
ISSN: 1304687X 103

www.ekmekveadalet.com info@ekmekveadalet.comAdaletAdaletEkmek veEkmek ve

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 131 / Tarih: 7 Kas›m 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve

Halk› aç ve Halk› aç ve
ç›plak b›rakanlar, ç›plak b›rakanlar,
evlerini de y›k›yor...evlerini de y›k›yor...

Gecekondular
Bizimdir!

Gecekondular
Bizimdir!

Kondular›m›zda
5. YY›l›ndaki

direniflin rruhu vve
kararl›l›¤›yla

direnelim!

Takip eedilmesi
gereken yyol

onlar›n
yoludur

Haklar ve Özgürlükler Cephesi’nin
“Tecrite karşı direniş 5. yılında!

Hücreleri yıkalım” ça¤r›s›na kulak verelim

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

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

Adana- ‹nönü Cad. Örnekler Apt. No:5 Kat:5
Tel-faks: 0 322 363 32 09
Ankara- GMK Bulvar› Onur ‹flhan› Kat: 6 Daire: 151 K›z›lay
Tel-faks: 0 312 419 27 38
Antakya- Armutlu Mahallesi Elmas Sok. fiaban Kanatl› Apt. Kat:
4 D: 6 Tel-faks: 0 326 223 87 18
Bursa- Sakarya mah. Uluyol cad. Ayd›n ‹flhan›-2 No: 24 Kat: 2
Daire: 2 Osmangazi/Bursa

Tel-faks: 0 224 224 93 97

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

‹zmir- Milli-i Kütüphane Cad. No: 17/104 Tepeköylü ‹fl Merkezi
Konak/‹zmir Tel-Faks: 0 232 482 29 54
Kocaeli- Hürriyet Caddesi Gakko Kervan Saray ‹flhan› Kat:7
No:79 Tel-Faks: 0 262 331 66 51
Malatya- Dabakhane Mah. Bak›rc›lar Çarfl›s› Sar›beyo¤lu ‹flhan›
Kat:1 No:43 Tel: 0422 323 24 77
Mersin- Bahçe Mah. 4604 Sk. Tütüncü Apt. Kat: 1/6
Samsun- 19 May›s Mah. Talimhane Cad. Albayrak ‹flhan› NO:24
Kat:2 Daire:9 Tel-faks: 0 362 435 25 80
Trabzon- Kemerkaya Mah. Kundurac›lar cad. Dedeo¤lu sokak
Pustular iflhan› Zemin Kat No:4

Tel-faks: 0462 321 14 80

Bürolar›m›z

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

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

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

Yukar›daki foto¤raf, Ekim devrimi sonras›nda yap›-
lan bir töreni gösteriyor. Ekim devriminin önderi Lenin,
hemen arkas›ndaki Marks ve Engels’in büstleri önünde
konufluyor. Bu resim, Ekim devriminin hangi yoldan
gerçekleflti¤ini ve dünyan›n baflka köflelerinde baflka ül-
kelerin devrimlerinin hangi yoldan gerçekleflebilece¤ini
de özetliyor.

Marks ve Engels’in kapitalizme iliflkin çözümlemele-
ri, tarihsel olarak sosyalizmin zorunlulu¤unu ortaya ko-
yan teorileri, Rus devrimcilerine yol gösterdi. Lenin bu
yolda devrimin teorisini ve prati¤ini gelifltirdi.

Bizim bugün Marksizm-Leninizm diye adland›rd›¤›-
m›z bu teorik, pratik bütünlük, dünya halklar›na ilk sos-
yalist devrimi arma¤an etti.

‹flçiler ve köylüler Bolflevik Parti’nin önderli¤inde
1917 fiubat’›nda önce Çarl›¤›, 1917’nin 7 Kas›m’›nda da
(o zamanki takvimle 17 Ekim) burjuva iktidar› alafla¤›
ederek iflçilerin ve köylülerin devrimci iktidar›n› kurdular.

Sovyet Sosyalist Cumhuriyetler Birli¤i (SSCB) ad›-
n› alan bu yeni devlet, sadece Rusya ve sömürgelerin-
de de¤il, tüm dünyada büyük de¤iflikliklere yolaçt›.

Emekçi halklar, kendi iktidarlar›n› kurabileceklerini
görerek daha büyük bir güç ve güvenle s›n›flar müca-
delesini gelifltirdiler. Emperyalizm önce Rusya’daki
karfl›-devrimciler arac›l›¤›yla yoketmeye çal›flt› dün-
yan›n ilk sosyalist ülkesini. Bunda baflar›l› olamay›nca
Hitler faflizmi arac›l›¤›yla denedi bunu. Sosyalistlerin
önderli¤indeki Sovyet halklar› hepsini altetti.

Avrupa, emekçilerin sosyalizme kay›fl›n› önlemek
için eskiden oldu¤undan daha fazla ekonomik, demok-
ratik haklar tan›mak zorunda kald›. Emperyalizm, art›k
eskisi kadar sald›rgan olamayacakt›; att›¤› her ad›mda
karfl›s›ndaki dev sosyalist gücü hesaba katacakt›.

Sovyet halklar›na ve dünya halklar›na büyük kaza-
n›mlar sa¤layan SSCB, kendi iç yetersizlikleri, hatala-
r› sonucunda, emperyalizmin 1980-90’l› y›llardaki

sald›r›lar› ve komplolar› karfl›s›nda da¤›ld›.
Sosyalizm öldü, s›n›flar mücadelesi bitti diye bayram

yapt› emperyalistler. Fakat en baflta vurgulad›¤›m›z gibi,
Marks ve Engels aç›kça ortaya koymufllard› ki, sosya-
lizm sadece bir tercih de¤il, tarihsel bir zorunluluktur.
Sosyalizmi zorunlu k›lan tüm tarihsel, toplumsal koflullar
geçerlili¤ini sürdürdü¤ü için empyeryalizmin “sosyalizm
öldü, s›n›flar mücadelesi bitti” ç›¤l›klar› tarihin derinlikle-
rinde kaybolmufltur. Tüm dünyay› saran açl›k ve yoksul-
luk ve zorbal›k, kapitalizmin halklara bunlardan baflka
bir fley veremeyece¤ini herkese yeniden gösteriyor.

Dünyan›n her köflesinde, devrim ve sosyalizm için
mücadeleler de¤iflik boyutlarda sürüyor. Rusya’da önce
irili ufakl› devrimci gruplar birleflmifl, ard›nd›n iflçilerin
ve köylülerin ve ard›ndan farkl› uluslar›n birli¤i sa¤lan-
m›fl, halklar Marksizmin ›fl›¤›nda, Lenin’in önderli¤inde
devrime yürümüfllerdi. Bu yolu izleyen halklar er ya da
geç, yeni Ekimler yaratacaklar.

Marksizm-Leninizmin
Ifl›¤›nda Yeni Ekimler
Yarataca¤›z!Susurluk’un y›ldönümünde Halk›n Hukuk Bürosu, ‹KM,

Grup Yorum, Özgürlük Türküsü, Tav›r, Fosem, Temel Hak-
lar ve TAYAD’l› Aileler yapt›klar› aç›klamalarla Susurluk’un
devlet oldu¤u gerçe¤inin bugün çok daha net oldu¤unu be-
lirttiler. TAYAD’l› Aileler taraf›ndan yap›lan aç›klama flöyle:

3 Kas›m 1996 günü Bal›kesir'in Susurluk ‹lçesi'nde
bir kamyonla bir Mercedes çarp›flt›. Bu kaza Türkiye
gerçe¤inin gün yüzüne ç›kmas›na; daha do¤rusu buzda-
¤›n›n su üstünde kalan k›sm›n›n görülmesine yol açt›.

Bu kazayla y›llard›r söyledi¤imiz 'Kontrgerilla Devle-
ti' gerçe¤i aç›¤a ç›kt›. Çünkü, kamyonun çapt›¤› Merce-
des'te devlet vard›. Mercedes’in içindekiler; eli kanl› bir
faflist olan ve hukuken aran›r haldeyken y›llard›r devle-
tin en yetkili mercilerince kontra faaliyetlerde kullan›lan
Abdullah Çatl›, ‹ktidardaki DYP'nin milletvekili olan Se-
dat Edip Bucak ve Emniyet Müdürü Hüseyin Koca-
da¤'d›. Mesele yaln›zca aranan bir faflist katille, bir em-
niyet müdürü ve bir milletvekilinin bir arada oluflu de¤il-
di. Devletin y›llard›r inkar etti¤i kontrac› yüzünün teflhir
olmas›yd› as›l önemli olan.

Bir de halk›n buna tepkisi' milyonlarca insan aylarca
sokaklara, alanlara ç›k›p, 'Susurlukçular Yarg›lans›n',
'Susurluk Devlettir' diyerek adalet istedi.

Fakat devletin gayri meflru, illegal iflleri herkese ka-
n›ksat›lmaya çal›fl›ld›. Susurlukçular 'akland›'. Sorun
birkaç kiflideymifl gibi gösterilip 'Devlet için kurflun s›-
kan flereflidir' diyen Çiller gibi isimler öne ç›kar›larak
Susurluk bunlarla s›n›rl› tutulmaya çal›fl›ld›. Bunlar hak-
k›nda aç›lan soruflturmalar dahi has›r alt› edildi.

Aradan geçen sekiz y›la ra¤men halk›n adalet talebi
yerine getirilmedi. Çünkü Susurluk daha ilk gün dedi¤i-
miz gibi devletin kendisiydi.

Susurlukçular› aklamak için halk›n 'Bir Dakikal›k ka-
ranl›k Eylemi'ni 'Mumun Alt›ndan DHKP-C Ç›kt›' diye
lanse ederek, en demokratik haklar›n› savunan milyon-
lar› bir anda 'illegal örgüt üyesi' ilan edenler, bugün 1
Nisan Komplosuyla yine ayn› fleyi yap›yorlar.

O gün 'Bin Operasyon yapt›k. Konuflursam Türkiye

Sars›l›r' diyenler bu gün 19-22 Aral›k Katliam›'yla, tec-
ritin ald›¤› 117 canla bu cinayetlere devam ediyor.

Bu gün ayyuka ç›kan Yarg›-M‹T-Polis iflbirli¤i devlet
mekanizmas›n›n nas›l iflledi¤inin göstergesidir. Susurluk
Devlettir gerçe¤i art›k milyonlar›n bilincinde yer etmifl-
tir. Bunun içindir ki bask›lar, katliamlar, hukuksuzluklar
dizginsizce sürdürülerek halk susturulmaya, en basit
muhalif hareketler dahi kanla bo¤ulmaya çal›fl›lmakta-
d›r. Tecrit iflkencesi bunun için ›srarla uygulanmakta,
'iflkenceye s›f›r tolerans' diyen AKP hükümeti bunun
için iflkencecilerin hamili¤ini yapmaktad›r.

Susurluk tüm hukuksuzlu¤u, katliamc›l›¤› ve bask›la-
r›yla sürüyor. Halk›n adalet talebi de... De¤il sekiz, bin
seksen y›l geçse de Susurluk gerçe¤ini unutturmama-
ya, Susurluk Devletinin yarg›lanmas› için 'Adalet ‹stiyo-
ruz' talebimizi hayk›rmaya devam edece¤iz.

ADALET ‹ST‹YORUZ!..
TAYAD'LI A‹LELER

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

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

Tel: 0 212 244 57 47
Cep: 0 536 319 82 22

AC‹L MÜDAHALE HATTI

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

Tel: 0032 2 734 45 20

Radyo Televizyon

✹ÇA⁄
DUYURI

U

SUSURLUK DEVLETT‹R
SAHTE BELGELERLE TUTUKLANANLAR

TECR‹T‹N ALDI⁄I 117 CAN
SUSURLUK DEVLET‹'N‹N RESM‹D‹R

‹stanbul Temel Haklar, 3 Kas›m günü Taksim Gezi Park›’nda
yapt›¤› bas›n aç›klamas›yla Susurluk devletini teflhir etti.

Aç›klamada, Susurluk’un bitmedi¤i, devletin içersinde
mafya iliflkileri, h›rs›zl›klar, rüflvet olaylar›n›n halen devam
etti¤i belirtildi. Son olarak “Tokat’ta yaflanan çat›flmada,
kopart›lan el ve ayak parmaklar›, cinsel organa s›k›lan
kurflunlar, Susurlu¤un devam etti¤inin kan›t›d›r” dedi. Eylem,
"Susurluk Sürüyor Hesap Soral›m" sloganlar›yla sona erdi.

Ekmek ve Adalet Dergisi
Sahibi ve Yaz›iflleri Müdürü: Pembe Özlem OLGUN
Genel Yay›n Yönetmeni: Gülizar Kesici
Adresi: ‹nebey Mahallesi Küçük Langa Caddesi No:29 C-26
Akflahin Pasaj› Aksaray-Fatih-‹stanbul
‹rtibat Telefonu: 0212 347 69 66 Faks: 0212 347 69 65
Hesap No: 0041310 -4 Y›lmaz Bas. Yay. Da¤. Org.
Akbank Yusufpafla fiubesi/‹ST
Ofset Haz›rl›k: Y›lmaz Yay›nc›l›k
Bask›: ASPAfi Pazarlama
ISSN: 1304 687X

Ekmek ve Adalet
Say› 131

‹çindekiler

3... Y›k›mlara Karfl›
Örgütlenelim!

5... 1 Nisan Komplosu Çöktü;
“Adalet ‹stiyoruz”

7... Bu y›k›m, bu sald›r›
tekeller için!

9... Aydos direnifli...
14... Emperyalizm ve

Oligarflinin Tecrit
Hücrelerini Y›kaca¤›z

16... “Bu Kurulu La¤vedelim!”
17... Bir iflkence davas›nda

daha beraat
18... Üretmek Direnmektir!
19... “fierefsiz bir hayat

sürmektense, flerefli bir
ölümü...

20... AKP ‹ktidar› ve
Cemil Çiçek Yolsuzluklara
Karfl› Ç›kamaz

21... AKP iktidar› Susurluk
‘S›rlar›’n› Sahiplendi

22... Polis Yeni Komplolar
Peflinde

26... Ülkemizi Avrupa’ya
Satanlar

29... A.BD Demokrasicilik
Oyunu Halka ‹flgali
Onaylatt›!

30... Akan Kan›m›zdan...
Amerika Sorumludur

32... Tayyip’in Tehditten Baflka
Çözümü Yok

34... Öcalan Neyi Savunuyor?
35... Kürt Milliyetçi Önderli¤in

‹deolojik Savruluflu
38... Kim ne dedi?

Ayd›nlar-Sanatç›lar
42... Gençlik 6 Kas›m’a

haz›rlan›yor
44... ‹HD Türkiye’ye nas›l

bak›yor?
46... Uruguay’da Halk Kazand›
48... 2 Bin Köylü AKP’yi

Protesto Etti
49... Bu Sorumsuzlu¤a Art›k

Dur Denilmelidir!
50... Kahramanlar Ölmez

Halk›m›z›n en yoksul ve en büyük yoksunluklar içinde yaflayan kesimi,
emperyalist tekellerin ve iflbirlikçilerinin AKP arac›l›¤›yla yürürlü¤e
koydu¤u yeni bir sald›r›yla karfl› karfl›yad›r. Çeflitli gecekondu semtle-
rinde parça parça bafllayan sald›r›, Yerel Yönetim Yasas›’n›n yürürlü¤e
girmesiyle birlikte daha da yo¤unlaflacakt›r. Bir yandan panzerler, do-
zerler, gaz bombalar› eflli¤indeki sald›r›larla, bir yandan gecekondu ya-
p›m›na getirilen a¤›r hapis cezalar›yla, bir yandan da gecekondu semt-
lerine hizmet vermeyerek yoksul halk sindirilmek isteniyor.

“Gecekondu sorunu”, iktidar ve burjuva medya taraf›ndan sanki sadece
bir “flehir planlamas›” sorunuymufl gibi tart›fl›l›yor; bu, sorunun çok ta-
li bir yönüdür. Y›k›m sald›r›lar›n›n, yeni rant alanlar› açmaktan, devrim-
ci bir gelene¤i olan semtleri da¤›tmaya, halk›n öfkesinin yata¤› olan bu
yerleflim birimlerini denetim alt›na almaya kadar uzanan çok yönlü
amaçlar› vard›r. Gecekondu y›k›m›nda amaç “halk› ezmek”tir; “devle-
tin gücü ve otoritesini” eze eze kabul ettirmek, onlar› hiçbir biçimde dü-
zen d›fl›na ç›kamayacak, egemenlere karfl› koyamayacak hale getir-
mektir.

Y›k›m sald›r›lar›na böyle bak›ld›¤›nda, bu sald›r›n›n amaçta da, biçimde de
mesela bir 19 Aral›k hapishaneler sald›r›s›ndan çok farkl› olmad›¤› gö-
rülür. “Gecekondu sorunu”, ayn› o günlerdeki “hapishane sorunu” gibi
çarp›tma içinde gündeme getirilmektedir. Amaç, nas›l ki 19 Aral›k’ta
sadece tutsaklar› bir hapishaneden al›p baflka bir hapishaneye koy-
makla s›n›rl› de¤il idiyse, y›k›mlarda da, oradaki kondulular› oradan
al›p baflka bir yere yerlefltirmekle s›n›rl› de¤ildir.

Önümüzdeki dönemde yayg›nlaflaca¤› belli olan bu sald›r› karfl›s›nda, ge-
cekondu halk›n› direnifle haz›rlamal›y›z. Hem maddi anlamda halk›n
soka¤a at›lmas›n› ve hem de politik aç›dan halk›n sindirilmesini önle-
mek için bu direnifli örgütlemek, bugün devrimciler için öncelikli bir so-
rumluluktur. Y›k›mlara karfl› direniflte halk›n öncüsü olmal›y›z. Böyle bir
durumda hiçbir devrimci, hiçbir gerekçeyle direniflin d›fl›nda, uza¤›nda
kalamaz.

Y›k›m sald›r›lar› karfl›s›nda gecekondu yoksullar›n›n en büyük dezavanta-
j› örgütsüzlükleridir. Bugünden y›k›ma karfl› halk örgütlülüklerini yarat-
mal›y›z. Y›k›m tehlikesi olan her yerde halk›n en genifl örgütlenmeleri-
ni oluflturmal›y›z. Sa¤c›, solcu, flu veya bu düzen partisinden olmas›na
bakmadan halk› birlefltirebilmeliyiz. Aydos direniflindeki flu sahne son
derece ö¤reticidir: “Öyle ki mahalledeki tinerci çocuklar bile polisle ça-
t›fl›yor, çarflafl›s›, sakall›s›, sa¤c›s›, herkes ellerinde tafllar ve sopalarla
panzerlerin üstüne yürüyordu.” Yine Aydos’tan bir sahne: “Türbanl›
bayanlar, yüzlerinde fularla barikata tafl tafl›yorlard›...” Bafllar›ndaki
türban, gericili¤in, AKP gibi düzen partilerinin bugünkü yayg›n etkisinin
sonucudur, yüzlerindeki fular ise s›n›fsal gerçekleridir. Yoksul halk›n
bugün flu veya bu düzen partisinin etkisi alt›nda olmas›, geçicidir; bu
etki s›n›fsal ç›karlar dayatt›¤›nda, çabucak da¤›labilir. Bu anlamda y›-
k›mlara karfl› halk› örgütlemeyi hedeflerken, çeflitli kesimlerin düzen
partilerinin etkisi alt›nda olmalar› bizim ufkumuzu, hedefimizi daraltma-
mal›d›r. Bugün bir çok gecekondu semtinde özellikle tarikatlar›n,
AKP’nin bir etkisi oldu¤u söylenebilir; ama y›k›mlara karfl› direnifli ör-

Y›k›mlara Karfl›
Örgütlenelim!

gütlemeyi daha önemli ve zorunlu hale getiren
bir nokta da budur. Çünkü y›k›m politikas›n›n
uygulay›c›s› da AKP’dir.

Bu s›ralar neredeyse hemen hergün televizyon
ekranlar›nda yurdun dört bir yan›ndan y›k›m
görüntüleri var. Bu görüntüler, halk›n e¤itimi
için bir araçt›r. Orada herkes a¤lay›p s›zlama-
n›n, bireysel direnifllerin, AKP’ye oy vermifl ol-
man›n y›k›mlar› engelleyemedi¤ini görüyor.
Bunu bilince çevirmeliyiz. Halk toplant›lar›n-
da, ev, iflyeri, kahvehane konuflmalar›m›zda,
gençlikle buluflulan yerlerde, bildirilerimizde
bu görüntülerin anlam›n› kavratmal›y›z; ‹ki
tablo; iflte direnilmeyen yerlerdeki sonuç, iflte
örgütlü olarak direnilen yerler...

AKP, flu veya bu biçimde etkisinin oldu¤u yerler-
de, gerekti¤inde belediyeleri, muhtarlar›, ge-
rekti¤inde tarikatlar› kullanarak y›k›mlar› dire-
niflsiz gerçeklefltirmeye çal›flacakt›r. Halk›
yönlendirebilecek kiflileri çeflitli biçimlerde sa-
t›n almaya çal›flacakt›r. Vaatlerle halk›n y›k›ma
karfl› haz›rlanmas›n›, örgütlenmesini engelle-
meye çal›flacakt›r. AKP’li bezirganlar›n “biz
hallederiz!” flarlatanl›klar›na kan›lmamas›n›
sa¤lamal›y›z. Y›kacak olan onlard›r.

Bütün halk› birlefltirelim. AKP’nin polisin bir tak-
ti¤i olarak y›k›mlar semtlerde genel sald›r›lar
biçiminde de¤il, 10, 20, 30 evle s›n›rl› biçimde
gündeme getiriliyor. fiimdilik bana dokunmu-
yor denildi¤inde y›k›mlar sürer. Ama Aydos’ta
oldu¤u gibi, sald›r›lan 14 ev olsa da, binlerce
Aydoslu y›k›m›n karfl›s›nda direniyorsa, sonuç
farkl› olur. Örgütlenmenin, yoksullar›n daya-
n›flmas›n›n gere¤i, somut, ç›plak, basit örnek-
ler üzerinden anlat›lmal›d›r. Tek bir gecekondu
semtindeki y›k›ma karfl›, onlarca, yüzlerce ge-
cekondu semtinde protestolar örgütlenmelidir.
Örgütlülük ve dayan›flma büyüdükçe, yoksul-
lar›n kendine güveni de büyüyecektir.

Halk› örgütlerken, y›k›mlara karfl› direnirken, 5.
y›l›na giren direniflin ruhu ve kararl›l›¤›yla ha-
reket etmeliyiz. Yoksullara bu ruhu ve kararl›-

l›¤› tafl›mal›y›z. Sald›ra-
caklar, direnece¤iz, y›-
kacaklar, yeniden ya-
paca¤›z, yeniden sald›-
racaklar; bu kararl›l›¤a
ve sabra sahip olmal›-
y›z. Kararl›l›k ve sab›r
sözkonusu oldu¤unda
ise, önümüzde hem
halk›n, hem devrimci-
lerin örnek alaca¤› efl-
siz bir örnek duruyor.
Dayan›flma, kendini
birbiri için feda etme

sözkonusu oldu¤unda, yine önümüzde mü-
kemmel bir örnek var; BÜYÜK D‹REN‹fi! Ge-
cekondu yoksullar›na yönelen sald›r›n›n amaç
ve biçimindeki benzerli¤e karfl›, yoksullar›n di-
renifliyle tutsaklar›n direniflinin benzerli¤ini
sa¤layal›m. Direnenler, hiçbir zaman, hiç bir
koflul alt›nda çaresiz de¤ildir. Tutsaklar bize
bunu ö¤rettiler.

Gecekondulardan söz aç›l›nca düzen savunucu-
lar›n›n a¤z›ndan ç›kan sözler “terör yuvalar›”,
“arazi h›rs›zlar›”, “bald›r› ç›plaklar”d›r. Yoksul
halka düflmanl›¤›n daha aç›k ifadesi olur mu?
Yoksulluk en derinleflmifl haliyle, çeliflkiler en
keskinleflmifl haliyle oradad›r. Düzen partileri-
ne ne kadar oy ç›km›fl olursa olsun, düzene
karfl› memnuniyetsizli¤in en büyük oldu¤u
yerler de oralard›r. Gecekondular, düzene kar-
fl› içten içe kaynar, en sakin göründü¤ü za-
manlarda bile, deyim yerindeyse öfkeyle ho-
murdan›r. Burjuvazi bofluna “gecekondular-
dan gelip g›rtla¤›m›z› kesecekler” kabuslar›
görmüyor.

Gecekondu y›k›mlar›, baflta belirtti¤imiz gibi, rant
sa¤lama gibi amaçlar yan›nda, iflte bu kabus-
tan kurtulma sald›r›lar›d›r. Yoksullar› ezerek,
evlerini bafllar›na y›karak baflka hiçbir fleye di-
renemez hale getirmek istiyorlar. ‹flte buna izin
vermemeliyiz. Tam tersine, sald›r›y› tersine çe-
virmeliyiz. Gecekondu yoksullar›n› sindirmeye
çal›flanlar, karfl›s›nda örgütlenmifl kitleleri bul-
mal›lar. Ezmeyi amaçlayanlar, büyüyen bir öf-
keyle, büyüyen bir isyanla karfl›laflmal›lar. Bu
ise ancak, y›k›mlara karfl› halk›n örgütleyicisi
ve öncüsü olabilen devrimciler taraf›ndan sa¤-
lanabilir.

Gecekondu yoksullar›n›n önemli bir bölümü, di-
renmeyi bilir, devrimcileri tan›r. Gecekondular-
daki direnifl gelene¤imiz ve tarihimiz güçlüdür.
Oligarflinin kesintisiz bask›s› ve terörüne ra¤-
men, gecekondu semtlerindeki devrimci ör-
gütlenme ve mücadele yokedilememifltir. Bu
oligarflinin baflar›s›zl›¤› veya bizim baflar›m›z
de¤ildir; bu, gecekondular›n s›n›fsal gerçe¤i-
nin kaç›n›lmaz sonucudur. Sorun çok aç›kt›r:
‹flbirlikçi AKP y›k›yor, biz bulundu¤umuz her
semtte direniyoruz. Halk›n direniflini örgütlü-
yoruz. ‹ktidar, yine “terör örgütü, teröristler”
demagojisine baflvuracak ama Aydos’ta oldu-
¤u gibi bunlar etkisiz kalacakt›r. Çünkü y›k›m
ve y›kanlar›n kimler oldu¤u gerçe¤i, bu dema-
gojilerden daha güçlüdür. Tüm meflrulu¤u-
muzla halk› y›k›ma karfl› örgütlemeye ve y›-
k›m kap›ya dayand›¤›nda en güçlü direnifli
gerçeklefltirmeye haz›rlanmal›y›z.

