
4 y›lda 117 ölüm, 600 sakat; TESL‹M
ALAMADILAR!.. Hücreleri y›kal›m!

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

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 129 / Tarih: 24 Ekim 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve

Bu üülkede aadalet
olacak!

Hakl›y›z KKazanaca¤›z!

82 kkifli
sahte belgelerle
tutukland›
7 aayd›r sorgusuz
sualsiz hapisler
ilk dduruflma
25 Ekim’de

Direniflin
5. Y›l›nda

röportajlar Sendikac›lar, siyasi
hareketler, demokratik
kitle örgütleri, ayd›nlar,
sanatç›lar, gazeteciler,

islamc›lar, hukukçular...
direniflin 5. Y›l›n›
de¤erlendirdiler.

Haklar vve
Özgürlükler
Cephesi’nin
Sultanahmet
Adliyesi’ndeki
Suç DDuyurusuna
AKP PPolisi
Vahflice SSald›rd›

Gaz bbombalar›yla, kkurflunlarla, ddiri ddiri yyakarak, öölüm ooruçlar›nda, aalevler
ortas›nda 1117 iinsan› kkatlettiler. fifiimdi bbu ggerçe¤i kkimse bbilmesin, dduymas›n
istiyorlar. RRiyakar iislam›n yyeflilleri iile AAvrupa’n›n ddönek ‘‘Yefliller’i kkolkola

‘Türkiye’nin ddemokratikleflti¤i’ yyalan› flflovlar› yyaparken
Türkiye ggerçe¤ini mmeydanlarda hhayk›r›yoruz.

Kim Ne
Dedi?

AKP ‹KT‹DARI KATLETT‹KLER‹N‹N
TEMS‹L‹ TABUTLARINA DA SALDIRDI

1 Nisan hukuksuzluk operasyonunda

yarg› aflamas› nihayet bafll›yor. Sahte bel-

geleri “geçerli” say›p 82 kifliyi tutuklayan,

“ifl yo¤unlu¤unu” gerekçe gösterip davay›

aylar sonra açan yarg›n›n, polis talimatlar›-

na uymaya devam edip etmemesi, bir ya-

n›yla da bu dava karfl›s›nda gösterilecek

tav›rlara ba¤l›d›r.

Devrimci, demokratik muhalefet, bu

davada, mevcut s›n›rl› hak ve özgürlükleri-

ne sahip ç›k›p ç›kmama s›nav› verecek.

Hukuktan, adaletten yana olan herkes,

bu davada MÜDAH‹L’dir. Çünkü diskette

sizin de ad›n›z geçebilir.

Polis devletine karfl› ç›kanlar, bu dava-

da MÜDAH‹L’dir. Çünkü diskette sizin de

ad›n›z geçebilir.

Demokrasiden yanay›m diyenler, bu

davada MÜDAH‹L’dir. Çünkü diskette si-

zin de ad›n›z geçebilir.

Demokratik kitle örgütlerinin, sendika-

lar›n yöneticileri, bu davada MÜDAH‹L’dir.

Çünkü diskette sizin de ad›n›z geçebilir.

Diskette, HERKES‹N ad› geçebilir.

fiair Ruhan Mavruk’un gözalt›na al›n-

mas›nda bir kez daha görüldü¤ü gibi, dis-

kette ad› geçenler bitmiyor. Bu son derece

“özgür” bir disket zaten. “Ba¤›ms›z yarg›”

taraf›ndan adli emanete al›nmam›fl, polis

fleflerinin elinde dolafl›p duruyor. Sahte

belge uzmanlar›, gerekli gördükçe isim ek-

leyebiliyorlar o diskete.

Herkesin ismi “örgüt yaz›flmalar›nda”

geçebiliyor.

Bu davada müdahil olmak,

sahte belge düzenleyenlerin,

komplocular›n yakas›na yap›fl-

mak, bir sorumluluktur.

Sorumlulu¤umuz, zulüm dü-

zeninin halk muhalefetini sindir-

mek, terörize etmek için uygula-

d›¤› yöntemlere dur deme so-

rumlulu¤udur.

Polis-yarg› iflbirli¤i bugüne

kadar halk›n terörize edilmesinde

kullan›lm›flt›r. Polis iflkence, infaz

yapm›fl, mahkemeler, iflkenceci-

leri, infazc›lar› aklam›flt›r. Polis

muhalifler hakk›nda iflkencelerle

düzmece ifadeler haz›rlam›fl,

mahkemeler bu düzmece ifade-

lerle onlarca y›l hapis cezalar›

vermifltir. Bu terör ony›llard›r ke-

sintisiz uygulan›yor.

Bu davada yokedilen, örgüt-

lenme hakk›d›r, direnme hakk›-

d›r, düflünce özgürlüdür. Sorum-

lulu¤umuz örgütlenme hakk›na,

düflüncelerimizi ifade etme hak-

k›na sahip ç›kma sorumlulu¤u-

dur.

Bu sorumlulu¤a sahip ç›kan-

lar›, iflkenceci, infazc› polisten ve

Susurlukçu mahkemelerden he-

sap sormak için 25 Ekim’de ‹s-

tanbul DGM (yeni ad›yla ACM)

önünde olmaya ça¤›r›yoruz.

Komplolar› bofla ç›karmak

için 25 Ekim’de orada olal›m.

Adalet isteyenlerin sesini

DGM önünde birlikte büyütelim.

fiimdi, adalet isteyenlerin, terör

estirenlerden daha cüretli olmas›

zaman›d›r.

DDerer ya Dya Devrevr im AĞIRMANim AĞIRMAN
2004 / Kır gerillası şehidi

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

Tel: 0032 2 734 45 20

Radyo Televizyon

✹ÇA⁄
DUYURI

U
5. Y›l›na giren bir direnifl, her ne gerekçeyle olursa olsun

görmezden gelinemez.

117 ölümün oldu¤u bir direnifl, her ne gerekçeyle olursa
olsun “gündem d›fl›” b›rak›lamaz.

Sendikalardan odalara, yöre derneklerinden ö¤renci der-
neklerine kadar tüm demokratik kitle örgütleri, en baflta

kendi üyelerinin gündemine sokmal›d›r direnifli.

‹kinci ad›m, direnifli tüm halk›n gündemine tafl›makt›r. Pa-
nellerden gösterilere, bildirilerden ilanlara kadar her yön-

tem kullan›larak tecrit gerçe¤ini anlatmak, demokrat›m di-
yen her kifli ve kurumun görevi olarak kabul edilmelidir.

1 Nisan Duruflmas›’nda
Sahte Belgecilerin
Yakas›na Yap›flal›m!

Duruflma
Tarihler i :

25 Ekim 2004
27 Ekim 2004
1 Kas›m 2004
3 Kas›m 2004
5 Kas›m 2004

Saat 9.30
‹stanbul 12. A¤›r
Ceza Mahkemesi

Hukuktan,
adaletten yana
olan herkes,
bu davada

MÜDAH‹L’dir.

“HÜCRELERİ YIKMAK” İçin Herkesin Yapabileceği
Bir Şey Vardır:

Ekmek ve Adalet
Say› 129

‹çindekiler

3... Amaç, devrimci düflünceyi
yoketmektir!

5... Türkiye gerçe¤ini
de¤ifltiremezsiniz

9... Cepheli Tutsaklar:
Biz Kazanaca¤›z!

10... AKP’nin kanl› iftar›
11... Çanakkale Katliam› davas›
12... Küçükarmutlu halk›

direnme karar› ald›
14... ‹ftar çad›rlar›, açl›¤›n ve

afla¤›laman›n resmidir!
15... Polisin yazd›¤› iddianame ile

sorgusuz sualsiz 8 ay tutsakl›k
16... Yefliller ‹stanbul’da
17... “Sus diyorlar, ama ben

vazgeçmemekte kararl›y›m”
18... Tarihin ve halk›m›z›n

önünde sözümüzdür
21... Bir y›l› aflk›n bir süredir

Abdi ‹pekçi Park›’nday›z
22... Tek kiflilik hücrede ölüme terk
24... Evrensel sald›r›ya karfl›

evrensel bir direnifl
26... Direniflin 5. y›l›nda

kim ne dedi?
31... Susurluk’tan haberler
32... IMF’nin dedi¤i olur
34... Gençli¤in mücadelesinin

köfle tafllar›ndan biri: 6 Kas›m
36... DEV-GENÇ 35. y›l

kutlamalar› sürüyor
38... Demokratikleflme masal

iflkence, hukuksuzluk gerçek
40... Tecrite karfl› birlik
42... Zana’n›n yeni “konumu”

ve rolü
43... ‘Alevi halk›m›z dostunu,

düflman›n› ay›rdedecektir
44... Ya¤murlu fiehitlerini

aileleri anlat›yor
46... Çorap emekçileri

anlat›yor iflçi önderi Salih
47... Anadolu Federasyonu’ndan

coflkulu halk flöleni
48... Avrupa Sosyal Forumu
50... Kahramanlar ölmez

Oligarflinin ve 5 Avrupa ülkesinin polisi 1 Nisan gecesi niye seferber ol-
dular? Niye onlarca demokratik kurum bas›ld› ve 82 kifli hiçbir suç

delili olmaks›z›n tutukland›? “Uluslararas› Operasyon” ad› alt›nda bu

kadar aleni bir hukuksuzluk neden planland›? Bu sorular›n hem uzun,

hem de çok k›sa bir cevab› var. Uzun cevapta, emperyalizmin

1990’lar›n bafl›ndan itibaren yürürlü¤e koydu¤u “imparatorluk” plan-

lar›ndan, Ortado¤u’ya, Kafkaslara yönelik politikalar›ndan, bu politi-

kalar içinde Türkiye’ye verilen rolden, ülkemizde uygulanan IMF

programlar›ndan... detaylar›yla sözedebiliriz. Ama bunlar›n da ucu yi-

ne gelip o k›sa cevaba dayan›r. Bu operasyonun tek bir amac› vard›r:

Devrimci düflünceyi yoketmek.
“Avrupa'da bir hayalet dolafl›yor — Komünizm hayaleti.” Marks ve

Engels bu sat›rlar› yazd›klar›nda tarihler 1848’i gösteriyordu. Burjuva-

zi, o zamandan beri bu “hayaleti” yoketmek için u¤rafl›yor. Marks ve

Engels’in aktard›¤›m›z sözü flöyle devam eder: “Eski Avrupa'n›n bü-
tün güçleri bu hayaleti defetmek üzere kutsal bir ittifak içine girdiler:
Papa ile çar, Metternich ile Guizot, Frans›z radikalleri ile Alman polis
ajanlar›...” Bu kutsal ittifak da o günden bu yana sürüyor. Avrupa’n›n

“sol” etiketli sosyal-demokrat iktidarlar›yla yeni sömürgelerin faflist

diktatörlükleri, “Haçl› seferinden” sözeden Hristiyan Amerikan em-

peryalizmiyle Müslüman fleriatç› yönetimler, bu hayaleti yoketmekte

hemfikirdirler ve iflbirli¤i içindedirler. Devrim ve karfl›-devrimin dünya

çap›ndaki güçler dengesine göre, bazen devrim, bazen karfl›-devrim

öne ç›km›fl, ama bu mücadele hep süregelmifltir.

Sosyalist sistemin parçaland›¤› bir dünya, karfl›-devrimin de azg›nlaflt›-

¤› ve devrimci düflünceyi yoketmek üzere daha pervas›zlaflt›¤› bir

dünya olmufltur. Devrimciler, ülkemizde, özellikle 1980’den bu yana

ard› arkas› kesilmeyen bir “yoketme” sald›r›s›yla karfl› karfl›yad›rlar.

Oligarflinin devrimcilere yönelik her operasyon sonras› “bitirdik” söy-

lemine baflvurmas›, bir yan›yla psikolojik bir savafl olsa da, bir yan›y-

la da esas amaçlar›n›n ifadesidir. Dünya solunda büyük savrulmalar›n

yafland›¤› bu y›llar boyunca, Türkiye devrimci hareketi ve özel olarak

da Parti-Cephe, ideolojik, askeri her boyutuyla süren bu sald›r›lar kar-

fl›s›nda, çok büyük bir direnç göstermifltir. Dünya solunda silahl› mü-

cadeleden, illegal örgütlenmeden, iktidar hedefinden bir kaç›fl yafla-

n›rken, devrimci hareket bunlarda ›srar ve kararl›l›k göstererek sav-

rulman›n önünde barikat olarak dünya çap›nda bir etki yaratm›flt›r.

1990’lar›n bafl›nda Turgut Özal, Tansu Çiller gibi burjuva politikac›la-

r›n “dünyan›n her yerinde bunlar biterken bizde nas›l sürdürüyor-
lar...” sözleriyle flaflk›nl›klar›n› ifade ettikleri bu ›srar ve kararl›l›kt›r.

Bu gerçe¤e karfl›n, emperyalizm ve oligarfli ülkemizde yürüttükleri yo-

ketme sald›r›s›nda Türkiye Solu’ndan önemli parçalar koparmay› da

baflarm›fllard›r. Geçmiflte halk savafl›n›, ayaklanmay› savunan, silahl›

mücadele yürüten, illegalitede örgütlenen ve iktidar hedefinden söze-

den bir çok siyasi hareket, bu sald›r›lara dayanamay›p oligarflinin de-

mokrasicilik oyununun bir parças› haline dönüflmüfllerdir. ‹flte bu du-

rum oligarfliyi “geri kalanlar›” yoketmek konusunda daha da perva-

s›zlaflt›rm›flt›r.

Devrimcilere yönelik sald›r›lar hangi biçime bürünürse bürünsün, boyut-

Amaç, devrimci
düflünceyi yoketmektir!

lar› ne olursa olsun, esas olarak iflte bu ama-

ca yöneliktir. Bu topraklarda art›k devrim ve

sosyalizm sözü duyulmas›n istiyorlar; kimse

devrim için örgütlenmesin, devrimci düflün-

celerin propagandas›n› yapamas›n; mevcut

iktidar›n y›k›labilece¤inden ve kapitalizme al-

ternatif sosyalist bir düzenin olabilece¤inden

sözedilmesin istiyorlar. 82 insan, çal›flt›klar›

dergilerde, üyesi bulunduklar› derneklerde

bunlardan sözettikleri için, emperyalizme ba-

¤›ml›l›¤a, faflizmin bask›lar›na karfl› mücade-

leye ça¤›rd›klar› için tutukland›lar. Evet, o

klasik deyiflle, tek suçlar› “devrimci düflünce-

leri savunmak”t›.

Baflka bir “suç” ortaya koyabilmifl de¤iller bu-

güne kadar. 82 insan tutuklan›yor ve mahke-

meler “ifl yo¤unlu¤unu” gerekçe gösterip

davan›n ilk duruflmas›n› aylar sonraya at›yor-

lar. Oligarflinin mahkemelerinin “ifl yo¤unlu-

¤u”nun bedelini insanlar ödüyor. 1 Nisan

operasyonunda tutuklananlar›n aylard›r sa-

vunma hakk› yapamadan sadece “mahkeme-
lerin ifl yo¤unlu¤u” gerekçesiyle hapiste tu-

tulmas›, ellerinde baflka bir kan›t olmad›¤›n›n

göstergesidir. Bu, “bizim elimizde bir kan›t
yok, sizi keyfi olarak içeride tutaca¤›z” de-

mektir. 25 Ekim’deki 1 Nisan davas›n›n ilk

duruflmas›nda bu oyun bozulmal›d›r. Bu key-

fiyete dur denilmelidir.

Onlar›n literatüründe insan diye, hukuk, adalet
diye bir kavram yoktur. Y›lmaz Yay›nc›l›k’›

bas›yor, bir disket buldum diyor, ondan sonra

o diskete istedi¤ini yaz›yor, “suç kan›t›”, “ör-

güt üyeli¤i belgesi” üretiyor. Ondan sonra

gelsin tutuklamalar. O disketler, demokratik

mücadele veren dernekleri kitlelerden tecrit

etmenin arac› olarak kullan›l›yor. Disketler,

halk› devrimci yay›n organlar›n› eline almak-

tan korkar hale getirmekte kullan›l›yor. Dis-

ketler ayd›nlara gözda¤› olarak kullan›l›yor.

Disketler devrimci olman›n bedelinin a¤›r ol-

du¤unu göstermek için kullan›l›yor... Komp-
lolor ve F tipleri, bugün faflizmin devrimcile-

re, demokratlara karfl›

en gözde tehdit arac›

olmufltur.

Günlerdir AB sözcü-
lerinin demeçlerine

ba¤l› olarak “iflkence-

nin sistematik olup ol-

mad›¤›” tart›fl›l›yor.

Bu tart›flmay› yürü-

tenlerin ço¤u, Türki-

ye’de demokrasi ol-

du¤undan hareket

ediyor. Ama en baflta

bunun tart›fl›lmas› gerekiyor. Demokrasinin

(burjuva demokrasisi ölçülerinde dahi) temel

kurum ve kurallar› iflliyor mu bu ülkede? Ba-

kal›m. 1 Nisan’da bas›lan ve kapat›lan ku-

rumlar yasal m›? Yasal! Tutuklanan 82 kifli,

yasal demokratik kurumlarda çal›flan, faali-

yet yürüten insanlar m›? Evet! Peki nerede

demokratik haklar? Nerede örgütlenme hak-

k›? Nerede düflüncelerini ifade etme hakk›? 1

Nisan operasyonuyla AKP’nin polisinin halka

dedi¤i fludur: Evet, bu yasal haklar var, ama

devrimci düflünceleri savunanlara bu haklar

yok. Devrimci düflünceleri savunuyorsan›z,

yasall›kta da, demokratik kurumlarda da size

yer yok. Devrimci düflüncelerde ›srar etti¤i-

nizde haklar›n›z›, özgürlüklerinizi bir komp-

loyla ortadan kald›r›r›z. Bu mu demokrasi?

Bu mu geliflen hak ve özgürlükler? Yasalar›n

tan›d›¤› hak ve özgürlüklerden sadece düzeni

savunanlar›n, düzenin dayatmalar›na boyun

e¤enlerin yararlanabildi¤i bir düzene demok-

rasi denebilir mi?

Düzenin dayatmalar›n› kabul etmenin sonu yok-
tur. Emperyalizmin ve oligarflinin amac› “yo-

ketmek”tir. Emperyalizm 1980’lerde,

1990’lar›n bafllar›nda icazet verdi¤i, devrimci

seçenek karfl›s›nda “kabul edilebilir” gördü¤ü

kesimlere de bugün tahammülsüzdür. Bunu

çok somut olarak PKK gerçe¤inde görebiliriz.

Bugünkü PKK, 1980’lerin sonunda olsayd›,

emperyalizm için kabul edilebilir bir güç say›-

l›rd›. Ama bugün emperyalizm ve oligarfli,

düzen içili¤i kabul etmifl bir harekete dahi

icazet vermiyor. Ondan düzenle daha fazla

bütünleflme bekliyor. K›sacas› ise “sen olma-
yacaks›n” diyor. Reformizm bu dayatma kar-

fl›s›nda sürekli geri çekilmifltir. Ama geri çeki-

liflin bitti¤i bir yer vard›r. Ondan sonra art›k o

kendisi olmaktan ç›kar. Geçen hafta ülkemi-

zin gündemini yo¤un biçimde meflgul eden

Yefliller bu konuda çarp›c› bir örnektir. Yeflil-

ler’i protesto eden gruplardan biri de çevreci-

lerdi. Çünkü art›k Yefliller “Yeflil” olmaktan da

ç›km›fl, kapitalizmin kirine pas›na gömül-

müfllerdir. Yefliller’in durumu, reformizm için

“ufuktaki gelece¤in” bir resmidir. Her zemin-

de devrimci düflüncelerde diretmekten baflka

ç›k›fl yoktur. 1 Nisan davas›, devrimciler için

devrimci düflüncelerin meflrulu¤unu savun-

ma davas›d›r. Demokratlar için hukuku, ada-

leti, hak ve özgürlükleri savunma davas›d›r.

Tüm devrimciler, demokratlar, 1 Nisan dava-

s›n› sahiplenmekte bu zeminde birleflmelidir.

Mahkeme kürsülerinde ve hayat›n her alan›nda
devrimi, sosyalizmi savunmaya devam ede-

ce¤iz. Düflüncelerimizi yokedemeyecekler.

1 Nisan davas›, devrimciler
için devrimci düflüncelerin

meflrulu¤unu savunma
davas›d›r. Demokratlar için

hukuku, adaleti, hak ve
özgürlükleri savunma

davas›d›r. 1 Nisan davas›n›
sahiplenmekte bu zeminde

birleflmelidir.

Haklar ve Özgürlükler Cephesi’nin 20 Ekim

2000 tarihinde bafllayan ölüm orucu direni-

flinin 5. y›l› nedeniyle bafllatt›¤› kampanya-

n›n ilk gününde, çeflitli kentlerde yap›lan ey-

lemlerle büyük direniflin kahraman flehitleri

selamlan›rken, “hücreleri y›kal›m” ça¤r›s›

yap›ld›. 20 Ekim günü adliye önlerinde

aç›klamalar yapan HÖC’lüler, Baflbakan Ta-

yip Erdo¤an, Adalet Bakan› Cemil Çiçek ve

Ceza ve Tevkif Evleri Genel Müdürü Kenan

‹pek hakk›nda, 117 ölümdeki sorumlulukla-

r›ndan dolay› suç duyurular›nda bulunuldu.

◆ ‹stanbul’da AKP Polisinin Vahfli Sald›r›s›

HÖC’ün ‹stanbul’daki eylemi, AKP iktidar›n›n ger-

çe¤i dile getirenlere yönelik tahammülsüzlü¤ünün ol-

du¤u kadar, Yefliller toplant›s› vesilesiyle neredeyse

en çok demokratikleflmeden söz edilen ülkemizdeki

faflizm gerçe¤ini de gözler önüne serdi.

HÖC kitlesi flehitleri simgeleyen 117 tabutla Sul-

tanahmet Meydanı'nda topland›. ‹stanbul Adliyesi'ne

giderek suç duyurusunda bulunacak olan kitlenin

önü burada yüzlerce çevik kuvvet ve siyasi flubeye

ba¤l› teröristlerce kesildi. Att›klar› gaz bombalar› ile,

demokratik hakk›n› kullanan insanlar› yerlerde sü-

rükleyerek, çevrede bulunan bütün halk›, hatta tu-

ristleri bile “pani¤e, korkuya sevk eden, zor kullana-
rak amac›na ulaflmak isteyen” teröristlerin bafl›nda,

çevik kuvvet flefinin yan›s›ra, ölüm mangas› eleman›

fiefik Kul da bulunuyordu.

Demokratik bir hakk› keyfi flekilde engellemek is-

teyen polisin bu ülkede yasalar›n üzerinde oldu¤u bir

kez daha görüldü. En tepeden sald›r› emri alan, sah-

te demokratikleflme havas›n› bozan, 117 ölümü giz-

lemek isteyen polis, “Tecrite Karflı Büyük Direnifl 5.

Yılında Hücreleri Yıkalım!” yazılı pankart› tafl›yan kit-

leye azg›nca biber gazlar›, coplarla sald›rd›. Saldırı

sonucu 24 kifli a¤z› burnu kan içinde gözalt›na al›n›r-

ken, 5 kifli de hastaneye kald›r›ld›. Gözalt›na al›nan-

lar aras›nda dergimiz muhabiri Ceyhun Bay da vard›.

Vahfli sald›r›lar›n›n bas›na yans›mas›na tahammmül

edemeyen çevik kuvvet polisi, muhabirimize azg›nca

sald›rarak kameras›n› da parçalad›.

Analar›n Yüre¤i Yang›n Yeri... TAYAD’l› Niyazi A¤›r-

man, sald›r› öncesi, Terörle Mücadele’den Sorumlu

Emniyet Müdür Yard›mc›s› fiefik Kul ile suç duyuru-

su yapmalar›n›n demokratik bir hak oldu¤u konu-

sunda tart›flt›. Ama karfl›s›ndaki haktan, hukuktan,

demokratl›ktan de¤il, mahkeme zab›tlar›n›n da bel-

geledi¤i gibi infaz ve iflkenceden anl›yordu.

Niyazi A¤›rman’›n, “ben iki çocu¤umu kaybetmi-
flim, buradaki analar›n yüre¤i yang›n yeri, ölümleri-
nin sorumlular› hakk›nda suç duyurusunda bulun-
mak istiyoruz, çok mu? Neden yürütmüyorsunuz?"
sözlerine karfl›, fiefik Kul tam da katillere uygun bir

piflkinlikle, "sahip ç›ksayd›n o zaman çocuklar›na,
benden mi soruyorsun” cevab› verdi. A¤›rman'›n

"Tabii sizden soraca¤›m, siz öldürdünüz çocuklar›m›,
inflallah sen de çocuklar›n›n ölüsünü görürsün" söz-

lerinin ard›ndan fiefik Kul’un emri ile polis kudurmufl

bir flekilde kitleye sald›rd›.

Sald›r› Direniflle Cevapland›, Suç Duyurusu Gerçeklefl-
tirildi... Sald›r›ya ra¤men kitle uzun süre da¤›lmaya-

rak yeniden adliye civar›nda parça parça topland›.

Demokratik bir hakka yönelik sald›r›, bu ülkede de-

mokratik mücadelenin direnilerek sürdürebilece¤inin

bilincinde olan HÖC’lüler taraf›ndan cevaps›z b›rak›l-

mad›. Toplanan bir grup polise tafllarla direndi. Ar-

mutlu halk›na “10.000 kifliye müdahale etmeye ha-

z›r bir ekibim var" diyen çevik kuvvet amirinin ekibi

tafllarla direnen bir grupla bafl edemiyordu.

‹kinci çat›flma Gülhane Park› önlerinde yafland›.

Polisin att›¤› gaz bombalar›na ve yanlar›ndan geç-

mekte olan çevik kuvvet araçlar›na "Yaflas›n Ölüm
Orucu Direniflimiz" slogan› ve tafllarla karfl›l›k veril-

di. Polisi sadece rüflvetçi-

li¤i, uyuflturucu gibi pis-

liklerin göbe¤inde olma-

s›yla ve zulmüyle tan›yan

esnaf, HÖC’lülerin meflru

direnifli ve sloganlar›na

alk›fllarla destek verdi.

Sald›r›dan sonra tek-

rar toparlanan bir grup

Sultanahmet Adliyesi

önünde toplanarak bas›-

na bir aç›klama yapt›.

Burada sald›r›y› anlatan

‹stanbul Temel Haklar

Baflkan› Nazmiye Kaya,

"AKP polisinin taham-

24 Ekim
2004

5

Say› 129

Omzumuzdaki Tabutlar Türkiye
Gerçe¤inin, AKP Zulmünün Aynas›d›r
Sald›rarak, Tabutlar› Parçalayarak

Türkiye Gerçe¤ini
De¤ifltiremezsiniz

mülsüzlü¤ünü yine
gösterdi¤ini" söyledi.

Kitle "Yaflas›n
Ölüm Orucu Direnifli-
miz, Devrimci Tutsak-
lar Onurumuzdur"
sloganlar› atarken,

sald›r› s›ras›nda da¤›lan gruplar da yeniden adliyede-

ki grupla birleflti ve HÖC imzal› bas›n aç›klamas›

okundu. Aç›klaman›n ard›ndan kitleyi temsilen 10

kiflilik bir grup adliyeye girerek Baflbakan Tayyip Er-

do¤an, Adalet Bakan› Cemil Çiçek ve Ceza ve Tevkif

Evleri Genel Müdürü Kenan ‹pek hakk›nda suç duyu-

rusunda bulundular.

Gözalt›na al›nanlar›n büyük k›sm› ayn› akflam

serbest b›rak›l›rken, 6 kifli henüz gözalt›nda tutulu-

yordu. Bu arada TAYAD, ‹stanbul Temel Haklar,

Gençlik Dernekleri Federasyonu, Halk›n Hukuk Bü-

rosu, Anadolunun Sesi Radyosu baflta olmak üzere

DKÖ’ler aç›klamalar› ile sald›r›y› k›nad›lar.

“‹flkence Yok” Yalan› ve Meydanlarda Hastanelik Ede-
ne Kadar ‹flkence... Kapal› kap›lar ard›ndaki iflkence-

hanelerden sokaklara tafl›yor iflkenceler ve zulmün

üzerini örtmek için kanl› bir ç›kar ittifak› kuranlar “ifl-

kence yok” diye bas bas ba¤›r›yorlar. 117 tabutun

sergiledi¤i Türkiye gerçe¤ini gizlemek istiyorlar. Bu

gerçek oyunlar› bozmakta, demokrasicilik maskesini

yerlebir etmektedir. Avrupa’n›n Yeflilleri ile Türki-

ye’nin riyakar islamc› yeflilleri kolkola verip, demok-

ratikleflme yalanlar›n› uydurdu¤u saatlerde yaflanan

sald›r›da “polisin e¤itim sorunu” da yoktu üstelik, ak-

sine çok iyi e¤itimliydiler. Biber gazlar›n› insanlar›n

burnunun içine, gözlerine do¤rudan s›kacak kadar

e¤itimliydiler. Vurup yere düflürdüklerinin bafl›na

üçer-befler üflüflüp tekmeleyecek kadar e¤itimliydiler.

◆ ‘HÜCRELER‹ YIKALIM’ ÇA⁄RISI ANADOLU KENT-
LER‹NDE YÜKSELD‹
20 Ekim günü Anadolu’nun bir çok kentinde de

suç duyurular› yap›ld›.

ADANA... “Tecrite Karfl› Direnifl 5. Y›l›nda Hücreleri
Y›kal›m!" pankart› açarak, adliyeye yürüyen HÖC’lü-

ler, üzerinde "Tecrite Son!" yazan önlükler giydiler.

Temsili tabut ve flehitlerin resimlerinin tafl›nd›¤› ey-

lemde, k›z›l bayraklar flehitler için dalgaland›. Yürü-

yüfl boyunca "Yaflas›n Ölüm Orucu Direniflimiz",
"Katil Devlet Hesap Verecek”, "Direnifl Sürüyor 117
Canla Büyüyor", "Devrimci Tutsaklar Teslim Al›na-

maz" sloganlar› at›ld›.

Adliye önünde Yase-

min SANAR’›n oku-

du¤u aç›klaman›n ar-

d›ndan suç duyuru-

sunda bulunuldu.

Suç duyurusu s›ra-

s›nda adliye önünde bekleyen HÖC'lülere sald›ran

polis fiakirpafla Temel Haklar üyesi Karip POLAT’›

gözalt›na ald›.

Adana’da direniflin selamland›¤› bir baflka eylem

de ayn› gün Gençlik Derne¤i Ö¤rencileri taraf›ndan

E¤itim Fakültesi’nde yap›ld›. Kantinde flehitlerin fo-

to¤raflar›ndan oluflan bir pano ve temsili bir katafalk

oluflturan gençlik, “Tecrite Karfl› Büyük Direnifl 5. Y›-
l›nda Hücreleri YIKALIM” pankart› açarak yürüyüfle

geçti. Yürüyüflün ard›ndan ö¤renciler ad›na Özcan

H›r bir aç›klama yapt›. H›r, tecrit sürdükçe direniflin

sürece¤ini vurgulad›. “Yaflas›n Ölüm Orucu Direnifli-
miz” sloganlar›n›n at›ld›¤› aç›klama sonunda pankart

R1 derslikleri binas›na as›l›rken, pano ve katafalk a-

ç›k kalarak ö¤rencilere büyük direnifl anlat›ld›.

ADIYAMAN... Temel Haklar ve Özgürlükler

Derne¤i’nin AKP il binas› önünde yapt›¤› bas›n aç›kla-

mas›nda “F tipi cezaevlerinde tutuklu ve hükümlüler

tek ve üç kiflilik hücrelerde tutulmaktad›rlar. Bu

“HÜCRE” tan›mlamas› konunun uzmanlar› TMMOB

ile TTB taraf›ndan yap›lmaktad›r” denildi. Aç›klama

"Tecriti Kald›r›n Ölümleri Durdurun, Yaflas›n Ölüm

Orucu Direniflimiz" sloganlar›yla bitirildi.

ANKARA... Toros Sokak'ta Toplanan HÖC'lüler,

temsili tabutlar ve sloganlarla adliye'ye do¤ru yürür-

lerken adliyeye gelmeden AKP polisi taraf›ndan yol-

lar› kesildi. Tart›flmalar›n ard›ndan kitle adliyeye gi-

derek suç duyurusu dilekçelerini vermek istedi. An-

cak, HÖC heyetinin 117 insan›n katilleri hakk›ndaki

suç duyurusu iste¤i, mafyan›n ve faflist çetelerin yar-

g›daki kolu olan savc›l›k taraf›ndan reddedildi. Daha

sonra adliye binas› önünde bas›n aç›klamas› yapan

kitle, “Tecrite Karfl› Ddireniflin 5. y›l›nda hücreleri y›-
kal›m!” sloganlar› att›.

BURSA... Temsili tabut ve flehit resimleri ile adliye

önünde toplanan HÖC’lüler suç duyurusunda bulun-

dular. Daha sonra “Tecrite Karfl› Direnifl 5.Y›l›nda,

Hücreleri Y›kal›m" pankart› açan HÖC’lüler ad›na

Nevzat DEM‹R bir bas›n aç›klamas› yapt›. “Bedel

Ödedik Bedel Ödetece¤iz" sloganlar›yla eylem son-

lan›rken, sembolik olarak haz›rlanan tabut adliye gi-

rifline b›rak›ld›.

DERS‹M... Tunceli Adliyesi önüne sloganlarla yü-

rüyen HÖC’lüler "Tecrite Karfl› Büyük Direnifl 5. Y›l›n-
da Hücreleri Y›kal›m” pankrat› ile flehitlerin resimleri

ve temsili tabut tafl›d›. Yürüyüflte marfl, slogan ve

a¤›tlar›n bir arada olmas›, direniflin bir çok yönüne

vurgu yap›yordu. Polisin engelleme giriflimine ra¤-

men adliyeye yürümekte ›srar eden kitle, adliyenin

girifline kadar gelebildi. Bahçe içinde aç›klama yap-

man›n yasak oldu¤u keyfili¤i dayat›l›rken, burada bir

bas›n aç›klamas› yap›ld›. Ali DEM‹R’in okudu¤u

aç›klaman›n ard›ndan suç duyurusunda bulunuldu.

Yar›m saat süren eylemde adliye önünde “Yaflas›n
Ölüm Orucu Deriniflimiz, Tecriti Kald›r›n Ölümleri

24 Ekim
2004

6

Say› 129

ADANA

DERS‹MDERS‹M

Durdurun” sloganlar› ve marfllar hayk›r›ld›.

D‹YARBAKIR... Dicle Gençlik Dernekli Ö¤renciler,

Sanat Soka¤›’nda bir bas›n aç›klamas› yapt›lar. "Tec-

riti Kald›r›n Ölümleri Durdurun" slogan›yla yürüyen

ö¤renciler ad›na aç›klamay› okuyan Alihan Pilaf,

AB’nin 117 ölümdeki sorumlulu¤una de¤inerek,

gençli¤in direnen tutsaklar›n yan›nda oldu¤unu be-

lirtti. Eylemde s›k s›k "Devrimci Tutsaklar Onuru-

muzdur” slogan› at›ld›.

HATAY... Dünya çap›nda tarihi bir direnifl yaratan

devrimci tutsaklar Hatay HÖC taraf›ndan da selam-

land›. Antakya Merkez Postanesi önünde toplanan

HÖC’lüler, "Tecrite Karfl› Büyük Direnifl 5. Y›l›nda,

Hücreleri Y›kal›m" pankart› açarak adliyeye yürüyü-

dü. Polisin engelleme giriflimleri kararl›l›k karfl›s›na

bofla ç›karken, eylemde, k›z›lbayraklar ve flehit re-

simlerinin oldu¤u temsili tabut tafl›nd›. Adliye önünde

HÖC ad›na aç›klamay› Deniz Özçelik yapt›. Özçelik

direnifle destek olman›n, zulmün karfl›s›na ç›kman›n

insani, siyasi sorumluluk oldu¤unu hat›rlatt›. Aç›kla-

man›n ard›ndan seçilen temsilciler suç duyurusunda

bulundu. Eyleme ESP ve BDSP de destek verdi.

KOCAEL‹... Kocaeli Gençlik Derne¤i üyeleri saat:

12.30’ da ‹zmit Perflembe pazar› alan›nda bulunan

AKP ‹l binas› önüne sloganlarla yürüyerek ve bina

önüne temsili tabut b›rakarak bas›n aç›klamas›

yapt›lar. Dernek ad›na ‹lknur ÖZDEM‹R’in yapt›¤›

aç›klamada; “AKP, demokrasi, insan haklar› nara-

lar›yla iktidara gelmifl ancak, hapishanelerde sür-

mekte olan tecrit ve ölüm oruçlar›n› görmemifl, 117

insan›n ölümünü duymam›flt›r. Yalan, demagoji, iftira

ve sansüre ra¤men devam eden direnifl, tutsaklar›n

tecrite ve sansüre karfl› seslerini duyurmak için tek

seçenekleri olmaya devam etmektedir. Büyük dire-

nifl, d›flar›ya mücadele ça¤r›s›d›r. Bu ça¤r›, tecrit kal-

kana, insani koflullar sa¤lanana kadar sürecektir”

denilerek “Sonuna, Sonsuza, Sonuncumuza Kadar

Direnece¤iz, Zindanlar Y›k›ls›n Tutsaklara Özgürlük”

sloganlar›yla aç›klama sonland›r›ld›.

MALATYA... Adliye soka¤›nda marfllarla yürüyen

HÖC’lüler “Tecrite Karfl› Direnifl 5.Y›l›nda Hücreleri

Y›kal›m" pankart› ve temsili tabut tafl›d›lar. HÖC ad›-

na bir aç›klama yapan Çi¤dem Da¤deviren, “herke-

sin bu zulme karfl› ç›kmas› gerekti¤i” belirtti. Temsil-

cilerin suç duyurusu dilekçesini vermesi s›ras›nda,

polis kamerayla kitleyi kaydetti. HÖC’lülerin bunun

yasad›fl› oldu¤unu belirtmesi üzerine, polisin, “biz
TEM’deniz siz de DHKP-C’lisiniz çekme hakk›m›z
var...” sözleri, ‹çiflleri Bakanl›¤› genelgelerinin basit

bir oyun oldu¤unu gösteriyordu. Tepkiler karfl›s›nda

polis çekimi b›rak›rken, 117 flehidin resimlerinin yer

ald›¤› tabut adliye önüne b›rak›ld›.

MERS‹N... Mersin ‹l Kütüphanesi’nden adliye

önüne kadar “Tecrite Karfl› Büyük Direnifl 5. Y›l›nda

Hücreleri Y›kal›m / HÖC” imzal› pankart ve 117

kifliyi temsil eden bir

tabutla yürüyen

HÖC’lüler burada

bas›na bir aç›klama

yap t › .Aç ›k l amay ›

yapan Gülbeyaz

Karaer aç›klamada;

“Tecrite karfl›

direniflin 5. y›l›nda,

kendine demokrat›m diyen herkesi “Hücreleri

Y›kal›m” fliar› ile mücadeleye ça¤›r›yoruz” dedi.

“Tecriti Kald›r›n Ölümleri Durdurun, Yaflas›n Ölüm

Orucu Direniflimiz” sloganlar›n›n at›ld›¤› eyleme halk

yo¤un ilgi gösterdi. Baflbakan, Adalet Bakan›, Ceza

ve Tevkif Evleri Genel Müdürü hakk›nda suç duyu-

rusunda bulunulduktan sonra aç›klama sonland›r›ld›.

SAMSUN... Meydan Park›'nda toplanan HÖC’lüler

"Tecrite Karfl› Büyük Direnifl 5. Y›l›nda, Hücreleri Y›-
kal›m" pankart› açarak sloganlarla adliyeye yürüdü.

Temsili tabutlar›n tafl›nd›¤› yürüyüflün ard›ndan adli-

ye önünde bir aç›klama yap›ld› ve suç duyurusunda

bulunuldu.

