹REMEZS‹N‹Z
Recai Dinçel Karadeniz K›r Silahl› Pro-

paganda Birli¤i’ne ba¤l› Cephe sa-
vaflç›lar› ile oligarflinin askeri güçleri
aras›nda ç›kan çat›flmada, 4 Cephe
gerillas› son nefeslerine kadar çat›fla-
rak flehit düfltüler.

Gerilla birli¤inin kuryesi Salih Ç›nar
sa¤ yakaland›ktan sonra infaz edildi.

Katliamc›lar, Halk Kurtulufl Savaflç›lar›-
n›n inanc›, cüreti karfl›s›nda çaresiz-
liklerini ve düflkünlüklerini, gerillala-
r›n cesetlerine iflkence yaparak gös-
terdiler. Cesede iflkence yapan bu se-
fil ahlak topraklar›m›z üzerinden sö-
külüp at›lacakt›r.

Cephe taraf›ndan yap›lan aç›klamada,
hiçbirfleyin Cephe’yi Birleflik Devrim-
ci Savafl yolundan döndüremeyece¤i
belirtildi ve “katletmekle bitiremezsi-
niz, savafl›m›z sürecek” denildi.

Ba¤›ms›zl›k, demokrasi ve sosyalizm
için savaflan gerillalar binlerce yoksul
halk taraf›ndan sahiplenildi. Gerillala-
r›n kanlar›yla sulad›¤› topraklar bin-
lerce filiz verecektir. Da¤lar›nda,
kentlerinde vuruflanlar›, yi¤it sa-
vaflç›lar›n› ba¤r›na basan halk›
olan bir ülkenin ba¤›ms›zl›k,
demokrasi ve sosyalizm yü-
rüyüflü durdurulamaz.

Cephe yapt›¤› aç›klamada flehit-
lerden Sebahattin Yavuz hakk›nda flu
bilgiyi verdi:

Yoldafl›m›z Sebahattin Yavuz

(Niyazi) aslen Erzincan-Kemah’l› olup,
ailesinin Tokat’a tafl›nmas›n›n ard›ndan
Almus ilçesi Mescit köyünde do¤up bü-
yüdü. 20 May›s 1973 do¤umlu olan
yoldafl›m›z, yoksul ve Alevi-Kürt bir ai-
lenin çocu¤udur.

‹lkokulu köyde bitirdikten sonra,
binlerce yoksul Anadolu çocu¤u gibi, o
da okumak için flehire gitti.

Ortaokulu Sivas’ta bitirdikten sonra
Sivas Endüstri Meslek Lisesi Motor Bö-
lümünde okumaya bafllad›.

Devrimcileri ar›yor, onlarla tan›fl-

mak, devrimci olmak istiyordu.
1992'de ikinci s›n›fta okurken, 16/17
Nisan direniflinin ard›ndan bir misille-
me eyleminde flehit düflen Önder Öz-
do¤an’›n cenazesinden gözalt›na al›nd›
ve tutukland›.

Henüz örgütlü bir devrimci de¤ildi.
Yoksullu¤un çeliflkilerini yaflamas›, böl-
gede devrimcilere yönelik sempati ve
demokrat bir aile yap›s› olmas›ndan
kaynakl› bütün devrimcilere sempati
duyan biriydi. Bu ilk gözalt›s› O’nun ör-
gütlü mücadeleye ad›m atmas›n›n da
vesilesi oldu.

Kayseri Hapishanesi’nde 3,5 ay tu-
tuklu kald›ktan sonra tahliye olan yol-
dafl›m›z›n devrimci tercihleri de netlefl-
meye bafll›yordu. Kendi iradesiyle okul
yerine mücadeleyi tercih edip, okulla
iliflkisini kesti.

Devrimci hareketle iliflki kurmas› da
bu süreçtedir. Devrimci Solun silahl›
mücadelesine duydu¤u sempati, art›k
somut iliflkiye dönüflecekti. Tan›d›¤›,
bildi¤i solcu, devrimci insanlardan Dev-
rimci Solcular› soruyor, “kendimi oraya
ait hissediyordum” dedi¤i devrimci ha-
reketi ar›yordu. Aral›k 1991’de Dev-
Gençlilerle tan›flarak örgütlü mücadele
içinde yer ald›. Bir süre Sivas’ta legal-il-
legal görevler ald›, bir yandan kendini
e¤itirken, öte yandan yoksul halk› ör-
gütleme, bilinçlendirme çal›flmalar›na
kat›ld›. Bu dönemde, birlikte flehit düfl-
tü¤ü Songül Koçyi¤it ile birlikteydi.

Tokat-Turhal’da görevlendirildi¤inde
ikinci gözalt›s›n› da burada yaflad›.
1993’te Turhal Hapishanesinde 2 ay ka-
dar tutsak kald›ktan sonra tahliye oldu.
Her iki gözalt›nda yaflad›¤› iflkenceler,
tehditler, karar›n› verdi¤i devrimcilikten,
özlemini duydu¤u da¤lar›n flahan› olma

düflünden vazgeçiremedi.
K›r gerillas› olma iste¤ini her f›rsat-

ta dile getiren yoldafl›m›z, bu iste¤ini,
Turhal’da gerillan›n lojistik ihtiyaçlar›n›
karfl›lamakla görevlendirdi¤i süreçte
s›kça yineledi. ‹ste¤ine 1994’te kavufl-
tu. Art›k da¤lar›n flahanlar›ndan biriydi,
halk›n adalet özlemi, yaflam›n içinde
gördü¤ü ve büyük bir öfke duydu¤u
yoksullu¤un kayna¤› olan sömürü düze-
nini y›karak halk›n iktidar›n› kurma mü-
cadelesinin silahl› gücünün öncülerin-
dendi.

10 y›l boyunca da¤lar›n zorlu koflul-
lar›nda, savafl›n ortas›nda kararl›l›kla
mücadelesini sürdürdü. Gerilla birli¤i
içinde savaflç›l›kla bafllayan süreci, çe-
flitli sorumluluklarla sürdü. Yoldafl›m›z
flehit düfltü¤ünde Recai Dinçel Karade-
niz K›r Silahl› Propaganda Birli¤i’nin
komutan›yd›.

Özgeçmiflinde “ben harekete aitim”
diyen yoldafl›m›z, devrimci harekete ba-
k›fl›n› flu sözlerle anlat›yordu:

“Örgütlü mücadele içerisinde yer
ald›¤›m, devrimcili¤imin ilk dönemle-
rinde; hareketi sadece ülke s›n›rlar›
içerisinde yer alan, ezilen tüm halkla-
r›n devrimci öncüsü olarak alg›l›yor-
dum. Zamanla ideolojik ve siyasi çizgi-
sini kavrad›kça, geçmifl ile bugünkü
prati¤ine ve gelecek için önüne koy-
du¤u hedeflere bakt›kça; hareketin sa-
dece Türkiye halklar›n›n kurtulufl umu-
du ve temsilcisi olmad›¤›n›, aksine da-
ha genifl ve evrensel bir niteli¤e sahip
oldu¤unu, tüm dünyadaki ezilen-sö-
mürülen halklar›n, emperyalizm ve fa-
flizm karfl›s›ndaki bafle¤mez temsilcisi
oldu¤unu kavrad›m. Parti Cephe,
Marksizm-Leninizmin ölmeyen ve öl-
meyecek olan ruhudur.”

Sebahattin Yavuz: “Ben harekete aitim”

rübesi ve s›n›f kinleriyle, devrimci coflkular›yla sa-
vaflt›lar. Oligarflinin ordusu o kadar haz›rl›kl› olmas›-
na karfl›n kay›p vermekten kurtulamad›.

Halk Kurtulufl Savaflç›lar›n›n ony›llard›r Karadeniz
da¤lar›nda dalgaland›rd›¤› bayra¤› yere düflürmeyi
umanlar, bir kez daha yan›ld›lar. 1972’nin 30 Mart’›nda
K›z›ldere’de Mahirler’in yakt›¤› o atefl söner miydi hiç?
Durdurabilirler miydi halk›n kurtulufl yürüyüflü. 29 Ey-
lül 2004’ün gecesinde Cephe gerillalar› kanlar›n› Kara-
deniz da¤lar›na dökerek bu atefli daha da harlad›lar.

Ony›llard›r da¤larda yanan devrim ateflini söndür-
mek için düzenlenen katliamlardan, operasyonlardan
biri daha, savaflç›lar›n direnifli ile sonuçsuz kald›. Çünkü

bu topraklar binlerce kez tan›k olmufltu ki; teslim olma-
yanlar katledilseler de yenilmezlerdi. Oligarfli de biliyor-
du bunu. Cephe gerillalar›n›n kahramanca direnifli kar-
fl›s›nda acizleflerek, ahlaki düflkünlü¤ünü bir kez daha
gösterip cesetlere iflkence yapmalar› da bu yüzdendi.

Devrimci Halk Kurtulufl Cephesi taraf›ndan yap›-
lan, 2 Ekim 2004 tarih ve 342 No’lu aç›klamada, ça-
t›flma ve direniflte flehit düflenlerin kimlikleri flu söz-
lerle ifade edildi:

“29 Eylül’ün son saatlerinde Tokat ilinin Ya¤murlu
Beldesi k›rsal alan›nda Recai Dinçel Karadeniz K›r Silah-
l› Propaganda Birli¤i’ne ba¤l› savaflç›lar›m›zla oligarflinin
askeri güçleri aras›nda ç›kan çat›flmada birli¤imizin ko-

Cephe yapt›¤› aç›klamada flehit-
lerden Songül Koçyi¤it hakk›nda
flu bilgiyi verdi:

1973’de Sivas ili Ulafl ilçesi Kurt-
lukaya Köyü’nde do¤an yoldafl›m›z
Songül Koçyi¤it (Lütfüye - Sibel)

Alevi-Kürt milliyetinden olup, aslen
Dersimli’dir. ‹syanlar diyar› Der-
sim’de 1938 isyan›ndan sonra binler-
ce yoksul Dersimli gibi ailesi Sivas’a
tafl›nm›flt›r. ‹lkokulu köyde, ortaokulu
Sivas Atatürk Lisesi orta bölümünde
okudu. Eylül 1993’de gerilla birli¤ine
kat›lana kadar temizlikçilik, tarlada ›r-
gatl›k ve çeflitli ifllerde çal›flt›.

Önder Özdo¤an’›n yak›n akraba-
s›yd›, mücadeleyle de O’nun arac›l›-
¤›yla tan›flt›. Babas› çoban olan Son-
gül, köyün en yoksul ailesinin k›z›yd›.
Önder yoldafl›m›z›n çabalar›yla, ilikle-
rine kadar hissetti¤i, ço¤u zaman
okula aç gitmesine neden olan yok-
sullu¤un ancak devrimle yok edilebi-
lece¤ini erken yafllarda ö¤rendi. Ve
bunu özgeçmiflinde “Mücadele konu-
sundaki ›srar›m yaflad›¤›m yoksulluk-
tan dolay› düzene duydu¤um kin ve
öfkemdendir.” sözleriyle ifade etti.
Köyün bütün yoksullar›yla ilgilenen,
e¤iten ve sevgilerini kazanan Ön-
der’in, “ben buralara gelmesem, bi-
zim örgütün insanlar›n› kesin bulacak
ve mücadele edeceksin” ö¤üdünü tut-
maya daha o günlerde karar vermifl-
ti. Küçük yaflta evlendirilmek isten-
mesine de bu nedenle karfl› ç›kt›.

Ailesi Sivas’a tafl›nd›¤›nda, o da

devrimcileri aramaya bafllad›.
1991’de Cumhuriyet Üniversite-
si’nde Dev-Genç’lileri buldu. Müca-
dele Dergisi’ne gidip gelmeye, Nail
Çavufl ile görüflmeye bafllad›. Seba-
hattin Yavuz ile tan›flt› ve 1992 y›l›n-
dan itibaren örgütlü iliflkiler içinde
yer ald›. Sivas’ta mahalli alanda çal›fl-
t›. Yoksullu¤un olmad›¤› bir düzen ya-
ratma kavgas›n› da¤larda vermek,
gerilla olmak iste¤ini dile getirerek,
1993’ün Eylül ay›nda bu iste¤ine,
Mete Nezihi Alt›nay komutas›ndaki
birli¤imizin savaflç›s› olarak kavufltu.
fiehit düfltü¤ünde birli¤imizin komu-
tan yard›mc›l›¤›n› görevini yap›yordu.

‹lk gözalt›s›n› 1992’de yaflad›. Bu
15 günlük gözalt›n›n ard›ndan
1993’de R›fat Özgünger ile birlikte
gözalt›na al›nd›. 18 günlük gözalt› sü-
resince, iflkenceler, tecavüz tehditleri
karfl›s›nda bafle¤medi, direndi. Sivas
katliam›nda, gerici-faflist güruha karfl›
direniflin içinde yer alan yoldafl›m›z,
burada da gözalt›na al›narak iflkence
gördü ve direndi. Toplam yedi kez
gözalt›na al›nmas›na ra¤men, oligarfli
yoldafl›m›z› devrimden koparamad›,
y›ld›ramad›. Düflman›n ininde, onun
güçsüzlü¤üne tan›k olmufl, inançl› in-
san› yenecek hiçbir gücün bulunma-
d›¤›n› bilince ç›karm›flt›.

Küçük büyük ifl ayr›m› yapmadan
verilen her görevi coflkuyla yerine ge-
tiren yoldafl›m›z için, “Parti Cepheli
olmak, Parti Cepheli kiflili¤i kazan-
mak, düflman›n karfl›s›na bu kimlikle

ç›kmak” büyük bir özlem, coflku dolu
bir duygu yo¤unlu¤u demekti. “Par-
tim, önderim, flehit yoldafllar›m ve
halk›m›z için düflmana s›kt›¤›m ve s›-
kaca¤›m her kurflunu da bu duyguyla
s›kaca¤›m.” diyen yoldafl›m›z için ya-
flam ve ölümün anlam› flu sözlerde
ifadesini buluyordu:

“Yaflarsam zafer gününde halaya
duracak, flehit olursam geleneklerimi-
ze yeni bir halka daha ben ekleyip,
yoldafllar›m›z›n zafer gününü flehitler
kervan›na kat›larak selamlayaca¤›m”.

Zaferden baflka hiçbir duygusu,
düflüncesi olmayan, bu bilinçle sava-
flan ve flehit düflen yoldafl›m›za, o bü-
yük günü arma¤an edece¤iz.

Songül Koçyi¤it: “Mücadele konusundaki
›srar›m yaflad›¤›m yoksulluktan dolay›

düzene duydu¤um kin ve öfkemdendir”

mutan› Sebahattin Yavuz, komutan yard›mc›s› Songül
Koçyi¤it ve savaflç›lar›m›z Derya Devrim A¤›rman ve
Mustafa ‹fleri, son nefeslerine kadar çat›flarak flehit düfl-
tüler. Kurye olarak bölgede bulunan Cephe üyesi Salih
Ç›nar ise sa¤ yakaland›ktan sonra infaz edildi.

Saat 22.00 s›ralar›nda yaflanan çat›flmada, burju-
va bas›na yans›yan bilgilere göre, oligarflinin katliam
birliklerinden astsubay Ahmet Kurt da öldü.

Katledilen yoldafllar›m›z gerilla mücadelesinde en
tecrübeli yoldafllar›m›zdand›. Songül Koçyi¤it 11 y›l, Se-
bahattin Yavuz 10 y›l, Mustafa ‹fleri 10 y›l, Derya Devrim
A¤›rman ise 6 y›ld›r da¤lardayd›lar. Y›llard›r da¤larda
“evim, iflim, eflim” demeden devrim ve sosyalizm bay-
ra¤›n› tafl›d›lar. Aç kald›lar, malzemesiz kald›lar, yorul-
mad›lar. Y›lmad›lar. Yaraland›lar, yaralar›n› otlarla sar›p

umudu yayd›lar Karadeniz’in yoksul köylerinde.
Parti-Cephelilik ömür boyu devrimciliktir. Parti-

Cephelilik feda ruhudur. Parti-Cephelilik emekçilik,
savaflç›l›kt›r. Halk›na ve sosyalizm idealine sars›lmaz
ba¤l›l›kt›r. Onlar Parti-Cephe kimli¤inin mükemmel
temsilcileriydiler. Da¤lardaki her anlar›nda ve son
saatlerinde bu kimli¤i onuruyla, lay›k›yla temsil ede-
rek yolumuzu ayd›nlatan önderlerimiz oldular.”

Türkiye’nin Tüm Da¤lar›nda,
Ovalar›nda Olaca¤›z
Katliamc› ordunun komutanlar›na dayand›r›larak burjuva

bas›nda yer alan haberlerde, yine bildik “DHKP-C Tokat’ta
bitti!” haberi yer ald›. Bayram yap›yordu katliamc›lar. Cephe,
onlarca y›ll›k mücadele tarihinin birikimiyle flöyle seslendi:

“Katlederek bitirdi¤inizi nerede gördünüz? Arfliv-
lerinize bak›n; flehirlerde, da¤larda katlettikçe ne ka-
dar çok kullanm›fls›n›z bu bafll›¤›! ‹flte da¤larda ve
flehirlerde duydu¤unuz kurflun sesleri yine bizim si-
lahlar›m›zdan ç›k›yor. Sizin gazetelerinizin arflivleri
tan›kt›r; katlediyor, bitiremiyorsunuz, öldürüyor, ye-
nemiyorsunuz. Karadeniz da¤lar›ndaki komutan›m›-
z› öldürdü¤ünüz için sevinmeyin. Ne halk kurtulufl
savafl›n› durdurabilir, ne halk kurtulufl savaflç›lar›n›
bitirebilirsiniz. Türkiye’nin tüm da¤lar›nda, ovalar›n-
da olaca¤›z. Tüm da¤lar bizimdir. Ege’den Karade-
niz’e, Akdeniz’den ‹ç Anadolu’ya, Kürdistan’a kadar
tüm da¤lar bizimdir. Tüm da¤lara Kurtulufl Cephesi
savaflç›lar›n›n kan› dökülmüfltür, tüm da¤lar›m›za
devrim ateflinin k›v›lc›mlar› düflmüfltür. Bu demektir
ki, tüm da¤lar›m›zda alevlenebilir o k›v›lc›mlar.

Oligarflinin katliamlar› hiçbirfleyi engelleyemez.
Tersine, iddiam›z›, kararl›l›¤›m›z› daha da kamç›la-
yacakt›r. Yoldafllar›m›z›n her tepesinde, her vadisin-
de, her ma¤aras›nda ayak izlerinin oldu¤u da¤lar›
bofl b›rakmamak, yoldafllar›m›z›n bize yükledi¤i bü-
yük sorumluluktur ve bu sorumlulu¤un gere¤inin
yerine getirilece¤inden kimsenin flüphesi olmamal›-
d›r. Ya¤murlu Direnifli’nde flehit düflen komutan ve
savaflç› yoldafllar›m›z, bu yoldaki kararl›l›¤›m›z› pe-
kifltirmifllerdir.

Hiçbirfley bizi Birleflik Devrimci Savafl yolundan
döndüremez. Halklar›m›z›n kurtuluflu, k›rlarda ve fle-
hirlerde sürdürülecek silahl› mücadele temelindeki
bir stratejiyle mümkün olacakt›r. Bu strateji, tek
devrimci stratejidir ve biz bu yoldan devrime ilerle-
meyi sürdürece¤iz.”

“YA⁄MURLU D‹REN‹fi‹’NDE KATLED‹LEN
YOLDAfiLARIMIZ, DA⁄LARDA VE fiEH‹RLERDEK‹

SOSYAL‹ZM MÜCADELEM‹ZDE YAfiAYACAK!”
Salih Ç›nar, Sa¤ Yakalan›p
‹nfaz Edilmifltir!
Kurye oldu¤u aç›klanan Salih Ç›nar olay esnas›n-

da silahs›zd›. Onu silahs›z ve sa¤ yakalayan katli-
amc›lar, korkakça, alçakça katlettiler Salih Ç›nar’›.
Katliamc›lar›n ony›llad›r bitiremedikleri halk kurtu-
lufl savafl› karfl›s›ndaki acizlikleri buradan da belliy-
di. Silahs›z bir insan› katlederek zafer ç›¤l›klar› atan-
lar, namertli¤i savafl›n kural› haline getirenler yenil-
meye mahkumdur. Bu topraklar›n alçakl›¤› hoflgör-
dü¤ü, sineye çekti¤i nerede görülmüfl.

Salih Ç›nar’›n sa¤ yakaland›ktan, gerillalara yö-
nelik operasyon sona erdirildikten sonra katledildi¤i,
burjuva bas›ndaki haberlerden de anlafl›lmaktad›r.
Tüm gazetelerde operasyondaki ölü say›s› önce 4
olarak verilmifl, bölgedeki jandarma komutanl›¤› ve
savc›l›k da ilk aç›klamalar›n› “dört kifli ölü ele geçi-
rildi” fleklinde yapm›fllard›r. Ama bir süre sonra
aç›klamalardaki rakam 5 olarak de¤ifltirilmifltir.

“Katliamc›lar da bitirilemeyece¤imizin fark›n-
dad›rlar, Salih Ç›nar, bu nedenle özellikle bölge
halk›na karfl› bir gözda¤› olarak infaz edilmifltir.”

Cesede ‹flkence Yapan Ahlak,
Topraklar›m›zdan Sökülüp At›lacak
Katliamc›lar›n ahlak›n›n olmad›¤› bir kez daha

görüldü. Oligarflinin ordusunun askerleri gerillalar›n
cesetlerine iflkence yapt›lar ve parmaklar›n› kestiler.
Kulak, parmak koleksiyonu yapan katiller, demok-
ratikleflme demagojilerinin en üst boyutta sürdü¤ü
bugünlerde, sistemin gerçek yap›s›n›n aynas›d›r.

Cephe aç›klamas›nda Mustafa
‹fleri hakk›nda flu bilgiler verildi:

1994 y›l› Kas›m ay›ndan bu ya-
na gerilla birli¤inin bir savaflç›s›
olan yoldafl›m›z Mustafa ‹fleri

(Erdo¤an), Türk-Alevi bir ailenin
o¤lu olarak 2 Mart 1971’de To-
kat’a ba¤l› Almus ilçesi Durudere
Köyün’de do¤du.

‹lkokulu köyde bitirdikten sonra
‹stanbul'a gitti ve simitçilik, konfek-
siyon iflçili¤i yapt›.

Küçükarmutlu direnifl flehidi
Hüsnü ‹fleri’nin akrabas› olan yol-
dafl›m›z, mücadeleye 1989 y›l›nda
Küçükarmutlu’da bafllad›. Mahalle
çal›flmas› içinde yer ald›. “Devrim-
cilerin yoksul halka yard›m etmesi,
yoksulun yan›nda olmas› ve hare-
ketin eylemleri” mücadeleye gir-
mesindeki etkenler oldu.

‹stanbul fiiflli bölgesinde milislik,
Küçükarmutlu mahalle komitesi üye-
li¤i ve mahalli alanda çeflitli sorumlu-
luklar ald›, eylemlere kat›ld›.

Askerli¤ini yap›p 1992’de dön-
dükten sonra, kurtuluflun örgütlü mü-
cadelede oldu¤u bilinciyle hemen
devrimci hareketle iliflki kurdu. Bu
süreçten itibaren de hiçbir tereddüt
yaflamadan devrimci mücadele içinde
yerini ald›.

“Devrimci hareket, benim için
do¤ru önderli¤i, stratejik hedefinden
flaflmamay›, devrim mücadelesinde
›srar›, halk›n kurtuluflunu, insan›n in-
sanca yaflamas›n›, yoldafll›k s›cakl›¤›-
n›” ifade ediyor diyen yoldafl›m›z, 10
y›la yak›n zamand›r, da¤larda halk›n
adaleti oldu ve halk›n iktidar›n›n ön-
cü savaflç›lar›ndan biri olarak onurla,
bafl› dik savaflt›.

Mustafa ‹fleri: “Devrimci hareket
benim için halk›n kurtulufludur”

Cenazeye iflkence yapmak, cans›z bedenleri
parçalamak ahlaki çöküntünün en büyük gösterge-
lerinden biridir. Kendi halk›na karfl› savaflan, katli-
amc›l›¤› temel politika olarak uygulayan dünyada-
ki bütün iflbirlikçi ordularda görülür. Halka karfl› sa-
vaflt›klar› için, içinde yaflad›klar› toplumun ahlaki,
kültürel de¤erlerinden de tam bir kopufl halindedir-
ler. Oysa herkes bilir ki, cenazeye sayg› her inanç-
tan halklar›n temel özelliklerden biridir. Hiçbir top-
lum bunu hofl görmez ve yapanlar› da lanetler. Ve
bu çürümenin daha net görülmesiyle birlikte, halk
taraf›ndan d›fllan›rlar. Oligarfli y›llard›r bunu yap›-
yor. Daha geçti¤imiz haftalarda Güneydo¤u’da ger-
çeklefltirilen operasyonlarda katlettik-
leri gerillalar›n kulaklar›n› kestikleri
belgelendi. fiimdi de Ya¤murlu flehitle-
rinin cans›z bedenlerine iflkence yapa-
rak, katillerin ahlak›n›n olmayaca¤›n›
Tokat bölgesinde de göstermifl oldular.

Erdemin, namusun, halk›n ahlak›-
n›n en olumlu de¤erlerini üzerinde tafl›-
yan Halk Kurtulufl Savaflç›lar›, sadece
bu sömürü düzenini yok etmek için sa-
vaflm›yorlar, ayn› zamanda bu ahlaka,
bu kültüre karfl› da savafl›yorlar. Ve
herkes flundan emin olsun ki, cesetle-
re dahi iflkence yapan bu soysuzluk
topraklar›m›zdan sökülüp at›lacakt›r.

Faflistler Polisin Emrinde
fiehit düflen gerillalar›n aileleri ve

bir grup TAYAD’l›, teflhis amac›yla To-
kat’a gittiler. TAYAD’l›lara giriflte kim-
lik kontrolü yap›ld›. Aileler cenazeleri-
ni Tokat Devlet Hastanesi’nden al›r-
ken, katliamc›lar›n bafldestekçisi sivil
faflistler de, bizzat emniyet müdür yar-

d›mc›s› taraf›ndan örgütlenerek “halk terörist ailele-
rini tafllad›” mizanseni yarat›lmak istendi. Aileler ve
avukatlar polis flefine, “e¤er tafllat›rsan, buradan
gitmeyiz” diyerek, oynamak istedi¤i oyunun fark›n-
da olduklar›n› dile getirdiler. Polis flefinin faflistlere
tafl att›rmas›n›n ard›ndan aileler araçlardan inerek
Tokat’tan ayr›lmayacaklar›n› belirttiler. Bunun üze-
rine polis flefinin el iflareti ile tafllayanlar inlerine
döndüler. Bu da, halk mizanseninin gerçek sahibini
hemen ele verdi. Faflist katillere ve kendini dünya-
n›n en ak›ll›s› zanneden faflist emniyet müdür yar-
d›mc›s›na en güzel cevab› ise, gerillalar› sahiplenen
binlerdi.

Cephe aç›klamas›nda Derya
Devrim A¤›rman hakk›nda flu
bilgiler verildi:

Derya Devrim A¤›rman

(Feride) yoldafl›m›z, 16 Tem-
muz 1981 ‹stanbul do¤umludur.
Aslen Erzincanl›’d›rlar. ‹stan-
bul’un gecekondu semtlerinden
Ka¤›thane’de Mahir Çayanlar’›
dinleyerek büyüdü. 16 yafl›nday-
ken devrimci hareketimize sem-
pati duymaya bafllad›. Devrim
için flehit düflenlerin yolunda iler-
lemeyi kendine hedef seçti. Ve
17 yafl›nda halk›n kurtuluflu için
da¤lara ç›kt›. Gerillaya kat›lma-
dan önce illegal örgütlenme için-
de bir süre çal›flt›. Ama daha o
zaman hareketine gönderdi¤i ya-

z›s›nda; “Ben ZEHRA, ZEYNEP,
SONGÜL Ablalar gibi gerilla olmak
istiyorum.” demiflti. Bu konuda çok
kararl›yd›. Sonunda Zehra Ablalar›
gibi, genç yaflta kavray›p benimsedi-
¤i Marksist-Leninist ideolojisiyle dev-
rim ve sosyalizm için gerilla olma is-
te¤ine kavufltu. Temmuz 1998’de k›r
silahl› propaganda birliklerimize kat›l-
d›. Gerillada irili ufakl› bir çok görev
ald›, ald›¤› her görevi “elinden gele-
nin de fazlas›n› yapma azmiyle” yeri-
ne getirdi. Bir yaz›s›nda “Bizler, parti
kuruluflunu flehitlerimizle kazand›k.
Devrim için bedel ödedik, bu yüzden
güçlüyüz.” diyordu.

Devrime, 17 yafl›nda da¤lara ç›-
kan Derya Devrim’imizi de bedel ola-
rak verdik. fiimdi daha güçlüyüz.

Derya Devrim A¤›rman: 17 yafl›nda
da¤larda savaflç›

Cephe yapt›¤› aç›klamada
flehitlerden Salih Ç›nar hakk›n-
da flu bilgiyi verdi:

Salih Ç›nar yoldafl›m›z Tokat
Almus K›n›kl› Köyü, 18 Kas›m
1972 do¤umludur. Tekstil iflçisi-
dir. Sömürünün en ç›plak biçimde
yafland›¤› bu sektörde, sömürüye
karfl› mücadelenin öncülerinden
biri olmufltur. Bir süredir Çorap Emekçileri Derne¤i ÇEM-DER’in bafl-
kanl›¤›n› sürdürmekteydi. 1998 y›l›ndan bu yana mücadele içindeydi.
Cephe’nin bir üyesidir. Bir emekçi olarak yaflad›, s›ra neferi olarak dev-
rimci mücadelenin gerektirdi¤i çeflitli görevleri üstlendi. Tokat’a da yi-
ne gerillayla ilgili bir görevi yerine getirmek için gitmiflti. Sa¤ olarak ya-
kalanm›fl ve infaz edilmifltir.

Salih Ç›nar:
Konfeksiyon
atölyelerinin
fedakar devrimcisi

Nice yi¤itler gördü bu topraklar, nicesini bast› ba¤-
r›na. 3 Ekim günü u¤runa hiç çekinmeden can ver-
meye haz›r 5 yi¤idi daha ba¤r›na basman›n onurunu
yafl›yordu bu topraklar ve bu topraklar›n halk›. To-
kat'ta bir destan daha yaz›ld›. Oligarfli bir kez daha
bozguna u¤ram›flt›.

Bre SSivas DDa¤lar›, BBa¤r›nda SSakla YYi¤it KK›z›n›
fiehitlerden Salih Ç›nar ayn› günün sabah› cenaze-

si kaç›r›l›p Tokat Almus'ta defnedildi. Songül Koçyi¤it
ise ailesinin, vasiyetinin Sivas Ulafl’a ba¤l› Kurtlukaya
Köyü’ne gömülmek oldu¤unu söylemesi üzerine
Sivas’a u¤urland›.

Songül Koçyi¤it, Tokat d›fl›nda, Sivas da¤lar›nda
da devrim ateflini harlayanlardand›. Sevdal›yd› bu top-
raklara, da¤›na, ovas›na. ‹syanlar›n, zulme karfl› bafl-
kald›r›lar›n hiç bitmedi¤i topraklard› Sivas. Bunun için
diri diri yak›l›rd› bura insan›. Ama hiçbir zulüm yönte-

mi yoksul S›vas köylüsünü is-
yandan döndürmedi, adalet ara-
y›fl›n› söndüremedi. O atefl flimdi
daha harl› yanacak. Bu toprakla-
r›n yetifltirdi¤i en yi¤it k›zlar›ndan
birini daha ba¤r›na bast› S›vas.
Jandarma ve polisin köyü kuflat-
mas›na, tehditlerine karfl›n, Son-
gül Koçyi¤it Parti bayra¤›na sar›-
larak köy halk› ve çevre illerden
devrimcilerin kat›l›m› ile u¤urlan-
d›. Cenazede TAYAD’l› Aileler im-
zal› "Songül Koçyi¤it Ölümsüz-
dür” pankart› aç›ld›. Mezarl›¤a
kadar sloganlarla yürüyen kitle,
“Kahramanlar Ölmez, Halk Yenil-
mez, Devrim flehitleri ölümsüz-
dür” sloganlar›n› hayk›rd›. Sayg›
duruflu ve konuflmalar›n ard›n-
dan, mezar karanfillerle donat›ld›
ve marfllar söylendi.

Gerillalar AArmutlu’da 22 BBin KKiflinin OOmuzlar›nda
Sebahattin Yavuz, Mustafa ‹fleri ve Devrim A¤›r-

man, flehitler topra¤› haline gelen Cebeci Mezarl›¤›'na
defnedildiler.

‹lk durak nice yi¤it savaflç› yetifltirmifl Armutlu idi.
Armutlu giriflinde ise yo¤un polis y›¤›na¤› vard›.
Amerikan uflaklar› gelen her arabay› durduruyor zor-
la üst aramas› dayat›yordu. Hiç vakit geçirmeden ara-
ma izni dahi alm›fllard›. Amaç halk›n gözünü korkut-
mak, flehitleri sahiplenmesine engel olmakt›. Ama
tüm çabalar› bofl ç›kt›, halk ‹stanbul'un çeflitli mahal-
lelerinden Armutlu'ya ak›yordu.