Y›k›m tehlikesi olan her yer-
de halk›n en genifl örgütlen-
melerini oluflturmal›y›z. Sa¤-

c›, solcu, flu veya bu düzen
partisinden olmas›na bakma-
dan halk› birlefltirebilmeliyiz.
Y›k›mlara karfl› direniflte hal-

k›n öncüsü olmal›y›z.

1 Nisan hukuksuzluk operasyonunda düzenle-
nen sahte belgeler ve yap›lan komplolar sonucu tu-
tuklananlar›n duruflmalar› devam ediyor. 25 Ekim
günü bafllayan duruflmalara 1 ve 3 Kas›m günlerin-
de devam edildi. ‹lk karar 5 Kas›m’da aç›klanacak.

1 Kas›m günü Befliktafl 12. A¤›r Ceza Mahkeme-
si'nde (DGM) yap›lan 3. duruflmaya 12 tutsak geti-
rildi. Mahkeme önünde HÖC’lüler ve çeflitli kurum-
lardan destek verenlerle, uluslararas› heyetlerin tut-
saklar› alk›fllarla karfl›lad›¤› duruflmada, sahte bel-
geler teflhir edildi.

Sahte belgelerin delil olamayaca¤›
mahkeme karar›yla da resmileflti
Duruflma öncesi bir aç›klama yapan ‹stanbul Te-

mel Haklar, son olarak Erzurum DGM taraf›ndan
verilen karar› örnek göstererek, sahte belgelerin de-
lil olamayaca¤›n›n mahkeme ve savc›l›k karar›yla
da resmileflti¤ini vurgulad›. ‹stanbul Temel Haklar
ad›na aç›klamay› yapan Ruhan Mavruk, "Diskette
ad›n geçiyor" gerekçesiyle Av. Zeki Rüzgar hakk›n-
da aç›lan davada, Ankara Cumhuriyet Baflsavc›l›-
¤›'n›n takipsizlik karar› verdi¤ini, Av. Selçuk Koz-
a¤açl› hakk›nda "diskette ad›n geçiyor" diye dava
aç›lmas› sonucu Ankara 11. A¤›r Ceza Mahkeme-
si'nce "beraat” karar› verdi¤ini, Bursa Cumhuriyet
Baflsavc›s›'n›n "bu tür belgeler delil niteli¤i tafl›maz"
diyerek "diskette ad› geçiyor" diye karfl›s›na ç›kar›-
lanlar› tutuklamay› reddetti¤ini, Nurhan Y›lmaz ve
Sad›k Ero¤lu'nun “diskette ad›n geçiyor" gerekçe-
siyle gözalt›na al›n›p tutukland›ktan sonra ‹zmir
ACM taraf›ndan sahte belgeleri yeterli delil olarak
görülmemesi nedeniyle ikinci duruflmada tahliye
karar› verdi¤ini, yine 1 Nisan hukuksuzlu¤u kapsa-
m›nda Ünye'de tutuklanan devrimciler hakk›nda
aç›lan davada, Erzurum 2. ACM’nin "sahte belgele-
rin delil olamayaca¤›" karar›n› verdi¤ini aç›klad›.

Mavruk tüm bu geliflmelerle 1 Nisan komplosunun
flimdiden çöktü¤ünü belirtti. Aç›klama s›ras›nda
“Adalet ‹stiyoruz / HÖC" pankart› aç›ld›. Devrimci
Demokrasi, EHP ve EMEP de sahte belgelerle tu-
tuklananlara mahkeme önünde destek verdiler. At›-
lan solganlar›n ard›ndan duruflmay› izlemek için kit-
le salona girdi.

S‹YAS‹ fiUBEDE ‘‹fiBÖLÜMÜ’:
Sahte belgeciler ‘delil’ peflinde,
iflkenceciler mahkeme salonunda
Tutuklu olarak yarg›lanan 12 kiflinin getirildi¤i

duruflmada, tutsaklar, gözalt›nda fiziki ve psikolojik
iflkence gördüklerini dile getirdiler.

Sema Koç, Esenler Temel Haklar ve Özgürlükler
Derne¤i Baflkan› oldu¤unu belirterek bafllad›¤› sa-
vunmas›nda, resmi ifllemler için defalarca Emniyet
ve Kaymakaml›¤a gitti¤ini dile getirdi ve “Emniyet
beni iyi tan›r. Çünkü yasal alanlarda, kurumlarda
demokrasi mücadelesi yürütüyorum. Bu polisin bi-
ze yapt›¤› bir komplodur" dedi. Di¤er tutsaklar da
polisin sahte belgeler haz›rlad›¤›na dikkat çekerek,
“disketten adın çıktı” denilerek tutuklandıklarını
söylediler.

Bu arada mahkeme salonuna sivil polisin girme-
si tart›flmalara neden oldu. Bu duruma itiraz eden
Avukat Taylan Tanay, polisin ç›kar›lmas›n› istedi.
“Müvekkilerim iflkenceye u¤rad›klar›n› anlat›yorlar.
Sivil polis bu olayda taraf, dolay›s›yla bu flekilde
bask› uyguluyor. Polis burada da bulunarak mü-
vekkilerimi taciz ediyor, psikolojik bask› uyguluyor”
diyen Tanay’›n iste¤ine karfl›l›k, Mahkeme heyeti,
“polisin salonun güvenli¤ini sa¤lamak amac›yla içe-
ride bulundu¤unu” söyledi. Yeniden söz alan Av. Ta-
nay, “Amaç salonunun güvenli¤i ise burada bekle-
yen bunca askerin görevinin ne oldu¤unu” sordu. Bu
tart›flmalar›n ard›ndan sivil giyimli polis önce ailele-
rin aras›na al›nd›, ard›ndan d›flar› ç›kar›ld›.

‹flkenceci salonda bask›s›n› sürdürürken, siyasi
flubenin baflka elemanlar› da komploya yeni deliller
yaratma telafl›ndayd›. Dergimizde haberini de oku-
yaca¤›n›z gibi, polis, yasal dernek çal›flanlar›n›n ev-
lerini basarak gözalt›na al›yor ve 1 Nisan davas›nda
yarg›lanmakta olan kifliler hakk›nda, özellikle de
fiadi Özpolat hakk›nda, ifade vermeleri için ölümle
tehdit edi-
y o r d u .
Anlafl›lan
sahte bel-
g e l e r i n
çökmesi-
nin telafl›
polisi sar-
m›fl, dava-
ya ‘delil’

7 Kas›m
2004

5

Say› 131

Duruflmalar Sürüyor...

1 Nisan Komplosu Çöktü;
“Adalet ‹stiyoruz”

yetifltirmeye çal›fl›yor.

Halk›n hukukçular›ndan ders
1 Nisan tarihinde Türkiye ve Avrupa’n›n dört ay-

r› ülkesinde yap›lan komplo operasyonu sonucu, ‹s-
tanbul’da sahte belgelerle haklar›nda dava aç›lanla-
r›n duruflmas› 3 Kas›m günü de devam etti. 4. du-
ruflmada tutuksuz olarak yarg›lanan TAYAD’l›lar,
Temel Haklar üyeleri vard›.

Kevser M›rzak, Gülten Tekin, TAYAD üyesi Niya-
zi A¤›rman ve Nadire Çelik ile Talat fianl›, Av. Süley-
man fiensoy, Av. Behiç Aflç›, Burhan ve Güven
Ateflmen, Yüksel Almaz, Hayriye Gündüz, fiehzade
Boybafl, Muharrem fiimflek, Alaattin Güler ve Fah-
rettin Keskin’in kat›ld›¤› duruflmada, yine mahkeme
önünde, HÖC’lüler “Adalet ‹stiyoruz” pankart› ve
dövizleriyle aç›klama yaparken, Ça¤dafl Avukatlar
Grubu Baro Baflkan Aday› Bahri Belen’in de bulun-
du¤u çok say›da avukat da destek verdiler.

Duruflmada söz alan Halk›n Hukuk Bürosu (HHB)
avukatlar› Behiç Aflç› ile Süleyman fiensoy, HHB’de
çal›flmaktan onur duyduklar›n›n alt›n› çizdiler. Behiç
Aflç›, iddianamenin kendi içinde çeliflkili oldu¤unu
ifade ederek bu çeliflkilerden örnekler verdi. 1989 y›-
l›nda kurulan HHB’nin sürekli bask› alt›nda oldu¤u-
na, birçok çal›flan›n›n iflkenceye maruz kald›¤›na dik-
kat çeken Aflç›, konuflmas›n› flöyle sürdürdü:

“Tüm bu olanlar HHB’de çal›flman›n bedelleri.
Amaç sesimizi bast›rmak. Ama örgütlü bir flekilde
mesle¤imi yapman›n önemini biliyorum ve HHB’de
çal›flmaya devam edece¤im".

Mahkemede duruflmalar› izlemek üzere geldi¤i
s›rada polis taraf›ndan gözalt›na al›nd›¤›n› hat›rlatan
Avukat Süleyman fiensoy da, "Mesle¤imi onurlu bir
flekilde yapt›¤›m için bugün yarg›lan›yorum" dedi.

“Çocuklar›m›z adaletsizliklere görerek
devrimci oldular”
Avukatlar›n ard›ndan konuflan Niyazi A¤›rman

ve di¤er TAYAD’l›lar ile çeflitli yasal kurumlarda ça-

l›flanlar, operasyonun amac›n›n halk muhalefetini
susturmak oldu¤unu belirttiler. Niyazi A¤›rman, bir
TAYAD’l› olarak tutsaklar›n sesi olmaya çal›flt›¤›n›
belirtti¤i konuflmas›nda Tokat’ta katledilen k›z›n›n
cesedine iflkence yap›lmas›n› da mahkemede dile
getirerek, "Çocuklar›m›z bu adaletsizlikleri görünce
devrimci oldular. Güzel bir dünya istedikleri için ce-
zaevine girdiler, çat›flmada yaflam›n› yitirdiler.” de-
di. A¤›rman’›n konuflmas› s›ras›nda salonda çok sa-
y›da kiflinin duygusal anlar yaflad›¤› görüldü.

Korsakoff Hastas›na ‘Askeri E¤itim’
Verdirten Hukuk!
Davan›n neresinden tutsan›z çarp›k. Bundanlar-

dan biri de, Wernicke Korsakoff hastas› Talat fian-
l›’n›n “askeri e¤itim verdi¤i” suçlanmas›. Bu konu-
da söz alan fianl›, “Sizce böyle bir fley mümkün ola-
bilir mi” diye sordu, komplo davas›n›n yarg›çlar›na.

Di¤er tutuksuz yarg›lananlar›n da ifadelerini ver-
melerinin ard›ndan, duruflma, karar›n aç›klanaca¤›
5 Kas›m tarihine ertelendi. Dergimiz bask›ya girdi-
¤inde tahliye taleplerinin de¤erlendirilece¤i durufl-
ma sürüyordu.

7 Kas›m
2004

6

Say› 131

Davay› uluslararas› heyetler izledi
Duruflmalara çeflitli ülkelerden gelen heyetler de

kat›larak izlediler. Elimize ulaflan bilgilere göre, Av-
rupa emperyalizminin deste¤iyle gerçeklefltirilen
komplo operasyonunun izleyen, hukukçu, ayd›n,
gazeteci, sendikac› ve siyasi parti temsilcilerinden
oluflan heyetler flu ülkelerden geldiler: ‹talya, ‹ngilte-
r, Belçika, Bask ülkesi, Avusturya, Fransa, Almanya
ve Yunanistan.

Heyetler Avrupa kamuoyuna dava hakk›nda bil-
gi verme amaçl› toplant›lar, aç›klamalar yaparken,
‹talya’dan gelen heyet içinde yer alan Communistes
en Lutte, davaya iliflkin yay›nlad›¤› bildiride, dava-
n›n, Türk Devletinin bask› politikas›n›n göstergesi
olmakla birlikte, iktidar›n AB’nin emrindeki burju-
vaziyi memnun etmek için yapt›¤› sözümona ‘de-
mokratikleflme’ yasalar›n›n maskesini düflürdü¤ü ve
Irak’› iflgal eden, dünyay› sömüren emperyalist güç-
lere tam ba¤l›l›¤›n ifadesi oldu¤u belirtiliyor.

Do¤ru söze ne denir?

“Tüm bu olanlar
HHB’de çal›fl-
man›n bedelleri.
Amaç sesimizi
bast›rmak. Ama
örgütlü bir flekil-
de mesle¤imi
yapman›n öne-
mini biliyorum
ve HHB’de ça-
l›flmaya devam
edece¤im".

halk›n hukuku yarg›lanamaz

1 Nisan Darbe Almaya Devam Ediyor
Kocaeli’de 1 Nisan operasyonlar› çerçevesin-

de tutuklanan Kocaeli Gençlik Derne¤i üyesi ‹s-
mail Temiz, muhabirimiz Ayd›n Yavuz, Kocaeli
Temel Haklar Baflkan› Y›lmaz fien’in bulundu¤u
5 kifli 3 Kas›m günü yap›lan duruflmada tahliye
edildi. Böylece 1 Nisan komplosu bir darbe de
Kocaeli’de ald›.

Tayyip Erdo¤an’›n pervas›zca “ac›madan y›-
k›n!” talimat›yla sald›r›lar sürüyor. 19 Aral›k önce-
si hapishanelere müdahale için nas›l bas›n›, tele-
vizyonlar› kullanarak sald›r› zemini yaratt›larsa,
flimdi de ayn› yöntemi gecekondulara karfl› kulla-
n›yorlar. Burjuva bas›nda baflta Küçükarmutlu ol-
mak üzere gecekondu semtlerini hedef gösteren,
gecekondu yoksullar›n› “h›rs›z, ya¤mac›” olarak
karalayan haber ve yorumlar birbirini izliyor. Ge-
cekondu halk›n›n direniflleri “terör örgütleri”, “te-
röristler” demagojisiyle çarp›t›l›p halka sald›r›
meflrulaflt›r›l›yor.

Milliyet’te kiral›k bir yazar yaz›yor:
“Y›k›n!”
Gecekondulara sald›r›n›n zeminini haz›rlamaya

yönelik yaz›lardan biri de geçen hafta, Milliyet’in
Business sayfalar›nda “Küçükarmutlu'da Türk'ün
bilimle imtihan›” bafll›¤›yla yay›nland›.

fiaziye Karl›kl› imzal› yaz›da, kulaktan dolma
bilgilerle Küçükarmutlu tarihi anlat›l›p, ard›ndan
Küçükarmutlu’nun nas›l sol örgütlerin denetimin-
de oldu¤u, nas›l halk›n rant peflinde oldu¤u yaz›l›-
yor.

Sonuç olarak da “y›k›n!” diyor tabii.
60 bin insan evsiz kalacakm›fl, kendi deyifliyle

“insani dramlar” olacakm›fl, ne gam, y›k›n!
17 Kas›m 1992’de pan-

zerin ezdi¤i Sevcan Ya-
vuz’u, 2000’deki Küçükar-
mutlu’ya 2000 Kas›m›nda
düzenlenen sald›r›da öldü-
rülmüfl olarak göstermesi
gibi yalan yanl›fl bir sürü

bilgi var yaz›s›nda; ama onun için do¤ruluk önem-
li de¤il zaten, önemli olan “y›kma”y› hakl› göster-
mek.

Yaz›s›n› da “Bir yanda arazi rant›, öte yanda in-
sani dramlar, di¤er yanda ise bilim üretimi. ‹flte
Türkiye'nin bir 'de¤erler imtihan›.' Bilim mi ürete-
ce¤iz arazi mi? Küçükarmutlu halk›n› 'bilim mi
kurtaracak' yoksa müteahhitler mi? Bunlar›n yan›-
t›n› almak için fazla beklemeyece¤iz...” diyerek bi-
tiriyor.

Anlafl›lan Sabah muhabiri Tayfun Hopal› gibi,
Armutlu’ya yap›lacak sald›r›n›n istihbarat›n› da al-
m›fl. Tayfun Hopal›’n›n hala elleri Armutlu halk›n›n
kan›yla dolaflt›¤›n› ve elbette o kan›n bir bedeli ola-
ca¤›n› da biliyordur umar›z.

Do¤an Medya’da bir tetikçi
Burjuva medya Aydos direniflini karalamakta,

halka sald›r›y› meflru görmekte seferber haldeydi.
Seferberli¤in bafl›n› da Do¤an Medya çekiyordu ta-
bii.

“Yasad›fl› örgütler” hepsinin a¤z›nda sak›z. CNN
Türk’te R›dvan Akar Aydos direniflini anlat›rken
polis a¤z›yla “örgütler araya s›zd›...” diyordu. Bin-
lerce insan›n direndi¤i yerde nas›l da “çakm›flt›”
örgütlerin s›zd›¤›n›.

Hay›r R›dvan Akar; örgütler araya falan s›zma-
d›, d›flar›dan da gelmedi. Zaten oradayd›lar ve ba-
rikat›n bafl›ndayd›lar, panzerlerin, dozerlerin önün-
de gö¤üs gö¤üse direndiler. Sen ne kadar kabul et-
mek istemesen de, patronunun verdi¤i tetikçilik
göreviyle direnifle sald›rmak için gerçe¤i çarp›tsan
da, Aydos, halk›n direnifliydi ve Aydoslu devrimci-
ler de halk›n bir parças› olarak o direniflin içindey-
di. Direniflin ilerleyen saatlerinde baflka gecekon-
du semtlerinden dayan›flma için gelen devrimciler
de vard›; onlar da “s›zma” yapmad›lar, “Aydoslu-
lar, birlikte direnmek için buraday›z, yan›n›zda-
y›z” diyerek aç›kça geldiler ve barikattaki yerleri-
ni ald›lar. Ve Aydoslular da polisin, polis medyas›-
n›n sald›r›lar›na karfl› onlara siper oldular.

78’lilerin toplant›lar›n›n konuflmac›s›, “halk›n
sesi Birgün”ün yazar›, ve Do¤an Medya’n›n terör
örgütleri uzman›. Maflallah, bir koltukta kaç kar-
puz, bir kiflide kaç kiflilik? Aferin, devam et, hem
“halk›n sesi Birgün”de yaz, hem polis a¤z›yla hal-
k›n direnifline küfret! Gecekondululara sald›r›y›
meflrulaflt›r.

Güçleri sadece halka yetiyor!
Erol Aksoy’un Tarabya’da devasa bir villas› var.

V‹lla ruhsats›z. Y›llarca yap›l›rken kimse “görme-
mifl”. Ve flimdi bizzat devlet taraf›ndan ruhsats›z
yap› sat›fla ç›kar›l›yor.

7 Kas›m
2004

7

Say› 131

Bu y›k›m, bu sald›r›
tekeller için!

‹ftar-sahur flovlar› yaparken, yoksul hal-
k›, Ramazan günü, sahur vakti soka¤a
atan AKP riyakarl›¤›!
“fiehir planlamac›l›¤›” ad›na milyonlar›
evsizli¤e mahkum eden burjuva medya-
n›n flarlatanl›¤›!
Gecekondu sorununu yaratanlar, yoksul,
topra¤›ndan sürülen halk de¤il, sömürü
ve zulüm politikalar›n› uygulayanlard›r.

Erol Aksoy’un bo¤azdaki villas› tek örnek de¤il
tabii. ‹çiflleri Bakan› Aksu, mecliste bir soru öner-
gesine verdi¤i cevapta flunu aç›kl›yor:

“1994 y›l›ndan bu yana Bo¤az’da 1135 bina
hakk›nda y›k›m karar› verildi, ancak 109 karar ye-
rine getirilebildi.”

Peki sebep?
Aksu’ya göre sebep fluymufl: “‹mar müdürlü-

¤ünün mevcut eleman ve say›s›n›n azl›¤› ve elde-
ki ekipman›n yeterli olmamas›...”

Halk›n evlerini y›kmak için binlerce polis, on-
larca panzer, dozer, akrep seferber edilir, ama s›ra
zenginlerin villalar›na gelince “ekipman yetersizli-
¤i”nden sözedilir.

‹flte bu Türkiye gerçe¤idir.

Evet, buralar Filistin, sald›ranlar da
fiaron!
Her gecekondu direniflinde istisnas›z “Filistin”

benzetmesi yapar burjuvazi. Aydos direniflinde de
ayn›s›n› yapt›lar. Medyadan AKP’ye, CHP’den
SHP’ye hepsi ayn› benzetmeyi yap›yorlar. Peki ne-
den?

Direnen halk›, düflman gözüyle görüyorlar çün-
kü. Kendilerini Filistin halk›yla de¤il, fiaron iktida-
r›yla özdefl görüyorlar.

Bu yüzden de, bu benzetmeyi yaparken dahi,
ülkenin baz› bölgelerinin neden Filistin’e benzedi-
¤ini, neden halk›n ellerinde tafllarla Filistin’deki gi-
bi direnmek zorunda kald›¤›n› sormuyorlar kendi-

lerine. Evet, gecekondu semtlerinin sokaklar›nda
s›k s›k Filistin sokaklar›na benzer sahneler yaflan›-
yor. Çünkü iktidardakiler de fiaron’a benziyorlar.

Evet, biz gecekondular› savunuyoruz.
Halk›m›z›n altyap›s› yetersiz o evlerde yaflama-

s›n› uygun gördü¤ümüzden de¤il, halk›m›z›n gide-
cek baflka yeri olmad›¤› için böyledir bu. Bu düzen
halk›n hiçbir temel sorununu çözemedi¤i gibi, ko-
nut, bar›nma sorununu da çözemez. Çözebiliyor
olsayd›, ‹stanbul’un, ‹zmir’in, Ankara’n›n, Diyarba-
k›r’›n, Adana’n›n nüfusunun yar›s›ndan ço¤u hala
gecekondularda oturuyor olur muydu?

1950’lerden bu yana, bu ülkeyi yöneten iktidar-
lar yaratt› bu gecekondular›. Yoksullaflt›rarak, top-
raks›zlaflt›rarak, büyük flehirlere sürdü. Köyleri ya-
k›p y›karak büyük flehirlere sürdü.

Gecekondu sorununu yaratanlar, flimdi gece-
kondu yoksullar›n› suçluyorlar.

Sorunu yaratanlar, çözemez. Halk›n direniflini
k›rmak, zay›flatmak için üç befl göstermelik konut
verirler, o kadar. ‹flte Aydos’ta gelip y›kt›lar 14 evi.
O 14 aileye yer mi verdiler, hay›r, SOKA⁄A ATTI-
LAR. Düzenin anlay›fl› budur. Y›k›lan evler, ayn›
yerde derme çatma da olsa yeniden yap›larak,
flimdilik bafllar›n› sokacak bir yer sa¤land›. Tek ça-
re, y›k›ma direnmektir, y›k›lan› yeniden yap›p, yi-
ne sald›r›rlarsa yine direnmektir. Direnebilmek için
örgütlenmektir.

7 Kas›m
2004

8

Say› 131

‹stanbul Temel Haklar:
“Halk›n Bar›nma Hakk›ndan

Elinizi Çekin!”
‹stanbul Temel Haklar ve Özgürlükler Derne-

¤i, 28 Ekim’de yapt›¤› aç›klamayla, Pendik Ay-
dos’taki y›k›mlar›n “AKP iktidar›n›n kirli yü-
zü”nü gösterdi¤ini belirtti. Aç›klamada flunlar
vurguland›:

“AKP iktidar›n›n kimin iktidar› oldu¤unun ar-
t›k tart›fl›lmas›na gerek yoktur. Pendik Ertu¤rul
Gazi Mahallesi’nde gerçekleflen y›k›mlar AKP
iktidar›n›n halk›n gelece¤ine, evine, ifline, afl›na
kastetti¤inin bir kez daha kan›tlanmas›d›r.

Geçti¤imiz günlerde Alibeyköy’de gerçekle-
flen y›k›mlara, Kocaeli depremzedelerinin bafl›-
na geçirilen prefabrik konutlara, Baltalima-
n›’nda gerçekleflen y›k›mlara flimdi de Pen-
dik’teki y›k›mlar eklendi. S›rada ise Armutlu

halk› var. Sonra s›ra kime gelecek? Daha kaç
ev, kaç ocak sönecek?

Takke Düfltü Kel Göründü!
fiatafatl› iftar çad›r› gösterileriyle halk› daha

ne kadar uyutabileceklerini düflünüyorlar? Bu
yap›lanlar›n müslümanl›kla, insaniyetle bir ilgi-
si alakas› olabilir mi? Hangi kitapta yaz›yor
kendi insanlar›n› bir gecede soka¤a, açl›¤a se-
falete atmak? Bu da yetmezmifl gibi yüzlerce
polisiyle gaz bombalar›yla, panzerleriyle res-
men halka karfl› savafl açmak?

Tüm bunlar göstermektedir ki AKP iktidar›-
n›n müslümanl›kla zerre kadar ilgisi yoktur. O
kadar ki sözde mübarek gördükleri bir ayda
halk› soka¤a atacak denli pervas›zlaflm›fllard›r.

Halk›n Bar›nma Hakk›ndan Elinizi Çekin!
Halka karfl› yöneltilen bu savafltan derhal vaz-
geçin. Pendik Ertu¤rul Gazi Mahallesi halk› ge-
lece¤ini ve bar›nma hakk›n› istiyor. Ertu¤rul
Gazi Mahallesi Halk›nd›r! Halk›z Hakl›y›z Kaza-
naca¤›z!”

An an direnifl...
Özgür Özer, Aydos halk›n›n direnifline kat›ld›,

orada gözalt›na al›nd›. Özer’in sorular›m›za ver-
di¤i cevaplar, Aydos direniflinin genel bir tablo-
sunu çiziyor:

◆Aydos’ta y›k›mlara karfl› direnifl nas›l
örgütlendi, nas›l geliflti ?