TRABZON... Adliye önüne gelerek suç duyurusu

metnini bas›na da¤›tt›ktan sonra burada “Tecrite
Karfl› Büyük Direnifl 5. Y›l›nda Hücreleri Y›kal›m”

pankart› açmak isteyen Nurgül Acar ve Zeynep

Erdu¤rul, hiçbir uyar› yap›lmadan yaka paça

gözalt›na al›nd›lar. “Yaflas›n Ölüm Orucu Direniflimiz,
Selami Kurnaz Ölümsüzdür, Tecrite Karfl› Büyük
Direnifl 5. Y›l›nda Hücreleri Y›kaca¤›z” sloganlar›

atan Nurgül Ecar ve Zeynep Erdu¤rul, adliyedeki

polis noktas›na götürüldüler. Nurgül Ecar ve Zeynep

Erdu¤rul ayn› gün savc›l›¤a ç›karl›rken, Nurgül

Acar'a Zeynep Erdu¤rul'u nereden tan›d›¤›n› soran

savc› "o hala DHKP-C'den yarg›lan›yor, bili- yor

musun?" diyerek gözda¤› vermeye çal›flt›. “O al›flm›fl

bu ifllere, seni ilk kez görüyorum, daha yolun

bafl›ndayken b›rak bu iflleri” diye Acar'a ak›l ver-

meye çal›flan savc› Türkiye'de “hukuk adaml›¤›”n›n

asl›n› ortaya koydu birkez daha. Nurgül Acar ve

Zeynep Erdu¤rul ayn› gün serbest b›rak›ld›lar.

UfiAK... Gençlik Dernekleri Federasyonu Ö¤renci-

leri Tirito¤lu Park›'nda yapt›¤› eylemle ölüm orucu

direniflinin sesini Uflak halk›na tafl›d›. "Ölüm Orucu

5. Y›l›nda / Gençlik Dernekleri Federasyonu " pan-

kart›n›n aç›ld›¤› ve direnifl sloganlar›n›n at›ld›¤› ey-

lemde, “Yaflas›n Ölüm Orucu Direniflimiz, Tecriti Kal-

d›r›n Ölümleri Dur-

durun, Ölüm Oru-

cu 5. Y›l›nda, Zin-

danlar Y›k›ls›n Tut-

saklara Özgürlük"

dövizleri aç›ld›. Ey-

leme Devrimci De-

mokrasi okurlar›

da destek verdi.

24 Ekim
2004

7

Say› 129

TRABZONTRABZON

D‹YARBAKIR

24 Ekim
2004

8

Say› 129

TAYAD’l› Aileler, direniflin

beflinci y›l›nda tutsaklar›n el

ürünlerini içeren bir sergi açt›.

21-24 Ekim günlerinde aç›k

olacak sergi; TMMOB’un, Ka-

tip Mustafa Çelebi Mahallesi,

‹pek Sokak No:13 Kat:5 Be-

yo¤lu adresindeki binas›nda.

Sergiye iliflkin “Üretmek
Direnmektir” bafll›kl› bir ça¤r›

yay›nlayan TAYAD’l› Aileler,

Üreterek direnen, direnerek

üretenlerin el emeklerinin su-

nuldu¤u serginin, direniflin 5.

y›l›nda aç›lmas›n›n, direnifl

sürdü¤ü mesaj› tafl›d›¤›n› be-

lirtti. TAYAD’l›lar, tüm halka

ça¤r› yaparak flöyle dediler:

“Sergimize gelerek, tecritin

yok edemedi¤i, tecrite karfl›

direniflin gelifltirdi¤i yarat›c›l›-

¤›n, üretimin tan›¤› olun!

Gelin tecrit

koflul lar ›nda

direniflin orta-

s›nda yarat›lan

güzel l ik ler in

bir parças›n›

daha görün!

Bu ürünler ay-

n› zamanda 5.

y›l›na giren bü-

yük direniflin

ürünleridir.”

fiakirpafla Temel Haklar’›n 15 Kas›m'da
bafllatt›¤› "Uyuflturucuya, Fuhufla ve Yoz

Kültüre Karfl› Birlikte Mücadele Edelim"
kampanyas›, 15 Ekim günü Barajyo-
lu’nda yap›lan bas›n aç›klamas› eylemi ve
Barajyolu, ‹bo Osman, Sümer Mahallesi,
Evren Sitesi'nde bildiriler da¤›t›larak sür-
dürüldü. Halk kampanyaya ilgi gösterir-

ken, bu durum Adana polisini rahat-
s›z etti. Düzen pisliklerini gençlerimi-
ze yayan polis, Temel Haklar üyeleri-
nin fiakirpafla Lisesi’yle Erkek Lisesi
önünde bildiri da¤›tmas›n› engelledi.

TAYAD Komite 20 Ekim günü
Belçika’n›n baflkenti Brüksel’de,
ölüm orucunun 5. Y›l›na girmesi
nedeniyle bir eylem düzenledi.
Avrupa Komisyonu önünde bulu-
nan Schuman Meydan›’nda baflla-
yan yürüyüflte ölüm orucu flehitle-
rinin foto¤raflar› tafl›nd›. “Türkiye

Hapishanelerinde 117 ‹nsan Öl-

dü”, “Tecrit, Sansür=117

Ölüm”, “Ölüm Orucu Destan› 5.

Y›l›nda” pankartlar›n›n tafl›nd›¤›
eylemde, “Yaflas›n Ölüm Direnifli-
miz”, “Umudun Kavgas› 5. Y›l›n-
da” sloganlar› at›ld›. AB’nin ölüm-
lerdeki ortakl›¤›n› teflhir eden ya-
banc› dilde sloganlar›n da at›ld›¤›
yürüyüfl yolundaki Türkiye Konso-
loslu¤u önünde duran kitle, bura-
da bir aç›klama yapt›. TAYAD Ko-
mite sözcüsü buradaki konuflma-
s›nda direniflin 117 flehitle sürdü-
¤ünü hat›rlatt› ve 4 y›ld›r bu so-
kaklarda onlar›n sesini duyurmaya

çal›flt›klar›n› ifade etti. “Neden
Brüksel?” diye soran sözcü, ko-
nuflmas›n› flöyle sürdürdü:

“Çünkü Brüksel, söylemeyi
pek sevdikleri deyimle, Avru-
pa’n›n kalbi, demokrasinin befli¤i
sözde. Bu “beflikte”, yoldafllar›m›-
z›n can›n› alan bir rejimin, bu bir-
li¤e al›n›p al›nmayaca¤›n› konuflu-
yorlar. Biz demokrasi ve adalet is-
tiyoruz. Direniflin anlam› da bu-
dur. Demokrasinin temsilcisi ol-
duklar›n› iddia eden Avrupa ülke-
leri flimdi, Türkiye devletinin ne
kadar da demokrat oldu¤unu ko-
nufluyorlar. Baflka bir zaman ol-
sayd› belki gülmek mümkün olur-
du. Ama bugün 4 y›ld›r biz ölüyo-
ruz. Bugün biz ölüyoruz ama yar›n
Avrupal›lar ellerindeki sosyal hak-
lardan olacaklar. Di¤er gün, iltica-
c›lar, bir sonraki gün tüm yabanc›-
lar hedef olacaklar. Bu hikaye ta-
n›d›k, bu 1933’ün Avrupas›d›r. Bu
yüzden bizim Türkiye’deki adalet

mücadelemiz Avrupa’daki insanla-
r›n da adalet mücadelesidir. Bilin-
cinde olsunlar veya olmas›nlar...”

Ayr›ca ayn› gün TAYAD Komi-
te heyeti Avrupa Parlemento-
su’nda bir görüflme yapt›. Parle-
menter Papadimoulis ile görüflen
heyet, ölüm orucuna iliflkin bir
broflür sundu ve Avrupa’n›n hüc-
relere deste¤ini anlatt›. Papadi-
moulis, Türkiye incelemelerinde
hapishaneler sorununu da dahil
etmeyi düflündüklerini belirtti.

Basel'de 5. Y›l Etkinli¤i

‹sviçre'nin Basel flehrinde bulu-
nan Basel Kültür Merkezi'nde 15
Ekim günü 5. y›l etkinli¤i düzen-
lendi. 117 flehidin foto¤raflar›n›n
bulundu¤u bir köfle haz›rlan›rken,
direniflle ilgili bir konuflma yap›ld›.
Veli Günefl'i anlatan video gösteri-
minin ard›ndan, Ahmet Kulaks›z
ölüm orucu sürecini ve yaflad›¤›,
tan›k oldu¤u süreci anlatt›.

fiakirpafla Temel Haklar:
‘YOZ KÜLTÜRE SON’

Tutsak Ürünleri Sergisi: ‘Üretmek Direnmektir’

“Buras› Avrupa Demokrasisinin “Befli¤i”
Bu “Beflik”te Yoldafllar›m›z› Katleden

Bir Rejimin Birli¤e Al›nmas› Tart›fl›l›yor”

Merhaba,
"Bir mevsim boyunca aç kalaca¤›z, her mevsim onurlu ol-

mak için" diyerek katar katar düfltük yollara... Mevsimleri mev-
simlere ekledik, kurflunlar›n, yang›nlar›n, bombalar›n aras›nda
düflenlerimizi omuzlay›p hücre hücre direnifl kaleleri ördük.

Ne tahliye rüflvetleri, ne zorla müdahaleler, ne sansür duvar-
lar› k›ramad› direncimizi...

‹çerisi d›flar›s›yla bir olup dövdük zulmün kalelerini... Yang›n-
sa, yürek yang›n›ndan daha güçlüsü mü var ki! deyip çakt›k kib-
riti. Yang›nlar›n alaz›nda yunup "Bin can›m olsa da sana feda

olsun!" diyerek tohum olduk vatan topraklar›na.
Suskunluk karfl›s›nda bo¤ulaca¤›m›z›, yorulaca¤›m›z›, takat-

tan düflece¤imizi bekleyenlere inat 117 kez düfltük bu toprak-
lara. Her düflenimizde yeniden dirildik ve daha da güçlü devam
ettik yolumuza. Son neferimiz düflene kadar yolumuzdan flafl-
mayaca¤›m›za and içtik...

4 y›l, 16 mevsimi geride b›rakarak 5. Y›l›m›za girdi¤imiz bu
günlerde daha güçlü hayk›r›yoruz: Biz Kazanaca¤›z!

Zafer yürüyüflümüzün 5. Y›l›nda flehitlerimizi sayg›yla an›yor,
direniflimizi coflkuyla kutluyoruz.

Selamlar, sayg›lar
Tekirda¤ 2 No'lu F Tipi Hapishanesi Özgür Tutsaklar›

Teslimiyet ya da Direnifl; Ara yol yoktur. Teslimiyet dayatma-

s› kaç›fl yöntemleriyle etkisizlefltirilemez. Teslimiyet politikas›,
oligarflinin mutlak sonuç almak istedi¤i bir politikad›r; kesinti-
lere ra¤men süreklili¤i olan bir politikad›r. Dönemi “zarars›z at-

latmak” hesaplar›yla, oligarflinin dayatmalar›n›n “flu kadar›n›

kabul edip bu kadar›n› kabul etmemek” taktikleriyle bu politi-
ka bozulamaz.

“Hücreler (‘oda’lar) olsun ama iflkence olmas›n” diyen re-
formizm, daha bafltan teslimiyetin içine yuvarlanm›flt›r. Süreci
do¤ru tahlil edemeyip ölüm orucunu b›rakan gruplar, teslimiye-
te kap› aralam›fllard›r. 1984’te bu hesaplar› yap›p statükoculu-
¤a sar›lanlar, nas›l teslimiyete sürüklendiyse, bugün de ayn› ko-
flullar geçerlidir.

Cepheli tutsaklar olarak, yaln›z b›rak›lmam›za karfl›n, oligar-
flinin teslim olma dayatmas›na karfl›, gediksiz bir barikat ördük.
Emperyalizmin sald›r›lar›na karfl› dünya halklar›n›n direnifline
hem ideolojik, hem maddi anlamda güçlü bir mevzi ekledik.
Böyle büyük bir direnifl, büyük bedeller ödenmeksizin mümkün
olamazd›, bu bedelleri ödedik ve ödemeye devam ediyoruz. Bu
bedeller, zafer içindir. Teslimiyet ya da direniflin aras›nda bir yol
yoktur. Zaferi isteyenler, direnifli seçecek, direnifli seçenler be-
del ödemeyi göze alacakt›r.

K›r›lamayan direnifl irademizle, ödedi¤imiz bedellerden
ald›¤›m›z güçle, zafer bizimdir. Biz kazanaca¤›z!

direniflimizin

5.
y›l›nday›z

HÜCRELER‹

YIKACA⁄IZ!

117 flehit, 600 sakat verdik;
TESL‹M OLMADIK!

Devrald›¤›m›z bayrak, flimdi
bizim omuzlar›m›zda:

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

Cepheli Tutsaklar:

Biz Kazanaca¤›z!

Hat›rlanaca¤› gibi, 19 Aral›k’›n ertesi günü,

Milliyet gazetesi “Sahte Oruç Kanl› ‹ftar”
manfletiyle yay›nlanm›flt›.

Ölüm orucunun yalan oldu¤unu söylüyordu

Milliyet ve onun sözcülü¤ünü yapt›¤› iktidar.

Neyin yalan, neyin gerçek oldu¤u ayn› günler-

de ortaya ç›kt›. Yeniden ölüm orucu gerçe¤ini

anlatmak için hat›rlatmad›k bu manfleti.

Manfleti hat›rlatmam›z›n nedeni daha baflka.

“Sahte oruç kanl› iftar”; hiç bir kavram

AKP’nin bugününe bu kadar yak›flamazd›.

AKP’lilerin iftar sofralar›nda 117 insan›m›z›n

yanm›fl, bir deri bir kemik kalm›fl cesetleri var.

AKP yöneticileri, bugün oligarflinin, emper-

yalist tekellerin sofralar›nda izzeti ikram görü-

yorlarsa, 117 insan›m›z›n cesetlerini onlara ar-

ma¤an ettikleri içindir.

Oturduklar› koltuk kanl›d›r AKP’lilerin.

3 Kas›m seçimlerinde tecrit katliam›n›n bi-

lançosunda 97 ölüm vard›.

AKP iktidar›nda 20 ölüm, 20 insan›m›z da-

ha eklendi bu bilançoya. Ama AKP sadece bu

20 ölümden sorumlu de¤ildir. 117 ölümün
tüm sorumlulu¤u AKP’nindir.

Adalet Bakan› Cemil Çiçek, koltu¤una

oturdu¤u gün, önceki iktidar›n hapishanelerde

yapt›¤› herfleyi, 19 Aral›k katliam›n› ve F tip-

lerinde uygulanan tecriti savunup sahiplen-

mifltir. Ve AKP o günden bu yana, tecriti en

kat› ve kanl› biçimde uygulamaya devam et-

mifltir. Katliam›n› sansürleyerek, inkar ede-

rek ölümlere yeni ölümler eklemifltir.

Kendileri düflüncelerini de¤ifltirmifl, za-

ten pamuk ipli¤iyle ba¤l› olduklar› inançla-

r›n› terketmifl, ABD’nin ve AB’nin ete¤inin

alt›na girerek iktidar koltu¤u peflinde

koflmufllard›r. Bize de bunu dayat›yorlar; F tiple-

rinin tecrit hücrelerinde “ya düflüncelerinizi de-
¤ifltireceksiniz, ya ölecek ve çürüyeceksiniz” di-

yorlar.

Bunu kabul etmedi¤imiz için katletmeye de-

vam ediyor AKP.

‹ftar sofralar›nda kardefllikten, insan sevgisin-

den bahsederken, koltuklar›nda bizim kan›m›z

var. Evet, tuttuklar› oruç sahte, iftarlar› kanl›!

Oruçlar› sahte, çünkü;
Düzen partilerini en iyi tan›man›n yolu, onlar›

iktidar koltu¤unda görmektir. ‹ki y›la yaklaflt›
AKP iktidar›. Tüm dünya alem gördü ki, onlar›n
islami inançlar›, iktidara t›rman›rken yararlan›lan
bir basamakt›r. O inançlar› savunmak için en kü-
çük bir bedeli ödemeyi bile göze almad›lar. ‹kti-
darlar›n› tehlikede gördükleri her noktada, ya
koltuk, ya inanç tercihi karfl›s›nda koltuktan de-
¤il, inançlar›ndan vazgeçtiler.

Bunun en bariz göstergesi, türban konusudur.

Mecliste büyük ço¤unlu¤a sahip olmalar›na, hal-

k›n istemedi¤i onlarca yasay› ç›karmalar›na ra¤-

men, türban üzerindeki yasa¤a son vermeyi gö-

ze alamad›lar. Ya iktidar koltu¤u ayaklar›n›n al-

t›ndan kay›verirse?

Hiçbir inançlar›n›n olmad›¤›n›n tek göstergesi

elbette sadece türban da de¤ildir; “din kardeflle-

rini” her uluslararas› platformda satt›lar. “Il›ml›
islam” ad›na inançlar›n› pazara ç›kard›lar. Ger-

çekten inanan, inançlar›n› sat›l›¤a ç›kar›r, diplo-

masi masalar›nda pazarl›k kozu yapar m›?

‹ftarlar› kanl›, çünkü;
Onlarca ölüm var kendi yönettikleri hapisha-

nelerde. Onbinlerce ölüm var ittifak yapt›klar›

ABD’nin iflgal etti¤i topraklarda.

ABD’nin Irak’› özgürlefltirme operasyonunun

24 Ekim
2004

10

Say› 129

5.
Y›l

Büyük
direniflte

Hücreleri
Y›kal›m!

AKP’nin KKanl› ‹‹ftar›

bafl destekçisi de¤il miydi AKP? ABD’nin Büyük

Ortado¤u Projesi’nin destekçisi de¤il mi? ‹flte bu

deste¤in sonucu bugün Irak kan gölündedir. Irak’ta

dökülen her damla kandan AKP de sorumludur.

Sevgi, kardefllik sözleri sahtedir;
AKP yalanc› ve katliamc›d›r!
AKP’liler oruçlar›n› açarken, Tayyip Erdo-

¤an’›n Hollanda’da binlerce kiflinin karfl›s›nda

117 ölümü hat›rlatanlara “bizim zaman›m›zda ol-
mad› bunlar” diye söyledi¤i yalan› hat›rlamal›.

Yalanla iktidars›n›z.

Hadi katliam› gizlediniz, yalan› hangi inanca

s›¤d›racaks›n›z? Halka yalan söyleyen a¤z›n›zla

tuttu¤unuz oruç, oruç say›l›r m›?

‹ktidar›n›z› ABD’nin Irak sald›r›s›n› destekleye-

rek korudunuz. Oligarfliye hizmetinizi F tiplerinde

katliam› sürdürerek yerine getirdiniz. Kan döktü-

nüz, kan dökenlerin orta¤› oldunuz.

‹çti¤iniz kan, yedi¤iniz insan etidir.

Orucunuz mübarek olsun!

Bülent Ar›nç’›, meclis koltu¤una oturdu¤u ilk

günlerde ölüm oruçlar›nda ölümlerin sürmesi

üzerine “onlar da bizim insanlar›m›z, bu sorunu
çözmek laz›m” demesi üzerine “terör örgütlerine

yard›mc› olmakla” suçlayan da AKP’nin Adalet

Bakan›’yd›.

“Ben inançlar›m için yaflar›m” diyen Ar›nç ise,

bu “uyar›” karfl›s›nda sustu, sindi ve bir daha ko-

nuyu gündemine almad›. Oligarflik devletin iste-

di¤i gibi, duymad›, görmedi, dilsiz kald›.

Bülent Ar›nç’›n sergiledi¤i karakter, tüm

AKP’lilerin karakterini de yans›tmaktad›r. AKP

tepeden t›rna¤a, “iktidar olmak için herfleyi yap-

mak mübah” anlay›fl›yla flekillenmifltir.

Zulüm karfl›s›nda susan dilsiz fleytan de¤il

midir? Dilsiz fleytanlar olarak tuttu¤unuz orucu-

nuz mübarek olsun!

Kafan›zdan emperyalistlere daha iyi nas›l ya-

ranabiliriz, baflka ne rüflvetler verebiliriz, baflka

nelerimizi sat›l›¤a ç›kartabiliriz, devrimcileri nas›l

yokedebiliriz, tecriti TTE’yle, zorla çal›flt›rmayla

daha nas›l koyulaflt›rabiliriz diye geçirirken, a¤z›-

n›zdan demokrasi, insanl›k, kardefllik kelimeleri

dökülüyor. Riyakarl›k sizinle doru¤a ulafl›yor.

Döktü¤ünüz kan içinde “›l›ml› islam diye pa-

zarlad›¤›n›z riyakar islamc›l›¤›n›z›n hayr›n› görün,

görebilirseniz!

Ama göremeyeceksiniz. Ne bu dünyada, ne

“öteki” dünyada. 117 ölümün vebalini omuzunda

tafl›yanlar, onun sorumlulu¤una da katlanmak,

hesab›n› vermek zorundad›rlar. Ve bilin ki, bu he-

sap öteki dünyaya da b›rak›lmayacak.

24 Ekim
2004

11

Say› 129

19-22 Aral›k 2000’de Çanakkale Hapishane-
si’nde dört tutsa¤›n katledildi¤i katliamla ilgili davaya
19 Ekim’de devam edildi.

154 tutsak ile 563 asker hakk›nda aç›lan davada
bir türlü katliam›n belgeleri mahkemeye getirtilemiyor.
Son duruflmada da Jandarma Genel Komutanl›¤›'na
operasyon görüntülerini içeren kasetlerle ilgili yaz›lan
müzekkereye cevap gelmedi¤i belirtildi... Katliam bel-
geleri bir türlü bulunam›yor ve davalar sürekli erteleni-
yor. Sonuç, katiller ‘zaman afl›m›’yla kurtuluyor.

TAYAD’l› Aileler bu oyunu bozmak için bu davada
da oradayd›lar. Duruflma sonras› Adliye Saray› karfl›-
s›nda yapt›klar› aç›klamada "Adalet ‹stiyoruz", "Katiller
Cezaland›r›ls›n" sloganlar›yla, katliamc›lar›n korun-
mas›n› protesto ettiler.

Yunanistan: Tutsaklar Kazand›
Atina Koridallo Hapishanesinde "yüksek güven-

likli" tecrit bölümünde tutulan 17 Kas›m örgütü da-
vas› tutuklular›ndan Vasilis Corcatos'un bafllatt›¤› ve
kat›l›mlarla sekiz kiflinin sürdürdü¤ü açl›k grevi 43.
Gününde taleplerinin kabul edilmesiyle sona erdi.

Açl›k grevi boyunca, çeflitli hapishanelerdeki ad-
li tutuklular da eyleme destek verirken, Demokratik
Kitle Örgütleri, partiler ve ö¤renciler, “Hücre ‹flken-
cedir" fliar›yla bir çok yerde dayan›flma etkinlikleri
ve iflgaller gerçeklefltirdiler.

18 Ekim’de bir aç›klama yapan tutuklular›n avu-
katlar›, bakanl›kla görüflmelerde, tutuklular› "avlu"
diye ç›kard›klar› demir kafeslerin kald›r›lmas›,

tutuklar›n birbirleri, aileleri ve avukatlar› ile daha
fazla görüflme olana¤›n›n sa¤lanmas› haklar›n›n ka-
zan›ld›¤›n› belirttiler.

Çanakkale Katliam› Davas›

KASETLER YOK!

Bayrampafla’y› Hainler Mi Yönetiyor?
Tekirda¤ F Tipinde tutulan Hasan Tahsin AK-

GÜN, a¤›r flizofreni hastas›d›r. Tecrit koflullar›nda,
gerek hapishane idaresi, gerekse Adli T›p Kuru-
mundaki Mengele art›klar› taraf›ndan hastal›¤›n›n
derinleflmesi için özel çaba harcanmaktad›r.

Bir süre önce Bak›rköy Ruh ve Sinir Hastal›kla-
r› Hastanesine kald›r›lan Hasan Tahsin, henüz iyi-
leflmeden Bayrampafla Özel Tip Hapishanesi'nde
kalan hainlerin iste¤i üzerine “iyileflti” raporu
verilip önce Bayrampafla’ya buradan da iflkence

yap›larak tekrar Tekirda¤ F Tipi Hapishanesi'ni
hücrelerine sevkedilmifltir.

Oradan oraya neden görüldü¤ünü bile bilmeyen
bir insana yap›lan bu hayvani sald›r›, Çiçek’in hapis-
hanelerinin gerçek yüzüdür.

Bir öngörü olarak dile getirilen “AKP iktidar›n›n
hedefi bütün gecekondu halk›d›r” sözü, pratik ola-

rak karfl›m›zdad›r. Alibeyköy’ün ard›ndan Küçü-

karmutlu’nun y›k›m için gündeme getirilmesi bu-

nun kan›t›d›r. AKP, tekellerin medyas›n›n deste¤iy-

le, Alibeyköy’deki sel nezdinde yaratt›¤›n› düflün-

dü¤ü y›k›mlar için meflruluk zeminini, tüm gece-

kondulara yönelik de¤erlendirmek istiyor. ‹stanbul

Büyükflehir Belediye Baflkan› Kadir Topbafl'›n iftar

yeme¤inde, Alibeyköy’ün "Afet Bölgesi" kapsam›-

na al›nmas›na sevincini dile getirerek, baflka gece-

kondu bölgeleri için de bunu isteyece¤ini söyle-

mesi, niyetinin göstergesidir. Rant, riyakar islam-

c›lar›n iftar sofras›nda konuflulurken bir baflka y›-

k›m haz›rl›¤› da Maltepe’de. “Kuzey Nâzım Planı”
ad›yla sürdürülen proje kapsam›nda Maltepe’ye

ba¤l› Zümrütevler, Fındıklı, Baflıbüyük, Girne, Ay-

dınevler, Gülensu ve Gülsuyu Mahalleleri “park,

yeflil saha, okul” alanı gibi bölgelere dahil edildi.

Ve Küçükarmutlu...

Y›llard›r oligarflinin y›kmak için giriflimlerde bu-

lundu¤u, kimi zaman ‹TÜ’nün, kimi zaman uçak-

savar yap›m› için ordunun göz dikti¤i, Etiler’de,

Bebek’de oturanlar›n bo¤aza naz›r bu topraklar›

yoksullara lay›k görmeyerek her f›rsatta dile getir-

di¤i Armutlu y›k›mla karfl› karfl›ya.

Onbinlerin Bar›nma Hakk›na Sald›r›
11 Aral›k 2002’de Bakanlar Kurulu’nun ald›¤›

karar›n 7 Temmuz 2004’de Sanayi Bakanl›¤› tara-

f›ndan onanmas› ile gündeme gelen “‹TÜ Ar› Tek-

noket Teknoloji Gelifltirme Bölgesi Projesi”, Küçü-

karmutlu'nun da dahil oldu¤u, Fatih Sultan Meh-

met, Balta Liman› ve Reflit Pafla Mahallelerini kap-

s›yor. Anadolu’nun dört bir yan›ndan ifl, afl umu-

duyla gelen halk›n bar›nma hakk› yok edilmek is-

teniyor. Ancak; 70 bin insan› etkileyece¤i hesapla-

nan bu karar› alanlar›n, rant hesaplar›n›n, yoksul-

lar› soka¤a atma pervas›zl›klar›n›n gelip çarpaca¤›

bir yer var; gecekondu halk›. Armutlu halk› karar›

duyar duymaz harekete geçerek oligarflinin he-

saplar›n›n masabafl›nda kalaca¤›n›n da ipuçlar›n›

flimdiden verdi.

2500 Kiflilik Toplant›da Direnme Karar›
17 Ekim akflam› kooperatif önünde toplanan

Küçükarmutlu halk›, y›k›mlara karfl› direnme ka-

rar› ald›. Yasal bir ayl›k itiraz süresini de de¤erlen-

dirme karar› alan halk, bundan sonuç al›namad›¤›

koflulda, y›k›m› engellemek için ellerinden geleni

yapacaklar›n› dile getirdiler. Köy dernekleri, Ce-

mevi, muhtarlar ve halktan ileri gelenlerden bir ko-

mite oluflturan halk ilk olarak ertesi günü Sar›yer

Belediyesi’ne kitlesel olarak giderek dilekçe ver-

meyi kararlaflt›rd›.

“Armutlu Tarihi Direnmemiz ‹çin Yeter”
Toplant›da konuflan Sar›yer Cemevi Baflkan›

Muammer fiimflek Armutlu halk›n›n duygular›n› flu

sözlerle ifade etti:

“Biz köylerimizden kalkt›k geldik buralara,

orada yaflama koflullar›m›z olmad›¤› için bura-

day›z. Armutlu bizim vatan›m›zd›r, vatan›m›z›

sonuna dek koruyaca¤›z. Çünkü buran›n tarihi

buray› korumam›za, direnmemize yeter.”

Yap›lan konuflmalar›n ard›ndan yaklafl›k 2500

kifli alk›fllarla direnme kararl›l›¤›na destek vererek,

ertesi gün toplanmak üzere da¤›ld›.

Öte yandan polis, Armutlu tarihinde çok net

görüldü¤ü gibi yine rantç›lar›n yan›nda oldu¤unu

göstererek, muhtarlar› tehdit etmeye bafllad›, evle-

rini basmaya bafllad›.

Binlerce Gecekondulu Belediyeye Yürüdü
Küçükarmutlu, Reflitpafla, Baltaliman›, Rumeli-

hisar› halk›, 18 Ekim günü ak›n ak›n itiraz dilekçe-

si vermek için Sar›yer Çay›rbafl› civar›nda toplana-

rak Sar›yer Belediyesi'ne do¤ru yürüyüfle geçmek

istedi. Evlerini korumak isteyen, yasal haklar›n›

kullanan halk›n önü Çevik Kuvvet taraf›ndan kesil-

di. Çevik Kuvvet Amiri’nin "kalabal›¤›n›za güven-

meyin, bu grubumla 10.000 kifliye müdahale ede-

rim" sözleri, oligarflinin bütün örgütlenmesinin hal-

ka karfl› oldu¤unun bir kez daha görülmesiydi.

‹fl isteyene, iflçiye, memura, ö¤renciye, evlatla-

r›n›n katledilmesine karfl› ç›kanlara, k›saca hak

arayan herkese karfl› terör estiren oligarflinin poli-

sini, AKP iktidar›

konufl tu r uyo r -

du. Öfkeli halk bu

tehditlere ald›r-

mayarak eylemi-

ni sürdürdü. Yak-

24 Ekim
2004

12

Say› 129

AKP iktidar› gecekondu halk›na
karfl› düflmanl›¤›n› alenilefltiriyor

KÜÇÜKARMUTLU HALKI
D‹RENME KARARI ALDI

Halk ttoplant›s›nda yy›k›ma ddirenme kkarar›

lafl›k 4.000 kifli Çay›rbafl› Caddesi'nden Sar›yer

Belediyesi'ne do¤ru yürüyüfle geçti. Yolda yürüyüfl

boyunca da sürekli yap›lan müdahale giriflimleri

ve engelleme çabalar› halk›n direnifli ile etkisizlefl-

tirildi. Halk yedisinden yetmifline, evine, mahalle-

sine sahip ç›karak "Armutlu Bizimdir Bizim Kala-
cak" sloganlar› att›.

Belediye yak›nlar›nda önleri tekrar kesilen

halk, 4 kiflilik temsilci heyetini Belediye Baflkan›’-

na gönderirken, d›flar›da "Halk Burada Baflkan

Nerede, Vur Vur ‹nlesin Baflkan Dinlesin, Baflkan

fiafl›rma Sabr›m›z› Tafl›rma" sloganlar› hiç susma-

d›. Halk AKP’li belediyeden seçim dönemlerindeki

vaatlerinin hesab›n› sordu.

1,5 saat süren görüflmenin ard›ndan temsilciler,

Belediye Baflkan›’n›n “sözlerinin arkas›nda dura-

ca¤›n›, bir konuflma yapmak istedi¤ini fakat emni-

yet güçlerinin izin vermedi¤ini” söyledi¤ini aktar-

d›lar. Bunun üzerine halktan "yalan söylüyor, em-
niyetin arkas›na s›¤›n›yor" fleklinde yuhalamalar-

la tepki yükseldi. Tepkilerin uzun süre devam et-

mesinin üzerine ç›k›p bir konuflma yapan Yusuf

Tülün, karfl›s›nda öfkeli halk› görerek, halkla bir-

likte oldu¤unu söyledi. Dilekçelerin veren halk

otobüslerle mahalleye döndü.

Bar›nma Hakk›ndan Üstün Bir Hukuk Yoktur
Tekellerin sözcüsü burjuva bas›n “Armutlu ki-

min eseri?” haberleriyle, y›k›ma çanak tutan ha-

berleriyle gecekondu halk›n› yasad›fl›, o topraklar-

dan sökülüp at›lmas› gereken yarat›klar gibi gös-

teriyor, bu kez y›kabiliriz umuduyla a¤›zlar›ndan

salyalar ak›t›yorlar.

Gecekondu sorununu bu halk yaratmad›. Mil-

yonlar›n aç, iflsiz, yoksul oldu¤u bir ülkede, sömü-

rüye, ranta ve tekellere dayanan bir sistemde hiç-

bir iktidar böyle devasa bir sorunu yoksullar›n le-

hine çözerim diyemez. Diyorsa yalan söylüyor,

gerçek niyetini gizliyordur. ‹TÜ’nün mahkemeler-

den y›k›m kararlar› almas›n›n da hiçbir önemi yok-

tur. Halk›n bar›nma hakk›, her türlü hukukun üze-

rindedir. Kald› ki, onlar›n mahkeme kararlar›n›

hangi durumlarda uygulay›p uygulamad›klar›n› da

biliyoruz. Bergama’daki alt›n madeni için de mah-

kemenin üretimi durdurma karar› vard›, ama ikti-

dar alt›n tekelinin ç›kar›na dokunmad› ve karar›

uygulamad›. Burada projenin kendisinin teknolojik

yönünün Bo¤aziçi’ne iliflkin yasal düzenlemelere

karfl› oldu¤una hiç girmiyoruz.

Halk kendi gücüne güvenerek en do¤al hakk›

olan bar›nma hakk›na sahip ç›kacakt›r. Bundan

kimsenin kuflkusu olmas›n. Yanl›fl hesap yapanlar

Armutlu tarihine baks›nlar. Armutlu halk›n› tehdit

eden polis flefine de tavsiyemiz, Armutlu’yu büyük

bir hevesle y›kmaya gelen Necdet Menzirler’i,

Hamdi Ardal›lar’› incelesin.

24 Ekim
2004

13

Say› 129

B‹Z‹ TANIR BU TOPRAKLAR, GECE-
KONDU YOKSULLARININ D‹REN‹-
fi‹ DEN‹LD‹⁄‹NDE B‹Z GEL‹R‹Z
AKILLARA. YIKTIRMAYIZ KONDU-
MUZU, VERMEY‹Z TOPRAKLARI-
MIZI RANTÇIYA, HORTUMCUYA

➟ 1987’lerden itibaren mahallede yerleflim bafllad›.
Kurulufl, devrimciler ve örgütlü halk taraf›ndan
planl› ve projeli olarak gerçekleflti.

➟ 1989’da faflist arazi mafyas› polisle iflbirli¤i için-
de arazileri holdinglere peflkefl çekmek için sald›-
r›lara bafllad›lar.

➟ 23 Temmuz 1990’da Hamdi Ardal›’n›n emriyle 2
bin polis mahalleye sald›rd›. Mafya plan› uygu-
lanmak isteniyor, y›k›m planlan›yordu. Halk di-
rendi. Armutlu halk›ndan Hüsnü ‹fleri flehit düfltü.

➟ Armutlu’da terör estiren polis ‹smail K›l›ç ve mafya-
c› Fezail Bulak Devrimci Sol taraf›ndan cezaland›r›ld›.

➟ Tercüman ve Günayd›n gibi gazetelerin mafyay›
masum, halk› suçlu gösteren yay›nlar› sonras›n-
da polis destekli mafya 7 A¤ustos 1990’da mahal-
leye kurflunlarla sald›rd›. Onlarca kifli yaraland›.

➟ 1990’da Körfez Savafl›’nda “ulusal güvenlik ne-
deniyle uçaksavar yap›laca¤›” gerekçesiyle ma-
halle y›k›lmak istendi.

➟ 20 May›s 1992’de Necdet Menzir sald›r›y› bizzat
yönetti ve bas›na; “y›k›m için de¤il, huzur sa¤la-
mak için geldik” aç›klamas› yapt›. ‹ki koldan giren
sivil polisler karfl›l›kl› atefl açarak “çat›flma” hava-
s› yarat›p terörlerini meflru göstermek istediler.
Karakol infla edildi.

➟ 22 Haziran 1992’de yeniden y›kmak istediler.

➟ Okulu karakol yapanlar, panzerle 17 Kas›m 1992’de
ilkokul ö¤rencisi Sevcan Yavuz’u ezerek katlettiler.

➟ 5 Temmuz 1995’de y›k›m için geldiler.

➟ Son yerel seçimlerde MHP’lilerin sald›r›s›na u¤-
rad›, sald›r›, Armutlu’ya ölüm orucu sürecindeki
son sald›r›y› protesto için kendini yakan Eyüp Sa-
mur’un örgütledi¤i direniflle püskürtüldü.

Sonraki y›llarda da irili ufakl› onlarca sald›r› ve di-
renifl hep yafland›.

diflle, tt›rnakla, mmafyaya, rrantç›lar›n bbekçisi ppolise ddire-
nerek bbar›nma hhakk›m›z› kkazand›k. Etiler’de ooturanlar›n

gözü hhep ttopraklar›m›zda ooldu, bbugün yy›k›mdan ssöz
eden AAKP oonlar›n iiktidar› ooldu¤unu ggösteriyor

Bu ülkede, onmil-

yonlarca insan›n

evinde iftarda, sahu-

rda sofraya iki kap

yemek konulam›yor.

Ve iflte bu yoksulluk

tablosunun sonucun-

da onlarca flehirin merkezi meydanlar›nda “iftar

çad›rlar›” kuruldu. Ama bu çad›rlarda sadece if-

tar yap›lm›yor. Bu çad›rlar, Türkiye’nin bir resmi-

ni veriyor bize; onmilyonlar› pençesine alm›fl aç-

l›¤›n ve sefaletin resmini görüyoruz bu çad›rlar-

da. Çal›p ç›rparak, sömürüp soyarak zenginlefl-

mifl kesimlerin afla¤›layarak bakt›klar› yoksullar

karfl›s›ndaki flovlar›n› görüyoruz. Ve AKP iktidar›-

n›n, belediyelerin sanki bu kadar insan›n muhtaç

hale düflürülmesinin sorumlusu kendileri de¤il-

mifl gibi çad›rlara yapt›klar› saltanatvari ziyaret-

leri izliyoruz.

Dini bir vecibenin yerine getirilmesinin, daya-

n›flman›n ötesinde halk›n yoksullu¤uyla flov ya-

p›yorlar.

‹ftar çad›rlar› ilk olarak Refah Partili belediye-

ler döneminde kurulmaya baflland›. Halk niye bir

kap yeme¤e muhtaç hale düflmüfltü? IMF prog-

ramlar› uyguland›¤› için! IMF’ye hay›r demeyip o

programlar› uygulayan dinci riyakarl›k, yoksullu-

¤u da istismar konusu yapmakta gecikmedi.

Bugün yoksullu¤u istismar ve flov konusu ya-

p›lmas›n›n en pervas›z ve hayas›z örneklerine ta-

n›k oluyoruz art›k.

Otomobilinin bagaj›ndan çocuklara ulufe da-

¤›t›r gibi bisküvi ve oyuncak da¤›t›yor ülkenin

baflbakan›. Kameralar eflli¤inde yoksul kullar›n›n

evlerini ziyaret ediyor. Kendini o an ipek kaftanl›

bir padiflah olarak hayal ediyor belki.

Emine Erdo¤an Sultan da, gitti¤i yoksul ev-

lerde, ayaklar› kirlenmesin diye ayaklar›na galofl

tak›yor. Neme laz›m, yoksulluk mikrobu falan

bulafl›r de¤il mi?..