Armutlu halk› kucak açt› flehitlerine. Armutlu Ce-
mevi'ne getirilen cenazeler y›kand›kça aç›¤a ç›k›yor-
du oligarflinin çaresizli¤i. Ne yapaca¤›n› flafl›rm›fl bir
vaziyette tüm vahflili¤ini sergilemiflti. Teslim alamad›-

Ya¤murlu fiehitleri Direnifllerine Yarafl›r fiekilde U¤urland›

GER‹LLALAR BB‹NLER‹N OOMUZLARINDA
Armutlu ssokaklar›nda ddevrim ssloganlar›m›z yyank›land›

Cebeci MMezarl›¤› yyine ssloganlar›m›zla iinledi, kk›z›lbayraklar›m›zla sselamlad›k kk

¤› savaflç›lar›n ölü bedenlerine sald›rm›flt› azg›nca!
Y›kanma ifllemi bittikten sonra geleneklere uygun bir

flekilde k›nalar› yak›l›p k›z›llara bürünerek ve gö¤üsle-
rinde u¤runa flehit düfltükleri umudun bayra¤›yla son
yolculuklar›na haz›rland›lar. D›flar›da sab›rs›zl›kla gece-
kondu yoksullar›, iflçiler, memurlar, ö¤renciler bekliyor-
du onlar› son bir kez görmek için. Halk için, vatan›n öz-
gürlü¤ü için flehit düflenler sahipsiz kal›r m›yd› hiç? Sa-
hipsiz b›rakmad› halk onlar›. Halk›n omuz bafllar›nda,
yüzleri aç›k bir flekilde dolaflt›lar son kez Armutlu so-
kaklar›n›. Yaklafl›k 2000 kifli vard› onlar› u¤urlamaya
gelen.

En önde k›z›lbantlar›yla TAYAD’l›lar, "Kahramanlar
Ölmez Halk Yenilmez" pankart›n›n arkas›nda yürüyor-
lard›, bafllar› dik, gururlu, verdikleri sözden dönmemiflti
evlatlar›. Gözlerinde ac› ve o ac›y› yaflatanlara karfl› ka-
b›na s›¤mayan öfkeleri ile a¤›tlar yak›yorlard›. Arkas›n-
dan "Sebahattin Yavuz Ölümsüzdür" pankart›; komu-
tan›n yolundan gitmeye söz vermifl kardeflleri var arka-
s›nda. Sonra s›ras›yla "Devrim A¤›rman Ölümsüzdür,
Mustafa ‹fleri Ölümsüzdür, Songül Koçyi¤it Ölümsüz-
dür, Salih Ç›nar Ölümsüzdür" pankartlar› yer al›yordu.
Herfley onlara yarafl›r bir flekildeydi. fiehitlerin ölümsüz-
lü¤ünü hayk›ran sloganlar hiç susmad›. "Halk›z Hakl›y›z
Kazanaca¤›z", "Yaflas›n Ölüm Orucu Direniflimiz",
"Kurtulufl Kavgada Zafer Cephede" sloganlar›yla inledi
Armutlu sokaklar›. Ve zalim korkuyordu bu öfkeden, on-
larca çevik polis otobüsü y›¤m›flt› bu korkunun bir gös-
tergesi olarak.

Sebahattin ve
Mustafa’n›n Armut-
lu’da bulunan ailele-
rinin yan›na götürül-
mesi s›ras›nda kor-
tejin polis karakolu
önünden geçmesi
gerekiyordu. Mahal-
leyi kuflatan IMF po-
lisinin engelleme
çabalar› bofla ç›kt›.
Karakolun önündeki
polis araçlar› yoldan
çektiren kitle, kara-
kol önünden öfkeli
sloganlarla geçti.

Armutlu’da yap›-
lan törenin ard›n-
dan, gerillalar ve halk otobüs ve minibüslerle Cebeci
Mezarl›¤›’na giderken, mahalle ç›k›fl›nda, sondurak ve
civar›nda halk sokakta özlemle u¤urluyordu yi¤itlerini.

Yine GGeldik CCebeci, Çünkü;
Halk KKurtulufl SSavafl› SSürüyor,
Çünkü; Toprak KKanla SSuland›kça ÖÖzgürleflir
Otobüslerle Cebeci Mezarl›¤›’na gelen halk, yol bo-

yunca geçti¤i yerleri sloganlar›yla inleten öfkeli bir kit-
leydi. Sadece öfke miydi yüreklerdeki? Halka verilen
sözün, kurtulufl bayra¤›n›n zafere kadar ellerden hiçbir
zaman düflmeyece¤inin ispat›yd› flehitlerimiz. Bunun
coflkusu yaflan›yordu öfkeyle kar›fl›k. Analar›n a¤›tlar›,
marfllar, sloganlar... Birbirine kar›fl›yordu hepsi bu duy-
gu selinde.

Cebeci Mezarl›¤›'na var›ld›¤›nda ise yine kortejler
oluflturuldu. Aln› k›z›l bantl›lar› u¤urlamak için defalarca
buraya gelen kitle, bu kez halk›n kurtulufl savafl›n›n ne-
ferlerini tafl›yordu omuzlar›nda. Biliyorlard› ki, bu yol
kan revan için yürünecekti. Kahraman evlatlar›n›n kan-
lar›yla sulanmayan bir topra¤›n ba¤›ms›zl›¤› da, özgürlü-
¤ü de hayaldi. Bu yüzdendi bunca ölümler, bu yüzdendi
mezarl›klardaki öfkeli kalabal›klar. Nice yi¤itler yat›yor-
du bu topraklarda, yabanc› de¤ildi. Tan›d› hemen ve sa-
r›p sarmalad› onlar› toprak ana.

kahraman flflehitlerimizi, kkomutan vve ssavaflç›lar uumudun ssloganlar›yla uu¤urland›

Gençler,
yafll›lar, kad›nlar, erkekler ve hatta çocuklardan oluflan
700’e yak›n insan, flehitlerin yolundan yürüme sözleriy-
le umudun ad›n› hayk›rd›lar. Onlarca k›z›lbayrak içinde
dalgalanan cephe bayraklar› devrimci hareketin halk
nezdindeki meflrulu¤unu gösterirken, "Yaflas›n Devrimci
Halk Kurtulufl Cephesi, Umudun Ad› DHKP-C, Mahir

Hüseyin Ulafl Kurtulufla Kadar
Savafl, sloganlar›yla inledi Ce-
beci.

Sebahattin Yavuz ve Mustafa
‹fleri... Y›ll›rca birlikte mücadele et-
mifl, birlikte flehit düflmüfllerdi.
fiimdi sonsuzlu¤a u¤urlan›rken de
birlikteydiler. Yan yana omuz omu-
za uzanm›fllard› topra¤a. Devrim
A¤›rman ise tecrit duvarlar›n› be-
deninde tutuflturdu¤u ateflle eriten
Muharrem Karademir'in yan›nday-
d›. Muharrem'in anas› a¤›t yak›yor-
du bafllar›nda ve "gitti¤in yerde se-
lam söyle can›ma, ci¤erime" di-
yordu yi¤it k›z›na.

Mezarlar› bafl›nda yap›lan sayg›
duruflunun ard›ndan Ahmet Kulak-
s›z bir konuflma yapt›. Cenazeye
baz› devrimci gruplar kat›l›rken, ol-
mayanlar da vard›. Kulaks›z onlara
seslenerek, "hani" diyordu, "omuz

bafllar›n›z nerede?". Halk gerillalar›n›
sahiplenirken, halktan kopanlar yine yoktular.

“Bize b›rakt›klar› mücadeleyi sonuna sonsuza sonuncu-
muza kadar sahiplenece¤iz” diyen Kulaks›z’›n ard›ndan
Grup Yorum'un "Bize Ölüm Yok" ve "Hakl›y›z Kazanaca¤›z"
marfllar›na kitle hep bir a¤›zdan efllik etti. Törenin ard›ndan,
kitle yine kortej halinde sloganlarla mezarl›ktan ayr›ld›.

EY VATAN;

K›zlar›n, telli duvaklar yerine k›z›l-
bayraklara sar›l›yorsa, sana k›z›l-
gelinlik giydirmek içindir.

EY HALK;

Gelinlik k›zlar›n elde silah savafl›yor-
sa, aç yoksul kalmayas›n, k›zla-
r›n, kad›nlar›n etini satmas›n,
herkese ekmek ve adalet olsun
diyedir.

EY GENÇLER;

Devrimler 17’sinde özgürlük savafl-
ç›s› oluyorsa, gençlerimiz gerçek-
ten özgür bir vatanda yaflas›n, dü-
zenin batakl›¤›nda bo¤ulmas›n di-
yedir.

Devrim, tüm gençlerimize, özgürlük
savafl›na kat›lma ça¤r›s›d›r.

“‹flkence insanl›k
d›fl›. Türkiye’de

var olamaz”
KUYRUKLU YALAN!
TAYY‹P, BIRAKIN

CANLIMIZA ÖLÜMÜZE
‹fiKENCE YAPAN, CE-

SETLER‹N PARMAKLA-
RINI KES‹P KOLYE YA-
PAN KAT‹LLER‹N DÜ-
ZEN‹N‹N BAfiINDADIR

Türkiye Cumhuriyeti’nin baflbakan›
Avrupa ülkelerinde dolafl›yor bugünlerde.
Ve istisnas›z bütün aç›klamalar›nda iflken-
ceyi soranlara, “iflkenceye s›f›r tolerans”
dediklerini, “iflkencenin insanl›k d›fl› oldu-
¤unu” hatta resmen yalan söyleyerek
“ben de yaflad›m bilirim” fleklinde cevap-
lar veriyor. Türkiye’de iflkencenin devlet
politikas› oldu¤unu anlatmayaca¤›z. Çün-
kü bu ülkede ölülere iflkence yap›l›yor, ce-
setlerin uzuvlar› kesiliyor. TC Baflbakan›
masal anlat›rken, TC Ordusu katlettikleri
gerillalara iflkence yap›yor.

Ya¤murlu’da flehit düflen DHKP-C ge-
rillalar›n› teflhis için morga giren aileler,
avukatlar vücudutlar›n›n çeflitli yerlerinde
iflkence izleri oldu¤unu gördüler.

Songül Koçyi¤it’in cinsel organ›na kur-
flun s›kan, her gerillan›n “tetik çeken” par-
ma¤›n› ya parçalayan, ya da kesen, bilek-
lerinden ba¤layarak yerlerde sürükleyen,
yüzlerine dipçik darbeleri indirenler, bu ik-
tidar›n özel timcileri, korumas›ndaki Su-
surlukçu katillerdir.

Cesetlere ‹flkence Vahfleti
Katledilen gerillalar›n ailelerinin avu-

katlar›ndan olan ve cesetler üzerinden in-
celemeler yapan, Av. Özgür Y›lmaz, Av.
Taylan Tanay’dan al›nan bilgiler ve Halk›n
Hukuk Bürosu aç›klamas›nda, cesetlere
yap›lan iflkenceler aç›k:

Songül Koçyi¤it: Yo¤un kurflun izleri,
sol bafl ve iflaret parma¤› kesik, yü-
zünde dipçik izleri, cinsel organ› ve
gö¤sünde kurflun, sürüklenmeden

olabilece¤i düflünülen yaralar

Devrim A¤›rman: S›rt›nda iki adet aç›k
yan›k ve kurflun yaralar›, boynu k›r›k,

kafada bir kurflun, sa¤ bald›rda büyük aç›k
yan›k ve yara, sa¤ ¤ö¤üste meme ucunda
iki adet kurflun yaras›, sol kolda kurflun, sol
ayakta büyük aç›k yan›kla beraber kurflun
yaras›, sol bilek tümüyle aç›lm›fl, parmak-

lar tamamen ezilmifl, sa¤ elde ikinci
parmak k›r›k, sa¤ kulak üstünde kafada
derin kesik, kurflun yaras›, kafatas›nda k›-
r›k, sa¤ el iç k›sm›nda kesik, vücutta tahmi-
nen sürüklemekten kaynakl› onlarca yara.

CESETLERE ‹fiKENCE!
Savafl Ahlaklar› Da Yoktur

Sebahattin Yavuz; ön taraf› belden afla¤› yan›k ve on-
larca kurflunla parçalanm›fl. Gö¤sünde ve kafas›nda kurflun.
Bafl parma¤› kesik, parmaklar ezilmifl. Ayak bilekleri-

nin kemikleri ç›km›fl…

Mustafa ‹fleri; Yüzünde dipçik yaralar›, yo¤un kurflun.
Bafl parma¤› parçalanm›fl. sol el parmaklarda aç›k yan›k
ve yaralar, ayn› elde serçe parma¤› sadece deri tutuyor.
Ayak bilekleri k›r›k, kemikleri ç›km›fl. Sürüklenme-

den kaynakl› yaralar…

Av. Tanay, cesetlerin durumunun iflkence yap›ld›¤›n› gös-
terdi¤ini belirtirken, bunun yaflamlar›n› yitirdikten sonra m›,
önce mi oldu¤unu otopsi raporlar›n›n gösterece¤ini belirti-
yor. Salih Ç›nar’›n silahs›z oldu¤unun bilindi¤ini hat›rlatan
Tanay, cenazesinin kaç›r›larak topra¤a verilmesinin de infaz
edilmifl oldu¤u kuflkusunu güçlendirdi¤i ifade ediyor. HHB
aç›klamas›nda ise cesetlerin durumu aç›kland›ktan sonra flu
ifadelere yer verilerek cesetlere iflkence vahfleti lanetleniyor;

“Yaflam›n› yitiren tüm gerillalar›n bedenlerindeki onlarca
kurflun, k›r›lan parmaklar, dipçik izleri, parçalanan ayak bi-
lekleri bir çat›flma olgusuyla aç›klanacak kadar basit de¤il-
dir. Ölüme neden olabilecek her noktada kurflun izi, belli bir
s›ra halinde giden kurflun izleri, bayan gerillalardaki kurflun
yerleri bir vahfletin foto¤raf›d›r. Özellikle bayan gerillalara
yap›lan iflkencenin hangi ahlaktan beslendi¤i sorulmal›d›r.
bu hangi ahlak ki cinsel organa atefl edebiliyor, bu hangi
ahlak ki ¤ö¤üslere atefl ediyor.”

Sa¤ Yakalad›¤›n› ‹nfaz Eden, Parmak Kesip Kolye
Yapan, Cinsel Organa Kurflun S›kan Ahlaks›zl›k

Büyük devletin “vatansever” ordusuna bak›n; silahs›z ya-
kalad›¤› insan› infaz ediyor, cesetlere iflkence yap›yor, par-
maklar› kesip kolye yap›yor, cinsel organlara kurflun s›k›yor.
Ne askeri! Askerli¤in, savafl›n bir ahlak›, onuru vard›r, ger-
çek bir asker savafl ahlak›n› ihlal etmeyi en büyük onur so-
runu yapar, namussuzluk sayar. Bunlar›n neresi asker;

tam bir serseri sürüsü!

‹ddia ediyoruz; o gün katliama kat›lan bütün katilleri

araflt›r›n, yaflamlar›n›, ahlaklar›n› inceleyin; her türlü pisli-
¤in içinde olduklar›n›, t›pk› Ayhan Çark›nlar gibi piskopat
olduklar›n› göreceksiniz. Çark›nlar da böyle katlediyor, ku-
lak koleksiyonlar› yap›yor, kafa kesiyorlard›. Sonra öldür-
mekten zevk ald›klar›n› ve nihayet psikopat olduklar›n› ken-
dileri itiraf ettiler. Bunlar da Susurlukçu katillerin yetifltirme-
si psikopatlard›r. Böyle bir ahlaka sahip olanlar vatan için,
halk için ölebilir mi hiç?

Bir de Cephe savaflç›lar›n›n, devrimcilerin temsil etti¤i
ahlak›, adaleti düflünün; uzun uzun anlatmaya dahi gerek
yoktur onu. Tarih tan›kt›r, k›yaslama bile yap›lamaz.

‹slamc›lar; AKP’ye Sormayacak M›s›n›z?

Cesede iflkence ahlaks›zl›¤› islamc› AKP iktidar›nda ya-
flan›yor. Bu, ordunun iflidir diyerek kimse iflin içinden ç›ka-
maz, sorumlu AKP iktidar›d›r. AKP iktidar› da katliamc›lara
madalya takarak ayn› ahlaka sahip oldu¤unu göstermifltir.

‹slamc›lar; AKP iktidar›na sormayacak m›s›n›z; hangi
inançta cesede iflkence vard›r? Sormayacak m›s›n›z; hani
“iflkenceye s›f›r tolerans” diyordunuz... Sormamak, sorgu-
lamamak onaylamakt›r.

Oligarfli, gerillalar›n cesedine uygu-
lad›¤› vahfleti gizlemek için kimi yay›n
organlar›na “Amazon terörist” haber-
leri yapt›rd›. Böylece vahflet tart›fl›lma-
yacak, bu tart›flt›r›lacakt›.

Devletin Anadolu Ajans› ve Do¤an
Medya kaynakl› ve Kanal D, Akflam ve
Haber 7’de 1 Ekim günü yay›nlanan
haberde flöyle deniliyordu:

“... Songül Koçyi¤it'in sa¤ gö¤sü-
nün olmad›¤› anlafl›ld›. Yetkililer bu
durumun kad›n teröristin suikast si-
lah› 'kanas' gibi uzun namlulu tüfek-
leri daha iyi kullanabilmek için özel-
likle yap›ld›¤›n› vurgulad›lar. Bu
aç›klama kad›n militan›n gö¤sünü
mitolijide varl›klar› tart›fl›lan savaflç›
kad›nlar Amozanlardan etkilendi¤i
anlam›na geliyor.”

www.halkinsesi-tv.com/ adre-
sinden internet üzerinden yay›n yapan

Halk›n Sesi TV, ger-
çek habercilik dersi

verdi. Songül Koçyi¤it’in ailesinin avu-
kat› Özgür Y›lmaz ile görüflüp, böyle
bir durum olmad›¤›n› kan›tlayarak bur-
juva bas›n›n yalan›n› ortaya ç›kard›.
Bununla da yetinmedi.

Haberi veren TV ve ajanslar› arad›.
Kanal D ve Haber 7 yetkilileri kaynak
olarak Do¤an Haber Ajans› ile AA’y›
gösterdi. DHA yetkilisi ise, yapt›klar›
haberin kayna¤›n› vermeden, “Biz bir
iddia olarak geçtik, kanallar nas›l ya-
y›nlar bilemeyiz” dedi. “‹ddian›n” da-
yand›r›ld›¤› “yetkililerin” kim oldu¤u
soruldu¤unda ise, bütün psikolojik sa-
vafl haberlerindeki gibi, cevap verme-
di.

Yalan haber yap›yor, üstelik bunu
yay›yor ve “biz iddia yazd›k” deyip iflin
içinden ç›k›yor. Türkiye’de habercilik
kisvesiyle yap›lan psikolojik savafl ga-
zetecili¤ine böylece bir örnek daha ek-

lendi. Sorumsuz medya, olay›n taraf›
olan Songül Koçyi¤it’in ne ailesine, ne
de avukat›na sorma gere¤i dahi duy-
muyor. “‹lkeler”, “bas›n ahlak›” hak
getire.

Haberin kayna¤› ise malum; jan-
darma, polis, M‹T, yani devletin katli-
amc› güçleri. Psikolojik savafl›n bas›n›,
katillerin tetikçileri gibi çal›fl›yor. Dev-
rimcilere karfl› haber yapmak için elle-
rinde bir kan›t›n, belgenin olmas› ge-
rekmiyor, kontrgerilla veriyor, onlar
yaz›yor. Gerilla cesetlerine yap›lan ifl-
kenceyi, kesilmifl parmaklar› haber
yapmad›klar› gibi, ortaya ç›kan gerçe-
¤e ra¤men bu habereri de düzeltmeye-
ceklerdir.

Biz iddia etmiyoruz, tan›kl›, belgeli
olarak, ölüm timlerinin cesetlere ifl-
kence yapt›¤›n› ortaya koyuyoruz. Na-
muslu bir bas›n katliamc›lara, kesik
parmaklardan yapt›klar› koleksiyonla-
r›, kolyeleri sormal›d›r.

Vahfleti Gizlemek ‹çin Yalan Haber

Haklar ve Özgürlükler Cephe-
si’nin bafllatt›¤› “Sahte belgelerle
tutuklananlar serbest b›rak›ls›n”
kampanyas›n›n son eylemi, Anka-
ra yürüyüflü oldu.

3 Ekim akflam› Okmeydan› Si-
bel Yalç›n Direnifl Park›'ndan kala-
bal›k bir grup taraf›ndan u¤urla-
nan Haklar ve Özgürlükler Cephe-
si üyeleri, toplam 6 otobüs olarak
Ankara'ya yola ç›kt›. Mihri Belli,
Nurettin Güleç, fiair Ruhan Mav-
ruk, Grup Munzur ve Demokratik

Haklar Platformu'nun destek ver-
di¤i u¤urlama s›ras›nda HÖC ad›-
na bir bas›n aç›klamas› okundu.
Grup Yorum üyesi Özcan fien-
ver’in okudu¤u aç›klamada, 1 Ni-
san'da Türkiye genelinde demok-
ratik kurumlara bask›nlar yap›ld›-
¤›n› söyleyerek, 82 kiflinin halen
tutuklu bulundu¤unu belirtti. fien-
ver, flöyle devam etti: “‘Diskette
ad›n geçiyor' diye birçok kifli gö-
zalt›na al›nd›. Halen ‹stanbul poli-
sinde bulunan sözde diskete her

an birilerinin ad› yaz›larak, gözal-
t› ve tutuklama gerekçesi olabilir.
Sahte belgelerle tutuklanan arka-
dafllar›m›z›n serbest b›rak›lmas›n›
istiyoruz. Hukuksuzlu¤un son
bulmas› için Adalet Bakanl›¤›'na
taleplerimizi iletece¤iz. Bu hukuk-
suzluk son bulana kadar 'Adalet
istiyoruz' talebimizi her yerde
hayk›raca¤›z."

Daha sonra söz alan Grup Yo-
rum eleman› ‹nan Alt›n ise, 1 Ey-
lül'de bafllatt›klar› ve 23 mahalle-
de 36 bin kifliye konser verdikleri
'Adalet için türkü söylüyoruz'
kampanyas›na Adalet Bakanl›¤›
önünde son vereceklerini belirti.
Yap›lan aç›klamalar›n ard›ndan
Grup Yorum k›sa bir dinleti verdi.
Türküler eflli¤inde halaylar çekil-
di. ‹stanbul Gençlik Derne¤i tara-
f›ndan haz›rlanan ve tutuklamalar›
anlatan skeç sergilendi. fiair Ru-
han Mavruk ve Mihri Belli de birer
konuflma yaparken, HÖC’lüler
"Sahte Belgelerle Tutuklananlar
Berbest B›rak›ls›n", "Komplolar›
Bofla Ç›karaca¤›z", "Adalet ‹stiyo-
ruz" sloganlar›yla yola ç›kt›.

Ayn› gün Türkiye’nin baflka
yerlerinden de Ankara’ya hareket
edildi. Adana, Antakya, Mersin,
Diyarbak›r, Ad›yaman, Malatya,
Elaz›¤, Dersim, Samsun, Amasya,
Ordu, Trabzon’dan, Ege kentlerin-
den HÖC’lüler adalet istiyoruz di-
ye hayk›rmak için yola ç›kt›lar.

Ankara Sokaklar›nda
Adalet Sloganlar›
Türkiye’nin de¤iflik yerlerinden

Ankara’ya ulaflan HÖC’lüler Toros
Sokak’ta bulufltular. Önde “Sahte
Belgelerle Tutuklananlar Serbest
B›rak›ls›n” pankart›, ard›nda ön-

10 Ekim
2004

14

Say› 127

HÖC Ankara’ya yürüdü
Adalet isteyen sesimiz
baflkentte yank›land›

Okmeydan› Sibel Yalç›n Direnifl Park›’nda bas›n aç›klamas› ve
Grup Yorum dinletisinin ard›ndan yola ç›k›ld›

Adalet mücadelesi uzun bir mücadele, soluksuz bir yürüfltür. An-
kara yürüyüflü de bu yürüflün sadece bir etab›yd›.

lüklerinde de ayn› sloganlar olan
kitle, beyaz baflörtülü k›z›l bantl›
TAYAD’l›lar, ellerinde dövizler ve
flamalarla, sahte belgelerle tutuk-
lananlar için adalet istiyordu.

Adalet Bakanl›¤› ile görüflerek,
sahte belgelerle tutuklamalar› bel-
geleyen bir dosya sunacak olan
Haklar ve Özgürlükler Cephesi,
kortej halinde Abdi ‹pekçi Par-
k›'na geldi. Burada bir y›ldan fazla
bir zamand›r tutsaklar›n sesi olan
TAYAD'l› aileler ziyaret edildi. 500
kiflilik kitle k›z›lbayraklar›n› dalga-
land›r›rken, burada bir bas›n aç›k-
lamas› okundu. Haklar ve Özgür-
lükler Cephesi ad›na Özcan fien-
ver’in okudu¤u aç›klaman›n ar-
d›ndan, Grup Yorum da ayn›
komplo sonucu tutuklanan ele-
manlar› için bir aç›klama okudu-
lar. ‹nan Alt›n okudu¤u aç›klama-
n›n ard›ndan Grup Yorum ve
HÖC’lülere ‹stanbul’dan bu yana
destek veren Nurettin Güleç birer
dinleti sundu. Parkta büyük bir
halay kuran kitle, daha sonra
Yüksel Caddesi'ne yürüdü.

Ankara caddelerinde, “Sahte
Belgelerle Tutuklananlar Serbest

B›rak›ls›n, Adalet ‹stiyo-
ruz, Hakl›y›z Kazanaca-
¤›z” sloganlar›yla, disip-
linli kortejiyle yürüyen
kitleyi izleyen Ankara
halk›na Türkiye’de hu-
kuksuzluk gerçe¤i anla-
t›l›yordu. Kitlenin Yük-
sel Caddesi'ne ulaflma-
s›n›n ard›ndan, olufltu-
rulan bir heyet, Adalet
Bakanl›¤› ile görüflmeye
giderken, geride kalan-
lar da burada bir etkin-
lik program› gerçeklefl-
tirdi. Programda, Grup
Yorum flark›lar› eflli¤in-
de halaylar çekilirken,
fiair Hasan Biber de bir
fliir dinletisi sundu.

KESK’e ba¤l› BES,
‹stanbul Temel Haklar
ve Özgürlükler Derne¤i,
TAYAD, ‹dil Kültür Mer-
kezi, Grup Yorum, Hal-
k›n Hukuk Bürosu ve
Gençlik Dernekleri Fe-
derasyonu temsilcilerinden oluflan
heyet, Adalet Bakanl›¤› Müsteflar
Yard›mc›s› ile görüfltü. Sahte bel-
geler haz›rlanarak gerçeklefltirilen
tutuklamalara iliflkin dosya teslim
edilirken, Müsteflar yard›mc›s›
dosyay› inceleyeceklerini ve Ada-
let Bakan›na bilgi vererek gere¤i-
nin yap›laca¤›n› söyledi.

Heyet Yüksel Caddesi’ne dön-
dükten sonra görüflme hakk›nda
bilgi verdi. Adalet iste¤inin bir kez
daha hayk›r›ld›¤› Yüksel Cadde-
si’ndeki 500 kifli daha sonra ey-
lemlerine son verdiler.

Bu arada heyetin, Bülent
Ar›nç, Adalet Bakan› Cemil Çiçek
ve Baflbakan yard›mc›s› Abdüllatif

fiener ile görüflmek istedi¤i, an-
cak bu taleplerine olumlu cevap
alamad›klar› ö¤renildi.

Anadolu’da
Kampanya Eylemleri
Kampanya boyunca bir çok

eylemin gerçeklefltirildi¤i, milyon-
larca bildirinin da¤›t›ld›¤›, pan-
kartlar›n as›ld›¤› Anadolu kentle-
rinden, Ankara yürüyüflüne kitle-
sel kat›l›m sa¤lan›rken, yürüyüfl
öncesinde de eylemler vard›.

Mersin/Adana - Mersin Haklar
ve Özgürlükler Cephesi 3 Ekim
günü Tafl Bina önünde yapt›¤› ey-
lemle 82 kiflinin tutuklanmas›n›

10 Ekim
2004

15

Say› 127

DHP, Mihri Belli, Ruhan Mavruk u¤urlamaya
kat›larak destek verenler aras›ndayd›.

Devlet çark›n›n döndü¤ü kentin caddeleri, bu düzenin adaletsiz-
li¤ini hayk›ran sesimizle inledi.

HÖC’lüler coflkular›n› Ankara’ya tafl›d› ve Abdi ‹pekçi’de yüz-
lerce insan Yorum türküleri eflli¤inde halaya durdu

HÖC he-
yeti sahte
beleler
haz›rlan-
d›¤›n› ka-
n›tlayan
belgeler-
den olu-
flan dos-
yay› Ada-
let Ba-
kanl›¤›na
verdi

p r o t e s t o
etti. HÖC
a d › n a
aç›klama
y a p a n
Gülbeyaz
K a r a e r ,
A n k a r a
yürüyüflü-
ne ça¤r›
yaparken,

"Adalet ‹stiyoruz, Sahte Belgelerle Tutuklananlar Ser-
best B›rak›ls›n" pankart› aç›ld›. HÖC’lüler Ankara yü-
rüyüflü için Adana’ya hareket ettiler.

Adana ve Mersin HÖC’lüler, 3 Ekim akflam› yola
ç›kmadan önce Dörtyol A¤z›'nda bir aç›klama yapt›-
lar. "Sahte Belgelerle Tutuklananlar Serbest B›rak›l-
s›n" pankart›n›n aç›ld›¤› eylemde konuflan Gülbeyaz
Karaer, “Bir kez daha soruyoruz: Türkiye'de Hukuk
Yok Mu? Bunun için Ankara'ya gidiyoruz. Adalet Ba-
kanl›¤› önünde bir kez daha soraca¤›z" dedi.

‹zmir - HÖC'lüler 3 Ekim günü saat 22.00'da bir
bas›n aç›klamas› yaparak Ankara'ya hareket ettiler.
Basmane DEHAP önünde toplanan kitle "Sahte Bel-
gelerle Tutuklananlar Serbest B›rak›ls›n" pankart›
açarak aç›klama okudu. Polis hukuksuzlu¤una, M‹T-
Yarg›-Polis iflbirli¤ine de¤inilen aç›klamada 1 Nisan
operasyonu anlat›ld› ve Ankara yürüyüflünün amac›
ifade edildi. "Adalet ‹stiyoruz, Kahrolsun Faflizm Ya-
flas›n Mücadelemiz" sloganlar›n›n at›ld›¤› eylemin ar-
d›ndan kitle otobüslerle Ankara'ya hareket etti.

‹zmir’deki bir baflka eylem de 2 Ekim’de AKP Ko-
nak ilçe binas› önündeydi. Gençlik Dernekliler “Sah-
te Belgelerle Tutuklananlar Serbest B›rak›ls›n” pan-
kart› ve “Ö¤renciyiz Hakl›y›z Kazanaca¤›z, Adalet ‹s-
tiyoruz, Komplolar› Bofla Ç›karaca¤›z" dövizleri aça-
rak eylem yapt›. Aç›klamada, polisin 1 Nisan komp-
losunu hala sürdürdü¤ü dile getirilerek, “hak ve öz-
gürlük mücadelesi verenler ‘diskette ad›n ç›kt›’ deni-
lerek tutuklanmaya devam ediliyor” denildi. Hukuk-
suzlu¤un sorumlusunun AKP oldu¤u dile getirilirken,
“Devrimcilerin bask› ve yasaklarla, komplolarla tes-
lim al›namad›¤› ve al›namayaca¤›” vurguland›.

Hatay - Ankara'ya yürüyeceklerini duyurmak için
2 Ekim günü Ulus Meydan›'nda bas›n aç›klamas› ya-
pan HÖC’lüler “Sahte Belgelerle Tutuklananlar Ser-
best B›rak›ls›n" pankart› ve "Adalet için Ankara'ya
yürüyoruz, Adalet ‹stiyoruz" dövizleri tafl›d›lar. K›z›l-

bayrakla-
r›n dalga-
land›r›ld›-
¤› eylem-
de konu-
flan Ha-
san Kut-
lu, 1 Ni-
san ope-
rasyonu-
nun ve

sahte belgeli tutuklamalar›n devrimci-demokrat, mu-
halif olan herkese bir gözda¤› oldu¤unu belirterek,
“Adaletten, hukuktan yana olan herkesi Ankara'da
birlikte olmaya ça¤›r›yoruz. Hep beraber bu hukuk-
suzlu¤a karfl› mücadele edelim" dedi. Eylem, “Hakl›-
y›z Kazanaca¤›z" sloganlar› ve alk›fllarla sona erdi.

Eskiflehir - Gençlik Dernekliler 2 Ekim’de Esnaf
Saray› önünde yapt›klar› eylemle sahte belgeli tutuk-
lamalar› protesto ettiler. Çeflitli DKÖ'lerin de destek
verdi¤i eylemde “Bask›lar Bizi Y›ld›ramaz, Yaflas›n
Halk›n Adaleti, Halk›z Hakl›y›z Kazanaca¤›z” slogan-
lar› at›ld›. Aç›klamada “Ülkemiz ‹MF politikalar›yla,
ABD ve AB 'nin istekleri do¤rultusunda emperyalizm
ve onun iflbirlikçileri için yönetiliyor.” denilerek, de-
mokratik haklar›n› istemenin karfl›l›¤›n›n her an sah-
te belgeli tutuklama olabilece¤i dile getirildi.