◆ Aydos halk›n›n gecekondu y›k›m›na karfl›
direniflinin örgütlenmesi uzun bir süreci alm›flt›r.
Bu süreçte halkla birlikte birçok toplant›, mahal-
le içerisinde yürüyüfl vb. etkinlikler oldu. Bu ör-
gütlenme süreci içerisinde birçok olumsuzluklar
ve olumluluklarla karfl›laflt›k. ‹lk önce mahalle
halk›n›n önemli bir bölümünün yap›s› tutucuydu,
bir ço¤unun korkular› vard›. Ama bunlar yap›lan
konuflmalar ve y›k›mla ilgili bilgilendirmeler sa-
yesinde k›smen afl›labildi. Bu sorunu tamamen
çözmemiz ise AKP iktidar›n›n gerçek yüzünü
halka göstermemizle olmufltur. Bunu da halk ilk

y›k›m ekipleri geldi¤i zaman zaten kendisi pra-
tikte gördü. ‹ktidar›n halk›n bir lokma ekme¤in-
de, evinde gözü oldu¤unu anlamalar› zor olma-
d›. Zaten bu süreçten sonra ivme hep devrimci-
lerden yana oldu. ‹lk geldiklerinde halkla birlikte
polis püskürtüldü ve burada halk›n kendi gücü-
ne güvenmesini, birlikte olunursa halk›n yenebi-
lece¤ini daha iyi anlad›klar›n› gördük.

Y›k›m ekipleri ikinci kez geldi¤inde iktidar
hep yapm›fl oldu¤u bir politika olan “olay› za-
mana yay, tepkiyi azalt ve yoket” politikas›n›
uygulad›. Ve sabah›n 7'sinde mahalleye geldiler.
Mahallenin elektiriklerini kestiler ve yo¤un bir
gaz bombas› atarak 13 evi y›kt›lar. Daha sonra
y›k›mlar› gören polisin vahfletini gören herkes
polisle birebir çat›flmaya bafllam›flt›. Öyle ki
mahalledeki tinerci çocuklar bile polisle çat›fl›-
yor, çarflafl›s›, sakall›s›, sa¤c›s›, herkes ellerinde
tafllar ve sopalarla panzerlerin üstüne yürüyor-
du. Çat›flma yaklafl›k 6 saat sürdü. Polisin geri
çekilmesiyle çat›flma durmufl ama halk›n devle-
te olan kini bir kat daha artm›flt›. Bunun üzerine
mahallelerdeki komiteler bir karar ald›. Bu karar
akflam 8.00'de mahallede bulunan okulun bah-
çesinde halkla birlikte bir toplant› yap›lmas›yd›.
Tüm mahalle halk› toplant›ya ça¤›r›ld›. Bu top-
lant›da mahalleliye neler yap›labilece¤i, hedefin
sadece Aydos olmad›¤› s›rada Gülsuyu, Armut-
lu gibi birçok emekçi semtlerinin oldu¤u, bunun
için birlikte bir tav›r sergilenmesi gerekti¤i söy-
lendi ve bu halktan kabul gördü. Ayn› zamanda
evleri y›k›lan 13 kiflinin ve HÖC’lülerin önerisiy-
le Pendik Belediyesi’ne yürüyüfl karar› ç›kt›.

Bu toplant›n›n ard›ndan HÖC’lülerin önderli-
¤inde gece barikat kurma ve di¤er haz›rl›klara
baflland›. Bu haz›rl›klar içinde yer alan yap›lar
aras›nda HÖC’lülerin d›fl›nda baz› devrimci
gruplardan da insanlar vard›. Bu haz›rl›klar›n
bofla olmad›¤› sabah anlafl›lacakt›. Sabah 02:00
gibi 8 akrep barikatlara sald›rd› ve bu sald›r›ya
gereken cevap verildi. Ayn› sald›r› bu sefer 3
panzer ve 7 akrep eflli¤inde saat 05.00 civar›n-
da tekrarland› ama bu sald›r›lar halk› daha da
kinlendiriyor, öfkesini daha da artt›r›yordu. Saat
07:00 civar›nda 8 panzer ve akreplerle tekrar

7 Kas›m
2004

9

Say› 131

Aydos Direnifli
Halk direnifl içinde ö¤reniyor...
HÖC’lüler direnifli ö¤retiyor...

Hat›rlanaca¤› gibi, 27 Ekim’de Pendik Aydos
Mahallesi’nde AKP’nin polisinin “flafak operasyo-
nu” ad›n› verdi¤i bir y›k›m sald›r›s› gerçeklefltirildi.
Bir ramazan günü, sahurun ertesinde gerçeklefltiri-
len sald›r›n›n ilk an›nda 14 ev y›k›l›rken, ondan son-
ra büyük bir direnifl ortaya ç›km›fl ve halk düflman-
lar› sald›r›lar›n› durdurmak zorunda kalm›fllard›.

Y›k›mlar› duyan halk kendili¤inden soka¤a dö-
küldü. Devrimcilerin insiyatifinde barikatlar kurul-
du. Fabrikalarda her grev, gecekondularda her bari-
kat bir okuldur. Aydos barikatlar› da öyle oldu. Ay-
dos’un devrimcileri, barikat›n arkas›nda, molotof
yapmay›, kullanmay›, polise karfl› taktikleri hem
ö¤rettiler, hem birlikte çat›flt›lar.

Aydos’taki yoksul halk›n büyük bölümü politik
de¤ildi, bir kesim tutucu olarak biliniyordu, fakat
bugün kendi sorunlar› için çat›flt›klar› direnifl içinde
ö¤reniyorlar, örgütlülü¤ün önemini görüyorlar.

Afla¤›da y›k›m ve direniflle ilgili Aydos’ta evleri
y›k›lanlarla, esnafla ve direnifl içindeki halkla, Hak-
lar ve Özgürlükler Cephesi üyeleriyle yapt›¤›m›z rö-
portajlar› sunuyoruz:

sald›r›ya geçtiler.
Saat 10:00 oldu¤unda kitlenin say›s› yaklafl›k

2000 kifliyi bulmufltu. Sonra yürüyüfl bafllad›.
Aydos'tan Pendik'e kadar yap›lan yürüyüfl bo-
yunca halk›n tavr›, coflkusu görülmeye de¤erdi.

Burjuva bas›nda yer alan ‘teröristler k›flk›rt-
t›’ vb. haberleri nas›l de¤erlendiriyorsunuz?

Bu soruya bence en iyi cevab› halk›n kendisi
verdi. Bu tür haber yapan burjuva bas›n›n mu-
habirleri mahallenin çocuklar› taraf›ndan kova-
land›lar. E¤er evlerimizin y›k›lmamas› için mü-
cadele etmemiz teröristlikse bizler teröristiz
böyle yaz›n dedi Aydos halk›. Pendik yürüyüflü-
nün bitiminde minibüsten iner inmez sivil polis-
ler taraf›ndan al›nd›m. Karakolda haz›rlad›klar›
tutanakta halk› k›flk›rtt›¤›m, örgüt ad›na eylem
yapt›¤›m, bas›n mensuplar›n› dövdü¤üm, ma-
halledeki gençlere talimatlar verdi¤im ve bu ta-
limatlarla insanlarla polisi karfl› karfl›ya getirdi-
¤im söylenmekte idi. Kabul etmedim. Yan›mda-
ki arkadafl›ma da ayn› ithamlarda bulunuldu. Ve
24 saat sonra gözalt›ndan ç›kt›k.

7 Kas›m
2004

10

Say› 131

“Onlar bizimevimizi y›karsa,
biz de illaki karfl›l›k
gösterece¤iz.”

Selim Gülbahar (Evi y›k›lan bir genç)
Zaten y›k›ma çok erken saatlerde geldikleri

için bizim haberimiz olmam›flt›. Millet uyand›-
¤›nda bakt›lar, etraf›n› çevirmifller. HÖC'lü ar-
kadafllar yan›m›zdayd›lar barikat kurdu¤u-
muzda. Ne yapaca¤›m›z hakk›nda, buna nas›l
direnebilece¤imiz hakk›nda, yapabilece¤imiz,
oluflturabilece¤imiz fleyleri söylediler. Panzer-
ler geldi¤inde falan yard›mc› oldular bize, bir-
çok konuda bizi ayd›nlatt›lar. ‹flte baz› yerlere
gittik sesimizi duyurmaya. Yürüyüfl yapt›k.

Bas›n sizi militanlar olarak gösterdi,
bu konuda ne düflünüyorsunuz?

fiimdi çat›fl›rken adamlar bize gaz bombas›
at›yorlar. Zaten bizi da¤›tmak için att›klar› için,
biz de evlerimizi y›kt›rmak istemiyoruz, elbette
karfl›l›k verece¤iz. Gaza, toza karfl› a¤z›m›z›
bezlerle ba¤lad›¤›m›z için, olaya iflte terörist-
lerle polisler çat›flt› dediler. Halbuki hiçbirfley
yok. Onlar bizim evimizi y›karsa, biz de illaki
karfl›l›k gösterece¤iz. Onlar bize bomba atar-
larsa, biz de onlara tafl sopa, art›k elimize ne
geçerse atmak zorunday›z.

“Sol kesimden insanlar ya da
sa¤ kesimden insanlar, hepsi
ortak, böyle bir mücadeleyi
yürüttüler”

Aydos’tan bir esnaf (93 y›l›ndan beri Ay-
dos’ta oturan, flimdilik evi y›k›lanlar aras›nda
olmayan bir esnaf):

Yan›bafl›n›zda komflular›n›z evleri
Ramazan ay›nda y›k›ld›, k›fl yaklafl›-
yor, ne düflünüyorsunuz?

fiu anda zaten y›k›lan evlerin yeniden yap›l-
mas› gündemde. ‹nsanlar flu anda içinde idare
ediyorlar ama k›fl›n ne olaca¤› mu¤lakta. El-
birli¤iyle evlerin yeniden yap›lmas› düflünülü-
yor. Çünkü o insanlar›n gidecekleri baflka yeri
yok.

Aydos'un tarihi 85'e dayan›yor. 85 senesin-
den bu yana burada bir yerleflim alan› olarak
bafllad›k. 95 senesinden bu yana Aydos'ta ya-
p›lara izin verilmiyor. fiu anda elektiri¤i, suyu,
telefonu herfleyi verilmifl durumda Belediye ta-
raf›ndan. Bu saatten sonra da insanlar›n tekrar
evlerinin y›k›lmas›, bunda rant olarak inflaat
firmalar›na sevkedilmesi tabii ki içimize sinmi-
yor ama durum da onu gösteriyor. Onun için
de Aydos halk› olarak buna izin vermeyece¤iz,
vermemeye de çal›fl›yoruz.

Direnifli nas›l de¤erlendiriyorsunuz?
Aydos'ta yaflanan direnifl öyle örgütlü bir

direniflte de¤ildi. ‹nsanlar›n art›k bütün biri-
kimleri, zaten kurduklar› evleri. Gecekondu
mahallesi buras›. Bütün bunlar iflçi. Ekmekle-
rini fabrikalarda çal›flarak, esnafl›k yaparak
kazanan insanlar. Bunlar›n oturduklar› evler-
den baflka güvenecekleri birfleyleri kalmam›fl.
Zaten devlete güvenleri yok. ‹fl güvenceleri
yok. Ellerinde olan› da sahipleniyorlar. ‹deolo-
jik ay›r›m da yok. Burada polisle çat›flan in-
sanlar›n sadece sol kesimden insanlar ya da
sa¤ kesimler insanlar de¤ildi. Hepsi ortak, be-
raberce böyle bir mücadeleyi yürüttüler ki bu
anlamda çok fleydi, mahallenin bütünlü¤ü aç›-
s›ndan önemliydi. Baflka bir konu olsa belki
insanlar sa¤ sol ya da farkl› mezheplerden ol-
duklar›ndan dolay› bir ay›r›m yaflan›rd› ama bu
olayda tamamen bütün mahalle birlik olarak
mücadele ettiler. ‹leride de böyle bir ay›r›m
kendi aralar›nda olmaz umuyorum.

◆Esnaf kepenk kapatt›

◆Halk barikat kurdu

◆Y›k›lan evler imece usülü yap›ld›

◆Burjuva medya mahalleye sokulmad›

Baflka bir HÖC’lü, direniflin farkl› yönlerini
flöyle anlat›yordu:

Barikatlar nas›l kuruldu ve halk›n
direnifle kat›l›m› nas›ld›?

Barikatta halk elindeki herfleyini kulland›.
Buna pazar tezgahlar›ndan tutun, lastiklere ka-
dar, halk›n kendi evlerinden ç›kartt›¤› kanepele-
re, hatta hatta buzdolaplar› bile gördük biz bari-
katlarda. Bu noktada sürekli tazyikli suyla, kul-
land›klar› türlü türlü gazla sald›rd›lar. Direk hal-
k›n içerisine, yani çoluk çocuk gözetmeksizin
atmaya bafllad›lar. 19 Aral›k’taki, Küçükarmut-
lu’daki gibiydi bombalar. Birçok insan›n zehir-
lendiklerini gözlerimle gördüm. Zehirlendikten
sonra aya¤a kalk›p direnifle devam ettiklerini
gördüm. Bu noktada halk›n yarat›c›l›¤› çok
önemliydi. Gerçekten çok büyük bir yarat›c›l›k
vard›. Herhalde bir barikat nas›l kurulur, halk
nas›l direnir dedi¤imiz zaman bence Aydos bu-
na büyük bir örnek olacakt›r.

Bunun d›fl›nda özellikle Star, TGRT gibi yay›n
yapan televizyonlar sürekli, iflte mahalleye d›fla-
r›dan giren teröristler halk› ayakland›rd›, halk›
yönlendirdi, teröristlerle çat›fl›yor gibi bir haber-
ler yay›nlay›nca, halkta bu televizyonlar›n bura-
daki muhabirlerini mahalleye sokmama karar›
ald›. Tamamiyle halk›n ald›¤› bir karard› bu. Ma-
halleye polis eflli¤inde girmeye çal›flan bu tele-
vizyoncular›n arabalar› halk taraf›ndan taflland›.
Ve birkaç tanesi yine k›zg›n halk taraf›ndan, bir
nevi dövme biçiminde de olsa cezaland›r›ld› ve
mahalleye sokulmad›.

Kepenk kapatma karar› al›nd› ve esnaf ke-
penk kapatt›. Minibüs ve taksiler de mahalleye
girmedi. Onlara da direnifl anlat›larak, onlar›n
da bu boykota kat›lmas› ça¤r›s›nda bulunuldu.

Bu y›k›lan 14 evin hepsi tekrardan
yap›ld› m›?

Tabiiki, 14 evin tamam› yap›ld›. Yani bir fle-

kilde de olsa, o bir gecelik sü-
re boyunca yap›ld›. Ve ilk bafl-
ta HÖC'lüler ev yap›m›na kat›l-
d›lar. ‹mece usulü evler teker
teker yap›ld›. Bir göz de olsa,
tahtadan tu¤ladan da olsa ev-

ler yap›ld›. Y›k›lan evlerin içerisinde y›k›lan ev
sahipleri çolu¤unu çocu¤unu oraya koymay›,
gece so¤uktan korumay› baflard› diyebiliriz.

Y›k›ma karfl› komiteleflmeler ya da
baflka örgütlenmeler var m›yd›?

Daha öncesinden zaten kurulan komite var-
d›. Aydos Mahallesi’nde bulunan güzellefltirme
derne¤inin öncülü¤ünde gerçeklefltirilen bir ko-
mite vard›. Barikatlar devam ederken, çat›flma
ve direnifl devam ederken de bir komite kurul-
du. Bu komite akflam 6 civarlar›nda, yani art›k
y›k›m ekiplerinin geri çekildi¤i bir zamanda acil
kararlar ald› ve ayn› akflam saat sekizde yine
büyük bir toplant› yap›ld›. Bu toplant›da devrim-
ciler ve HÖC'lüler de vard›, zaten toplant›lar›n
hepsinde HÖC'lüler yeral›yordu. Neler yap›laca-
¤› konufluldu. Sabah için bir yürüyüfl yap›lmas›,
ve herhangi bir sald›r›ya karfl›l›k gece sabaha
kadar barikatlarda beklenmesi karar› al›nd›. Bu
karara bir tek HÖC uydu. HÖC'ün d›fl›nda varo-
lan di¤er sol siyasi yap›lardan tek tükte olsa in-
sanlar geri çekildi. ‹lk baflta y›k›lan 14 evin hal-
k› ve HÖC'lüler sabaha kadar barikat›n bafllar›n-
da beklediler. ‹lerleyen saatlerde özellikle genç-
lerden gelenler oldu.

Bu süre içeresinde 6-7 defa üstüste sald›r› gi-
rifliminde bulundular. Bu noktada, yani nas›l an-
latabilirim tam olarak bilmiyorum ama, o pan-
zer sesini duydu¤umuz an halktan herkes ama
çoluk çocuk afla¤›ya iniyordu, barikatlara geçi-
yordu ve halk›n kendi elleriyle yapt›¤› molotof-
lar, tafllar, sopalar, sapanlar ellerine ne geçerse
karfl›l›k veriliyordu ve böyle sabaha kadar bir
irade savafl› yafland›. Yani yar›m saat, k›rkbefl
dakika aral›kla polis sald›r›yor ve halk buna kar-
fl›l›k veriyordu. Bu arada mahallenin gençleri,
yan tarafta bulunan AKP'lilere ait lüks villalar›,
bunlar da zaten kaçak villa, ki zaten y›k›m›n da
amac› bu kaçak villalar için daha fazla yer ha-
z›rlamak. Bu villalar› molotoflarla benzinlerle
yakt›lar. Öfkelerini bu flekilde dile getirdiler.

Direniflte devrimcilerin inisiyatifi
nas›l flekillendi?

‹lginç bir örnek anlatay›m. Anadolu Ajans›n›n
çekti¤i bir foto¤raf var. Yüzü kapal› bir k›z, ya-
n›nda bir erkek, yüzlerinde k›z›l fularlar. Bu fu-

7 Kas›m
2004

11

Say› 131

“Yön veren, flekil veren, direnifli
olgunlaflt›ran HÖC olmufltur.”

larlar bizim HÖC'e özgü fularlard›r. Ve o foto¤-
raftakiler evi y›k›lan bir ailenin k›z› ve çocu¤u-
dur. Halk, özellikle gençler flöyle diyordu, ya
biz de sizler gibi olmak istiyoruz. Bizim devrim-
ci oldu¤umuzu biliyorlard› tabii, arkadafl›m›z,
komflumuzdular, ama ilk kez bizi bu flekilde biz-
zat böyle bir eylemin içinde görmüfl oldular. Ki-
mi aileler, çocu¤unu, k›z›n› devrimcilere emanet
edip, al›n barikat bafl›nda sabaha kadar bekle-
yin dedi. Yani bu noktada HÖC'ün önderli¤i söz-
konusuydu ve halk HÖC'lülere, devrimcilere ço-
cuklar›n› emanet etti. Zaten kendileriyle orada
sabaha kadar barikatlarda bekleyen HÖC'lüler
oldu¤u için, do¤al olarak böyle bir iliflki ç›kt›. O
noktada sabaha kadar beraber oldular. Bir cad-
de düflünün, kocaman bir cadde, o caddenin
üzeri barikatlar, o caddeki bütün evler birleflmifl-
ler, en büyük amaçlar›, barikatlar› bekleyen
HÖC'lüleri korumak. Ki zaten sabahki yürüyüfl
oldu¤u zaman bile, yine HÖC'ün önerisiyle çok
say›da insan ve HÖC'lülerin bir k›sm› barikatlar-
da kald›lar. Herhangi bir sald›r› olas›l›¤›na kar-
fl›...

Zaten sald›r› esnas›nda, barikatlar esnas›nda
sivil polisler sürekli HÖC'lüleri iflaret ederek,
“bu iflin bafl›n› siz çekiyorsunuz, sizleri gözalt›-
na alaca¤›z” fleklinde tehdit ediyorlard›. Bu teh-
ditlere, kendi gözlerimizle flahit olduk, halk kit-
lenin aras›nda kalan bir sivil polisi kafas›n› gö-
zünü k›rarak cezaland›rd›. Siz nas›l bizim genç-
lerimizi tehdit edersiniz diyerek... Sivil polis

“ben askerim, sivil polis de¤ilim” diyerek kur-
tulmaya çal›flt› ama mahalle d›fl›na ç›kart›lmak-
tan kurtulamad›.

‹ki HÖC'lü Pendik merkeze yap›lan yürüyüfl
sonras› geri dönerken polis taraf›ndan kaç›r›ld›.
Tek neden HÖC'lü olmalar›, tek nedenleri halk›
birlikte orada olmalar›yd›. 24 saatten fazla gö-
zalt›nda tutuldular. Ki ‹stanbul valisi Muammer
Güler’in flöyle bir aç›klamas› oldu, “provokatör-
leri yakalad›k” fleklinde. Suçlama, siz bu ayak-
lanman›n öncülü¤ünü yapt›n›z, siz insanlara ta-
limatlar verdiniz, bu iflten kurtulamayacaks›n›z
fleklinde tehditler oldu. Ama arkadafllar›m›z ora-
daki direniflin meflrulu¤undan dolay› bir komp-
loya maruz kalmaktan kurtuldular diyebiliriz.
Çünkü ertesi gün savc›l›k taraf›ndan serbest b›-
rak›ld›lar. Bunda halk›n sahiplenmesinin de pa-
y› vard›. Çünkü gözalt›na al›nd›klar› anda, genç-
ler HÖC'lü arkadafllar›n gözalt›na al›nd›¤›n› gö-
rünce, gözalt›na al›nd›¤› minibüs taflland›, sahip
ç›k›lmaya çal›fl›ld›.

7 Kas›m
2004

12

Say› 131

Evi y›k›lan fiahsenem Karahan:

Y›k›m nas›l oldu?
Biz uyurken saat alt› buçukta benim evime

geldiler, çocuklar›m da uyuyordu. Üzerimize
y›kmaya kalkt›lar. Dört tane bayan polis geldi
kap›ya, uykuda yani... Nas›l flafl›rd›k böyle,
kendimize gelemedik, her tarafa bakt›k böyle
polisler kayn›yor. Evin önünü dahi boflaltmaya
f›rsat vermedi. Ço¤u eflyalar›m k›r›ld›. Çocuk-
lar›m› hastaneye zor yetifltirdim, floka girdiler.
Beyim iflteydi, haberi yoktu. Kimsenin haberi
yoktu. Herkesi uykuda yakalad›lar... Dedi¤im
gibi yuvam›z› y›kt›lar, Allah ta onlar› y›ks›n.
Baflka da birfley demiyorum kardeflim. fiu an-
da çad›rda oturuyorum, 3 tanede çocu¤um
var. 5 tane de eltilerim var. Yani çad›rday›m flu
anda, çad›r kuruyor kardefller, Allah raz› olsun.

“Yuvam›z› y›kt›lar, Allah da
onlar›nkini y›ks›n. Baflka da
birfley demiyorum kardeflim.”

Ben Erkan... Erol Kaya söz verdi, sözünde
durmad›. Sabah aniden y›k›ma geldiler, 15 evi
y›k›nca bunlar, olay ç›kt› burada. Tafll› sopal›
baya¤› bir kavga ç›kt›. Ondan sonra burda biz
duruma müdahale ettik. Buras› savafl alan›na
döndü, Filistin gibi oldu.

Biz sonuna kadar direnece¤iz, ister ölüm, is-
ter kal›m. Biz burada hepimiz, ço¤u insan aç.
Buras› gariban yeri. Sonuna kadar direnece¤iz.
Ölüm de olsa evimizi b›rakmayaca¤›z.

*
Ben U¤ur Y›lmaz. Ben 93 y›l›nda da buraday-

d›m. Bir y›k›m daha vard›. Komple Aydos halk›-
n› yerinden etmek amaçl›. Bu villalar›n yap›lm›fl
olmas›n›n amac›, Aydos halk›n› buradan kald›r-
mak. Aydos halk›n› sömürge alt›nda tutup, ez-
meye veya buradan göndermeye çal›fl›yorlar.
Polisin halk› k›flk›rtmas› var. Gaz bombalar›n›n
at›lmas›, sis bombalar›n›n at›lmas›. Bunlar saç-
mal›k yani. Karfl›s›ndaki düflman de¤il ya. Tür-
kiye topraklar›nda yaflayan insanlar bunlar.

Direnifl mecburen, senin evini bafl›na y›kmak
istedikten sonra, sen ne yapabilirsin o kifliye
karfl›. Siz de ayn› durumda olabilirdiniz. Mecbu-
ren halk direnmek zorunda. Hiçbir zaman ken-
dini ezdirecek diye birfley yok ki. Özgür bir ül-
kede yaflad›¤›m›za göre de özgürce herfleyi yap-
ma hakk›m›z yüzde yüz yani. Bunu da kimse k›-
s›tlayamaz.

Aydos’lu gençler konufluyor:

‹srail'de bir fiaron var,
Türkiye'de 3 fiaron var.

Evi y›k›lan bir iflçi:

Y›k›mlarla ilgili ne düflünüyorsunuz?
Ne düflüneyim? Bu mübarek ayda, bizi bu

flekilde çoluk çocuk burda periflan, çad›rda,
baflka ne düflünek, baflka ne diyeyim, daha di-
yecek birfleyim yok. Benim söyleyece¤im
flunlar, ‹srail'de bir fiaron var, Türkiye'de 3 fia-
ron var. Biri Erol Kaya, Birisi Topbafl birisi de
Baflbakan, baflka da yok.

Bu mübarek Ramazan ay›nda 2 ton gaz at-
m›fllar buraya. Ben evim y›k›l›rken burada de-
¤ildim, y›k›mdan sonra geldim. Diyeceklerim
bu kadar.

7 Kas›m
2004

13

Say› 131

Kemal Kaçar (Aydos’tan bir esnaf)

Tavr›m›z net bir flekilde y›k›ma karfl›, insan-
lar›n yapabilece¤i baflka bir fley yok. Tafl›m›z-
la sopam›zla direndik.