Tayyip, AKP grubunda yapt›¤› konuflmada

“fakir fukaran›n, garip guraban›n iftar sofralar›na
gidin” diyor. Yaparlar m›? Yapamazlar. Herfley-

den önce, burjuva bas›nda da yaz›ld›¤› gibi, hep-

sinin pefline tak›lacak kadar kameraman buluna-

maz. Eh, kameralar olmay›nca, flov yap›lama-

y›nca fakir ziyaretinin ne anlam› var?!

Hele ki o iftar çad›rlar›nda, yoksul evlerinde

“tüm müslüman aleminin Ramazan-› fierifi kut-
lu olsun” deyiflleri yok mu? Riyakarl›¤›n en üst

boyutu.

Müslüman alemi sizin, AKP’nin deste¤iyle

katlediliyor. Afganistan ABD iflgali alt›nda, siz ifl-

galcinin yan›ndas›n›z. Irak iflgal alt›nda, siz yine

iflgalcinin yan›ndas›n›z. Filistinliler her gün katle-

diliyor, siz ‹srail’le müttefiksiniz. Hangi müslü-

man aleminden sözediyorsunuz, sizin müslüman

dünyas›yla ne ilginiz kalm›fl?

‹slamda gösterifl yoktur. ‹slamda yard›m›n

makbulü de gösteriflsiz yap›land›r.

Peki pefline televizyon kameralar›n› takarak

fakir fukaray› ziyarete giden, yoksul ailelere ver-

dikleri üç befl koliyi, kameralar›n önünden –üze-

rindeki ülker vb. markalar da okunacak flekilde–

geçiren Baflbakan ve efli ne yap›yor?

Bir flu yaz›lanlara bak›n; bir yap›lanlara:

“Riya... gösterifl demekdir. Âh›ret amellerini
yaparak âh›ret yolunda oldu¤unu göstererek,
dünyâ arzûlar›na kavuflmak demekdir.

K›saca, dünyâ kazanc›na dîni âlet etmekdir.
‹bâdetlerini göstererek, insanlar›n sevgisini

kazanmakd›r.” (Muhammed Hâdimî, s. 38)

Bu tan›ma göre Tayyip ve flürekas›, tümden

münaf›k s›n›f›na girmiyor mu?

Bir Ramazan günü köyün mescidine bir ya-

ban domuzu dadand›¤›n› haber vermifller.
Bektafli hayret içinde sakal›n› s›vazlayarak :
- Garip fley... Softan›n domuzunu çok görmüfl-

tüm, ama domuzun softas›n› ilk defa iflitiyorum,
demifl.

‹ftar çad›rlar›nda, iktidar koltu¤unda oturma-

n›n ukalal›¤›yla veya o günkü yeme¤i aciz kulla-

ra ba¤›fllaman›n büyüklü¤üyle dolan›rken gördü-

¤ünüz softalar›n ço¤u “domuzun softas›”d›r.

Dinle, inançla, ibadetle ilgileri yoktur.

AKP iktidar›nda “dinibütün” gözükmek prim

yapmakta, ihalelerin kap›s›n› açmaktad›r. Tekel-

ci burjuvalar›n, mafyac›lar›n birden bu kadar yar-

d›msever kesilmesinin alt›nda bu vard›r.

Milyonlarca insana iftar çad›rlar›nda yemek

vermekle övünenler; övünmeyin, bu sizin ay›b›-
n›zd›r. ‹ftar çad›r›ndan yararlanan milyonlarca in-

san, milyonlarca aç, yoksul b›rak›lm›fl insan de-

mektir. Siz çal›p ç›rpt›¤›n›z, siz soyup sömürdü-
¤ünüz için yoksuldur o insanlar.

24 Ekim
2004

14

Say› 129

‹ftar çad›rlar›, açl›¤›n ve
afla¤›laman›n resmidir!

“Fazla olan mâl›,

(tekebbür) için, göste-

rifl için kullanmak,

harâmd›r.” (Muhammed

Hâdimî, ‹slam Ahlâk›, s. 97)

17 fiubat 2004 tarihinde

bafllayan ve sonraki günlerde

süren operasyonlarda gözalt›-

na al›nan 41 kifliden 10’u tu-

tuksuz 14’ü tutuklu 24 kiflinin

duruflmas› 15 Ekim günü An-

kara 11’inci A¤ır Ceza Mahke-

mesi’nde (DGM) görüldü. An-

kara’n›n sahte belgeli, “delil”

niteli¤i tafl›mayan diskete da-

yal› davas› olan duruflma so-

nucunda 8 kifli tahliye edildi.

Onursuz Aramaya Protesto:
Çıplak Ayaklı Geldiler
Ankara polisinin, sokak or-

tas›ndan, Abdi ‹pekçi’deki TA-

YAD’l›lar›n ihtiyaçlar›n› karfl›-

lad›¤› evden, parktan toplan›p

“örgüt operasyonu” havas› ve-

rilerek tutuklananlar, hapisha-

nede dayat›lan onur k›r›c›

ayakkab› aramas›n› protesto

etmek için ç›plak ayakla mah-

kemeye geldiler.

Sanıklardan, Wernicke-Kor-

sakoff hastası olan Mustafa

Gök avukatı ile görüfltürülme-

di¤i için savunma vermeyece-

¤ini belirtirken, tüm san›klar

savunmalar›n› yapt›lar. Ope-

rasyonun polisin demokratik

mücadeleye yönelik sald›r›s›

oldu¤unun alt› çizilen savun-

malarda tahliye talep edildi.

Erdem Güdeno¤lu, tutuk-

lanmasına delil olarak bir ce-

nazeye katılması ve beraat et-

ti¤i bir davanın gösterildi¤inin

alt›n› çizdi ve hukuk komedisi-

nin bir baflka yönünü gözler

önüne serdi. Mehmet Güvel

ise, hukuki durumunu ve TA-

YAD kampanyas›n›n nas›l

DHKP-C kampanyas› gibi gös-

terildi¤ini dile getirdi.

Avukat Selçuk Koza¤açlı

ise, dosyada “delil” olarak

gösterilen disketlerin, hakim

muhafazasında tutulmadı¤ı sü-

rece delil olamayaca¤›na dik-

kat çekerek, bu durumda dos-

yada hiçbir delilin bulunmad›-

¤›n› belirtti ve tutuklu bulunan-

lar›n tahliyesini istedi.

Mahkeme heyeti Murat Kor-

kut, Mehmet Güvel, Erdem

Güdeno¤lu, Nurflen Toksoy,

Nurcan Temel, Umut fiener,

Levent Hergüner ve Erdinç

Ero¤lu’nun tahliyesine, Funda

Davran Gök, Mustafa Gök,

Hakkı Gökhan Menet, Abdul-

lah Özgün, ‹smail Özmen ve

Yurdum Ali Tokgöz’ün ise tu-

tukluluklar›n›n devam›na karar

vererek duruflmay› 8 Aralık

2004 tarihine erteledi.

Polis Komplosuyla Dava ve
Yasad›fl› fiekilde Sorgusuz
Sualsiz 8 Ay Tutsakl›k
Bu dava polisin aç›k bir

komplosu ve pervas›z bir hu-

kuksuzlu¤udur.

TAYAD’›n ‘Hapishanelerde
107 ‹nsan Öldü Duydunuz
mu?' kampanyas›na karfl› sal-

d›r›ya geçen AKP iktidar›n›n

polisi, ülkenin baflkentinde bü-

yük bir hukuksuzlu¤a imza

atarak tam 41 insan› iflkenceli

sorguya alm›fl ve bunlardan

14’ünü tutuklatm›flt›r. Yarg› bir

çok olayda oldu¤u gibi bunda

da polisin suç orta¤› durumun-

dad›r. Her ikisi de AKP iktidar›-

n›n ald›¤› karar› uygulam›fl, bu

ülkenin hapishanelerinde 107

insan›n katledildi¤inin duyul-

mamas› için seferber olmufl-

lard›r. Hukuksuzluk mahkeme

aflamas›nda da sürerek, savc›-

l›k polis fezlekesini aynen iddi-

aname haline getirmifltir. T›pk›

1 Nisan operasyonlar›nda ol-
du¤u gibi. Yine 1 Nisan ope-

rasyonuyla ortak baflka yönle-

ri de var. Orada da bas›lan bir

evde “iflte disket bulduk” deni-

lerek, istedikleri bilgileri ekle-

yebilecekleri bir “delil” yaratt›-

lar. Yine bu davada da mevcut

yasalardaki süre afl›larak ay-

larca mahkemeye ç›kar›lma-

m›fl olmalar›d›r. Bu da, komp-

lonun bir parças›d›r. Çünkü

polis ve DGM, dosyada hiçbir

delilin bulunmad›¤›n› bilmekte

ve “yat›rabildi¤imiz kadar ya-
t›ral›m” düflüncesiyle hareket

etmektedir. 8 insan 8 ay yat›-

r›ld›lar, 6’s› halen tutuluyor.

24 Ekim
2004

15

Say› 129

Polisin Yazd›¤› ‹ddianame ‹le
Sorgusuz Sualsiz 8 Ay Tutsakl›k

Tutuklananlardan biri de, Wernic-
ke-Korsakoff hastası olan ve 3
ayrı devlet kurumundan alınmıfl
sa¤lık raporu bulunan, bu neden-
le cezası Cumhurbaflkanı tarafın-
dan “affedilen” 58 yaflındaki
Mehmet Güvel idi.

Güvel’in tutuklama müzekkerisin-
de, "DHKP-C'nin kampanya-

s› olan 'Hapishanelerde 107

‹nsan Öldü Duydunuz mu?'

isimli kampanyas› do¤rultu-

sunda afifl asma, faaliyetler-

de bulunma..." yaz›yordu. Sav-
c›l›k, Güvel’e "yasad›fl› DHKP-C
örgütünü Ankara'da toparlamaya
geldi¤i" suçlamas›nda da bulun-
du. Polis yaz›yor savc› iddianame
haline getiriyor. ‹ddialar›na iliflkin
hiçbir delil gösterme sorumlulu¤u
duymayan savc›l›k, polisin sekre-
teryas› gibi çal›flt›.

Hukuk komedisi, AB endeksli de-
mokratikleflme oyunu böyle sürü-
yor. Aylarca Abdi ‹pekçi Par-
k›’nda TAYAD’l›lar›n direnifline
kat›lan, herkesçe tan›nan biri, bir
anda “yasad›fl› ör-
güt sorumlusu”
ilan ediliyor; TA-
YAD’›n tüm ülke
genelinde sürdür-
dü¤ü kampanya
“DHKP-C kam-
panyas›” ve onlar-
ca kentte yüzlerce
insan›n bu afifli
asarken gözalt›na
al›n›p b›rak›ld›¤›,
alt›nda TAYAD’›n
imzas› bulunan
afifller de DHKP-
C afifli oluveriyor.

Ankara’da ““Örgüt OOperasyonu”
Yalan›yla DDemokratik MMücade-
leye SSald›r› OOperasyonunun ‹‹lk

Duruflmas›nda 88 TTahliye

MMeehhmmeett
GGüüvvee ll

24 Ekim
2004

16

Say› 129

AKP hükümeti Avrupa’da en büyük deste¤i, sosyal

demokratlarla birlikte Yefliller/Avrupa Özgür ‹ttifak›

(EFA) Grubu ve grubun Eflbaflkan› Daniel Cohn-Ben-

dit’ten al›yor. Gerici faflist AKP iktidar›n›n, “içeride mu-

hafazakar›z ama Avrupa’da sol partilere yak›n›z” sözle-

riyle özetledi¤i “nabza göre flerbet” veren kifliliksiz po-

litikas›n›n prim yap›yor görünmesinde de Yefliller’in ro-

lü büyüktür. Türkiye’nin AB üyelik tart›flmalar›n›n Av-

rupa’da sürdü¤ü günlerde Yefliller’in grup toplant›s›n›

‹stanbul’da yapmas› deste¤in en üst boyutta ifade edil-

mesi oldu.

19-21 Ekim günlerindeki toplant›lar›n ilk gününden

bafllayarak Türkiye’de ‘sessiz devrim gerçekleflti¤i’,

‘demokratikleflmede büyük ad›mlar at›ld›¤›’ vurgular›

s›k s›k yap›ld›. Ç›k›fl temeli sola dayanan Yefliller’in bu-

günkü konumu dönekli¤in geldi¤i nokta aç›s›ndan in-

celemeye de¤er bir konu olufltursa da, AKP’ye verilen

deste¤in anlam› çok daha boyutludur, do¤rudan fafliz-

me, Türkiye halklar› üzerinde estirilen teröre, ölümlere

verilen destektir.

Bendit Konufluyor, Faflizmin A¤z›
Kulaklar›na Var›yor
Bugün kendini iflgaller ve büyük bir vahfletle anla-

tan emperyalizm gerçe¤inden söz etti¤i için devrimci

tutsaklar›n temsilcilerinden fiadi Özpolat’› “tafl devrin-
de kalmakla” elefltiren Cohn-Bendit’in devrinde Avru-

pa emperyalist tekellerinin ç›karlar›n›n savunuculu¤u

ve Türkiye faflizmine oldu¤u aç›k. Hapishaneleri kan

gölüne dönmüfl, da¤lar›nda cans›z bedenlere iflkence-

lerin yap›ld›¤›, karakollar›ndan iflkence hayk›r›fllar›n›n

yükseldi¤i bir ülkede “sistemli iflkencenin olmad›¤›n›”,

o iflkenceyi yaflayanlara karfl› bile savunma pervas›zl›-

¤› göstermeleri de onlar›n devrinin özelli¤i. Dün eleflti-

rilerinden dolay› oligarflinin “Türkiye düflman›” ilan et-

ti¤i Bendit’in bugün burjuva medya ve iktidar taraf›n-

dan göklere ç›kar›lmas› bofluna de¤ildir. Bendit konu-

fluyor burjuva medya manflet at›yor, Bendit konufluyor

AKP’lilerin a¤z› kulaklar›na var›yor. Bendit nezdinde

Yefliller zulüm düzenini demokrasi diye yutturman›n en

büyük oyununu gözlerimizin içine bakarak oynuyorlar.

Tabii yan›bafllar›nda ayn› oyunun parças› olan Türki-

ye’nin “ayd›nlar›n›” da eklemeliyiz.

Konuflan Bush De¤il “K›z›l Daniel”!
Yefliller ve Bendit’in AKP’yi bile flafl›rtan canh›rafl

Türkiye savunuculu¤unun alt›nda hangi somut ç›karla-

r›n yatt›¤›, faflist kafa yap›s›n› her f›rsatta ortaya koyan

Tayyip’i kendi dönüflümüne (dönekli¤i demek istiyor)

benzeten ya¤c›l›¤›n nereden kaynakland›¤› ayr› bir ko-

nu, ama Yefliller’in ülkemize bak›fl›n›n klasik emperya-

list bak›fl oldu¤u bir çok örnekte ortaya ç›k›yor.

Örne¤in Bendit’in flu sözlerini okuyun:

“Terörle mücadele içindeyiz. E¤er biz Türkiye'yi Av-
rupa'ya entegre edebilirsek, dünyaya bir iflaret vermifl
oluruz. Biliniz ki, bizim terörizme karfl› mücadelemiz ‹s-
lamiyet'e karfl› mücadele de¤ildir.” (Milliyet, 20 Ekim)

Ayn› sözün onlarca versiyonunu Bush’tan dinledik.

Il›ml› islam bu bak›fl aç›s›n›n ürünü, AKP ayn› zaman-

da bu misyonundan dolay› da AB ve ABD emperyaliz-

minden destek görüyor.

‘68 Hareketi içinde yer alman›n rant›n› sonuna ka-

dar kullanan Bendit’in “k›z›l Daniel” s›fat›na s›k s›k vur-

gu yap›lmas› da, burjuvazinin döneklik propagandas›n-

dan baflka bir fley de¤ildir. Bak›n, “k›z›l Daniel” bile

böyle oldu, direnmeyin, mücadele etmeyin, Benditle-

r’in barbar emperyalist devrine boyun e¤in denilmek-

tedir.

Toplant›n›n Son Günü
TAYAD’l› Aileler’den Protesto
Toplant›n›n son günü olan 21 Ekim’de “Tar›m ve

Çevre” ile ilgili ilerleme raporundaki bölüm tart›fl›ld›.

Bu tart›malar esnas›nda TAYAD’l›lardan ‹brahim Halil

fiahin kendisine söz hakk› verilmedi. Bunun üzerine ‹b-

rahim Halil; “ilerlemeden bahsediyorsunuz ancak F ti-

pi hücrelerde 5y›ld›r tecrite karfl› direnifl sürüyor. 117

flehit verildi. Bu ülkede adalet yok. ‹nsanlar sahte bel-

gelerle tutuklan›yor. ‹flkence sokaklara tafl›nd›. Daha

dün demokratik haklar›n› kullanarak suç duyurusunda

bulunmak isteyenlere sokak ortas›nda iflkence yap›ld›,

hangi ilerlemeden, hangi insan haklar›ndan bahsedi-

yorsunuz. Böyle ilerleme olmaz! Sizi protesto ediyo-

rum” diyerek salonu terketti.

Protestoya izleyicilerden bir k›sm› alk›fllar›yla ve

sözlü olarak destek verdi.

Yefliller ‹stanbul’da...
Döneklik, Faflizmin
Bafldestekçisi

YEfi‹LLER: 1968 hareketinden güç alan, anti-nük-
leer ve bar›fl hareketi taban›na dayanan, 1970’li y›llar-
dan bafllayarak kitleselleflen Yefliller, anti-kapitalist özel-
liklerini yitirdikçe kapitalist sistemle bütünleflti. fiimdi
burjuvazinin elinde, halk›n tepkilerinin kanalize edilebi-
lece¤i bir araç, Almanya gibi iktidar orta¤› oldu¤u ülke-
lerde de sosyal haklara yönelik sald›r›lara, hak ve özgür-
lüklerin k›s›tlanmas›na do¤rudan imza atan bir çizgidir.
1980’lerde kapitalistler taraf›ndan hain ilan edilen Ye-
fliller’in radikal, Marksist-Leninist solla çat›flma süreci,
ayn› zamanda kendilerini ispatlama sürecidir. 1990’lara
do¤ru bu süreç tamamlanm›flt›r. Komünist Partilerin
güçsüz oldu¤u, Almanya RAF örne¤indeki gibi silahl›
hareketin darbe ald›¤›, solda demoralizasyonun geliflti¤i
zeminde boy veren Yefliller solla iliflkilerini kopard›klar›
gibi, adlar›n› ald›klar› çevrecilikle de bir ba¤lar› kalma-
m›flt›r. Zira çevrecilik de, do¤ay› tahrip eden kapitalizme
karfl›tl›¤› gerektirir. Onlar flimdi tekellerin düzenini aç›k-
tan savunan, kapitalizmin restorasynundan öte bir ta-
lepleri olmayan bir güç durumundad›r.

11 Ekim’de evi polis ta-

raf›ndan bas›l›p talan edi-

len, nedenini sormak için gitti¤i

‹stanbul Emniyet Müdürlü-

¤ü’nde gözalt›na al›nan flair Ru-

han Mavruk serbest b›rak›ld›.

Mavruk’un gözalt›na al›n-

mas›n›n bahanesi yine “malum
disket”ti. Mavruk’un ad› da, 1

Nisan’dan bu yana yüzlerce ki-

flinin gözalt›na al›nmas›na, 82

kiflinin tutuklanmas›na gerekçe

yap›lan “diskette geçiyor”du!

Sahte belge uzman› polisin

iddias›na göre, Ruhan Mavruk’un

ad›n›n geçti¤i bölüm flöyleydi:

“Temel Haklar Derne¤i’nde, Ru-
han Mavruk baflka ifllerini ileri
sürerek çeviri yapm›yor, baflka
çevirmen bulmal›y›z”.

Ruhan Mavruk serbest b›ra-

k›ld›ktan sonra yapt›¤› aç›kla-

mada, böyle bir yaz›n›n kendisi-

nin “illegal bir yap›yla” iliflkide

oldu¤unu gösteremeyece¤ini,

çünkü Temel Haklar Derne¤i’nin

yasal ve demokratik bir dernek

oldu¤unu vurguluyor ve “Kendi-
leri kurulmas›na izin vermifl Der-
nekler Masas›’yla, buradaki bir
yaz›flmayla hangi örgüt ba¤›n›

ç›karacaklar?” diyordu.

Ruhan Mavruk ayr›ca 9 saat-

lik sorgusunda Mahir Çayan’dan

Dursun Karatafl’a kadar pek çok

konuda soru soruldu¤unu, ama

sorgunun esas olarak kendisine

“bu iflleri b›rakt›rmaya” yöneldi-

¤ini anlatt›. Mavruk, polisin ken-

disine “derneklere gitmeyin, ku-
rumlara, varofllara gitmeyin…
Sizin fikrinize sayg› duyuyoruz
fakat kullan›l›yorsunuz” fleklin-

de bir yaklafl›m›n›n oldu¤unu an-

latarak, görünürdeki “sayg›l›”

davran›fl›n alt›nda bir tehdit oldu-

¤unu belirtti.

Bu tür bask›larla ayd›nlar›n

muhalif tav›rlar›n›n törpülen-

mek istendi¤ini belirten flair

Ruhan Mavruk, yaflad›klar›na

karfl›n “vazgeçmeyece¤ini” be-

lirterek flunlar› söylüyor: “Sus
diyorlarlar, ama ben vazgeçme-
mekte kararl›y›m. Tavr›m› sür-
dürece¤im. ‹nsanlar›n sayg›s›,
sevgisi, bu onur, kazanaca¤›m
maddi fleylerden çok daha
önemli. Ben kendim olmaktan
çok mutluyum. Beni vazgeçire-
meyecekler.”

Gözalt›na protesto
‹stanbul Temel Haklar ve

Özgürlükler Derne¤i ve ‹dil Kül-

tür Merkezi, 16 Ekim’de yap-

t›klar› bas›n toplant›s›nda Ru-

han Mavruk'un gözalt›na al›na-

rak sorgulanmas›n› k›nad›lar.

‹stanbul Temel Haklar’›n

fiiflli'deki binas›nda yap›lan

aç›klamaya gözalt›ndan ç›kan

Ruhan Mavruk ve yazar Mihri

Belli de kat›ld›.

Gözalt›na al›nmas›na ve sor-

gulanmas›na iliflkin bilgi veren

Ruhan Mavruk, bunun 1 Nisan

Operasyonu'nun bir devam› ol-

du¤unu vurgulayarak, “amaç,
operasyonla tutuklanan 82 ki-
flinin tutukluluk hallerini mefl-
rulaflt›rmakt›" dedi.

Daha sonra söz alan Temel

Haklar Baflkan Yard›mc›s› Gülay

Özpolat ise, bu tür gözalt›lar›n

bütün muhalif kesimlere yönelik

oldu¤unu kaydetti. 1 Nisan

Operasyonu'nun ve komplola-

r›n halen devam etti¤ini vurgu-

layan Özpolat, "operasyonu bi-
tirmediler. Çünkü bir türlü dev-
rimcileri bitiremiyorlar" dedi.

24 Ekim
2004

17

Say› 129

“Sus ddiyorlar, aama bben
vazgeçmemekte kkararl›y›m.”

Her Yer
Buca
13 Ekim’de Buca
Hapishanesi ’nde
meydana gelen is-

yan›n nedenleri, hapishaneler konusunda uygula-
nan sansürün karanl›¤›nda bo¤uldu. Burjuva med-
ya, Buca Hapishanesi’ndeki isyan› bir anda

“tecavüzcüler” meselesine dönüfltürdü; iki
bin tutuklu ve hükümlünün talepleri görmezden
gelindi.

Eylemin temel nedeni, hapishane yönetiminin
bask›lar›yd›. Tutuklular, ‹nfaz Hakimli¤i’ne, ‹zleme
Kurullar›’na defalarca baflvurmufl ama bir sonuç

alamam›flt›. Alamazlard› da, çünkü bu kurumlar, F
Tiplerine geçifl s›ras›nda göstermelik olarak olufltu-
rulmufltu. Böyle oldu¤u için buflvurulara ra¤men
dayak, keyfilikler, yasaklar sürdü Buca’da da.

Buca’daki isyan, hapishanedeki tüm tutuklu ve
hükümlülerin, yani yaklafl›k iki bin kiflinin deste¤iy-
le gerçekleflti. Adli mahkumlar aç›s›ndan bu olduk-
ça ender rastlanan bir durumdur. Tüm tutuklular›n
deste¤i, koflullar›n ne kadar kötü oldu¤unu gösterir.

Gerçekte Buca’daki durum, AKP yönetimindeki
Türkiye hapishanelerinin bir özetidir. Biraz cüretli
ve biraz örgütlü olabilseler, Türkiye hapishanelerin-
deki 70 bin 962 tutuklu ve hükümlünün 70 bini is-
yan eder. (Geriye kalan küsurat da faflist ve mafya-
c›lar›n say›s›d›r.)

Duymayan, bilmeyen kalmas›n; AKP yöneti-
mindeki hapishanelerde zulüm hüküm sürüyor.

Ölüm orucu direniflinin, 5.

y›l›na girmesi vesilesiyle bir

aç›klama yay›nlayan Devrimci

Halk Kurtulufl Partisi, emper-

yalizm ve oligarflinin, 117

ölüm, 600 sakatla devrimcileri

teslim alamad›¤›n› belirtti. 16

Ekim 2004 tarih ve 33 No’lu

aç›klamada, direniflin, halkla-

r›n tarihi aç›s›ndan önemi ve

anlam›n›n her geçen gün daha

çarp›c› boyutlar kazand›¤›n›n

alt› çizilirken, “halk›m›z›n kah-
ramanl›klar›n›n en üst düzeye
ç›kt›¤›, destanlar›n içiçe geçti¤i
bu direnifl, tüm dünya halklar›
için bugünden büyük bir ö¤re-
ticilik kazanm›flt›r” ifadelerine

yer verildi.

Katliamlara, iflkencelere,

tecrit hücrelerine ra¤men 5. y›-

l›na giren bir direniflin, emper-

yalizme ve oligarfliye karfl› mü-

cadele diye bir iddias› ve so-

rumlulu¤u olan tüm güçler için

bafll› bafl›na bir inceleme konu-

su oldu¤unun alt›n› çizen Par-

ti, direniflin bu gücünü nereden

ald›¤›n›n, sald›r›n›n büyüklü¤ü-

ne ra¤men nas›l bu kadar süre-

bildi¤inin, kahramanl›klar›n

nas›l kitleselleflip yayg›nlaflt›¤›-

n›n, oligarflinin ne yapmak is-

tedi¤inin ve devrimcilerin dire-

niflinin anlam›n› kavraman›n,

herkes için ö¤retici olaca¤›n›

dile getirdi.

Aç›klamada, F tipi sald›r›s›-

n›n amac› ve direniflin gücü

flöyle ifade edildi:

F tipi hapishanelerin katli-

amla aç›lmas›, operasyonun

boyutlar›, baflvurulan vahfletin

düzeyi itibar›yla Türkiye hatta

dünya tarihinde efline az rastla-

n›r bir sald›r›yd›. Devrimci tut-

saklar› teslim almak istiyorlar-

d›. Halk›n teslim al›nmas›nda

önemli bir engeli aflma düflün-

cesindeydiler. Devrimcilerin

teslim al›nmas›, devrimin, sos-

yalizmin, yani bu afla¤›l›k ve

alçak düzenin bir ALTERNAT‹-

F‹ olabilece¤i düflüncesini bu

topraklardan silmek demekti.

Herkes bu düzene boyun e¤-

meliydi. Solcular da bu düze-

nin s›n›rlar› içinde solculuk

yapmal›yd›. Bu amaca ulafl-

mak için tüm güçleriyle sald›r-

d›lar. Teflhir olacaklar›n›, faflist

yüzlerinin aç›¤a ç›kaca¤›n› bile

bile büyük bir katliam› göze al-

d›lar.

Sonuç alacaklar›ndan çok

emindiler. Güçlerine çok güve-

niyorlard›. F tiplerinin hücrele-

rinde bir bafl›na b›rak›lm›fl üç-

beflyüz tutsa¤›n, bir milyonluk

ordusu, devasa polis gücü,

kontrgerillas›, M‹T’i, hapisha-

neleri olan bir devlete karfl› di-

renemeyece¤ini düflünüyorlar-

d›.

Oysa mesele, sadece kimin

kaç kifli oldu¤undan ibaret de-

¤ildi. Mesele, kimin hakl›, ki-

min haks›z, kimin meflru, ki-

min gayr›-meflru oldu¤uydu.

40-50’sini katlederiz, öteki-

leri iflkenceden geçirip hücrele-

re att›k m›, direnifl de biter he-

sab›n› yapanlar›n hesaba kat-

mad›klar› fley; halk›n, devrim-

cilerin gücüydü. ‹nançlar›n gü-

cünü, ülkeleri ba¤›ms›zlaflt›ra-

cak, halklar› özgürlefltirecek

inanc›, idealleri olanlar›n karar-

l›l›¤›n› hesaba katmam›fllard›.

Hakl›l›¤›m›z ve meflrulu¤u-

muzla, halk›n, inançlar›m›z›n

gücüyle hesaplar›n› bozduk.

Direniflin Yolunu Takip Eden
Bir Halk, Direniflin Derslerini
Kavrayan Bir Sol,
Dünden Daha Güçlü Olacakt›r

4 y›ld›r teslim olmayan dev-

rimci tutsaklar›n, halka ve dev-

rimcilere, zulme karfl› her ko-

flulda direnilebilece¤ini ö¤re-

ttiklerine vurgu yapan Parti,

güçlü olan›n devrimciler oldu-

¤unu, devrimcilerin iradesini

hiçbir gücün k›ramayaca¤›n›

belirterek, “koflullar ne olursa

olsun direnmek gerekti¤ini

söylüyor ve bizzat kendi dire-

niflleriyle bunu gösteriyorlar. Ya

direniriz, ya yokoluruz. Ö¤ret-

tikleri ve gösterdikleri en ç›plak

gerçek budur” dedi.

Direniflin ortaya koydu¤u

dersler flu ifadelerle s›ralanma-

ya devam etti:

Bu direnifl halk›n teslim ol-

mayaca¤›n› gösteriyor. Bu di-

reniflle emperyalizm ve oligarfli

halk›m›z›n iradesini bir kez da-

ha gördü. Seçim sand›klar›nda

ortaya ç›kar›lan “millet irade-

si”, halk›n de¤erlerinin ve öz-

lemlerinin istismar edildi¤i,

bask› ve terör alt›nda yolundan

ç›kart›lm›fl, çarp›t›lm›fl bir ira-

dedir. Halklar›n iradesinin s›-

nand›¤› ve görüldü¤ü as›l yer,

emperyalizme ve oligarfliye

karfl› savafl arenas›d›r. Direnifl-

te ortaya ç›kan irade iflte bu

iradedir. Direniflin iradesi, hal-

k›n bütünün ç›karlar›n›n ve de-

¤erlerinin temsilcisidir.

Büyük kahramanl›klarla 5.

Y›l›na giren direnifl göstermifltir

ki, halk› sindirememifl, teslim

alamam›fllard›r. Bask›yla, te-

rörle, yasaklarla, yoksullukla,

yozlaflmayla, halk›n tarihinin

derinliklerinde, vicdan›nda va-

rolan de¤erleri yoketmeyi ba-

flaramam›fllard›r. 5. Y›l›na giren

direnifl, halk›n barikat›d›r.

Emperyalizme ve oligarfliye

24 Ekim
2004

18

Say› 129

Devrimci Halk Kurtulufl Partisi:

Tarihin vve hhalk›m›z›n
önünde ssözümüzdür
EMPERYAL‹ZM‹N vve
OL‹GARfi‹N‹N

HÜCRELER‹ YYIKILACAK

karfl› direnen halkt›r. Biz halk›z.

Emperyalizme ve oligarfliye

karfl› direnenleri, sanki bu hal-

k›n d›fl›nda gibi göstermek, ka-

ba, baya¤› bir demagojidir. De-

magojinin as›l sahibi olan em-

peryalizm ve oligarfli, gerçe¤i

biliyor ve halklar› devasa aske-

ri güçlerle teslim alman›n ko-

lay olamayaca¤›n› görüyor.

Ölüm pahas›na direnenler

hep olacak. Düflüncelerinden,

inançlar›ndan vazgeçmekten-

se, ölümü gülerek kucaklayan-

lar hep olacak. Yozlaflt›rma po-

litikalar›na ne kadar a¤›rl›k ve-

rirlerse versinler, onur için, na-
mus için, adalet için, özgürlük
ve ba¤›ms›zl›k için direnenler,

savaflanlar, bu u¤urda ölümü

göze alanlar bu topraklardan

hiç eksik olmayacak.

Bu direnifl dostlar›m›za,

halktan, emekten yana herke-

se, güçlü olmak gerekti¤ini,

burjuva propagandalar›ndan

etkilenmemek, kendimize gü-

venmek gerekti¤ini, halk›n gü-

cüne, dinamiklerine inanmak

gerekti¤ini gösterdi.

Sessiz kalarak, direnifli yok

sayarak, gündemlerine alma-

yarak yenilgimizi bekleyenler

yan›ld›. Bu yan›lg›, halk›n bü-

yük bedeller ödemesine neden

olan, tarih karfl›s›nda sorumlu-

lu¤u a¤›r bir yan›lg›d›r. Sessiz-

lik, yok saymak, bilinçli veya

bilinçsiz, emperyalizme ve oli-

garfliye yard›md›r. Emperyaliz-

min ve oligarflinin kuflatmas›na

sessizlikleriyle, tav›rs›zl›klar›yla

kat›lanlar, bu direniflten en çok

ö¤renmesi gerekenlerdir. Onlar

bilmelidir ki, susarak esas ola-

rak kendi iradelerini yok say›-

yorlar. Kendi iradelerini k›r›yor-

lar.

117 insan›n ölümüne yol

açan bir zulme, halk›n tüm ke-

simlerini birbirinden kopar›p

güçsüzlefltirmeyi amaçlayan

tecrit politikas›na karfl› diyece-

¤i bir fley olmayanlar›n, baflka

hangi konuda halka bir diyece-

¤i olabilir ki? Böyle bir zulüm

karfl›s›nda emperyalizmin, fa-

flizmin karfl›s›na ç›kma cüreti

gösteremeyenler, hangi konu-

da halk›n öncüsü olabilirler?

Halktan, emekten yana oldu-

¤unu, devrimci, demokrat,

sosyalist oldu¤unu iddia eden-

ler, emperyalizm ve faflizmin

politikalar›n› bozmak ve halk›n

kurtuluflunun önünü açmakla

yükümlüdürler. 117 ölümün

karfl›s›nda susanlar, destans›

bir direnifle omuz vermeyenler,

bunu nas›l yapacak?

Hepimizin onuru, gururu

olan tutsaklar, halka nas›l ön-

derlik edilece¤ini, halka nas›l

güven verilece¤ini, karfl›-devri-

min sald›r›lar› karfl›s›nda nas›l

direnilece¤ini, sosyalizmin na-

s›l savunulaca¤›n› ve devrimin

yolunun nas›l aç›laca¤›n› gös-

teriyorlar.

Türkiye’nin gelece¤inde bu

direniflten ö¤renmesini bilenle-

rin sözü olacak.

Emperyalizm ve Kukla,
‹flbirlikçi ‹ktidarlar,
Halklar› Teslim Alamayacak

Katliam› DSP-MHP-ANAP

hükümeti bafllatt›. AKP iktidar›

sürdürüyor. Aralar›nda bir fark

yoktur. S›fatlar›, ‘demokratik

sol’, ‘milliyetçi’, ‘liberal’, islam-

c›’ gibi farkl›l›klar gösterse de,

rolleri ayn›d›r. Tecrit emperya-

lizmin ve iflbirlikçi oligarflinin

politikas›d›r. Düzen partileri, bu

politikay› sürdürmüfllerdir.

Çünkü düzen partilerinin hükü-

metleri, emperyalizmin ve ifl-

birlikçi oligarflinin ç›karlar›n›

savunmakla yükümlü kukla ik-

tidarlard›r.

Direnifl emperyalizme ve

oligarfliye karfl›d›r. Direnifl,

dünya halklar›n› yoksullu¤a,

adaletsizli¤e, eflitsizli¤e boyun

e¤meyi dayatan emperyalist

politikan›n bofla ç›kar›lmas›

içindir. ABD’nin de, AB’nin de,

ve onlar›n iflbirlikçisi AKP’nin

de dayatt›¤› ayn›d›r; bizim

düflündü¤ümüz gibi düflüne-

cek, bizim istedi¤imiz biçimde

yaflayacak, bizim “zararl›” gör-

medi¤imiz kadar örgütlü ola-

cak, verilene raz› olacaks›n›z.

Aç›k iflgalin hüküm sürdü¤ü

Irak’ta, Afganistan’da, Filis-

tin’de de, dünyan›n tüm ülkele-

rinde de, tüm hapishanelerde

de süren kavga, bunun kavga-

s›d›r. Silahl›, silahs›z tüm dire-

nifller, halklar›n iradesini yo-

ketmek isteyen emperyalist

iradeye karfl›, halk›n iradesini

ortaya koyma direniflidir.

F tiplerinde dört y›ld›r “dü-
flüncelerimizi yokedemeye-
ceksiniz”, “dayan›flman›n, ör-
gütlülü¤ün olmad›¤› bir yafla-
m› bize dayatamayacaks›n›z”
diye hayk›ran tutsaklar›n sesi,

dünya halklar›n›n direniflinin

en güçlü parçalar›ndan biridir.

Tüm dünyada, feda eylem-

leri, emperyalizmin bu dayat-

malar›yla birlikte yo¤unlaflm›fl-

t›r. Dünyan›n her yerinde dü-

flünceleri, inançlar›, ülkelerinin

ba¤›ms›zl›¤›, halklar›n›n kurtu-

luflu için kendilerini feda eden

halk kahramanlar› öne ç›km›fl-

t›r.

Halk›m›z›n kahramanlar›,

24 Ekim
2004

19

Say› 129

Hiçbir koflulda umutsuzlu¤a,
güvensizli¤e kap›lmay›n. Emper-
yalizm ve iflbirlikçileri, iflgalleriyle,
bombalarla, tekelleri arac›l›¤›yla,
ço¤altt›klar› hücre tipi hapishane-
leriyle, gerçekleri ö¤renmemizi
engelleyen medyalar›yla dünyan›n
ufkunu karartm›fllard›r. Her gece-
nin bir sabah› vard›r. Umutsuz
olmak için hiçbir neden yoktur.
Tutsaklar›m›z ve dünyan›n dört bir
yan›ndaki halklar, emperyalizme
direnilebilece¤ini gösteriyorlar.
Direnmenin ötesinde, iflbirlikçi
iktidarlar› alafla¤› edecek
gücümüz de var.

emperyalizmin ve iflbirlikçileri-

nin sömürdü¤ü, zulmetti¤i bir

halk olarak de¤il, ba¤›ms›z,

demokratik, sosyalist bir ülke-

nin halk› olarak yaflayabilmek

için, F tipi ve tecrit sald›r›s›n›

püskürtmek için kendilerini fe-

da etmektedirler.

Halk›m›z, kahramanlar›n›n

izinde, açl›¤a, yoksullu¤a, zul-

me, adaletsizli¤e direnmelidir.

Emperyalizmin, iflbirlikçilerinin

ülkemizi talan etmesine, haya-

s›zca sömürmesine direnmeli-

dir. Halk›n davas›n› hücrelerde

de savunmaya devam eden

tutsaklar›m›z bu konuda örnek

oldular. Takip edilmesi gereken

yol, onlar›n yoludur.

Hiçbir koflulda umutsuzlu-

¤a, güvensizli¤e kap›lmay›n.