Amasya - 4 Ekim günü dernek binas›nda bas›n
aç›klamas› yapan Gençlik Derne¤i üyeleri, 82 insa-
n›n serbest b›rak›lmas›n› istedi. Hala komplolar›n sür-
dü¤ü, dernek baflkan›n›n imzas›n›n polis taraf›ndan
taklit edilerek komplo kurulmak istendi¤i dile getiri-
len aç›klamada, 1 Nisan’da tutuklanan dernek yöne-
tim kurulu üyesi ‹hsan Özdil’in sahte belgelerle tutuk-
lulu¤unun sürdürüldü¤üne dikkat çekildi.

Avustralya - Bu arada kampanyaya bir ses de
Avustralya k›tas›ndan geldi. 30 Eylülde Sydney’de
Türkiye'li ve Ortado¤u halklar›n›n yo¤unlukla yafla-
d›¤› Aubrun semti merkezinde “Adalet ‹stiyoruz! Tür-
kiye'de, Sahte Belgelerle Tutuklanan 82 Kifli Serbest
B›rak›ls›n-TAYAD Komite" yaz›l› bir pankart as›ld›.

10 Ekim
2004

16

Say› 127

Adalet iisteyenlere
keyfi ggözalt›lar ssürüyor
1 Ekim günü Malatya Zaviye Mahallesi'nde HÖC im-

zal› “Adalet ‹stiyoruz, Sahte Belgelerle Tutuklananlar Ser-
best B›rak›ls›n” yaz›l› el ilanlar›n› da¤›tt›klar› s›rada Gönül
Gül ve Çi¤dem Da¤deviren sivil polisler taraf›ndan “flüp-
heli flah›s olduklar›” bahanesiyle gözalt›na al›nd›lar.

Götürüldükleri karakolda soyarak onursuz arama da-
yat›lan Gül ve Da¤deviren, bu uygulamaya karfl› ç›kt›kla-
r›nda onlarca polis sald›r›p üzerlerini parçalayarak “ara-
ma” yapmaya çal›flt›. Daha sonra Güvenlik fiubeye teslim
edilen Gül ve Da¤deviren, benzeri bir uygulamaya burada
da maruz kal›rken, gözalt›nda kald›klar› süre boyunca po-
lisin sald›r›, tehdit, hakaret ve küfürlerine maruz kald›lar.
Gül ve Da¤deviren gece geç saatlerde serbest b›rak›l›r-
ken, komplocu polis, da¤›t›lan el ilanlar›n› yasad›fl› göster-
meye ve alt›ndaki HÖC imzas›na karfl›n kampanyan›n
Temel Haklar taraf›ndan yap›ld›¤› yönünde ifade almaya
çal›flt›.

Tarbzon'un Arakl› ‹lçesi'nde polislerin keyfi bir flekil-
de kimlik sormas› karfl›s›nda yasal hakk›n› kullanarak
izinleri olup olmad›¤›n› soran Çetin Güven, akrabalar›-
n›n yan›nda dövülerek gözalt›na al›nd›. 4 Ekim günü gö-
zalt›na al›nan Çetin Güven ayn› gün serbest b›rak›ld›.

Mersin

‹zmir

10 Ekim
2004

17

Say› 127

Grup Yorum; Nurtepe’den ‹kitel-
li’ye, Sar›gazi’den Gazi Mahalle-
si’ne, Ça¤layan’dan Okmeyda-
n›’na... ‹stanbul’un tam 23 gece-
kondu mahallesinde türkü ve
marfllar› ile “adalet istiyoruz”
hayk›r›fl›n› birlefltirdi. Gecekon-
du yoksullar› devrimci sanatç›-
lar› ba¤r›na bast›, marfllar› hep
birlikte söyledi, büyük halaylar
kurup omuz omuza verdi. Sade-
ce bir ayda, büyük organizas-
yonlar yapmadan, ses düzenle-
rini, pankartlar›n›, ba¤lama ve
gitarlar›n› al›p, gecekondular›n
meydanl›k yerlerine ç›kt›lar ve
türkülerini söylediler. 36 bin in-
sana böyle ulaflt›lar, onbinler on-
lar› hep tan›d›klar› gibi, yan›ba-
fl›nda buldu ve dinledi.

20. y›l›n› kutlamaya haz›rlanan
Grup Yorum, bu kampanyada
da farkl› bir çizgiyi ortaya koya-
rak sesini do¤rudan yoksul hal-
ka ulaflt›rd›. Sansür fiili olarak
etkisizlefltirildi. Neredeyse her
gün bir konserin gerçeklefltirildi-
¤i bir kampanyaya imza att›. Bu
Yorum çizgisiydi. Devrimci mü-
zik denildi¤inde, kavgan›n, ha-
yat›n içindeki sanatç›lar denildi-
¤inde Grup Yorum akla geliyor-
sa, kimse bahfletmemiflti bunu
onlara. Bedellerini ödeyerek,
emek vererek, diflle t›rnakla ka-
z›yarak Grup Yorum oldular.
Emekçiler hep yanlar›nda gör-
dükleri için, ‘iflte bu bizim sesi-
miz’ duygusunu her türküde ya-
flayabildikleri için sevdi onlar›.
Sevmeyenler de bu yüzden sev-
mediler ve susturmak istediler.

Küçük-burjuva sanatç›l›¤›n›n, TV
kanallar›n›n, kaset flirketlerinin
bir bütün olarak düzeninin icaze-
tinin reddi demekti Yorum. Bu
yüzden kimileri “militan grup”
dedi onlara, kimileri “soka¤›n
sanatç›lar›” ad›n› takt›. Sokak-
larda, eylemlerde, grevlerde, di-
renifllerde oldular hep.

Bu kampanyada da Adalet Ba-
kanl›¤› önünde verdikleri son
dinletisi dahil her bir konser ay-
n› zamanda birer eylemdi, hak
aramayd›, adalet iste¤iydi. Grup
Yorum tarihinden hiç eksik ol-
mayan bask›, yasak, tutuklama-
lar›n sonuncusunu yaflam›fllar,
üç elemanlar› tutsak edilmiflti.
Madem oligarfli devrimci sanat-
ç›lar›n türkülerinden, marfllar›n-
dan korkuyor, susturmak isti-
yordu. O zaman türküler daha
fazla insana ulaflmal›, marfllar
kavgan›n alan›na sürülmeliydi.
Öyle yapt›lar ve 1 Eylül'de bafl-
latt›klar› kampanyada ulaflt›klar›
36 bin kifli, “Türküler susmaz
halaylar sürer” slogan›yla Yo-
rum’u susturmaya çal›flanlara
en güzel cevab› verdi.

20 y›ld›r oldu¤u gibi bu kampan-
yas›nda da hayat›n içinde, kav-
gan›n ve direniflin oldu¤u yerde
söyledi türkülerini. Yan›k yüzlü
gecekondu gençlerine, ‹kitel-
li’nin aya¤› ç›plak çocuklar›na
anlatt› bu düzeni; bu düzende
adaletin olmad›¤›n›.

Grup Yorum kendi çizgisinde yü-
rümeye, onurlu tarihini yazmaya
devam ediyor.

1 Ayda 23 Gecekondu Mahallesinde 36 Bin Kifli
Devrimci Marfl ve Türküleri Dinledi
Yorum, Böyle Grup Yorum Oldu

Grup Yorum’un Ankara yürüyü-

flü öncesi, 'Adalet ‹çin Türkü Söy-
lüyoruz' kampanyas› son konserleri-
ni Sefaköy’de, 28 Eylül’de Ça¤la-
yan, 29 Eylül’de ise Sarıgazi Nazım
Hikmet Parkı'ndayd›. Yorum'a hal-
kın deste¤i büyük oldu.
Sefaköy ‹nönü Mahallesi'ndeki Ço-
cuk Park›'nda yap›lan konserde yak-
lafl›k 1200 kifli Yorum türkülerine
hep bir a¤›zdan efllik etti.
Ça¤layan Dere Trafo Önü'nde pan-
kart›n› asarak konsere bafllayan Yo-
rum, kampanyanın içeri¤ine iliflkin
bir aç›klama yapt›. Konserde 500

kifli marfl ve türkülere kat›ld› ve ha-
laylar çekerek efllik etti.
29 Eylül günü Sarıgazi Nazım Hik-
met Parkı'ndaki konserde ise 2 bin

kifli vard›. Kampanya slogan›n›n ol-
du¤u pankart›n as›ld›¤› alanda, yap›-
lan aç›klaman›n ard›ndan Grup Yo-
rum coflkusu esti. Bir saat boyunca
konseri izleyen halkın sloganları,
coflkusu konser sonuna kadar hiç
dinmedi. Marfllar hep beraber söy-
lendi, halaylar çekildi.

Grup Yorum’un kampanyas›na
‹zmir’den kat›larak gecekondu ma-
hallelerinde konserler veren, “ada-
let istiyoruz, sahte belgelerle tutuk-
lananlar serbest b›rak›ls›n” slogan-
lar›n› kitlelere ulaflt›ran Grup Har-
manyeli konserlerini sürdürdü.

29 Eylül günü Güzeltepe Ma-
hallesi'nde dörtyol dura¤›nda, 30

Eylül günü Limontepe Heykel'de,
1 Ekim günü ise Bornova küçük
Park'ta düzenlenen konserlerde,
"Sahte Belgelerle Tutukla-

nanlar Serbest Birak›ls›n”

pankartlar› ve “Adalet ‹stiyoruz”
dövizleri aç›larak gecekondu
emekçilerine sahte belgeler ve
Türkiye’de adalet gerçe¤i anlat›ld›.
Grup Harmanyeli konserlerinde
kavga ve adalet türkülerini söyledi.

Grup HHarmanyeli ‘‘Adalet ‹‹çin TTürkü SSöylüyor’

10 Ekim
2004

18

Say› 127

1 Nisan operasyonundaki tutuklamalar›n,
hukuki de¤il siyasi bir karar sonucu oldu¤unun
bir delili de, Ankara Cumhuriyet Baflsavc›l›¤›’n›n
karar›yla ortaya ç›kt›. Avukat Zeki Rüzgar hak-
k›nda yürütülen soruflturmada, savc›l›k “sorufl-
turmaya yer olmad›¤›n›” belirterek TAK‹PS‹Z-
L‹K KARARI verdi.

Bu karar, s›radan, herhangi bir olaydaki “ör-
güt üyeli¤i” iddias› sonucu al›nmad›. 82 kiflinin
tutukland›¤› operasyonun bir devam› olarak yü-
rütülen soruflturmada al›nd›. Yani Zeki Rüzgar’›n
da “diskette ad› ç›km›flt›”, güya örgüt raporla-
r›nda isminin geçti¤i iddia ediliyor ve buna ilifl-
kin dosyada da, di¤er 82 insanda oldu¤u gibi,
sahte belgeler bulunuyordu. 82 insan ile Zeki
Rüzgar aras›nda, hukuki olarak, dosya kapsam›
olarak hiçbir fark yoktu. 82 insan ile ilgili olarak
tek bir sat›r bile “ek delil” gösterilemez.

Biri, onlarca insan› tutuklay›p 6 ayd›r mahke-
me yüzü göstermeden F tipi hapishanelerde tu-
tuyor, ötekisi dosyadaki sahte belgeleri, o mefl-
hur “flifre çözümlerini” de gözönünde bulundu-
rarak, “ÖRGÜT ÜYEL‹⁄‹ DEL‹L‹N‹N BULUNMA-
DI⁄INI” söylüyor.

Hangisi adaleti temsil ediyor? Hangisi hu-
kukçu? Hangisi mevcut yasalar› uyguluyor?
Dosyada, 82 insan›n herbiri için 15-20 y›l hapis
cezalar› istenecek düzeyde “delil” mevcutsa ve
ayn› “deliller” Zeki Rüzgar için de geçerli oldu-
¤una göre, burada savc›l›¤›n takdiri gibi bir izah
sözkonusu olamaz. Ankara Cumhuriyet Savc›s›
Dilaver Kahveci, bu sahte belgelerin, disket çö-
zümlerinin delil olamayaca¤›n› söylüyor, bu ka-
rar›n baflka bir anlam› yoktur. Bu olay bile, 82
insan›n tutuklanmas›ndaki hukuksuzlu¤u,
komploculu¤u göstermeye yeterlidir.

82 insan›n tutuklanmas›na...
Ko¤uflturmaya yer olmad›¤›na...

Ka
ra

r 1
AYNI OLAY, AYNI ‘DEL‹LLER’, ‹K‹ KARAR:

Ka
ra

r 2

“... Örgüt mensubu Avni Er
ile data al›flverifli yapt›¤› iddi-
as›yla soruflturma bafllat›lm›fl
ise de.... dosya içerisinde bu-
lunan ÇÖZÜM TUTANA⁄ININ
incelenmesinde san›¤›n örgü-

te üye oldu¤una dair BEYAN

VE BELGEYE RASTLANIL-

MAMIfiTIR... Zeki Rüzgar’a is-
nat edilen yasad›fl› DHKP/C

örgütüne üye oldu¤u yolunda
hakk›nda kamu davas›n›n

aç›lmas›n› gerektirecek delil
elde edilemedi¤inden.. san›k
hakk›nda KO⁄UfiTURMAYA
YER OLMADI⁄INA karar

verildi.”

Bu karar› veren savc› ile 82 insan› tutuklayanlar farkl› yasalar› m› uyguluyor?

4.y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

HÜCRELERDEN ‹yi Hakim Hükümeti
ve Hücreleri Savunur!

‹nsan Haklarında Yeni Taktikler Sempozyumu’nun “Hükümetler-
le iflbirli¤ine dayanan iliflkiler...” oturumunun konuflmac›lar›ndan
biri, Adalet Bakanlı¤ı temsilcisi Hakim Necati Nursal’d›.

Hakim Nursal, insan haklar› konusunda hapishanelerde ne bü-

yük reformlar gerçeklefltirdiklerini, hapishaneleri “sivil toplum ör-
gütlerinin” denetimine açt›klar›n› anlatarak, tüm dünya önünde AKP
iktidar›n›n yalanlar›n›n sözcülü¤ünü yapt›.

“Ko¤ufl sisteminden oda sistemine geçildi¤ini” söyleyen
Hakim, yalan söylüyor; HÜCRE gerçe¤ini gizliyordu.

“Daha küçük yaflam üniteleri oluflturduklar›n›” söyleyen
Hakim, yalan söylüyor; TECR‹T gerçe¤ini gizliyordu.

“Hapishaneleri sivil toplum örgütlerinin denetimine açt›klar›n›”
söylerken yalan söylüyor; “‹zleme Kurullar›”n›n tecrit ve iflkencenin
meflrulaflt›r›c›s› oldu¤unu gizliyor.

Hakim Nursal, bu reformlar› gerçeklefltirirken karfl›laflt›klar›
“s›k›nt›lar›” da anlatm›fl. Nursal’a göre karfl›lafl›lan s›k›nt›lar›n en
büyü¤ü “reformlar›n maliyeti” sorunuymufl. Ne 20 hapishaneyi ya-
k›p y›karak düzenlenen operasyon, ne 19-22 Aral›k’ta 28 kiflinin öl-
dürülmesi, ne yüzlerce insan›n kurflunlarla, bombalarla yaralanma-
s›, ne de 117 ölüm, Hakim Nursal’a göre bir “s›k›nt›” say›lm›yor.

Hukukçu dedi¤iniz böyle olur iflte. Hak, hukuk ihlal edilmifl, gü-
venli¤i devletten sorulan tutsak insanlar›n can güvenli¤i yok edil-
mifl, önemli de¤il; sanki hukuk de¤il de maliye okumufl. O, F tiple-
rinin ekonomik maliyetiyle meflgul. Her f›rsatta “devletin F tipleri-

ne trilyonlar harcayarak ne büyük fedakarl›kta bulundu¤unu”

anlatan bir bakan›n hakimi de baflka türlü düflünecek de¤il elbette.
“Benim görevim hükümeti savunmak” diyen hakimlerin bafl›n-

da yerald›¤› bir adalet mekanizmas›ndan adalet beklenebilir mi?
Böyle hakimlerin oldu¤u ve böyle hakimlerin di¤er hukukçulardan
bir tepki görmedi¤i ülkede hukuk hayat bulur mu?

Hakim Nursal, bir konuflmac›n›n ölüm oruçlar›n› sormas› üzerine
de flöyle diyordu: “Ben bir hakim objektifli¤iyle reformlar› anlat-

makla yükümlüyüm. Ölüm oruçlar›n› kimler bafllatt›ysa onlara

sorun”. Peki soral›m, ama önce flunu soral›m: Ölüm oruçlar›n› kim
bafllatt›? Nursal “hakim objektifli¤iyle” cevaplayabilir mi bunu?

Cevaplayamaz. Çünkü o hukukun de¤il hükümetin, adaletin de-
¤il, zulmün hakimi. Cüppesinden, s›fat›ndan utanmadan, benim
görevim hükümeti savunmak diyor ve bunu da “hakim objektifli¤i”
diye yutturmaya kalk›yor.

“Hakim objektifli¤i” diye bir fley varsa, o, hakkaniyettir, hukuka
sayg›d›r. Kendi kanunlar›n› bile çi¤neyerek “reform” ad›na 6 kad›n
tutsa¤› diri diri yakanlar›n vahfletini reform diye savunmak hukuk-
çuluk de¤il, zalimin cellatl›¤›d›r.

Ölüm oruçlar›n› bafllatan AB ve oligarflidir. Hakim Nursal’›n
“büyük reformlar” diye savundu¤u 19-22 Aral›k katliam› ve F tiple-
ridir. Düzen çürümüfltür. Düzenin devleti çürümüfltür. Ve bu devle-
tin hukukçular› da çürümüfltür. Çürümüfllük, hukukçular› dara¤aç-
lar›n›n alt›ndan sehpalar› çeken afla¤›l›k cellatlara dönüfltürmüfltür.

HUKUKÇULARIN CELLATLAfiTI⁄I bir ülkede, adalet için, hak ve
özgürlükler için, insan haklar› için direnmekten baflka yol olabilir mi?

Hukukçular›n
cellatlaflt›¤› bu

ülkede, tecrit zulmüne
karfl› direnifl 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

“‹nsan Haklar›nda Yeni Taktikler” ad›yla 28
Eylül’de bafllayan toplant›lar 2 Ekim’de sona er-
di. Burjuva bas›n›n yan›s›ra baz› sol yay›n or-
ganlar›nda da övülen bu sempozyum neye, ki-
me hizmet etti peki?

ABD Büyükelçisi Edelman’›n bile konuflma-
c›lar aras›nda oldu¤u, 93 ülkeden 600'den fazla
“insan hakları aktivistinin” katıldı¤ı, ama bu ül-
kede ony›llard›r haklar ve özgürlükler mücade-
lesi verenlerin olmad›¤› bir sempozyumdu bu.
Haklar› en fazla ihlal edilenlerin sesi yoktu.

Mücadele anlam›nda da tart›fl›lan, gelifltiri-
len bir fley yoktu; tart›fl›lan, “yeni taktikler” ad›
alt›nda önerilen, haklar ve özgürlükler mücade-
lesinin nas›l düzen içine çekilece¤i idi.

K›sacas›, geçen haftaki konuya iliflkin yaz›-
m›zda da belirtti¤imiz gibi, ‹nsan Haklar› Olim-
piyat›’n›n AKP’yi aklama ve insan haklar› mü-
cadelesini sivil toplumculu¤a hapsetme ma-
nevras› oldu¤u sonuçtan da ortaya ç›kt›.

AKP fiovu ve AKP Ya¤c›lar›
“‹nsan Haklar› Olimpiyat›” ad› da verilen top-

lant›lar, AKP’nin D›fliflleri Bakan›’n›n konuflma-
s›yla aç›l›p Baflbakan Tayyip’in konuflmas›yla
kapand›. Tayyip ve Gül, ne kadar insan haklar›
savunucusu olduklar›n› anlatt›lar uzun uzun. Ve
toplant›lardaki “insan haklar› aktivisti” etiketli
riyakarlar›n hiçbiri, 117 insan› hapishanelerde
öldürenlerin, iflkence gerçe¤ini inkar edenlerin
insan haklar› masallar›n› dinlemeyiz demedi.

“Paray› veren düdü¤ü çalar”d›; toplant›n›n
1,5 milyon dolarl›k finansman›n› sa¤layanlar-
dan biri AKP’ydi ve AKP paras›n› verdi¤i toplan-
t›larda istedi¤i gibi konuflabilirdi. AKP’nin para-
s›yla toplananlara da onlar› dinlemek düflerdi.

AB ilerleme raporu öncesinde AKP için bu-
lunmaz bir flov f›rsat›yd› bu toplant›. AKP de bu
f›rsat› iyi kullanm›flt›.

Toplant›n›n organizatörleri AKP’nin bu top-
lant›ya deste¤ini AKP’nin demokratl›¤›n›n bir
kan›t› gibi sunuyorlar; örne¤in biri flöyle diyor-
du: “10 ya da 15 y›l önce böyle bir toplant›n›n
Türkiye'de yap›lmas› ciddi bir sorun olurdu...
Bu toplant› hiç kuflkusuz ülkenin "demokratik

olgunlu¤a" ulaflmas›n›n göstergesidir...” (Ömer
Çelik, 3 Ekim Sabah)

Dertlerinin AKP yalakal›¤› oldu¤u belki yete-
rince anlafl›lmaz diye, Murat Belge dayanama-
y›p bir AKP övgüsü de dizmifl.

“Böyle bir olay› gerçeklefltirebilmek için ge-
rekli mali deste¤in önemli bir k›sm› Türkiye
Cumhuriyeti'nin hükümetinden geliyor... Bu-
nun hem genel olarak Türkiye hem de Türki-
ye'de 'insan haklar›'na verilen yer bak›m›ndan
hiç az›msanmayacak bir ilerleme anlam›na gel-
di¤i sonucuna vard›k.” (Radikal, 2 Ekim 2004)

Hapishanelerde tecrite karfl› bir uluslararas›
toplant› düzenlemeye kalks›nlar, bakal›m AKP
ayn› deste¤i veriyor mu? F tiplerine karfl› ç›ks›n-
lar da sözünü ettikleri o “ilerleme”nin ne menem
birfley oldu¤unu görsünler. Ama toplant›n›n or-
ganizatörlerinin böyle bir niyeti yoktur tabii. On-
lar iktidar yalakal›¤› ve halk›n mücadelesinin si-
vil toplumculuk taraf›ndan tasfiyesi görevlerini
yerine getirmifllerdir.

Haklar ve Özgürlükler
Mücadelesinde Tasfiyecilik
Bu sempozyum, emperyalizmin halklar›n

mücadelesini tasfiye edip yerine sivil toplumcu-
lu¤u yerlefltirme faaliyetlerinin bir parças›d›r.
Örne¤in baz› oturumlar›n bafll›¤› flöyleydi: “Hak
ihlallerinin önlenmesi için ‘paran›n gücü’nün
nas›l kullan›laca¤›”, “Hükümetlerle iflbirli¤ine
dayanan iliflkiler kurmak”...

Bu bafll›klar esas amaçlardan birinin haklar
ve özgürlükler mücadelesinin tümüyle düzen
çat›s› alt›na çekilmesi oldu¤unu gösteriyor.

Örgütlenmeyin, eylem yapmay›n, direnme-
yin, sadece B‹REYSEL olarak, ve sadece R‹-
CACI olarak mücadele(!) edin.

‹nsan Haklar›nda Yeni Taktikler ad› alt›nda
düzenlenen toplant›larda empoze edilen anlay›-
fl›n özeti budur. Toplant› boyunca “insan hakla-
r› mücadelesinde deneyler” bafll›¤› alt›nda sunu-
lan örneklerin neredeyse tamam› bu örnekler-
den olufluyor.

Bu toplant›lar hakk›nda övgüler düzenlerden
biri de Özgür Politika yazar› Hüseyin Aykol’du.
6 Ekim tarihli yaz›s›nda toplant›lar›n “Mükem-
mele yak›n bir kusursuzlukta yürütüldü¤ün-
den, baflar› öykülerinin gözlerini yaflartt›¤›n-
dan” sözediyordu.

Ona göre de “‹nsan hakları mücadelesinde
baflarılı olan örneklerin ortak noktaları” flöyley-
di: Hiyerarflik bir örgütlenmeye gidilmiyor,

sekreterya ya da liderlik istenmiyor. Dikey

10 Ekim
2004

20

Say› 127

AKP Yalakal›¤›
ve TTasfiyecilik

10 Ekim
2004

21

Say› 127

"‹nsan Haklar›nda Yeni Taktikler" sempozyu-
munun kapan›fl konuflmas›n› yapan Baflbakan
Erdo¤an, “‹nsan haklar› mücadelesine destek ve-
ren herkese kap›m aç›k” diyerek “insan haklar›
ihlali varsa, önce beni aray›n” dedi.

Peki arasalar ne olacak? Bugüne kadar ne ol-
du? Kendisine 117 ölümü hat›rlatanlara, “bunlar

bizim zaman›m›zda olmad›” diyerek alenen yalan
söyleyen kendisi de¤il miydi?

‹flkenceden sözedenleri, “terör örgütlerine ya-
k›n” diyerek bir de suçlu ç›karan kendisi de¤il
miydi?

Evinin soka¤›na tabutlarla gelenleri, coplat›p
yerlerde sürükletenler kendisi de¤il miydi?

‹nsan haklar›n› savunma ad›na AKP yalakal›¤›
yapanlar›n, insan haklar› mücadelesini emperya-
lizmin, oligarflinin ete¤ine s›¤›n›p yürütmeyi ma-
rifet sananlar›n karfl›s›nda konuflmak, insan hak-
lar› savunucusu kesilmek kolay.

‹flte gerçekler, ne diyorsun?

��
“‹hlal varsa
önce beni

aray›n!

Tayyip Erdo¤an
TC. Baflbakan›

Alo! TC Baflbakan›
Sizi 117 Ölüm ‹çin Ar›yoruz

de¤il, yatay örgütleniliyor...

Bu kadar aç›k.
Örgütsüzlük, bireycilik, sivil toplumculuk,

yani k›sacas›, burjuvaziye ait ne varsa onlar em-
poze ediliyor ve haklar› en fazla ihlal edilen ke-
simlerden biri olan Kürt halk›n›n ç›karlar›n› sa-
vundu¤unu iddia eden bir gazetede bu anlay›fl
onaylan›yor, övülüyor.

117 ölüm hakk›nda a¤z›n› aç›p tek kelime
söylemeyen, infazlar, iflkenceler karfl›s›nda tek
bir mücadele içinde yerald›¤›na tan›k olunma-
yan, Murat Belgeler’in, Ali Bayramo¤lular’›n eli-
ne kalm›flsa, vay insan haklar›n›n haline! Vay
Kürt halk›n›n haline! Vay tüm halklar›n haline!

Sempozyuma kat›lan ‹HD’liler de, bu anlay›-
fl›n bir parças› oldular. Edelman’a yönelik bir iki
c›l›z protesto ise, bu anlay›fla karfl› bir tav›r ol-
maktan ziyade, zevahiri kurtaran, tam da bu
toplant›ya yak›flan bir vitrin olmufltur.

‘‹nsan haklar› mücadelesi’ soytar›l›¤›
“‹nsan Haklar›nda Yeni Taktikler” sempozyu-

munun yap›ld›¤› günlerde gazetelerde ç›kan iki
haber, nas›l bir “insan haklar› mücadelesi” anla-
y›fl› yerlefltirilmeye çal›fl›ld›¤›n› hiç tereddüte yer
b›rakmayacak flekilde ortaya koyuyordu.

Haberler “‹nsan Haklar›nda Yeni Taktikler”
sempozyumundaki konuflmalardan hareketle
yap›lm›flt› zaten.

Sempozyuma ABD'den kat›lan “sivil toplum
örgütleri”nden biri olan "Kurumsal Sorumluluk
‹çin Dinleraras› Konsey" (ICCR) adl› kurulufl de-
neylerini anlat›yordu. Bu kurulufl, emperyalist

tekellerin hisse senetlerini sat›n al›p bunlar›n in-
san haklar›na sayg›l› olmas›n› sa¤l›yordu. Kendi
deyiflleriyle “hisse senetlerini bask› unsuru ola-
rak” kullan›yordu. Bu deney de, çok yerinde
olarak sempozyumun “hak ihlallerinin önlenme-
si için paran›n gücünün kullan›m›” oturumunda
aktar›lm›flt›. ICCR, bu yöntemle mesela Coca
Cola'n›n yurtd›fl›ndaki tesislerinde, insan hakla-
r›na sayg›l› yönetim anlay›fl›n› benimsemesi
sa¤lanm›flt›...

Anlafl›laca¤› gibi, bu zengin ifli bir “insan
haklar› mücadelesi”ydi!

Öteki bafll›k ise aynen flöyleydi: “Cepten me-
saj at, iflkenceye engel ol” (2 Ekim, Milliyet)

Sempozyumda konuflan Af Örgütü Hollanda
fiubesi sözcüsü de, cep telefonlar› ile k›sa mesaj
(SMS) sayesinde iflkenceye karfl› çok daha etki-
li olduklar›n› anlat›yordu. Örgütlenmeye gerek
yok, eyleme gerek yoktu, cep telefonlar›yla me-
saj çekmek yeterliydi. ‹flkenceciler de zaten o
kadar çok mesaj gelince hemen ellerini manye-
tolardan çekiverirlerdi...

Hapishanelerdeki tutsaklara bile “direnme-
yin, demokratik mücadele verin” diyen anlay›fl,
hayat›n her alan›ndan örgütlü mücadeleyi, radi-
kal eylemlilikleri tasfiye edip, tüm halklar› rica-
c›, egemenlerin icazeti alt›na s›¤›n›r hale getir-
meye çal›fl›yor. Bu anlay›fl› savunan “insan hak-
lar› örgütleri”, emperyalistlerden, AKP gibi iflbir-
likçi faflist yönetimlerden büyük destek görü-
yorlar. Sadece bu destek bile, bu toplant›lar›n ve
bu toplant›larda önerilen yöntemlerin kime hiz-
met etti¤ini yeterince aç›k bir biçimde ortaya
koyuyor.

Susurlukçu toprak a¤as›
Sedat Bucak’›n geçen hafta
mahkemeye verdi¤i belgeler
içinde en önemli olanlar› Çat-
l›’n›n generallerle resmi ve Sa-
banc›’n›n Çatl›’ya imzalad›¤›
kitapt›. Ve geçen hafta boyun-
ca en az konuflulanlar da bun-
lar oldu.

Foto¤raflar konusundaki
sorular›n birinci dereceden
muhatab› olan Genelkurmay
ise Susurluk soruflturmalar›
dönemindeki tavr›n› tekrarlad›.

Genelkurmay Baflkan› Hilmi
Özkök, TBMM’nin aç›l›fl koytey-
linde gazetecilerin “Çatl›'n›n ba-

z› generallerle çekilmifl foto¤raf-
lar›” hakk›nda ne düflündü¤ü
sorusuna flu cevab› verdi: “Bu

konuda konuflmayaca¤›z.”

Her konuda konufluyorsu-
nuz da bu konuda niye konufl-
muyorsunuz?

As›l konuflmas› gereken siz-
siniz. Tüm katliamlar›n, faili
meçhullerin, kaybetmelerin
karar› Genelkurmay’da al›n-
m›flt›r. Faflist katillerden, itiraf-
ç›lardan, subaylardan oluflan
Ölüm mangalar›n›n kay›tlar›
Genelkurmay ve J‹TEM’dedir.

Binlerce faili meçhul, OHAL
generallerinin bilgisi ve hima-
yesi dahilinde gerçeklefltiril-
mifltir. Sizin konuflacak çok fle-
yiniz var. Ve tam da bu neden-
le susuyorsunuz.

TBMM Susurluk Komisyo-
nu’nda da hiçbir general ifade
vermemifltir. B›rak›n halka he-
sap vermeyi, düzenin kurumla-
r›na bile hesap vermemifllerdir.

Çünkü onlar, tüm yasalar›n
üstünde görür kendini. “Vatan›

korumak” yaln›z onlar›n göre-
vidir! Ve “Vatan› korumak” ad›-
na her türlü katliam, iflkence,
komplo, provokasyon mübah-
t›r. Genelkurmay›n zihniyeti
budur ve bunu aç›kça savuna-
mad›klar› için susuyorlar.

Çatl›’y› tan›m›yorlarm›fl!
Foto¤raflar›n içeri¤inin orta-

ya ç›kmas›n› engelleyemeyen
genelkurmay, hemen kendi ga-
zetecilerini devreye sokarak
generalleri aklamaya çal›flt›.

Sayg› Öztürk’e yapt›r›lan
habere göre, evet, generaller
Çatl›’yla o foto¤raf› çektirmifl-
lerdi ama Çatl›’y› faflist bir ka-
til olarak de¤il, “bir tekstilci”
olarak tan›yorlard›!!! (2 Ekim
Hürriyet)

fi›rac›n›n flahidi bozac› mi-
sali Korkut Eken’in de flahit
olarak demeci al›nm›flt›, “ko-
mutanlar›m›z Abdullah Çat-
l›’y› tan›m›yorlard›” diyordu
Eken de.