Sabah erken saatlerde hava sisli diye uyan-
d›¤›m›zda halbuki sis de¤ilmifl. Emniyet güçle-
rinin mahalle üzerine att›¤› sis bombas›, gaz
bombas›... Biz buna ald›r›fl etmeden elimizden
geldi¤i flekilde, gözümüzden yafllar da aksa,
bo¤az›m›zdan nefeste alamasak, mahalledeki
birkaç büyü¤ümüzün de önderli¤inde elimiz-
den geldi¤ince... Tek kelime söyleyeyim, kelle
koltukta gittik.

Bugün burada y›k›m Pendik'te olabilir, Ar-
mutlu’da oldu, Gazi’de olacak, yar›n Alibey-
köyde olacak. Bunlar benim düflüncem, rant
kavgas›d›r bu. ‹nsanlar›n evi y›k›lacak, 14 tane
ev y›k›lacak okula yer aç›lacak filan... Yap›lan
bir okula zaten yer aç›lmaz ki. Sen hiçbir güce
dayanarak hiçbir insan›n hele hele emekli bir
insan›n evini kesinlikle y›kamazs›n, ne olursa
olsun. Karfl› olan arkadafllar›m›zla hala nöbet-
teyiz. Biz buraday›z. Benim evim y›k›lmad›, ar-
kadafl›m›n evi y›k›lmad›, ha onun evi y›k›ld› be-
nim evim y›k›lmad› bahanesinin alt›na saklan-
m›yoruz. Bugün onun bafl›na gelen, yar›n illaki
biz taviz verirsek, çok kenarda kal›rsak, sesimi-
zi hayk›rmazsak, elimize tafl sopa al›p karfl›la-
r›na ç›kmazsak ayn›s›n› yar›n ben yaflar›m.

Bugün onun bafl›na gelenin,
elimize tafl sopa al›p karfl›lar›na
ç›kmazsak, ayn›s›n› yar›n ben
yaflar›m. Aydos’ta evi y›k›lan ev kad›n›:

Evim y›k›l›rken ben burada de¤ildim, has-
tahanedeydim. Geldi¤imde evim y›k›lm›fl, vi-
ran olmufltu. Herfleyimi parçalam›fllard›. Kala
kala iflte ordaki tabak çanaklar kalm›flt›. Ço-
cuklar sinir krizi geçirdi. Bir tanesi hala bu ça-
d›r kurdu¤umuz, eski evimizin oldu¤u yere ba-
kam›yor. E¤er Erol Kaya bu sefer de bize ya-
lan söylerse onun pili bitti, lime lime do¤rar›m
onu. Bizim evimizi y›kt›lar onlar da y›k›ls›n.

‹srailliler bile Mübarek Ramazan gününde
bombalam›yor, buradaki fiaronlar Ramazan'da
evlerimizi bafl›m›za y›k›yorlar.

“Buradaki fiaronlar Ramazan'da
evlerimizi bafl›m›za y›k›yorlar.”

Haklar ve Özgürlükler Cep-
hesi’nin (HÖC), Ölüm Oru-
cu’nun 5. y›l›na girmesi vesile-
siyle bafllatt›¤› kampanya, ba-
s›n aç›klamalar›yla, as›lan
pankartlar, da¤›t›lan el ilanlar›
(kufllama) ile sürüyor. HÖC’lü-
ler Türkiye’nin bir çok kentin-
de, Büyük Direniflin sesini hal-
ka ulaflt›r›yorlar. Büyük Direni-
flin kahramanlar›n›n fedakarl›-
¤›, cüreti ve sabr› ile direnifli
duymayan, 117 insan› tan›ma-
yan, emperyalizmin ve oligar-
flinin gerçek yüzünü görmeyen
kalmayacak.

TECR‹T EMPERYAL‹ZM‹N
POL‹T‹KASIDIR!

‹zmir HÖC, 30 Ekim günü
‹ngiliz Konsoloslu¤u önünde
yapt›¤› eylemle, F tipi hapis-
haneleri emperyalistlerin yap-
t›rd›¤›n›, tecrit ve katliam poli-
tikas›yla dünya halklar›n›n tes-
lim al›nmaya çal›fl›ld›¤›n› bir
kez daha hayk›rd›. ‘Tecrite
Karfl› Büyük Direnifl 5. Y›l›nda
Hücreleri Y›kal›m’ pankart›n›n
aç›ld›¤› ve k›z›lbayraklar›n ta-
fl›nd›¤› eylemde, "Yaflas›n

Ölüm Orucu Direniflimiz",
"Kahramanlar Ölmez Halk Ye-
nilmez" sloganlar› at›ld›. 4 y›l-
d›r hiçbir bask›, yasak, sansür
ve katliam politikas›n›n direni-
fli k›ramad›¤›n›n, devrimcilerin
ve halk›n teslim al›namad›¤›-
n›n belirtildi¤i bas›n aç›klama-
s›nda, ilk günkü kararl›l›kla di-
reniflin sürdü¤ü söylendi.
HÖC’lü Volkan Algül de, em-
peryalistlerin ve iflbirlikçilerin
F tiplerinde 4 y›ld›r kan›m›z›
döktü¤ü ve katliamc›lar›n ka-
na doymad›¤›n› söyledi. Bu
konuflman›n ard›ndan HÖC’lü-
ler ellerindeki kan fliflelerini
Konsoloslu¤un önüne f›rlatt›-
lar. Eylem, 117 flehidin öfke-
siyle at›lan "Bedel Ödedik Be-
del Ödetece¤iz", slogan›yla
sona erdi.

ADL‹YE TAfiLANDI
28 Ekim günü Antakya Ad-

liyesi’ne sabah saatlerinde
pankart as›larak Adliyenin
camlar› tahrip edildi. ‘Tecrite
Karfl› Büyük Direnifl 5. Y›l›nda
Hücreleri Y›kal›m’ yaz›lan pan-
kart as›ld›ktan sonra Adliyenin
camlar› tafllanarak tahrip edi-
ldi ve ölüm orucunun 5. y›l›
Antakya’da selamland›.

fiEH‹TLER ANILDI
Büyük Direniflin flehitleri

Hollanda’n›n Rotterdam ken-
tindeki Anadolu Kültür Merke-
zi'nde düzenlenen etkinlikle
an›ld›. 117 flehidin resimlerinin
as›ld›¤› salonda, 5. y›la giren
Büyük Direniflin anlat›ld›¤› bir-
de pano yerald›. fiehitler için
yap›lan sayg› duruflunun ar-
d›ndan Büyük Direniflle ilgili
parti bülteni okundu ve dire-
niflle ilgili konuflmalar yap›ld›.

Ayr›ca büyük direniflin gazile-
rinden biri ölüm orucu süreci-
nin derslerine iliflkin konufltu.

BÜYÜK D‹REN‹fi‹ HERKES
DUYACAK: KUfiLAMALAR

HÖC’lüler, üzerinde "TEC-
R‹TE KARfiI BÜYÜK D‹REN‹fi
5. YILINDA HÜCRELER‹ YIKA-
LIM" slogan›n›n yaz›l› oldu¤u
kufllamalar› Anadolu’nun bir
çok kentinde ve ‹stanbul’da
yayg›n flekilde da¤›tt›lar. ‹stan-
bul’da kufllama yap›lan semt-
ler flöyle:

Ba¤c›lar Meydan, Yeditepe,
‹nönü Mahallesi, Parseller,
Göztepe, Fatih, Kirazl›, Yeni-
mahalle, Yavuzselim, Çiftlik,
Demirkap›. Otogar, Metro,
Dörtyol, Karabay›r, Çifteha-
vuzlar. Sefaköy, ‹nönü Mahal-
lesi. ‹kitelli, Parseller, Perflem-
be Pazar›, ‹kiteli Köyü, Ba¤lar
Mahallesi, Sanayi Mahallesi.
Fatih Sultan Mehmet Cad.
Anadolu Kahvesi, M. fievket
Pafla Mah. Örnektepe Mah.
Alibeyköy Merkez, Eyüp Adli-
ye Önü, Cengiz Topel, Yeflilp›-
nar, Çöp Mahallesi, Ça¤layan
Merkez, Dere Merkez, Yahya
Kemal, Nurtepe, Levent, Sar›-
gazi ve Güzeltepe. Laleli, Vez-
neciler, Beyaz›t, Hukuk ve
Edebiyat Fakülteleri.

ANADOLU KENTLER‹
D‹REN‹fi‹ PANKARTLARLA
SELAMLADILAR

Büyük Direnifl, Anado-
lu’nun çeflitli kentlerinde
HÖC’lüler taraf›ndan 2 Kas›m
günü as›lan pankartlarla se-
lamland›. Üzerinde “Tecrite
Karfl› Büyük Direnifl 5. Y›l›nda!

7 Kas›m
2004

14

Say› 131

‘Tecrite Karfl› Büyük Direnifl 5. Y›l›nda!
Hücreleri Y›kal›m!’ Kampanyas›

Emperyalizmin ve Oligarflinin
Tecrit Hücrelerini Y›kaca¤›z

‹zmir ‹ngiliz Konsoloslu¤u

‹stanbul-Aksaray

Hücreleri Y›kal›m!” yaz›s›n›n
yer ald›¤› HÖC imzal› pankart-
lar›n as›ld› yerler flöyle:

Trabzon’da Tanjant ve Be-
flerli yollar›n›n kesiflti¤i yere
2x8 ebat›nda as›lan pankart›n
yan›s›ra kufllamalar yap›ld›.

Antalya’da Çall› Kavfla-
¤›’nda Emniyet Müdürlü-
¤ü’nün karfl›s›ndaki üst geçite
6x3 ebat›nda as›lan pankart 1
saat as›l› kald›. Polis, Antalya
Temel Haklar Baflkan› Funda
Özceylan’› keyfi bir flekilde gö-
zalt›na ald›. Özceylan savc›l›k
taraf›ndan serbest b›rak›ld›.

Adana’da Barajyolu Hasta-
neler Kavfla¤›'ndaki üst geçide
as›lan 2x4 m ebad›ndaki pan-
kart, bir süre sonra polis tara-
f›ndan indirildi.

Samsun’da Modern Pazar›
üst geçidine ve Çarflamba il-
çesi meydan›na 2x8 m ebatla-
r›nda pankartlar as›ld›.

Ankara’da, K›z›lay Zafer
Çarfl›s›’na, Tuzluçay›r Mahalle-
si'ne iki pankart as›ld›. Tuzlu-
çay›r’da pankart› asan Ufuk
fiafak ve Didem Akman, orada
gözalt›na al›narak savc›l›¤a ç›-
kar›ld›lar ve serbest b›rak›ld›lar.

‹zmir’de HÖC taraf›ndan
as›lan pankartlar›n say›s› ise,
ayn› gün 5 oldu. “Tecrite Karfl›
Büyük Direnifl 5. Y›l›nda! Hüc-
releri Y›kal›m!” yaz›l› pankart-
lar›n as›ld›¤› yerler flöyle: Ha-
tay Üçyol Meydan›, Konak
Varyant, Karfl›yaka Alaybey
Kavfla¤›, Buca Forbest Cadde-
si, Bornova Ege Üniversitesi.

‹STANBUL’DA 28 YERE
PANKART ASILDI

2 Kas›m günü ‹stanbul’un
23 ayr› bölgesine “Tecrite Kar-

fl› Büyük Direnifl 5. Y›l›nda!
Hücreleri Y›kal›m!” yaz›l› pan-
kartlar as›ld›. Elimize ulaflan
bilgilere göre, pankart as›lan
yerler flunlar:

Sar›gazi'nin en ifllek cadde-
si olan Demokrasi Cadde-
si'nde as›lan 5 x 1.5 ebad›nda-
ki pankart›n yan›s›ra kufllama-
lar yap›ld›.

Ba¤c›lar Yavuz Yolu üzerin-
de bulunan ilkö¤retim okulu-
nun duvar›na 8 x 2 ebat›nda
as›lan pankart bir saate yak›n
as›l› kald›.

Esenler-Karabay›r Mahalle-
si-Merter Ç›k›fl›'na sabah
emekçilerin ifle gidifl saatlerin-
de as›lan pankart da di¤erleri
gibi HÖC imzas›n› tafl›yordu.

Ayn› gün Alt›nflehir-Bay-
ramtepe merkezi olan Bay-
ramtepe Meydan›'n›nda da
Büyük Direniflin 5. y›l›na girdi-
¤ini duyuran pankart emekçi-
leri selamlad›.

Ba¤c›lar-‹nönü Mahallesi
Dörtyola¤z› Molla Gürani Par-
k›, HÖC pankart›n›n as›ld›¤› bir
baflka emekçi semtiydi.

‹kitelli-Atatürk Mahallesi
Cemevi karfl›s›na as›lan pan-
kart Alevi halk›m›za zulme
karfl› direnenlerin sesini tafl›r-
ken, Küçükköy Mahallesi Mer-
kezi'ne as›lan pankart 1 saat
as›l› kald›.

Gazi Mahallesi Girifli'ne
as›lan pankart›n bir buçuk sa-
at as›l› kald›ktan sonra indiril-
di¤i görülürken, Gaziosman-
pafla'da as›lan bir di¤er pan-
kart da K›z Endüstri Meslek
Lisesi oldu. Bu pankart da
yaklafl›k iki saat as›l› kald›.
Gaziosmanpafla-Karayollar›
Mahallesi'nde Sa¤l›k Oca¤›
karfl›s›na as›lan pankart, ayn›
ilçedeki üçüncü pankart oldu.

Aksaray'da, Çapa-F›nd›k-
zade aras›ndaki üst geçide;
Esenyurt'ta Cumhuriyet Mey-
dan›’na; Avc›lar-Parseller Ma-
hallesi'ne; Eminönü Vapur

‹skelesi'ne 8 x 2 büyüklügünde
pankartlar as›ld›. Nurtepe
Meydan›’na 8 x 2 büyüklü¤ün-
de pankart asan eylemciler,
"Yaflas›n Ölüm Orucu Direnifli-
miz” ve “Kahramanlar Ölmez
Halk Yenilmez" sloganlar›n› at-
t›lar.

8 x 2 büyüklü¤ünde ve
"Tecrite Karfl› Büyük Direnifl 5.
Y›l›nda Hücreleri Y›kal›m-
HÖC" yaz›l› pankartlar›n ayn›
saatlerde as›ld›¤› di¤er yerler
flöyle:

1 May›s Mahallesi, Kas›m-
pafla Meydan›, Eyüp Meydan›,
Ça¤layan Meydan›, Alibeyköy,
Gültepe girifl köprüsü, Gülsu-
yu Heykel Meydan›, Kad›köy-
Alt›yol'da bulunan TEDAfi bi-
nas›, Odakule-Tepebafl› Dura-
¤› karfl›s› (TRT binas› ve ABD
Konsoloslu¤u aras›na), Sirkeci
Tren ‹stasyonu karfl›s› ve Ok-
meydan› fiarkkahvesi dura¤›.

‹stanbul Üniversitesi Ede-
biyat Fakültesi Hergele Mey-
dan›'na ise, 3x2 boyutlar›nda
ve “TECR‹TE KARfiI BÜYÜK
D‹REN‹fi 5. YILINDA HÜCRE-
LER‹ YIKALIM” yaz›l› pankart,
20 Ekim'den itibaren 3'er gün
arayla sürekli olarak as›l›yor.

Ayr›ca, Zeytinburnu Ak-
flemsettin tramvay dura¤› ya-
n›na pankart asan HÖC’lüle-
rin, indirilmemesi için bir süre
pankart›n bafl›nda nöbet tut-
tuklar› görüldü.

7 Kas›m
2004

15

Say› 131

‹stanbul-ZeytinburnuTrabzon

‹stanbul-Kad›köy

Ülkemizde hükümetler taraf›ndan insan haklar›
ad›na kurulan bütün kurullar göstermeliktir. Bu tür
kurullar insan haklar›, hak ve özgürlükler ad›na
zerrece halk›n yarar›na bir görev görmedikleri gibi,
tam tersine ihlalleri, gerçekleri gizlemek, oligarfli-
nin katliamlar›n›, infazlar›n›, iflkencelerini daha ra-
hat sürdürmeleri için vitrin görevi görmek gibi,
“u¤ursuz” bir role sahiptirler.

Baflbakanl›k ‹nsan Haklar› Dan›flma Kurulu
(‹HDK) da bu amaçla kurulan bir oluflumdu.

‹HDK’nin haz›rlad›¤› ‘Az›nl›klar Raporu’ üzerine
tart›flmalar sürerken tüm bu gerçekler bir kez da-
ha ç›plak hale geliyor. Elbette rapor tart›flmas›nda
ortaya ç›kan sadece bu de¤il, ayn› zamanda oli-
garfli içi çat›flmalar ve AK’nin, Genelkurmay’›n flo-
venist yüzü de görülüyor.

Az›nl›klar ve AB raporu üzerine aç›klamalar ya-
pan Genelkurmay 2. Baflkan› Orgeneral ‹lker Bafl-
bu¤, yaflanan tart›flmalarla “millet kavram›n›n tek-
lik niteli¤inin bozulmaya çal›fl›ld›¤›n›” belirterek,
“Millet bir bütündür, parçalardan ibaret görüle-
mez” dedi.

Türkçesi, egemen ulus d›fl›nda “bu topraklarda
baflka halklar yok”! Ony›llard›r baflvurulan inkar ve
imha politikas› tam da bu zihniyet taraf›ndan sür-
dürülmektedir. Burjuva bas›n›n liberal, demokrat
geçinen yazarlar› da flovenizmi k›flk›rt›rken, rapor
nezdinde yaflanan tart›flman›n temelini AB’ciler ile
AB karfl›tlar› aras›ndaki çat›flma oluflturuyor. ‹HDK
ve AB’ci cephe halklar›n hak ve özgürlük talepleri-
ni istismar ederek oligarfli içi çat›flman›n bir yan›n›
olufltururken, Genelkurmay’dan, ‹HDK raporunu
bas›n önünde y›rtan faflist Kamu-Sen yöneticisi
Fahrettin Yokufl’un sözcülü¤ünü yapt›¤› kesimlere
kadar bir kesim de AB karfl›t› cephe olarak iktidar
savafl›nda yerini al›yor. Çeflitli kesimler taraf›ndan
yap›lan tüm aç›klamalar da bu paraleldedir.

Bu tart›flmalar bir gerçe¤i daha ortaya ç›kar›yor
ki, o da halklar hak ve özgürlüklerini ancak müca-
deleyle kazanabilirler. Egemen s›n›flar›n masas›n-
da kazan›lacak hiçbir hak yoktur.

Kurtulal›m fiu ‹HDK’dan...
3 Kas›m günkü Bakanlar Kurulu’nda konuflan

Erdo¤an’›n sözleri, tahammülsüzlü¤ün ve AKP ik-
tidar›n›n parlat›lan demokrat yüzünün s›rmalar› dö-
külmüfl halinin resmi oldu¤u kadar, bu kurula yük-
lenen misyonu da gösterir niteliktedir. Baflbakan
Erdo¤an ‹HDK’n›n Baflbakanl›k bünyesinde faali-

yet göstermesini kastederek, önce “D›flar›da ça-
l›fls›nlar. Baflbakanl›¤›n gölgesinde çal›flmas›
do¤ru de¤il. Dan›flmak gerekiyorsa, ça¤›r›r da-
n›fl›r›m.” dedi, ard›ndan Bakanlar Kurulu’nun
muhtemel ki, önümüzdeki günlerde resmileflecek
karar›n› söyledi: “Bu kurulu la¤vedelim.” (Tercü-
man, 4 Kas›m 2004)

Demokrasicilik oyunu içindi kurul, flimdi ifli bit-
ti, ifle yaramaz hale geldi kurtulmak istiyor. Üstelik
oligarfli içindeki dengeler aç›s›ndan, zamanlama
aç›s›ndan ifline gelmeyen bir rapor haz›rlam›flken,
“la¤vedilmesi zaten mübaht›r”!!

Tayyip’in flovenist, insan haklar›n› ç›karlar› için
kullanaca¤› bir maske olarak gören yüzü bu kadar
netken, AB’cilik u¤runa bu zihniyete destek veren-
ler flimdi ne düflünüyorlar acaba???

Bir baflka soru da, ‹HDK içindeki kifli ve kurum-
lar, bu kurulun ne amaçla kuruldu¤unu ve kendile-
rine hangi misyonun yüklendi¤ini bilmiyorlar m›y-
d›? Kuruluflundan bu yana hak ve özgürlükler ad›-
na, insan haklar› ihlallerine karfl› tek bir ad›m at-
mam›fl olmalar› da, asl›nda çok iyi bildiklerini gös-
teriyor. AB görev verene kadar, hapishanelerdeki
ölümleri, da¤larda cesetlere yap›lan iflkenceleri,
sokaklara taflan polis terörünü sadece izlediler.
Hiçbir demokrat kifli ve kurum böyle bir kurulda
görev almaz. Al›yorsa “beni kullan›n” diyordur.
Kullanan AKP de iflini bitirip flimdi bir kenara at-
mak istiyor.

7 Kas›m
2004

16

Say› 131

“Bu Kurulu
La¤vedelim!”

Rapor Nas›l Haz›rlan›r, Elkatm›fl’a Sorun!
Rapora ve ‹HDK’ya tepki gösterenler aras›nda, AKP’li

TBMM ‹nsan Haklar› Komisyonu Baflkan› Mehmet Elkatm›fl
da vard›. ‹flkencenin 'kalkmak üzere' oldu¤u yalan›n› gözü-
müzün içine bakarak söyleyen Elkatm›fl, kurulun “hiç de hofl
olmayan bir rapor haz›rlad›¤›n›, do¤ru dürüst bir rapor ol-
sayd› tart›fl›labilece¤ini” söyledi.

Anlafl›lan Elkatm›fl, kendi baflkanl›¤›ndaki Komisyonun
faflizmin iflkence, katliam ve infazlar› gizleyen, üzerini örten
raporlar›n› örnek veriyor. Bu kurulu da
TBMM Komisyonu gibi vitrin olarak kurdukla-
r›n›, “çizmeyi aflt›¤›n›” kastediyor. “Do¤ru dü-
rüst rapor” dedi¤iniz Elkatm›fl’›n raporlar› gibi
olur zaten. Sakal›ndan utanmadan, dizi dizi ta-
butlar›n ç›kt›¤›, insanlar›n intihar etmeye bafl-
lad›¤› F tipi hapishaneleri aklayan rapor haz›r-
layan Elkatm›fl’›n “insan haklar›” anlay›fl›nda,
iktidar› zorlayacak tek bir kelime olmaz.

‘Az›nl›klar Raporu’
tart›flmas› sürüyor,
‹nsan Haklar› Kurulu
vitrini ile ifli biten
Tayyip konufluyor:

7 Kas›m
2004

17

Say› 131

A¤ustos 2001’de Bal›kesir’in Edremit
ilçesinde gözalt›nda öldürülen 16 yafl›nda-
ki liseli Özgür Ünal davas› sonuçland›.

Yetmez! ‹flkencecilere Madalya Tak›n
4 Kas›m günü sonuçlanan davada, mahkeme

5 polisi beraat ettirirken, iki polise “görevi ihmal-
den” 3 ay hapis cezas› verdi. 16 yafl›ndaki gen-
cimizin can› bu kadar ucuz mu diye isyan ediyor-
sunuz, ama durun, sanmay›n ki, bu üç ay› da ya-
tacaklar. Mahkeme, bu cezay› da paraya çevirdi
ve iflkenceciler her ihtimale karfl› cezaland›r›ld›k-
lar›n› düflünmesinler diye, para cezas›n› da erte-
ledi. Tüm iflkenceciler iyi halli oldu¤u için paray›
ödemelerine de gerek yoktu anlayaca¤›n›z.

Olay›n ilk gerçekleflti¤i günden itibaren, ifl-
kenceci katillerin aklanaca¤›n› yazd›k. Son ola-
rak 2 Mart 2003 tarihli dergimizde, iflkencede
ölüme “görevi ihmalden” dava açman›n aklama-
n›n ad›m› oldu¤unu ve bunun da geçifltirilip, ifl-
kencecilerin “merak etmeyin, devam edin” diye
cesaratlendirilece¤ini söylemifltik.

AKP iktidar› bizi yan›ltmad›. Ama bu yetmez!
T›pk› Ertosun’a yapt›klar› gibi, Cemil Çiçek, Ak-
su, flerefli iflkencecilere madalya takmal›d›r. Er-
tosungiller ancak madalyay› hak ediyorlar.

“‹flkenceye s›f›r tolerans” diyen AKP iktidar›
halkla alay ediyor. “Sistematik iflkence yoktur”
diyen Avrupa Birli¤i emperyalistleri halk›m›zla
alay ediyor. “Yine de iyileflmeler var” diyen Av-
rupa Birlikçileri halk›m›zla alay ediyorlar.

Ecevit’ten AKP’ye; Korunan ‹flkenceciler
Özgür Ünal, Ecevit hükümeti döneminde kat-

ledildi. “Kad›nlara laf atmak” gibi komik bir ge-
rekçeden dolay› gözalt›na al›nm›fl ve ölümü, Em-
niyet taraf›ndan “Battaniye kenar›n› söküp, po-
lisin dalg›nl›¤›ndan yararlanm›fl...” fleklinde
aç›klanm›flt›. Bütün iflkecede ölümler buna ben-
zer gerekçelerle aç›klan›rd› zaten.

16 yafl›nda olmas›na karfl›n, yasal olarak gö-
zalt›na al›nmas› sorun yaratt›¤› için yafl› 18 ola-
rak kaydedildi gözalt› kay›tlar›na. O dönem Ed-
remit’in ba¤l› oldu¤u Bal›kesir’de Emniyet Müdü-
rü Kemal ‹skender’di. ‹skender, herkesin çok iyi
tan›d›¤›, ad› bir çok olayda geçen tescilli bir ifl-
kenceciydi ve her seferinde ödüllendirilip terfi et-
tirildi. Gözalt›nda ölümün ard›ndan, ölümden biz-
zat sorumlu olan Edremit Emniyet Müdürü Ali
R›za Topçu ve yard›mc›s› ‹rfan Karatafl da “‹s-

kenderin tavsiyesi ile” ödüllendirildiler. Topçu
Bal›kesir Koruma fiube Müdürlü¤ü’ne, Karakafl
ise Susurluk ilçe Emniyet Müdürlü¤ü’ne getirildi-
ler. Ama oligarfli, halk›n tepkisi karfl›s›nda bu ter-
fileri bile, adeta bir “görevden alma” gibi sunma
yüzsüzlü¤ünü gösterdi. Olay› soruflturan Edremit
Baflsavc›s› ‹brahim Can Demircio¤lu, dönemin
Adalet Bakan› Sami Türk taraf›ndan Erzurum’a
sürgün edildi. O zaman da Türk, "‹flkence hiçbir
zaman devlet politikas› de¤ildir, olmam›flt›r."
(30 May›s 2000, Zaman) diyordu.