Emperyalizm ve iflbirlikçile-

ri, iflgalleriyle, göklerden ya¤-

d›rd›klar› bombalarla, her tara-

fa ahtapot gibi uzanan tekelleri

arac›l›¤›yla, har›l har›l say›s›n›

ço¤altt›klar› hücre tipi hapisha-

neleriyle, gerçekleri ö¤renme-

mizi engelleyen medyalar›yla

dünyan›n ufkunu karartm›fllar-

d›r. Her gecenin bir sabah› var-

d›r. Her gün milyonlarca çocu-

¤umuzu, kad›n erkek, genç

yafll› insan›m›z› açl›kla veya si-

lahlar›yla öldüren emperyalizm

ve iflbirlikçileri, dünyan›n ay-

d›nl›k gelece¤inin yolunu aça-

cak büyük bir öfkeyi de ekiyor-

lar yeryüzüne.

Umutsuz olmak için hiçbir

neden yoktur. Tutsaklar›m›z ve

dünyan›n dört bir yan›ndaki

halklar, emperyalizme direnile-

bilece¤ini gösteriyorlar. Diren-

menin ötesinde, iflbirlikçi ikti-

darlar› alafla¤› edecek gücü-

müz de var.

Direnifle bak›n; Dört y›l› biti-

rip beflinci y›la giren sald›r›da

ABD ve AB emperyalizmi tüm

güçleriyle iflbirlikçi oligarflinin

arkas›nda oldu. A¤›r kuflatma

alt›nda geçen dört y›lda, içeride

teslim olmad›k. D›flar›da da

teslim olmuyoruz. Bizi yokede-

mediler. Emperyalizme karfl›

ba¤›ms›zl›¤›, faflizme karfl› de-

mokrasiye, kapitalizme karfl›

sosyalizmi savunmaktan, bu-

nun için direnmekten ve savafl-

maktan bizi cayd›ramad›lar.

Direnmeye devam ediyoruz.

Direndikçe güçleniyoruz. Di-

rendikçe kararl›l›¤›m›z pekifli-

yor, iddiam›z büyüyor.

‹flte bu yüzden, süren dire-

nifl, hepimizin direniflidir. Hal-

k›n her kesiminin, solun her

kesiminin direniflidir. Direnifli

sahiplenmek, kendi onurumu-

zu, namusumuzu, gelecek kav-

gam›z›, iddiam›z›, ideallerimizi

sahiplenmektir.

Direnifl 5. Y›l›na giriyor. Di-

reniflin bir parças› olun, bizim-

le olun. Birlefltikçe büyüyecek,

direndikçe güçlenecek, emper-

yalizmin ve oligarflinin hücrele-

rini y›kaca¤›z!

Tarihin ve halk›m›z›n önün-

de sözümüzdür. Emperyalizmin

ve oligarflinin hücreleri y›k›la-

cak. Hiçbir güç bu hücreleri

ayakta tutmaya yetmeyecek.

24 Ekim
2004

20

Say› 129

18 Ekim’de CNN Türk taraf›ndan haz›rlanan ve
ertesi gün burjuva bas›n›n benzer bafll›klarla Do¤an
Medya’n›n haberini sayfalar›na tafl›d›¤› “DHKP-C

lideri Dursun Karatafl da iade ediliyor!” bafl-
l›kl› habere iliflkin bir aç›klama yapan Devrimci Halk
Kurtulufl Cephesi Bas›n Bürosu, haberin tamamen
asparagas oldu¤unu duyurdu.

20 Ekim 2004 tarihli ve 343 No’lu aç›klamada,
faflist mafyac› Alaaddin Çak›c› ve islamc› Metin
Kaplan’›n iadeleri hat›rlat›larak, “‘Büyük devlet’,
‘Avrupa’ya her istedi¤ini yapt›ran iktidar’ havas›n›
pekifltirmek için bir de devrimci önder Dursun Ka-
ratafl’›n iadesini sa¤larlarsa, AKP iktidar›, halk düfl-
manlar›n›n gözünde prim yapacakt›” denildi.

“Ama ‘küçük’ bir sorun var: Önderimiz tutsak
de¤il ki, iadesi tart›fl›ls›n” sözleriyle süren aç›klama-
da, CNN Türk’ün haberine göre, adeta Dursun Ka-
ratafl’›n tutsak al›nm›fl, emperyalizmin elinde de, ia-
desi tart›fl›l›yor gibi gösterildi¤i belirtildi ve “BÖYLE

B‹R fiEY YOKTUR. ASPARAGASTIR. Önde-

rimiz görevleri bafl›ndad›r” denildi.

CNN-Türk’ün “özel” haberinde s›ralanan ve
“Karatafl’›n Amsterdam d›fl›nda bir bölgede oldu¤u-
nun bilindi¤i”, “Çapa’daki patlaman›n üstlenildi¤i e-

mail’in, Hollanda'daki bir internet kafeden gön-
derildi¤i” gibi polisin uydurmalar›n›n, ayn›
zamanda Avrupa’daki Türkiyeli devrimci
demokratik kurumlar üzerinde bask›
bahanesi oluflturma amaçl› oldu¤unun
alt› çizildi ve haberin bir “hava” yarat-
mak için oldu¤u vurguland›.

Aç›klama flu ifadelerle sürdü:
“Do¤an Medya ve AKP, iktidar›

baflar›l› gösterebilmek, örgütümüzü ve önderimizi
karalamak için her yönteme baflvuruyorlar. F tiple-
rindeki ölümleri, iflkenceleri, açl›¤›, yoksullu¤u, hal-
k›n mücadelesini, direnifllerini gizleyen, sansürleyen
medya, sayfalar›n› yalan haberlerle dolduruyor.

Önderimizi tutsak etmek, örgütümüzü bitirmek,
oligarflinin ve medyas›n›n onlarca y›ld›r de¤iflmeyen
hayalidir. Hayalleri, bugüne kadarki yüzlerce ope-
rasyona, katliama ra¤men gerçekleflmedi¤i için ya-
lan haberlerle kendilerini kand›r›yor, yaratt›klar› ha-
vayla yine sadece kendileri tatmin oluyorlar.

Devam edin yalanlara. Yalandan bir Türkiye tab-
losu oluflturun. Ama siz ne yaparsan›z yap›n, gerçek
hükmünü sürdürecektir. Ve o gerçe¤in içinde örgü-
tümüz hep olacakt›r.”

AKP Polisi-Do¤an Medya iflbirli¤iyle haz›rlanan bir ASPARAGAS

26 Eylül 2003’te gelip oturduk bu parka.
Açl›k grevine bafllad›k. Abdi ‹pekçi Par-
k›’ndan gelip geçerken gördü¤ünüz o ‘elin’
alt›na bir afifl yaz›p koyduk:

“Hapishanelerde 107 ‹nsan

Öldü, Duydunuz mu?”

O günden beri buraday›z. Ve flimdi
önümüzdeki afiflin üstünde flöyle yaz›yor:

“Hapishanelerde 117 ‹nsan Öldü,

Duydunuz mu?”

Bu ülkenin gizlenen hapishane gerçe¤ini duyurmak
için burada direnifli sürdürdü¤ümüz müddet içinde, hapis- ha-
nede ölümlerin say›s› 107’den 117’ye ç›kt›. F Tipi hapis - ha-
nelerde TECR‹T ad› verilen o insanl›kd›fl› politika hala sür-
dürüldü¤ü için, hala insanlar ölmeye devam ediyor. Ve biz de
sesimizi bir ç›¤l›k olup duyurmak için hala buraday›z.

Buraday›z; çünkü sizlerin bildiklerinden daha fazlas›n›
biliyoruz.

Nereden bileceksiniz; gazeteler yazm›yor, televiz-
yonlar söylemiyor.

19-22 Aral›k 2000’de hapishanelerde 28 kiflinin
nas›l öldürüldü¤ünü ö¤renemedi Türkiye halk›.
O günden bu yana öldürülenlerin say›s›n›n 117’ye
ulaflt›¤› da gizleniyor sizden.

AKP iktidar›n›n Adalet Bakan›, gazeteciler sordu-
¤unda “F Tipi hapishaneler Avrupa Standartlar›na

uygundur” diyor, baflka bir fley demiyor.
Hapishanelerden tabutlar ç›kmaya devam ediyor.

‹ktidar›n ve medyan›n sansürü diyor ki, yok böyle bir
fley. Hay›r! VAR BÖYLE B‹R fiEY!

Kad›nlar›m›z Bayrampafla Hapishanesi’nde diri
diri yak›ld›. Binlerce tutuklu, hükümlü, F Tipi hapis-
hanelerde tek kiflilik hücrelerde tecrit zulmü alt›nda.
Bir an düflünün ve söyleyin; bir insan, ony›llarca tek
bafl›na yaflamaya mahkum edilebilir mi? ‹nsana reva
m› bu? Adalet mi?

Hergün yaflamlar›n›n 24 saati iflkence. Birbirlerin-
den, yak›nlar›ndan tecrit edilmifl durumdalar.

Bu zulüm, yaln›z hapishanelerde mi? Hakk›n› ara-
yan herkes bu ülkede ya iflten, okuldan at›l›yor, ya
meydanlarda coplan›yor, ya iflkenceden geçiriliyor,
ya F Tiplerine at›l›yor. Yaln›z F Tipleri de¤il, halk›n

her kesiminin hak arama mücadelesi, halk›n her ke-
simi üzerindeki bask›lar da sansür ediliyor.

Bunlar› bilin diye, gerçekler sansür duvar›n›n arka-
s›nda bo¤ulmas›n diye BURADAYIZ.

Hapishanelerde çocuklar›m›z öldürülmesin diye
BURADAYIZ.

Bu ülkenin her kar›fl›n› hapishaneye çevirmesinler,
ekme¤imize kan do¤ramas›nlar diye BURADAYIZ.

Biz de burada bu dövizlerin arkas›nda oturanlardan
biri de¤il, sizin gibi bu bildiriyi okuyanlardan biri ola-
bilirdik. Ve siz de bu bildiriyi okuyan de¤il, da¤›tanlar-
dan biri olabilirdiniz. Yar›n sizin de o¤lunuz, k›z›n›z,
efliniz, niflanl›n›z, baban›z, anneniz, hak, adalet, öz-
gürlük dedi diye terörist ilan edilip F Tipi hapishane-
lerin hücrelerine at›labilir.

Hapishanelerde kimler var san›yorsunuz? Baflka
dünyalardan gelmifl insanlar m›? Hay›r! Bu topra¤›n
insanlar› onlar. Bu ülkenin ö¤rencisi, iflçisi, memuru,
köylüsü, gecekondulusu.

Tecriti kendinizden uzak, kendi yaflam›n›zdan ayr›
bir olay olarak görmeyin. Tecrit ekme¤imizdedir, ifli-
mizdedir, iflsizli¤imizdedir. Tecrit okulumuzda, fabri-
kam›zda, iflyerimizde, mahallemizdedir. Tecritle bizi
bölüp parçal›yorlar.

IMF programlar› t›k›r t›k›r uygulans›n diye, iflçisi,
memuru, köylüsü, esnaf›, ö¤rencisi bask›lara, yoksul-
lu¤a karfl› bafl kald›ramas›n diye, devrimciler F Tiple-
rinde yokedilmeye çal›fl›l›yor.

Emperyalizm planl›yor, iktidar uyguluyor. Ecevit-
Bahçeli-Y›lmaz hükümetinin bafllatt›¤› zulmü AKP
sürdürüyor.

Sansürün bir yerinden parçalanmas›na karfl› o ka-
dar tahammülsüzdüler ki, burada bir çad›r kurmam›-
za izin vermediler. Bask›nlar düzenleyip battaniyeleri-
mize bile el koydular. Bir y›ldan fazla süredir, k›fl›n
ayaz›nda, yaz›n s›ca¤›nda buraday›z.

HALKIMIZ; KULAK VER‹N B‹ZE

Herkesi tecrite karfl› mücadeleye davet ediyoruz.
Haks›zl›¤a, zulme, adaletsizli¤e sessiz kalmay›n.

Emperyalistlerin talan etti¤i bu vatan bizim. Em-
peryalistlerin ve iflbirlikçilerinin sömürüsü sürsün diye
öldürülen bu insanlar bizim insanlar›m›z. Kendiniz
için tecrite tav›rs›z kalmay›n.

TAYAD’l› Aileler

24 Ekim
2004

21

Say› 129HAP‹SHANELERDE NELER OLUYOR
B‹L‹YOR MUSUNUZ?

117 ‹NSAN BU ÜLKEN‹N
HAP‹SHANELER‹NDE ÖLDÜ!

Analar, Babalar, Kardefller
S‹Z‹N YER‹N‹ZDE B‹Z, B‹Z‹M
YER‹M‹ZDE DE S‹Z OLAB‹L‹RD‹N‹Z!

Bir y›l› aflk›n süredir Abdi ‹pekçi Park›’nday›z

NE ‹Ç‹N BURADAYIZ?

Her an ‘beyin kanamas›’ geçirme
riski olan yüksek tansiyon hastas› Ali
Osman Köse tek kiflilik hücrede bile-
rek ölüme terk ediliyor. ‹kinci bir Salih
Sevinel yarat›lmak isteniyor...

Edirne F Tipi Hapishanesi’nde tutulan Ali Os-

man Köse, tek kiflilik hücrelerdeki tutsaklardan

biri. 19 Aral›k 2000 tarihinden bu yana her iki

yan›ndaki hücreler de boflalt›lm›fl flekilde tek ki-

flilik hücrede bulunuyor. Tecrit koflullar›n›n insan

sa¤l›¤›, beyni üzerindeki tahribatlar› devrimci ira-

deyle asgariye indirilebilir olsa da, kaç›n›lmaz

olan belirtiler de art›k ortaya ç›kmaya bafllad›.

Hücrelerde intihar edenler, psikolojik sorunlar›

a¤›rlaflanlar giderek art›yor.

Halen, “yüksek tansiyonla ilgili Karvea - 150

mg tablet”, “bafl dönmesi - kulak ç›nlamas›yla il-

gili Vastarel 20 mg tablet” ve “Hemoroidle ilgili

krem” gibi ilaçlar› kullanan Ali Osman Köse, 6

Ekim tarihli mektubunda sa¤l›k sorunlar›n› ve

tecritte yaflad›klar›n› flu sözlerle anlat›yor:

“Yüksek tansiyon ilac›n› sabahlar› bir tane al›-

yorum. Vastarel'den sabah ö¤le ve akflam al›yo-

rum. Bu iki ilac›n paras›n› bir süredir idare karfl›-

l›yor. Hemoroid kremini de karfl›l›yordu. A¤us-

tos'ta yazd›¤›m dilekçeye "paran var" deyip ver-

mediler. ‹tiraz ettim. Bugün Edirne Cumhuriyet

Baflsavc›l›¤›'ndan "Takipsizlik Karar›" geldi. Ka-

rarda "hesab›nda para oldu¤u", "hayati tehlike

teflkil etmeyen hemoroid ilac›n›n verilmesine ge-

rek yoktur" deniyordu. K›rklareli A¤›r Ceza'ya iti-

raz ettim.

‘Tansiyon krizi ne demek?’ (diye sormuflsun)

fiu s›ra gazeteci Serdar Turgut'la gündeme

geldi. Tansiyon yükselince, düflürülemezse beyin
kanamas› oluyor ve sonuçta ölüm, felç olmak

sözkonusu. 2003'te benimki 3 gün kanama ara-

l›klarla devam etti. Tamponlar vs idare ettik. 4.

gün tamponla da kan durmad›. En sonunda dok-

tor tansiyonumu ölçtü. "Dilalt›" tabir edilen he-

men kana kar›flan tansiyon düflürücü verdi revir-

de. Bekledik. Yine kan dinmedi. Birkaç saat bek-

ledikten sonra tekrar tansiyonumu ölçtü. Acil

olarak T›p Fakültesi'ne gittik. Orada da 3 gün
24 Ekim

2004

22

Say› 129

TTeekk Kiflilik Hücrede
Ölüme Terk!

UNUTKANLIK... BAfi DÖNMES‹...

GÖRME BOZUKLU⁄U...

KULAK ÇINLAMASI... IfiI⁄A VE

SESE KARfiI DUYARLILIK...

ALGILAMA SORUNU...

Hastanelere keyfi flekilde sevk

yapmama ya da geç yapma, gidifl

gelifllerde jandarma sald›r›lar›, mu-

ayene s›ras›nda kelepçeleri çözmeme

noktas›nda doktor ve askerlerin keyfi

tutumlar›... gibi bir çok nedenden do-

lay› tutsaklar tedavilerini yapt›ram›-

yorlar. Buna iliflkin TAYAD raporunda

onlarca örnek var. Biz burada esas

olarak tecrit koflullar›n›n etkisiyle or-

taya ç›kan kimi sorunlara dikkat çek-

mek istiyoruz. Dünyadan tecrit uygu-

lamalar›nda örnekleri bilinen bu tür

rahats›zl›klar›n zamanla kal›c›laflt›¤›,

kifliyi dengesizlefltirdi¤i biliniyor. ‹flte

TAYAD’›n haz›rlad›¤› A¤ustos-Eylül

Hak ‹hlalleri Raporu’ndan örnekler:

Hakan ÖZEK: Göz bozuklu¤u ilerli-

yor. Mide rahats›zl›klar›,
difl etlerinde çekilme, difl
çürümesi, kas ve iskelet
a¤r›s› sürekli.

Levent NEVRUZ: Gözde bozulma.
Orhan ERO⁄LU: Kulaklarda ç›nla-
ma, difl çürümesi, afl›r› dalg›nl›k

Yaflar SARIYER: Gözlerinde rahat-
s›zl›k, kas ve mide a¤r›lar›, saç ve deri
dökülmesi.

Rasim ÖZTAfi: Bafl a¤r›s›, yorgunluk,
unutkanl›k, uyku bozuklu¤u ve sese
karfl› afl›r› duyarl›l›k.

Gökhan GÜNDÜZ: Sürekli ishal ve
sar›l›k geçirdi. Dirseklerde a¤r›s› var.

Hakan YAYLALI: Varis, göz bozuk-
luklar› ve kalp çarp›nt›s› var.

M›zrap ATEfi: Bafl a¤r›s›, kulak ç›nla-
mas›, hemaroid, unutkanl›k.

Kadir KILIÇ: Böbrek, ba¤›rsak sorunu.
Bayram AYVERD‹: Kulak ç›nlamas›.
Ezgin ENG‹N: Gözde yanma, böbrek
ve idrar yollar›nda enfeksiyon.

Serdar ADALI: Kalp çarp›nt›s›, den-
ge bozuklu¤u, beyaza, ›fl›¤a ve sese
duyarl›l›k, böbrek ve ba¤›rsak bozuk-

luklar›, bafl dönmesi, nefes
darl›¤›.

Metin FIRAT: Mide ve bafl
a¤r›s›, kulak zar› delik.

Ferhat KIYAK: Ifl›k ve sese
karfl› afl›r› duyarl›l›k. Uyku
düzensizli¤i, hemaroid ve mi-
de fliflkinli¤i.

‹brahim YÜCETEPE: Tansi-
yon düflmesi, gözde bulan›k-
l›k, ellerde titreme, unutkanl›k,
›fl›¤a ve sese duyarl›l›k.

Mehmet AYYILDIZ: Gözler-
de yanma ve bozukluk, unut-
kanl›k, ›fl›¤a duyarl›l›k ve uy-
kuda düzensizlik.

Malik KOPARAN: Gözlerde
yanma, ›fl›¤a duyarl›l›k, mide-
de yanma, gözlerde fliflkinlik,
böbreklerde a¤r› ve difl etle-
rinde hassasiyet.

Ali TEKE: Göz bozuklu¤u, tat
ve koku almama, denge soru-
nu ve haf›za yetisi zay›f.

Ufuk KESK‹N: El ve kollarda
sinir kayb›. Gözlerde bozuk-
luk, haf›za kayb›, mide ülseri,

TECR‹T ve SA⁄LIK AB MMa
Fafliz

Tecrit ‹‹fl
Hücre

devam etti kanama. 3. günün sonunda durdur-

dular ve hapishaneye geldik. Uzman doktor

"burnunun kanamas› sigorta ifllevi görmüfl.
Burnun kanamasayd› ya felçtin yada ölmüfltün"
demiflti. ‹laçla belli seviyede tutabiliyorum tansi-

yonumu. Tansiyon ölçme cihaz› ald›ktan sonra

ölçtü¤üm en yüksek rakam 176 oldu. Hemen

hergün 150 civar›na yükseldi¤i anlar oluyor. Far-

kediyorum yükseldi¤ini. Ortalama ise küçük 90-

100, büyük ise 130-140 civar›. Kulak ç›nlamas›
günün 24 saati devam ediyor. Bafldönmesi sü-

rekli de¤il, daha do¤rusu sürekli rahats›z edici,

günlük yaflam›m› olumsuz etkileyici de¤il. Baflka

rahats›zl›klar›m da var tabi. Bunlardan biri de bu-

nalt›c› yaz s›ca¤›nda, içten titreten üflüme. Revi-

re ç›kt›m "ateflin normal" dediler. "Nedensiz" ra-

hats›zl›klar›m... Bafl dönmesi, yüzde, ellerde uyu-

flukluklar vb için söyledikleri ise "... y›llar›n açl›k
grevi vb.nin y›pranm›fll›¤›. Yapacak birfley yok"
oluyor.

Mutlak tecritte tutulan Ali Osman Köse sade-

ce ölüme terk edilmiyor, ayn› zamanda mektup-

laflma haklar› da keyfi flekilde engelleniyor. Yap-

t›¤› itirazlar›n ise neredeyse tümü sonuçsuz kal›-

yor ve mahkemeler hapishane idaresinin bask›-

lar›n›n kurumsallaflmas›na onay veriyor.

Tek Kiflilik Hücrede Tutmak
Planl› Cinayettir
Düflünün, her an yüksek

tansiyonu nedeniyle beyin ka-

namas› geçirebilir, ama tam 4

y›ld›r tek kiflilik hücrede tutulu-

yor. Yan›nda, beyin kanamas›

geçirmesi durumunda yard›m

isteyecek baflka bir tutuklunun bulunmas› yasak!

Salih Sevinel’in katledilmesi s›ras›nda yaflanan

keyfilik, vurdumduymazl›k, bile bile cinayet ha-

t›rland›¤›nda, Ali Osman Köse’nin tek kiflilik hüc-

rede tutulmas›n›n bir tek aç›klamas› olabilir; kat-

letmek. Bu durumda yap›lacak aç›klama da bel-

lidir; “beyin kanamas› geçirdi, öldü...”

Faflizmin gözalt›nda ölümleri bu tür komedi-

lerle aç›klamas›ndan ne fark› var. Salih’i de böy-

le aç›klad›lar. B›rak›n cinayeti, ‘görevi ihmal’den

dahi hiçbir hapishane görevlisi, ya da o durum-

daki Salih’e a¤r› kesici verip hücresine gönderen

doktor hakk›nda soruflturma aç›lmad›.

Ali Osman Köse’nin durumu bilinerek tek ki-

flilik hücrede tutulmas›, planl› bir cinayetin afla-

mas›d›r. Cinayet 4 y›ld›r planlan›yor. 4 y›ll›k tek

kiflilik tecrit, siyasi amac›n›n d›fl›nda, bu amaçla

da uygulan›yor.
24 Ekim

2004

23

Say› 129

kulakta ç›nlama, fleker hasta-
l›¤›, unutkanl›k.
Özcan KEKEÇ: Karaci¤er
büyümesi, mide sorunu,
bronflit, bafla¤r›s›, saç deri
dökülmesi, unutkanl›k.
Murat KAYA: A¤›zda yara
ve bronflit.
Hüsnü RENÇBER: Mide ve
bafla¤r›s›, deri dökülmesi, ro-
matizma, kronik kulak a¤r›s›.
Hüseyin KARAO⁄LAN:

Unutkanl›k, bafla¤r›s›, eklem-
lerde s›zlama, kireçlenme.
Okan TÜM: Sese karfl› du-
yarl›l›k, yo¤unlaflamama.
Sezgin ÇEL‹K: Gözlerde
bozukluk ve kafl›nma.
R›za KARTAL: Unutkanl›k
bafla¤r›s›.
Ümit ‹LTER: 4 y›ld›r hücre-
de tek kald›¤›ndan dolay› sese
karfl› afl›r› hassasiyet, kalp ve
ci¤erlerde s›k›flma hissi.
Kenan YANEN: Sürekli bafl
a¤r›s›.

SAL‹H SEV‹NELLER‹
BUNLAR ÖLDÜRÜYOR

Kalp krizi geçirdi¤i halde zama-

n›nda müdahale edilmeyerek ya-

flam›n› kaybeden Salih Sevinel’in

nas›l katledildi¤ini okurlar›m›z ha-

t›rlayacakt›r. TAYAD raporundan,

Sincan 1 No’lu F Tipi Hapishane-

si’nden aktaraca¤›m›z bir olay, Sa-

lih’in nas›l katledildi¤ini de gösterir

niteliktedir...

“Dursun KAfi, sabah say›m›n-

dan sonra bafllayan bafl dönmesi,

mide bulant›s› ve fliddetli bafl a¤r›-

s› nedeniyle revire ç›kmak istedi.

‘Say›mda söyleseydin’ denilerek

talebi kabul edilmedi. Israrlar so-

nucunda ‘dilekçeye 'acil' yazmaz-

san›z, bu saatten sonra revire ç›-

kartamay›z" denmifltir. Bunun üze-

rine dilekçesine "Acil" yazan tutuk-

lu revire ç›kar›lm›flt›r. Burada gö-

revli olan Dr. Metin...., rahats›zl›¤a

yönelik hiçbir soru sormadan;

"Acil hasta sen misin? Acil demek
ölümcül demektir. Sen revire ken-

din yürüyerek gelmiflsin" diyerek,

k›z›p ba¤›rmaya bafllam›flt›r. Tu-

tuklu rahats›zl›¤›n› anlatmaya çal›-

flarak doktora; "önce rahats›zl›¤›n›

ö¤renmesi gerekti¤ini" söylemifltir.

Ancak doktor dinlemeyip; "Sen
acil hasta de¤ilsin. Yar›na kadar
beklesen ölmezdin, senin yüzün-
den yeme¤e geç kald›m." diyerek

hastay› muayene etmemifltir. Dur-

sun KAfi muayene edilme talebin-

de ›srar edip, henüz saatin 12:00

olmad›¤›n›, en az›ndan a¤r› kesici

bir ilaç vermesi gerekti¤ini söyle-

yince, doktor görevli personele dö-

nüp; "buna bir fley yapmaya gerek

yok." diyerek revirden ç›k›p gitmifl-

tir. Tutuklu muayene ve tedavi iste-

¤inde ›srar edip, doktoru revire ça-

¤›rt›nca da doktor yerine "müda-
hale ekibi" gelmifl ve Dursun
KAfi'› dövüp yerlerde sürükleye-
rek zorla hücresine getirmifllerdir.
Acil müdahale edilmesi gereken

rahats›zl›¤› b›rak›n tedavi edilmeyi,

muayene dahi edilmemifl, üstelik

bir de sald›r›ya u¤ram›flt›r.”

askeli
izmin
flkenceli
releri

Devrimci Sol Dergisi’nin Temmuz 2004 tarihli 19. say›s›n-
dan yararlan›larak haz›rlanan yaz›n›n ilk bölümünde, tecritin em-
peryalizmin politikas› oldu¤unu örneklerle ele alm›fl ve bu poli-
tikaya karfl› dünya üzerindeki en büyük direniflin Türkiye hapis-
hanelerinde yafland›¤›n› dile getirmifltik..

‹deolojik Sald›r› ve Kuflatmaya Karfl›

Marksizm-Leninizmin Gücünü

Temsil Ediyoruz

Emperyalizm 1990’lardan bafllayarak as›l

sald›r›s›n› ideolojik planda yürüttü. Bu sald›r›y›

güncel duruma uydurarak çeflitli biçimlerde ha-

len yürütüyor. Emperyalist standartlar›n d›fl›n-

daki hiçbir düflünceye yaflam hakk› tan›m›yor,

“terör listeleri” ile, “teröre karfl› savafl” propa-

gandas› ile teslim almak istiyor. Halklar›n mefl-

ru mücadele biçimlerini, silahl› mücadeleyi ve

devrimi savunan bütün güçlere, “ya düzen içine
gelecek ve benim çerçevesini çizdi¤im bir solcu-
lu¤u-muhalifli¤i oynayacaks›n, ya da yok ola-
caks›n›z” diye dayat›yor.

Bu dayatma küreselleflme sürecinin bir par-

ças›d›r. Küreselleflme, kendi “solculu¤unu” da

yaratm›flt›r. Bu “solculuk” sadece küreselleflme-

ye boyun e¤mekle kalmayan, emperyalist küre-

selleflmeyi savunan bir solculuktur. Ama elbet-

te, bunu yaparken, halklar› aldatman›n yolu ola-

rak, “elefltirel” olunmas›nda da emperyalizm

için bir sak›nca yoktur. “Küreselleflmenin olum-
lu-olumsuz yanlar›” üzerine yap›lan tart›flmala-

r›n hepsi bu muhtevadad›r. Özü itibariyle kapita-

lizmin rötüfllanmas›ndan baflka savunulan bir-

fley yoktur bu solculukta. Direnifle, halklar›n

fliddetine, halklar›n meflru gördü¤ü hiçbir yönte-

me, iktidar iddias›na asla yer yoktur. Emperya-

lizmin standartlar› kabul edilecek (ister Kopen-

hag Kriterleri olsun, isterse BM Standartlar›...),

solculuk ad›na sadece bu standartlarda reform-

lar istenebilecek, muhaliflik de bu s›n›rlar› afl-

mayacakt›r. Yaflamlar›yla, beyinleriyle düzenin

içinde, düzenle bar›fl›k bir soldur dayat›lan. Bu

dayatma 2000’lere gelindi¤inde had safhaya

ulaflm›fl, ciddi mesafeler katederek solu etkisi

alt›na alm›flt›r.

Her türlü radikalizmi önce beyinde öldürme-

yi hedefleyen bu ideolojik sald›r›; sosyalizm ye-

rine küreselleflmenin reforme edilmesinin savu-

nulmas›n›, örgütlülük yerine bireyin ve örgüt-

süzlü¤ün geçirilmesini, devrimcili¤in yerine dü-

zeniçileflmeyi, iktidar iddias›n›n yerine sivil top-

lumculu¤u koymay›, devrim yerine reformculu-

¤u dayatmaktad›r.

F tipleri ile bize dayat›lan da, esas olarak bu

yöndeki siyasi tasfiyeydi. Bir baflka ifadeyle, ya

küreselleflmenin solcusu olursunuz, ya da yok

olursunuz denildi. 19-22 Aral›k Katliam›’nda be-

denlerimizi kurflunlar›n önüne atarak, alevlerin

ortas›na at›larak yaratt›¤›m›z direnifl ve 5. y›l›na

giren Ölüm Orucu, iflte bu tasfiyeye ve emper-

yalizmin ideolojik dayatmas›na güçlü bir karfl›

ç›k›fl, bir hayk›r›flt›r. 1990’lar›n dünyas›nda nas›l

orak-çekiçli bayra¤›m›z› dalgaland›rarak dünya

çap›ndaki tasfiyelere karfl› bayrak açt›ysak, bu-

günkü tasfiye rüzgarlar›na karfl› da bedenleri-

mizle barikat kurduk, barikat› büyütmeye ve

afl›lmaz k›lmaya devam ediyoruz.

Bu direniflle, tüm dünyan›n ezilen halklar›n›n

devrim, sosyalizm iddias›ndan vazgeçmeyece-

¤ini hayk›r›yoruz.

Bu direniflle, emperyalizmin dayatta¤› yaflam

ve düflünce biçimini kabul etmeyece¤imizi,

halklar›n emperyalizme ve oligarflilere karfl› her

türlü araç ve yöntemle direnme hakk› oldu¤unu

savunuyoruz.

Bu direniflle, Avrupa Birlikçilikle süslenen

demokrasicilik oyunlar›n›n aleti olmayaca¤›m›-

z›, gerçek demokrasinin halklar›n iktidar›nda ol-

du¤unu yeniden ilan ediyoruz.

Bu direniflle, emperyalizmin ony›llard›r pro-

pagandas›n› yapt›¤› “sosyalizm öldü... hiçbir
düflünce u¤runda ölümü göze almaya de¤-
mez... yaflam kutsald›r” pespaye düflüncelerini

yerlebir ediyoruz. Kapitalizmin yoz, bencil, asa-

lak kültürüne ve ahlaki çöküntüsüne karfl› yeni

bir ahlak›, yeni bir insan tipini, sosyalist insan›

bugünden yarat›yoruz.

24 Ekim
2004

24

Say› 129

Evrensel Sald›r›ya Karfl›

Evrensel Bir Direnifl

Ölüm orucu direnifli, bütün dünya halklar› ad›na, dünyan›n
her yerinde tecrit alt›nda tutulanlar ad›na bir direnifltir

2

Bu direniflle, halklara, direnilebilece¤ini, di-

renmekten baflka hiçbir yolun olmad›¤›n› göste-

riyor, büyük bir direnme umudu ve özgüveni

afl›l›yoruz.

Direniflimizin kararl›l›¤›, tüm dünya solunu,

devrimcileri kaç›n›lmaz olarak etkiliyor ve unut-

turulmak istenen, sola dair gelenekleri, de¤erle-

ri hat›rlat›yor, cesaret veriyor. Direnme, teslim

olmama, devrim iddias›ndan vazgeçmeme ve

bu u¤urda büyük bedelleri göze alma siyasi ka-

rarl›l›¤›n› gösterme, emperyalizmin dayatt›¤› ka-

l›plar›n içine girmeme, gibi solla bütünleflmifl

gelenekler yeniden ete kemi¤e bürünmüfl haliy-

le direnifl nezdinde gündeme geliyor.

Direnmeme Karar› ve

Emperyalizmin Dayatt›¤› ‘Solculuk’

Büyük Direnifl, siyasi bir kararl›l›¤›n sonucu-

dur. Emperyalizmin ve oligarflinin siyasi tasfiye

plan›n›n karfl›s›na ancak siyasi bir direnme ka-

rarl›l›¤›yla ç›k›labilir. Direnmeyenlerin tavr› da

ancak bu aç›dan bak›ld›¤›nda yerine oturur.

Neydi direnme karar› ald›¤›m›z, yineleyelim:

sald›r› devrim hedefinden vazgeçirmeyi, solu

düzeniçine çekmeyi amaçl›yordu. Biz buna kar-

fl› direnmeyi seçtik. Emperyalizmin ve oligarfli-

nin bu politik hedefi gözard› edildi¤inde Büyük

Direnifl üzerine söylenenler, ideolojik politik ze-

mininden kopar›lm›fl salt bir direniflçili¤e dönü-

flür ki, bu yanl›flt›r. Ayn› durum direnmeyenler

için de geçerlidir. Sald›r› temelde radikal, dev-

rimci solu hedefliyor olsa da, tüm solu, muhalif-

leri de bulundu¤u yerden daha geri bir noktaya

götürmeyi amaçl›yordu. Reformizmin, direniflin

flu veya bu aflamas›nda ve yerinde yer almay›-

fl›, tasfiye plan›n›n karfl›s›na ç›kmay›fl› da bu he-

deften ba¤›ms›z aç›klanamaz. Yani, sorun dire-

nen tutsaklara destek sorunu de¤ildir. Refor-

mizm, emperyalizmin ve oligarflinin dayatt›¤›

“solculuk” türünü kabul etti¤i için direnme kara-

r› almam›flt›r. Nitekim, 19 Aral›k katliam sald›r›-

s› ve sonras› geliflen süreçte, politikada, pratik-

te, s›radan bir bas›n aç›klamas›nda seçilen kav-

ramlarda dahi, sivil toplumculu¤un daha koyu

bata¤›na gömülen bir reformizm vard›r karfl›-

m›zda. Bafllarda hay›rhah bir tav›rla kendini

gösteren Avrupac›l›¤›n giderek daha billurlafl-

mas› bu karar›n sonucudur.

F tiplerinin Avrupa’n›n politikas› oldu¤unun

herkesin nezdinde netleflmesinin ard›ndan,

AB’ci reformizm, o ana kadar F tiplerine karfl›

olan muhalefetini de en geri düzeye çekmifltir.

Bu, siyasi bir karard›r her fleyden önce. AB nez-

dinde, emperyalizmin çizdi¤i s›n›rlar içinde poli-

tika yapmay›, dolay›s›yla onun ideolojik belirle-

yicili¤ini kabullenmeyi içeren bir karard›r. Denil-

mektedir ki, “ben gelece¤imi Kopenhag Kriter-

lerine, küreselleflmenin nimetlerine ba¤lad›m.”

Ki, bu karar sadece F tipleri veya Ölüm Orucu

konusunda de¤il, hayat›n her alan›nda bu ke-

simlerin politik tutumlar›n› belirleyen bir k›stas

durumundad›r. En flematize edilmifl haliyle söy-

lersek “AB’ye uygun olan” reformizm için de iti-

raz edilmemesi gerekendir. Kürt milliyetçili¤inin

de dahil oldu¤u bu çizgi, emperyalizm karfl›s›n-

da daha bafltan teslim oluflun, ideolojik olarak

silahs›zlanman›n ifadesidir.

F tipleri gibi, temelde ideolojik olan bir sal-

d›r› karfl›s›nda elbette böyle bir kafa yap›s› dire-

nemezdi. Ya devrimden, sosyalizmden yana ta-

v›r al›nacak, emperyalizmin politikas›na karfl›

ç›k›lacak ya da (devrimciler tasfiye edildi¤inde

kendisinin geliflece¤i yan›lg›s›n›n da yönlendir-

mesinde) emperyalizmin s›n›rlar›n› çizdi¤i bir

“solculuk” kabullenilecekti. Reformizm ikincisi-

ni tercih etti. Hal böyle olunca, geriye F tipleri-

ne soyut “insan haklar›” temelindeki bir itiraz›n

d›fl›nda hiçbir fley kalmad›. Bunu bile ne kadar

tutarl› bir flekilde yapt›klar› pratikleriyle ortada-

d›r.

- Sürecek -

24 Ekim
2004

25

Say› 129

Sald›r› temelde radikal, devrimci solu

hedefliyor olsa da, tüm solu, muhalif-

leri de bulundu¤u yerden daha geri

bir noktaya götürmeyi amaçl›yordu.

Reformizmin, direniflin flu veya bu

aflamas›nda ve yerinde yer almay›fl›,

tasfiye plan›n›n karfl›s›na ç›kmay›fl›

da bu hedeften ba¤›ms›z aç›klana-

maz. Yani, sorun direnen tutsaklara

destek sorunu de¤ildir. Reformizm,

emperyalizmin ve oligarflinin dayatt›¤›

“solculuk” türünü kabul etti¤i için

direnme karar› almam›flt›r.

24 Ekim
2004

26

Say› 129

D‹SK Genel Baflkan› Süleyman ÇELEB‹:
F Tipi Cezaevi ve Tecrit Uygulamas›
En Temel ‹nsan Haklar›na Ayk›r›d›r

F tipi cezaevi program›n›n ve tec-

rit uygulamalar›n›n gündeme geldi¤i

günden bafllayarak bu alandaki yan-

l›fll›klara dikkat çekilmifl ve durdu-

rulmas› için gerek D‹SK ad›na do¤-

rudan gerekse baflta KESK, TMMOB

ve TTB olmak üzere di¤er örgütlerle

ortak giriflimler yürütülmüfltür.

Bunun d›fl›nda konu konfederas-

yonumuzun genel kurullar›nda ele

al›nm›fl ve uygulamaya karfl› tav›r

oluflturulmufltur. Son olarak Haziran

2004 tarihinde toplanan 12. Genel Kurul’umuz-

da gelinen son nokta de¤erlendirilerek:

"Ülkemizde yaflayan herkesin can güvenli¤i-
nin sa¤lanmas›, yaflam hakk›n›n gerçeklefltiril-
mesi; bu çerçevede, hangi koflul alt›nda olursa

olsun insan yaflam›n›n sona erdirilmesine ya da
iflkence ve kötü muamele gibi insanl›k onurunu
zedeleyen olaylara karfl› ç›k›lmas›,

Cezaevleri ve infaz düzenlemelerinin getirdi¤i
olumsuzluklara karfl› tutuklu ve hükümlülerin
haklar›n›n korunmas›, F tipi cezaevi gibi uygu-
lamalara, insanl›k onuruna, temel haklara ayk›-
r› politikalara karfl› durulmas›" karar› al›nm›flt›r.