Ama yine ayn› habere göre,
her ne hikmetse, generaller,
albaylar bu “tan›mad›klar›
tekstilci”yle, “PKK’n›n önde ge-
lenlerinin etkisizlefltirilmesi
üzerine” tart›fl›p görüfl al›flveri-
flinde bulunuyorlard›.

Demek ki generaller bu iflle-
ri tekstilcilerle hallediyorlar-
m›fl. Generallerin “operasyon-
lar›” birlikte planlay›p uygula-
d›klar› kumarhaneciler, kerha-
neciler, uyuflturucu tüccarlar›,
futbol klübü yöneticilerinin
aras›na bir de tekstilci girme-
sinde ne mahzur var tabii.

Cumhuriyet’ten Hikmet Çe-
tinkaya, genelkurmay› akla-

makta herkesten h›zl›: “ Sedat
Bucak foto¤raflarla flunu yap-
mak istiyor: ‘Bu olaylarda dev-
let bizim arkam›zdayd›.’ Ha-

y›r!.. Türkiye Cumhuriyeti dev-
leti üç-befl polis müdürü, üç-befl
yüksek rütbeli askerden olufl-
muyor...” (2 Ekim 2004)

Peki kimlerden olufluyor?
Veli Küçükler, Teoman Ko-
man’lar, Hasan Kundakç›’lar
katliamlar›n›, mafyayla iflbirli¤i-
ni genelkurmaydan, devletten
habersiz mi yapt›lar yani???

Pislikleri ortaya dökül-
dükçe, TSK’ya makyaj
Generallerin “aranan” faflist

katillerle birlikte foto¤raflar›n›n
aç›¤a ç›kmas›ndan birkaç gün
sonra hemen tüm gazetelerde
“Orduda de¤iflim rüzgâr›”
bafll›kl› haberler ç›kt›.

Ne tesadüf, birkez daha ge-
nerallerin faflist katillerle iflbirli-
¤i aç›¤a ç›k›yor ve iki gün son-
ra bütün gazetelerde Orduda
de¤iflim, ça¤dafll›k, flu bu...
üzerine yaz›lar yay›nlan›yor.

Foto¤raflarla ilgili “bu ko-

nuda konuflmayaca¤›z” diyen
Özkök, Harp Akademileri Ko-
mutanl›¤›'n›n yeni ö¤retim y›l›
aç›l›fl› nedeniyle yapt›¤› konufl-
mada subaylar›n “entellektüel

bir fikri temelle, özgün düflü-

nebilen, standart d›fl› hareket

edebilen subaylar olarak ye-

tifltirilmesinden” sözediyordu.

Özkök, entellektüellik, öz-
gün düflünen subaylar vs. ma-
sallar›yla, halka d›flk› yediren,
korucubafl›lar›n sofras›nda
Çatl›larla kadeh tokuflturan,
karakollarda iflkence yapan
subaylar›n› unutturmak istiyor
anlafl›lan. Utanmasa, subayla-
r›n Siverek’te tekstilci Çatl›’yla
“entellektüel çal›flmalar” yap-
t›¤›n› söyleyecek.

Ama o kadar kolay de¤il.
Genelkurmay karargah›ndaki
kan, o kadar kolay gizlenemez.

10 Ekim
2004

22

Say› 127

Konufl Özkök!
Kayd› Genelkurmaydan Geçen
Katliamlar› ve Katilleri Aç›kla!

10 Ekim
2004

23

Say› 127

Burjuva bas›nda Susur-
luk’un her ba¤lant›s›na dair
yaz›lar okuyabilirsiniz, ama te-
kelci burjuvalar hep dokunul-
mazd›r. Sabanc›’n›n Çatl›’ya
kitap imzalamas› üzerine de
tek sat›r yaz›lmad›...

Sak›p Sabanc›, 1994 y›l›n-
da “De¤iflen ve Dönüflen Tür-
kiye” adl› kitab›n› Mehmet Öz-
bay ad›na imzalayarak Abdul-
lah Çatl›’ya vermiflti.

Çatl›, bir “imza günü”nde
kuyru¤a girip kitab› imzalat-
mad›¤›na göre, Sabanc› imzal›
kitab›n› Çatl›’ya nas›l verdi?

Sadece gazetecilik mera-
k›yla bile pefline düflülecek bir
soru. Ama bu sorular›n pefline
düflecek burjuva gazete yok
bu ülkede.

Burjuvazi, her türlü araflt›r-
madan, soruflturmadan muaf-

t›r çünkü.
Hat›rlay›n; Çak›c›’n›n ad›n›n

kar›flt›¤› ihale, kredi olaylar›n-
da mafya üzerine çok senaryo
yaz›lm›flt›r; ama onlara bu iflle-
ri ihale eden burjuvalar bilinçli
bir biçimde hep bu senaryola-
r›n d›fl›nda b›rak›l›r.

Ülkemiz kan gölü olmufltur,
sanki dökülen kanlarda onlar›n
hiçbir sorumlulu¤u yoktur.

Sabanc›’n›n 1980 öncesi
MHP’ye çantalar dolu para ta-
fl›mas› da pek tart›fl›lmam›flt›r.
O çantalar dolusu paran›n bin-
lerce gencimizin katledilme-
sindeki rolü sorgulanmam›flt›r.

“Demokratikleflme paketle-
ri” haz›rlatan, “Kürt sorunu çö-
zülmeli” diyen Sabanc›lar,
bunlar› derken ayn› anda Çat-
l›lar‘›n, Susurluk’un mali ve si-
yasi hamisidirler ve Kürt halk›-

na, devrimcilere karfl› sürdürü-
len imha sald›r›lar›n›n finansö-
rüdürler.

Sabanc›lar, Koçlar, Eczac›-
bafl›lar, Zorlular, Do¤anlar, Su-
surluk’un d›fl›nda, yan›nda de-
¤il, merkezindedirler. Susurluk
politikalar›na ihtiyaç duyan,
tekelci burjuvazi, toprak a¤a-
lar› ve tüccarlard›r. Genelkur-
may, Susurluk’u oligarfli ad›na
ve oligarflinin iktidar›n› sürdür-
mek için örgütlemifltir.

Hal böyleyken, Susurluk’ta-
ki iliflkiler a¤› deflifre oldu¤un-
da, “temiz toplum” söyleminin
bafl›n› da TÜS‹AD çeker. Te-
kelci burjuvazi dünyan›n her
yerinde böyledir. Arada bir, ar-
t›k o yöntemlere olan ihtiyaç
azal›nca “temiz eller” operas-
yonu yap›p geçici olarak elle-
rindeki kan›, kiri silerler.

Susurluklar›n hükmetti¤i
ülkelerde, medya da tekelci
burjuvazinin elindedir. Bunun
için kendisini “herfleyin d›fl›n-
da” gibi göstermekte zorlan-
maz. Bucak’›n ortaya ç›kard›-
¤› belgeler içinde Sabanc›’ya
ait olan›n görmezden gelinme-
si de ayn› nedenledir

Susurluk’ta
Sabanc›lar Da Var!

Generaller, burjuva politikac›lar›, Özel Harekat
yöneticileri, generaller, aranan faflist katiller, bir
su bafl›nda oturmufl yemek yiyorlar... Bu sahne
Türkiye burjuva siyasetinin sahnesidir.

Fakat, flu anda burjuva siyasetin hükümeti
olan AKP’nin bu sahneye bir diyece¤i yok.

Ne ay›pl›yor, ne onayl›yor, ne soruflturaca¤›z
diyor, ne de soruflturmaya gerek yok diyor.

Susuyor. “Vatan için!” faflist katillerle birlikte
cinayet iflleyen Susurluk Kahramanlar›n›n daha
fazla deflifre edilmemesi için yap›lacak en iyi fley
susmak çünkü, susmak ve konunun kapanmas›-
n› beklemek.

AKP, Cemil Çiçek’in, Korkut Eken için söyle-
di¤i “vatana böyle hizmet eden milli kahramanla-
r›n korunmas› laz›m” politikas›n› uyguluyor.

En az›ndan Erbakan kadar cesur olup “bunlar
fasa fiso” da diyebilir. Ama onu da diyemiyor.
Çünkü her konuda riyakar, sinsi politikalar izle-
meye al›flm›flt›r.

Yar›n rüzgar farkl› yönden eserse, nas›l her-
kesten daha keskin AB’ci olduysa, herkesten da-
ha fazla Susurluk karfl›t› da olabilir. Ama flimdilik
Susurluk hamili¤ini sürdürüyor. AKP, oligarfli ih-
tiyaç duydu¤u anda, Susurluk politikalar›n› en
yo¤un biçimde sürdürecek zihniyettedir.

AKP, Van olay›n› da örtbas etmek istedi. Ama
fazla deflifre olunca birkaç kifli tutukland›.
Van’daki uyuflturucu a¤›na iliflkin kapsaml› bir
soruflturma yine yoktur.

AKP’nin en iyi bildi¤i fley, herfleyin üzerine
örtmek, yok saymakt›r. Bu, Kürt sorununda da
böyledir, F tiplerindeki 117 ölüm konusunda da,
Susurluk konusunda da, iflkence konusunda da
böyledir. AKP, kurmaca bir Türkiye yarat›p halk›
onunla oyalamak istiyor. Susurluk suskunlu¤u
da bundand›r.

Bucak’›n Aç›klad›¤› Belgelere
AKP’nin Bir Diyece¤i Yok Mu?

10 Ekim
2004

24

Say› 127

Emekçiler’den

Son olarak Baflbakan Tayyip Erdo¤an ile
görüflen memur sendikalar›, dayat›lan ücreti ka-
bul etmediklerini aç›klad›lar. Görüflmelerin ç›k›-
fl›nda bir aç›klama yapan KESK Genel Baflkanı
Sami Evren, en düflük memur maaflı için Ocak-
tan itibaren 24, Haziran’dan itibaren 26 milyon
lira olmak üzere önerilen ortalama 36 milyonluk
komik zamm› kabul etmediklerini söyledi.
Hükümetin verdi¤i yüzde 10 artıfla karflı KESK,
Memur-Sen ve Kamu-Sen ayr› ayr› Uzlafltırma
Kurulu’na baflvurdular.

Kazan›mlarla Yetinilmemelidir

Görüflmelerde elde edilen kazan›mlardan ba-
z›lar› flunlar:

1991 yılından sonra kadrolu olanlar için bir
k›dem yükseltme, disiplin suçların›n aff›, Beca-
yifl uygulamas›nda kuruma tanınan takdir yetki-
lerinin kald›r›lmas›, disiplin kurullarında, sendi-
ka temsilcilerinin de bulunmas› grev, siyaset,
toplu eylemde yasaklar›n›n kald›r›lmas› için
Anayasa ve yasa de¤iflikliklerinin yap›lmas›;
resmi tatil ve bayram tatillerinde ihtiyaç duyu-
lanlar hariç, il dıflına izinsiz çıkılabilecek, kadın
memurlara do¤umdan önce 3 ay, sonra bir yıl
gece nöbeti ve gece vardiyası verilmeyecek.

Tüm bu ve benzeri kazanımlar, ekonomik-
demokratik bir kazan›m olarak memurlar›n ha-
nesine yaz›lm›flt›r. Ancak, bunlar temel konular-
daki yaklafl›m› ortadan kald›rmamakta, me-
murlar›n sorunlar›n›n çözümü konusunda ciddi
bir ad›m teflkil etmemektedir. IMF program›nda-
ki ›srar, verilen bütün sözlerin asl›nda bofl oldu-
¤unun da göstergesidir. Bir di¤er nokta ise,
grevli toplu sözleflmeli sendika konusundaki
mu¤lak ifadelendirmeler de¤il, somut ad›mlar
önemlidir.

Haklar Sokakta Kazan›lacak

Sami Evren, “hükümetin ancak mücadelenin
yükseltilmesiyle geri adım ataca¤ının görüldü-
¤ünü” söylüyor.

Çok yerinde bir tesbit. Bunun pratik karfl›l›¤›
olmak durumundad›r. S›radan bas›n aç›klama-
lar›yla, sendika temsilcilerinin göstermelik mefl-
hur eylemleriyle bu süreç omuzlanamaz ve
söylenen sözün pratik karfl›l›¤› verilmifl olmaz.

Kesintisiz ve radikal bir kitle mücadelesini,

halk›n di¤er
kesimleriyle
bütünlefle-
bilen bir
mücadeleyi
yaratabi l i-
yor muyuz,
bütün sorun
buradad›r.
IMF progra-
m›n› y›rt›p
atmay› hedefleyen bir mücadele yaflama geçiri-
lebilmelidir. KESK, Memur-Sen ve Kamu-Sen’i
de sürükleyecek bir perspektifi yads›madan,
ama bunlarla yetinmeyerek, iflçi sendikalar›yla,
demokratik kitle örgütleriyle, yasal-meflru ayr›-
m› yapmadan bütün siyasi güçlerle birlikte ha-
reket etmeye ne kadar haz›rd›r? Tüm bu sorula-
ra verilecek cevaplar, KESK’in direnifl noktas›n-
daki samimiyetinin de ölçütü olacakt›r. Bugüne
kadar yafland›¤› gibi, yasal parti ve sendikalarla
birlikte olur, di¤erleriyle yanyana gelmem politi-
kas› izlenirse, yaflanacak olan da bugünden bel-
lidir. Emek Platformu prati¤inden, çeflitli konu-
larda güya yap›lan eylem ve kampanyalar›n ne
sonuçlar yaratt›¤›na kadar sonuç bilinmektedir.
Burjuvazinin böl-parçala-yönet politikas›na hiz-
met eden bu tutumdan vazgeçilmelidir.

‹flçi Sendikalar› Neden Susuyor?

Türk-‹fl Baflkan›’n›n toplu görüflme çad›r›n›
ziyareti ve D‹SK’in “memurun yan›nday›z” aç›k-
lamas›n› bir yana b›rak›rsan›z -ki pratik de¤erle-
ri tart›fl›l›rd›r- iflçi sendikalar› memurlar› sadece
izlemektedir. T›pk› iflçilerin toplusözleflme sü-
reçleri ve sald›r›lara karfl› eylemlerinde memur
sendikalar›n› izledikleri gibi.

Bu tablo tam da iktidar›n istedi¤i, yaratmak
için politika belirledi¤i bir tablodur. IMF politika-
lar› iflçi sendikalar›n› ilgilendirmiyor mu? Dire-
niflle al›nacak emek cephesinin kazan›mlar› on-
lar›n umurunda de¤il mi?

‹ktidar›n dayatmalar›na karfl› iflçi-memur
sendikalar› ile, demokratik kitle örgütleri ile, ay-
r›ms›z bütün halk güçlerinin kat›l›m› ile birlik
içinde, haklar›m›z› ancak direnerek, söke söke
alabiliriz. Bu mücadele örgütlenmeden iktidar›n
IMF politikalar›n›n sald›r›lar›na tek tek tüm halk
kesimleri muhatap olmaya devam edecektir.

memur toplu görüflmeleri anlaflmazl›kla sonuçland›

fiimdi ‘Söke Söke Alma’ Zaman›

10 Ekim
2004

25

Say› 127

BES Çal›flma Bakanl›¤›
Önünde Eylem Yapt›
BES ‹stanbul 1, 2, 3, No'lu fiubesi’ne üye
emekçiler, 30 Eylül günü Çal›flma Bakan-
l›¤› önünde, "Nitelikli Kamu Hizmeti ‹n-
sanca Yaflama Hakk› Herkese" pankart›
açarak eylem yapt›lar.

100 kiflinin kat›ld›¤› eylemde konuflan BES
2 No'lu fib. Bflk. ve ayn› zamanda ‹stan-
bul Temel Haklar Memur Komisyonu
üyesi Mustafa Aktafl, iktidar›n kendi ica-
zetinde bir muhalefet istedi¤ini belirterek,
“muhalif kesim üzerinde bask›lar›n gide-
rek artt›¤›, sendika üyeli¤inin fifllemeye
tabi oldu¤u, en s›radan demokratik talep-
lerin bile bask› alt›na al›nd›¤›, sahte belge-
lerle demokratik kurumlar›n bas›ld›¤›, in-
sanlar›n tutuklan›p yarg›lanmadan aylarca
hapsedildi¤i, k›sacas› tüm halk›n potansi-
yel terörist olarak görüldü¤ü bir Avrupa
Birli¤i demokrasisi var bu ülkede.” dedi.
Taleplerimizi yok saymaktan vaz geçin di-
ye seslenen Aktafl, “yüzdelik zam de¤il
toplu sözleflme istiyoruz.” dedi. Eylem,
sloganlarla sona erdi.

Direndiler, Kazand›lar
Gebze Bayer ‹laç Fabrikas›’nda ve Torgem
Tersanesi’de iflçiler direniflle haklar›n› ka-
zand›lar. Bayer’de 6 iflçinin iflten at›lmas›
üzerine Petrol-‹fl Sendikas›’nda örgütlü ifl-
çilerin bafllatt›¤› direnifl, 30 Eylül’de yap›-
lan anlaflma ile sonuçland›. Anlaflmaya
göre, 2 iflçi Topkap›’daki fabrikada, 4’ü
de Gebze’de kadrolu olarak iflbafl› yapt›.
Torgem Tersanesi’deki tafleron flirket Ha-
kan Gemi iflçileri ücretlerinin ödenmeme-
sine karfl› 4 Ekim’de iflb›rakma eylemi
yapt›lar. Eylem sonucunda patron alacak-
lar› ödemek zorunda kald›.

Sümerbank ‹flçisi Kararl›
‹stanbul Bakırköy Sümerbank iflçileri, özel-
lefltirmeye karfl› direniflte kararl› oldu¤unu
4 Ekim günü yapt›klar› eylemle bir kez
daha gösterdiler. 11 Ekim’den itibaren
fabrika önünde direnifle geçmeye haz›rla-
nan iflçiler, Bakırköy Özgürlük Meyda-
nı’nda topland›lar. ‹flçi memur sendikala-
r›n da destek verdi¤i eylemde “Fabrikalar
Kalemiz Hırsızlara Vermeyiz” sloganları
att›lar.

Metal Sözleflmesinde Uyuflmazl›k
Metal iflkolundaki patron örgütü MESS ile Birleflik Metal-

‹fl, Türk Metal ve Çelik-‹fl arasında sürdürülen ve 90 bin ifl-
çiyi ilgilendiren grup toplusözleflmeleri uyuflmazlıkla so-
nuçland›.

Patronlar›n ücretlere düflük zam, fazla mesai ücretlerinin
düflürülmesi, deneme süresinin arttırılması gibi dayatmalar›
uzlaflmazl›¤›n temel nedenleri oldu.

Onbinlerce iflçinin çal›flt›¤› metal sektöründe patronlar,
daha fazla üretimi, daha fazla çal›flt›rarak sa¤lama politika-
s›n› yaflama geçirmeye çal›fl›yor ve iflçilerin kazanılmıfl hak-
larını gasp etmeyi hedefliyor. Patronlar›n kar› artarken, iflçi
ücretlerinde ve temel haklarda k›s›tlamalar gündeme getiri-
liyor. Bunun en iyi örne¤i otomotiv sektörüdür. ‹statistiki bil-
giler otomobil art›fl›na dikkat çekerken, ayn› süreçte iflçilerin
durumu daha da kötüleflti.

Sendikalar cephesinde ise, sözleflme sürecinde eylem ya-
pan sadece D‹SK’e ba¤l› Birleflik Metal-‹fl Sendikası oldu.
Türk-Metal yönetiminin faflist, Çelik-‹fl’in iktidar yalakas›
Hak-‹fl’e ba¤l› oldu¤u düflünülürse, bu durum flafl›rt›c› da ol-
mam›flt›r.

1 Ekim günü Gebze’deki motor fabrikalar›nda çal›flan ifl-
çilerin fabrika önlerine yürüyüflleri bu eylemlerden biriydi. ‹fl-
çiler s›k s›k Kıdem tazminatı ve mesailerle ilgili sloganlar›n
yan›s›ra, “MESS’in De¤il Bizim Dedi¤imiz Olacak, Geliyor
Geliyor Genel Grev Geliyor” sloganları att›lar. 4 Ekim günü
ise, Gebze fiekerpınar’da kurulu olan ‹suzu Fabrikası iflçileri
sabah servislerinden inerek sloganlarla fabrikaya yürüdüler.

AKP’nin Madenciye Yalan›
Zonguldak ziyaretinde halka, madenlere

10 bin iflçi alaca¤› sözünü veren Tayyip Er-
do¤an iktidar›, flimdi tam tersi bir pratik
içinde, maden alanlar›n› özellefltiriyor ve
varolan iflçileri de iflten at›yor. Ayn› flekil-

de Enerji Bakan› Hilmi Güler’in TBMM ça-
t›s› alt›nda söyledi¤i “10 bin iflçi istihdam

edece¤iz, TTK’y› büyütece¤iz” sözleri de ha-
vada kald›.

Erdo¤an’›n halka söz verdi¤i günden bu
yana geçen bir y›l içinde TTK'den tam
2 bin 500 kifli resmen ya da gönüllü ola-

rak emekli edildi. ‹flçi ç›karman›n bir yöntemi olan emek-
lilik dayatmas›yla iflçileri iflinden atan iktidar, yine ayn›
süreçte yerlerine hiçbir iflçi almad›. TTK’n›n tasfiyesinin
ad›m ad›m yaflama geçirildi¤i bu süreç, özellefltirme ile
sürdürülecek. ‹ktidar Aral›k 2004 ve fiubat 2005'te dört
büyük taflkömürü sahas›n› ihaleye ç›kararak 20 y›l sürey-
le özel sektöre peflkefl çekmeye haz›rlan›yor.

AKP iktidar› halk›n karfl›s›nda, emekçilere karfl› verdi¤i
sözlerden hiçbirini tutmad› ki, bunu tutsun. Tekellerin ç›-
karlar› neyi gerektiriyorsa, ars›zca onu yaflama geçiriyor.

AKP iktidar›n›n, sermayenin ve Avrupa Bir-
likçilerin büyük önem atfetti¤i “ilerleme raporu”
6 Ekim günü aç›kland›. Verheugen’in kaleme al-
d›¤› Avrupa Birli¤i Komisyonu raporu, kimi hofl-
nut olunmayan yerler olsa da en genel anlamda
iktidar›n, sermayenin ve AB’cilerin sevinciyle
karfl›land›. Avrupa bas›n›, “Türkiye'nin tepesi-

ne Demokles'in K›l›c›’n›n yerlefltirildi¤ini”

yazarken, Türkiye bas›n›nda ise meselenin özü-
ne iliflkin herfley gizlenerek “bahar havas›” esti-
riliyor. fiimdi Türkiye halk›n›n 17 Aral›k’taki zir-
veye odaklanmas› sa¤lanarak, beklenti büyütül-
meye devam edilecek.

Stratejik Öneme Uygun ‘‹lerleme Raporu’

‹lerleme raporunda özetle; insan haklar›nda,
hak ve özgürlüklerde, MGK’ya iliflkin düzenle-
melerde ilerlemeler oldu¤u, iktidar›n reformlar
konusunda kararl› oldu¤u vurgulan›yor ve so-
nuçta da, “Kopenhag Kriterleri’ni yeterli ölçüde
yerine getirmifltir. Tam üyelik müzakerelerinin
bafllat›lmas› tavsiye olunur” deniliyor.

Raporun bir de “eksiklikler bölümü” var. Bu
bölümde de, iflkencenin sistematik olmamakla
birlikte sürdü¤ü, reformlar›n uygulanmas›nda
sorunlar oldu¤u, askerin dolayl› yollarla siyase-
ti etkilemeye devam etti¤i, az›nl›klar ve kültürel
haklarda at›lan ad›mlara ra¤men sorunlar oldu-
¤u gibi noktalar yer al›yor. Klasik bir AB raporu.
Tek fark› 17 Aral›k’ta müzakere tarihi verilmesi-
ni önermesidir, gerisi ayn›d›r. Bir yandan “iyi
yoldas›n›z” denilerek beklenti sürdürülürken,
öte yandan “eksiklikler var” denilerek de AB is-
teklerini yapt›rmada elde ‘koz’ tutuluyor.

Raporun tavsiyeler bölümünde ise, AB’cilerin
telaflla üzerinde tart›flt›¤› maddeler, “gerekti¤in-

de müzakere sürecinin ask›ya al›nabilece¤i”,
“üyelik sürecinin 15 y›l sürebilece¤i” ve “süre-
cin üyelikle sonuçlanmayabilece¤i” fleklinde
yer al›yor. Bu maddeler de, AB’nin “isteklerimi-
zi yapmakta sorun ç›kard›¤›n›zda süreci keseriz”
tehditlerini içermektedir.

Rapor bir bütün olarak, Türkiye’nin stratejik
önemine, sömürgecili¤in pekifltirilmesi sürecine
uygun olarak haz›rlanm›flt›r. Bu nedenle de ger-
çekler tersyüz edilmekte, AB’nin faflizmin mas-
kesi olma misyonu sürdürülmektedir.

Demokratikleflmede, insan haklar›nda büyük
ad›mlar›n at›ld›¤›n› belirten rapor, hapishaneleri
kan gölüne dönmüfl, meydanlar›nda hak ara-
yanlar›n copland›¤›, da¤lar›nda cesetlere iflken-
celerin yap›ld›¤›, Kürt halk›n›n inkar› ve imhas›-
n›n sürdürüldü¤ü bir ülke için haz›rlan›yor. Ra-
por, “insan haklar›, temel haklar, hukukun üs-
tünlü¤ü gibi alanlarda ciddi ve sürekli sorunlar
yafland›¤›nda müzakerelerin kesilmesi”nden
söz ediyor. Buradan bak›ld›¤›nda bile, b›rak›n
kesilmesini hiç bafllamamas› gerekir. 117 ölüm
ciddi de¤il mi? Ölümlerin dört y›ld›r sürüyor ol-
mas› süreklilik de¤il mi? Yarg›tay’›n M‹T’in em-
rinde oldu¤u daha dün ortaya ç›kmad› m›? Su-
surluk pisli¤ini saçarak her alanda sürerken
hangi hukukun üstünlü¤ünden söz ediliyor?

Aç›k ki, tüm bunlar›n önemi yoktur, raporun
temel mant›¤› Türkiye’nin stratejik önemi üzeri-
ne oturmufltur. Kopenhag Kriterleri’nin ön plana
ç›kar›lmas› aldatmad›r. Amaç, hem Avrupa’n›n
kendi imaj› ve iç kamuoyunu avutma, hem de
Türkiye halk›n›n deste¤ini arkas›na alarak,
AB’nin gerçek niteli¤ini -emperyalist tekellerin
ç›karlar›n› koruyan bir kurulufl oldu¤u gerçe¤i-
ni- gizlemektir. Aslolan ise, Türkiye’nin stratejik

10 Ekim
2004

26

Say› 127

Türkiye Avrupa için
pazar ve güvenlik

aç›s›ndan laz›md›r
Almanya Baflbakan› Schröder

Türkiye'nin askeri potansiyeli
AB'nin kriz durumlar›na mü-
dahalesinde yararl› olacak

AB D›fl ve Güvenlik Politikalar›
Koordinatörü Javier Solana

Avrupa Birli¤i Ortado¤u ve Kafkaslar’da d›fl politika oyun-
cusu olmak istiyorsa Türkiye’nin co¤rafi konumu, ekono-
mik durumu, güvenlik ve askeri potansiyeli önemlidir.

Avrupa Birli¤i Genifllemeden Sorumlu Komiser Gunter Verheugen

‹lerleme Raporundaki Yalanlar De¤il

Aslolan Bu Sözlerdir

önemi, tekellerin ç›karlar›d›r. Bafll›¤›m›zda üçün-
den al›nt› yapt›¤›m›z gibi, bu konuda son günler-
de çok daha aç›k ifadeler kullan›l›r hale gelmifltir.

Avrupa ‹çin Kopenhag Kriterleri De¤il,
Türkiye’nin Stratejik Önemi, Ordusu ve
Zenginlikleri Önemlidir
Almanya Baflbakan› Schröder’in “Türkiye Av-

rupa için pazar ve güvenlik aç›s›ndan önemlidir”
sözü hat›rlanacakt›r. Schröder aç›ksözlülü¤ünü
sürdürüyor!!! “Erdo¤an önderli¤indeki Türki-
ye’nin bölgede bir istikrar unsuru oldu¤unu”
söyleyen Schröder, Alman TV kanal› SAT.1'e ver-
di¤i demeçte, “Türkiye, AB üyeli¤i ile Avrupa de-
¤erlerini üstlenecek ve gelecekte güvenlik politi-
kas›n›n önemli bir unsuru olacak” dedi. (Cum-
huriyet, 5 Ekim 2004)

K›saca, “vatan hizmeti” diye askere al›nan
Anadolu gençleri, emperyalist Avrupa’y› koruma
nöbeti tutacak. Emperyalizme jandarmal›k mis-
yonu, sosyalist sisteme karfl› 1960’lardan 80’lere
kadar sürdü. Bugün de emperyalizmin denetimi-
ne almak istedi¤i ve halklar›n direndi¤i bölgelere
karfl› ayn› rol biçiliyor. Almanya’n›n Türkiye’ye
bak›fl›n›n özeti bu; ucuz askeriyle Avrupa tekelle-
rinin güvenli¤ini sa¤layacak, ç›karlar›n› koruya-
cak bir ülke, lejyonerleflmifl bir Türkiye. Avrupa,
bugün ABD karfl›s›nda askeri güç olarak zay›f
durumdad›r ve bu durum rekabet gücünü ciddi
olarak zay›flatmakta, d›fl politikadaki yay›lmac›
emellerini s›n›rlamaktad›r. NATO’nun ikinci bü-
yük ordusuna sahip, üstelik stratejik bir konum-
da olan Türkiye’nin kat›l›m› ile, Avrupa bu daral-
may› aflma, dengeleme hesab› yapmaktad›r. Tür-
kiye’nin stratejik önemi ve ordusu, Avrupa’n›n
Ortado¤u, Kafkaslar ve Balkanlar’daki ç›karlar›
aç›s›ndan önemlidir. Emperyalizm, bu bölgeleri
kendi tekellerinin ya¤mas›na açmak için Türki-
ye’yi bir truva at›, ucuz ordusuyla vurucu güç
olarak görmekte ve kullanmak istemektedir.

Stratejik önem ve orduya biçilen rol konusun-
da AB Dıfl ve Güvenlik Politikaları Koordinatörü
Javier Solana, Alman Bild Gazetesi’ne yapt›¤› flu
aç›klamada, bu gerçe¤i daha aç›k ifade ediyor:

“Türkiye, yak›n Do¤u, Kafkaslar ve Balkanlar
aras›nda istikrars›z ve tehlikeli bir bölgede yer
al›yor. Türkiye'nin üyeli¤i halinde bu bölgeye is-
tikrar› getirecek olumlu bir etki yapacak ve bizim
de güvenli¤imizi art›racakt›r. ‹kincisi, Türkiye'nin
inan›lmaz bir askeri potansiyeli var. Bu özellikle
AB'nin kriz durumlar›na müdahalesinde yararl›
olacakt›r.” (Sabah, 3 Ekim 2004)

Hatırlanaca¤› gibi “akil adamlar” raporunda
da stratejik önem ve Avrupa’n›n güvenlik bekçi-

10 Ekim
2004

27

Say› 127

Emperyalistler, ç›karlar›n›
koruyan sömürge ülke
politikac› ve askerleri-
ne, övgüler ya¤d›rma,
pohpohlay›p ifllerini
yapt›rma konusunda
ustalaflm›fllard›r. Sö-
mürgecilik tecrübesidir
bir nevi. Bu iflin uzman›
Amerika olsa da, Avru-
pa’n›n, özellikle de Al-
manya’n›n tecrübesi de
tart›flmas›zd›r.

Son örnek, Baflbakan Erdo¤an’a verilen "Quadriga
(sayg› ve dostluk)" ödülü oldu. Emperyalistler birine
ödül veriyorsa, orada durup düflünmeye bile gerek
yok, mutlaka o kifli (ya da kurum) emperyalistlere
hizmet ediyor demektir. Aksi görülmemifltir. Burada
uzun uzun Tayyip Erdo¤an hükümetinin politikalar›
ve uygulamalar› ile Avrupa ve ABD emperyalizmine
nas›l hizmet etti¤ini anlatmayaca¤›z. Bu biliniyor.
Sadece, ayn› törende bir baflka ödül alan birini ha-
t›rlataca¤›z.

Afganistan’›n kukla Devlet Baflkan› Hamid Karzai.
Tayyip’e, “Bat› ile ‹slam dünyas› aras›ndaki iliflkile-
rin gelifltirilmesine katk›s›ndan” dolay› ödül verilir-
ken, Karzai’ye ise, “Afganistan’da demokrasinin
yerlefltirilmesi çabalar›ndan dolay›” ödül verildi.

Almanlar “beraber yürüdük biz yollarda” flark›s› jesti
yapm›fl, yok Tayyip “y›l›n Avrupal›s›” olmufl, geçin
bunlar›. Emperyalistler kimlere ödül veriyor, Karzai
örne¤iyle çok daha nettir. Karzai resmen emperya-
listlerce atan›p onlar ad›na ülkeyi yöneten bir kukla.
Tayyip ise emperyalistlerden icazet al›p parti kuran
ve din istismar›yla, halk›n yoksullu¤unu kullanarak
iktidar olup, halen emperyalistlerin aleni deste¤iyle
iktidar›n› sürdüren, karfl›l›¤›nda ise emperyalistler
ad›na ülkeyi yöneten kukla. Her ikisi de hem ABD
hem de Avrupa’n›n “ortak mal›”. Her ikisi de kendi
bölgelerinde stratejik önemdeki ülkeleri yönetiyor.