Yalanla iflkencecilerin sahiplenilmesi yanya-
na. ‹flkencenin devlet politikas› oldu¤unun baflka
kan›tlar›na ne gerek var. Bugün AKP iktidarda ve
iflkenceciler son aflamada da korundular. Çünkü
iflkence devlet politikas› olmaya devam ediyor.

Bir iflkence davas›nda daha beraat

16 Yafl›ndaki Özgür’ü Gözalt›nda
Öldürenleri AKP Ödüllendirdi

Özgür Ünal 16 yafl›nda
gözalt›nda katledildi.
Katilleri AKP taraf›n-
dan ödüllendirildi.

❑ Kand›ra’da görüflü jandarma
engelledi, aileler protesto etti
TAYAD’l› Aileler, yapt›klar› aç›klama ile, 29

Ekim günü Kand›ra F Tipi’nde aç›k görüfl hakk›n›n,
görüfl mahalline giren jandarma taraf›ndan engel-
lendi¤ini duyurdular. Tecrite, tutsaklar›n tedavileri-
nin engellenmesine vurgu yapan TAYAD’l›lar, gö-
rüfle giden ailelerin iç çamafl›rlar›n› ç›karmalar›n›n
dayat›ld›¤›n› ve ailelerin içeriye geç al›n›p görüfl
haklar›n›n gasp edildi¤ini de hat›rlatt›lar. Jandar-
man›n aç›k görüfl mahalline girmesinin hapishane
müdürü taraf›ndan “yasal” olarak nitelendi¤i ö¤re-
nilirken, TAYAD’l› Aileler, bu duruma protesto
eden çok say›da ailenin görüflü yar›da kesti¤ini ve
“Bask›lar Bizi Y›ld›ramaz” sloganlar› att›ktan sonra
Savc›l›¤a suç duyurusunda bulunduklar›n› belirtti.

❑ ‹nfaza Beraat
27 Nisan 2003 tarihinde Van'da 'dur' ihtar›na

uymad›¤› gerekçesiyle “uyuflturucu kaçakç›s›” diye
Çetin Karaman'› öldüren Uzman Çavufl Abdullah
Demirtafl ile jandarma Er ‹lhan Kay›kç› beraat etti.
Mahkeme, “TCK 49/1 maddesi kapsam›ndaki ka-
nun emrini icra ederken yasal s›n›rlar içerisinde ha-
reket ettikleri cihetiyle ceza talebine yer olmad›¤›na
ve beraatine karar verildi” dedi.

Olay›n “adli” ya da siyasi olmas› fark etmiyor.
Oligarfli “devlet görevlisi” olarak cinayet iflleyen bü-
tün katilleri koruyor, beraat ettiriyor.

7 Kas›m
2004

18

Say› 131

TAYAD’l›lar Direnenlerin El
Ürünleri Sergisine Ça¤›r›yor

Tecrite Karfl› Büyük Direnifl 5.
Y›l›na girerken; tecrit koflullar›n-
da, olanaks›zl›klar içinde tüm ya-
rat›c›l›klar›n› kullanan tutuklu ve
hükümlülerin ürünlerini sergiliyo-
ruz. 'Üreterek Direnen, Direne-
rek Üretenlerin' el eme¤i, göz nu-
ru olan bu ürünler dört duvar ara-
s›ndaki evlatlar›m›z›n yarat›c›l›kla-
r›n›n ufak bir parças›d›r.

Bu sergide sanat de¤erleri ne
olursa olsun bizim için paha biçil-
mez de¤erde ürünler yer al›yor.

Nerede, hangi koflullarda olurlar-
sa olsunlar yaflama dört elle sar›-
lan evlatlar›m›z›n, kardefllerimi-
zin, efllerimizin, yak›nlar›m›z›n bu
eserleri ayn› zamanda 5. Y›l›na
giren büyük direniflin ürünleridir.

Yaflam› u¤runda ölecek kadar
çok sevenlerin, üreterek direnen-
lerin bu eserlerini kamuoyuna
sunmaktan onur duydu¤umuzu
belirterek; tüm halk›m›z› bu ürün-
leri görmeye davet ediyoruz. 21-
24 Ekim günlerinde TMMOB'da
sergiledi¤imiz bu ürünleri tüm
halk›m›z›n görebilmesi için flimdi
de BES 2 Nolu fiube'de sergi aç›-

yoruz. 2-9 Ka-
s›m aras› aç›k
olacak sergimi-
ze gelerek, tec-
ritin yok ede-
medi¤i, tecrite
karfl› direniflin
gelifltirdi¤i yara-
t›c›l›¤›n, üreti-
min tan›¤› olun!

S A A T
10:00-21:00
aras› aç›kt›r.

Adres: BES 2 NOLU fiUBE -
Guraba Hüseyin A¤a Mah. Vezir-
çeflme Sokak No:3/5 Kat:2

Aksaray-Fatih

TAYAD'LI A‹LELER

Abdi ‹pekçi Direnifli Sürüyor
Büyük Direniflin 5. Y›l›, çeflitli eylem ve etkinliklerle

karfl›lan›rken, Abdi ‹pekçi Park›'ndaki TAYAD'l› Aileler
de, eylemlerinin 400'lü günlerinde ayn› kararl›l›kla Büyük
Direniflin sesi olmaya devam ediyorlar.

‹çeride tecriti yaflayan, direniflin çeflitli aflama ve bi-
çimlerinde yer alan eski tutsaklar›n bir ço¤unun da, tah-
liyelerinin ard›ndan ilk u¤rak yeri Abdi ‹pekçi Park› olu-
yor. Bunlardan biri de, Geçti¤imiz günlerde Sincan F Ti-
pi Hapishanesi'nden tahliye olan fiemsettin KALKAN.
Görüfltü¤ümüz Kalkan, içerideki tüm
tutsaklardan sevgi ve selamlar getir-
di¤ini belirttikten sonra “faflizme
karfl› direnece¤iz ve sald›r›lar›n›
püskürtece¤iz.” diyor. TAYAD'l› Aile-
lerin direnifllerini yürekten destekledi-
¤ini belirten Kalkan, d›flar›daki tecrite
de de¤inerek, “Bu tecriti ve faflist
sald›r›lar› hep birlikte püskürtüp za-
fere ulaflaca¤›m›za inan›yorum.”
fleklinde düflüncelerini ifade ediyor.

Üretmek Direnmektir!
Üreterek Direniyor, Direnerek Üretiyorlar

fiükrü Sar›tafl An›ld›
1 May›s Mahallesi'nde 29 Ekim 2000 tarihinde

faflistler taraf›ndan kurflunlanarak katledilen fiükrü
Sar›tafl yap›lan bir yürüyüflle an›ld›. 3001 Cadde-
si'nden flehit düfltü¤ü yere kadar yürüyen 150 kifli,
"fiükrü Sar›tafl Ölümsüzdür, Kahramanlar Ölmez
Halk Yenilmez, Bedel Ödedik Bedel Ödetece¤iz, Ya-
flas›n Ölüm Orucu Direniflimiz" sloganlar› att›. fiehit
düfltü¤ü yere var›ld›¤›nda ise fiükrü ve tüm devrim fle-
hitleri için yap›lan sayg› duruflunun ard›ndan bir bas›n
aç›klamas› yap›larak Sar›tafl'›n yaflam› ve katledilifli
anlat›ld›. fiehit düfltü¤ü yere karanfiller b›rak›lmas›n›n
ard›ndan "Bize Ölüm Yok" marfl› ve "Kahramanlar
Ölmez Halk Yenilmez" sloganlar›yla anma sona erdi.

“Bask Halk› Bu Ac›y› Bilir”
Tokat Ya¤murlu flehitleri çeflitli etkinliklerle an›l-

maya devam ediyor. Stuttgart Anadolu Kültür Ve
Sanatevi’nde 31 Ekim günü Ölüm Orucunun 5 Y›l›
ve Tokat flehitleri için bir anma düzenlendi. Anma-
da, Ya¤murlu flehitlerinin resimlerinin karanfillerle
süslendi¤i bir köfle haz›rland› ve konuflmalar yap›l-
d›. Anmaya flehitlerden Songül Koçyi¤it'in akrabala-
r› da kat›ld›lar.

Tokat flehitleri için bir selamlama da, Bask hal-
k›ndan geldi. Bask ülkesinin özgürlü¤ü ve ba¤›ms›z-

l›¤› için savafl›rken tutsak düflenlerle dayan›flma
amac›yla kurulan Askatasuna, gönderdi¤i mesajla
Tokat flehitlerini and›. “Büyük bir üzüntü duyarak
5 devrimci militan›n Türkiye Ordusu taraf›ndan
katledildi¤i haberini ald›k.” diye bafllayan mesaj-
da, Bask Halk›n›n askeri kuvvetlerin fliddetini de,
Bask'l› ailelelerin, siyasi hareketlerinin ve toplumun
üzerinde yaratt›¤› ac›y› ve hüznü de bildi¤i vurgulan-
d›. Bask ve Türkiye halklar›n›n özgürlü¤ünü mutla-
ka kazanaca¤› vurgulanan mesajda, “ailelerine ve
dostlar›na baflsa¤l›¤› diler, ac›lar›n› paylaflt›¤›n› bildi-
riyoruz” denildi.

Devrimci Memur Hareketi taraftar› Hasan Bal›kç›’ya “ulusla-
raras› dürüstlük ödülü” töreninde konuflan Adalet Bakan› Cemil
Çiçek, “yolsuzluklar konusunda fazla ileri gitmemesi yönünde
telkinler ald›¤›n›” söyledikten sonra, “tehdit de var m›?” sorusu-
na flu cevab› veriyor:

“fierefsiz bir hayat sürmektense, flerefli bir ölümü tercih ede-
rim.”

‹ronik de¤il mi?
Tart›flmas›z bir flekilde, flerefli, yani bir di¤er anlam›yla onurlu

bir yaflam, onuru için ölümü göze almak denildi¤inde bu ülkede
ilk akla gelecek olan Büyük Direniflin kahraman flehitlerinin kati-
li bir adam›n a¤z›ndan dökülüyor bu sözler. Temsilcisi oldu¤u sis-
temin bütün yolsuzluklar› ve her türlü flerefsizli¤i üreten batakl›k
oldu¤u gerçe¤ini unutturarak, tutsaklara onursuz bir yaflam› da-
yatan bir makamda oturan›n kendisi oldu¤unu es geçerek konu-
fluyor Çiçek. Zaten hükümet içinde Cemil Çiçek’e verilen görev,
sadece konuflmak. Sanki o hiçbir fleyde sorumluluk tafl›mayan,
herkesin onu ve iktidar›n› elefltirece¤i konularda, Çiçek bafllar
elefltirmeye ve akl›s›ra elefltirilere böylece kalkan oluflturmaya
çal›fl›r. Ama bu yöntem art›k deflifre olmufltur. Bu yüzden ad›
Çalçene Çiçek’e ç›km›flt›r.

Onurlu bir yaflam nedir? ‹nsan›n düflünceleriyle, do¤rulu¤una
inand›¤› de¤erlerle birlikte, kiflili¤ine sahip ç›karak yaflamas›d›r.
Pragmatizmi ilke edinenlerin, koltuk ve ç›kar ya da zor karfl›s›n-
da düflüncelerinden vazgeçenlerin, kendinden güçlü olan›n emir-
lerini yerine getirenlerin asla sahip olamayaca¤› bir erdemdir
onurlu olmak. Hele onurlu bir yaflam için can›n› ortaya koymak,
bu tür kiflilikler için sadece basit, karfl›s›ndakileri aldatmaktan
baflka bir anlam tafl›mayan bofl sözlerden ibarettir.

Çiçek bu sözünde samimiyse, hücrelerdeki direniflin hakl›l›¤›-
n› ve meflrulu¤unu kabul etmek zorundad›r. Direnifl tam da daya-
t›lan “flerefsiz bir hayata karfl› flerefli bir ölümün tercih edilme-
si”dir. 117 insan bu u¤urda gözünü k›rpmadan en büyük ac›lar›
yaflayarak ölümü kucaklad›lar. Emperyalizmin ve oligarflinin da-
yatt›¤› onursuz bir yaflama karfl›, gün gün eriyerek, alevlerin or-
tas›na dalarak tercih edildi flerefli ölümler. Ve onuru, bir erdem
olarak görenler anlad›lar onlar›. Çiçek bu yüzden anlayamaz 117
insan›n ölümünü ve halen ölüme yürüyenleri. Kendinden önceki
Adalet Bakan› Sami Türk, düflünceleri, idealleri için can›n› orta-
ya koyan tutsaklar karfl›s›nda daha fazla gerçe¤i gizleyememifl,
“bu güçlerini ülkenin kalk›nmas› için kullansalar Türkiye’nin dü-
ze ç›kaca¤›n›” söylemiflti. Çiçek bu samimiyeti de gösteremez.

Gerekti¤inde onurlu bir ölümü tercih etmek, Çiçek’ten fersah
fersah uzak bir kavramd›r. ‹kiyüzlüdür ve flerefi için ölümü göze
alamayacak kadar korkak ve ç›karc›d›r. Bu nedenle biz onurlu bir
yaflam için öldükçe, “terör... örgüt” demagojileriyle sald›r›yor Çi-
çek. Susurlukçularla kolkola girmifl onurlu bir yaflamdan söz edi-
yor. Riyakarl›¤›n ortas›na cesetlerimizle bir bomba gibi düfltükçe
Çiçek’lerin gerçek yüzleri daha bir ortaya ç›k›yor.

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

“fierefsiz bir hayat
sürmektense, flerefli bir
ölümü tercih ediyoruz”

7 Kas›m
2004

20

Say› 131

Kaçak elekt-
ri¤e karfl› mü-
cadele ederken
18 Ekim 2002'de

Urfa'da fabrikatör Zeki Akko-
yun'un talimatı ile katledilen
elektrik mühendisi, devrimci
insan Hasan Balıkçı’ya Ulus-
lararası Saydamlık Örgütü'nce
2004 yılı Dürüstlük Ödülü
verildi.

Onurlu insan Bal›kç›’n›n
böyle bir ödül almas› do¤al
oland›. Do¤al olmayan ise, bu
ödülün Adalet Bakan› Cemil
Çiçek taraf›ndan, Bal›kç›’n›n
efline verilmesi oldu. Çiçek, bu
olay› da kendini pazarlamak,
alakas› olmad›¤› yolsuzluklara
karfl› mücadele flovu yapmak
için kulland›. Çiçek’in elinin
de¤di¤i plaket kirlendi. Türkiye
Toplumsal Saydamlık Hareketi
Derne¤i’nin ayn› törende Çi-
çek’e “Yolsuzlukla mücadele-
nin yaflayan kahramanı” diye
ödül vermesi, riyakarl›¤› bir kat
daha artt›rd›.

Her fleyden önce, eski
ANAP’l› Çiçek yolsuzlukla-
r›n kompedan› olan bir ikti-
dar›n adam›yd›. “Be-
nim memurum iflini
bilir” pespayeli¤ini
aleni flekilde hükümet
politikas› yapan
ANAP’›n bakanlar›n-
dand› bu dönem-
de. ANAP’›n tüm bir top-
lumu çürüten köfledönmeci
politikas›n›n teorisyenlerinden,
uygulayanlar›ndand› Çiçek.
Bugün siyasi hayat›n› AKP

içinde sürdürmesi de bu geç-
mifline çok uygundur. ‹slamc›
kimli¤ini kullanarak vermek is-
tedi¤i görüntünün aksine, AKP
iktidar› yolsuzluklara karfl› ola-
mayacak kadar kirlidir, bafl›n-
dan itibaren yolsuzluk bata¤›-
n›n içinde do¤mufltur. Bir ikti-
dar düflünün ki, dokunulmazl›k
z›rh› olmasa bir çok bakan›,
milletvekili yolsuzluk, suisti-
mal, zimmete para geçirmek
gibi suçlardan san›k sandalye-
sine oturacak olsun. Bu yüzden
bütün elefltirilere karfl›n piflkin-
ce dokunulmazl›klara iliflkin
yasa ç›karm›yorlar. AKP, ikti-
dar gücünü kullanarak yolsuz-
luklar›n› meflrulaflt›rmak iste-
mektedir. Bu iktidar›n ilk icra-
atlar›ndan birinin "vergi barıflı"
ad› alt›nda hortumcular›n ak-
lanmas› oldu¤u unutulmad›.
Eroinci Mustafa Bayram’larla
AKP’li bakanlar›n iliflkileri daha
yenidir. Tek bafl›na Susurluk
politikalar›n› uygulamak dahi,

her türlü pisli¤i sahiplenmek
de¤ilse nedir? Özellefltirme ad›
alt›nda peflkefl çekilen K‹T’le-
rin, iktidar destekçisi tekellere
verilen ihalelerin nas›l birer
yolsuzluk abidesi olduklar›n›,
Bal›kç›’y› katleden patronlar›n
AKP’nin mümtaz flahsiyetleri
oldu¤unu, Erdo¤an’›n “zengini
severim” düsturuyla hareket
etti¤ini ise hiç saym›yoruz.

Utanmadan bir de halk› yol-
suzluklara karfl› gösteri yap-
maya ça¤›r›yor Çiçek. Bir flart-
la elbette; AKP’nin yolsuzlukla-
r›n›, dokunulmazl›k z›rh›n› gün-
deme getirmemeliler. Getirir-
lerse ne olur? “Yasad›fl› göste-
ri” diyerek bafllar›na gaz bom-
balar› ya¤ar.

Kapitalizm H›rs›zl›kt›r,
Yolsuzluk Kapitalist
Sistemde Çözülemez
Ne AKP iktidar› ne de baflka

bir iktidar mevcut düzen içinde
yolsuzluklar›n üzerine gide-
mez. Sadece gidiyormufl gibi
yaparak göz boyar, aldat›r. Yol-
suzluk, sistem sorunudur. Köfle
dönmecilik, “gemisini kurta-
r›p” milyonlar› aç b›rakmay›
mübah gören, bencilli¤i körük-
leyen bir sistem, h›rs›zl›¤›n da
kayna¤›d›r. Kapitalistler h›rs›z-
l›¤›n ad›na “kâr” diyerek bu
gerçe¤i çarp›tmaktad›r. Yolsuz-
luklar› çözecek tek sistem, hal-
k›n yönetti¤i bir sistemdir.

AKP ‹ktidar› ve Cemil Çiçek
Yolsuzluklara Karfl› Ç›kamaz

AKP iktidar›n›n ve devletin hiçbir kurumu,
Hasan Balıkçı’ya Dürüstlük Ödülü’nü

veremez. Bal›kç›’y› öldüren bu düzen de¤il
mi? Bal›kç›’y› öldürten patronlar bu düzenin

‘mümtaz’ flahsiyetleri de¤il mi?

Avantac› Kiflilik ve Maybach’ç› Tayyip
Bahflifl, avantac›l›k Tayyiple birlikte devlet düzeyinde ya-
flam buluyor. Tüccar politikac› rüflvete, bahflifle al›flm›fl
bir Baflbakan, bir yandan emperyalist tekellere tatl› kar-

lar sunarken, öte yandan “avantam› isterim” diyor. Bu
kez de Fransa ve Almanya’ya verilen AB rüflveti olan

Airbus Anlaflmas› karfl›l›¤›nda, V‹P uça¤› istedi. Avan-
tan›n biraz pahal› olmas› nedeniyle Almanya Baflba-
kan› Schröder, onun yerine Mersedes’in en pahal›
makam arac› olan Maybach vermeyi teklif etti.

Hale bak›n, utanmazl›¤a, bir ülkenin düflürüldü¤ü duru-
ma bak›n! Bahflifli do¤allaflt›ran, her türlü de¤eri hiçlefltiren,

elefltireni iflbilmemekle suçlayan, resmen rüflveti bir meziyet olarak
sunan bir kiflilik yolsuzluklara karfl› mücadele edebilir mi?

Hasan Balıkçı

7 Kas›m
2004

21

Say› 131

M‹T’le, Yarg›tayla iliflkileri ayyuka ç›kan
mafyan›n polisle içli d›fll› olmas› düflünülemez.
En büyü¤ünden en küçü¤üne kadar bütün maf-
ya gruplar› polise dayanarak yasad›fl› ifllerini
sürdürürler.

Polis ‹stihbarat Dairesi eski Baflkan› Bülent
Orako¤lu’nun, yerel seçimlerde Eskiflehir’den
aday olmas›nda, finansman›n›n Sedat Peker ta-
raf›ndan sa¤land›¤› ortaya ç›kt›.

3 Kas›m tarihli bas›nda yer alan bilgilere gö-
re; Peker, kasas› Erkan Korkmaz arac›l›¤›yla
Orako¤lu’nun hesab›na 10 milyar yat›r›yor.
Arac› olan ise, J‹TEM’in kurucu oldu¤u belirti-
len emekli Albay Arif Do¤an. Olay›n ortaya

ç›kmas›n›n ard›ndan, Orako¤lu “paray› yat›ra-
n›n kim oldu¤unu bilmiyorum” aç›klamas› ya-
p›yor, J‹TEMC‹ Do¤an ise, Susurlukçu ‹brahim
fiahin gibi, “by-Pass oldum baz› fleyleri hat›rla-
yam›yorum” diyerek dalga geçiyor.

Susurlukçular, mafyac›lar pervas›zca bütün
iliflkilerini ve ifllerini kesintisiz bir fle-
kilde sürdürüyorlar. AKP iktidar›nda
da huzurlar› yerinde. Ne de olsa
Adalet Bakanl›¤› koltu¤unda Susur-
lukçular›n avukat› oturuyor.

Devlete bak›n; her yan›ndan pis-
lik ak›yor, mafya ile kucak kuca¤a
olmayan tek bir kurumu yok! Bu
yüzden pisli¤i devrim temizler diyo-
ruz. Bu sistem tümden alafla¤› edil-
meden bu pisli¤i hiçbir düzen kuru-
mu, hiçbir hükümet temizleyemez.

Kontra Kimli¤i:
Yeflil ve K›rm›z›
Pasaportlar
Ukrayna’da yakalanan
Haluk K›rc›’n›n üzerin-
den de Remzi Bulut ad›-
na düzenlenmifl “YE-
fi‹L” pasaport ç›kt›.

Yeflil ve k›rm›z› pasaportlar,
kontrgerillan›n kimli¤i oldu.
Pasaportun verilifl yeri bu kez
Maliye Bakanl›¤›. Bakanl›¤a
ba¤l› bir bürokrat ad›na düzen-
lenmifl pasaport, iktidar›n K›r-
c›lar› ihtiyaç duydu¤unda kul-
lanmakta tereddüt etmeyece-
¤inin de göstergesidir. Devlet
cebine yeflil pasaport koyup
sonra k›rm›z› bülten ç›kararak
ar›yor; tam bir oyun. Üstelik
Emniyet taraf›ndan verilen
“görev belgesinin” üzerine de
“yard›mc› olun” diye yaz›l›-
yor. Pasaportun verildi¤i dö-
nemde Emniyet Genel Müdür-
lü¤ü koltu¤unda ise, Susurluk-
çu Mehmet A¤ar oturuyordu.

Devletin üst düzey bürokratlar›-
na verilen k›rm›z› ve yeflil pa-
saportlar, daha önce de Çatl›,
Çak›c›, Yaflar Öz ve Tar›k
Ümit’e Emniyet ve M‹T tara-
f›ndan sa¤lanm›flt›.

Susurluk’da de¤iflen bir fley
yok; çark iflliyor.

‹stihbarat Daire Baflkan›’n›n
Seçim Masraflar› da Mafyadan

‹ ç i fl -
leri Ba-
kan› Ab-
dülkadir
A k s u ,
TBMM çat›s› alt›nda M‹T’in maf-
ya ve faflistleri kullanmas›na
iliflkin soru önergesine, “devlet
s›rr›” cevab› verdi.

CHP’li Kemal Anadol, Erdo-
¤an’›n cevaplamas› için, “Çatl›,
Çak›c›, Haluk K›rc›, Oral Çelik
ve di¤er ülkücü olarak tan›mla-
nan kiflilerin M‹T taraf›ndan kul-
lan›ld›¤›n› kabul ediyor musu-
nuz? Cezalar› kesinleflen, dev-
letçe aranan suçlular›n, devletin
en önemli istihbarat birimi tara-
f›ndan kullan›lmas›n›n yasal da-
yana¤› nedir?” ifadelerinin yer
ald›¤› bir soru önergesi verdi.

Soruyu 30 Ekim günü ‹çiflleri
Bakan› Aksu cevaplad›: “M‹T'in
kadrolu personeli d›fl›nda fayda-
lan›lan elemanlar için yasal da-
yanak vard›r. ‹stihbarat faaliyet-
lerinin gizlili¤i ve üstlenilen gö-
revin hayati riskleri göz önünde
bulundurularak ilgili kanun ve iç
mevzuatta 'Çok Gizli' derecesi-
ne haiz bulunmakta olup bu tür
bilgilerin paylafl›lmas› ve ifflas›
suç say›lmaktad›r.”

Asl›nda verilen bir cevap yok
ortada. Söylenen tek fley, M‹T’in
eleman kullan›m›na iliflkin bir

yasan›n
oldu¤u.
D e m e k
ki, M‹T
a r a n a n

faflist katilleri de yasal olarak
kullanabilir. Nitekim onlarcas›n›
kullanm›flt›r. Ama buna Ak-
su’nun cevab› yok. Ülkenin ‹çifl-
leri Bakan›, ben bu konularda
bilgi veremem diyor. S›¤›n›lan li-
man yine “devlet s›rr›”. 16 Mart
katliam› davas›, Susurluk davas›
ve daha bir çok davada katilleri
koruyan, mahkemelerin istedi¤i
belgelerin verilmemesine gerek-
çe yap›lan devlet s›rr›.