Tüm bunlar›n yan› s›ra çeflitli dönemlerde

Adalet Bakanl›¤›, Baflbakanl›k düzeyinde giri-

flimlerde bulunulmufl, görüflmeler yap›lm›fl,

mektuplar gönderilmifl, bas›n aç›klamalar› ger-

çeklefltirilmifltir.

Bütün yap›lanlar yeterli de¤ildir, sorunun çö-

zümü için herkesin bulundu¤u noktadan çaba

göstermesi, kararl›l›kla tav›r almas› gerekmek-

tedir. Örgütlü mücadele ve kamuoyu duyarl›l›¤›-

n›n art›r›lmas›, bu alandaki yanl›fl uygulamala-

r›n evrensel insan hak ve özgürlükleri temelinde

çözümüne katk› verecektir.

KESK Genel Baflkan› Sami EVREN:
Çözüm Önerileri Desteklenmeli

F tipi cezaevleri, politik bir

tercihin ürünü olarak gündeme

geldi. Siyasi iktidar F tipi ceza-

evlerini, muhalif kesimleri bask›

ve denetim alt›na alman›n bir

arac› olarak kullanmak istedi. ‹n-

san› parçalama ve yaln›zlaflt›rma

temel özelli¤i oldu. Bu süreçte

insan haklar› ihlalleri en üst bo-

yutta yafland›. Sadece tutuklular

için de¤il, aileleri ve genifl top-

lum kesimleri aç›s›ndan da bü-

yük tahribatlara yol açt›. Geldi¤imiz noktada

AKP hükümetinin demokrasi anlay›fl›n›n çarp›k-

l›¤›n› net olarak görebiliriz. Ölüm Oruçlar›nda 5.

Y›l›na girilmesi demokrasi ve insan haklar› soru-

nunun devam etti¤inin bir göstergesidir.

Konfederasyonumuz, di¤er toplumsal muha-

lefet dinamikleriyle birlikte sorunun çözümü

noktas›nda gereken her türlü çabay› göstermifl-

tir. Kamuoyunu harekete geçirme, siyasi iktidar

üzerinde bask› oluflturma, eylem ve etkinlikleri

kat›l›m› sa¤lama konusunda çaba gösterilmifltir.

Belli dönemlerde bu çaba, kamuoyu duyarl›l›¤›-

n› en üst noktaya s›çratabilmifl ve kitlesel karfl›

ç›k›fllar›n örgütlenmesine önemli katk›lar sa¤la-

m›flt›r. Bu çaban›n sonuç almada istenilen düze-

yi ve süreklili¤i yakalayamamas›n›n çeflitli ne-

denleri vard›r. Birincisi, toplumsal muhalefetin

genel olarak etki alan› ve gücü, hedeflenen

Sendikac›lar, demokratik kitle örgütleri,
siyasi hareketler, ayd›nlar, sanatç›lar,
gazeteciler, islamc›lar, hukukçular...
direniflin 5. Y›l›n› de¤erlendiriyor...

Röportaj sorular›:

1-) F tiplerinde sürmekte olan ölüm
orucu direniflinin 5. Y›l›na girmesini
nas›l de¤erlendiriyorsunuz?
2-) Bu süreç içerisinde toplumsal mu-
halefeti ve kendi kurumunuzu yapt›kla-
r›yla ve yapmad›klar›yla nas›l de¤erlen-
diriyorsunuz? ‹çeride ve d›flar›da 4 y›l-
d›r uygulanan tecrit politikas› nas›l etki-
sizlefltirilecek?

Süleyman Çelebi

Sami Evren

Direniflin
5. Y›l›nda

Kim NNe DDedi?

rö
po

rta
jla

r

Sendikalar

düzeyi yakalayamam›flt›r. ‹deolojik hegemonya,

örgütsüzlük ve mevcut yap›lar üzerindeki çeflitli

biçimlerdeki bask›lar da dikkate al›nmak duru-

mundad›r. Di¤er yandan, belli bir süreçte kamu-

oyunda yakalanan üst düzeydeki duyarl›l›k, kit-

lesellik yeterince de¤erlendirilmemifltir. Bugün

F tipi sorunu, ülkemizde yaflanan sorunlar›n

önemli bir parças› durumundad›r. Sermayenin

küresel sald›r›lar›, otoriter ve bask›c› yönelimler,

ideolojik hegemonyas› bütün olarak halk› ve

emekçileri kuflatm›flt›r. Bunun k›r›lmas›n›n

önemli bir ad›m›, genifl halk kesimlerini hareke-

te geçirebilme yetene¤ini göstermemizdir. ‹flyer-

lerinde, sokaklarda, mahallelerde örgütlenmek;

emekten ve halktan yana politik bir ç›k›fl› yük-

seltmek, kitleselleflmek, hakl› ve meflru bir ze-

minde uzun soluklu ve bütünlüklü bir mücade-

leyi örgütlemek zorunday›z. Bunu yaparken,

baflta F tipi olmak üzere en temel insan haklar›-

n› bile yok sayan uygulamalara karfl›, demokra-

tik tepkilerin gösterilmesi ve çözüm için geliflti-

rilen önerilerin de desteklenmesi gerekir.

Hak-‹fl Genel Baflkan› Salim USLU:
Demokratik Etkinliklerde Olaca¤›z

F tipi diye tan›mlanan tek kiflilik bir odada ve

baflkalar› ile görüflmeden uygulanan infaz yön-

teminin, insan psikolojisi ile infaz›n amaçlar›n-

dan olan "›slah ve topluma kazand›rma" aç›s›n-

dan çok geçerli bir yol olmad›¤› görüflündeyiz.

Ancak ko¤ufl sisteminde, cezaevlerinin ›slah ve

infazdan öte, yeni fliddet eylemlerinin planland›-

¤› ve infaz mekanlar›nda uygulamaya konuldu-

¤u, ko¤ufllar aras› siyasal, etnik ve sosyal görüfl

ayr›l›klar›ndan kaynaklanan, yaralamal› ve

ölümlü terör eylemlerine sahne oldu¤u uygula-

malarda görülmüfltür.

fiahs›m ve Hak-‹fl olarak her türlü düflünce-

nin özgür ve demokratik yolla ifade edilmesini

desteklemekteyiz... Ülkemizin demokratikleflme

yolunda kat etti¤i önemli aflamalar ve toplum

kesimleri aras›nda karfl›l›kl› anlay›fl, normallefl-

me bizleri umutland›rmaktad›r. F ti-

pi uygulaman›n da bu normalleflme

sürecinde toplumsal tepki ve talep-

lerin ›fl›¤›nda terk edilece¤ine iliflkin

umutlar›m›z vard›r.

‹nsan psikolojisi sosyal yaflam›-

na yönelik tecriti kabul etmiyoruz.

Tecritten vazgeçilmesi noktas›nda,

demokratik s›n›rlar içerisindeki her

türlü eylem, etkinlik ve birliktelik

içerisinde olaca¤›m›z› deklare et-

mekten mutluluk duyar›z.

Hava-‹fl Genel Baflkan› Atilla AYÇ‹N:
Bofl Sözler Yerine Talepler Etraf›nda
Örgütlenilmelidir

Devrimci tutsaklar›n 5 y›ld›r sü-

ren direniflleriyle alakal› olarak çok

fazla yorum yapabilecek durumda

oldu¤umuz kan›s›nda de¤ilim. En

temel özgürlü¤ünü devrimci müca-

delenin zaferine adam›fl ve eylem

biçimi olarak ölüm orucuna yatm›fl

bu militanca durufl, söylenecek

herfleyi söylüyor, anlat›yor. Savafl

tutsaklar›na dahi reva görülmeye-

cek flartlarda ve d›fl dünyayla ilifl-

kiyi tamamen keserek insanlara dayat›lan bir

24 Ekim
2004

27

Say› 129

Salim Uslu

Atilla Ayçin

Ülkemizdeki birçok anti-de-
mokratik uygulamalardan biri
de cezaevlerindeki siyasi tutsak-
lara uygulanan bask›, sindirme
ve tecrit etme politikalar›n›n
ifadesi olan F tipi cezaevidir.

Siyasi tutuklular mevcut ko-
flullara uygun olarak, tecriti ka-
bul etmemek için onurlu bir
mücadele bafllatt›lar. Ölüm oru-
cu direnifli bunun en üst boyutu
olmufltur. 117 arkadafllar›n›n
ölümüne ra¤men hala kararl›ca sürdürdükleri dire-
nifl, ola¤anüstü inanç ve kararl›l›klar›n›n göstergesi-
dir. Bu direnifli anlaml› buluyor, kendilerinin sahiple-
nilmesi gerekti¤ine inan›yorum.

Bu befl y›ll›k süreç içerisinde ülkemizdeki taraf ku-
rumlar ve Demokratik Kitle Örgütlerinin yeterince
sahip ç›kamad›klar› kan›s›nday›m. Bizim, özgür dü-
flünce ve inançlar›m›z böyle olmas›na ra¤men, dire-
niflin önemli sembolü olan tutsak ailelerine sahip ç›k-
ma, bas›n aç›klamalarla k›naman›n d›fl›nda kendi ta-
ban›m›z› hareketlendirecek bir nesnelli¤in koflullar›n›
da yaratamad›k. Tabiki bunun üzüntüsünü de yafl›yo-
ruz.

Bugün dört y›ld›r büyük bir kararl›l›kla yürütülen
bu onurlu mücadeleye sahip ç›kmak hepimizin in-
sanl›k görevidir.

Tutsaklar›n bu onurlu mücadelesi ancak tecritin
k›r›lmas›, insanca yaflama koflullar›n›n tan›nmas›yla
bitirilece¤ini düflünüyorum. Yeni canlara meydan
vermeden ilgili kurumlar›n bu anlamda olumlu ad›m
atmas›n›, kamuoyunda bu anlaml› direnifle sahip ç›k-

Genel-‹fl Genel Baflkan› Mahmut SEREN:
Bu Onurlu Direnifl Sahiplenilmelidir

Mahmut Seren

insanl›k suçudur, vahflettir. Tarih bu suçu iflle-

yenleri unutmayacak, affetmeyecektir. Devrim

ve demokrasi mücadelesinde ve bu ülkenin so-

rumluluk tafl›yan bireyleri olarak insanl›k onuru,

bar›fl ve kardeflçe yaflam ad›na kendilerini feda

eden devrimcilere kulak vermek, bu soruna çö-

züm getirmek ülkemizin bar›fl içerisinde ve bir

arada yaflam sa¤layabilmesi aç›s›ndan önemli-

dir.

Bu eylemin son bulmas› aç›s›ndan toplumsal

muhalefeti oluflturan güçlere büyük görevler

düflmektedir. Ancak geçen bunca zaman içeri-

sinde olmas› gereken duyarl›l›¤› gösterdi¤i kan›-

s›nda de¤ilim. Sürece müdahil olmas› gereken

güçlerin bofl ve hamasi sözler yerine, talepler

etraf›nda örgütlenerek somut giriflimlerde bu-

lunmalar› gerekiyor. Ulusal ve uluslararas› ör-

gütlerle iliflkiye geçerek olay›n gündeme al›n-

mas›, bu giriflimin ilk ad›m› olacakt›r.

TÜMT‹S Genel Baflkan› Sabri TOPÇU:
Gücümüz Oran›nda Tepki Gösterdik

5 y›ld›r ölüm oruçlar›n›n sür-

mesi, politik mahkumlara yöne-

lik teslim alma, düflünce ve

inançlar›ndan vazgeçirme

amaçl› bask› poltikalar›n›n sür-

dü¤ünün göstermektedir. Mah-

kumlara tek tip elbise, zorla ça-

l›flt›rma, en ufak hak talebi kar-

fl›s›nda disiplin cezalar› ve infaz

yakma gibi yeni yapt›r›mlar ve

a¤›rlaflt›r›lm›fl bask› uygulamala-

r›n› getiren Yeni Ceza ‹nfaz Yasa

Tasar›s›'n›n da haz›rland›¤› gözönüne al›nd›¤›nda

bu sorunlar› aflman›n tek bafl›na siyasi mahkum-

lar›n ya da ailelerinin sorunu olmad›¤› aç›kt›r.

Cezaevlerinde yaflanan vahflete ve bask›lara

karfl› sendika olarak bas›n aç›klamalar› yaparak

ya da kimi birliklerde yer alarak gücümüz ora-

n›nda tepki gösterdik. Ancak bugün ülkemizde

emekçiler yasal haklar›n› bile kullanamamakta,

kazan›lm›fl haklar gasp edilmekte, sendikal›

olan iflçiler iflten ç›kar›lmakta, kamu emekçileri

üzerindeki bask›lar artmakta, toplum örgütsüz

k›l›nmak istenmektedir. Cezavleri sorunu dahil

bütün bu sorunlar›n giderilmesi demokrasinin

elde edilmesine ba¤l›d›r. Demokrasi en baflta ifl-

çilerin di¤er emekçi halklarla birlikte verece¤i

birleflik bir mücadele ile elde edilecektir. Bu ne-

denle, baflta sendikalar ve emek örgütleri olmak

üzere tüm demokrasi güçlerinin ortak mücade-

lesinin yarat›lmas›n›n en önemli görevi oldu¤u-

na inan›yorum.

Deri-‹fl Tuzla fiubesi Baflkan›
Hasan SONKAYA:
Direnifl Zafere Kadar Sürecek
Devrimcilerin Yapmas› Gereken De Bu

‹ktidar, halka ve tüm ezilenlere yönelik yo¤un

bir sald›r› içerisindedir. Bu sald›r›ya karfl› direni-

fli ve mücadeleyi örgütleyen ve öncüsü olan

devrimcileri yok etmeliydiler.

Bunu da içeriden bafllayarak

yapmak zorundayd›. F tipi pro-

jesi ile devrimcileri kifliliksiz-

lefltirmek, öz benli¤ini yitirmifl

yoz bir kültürle hapishaneler-

den d›flar› ç›karmak istiyorlar,

yani yok etmek istiyorlar. Dev-

rimciler bu yok olmay›, onur-

suzlu¤u kabullenmezlerdi ve

kabullenmediler de. O günün

flartlar› ile ellerindeki tek silah

olan bedenlerini kulland›lar.

Bedenlerini halk için hakl› dava-

lar› için ölüme yat›rd›lar. Ve bugün bedenlerini

ölüme yat›rma sebepleri hala ortadan kalkma-

d›¤› için direnifle devam ediyorlar. Bu direnifl

hakl› talepleri yerine getirilinceye kadar, yani

zafere kadar sürecektir diye düflünüyorum.

Devrimcilerin yapmas› gereken de budur.

Ülkede bir çok dernek, sendika, sivil toplum

24 Ekim
2004

28

Say› 129

Türkiye'de F tipi cezaevleri
insan›n tecrit edilmesi ve izolas-
yonun uygulamas›d›r. SES'in do-
¤al ilgi alanlar›ndan birisidir. ‹n-
san› yal›tmak, izole etmek insan
haklar›na ayk›r›d›r. Bunun için
de F tipi cezaevleri uygulamas›n-
dan vazgeçilmelidir.

Toplumun bütün kesimleri bu
konuda bir duyarl›l›k oluflturmak
ve F tipi cezaevlerinin kald›r›l-
mas› için faaliyet sürdürmek du-
rumundad›r. Örgütümüz sa¤l›k alan›nda örgütlü bir sen-
dika olarak tüm kurullar›nda, toplant›lar›nda bu konuda-
ki duyarl›l›¤› oluflturmaya çal›flm›flt›r. Bunu zaman za-
man bas›n ve kamuoyuna, zaman zaman resmi baflvu-
rularla Adalet Bakanl›¤›'na iletmifltir.

Tecrit de bir sa¤l›k sorunudur ayn› zamanda. Ceza-
evlerinde insanlar›n birlikte paylaflabilece¤i, üretebilece-
¤i ortamlar yarat›lmal›d›r. Bunun içinde bu koflullar›n
yarat›labilmesi için hep beraber mücadele edilmelidir.

SES Genel Baflkan› ‹. Hakk› TOMBUL:
Hep Beraber Mücadele Edilmeli

‹.Hakk› Tombul

Sabri Topçu

Hasan Sonkaya

kuruluflu, gençlik oluflumu, parti vs var. Bunlar

süreç bafllang›c›nda üstlerine düflenleri kendi

olanaklar›yla yapmaya çal›flt›. Tabii ki bunlar

ödenen bedellerle k›yaslanamaz. Sonras›nda

birliktelik, varl›¤› ile yoklu¤u anlafl›lamadan da-

¤›ld›. Bundan sonra herkes kendi olanaklar›yla

birfleyler yapmaya çal›flt›. Biz mesela halk› bi-

linçlendirmek, süreci anlatabilmek için paneller

yapt›k, bildiriler da¤›tt›k yine ayn› amaçla. Tabii

ki bunlar süreci kald›rabilecek yeterli çal›flmalar

de¤ildi. Bence yap›lmayan ve yap›lmas› gere-

ken, bir eylem birlikteli¤inin sa¤lanmas› ve sü-

recin bask›lar›n›n birliktelik ile püskürtülmesi

idi. Bu da yap›lamad›.

4 y›ll›k zaman zarf›nda imkanlar›n› zorlayan,

direniflin d›flar›da sesi olmaya çal›flanlar vard›.

Bu sesi de komplolarla bo¤maya çal›flt›lar. TA-

YAD Baflkan› Tekin Tangün'e oldu¤u gibi.

Tabii ki yap›lan çal›flmalara bir engel de san-

sürdü. Düzen kendi pisli¤ini gizlemeliydi. Ve hal-

k› bir flekilde devrimci, demokrat insanlardan

hele ki bu süreçten uzak tutmal›yd›. Burda bas›-

n›n rolu çok büyük oldu. ‹çerideki tecritin d›fla-

r›daki bafl aktörü oldu. Bir de kendine devrimci

demokrat diyen dernek, kurum ve kurulufllar›n

biraraya gelmemeleri, d›flar›da oluflturulan tecrit

ortam›nda bir tu¤la tafl› oldu. Birçok düflünce,

dernek, kurum, kurulufl, devrimci yap› olabilir

ama sorun ortakken çözümde bir eylem birlik-

teli¤i olmas› gerekti¤ini düflünüyorum. ‹çerde ve

d›flar›da bu birlikteli¤in sa¤lanmas› gereklidir

diye düflünüyorum.

BES ‹stanbul 2 No’lu fib. Baflkan›
Mustafa AKTAfi:
Sol Sansüre Ortak Oldu

F tipi cezaevlerinde sürmekte

olan direnifl art›k Türkiye s›n›r-

lar›n› da aflm›fl, tarihe damgas›-

n› vuran bir direnifl örne¤i ol-

mufltur. F tipi cezaevleri IMF po-

litikalar›yla hareket eden iktida-

r›n halk› teslim almak için infla

etti¤i yap›lard›r. Bunun için önce

cezaevlerinden bafllamal›, orala-

r› teslim almal›yd› ki ondan son-

ra halk› teslim alabilsin.

Direnifl sürecinde bafllarda demokratik ku-

rum ve kurulufllar birlikte hareket etmifl, ancak

19 Aral›k operasyonundan sonra bu birliktelik

savrulmufltur. Süreç kald›r›lamam›fl, do¤ru poli-

tikalar üretilememifltir.

Direnifl elbette ki sansürlenecekti. Bunda

burjuva medya karakterine uygun davranarak

24 Ekim
2004

29

Say› 129

Ölüm orucu direniflinin 5. Y›-
l›na girmesi, Türkiye'de demora-
tikleflme ve insan haklar› söyle-
mine sar›lan AKP iktidar›n›n de-
mokrasi ve insan haklar› alg›s›-
n›n hangi ölçülerle s›n›rl› oldu¤u-
nu göstermesi bak›m›ndan bü-
yük bir anlam tafl›maktad›r. Ken-
disini her yönden besleyen tari-
katlar koalisyonunun hak ve öz-
gürlükler alan›n› geniflletmek için
baflörtüsü sorunu çerçevesinde,
evrensel insan haklar› söylemini
bayrak edinen bir iktidar›n ölüm
orucu direniflçilerinin yaflam hak-
k› sözkonusu oldu¤unda k›l›n› k›-
p›rdatmamas›, Türkiye'nin ne tür
bir samimiyetsizlikle karfl› karfl›ya
oldu¤unu göstermektedir.

Bu süreç boyunca sendikam›z
çaba göstermifl, ölüm orucu dire-
niflçilerinin yaflam haklar›n›n gü-
vence alt›na al›nmas› için, bir de-

mokratik kitle örgütünün yapma-
s› gerekenleri yapm›fl, seslendir-
mesi gerekenleri seslendirmifltir.

Tecrit politikas›n›n etkisizlefl-
tirilmesi, ciddi ve önemli bir so-
run olarak karfl›m›zda durmakta-
d›r. ‹nsan›n toplumsal bir varl›k
oldu¤u gerçe¤ini gözard› eden
bu anlay›fl, temelde atomlara ay-
r›lm›fl toplum yap›s›n› özendiren
liberal bireyci görüflün bir uzant›-
s› olarak de¤erlendirilmelidir.
Toplumsal muhalefetin sesi bu
yolla k›s›lmak istenmektedir. Bu-
rada en temel politikan›n AKP
hükümetinin, demokrasi ve in-
san haklar› konusuda samimiyet-
sizli¤inin gün yüzüne ç›kar›lmas›
oldu¤unu düflünmekteyiz. AKP
iktidar› ne ilginçtir ki, cezaevleri
d›fl›nda cemaat yap›lanmalar›n›
özendirirken; içeridekilere liberal
kesilmekte, bireycilefltirmektedir,

tecriti özen-
dirmektedir.

AKP ikti-
dar› salt ölüm
orucu direnifl-
çilerini de¤il,
ayn› zamanda
uygulad›¤› ye-
ni liberal IMF
merkezli eko-
nomi politi-
kalar›yla, asl›n-
da toplumun büyük ço¤unlu¤unu
oluflturan emekçileri, küçük bir
az›nl›k karfl›s›nda tecrit etmekte-
dir. Bu temelde, yoksulluk k›ska-
c›ndaki ö¤retmenlere uygulanan
ekonomik tecritin fark›nda olan
E¤itim-Sen'e son günlerde yöne-
len hukuki ve siyasi tecrit politi-
kalar›n›n arkas›nda da bu anlay›fl
bulunmaktad›r.

Sonuç olarak, bu çeliflkilerin
üzerine gidilmeli, ekmek ve ada-
let talebi toplumsal deste¤i ör-
gütlemek için yan yana, azimle
sürdürülmelidir.

E¤itim-Sen Genel Baflkan› Alaaddin D‹NÇER:
Tecritin Etkisizlefltirilmesi Ciddi Bir Sorundur

Alaadin Dinçer

Mustafa Aktafl

zaten flafl›rtmam›flt›r. As›l flafl›rt›c› olan› kendini

devrimci, demokrat, sol olarak nitelendiren ku-

rum ve kurulufllar›ndan bu sansüre ortak olma-

lar›d›r. Maalesef kurumu zarar görmemesi ad›na

kimi durumlarda sessiz kal›nm›fl ve görmezlik-

ten gelinmifltir. Ama bu demek olmuyor ki san-

sürleniyor diye direnifl hedefine ulaflmas›n. 4 se-

nedir kararl›l›kla devam eden direniflin yine ay-

n› kararl›l›kla devam etmesi gerekti¤ini düflünü-

yorum ve böyle de olaca¤›na inan›yorum.

Bugün cezaevlerinde teslim alma politikas›n›

bir devam› olarak ‘84'te oldu¤u gibi Tek Tip El-

bise dayatmas› getirilmekte ve Yeni Ceza ‹nfaz

Yasalar› ç›kar›lmaya çal›fl›lmaktad›r. ‘84 gibi

ciddi bir süreçte yani 12 Eylül sonras›nda ikti-

dar›n bu dayatmada baflar›l› olamamas›na ra¤-

men bugün iktidar yine bu dayatmay› deniyorsa

bu ciddi bir durumdur. Ve burada temel sorun

tecrittir. Tecrite karfl› birfleyler yapmay›p tecritin

uygulamalar›na karfl› tutum gelifltirmek ayakla-

r› havada kalm›fl bir karfl› ç›k›flt›r, gerçekçi de-

¤ildir. Halk›m›z›n güzel bir tabiri vard›r, "deveyi

b›rak›p, kula¤›yla u¤raflmak" diye. Bu söz tam

da bu duruma uygundur. E¤er politika insanla-

r›n nas›l daha iyi flartlarda yaflamas› gerekti¤i ile

ilgili bir fleyse, bu politika de¤ildir, komedidir.

Buradaki tutum “at iziyle it izini” kar›flt›rmakt›r.

Bu tiyatroya, oyuna dahil olmamak gerekir. Ki

bu bir oyun da de¤ildir ve iktidar da bu oyunu

bu kadar basit oynam›yor.

Genel-‹fl Örgütlenme Daire Baflkan›
Erol EK‹C‹:
Tecrit Tüm Emekçilere Yöneliktir

Ülkemizin tarihini yak›ndan ta-

kip edenler, egemen güçlerle dev-

rimci tutsaklar aras›nda süregelen

mücadelede ölüm orucu direniflleri-

nin tarihinin 12 Eylül Cuntas› döne-

minde uygulanan "teslim alma" po-

litikas›na karfl› sürdürülen onurlu

mücadeleyi taçland›rd›¤›n› bilirler.

1984 y›l›nda bafllayan, 1996 y›-

l›nda egemen güçlerin politikas›n›

bofla ç›karan ölüm orucu direniflle-

ri giderek dünyada örne¤i olmayan

kitlesel bir karakter kazanm›flt›r.

‹flte bu kararl›, boyun e¤mez tutum ve müca-

delenin yaratt›¤› kazan›mlar karfl›s›nda acze dü-

flen egemen güçler ve uzant›s› siyasi iktidarlar,

çareyi devrimci tutsaklar› toplumdan izole et-

mek, yaln›zlaflt›rmak ve s›cak mücadeleyle

ba¤lar›n› koparmak için önce tüm cezaevlerinde

vahflice sürdürülen ve katliamla sonuçlanan

operasyonlar düzenleyip, F tipi ile de bask›lar›n›

sistemli ve kal›c› bir noktaya tafl›m›flt›r.

Bugün 5. Y›la giren ve 117 flehitle devam

eden ölüm orucu direnifli bu sürecin bofla ç›ka-

r›lmas› ve devrimci mücadelenin gelene¤i olan

bafle¤mez tutumu bilinçlere ç›karan bir irade sa-

vafl›na dönüflmüfltür. Tüm bask› ve sald›r›lara

ra¤men, devrimci tutsaklar bu direniflin sürekli-

li¤ini sa¤lamay› baflarm›fllard›r.

Ben inan›yorum ki, geçmiflte oldu¤u gibi bu-

gün de savafl direnen devrimci tutsaklar lehinde

sonuçlanacakt›r. Bu direniflin bitirilmesi ise an-

cak devrimci tutsaklar›n talebi olan tecritin kal-

d›r›lmas› ile mümkün olacakt›r.

Befl y›ld›r süren bu onurlu mücadeleye, ülke-

mizdeki demokratik kitle örgütleri olarak ma-

alesef gerekli duyarl›l›kla, varl›k nedenleri olan

toplumsal muhalefet ruhuna uygun davranama-

m›fllard›r.

19 Aral›k öncesi k›smen sergilenen sahiplen-

me tavr›, "Hayata Dönüfl" ad›yla gerçeklefltirilen

katliam sonras›nda, yerini "ne olur ölmeyin",

"ileride düzelir" ve "direnifli b›rak›n" söylemleri-

ne dönüfltü. Bu davran›fllar dolayl› olarak siya-

sal iktidarlar›n tutumlar›n› güçlendirmifl oldu.

Benim do¤rudan kurumumuz ad›na de¤er-

lendirme yapmam objektif olmaz. Ancak flunu

söyleyebilirim, bizim kurumumuz da özgül dü-

flüncesinden çok, pratikte di¤erlerinden farkl›

bir tutum gelifltirememifl ve kendi taban›n› dev-

rimci tutsaklarla gönül birlikteli¤ine yönlendire-

memifltir.

Bugün cezaevleri ile meflrulaflt›r›lmaya çal›fl›-

lan tecrit ve bask› politikas› en genelde ülkemiz-

de yaflayan tüm emekçilere uygulanmaktad›r.

K›sacas› muhalif olan, demokrasi isteyen, öz-

gürlükten yana olan, adalet, ekmek ve ifl iste-

yen herkes bu bask›dan pay›n› almaktad›r.

Bu bask›n›n ve tecritin etkisizlefltirilmesi için

tüm kesimlerin 4 y›ld›r büyük bir kararl›l›kla sü-

ren devrimci tutsaklar›n direniflini kendilerine

örnek alarak ete, kemi¤e bürünmüfl bir müca-

deleye at›lmalar›yla mümkün olaca¤›n› düflünü-

yorum.

* Röportaj yap›lmak istenen sendikalardan biri de
Türk-‹fl ve Baflkan› Salih K›l›ç idi. Türk-‹fl bir süre
“cevap vereceklerini” söyledikten sonra, nedenini
aç›klamaks›z›n, sorular›m›za cevap vermeyeceklerini
iletmifllerdir.

- Sürecek -

24 Ekim
2004

30

Say› 129

Erol Ekici

24 Ekim
2004

31

Say› 129

✔ Özkaya görevine döndü;
YARGI TEM‹ZLEND‹!
Faflist mafyac› Alaattin

Çak›c› ile iliflkisi afifle olan

Yarg›tay Baflkan› Eraslan

Özkaya, Yarg›tay Baflkanlar

Kurulu'nca aklanarak göre-

vine döndü. Böylece

yarg› mekanizmas›

en tepeden temizlen-

mifl oldu!!! Özkaya, ay-

r›ca kendisine sald›ran medya, yasa-

d›fl› flekilde telefonlar›n› dinleyen

Emniyet Müdürlü¤ü hakk›nda da suç

duyurusunda bulunaca¤›n› aç›klad›.

Susurluk devletinin yarg›lama-

aklama mekanizmalar› her kademe-

de ayn›d›r. Ne zaman poliste, jandar-

mada katliamlar, iflkenceler, gözal-

t›nda ölümler art›k inkar edilemeye-

cek düzeye ulafl›r, Susurluk devleti-

nin yetkilileri “gerekli soruflturman›n

yap›laca¤›n›” aç›klarlar. Yaparlar!

Sonuçta, kendi içlerinde bir hesap-

laflma-tasfiye plan› yoksa, katiller,

iflkenceciler aklan›r.

Bu bir oyundur. Susurluk devleti-

nin kendini aklama ve Susurluk poli-

tikalar›n› sürdürme oyunudur. Özka-

ya’y› akla, Ercan Yalç›nkaya’y› bafl-

ka bir yere tayin et, böylece mafya-

yarg›tay iliflkisini unuttur. Böyle yap-

mak zorundalar, çünkü Susurluk

devletinin, devrimcilere, halk›n mü-

cadelesine karfl› bu çürümüfl, kontra

yarg›ya ihtiyac› var, y›pranmamal›.

Önce faflist mafya Alaattin

Çak›c› ile iliflkisi nedeniyle

gündeme gelen, ard›ndan bafl-

ka bir mafyac›, Sedat Peker’in

Yarg›tay’da iliflkide oldu¤u

devlet görevlilerinden biri ol-

du¤u ortaya ç›kan, Yarg›tay

Genel Sekreter Yard›mc›s› Er-

can Yalç›nkaya’n›n, Yarg›-

tay’dan önce görev yapt›¤›

yerler, devlet örgütlenmesinin

kimlerden olufltu¤unu da gös-

teren bir örnektir.

Ercan Yalç›nkaya’n›n önce-
ki görevleri flöyle: Ankara Em-

niyet Müdürlü¤ü ‹stihbarat fiu-

besi'nde komiser yard›mc›s›,

Baflbakanl›k Kanunlar ve Ka-

rarlar Genel Müdürlü¤ü perso-

neli, Baflbakanl›k Müflavirli¤i,

Yarg›tay Tetkik Hâkimli¤i, Yar-

g›tay Genel Sekreter Yard›mc›-

l›¤›. Ve bugün deflifre olmas›n-

dan kaynakl› olarak bir ilçe

savc›s›.

Devletin emniyetinden bafl-

bakanl›¤›na kadar görev ya-

pan, hukukun en üst kuru-

munda yetkili merciide bulu-

nan bir mafyac›.

Bu devlet Pekerlerin, maf-

yac›lar›n devleti. Mafyac›lar›n

bakan atamalar›ndan M‹T bafl-

kanlar›n› seçimine kadar mü-

dahil olmas›, gücünü buradan

al›yor. Oligarflinin devletinin

her yan›ndan pislik ak›yor. Bu

nedenledir ki, göstermelik mak-

yaj tutmuyor.

✔ Mafyac› Peker’in Yarg›tay’daki ‘Adam›’na Bak›n; Devleti Görün

Su
su

rlu
k’t

an

ha
be

rle
r

✔ Katliamlarla yapt›klar› ünü dolara
çeviren ‘milliyetçi’ kahramanlar
Emekli general Veli Küçük de, di¤er “emekli” Susur-

lukçular gibi, özel güvenlik flirketi kurdu. Ortaklar› aras›n-
da, eski ‹stanbul Valisi Erol Çak›r, eski ‹stanbul Narkotik

fiube Müdürü Nihat Kubufl da bulunuyor.

Susurlukçular, katliamlarla, iflkencelerle yapt›klar› ünü

dolara çeviriyorlar. “Milliyetçi” kahramanlar bunlar iflte!

Resmi görevliyken de “vatan-millet” yalan›yla kasalar›n›

dolduruyorlard›, flimdi de. En iyi bildikleri ifl katletmek,

halk üzerinde terör estirmek oldu¤u için, bu yeteneklerini

de¤erlendirecek alanlara yöneliyorlar.

Son dönemde say›lar› giderek artan ve ço¤u M‹T’çi, su-

bay, polis olan özel güvenlik flirketleri oligarfli için de yeni

bir kontra örgütlenmesi alan›d›r. “Derin devletin gereklili¤i”

teorisi yapan Do¤an Medya’n›n, banka soyguncusunu in-

faz eden özel güvenlikçi için özel kampanyalar yapmas› da

özel güvenlikçilere tekellerin yükledi¤i misyonun bir an-

lamda ipuçlar›n› oluflturuyordu. 8 A¤ustos 2004’de yürür-

lü¤e giren Özel Güvenlik Hizmetleri Yasas› ile, say›lar› 50

bini bulan bu güruha, 'üst arama' ve 'gerekli gördü¤ü kifli-
leri gözalt›na alabilme' gibi yeni yetkiler verilmesi de bu

geliflime uygundur.

Dikkat edin, ne kadar Susurlukçu varsa, bu alana yöne-

liyorlar, yönlendiriliyorlar. Devletin kulland›¤› ve halen ilifl-

kide oldu¤u s›r olmayan Susurluk tetikçileri, faflist katiller,

mafyac›lar bu alanda kurumlaflt›r›l›yor.

Susurlukçu Veli Küçükler, “Gladio'nun sorumlusu ben-
dim” diyen eski M‹T’çi, Özel Harpçi Yavuz Ataçlar tekelle-

rin güvenliklerini sa¤lama karfl›l›¤›nda (resmi görevdeyken

de ayn› ifli yap›yorlard›) kasalar›n› doldururken, öte yan-

dan oligarflinin polis devletini daha yayg›n kurumlaflt›rma-

n›n arac› oluyorlar.

Amerikan emperyalizmi özel güvenlik flirketlerinin tetik-

çilerini Irak’ta katliamlarda kullan›rken, oligarfli kendi hal-

k›na bask› için örgütlüyor. Hocalar› yine Amerika.

Sendikalarla hükümet aras›ndaki toplugörüfl-

me tiyatrosu bitti, memur maafl› hükümet tara-

f›ndan 15 Ekim günü aç›kland›. AKP iktidar›

IMF’ye onaylatmaya çal›flt›¤› bütçedeki “hassas

dengeleri” gerekçe göstererek Uzlaflt›rma Kuru-

lu'nun önerisini de uygun bulmad› ve 2005 y›l›n-

da ortalama yüzde 10.7 zam yapmay› kararlafl-

t›rd›. Bu kararla, en düflük memur maafl› ocak

ay›nda 525 milyon lira olacak. Yani açl›k s›n›r› al-

t›nda maaflla sefaleti dayatt› iktidar.

AKP emekçilerle dalga geçiyor, iftar çad›r›nda

yoksullarla yanyana görünme flovlar› yaparken,

açlar ordusunu büyütüyor. Bu karar IMF onayl›-

d›r, hükümet IMF talimatlar›n› yerine getirmifltir.

Riyakar islamc›lar i¤neden ipli¤e her türlü eko-

nomi politikada IMF talimatlar›n›n d›fl›na ç›km›-

yor. IMF “yoksullar bizi ilgilendirmiyor” diyor,

AKP de “memurun ne dedi¤i bizi ilgilendirmiyor,

IMF ne diyor ona bakar›z” diyor.

Riyakar islamc›l›k tekellerin istikrar› ad›na

memura sefalet ücreti dayatarak, kimin iktidar›

oldu¤unu bir kez daha göstermifltir. Hangi siya-

sal görüflten olursa olsun, böyle bir iktidara kar-

fl› mücadeleyi yükseltmeyen memur sendikalar›,

milyonlarca emekçiye karfl› ihanet içindedir.

‘Toplugörüflme’ Oyunu Pervas›zl›¤a Dönüfltü
“Toplugörüflme tiyatrosu sona erdi” dedik.

AKP iktidar› tiyatronun kurallar›n› bile hiçe saya-

rak, “toplugörüflme” sürecinin yasal zorunluluk-

lar›n› da ayaklar alt›na ald›. Yasaya göre, Uzlafl-

t›rma Kurulu karar›n›n hükümet ile sendikalar

aras›nda müzakere edilmesi gerekirken, iktidar

önce ücreti aç›klad›, sonra da sendikalarla dalga

geçerek “haydi gelin görüflelim” dedi.

Tam bir komedi! ‹flçiyi, memuru, köylüyü,

gençli¤i, halk›n hiçbir kesimini dinlemiyor bu ik-

tidar. Sadece IMF’yi, AB’yi ve ABD’yi dinleyip

emirlerini yerine getiriyor.

Öte yandan tiyatronun pervas›zl›¤a dönüflme-

sinde sendikalar›n rolü tüm ilerici, devrimci, de-

mokrat memurlar taraf›ndan sorgulanmal›d›r:

“Toplu görüflmenin böyle bir oyun oldu¤u biline-

rek o masaya NEDEN oturulup oyun meflrulaflt›-

r›ld›?” “Sendika hakk›n› fiili direnifllerle, ödenen

bedellerle kazanan sendikalar›m›z NEDEN ve

NASIL bu hale geldi? Bu sorular›n tart›fl›lmas›

kaç›n›lmazd›r.

Sendikalar Tepki Gösterdi
Sendikalar iktidar›n IMF emriyle zam belirle-

mesi karfl›s›nda “öfkeli” aç›klamalar yapt›lar.

Türkiye Kamu-Sen Genel Baflkan› Bircan Ak-

y›ld›z, karar› “hukuka ayk›r›” de¤erlendirdi ve

“ILO'ya ve A‹HM'e baflvuracaklar›n›” aç›klad›.

Memur-Sen Genel Baflkan› Ahmet Aksu, bu

zamlarla yüksek maafl alan memurun daha karl›

ç›kt›¤›n› söyleyip “ILO’ya baflvuracaklar›n›” du-

yurdu. KESK Genel Baflkan› Sami Evren ise, bu

rakamlar›n insanca yaflanacak rakamlardan çok

uzak oldu¤unu belirterek, “hükümet, sendikalar›
ve çal›flanlar› ciddiye alm›yor. Her fleyi ben bili-
rim, ben yapar›m diyor” dedi ve büyük eylemler

yapacaklar›n› ekledi. KESK, ertesi günü karar›

Dan›fltay’a götürerek iptalini istedi.