Afganistan’da burjuva demokrasisinin yerlefltirilmesi
dedikleri, iflgalin meflrulaflt›r›lmas› çabas›ndan baflka
bir fley de¤ildir. Keza, Tayyip’in “Bat› ile ‹slam dün-
yas› aras›ndaki köprülük” misyonu ise, emperyalist
hegemonyan›n Ortado¤u ülkelerine yay›lmas›nda
emperyalizmin ona biçti¤i misyondur.

Bilinir, ödüllendirilen evcil hayvanlar, sahiplerine daha
sad›k hale gelirlermifl. Emperyalistlerin pohpohla-
ma ve ödülleri de kuklalar› emperyalistlere hizmette
daha gayretkefl yapar.

Türkiye’nin KKarzaisi’ne
Almanya’dan ÖÖdül

li¤i temel noktay› oluflturuyordu.

‘Etki Raporu’ndaki Türkiye
Avrupa Birli¤i Komisyonu, ilerleme raporu-

nun yan›s›ra, bir de Avrupal› liderlere sunulan
“etki raporu” haz›rlad›. Bu raporda, esas olarak,
Türkiye’nin üyeli¤inin jeopolitik, ekonomik, iç
pazar, tar›m, hayvanc›l›k, bölgesel politikalar,
adalet ve iç güvenlik, kurumsal yap›lar ve bütçe
aç›lar›ndan Avrupa için ne anlama gelece¤i an-
lat›l›yor. Gerçek düflünceler burada daha aç›k.

“E¤er iyi yönetilebilirse Türkiye’nin Avru-

pa Birli¤i’ne kat›l›m› önemli f›rsatlar yarata-

cak” denilen rapordan baz› maddeler flöyle:
◆ E¤er Avrupa Birli¤i Ortado¤u ve Kafkas-

lar’da d›fl politika oyuncusu olmak istiyorsa,
Türkiye’nin co¤rafi konumu, güvenlik ve askeri
potansiyeli özellikleri önemlidir. (EMPERYAL‹ST-
LER ‹Ç‹N TÜRK‹YE’N‹N STRATEJ‹K ÖNEM‹ KONUSU)

◆ Türkiye, nüfusunun ço¤unlu¤u Müslüman
bir ülke olarak bir model oluflturacak. (‹SLAM ÜL-
KELER‹N‹N EMPERYAL‹ST PAZARIN PARÇASI HAL‹NE
GET‹R‹LMES‹ VE D‹REN‹fiLER‹N YOK ED‹LMES‹NDE
AKP ‹KT‹DARINA B‹Ç‹LEN ROL)

◆ Ekonomik aç›dan... Avrupal› yat›r›mc›ya
yeni olanaklar yarat›rken, Türk tüketicinin al›m
gücünün artmas›, AB ile Türkiye aras›ndaki ti-
careti gelifltirecek. (TÜRK‹YE’N‹N TEKELLER ‹Ç‹N
PAZAR POTANS‹YEL‹ KONUSU)

◆ Üyelikten sonra bile, gerekti¤inde serbest
dolafl›m›n ask›ya al›nmas› gibi, AB için koruma-
c› maddeler gerekebilir. (TÜRK‹YE HALKINI, ‘ÜYE-
L‹K ‹fi DEMEKT‹R, AVRUPA’DA SERBEST DOLAfiIM
DEMEKT‹R’ D‹YEREK ALDATANLARIN YALANLARI VE
EMPERYAL‹STLER‹N GEREKL‹ OLAN ‹fiGÜCÜ DIfiINDA

KEND‹LER‹ ‹Ç‹N R‹SK ALMAYACA⁄I KONUSU...)
◆ Türkiye’deki nüfus dinami¤i, yafllanmakta

olan AB toplumlar›na çare olabilir. Bu ba¤lam-
da Türkiye’ye e¤itim ve ö¤renim yat›r›mlar›nda
bulunmak Avrupa Birli¤i’nin menfaatinedir. (EM-
PERYAL‹STLER‹N TÜRK‹YE HALKINA ve GENÇL‹⁄‹NE
BAKIfiI SADECE UCUZ ‹fi VE BEY‹NGÜCÜNDEN ‹BA-
RETT‹R. E⁄‹T‹ME YATIRIM DA, AB’C‹ B‹R GENÇL‹K YE-
T‹fiT‹R‹P, TEKELLERE ELEMAN SA⁄LAMAK ‹Ç‹ND‹R.)

◆ Türkiye’nin kat›l›m›, Avrupa’ya enerji kay-
naklar›na daha kolay ulafl›m yolunu sa¤laya-
cak. Su kaynaklar›n›n önemi art›yor. Avrupa
Birli¤i, Türkiye’nin kat›l›m›yla birlikte su kay-
naklar›n›n yönetimiyle ilgili projeler gelifltirmek
zorundad›r. (GAP’›n yönetimi de AB taraf›ndan
dikkate al›nmal›d›r.) Bu mesele Ortado¤u ve ‹s-
rail aç›s›ndan da önem tafl›maktad›r. (SÖMÜRGE
TÜRK‹YE’N‹N TÜM KAYNAKLARI EMPERYAL‹STLER
‹Ç‹N YA⁄MA ALANIDIR. ENERJ‹ EMPERYAL‹STLER
ARASI ÇEL‹fiK‹LERE, ‹fiGALLERE ZEM‹N OLURKEN,
AVRUPA AÇIK ‹fiGAL YAPMADAN, ENERJ‹ KAYNAKLA-
RINA VE ENERJ‹ YOLLARINA ULAfiIYOR.)

◆ Türkiye’nin 39 milyon hektar alana yay›lan
tar›m sektörü, müzakerelerde önemlidir. (KÖY-
LÜMÜZÜN IMF VE AB POL‹T‹KALARI ‹LE YOKED‹LE-
REK, TOPRAKLARIMIZIN EMPERYAL‹ST TARIM TE-
KELLER‹NE TESL‹M ED‹LMES‹ KONUSU)

(Ferai TINÇ, 3 Ekim Hürriyet ve 6 Ekim Hür-
riyet)

Avrupa Birli¤i denildi¤inde, tart›flt›r›lan, gös-
terilen hep “insan haklar›, demokrasi, hukuk”
gibi kavramlar oldu. Okuyun flu maddeleri, han-
gisinde bu kavramlar var. Gerçek de budur; em-
peryalistler için sömürge ülkelerin nas›l yönetil-
di¤i de¤il, ç›karlar›na hizmet edip etmedi¤idir.

10 Ekim
2004

28

Say› 127

Baflbakan Tayyip Erdo¤an, 3
Ekim günü Almanya Baflbakan›
Gerhard Schröder'in elinden "Y›-
l›n Avrupal›s›" ödülünü almak
için bulundu¤u Berlin’de, Ana-
dolu Federasyonu taraf›ndan
protesto edildi.

Erdo¤an’›n yo¤un
güvenlik önlemleri ile
törenin yap›ld›¤› salona
girerken, Anadolu Fe-
derasyonu üyeleri Al-
manca "117 ‹nsan›n

Ölümünden Erdo-

¤an Sorumludur"

yaz›l› pankart açarak, "Katil Er-
do¤an Hesap Verecek, Yaflas›n
Ölüm Orucu Direniflimiz" slo-
ganlar› att›lar. Alman polisi Fe-
derasyon üyelerine müdahale et-
ti ama protestolar› engelleyeme-
di.

‹kinci protesto Erdo¤an’›n ç›-
k›fl›nda yafland›. Üzerinde yine
Almanca "Türkiye Hapisha-

nelerinde Tecrit ‹flkencesi

117 ‹nsan›n Yaflam›n› Ald›"

yazan bir pankart daha açan fe-
derasyon üyeleri sloganlarla Tay-
yip Erdo¤an’›n faflist yüzünü

hayk›rd›lar.

‹çeride STK’lar›n misyonunu
gözler önüne seren, Alman
STK’lar›n oluflturdu¤u Almanya
Atölyesi Derne¤i bir katile ödül
verirken, d›flar›da gerçekler var-
d›. Erdo¤an hükümeti ülkede
117 insan›n katlinden do¤rudan
sorumlu Ertosunlar’a madalya
takarken, emperyalistler de Er-
do¤an’a madalya tak›yor. AB’nin
baflka STK’lar› da F tiplerinin
propagandas›n› yap›yor.

117 insan›n katiline ödül ver-
mek, tecrit ve ölümlere Alman-
ya’n›n deste¤idir. Bir de gerçek-
leri hayk›ranlar olmasa, çok ra-
hat edecekler.

Erdo¤an Almanya’da Protesto Edildi

Devrimci Sol Dergisi’nin Temmuz 2004 tarihli 19. say›-
s›ndan yararlanarak haz›rlad›¤›m›z yaz›m›z›n ilk iki bölümün-
de; “oligarflinin Avrupa Birli¤i serüvenini”, “AB konusunda
halk›n aldat›ld›¤›n›”, “oligarflinin kitleleri aldatmada en büyük
yard›mc›s›n›n küçük-burjuva ayd›nlar” oldu¤unu, “Türkiye
ayd›n›n›n ve solunun Avrupac›l›k serüvenini”, “Günümüzde
solun anti-emperyalizmsiz tan›mlanamayaca¤›n›”, AB savu-
nuculu¤unun, reformist solun tutars›zl›klar›n›n, açmazlar›n›n
kayna¤›” oldu¤unu ele alm›flt›k.

✪✪✪

Avrupa Birli¤i ve “islamc›” AKP
AB’ye üyelik flu veya bu biçimde ony›llard›r

gündemde. Gerek oligarfli içi çeflitli güçlerin eko-
nomik ç›karlar›n› kaybedecekleri korkusuyla,
gerekse de düzen partilerinin farkl› kayg›lar›yla
bu süreç, tekelci burjuvazinin istedi¤i h›zda ve bi-
çimde geliflmemifl olsa da, emperyalizm ve iflbir-
likçi tekelciler aras›ndaki konsensüsle süreç h›z-
land›r›lm›fl ve iktidar olan partilere bu program›
hayata geçirme görevi verilmifltir. DSP-MHP-
ANAP iktidar› ve ard›ndan da AKP iktidar›yla bir-
likte bu süreç oldukça büyük mesafeler katetti.
Avrupa emperyalizmi, sosyal-demokrat, liberal
hiçbir partiye vermedi¤i deste¤i, “islamc›”, “geri-
ci”, “fleriat gündemi olup olmad›¤›”ndan flüphe-
lenilen AKP’ye vermektedir.

‹lk bak›flta bu destek gariptir; “ça¤dafl uygarl›-
¤›n temsilcisi” Avrupa burjuvazisinin, “ortaça¤
karanl›¤›ndan ç›km›fl”, devleti dinci-yobaz kadro-
larla dolduran AKP’yi desteklemesi garip ama,
emperyalizm gerçe¤ine uygundur. AB’nin “em-
peryalist tekellerin ç›karlar› temelinde oluflmufl”
bir birlik oldu¤unun da en taze kan›t›d›r. Yap›lan
anayasal ve yasal de¤iflikliklerle düzenin asli ni-
teli¤inin de¤iflmedi¤i bilinmesine ra¤men, AB’nin
AKP’ye deste¤i tamd›r. Çünkü ekonomik ve siya-
si tahakküm anlam›nda AKP’den istedi¤ini al›yor.
Dahas›, Ortado¤u’da ABD’yle rekabeti, oligarfliy-
le daha s›k› müttefik olmas›n› gerektirmekte ve
bu nedenle AKP’ye deste¤ini art›rmaktad›r.

AKP’yle birlikte Türkiye’yi iyice teslim alm›fl
olan AB, her zaman pazarl›k kozu olarak kullan-
d›¤› Kürt sorunu, insan haklar› ihlalleri gibi ne-
denlerle de art›k oligarfliyi fazla s›k›flt›rmamakta-

d›r. Tabiri caizse, AKP iktidar› dönemi, AB’yle oli-
garflinin balay› dönemi olarak yaflanmaktad›r. Bu
süreçte elbette çok çeflitli iç hesaplar nedeniyle
çeliflkiler gündeme gelebilir, bu balay› havas› bo-
zulabilir, fakat flu an yaflanan budur.

AKP, gerek iflbirlikçi tekellerin, gerekse de
Avrupa emperyalist tekellerinin isteklerini harfi-
yen yerine getirmekte, DSP-MHP-ANAP hükü-
metinden de, önceki hükümetlerden de daha is-
teklidir. Y›llarca “bat›”y› düflman gören, “bat› zih-
niyetini” mahkum eden islamc› gelenek, ç›karla-
r› do¤rultusunda çarkedip en h›zl› AB’ci kesilmifl-
tir. Tarikat holdingleri tabanlar›n› bu de¤iflime ik-
na edebilmek için “türban yasa¤›” gibi anti-de-
mokratik uygulamalar›n AB üyeli¤iyle çözülece-
¤i propagandas›n› etkili bir flekilde yapm›fl ve is-
lamc› tabanda da AB’cilik gelifltirilmifltir.

Tabloya bak›n; bir kesim “laikli¤in güvencesi”
olarak gördü¤ü için AB’yi savunuyor, di¤er bir
kesim de “türban özgürlü¤ünün güvencesi” ola-
rak görüyor AB’yi. Bir di¤er kesim ise, demokra-
si için umut ba¤l›yor AB’ye. Oysa gerçek bunla-
r›n tümüyle d›fl›ndad›r. Avrupa emperyalizmi de,
ayn› Amerikan emperyalizmi gibi, ülkelerin nas›l
yönetildi¤ine de¤il, tekellerin ç›karlar›na bakar;
tekellerin ç›karlar› gerektirdi¤inde cuntalar› da,
fleriatç› yönetimleri de desteklemekten geri dur-
maz. Kendi kamuoyu karfl›s›nda tarihsel misyo-
nunu “demokrasi savunuculu¤u” olarak biçim-
lendiren Avrupa emperyalizmi, cuntalar›, faflist
diktatörlükleri daha örtülü bir biçimde destekle-
mifltir, ABD’den fark› budur. 12 Eylül cuntas›
karfl›s›ndaki tav›r buna örnektir; Amerika cunta-
y› aç›kça desteklerken, Avrupa görünürde karfl›
ç›km›flt›r; ama Avrupa emperyalist tekellerinin
yat›r›mlar›, Türkiye’yle ihracat ve ithalat› 12 Ey-
lül yönetimi alt›nda da artarak sürmüfltür. Bir
baflka güncel örnek, Avrupa Birli¤i’nin fleriat yö-
netimi alt›ndaki ‹ran’a verdi¤i destektir; Ortado-
¤u’daki ABD-AB rekabetinde ifline yarayaca¤›
için “burjuva demokrasisi”, fleriatç› bir yönetime
destek olmakta sak›nca görmemektedir. AB’nin
AKP’yle iliflkisi de ayn› mant›¤›n ürünüdür.

AKP aç›s›ndan ise zaten “sorun” yoktur. Tay-
yip Erdo¤an’›n ve AKP’li baz› yöneticilerin eflleri-
nin bafl›ndaki türban d›fl›nda islamc›l›kla bir ilgi-

10 Ekim
2004

29

Say› 127

✪
Emperyalist Avrupa’n›n hiçbir ülkeye, demokrasi, özgürlük, refah getirmeyece¤i
aç›kt›r. Getirece¤ini iddia etmek, sömürgecili¤i onaylamak, meflrulaflt›rmakt›r.

✪

Avrupa Birli¤i, AKP ve Sol
3

leri kalmam›flt›r; o türbanlarda da esas olarak
AKP taban›n› oyalamay›, aldatmay› sürdürmek
için ›srar etmektedirler. De¤ilse, herfleyleriyle
Amerikan ve Avrupa emperyalizmi önünde sec-
deye gelmifl, her isteneni yapmaktad›rlar.

“Demokrasinin ve refah›n”
kalesinde gedikler
AB ne getirip ne götürecek? ‹ddialar muhtelif.

Ama esas olarak “beklenen” iki fley var; de mok-
rasi ve refah. Oysa her ikisi de Avrupa’da gün
geçtikçe azal›yor. Avrupa’n›n son 15 y›l›, sosyal
hak k›s›nt›lar›yla, demokratik haklarda yap›lan
budamalarla doludur. Bu gerçekler, özenle Türki-
ye halk›ndan gizleniyor. Burjuva medya da, Avru-
pac› sol da bunu gizlemekte ayn› prati¤in içinde.

Avrupa ülkelerinde gasbedilen ekonomik de-
mokratik haklar konusunda, keza özellikle 11
Eylül’den sonra gelifltirilen “teröre karfl› mücade-
le” yasalar›na iliflkin çok ayr›nt›ya girmeyece¤iz.
Uluslararas› Af Örgütü’nün haz›rlad›¤› 2003 Y›l›
Raporu’nda Avrupa Birli¤i ülkelerindeki zulüm
yöntemleri konusunda yeralan bilgiler, Avrupa
demokrasisinin faflist yöntemlerden azade olma-
d›¤›n›, karakollar›n orada da “fleffaf” olmad›¤›n›
göstermektedir. Raporda, Avrupa ülkelerindeki
insan haklar›n› ihlal türleri flöyle s›ralan›yor:

Almanya: Gözalt›nda ölüm, güvenlik birimle-
rinin kötü muamelesi, s›n›r d›fl› uygulamalar›nda
ölüm, Çeçenler’in sonlar›n›n bilinmesine karfl›n
Rusya'ya iadeleri... Avusturya: Güvenlik birimle-
rinin kötü muamelesi, gözalt›ndakilere gere¤in-
den fazla güç kullan›m›, s›¤›nmac›lara yönelik
sert politika... Belçika: Güvenlik birimlerinin kö-
tü muamelesi, ›rkç› nitelik tafl›yan yaklafl›mlar›,
kaçaklar›n ülkelerine gönderilmesinde afl›r› güç
kullan›m›... Danimarka: Mültecilerin korunmas›-
na iliflkin düzenleme, terörle mücadele yasas›n›n
kapsam›n›n geniflli¤i, yasalarda iflkencenin sald›-
r› olarak tan›mlanmamas›, hücre hapsi... Finlan-
diya: Polisin ›rkç› yaklafl›m›... Fransa: Güvenlik
birimlerinin fliddet uygulamas›, bunlara verilen
cezalar›n yetersizli¤i, cezaevlerindeki durumun
kötülü¤ü... ‹ngiltere: 11 Eylül sonras› uygulama-
lar, cezaevlerindeki mahkûmlar›n temel haklar›-
n›n korunamamas›... ‹rlanda: S›¤›nmac›lara yö-
nelik muamele, güvenlik birimlerinin yaklafl›mla-
r›... ‹spanya: Cezaevlerindeki durum, iflkence ve
kötü muamele, güvenlik birimlerinin özellikle

mülteci kad›nlara yönelik cinsel taciz uygulama-
lar›... ‹sveç: Terörle mücadele yasas›n›n kapsa-
m›n›n çok genifl olmas›... ‹talya: Güvenlik birim-
leri ve cezaevi yetkililerinin bazen iflkenceye va-
ran kötü muameleleri... Portekiz: Güvenlik bi-
rimlerinin ›rk ve cinsiyete dayal› sözlü sald›r›lar›
ve daya¤a varan kötü muamele, hapishanelerin
uluslararas› standartlar›n alt›nda kalmas›... Yuna-
nistan: Elektrik vermeye kadar varan iflkence ve
kötü muamele, flikâyet edilen güvenlik birimleri-
ne yönelik soruflturma aç›lmamas›... (14 Ocak
2004, Milliyet)

Bu bilançonun ard›ndan söylenecek tek fley
fludur: ‹flte AB demokrasisi!

Tek tek bu anti-demokratik uygulamalardan
daha önemli olan, art›k Avrupa’da da bunlar›n
“münferit” olmaktan ç›kmakta oluflu ve yap›lan-
lar›n “devletin” bilgisi dahilinde yap›lmakta olu-
flu, iflkencecilerin devletçe korunmas›n›n genel-
leflmesidir. Kuflkusuz bu çok özet ve eksik bilan-
çodan Avrupac›lar›n ç›karaca¤› sonuçlar olmal›.

Bu bilanço eksiktir; son üç y›ld›r AB’de “terö-
re karfl› mücadele” ad›na hak ve özgürlükleri
gasbeden onlarca yasa ç›kar›lm›flt›r. “Terör” de-
nilince, AB’de akan sular durmakta, haklar ve
özgürlükler rafa kald›r›labilmektedir. Danimar-
ka’daki hücre hapisleri, Yunanistan’daki elekti-
rikli iflkenceler, hemen tüm AB ülkelerinde poli-
sin “iflkenceci bir yap›ya” sahip olmas›, Avru-
pa’y› yöneten zihniyetin oligarflinin zihniyetinden
fark› olmad›¤›n›n göstergesidir.

AB’ciler, bütün bunlar karfl›s›nda suskundur-
lar. fiiddeti uygulayan Avrupa emperyalizmi olun-
ca, “her türlü fliddete karfl›” oldu¤unu söyleyenle-
rin, “karfl›tl›klar›” belirsizlefliyor, c›l›zlafl›yor. Veya
ayn› egemen s›n›flar gibi bunlar› “münferit” olarak
görme-gösterme tavr› içindedirler. Bu ise, AB’ci-
li¤in, “demokrasi” istemenin sonucu de¤il, burju-
va düzen içinde yaflama tavr› oldu¤unu gösterir.

AB s›n›rlar› içinde “demokrasi”nin hali buy-
ken, “refah” da farkl› durumda de¤ildir. AB’nin
“Kopenhag Kriterleri” kadar ünlü olmasa da bir
baflka “kriterleri” daha var: Maastricht Kriterleri.
Maastricht Kriterleri’nin en önemlilerinden biri,
ekonomiyi “verimli” hale getirecek “reform”lar›n
yap›lmas›yd›. Reform dedikleri, özetle K‹T’lerin
özellefltirilmesi ve sosyal harcamalar›n azalt›l-
mas›d›r. Bu AB’ye üye ve aday üye tüm ülkeler
için gerekli bir kofluldur. (Görüldü¤ü gibi bu nok-
tada da IMF’nin istekleriyle AB’nin istekleri ayn›-
d›r.) Avrupa emperyalist ülkelerinde zaten fazla
özellefltirilecek bir fley kalmad›¤› için halen gün-
demde olan ekonomik politikalar›n a¤›rl›¤› “sos-
yal harcamalar›n k›s›tlanmas›”ndad›r. Bu konuda
Almanya’da uygulamaya konulan ve Alman
emekçilerinin büyük tepkisini çeken ‘Ajanda

10 Ekim
2004

30

Say› 127

Y›llarca ‘bat›’y› düflman gören, ‘ba-
t› zihniyeti’ni mahkum eden islam-
c› gelenek, ç›karlar› do¤rultusunda

çarkedip en h›zl› AB’ci kesilmifltir.

2010’ “reform” paketi örnektir. Bu paket içinde-
ki düzenlemelerle, Alman tekelleri, geçmiflte
sosyalist sistemin bask›lanmas› alt›nda ve emek-
çilerin mücadelesi ile vermek zorunda kald›klar›
haklar› geri alma sürecini h›zland›rd›lar. Örne¤in
bu paket içinde yer alan “Hartz IV” isimli reform
paketi, Almanya tarihinin en büyük sosyal kesin-
tilerini içeriyor. Yine Alman tekelleri haftal›k ça-
l›flma saatlerini ad›m ad›m uzatmaktad›rlar. Ben-
zeri bir “reform” paketi de bugünlerde Hollan-
da’da da gündemdedir.

Avrupa emperyalistlerinin Maastricht’te yapt›-
¤› anlaflman›n uygulanmas›n›n en çarp›c› sonu-
cu, iflsizli¤in yükselmesi oldu. Maastricht öncesi,
Almanya’da yüzde 3 olan iflsizlik oran› 2000’ler-
de yüzde 7-10 aras›nda dolafl›yor. Fransa’da ay-
n› sürede iflsizlik yüzde 1’den yüzde 11’e, ‹tal-
ya’da yüzde 3’den yüzde 12’ye, Belçika’da yüz-
de 8’den yüzde 13’e ç›kt›... Baflta Almanya ve ‹n-
giltere olmak üzere tüm Avrupa ülkelerinde hak
gasplar›n› öngören programlar gündemdedir. Av-
rupa iflçilerinin son 10 y›ldaki eylemleri, art›k ye-
ni haklar kazanmaktan ziyade, mevcut haklar›
koruma çizgisine s›k›flm›flt›r.

2004 Haziran’›nda aç›klanan Avrupa Anayasa
Tasla¤› da, nas›l bir “birli¤in” biçimlendirilmek
istendi¤ini herkese yeniden gösteriyor. Üye 25
ülkenin devlet baflkanlar› ve baflbakanlar› tara-
f›ndan kabul edilen ve 2009’da yürürlü¤e girme-
si öngörülen tasla¤›n ekonomik modeli düzenle-
yen maddelerinde, Avrupa’yla adeta özdeflleflmifl
say›lan “sosyal devlet” politikalar›na hiç at›f ya-
p›lmaks›z›n, serbest rekabet, aç›k pazar statüsü-
ne at›f yap›l›yor, bunun her ülkenin uymas› gere-
ken “olmazsa olmaz koflul” oldu¤u belirtiliyor ve
ilk örnekleri Almanya’daki hak gasplar›yla so-
mutlanan “Yeniden Ekonomik Düzenleme” plan›-
n›n vakit geçirilmeksizin uygulanmas› isteniyor.

Avrupa Anayasa Tasla¤›’n›n silahlanmaya
iliflkin maddesi de özel olarak dikkat çekicidir:

“Birli¤e üye olan ülkeler askeri yeteneklerini
peyderpey iyilefltirmekle yükümlüdürler. Birli-
¤in savunma ve müdahale yeteneklerinin güç-
lendirilmesi için Avrupa Silahlanma ve Araflt›r-

ma Merkezi kurulmal›d›r.”

Bu madde Avrupa Ordusu kurma planlar›yla
birlikte düflünüldü¤ünde, AB’nin emperyalist ni-
yet ve hedefleri konusunda kimsenin flüphesi
kalmamas› gerek. Bugün Amerika’yla Avrupa
emperyalizmi aras›ndaki güç dengelerini belirle-
yen bir yan›yla da ABD’nin devasa silahl› gücü-
dür. Avrupa’n›n “kendi nüfuz alan›” olarak gördü-
¤ü Balkanlar’daki askeri müdahalelerin bile ABD
deste¤iyle yap›lmas›, Almanya’n›n Yugoslav-
ya’ya, Kosova’ya müdahalelere iliflkin “ABD ol-
masayd›, Avrupa olarak yapamazd›k” deyifli, bu

güçsüzlü¤ün ifadesidir. Avrupa emperyalizmi si-
lahlanarak dünya pazar›ndan daha büyük pay al-
maya çal›fl›yor. Oysa herkes hat›rlamal›d›r ki,
özellikle 1970’li y›llarda silahlanma karfl›t› hare-
ketlerin, anti-nükleer kampanyalar›n en önemli
destekçilerinden biri Avrupa’yd›. Avrupa’n›n “ba-
r›flç›, demokrat” görünümü biraz da bu tür des-
teklerden kaynaklan›yordu. Oysa emperyalist,
emperyalisttir; genifl kitlelerin demokratik bir ha-
reketini destekliyorsa bile yine emperyalist he-
sap ve niyetleriyledir. Avrupa, nükleer silahlara
karfl› kitle hareketini destekleyerek böylelikle
hem ABD’ye, hem Rusya’ya karfl› iliflkilerinde si-
lahlanma karfl›t› hareketi arkalar›na alarak güçlü
bir koz elde ediyordu. Bugün “küreselleflme kar-
fl›t›” hareketlerle ilgili de Avrupa emperyalizmi
ayn› takti¤i izliyor. Bu hareketlere genel olarak
icazet vererek, hem onlar› düzen içinde tutmaya
çal›flmakta, hem de bu hareketleri ABD emper-
yalizmiyle pazarl›k kozu olarak kullanmaktad›r.

AB’nin Türkiye’yi “zorla” demokratiklefltirme-
sinin çerçevesi de emperyalist ç›karlar›d›r. AB,
demokratikleflmede göstermelik yasalar ve gös-
termelik uygulamalar istemekte, oligarfliye bu-
nunla yetinilece¤ini göstermektedir... Manisa Da-
vas›, idam›n, DGM’nin kald›r›lmas›, Zana davas›
gibi konulardaki AB “hassasiyeti” bu politikan›n
ürünüdür. Bunun d›fl›nda her türlü zulme onay
veren, halk› yoksullaflt›ran ekonomi politikalar›n›
uygulatt›ran da yine AB’dir. Kimi sol ayd›nlar,
gruplar, hala AB arac›l›¤›yla demokratikleflmeye
inan›yorlar m›? AB’ye üyelik meselesinin kitlele-
ri beklentiye sokmas›nda, AB demokrasisine
inand›r›lmas›nda, sorumluluklar› oligarfliden da-
ha fazlad›r... Halk› bugüne kadar aldatman›n he-
sab›n› vermek zorundad›rlar. Devrimci, anti-em-
peryalist, sol bir hareketin program›nda NA-
TO’dan ç›k›lmas›, Amerikan emperyalizmiyle
ba¤›ml›l›k iliflkilerinin kesilmesi de olmal›, dev-
rimci hareketin program›nda oldu¤u gibi, “Avru-
pa emperyalizmiyle, AB’yle tüm ba¤›ml›l›k iliflki-
leri kesilecektir” hükmü de yeralmal›d›r.

Avrupa demokrasisinden, refah›ndan, bar›flç›-
l›¤›ndan sat›r bafllar›n› aktard›¤›m›z bu yaz›n›n
gösterdi¤i gibi; Emperyalist Avrupa’n›n hiç bir
ülkeye, demokrasi, özgürlük, refah getirmeyece-
¤i aç›kt›r. Getirece¤ini iddia etmek, sömürgecili-
¤i onaylamak, meflrulaflt›rmakt›r.

- Bitti -

10 Ekim
2004

31

Say› 127

Oysa emperyalist, emperyalisttir;
genifl kitlelerin demokratik bir
hareketini destekliyorsa bile yine
emperyalist hesap ve niyetleriyledir.

10 Ekim
2004

32

Say› 127

Ömür Boyu ‘Örgüt
Üyeli¤i’ Davas›
Bir insana “örgüt üyeli¤in-
den” ceza vereceksin, sonra
“sen hapishanede de örgüt
üyesi gibi davran›yorsun”
diyerek bir daha “örgüt üye-
li¤inden” dava açacaks›n...
Olmaz böyle saçmal›k de-
meyin; buras› Türkiye ve
bakmay›n siz AB’ye uyum
propagandas›yla süren de-
mokratikleflme masallar›na.

1 Eylül 1999 tarihinde Türki-
ye’ye gelerek teslim olan 1.
Bar›fl Grubu Sözcüsü Ali Sa-
pan hakk›nda, hapishanede
de örgütle iliflkisini kopar-
mad›¤› ve talimatlarla örgüt
üyelerini yönlendirdi¤i ge-
rekçesiyle ikinci kez dava
aç›ld›. Zaten “örgüt üyeli-
¤i”nden 15 y›la mahkum
edilen Sapan, Van DGM
(ACM) Baflsavc›l›¤›’n›n iddi-
anamesiyle bir daha yarg›la-
nacak.

Kan›tlar ise flöyle;

“Serxwebun ve Özgür Poli-
tika Gazeteleri’ne yaz›
yazmas›, d›flar›daki etkin-
liklere örgüt üyesi oldu¤u-
nu hissettirecek flekilde
mesaj göndermesi, ceza-
evinde örgüt üyeleri ile
e¤itim çal›flmas› yapma-
s›...” (3 Ekim Gündem)

“Delillerin” delil olmamas› bir
yana, bu yolla hapishaneler-
dekileri ömürlerinin sonuna
kadar içeride tutabilirsiniz.
Önceden yarg›lay›p flu ka-
dar y›l ceza vermenize ne
gerek vard› o zaman? Klasik
hukuk mant›¤›na ayk›r› olan
bu dava, faflizmin mant›¤›na
uygundur. Faflizm, “neda-
met getirmedikçe cezaland›-
r›r›z” mant›¤›yla aç›yor bu
davay›. Davan›n mant›¤› hu-
kuki de¤il, düflüncelerin de-
¤ifltirilmesine dayan›yor.
Hücreler ve tecrit de ayn›
mant›kla yap›lm›flt›.

AKP’nin K›br›s Uyan›kl›¤› Sökmedi
4-5 Ekim tarihlerinde ‹stanbul'da gerçeklefltirilmesi planlanan “‹KÖ-AB

Ortak Forumu”, Avrupa Birli¤i’nin, kendi bakanlar›n›n toplant›ya
kat›lmayaca¤›n› aç›klamas› ile, hedefine ulaflamad›.

Neydi hedefi? Kendini uyan›k, alemi aptal zanneden AKP, flark kurnazl›¤›
ile, toplant›ya KKTC’yi, “Kıbrıs Türk Devleti” olarak “gözlemci sıfatıyla”
kat›p meflrulaflt›rmak istiyordu.

Bu ucuz numara, yüzy›ll›k sömürgecilik tecrübesine sahip olan ve K›br›s ko-
nusunda istedi¤i bütün politikalar› AKP’ye dayatarak uygulatan Avrupa’ya
çarpt›. AB, KKTC’nin ancak “toplum” sıfatıyla kat›labilece¤ini söyledi ve
toplant›ya kat›lmad›.