Peki o gizli bilgiler içinde
hangi katliamlar, hangi cinayet-
ler, hangi burjuva politikac›lar›n,
hangi generallerin isimleri var?
Hani Yeni CMUK’a göre “devlet
s›rr›” denilemeyecekti?

CMUK’u haz›rlayan, “bilgi
edinme yasas›” ç›karan AKP’nin
tavr› ortada; Susurluk’un oda-
¤›ndaki iliflkileri devlet s›rr› diye
sahipleniyor. Üstelik TBMM’de.

Susurluk politikalar›n› uygu-
layan AKP, Susurluk’un bütün
yasad›fl› iliflkilerine de böyle sa-
hip ç›kmaktad›r. Böyle bir ikti-
dar› “ülkeyi demokratiklefltiren
iktidar” olarak lanse edenler Ak-
su’nun aç›klamalar›na ne diyor-
lar acaba?

AKP ‹ktidar› Susurluk
‘S›rlar›’n› Sahiplendi

‹stanbul polisi önce ‹smail
Karakufl isimli bir genci gözalt›-
na alarak, haz›rlad›¤› bir listeyi
imzalat›yor. T›pk› Erdo¤an Kal-
di’ye yapt›¤› gibi, tehditle, bas-
k›yla 36 kiflinin isminin geçti¤i
liste, böylece “ifade”ye dönüfl-
türülüyor. Polis sonra zamanla-
ma yapmaya bafll›yor. Listede
yer alan 5 kiflinin evlerini 26
Ekim günü basarak gözalt›na
al›yor ve onlardan da baflka in-
sanlar üzerine ifadeler almaya
çal›fl›yor. Gözalt›lar, 2 Kas›m
günü de 1 May›s Mahallesi’n-
den Zafer Y›ld›r›m, Gülsuyu’n-
dan Mustafa Do¤an, Kartal’dan
Serkan.. isimli dergi da¤›t›mc›-
m›z›n evlerinin bas›lmas›yla
sürdürülüyor.

Ortaya ç›kan sahte belgele-
re, bütün yönleriyle teflhir olan
Erdo¤an Kaldi komplosuna
ra¤men, ‹stanbul polisi yeni
komplolar kurmaya, yeni Kal-
diler yaratmaya çal›fl›yor.
TBMM’de haz›rlanan “AB
uyum” yasalar›nda “polis ifa-
delerinin kesin delil olmayaca-
¤›” yönündeki yasalar polis için
bir anlam da ifade etmiyor.
Kendisi ifade haz›rlay›p, zorla,
ölüm tehdidiyle imzalat›p, yeni

gözalt›lara gerekçe yapmakta
hiçbir sak›nca görmüyor.

Sahte Belgelerin ve Kaldi’nin
Yetmedi¤inin ‹tiraf›d›r

Polisin, 1 Nisan sahte belge-
leri ve Kaldi komplosu ile tu-
tuklatt›¤› insanlar hakk›nda hâ-
lâ ifadeler almaya çal›flmas›,
sahte belgeler ve Kaldi senar-
yolar›n›n geçersizli¤ini görüyor
olmas›ndan, 1 Nisan komplo-
sunun çöküflünden kaynakl›d›r.
fiadi Özpolat ve TAYAD Baflka-
n› Tekin Tangün üzerine zorla
ifade imzalatt›rmaya çal›flmas›-
n›n baflka bir anlam› yoktur.
“Büyük örgüt operasyonu” diye
yutturulan 1 Nisan operasyon-
lar›n›n alt›n›n bofl oldu¤unu en
iyi polis biliyor ve dava sürer-
ken alt›n› doldurmaya çal›fl›yor.
Bunu yaparken de yöntem yine
ayn›; zorla ifadeler alma, yeni
Kaldiler yaratma.

Polis zaten baflka bir yön-
tem bilmez, “delilden san›¤a
gitme” gibi süslü aç›klamalar
sadece laftad›r. Bu hukuksuz-
luk AKP iktidar›n›n onay› ile
yaflama geçiriliyor, 1 Nisan ve
Kaldi komplosu karfl›s›nda hu-
kukçular›n aya¤a kalkmam›fl

olmas›ndan cesaret al›yorlar.

Polis Numaras›: El Alt›nda
‹fade Bulundurma

Dikkat edin, yine ayn› oyu-
nu sahneliyor polis. Onlarca ki-
fli hakk›nda ifadeler al›yor, do-
¤al olan bu kifliler hakk›nda
savc›l›¤›n yasal ifllem baflla-
tmas› iken, yapm›yor. Henüz
komplonun dörtbafl› mamur ol-
mad›¤›n› düflünerek hemen bir
ifllem yapm›yor, el alt›nda bu-
lunduruyor ve zamanlama ya-
p›yor. ‹smail Karakufl’a 36 kifli-
lik listeyi imzalatt›ral› haftalar
olmufl, ama herhangi bir yasal
ifllem yok ortada. Kaldi olay›n-
da oldu¤u gibi, kendisi istedi¤i
zaman, komplosuna uygun se-
naryo kurabilece¤ini hesapla-
d›¤›nda gözalt›lara bafll›yor.

Bu oyun yüzlerce kezdir tek-
rarlan›yor. Hukuk diye bir kay-
g›s› olmayan, AKP’den her tür-
lü hukuksuzluk için aç›k onay
alan polis, AB maskesini de bu
pervas›zl›¤› yaflama geçirirken
tepe tepe kullan›yor.

Hak ve özgürlüklerden, hu-
kuktan yanay›z diyenler polisin
bu pervas›zl›¤›n›n karfl›s›na di-
kilmedikçe, polis yeni Kaldiler
peflinde koflmaya devam ede-
cektir.

7 Kas›m
2004

22

Say› 131

‹stanbul polisinin gözalt›lar›yla ilgili 29 Ekim günü
‹stanbul Temel Haklar’da bir bas›n aç›klamas› düzen-
lendi. Aç›klamaya, gözalt›na al›nan Naci Vurgen, Sul-
tan Gök, Hüseyin fiahin ve Emin Aslan da kat›larak
gözalt›na yaflad›klar›n› anlatt›lar ve ölümle tehdit edi-
lerek, özellikle fiadi Özpolat, Tekin Tangün hak-
k›nda ifade vermeye zorland›klar›n› belirttiler.

Küfür, hakaret, tehdit ve bask›lara maruz kald›¤›n›
belirten Naci Vurgen, “fiadi Özpolat, Tekin Tangün
ve TAYAD’l› Niyazi A¤›rman hakk›nda ifade imzala-
mam yönünde bask› yap›ld›. Susma hakk›m› kulland›-

¤›mda 'örgüt tavr›’ denildi"
fleklinde konufltu. Emin As-
lan ise Do¤an Karatafltan’›n
Anadolu sorumlusu oldu¤u
ve kendisinin de onun kur-
yesi oldu¤u yönünde polis-

ce haz›rlanan bir ifadeyi imzalamas› için bask› yap›ld›-
¤›n› belirtti. Sultan Gök ise “fiadi Özpolat üzerine ifa-
de almaya çal›flt›lar. Karanfiller Kültür Merkezi, Ek-
mek ve Adalet Dergisi, ‹stanbul Temel Haklar gibi ya-
sal dernek ve dergi bürolar›na giden herkesin terörist
oldu¤unu söylediler. fiadi Özpolat üzerine ifade ver-
mezsem beni öldüreceklerini söylediler. Ve Tacizler,
tecavüz tehditleri, yani bayan kimli¤ime yönelik sald›-
r›lar oldu” fleklinde yaflad›klar›n› anlatt›. Hüseyin fia-
hin de ölümle tehdit edildi¤ini, baflka kifliler hakk›nda
ifade vermesi için zorland›¤›n› ifade etti.

Nazmiye Kaya da, 1 Nisan’› ve Kaldi komplosunu
hat›rlatarak, bu gözalt›lar›n ayn› hukuksuzlu¤un bir
devam› oldu¤una ve polisin yeni bir Erdo¤an Kaldi
yaratmak istedi¤ine dikkat çekti. Kaya, bundan bir
süre önce ‹smail Karakufl isimli kiflinin gözalt›na al›-
narak, t›pk› Erdo¤an Kaldi gibi, zorla, tehditle ifade
imzalatt›r›ld›¤›n›, bu sözde ifadede 36 kiflinin ad›n›n
geçti¤i bir liste haz›rland›¤›n› belirtti. Gözalt›lar›n bu
listedekiler oldu¤unu söyleyen Kaya, “yeni Erdo¤an
Kaldiler yarat›lmak isteniyor” dedi.

Temel Haklar: Yeni bir Kaldi
yarat›lmak isteniyor

Polis Yeni Komplolar Peflinde

7 Kas›m
2004

23

Say› 131

Adana-Trabzon - Polisin, hukuk, yasa, kural tan›mazl›¤›, ‘AB’ye
uyumlu’ bir flekilde sürüyor. Anadolu kentlerinin polisi ise bu ko-
nuda daha pervas›z. Yasal kurumlar›, çal›flanlar›n› sürekli bask› ve
tehdit alt›nda tutularak faaliyetleri engellenmek isteniyor.

Adana’da Tehdit Etme, Tedirginlik Yaratma Günü! fiakirpafla
Temel Haklar ile Adana HÖC taraf›ndan yap›lan aç›klamalarda,
Adana polisinin demokratik mücadeleye karfl› tahammülsüzlü¤ü
ve yasad›fl›l›klar› gözler önüne serildi. fiakirpafla Temel Haklar’›n
uyuflturucuya karfl› kampanyas›ndan büyük rahats›zl›k duyan po-
lis, dernek önünde sürekli bekleyerek tedirginlik yaratmaya çal›fl›-
yor ve dernek üyeleri ile misafirlerini takip ederek tehdit ediyor.
Derne¤in üyesi Karip Polat’›n “diskette ad›n geçiyor” denilerek, bir
bas›n aç›klamas› sonras› gözalt›na al›n›p tutuklanmas›n›n ard›ndan
ise, kentteki demokratik kurumlara ve bu kurumlarda çal›flanlara
yönelik bask› ve terör yöntemleri daha da h›zland›. Polisin kullan-
d›¤› yöntem ise, bu kiflileri yasad›fl›, aran›yormufl gibi göstermek...

Adana polisi ayn› gün içinde; fiakirpafla Temel Haklar kurucu-
su Sema Peynirci’nin evini bas›p hiçbir gerekçe göstermeksizin
"yar›n Emniyete gelsin, gelmezse biz zorla getirmesini biliriz” diye-
rek ailesini tehdit etti. Okurumuz Serol Güzel’i iflyerinde, 1 Nisan
komplosunu kastederek “size de 1 Nisan flakas› yapaca¤›z” flek-
linde tehdit etti. Muhabirimiz Cem Ercan da ayn› tehditlerden na-
sibini ald›. Gençlik Derne¤i üyesi P›nar Çal›fl›r’›, fiakirpafla Temel
Haklar kurucusu Zeynep fiahin'i komflular›na sorma yöntemiyle
aran›yormufl havas› vermeye, yak›nlar›ndan tecrit etmeye çal›fl-
t›. TAYAD yönetcisi Mehmet Gemicio¤lu'nun akrabalar›n›n iflyerine
giden polis burada da ayn› hukuksuzlu¤u sergiledi.

Trabzon Polisinin Kontra Faaliyetleri. Trabzon’da, ölüm oru-
cu’nun 5. y›l›nda adliye önünde eylem yapan ve gözalt›na al›nan
Nurgül Acar ve Zeynep Ertu¤rul’a yönelik polisin bask›lar› artt›.

Polis, Üniversite 1. s›n›f ö¤rencisi olan Nurgül Acar’›n kald›¤›
Keskin Özel Ö¤renci Yurdu'ndan atmas› için yurt müdürlü¤üne
bask› yap›yor.

Bu olay› haber yapmak isteyen muhabirimiz Zeynep Ertu¤rul
da uzun süredir oldu¤u gibi yine polisin hedefi oldu. Dergimize ha-
ber iletmek için internet kafeye giden muhabirimiz, bir süre sonra
içeride bulunan insanlar›n tek tek ç›kar›ld›¤›n› fark eder. K›sa süre-
de bunun nedeni anlafl›l›r. Yan›na oturan “meçhul flah›s”, “bu me-
sajlar› nereye çekti¤ini” sorar alakas›z bir flekilde. Muhabirimizin,
“sen kimsin, seni ne ilgilendiriyor” cevab› üzerine de, “meçhul fla-
h›s” muhabirimize tokat atmaya, tabancayla tehdit etmeye ve bir
yandan da provoke etme amaçl› olarak “Pis PKK’l›” diye ba¤›rma-
ya bafllar.

Beli silahl›, bir iflyerindeki insanlar› istedi¤i gibi d›flar› ç›karacak
kadar kendinde yetki gören, silah çeken, tehditler savuran “meç-
hul flahs›n” Trabzon polisinin kontra elemanlar›n›n biri oldu¤unu
anlamak için kimli¤ine bakmaya san›r›z gerek yoktur.

Türkiye’nin birçok kentinde, Adana ve Trabzon’dakine benzer
hergün onlarca yasad›fl›l›k, polis devleti uygulamalar› yaflan›yor.
Polis yasad›fl› davran›rken hiçbir kayg› tafl›m›yor. Çünkü AKP ikti-
dar›, devrimci, demokratik mücadelenin sindirilmesi için polise her
türlü yasad›fl›l›k yetkisini vermifltir. Yani ortada münferit olan bir
durum yok! Her fley polis devletine uygun iflliyor.

Al›n Size ‘‹flkenceye
S›f›r Tolerans’

Süleyman Yeter'in gö-
zalt›nda iflkenceye

katledilmesi davas›n›n
hakimi, “tehditler al-

d›klar›n›” aç›klad›.

Sendikac› Süleyman
Yeter'i gözalt›nda katlettikleri
için yarg›lanan 4 polisin durufl-
mas› 1 Ekim’de yeniden baflla-
d›. Yasal zaman afl›m› süresi,
iktidar ve mahkemenin özel
gayretleri ile doldurulmufl ol-
mas›na ra¤men görülen durufl-
mada, “iflkenceciler bu perva-
s›zl›¤› nereden al›yor?” sorusu-
nu sordurtacak bir olay da ya-
fland›.

Süleyman Yeter'in Avukat›
Gülizar Tuncer’in “Dava za-
manafl›m›na düfltü. Bunda
sorumlulu¤unuz var. fiikâyet-
te bulunaca¤›z" sözlerinin ar-
d›ndan, ‹stanbul 7. A¤›r Ceza
Mahkemesi Hâkimi Niyazi Ay-
d›n, böyle olmad›¤›n› kan›tla-
mak için bir baflka gerçe¤i iffla
etti. Niyazi Ayd›n, “Bu davada
büyük tehditler ald›k. Bize
mektup geldi” dedi.

‹flkencecilerin mahkemeleri
aleni flekilde tehdit etti¤i bir ül-
kede, “iflkenceye s›f›r tolerans”
adi bir yaland›r. ‹flkenceciler bu
gücü nereden al›yor bellidir. ‹k-
tidar›n, devletin onay› olmadan
hiçbir iflkenceci ne iflkence ya-
pabilir ne de bu flekilde perva-
s›zlaflabilir. Mahkeme baflkan›
da zaman afl›m›na u¤ratma su-
çunu bu flekilde aç›klayamaz.
Madem tehdit edildin, neden
soruflturma açm›yorsun? Yar-
g›lanan iflkenceciler bellidir, ilk
olarak onlara bu tehdit mek-
tuplar›n›n sorulmas› gerekmez
mi? Ama sormuyor hakim.
Çünkü mahkemeler de iflken-
cecileri koruma z›rh›n›n en ka-
l›n parças›n› oluflturuyor. Bu
davada iflkencecileri verilen
komik ceza da bunun göster-
gesi de¤il mi zaten.

Polise Bu Pervas›zl›¤› AKP Veriyor

7 Kas›m
2004

24

Say› 131

Dersim - 29 Ekim’de valilik
taraf›ndan düzenlenen “Cum-
huriyet Yürüyüflü”ne halk›n ilgi
göstermemesinin ard›ndan ko-
rucular halka sald›rd›lar.

Sadece, sivil giyimli asker-
lerin, polislerin ve efllerinin ye-
rald›¤› yürüyüfle, Cumhuriyet
Meydan›’na geldi¤inde, koru-
cular da ellerinde bayraklarla
kat›ld›lar. 23-30 kiflilik korucu
grubunun bu kat›l›m›, ayn› za-
manda bir provokasyon girifli-
min de iflaretiydi.

“Kahrolsun Terör”
sloganlar›yla yürüyen
güruha halk tepki gös-
terdi. Kent merkezinde
gelindi¤i s›rada ise, ko-
rucular›n bafl›n› çekti¤i,
özel timcilerin ve polisin
sivil k›yafetler giyerek
kat›ld›¤› bir grup, Der-
simli gençlere sald›rd›.

Sald›r› Cevaps›z
Kalmad›
Dersim halk›n›n bu

sald›r›ya cevab› ise, Dersim’in
onuruna yarafl›r flekilde oldu.
Halk meydanda toplanarak
“Dersim Faflizme Mezar Ola-
cak” slogan›yla Yeralt› Çarfl›-
s›’na yürüdü. Dersim Temel
Haklar ile, DEHAP, EMEP ve
ESP’lilerin de kat›ld›¤› yürüyüfl-
te, halk›n daha kitlesel kat›l›m›,
polisin ablukas› ile engellen-
meye çal›fl›ld›. Buna ra¤men
Dersim halk› tek yumruk ola-
rak faflist provokasyona kitle-
sel cevap verdi. Yeralt› Çarfl›s›
üzerinde yap›lan aç›klamada,

provokasyon protesto edildi.

Oligarfli Provokasyondan
Sonuç Alam›yor
Dersim festivalinde TA-

YAD’l› ailelerin en demokratik
haklar›na yönelik sald›r› ile ya-
rat›lmak istenen provokasyon
hat›rlanacakt›r. O gün de bin-
lerce kifli sloganlarla yürüyerek
cevap vermiflti.

Oligarfli bir yandan orman-
lar›n› yak›yor, da¤lar›nda katli-
am operasyonlar›n› sürdürüyor,
öte yandan Dersim halk›n› te-
rörize ederek, provokasyon ya-
ratmaya, böylece bask›s›n›
meflrulaflt›rmaya çal›fl›yor. Bu
sald›r› da üç befl korucunun ifli
olmay›p, planl› bir sald›r›d›r.
Oligarfli köhnemifl cumhuriye-
tini böyle kutluyor.

Bundan sonra da f›rsat bul-
dukça provokasyon giriflimle-
rinde bulunmay› sürdürecektir.
Çünkü, kimilerinin göstermek
istedi¤i gibi, “bar›fl ortam›” alt›
bofl bir sözden ibarettir. Oligar-
fli halka karfl› savafl›rken hangi
“bar›fl ortam›”ndan sözedilebi-
lir? Halk ancak örgütlü bir fle-
kilde provokasyonlar›n, sald›r›-
lar›n karfl›s›na birlik içinde ç›k-
t›¤›nda oligarflinin politikalar›
bozulabilir.

Halk Korucu Terörüne
Direniflle Karfl›l›k Verdi

DERS‹M TEMEL HAKLAR POL‹S
TERÖRÜNÜ PROTESTO ETT‹

Dersim - Elaz›¤ ve Dersim polisi keyfi bask› ve te-
rörünü sürdürüyor. Elaz›¤’da Temel Haklar baflkan
yard›mc›s› Hüseyin Çelik ve Dersim Temel Haklar
Baflkan Yard›mc›s› Derya Ula¤’›n da aralar›nda
bulundu¤u 5 kifli 28 Ekim’de gözalt›na. Ziya Kulbak,
Özcan Do¤an, Kaan ‹naç, Derya Ula¤ ve Hüseyin
Çelik hukuksuz bir flekilde tutukland›klar.

Elaz›¤ ve Dersim polisinin hiçbir delil olmadan
yaflama geçirdi¤i hukuksuzluklar, Dersim’de 2 Ka-
s›m'da Yeralt› Çarfl›s› üzerinde bir bas›n aç›klamas›
ile protesto edildi. Eyleme DHP ve ESP de destek
verdi. “Bask›lar Bizi Y›ld›ramaz, Komplocu Polis ‹fl
Bafl›nda, Tutuklananlar Derhal Serbest B›rak›ls›n,
Komplolar› Bofla Ç›kartaca¤›z" yaz›l› dövizlerin ta-
fl›nd›¤› eylemde Dersim Temel Haklar ad›na konu-
flan Cemal Kuhak, iktidar›n “demokratiklefliyoruz”

sözlerinin yalan oldu¤unu belirterek, Dersim Temel
Haklar üzerindeki bask›lar›n bunun örne¤i oldu¤unu
söyledi. Ayr›ca Elaz›¤ Temel Haklar’›n bas›l›p talan
edilmesini de protesto eden Kuhak, polisin dernek-
ten yasal yay›nlar› alarak “örgütsel döküman” gibi
göstermeye çal›flt›¤›n›n alt›n› çizdi.

Elaz›¤ polisinin ayn› derne¤in Yönetim Kurulu
Üyesi olan Ebru Timtik'in annesinin iflyerinde ve
kardeflinin sokak ortas›nda keyfi bir flekilde gözalt›-
na al›nd›klar›n› hat›rlatan Kuhak, “polisin bu insan-
lar›n yasad›fl› ifllerle u¤raflt›¤›n› ve evinde bomba bu-
lundu¤u gibi aciz söylemlerine ra¤men serbest b›ra-
k›ld›lar.” fleklinde konufltu.

Kuhak, Elaz›¤ Temel Haklar Baflkan› Mehmet
Dolas'›n ayn› operasyonda gözalt›na al›n›p serbest
b›rak›lmas›na ra¤men yeniden gözalt›na al›nmaya
çal›fl›lmas›n› da polisin pervas›zl›¤› olarak niteledi.
Eylem, "Bask›lar Bizi Y›ld›ramaz, Komplolar› Bofla
Ç›kartaca¤›z" sloganlar›yla sona erdi.

7 Kas›m
2004

25

Say› 131

Çeteler-Polis Elele
‹stanbul’da çeflitli devrimci,

demokrat kurumlar›n uyuflturu-
cuya, çeteleflmeye karfl› müca-
delesi, hem polisi hem de çete-
leri rahats›z ediyor. Bu rahats›z-
l›k kimi zaman polis kontrolü ve
yönlendirmesindeki sald›r›lara
dönüflüyor. Ba¤c›lar’da Temel
Haklar üyelerine yap›lan sald›r›
bunun bir örne¤i olurken, Hac›-
hüsrev Mahallesi'nde yaflanan
sald›r›, demokrat bir insan›n ölü-
müyle sonuçland›.

31 Ekim günü, h›rs›zl›k, uyu-
turucu sat›c›l›¤› yapan bir çete
ile mahalle halk› aras›nda çat›fl-
ma yafland›. Çete mensuplar›n›
mahalleden kovmak isteyen
halk, polis ve çetelerin ortak sal-
d›r›s›na u¤rad›. Demokrat du-
yarl› insanlar›n çal›flma yürüttü-
¤ü ‘‹stiklal ve Hacı Ahmet Ma-
hallesi Güzellefltirme Derne¤i’ni
silahlarla basan çete, Hikmet
Bakça’y› öldürdü ve Ali Bahçe,
Hüsamettin Çoban, fiahin Özde-
mir'i silahla, Ali U.’yu da kesici
aletle yaralad›lar. 5 ev de çeteler
taraf›ndan yak›ld›.

Bunun üzerine mahallede
toplanan yaklafl›k 400 kifli ey-
lem yapt›. HÖC’lülerin de çete-
lere karfl› halk›n yan›nda yer
alarak kat›ld›¤› eylemde, çete
mensuplar›n›n evleri bas›ld› ve
bir süre tafll› sopal› çat›flma ya-
fland›. Çetecilerin hamisi polisin
olay yerine gelmesinin ard›ndan
ilk ifli, halka sald›rmak, tazyikli
su s›k›p gaz bombas› atmak ol-
du. Sald›r›ya tafl ve sopalarla di-
renen, panzerleri tahrip eden

halk, "Katil Devlet
Hesap Verecek,
Emperyalistler ‹fl-
birlikçiler Cesareti-
niz Varsa Gelin"
sloganlar› att›lar.
Çetelerin a¤ababa-
s› polisi mahalleye

sokmama karar› alan halktan 3
kifli bu direnifl s›ras›nda gözalt›-
na al›n›rken, polisin uyuflturucu
tacirleriyle iliflkileri bir kez daha
gözler önüne serilmifl oldu.

1 Kas›m günü ise, halk›n öf-
kesi Hikmet Bakça’n›n cenaze
töreninde sloganlara dönüfltü.
Okmeydan› Cemevi'ne do¤ru
yürüyüfle geçen halk, "Hik-
met'in hesab› sorulacak, Sus-
ma sustukça s›ra sana gele-
cek" fleklinde slogan att›. Bak-
ça'n›n cenazesi, Feriköy Mezar-
l›¤›'nda topra¤a verildi.

Romanlar-Sivasl›lar
Çat›flmas› Yok!
Olay›n bas›nda Roman-Si-

vasl›lar çat›flmas› gibi gösteril-
mesine halk tepkili. Halk, ma-
halleden kovulanlar›n Romanlar
de¤il, uyuflturucu satan, kapkaç
yapan çeteler oldu¤unu belirti-
yorlar.

Beklendi¤i gibi, yaflananlarda
polisin büyük pay›n›n oldu¤unu
vurgulan›yor. Çevre Koruma
Derne¤i yöneticilerinden Salih
Ça¤lar, çetelerin Hac›hüsrev’de
kapkaç ve uyuflturucuyu mahal-
le içinde yaflatmaya çal›flt›klar›-
n› ve polislerin de bu olaylara
göz yumduklar›n›, hatta bizzat
organizasyonunda yer ald›klar›n›
belirtiyor.