IMF-AKP Sald›r›s›na Karfl› Sokaklar Bizimdir
ILO, A‹HM, Dan›fltay’a aç›lan davalar, redde-

dilmemekle birlikte, meydanlarda, iflyerlerinde

süren bir mücadelenin destek unsurlar› olabilir

ancak. Ama aç›k ki, Türkiye Kamu-Sen ve Me-
mur-Sen için tek “mücadele” biçimleri bunlar...

KESK’in “güçlü eylemler”inin pratik karfl›l›¤›n›n

ne olaca¤›n› ise görece¤iz.

Bu “güçlü eylemlerin” toplugörüflme süreci-

nin bafl›ndan ortaya konulmas› gerekti¤ini bir

yana b›rak›rsak, tüm emekçilerin iktidar›n bu

pervas›zl›¤› karfl›s›nda sokaklara dökülme, ikti-

dara bu ülkede emekçilerin yaflad›¤›n›, bu halk›n

IMF’ye ve onun iktidar›na boyun e¤meyece¤ini

hat›rlatma sorumlulu¤u vard›r. Göstermelik ey-

lemlerle de¤il, kitlesel, radikal eylemlerle geri

ad›m att›rabiliriz. Memur hareketinin di¤er halk

kesimleri ve devrimci-demokrat güçlerle birlikte

böyle bir direnifli yaratacak gücü vard›r.

A‹HM, ILO,

Dan›fltay ya da

baflka düzeniçi,

emperyalist ku-

ruma de¤il, kendi

gücümüze, halk

güçlerine güve-

nirsek baflar›r›z.

24 Ekim
2004

32

Say› 129

Emekçiler’den

IMF’nin
Dedi¤i Olur

R.T.E.

AKP iktidar› memur maafllar›nda
IMF emrini yerine getirdi. Riya-
kar islamc› AKP’liler, art›k
‘Allah’›n dedi¤i olur’ yerine
‘IMF’nin dedi¤i olur’ diyor...

24 Ekim
2004

33

Say› 129

Çukobirlik’te Eylem
Adana - 15 ay önce Çukobirlik’in
kapatılmasıyla iflten at›lan 1200
iflçinin eylemleri sürüyor. ‹flçiler,
Çukobirlik’e ait makinalar›n sat›l-
mas›na karfl› 19 Ekim’de Çuko-
birlik Genel Müdürlü¤ü önünde bir
eylem yapan iflçiler, “Çukobirlik
Peflkefl Çekilemez, Yaflas›n ‹flçile-
rin Birli¤i, ‹flçiyiz Hakl›y›z Kazana-
ca¤›z" sloganlar›yla özellefltirme
politikas›n› protesto ettiler.

Sümer Holding’e bask›n
Ankara - ‹stanbul Bak›rköy Sü-
merbank iflçileri özellefltirmenin
iptali için Ankara’daki yapt›klar›
görüflmelerden sonuç alamamala-
r› üzerine, 16 Ekim’de Sümer
Holding Genel Müdürlü¤ü’ne bas-
kın yaparak yöneticilerle tart›flt›-
lar. ‹flçiler eylemlerini ‹stanbul’da
sürdüreceklerini aç›klad›.

Akgübre’de Grev
Mersin - Akgübre Fabrikas›'nda
toplu sözleflme görüflmelerinde ta-
raflar aras›nda anlaflma sa¤lana-
mamas› üzerine 13 Ekim’de fabri-
kaya grev karar› as›ld›. Petrol-‹fl
üyeleri grev karar›n›n as›lmas›na
kitlesel olarak alk›fl ve sloganlarla
kat›ld›lar.

Hasan Bal›kç› An›ld›
Kaçak elektrikle mücadele ederken
18 Ekim 2002’de Urfa’da katledi-
len devrimci elektrik mühendisi
Hasan Balıkçı, Kayıfllı Köyü’ndeki
mezar› bafl›nda ve TMMOB tara-
f›ndan düzenlenen ‘Yozlaflma ve
demokratik geliflim’ konulu panel-
de an›ld›. 19 Ekim’de Kay›fll›’da
yap›lan anmaya EMO, ‹MO,
KESK üyeleri, TAYAD'l› Aileler ve
Bal›kç›'n›n ailesi kat›ld›. TAYAD'l›
Aileler ad›na konuflan Karip Po-
lat, Bal›kç›'n›n devrim flehidi oldu-
¤unu, katilinin devlet oldu¤unu
vurgulad›. Anma sonras› TAYAD'l›
Aileler geçen y›l trafik kazas›nda
hayat›n› kaybeden Evrensel Gaze-
tesi muhabiri Hasan ‹fller'in meza-
r›n› ziyaret ettiler.

2005 IMF Bütçesi Aç›kland›:
Halktan Al, IMF’ye Ver!

2005 Bütçe Tasar›s›, Maliye Bakan› Kemal

Unak›tan’›n zevzeklikleriyle dolu bir sunuflla

aç›kland›. Binlerce sayfadan oluflan dokü-

manlar› önüne al›p kameralar›n karfl›s›na ç›-

kan Unak›tan, sanki bu bütçeyi kendileri ha-

z›rlam›fl gibi uzun izahatlar yapt›. Oysa her-

kes biliyor ki, bütçe tasar›s›n› haz›rlayan ne

Maliye Bakanl›¤›’d›r, ne de AKP hükümeti.

Bütçe, IMF uzmanlar› taraf›ndan haz›rlan-

m›fl, nereden ne kadar al›p nereye ne kadar

verecekleri belirlenmifl, Maliye Bakanl›¤› da

iflin teferruat›n› tamamlam›flt›r.

Bütçe diye yap›lan asl›nda FA‹Z ÖDEME PLANI’d›r.

Hükümetler, ancak IMF’ye ve Dünya Bankas›’na ödenecek

faizlerden geriye kalan para üzerine tasarruf sahibidirler. Ki o da

bütçenin yar›s› bile etmiyor.

Evet, 2005 y›l›nda da bu ülkede toplanan verginin YÜZDE
58’‹ faiz olarak emperyalistlere ve iflbirlikçi tekellere ödenecek.

2005 bütçeninin büyüklü¤ü 155.472 katrilyon lira olarak

belirlenmifltir.

155.472 katrilyon’un 118.9 katrilyonu ise vergilerden elde
edilecektir.

Peki vergiler nas›l elde edilecek?
‹flte Maliye Bakan› Unak›tan’›n aç›klad›¤› bütçeye göre bu

sorunun cevab› da flöyle:

Beklenen 118.9 katrilyon verginin sadece 1 katrilyonunu
beyanname veren zenginler ödeyecek. Geriye kalan› halk›n,

iflçinin, memurun, köylünün s›rt›na binecek...

Halktan 118 katrilyon vergi toplanacak ve bunun da yüzde

58’i tekellere “faiz” olarak verilecek.

Bu bütçeye “halktan al, tekellere ver bütçesi” ad›ndan bafl-

ka ne ad verilebilir?

Bu halk›n beli do¤rulur mu?

Toplad›¤› verginin yüzde 58’ini faiz olarak ödeyen ekonomi

düzelir mi?

2005 bütçesi de düzelmeyece¤ini söylüyor.

Çünkü Maliye Bakan›’n›n flaklabanl›klar aras›nda verdi¤i ra-

kamlara göre:

2005 bütçesinde gelir’in 124 katrilyon, gider’in ise 153 kat-

rilyon olaca¤› öngörülüyor. Yani bu demektir ki, bütçe bu y›l da

29 katrilyon açık verecektir.

Bu da demektir ki, aç›¤a kapatmak için IMF’den, Dünya

Bankas›’ndan yeni borçlar al›nacak, borçlara yeni faizler ekle-

necek.

Bu k›s›r döngü, iflbirlikçilerin, IMF uflaklar›n›n iktidar› y›k›l›p

yerine devrimci bir halk iktidar› kurulana kadar böyle sürüp

gidecektir.

Y Ö K (Y ü k s e k

Ö¤renim Kurumu),

12 Eylül cuntas› ta-

raf›ndan bir tür ‘ha-
pishane idaresi’ ola-

rak düflünülmüfltür.

Zindanc› zihni-

yetle flekillendirilen

bu kurum, tam 22

y›ld›r, yani 6 Kas›m
1981’den bu yana

üniversitelerin ba-

fl›nda gardiyanl›k

yapmaktad›r.

Bilimin gelifltiril-

mesi, ö¤rencilerin

daha iyi yetifltirilme-

si, ülkenin kaynak-

lar›n›n daha iyi de¤erlendirilmesine yönelik ça-

l›flmalar gibi hiçbir kayg›s› yoktur YÖK’ün. Bu-

nun sonucudur ki, YÖK’ün yönetimi alt›nda üni-

versiteler k›fllalaflt›r›lm›fl, ticarethaneye dönüfl-

türülmüfl ve özel üniversitelerin yolu aç›lm›flt›r.

6 Kas›m 1981’den bu yana böyle bir üniver-

site politikas›na karfl› direnifli örgütleyen yaln›z
devrimcilerdir. Çünkü halk için bilimi, halk için

üniversiteyi isteyen, bunu savunma cüreti gös-

terebilen yaln›z onlard›r.

YÖK, asl›nda kimsenin savunamayaca¤› ka-

dar teflhir olmufl bir kurumdur. Bu nedenle kar-

fl› ç›k›yor görünen her zaman çok olmufltur. Dü-

zen partileri, özellikle muhalefetteyken, YÖK’ü

kald›raca¤›z/de¤ifltirece¤iz demifl, ama sözlerini

unutmufllard›r. ‹slamc›lar, “türban sorunu” nede-

niyle bir dönem YÖK’e karfl› ç›km›fllar ama bu

konuda tutarl›, istikrarl› olamam›fllard›r. Bu ko-

nuda ›srarl› ve istikrarl› olan tek kesim, devrim-

ci, demokrat ö¤rencilerdir.

15 y›ll›k 6 Kas›m gelene¤i
Devrimci Gençlik 1960’lar›n ikinci yar›s›ndan

bugüne üniversitelerin ticarilefltirilmesine, üni-

versitelerdeki bask› düzenine karfl› mücadele

ediyor. 12 Eylül Cuntas›’n›n ard›ndan da üniver-

sitelerde kurulan cunta düzenine karfl› direnifl

bafllam›flt›r. Bu direnifl 1985-86’larda örgütlü

hale gelmifl, 1987’de gençli¤in Nisan Eylemle-

ri’yle kitleselleflmifl, meydanlara taflm›flt›r. 6 Ka-

s›m boykotlar› da bunun devam›d›r.

1990’da, YÖK’ün sald›r›lar›n›n alabildi¤ine

artt›¤› bir dönemde, Dev-Genç’liler ö¤renci

gençli¤e “YÖK’e
karfl› boykot!” ça¤-

r›s› yapm›fllar ve bu

ça¤r› ö¤renci genç-

li¤in büyük kat›l›-

m›yla cevaplanm›fl-

t›r. O günden bu

yana da her 6 Ka-

s›m, boykotlarla,

gösterilerle YÖK’e

karfl› mücadelenin

üst boyutlarda sür-

dürüldü¤ü, gençli-

¤in taleplerinin tüm

ülke çap›nda hayk›-

r›ld›¤› bir gün haline

getirilmifltir.

YÖK’e karfl› 15

y›ld›r süren 6 Kas›m gelene¤i, YÖK’ün, polisin

tüm çabalar›na ra¤men gençli¤in mücadelesi-

nin kesintisizli¤ini de gösterir. Düflünün ki, y›l-

lard›r üniversite gençli¤ini örgütsüzlefltirmek,

yozlaflt›rmak için okuldan atmaktan tutun da ifl-

kenceye, hapishanelere atmaya kadar her yola

baflvurulmufl, ama yine de gençli¤in örgütlen-

mesi ve mücadelesi yokedilememifltir. Bu, halk

gençli¤inin sahip ç›kmas› gereken maddi ve

moral bir güçtür.

Evet, oligarfli politikalar›nda tümüyle baflar›-

s›z de¤ildir. Ne yaz›k ki üniversitelerdeki gençli-

¤in önemli bir k›sm›, bencillefltirilmifl, halk›n-

dan, ülkesinden kopar›lm›fl, düzen islamc›l›¤›n›n

tarikatlar›n›n kollar›na at›lm›fl, korkutulup sindi-

rilmifltir. Gerçeklerden habersiz veya gerçeklere

karfl› duyars›z bir kitle oluflturulmufltur. Ki, bu

tam da YÖK’ün istedi¤i tipte ö¤rencidir.

Üniversitelerde yaklafl›k 2 milyon ö¤renci

okuyor. 2 milyon ö¤rencinin bir k›sm› bu du-

rumdad›r. Fakat bu durum de¤ifltirilemez de¤il-

dir. 6 Kas›m gelene¤inin süreklili¤i iflte bu nok-

tada önemlidir.

YÖK’e karfl› mücadele, tüm halk
gençli¤inin görevi ve sorumlulu¤udur!
Bencillik, tek tek kiflileri ve giderek tüm top-

lumu çürüten en tehlikeli hastal›kt›r. Düzen bir

ö¤renciyi “bana ne, ben okumama bakar›m”

diye düflündürmeye bafllad›¤› noktada, çürüme

de bafllam›flt›r.

YÖK’ün önceki baflkan› Kemal Gürüz’ün flu

sözlerini hat›rlamal› her ö¤renci:

24 Ekim
2004

34

Say› 129

Gençlik’den

Gençli¤in mücadelesinin köfle tafllar›ndan biri:

6 Kas›m

“Adam gibi okumak isteyen gelir, istemeyen-
ler gider. Kanunlar›, kurallar› üniversite kam-
püslerine sokaca¤›z... Kim eylem yaparsa, üni-
versitelerin huzurunu bozarsa gidecek. Hiç kim-
senin gözünün yafl›na bak›lmayacak. Ö¤renci,
ö¤rencili¤ini bilecek."

“Adam gibi okumak” sözünden anlafl›lmas›

gereken, haks›zl›¤a, adaletsizli¤e, tekellerin hiz-

metkarl›¤›na karfl› ç›kmadan okumakt›r. Açl›¤a,

eflitsizli¤e, ba¤›ml›l›¤a, faflist uygulamalara “ba-
na ne” diyerek okumakt›r.

2 milyon ö¤rencinin “bana ne, ben okuma-
ma bakar›m” diyerek sustu¤u, sindi¤i, yozlaflt›-

¤› bir üniversite düzeni, cuntac› Evrenler’in, Sa-

banc›lar’›n ve YÖK’ün baflkanlar›n›n ortak ha-

yalidir. Halk›n çocuklar›na büyük ölçüde kapat›-

lan üniversitelerin halk›n sorunlar›yla, gelece-

¤iyle bir ilgisi kalmam›flt›r. Üniversite kap›lar›

yoksul halk çocuklar›na kapat›lm›fl, eskaza o

kap›dan geçebilenler de, tekellerin, faflizmin hiz-

metkâr› olmaya mahkum edilmifltir. YÖK’e kar-

fl› ç›kmak, ö¤renim hakk›n› savunmakt›r!

YÖK’e karfl› birleflmek, devrimci,
demokrat gençli¤in sorumlulu¤udur!
Genifl ö¤renci kitlesinin düzenin, YÖK’ün sul-

tas› alt›nda apolitiklefltirildi¤i, sindirildi¤i bir or-

tamda, devrimci, demokrat gençlik örgütlenme-

leri, mücadeleleriyle gençli¤e güven vermelidir-

ler. 6 Kas›m gelene¤ini sürdürmek, gençli¤in

önüne örülen barikatlar› y›kmakt›r. Öyleyse bu

barikata tüm güçler birlefltirilerek yüklenilmeli-

dir. fiu veya bu nedenle gençli¤i eylemsizli¤e,

zay›f eylemlere mahkum edenler, gençli¤in so-

runlar› ve mücadelesi karfl›s›nda sorumsuz

gruplard›r. YÖK’e karfl› mücadeleyi y›llard›r

“grup ç›karlar›” için kurban etmekte sak›nca

görmeyenler, bu “taktiklerinin” gençli¤e bir fley

kazand›rmad›¤›n› görmek durumundad›rlar.

AKP iktidar›n›n üniversitelerdeki faflist bask›-

lar› ve okumay› tümüyle paral› hale getirme po-

litikalar›n› sürdürdü¤ü bir ortamda, tüm gençlik

var gücüyle 6 Kas›m’da bu üniversite düzenine

karfl› ç›kmal›, halk için e¤itim istemelidir.

24 Ekim
2004

35

Say› 129

Gönüllü E¤i-
tim Topluluklar›,
gençlik dernekle-

rinin 2 y›ld›r yürüttü¤ü bir çal›flmad›r. Bu topluluk-
lar›n temelini, yoksul, üniversite s›nav›na haz›rlan-
ma imkan› olmayan gençlere, binbir zorlukla üni-
versite kazanm›fl ve yokluk içinde okuyan ö¤renci
gençli¤in verdi¤i üniversite haz›rl›k kurslar› olufltur-
maktad›r. Para al›nmaz bu kursta, düzenin paraya
dayal› ç›kar iliflkileri yoktur. Ö¤retmenler sertifikal›
de¤illerdir ama sertifikas› olan nicesinden daha iyi
haz›rlan›rlar derslere. S›ras›, tahtas›, dershanelerde-
ki gibi de¤ildir, test vs. materyaller aç›s›ndan dersha-
nelerdeki imkanlar yoktur. Fakat dayan›flma ve
emekle bu dezavantajlar afl›lmaktad›r. Yoksullar›n
yoksullarla dayan›flmas›d›r, halk›n dayan›flmas›d›r
gönüllü e¤itim. Unutturulmaya çal›fl›lan paylafl›m›n,
kollektifli¤in, insanl›¤›n yaflat›ld›¤›n›n göstergesidir.

Gençlik Dernekliler 2 y›ld›r Gönüllü E¤itim Top-
luluklar› ile yoksul halk çocuklar›na üniversite kap›-
lar›n› açmaya çabal›yor. Çünkü onlar›n özünde
halka karfl› sorumluluk var. Unutturulmaya çal›fl›lan
ne kadar de¤er varsa içlerinde yaflat›yorlar. Dev yü-
rekli gençlerdir onlar. Halktan kopar›lmaya çal›fl›lsa-
lar da, halka ve onlar›n sorunlar›na kafa yormaktan
hiç geri durmayanlard›r.

Yeni bir e¤itim-ö¤retim y›l›n›n bafllamas›yla bir-
likte e¤itim sistemindeki çarp›kl›klar ö¤renci gençli-

¤in önüne onlarca sorun ç›karmaya devam ediyor.
Bir yandan ezberci, gerici ortaokul-lise müfredat›,
bir yandan ÖSS sistemi, bir yandan üniversitelerde
s›nav üstüne s›navlar, soruflturmalar... Ve bunlar
yetmez gibi "paran varsa oku, yoksa bana ne"

mant›¤›yla bilim ö¤renmek, okumak isteyen binler-
ce gencin e¤itim hakk› elinden al›n›yor, üniversite
kap›lar› binlerce gencin surat›na kapat›l›yor. Liseler-
de, üniversitelerde dayat›lan yozlaflt›rma politikalar›
ile bencil, ç›karc› bireyler yarat›lmak isteniyor.

Ö¤renci gençlik bir yandan bu haks›zl›klara, ada-
letsizliklere, soruflturmalara karfl› direnirken bir yan-
dan da Gönüllü E¤itim Topluluklar›’yla genç kardefl-
lerinin üniversiteye girebilmeleri için çabal›yor. Bir-
çok üniversitede aç›lan G.E.T masalar›, mahalleler-
de-liselerde da¤›t›lan bildiriler ve as›lan afifllerle da-
yan›flma tüm ülkede yay›l›yor.

Gençlik Dernekleri Federasyonu içerisinde yer
alan gençlik dernekleri, 2 y›ld›r verdikleri bu gönül-
lü e¤itim çal›flmas›yla dayan›flman›n en güzel örnek-
lerinden birini ortaya koymaya bu sene de devam
edecekler. ‹stanbul ve Anadolu’nun birçok ilinde gö-
nüllü e¤itim çal›flmalar› yap›lmaya baflland›. Bir yan-
dan ö¤retmenlere ulaflmak için üniversitelerde har›l
har›l çal›fl›l›rken, di¤er yandan yoksul gecekondu
mahalleleri, liselerde GET tan›t›larak ö¤renciler bu
topluluklara davet ediliyor.

Gençlik Dernekleri Federasyonu

✍Gençli¤in

Kaleminden
GÖNÜLLÜ E⁄‹T‹M TOPLULUKLARI

Erzincan Gençli¤ine
3,5 Milyar Para Cazas›
Polis, valilikler, demokratik örgütlenmelere

karfl› ceza vermek için hiçbir f›rsat› kaç›rm›yor-

lar. Hiçbir derne¤e yap›lmayan incelemeler,

Gençlik Dernekleri’ne, Temel Haklar’a karfl› uy-

gulan›yor.

Böyle bir iflgüzarl›k sonucunda Erzincan

Gençlik Derne¤i’nin sekiz yönetim kurulu üyesi-

ne, valilik taraf›ndan kifli bafl›na 445 milyon lira

olmak üzere toplam 3 milyar 560 milyon lira ce-

za kesildi. Gerekçe derne¤in tafl›nma karar›n›n

15 gün içinde dernekler masas›na bildirilmeme-

siydi. Gençlik Derne¤i üyeleri karara itiraz ettiler.

fienlik Afifline Gözalt›
14 Ekim’de ‹stanbul Ba¤c›lar’da Mahalle-

si’nde ‹stanbul Gençlik Derne¤i Lise Komisyo-

nu’nun 24 Ekim’de yapaca¤› flenli¤in afifllerini

asan iki lise ö¤rencisi gözalt›na al›nd›.

Yasal bir derne¤in izinli bir etkinli¤i sözkonu-

suydu ama polis yasall›k dinlemezdi.

Gençlik Derne¤i Lise Komisyonu üyesi olan

Onur Urbay ve Özgür Karakaya gözalt›na al›nd›.

ö¤rencilerden Onur Urbay serbest b›rak›l›rken

Özgür Karakaya “Hakk›nda ifade var” denilerek

Terör fiubesine götürüldü. Gözalt›na almak için

bahane bulmak zor de¤ildi. Hiç olmazsa “disket-
te ad›n geçiliyor” da denilebilirdi... “Hakk›nda

ifade var” diye flubeye götürülen Özgür Karaka-

ya da bir gün sonra serbest b›rak›ld›.

Amasya Polisinin
Baflka ‹fli Yok!
Okurlar›m›z Amasya polisini tan›yorlar art›k.

Hemen her say›m›zda Amasya Polisi’nin Gençlik

Derne¤i’ne yönelik türlü bask›lar› haber oluyor.

Amasya’daki tek gençlik örgütlülü¤ünü yo-

ketmek, Amasya polisinin tek ifli sanki.

Gençlik Dernekliler’i y›ld›ramayan polis, f›r-

sat kolluyor ve her türlü yönteme baflvuruyor.

Son olarak Gençlik Derne¤i’nin bulundu¤u

dairenin kiras›n› ödemedi¤ini ö¤renen polis “du-

rumdan vazife” ç›kar›p, daire sahibine yönelik

tehdit ve tacizlere bafllad›.

‹lginçtir; daire sahibi ‹zmir’deydi ve Amasya

polisi kalk›p ‹zmir’e gitmiflti. Ö¤rencileri daire-

sinden ç›kartmas› için ev sahibine tehditler sa-

vuran Amasya polisi h›z›n› alamay›p daire sahi-

bini “yard›m ve yatakl›k”la suçlad›. Amasya po-

lisinin bu saçmal›klar›yla ev sahibi aile adeta fifl-

lenmifl durumda.

Hukuksuzluklara son verilmesini isteyen der-

nek üyeleri flöyle diyor: “Biz gençli¤iz, bizim ör-
gütlenmemizi böyle sorunlar yaratarak y›ld›ra-
mazlar. Biz sokakta da kalsak, tek de olsak so-
nuna kadar örgütlenmemizi sürdürürüz.”

24 Ekim
2004

36

Say› 129

Ankara Gençli¤i - Gençlik Dernekli ö¤renci-

ler, 11 Ekim’de Cebeci Kampüsü’nde düzenle-

dikleri kutlamayla DEV-GENÇ’i selamlad›lar.

Gençlik Dernekliler geleneklerine lay›k bir

program haz›rlam›fllard›. Gençlik Derne¤i fiiir

Komisyonu’nun haz›rlad›¤› fliirler, Canan-Zehra

Halk Sahnesi Oyuncular›’n›n 35 y›ll›k gençlik ta-

rihi ve kültürünü yans›tan oyunu, DEV-GENÇ'i

anlatan sinevizyon gösterisi ve Müzik toplulu¤u-

nun konseriyle, gençlik tarihiyle bütünleflti.

Bursa Gençli¤i - Bursa Temel Haklar Gençlik

Komisyonu, Bal›kesir ve Band›rma Gençlik Der-

ne¤i üyeleri 10 Ekim‘de Bursa Temel Haklar bi-

nas›nda "DEV-GENÇ'in 35. Y›l›n› Selaml›yoruz"

etkinli¤i düzenlediler. Yaklafl›k 60 kiflinin kat›ld›-

¤› programda yap›lan konuflmalarda DEV-

GENÇ'in 35 y›ll›k tarihi anlat›larak, bu mirasa

sahip ç›kma ça¤r›s› yap›ld›. Kutlama program›,

Armutlu direniflini anlatan "Yaflatmak ‹çin Öldü-

ler" filminin izlenmesi, ve Bal›kesir Gençlik Der-

ne¤i müzik grubu Grup Yürüyüfl’ün söyledi¤i

türkülerle devam etti.

DEV-GENÇ 335. YY›l
Kutlamalar› SSürüyor
“Gücümüzü 335 YY›ll›k
Gelenekten AAl›yoruz”

Gençli¤i Örgütlenmekten
Vazgeçiremeyeceksiniz!

24 Ekim
2004

37

Say› 129

KOCAEL‹'DE GENÇL‹K fiÖLEN‹
Kocaeli Gençlik Derne¤i 16 Ekim’de ‹zmit Leyla Atakan

Kültür Merkezi'nde "Gençlik fiöleni" düzenledi. Dernek sözcü-

sü Ça¤dafl Yılmazer gecenin aç›l›fl›nda derne¤in kurulufl ama-

c›, AB aldatmacas›, sahte belgelerle tutuklananlar, tecrit, De-

rince ilçesindeki prefabriklerin sökümü, Kocaeli Üniversite-

si'ndeki soruflturma terörü, gibi çeflitli konulara de¤inerek söz-

lerini flöyle bitirdi: “Gücümüzü örgütlülü¤ümüzden al›yoruz.

Gücümüzü hakl›l›¤›m›zdan ve 35 y›ll›k tarihimizden al›p hayk›-

r›yoruz: Halk ‹çin Bilim, Halk ‹çin E¤itim/ Ö¤renciyiz Hakl›y›z

Kazanaca¤›z." Bu s›rada kitleden de "Ö¤renciyiz Hakl›y›z Ka-

zanaca¤›z" sloganlar› yükseldi.

Daha sonra derne¤in müzik grubu Grup K›v›lc›m ile derne-

¤in tiyatro grubu Umuda Tiyatro'nun "Zincirli Özgürlük" adl›

müzikal gösterimi sergilendi. Ard›ndan Hasan Biber'in okudu-

¤u fliirlerle devam eden gecede sahne alan Ercan Ayd›n türkü-

leri ve halaylar› ile kitleyi coflturdu.

“Sahte Belgelerle Tutuklananlar Serbest B›rak›ls›n" ve "6

Kas›m’da Alanlarday›z” pankartlar› as›l› oldu¤u salonun genç-

lik d›fl›nda da konuklar› vard›. Gelen mesajlar›n okunmas›n›n

ard›ndan 1 haftad›r kald›klar› prefabriklerin y›k›lmas› dolay›s›y-

la direniflte olan Ç›narl› Prefabrikleri’nden direniflçiler, üzerle-

rinde "Bar›nma Hakk›m›z Engellenemez" yaz›l› önlükleriyle

sahneye ç›karak sorunlar›n› ve direnifllerini anlatt›lar.

700 kiflinin kat›ld›¤› flölen, Metin Kahraman ve Erdal Erzin-

can'›n türküleriyle sona erdi.

Soruflturma
Terörüne PProtesto

Edirne Trakya Üniversitesi’nde yaflanan bas-
k›lara özel olarak da soruflturma ve cezalara kar-
fl› 19 Ekim’de Ayflekad›n Fakültesi’nde bir yürü-
yüfl yap›ld›. Aralar›nda, Edirne Gençlik Derne¤i
Giriflimi üyesi ö¤rencilerin de bulundu¤u devrim-
ci demokrat ö¤renciler, eylemde üniversite yöne-
timi taraf›ndan verilen ceza belgelerini de yaka-
rak bu cezalar›n kendilerini y›ld›ramayaca¤›n› be-
lirttiler.

Eylem s›ras›nda Özel Güvenlik Birimleri ö¤ren-
cileri taciz etmeye çal›flarak “daha fazla ceza ver-
mekle" tehdit ettiler ancak ö¤rencilerin kararl›l›¤›y-
la bu tacizkârl›k püskürtüldü.

35 ö¤renciye 1 y›l, 18 ö¤renciye 1 dönem, 11
ö¤renciye ise 1 ay uzaklaflt›rma cezas›n›n verildi¤i
Trakya Üniversitesi ö¤rencileri tepkilerini “Katil
Polis Üniversiteden Defol”, “Rektör ‹stifa”, “YÖK
Kalkacak Polis Gidecek” sloganlar›yla ortaya koya-
rak cezalar›n geri al›nmas›n› talep ettiler.

Tokat Gaziosmanpafla Üniversitesi’nde faflist sal-
d›r›lar gündemde. 18 Ekim’de Tafll›çiftlik Kampü-
sü’nde faflistler devrimci demokrat ö¤rencilere sal-
d›rd›lar. Demokrat bir ö¤renci ayn› gün 10 metre
yükseklikte bir köprüden nehrin s›¤ bir yerine at›ld›.

Özellikle Ramazan ay›nda “oruç tutulmamas›n›”
bahane eden sald›r›lar yo¤unlafl›yor. Okul ve yurt
idaresinden, Özel Güvenlik Birimi’nden destekli ge-
rici faflist ö¤renciler, oruç tutmayanlar› yurt odalar›-
na çekilip sorgulan›yor, dövülüyor. Okulla herhangi
bir iliflkisi bulunmayan faflistler jandarman›n ve özel
güvenli¤i himayesiyle okula al›n›p onlar arac›l›¤›yla
tehditler ya¤d›r›l›yor. Öyle ki faflistler tehditlerini po-
lislerin yan›nda yap›yorlar.

Ö¤rencilerin sald›r›larla ilgili baflvurular› ise, “ta-
kipsizlik”le sonuçlan›yor. Çünkü üniversite yöneti-
minden polise, savc›l›¤a kadar düzen kurumlar› fa-
flistleri himaye ediyorlar.

Devrimci demokrat ö¤renciler yapt›klar› aç›kla-
malarda “bu küçük üniversitede devrimci demo-

krat düflünceleri savunanlar›n karfl› karfl›ya

oldu¤u bask›lara karfl›” halk›m›z›n duyarl› olmas›n›
istiyorlar.

*
Ankara Üniversitesi Dil, Tarih ve Co¤rafya Fa-

kültesi’nde de 15 Ekim’de bir afifl nedeniyle yafla-
nan tart›flma sonras›nda faflist ö¤renciler, tekbir ge-
tirerek tafllarla devrimci demokrat ö¤rencilere sal-
d›rd›lar. Devrimci demokrat ö¤renciler de sald›r›ya
karfl›l›k vererek faflistleri püskürttüler. Çat›flman›n
ard›ndan devrimci demokrat ö¤renciler Yüksel
Caddesi’ne yapt›klar› bir yürüyüflle faflist sald›r›y›
protesto ettiler.

Gaziosmanpafla ve Dil Tarih’te
FAfi‹ST SALDIRILAR

‹ktidar ve faflizmin destekçisi Avrupa Birli¤i

buyurdu; Türkiye’de sistematik iflkence yok,

demokratikleflmede büyük ad›mlar at›ld›...

Türkiye tablosu, daha do¤rusu sadece son

bir haftada bas›na yans›yanlar, demokratiklefl-

me masal›n› yalanlamay› sürdürüyor.

‹flkencenin sistematik, yani bir devlet politi-

kas› olmas›n›n en önemli kriterlerinden biri, ifl-

kencecilerin yarg› taraf›ndan korunmas›d›r. Ma-

nisa ve Birtan Altunbafl davalar›ndaki göster-

melik cezalar bu gerçe¤i sapt›rmak içindi. Öte

yandan yüzlerce davada ayn› çark hala iflliyor.

Bunlardan biri de 17 Ekim’de ‹stanbul 7. A¤›r

Ceza Mahkemesi’nde sonuçlanan davayd›.

◆ ‹flkencecilere Yine Beraat
11 Kas›m 1998'de örgüt üyeli¤i suçlamas›y-

la gözalt›na al›nan Ahmet Turan, Müslüm Turfan

ve Dinçer Erduvan’›n iflkenceci polisler hakk›n-

da açt›¤› davada, iflkence gördüklerine iliflkin ‹s-

tanbul Üniversitesi Cerrahpafla T›p Fakültesi

Adli T›p Anabilim Dal› Baflkanl›¤› taraf›ndan ha-

z›rlanan rapora ra¤men san›k polislerin beraat-

lar›na karar verildi. ‹flkenceci polisler Mehmet

Hallaç, fieref Bayrakç› ve Mahmut Y›ld›z hak-

k›nda olay›n üzerinden iki y›l geçtikten sonra

dava aç›l›rken, Limter-‹fl Sendikas› E¤itim Uz-

man› Süleyman Yeter'i iflkenceyle öldürmekten

hükümlü ve halen g›yabi tutuklu olarak “k›rm›z›

bültenle” aran›yormufl gibi yap›lan Komiser Yar-

d›mc›s› Ahmet Okuducu ise davaya 5 y›l sonra

dahil edildi. Üniversitenin bilimsel raporu bile

delil olarak görülmeyerek, iflkenceciler her za-

manki gibi “delil yetersizli¤inden” beraat ettiler.

◆ ‹flkence Her Yerde...
Burjuva medyan›n “demokratikleflme” yala-

n›na gölge düflürmemek için sansürledi¤i iflken-

ce olaylar› bütün polis ve jandarma karakolla-

r›nda hatta sokak ortas›nda sürdürülüyor.

◆ 18 Ekim’de Diyarbak›r’da h›rs›zl›k iddi-

as›yla Hüseyin Günefl'in evini basan sivil polis-

ler, evdekileri iflkenceden geçirdi. Önce kap›y›

açan baba fievket Günefl darpedildi, ard›ndan

Hüseyin Günefl tartaklanarak götürüldü. Polisle-

re “Kimsiniz. Polisseniz, arama karar› var m›?”
diye soran 50 yafl›ndaki anne Emine Günefl'e,

surat›na bir yumruk at›l›p iki difli k›r›larak cevap

verildi. Polis “baflka arama karar› soran var m›?”

diye ev halk›na sorarken(!), duruma müdahale

etmek isteyen baba ile Yusuf (14), Remziye

(13) de sopa ve tekme-

lerle dövüldü. Hüseyin

Günefl ise üç saat sonra

serbest b›rak›ld›!!!

◆ Ayn› gün Diyarbak›r ‹HD’de yap›lan aç›k-

lamada bir baflka iflkence olay› da, Dicle Üni-

versitesi ö¤rencisi Haflim Oruç’un yol ortas›nda

dövülmesiydi. Haflim Oruç, arkadafllar›yla bir-

likte gidecekleri gezi için çarfl› merkezinde bek-

lerken, sivil polisler, yanlar›ndaki k›z arkadaflla-

r›na laf att›lar. Ç›kan tart›flman›n ard›ndan Oruç

sopalarla dövüldü. Bununla bitmedi. Olay yeri-

ne gelen resmi polisler de, meslektafllar›na yar-

d›mc› olarak ö¤renciyi dövdüler. Daha sonra si-

vil araca bindirilerek götürülüp tehdit ve küfür-

lere maruz kalan Oruç, ö¤retim üyeleri ile birlik-

te suç duyurusunda bulunmak için gitti¤i Yeni-

flehir Polis Merkezi'nde klasik bir polis numara-

s› ile karfl›laflt›. Polislerin, kendisi hakk›nda

“memura mukavemetten” suç duyurusunda bu-

lunduklar›n› ö¤rendi ve ifadesi al›nd›.

◆ 28 Eylül’de KONGRA-GEL operasyonunda

gözalt›na al›nan Sezai Karakufl 4 günlük gözal-

t›nda uykusuz b›rak›ld›, testisleri s›k›ld›, bafl› du-

varlara vuruldu, saçlar› çekildi, darp edildi. Adli

T›p Kurumu taraf›ndan yap›lan muayene sonra-

s› düzenlenen rapor da, Karakufl'u do¤rulad›.

◆ Manisa'n›n Salihli ‹lçesi’nde galerici Yaflar

Ak›ll›’n›n kolu, Salihli Merkez Karakolu'nda 3

yerinden k›r›ld›. Ak›ll›, 45 günlük rapor ald›.

K›sa bir zaman diliminde yaflananlar “iflken-

cenin sistematik olup olmad›¤›”na cevap olur-

ken, demokratikleflme yalan› bir de, “köye dö-
nüfl” konusunda tekzip edildi. Siirt Valili¤i’nce

haz›rlanan bir belgede 'Dönüfle uygun olmayan

köyler' listesi yay›nland›. Buna göre, iktidar “is-

teyen herkes köyüne dönebilir” yalan›n› uydu-

rurken, 130 köyden 29’una dönüfl yasakland›.

Gerekçe ise, “ben böyle istiyorum” mant›¤›na

uygun olarak, “uygun de¤ildir” fleklinde oldu.

◆ ‘Yasal Zor’ K›l›fl› Jandarma ‹flkencesi
Karaman’a ba¤l› Akçaflehir Beldesi Belediye

Baflkan› Hakk› Karaduman ve meclis üyesi Ya-

flar Gökdemir, jandarma taraf›ndan feci flekilde

dövüldü. Konuyu “soruflturan” Jandarma Genel

Komutanl›¤›, “yasal zor” yetkisi-

nin kullan›ld›¤›n› aç›klayarak, ifl-

kenceyi savundu. Olay, jandar-

man›n sulama borcu olan 4 kifli-

yi gece yar›s› sorgulamaya gö-

türmesinin ard›ndan geliflti. Do-

¤al olarak, “sulama borcu” gibi

bir olayda gece yar›s› gözalt› ya-

pan jandarman›n amac›n›n ne oldu¤undan kufl-

24 Ekim
2004

38

Say› 129

Demokratikleflme masal
iflkence, hukuksuzluk gerçek

AB MMaskeli
Faflizm KKendini

Anlat›yor

kulanan ve “ben kefilim sabah gelip ifadesini

verir” diyen belediye baflkan› jandarman›n arka-

s›ndan karakolun yolunu tuttu. Gerisini Belediye

Baflkan›’ndan aktaral›m:

"Beydilli Köyü yak›nlar›nda jandarma bizi durdu-
rup silah zoruyla otomobilden indirerek sulama ka-
nal›na götürdü. Burada bizi darp ettiler. Yedi¤im da-
yak yüzünden kafl›m aç›ld›. Daha sonra arkam›zdan
gelen 3 araç dolusu 12-13 kifliyi de havaya atefl
aç›p yere yat›rd›lar. Arkas›ndan da merkeze götür-
düler. Durdurduklar› otomobillerin plakalar›n› bile
söktüler.” (Milliyet, 16 Ekim)

Bir belediye baflkan›n›n bu kadar kolay ifl-

kenceye tabi tutuldu¤u bir ülkede, s›radan hal-

ka neler yap›ld›¤›n› düflünün. Anadolu köylüsü-

nün gözünde Jandarma bofl yere zulümle ayn›

anlama gelmiyor, bu nedenle jandarma zulmü-

nü anlatan türküler yak›ld› bu topraklarda. Ola-

y›n münferit olmad›¤›n›, bir sistem, halka bak›-

fl›n bir ürünü oldu¤unu ise, Jandarma Genel Ko-

mutanl›¤›’n›n sahiplenmesinde görebilirsiniz.