Demagojiye al›flm›fl olan iktidar, uyan›kl›¤›n›n tutmad›¤›n› görünce, “amac›-
m›z medeniyetler aras› köprülüktü, kültürler arası diyalogdu” aç›kla-
malar›yla durumu kurtarmaya çal›flt›.

AKP iktidar›, sömürgeci Avrupa karfl›s›nda hiçbir konuda, en küçük bir
pazarl›k kozu bulunmad›¤›n›, hele bu tür flark kurnazl›klar› ile sonuç alama-
yaca¤›n›, içeride en geri kitlelere yönelik uygulad›¤› politikalar›n d›fl politi-
kaya uyarlanmas›nda ise sadece kendine güldürece¤ini daha çok görecek.
Avrupa emperyalistleri, ç›karlar› için Tayyip’in s›rt›n› s›vazlay›p, “ne büyük
liderseniz” dedikçe, bu iktidar da büyük politika yapt›¤›n› düflünüyor anla-
fl›lan. E¤er ba¤›ms›z bir ülke de¤ilseniz, emperyalistlerin onay› olmadan
hiçbir politikay› uygulama flans›n›z yoktur. Hele K›br›s gibi, emperyalist ç›-
karlar›n sözkonusu oldu¤u bir konuda, hiç yoktur. AB’yi as›l ilgilendiren,
KKTC’nin bir iflgalle kurulmufl devlet olmas› da de¤ildir, ç›karlar›d›r. Annan
Plan›’n›n ard›ndan, KKTC’nin tan›n›p/tan›nmamas› AB’nin elindeki bir
kozdur, tepe tepe kullanacakt›r. Keza, AB içindeki mevcut dengeler de
henüz böyle bir tan›maya uygun de¤ildir.

Annan Planı’n› K›br›s halk›na dayat›p onaylatmak yetmiyormufl demek ki.

Sahte ‘milliyetçiler’ hep flarlatand›r
“Vatan, millet” demagojisi arkas›na gizlenerek devlet ad›na suç

iflleyen, bu arada kendi pis ifllerini çevirenler, oligarflinin de¤erli evlat-
lar›yd›, en büyük milliyetçilerdi. M‹T, polis onlar› eleman olarak ald› ve
kulland› y›llarca. Hala da kullan›yor. Alaattin Çak›c› da onlardan biriy-
di. Avusturya’da tutuklu olan Çak›c›, 4 Ekim günkü iade mahkeme-
sinde, tam bir flarlatanl›k sergiledi.

Önce avukat› "Türkiye'de iflkence yap›ld›¤›n›, Fransa'dan iade edil-
dikten sonra da y›llarca hücrede izole edilerek intihara sürüklendi¤ini"
anlatarak iade edilmemesini istedi. Çak›c› da "Avukatlar›n›n savun-
mas›na kat›ld›¤›n›" belirtti. “Büyük vatanseverdi” ama, vatana dön-
meyi flu an ki siyasi dengeler aç›s›ndan uygun bulmam›flt› anlafl›lan.

Karar›n iade yönünde verilmesinin ard›ndan ise, flarlatanl›¤› ortaya
ç›kt›. Az önce konuflan kendisi de¤ilmifl gibi, “karara itiraz
etmeyece¤ini, Türkiye’ye dönmek istedi¤ini, daha önce
olsayd› istemeyece¤ini ancak 1946’dan beri ilk kez Türki-
ye'de sessiz bir devrim gerçekleflti¤ini” belirterek, “Türki-
ye'ye dönüp devletimle hesaplaflmak istiyorum." dedi.

“Hesaplaflma” dedi¤i, kendini kullanan devlete “konu-
flurum ha” içerikli bir mesaj, bunu geçin. Anlafl›lan Çak›c›
da AB sürecine uydu, “sessiz devrimi” fark etti! fiimdi de
AKP iktidar›na ya¤ çekiyor. Sahte milliyetçi katillerde her
türlü flarlatanl›¤› bulabilirsiniz, her k›l›¤a girerler.

Pir Sultan Abdal'›n 1500 y›llar›nda yaflad›¤›
tahmin ediliyor.

O günlerde, Anadolu'da zulüm kol geziyor,
rüzgar ölüm türküleri söylüyordu. Vahfli padi-
flahlar, rüflvetci kad›lar, yobaz müftüler, zalim
paflalar ve niceleri halk›n hayat›n› cehenneme
dönüfltürüyorlard›. Osmanl› devleti halk› a¤›r
vergilere ba¤l›yor, olmad›k bask›lar uyguluyor-
du. Bu bask›lar›n sonucu sürekli isyanlar, bafl-
kald›r›lar gelifliyordu. Geliflen baflkald›r›lar anl›-
flanl› Osmanl› ‹mparatorlu¤u’nu sars›yordu.
Osmanl› ‹mparatorlu¤u’nun yöneticileri sadece
isyan edenleri de¤il, bir bafltan bir bafla tüm hal-
k› k›l›çtan geçirip, kanl› saltanatlar›n› sürdürü-
yorlard›.

‹flte Pir Sultan Abdal böylesi koflullar›n oldu-
¤u bir dönemde Anadolu'yu kar›fl kar›fl gezerek
bir muhalefet hareketi gelifltiriyor ve halk› sö-
mürücü düzene karfl› direnmeye ça¤›r›yordu. Pir
Sultan Abdal'›n ça¤r›s› salt Aleviler için de¤il,
Osmanl›’n›n sömürge düzeninden rahats›z olan
herkeseydi. Pir Sultan'›n en büyük propaganda
malzemesi Alevi ö¤retisindeki eflitli¤i, paylafl-
mac›l›¤› dile getirdi¤i fliirleriydi. Pir Sultan Abdal
Alevi ö¤retisi hakk›nda sahip oldu¤u bilgi biriki-
mini fliirlerine yans›t›yor, bir 'yol' insan› olarak
inanc›n›n gereklerini yerine getiriyordu.

Osmanl› ise bu baflkald›r› hareketlerine karfl›
özellikle Alevi toplumunu kafirlikle, imans›zl›kla
ve z›nd›kl›kla suçluyorlard›. Gerek Selçuklu, ge-
rekse Osmanl› döneminde irili ufakl› pek çok
ayaklanma giriflimi olmufl, fakat hepsi baflar›-
s›zl›kla sonuçlanm›flt›.

Pir Sultan Abdal, zalimlere, ezenlere karfl› fli-
irlerini bir silah olarak kulland›, ömrünün sonu-
na dek türkülerini hem de yüksek sesle söyle-
mekten kaç›nmad›. Döneminin toplumsal so-
runlar›na e¤ilmifl, bunlar› kendisine konu edin-
mifl, ç›k›fl yollar› aram›fl, yer yer fliirini sanat›n›
da bu u¤urda arac› yapm›fl bir ozand›r. Bu ne-
denle halkla, halk›n sorunlar›yla özdeflleflmifl ve
bütünleflmifltir. Pir Sultan Abdal, Osmanl› zul-
müne karfl› Anadolu halk›n›n s›k›lm›fl yumru¤u-
dur. Haks›z gidifle "dur" diyen bir hayk›r›flt›r.

Bu y›llar Anadolu'da top-
lumsal kargaflan›n hüküm
sürdü¤ü, ayaklanmalar›n ar-
darda geldi¤i, Yavuz'un ar-
d›ndan o¤lu Kanuni'nin yok-
sul Alevi Türkmenler’e kan
kusturdu¤u y›llard›r...

‹flte bu koflullarda Pir Sul-
tan, halk›n yüre¤ini dinledi, o
yüreklerdeki öfkenin saz›
sözü oldu. Hiç bitmeyecek

kavga türkülerini, do¤ru bildiklerini yüre¤inde
saklamad›. Kendi deyimiyle sonunda ölüm de
olsa hak sanca¤›n› çekmekten vazgeçmedi.

Anadolu Alevileri’nin zulme karfl› baflkald›r›-
lar›na önderlik eden Pir Sultan, H›z›r Pafla tara-
f›ndan as›lm›flt›r. Bir çok rivayet vard›r... H›z›r
Pafla eski ö¤rencisidir Pir Sultan’›n, yeme¤e da-
vet etmifl ama Pir Sultan haram lokma diye ye-
memifl, ‘köpekleri ça¤›r onlar yerse ben de ye-
rim’ demifl, ama köpekler bile haram lokmay›
yememifl... Ve H›z›r Pafla buna çok sinirlenmifl.

Bedeli ne olursa olsun düflüncelerinden
vazgeçmemenin an›t›

Hakk›nda anlat›lanlar içinde en çok bilinen
H›z›r Pafla taraf›ndan ast›r›lmas› ile ilgili olan›d›r.
H›z›r Pafla, Osmanl›'n›n Sivas Valisi’dir. Ve t›pk›
Osmanl› gibi haram lokma yiyip sefa sürmekte-
dir. Pir Sultan ise halk›n sesidir. Karfl›l›kl› yafla-
nan birçok olaydan sonra H›z›r Pafla karfl›s›nda
laf›n› sak›nmayan ve yapt›klar›n› yüzüne vuran
Pir Sultan'› zindana att›r›r, as›lmas›na karar ve-
rir. Bunlar yaflan›rken Osmanl›'n›n zulmünden
b›kan Türkmenler için Safeviler ve fiah bir kur-
tulufl umudu, zulümden kurtulunaca¤›na olan
inanc›n ifadesidir. Hem bunu k›rmak hem de Pir
Sultan'›n halk üzerindeki etkisini ortadan kald›r-
mak için, "Bana içinde fiah'›n ad› geçmeyen üç
türkü söyle ki can›n› ba¤›fllayay›m" der.

Pir Sultan'›n H›z›r Pafla’ya cevab›: "H›z›r Pafla
bizi berdar etmeden / aç›l›n kap›lar flaha gidelim
/ Siyaset günleri gelip çatmadan / aç›l›n kap›lar
fiah'a gidelim" olur.

Pir Sultan, H›z›r Pafla'n›n karfl›s›nda hakl›l›¤›
ve tüm pervas›zl›¤› ile dikilir. Ve as›l›r. H›z›r
Pafla'n›n öfkesi dinmemifltir. Pir Sultan'›n cese-
dini tafllamalar› için halk› zorlar. O an tafllat›r
Pir Sultan’›. Ama yüzy›llard›r halk kendi sesine
sahip ç›kmay› sürdürür. Pir Sultan'›n öldü¤üne
inanmaz.

Sivas Valisi H›z›r Pafla önce hapsetti, sonra
da halk›n Siyaset Meydan› ad›n› verdi¤i yerde
idam ettirdi.

10 Ekim
2004

33

Say› 127

‘Dönen Dönsün Ben Dönmezem
Yolumdan’ Diyen Pir Sultan’›n
Gelene¤ini Sürdüren, De¤erlerini
Sahiplenen 82 Sosyalist ‹nsan
Hala Tutuklu, Hala Tecritte

Pir Sultan Abdal'›n en büyük özelli¤i ne pa-
has›na olursa olsun inand›¤› de¤erlerden zerre
kadar taviz vermemesi, haks›zl›¤a, sömürüye,
zalimin zulmüne karfl› olmas›d›r.

Pir Sultan bu ilkeyi sonuna kadar savundu.
Pir Sultan, ba¤land›¤›, yaln›z tarikatça dinsel

önder de¤il, devlet baflkan› olarak da görülen
‹ran fiahlar› ad›na, Anadolu halk›n› Osmanl›'ya
karfl› k›flk›rtt›¤›, ayaklanmaya ça¤›rd›¤›, belki de
bir ayaklanmaya öncülük ettigi için, Sivas Valisi

H›z›r Pafla'n›n emriyle tutuklanm›flt›r. O salt bir
flair de¤il, ayn› zamanda halk›n önderi, sözcüsü
olarak siyasi bir kifliliktir. Nitekim bunu bilen
Osmanl›, mevki makam sunmufl, tüm bu yön-
temlerinde baflar›l› olamay›nca, yolundan dön-
meyece¤i anlafl›ld›¤›nda Pir Sultan'› idam ettir-
mifltir. Osmanl› devleti onu idam edip yok ede-
yim derken Pir Sultan daha da ölümsüzleflmifltir.

Pir Sultan kendi ça¤›n›n ac›lar›na ancak dire-
niflle son verilece¤ini coflkulu bir flekilde fliirle-
rinde dile getirmifltir.

Yolundan dönmeyen, düflüncelerini
de¤ifltirmeyen 82 insan...

82 insan var bu ülkede; hala tutuklu, hala
tecritteler.

Bu 82 insan aras›nda; bu ülkenin hapisane-
lerinde diri diri yak›lanlar, ölmeyip sa¤ kalanlar
var ve hala sosyalist kimliklerini koruyorlar.

Bu 82 insan aras›nda; 22 y›l, evet yanl›fl de-
¤il yirmiiki y›l tutsak kal›p da hala sosyalistim
diyen ve mücadele eden insanlar var.

Bu 82 insan aras›nda; sosyalist inançlar› ne-
deniyle eflleri, kardeflleri, arkadafllar› da¤larda,
sokaklarda, evlerde sorgusuz yarg›s›z öldürü-
lenler var.

Bu 82 insan içinde; o¤ullar›, k›zlar›, yak›nlar›
dört y›ld›r tecritte ölenler var.

Bu 82 insan içinde; on y›l boyunca tutsak
kal›p da tekrar tekrar gözalt›na al›nanlar var.

Yani bu insanlar aras›nda polisin, devletin her
türlü bask› ve iflkencesine karfl› y›llard›r müca-
dele eden, sosyalist kimliklerini, devrimci
kifliliklerini koruyanlar var.

‹flkence, bask›, gözalt› ve tutsakl›¤›n y›llard›r
yolundan döndüremedi¤i insanlar bu komploya
kurban edilmek isteniyorlar flimdi.

Her yol denendi, flimdi komplo, flimdi sahte
belgelerle mahkum etme, yine y›llarca tutsakl›k
bedeli dayat›l›yor... TEK AMAÇ BU. Devrimcilik
yapmay›n. ‹nançlar›n›zdan vazgeçin. Hayat›n›z›
yaflay›n. Bunlar› yapm›yor musunuz; o zaman
sahte belge düzenlerim, siz anlat›n derdinizi. Po-
lis bunu söylüyor, bunu yap›yor.

Bu insanlar›n tutuklanmas›na gerekçe olarak
gösterilen o disketi polis yazm›flt›r.

O disket delil de¤ildir.
Bu 82 insan sadece P‹fiMANLIK GÖSTER-

MED‹KLER‹ ‹Ç‹N, SOSYAL‹ST K‹ML‹KLER‹N‹
YILLARDIR ONURLA SAH‹PLEND‹KLER‹ ‹Ç‹N
bu komplonun kurban›d›rlar.

Bu oyunu bozal›m.

10 Ekim
2004

34

Say› 127

Koyun Beni Hak Aflk›na Yanay›m
Dönen Dönsün Ben Dönmezem Yolumdan
Yolumdan Dönüp Mahrum Mu Kalay›m
Dönen Dönsün Ben Dönmezem Yolumdan

Benim Pirim Gayet Ulu Kiflidir
Yediler Ulusu, K›rklar Eflidir
On ‹ki ‹mam›n Server Bafl›d›r
Dönen Dönsün Ben Dönmezem Yolumdan

Kad›lar Müftüler Fetva Yazarsa
‹flte Kemend, ‹flte Boynum Asarsa
‹flte Hançer, ‹flte Kellem Keserse
Dönen Dönsün Ben Dönmezem Yolumdan

Ulu Mahfler Günü Olur Divan Kurulur
Suçlu, Suçsuz Gelir Anda Derilir
Piri Olmayanlar Anda Bilinir
Dönen Dönsün Ben Dönmezem Yolumdan

Pir Sultan'›m Arfla Ç›kar Ünümüz
O Da Bizim Ulumuzdur Pirimiz
Hakka Teslim Olsun Garip Can›m›z
Dönen Dönsün Ben Dönmezem Yolumdan

✹ ‹flte TBMM; Halk›n sorunlar›na taleplerine
kulaklar›n› t›kayan, hak arayanlar›n zulümle
susturulmas›na onay veren bir meclis!

✹ TBMM önünde tecritin kald›r›lmas›n› talep
eden TAYAD’l›lar tutukland›.

TAYAD’l› Aileler TBMM’nin aç›ld›¤› 1 Ekim’de
meclisin önünde F tiplerindeki tecritle ilgili bir ey-
lem yapt›. “Hapishenelerde 117 ‹nsan Öldü Tecriti
Kald›r›n” yaz›l› bir pankart açan ve “F Tipleri Kapa-
t›ls›n” yaz›l› önlükler giyen TAYAD’l›lar, tecrit gerçe-
¤ini TBMM’ye hat›rlatmak istediler. TAYAD’l›lar
omuzlar›nda da F tiplerinin katletti¤i 117 flehidin
resminin oldu¤u bir tabut tafl›yorlard›. Amerikan
Büyük Elçili¤i önünde yürüyüfle geçip “Hapishane-
lerde 117 ‹nsan Öldü, F Tipleri Kapat›ls›n” yaz›l› el
ilanlar›n› da¤›tarak meclisin Çankaya kap›s›na iler-
leyen TAYAD’l›lar, meclise ulaflamadan gözalt›na
al›nd›lar. Eylemi izleyen muhabirimiz Mert Kavak
da “bas›n kart›n›n bozuk oldu¤u” bahanesiyle TA-
YAD’l›larla birlikte gözalt›na al›nd›.

Gözalt›na al›nan TAYAD’l›lar Hasan Karap›nar,
Ayfle Arapgirli, Tuncer Gümüfl, Hüseyin Gencer ile
muhabirimiz Mert Kavak, ayn› gün akflam ç›kar›l-
d›klar› mahkemede “toplant› ve gösteri yürüyüflleri
yasas›na muhalefet” bahanesiyle tutukland›lar.

Ankara Temel Haklar, 2 Ekim’de yapt›¤› bas›n

aç›klamas›yla, meclisin aç›l›fl gününde TAYAD’l›la-
r›n tutuklanmas›n› protesto etti.

Ankara Temel Haklar çal›flanlar›n›n polis terörü-
nü protesto etmek için yapt›¤› aç›klamada, bütün
bu bask›lara ra¤men Haklar ve Özgürlükler müca-
delesinin öncülü¤ünü yapmaktan, yapanlara destek
olmaktan vazgeçilmeyece¤i dile getirildi. Eylem s›-
ras›nda "Tutuklananlar Serbest B›rak›ls›n!", "Adalet
‹stiyoruz!" sloganlar› at›ld›.

10 Ekim
2004

35

Say› 127

TAYAD, TBMM Önünde:

“Tecriti Kald›r›n”

Hukuktan, demokrasiden, hak ve özgürlüklerden
yanay›m diyorsan›z; ÇA⁄RIMIZDIR

Hukukun nas›l hukuksuzlu¤a alet edildi¤ini
Gelin Görün !

Tarih: 15 Ekim 2004 / Saat: 09.30
Yer: Ankara Adliyesi 11. ACM

Ulucanlar Hapishanesi'nden; Funda Davran Gök,
Nurcan Temel, Umut fiener, Nurflen Teksoy

Abdi ‹pekçi Kalabal›kt›
Bir y›l› aflk›nd›r Abdi ‹pekçi’de direniflin

sesi olan TAYAD’l›lar, direniflin bafl›ndan bu
yana en büyük ziyaretçi kitlesini a¤›rlad›lar.

Haklar ve Özgürlükler Cephesi’nin “Sahte
Belgelerle Tutuklananlar Serbest B›rak›ls›n”
kampanyas› çerçevesinde 4 Ekim sabah›
Ankara Abdi ‹pekçi Park›'nda toplanan iflçi-
ler, memurlar, ö¤renciler, TAYAD’l›lar, ilk ola-
rak bir y›ldan fazla süredir tutsaklar›n sesi
olan TAYAD'l› Aileleri ziyaret etti.

TAYAD’l›lar›n adeta flemsiyesi olan hava-
ya aç›lm›fl el heykelinin alt›nda bu kez yüz-
lerce k›z›l bayrak dalgaland›. Abdi ‹pekçi’de
“Tecriti Kald›r›n”, “Yaflas›n Ölüm orucu dire-
niflimiz” sloganlar› bu sahiplenmenin gücüy-
le yank›land› bir kez daha.

‹pekçi’de Çevik Kuvvet Terörü
Polis, 3 Ekim’de Demokrat Parti'nin Abdi

‹pekçi Park›'nda yap›lan mitingini bahane
göstererek TAYAD'l›lar› zorla parktan ç›kartt›.

Önce mitingi organize edenleri kullanarak
TAYAD’l›lara ç›kartmaya çal›flan polis, bu
manevras›yla sonuç alamay›nca, bizzat ken-
disi devreye girerek, mitinge 4 bin kiflinin ka-
t›laca¤›n›, TAYAD’l›lar›n “güvenliklerini ala-
mayaca¤›n›”(!) söyleyerek TAYAD’l›lardan
park› terketmelerini istedi.

TAYAD'l›lar›n parktan ayr›lmayacaklar›n›,
“güvenlik” de istemediklerini belirtmesi üze-
rine Çevik Kuvvet taraf›ndan aileler yaka pa-
ça zorla sürüklenerek parktan ç›kar›ld›. Polis
ailelerin parktaki eflyalar›n› ve dövizlerini de
toplay›p park›n d›fl›na ç›kard›. Bu arada düfl-
manl›klar›n› gösterip flehitlerin resimlerinin
as›l› oldu¤u panoyu y›rtmay› da ihmal etme-
mifllerdi.

Polisin dedi¤i gibi 4 bin kiflinin de¤il sade-
ce 200 kiflinin kat›ld›¤› mitingten sonra TA-
YAD’l› Aileler yeniden parka dönüp, dövizle-
rini yerlefltirerek, direniflin sesi olmaya de-
vam ettiler.

Bereketlidir Anadolu topraklar›. Nice halklara aç-
m›fl ba¤r›n›, nice yi¤itler beslemifl. Nice ac›lar, nice
sevinçler yaflam›fl ve ne kadar da kendine benzer in-
san›. Karadeniz gibi h›rç›n, bozk›r› gibi olgun, Egesi
gibi efe. Nice savafllarda yenmifl yenilmifl. Ama hep
bir taraf olmufl; sömürücüye, zorbaya karfl› durmufl.
Bas›nca zalimin ayaklar› Anadolu topraklar›na, bir
tek o mazlumlar sahiplenmifl Anadoluyu. Alm›fl om-
zuna k›r›k dökük silah›n› ve yüre¤indeki vatan sevgi-
sini yürümüfl. Pir Sultan olmufl, fieyh Bedrettin ol-
mufl, Börklüce, Torlak Kemal, fiahin Bey, Mustafa
Suphi, Deniz, Mahir, Sabo, Sinan...

Bir isyanlar tarihidir Anadolu. Ve bu topraklar›n
gençli¤i, Anadolu’nun isyanlar topra¤›nda büyüdü,
isyan› büyüttü. Zulümle susturulmak istendi¤inde di-
rendi, kapitalizmin batakl›¤›nda bo¤ulmak istendi-
¤inde karfl› durdu. Halk›ndan, topra¤›ndan ald›¤› mi-
ras› sahiplenerek gelece¤i yaratma kavgas›ndan hiç
geri durmad›.

Yüzünü hep halka döndü gençlik. Nerede bir hak-
s›zl›k, nerede bir direnifl olsa hep

kofltu. Y›llardan beri korkulu
rüyas› oldu zalimlerin.

Halk›n›n ayd›n, dina-
mik, cesur bölü¤ü ola-
rak örgütlenmek ge-
rekti¤inin bilincine
vard›. Emperyaliz-
me ve iflbirlikçileri-
ne direnebilmek
için, yoksullukla
süründürülen hal-
k›n›n kurtuluflu
için örgütlendi.

Bundan tam
35 y›l önce do¤du
DEV-GENÇ'imiz.
Okullarda, fabri-
kalarda, köylerde,

Dev-GENÇ’liler var-
d› art›k mücadelenin

en önünde. Halktan

ö¤rendiler, halka ö¤rettiler. Gün gün büyüyüp geliflti
Dev-Gençimiz. 12 Mart cuntas›n›n bafl hedeflerinden
biri oldu bu yüzden. Balyoz gibi inece¤iz diyordu
egemenler. Önce gençlik gö¤üs gerdi, iflçilerle, köy-
lülerle, ayd›nlarla ve tüm halkla omuz omuza.

12 Mart’›n ard›ndan direnmifl olman›n onuru ve
gücüyle yine onlar vard› meydanlarda. Okullar kav-

gan›n mevzisi oldu, miting alanlar› gençli¤in susturu-
lamayan sesiyle inledi. Tüm halka ulaflmas›n› bildi
gençlik. Fabrikalar, köyler, gecekondular dev yürek-
lilerle doldu taflt›. Y›lg›nl›k, kaçk›nl›k manevralar› bir
bir bozuldu.

12 Eylüller de geldi geçti. Ama Dev-GENÇ’imiz
hep varoldu. Cuntalar, ölümler y›ld›rmad› dev gibi
yürekleri olan gençleri. Biliyorlard› Anadolunun is-
yanlar tarihini, bafle¤meme gelene¤ini. Güç ald›lar
Dev-GENÇ’liler geleneklerinden ve tarihlerinden, ye-
niden büyütmeye durdular o gelenekleri. Bir ad›m
geri durmad›lar, boykotlar, eylemler, forumlar, iflgal-
lerle yürümeye devam ettiler yollar›na. Tam 35 y›l.
Gençlik bugün, 35 y›ld›r devam eden gelene¤i sahip-
leniyor.

Her An›nda Kavga Olan Onurlu Bir Tarih

‹flçi, köylü, ö¤renci gençlik birleflmifltir Dev-
Genç’te. Laz›, Çerkezi, Kürdü, Arab›, Türküyle tüm
milliyetlerden gençlerimiz birleflmifltir.

DEV-GENÇ, kendini hiçbir dönemde okullardaki
akademik mücadele ile s›n›rlamad›. Mücadelenin ol-
du¤u her yerde DEV-GENÇ vard›.

‹lk ba¤›ms›zl›k sloganlar›n› atan onlard›r. Anti-
emperyalist mücadelenin en önünde yer al›r DEV-
GENÇ. 6. Filo’nun ülkemize geliflini protesto eyle-
minde “Ba¤›ms›z Türkiye” sloganlar›yla Amerikan
askerlerini denize döken de, ABD’nin Irak’› iflgaline
karfl› ç›kanlar da onlard›r.

15-16 Haziran Direnifli’nde iflçilerin yan›nda, 1
May›slarda emekçilerin içinde, fabrika iflgallerinde,
maden ocaklar›ndaki grevlerde kavgan›n ortas›nda-
d›r. Gazi ayaklanmas›nda gecekondu yoksullar›n›n
yan›nda, K›z›lay’da memurlar›n yan›nda, toprak ifl-
gallerinde yoksul köylülerin, Akhisar’da tütün üreti-
cilerinin yan›ndad›r.

Üniversite gençli¤inin, liseli gençli¤in güçlü, ka-
rarl› sesidir o. Okullarda polis iflgaline, e¤itimin tica-
rilefltirilmesine karfl› halk için bilimin, halk için üni-
versitenin savunucusudur.

DEV-GENÇ’in temeli 1965 y›l›nda kurulan Fikir

10 Ekim
2004

36

Say› 127

35. YYILDA SSELAM OOLSUN
DEV-GENÇ’e vve DDEV-GENÇ’lilere

Kulüpleri Federasyonu ile at›lm›flt›r.
10 Ekim 1969’da Fikir Kulüpleri Federasyonu 4.

Kurultay›’nda federasyon “Türkiye Devrimci Gençlik
Federasyonu” yani k›salt›lm›fl ad›yla DEV-GENÇ
ad›n› al›r.

Bu ad, 35 y›ld›r kesintisiz varl›¤›n› sürdüren, gele-
nekleflen ve güç veren bir mücadele mevzisinin do-
¤uflunun tarihidir.

DEV-GENÇ’in 35 y›ll›k tarihinde; emperyalizme
karfl› ba¤›ms›zl›k, faflizme karfl› demokrasi, kapitaliz-
me karfl› sosyalizm mücadelesi vard›r.

Bu tarihte iflgaller, boykotlar, forumlar vard›r. ‹flçi-
lerle, memurlarla, köylülerle kolkola bir mücadele
gelene¤i vard›r. Ve bu mücadele tarihinde yüzlerce
flehit vard›r. Mahirler, Denizler, Sinanlar, Sabolar var-
d›r. Gençli¤in ba¤r›ndan ç›kan önder ve savaflç›lar
vard›r.

DEV-GENÇ, 12 Mart cuntas› taraf›ndan kapat›ld›
ve onbinlerce taraftar› tutukland›.

Ama Türkiye tarihinden silemediler Dev-Genç’i.
Dev-GENÇ’liler, 1973’te önce ‹stanbul’da ‹YÖKD’ü,
ard›ndan bir çok flehirde devrimci gençlik dernekle-
rini kurdular. Devrimci Gençli¤in ülke çap›nda örgüt-
lülü¤ünü merkezilefltirmek için Kas›m 1976’da Dev-
rimci Gençlik Dernekleri Federasyonu’nu (DGDF)
kuruldu.

1978’de DGDF’nin devrimci anlay›fl› tasfiye eden
bir hizbin eline geçmesiyle, Dev-GENÇ’liler yeni bir
örgütlenme yaratarak 1978’de “Devrimci Gençlik
Federasyonu”nu, k›sa ad›yla DEV-GENÇ’i kurdular.
DEV-GENÇ dergisi A¤ustos 1978’de yay›na bafllad›.

Federasyon 12 Eylül cuntas› taraf›ndan bir kez
daha kapat›ld›. Ama ne Dev-GENÇ’liler sindi, ne ör-
gütlenmekten vazgeçti.

1986-90 döneminde DEV-GENÇ statükolar› k›ra-
rak, cuntan›n gençlik üzerinde yaratt›¤› pasifikasyo-
nu eylemleriyle parçalayarak sürdürdü mücadeleyi.
Dev-Genç gelene¤inin devam› olarak Türkiye Ö¤-
renci Dernekleri Federasyonu TÖDEF’i yaratt›.

2004’te Gençlik Dernekleri Federasyonu ile bu
gelene¤e yeni bir halka daha eklendi.

Bugün ülkemizde bir yandan dejenerasyon politi-
kalar›, di¤er yandan resmi-sivil faflist bask›larla
gençlik haklar ve özgürlükler mücadelesinden uzak
tutulmaya çal›fl›lmaktad›r. Ancak ne kadar uzak tu-
tulmaya çal›fl›lsa da gençli¤in sesi susturulam›yor.
Üzerinde oynanan bütün oyunlara gö¤üs gererek bü-
yümeye devam ediyor. Çünkü DEV-GENÇ yafl›yor
ve yaflad›kça bugünün gençlerine güç veriyor, yol
gösteriyor. 6 Kas›mlar'da, 13 Martlar’da gençli¤e
güç veren, yaflayan DEV-GENÇ tarihidir. Bu yüzden
sahipleniyoruz DEV-GENÇ'i ve diyoruz ki; “DEV-
GENÇ'imiz HEP VAR OLACAK!”

Gençlik, tarihine ve
gelece¤ine sahip ç›k›yor

4 Ekim’de ‹stanbul Teknik Üniversitesi yemek-
hane girifline as›lan pankart, DEV-GENÇ'in ku-
ruluflunun 35. y›l›n› kutluyordu.

Hafta boyunca çeflitli üniversitelere "35. Y›l›n-
da Dev-Genç’i Selaml›yoruz / Gençlik Dernekle-
ri Federasyonu" yaz›l› pankartlar as›ld›.

35. y›l›nda Dev-Genç'i selaml›yoruz!
Yer: Okmeydan› Sibel

Yalç›n Direnifl Park›
Tarih: 10 Ekim Pazar
Saat: 18:00
Etkinli¤i program›nda Grup

Yorum ve Grup S›lam türküle-
riyle yer alacak ve sinevizyon
gösterimi yap›lacak.

Tüm ö¤renci gençlik ve
gençlik coflkusunu yitirmeyen
halk›m›z davetlimizdir.

Gençlik Dernekleri Federasyonu Ö¤rencileri

Kocaeli’nde Gençlik fiöleni
Program: Erdal Erzincan / Ercan Ayd›n

Grup K›v›lc›m / Metin Kahraman
fiiirleriyle Hasan Biber

Yer: Leyla Atakan Kültür Merkezi Fuar içi/‹zmit
Tarih: 16 Ekim 2004 Cumartesi Saat: 18.30

Düzenleyen: KKocaeli GGençlik DDerne¤i

10 Ekim
2004

37

Say› 127

✹ÇA⁄RI DDUYURU

10 Ekim
2004

38

Say› 127

Aç›l›flta Protesto

4 Ekim günü ‹stanbul Üniversitesi’nin aç›l›fl
töreninde Rektör Vekili Tankut Centel gazete-
cilerle röportaj yapt›¤› esnada, ‹stanbul Genç-
lik Dernekli Ö¤renciler ve Sosyalist Gençlik
Dernekliler imzal›, "F T‹pi Üniversite ‹stemi-
yoruz, Rektör Gitsin, YÖK Sistemi De¤iflsin"
yaz›l› bir pankart aç›larak, protesto eylemi ya-
p›ld›. ''Rektör yetmez YÖK de gitsin'' fleklinde
slogan atan grup ad›na aç›klama yapan bir ö¤-
renci, “YÖK sistemi de¤iflmeden rektör de¤ifl-
mesi bir fley ifade etmiyor. YÖK kald›r›ls›n,
üniversiteler eflit, paras›z ve bilimsel olsun” de-
di.