Son dönemde s›kça, 34 UY
635 plakal› sivil bir arac›n ma-
halleye geldi¤ini belirten halktan
insanlar, “uyuflturucu ve haplar›
polisler getiriyor. Çetelerle birlik-
te hareket ediyorlar. Mahalle
Muhtar› Ali Gergin de bu iflin
içinde” fleklinde tepkilerini ifade
ediyorlar.

Çeteler Polis Korumas›nda Sald›rd›
Hac›hüsrev Halk› Direndi

Dersim - 27 Ekim günü
Dersim’in Mazgirt ilçesi K›-
z›lc›k Köyü’nde devlet güç-
leri ile girdikleri çat›flmada
Orhan Gül, Elif Arslan ve
Hasret Ka¤anaslan isimli
MKP (HKO) gerillalar› flehit
düfltü. MKP (HKO) gerilla-
lar›n› sayg›yla an›yor, yol-
dafllar›na baflsa¤l›¤› diliyo-
ruz.

fiehitlerden Elif Arslan
isimli gerilla K›z›lc›k Kö-
yü’nde, Hasret Ka¤anaslan
ise Dersim Belediye Mezar-
l›¤›’nda 29 Ekim günü
ölümsüzlü¤e u¤urland›lar.
“Halk Kurtulufl Savaflç›lar›
Ölümsüzdür” pankart›n›n
aç›ld›¤› cenaze törenlerinde
faflizme karfl› öfke slogan-
lar› hayk›r›ld› ve gerillalar›n
savafl›n›n sürdürülece¤i
vurguland›. Cenaze törenle-
rinde polis ve jandarma yo-
¤un y›¤›nak yaparak halk›
tedirgin etmek isterken,
Orhan Gül’in naafl› ise aile-
sinin bulundu¤u Mersin’e
gönderildi.

Batakhaneye Hay›r
Sar›gazi halk› mahallede

bulunan birahanelerin kapat›l-
mas› için 31 Ekim günü bir
eylem düzenledi. “Mahalle iç-
lerinde aç›lan birahanelerin
kapat›lmas›, uyuflturucu sat›fl›-
n›n durdurulmas›, madde ba-
¤›ml›l›¤›n›n önüne geçilmesi”
taleplerinin yer ald›¤› bir imza
kampanyas› da düzenleyen
Sar›gazi halk›, toplad›klar› im-
zalar› Kaymakaml›k’a iletti.
Naz›m Hikmet Park›’nda bir
araya gelen kitle, meydana
kadar “Batakhaneler kapat›l-
s›n”, “Fuhuflu, eroini, tineri
istemiyoruz” sloganlar› at-
t›lar.

MKP gerillalar›
ölümsüzdür!

31 Temmuz 1959: Türkiye, Avrupa Eko-
nomik Toplulu¤u'na (AET) ortak üyelik için
baflvuruda bulundu.

11 Eylül 1959: AET Türkiye'nin baflvuru-
sunu kabul etti.

12 Eylül 1963: Türkiye-AET aras›nda
tam üyeli¤i hedefleyen Ortakl›k Anlaflmas›
(Ankara Anlaflmas›) imzaland›.

‹flte bundan sonras›, yalanlarla perdelenen
bir ihanet sürecidir.

1959’dan bugüne, halka bir kez bile,
AB’ye girmek isteyip istemedi¤i sorulmam›fl-
t›r. Tersine, bu politikay› halka dayatm›fl ve
yalanlarla ülkemizi AB’ye satmalar›n› hakl›
ve mazur göstermeye çal›flm›fllard›r.

O günden bu yana iflbafl›na gelen tüm ik-
tidarlar AB’ye girme politikas›n› sürdürmüfl-
lerdir. Kiminin zaman zaman bu konuda ayak
sürüyen bir görünüm vermesi, ba¤›ms›zl›ktan
yana olmalar›ndan de¤il, uluslararas› kon-
jonktürden ve oligarfli içi çeliflkilerden kay-
naklanan nedenlerledir.

AB’ye üyelik, en k›sa anlat›m›yla, Türki-
ye’nin anahtar›n›n emperyalizme teslim edil-
mesidir. Türkiye halk›n›n hiçbir konuda söz
hakk› olmamas›, ülkenin herfleyinin emper-
yalistler taraf›ndan belirlenmesi demektir.
Bu, daha bugünden böyledir. ‹flçinin, memu-
run ücretinden, d›fl politikaya, ceza kanunun-
dan tar›m politikas›na kadar herfleyi belirle-
yen emperyalistlerdir.

Kim bu hale getirdi? Halk m› istedi
ABD’nin uydusu olmay›? AB’ye girmeyi halk
m› istedi?

AB üyeli¤i Türkiye dayat›lan bir süreçtir.
AB emperyalistleri s›k s›k diyor ki, “biz

zorla alm›yoruz ki, siz kendiniz girmek isti-
yorsunuz”. Bir yan›yla do¤ru. ‹flbirlikçiler bu
tercihi yapm›flt›r. Ama meselenin özü fludur:
emperyalizme ba¤›ml›l›k, emperyalizmin ku-
rumlar› içinde yeralmay› da zorunlu k›lmak-
tad›r. Bu anlamda AB’ye üyelik, Türkiye’ye
emperyalistler taraf›ndan dayat›lm›flt›r.

Kolaysa, bir iflbirlikçi iktidar “hay›r, biz
AB’ye üye olmayaca¤›z” desin. Diyemez.
Dese gere¤ini yerine getiremez. Avrupa em-
peryalizmi bir kafl›k suda bo¤ar o iktidar›.

Hem kapitalizmden, emperyalist sistem-
den yana olacak, hem onun kurallar›na uy-
mayacaks›n! Emperyalizm buna izin vermez.
Uyumlu bir iktidar› getirir iflbafl›na. Çünkü
bafltan emperyalizmin ufla¤› olmay› kabul et-
mifllerdir. Emperyalizm ekonomik ve siyasi
koflullara göre, uflaklar›na sürekli yeni dayat-
malarda bulunacak ve uflaklar› da bunlar› ye-
rine getirecektir.

“Ulusal egemenli¤in” zerresi yoktur bu-
gün. “Ba¤›ms›zl›k” sözkonusu bile de¤ildir.
Bu hale getirenler ise, oligarfli ad›na hükümet
olan Demirel, Ecevit, Türkefl, Erbakan, Ev-
ren, Özal, Çiller, ‹nönü, Karayalç›n, Y›lmaz,
Bahçeli, Tayyip’tir.

“Demokratik solcu” Ecevit, islamc› Tay-
yip, liberal Çiller, muhafazakar Demirel, hep-
si, ama hepsi, iflbafl›nda olduklar› y›llarda
emperyalistlerin isteklerini yerine getirdiler.
Bu listede yer almayan tek bir düzen partisi,
tek bir tekelci burjuva, tek bir general yoktur.
Ülkemizi AB’ye bunlar satt›lar. (Ama vatan
sat›c›lar› bunlardan da ibaret de¤ildir. Say-
maya devam edece¤iz.)

TBMM; halk›n de¤il,
emperyalistlerin yasama organ›:
TBMM, bugünlerde har›l har›l çal›fl›yor.
AB’nin 17 Aral›k Zirvesi’ne kadar Ceza

Muhakemeleri Usulü Yasas›, Ceza ‹nfaz Yasa-
s›, Dernekler Yasas›, Adli Kolluk Yasas›, Va-
k›flar Yasas› ç›kar›lacak...

AKP iktidara geldi¤inden bu yana AB em-
peryalizminin istedi¤i onlarca yasa ç›kar›ld›,
yüzlerce düzenleme yap›ld›.

Hat›rlay›n, Ecevit-Bahçeli-Y›lmaz iktida-
r›nda da TBMM böyle çal›flm›flt›. Ecevit, “ge-
ce gündüz çal›fl›p rekor k›rd›k” diyordu.

Peki bu kadar “uyum yasas›”ndan halk›n
ne ç›kar› oldu? DGM’leri kald›r›p yerine
ACM’leri koydular. Adli Kolluk Yasas›’n› ç›ka-
r›p Terörle Mücadeledeki bütün iflkenceciler
Adli Kolluk yaparlar. Halka yans›yan ne bir
ekonomik refah, ne demokratik özgürlükler
yoktur. Halka yönelik herfley göstermeliktir.
AB ve oligarfli bu konuda anlaflma içindedir-
ler. Oligarfli “demokratiklefliyor” gibi yap›yor,
AB de bunu “yutmufl gibi” görünüyor.

7 Kas›m
2004

26

Say› 131

Tan
bunla

cumhurb
baflba

bakan
iflad

genelk
baflkan
Vahdet

Ferit

Ve her r
her kes

ayd›n se
solcu...

tafl›y
Avru

muhip

❮❮❮❮ ❮❮❮Ülkemizi Avrupa’ya satanlar...
AB’ye üyelik süreci yalanlar ve ihanet sürecidir

Yalanlar manzumesi;
1959’da AB’ye girmek için baflvururken

halka yalan söylediler. 2000’li y›llarda AB’ci-
li¤i savunurken hala yalan söylüyorlard›.

2002 Haziran’›nda “Avrupa Hareketi
2002" imzas›yla gazetelere verilen bir ilan,
yalan›n boyutlar›n› tüm ç›plakl›¤›yla ortaya
koyuyor:

‹lan, AB’ye uyum yasalar›n› görüflecek
milletvekillerine bir ça¤r› fleklinde kaleme
al›nm›flt›; ama esas amaç, halk›n aldat›lma-
s›yd›.

Bu ilan›, yalan›n tarihsel belgesi olarak
hat›rlatal›m.

"Say›n milletvekili,

Hangi görüflten, hangi partiden olursan›z
olun, elinizi vicdan›nza koyup cevap verin;

- Türkiye'nin üye oldu¤u gün milyarlar-
ca dolar karfl›l›ks›z destek almas›n› istiyor
musunuz?

- Türkiye'ye yeni yat›r›mlar yap›lmas›n›,
fabrikalar aç›lmas›n›, gençlere ifl imkânla-
r› aç›lmas›n› istiyor musunuz?

- Çiftçinin ürününün para etmesini, bü-
yük kentlere göçün yavafllamas›n› istiyor
musunuz?

- Çal›flanlar›n, çocuklar›n, ailelerinin,
hayat, sa¤l›k, emeklilik kalitelerinin yük-
seltilmesini istiyor musunuz?

- Türkiye'nin kötü talihini yenip, Avru-
pa'n›n eflit, hür, zengin, bugün ve yar›n gü-
ven içinde bir ülkesi olmas›n› istiyor musu-
nuz?

Karar, sizin. ‹stiyorsan›z, yasama dönemi,
tatil demeyin; beklenen yasalar› ç›kar›n!”

Yalan›n ve ihanetin çarklar› ony›llard›r iflte
böyle döndü.

Bu çark› döndürüp, halk› vatan hainli¤ine
ortak etmek istediler. Halk “AB’yi isterse”,
kendi ihanetlerinin meflrulaflaca¤›n› düflün-
düler.

Halk› yalanlarla, medyayla bir süre için al-
databilir, AB konusunda yönlendirebilir, sö-
mürgecili¤i ister hale getirebilirler. Ama bu
vatana ihaneti ortadan kald›rmaz.

1959’dan bu yana iktidar olan tüm yöne-
ticiler, vatana ihanet suçunu ifllemifllerdir.

Bu ilandaki maddelere tekrar bak›n; adeta
sihirli bir de¤nek AB üyeli¤i; dokunacak ve
bu ülkedeki tüm ekonomik eflitsizlikler, iflsiz-
lik, yoksulluk, adaletsizlikler bitecek... Anlat-
t›klar› koflullar, b›rak›n AB’ye üye olan yeni-

sömürgeleri, bizzat Avrupa emperyalist ülke-
lerinde bile yoktur. Bu gerçe¤i, rakamlarla,
istitastiklerle en iyi bilenler de bu ülkeyi yö-
netenler ve bu ilanlar› verenlerdir. VATANA
‹HANET‹ ortaya ç›karan da budur. Bilerek,
isteyerek, planlayarak halk› kand›r›p ülkemi-
zi AB’ye satma politikas› uygulanmaktad›r.

Düzenin solu da ihanetin bata¤›nda
"Biz ki ‹stanbul flehriyiz,
Frans›z, ‹ngiliz, ‹talyan, Amerikan
bir de Yunan...
yer bitirir bizi bir yandan,
bir yandan da kendi köpek döllerimiz;

Vahdettin sultan
ve damad› Ferit
ve ‹ngiliz muhipleri
ve mandac›lar." (Naz›m Hikmet)

Naz›m’›n dedi¤i gibi, yaln›z baflbakanla-
r›, bakanlar› s›ralamak yetmez ihaneti tarif
etmek için. Ülkemizi Avrupa’ya satanlar,
yaln›z bafltakiler de¤ildir. Bunlara Avrupa
muhiplerini, mandac›lar› da eklemeliyiz.

AB’yle ve ABD’yle iflbirlikçilik anlaflmala-
r›n›n büyük bölümü “sa¤” partilerin iktidar-
lar› döneminde imzalanm›flt›r. DP’den baflla-
yan bu çizgi, Adalet Partisi’yle, DYP’yle,
ANAP’la, AKP’yle sürmüfl ve sürmektedir.

Ancak düzenin “sol” olarak lanse etti¤i
CHP, DSP ve SHP de ülkemizi Avrupa’ya sa-
tanlar›n bafl›nda gelmektedir. ‹ktidarda ol-
duklar› her dönemde, AB’nin isteklerini yeri-
ne getirmifl, AB’nin tam ve koflulsuz sömür-
gesi olma yolunda yeni ad›mlar atm›fllard›r.

Özellikle 1980’lerden itibaren “düzeniçile-
flen” baz› sol kesimler de bu sürece angaje
oldular.

KESK’den ‹HD’ye, D‹SK’e, meslek odala-
r›na kadar çeflitli demokratik kitle örgütleri,
ÖDP gibi “sol” partiler ve “sol” ayd›nlar da
AB’ye üyelik sürecinin payandas› oldular.

‹zledikleri politikalarla, objektif olarak kit-
lelerin AB’ye yönlendirilmesinde, anti-em-
peryalist bilinç ve tav›rdan uzaklaflt›r›lmas›n-
da, AB’nin ve faflist iktidarlar›n yan›nda yer
ald›lar. O kadar ki, yer yer, AB’cili¤in “mefl-
rulaflt›r›lmas›nda”, düzen partilerinden daha
fazla etkide bulundular.

AB savunucular›, sadece Demirellerden,
Koçlardan, burjuva medyadan, Tayyiplerden
ibaret olsayd›, onlar› teflhir etmek, AB’ye
üyeli¤in halk için de¤il, emperyalist tekeller
ve onlar›n ülkemizdeki iflbirlikçilerinin ç›kar-
lar› için istendi¤ini teflhir etmek daha müm-

7 Kas›m
2004

27

Say› 131

›y›n
ar›...
baflkan›,
akan
büyük

dam›
kurmay
› s›fatl›
ttinler
ler...

renkten
simden
endikac›
s›fat›n›
yan
upa

pleri...

kündü. Ama iflin içine, “sol”, “emek örgütleri”
kar›fl›nca, sol görünümlü örgütlenmeler, ayd›n-
lar AB’nin ajanlar› gibi çal›flmaya bafllay›nca, at
izi it izine kar›flm›fl, kitlelerin AB konusunda ka-
fas› iyice kar›flt›r›lm›flt›r.

Bu anlamda “AB’ye üyeli¤i savunuyoruz,
desteklemeliyiz” diyen “sol” görünümlü kurum
ve kifliler de, ülkemizin AB’ye sat›lmas›n›n orta-
¤›d›rlar.

AB’ye minnet etme, mücadele et!
“Ne Amerika, ne Avrupa, Ba¤›ms›z
Türkiye!”
Vatan sat›c›lar›n›n her zaman bir gerekçeleri

olmufltur.
1920’lerin bafl›nda, ülkemiz emperyalistlerin

iflgali alt›ndayken, kimileri Almanya’n›n, kimile-
ri ‹ngiltere’nin mandas› (sömürgesi) olmay› sa-
vunuyorlard›. “Ancak onlar›n mandas› alt›nda
geliflebilir, uygar ülkeler aras›na kat›labiliriz”
gerekçesini savunuyorlard›. Bu gerekçenin AB
üyeli¤ini savunanlar›n gerekçelerinden hiçbir
fark› yoktur.

1950’li y›llarda Amerikan mandac›lar›, “so-
¤uk savafl ortam›nda s›rt›m›z› ABD’ye yasla-
mazsak, SSCB taraf›ndan iflgal ediliriz” korku-
sunu yarat›p, tarihi Moskof düflmanl›¤›n› kulla-
narak kendilerine gerekçe yaratt›lar. Ne ilginçtir,
flimdi de, kimisi “fleriat tehlikesini bertaraf et-
mek” gerekçesiyle, kimisi “laikli¤in tahakkü-
münden kurtulufl özgürlüklere kavuflmak” ge-
rekçesiyle, kimileri de “devrim tehlikesinden
uzaklaflmak” gerekçesiyle AB’cili¤i savunuyor.

1990’l› y›llarda ise, mandac›lar, sosyalist sis-
temin y›k›ld›¤›, hiçbir ülkenin emperyalist sis-
tem d›fl›nda yaflayamayaca¤›, ABD ve AB’nin
art›k faflist diktatörlükleri desteklemeyi b›rak›p
demokrasi ve insan haklar› temelinde müdaha-
le etti¤i, ulusal s›n›rlar›n y›k›ld›¤› gibi gerekçe-
lere sar›ld›lar. Madem ki ülkemizdeki bask› sis-
temini de¤ifltiremiyorduk, o zaman AB müda-
hale edip çözsündü!

Mandayla kurtulan, haklar›n› kazanan hiç bir
halk yoktur tarihte. Emperyalist birlikler, iflbir-
likçi paktlar, tarih boyunca halklar›n kuflat›lma-
s›n›n, zorbal›kla veya baflka yöntemlerle sustu-
rulup sömürülmesinin araçlar› olmufllard›r.

Son y›llarda halk›n diline yerleflen “A‹HM’e
kadar gideriz” sözü, tek tek kifliler ve sorunlar
için baz› durumlarda bir çözüm sa¤layabilir ama
70 milyonun sorunlar›n› çözemez. A‹HM’e git-
mek, bir mücadele yolu de¤ildir. Adaleti, refah›,
özgürlükleri baflka güçlerden bekleyen bir halk,
acizleflmifl bir halkt›r.

Halk›, haklar› gasbedildi¤inde tek çare olarak
A‹HM’i görmeye al›flt›rmak, emperyalistlerden
medet ummaya al›flt›rmak demektir. Tüm ezilen-
leri, mazlumlar› bu ruh halinden ç›karmak dev-
rimcilerin ve vatanseverlerin öncelikli görevidir.
Devrimcilik ve vatanseverlik, emperyalistlerin
mandas› alt›na girmenin kurtulufl yolu olmad›¤›-
n› göstermekle yükümlüdür. Tersi, iflbirlikçiliktir.
Devrimciler, vatanseverler, AB’cilik rüzgar›n›n
karfl›s›na, “Ne Amerika, ne Avrupa, Ba¤›ms›z
Türkiye!” fliar›yla dikilmelidir. Vatana ihanet yo-
lunun karfl›s›na, ba¤›ms›zl›¤› ve demokrasiyi sa¤-
layacak tek yolu, devrimin yolunu ç›karmal›y›z.

7 Kas›m
2004

28

Say› 131

Genelkurmay Baflkan› Hilmi Özkök geçen hafta
yapt›¤› aç›klamada, AB sürecini desteklediklerini
bir kez daha teyid ederek “Aral›k’a kadar hata yap-
mamal›y›z” dedi.

Hat›rlanacakt›r, daha önce de AKP’lilerin benzer
aç›klamalar› olmufltu. Cemil Çiçek de yarg›ya ses-
lenerek “tarih verilecek zirveye kadar dikkatli ol-
malar›n›” istemiflti.

Bu sözler, hem oligarflinin AB’ye üyeli¤i nas›l
gördü¤ünü, hem de AB’yle oligarfli aras›ndaki da-
n›fl›kl› dövüflü ortaya koymaktad›r.

Sözlerin anlam› aç›kt›r; hele bir 17 Aral›k’ta mü-
zakereler bafllas›n, biz bildi¤imizi yapar›z.

Oligarflinin bafltan beri AB’ye pazarl›¤› budur.
AB’ye uyum yasalar›n› ç›karal›m, ama içeride zul-

mümüzü uygulamaya devam edelim.
Peki AB buna ‘olmaz’ m› diyor? Hay›r!
AB de, “uyum yasalar›na” ra¤men,

bir çok alanda birfleyi de¤iflmedi¤ini
görüyor, sözde bunu elefltiriyor, ama iktidara tam
deste¤ini de sürdürüyor. Göstermelik yasalarla ye-
tiniyor. ‹nfazlar›, iflkenceleri, polis devleti uygula-
malar›n›, hapishanede ölümleri görmezden geliyor.

Görünürde, AB’yle baz› konularda çat›r çat›r pa-
zarl›klar sürüyor. Görünürde, son az›nl›klar mesele-
sinde oldu¤u gibi, burjuva politikac›lar›, generaller,
“milli de¤erlerimizden, bölünmez bütünlü¤ümüz-
den asla taviz vermeyiz” diye kükrüyorlar. Hepsi ri-
yakarl›kt›r.

AB’nin tüm isteklerini uslu uslu yerine getire-
ceklerdir. Öte yandan AB de halka, devrimcilere
karfl› bask› ve terör politikas›n›n uygulanmas›na
göz yumacakt›r. Emperyalizmin ve oligarflinin or-
tak ç›kar›, bu oyunu sürdürmektedir.

Hilmi Özkök: “Aral›k’a kadar hata yapmamal›y›z”
AB’yle Oligarfli Aras›nda Dan›fl›kl› Dö¤üfl

ABD seçimleri 3 Kas›m’da sonuçland›
ve dünya halklar›n›n katili Bush, yeniden baflkan
seçildi.

Cumhuriyetçi Parti’nin aday› George W. Bush’la
Demokrat Parti’nin aday› John Kerry aras›nda ge-
çen seçimlerin, kim kazan›rsa kazans›n, ABD em-
peryalizminin politikalar›nda önemli bir de¤iflikli¤e
yolaçmayaca¤› seçimin arifesinde iyice netleflmiflti.
Bu anlamda sonucun dünya halklar› aç›s›ndan bir
kazan›m say›lamayaca¤› gibi, bir kay›p da say›la-
mayaca¤›n› söyleyebiliriz.

Irak iflgalinin dünyan›n gündeminin bafl s›rala-
r›nda olmas› ve Amerikanc› medyan›n afl›r› abart-
mas› nedeniyle, ABD seçimleri tüm dünya genelin-
de öne ç›kt›. ABD tarihinin en önemsiz seçimlerin-
den biri, “son y›llar›n en önemli seçimi” diye sunul-
du. Önemsizdi, çünkü iki aday›n birbirine bu kadar
yak›n fleyler söylemesi, ABD seçimler tarihi aç›s›n-
dan bile ender rastlanan bir durumdur. ABD’nin
“imparatorluk stratejisi”, “teröre karfl› mücadele”
politikas›, ekonomi politikalar› aç›s›ndan hiçbir de-
¤ifliklik vaat etmeyen bir seçimi “tüm dünyan›n ne-
feslerini tutup izledi¤i bir seçim” diye sunmak, dün-
yaya ABD ve burjuva seçimlerin merkezinden bak-
makt›r.

Bush gibi bir katliamc›n›n seçimi kaybetmesi,
hiç kuflku yok ki, dünya halklar›n› sevindirirdi. Ka-
zanmas› halklar› üzmüfltür. Ama tersinden bakar-
sak, Kerry’in kazanmas›nda halklar› sevindirecek
bir yan yoktu.

Amerikan halk›n› kuflatan terör
demagojisi ve apolitiklik
Belki de ABD tarihi boyunca hiçbir ABD baflka-

n› Bush kadar dünya halklar›n›n nefretini kazanma-
m›flt›r. Hiçbir ABD baflkan›, dünyan›n dört bir ya-
n›nda bu kadar lanetlenmemifltir. Peki buna ra¤men
Bush nas›l kazand›?

Kuflkusuz bu sonucu ortaya ç›karan pek çok et-
kenden sözedilecektir. En önemli etkenler olarak
ABD seçim sisteminden ve ABD halk›n›n sosyal-
politik konumundan sözetmek gerekir.

ABD seçimleri, burjuva demokrasisi s›n›rlar›
içinde bile, iyice güdüklefltirilmifl bir seçim oyunu-
dur. Son seçimlerde de güya 73 aday yar›fl›yordu.
Ama ABD halk› da, dünya da sadece iki adaydan
haberdar oldu. “Eflekler ve filler demokrasisi” ola-
rak da adland›r›lan iki partili ABD seçim sistemi,

burjuva demokrasisi ölçülerinde dahi
temsil ve kat›l›m özelli¤ine sahip de¤ildir.

Gerek seçim sisteminin bu niteli¤i,
gerekse de halk›n korkunç boyutlarda
apolitiklefltirilmesinin sonucu olarak
ABD’de seçimlere kat›l›m çok düflüktür.
Bu seçimlerde özel promosyonlarla kat›-

l›m artt›r›lmaya çal›fl›lm›fl ama yine de durum fazla
de¤ifltirilememifltir.

Emperyalist ülkeler aras›nda en fazla “okumufl
cahil” oran› ABD’dedir. ABD halk›n›n büyük bölü-
münü emperyalist kültürle, bireycilikle, uyuflturucu
kullan›m›yla uyutulmufl bir toplum olarak tarif et-
mek yanl›fl olmaz. ‹flte bunun üzerine bir de terör”
korkusu eklenmifltir. “Terör” korkusuyla Amerikan
halk› adeta bir paronaya içine sokulmufl durumda-
d›r. Amerikan yönetiminin yaratt›¤› bu korku üze-
rinde, seçim mücadelesi de “terörü en iyi ben yoke-
derim” tart›flmas›na dönüflmüfltür.