Hiçbir olay yoktur ki, ordu, halka karfl› suç iflle-

yen bir mensubunu cezaland›rs›n. Köylüye d›flk›

yediren subay›n› “flaka yapm›fl” diye savunan,

Konya-Akkise’de halk› kurflunlayanlar› akla-

yan, 19 Aral›k Katliam›’nda görevli elemanlar›-

n›n isimlerini mahkemelere dahi vermeyerek

koruyan bir teflkilattan söz ediyoruz. Hukukun

ne önemi var jandarma ve polis için.

◆ ‹stedi¤iniz ‹mza Olsun

“‹flkence var diyenler terör örgütüyle iliflkili”
diyen Tayyip, AB yetkililerine “yapmam›z› iste-
di¤iniz bir fley, ç›kacak bir yasa var m›, söyle-
yin ç›karal›m...” diyordu.

‹ktidar, AB’nin “‹nsan haklar› rehberi”ni de

imzalad›. ‹çiflleri Bakanl›¤›, valiliklere genelge

göndererek uygulanmas›n› istedi. Buna göre;

“insan haklar› savunucular› hükümete yard›mc›

olacak, yasa haz›rlamada rol üstlenecek ve Tür-

kiye insan haklar› savunucular›n›n güvenlikleri-

nin sa¤lanmas› güvencesi verecek.”

Birincisi; oligarflinin hükümetle birlikte çal›fl-

maktan anlad›¤›, bu kurulufllar›n zulmün mas-

kesi, vitrini olmas› ve kendisini onaylamas›d›r.

AB de ayn›s›n› istiyor ve kendi içinde uyguluyor.

F Tiplerine onay veren CPT’nin AB politikalar›

paralelinde haz›rlad›¤› raporlar örnektir.

‹kincisi, oligarflinin “insan haklar›” ad›yla

kurdu¤u kurullar›n, komisyonlar›n, yapt›¤› top-

lant›lar›n say›s›z› belirsizdir ve hiçbir pratik de-

¤eri yoktur. Hak ve özgürlükler konusunda ya-

sa, anlaflma dedi¤iniz bu iktidar için formalite-

dir. Aslolan pratikte polis devleti uygulamalar›

ve faflizm gerçe¤idir.

24 Ekim
2004

39

Say› 129

Oligarflinin E¤itimcisi Böyle Olur!
Manisa’n›n Ahmetli ‹lçesi’ndeki Gazi ‹lkö¤retim Oku-

lu’nda 7. s›n›f ö¤rencileri top oynarken okulun cam›
k›r›ld›. Karakola baflvuran okulun müdiresi Hamide
Selvitepeli, ›srarla flikayetçi oldu. Cam› 11-15 yafllar›
aras›ndaki çocuklar›n k›rd›¤› derin araflt›rmalarla tes-
pit edildi ve çocuklar gözalt›na al›nd›. Çocuklar›n ce-
zai ehliyetlerinin bulundu¤una dair rapor da al›nan
olayda, mahkeme “devlet mal›na zarar vermek”ten,
befl ö¤renci hakk›nda 1 y›ldan 7 y›la kadar hapis ce-
zas›yla dava açt›...

Trajikomik olay, oligarflinin ö¤retmeni, polisi ve mah-
kemesinin zihniyetinin aynas›d›r. Hortumcular, iflken-
ceciler aklan›r, ilkokul çocuklar› gözalt›na al›n›p dava-
lar aç›l›r. Sisteme, e¤itimcisine bak›n; böyle bir ö¤ret-
men hangi çocu¤u nas›l e¤itebilir, nas›l sevgi göstere-
bilir? Oligarfli e¤itimcisi de sadece cezay› biliyor.

Bas›n Aç›klamas›na Dava
AKP iktidar›n›n AB destekli demokratiklefliyoruz yalan›

sürerken, en basit bas›n aç›klamalar› dahi dava konu-
su oluyor. Çanakkale Valili¤i'nin "bas›n aç›klamas›n›n
yasak oldu¤u yerler" genelgesinden sonra ayn› uygu-
lama Elaz›¤'da da bafllad›. Sahte belgelerle tutukla-
nanlar›n serbest b›rak›lmas› talebiyle 1 Eylül günü ad-
liye önünde bas›n aç›klamas›na kat›larak ‹stanbul Em-
niyet Müdürü hakk›nda suç duyurusunda bulunan Te-
mel Haklar Baflkan Yard›mc›s› Hüseyin Çelik hakk›n-
da "adliye önünde bas›n aç›klamas› yapman›n yasak
oldu¤u, 2911 say›l› yasaya muhalefet etti¤i" gerekçe-
siyle savc›l›k dava açt›.

AKP demokrasisi; Herkes düflüncesini aç›klayabilir,
ama adliye önü yasak!

Gazetecilere Gözalt›
Hürriyet Gazetesi muhabiri Sebati Karakurt, Kandil Da-

¤›'nda KADEK gerillalar› ile yapt›¤› röportaj nedeniy-
le, siyasi flube taraf›ndan 15 Ekim günü gözalt›na al›n-
d›. Fatih Altayl› ve Emin Çölaflan’›n yaz›lar›n›n "ihbar"
olarak de¤erlendirildi¤i belirtildi.

O meflhur AB yasalar› ile geniflletildi¤i söylenen düflün-
ce özgürlü¤ü, “benim düflündüklerimi düflünür, benim
istediklerimi yazarsan” s›n›rlar›na kadard›r. Haberin
gerçekte kime hizmet etti¤i ayr› bir tart›flma olsa da,
gazete haberlerine bile tahammül edilemiyor AKP ik-
tidar›. Polisin yasal dayana¤› olmayan gözalt›s›na sav-
c› da Karakurt’un ifadesini alarak ortak oluyor.

Yine bir baflka gazetecilere yönelik sald›r› da ‹stanbul’da
gerçekleflti. Hürriyet muhabiri Ard›ç Aytalar, 15 Ekim
günü trafik kazas› görüntülerken, ‘Benden izinsiz fo-
to¤raf çekemezsin’ diyen trafik polisi Mesut fieren’in
sald›r›s›na u¤rad› ve kelepçelendi...

Bir çok kurum ve kifli, tecrite karfl› birlikte

mücadele edilmeli diyor. Direniflin 5. y›l›na girdi-

¤i bugünlerde, devrimci, demokrat kesimlerde

bunun eksikli¤i daha fazla hissediliyor. Yerinde

bir istek, do¤ru bir öneridir. Bu, sadece bugün

için de¤il, dört y›ld›r gerekliydi. Bugün böylesi bir

birlikteli¤i sa¤lamak için, dört y›ld›r bunun neden

sa¤lanamad›¤›n› netlefltirmek zorunday›z. Baflka

bir deyiflle, tecrite karfl› birlik, neden gerçeklefl-
miyor, nas›l gerçekleflir? sorusunu cevaplamal›-

y›z.

Reformizm ve tecrite karfl› birlikte mücadele
Tecrite karfl› mücadele, –reformist devrimci

ayr›m› koymadan söylüyoruz– tüm solun görevi-

dir. Çünkü tecrit, art›k herkesin bir biçimde kabul

etti¤i gibi, bir bütün olarak muhalefeti yoketme-

ye yöneliktir. F Tipleri ve tecritle çürütme, sade-

ce devrimcilere de¤il, tüm halka karfl› bir tehdit

ve gözda¤›d›r. Sadece bu iki neden bile, refor-

mistlerin de tecriti gündemlerine almas› gerekti-

¤ini gösterir.

Hal böyleyken, reformizmle tecritin esas›nda

farkl› düflünüyoruz. Reformizm, F Tiplerinin ön-

celikli hedefinin devrimci örgütlenmeleri tasfiye

etmek oldu¤undan hareketle, sorunu kendisi d›-

fl›nda görmekte, bunun da ötesinde bu tasfiye

konusunda egemenlerle z›mnen ayn› düflünmek-

tedir. Reformizm AB’cilik çizgisine girdi¤i nokta-

da, devrimci örgütlenmelerin ve düflüncenin tas-

fiyesi konusunda AB’yle ayn› politikay› savun-

maya bafllam›flt›r. Bu politik gerçek, reformizmle

tecrite karfl› mücadele birlikteli¤inin de s›n›rlar›n›

çizmektedir.

Reformizm, AB paralelinde bizim tasfiye edil-

memizi istiyor. Reformist cenahta TKP AB’ye

karfl›d›r ama politikalar›n›n AB politikalar›ndan

pek fark› yoktur. Devrimcilerin tasfiye edilmesin-

de AB’yle ve AB’cilerle hemfikirdir. Düzen içi po-

litika yapma anlay›fl›nda da ayn› hemfikirlik söz-

konusudur. Bu nedenle de ölüm orucuna burju-

vazinin “yaflam›n kutsall›¤›” söylemleriyle karfl›

ç›km›fllard›r.

Reformizm, yine bu süreçte birey özgürlü¤ü

ad›na “oda”, “üniteler”, “Avrupa standartlar›”

söylemine kat›larak oligarfliye güç vermifltir. Da-

ha sonra “uluslararas› standartlar” söylemiyle bu

koroya oportünizmin de kat›lmas›, direnifl etra-

f›ndaki kuflatmay› pekifltirmifltir. Oligarfli “Ulusla-

raras› standartlar” nezdinde güçlü bir mevzi elde

etti. Adalet Bakan› Cemil Çiçek’in F Tiplerini AB

de onayl›yor diye savunmas›n›n temel nedenle-

rinden biri budur. Bu malzemeyi Adalet Bakanl›-

¤›’na solun çeflitli kesimleri vermifltir.

Reformizm, F Tipleri konusunda oligarfliyle

cepheden karfl› karfl›ya gelmez. Fakat, F Tipleri-

nin ve tecritin en kaba sonuçlar›na, iflkenceye

karfl› bir mücadele içinde bu s›n›rlarda yeralabi-

lir. Bu anlamda reformist sol da bu mücadele

içinde, bu konuda oluflturulacak genifl bir birlik-

telik içinde yer almal›d›r. ‹flkenceye, ölümlere

karfl› ç›kma temelinde görevi ve sorumluluklar›

vard›r.

Devrimci gruplar ve tecrite karfl›
birlikte mücadele
Sekiz siyasi hareket (TKP/ML, MLKP,

TKP(ML) T‹KB, TDP, D‹REN‹fi HAREKET‹,

MLSPB, TKP(K), ki daha sonra bunlara ölüm

orucuna ilk bafllayan gruplardan olan MKP ve

TK‹P de kat›ld›lar) ölüm orucunu b›rak›rken yap-

t›klar› aç›klamada flöyle demifllerdi: “Gelinen
yerde ölüm orucu eylemimiz F tipi hücre, tecrit
ve tretmana karfl› mücadelemizde devrimci rolü-
nü oynad›.” O tarihte de, bugün de, tecrit henüz

parçalanmam›fl oldu¤una göre, ölüm orucunun

yerine neyi, hangi mücadele biçimlerini koydu-

lar?

E¤er yerine konulan bir fley yoksa –ki yok– o

zaman bunun anlam› ölüm orucunu b›rakmak

de¤il, ayn› zamanda tecrite karfl› mücadeleden

çekilmektir. Olan da budur. Sözkonusu bildiride

yukar›daki sözlerin devam›nda flöyle deniliyordu:

“büyük direniflte yeni bir evreye geldik.” Neydi

bu yeni evre, özelli¤i neydi, hangi biçimlerle ka-

rakterize oluyordu? Bunlar›n da cevab› yoktur.

Bu gruplar ölüm orucunu b›rakt›ktan sonra,

tamamen grupçu, rekabetçi duygularla davrana-

rak reformizmin “ölüm orucu gündemimiz de-

¤il” tutumuyla ayn›laflt›lar. Grupçulu¤u ve so-

rumsuzlu¤u dergilerinde ölüm orucuna sansür

uygulamaya kadar vard›rd›lar. Rekabetçilik ise

ölüm orucunda yaln›z b›rak›lmam›z sonras›nda

“burnumuzun sürtülmesini” istemeye kadar var-

m›flt›r.

Bu gruplardan kimileri bizi, 19 Aral›k öncesi

görüflmelerde “geri çözümleri kabul etmekle”

24 Ekim
2004

40

Say› 129

Tecrite Karşı Birlik:
Neden gerçekleflmiyor, nas›l gerçekleflir?

AAyn› SSafta

suçluyor, keskin çözümler öneriyorlard›. Biz kü-

çük-burjuva, onlar da komünistti ya; “direniflin
küçük-burjuva güçlerinde karamsarl›k e¤illimle-
ri” bile tesbit ettiler. Direniflin devam etti¤i sonra-

ki dönemlerde, “Kazanmaktan baflka ç›k›fl yok!”
diye yaz›yorlard›. Ama baflka “ç›k›fl”lar da bulun-

du. “Kazanmaktan baflka ç›k›fl yok” diyenlerle,

“uluslararas› standartlar uygulans›n” diyenler

ayn›yd›.

Bu gruplar›n büyük ço¤unlu¤unun ölüm oru-

cunu bitirmek için emperyalizmin “uluslararas›

standartlar›n›” talep etmesi, onlar aç›s›ndan dire-

niflteki ideolojik, politik k›r›lman›n ifadesiydi. O

talebi dile getirdikten sonra, bir daha bu konuda

kararl›, tutarl› olamad›lar.

Oportünizm “Uluslararas› standartlar”› bir da-

ha telaffuz etmedi. Fakat taktik olarak, zamanla-

ma olarak uygun olmad›¤› için mi, yoksa ideolo-

jik olarak yanl›fl bulduklar› için mi vazgeçtiler,

meçhuldür. “Uluslararas› standartlar”› savunma-

n›n özelefltirisini yap›p yapmayacaklar› da meç-

hul!

Bugün kavram olarak uluslararas› standartla-

r› kullanm›yorlar ama düflüncelerini o çerçeve

yönlendiriyor. Süreci ideolojik olarak yönlendiren

AB’cilerdir. Bu gruplar da reformizmden kopmak

istemiyorlar. Bir çok noktada reformizm yönlen-

diriyor. Devrimci Birlik tart›flmalar›nda da karfl›-

m›za ayn› anlay›fl engel olarak ç›k›yor.

Bu k›sa geliflimin gösterdi¤i gibi, devrimci

gruplarla tecrite karfl› birli¤in önündeki iki büyük

engel, birincisi grupçuluk-rekabetçilik, ikincisi

reformizmden kopamay›flt›r.

Tecrit, ölüm orucunu b›rakmalar›ndan itibaren

bu gruplar›n gündeminden ç›km›flt›r. Hala da

gündemlerinde de¤il. ‹nfaz Yasas›’na karfl› yap›-

lan eylemlerde “tecrit” adeta süs olarak duruyor.

Tecriti niye gündeminize alm›yorsunuz elefltirisi-

ne karfl› kendilerini savunabilmek için oraya ek-

lenmifltir. Yapt›klar› eylemlerden de görülece¤i

gibi, pratik bir hükmü yoktur. Onlar için ön plan-

da olan infaz yasas›, TTE’dir.

Peki bu neden böyledir? Bunun cevab›n› ön-

ceki say›lar›m›zda ortaya koymufltuk. Sorunun

esas›n›n tecrit oldu¤unu, di¤erlerinin tecriti pe-

kifltirmek için gündeme getirildi¤ini, TTE, zorla

çal›flt›rma ve infaz yasas›n›n püskürtülmesinin

tecriti püskürtmekten geçti¤ini onlar da biliyor.

Ama oda¤›na tecrite koyan bir mücadelenin

ölüm orucuna, devrimci harekete güç verece¤i

fleklindeki “grupçu kayg›” onlar› tecrit meselesi-

ni do¤ru biçimde ele almaktan al›koyuyor.

Oligarfli gibi, reformizm gibi, onlar da ölüm

orucu direniflinin bitmesini, k›r›lmas›n› bekliyor-

lar nesnel olarak.

‹flte bu noktada, F Tiplerindeki tecriti bizzat

yaflayanlar olarak devrimci gruplar›n art›k direni-

flin 5. y›l›na girdi¤i bir süreçte, politikalar›n› göz-

den geçirmesi, grupçulu¤una gem vurmas› ve

tecrite karfl› direnifle hem içeride, hem d›flar›da

tüm gücüyle kat›lmas› gerekiyor. Devrimci grup-

lar bu siyasi cesareti ve sorumlulu¤u göstereme-

dikçe tecrite karfl› birlikte mücadeleyi zorlaflt›r-

maya devam etmifl olacaklard›r.

F Tiplerine karfl› birlik ça¤r›s› yap›yoruz, bafl-

ka gündemler, baflka birliklerin oldu¤u ileri sürü-

lerek karfl› ç›k›l›yor; devrimci birlik öneriyoruz,

bu defa da “tecrite, infaz yasas›na karfl› mücade-
leye yo¤unlafl›yoruz, onun için flu an uygun de-
¤il” deniyor. Bu tav›rda tecrite karfl› birlikte mü-

cadeleden kaç›fl› görmemek mümkün de¤il.

fiunu da belirtelim; ölüm orucunu b›rakm›fl

olmalar›n›, zaman zaman reformizmle ayn›laflan

söylemlerle ölüm orucuna yönelik elefltiri ve

sansürlerini, bugün tecrite karfl› birlikte mücade-

lenin önünde bir engel olarak da görmüyoruz.

Ama bunlar› hat›rlat›yoruz; çünkü bunlar hat›r-

lanmadan, neden birlikte olamad›¤›m›z›n niçini

nas›l› görülmeden, birlikte olmay› sa¤layamay›z.

F Tiplerinin do¤rudan muhatab› olan devrimci

gruplar art›k “direniflin bitmesini” beklemeyi

b›rak›p, tecrite karfl› zafer kazanmak için

b›rakt›klar› yerden direnifle dönmelidirler.

Birlikteli¤in zemini de bu olacakt›r.

24 Ekim
2004

41

Say› 129

Irak'ta ‹flgale Hay›r Koordinasyonu:

Filistin Halk› Yaln›z De¤ildir!
Irak'ta ‹flgale Hay›r Koordinasyonu 15 Ekim’de

‹srail'in Gazze'deki katliamlar›n› protesto etti.

Taksim Gezi Park› giriflinde akflam saat 19:00

s›ralar›nda yap›lan eylemde, “Direnen Filistin-Irak

halklar› kazanacak, emperyalistler yenilecek” ya-

z›l› bir pankart aç›ld›. "Filistin halk› yaln›z de¤ildir",

"Filistine özgürlük", "Katil fiaron" fleklinde dövizler

tafl›yan grup ad›na yap›lan aç›klamada “BM’nin,
kendine uygar diyen dünyan›n katliam› onaylad›-
¤›” belirtilirken, Türkiye Devleti'nin ‹srail’le bütün

iliflkilerini ip-

tal etmesi ta-

lep edildi.

Eyleme Grup

Yorum da

“Filistin” adl›

pa rças › y l a

destek verdi.

24 Ekim
2004

42

Say› 129

Devrimciler, demokratlar, yurtseverler, em-

peryalistler ve iflbirlikçileri taraf›ndan afl›r› biçim-

de övülüp pohpohlan›yorlarsa, orada durup dü-

flünmelidirler. Leyla Zana’ya, Avrupa Parlamen-

tosu’nda yapt›¤› konuflmadan sonra burjuva

medyada dizilen övgüler, son derece dikkat çeki-

cidir.

Afla¤›da aktaraca¤›m›z al›nt›larda da görüle-

ce¤i gibi, bunlar s›radan övgüler de de¤ildir. Za-

na’ya özel bir ROL atfedilmektedir.

“Leyla Zana'n›n Avrupa Parlamentosundaki
konuflmas›... çok güçlü ve etkileyiciydi. Yap›lan
muamele, uygulanan protokol, Avrupa Birli¤i-
nin Leyla Zana'ya ‘önemin’ ötesinde baflka roller
de vermek istedi¤inin iflaretleriyle doluydu.

Zana da bunu bildi¤inden dolay› son derece
dikkatli bir konuflma ile parlamenterlere duy-

mak istedikleri herfleyi söyledi.

Zana'n›n Öcalan'›n yerine geçmesi bu afla-
mada söz konusu olmasa dahi, gelecek dönem-
de ad›ndan çok bahsedilecek liderlerden biri

olaca¤› art›k apaç›k ortada.” (M. Ali Birand, Pos-

ta, 16 Ekim 2004)

Benzer bir yorum da Sabah gazetesinden:

“Hakk›n› teslim edelim; Leyla Zana, Avrupa
gezisinde Kongra-Gel’in yeniden silaha sar›lma-
s›n› aç›kça k›namad› ama Türkiye’yi incitecek

ç›k›fllardan özenle kaç›nd›. Daha da önemlisi,
insan haklar›yla ilgili baz› sivil toplum örgütle-
rinden daha insafl› ve anlay›fll› bir tutum sergile-
yerek, ‘Türkiye’de sistematik iflkencenin art›k

olmad›¤›n›’ onaylad›.

... Göreceksiniz, Brüksel gezisi Kürt sorunun-
da dönüm noktas›, Zana da bundan böyle Anka-

ra’n›n arad›¤› ‘muhatap’ aday› olacak...” (Er-

dal fiafak, Sabah, 15 Ekim 2004)

*

Amaç Avrupa’n›n ve oligarflinin övgüsünü al-

mak m›yd›? E¤er öyleyse, Leyla Zana’n›n Brük-

sel gezisi son derece “baflar›l›” olmufltur.

Bu alk›fllar› kendilerinin “do¤ru yolda” oldu-

¤unun kan›t› sananlar veya diplomatik baflar› sa-

yanlar, oligarflinin ne zaman sald›r›p ne zaman
alk›fllad›¤›n› hiç unutmamal›d›rlar.

Sadece Leyla Zana’n›n kiflisel tarihini hat›rla-

mak yeter. Bugün Leyla Zana’y› “çok akl›bafl›n-

da konufltu” diye alk›fllayanlarla, Zana’n›n Meclis

kürsüsünden alafla¤› edilmesini, tutuklanmas›n›

alk›fllayanlar, ayn›yd›. Ayn› kesimler, Ulucan-

lar’dan tahliye edildiklerinde övüp ö¤üt vermifl,

üç gün sonra da ayn› Zana’ya karfl› siyasi linç

kampanyas› açm›fllard›r.

Burjuvazi net; dayatt›klar› teslimiyeti kabul

ederseniz alk›fll›yor, çizilen çerçevenin bir santim

bile d›fl›na ç›karsan›z, yerden yere vuruyorlar. Bu

durumda Zanalara sorulacak bir tek soru kal›yor:

Bu kadar y›ll›k mücadeleden, ödenen bu kadar

bedellerden sonra, tövbe edilip burjuvaziye mi s›-

¤›nacaks›n›z?

*

AB’nin Zana’ya uygulad›¤› protokol, burjuva

medyadaki yorum ve yönlendirmeler, alenen

burjuvazinin Kürt milliyetçi hareketini bölüp par-

çalama harekat›d›r.

Avrupa emperyalizminin merkezlerinde, bur-

juva medyada, Kürt milliyetçi hareketi bölmek

için yeni bir “lider” haz›rlan›yor. Sonuca ulafl›r

veya ulaflmaz, ama bütün bu manevralar›n Kürt

halk›na sayg› ve sevgiden de¤il, emperyalist

planlar›n sonucu oldu¤u aç›kt›r.

Burjuvazi, yönetme, teslim alma, iflbirlikçilefl-

tirme, düzene çekme konular›nda yüzy›llar›n tec-

rübesine sahiptir. Bu tecrübeyi küçümseyenler,

kendilerini hiç ummad›klar› noktalara savrulmufl

olarak bulurlar. Avrupa tekelci burjuvazisi ve ifl-

birlikçi burjuvazi Kürt milliyetçi hareketini ad›m

ad›m bir yere çekmeye çal›fl›yorlar. Bunun için

de her türlü bask›, kuflatma, manevra mübah gö-

rülmektedir.

Yurtseverlik, bugün bu oyunlar› bozmakt›r.

Kürt milliyetçili¤i netleflmek zorundad›r. Kü-

çük hesap ve kayg›larla, burjuva politikas›na öz-

gü taktiklerle, emperyalizm iflbirlikçisi görüfl ve

politikalar karfl›s›nda susanlar, bu oyunun deva-

m›na yol açm›fl olurlar. Kürt milliyetçi hareketin-

de iflbirlikçilik kendine böyle zemin bulmufltur.

‹flbirlikçi görüfl ve politikalar, “taktiktir heval” de-

nilip geçilmifltir. Ama iflte sonunda Osman Öca-

lanlar ç›kar. Sonunda AB’si, oligarflisi “yeni lider-

ler” yetifltirmeye soyunur. Çünkü ideolojik, poli-

tik zemin haz›rd›r.

Kürt milliyetçili¤i bu zeminden ç›kmal›d›r.

Leyla Zana, ve ayn› çizgidekiler, Avrupa’n›n ve

Avrupac›lar›n kendilerini nas›l kullanmak istedik-

lerini görüp, bu oyuna alet olmamal›d›r.

Avrupa emperyalizmi ve Oligarfli bu kadar
alk›fll›yorsa, orada durup düflünmek gerek!

Zana’n›n Yeni “Konumu” ve Rolü

Tokat Ya¤murlu’da flehit dü-

flen 5 devrimciden üçünün ce-

nazesinin Küçükarmutlu Ce-

mevi’nden kald›r›lmas› üzerine,

bafl›n› Fetullah Gülen’in Zaman

Gazetesi’nin çekti¤i ve Aleviler

ve Cemevlerini karalama

amaçl› kampanyaya iliflkin bir

aç›klama yapan ‹stanbul Temel

Haklar ve Özgürlükler Derne¤i,

“Alevi halk›m›z dostlar›n›, düfl-

manlar›n› ay›rdedecektir” dedi.

Fetullahç›lar›n; “Cemevleri
teröristler taraf›ndan kullan›l›-
yor...”, “Cemevi Örgütevi”, “te-
röristlerin cemevinde ne ifli var”
içerikli haberlerini hat›rlatan

Temel Haklar, kampanyada,

hem devrimcilerin, hem Alevi-

ler töhmet alt›nda b›rak›lmaya

çal›fl›ld›¤›n›n alt›n› çizdi.

Bu nas›l bir mant›kt›r? diye

sorulan aç›klamada, bugüne

kadar binlerce devrimcinin ce-

nazesinin de camilerden kald›-

r›ld›¤› hat›rlat›l›p, “Niye kimse o

zaman ‘camiler örgütevi oldu’

demiyordu? Niye kimse o za-

man ‘teröristlerin camilerde ne

ifli var?’ diye sormad›.” denildi.

‹fiB‹RL‹KÇ‹ ALEV‹L‹K, SÜNN‹
EGEMENL‹⁄‹N‹N MAfiASIDIR. Hal-

k›n her kesiminin, inançlar›na

göre, cenazesini camiden veya

cemevinden veya kiliseden,

havradan kald›rabilece¤ini ha-

t›rlatan Temel Haklar, bu

inançlara sayg›s›z Fetullahç›

zihniyetin kendilerini “Alevi ile-

ri gelenleri” diye pazarlayanlar-

dan da destek gördü¤ünü ifade

etti. “‹yi tan›y›n bu maflalar›”

diyen Temel Haklar, bu Alevi

iflbirlikçilerini isimlerini de flöy-

le aç›klad›: “Cem Vakf› Baflkan›

Prof. Dr. ‹zzettin Do¤an, Dünya

Ehlibeyt Vakf› Baflkan› Fermani

Altun, Alibeyköy Cemevi De-

desi Musa Çetinkaya, Alevi

Araflt›rmac› ve Cem Vakf› Kül-

tür Sorumlusu Ayhan Ayd›n.

Ne fark› var bunlar›n din is-

tismarc›s› Tayyip Erdo-

¤an’dan? O sünni ‹slam üzerine

ahkam kesiyor, ‹slamda neyin

olup olmad›¤› konusunda fet-

valar veriyor. “Alevi ileri gelen-

leri” s›fat› yak›flt›r›lan birileri de

neyin Alevili¤e uygun olup ol-

mad›¤›n› belirleme hakk›n›

kendinde görüyor.

Kim verdi bu yetkiyi onlara?

Onlar düzeni savunduklar›

için düzenin gazeteleri onlara

aç›l›yor. Halk›, direnmeyi, yok-

sullar› savunmazlar. Dinin te-

kellerin, zenginlerin hizmetinde

olmas›n› isterler. Bafl›nda ol-

duklar› Cemevlerini, Vak›flar›,

düzen partilerinin hizmetine su-

narlar. Tabii karfl›l›¤›n› da al›r-

lar. Onlar da bu noktada din

tüccar› AKP’den farks›zd›rlar.

Aleviliklerini pazarlayarak,

inançlar›n› sat›l›¤a ç›kartarak

düzen içinde ikbal ve koltuk

peflinde koflarlar. Din adaml›-

¤›yla, herhangi bir inançla ilgi-

leri yoktur. Bezirgand›rlar.

“Her a¤ac›n kurdu kendin-
den olur” der halk›m›z. Alevilik

ad›na ahkam kesen bu din be-

zirganlar› da, Alevili¤in kurdu-

durlar. Alevilik ad›na Alevili¤i

kemirip çürütmektedirler.”

Devrimcilerin cenazesinin

cemevlerinden kald›r›lamaya-

ca¤› vaaz› veren bezirganlar›-

n›n, alevi gençleri katleden, ifl-

kence yapan Susurlukçu Em-

niyet Müdürü Hüseyin Koca-

da¤’›n cenazesinin Cemevin-

den kald›r›lmas›na itiraz etme-

diklerine dikkat çekilen aç›kla-

mada, tüm bu propaganday›

yürütenlerin, devrimcili¤in ve

alevili¤in yokedilmesini isteyen

devrimci ve alevi düflmanlar›

oldu¤u belirtildi.

Tayyip Erdo¤an’›n Cemev-

lerinin ibadet yeri olmad›¤›na

iliflkin aç›klamas›n› hat›rlatan

Temel Haklar, Cemevilerinin

reddinin, Alevili¤in reddi oldu-

¤unu belirterek, “Cemevlerine

ibadet yeri olarak yasal statü

verilmemesi, Alevilere yönelik

bask›lar›n ve asimilasyonun

sürdürülmesidir.” dedi.

Aç›klama alevi halk›m›za

yönelik flu sözlerle sona erdi:

ALEV‹ HALKIMIZ DOSTLARINI VE
DÜfiMANLARINI AYIRDEDECEKT‹R!
‹ster sünni, ister alevi mezhe-

binden olsun, din istismarc›lar›,

hiç bir inanc›n savunucusu ve

uygulay›c›s› olamazlar. Onlar›n

tek derdi, dini düzenin hizme-

tinde, ve kendi ç›karlar› için

kullanmakt›r. Devrimcilerin ce-

nazesinin cemevlerinden kald›-

r›lmas› üzerine Cemevlerine

karfl› karalama kampanyas›

düzenleyen sünni Fetullahç›lar

da, onlar›n demagojilerine or-

tak olan Alevi bezirganlar da

halk›n dostu de¤ildir.

Halk›n ibadetini nerede ya-

paca¤›n›, cenazesini nereden,

nas›l kald›raca¤›n›, inanc›n› na-

s›l yaflayaca¤›n›, kimleri sahip-

lenip sahiplenmeyece¤ini onlar

belirleyemez. Halk›m›z ve dev-

rimciler, kendi inançlar›n›n, de-

¤erlerinin, bilincinin ve idealle-

rinin gere¤ini yapmaya devam

edecektir.

24 Ekim
2004

43

Say› 129

‹stanbul Temel Haklar’dan Fetullahç› Zaman ve Alevi Bezirganlar›na Tepki
‘Alevi Halk›m›z Dostunu, Düflman›n› Ay›rdedecektir’

“Her a¤ac›n

kurdu kendin-

den olur” der
halk›m›z. Alevi-
lik ad›na ah-
kam kesen bu
din bezirganlar›
da, Alevili¤in
kurdudurlar.
Alevilik ad›na
Alevili¤i kemi-
rip çürütmek-
tedirler.”

‹zzettin Do¤an

Fermani Altun

Niyazi A¤›rman:
“Gurur Üzüntüyü Bast›r›yor”

Bafl›n›z sa¤olsun. Devrim flehit düfltü¤ünde ne
düflündünüz, Devrim’i bir de sizden dinlemek isti-
yoruz...

Teflekkür ederim, hepimizin bafl› sa¤olsun.

Tabiki ben bir babay›m, k›z›m› telli duvakl› bir

gelin olarak evden ç›kartmak isterdim. Ama ma-

lesef bu düzenin bozuklu¤unda k›z›m kendi ideal-

leri u¤runda savaflarak flehit düfltü. Hiçbir zaman

için teslim olmad›, boyun e¤medi, aman dileme-

di, onurluydu, flerefliydi. Son ana kadar onuruyla

flerefiyle direndi. Onunla gurur duyuyorum. Ön-

derleri Mahir ÇAYAN'›n K›z›ldere'de yaratt›¤› dire-

nifl destan›n› devam ettirdi. O bir yi¤itti, o bir kah-

ramand›; O'nu çok seviyorum. Cenazesi de ona

lay›kt›. Adeta bir gelin gibi süslemifltik, bafl›na du-

va¤›n› koymufl, ellerine k›nalar yakm›flt›k. Cena-

zesi evet derler ya iki olur gerillan›n dü¤ünü bir ç›-

k›nca da¤lara, bir düflünce topra¤a... Evet gelin

gibiydi, gerillan›n dü¤ününe yak›fl›r bir flekildeydi.

Zaman Gazetesi, “aflk, evlilik gibi konular› bur-

juvazi adeti gören DHKP-C örgütünün bir militan›-
n›n tabutunun bafl›na duvak takmas› dikkat çek-
ti” diye yazd›...

Yani aflk, evlilik Zaman Gazetesi'nin babas›n›n

tekelinde mi acaba bilmiyorum ki. Ne demek;

devrimciler severse ölümüne sever.

Haberi ald›¤›mda Avusturya'dayd›m, k›zkarde-

flimin evinde. Telefon geldi, "P›tte çat›flm›fl, flehit

düflmüfl" diye. Telefon elimden düfltü. fiafl›rd›m,

a¤lasam m›, ba¤›rsam m›? Herkes birfleyler söy-

lüyordu, a¤laflmalar falan. Çünkü Devrim gittikten

sonra bizim evde kutsallaflm›flt›. Böyle ulafl›lama-
yacak bir y›ld›zd› göklerde.

TAYAD'l› Aileler’le birlikte Tokat'a gittim. Ken-

di ailemle... Orada yaln›z yüzünü gösterdiler. Sivil

polisler ve J‹TEM'in sivilleri doldurmufllard›. Boy-

nu sola do¤ru e¤ikti, düzelttik, me¤er boynu k›r›k-

m›fl k›z›m›n. O zaman göstermediler. Armutlu’ya

getirdikten sonra k›z›m›n yaralar›n› gördüm. Gö¤-

süne bir yara alm›flt›, s›rt›ndan ç›km›flt›. Bir de ka-

fas›nda vard›. Ama öldükten sonra k›z›m›n boynu-

nu k›rm›fllard›. Ellerine, kollar›na kurflun s›km›fl-

lard›, kollar› paramparça olmufltu. Parmaklar›na

kurflun s›km›fllard›, parmaklar› paramparçayd›.

Dizine s›km›fllard›. Dizi k›r›kt› birkaç yerden. Yani

onlar k›z›m›n ölüsünden bile korkmufllar. K›z›m›n
ölüsüne kurflun s›km›fllard›.

Devrim 1988'de liseyi bitirdikten sonra gitti.

Devrimci oldu¤unu bilmiyorduk. Böyle bir meyili

vard›, devrimcili¤i öven fleyleri vard›. Ama bu ka-

24 Ekim
2004

44

Say› 129

“... P›tte dedi¤im
Devrim. Kürtçe’de
P›tte küçük k›zlara
denir.

Çevremizde dev-
rimci olanlar vard› on-

lar› çok örnek al›yordu.

Kardeflim bizlerle olmay›
çok seviyordu. Sevecen, canl›, sem-
patik bir k›zd›. Devaml› kitap ve
Kurtulufl Dergisi okurdu. Babam bi-
zi toplar, Mahir Çayan'›, Onun dü-
flüncelerini, kahraman oldu¤unu
anlat›rd›. Devrim de bu sefer oku-
du¤u kitaplarda Mahir Çayan'›, dü-
flüncelerini bize anlatmaya bafllad›.
Biz babam› dinlememeye, art›k P›t-
te'yi dinlemeye bafllad›k. Devrimci-
li¤ini gelifltiriyordu. Ve 17 yafl›na
geldikten sonra da, P›tte bir gün
eve gelmedi, devrimcili¤e ad›m att›-

¤›n› ö¤rendik.

‹lk önce bir burukluk oldu, o bi-
zim için çok de¤erliydi. Ama dev-
rimci oldu¤u için de gurur duyduk,
sevindik. Ona yak›flan en güzel ifl
devrimcilikti. Çocuklu¤undan beri
istedi¤i fley devrimci olmak, gerilla
olmakt›. Kardefl olarak üzüldüm
ama 17 yafl›nda gerilla oldu¤u için
de gurur duyuyorum kardeflimle.

Bu sisteme ve düzene karfl› olan
ne varsa onlar› okuyup kendini ge-
lifltirmeye bize anlatmaya çal›fl›rd›.
Bu sistem bize fakirli¤i getiriyor di-
ye anlat›rd›. Ben ileride devrimci ol-
mak, bu sisteme karfl› gelmek isti-
yorum diyordu. Okulda ö¤rencilerle
birklikte Gazi yürüyüfllerine, 1 Ma-
y›s yürüyüfllerine giderdi. Babam
devrimcileri seven bir insan, ama
tabi çocu¤u olunca daha farkl› olu-

yor. Belki engeller diye düflünüp
birçok fleyi gizli yapmaya çal›fl›yor-
du. Ama 17 yafl›na geldikten sonra
giderek, bize “ben kesinlikle art›k
Cepheli’yim, gerillay›m” diye anlat-
t›. Genç yaflta gerilla olmas›n› bek-
lemiyordum. O yaflta böyle büyük
fleyleri beklemek çok zor. ‹nsan ba-
zen imkans›z diye düflünüyor. Ama
O imkans›z olmad›¤›n› bize anlatt›.
Demek ki çocuk yafltaki olan insan-
lar da büyük fleyleri baflarabiliyorlar.
6 sene oralarda yaflamak, savafl-
mak çok zor. Ama imkans›z olma-
d›¤›n› da yine P›tte kan›tlam›fl oldu.

Tokat flehitleri gibi insanlara,
Devrimler’e çok iyi sahip ç›kmal›,
sevmeliyiz. F tiplerinde insanlar var,
kendilerini feda ediyorlar. Yapt›klar›
s›radan de¤il, gerçekten çok büyük
ifller.”

Asuman A¤›rman: ‘Ona Yak›flan En Güzel ‹fl Devrimcilikti’

dar aktif, hele hele da¤a ç›kabilecek seviyede hiç

görmemifltim. Daha ilkokula bile bafllamadan P›t-

te'ye "tam bir Kürt k›z›, eline ver bir kelefl ç›ks›n

da¤lara" derdik, gerçekten P›tte ç›kt› da¤lara.

Böyle da¤lardan bize selam verdi.

Gittikten sonra arad›k, hatta karakollara haber

verdik. Hapishaneye gittim sormaya. "Örgüt ce-

zaevinden yönetiliyor" derler ya, yalan oldu¤unu

ben kendim yaflad›m... Onun günlü¤ünü bulduk.