Bu arada, aç›l›fl›n ard›ndan Mazlum-Der,
Özgür-Der, Baflörtüsüne Özgürlük Giriflimi ve
Hukukçular Derne¤i'nden oluflan bir grup da
üniversitenin girifl kap›s› önünde, Türban Yasa-
¤›'n› protesto ettiler.

Akdeniz Üniversitesi’nde Aç›l›fl fienli¤i
29 Eylül’de Akdeniz Üniversitesi T›p Fakül-

tesi'nin aç›l›fl› nedeniyle bir konser düzenlendi.
Konserde bir rock grubundan sonra Antalya
Gençlik Derne¤i'nin müzik grubu Grup Sesle-
nifl sahne ald›. Grup Seslenifl konseri öncesi
yapt›¤› konuflmada, okulda harç paralar›n›n
d›fl›nda Kay›t Yenileme paras› ad› alt›nda top-
lanan paran›n % 20 artt›r›lmas›ndan dolay›
Akdeniz Üniversitesi ö¤rencileri olarak buna
karfl› imza kampanyas› düzenlediklerini bildir-
di.

Grup Seslenifl, konserinde çeflitli parçalar›n
yan›s›ra Ölüm Orucu fiehidi Canan Kulaks›z
için yapt›klar› flark›y› söyledi. Canan Kulak-
s›z'›n hayat›, neden ölüm orucuna girdi¤i ve
hapishanelerde onun gibi 117 insan öldü¤ü
vurguland›. Konserde son olarak direnifl flehit-
leri için sayg› duruflunda Cemo tüm kitleyle
birlikte söylendi.

Gençlik’den

Karaelmas’ta Faflist Sald›r›
Zonguldak Karaelmas Üniversitesi’nde okulun

aç›l›fl›n›n hemen ard›ndan terör estirip yeni ö¤-
rencilere gözda¤› vermek isteyen faflistler sald›r›-
lara bafllad›lar.

4 Ekim’de MHP'ye ba¤l› Ülkü Ocaklar› ile irti-
batl› 10 kiflilik faflist bir grup, üniversiteye yeni
kay›t yapt›rm›fl bir ö¤renciye yurtta demir sopa-
larla sald›rm›fl, ö¤renci bafl›na ve vücuduna ald›-
¤› darbelerle ciddi bir flekilde yaralanm›flt›r.

Polis ise, her zamanki gibi faflistleri himaye et-
mifltir. Polis, sald›r›n›n ard›ndan flikayetçi olan
ö¤rencinin sa¤l›k raporu almas›n› engellemeye
çal›flm›fl, faflistlerle ilgili ifllem yapaca¤› yerde,
ö¤renciye ajanl›k teklifinde bulunmufltur.

Zonguldak Karaelmas Üniversitesi Ö¤renci
Platformu taraf›ndan sald›r›yla ilgili yap›lan aç›k-
lamada, Üniversite yönetimi, rektörlü¤ü, yurt
müdürlü¤ü sald›rganlar hakk›nda ifllem yapma-
ya ça¤r›l›rken, olay›n takipçisi olunaca¤› belirtil-
di. Ayr›ca ö¤renciler taraf›ndan 6 Ekim’de rek-
törlük önüne bir yürüyüfl düzenlenerek sald›r›
protesto edildi. Kantin’de toplanarak alk›fllarla
yürüyüfle geçen ö¤renciler, “Faflizme Karfl› Omuz
Omuza, Sermayenin ‹tleri Y›ld›ramaz Bizleri, Ya-
flas›n Devrim ve Sosyalizm” sloganlar›yla yürü-
düler.

Polis “‹fl” Bafl›nda!
Ankara Gençlik Derne¤i üyesi Ercan Temur,

“Terörle Mücadele” polisleri taraf›ndan tehdit ve
taciz edildi.

Eflkiyal›kta üzerlerine olmayan TMfi polisleri
yaln›zken yolunu kestikleri Ercan Temur'u “Baba-
n›n hasta oldu¤unu biliyoruz. Bu iflleri b›rak, yok-
sa yaz›k olacak!” fleklinde tehdit ettiler. ‹flbirlikçili-
¤i kabul ettiremeyen polisler Ercan'› tartaklad›lar.

Bu sald›rganl›¤› protesto etmek için 5 ekim’de
Yüksel Caddesi'nde bir eylem yapan Ankara
Gençlik Derne¤i üyeleri, “polisin bu tavr›n›n yeni
bir tav›r olmad›¤›n›, eskiden oldu¤u gibi bundan
sonra da bu tarz taciz, tehdit, flantaj, rüflvet vs. de-
vam edece¤ini, bütün bu bask›lara karfl› devrim-
cileri mücadeleden uzaklaflt›ramayacaklar›n›” di-
le getirdiler.

Eylem s›ras›nda
"Bask›lar Bizi Y›ld›-
ramaz!, Komplolar›
Bofla Ç›karaca¤›z!,
Ö¤renciyiz Hakl›-
y›z Kazanaca¤›z!"
sloganlar› at›ld›.

10 Ekim
2004

39

Say› 127

fiakirpafla Temel Haklar ve
Özgürlükler Derne¤i, yaklafl›k 15
gün önce bafllatt›¤› uyuflturucu-
ya, fuhufla ve yoz kültüre karfl›
birlikte mücadele edelim kam-
panyas›n› sürdürüyor.

Kampanya çerçevesinde 1
Ekim’de Adana U¤ur Mumcu

Meydan›'nda imza ve bilgilendir-
me stand› aç›ld›. Aç›l›flta konu-
flan Temel Haklar Baflkan› Meh-
met B›ld›rc›n, kampanyan›n 9
Kas›m'a kadar sürece¤ini belirte-
rek flunlar› vurgulad›:

“Kampanyam›zda öncelikle
yaklafl›k 18 mahalleyi kapsa-
yan duvar afifllemeleri yap›p el
ilanlar› da¤›tt›k. Çeflitli demok-
ratik kitle örgütlerine gittik.
Kampanyam›za destek istedik.
Fakat her nedense bu konuda-
ki duyars›zl›klar› sürmektedir.
Ayr›ca geçen hafta Adana poli-
si çeflitli mahallelerde uyufltu-
rucu sat›c›lar›n›n evlerini bas-
m›fl hepsini gözalt›na alm›fl
ama hernedense ertesi gün
hepsi serbest b›rak›lm›flt›r.”

Önünde “Yoz Kültüre,

Uyuflturucuya ve Fuhufla

Karfl› Birlikte Mücadele Ede-

lim” pankart›n›n as›ld›¤› stand›n
aç›l›fl›nda “Yaflas›n Örgütlü Mefl-
ru Mücadelemiz, Çetelere Son”
sloganlar› at›ld›.

Üzerinde “Uyuflturucuya, Fu-
hufla ve Yoz Kültüre Karfl› Birlik-
te Mücadele Edelim” yaz›l› ön-
lükler giyen Temel Haklar üyele-
ri, stand›n aç›l›fl›ndan sonra Ga-
zipafla, Atatürk Caddesi, Ziyapa-
fla Bulvar›, Reflatbey, ‹nönü Cad-
de'sinde bildiri da¤›tarak birlikte
mücadele ça¤r›s›n› halka ilettiler.

fiakirpafla Temel Haklar Kampanyas›:
“Yoz Kültüre, Uyuflturucuya ve Fuhufla Son!”

Temel Haklar
Genel Kurullar›

Ad›yaman Temel Haklar ve Özgür-

lükler Derne¤i 1. Ola¤an Genel Kurul Top-
lant›s›'n› yapt›. Çeflitli demokratik kurum tem-
silcilerinin de kat›ld›¤› toplant›da, öncelikle
gündeme iliflkin konuflmalar yap›ld›, Temel
Haklar›n bugüne kadar yapt›¤› çal›flmalar ve
u¤rad›¤› bask›lar anlat›ld›.

Konuflmalar›n ard›ndan seçime geçildi. Ya-
p›lan seçimde yeni yönetim flu isimlerden
olufltu.

Baflkan: Bekir Çilo¤lu, Bflk. Yrd: Abuzer
Akar, Sekreter: Erhan Yücel, Sayman: Bar›fl
Bak›r, YK. Üyesi: fiahin Binicier

Ordu Temel Haklar ve Özgürlükler

Derne¤i de 30 Eylül günü dernek binas›nda
1. Ola¤an Genel kurulunu yapt›.

Divan baflkan›n›n ça¤r›s›yla mücadele fle-
hitleri için sayg› duruflunun yap›lmas›yla bafl-
layan genel kurulda, ilk olarak dernek baflka-
n› Bülent Yaz›c› faaliyet raporunu sundu.

Genel Kurul yap›lan seçimlerde yeni yöne-
tim kuruluna Bülent Yaz›c›, ‹lker Keskin, ‹lker
Gül, Yeliz Sönmez ve Züleyha Ereren seçildi.

'Direniflçilerin ça¤r›s›na
kulak veriyoruz'

Irak’ta ‹flgale Hay›r Koordinasyonu, Irak'taki kad›n tuts-
aklar›n serbest b›rak›lmas› için bir eylem yapt›. ‹stanbul
Galatasaray Postanesi önünde toplanan Koordinasyon
üyeleri, "Irak'taki direnifl ve Irakl› kad›nlar yaln›z

de¤ildir" pankart› açarak, "Katil ABD Ortado¤u'dan
Defol", "‹flgale De¤il Direnifle Destek" sloganlar›n› att›.
Yap›lan aç›klamada, Irak'ta ABD denetimindeki 50 hapis-
hane ve tutuklama merkezinde iflkence ve tecavüzlerin
devam etti¤i belirtilerek flöyle dendi; "Bugün Irakl› dire-
niflçilerin tüm dünyan›n ezilenlerine bir ça¤r›s› var.
Onlar, iflgalcilerin önünde diz çökmeyen, ‹flgalciler
karfl›s›nda boyun e¤meyen, Irak ve bölge halklar›na
karfl› katillerle iflbirli¤i yapmayan, kad›n tutsaklar›n
serbest b›rak›lmas› için, bizleri ses vermeye ça¤›r›yor-
lar.” Eylem, Irak’l› direniflçilerin taleplerini destekleyen slo-
ganlarla sona erdirildi.

Eruh’ta 33 Tutuklama
Canlı kalkan olarak Siirt’in Eruh ilçesine giden “‹s-

tanbul ve Siirt canlı kalkan giriflimi” üyesi 33 kifli, Eruh
ç›k›fl›nda gözalt›na al›nd›lar ve tutukland›lar. “TCK’nın
311 ve 312. maddeleri ile 2911 sayılı Toplantı ve Göste-
ri Yürüyüflleri Kanunu’na muhalefet” ettikleri gerekçe-
siyle tutuklanan 33 kifli, Siirt E Tipi Kapalı hapishane-
si’ne konuldu.

Tabutlar
tafl›yoruz
durmadan.
Dökülen
kan bizim.
Bu ac›,
bu gözyafl›
bizim...

‹srail, Gazze’ye karfl› 28 Eylül’de büyük bir
sald›r› bafllatt›. 200 tank, helikopterler, savafl
uçaklar›yla gerçeklefltirilen sald›r›da Gazze’nin
kuzeyinde 9 kilometre uzunlu¤unda bir bölüm
iflgal edildi.

Siyonist ‹srail, a¤ababas› ABD gibi bir isim
de vermiflti bu operasyona: “Tövbe Günü Ope-
rasyonu”. Veya baflka bir çeviriyle “Piflman Et-
me Günleri”. Emperyalizmin amac› en aç›k ifa-
desini siyonizmin sald›r›s›nda buluyor.

Evet, sald›r›n›n ad› aleni konulmufltur. Sald›-
r›, Filistin halk›n› direnmekten, savaflmaktan
“tövbe ettirmek” için düzenlenmifltir. Bu amaç,
emperyalizmin ve iflbirlikçilerinin dünyan›n dört
bir yan›nda çeflitli biçimlerde sürdürdükleri sal-
d›r›n›n ortak hedefidir.

Gazze’deki katliam tüm dünyan›n gözleri
önünde cereyan etmektedir. Ve katliam›n önün-
de, Filistin halk›n›n direniflinden, dünya halkla-
r›n›n dayan›flmas›ndan baflka bir engel yoktur.

Gün gün Gazze Katliam›
30 Eylül; Gazze’ye düzenlenen sald›r›da 28

Filistinli katledildi. 80 Filistinli yaraland›.
Filistin Devlet Baflkan› Yaser Arafat, “‹srail'in

Gazze'deki katliam› durdurmas› için uluslarara-
s› kamuoyundan yard›m istedi”.

Hangi uluslararas› kamuoyundan?
ABD D›fliflleri Bakan› Colin Powell, ‹srail sal-

d›r›s›n›n bafllad›¤› gün El Cezire'ye yapt›¤› aç›k-

lamada, “‹ntifaday› sona erdirmenin zaman›-

d›r.” diyerek katliamc›lar› de¤il, katledilenleri
teslim olmaya ça¤›rd›.

2 Ekim; ‹srail'in sald›r›s› sürerken Arafat ve
Baflbakan Kurey bir kez daha dünyadan yard›m
istedi.

Katledilen Filistinlilerin say›s› 45’e ulaflt›.
Siyonist katliamc›lar, gün boyunca Gazze’de

evlere bask›n düzenledi, onlarca Filistinliyi tu-
tuklad›. Baz› evleri, tank ve dozerlerle y›kt›.

Arap Birli¤i Kahire'de “ola¤anüstü” toplana-
rak Filistin'deki durumu de¤erlendirdi. Sonuç,
malum: SIFIR!

3 Ekim; Çat›flmalarda ‹srail’li askerler de ka-
y›p verdi. ‹srail tanklar› imha edildi. Feda ey-
lemleri gerçeklefltirildi.

‹srail’in 3 Ekim’deki sald›r›s›nda sa¤›r ve dil-
siz bir Filistinli katledildi.

‹srail savafl uçaklar›, Gazze’nin kuzeyinde
kalabal›¤›n üzerine füze f›rlattt›lar. Hava sald›r›-
s›nda, eflek arabas›yla yolculuk eden 3 Filistin-
li katledildi.

Katledilen Filistinlilerin say›s› 64'e yükseldi.
Filistin hükümeti, “Uluslararas› toplum ve

(ABD, Rusya, AB ve BM'den oluflan) Dörtler'i,
halk›m›z›n korunmas›n›n sa¤lanmas› için der-
hal müdahaleye ça¤›r›yoruz” aç›klamas› yapt›.
“Dörtler” katliam› seyretmeye devam etti.

AB Dönem baflkan› Hollanda taraf›ndan ya-
p›lan aç›klamada, ‹srail'in vatandafllar›n› terör

sald›r›lar›ndan koruma hakk› oldu¤u, ancak
bu hakk› kullan›rken uluslararas› hukuk kural-
lar›na uyulmas› gerekti¤i kaydedildi.

AB’nin karbon ka¤›d›yl› ço¤alt›lm›fl ve her si-
yonist sald›r›da okunan klasik aç›klamas›.

4 Ekim; Cebaliye Mülteci Kampı’nda 6 Filis-
tinli daha katledildi. Çiftlikler, fabrikalar, iflyerle-
ri tahrip edildi. Füze sald›r›lar›yla ‹slami Cihad
ve Hamas üyeleri katledildi.

‹srail’in tank, buldozer ve helikopterlerle ger-
çeklefltirdi¤i sald›r› sonucunda Cebaliye’de,
mülteci kamplarında, Beyt Hanun ve Beyt Lahi-
ya’ya altyapı tamamen çöktü. 250 binden fazla
insan, bir haftadar elektrik ve sudan mahrum.
Telefonlar çalıflmıyor.

Filistin hükümeti, insan haklar› örgütlerinin
‹srail'in operasyonlar›n› yo¤unlaflt›rd›¤› Cibaliye
Kamp›’ndaki halk›n yard›m›na koflmas›n› istedi.

Sözü edilen “örgütler” ortada gözükmedi.
5 Ekim, 6 Ekim, 7 Ekim... Katledilen Filistin-

li say›s› 130’u aflt›.

10 Ekim
2004

40

Say› 127

‹flte, dünyada bunlar yafland›¤‹flte, dünyada bunlar yafland›¤

halklarhalklar

❖ ‹srail Gazze’nin kuzeyini iflgal etti

❖ 28 Eylül’den beri katliam sürüyor

❖ Emperyalizm ve siyonizm dayat›yor:

“Ya ttövbe eedeceksiniz,
ya ööleceksiniz!”

F‹L‹ST‹N

Öldürülenler arasında 4 yaflında bir çocuk da
vard›... 3 Ekim’deki sald›r›da sa¤›r ve dilsiz bir
Filistinli de katledildi... 6 Ekim’de katledilen 13
yafl›ndaki Hams'›n vücudundan tam 20 kurflun
ç›kar›ld›.

Siyonist katliamc›l›k, yafll›, özürlü, çocuk de-
meden katletmeyi sürdürürken BM Güvenlik
Konseyi “acil” ça¤r›yla topland›.

Peki ne oldu?
BM’nin ‹srail aleyhine ald›¤› karar yine ABD

vetosuna tak›ld›.
BM katliam› seyretmeye devam ederken,

Gazze’nin iflgal edilen bölgesi dünyadan tecrit
edildi. Hastanelerce ilaç bulunmuyor, çocuklar
yiyecek bulam›yor... Çok say›da Filistinlinin evi,
‹srail askerleri taraf›ndan karakol haline getirildi.
Filistin yönetimi dünyay› “kör ve sa¤›r” olmakla
suçlad›.

Do¤rudur ve kör ve sa¤›r olanlar, emperya-
listlerdir. Kör ve sa¤›r olanlar “uluslararas›” sivil
toplum örgütleridir. Kör ve sa¤›r olanlar, riyakar
demokrasi, özgürlük, insan haklar› savunucusu
Avrupa emperyalizmidir.

Ve böyle bir dünyada, kuflat›lan, iflgal edilen
topraklar›n halklar›n›n fliddetini elefltirenler,
adalet ve namus duygusundan yoksundur.

‹flgalci, hher ggün
daha ççok, ddaha ççok
katlederek eegemen

olmaya ççal›fl›yor!
ABD, imparatorluk stratejisini sürdürebilmek

için Irak’ta direnifli k›rmak zorunda. Ama Irak,
halklar›n kan›yla örülmüfl büyük bir barikat kur-
du Amerikan emperyalizminin önüne.

ABD yönetimi, en az›ndan Ocak ay›ndaki

seçimler öncesinde direniflçilerin egemenli¤in-
deki baz› bölgelerde direniflin etkisini k›rarak
Irak’taki aczini ve yenilgisini unutturmaya çal›-
fl›yor. Bunun için de direniflin güçlü oldu¤u Sa-
marra, Sadr gibi kentlere sald›r›lar yo¤unlaflt›.

Hergün yüzlerce Irakl›n›n öldürüldü¤ü boyut-
larda sürüyor sald›r›. Kentler, savafl uçaklar›yla,
tanklarla gün boyu bombalan›yor.

Samarra’ya sald›r› 1 Ekim’de B-52’lerle on-
larca ton a¤›rl›¤›ndaki bombalar›n Samarra se-
malar›ndan at›lmas›yla bafllad›.Bombalama tam
iki saat boyunca aral›ks›z sürdürüldü. Bu ilk sal-
d›r›da 109 Irakl› katledildi. Ço¤u çoçuk ve ka-
d›n.

1 Ekim’de sabah saatlerinde sald›r›n›n hede-
findeki bir baflka kent Sadr’d›. Z›rhl› araçlarla
kente giren Amerikan iflgal güçleri, daha flehre
giriflte 12 Irakl›y› katlettiler.

Sald›r› 2 Ekim’den itibaren Felluce’ye, Ra-
madi’ye yay›larak sürdü. Ve hala sürüyor.

ABD yetkilileri, sald›r›larda “direnen terörist-
leri” hedef al›nd›¤›n› aç›kl›yorlar; B-52 bombar-
d›man uçaklar›n›n, flehirlerin d›fl›nda konumlan-
m›fl tanklar›n füzelerinin “direniflçileri” nas›l
ay›rdetti¤i sorusuna verecek cevaplar› ise yok.

Fakat ABD, kendi “terörle mücadele anlay›-
fl›” çerçevesinde do¤ru söylüyor; ABD’nin gö-
zünde tüm Irak halk› terörist! Çünkü Irak halk›
direniyor. Irak halk› ABD iflgalini reddediyor. ‹fl-
galciler, bir avuç egemenin ve Kürt milliyetçili-
¤in etkisi alt›ndaki kesimler d›fl›nda iflbirlikçi bu-
lamad›lar Irak’ta.

Amerikan bombalar›, pazar yerlerine, cad-
delere, evlere, okullara düflüyor. Ama dünya
Irak’taki katliamlar›n görüntülerini göremiyor.
‹flgal sald›r›s›nda bile k›smi de olsa yans›yan
katliam görüntüleri, uzun süredir gizleniyor. Giz-
lenmek istenen, Amerikan emperyalizminin
Irak’ta HALK’la savaflt›¤›d›r. El Kaide’ye ba¤l›
Zerkavi’nin kulland›¤› yerlerin vuruldu¤u yalan-
lar›yla hala El Kaide’ye karfl› savaflt›¤› yalan›n›
canl› tutmaya çal›fl›yor.

ABD, ingiltere ve tüm iflgal ortaklar›, Irak’t a
jHALK’la savafl›yor. Tek somut gerçek budur. Ve
Irak halk›, dünyan›n en büyük askeri gücüne
karfl› direnmenin tek mümkün ve zorunlu biçi-
miyle, silahla direniyor.

Yeryüzünde yüre¤inde insanl›k, vicdan ve bi-
raz namus olan bir tek kifli bile, Irak halk›na
“fliddete baflvurmay›n, demokratik yollardan
direnin” diyemez. Derse, o emperyalizmin terö-
rü karfl›s›nda diz çökmüfl, savaflmaya TÖVBE
etmifl bir zavall›dan, iflbirlikçili¤e r›za göstermifl
bir düflkünden baflka birfley de¤ildir.

10 Ekim
2004

41

Say› 127

¤› için ¤› için

r›n fliddeti zorunlu ve meflrudurr›n fliddeti zorunlu ve meflrudur

IRAK

“‹nsan Haklar›nda Yeni Taktikler” ad›yla dü-
zenlenen toplant›lar, flu veya bu biçimde “insan
haklar› mücadelesi” yürüten her kesimi yeniden
düflündürmelidir. Bu toplant›lar, “insan haklar›”
tan›m›n›n ve “insan haklar› mücadelesi”nin bur-
juvazi taraf›ndan nas›l flekillendirilmeye çal›fl›ld›-
¤›n› çok ç›plak biçimde ortaya koymufltur. Dev-
rimcilerin bu ülkede y›llard›r anlatmaya çal›flt›k-
lar›, burjuvazinin prati¤inde çok daha somut ha-
le gelmifltir. Devrimci, demokrat oldu¤unu söyle-
yen her kesim, burjuvazinin empoze etti¤i bu an-
lay›flla kendi prati¤i aras›ndaki paralelliklerin
muhasebesini yapmal›d›r.

Bu toplant›lara kat›lan ve kendini “sivil top-
lum örgütü” olarak adland›ran kesimlerin önem-
li bir bölümü burjuva veya burjuvazinin düzenini,
kapitalizmi benimsemifl küçük-burjuva kesim-
lerdir. Dolay›s›yla onlar›n s›n›fsal nitelikleri ve si-
yasal düflünceleri itibar›yla, böyle bir insan hak-
lar› mücadelesi anlay›fl›n› savunmalar›nda fazla
bir terslik yoktur. Fakat bizim ülkemizdeki “insan
haklar›” ad› alt›ndaki mücadele ve örgütlenme-
ler, bu aç›dan tam bir çarp›kl›k içindedir.

Türkiye’deki ‹HD bir çok ülkeden farkl› olarak
“devrimciler” taraf›ndan kurulmufl, örgütlenmifl-
tir. Ama bu onun prati¤inin farkl› olmas›n› getir-
memifl, ‹HD’deki siyasetler, burada siyasi kimlik-
lerini b›rak›p ‹HD’lileflmifllerdir.

Son örnek olarak Dersim’de devrimcileri oli-
garflinin yarg›s›na havale eden anlay›fl›n nas›l
meflrulaflt›r›ld›¤›, solun hangi hesaplarla bu anla-
y›fl›n payandas› oldu¤u ciddi bir sorgulama ko-
nusudur.

‹HD ve ‹HD’liler, kendilerini elefltirmeden
emperyalizm patentli insan haklar›
anlay›fl›n› elefltiremezler
Murat Belge, Ali Bayramo¤lu gibilerin

ABD’nin, AKP’nin finans ve siyasi deste¤iyle ör-
gütledi¤i “insan haklar› olimpiyat›”nda ortaya ko-
nulan tasfiyeci, bireyci, örgütsüzlefltirici, devrim-
ci mücadele karfl›t›, halk savafllar› karfl›t› “insan
haklar› anlay›fl›”, solun baz› kesimleri taraf›ndan
da elefltirildi, elefltirilecektir. Ama, kendilerinin
içinde yerald›¤› ‹HD anlay›fl› ve prati¤i elefltirilme-
den, bu elefltirilerin hiç bir hükmü yoktur.

Mesela, ‹HD yöneticilerinden Hüsnü Öndül,
sözkonusu toplant›ya iliflkin olarak “global ölçek-

te insan hakları alanındaki kavramlar aflındırıl-
maya çalıflılmaktadır... Son günlerdeki tartıflma-
lar, global ölçekte farklı anlayıflların dıflavuru-
muna iflaret etmektedir” derken, kendi içinde bir
tutarl›l›¤a sahip de¤ildir. Öndül, geçen hafta Der-
sim’de ‹HD’nin yapt›¤› “yarg›y› göreve ça¤›r›yo-
ruz” aç›klamas›n› mahkum etmifl midir? Öndül,
‹HD’nin devrimci eylemlere karfl› “devleti de k›-
n›yoruz, örgütleri de k›n›yoruz” türü aç›klamala-
r›na karfl› ç›km›fl m›d›r? Veya ‹HD’lilerin devrim-
ci avukatlara karfl› oligarflinin komplosuna alet
olmas›na karfl› ç›km›fl m›d›r? Bunlar› yapmad›¤›
sürece, tam da o elefltirdi¤i “global emperyalist
insan haklar› anlay›fl›na” düflmekten kaç›namaz.

‹HD yöneticilerinden Kiraz Biçici de elefltiriyor
toplant›y›: “Sempozyumu izleyen ‹HD'li arkadafl-
larımız ve birçok insan hakkı aktivisti bu hesap-
ları bozmaya yönelik çabalar içerisinde oldular.
Özellikle Edelman'ın konuflması esnasında yapı-
lan protestolar bu noktada öne çıktı. Ancak belli
ki böylesi önemli bir hamle karflısında alınması
gereken tavır daha farklı ve köklü olmalıydı. Bu
sempozyum ve benzeri adımlar karflısında 'Çe-

kin elinizi...' demeli ve bu sempozyumu daha
bafltan toplanamaz hale getirmeye yönelik kök-
lü bir karflı tutum üzerine tartıflmalıydık.”

‹HD’nin bu toplant›ya karfl› daha köklü bir tu-
tumu tart›flmas› için, önce kendisini tart›flmas›
gerekir. ‹HD’nin savundu¤u ve bugüne kadar da
pratik olarak uygulad›¤› insan haklar› mücadele-
si anlay›fl›n›n bu toplant›da savunulanlarla bir
fark› m› var?

‹nsan haklar› ihlallerine karfl› “flu yöntemlerle
mücadele edin” diye önerilen yöntemler, ‹HD’nin
prati¤iyle ayn›d›r. ‹HD de direnifle karfl›d›r, örgüt-
lülü¤e karfl›d›r.

“‹HD çat›s› alt›nda herkes siyasi kimliklerini
b›rak›p ‘insan haklar› savunucusu’ kimli¤iyle
davranmal›d›r” diye bu iflin teorisini yapan da
‹HD’den baflkas› de¤ildir.

‘Marksist-Leninist’ ‹HD’cilik Ucubesi
Ve bu anlay›fl›n ‹HD içinde yeralan siyasi ha-

reketler taraf›ndan da kabul görmesinin sonu-
cunda, efline ender rastlanacak ucubelikler orta-
ya ç›km›flt›r. Yönetiminde “devrimci”lerin, “sos-
yalist”lerin oldu¤u ‹HD aç›klamalar›nda devrimci
fliddet k›nanabilmifl, “biz ne o taraftan›z, ne bu

10 Ekim
2004

42

Say› 127

“İnsan Hakları”
Mücadelesi ve İHD’cilik

AAyn› SSafta

taraftan›z” diye devletle, halk aras›nda hakemli-
¤e soyunulabilmifltir. ‹HD’nin içinde çal›flan
sosyalistler, “‹HD’lilik kimli¤i” saçmal›¤›yla, bur-
juva insan haklar› anlay›fl›n›n onaylay›c›s› duru-
muna düflmüfllerdir.

Bu anlay›flt›r ki, ‹HD’nin devrimcilere karfl› sa-
y›s›z tavr›n› sessizlikle geçifltirmifltir. Bu anlay›fl,
‹HD’nin devrimcileri oligarflinin yarg›s›na havale
etmesini bile suskunlukla karfl›lad›. Siz kimsiniz,
ne ad›na bu ça¤r›y› yap›yorsunuz, devrimci misi-
niz, demokrat m›s›n›z, yoksa burjuvazi ad›na m›
konufluyorsunuz diye soramad› hiç biri. (‹flin ga-
ribi, ‹HD’nin oligarflinin yarg›s›na havale etti¤i
devrimciler de o ‹HD’yi y›llarca savunan, s›rf re-
kabet duygusuyla devrimci kurumlara karfl›
‹HD’yi öne ç›karmaya çal›flan, ‹HD çat›s› alt›nda
bunlara ortak olan bir anlay›flt›.)

‹HD’nin, Murat Belgelerin organize etti¤i “in-
san haklar› olimpiyat›nda” savunulanlara söyle-
yecek birfleyi olamaz, çünkü teori de, pratik de
ayn›d›r. Ama ‹HD içindeki devrimci, sosyalist,
Komünist oldu¤unu iddia edenlerin bu durumda
“biz ne yap›yor, neyi savunuyoruz” diye kendile-
rine sormalar› gereken temel bir soru vard›r.

‹HD’liler ABD Büyükelçisi Edelman’› “insan
haklar› konusunda konuflamaz” diye protesto
etmifller; Edelman’› böyle bir toplant›ya kat›ld›¤›
için protesto edeceklerin en sonunda gelir ‹HD.
Edelman konuflamaz da, Avrupa emperyalistle-
rinin temsilcileri konuflabilir mi? “‹nsan haklar›”
ad›na, Amerikan kurulufllar›yla, Avrupa emper-
yalizminin yönlendirdi¤i kurulufllarla iliflki kur-
man›n a¤ababas› ‹HD’dir bu ülkede. Örnekleri
saymakla bitmez. ABD ve AB patentli kurulufl-
lar, “insan haklar›” deyince Türkiye’de ‹HD’yi
muhatap al›rken, ‹HD bundan hiç rahats›z de¤il-
di, bu iliflkileri reddetti¤ini, bu iliflkilerde hesap
sorucu oldu¤unu kimse duymad› bugüne kadar.

‹HD, burjuvazinin “uluslararas› kurumlar” ara-
c›l›¤›yla empoze etti¤i insan haklar› anlay›fl›n›n
Türkiye temsilcisidir.

Burjuvazi, bu insan haklar› tan›m›yla kendi
s›n›fsal ç›karlar›n› savunur, ya ötekiler?
Bu anlay›fl, en çok fliddete baflvuran ve flidde-

tin nesnel koflullar›n› yaratan burjuvazinin söyle-
mini tekrarlayarak “her türlü fliddete” karfl› ç›kar.

Bu anlay›fl, “yaflam hakk›n›” en çok ihlal eden
burjuvazinin “yaflam hakk› dokunulmazd›r” söy-
lemini tekrarlayarak halk düflmanlar›n›n, hainle-
rin cezaland›r›lmas›na karfl› ç›kar.

Burjuvazi do¤al olarak kendi s›n›fsal ç›karlar›-
na göre biçimlendirmifltir “insan haklar›” anlay›-
fl›n›. Bunun en bariz kan›t›, baflta “BM Evrensel
‹nsan Haklar› Bildirisi” olmak üzere, tüm bu

“uluslararas›” insan haklar› belgelerinde mülki-
yet hakk›n›n “insan haklar›” aras›nda say›lmas›-
d›r. Burjuvazi böylelikle daha bafltan devrimlerde
sömürücülerin mallar›na el konulmas›n› bir “in-
san hakk› ihlali” olarak nitelendirmek zeminini
yaratm›fl olur... Burjuvazi, halk›n fliddetini “k›nar-
ken”, “yaflam hakk› ihlali” diye cezaland›rmala-
ra karfl› ç›karken, mülkiyet hakk›n› insan hakk›
sayarken, kendi s›n›fsal ç›karlar›n› savunmufl
olur. Peki kendini devrimci, demokrat, halktan
yana görenler bu anlay›fl› savunmakla ne yap-
m›fl olur?

Burjuvazinin bunlar› savunurkenki ikiyüzlülü-
¤ü bir yana, bilimsel bir bak›fl bile, bu anlay›fl›n
tarihe, bilime ayk›r› oldu¤unu gösterir. ‹nsan›n
kendine yabanc›laflmas›n›n kayna¤› olan “mül-
kiyet”, “insan hakk›” say›labilir mi?

Kelimenin en genifl anlam›yla “insan haklar›
mücadelesi”, yads›nacak, olumsuzlanacak bir
mücadele de¤ildir. Ve burada tart›flt›¤›m›z da bu
de¤ildir. Devrimcilerin insanca yaflam için sür-
dürdü¤ü mücadele, insan haklar›n› en genifl bi-
çimde kapsar. Bu çerçevede, devrimcilerin insan
haklar› mücadelesi de haklar ve özgürlükler mü-
cadelesinin, giderek devrim mücadelesinin bir
parças› olarak flekillenir.

Bak›n 1980 öncesinin sol literatürüne. Bu
kavrama rastlamazs›n›z bile. Ayn› “sivil toplum
örgütleri” sözüne rastlamayaca¤›n›z gibi.

Dünün ve bugünün muhasebesini yapmak is-
teyen herkes için dünle bugünü k›yaslamak, ifle
yarar yöntemlerden biridir. Evet, 80 öncesi solun
literatüründe insan haklar› mücadelesi kavram›
yoktur, sivil toplum örgütleri yoktur, aktivistler
yoktur. Sosyal devlet yoktur. Peki bugün niye
var? Nas›l girdi literatürümüze?

Bu sorunun cevab›, insan haklar› mücadele-
sindeki çarp›kl›¤›n ne oldu¤u ve nas›l sol saflara
s›zd›¤› sorusunun da cevab›n›n ipucudur.

Örne¤in dünün kad›n örgütlenmelerinin ad›na
bak›n; devrimci kad›nlar, ilerici kad›nlar, demok-
rat kad›nlar olan kad›n örgütlenmelerinin yerini
mor çat›, uçan süpürge gibi adland›rmalar al-
m›flt›r. Üstelik bu adlar› koyanlar›n bir ço¤u da
kendilerinin sosyalist oldu¤unu söylerler.

Bu kavramlar, esas olarak devrim ve iktidar
hedefinden vazgeçilerek düzen içi mücadelenin
kabul edilmesinin sonucudur. Düzen içi mücade-
lede ise, siz kendinize sosyalist deseniz de, bir
süre sonra burjuvazinin kavramlar› ve yönlendir-
meleri hakim olmaya bafllar. Pratikte ise, burju-
vazinin icazet verece¤i örgütlenme ve mücadele
biçimlerine hapsolunur.

Kendine sol diyenlerin ‹HD çat›s› alt›nda bafl-
lar›na gelen de budur.

10 Ekim
2004

43

Say› 127

Yaflas›n Ya¤murlu Diren

Gecekondular Gerillay› Selamlad›

Devrimci Halk
Güçleri 2 Ekim
akflam› Alibey-
köy Cengiz To-
pel Caddesi'nde
yolun iki taraf›n›
atefle vererek
korsan gösteri
düzenledi. Mo-
lotoflarla kesilen
yola çıkan DHG'liler "Yaflasın Tokat Direniflimiz,
DHKC Gerillaları Ölümsüzdür, Mahir Hüseyin Ulafl
Kurtulufla Kadar Savafl, Umudun Adı DHKP-C" slo-
ganlarını attılar. Eylem yerine "DHKC Gerilları
Ölümsüzdür" yaz›l› pankart asan DHG'liler eylemle-
rine hesap soracaklar›n› belirterek son verdiler.

Ayn› gün akflam Ba¤cılar Camlı Kahve'de de korsan
gösteri vard›. Saat: 20.30'da bafllayan eylemde
"DHKC Gerillalar› Ölümsüzdür" pankart› aç›ld›.
"Umudun Ad› DHKP-C" sloganlar› at›lan eylemde
cadde atefle verildi.

Yine 2 Ekim akflam› DHG’liler Kad›köy Bahariye Cad.
Tokat flehitlerini selamlayarak molotoflarla cadde
trafi¤e kapatarak “DHKP-C Gerillalar› Ölümsüzdür”

yaz›l› DHG imzal› pankart as›ld›.
Ayrıca gerillalar›n direnifl haberini alan Cepheliler, 30

Eylül akflam› Esenyurt ve Avcılar'da merkezi yerle-
re; "Tokat Kır Gerilla fiehitleri Ölümsüzdür, Yaflasın
Tokat Kır Gerilla Direniflimiz, Zaferi fiehitlerimizle
Kazanaca¤ız, Ölüm Orucu fiehitleri Ölümsüzdür,
Umudun Adı DHKP-C" sloganların›n yeraldı¤› yazıla-
malar yapt›lar.

ÇEMDER: “Baflkan›m›z›n katili,
bizleri bir köle gibi çal›flt›ran
bu sömürü düzenidir”

Çorap Emekçileri Derne¤i, ÇEM-DER’in yönetici ve

üyeleri yapt›klar› aç›klama ile, çorap emekçilerinin
örgütlenmesinde, haklar›n› alma mücadelesinin ön-
deri Salih Ç›nar’›n mücadelesini sürdüreceklerini di-
le getirdiler. Bilindi¤i gibi, Salih Ç›nar, ayn› zamanda,
kölelik koflullar›nda çal›flt›r›lan çorap emekçilerinin
sendikalaflma, hak alma mücadelesini yürüten
ÇEM-DER’in Genel Baflkan›yd›.

Bas›n›n Salih’in de çat›flmaya girmifl gibi haber yap-
mas›na de¤inilen aç›klamada, “hak alma mücadele-
lerine sansür uygulayan, yalan yanl›fl haberler ya-
pan bas›na inanm›yoruz. Baflkan›m›z›n katili, bizleri
aç aç›na bir köle gibi çal›flt›ran bu sömürü düzeni-
dir!..” ifadelerine yer verildi. Tüm çorap emekçileri-
ne baflsa¤l›¤› dilenirken, “Sen rahat uyu baflkan›-
m›z; SÖZ VER‹YORUZ!.. Çorap Emekçileri Derne¤i
yöneticileri ve üyeleri olarak çorap emekçilerinin
haklar›n› kazanma mücadelesinde en az senin ka-
dar kararl› ve tavizsiz olaca¤›z. Eninde sonuna sen-
dikalaflmay› gerçeklefltirece¤iz!..” denildi.

fiehitler Avrupa’da Selamland›

Avusturya Innsbruck’taki Anadolu Kültür Merkezi’nde
3 Ekim günü yap›lan anma sayg› duruflu ile bafllad›.
Ard›ndan yap›lan konuflmada, “da¤larda ve flehirler-
de savafl›m›z sürecektir” denildi. fiehitlerden Devrim
A¤›rman’›n halas›, Devrim’i anlatt› ve “ben onunla
gurur duyuyorum o inand›¤› davas› için flehit düfltü”
dedi. Tokat flehitlerinin foto¤raflar›n›n karanfillerle
süslendi¤i bir köfle haz›rlanan ve “fiehitlerimiz Özgür
Vatan Ça¤r›s›d›r” yaz›l› pankart as›lan anma, fliirler
ve marfllarla son buldu.

‹flviçre’nin Basel flehrindeki Basel Kültür Merkezi’nde
2 Ekim günü yap›lan anmada önce Sebahattin Ya-
vuz’un ‹sviçre’de bulunan abisine taziye ziyaretinde
bulunuldu. Ziyaretin ard›ndan yap›lan anma sayg›
duruflu ile bafllad› ve flehitlerin mücadelesi ve ya-
flamlar› anlat›ld›. Foto¤raf sanatç›s›, flair Mehmet
Özer de fliirleriyle anmaya kat›ld›. Yaklafl›k 2 saat
süren anma, Özer’in fliirleriyle son buldu.

Halk kurtulufl savaflç›lar› 3 Ekim'de de Belçika Brük-
sel'de de an›ld›. Sayg› durufluyla bafllayan anmada
yap›lan konuflmalarda, kurtulufl savafl›n›n bütün

Alibeyköy

Ba¤c›lar

niflimiz
dünya halklar›n›n emperyaliz-
me karfl› verdi¤i savafl›n bir
parças› oldu¤u vurguland›. Ay-
n› gün Liege'in merkezinde
Türkiyelilerin yo¤un olarak bu-
lundu¤u pazar yerine bir pan-
kart as›ld›. "Liege'den Vatanse-
verler" imzas›n› tafl›yan pan-
kartta "DHKC Gerillalar› Halk›
ve Vatan› ‹çin fiehit Düfltü" ya-
z›yordu. Pankart saatlerce
alanda as›l› kald›.

3 Ekim günü Hollanda'n›n Rot-
terdam flehrinde Anadolu Kül-
tür Merkezi'nde yap›lan anma
gerillalar için sayg› durufluyla
bafllad›. Hollanda DHKC'nin
"Geleneklerimiz Yeni Kahra-
manl›klarla Büyüyor. Kahra-
manlar›m›z Yeni Gelenekler Ya-
rat›yor" bafll›kl› aç›klamas›
okundu. Ard›ndan, Derya Dev-
rim A¤›rman'›n ablas› Devrim'i
anlatt›. Ablas›, "Onu hepimiz
çok seviyorduk. Devrimcilerin
içinde Mahirler'i dinleyerek bü-
yüdük. Devrim, en çok Mahir-
ler'i ö¤renmek ister ve sürekli
anlatt›r›rd›. Daha o yaflta 'Ben

de onlar gibi olaca¤›m' derdi.
‹natç› ve kararl›yd›. Dedi¤ini
yapt›. Onunla gurur duyuyo-
rum" diye konufltu. Anma To-
kat direnifliyle ilgili Cephe
aç›klamas›n›n okunmas›yla bi-
tirildi.

Dortmund Kültür Merkezi'nde 3
Ekim günü yap›lan anmada,
flehitlerin büyütülmüfl resimle-
rinin bulundu¤u bir pano dü-
zenlendi. Sayg› durufluyla bafl-
layan anma fliirlerle sürdü. Da-
ha sonra Tokat flehitlerinin,
Mahirlerin destanlar yazd›¤›
topraklardaki mücadeleleri an-
lat›ld› ve gelene¤in sürdü¤ü di-
le getirildi. Songül Koçyi¤it'in
ablas› ve akrabalar› da yer al-
d›¤› anmada, akrabalar› Son-
gül'ün mücadele azmini, karar-
l›l›¤›n›, bu konudaki sözlerini
aktard›. Uflak Hapishanesi’nde
bulunan Ölüm Orucu direniflçi-
si Sergül Albayrak'›n yazd›¤›
bir mektup da okunduktan
sonra flehitler için helva ve ye-
mekler da¤›t›ld›.

Cenazede ne ifliniz var?
Ölüm orucu flehidi Selami Kurnaz'›n

Trabzon'da yap›lan cenaze törenine ka-
t›lanlar, Trabzon polisi taraf›ndan çeflit-
li flekillerde taciz ediliyorlar. Cenaze tö-
renine kat›lanlardan Ethem Küçük'ün
amcas›na giden TMfi polisleri, “Cena-
zede ne ifli vard›? Onlarla alakas› ne?
Bu gidiflle operasyon yer, içeri gider"
diyerek tehdit mesajlar› gönderdiler.
Devrimcilerin cenazelerinin sahiplenil-
mesinin polisin en büyük rahats›zl›kla-
r›ndan biri oldu¤u malum; ama ne ya-
parlarsa yaps›nlar, bu sahiplenmeyi en-
gelleyemeyecekler.

◆ ◆ ◆

Avusturya’da Konserler
25 ve 26 Eylül günlerinde Avustur-

ya’n›n Viyana ve Innsbruck kentlerinde
Anadolu Federasyonu taraf›ndan kon-
serler düzenlendi.

Viyana’daki konsere Ferhat Tunç,
Arzu fiahin, Özlem Özdil, Grup Yorum,
Mehmet Özer kat›l›rken, Tayad Temsilci-
si Niyazi A¤›rman ve Almanya Anadolu
Federasyon temsilcisi birer konuflma
yapt›. 900 kiflinin izledi¤i konserde, salo-
na devasa büyüklükteki “Güçlü Olan Em-
peryalizm De¤il Direnen Halklard›r”,
“Avrupa’da Hak Gasplar›na Karfl› Birle-
flelim”, “Ölüm Orucunda 117 fiehit; Di-
renifl Sürüyor” ve “Anadolu Federasyo-
nu-Avusturya” pankartlar› as›ld›. Ölüm
Orucunda flehit düflen 117 flehidin res-
minin yer ald›¤› salonda, sanatç›lar türkü-
leriyle kitleyi coflturdular.

26 Eylül günü Innsbruck Anadolu
Kültür Merkezi’nin düzenledi¤i konseri
ise yaklafl›k 800 kifli izledi. Arzu fiahin,
Özlem Özdil, Grup Yorum, Mehmet
Özer ve TAYAD Temsilcisi Niyazi A¤›r-
man ile Almanya Anadolu Federasyon
temsilcisinin kat›ld›¤› konserde yine ay-
n› pankartlar yer al›rken, kitlenin cofl-
kusu Grup Yorum’un sahneye ç›kma-
s›yla daha da büyüdü.

Hukuksuzluk Diz Boyu
Elbistan E Tipi Hapishanesi'nde

tutsak bulunan Saadet Çütçü, sorguya
çekilmek istendi. 1 Nisan hukuksuzlu-
¤unda tutukland›ktan üç ay sonra ser-
best b›rak›lan, ancak “tahliye karar›”
ulaflmad›¤› bahanesiyle gitti¤i memle-
keti Elbistan’da yeniden tutuklanan
Çütçü’ye karfl› hukuksuzluklar sürüyor.

Kendi yasalar›n› bile hiçe sayan fa-
flizm, hukuksuzlu¤a hergün yeni biçim-
ler ekliyor. Saadet Çütçü, bulundu¤u
hapishanede sorguya çekilmeye çal›-
fl›ld›. Bir jandarma, sivil polis ve hapis-
hane yetkilisi, Saadet Çütçü’den Sam-
sun Temel Haklar ve çal›flanlar› hakk›n-
da bilgi almaya çal›flt›lar. Kim bilir, bu
kez hangi sahte belgeleri düzenleyip
hangi komplolar› kuracaklard›?! Ancak
sorgulama giriflimi Çütçü’nün kararl›
tavr›yla bofla ç›kar›ld›. 2 Ekim’de tahli-
ye edilen Çütçü, kendisine karfl› uygu-
lanan bu hukuksuzluklarla ilgili suç du-
yurusunda bulundu.

◆ ◆ ◆

Ahmet Savran An›ld›
Ulucanlar katliam›nda katledilenler-

den biri olan E¤itim-Sen üyesi DHKP-
C’li Ahmet Savran 25 Eylül’de Zongul-
dak E¤itim-Sen fiubesinde düzenlenen
bir törenle an›ld›. Katliam görüntüleri-
nin izlenmesiyle bafllayan anmada, E¤i-
tim-Sen üyeleri, arkadafllar›, meslekdafl-
lar› Ahmet Savran'a iliflkin an›lar›n› an-
latt›lar. Gençlik derneklilerin okudu¤u
fliir ve türkülerle anma sona erdirildi.

‘Hapishanelerde 107 ‹nsan Öldü! Duydunuz mu?’
Sorusunun Cevab›: 1 YIL HAP‹S!

TAYAD'›n “Hapishanelerde 107 insan öldü duydunuz mu?” kampanyas› çer-
çevesinde Trabzon'da afifl asarken gözalt›na al›nan Zeynep Ertu¤rul ve tek “suçu”
o anda Ertu¤rul’un yan›nda bulunmak olan U¤ur Çavufl'a Trabzon 1. Sulh Ceza
Mahkemesi taraf›ndan 1 y›l hapis ve para cezas› verildi.

“Hapishanelerde 107 insan öldü duydunuz mu?” diye bir soru sormak suç
muydu? Afifl asmak suç muydu?

Bunlar›n ikisi de suç de¤ildi, ama yasalara göre de¤il, polisin talimatlar›na gö-
re karar veren, iktidar›n sansürünü sürdürmeyi ifl edinen mahkeme, Ertu¤rul ve
Çavufl’u “suçlu” buldu.

Düzeltme
125. Say›m›z›n 17. sayfas›nda

“Nepal; Devrim Yürüyüflü H›zlan›-
yor” bafll›kl› yaz›m›zda, NKP(M)
Baflkan› Prachanda olarak konulan
resim Prachanda’ya ait de¤ildir.
Düzeltir, NKP(M) ve okurlar›m›z-
dan özür dileriz.

SSebahattin ebahattin YYAAVUZVUZ
2004 / Kır gerillası şehidi

SSongül Kongül KOÇYİĞİTOÇYİĞİT
2004 / Kır gerillası şehidi

Ahmet KARLANGAÇ
12 Ekim 1980
1980 y›l›nda Nihat

Erim’in cezaland›r›lmas› ey-
lemiyle ilgili olarak gözalt›-
na al›nd›. ‹flkencede direndi
ve gözalt›ndayken katledil-
di. 1957 y›l›nda Ad›ya-
man’da do¤mufl, 12 Mart
sonras› devrimci mücadele-
ye kat›lm›fl ve bir çok görev-

ler üst-
lenmifl-
ti. Dev-
r i m c i
hareke-
tin ön-
d e r
kadro-
l a r › n -
dand›.

Cephe’ye ba¤l› ‹brahim Erdo¤an K›r Silahl› Propa-
ganda Birlikleri savaflç›lar› ile oligarflinin askeri güçleri
aras›nda Dersim Ovac›k Emirgan Köyü mevkiinde ç›kan
çat›flma flehit düfltüler.

Çeflitli görevlerden dönen dört müfrezenin buluflma
alan›nda ç›kan çat›flmada flehit düflen 13 DHKC savafl-
ç›s›, hayat›n çeflitli alanlar›ndan, ülkenin çeflitli flehirle-
rinden gelmifllerdi.

Komutan yard›mc›s› Yücel Çakmak, Elaz›¤’da lise y›l-
lar›nda mücadeleye kat›lm›fl, 1992’de de gerilla olmufltu.

Halil ‹brahim Ekicibil, müfreze komutan›yd›. 1972
Adana do¤umlu ve Arap milliyetindendi. Elaz›¤ T›p
Fakültesi ö¤rencisiyken mücadeleye kat›ld›.

1973’te Dersim’e ba¤l› Geyikan (Bayl›k) köyünde do-
¤an Murat Er, Ankara Liseli Dev-Genç’te ve sa¤l›k emek-
çilerinin mücadelesinde yerald›, 1993’te gerillaya kat›ld›.

1965 Manisa do¤umlu Adnan Berber, Dev-Genç
kadrolar›ndand›. 90 bafllar›nda SDB’lerde yerald›. 92
ocak›nda k›r gerillas›na kat›ld›.

Adalet Yer, Pertek'in Orcan (Yukar› Gülbahçe) kö-
yündendi, gerillaya küçük yaflta kat›lm›fl, savafl içinde
büyümüfltü.

Ali Çelik, 1970 Ovac›k Yaylagünü köyü do¤umluy-
du. Dersim’de gerilla faaliyeti bafllad›ktan k›sa bir sü-
re sonra gerillaya kat›lm›flt›.

Tuncay Karaman, 1976 Amasya Gümüflhac›köy
do¤umluydu.

Zeynel K›z›lkaya, Mücadeleye lise y›llar›nda kat›ld›.
Malatya da¤lar›nda gerillada görev ald›.

1972 Elaz›¤ do¤umlu Ayd›n Bulmak, Elaz›¤ ve Ma-
latya’da gençlik içinde, mahallelerde devrimci faaliyet-
ler yürüttükten sonra 1993 ekiminde gerillaya kat›ld›.

Hatice Y›ld›z Çemiflgezek Axtük Köyü'nden, Meh-
met Ali AYDIN Ankara’dan, K›rflehir’li hemflire Elâ
Necla Çavumirza Diyarbak›rdan, P›nar Güngör Ho-
zat'›n K›rnik (Buzlup›nar) Köyü'nden gerillaya kat›l-
m›fllard›.

kahramanlar ölmez
9 Ekim - 15 Ekim fiehitlerimiz

Halil ‹brahim EK‹C‹B‹L (Vehbi)
Yalç›n ÇAKMAK (Yücel)
Mehmet Ali AYDIN (U¤ur)
P›nar GÜNGÖR (Hatice)
Ayd›n BULMAK (Cavit)
Hatice YILDIZ (Behiye)
Adnan BERBER (Ak›n)
Zeynel KIZILKAYA (Vedat)
Necla ÇAVUM‹RZA (Eda)
Adalet YER (Hamiyet)
Tuncay KARAMAN (Arif)
Ali ÇEL‹K (‹brahim)
Murat ER (Mustafa)
9 Ekim 1994

Hayri KOÇ
10 Ekim 1991
Silahl› Devrimci Birlikler

savaflç›lar›ndand›. ‹stan-
bul’da üç iflkencecinin ceza-

l a n d › -
r › l m a -
s›ndan
sonra ,
M e r -
t e r ’ d e
ç a t › fl -
m a d a
fl e h i t
düfltü.

Sultan CEN‹K
10 Ekim 1992
‹stanbul Ac›badem’de

kuflat›lan üste direnerek fle-
hit düfltü. 1988’de DEM-
KAD üyesi olarak devrimci

müca-
deleye
kat›ld›.
1 9 9 0
N i -
san’›n-
da ye-
ralt›na
geçti.

Bar›fl BUDAK
12 Ekim 1997
Dersim’de k›r gerilla birli-

¤inde savaflç›yd›. Zaaflar›n›
yenme konusunda umutsuz-
lu¤a düfltü¤ü bir anda, düze-
ne dönmek ya da düflmana
teslim olup ihanet etmekten-
se, nöbet s›ras›nda intihar
ederek aram›zdan ayr›ld›.

Aslan B‹LG‹N
15 Ekim 1996
Tokat Turhal’da devrimci

demokratik çal›flmalar›yla bili-
niyordu. Kontrgerillan›n evle-
rine düzenledi¤i bask›nda an-
nesi ve babas›yla birlikte katle-
dildi.

Behice Boran
10 Ekim 1987
1910’da Bursa'da do¤du. 1962'de Türkiye ‹fl-

çi Partisi'ne giriflinden ölümüne kadar T‹P için-
de yerald›. 1970’den itibaren
genel baflkan› oldu¤u T‹P,
Türkiye solunda reformiz-
min ana kayna¤› olsa da, ka-
pitalizme karfl› sosyalizmi
savunmakta, faflizme karfl›
kendi anlay›fl› içinde diren-
mekte ›srarl› oldu. 12 Eylül
darbesinin ard›ndan ç›kt›¤›
yurtd›fl›ndayken öldü.

Hikmet K›v›lc›ml›
11 Ekim 1971
1902’de Makedonya’n›n Prifltine kasabas›nda

do¤du. Bundan ‹stanbul T›p Fakültesi’ndeyken
sosyalizme sempati duydu. Kurtulufl savafl›na ka-
t›ld›. TKP'nin 1925'teki 2. Kongresinde Merkez Ko-
mitesine seçildi. 1925’te, 1929’da ve 1938’de sos-
yalist faaliyetleri nedeniyle hapis cezalar›na mah-
kum edildi. Onlarca y›l›n› ha-
pishanelerde geçirdi. 12 Mart
darbesinden sonra yurtd›fl›-
na ç›kt› ve 1971'de Belg-
rad'da aram›zdan ayr›ld›.

Devrime ve sosyalizme
adanm›fl hayat›, Türkiye so-
lunun de¤erlerinin bir parça-
s›d›r.

49

Say› 127

10 Ekim
2004

Devrimci Kamuoyuna ve
‹flçi Emekçi Halklar›m›za

Temmuz ay›nda Maoist Komünist Partisi
(MKP) taraf›ndan iflbirlikçi oldu¤u iddias›yla ya-
p›lan cezaland›rma eylemleri sonras›nda, ceza-
land›r›lan kiflilerin Kongra-Gel taraf›ndan sahip-
lenilmesiyle bafllayan süreç, gelinen yerde kim-
senin duyars›z kalamayaca¤› kayg› verici bir
aflamaya gelmifltir.

17 Eylül 2004 günü Kongra-Gel taraf›ndan
MKP'nin gerillalar›na atefl aç›lm›fl, bir MKP geril-
las› bu olayda yaralanm›flt›r. Aç›kt›r ki, devrim-
ci, sol, ilerici örgütler aras›ndaki sorunlar›n çö-
züm yöntemi bu de¤ildir. HPG taraf›ndan yap›-
lan sald›r› kabul edilemez. Bugüne kadar ilerici,
devrimci sol hareketler aras›ndaki çat›flmalar›n
sadece düzene yarad›¤› geçmifl örneklerle sabit-
tir.

Bu tür durumlarda yap›lmas› gereken örgüt-
ler aras›nda do¤rudan görüflmektir ve sorunu bu
flekilde çözmektir. Hal böyleyken DEHAP,
EMEP ve ‹HD taraf›ndan yap›lan sorumsuzca
aç›klamalar sorunu çözmekten öte, krizi derin-
lefltirir bir hal alm›flt›r.

Biz afla¤›da imzas› bulunan devrimci kurum-
lar, bölgedeki gerginli¤in sona ermesi için
Kongra-Gel/HPG'yi sa¤duyulu olmaya ça¤›r›yo-
ruz. Hiç kimse sorumsuz aç›klama ve davran›fl-
larla gerginli¤i derinlefltirme sorumlulu¤unu ta-
fl›yamaz, tafl›mamal›d›r. Bu yönüyle tüm devrim
ve demokrasi güçlerini sorunun çözümü nokta-
s›nda sorumluluk almaya ça¤›r›yoruz.

2 Ekim 2004

Haklar Ve Özgürlükler Cephesi (HÖC), Mü-
cadele Birli¤i Platformu, Ba¤›ms›z Devrimci S›-
n›f Platformu (BDSP), Devrimci Hareket, Parti-
zan, Demokratik Haklar Platformu (DHP)

◆ ◆ ◆

SDP Yöneticisi Y›lmaz
Topra¤a Verildi
1980 öncesinden bu yana KSD içinde yera-

lan, SDP’nin de yöneticilerinden biri olan fievket
Y›lmaz, intihar ederek yaflam›na son verdi.

fievket Y›lmaz, 29 Eylül’de Gaziosmanpafla
SDP ilçe binas› önünde yap›lan anman›n ard›n-
dan Cebeci Mezarl›¤›’nda “Devrim fiehitleri
Ölümsüzdür”, “Kurtulufl Savaflç›lar› Ölümsüz-
dür” sloganlar›yla topra¤a verildi.

3 Ekim tarihli Zaman gazetesi, gerilla-
lar›n Armutlu’daki cenaze törenine ilifl-

kin yapt›¤› haberle, yine ihbarc›l›-
¤›n› gösterdi. Bu kadar te-

rör demagojisine, polis
kuflatmas›na karfl›n
binlerce insan›n nas›l
sahiplendi¤ini, geril-
lay› kurtulufl umudu
olarak ba¤r›na bast›-
¤›n› gören Zaman,
habercilik de¤il, asli
görevini yapt›.
Alevi düflmanl›¤›n›
devrimci düflmanl›-
¤›yla, ihbarc›l›k, k›fl-
k›rt›c›l›kla birlefltire-
rek polisten ald›¤›
talimat do¤rultu-
sunda yap›lan ve
“DHKP-C, ceme-

vini ‘örgütevi’ne

çevirdi” bafll›¤›n›
tafl›yan haberin ilk
hedefi anlafl›laca¤›
gibi Cemeviydi. Tay-
yip yönetimindeki fa-
flist iktidar›n, “Ceme-
vi ibadet yeri de¤il-

dir” söylemine, sunni
devlet kafas›na uygun ola-

rak, ‘bak›n ne ibadet yeri,
örgüt yeri’ diyordu Fetullah-

ç› Zaman. Bu kafaya göre 40
bin alevinin k›l›çtan geçirilme-

si de, S›vas’ta diri diri yak›lma-
s› da mubaht› zaten.
Armutlu bas›nda en son hedef
gösterildi¤inde, mahalle gaz
bombalar›na bo¤ulmufl, dört
insan katledilmiflti, ama Fetul-
lah’›n umurunda de¤ildi. O, if-
lah olmaz alevi düflmanl›¤›yla,
anti-komünist kafa yap›s›yla he-
def göstermekte sak›nca görme-
di. fiehit babas› Ahmet Kulak-
s›z’›n “intikam tehdidinde bulun-
du¤u” fleklindeki ifadelerle TA-
YAD’l›lar›n meflru mücadelesini
de hedefleyen Zaman, cenazeye

kat›lan herkesi de “örgüt üyesi”
ilan etmifl, flöyle diyordu:

“Cemevi bahçesine terör örgütü DHKP-C'ye ait
ve üzerlerinde çat›flmada hayatlar›n› kaybeden
militanlar›n isimlerinin bulundu¤u pankartlar
asan örgüt üyeleri...”

Kafaya bak›n, faflizmin en kaba demagoji ve yalan-
lar› s›r›t›yor. Herkesin aln›nda m› yaz›yor örgüt
üyeli¤i... Yoksa, Cemevi bahçesine Fetullah’›n res-
mini mi asmal›yd›lar?

Pankart›n alt›nda TAYAD’l› Aileler imzas› var. Dola-
y›s›yla pankart› asan da TAYAD’l›lar. Bunu yazsa,
terör demagojisi yapamayacak. O zaman ne yap›-
yor, gerçe¤i çarp›t›yor, gizliyor ve bafll›yor ihbarc›-
l›¤a. Aslolan gerçekler de¤il, kendini Amerika’n›n
kuca¤›na b›rakan Fetullah’›n ç›karlar›d›r. Ne kadar
çok ihbarc›l›k yapar, her vesilede faflizme “ben de
sizdenim” derse, ç›karlar› o kadar korunacak de-
mektir. Gerçekler buna göre tam tersine de çevri-
lebilir. Fetullah’›n kontra çocuklar› her k›rm›z›y›
“DHKP-C’ye ait” zannediyorlarsa diyecek bir fley
yok ama, alt›ndaki yasal, meflru imzaya polis gibi
bakt›klar› aç›kt›. Polis raporlar›nda yasal dernekler
“örgüt uzant›s›” diye niteleniyor.

Faflizmin psikolojik savafl argümanlar›n› kullanan is-
lamc› Zaman, Devrim A¤›rman’›n tabutuna halk›n
geleneklerine uygun olarak duvak örtülmesindeki
müthifl çeliflkiyi de hemen anlay›vermiflti. “Aflk,
evlilik gibi konular› burjuvazi âdeti gören
DHKP-C örgütünün, bir militan›n›n tabutuna
duvak takmas›” ne kadar da dikkat çekiciydi!!!

Faflizmin psikolojik savafl yay›nl›¤›n› üstlenenler, ih-
barc›lar, mezhepçiler, parmak kesen, cesede iflken-
ce yapan ahlaks›zlara hizmet edenler ne bilir hal-
k›n geleneklerini! Cesetlerin parmaklar›n› kesenler
için nas›l cenazeye sayg›dan söz edilemezse, Fetul-
lah’›n çocuklar›n›n da cenazeye sayg› ad›na da ol-
sa, ihbarc›l›k yapmay› bir kenara b›rakmas› düflü-
nülemezdi. Çünkü onlar›n asli görevi budur.

Faflizmin iki aya¤› vard›r; terör ve demagoji. Dema-
gojide bas›n temeldir, faflizmin elidir. Burjuva bas›n
y›pranm›fl, özellikle AKP iktidar›nda bu görev Fe-
tullahç› ve benzeri, devlete yaranmak için her k›l›-
¤a girmeye haz›r olanlar öne ç›km›flt›r. Her olayda
emperyalizme, oligarfliye hizmet, ihbarc›l›k Fetul-
lahç› yay›nlar›n temel karakteri olmufltur. Kendi ih-
tiyaçlar›n› bile karfl›layacak durumda olmad›¤› bi-
limsel olarak belgelenen ölüm orucu gazilerini he-
def gösteren, gelenekten ve ahlaktan nasibini al-
mam›fl Fetullahç›lar, faflizmin islamc› kolu olarak
faaliyet gösteriyor. Sadece flu son haber bile onun
niteli¤ini gözler önüne seriyor. K›flk›rt›c›l›k, provo-
katörlük, mezhepçilik, ihbarc›l›k, faflizme ait ne
ararsan var; böyle dindar olur mu?

Faflizmin ‹slamc› Eli

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /SyntheticBoldness 1.00
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f0020006300720065006100740065002000500044004600200064006f00630075006d0065006e0074007300200077006900740068002000680069006700680065007200200069006d0061006700650020007200650073006f006c007500740069006f006e00200066006f007200200069006d00700072006f0076006500640020007000720069006e00740069006e00670020007100750061006c006900740079002e0020005400680065002000500044004600200064006f00630075006d0065006e00740073002000630061006e0020006200650020006f00700065006e00650064002000770069007400680020004100630072006f00620061007400200061006e0064002000520065006100640065007200200035002e003000200061006e00640020006c0061007400650072002e>
 >>
>> setdistillerparams
<<
 /HWResolution [4000 4000]
 /PageSize [612.000 792.000]
>> setpagedevice