Orada yazm›flt› "da¤lara ç›kaca¤›m, yeflil çimen-
ler üzerinde türküler söyleyece¤im" gibi bir ibare

vard›. O gittikten sonra saz›n› k›l›f›na koydum, fer-

muar›n› bantlad›m, duvara ast›m. Hiç kimseye el-

letmiyorum.

Çok mütevazi, s›cak kanl›, espiriliydi. Çok

okurdu, programl› ve disiplinliydi. P›r›l p›r›ld›. Ben

köyde yetiflti¤im için eziklik vard›. Çocuklar›m öy-

le olmas›n, cumhurbaflkan› da olsa karfl›s›na ç›k›p

tak›r tak›r konuflmal› diye yetifltirdim, kendine gü-

venli. Devrim de öyleydi. ‹nsanlarla, sizinle, di¤er

insanlarla bar›fl›kt›. Silahtar'da otururken Sam-

sun'lu bir amca vard›, 75-80 yafllar›nda, yaln›zd›.

Devrim hep gider onun evinin temizli¤ini yapard›.

Ona yemek yapard›. Yani bilmiyorum ama do¤ufl-

tan devrimci miydi? Herhalde öyleydi.

Anadolu kültürüne sahip, devrimci kültüre ya-
k›n, düzen kültürüne uzak bir ortamda yetiflti.

Evet kesinlikle. Devrimcilik konusunda çok

fazla bilgimiz yoktu. Ama Mahirler’in, Denizler’in

döneminde duydu¤umuz devrimci türküler söyler-

dim. Hep o türkülerle, o sevgiyle büyüdü. Yani

devrimci olmas›nda yüre¤inde o sevgi vard›.

17 yafl›nda bir genç k›z destanlar yazd› diyo-

rum. Onunla onur duyuyuyorum, gurur duyuyo-

rum. Ne mutlu bana ki öyle bir evlad›m varm›fl.

Öyle bir yi¤idin babas›ym›fl›m. O gurur üzüntüyü

bast›r›yor. Herkesin bilmesini isterim ki, benim k›-

z›m boynuma ast›¤›m alt›n bir madalyad›r. Ömür

boyu gururla flerefle onu tafl›yaca¤›m.

Bir inand›¤› dava vard›. O u¤urda da¤lara ç›k-

t›. Alt› y›ld›r karda, k›flta, so¤ukta, s›cakta yani

da¤larda kalm›fl. Kolay de¤il. Herkesin harc› de-

¤il. Ama benim Devrim'im baflarm›fl bunu. Tabi

evlad›m, üzülüyorum. Ama böyle bir kahraman›n

babas› olman›n onuru, gururu var. Gö¤sümü gere

gere söylüyorum, ben bir gerilla babas›y›m. Ne

mutlu bana ki Devrim gibi bir k›z›m, Volkan gibi

bir o¤lum var. Belki ac› b›rakt›lar, yüre¤im yand›.

Cebeci Mezarl›¤›'nda iki tane yavrum var. Ama

gurur duyuyorum. Aln›m aç›k, yüzüm ak. O be-

nim gö¤sümde alt›n madalya. Öldü¤üm güne ka-

dar onurla, gururla tafl›yaca¤›m. Ne mutlu bana

öyle bir gerilla babas›y›m. Böyle bir ülkede böyle

evlatlar yetifltirdi¤im, onurlu, flerefli insanlar yetifl-

tirdi¤im için ayr› bir gurur duyuyorum.

24 Ekim
2004

45

Say› 129

Gerillaya kat›ld›¤› dö-

nemi biliyor musunuz?

Evet. Turhal'dayd›k.
Gerillaya gidece¤ini söyle-
di, gerilla olarak yaflama-

n›n zorluklar›n› biliyor mu-
sun, iyi düflündün mü, gidip

sonra piflman olup geri dönme
dedim. O, çok iyi düflündüm, kararl›-
y›m, sizin bafl›n›z› yere e¤dirmem de-
di. O zaman sar›l›p kucaklad›m. Bu-
nun gibi 20 kardeflim daha olsa diye
düflündüm. 22 Temmuz 1993'tü onu
kendi ellerimle yolcu ettim.

Çocuklu¤undan beri haks›zl›¤a
karfl› çok tahammülsüzdü. Arkadafl-
lar›ndan birine bir haks›zl›k yap›lsa,
müdahale etmeden duramazd›. Ce-
saretli, kavgac› biriydi. Gerilla olduk-
tan sonra bir çok kez kuflatmalardan
ç›kt›, yaraland›. Bir dönem haberlefl-
me imkan›m›z oldu. Tedavi ettirelim
dedim. Karfl› ç›kt›. "Ben çok iyiyim,
benim bin parçam burada, onlardan

birini b›rak›p bir yere gidemem, biri-
nin burnu kanasa benim yüre¤im
kanar, beni düflünmeyin" demiflti.
Yoldafllar›na çok düflkündü.

Daha önce de Sebahattin için
"yaral› ele geçirdik, vuruldu" gibi ha-
berler ç›km›flt›. Telafla kap›l›rd›k. O
bölgelerde çat›flma ç›kt›¤›nda acaba
bizimkiler mi diye düflünüp ö¤ren-
meye çal›fl›rd›k. O da bizim bu kayg›-
lar›m›z› tahmin etti¤i için "parti aç›k-
lama yapmadan bu tür haberlere
inanmay›n" derdi. Vasiyetinde "flehit
düflersem beni düflman›n elinde b›-
rakmay›n, asla taviz vermeyin, cese-
dime sahip ç›k›n, bize yak›fl›r flekilde
cenazemi kald›r›n" demiflti. En son
haberleflebildi¤imizde "Ben bu hare-
kete bafl›m dik girdim, bafl›m dik fle-
hit düflece¤im, ne ben ne de siz ba-
fl›n›z› yere e¤meyeceksiniz, onurum-
la, namusumla flehit düflece¤im, pe-
flimden a¤lamay›n. Düflman beni sa¤
ya da yaral› ele geçiremez bu tür ha-

berlere inanmay›n, hiçbir ç›k›fl yolu
kalmazsa üzerimdeki bombalar› pat-
lat›r, kendimi feda eder yine düflma-
n›n eline sa¤ geçmem" demiflti.

Televizyondan ö¤rendim. Bir
gün olaca¤›n› beklememize, buna
haz›rl›kl› olmam›za ra¤men yine de
o an kabullenemedim, inanmak iste-
medim. fiehit düflmesi parti aç›s›n-
dan da ailesi olarak bizim aç›m›zdan
da büyük bir kay›p oldu. O ailemizin
flahan›yd›. Söyledi¤i gibi bafl› dik ya-
flad›, bafl› dik flehit düfltü. Bu bizim
için büyük bir onur. Onunla gurur
duyuyoruz. Ailemiz yoksul olmas›na
ra¤men önce kendi ailem, okulum,
iflim demedi. Tüm halk›m›z›, yoksul-
lar› ailesi bilip onlar için mücadele
etti. Bize büyük, de¤erli bir miras b›-
rakt›. Ailesi olarak bu mirasa sonu-
na kadar sahip ç›kaca¤›z, savunaca-
¤›z. Onun ideallerini, düflüncelerini
yaflatmaya çal›flaca¤›z.

Kadir Yavuz: ‘O Ailemizin fiahan›yd›’

24 Ekim
2004

46

Say› 129

Salih Ç›nar'›n Çem-Der'in
kuruluflunda ve çorap emekçi-
lerinin mücadelesinin gelifli-
mindeki yeri nedir?

Nejdet Dernek (Çem-Der
Genel Sekreteri, çorap emekçi-
si): Çem-Der'in kuruluflunda

çok büyük eme¤i vard›r. Kuru-

luflumuza yak›n çorap iflçilerinin

6. ay zamlar› gündeme geldi¤in-

de iflçilerin haklar›n›n savunul-

mas› için yine baflkan›m›z en

önde durdu. Bir bas›n aç›klama-

s› düzenledik. Derne¤imizi kur-

ma aflamas›nda maddi sorunlar

yafl›yorduk. Baflkan›m›z kahve-

lerde, fabrikalarda tüm çorap

emekçilerinden katk›da bulun-

malar› için çok ›srarl› oldu. Ay-

r›ms›z her emekçiye gitti, derne-

¤imizi anlatt›. Bu koflullarda bü-

yük emekleri ve özverisiyle der-

ne¤imizi kurduk. Ayn› dönem-

lerde çorap emekçilerinin yapt›-

¤› eylemlerden birinde iflçilerin

gözalt›na al›nd›¤›n› duymufl,

"benim de onlar›n yan›nda ol-

mam gerek" diyerek cesaretini,

sahiplenmesini göstermiflti.

Derne¤imizin tüzü¤ü onayland›-

¤›ndaki sevinci anlat›lamaz. O

meflhur kahkahalar› o gün hiç

eksik olmam›flt›. Yine ayn› gün-

lerde Atlas Çorap Fabrika-

s›'ndan arkadafllar›n iflten ç›ka-

r›ld›¤›n› duymufl "Bundan son-

ra çorap sanayiinde kölece bir

yaflama ve iflten ç›kar›lmalara

son verece¤iz" diyerek patronla

görüflmeye gitti. ‹flçilerin hakk›-

n› her zaman patronlar›n karfl›s›-

na ayn› kararl›l›kla ç›karak sa-

vunurdu. Burada da ayn› karar-

l›l›¤› sergilemifl ve iflten ç›kar›lan

arkadafllar›n haklar›n› almak

için çok büyük çaba harcam›flt›.

Düzenledi¤imiz gecenin yap›l-

mas›nda yine bitmeyen enerjisi

vard›r. Afifllerin, yorulmadan

tüm çorap emekçilerinin otur-

du¤u yerlere as›lmas› için çok

çal›flm›flt›. Çem-Der'in kurulu-

flundaki çabas›, fedakarl›¤›yla

hepimize örnek oldu.

‹flçilerin Patronlardan
Güçlü Oldu¤unu Anlat›rd›

Salih baflkan›m›zla Çem-

Der'in kurulma aflamas›nda ifl-

çilerle dayan›flma pikni¤inde ta-

n›flt›k. Sohbetlerde Salih Abi’nin

her zaman iflçilerin patronlar-

dan daha güçlü oldu¤unu anla-

tan konuflmas› bizi etkilemiflti.

Zaten her zaman iflçiler birleflir-

se çok güçlü olurlar derdi.

Salih Abi iflçilerin bir sorunu

oldu¤unda çözmeden 24 saat

boyunca u¤raflsada o iflin pefli-

ni b›rakmaz, çözerdi. Azim Ço-

rap patronlar› sendikalaflma ça-

l›flmam›z bafllad›¤›nda fabrika-

daki iflçi arkadafllar›n ç›k›fl›n›

vermiflti. Baflkan›m›z her zaman

oldu¤u gibi patronun karfl›s›na

ç›kt›. Görüflmede kendisine ifl-

veren taraf›ndan silah çekilmifl,

ölümle tehdit edilmiflti. Ancak

O yine de iflten ç›kar›lan çorap

emekçilerinin haklar›n› aramak-

tan ve o fabrikadaki sendikal

mücadeleden vazgeçmemifltir.

Kendisini telefonla

arayan iflverenler

baflkan›m›za ev, ara-

ba, para vs. teklif et-

mifller, ancak baflka-

n›m›z bu tekliflerin

hepsine gülüp geç-

mifl ve mücadelesin-

den vazgeçmemifltir.

Tehdit telefonlar›n-

dan, üzerine araba,

kamyon sürülmesine

kadar bir çok bask› görmüfl, y›l-

mam›fl ve çorap emekçilerinin

örgütlenme, sendika çal›flmala-

r›n› sürdürmüfltür.

Sendikalaflmay› O Bafllatt›
Bütün iflyerlerinde sendika-

laflma çal›flmalar›n› bafllatan

baflkan›m›zd›r. Baflkan›m›z tüm

çorap emekçilerinin gözünde

bir abiydi. ‹nsanlar›n sorunlar›n›

dinler, dertlerine çare bulmaya

çal›fl›rd›. O her zaman kiflili¤i-

yle bize örnek oldu. Dürüst, ce-

sur, yenilgiyi kabullenmeyen

bir insand›. Son olarak çorap

emekçileri ad›na Salih baflkan›-

m›z› an›yor ve diyoruz ki; senin

bizlere b›rakt›¤›n Çem-Der'i ko-

flullar ne olursa olsun yaflata-

ca¤›z ve tüm sanayiide senin

de hayalin olan sendikalaflmay›

yarataca¤›z.

Çorap
Emekçileri

Anlat›yor

‹flçi önderi Salih

Müjdat Talayo¤lu (Çorap emekçisi): Baflkan›m›z›n der-
ne¤imize katk›lar› tart›fl›lmazd›r. Kiflili¤iyle örnek bir insan ve
tam bir çorap emekçisidir. Hiçbir çorap iflçisini geri çevirme-
mifltir. O kadar inanm›flt› ki bu sanayiide bir fleyler olaca¤›na.
Patronlardan bask› görmesine ra¤men hiçbir haks›zl›¤a boyun
e¤memifltir. Patronlardan kendisine teklif edilen çok büyük rüfl-
vetleri bile geri çevirmifltir. Baflkan›m›z diyordu ki hiçbir zaman
bu dernek varken hiçbir iflçinin haks›zl›¤a u¤ramayaca¤›n› söy-
lüyordu ve de söyledi¤i gibi oldu. Sendikal› bir fabrika için çok
u¤rafl verdi ama yar›da kald›. Ama biz çorap emekçileri olarak ondan
ald›¤›m›z bilgiler ve kararl›l›kla sendika çal›flmalar›na devam ediyoruz.
Baflkan›m›z sen rahat uyu. Bizler senin azminle, kararl›l›¤›nla tüm ço-
rap sektöründe sendikas›z hiçbir fabrika b›rakmayaca¤›z.

Savafl Do¤an (Çorap emekçisi): Seni unutturmayaca¤›m. Her
f›rsatta anlataca¤›m, anlataca¤›m ki kahpe düzen de¤iflsin, anlataca-
¤›m ki zalimler korksun, bilsinler bizim Salih Abiler'imiz var. fiimdi
çok daha güçlüyüz. Senin gibi bir baflkan›m›z, senin gibi bir abimiz,
senin gibi bir yi¤idimiz, flehidimiz var. ‹stiyorlar ki herkes kendileri gi-
bi olsun, istedikleri gibi at kofltursunlar, yaks›nlar, y›ks›nlar. fiimdi yüz-
lerce çorapç›, "o¤lum olursa ad›n› Salih koyaca¤›m” diyor... Bizler de-
¤il bu düzen de¤iflecek. Zulmeden de¤il, zulme u¤rayan kazanacak!

Nejdet Dernek

24 Ekim
2004

47

Say› 129

Bozkurt’un ‹adesi Politik Olacakt›r
Yunanistan’da tutsak bulunan Sinan Bozkurt'un Almanya'ya iadesi ile il-

gili yarg›tay duruflmas› 15 ekim günü yap›ld›. Sendika, parti, dernek
ve örgüt temsilcilerinin kat›l›m› ve deste¤inin yo¤un oldu¤u duruflma-
da, ilk sözü alan Sinan Bozkurt, devrimci düflüncelere sahip anti-fa-
sist, anti-emperyalist biri oldu¤unu, Almanya’n›n düsüncelerini hedef
ald›¤›n› ve iddialar›n›n düzmece oldu¤unu belirtti. Tan›k olarak konu-
flan Yunanistan Memur Federasyonu Temsilcisi ve avukatlar söz konu-
su iadenin politik bir iade olaca¤›n› vurgulad›lar. Memur Federasyonu
temsilcisi, Sinan Bozkurt sadece Türkiye halklar›n›n mücadelesine
destek vermedi¤ini ayn› zamanda Yunanistan’daki di¤er halklar›n so-
runlar› için de mücadele eden bir devrimci oldu¤unu söyledi.

Onlarca Federasyon, konfederasyon, parti ve demokratik kitle örgütü-
nün Sinan Bozkurt'un iade edilmemesi için verdi¤i destek imzalar›n›n
yan› s›ra son mahkemede biri avrupa milletvekili olmak üzere Yuna-
nistan Kominist Partisi'nden, Sinaspismos'dan ve PASOK'dan 15 mil-
letvekilinin de verdi¤i imzalar mahkemeye sunuldu. Savc› Alman-
ya'n›n iddialar›ndan ikisinin zaman afl›m›na u¤rad›¤›n› ifade ederek sa-
dece söz konusu iddialardan birisi için iadesinin söz konusu olabilece-
¤ini belirtti. Dava, karar için 22 ekim tarihine b›rak›ld›.

Köln'de Anma
Almanya - 29 Eylül günü To-

katta flehit düflen gerillalar için
10 Ekim günü Köln Anadolu
Kültürevinde bir anma düzen-
lendi. Sayg› duruflu ile bafllayan
anmada, flehitlerin özgeçmiflleri
okundu. Köln Halk Sahnesi'nin
fliir dinletisinin ard›ndan Cephe
aç›klamas› okundu. Ayr›ca Köln
Anadolu Kültürevi üyelerinden
ve Onursal baflkan› Hünkar Ça-
k›c›'n›n ölümünün 2. y›ldönümü
ile ilgili bir konuflma yap›ld› ve
yemek da¤›t›ld›.

Komplolara
‹zin Vermeyelim!
Hollanda - DHKP-C ve Ge-

nel sekreteri Dursun Karatafl
hakkında bas›nda ç›kan aspara-
gas haberlerde, Hollanda'da fa-
aliyet yürüten Anadolu Kültür
Merkezi’nin “DHKP-C ile iliflki-
li” ve yasad›fl› gibi gösterilmesi
üzerine bir aç›klama yapan
Anadolu Kültür Merkezi, bu ha-
berlerin, kurumlar›na yönelik
bask› arac› haline getirilmek is-
tendi¤ini belirterek, Avrupa ül-
kelerine “komploya ortak olma-
y›n” ça¤r›s› yapt›.

Direnifle Destek
Ça¤r›s›
Avrupa - Direniflin 5. y›l›na

girmesiyle ilgili bir aç›klama ya-
pan TAYAD Komite, direniflin
sürmesinin nedeninin tecritin
sürmesi oldu¤unun alt›n› çize-
rek tecrit insanl›k d›fl› bir uygu-
lamad›r dedi. “Tecrit, tutsaklara
ve halka yönelik bir sindirme
politikas›d›r. Tecrit, teslimiyeti
dayatman›n, inançlardan, ideal-
lerden ve dayan›flma kültürün-
den vazgeçirmenin bir arac›d›r.”
denilen aç›klamada, yurtd›fl›nda
yaflayan halk›m›za direnifli sa-
hiplenme ça¤r›s› yap›ld›.

Anadolu Federasyonu’ndan
Coflkulu Halk fiöleni

ANADOLU FEDERASYONU 17 Ekim

günü Köln'de bir halk flöleni düzenledi. Fe-

derasyon baflkanı Nurhan Erdem’in açılıfl

konuflmasıyla bafllayan flölende, Köln Halk

Sahnesi fliir grubunun dinletisinin ard›ndan

Köln Anadolu Kültür Merkezi baflkanı kültür

merkezini tanıtan bir konuflma yaptı. Kazım

Koyuncu’nun Lazca ve Türkçe türkülerine

seyirciler horonlarıyla efllik ederken, Anadolu fede-

rasyonuna ba¤lı derneklerden Duisburg Anadolu

Kültür E¤itim Merkezi baflkanı bir tanıtım konuflması

yapt›. E¤itim Merkezinin saz ekibinin dinletisinin ar-

t›ndan bu kez, Hamburg Anadolu Halk Kültür merke-

zi baflkanı bir tanıtım konuflması yaptı ve Çocuk Ko-

rosu türkülerini seslendirdi.

Alkıfllar ve "Türküler susmaz halaylar sürer" slo-

ganlarıyla sahneye ç›kan Grup Yorum’un türkülerine,

flölene kat›lan 2 bin kifli büyük bir coflkuyla efllik et-

ti. Yorum elemanlarının ölüm orucu direniflinin 5. yı-

lına girifliyle ilgili yapt›¤› konuflma s›k s›k direnifli

destekleyen sloganlarla kesildi. Dortmund Kültür

Merkezi adına yap›lan tanıtım konuflması ve Dort-

mund Yedi Yöre müzik grubunun dinletisinin ardın-

dan Ferhat Tunç sahneye çıktı. Ferhat Tunç, Türki-

ye'de de¤iflimden ve iflkencenin bitti¤inden sözedenlerin yalan söy-

ledi¤ini belirterek, “Türkiye'de hiçbir de¤iflimin olmadı¤ını ve iflken-

cenin de sistematik olarak sürdü¤ünü” ifade etti. Alk›fllarla karfl›la-

nan konuflman›n ard›ndan, flölen Ferhat Tunç'un türküleri ve halay-

larla coflkulu bir flekilde sona erdi.

Yurtd›fl›ndan

3. Avrupa
Sosyal Forumu
(ASF) 15-17
Ekim aras›nda
Londra'da yap›l-

d›. 30 oturum, 150 seminer ve 350 çal›flma grubunda
30 bin kifli küreselleflme karfl›t› hareketi, halklar›n mü-
cadelesini ve solu tart›flt›. 17 Ekim günü yap›lan yürü-
yüflte ise 70 bin kifli iflgalleri lanetledi, direnen halklar›
selamlad›. DHKC açt›¤› stand ve bildirilerle, HÖC ka-
t›ld›¤› seminerlerle direnifli ve Türkiye gerçe¤ini foru-
ma tafl›d›lar. K›z›lbayraklar›n as›ld›¤› oldu¤u Cephe
stand›nda foruma kat›lanlarla do¤rudan iliflki kurulur-
ken, forum salonlar›na direniflle ilgili çok say›da afifl ve
pankartlar as›ld›.

Aleida Guevara: “Zafere Kadar Savafl›n”
Forum, evsahipli¤ini yapan Londra Belediye Bafl-

kan› Ken Livingstone'nun konuflmas›yla bafllad›. Bura-
da bir konuflma yapan Che Guevara'n›n k›z› Dr. Aleida
Guevara büyük ilgi gördü. Ayakta alk›fllanan Guevara,
dünya çap›nda emperyalist sald›rganl›¤a dikkat çeke-
rek Avrupal› ilericilere ezilen ülke halklar›yla sözde de-
¤il pratikte dayan›flma ça¤r›s› yapt›. Dünyada yaflanan
sorunlara çözüm olacak tek alternatifin sosyalizm

oldu¤una vurgu yapan Guevara, örnek olarak Küba’y›
gösterdi.

Guevara sözlerini flöyle bitirdi:
“Che’nin bir zamanlar dünyam›z›n sorunlar›-

na yönelik olarak yapt›¤› de¤erlendirmeler var-

d›. Onun yaflam› bize örnek olmal›d›r. Che'yi

anlad›¤›n›z› söylüyorsunuz. Haydi ispatlay›n o

zaman! Zafere kadar savafl›n!”

Guevara’n›n bu sözleri binlerce kifli taraf›ndan alk›fl
ve sloganlarla karfl›land›.

Forumlarda Büyük Direnifl ve Tecrit
Yüzlerce forumda, ASF’nin gelece¤i, dünya günde-

mindeki çeflitli sorunlar, emperyalizm, özellefltirmeler
gibi bir çok konu ele al›n›p tart›fl›ld›. Bu seminerlerden
baz›lar›na Türkiyeli gruplar da konuflmac› olarak kat›l-
d›lar. HÖC, üç seminere panelist olarak kat›l›rken, tut-
saklarla ilgili tek seminer de Uluslararas› Tecritle Müca-
dele Platformu taraf›ndan organize edilerek F Tipleri
ve tecrit konusu da ASF'ye tafl›nd›. Ayr›ca ‹stanbul
Sosyal Forumu bileflenleri de çeflitli seminerlerde yer
ald›lar.

15 Ekim günü düzenlenen 'teröre karfl› savafl' konu-
lu seminerde, emperyalistlerin Kara Listeleri de tart›fl›l-
d›. HÖC temsilcisi, 11 Eylülle birlikte ABD bask›lar›
üzerine AB taraf›ndan ç›kart›lan Kara Listelerin s›n›fsal
karakterini anlatt› ve halk güçleri üzerinde bask›n›n
arac› oldu¤unu dile getirdi. Bu listeye dayan›larak ‹tal-
ya savc›l›¤›n›n bafllatt›¤› sözde 'uluslararas› DHKP-C
operasyonu, bu operasyonun Türkiye'deki boyutu ve
devrimci-demokrat 82 insan›n nas›l bir polis komplo-
suyla tutukland›klar›n› dile getirdi. 16 Ekim'de bu semi-
nerin devam› olarak yap›lan bir Workshop'ta da temsil
edilen HÖC, Kara Listelere karfl› somut ad›mlar at›l-
mas› gerekti¤ini dile getirirek 15-18 Aral›k günleri
Berlin'de yap›lacak olan tecrit karfl›t› sempozyuma
ça¤r› yaparak, örgütlere yönelik tecrite ortak tav›r al›n-
mas›n› istedi. Seminerlere kat›lan avukatlar grubu bu-
nun üzerine kendi aralar›nda bir toplant› yaparak Ber-
lin'e ortak bir inisiyatif olarak gitme karar› ald›.

Uluslararas› Tecritle Mücadele Platformu 15 Ekim
günü düzenledi¤i 'Tüm dünyan›n tutsaklar›' isimli
seminer ile tecriti ASF gündemine tafl›d›. Seminere
Türkiye'den Uluslararas› Tecritle Mücadele Platfor-
mu’nun yan›s›ra, Bask ülkesinden Askatasuna, Alman-
ya'dan Netzwerk Küba ve Yunanistan Sosyal Forumu
konuflmac› olarak yer al›rken, Türkiye'den Devrimci
Proletarya ile ‹rlanda'dan ‹RPWA da söz alarak konufl-
ma yapt›. Uluslararas› Tecritle Mücadele Platformu
temsilcisi konuflmas›nda as›l olarak tecritin emperyaliz-
min politikas› oldu¤unu anlatarak, tecrit uygulamala-
r›ndan örnekler verdi ve buna karfl› 5. y›l›na giren di-
renifli dile getirdi.

16 Ekim günü düzenlenen “AB süreci ve de-

mokrasi: Türk ve Kürt hareketinin perspektifle-

ri” isimli seminerde Türkiyeli konuflmac›lar AB süreci
ve mücadeleyi de¤erlendirdiler. HÖc temsilcisi konufl-

24 Ekim
2004

48

Say› 129

ASF Reformist Önderli¤i Davet Etti,
Cepheliler Irakl› ‹flbirlikçiyi ASF’den Kovdu

ASF reformist yönetimi emperyalistlerle uzlaflmac›l›kta bir
ad›m daha atarak, iflgali destekleyen bir iflbirlikçiyi davet etti. Dire-
nifli terörist ilan eden ve iflgalciler ve kuklalar› taraf›ndan tan›nan
Irak Sendikalar Federasyonu Genel Sekreteri Suphi Al Mashadani,
Cephelilerce teflhir edildi. Protestoya Türkiye'li ve di¤er uluslardan

devrimci, ilerici gruplar da kat›larak, 'iflbirlikci defol'
slogan› att›lar. Protesto sonunda iflbirlikçi salonu terk
etmek zorunda kal›rken 2 bin kiflinin kat›ld›¤› semi-
ner iptal edildi. Devrimciler iflbirlikçiyi kovduktan
sonra arapça 'Tahya Al Mukavama al Irakiya' (Yafla-
s›n Irak Direnifli) slogan› at›ld›. Reformist yönetimin,
iflbirlikçiyi meflrulaflt›rmak için, kalmas› konusunda
salonda oylama yapt›rmas› ise, burjuvaziden ö¤reni-

len demokratl›¤›n,
halklar›n lanetledi¤i
en büyük ihanetleri
mazur göstermek
için bile kullan›labile-
ce¤inin örne¤i oldu.

Avrupa Sosyal Forumu
Halklar Direnerek Kazanacak

mas›nda ne Türkiye'nin demokratikleflti¤ini ne de
AB'nin bir demokrasi cenneti olmad›¤›n› vurgulayarak,
devrimci alternatifi öne ç›kard›.

‘Teröre Karfl› Mücadeleyi Reddediyoruz’
17 Ekim günü, ASF toplant›lar›n›n de¤erlendirme-

sinin yap›ld›¤› ve sonuç bildirgesinin haz›rlanmas› ama-
c›yla düzenlenen ‘ASF Assamble Toplant›s›’nda Türki-
ye’den HÖC ve Uluslararas› Tecritle Mücadele Platfor-
mu ve ‹stanbul Sosyal Forumu yer ald›. HÖC'ün ›srar-
lar›na ra¤men tecrit sonuç bildirgesine al›nmazken,
Kara Liste konusundaki HÖC'ün önerisi “Teröre
karfl› mücadele ad› alt›nda sivil ve demokra-
tik haklara sald›r› yap›l›yor, muhalif düflün-
celer ve sosyal mücadeleler kriminalize edi-
liyor. Bunun için teröre karfl› mücadeleyi
reddediyoruz” ifadeleri ile bildirgide yer ald›. Top-
lant›da ayr›ca ASF'nin 2006 ilkbahar›nda Yunanis-
tan'da yap›lmas›, fiubat 2005'de NATO zirvesine karfl›
yürüyüfl, 30 Mart'ta Brüksel'de Irak iflgaline karfl› yürü-
yüfl ve Temmuz 2005'de ‹skoçya'da G8 toplant›s›na
karfl› kitlesel yürüyüfl düzenleme kararlar› al›nd›.

Onbinler ‘‹flgale Son’ Dedi
ASF’nin bitiminde 17 Ekim günü yap›lan büyük yü-

rüyüflte, 70 binden fazla
insan iflgale, ›rkç›l›¤a ve
özelefltirmeye karfl› yürü-
dü. Tarihi Trafalgar mey-
dan›nda sona eren yürü-
yüfl boyunca ‹ngiliz halk› Blair’in yalanc›l›¤›n›
teflhir eden döviz ve sloganlar› ile kendi hükü-
metlerinin askerlerini Irak’dan derhal geri
çekmelerini istedi.

Birçok ülkeden devrimcilerin, emekçilerin,
ilerici güçlerin omuz omuza sloganlar att›¤›
yürüyüfle HÖC de kitlesel olarak kortej olufl-
turup k›z›lbayraklar›n› dalgaland›rarak kat›ld›.
'Büyük Direnifl 5. Y›l›nda 117 fiehitle

Devam Ediyor', '‹zolasyona, Kara Liste-

lere, Savafla HAYIR' pankartlar› tafl›nan kortejde,
250 bin kufllama yap›ld›. Cephe bayraklar› tafl›yan kit-
le, enternasyonalist tav›r sergileyerek direnen Küba ve
Filistin bayraklar›n› da tafl›d›. HÖC kortejinin arkas›nda
yürüyen Küba kortejinde yer alan Aleida Guevera da,
k›z›lbayrakl›lar›n kortejini bir süre ziyraet etti. Yürüyüfl
Trafalgar’da yap›lan konuflmalarla sona erdi. Yürüyüfl
esnas›nda 'Tek Çözüm Devrim' slogan›n›n ön plana
ç›kmas›, ASF reformistlerinin önümüzdeki süreçte ifli-
nin çok da kolay olmayaca¤›n› gösteriyordu.

24 Ekim
2004

49

Say› 129

General Motors (GM) tekelinin
Opel’in baflta Almanya olmak
üzere, Avrupa’daki iflletmelerinde
gelecek yıldan itibaren 12 bin ifl-
çiyi iflten ataca¤ını ve Boc-
hum’daki tesislerin kapat›laca¤›n›
açıklamas›, iflçilerin direnifliyle
karfl›laflt›. Direniflin merkezi duru-
mundaki Bochum’daki fabrikay›
iflgal eden iflçiler bir hafta boyun-
ca üretimi durdurdular.

Türkiyeli emekçilerin yo¤un
oldu¤u Bochum’da halk›n destek
verdi¤i direnifl hem GM tekelini
hem de Alman hükümetini telafl-
land›rd›. Patronlar ve hükümet
tehdidler savururken, iflçiler 19
Ekim günü Avrupa çap›nda bir
günlük grev yapt›lar.

Avrupa Metal ‹flçileri Sendika-
ları Konfederasyonu (EMF) tara-
f›ndan al›nan kararla, Almanya,
‹spanya, Avusturya, ‹talya, Porte-
kiz, Polonya, ‹ngiltere, Belçika ve
‹sveç Opel fabrikalar›nda bir gün-
lük grev yapan emekçiler mey-
danlara ç›kt›lar. Yap›lan gösterile-
re Bochum’da 50 bin, yine Al-

manya’da bulunan Russelshe-
im’de 20 bin kifli kat›ld›. Avrupa
çap›nda 40 bin iflçinin çal›flt›¤›
Opel’deki eylemler Avrupa halk-
lar›ndan yo¤un destek gördü. Ey-
lemlerde “Grev istiyoruz”, “‹flyeri-
mizden ellerinizi çekin” gibi pan-
kartlar tafl›nd›. Eyleme Türki-
ye’den EMF üyesi Birleflik Metal-
‹fl Sendikas› da fabrikalarda bildiri
okuyarak kat›ld›.

19 Ekim grevleri etkisini gös-
terirken, 20 Ekim günü Bochum
Opel iflçileri oylama yaparak iflba-
fl› yapma karar› ald›lar. Bu karar›n
sadece “eylemlere ara verme”
karar› oldu¤u belirtildi.

‘Sosyal Avrupa’ Yalan› ve

Uzlaflmac› Sendikac›l›k

Direnifl sürecinde, daha önce
Mercedes ve Siemens’de emekçi-
lere ihanet eden IG Metall Sendi-
kası’n›n tutumu dikkat çekti. Gre-
vi desteklemeyen IG Metall
emekçilerin direnme kararl›l›¤›
karfl›s›nda bu kez de iflçilerin bir
k›sm›n›n iflten at›lmas›na raz› ol-
ma gibi, “uzlaflma” formülleri ses-
lendirmeye bafllad›. Uzlaflmac›
‘ça¤dafl’ sendikac›l›¤›n emekçile-

rin direniflleri önünde engel oldu-
¤u bir kez daha görüldü.

IG Metall ile GM aras›ndaki
görüflmeler halen sürüyor.

Opel’deki sald›r›, Bat› kapita-
lizminin iflçi emekçilere yönelik
sald›r› dalgas›n›n son örne¤idir.
Almanya, Hollanda baflta olmak
üzere sosyal haklara yönelik sald›-
r›lar yo¤unlafl›rken, iflten atmalar,
fabrikalar› ucuz iflgücünün oldu¤u
Do¤u Avrupa, Afrika gibi yerlere
tafl›ma tehditleri ve iflten atmalar
da yay›l›yor. Mercedes, Siemens
fabrikalar›, Karstadt ve Spar ma-
¤azalar› ve son olarak Opel; ‘Sos-
yal Avrupa’ yalan› çökerken,
emekçiler flimdi bu sald›r›lara
karfl› direnifli tart›fl›yor...

Opel’de Direnifl

Mustafa KAMACI
25 Ekim 1989

Bir tra-
fik kazas›n-
da aram›z-
dan ayr›l-
d›.

fiükrü SARITAfi
29 Ekim 2000
15 yafl›nda bir Cephe

sempatizan›yd›. ‹stanbul
Ümraniye’de MHP’li faflist-
lerin kurflunlar›yla katledildi.

Ali DEM‹RALP
27 Ekim 1987
‹stanbul Çengelköy Kuleli’de polisle

girdi¤i silahl› çat›flmada flehit düfltü.

1958 Elaz›¤ do¤umluydu. Genç
yaflta kat›ld› mücadeleye. Cuntan›n
zorlu y›llar›ndan flehit düfltü¤ü ana ka-
dar kesintisiz kavgas›n› sürdürdü.

Kamber GÜNEfi
24 Ekim 1996
Dersim’de kontrgerilla taraf›ndan

kaç›r›l›p katledildi.

Dersim-Hozat do¤umluydu 1991’den
itibaren milis örgütlenmesi içinde yer al-
d›. 1994’te tutsak düfltü. 1995’te tahliye
edilmesinden katledilinceye kadar da
milis faaliyetini sürdürdü.

Mersin’de Ara-
paçbahflifl’te, po-
lisin kald›klar› eve
yapt›¤› bask›nda
katledildiler.

Ahmet Öztürk, 1968 Antak-
ya Harbiye do¤umludur. Arap
milliyetindendi. Mücadeleye
lise y›llar›nda kat›ld›. ‘91’de
Adana Mücadele Gazetesi mu-
habirli¤i ve temsilcili¤i görevini yapt›. ‘93’te çeflitli
alanlarda daha büyük sorumluluklar üstlendi.

Zeynep Gültekin, 1970 y›l›nda Antep Kilis’te
do¤du. Liseyi bitirdikten sonra ‹flletme Fakültesi’ne
girdi. ‘93 Haziran’›ndan itibaren flehit düflene kadar

herfleyiyle devrimci mücadelede yerini ald›.

Tayyar Turhan SAYAR
Yaflar YILMAZ
26 Ekim 1993

Ankara Balgat’ta bulunduklar›
üste, üzerlerine saatlerce
bomba ve kurflun ya¤d›r›larak
katledildiler.

Tayyar, 1967 Konya do-
¤umluydu. 1990 y›l›nda DEV-GENÇ’lilerle tan›flt›,
1992’de profesyonel devrimcilik yaflam›na at›ld›. An-
kara Silahl› Devrimci Birlikleri’nde görevlendirildi.
Yaflar, 1970 Tekirda¤ do¤umluydu. 1990 y›l›nda DEV-
GENÇ saflar›nda yer ald›. 1992 y›l› sonlar›nda Anka-
ra’da Silahl› Devrimci Birlikleri’nde görevlendirildi.

Burhan Remzi KAFADENK
26 Ekim 1991
Devrimci hareke-

tin sempatizan›yd›.
Gayrettepe’de sokak
ortas›nda polisler ta-
raf›ndan infaz edildi.

Tülin Ayd›n BAKIR
24 Ekim 1999
1963 Kars Sar›kam›fl do¤umlu-

dur. 1983’te Y›ld›z Teknik Üniversi-
tesi Elektronik Mühendisli¤i bölü-
münde okurken devrimci mücade-
leye kat›ld›. Mezuniyetinden sonra
da EMEKAD (Emekçiler Kültür Arafl-
t›rma Derne¤i)nde, DEMKAD’da ka-
d›nlar›n örgütlenmesi faaliyetlerin-

de yerald›.
EMO bünye-
sinde mimar
ve mühendis-
lerin devrimci
mücadelesini
s ü r d ü r d ü . . .
Kanser hastal›-
¤› onu aram›z-
dan ald›.

Ahmet ÖZTÜRK
Zeynep GÜLTEK‹N
26 Ekim 1994

Yunus GÜZEL
23 Ekim 2001
‹stanbul Emniyet Müdürlü¤ü’nde

iflkencede katledildi.

Lise y›llar›nda devrimcilere sempa-
ti duymaya bafllad›. 1987'de Diyarbak›r
Dicle Üniversitesi’nde okurken Dev-
rimci Sol’cu oldu. Liseli Dev-Genç so-
rumlulu¤unu üstlenmesinin ard›ndan

Diyarbak›r Devrimci Sol Komitesi’nde yer ald›. Mücadele-
ye ilk kat›ld›¤› k›sa dönem d›fl›nda, tüm devrimci yaflam›, il-
legalitede geçti. Sonraki y›llarda Hatay ve Adana’da so-
rumluluklar üstlendi, milis çal›flmalar› yürüttü. Son olarak,
‹stanbul’da bir Silahl› Propaganda Birli¤i’nin komutan›yd›.

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

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: 0 422 323 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- Düzenli Ulusoy ‹fl merkezi Çömlekevi Yokuflu
No: 42 Trabzon

Tel-faks: 0 462 321 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

AdaletAdaletEkmekEkmek veve

kahramanlar ölmez
23 Ekim - 29 Ekim fiehitlerimiz

<<
 /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