Irak iflgaline karfl› ç›kanlar, oylar›n› a¤›rl›kl› ola-
rak Kerry’e yönelttiler ancak oy verdikleri Kerry, ifl-
gal karfl›t› de¤ildi! ABD halk›n›n apolitikli¤i yan›nda
seçimin böyle bir “alternatifsizlik” ortam›nda yap›l-
d›¤›n› da kimse gözden kaç›rmamal›.

ABD seçimlerinin kaybedeni de,
kazanan› da Bush’tur!
Keryy, Irak’a müdahale konusunda yar›m a¤›z

baz› elefltiriler yapmakla birlikte iflgali sürdürece¤i-
ni aç›klam›flt›. O kadar ki “Irak iflgali bir ulusal onur
ve itibar konusudur” diyerek, Irak’a daha fazla as-
ker gönderece¤ini vaad etti.

Kerry, Bush’un “Teröre karfl› mücadele” strateji-
sini de elefltirmek bir yana, muhalefetini “kendisi-
nin teröre karfl› daha iyi mücadele edece¤i” söyle-
miyle yürüttü. “Ben ABD'yi daha güvenli yapaca-
¤›m. Bunun için güçlü ad›mlar ataca¤›m” diyordu.
“Amerika'y› tehdit etti¤ini düflündü¤ü ülkeyi an›n-
da bombalayaca¤›n›” söyleyen de Kerry’di. Bush’u,
Venezuella devlet baflkan› Chavez'e karfl› “yumu-
flak” davranmakla elefltiren de Kerry’di. Son gün
yap›lan mitingte, “Teröristleri avlay›p öldürece¤im.
Teröre karfl› Bush'un yapt›¤›ndan daha etkili bir sa-
vafl bafllataca¤›m” diyen birinin seçimleri kazanma-
mas› halklar için bir kay›p de¤ildir.

Kimileri Bush ile Kerry aras›ndaki seçimi “fier
ile ehven-i fler” aras›nda bir seçim olarak tasvir et-
mifllerdi. ‹kisinin fler oldu¤u do¤ruydu, ama halklar
için aralar›nda “ehven” yoktur.

Dünya halklar›n›n kaderini, ABD baflkanlar› de-
¤il, halklar›n kendisi belirleyecektir. Bu anlamda,
“Bush kaybetseydi iyi olurdu” denilebilir, fakat bu-
nun ötesinde ABD seçimlerine afl›r› bir anlam yük-
lenmemelidir.

7 Kas›m
2004

29

Say› 131

ABD Demokrasicilik Oyunu
Halka ‹flgali Onaylatt›!

1960'larda CIA'n›n eski Ortado¤u Masas› fle-
fi olan ve halen çeflitli biçimlerde CIA’ya hizmet
eden Graham Fuller, 1 Kas›m tarihli VATAN Ga-
zetesi’nde çarp›c› itiraflarda bulundu.

Türkiye halk› ve devrimcileri Fuller’i çok iyi
tan›r. Ortado¤u’da ve ülkemizde akan kan›n
bafll›ca sorumlulardan biridir. Darbelerin, kontr-
gerilla örgütlenmelerinin organizasyonunda, su-
ikastlerde s›kça ad› geçen isimlerdendir. Yan ta-
rafta özetleyerek aktard›¤›m›z itiraflar› da, bir
günah ç›karma de¤il, gelinen noktadan duyulan
memnuniyetin ifadesidir. Fuller’in itiraflar›, dev-
rimciler taraf›ndan y›llarca dile getirilen gerçek-
lerin, sahiplerinin a¤z›ndan ifade edilmesidir.

‹slamc› AKP, CIA Operasyonlar› Sayesinde
‹ktidar Koltu¤unda Oturuyor
1960-70’lerde Türkiye’de gerçeklefltirilen

CIA operasyonlar›n›n merkezindeki isim, Türki-
ye’de ony›llard›r sa¤ iktidarlar›n nas›l iktidar ya-
p›ld›¤›n›, cuntalar›n bütün o milliyetçilik, terö-
rizm demagojileri arkas›nda nas›l Amerikan em-
peryalizmine dayand›klar›n›, solu geriletmek
için nas›l islam› kulland›klar›n›, AKP’ye emper-
yalizmin biçti¤i misyonu, Avrupas›, Amerikas›
ile Sovyetleri yok edip bugünkü adaletsiz dünya
düzenini nas›l ad›m ad›m inflaa ettiklerini anlat›-
yor. Özetledi¤imiz flu itiraflar sosyalizmden, sol-
dan kimlerin korktu¤unu ve ülkemizi ne hale
getirdiklerini çok net gösteriyor.

“Stratejik müttefiklik” ad› alt›nda, ülkemiz
üzerinde oynanan emperyalist oyunun ana hat-
lar›d›r anlat›lanlar. Elbette anlatt›klar›nda, bu sü-
reç içinde oluk oluk ak›tt›klar› kandan söz etmi-
yor CIA’c›. Mesela, “çok güçlüydü” dedi¤i, solu
geriletmek için hangi kontrgerilla faaliyetleri dü-
zenlendi, Susurluk bu süreçte nas›l örgütlendi,
halk nas›l aldat›ld›... Bunlar yok cevaplar›nda.

Ama gerek de yok! Bu itiraflar›n kendisi, ül-
kemizin yeni-sömürgeleflmesi ile birlikte akan
her damla kandan, iflbirlikçilik sonucu yaflanan
yoksulluktan, bask›lardan Amerikan emperya-
lizminin do¤rudan sorumlulu¤unun itiraflar›d›r.

Bugün iktidarda oturanlar da, dökülen kan›n,
bu afla¤›l›k politikalar›n üzerinde o koltuklarda
oturuyorlar. CIA’n›n destekleyip büyüttükleri,
sola karfl› kulland›klar› ve bütün siyasi yaflamla-
r› Amerikan emperyalizminin dünya hegoman-

yas›na hizmet etmekle geçenler, bugün de ayn›
misyonlar›n› farkl› biçimde yerine getiriyorlar.
CIA bundan da çok memnun! Emperyalizme
teslim olmayanlar› “evcillefltirme” görevi, em-
peryalizmin islamc›lar›na da çok yak›fl›yor; ta-
rihleriyle uyumlu bir görev bu.

Fuller’in bu aç›klamalar› üzerine bütün is-
lamc›lar düflünmelidir; biz ony›llard›r kime hiz-
met ettik? Komünizme karfl› savafl›rken kimin
piyonlar›yd›k, kimin dünya egemenli¤inin önü-
nü düzlüyorduk? Ve bugün destekledi¤imiz
AKP kimin ç›karlar›na hizmet ediyor?...

Halk›m›z›n ‹radesini Hiçe Sayanlar,
AKP ‹ktidar›n›n Stratejik Ortaklar›d›r
Halk›m›z CIA’ya “gelin solu geriletin, darbeler

yapt›r›n, sa¤ iktidarlar› destekleyin” ça¤r›s› m›
yapm›fl? Hay›r! Ama geliyor ve bir ülke halk›na
tarif edilemez ac›lar yaflatan, halk› açl›¤a, yok-
sullu¤a mahkum eden, ülkemizi ba¤›ml›laflt›ran
tüm bu politikalar› uyguluyor. Emperyalizm
için, ne “dost” dedi¤i, ne de “düflman” dedi¤i
hiçbir ülke halk›n›n iradesinin önemi yoktur.

Elbette halk›m›za karfl› iflledikleri tüm bu
suçlar› tek bafllar›na ifllemediler. ‹flbirlikçi ikti-
darlar ve ordu bu operasyonlar›n yaflama geçi-
rilmesinde emperyalizmin hizmetinde oldular.
Menderesler, Demireller, Özallar, Evrenler, Tay-
yipler onlar›n çocu¤udur gerçekte. Seçim mey-
danlar›nda, iktidar koltu¤unda söyledikleri bü-
tün yalanlar, halk› aldatmak içindir. Türkiye hal-

7 Kas›m
2004

30

Say› 131

◆ ABD, Arap dünyas›, Avrupal›lar, herkes Sov-
yetler bir hezimete u¤ras›n diye, Radikal ‹s-
lam'a, Siyasal ‹slam'a yard›m ettiler. Parayla,
silahla... Her flekilde...

◆ Yeflil Kuflak bizim fikrimizdi. Türkiye'yi bu
kufla¤›n içine katt›k, çünkü Türkiye'de çok
kuvvetli bir sol vard›.

◆ Mendereslerden beri sa¤ hükümetleri destek-
ledik. Darbeler deste¤imizle yap›ld›. Hem de-
mokrasinin güçlenmesini istiyor, hem de ko-
münizmi zay›flatmaya çal›fl›yorduk. San›r›m çe-
liflkili davrand›k... Ama sonuçtan memnunuz.

◆ E¤er ‹slam dünyas› AKP’yi örnek görürse
bu çok güzel olur. ABD'ye, ‹srail'e karfl› bü-
yük öfke var. Çok radikaller. Bunlar› evcillefl-
tirmek laz›m. AKP Araplarla iyi iliflkiler kura-
rak ‹slam dünyas›ndaki öfkeyi yat›flt›rabilir.

CIA eski ajan›
Graham Fuller’in

itiraflar›
Akan Kan›m›zdan, Çekilen
Ac›dan, Yoksullu¤umuzdan

ABD Sorumludur

k›n›n iradesini hiçe sayan, hal-
k›n kan›n› ak›tan, yoksullaflt›-
ran, ba¤›ml›laflt›ran bir gücü,
“stratejik müttefik” olarak halka
pazarlamak dahi, en büyük va-
tan hainli¤idir.

Ülkemizi ony›llard›r Fullerle-
rin hizmetindeki vatan hainleri
yönetiyor. Bu ülkenin gerçek
vatanseverleri olan devrimciler
Amerikan emperyalizminin ç›-
karlar› için katlediliyorlar.

Yeflil Kuflak, AB’cilik ve
Emperyalizmin Baflar›s›zl›¤›
Fuller’in de ifade etti¤i gibi,

Komünizme karfl› islamc›lar›
kullananlar aras›nda, Sosyaliz-
min geliflmesi karfl›s›nda tekel-
lerin sömürü ç›karlar›n›n riske
girdi¤ini gören Avrupa da vard›.

‹ronik olan flu ki, Avrupa ve
ABD ülkemizde solu yok etmek
için her yola baflvururken, dün
hedefte olan solun bir kesimi
bugün Avrupa Birlikçili¤in bay-
raktarl›¤›n› yap›yor. Özünde dün
darbelerle, iflbirlikçi iktidarlar›
destekleyerek, yeflil kuflaklarla
yap›lan ile bugün AB’cili¤i gelifl-
tirirek yap›lan aras›nda hiçbir
fark yoktur. Fark flu ki; dün is-
lamc›lara yüklenen misyonun
bir k›sm› bugün kimi sol kesim-
lere yüklenmifltir.

Emperyalizm ise, dün komü-
nizme karfl› kullanmak için des-
tekleyip büyüttü¤ü radikal is-
lamc›lar yok etmeye çal›fl›-
yor. Bu, politik olarak bir bafla-
r›s›zl›¤›n da ifadesidir ayn› za-
manda.

Ülkemiz nezdindeki baflar›-
s›zl›¤› ise, bütün katliamlara,
darbelere, CIA operasyonlar›na,
kontrgerilla örgütlenmelerine
ra¤men yok edilemeyen dev-
rimci mücadeledir. Ve kimsenin
kuflkusu olmas›n ki, sol Fuller-
ler’in korkusunu daha da büyü-
tecek güce yeniden ulaflacakt›r.
‹flbirlikçi oligarfli ile birlikte ya-
ratt›klar› zulmün ve açl›¤›n Tür-
kiye tablosu, bunun objektif ko-
flullar›n› fazlas›yla sunmaktad›r.

7 Kas›m
2004

31

Say› 131

D›fliflleri Bakan› ve Baflba-
kan Yard›mc›s› Abdullah Gül,
TBMM’de CHP milletvekili Ali
Kemal Kumkumo¤lu'nun soru
önergesine verdi¤i cevapta,
AKP hükümetinin Amerikan
planlar›n›n parças› oldu¤unu
itiraf etti. Gül, ‘Büyük Ortado-
¤u Projesi’ (BOP) olarak nite-
lenen projeye aktif destekle-
diklerini söyledi.

Bütün Amerikanc›lar gibi,
içeri¤ini çarp›tarak, projeyi
"Ortado¤u'da bar›fl, istikrar,
kalk›nma ve refah› hedef alan
uzun vadeli dönüflüm projesi"
olarak niteleyen Gül, “girifli-
min amaçlar›na uygun ve
baflar›l› olmas› için Türkiye
aktif katk› sa¤lamaktad›r"
dedi. (1 Kas›m bas›n)

Amerikanc› iktidar›n D›flifl-
leri Bakan› Abdullah Gül, “hü-
kümetin görüflleri ile BOP’un
bire bir uyumlu oldu¤ununun”
da alt›n› çizerek BOP’u sahip-
lenmekte de sak›nca görmedi.

BOP’a Destek Ortado¤u
Halklar›na Düflmanl›kt›r
Okurlar›m›z BOP’un ne an-

lama geldi¤ini, dergimizde da-
ha önce yer alan yaz›lar›m›z-
dan hat›rlayacaklard›r. (Adalet
Say›; 97, 99, 101 ve 111)

K›saca hat›rlatal›m.
BOP; Ortado¤u ve Kuzey

Afrika ülkelerinin emperyalist
pazar›n parças› haline getiril-
mesi, ABD’nin denetimi alt›n-
da olmayan bu ülkelerin dene-
tim alt›na al›nmas› projesi-
dir. Amerikan emperyalizmi-
nin Irak’ta halklar›n barikat›na
çarpmas›n›n ard›ndan günde-
me gelmesi de, onun “bar›flç›,
içten de¤iflim, demokratiklefl-

me” gibi aldat›c› yönlerinin
öne ç›kar›lmas›n› sa¤lam›flt›r.
Özünde söylenen ise; “ya
bombalarla, iflgallerle ya da
gönüllü olarak teslim olur, pa-
zarlar›n›z› ve tüm zenginlikleri-
nizi tekellerimizin ya¤mas›na
açars›n›z”d›r.

AKP’nin BOP içindeki en
önemli misyonu “müslüman
ülkelere model” oluflturmas›
olarak formüle edilmektedir.
Modellik, Amerikanc›l›kta ifa-
desini bulmaktad›r. Nitekim
flubat ay›nda Kuveyt’te yap›-
lan bölge halklar› toplant›s›n-
da da Abdullah Gül, BOP tem-
silcisi olarak konuflmufltu.

TBMM çat›s› alt›nda yap›-
lan itiraf, malumun ilan› ol-
makla birlikte, AKP iktidar›n›n
Amerikanc›l›¤›n› gizleme ge-
re¤i dahi duymamas›n›n sonu-
cudur. AKP her konuda, per-
vas›zca savunma, halklar›n
de¤erlerini hiçlefltirme politi-
kas› yürütmekte, bunu da reel
politika olarak nitelemektedir.

BOP’a destek, Ortado¤u
halklar›n›n kölelefltirilmesine,
Amerikan emperyalizminin
imparatorluk inflaas›na veri-
len destektir. AKP tüm varl›¤›-
n› Amerikan emperyalizminin
Ortado¤u politikalar›na en-
dekslemifltir. ABD’nin bu hü-
kümete yönelik deste¤inin
kayna¤› da burada anlam›n›
bulmaktad›r.

BOP’e aktif destek veriyo-
ruz demek; Irak’ta, Filistin’de
dökülen kanda bizim de par-
ma¤›m›z var demektir. Orta-
do¤u’da halklar›n kan›
BOP’un, yani bölgenin kapita-
list pazar›n parças› haline geti-
rilmesi için ak›t›l›yor.

“Büyük Ortado¤u Projesi’ne
aktif destek veriyoruz”

Amerikanc›l›k itiraf›

7 Kas›m
2004

32

Say› 131

Emekçiler’den

SSK’n›n devri tart›flmalar› sü-
rerken, iktidar meydan›n bofl ol-
mad›¤›n› görmeye bafllad›.
Emekçiler alanlarda SSK’n›n
ad›m ad›m özel sektöre devrine
gidecek yolun aç›lmas›na karfl›
eylemler yaparken, Tayyip Er-
do¤an da yine o bildik tehdit ve
flantajlar›na bafllad›.

1 Kas›m’da grup toplant›s›n-
da konuflan Erdo¤an, “SSK’ya
aktar›lan paran›n 22,5 katrilyon
oldu¤unu” belirttikten sonra, “O
ba¤›r›p ça¤›ranlar, bu hastane-
leri size b›rak›r›z, ama kalk›p
da devletten bundan sonra 1
kurufl para isteyemezsiniz.”
dedi.

‹ktidar hak›n› arayan, taleple-
rini dile getiren halk kesimleri
karfl›s›nda tehdidden, flantajdan
baflka hiçbir yöntem bilmiyor.
“Terör, ideolojik” gibi demagoji-
lerle bask› alt›na almaya çal›flan
Erdo¤an, tehdidle sonuç olmaya
çal›fl›yor.

SSK’n›n Sa¤l›k Bakanl›¤›na
devrinin, ad›m ad›m sat›fl›n›n ve
sosyal güvenli¤in tamamen
özellefltirilmesinin bafllang›c› ol-

du¤unu halktan gizliyor. Bu pla-
n› deflifre edenlere ise atefl püs-
kürüyor.

SSK’n›n zarar etmesi, patron-
lar›n ödemeleri gereken primleri
ödememesindendir. Ama Tay-
yip’ten patronlara yönelik tek bir
kelime duyamazs›n›z. “SSK’lar
halka yük” diyerek, di¤er halk
kesimlerini emekçilere karfl› k›fl-
k›rtmaya çal›fl›yor. Göstermelik
de olsa, “sosyal güvenlik” devle-
tin göreviyken, bunu bile lütuf
görüyor. Çünkü emekçiye akta-
r›lan her kuruflu, tekellere akta-
r›lacak tatl› karlardan edilmifl za-
rar olarak görüyor. Patronlardan
almay›p, SSK’lara aktarmak zo-
runda kald›¤› paray› “bütçedeki
kara delik” görmesi ise emekçi-
lere bak›fl›n› özetliyor.

Yalanla, tekellerin ç›karalr›na
yapt›¤› düzenlemeleri halk›n ya-
rar›naym›fl gibi gösteriyor Tay-
yip. Bu, AKP’nin bütün politika-
lar›ndaki temel eksendir. Bu sü-
recin sonunda, “paras› olana
sa¤l›k” sözü çok daha geçerli
hale gelecek, emekçilerin varo-
lan sosyal güvenlik kurumlar› da

ortadan kald›r›lacak. Tayyip’in
tehdit ve flantajlar› bu gerçe¤in
deflifre edilmifl olmas›ndand›r.

Emekçiler Meydanlarda

SSK’lar›n peflkefl çekilmesine
karfl› emekçilerin tepkileri sürü-
yor. Emek Platformu’nun karar›
ile 2 Kas›m günü 61 kentte mey-
danlara ç›kan emekçiler
'SSK'lar halk›nd›r sat›lamaz' de-
diler.

Baflta ‹stanbul olmak üzere,
Ankara, ‹zmir, Adana, Mersin,
Bursa, Trabzon, Malatya, ‹zmit,
Eskiflehir, Tunceli, Elaz›¤, K›r›k-
kale, Çorum, Sivas, Diyarbak›r,
Ad›yaman, Mu¤la, Lüleburgaz,
Konya, Sinop, Denizli, Mu¤la,
Samsun, Kayseri, Uflak ve daha
bir çok kentte SSK hastaneleri
önünde iflçi, memur sendikalar›
ile DKÖ’lerin kat›ld›¤› eylemler
düzenlendi.

‹stanbul’da SSK Göztepe
Hastenesi önünde toplanan 2
bin kifli, “SSKlar Halk›nd›r Sat›-
lamaz”, “‹flçi Memur El Ele Ge-
nel Greve” sloganlar›n› hayk›rd›.
Hastene bahçesinde yap›lan
aç›klamada, sözkonusu devrin
bir hak ve yetki gasb› oldu¤u be-
lirtilerek, as›l amac›n, kamu
hastanelerinin tek elde toplan-
mas›n›n ard›ndan önce yerel yö-
netimlere, ard›ndan özel sektöre
satmak oldu¤u vurguland›.

Ankara’da ise, SSK Genel
Müdürlü¤ü ve Sa¤l›k Bakanl›¤›
önünde yap›lan eylemde konu-
flan D‹SK Baflkan› Süleyman
Çelebi konuflmas›nda “Söz bitti,
s›ra eylemde. Baflbakan tüccar
kafas›yla bu ülkeyi yönetmeye
çal›fl›yor” dedi. Eylemde Türk-
ifl, Memur-Sen Genel, KESK ve
BASK Baflkanlar› da birer ko-
nuflma yapt›lar.

Baflbakan, SSK’n›n devrine karfl› ç›kan emekçilere
kin kusarak tehdit etti, flantaj yapt›... Emekçiler

tüm Türkiye’de alanlara ç›karak sat›fla hay›r dedi.

‹stanbal Temel Haklar ve Özgür-
lükler Derne¤i, SSK’lar›n devrine
karfl› 29 Ekim günü Okmeydan›
SSK Hastanesi önünde bir eylem
yapt›. Hasta ve hasta yak›nlar›n›n il-
giyle izledi¤i ve “Sa¤l›k Hakt›r Sat›-
lamaz” pankart›n›n aç›ld›¤› eylemde,
Genel Sekreter Mehmet Püremifl bir
aç›klama yapt›. AKP hükümetinin

sermayenin ç›karlar›na hizmet etti-
¤inin alt›n› çizen Püremifl, “paran
yoksa, sa¤l›k da yok” mant›¤›yla
düzenlemeler yap›ld›¤›n› belirtti.
AKP iktidar›n›n halka ait hizmetleri
bir bir sermayeye devretti¤ini söyle-
yen Püremifl, Sa¤l›k Reformu Yasa
Tasar›s› ile SSK’lar›n tamamen özel
hastaneler olmas›n›n AB’ye uyumun
gere¤i oldu¤unu belirtti.

Eylemde, “Emekçiyiz Hakl›y›z
Kazanaca¤›z”, "SSK Halk›nd›r Sa-
t›lamaz", "Sosyal Güvencemize
Sahip Ç›kal›m" dövizleri tafl›nd›,
sloganlar at›ld›.

Temel Haklar: ‘Sa¤l›k Hakt›r Sat›lamaz’

Tayyip’in Tehditten Baflka Çözümü Yok

7 Kas›m
2004

33

Say› 131

Beyo¤lu Belediyesi ile Genel-‹fl Sendikas› ‹s-
tanbul 3 No’lu fiube aras›ndaki T‹S görüflmeleri-
nin ücret zamm› konusunda uzlaflmazl›kla so-
nuçlanmas›n›n ard›ndan 26 Ekim’de greve ç›kan
Beyo¤lu Belediyesi iflçilerine çeflitli sendika,
DKÖ ve partilerden destek art›yor.

Temel Haklar ‹flçilerin Yan›nda. ‹s-
tanbul Temel Haklar ve Özgürlükler Derne¤i 28
Ekim günü direniflteki iflçilerin yan›ndayd›. "‹flçi-
yiz, hakl›y›z, kazanaca¤›z" yaz›l› pankart ve çe-
flitli dövizler tafl›yan Temel Haklar üyeleri, grev-
deki iflçilere çiçekler vererek, burada bir bas›n
aç›klamas› yapt›lar.

Genel ‹fl Örgütlenme Daire Baflkan› Erol Ekici
ile 3 No'lu Bölge fiube Baflkan› Mevsim Gürle-
vik'in de grev yerinde bulundu¤u ziyaret s›ras›nda
Temel Haklar ad›na Özgür Ayd›n, Beyo¤lu Beledi-
yesi iflçilerinin geleceklerini güvence alt›na almak
için onurlu bir mücadeleye girdiklerini belirtti. Em-
peryalistlerin sömürüye dayal› politikalar›n›n bu-
gün Avrupa Birli¤i demogojisi ile yürütüldü¤ünü
dile getiren Ayd›n, Türkiye'nin IMF ve Dünya Ban-
kas› taraf›ndan yönetildi¤ini söyledi. Ziyaret s›ra-
s›nda s›k s›k "Yaflas›n Örgütlü Mücadelemiz", "Ya-
flas›n S›n›f Dayan›flmas›" sloganlar› at›ld›.

Temel Haklar’›n d›fl›nda çok say›da parti, sen-
dika ve DKÖ de grevdeki iflçileri ziyaret ederek
desteklerini sundular.

Grevi Etkisizlefltirme Çabalar›. ‹fl-
çiler direniflte kararl›l›klar›n› dile getirirken, Be-
yo¤lu Belediyesi de bofl durmuyor, grevi etkisiz-
lefltirmeye, k›rmaya çal›fl›yor. “Tafleron firman›n
çöpleri toplamaya çal›flt›klar›n› ancak engelle-
diklerini, araçlara müdahale ettiklerini” belirten,
3 No’lu fiube Baflkan› Mevsim Gürlevik bu duru-
mun alt›n› çiziyor.

“Bu grevde herfley bizim denetimimizde, mo-
ralimiz oldukça iyi. ‹flçiler sabah erkenden gece
geç saatlere kadar buradan ayr›lm›yorlar” diyen
Gürlevik, sahiplenmenin grevin en büyük gücü
oldu¤unu belirtiyor.

Taviz Vermeyece¤iz. Beyo¤lu Beledi-
yesi iflyeri bafl temsilcisi Himet Keflt ise, DKÖ’le-

rin destek verdiklerini belirterek, “birlik beraber-
lik içinde grevimizi sürdürüyoruz.” dedi. Keflt,
halk›n grevden dolay› yaflad›¤› sorunlar›n sorum-
lusunun görüflmeleri belediye ad›na yürüten Mik-
Sen oldu¤unun alt›n› çiziyor ve “taleplerimiz in-
san onuruna yarafl›r bir ücret” diyor ve taviz ver-
meyeceklerine vurgu yap›yor.

3 Kas›m günü bir bas›n aç›klamas› ile grevin
amac›n› halka anlatan iflçiler de grevin sonuna
kadar götürülmesi konusunda Genel-‹fl ile bütün-
leflmifl durumda. 17 senelik iflçi olan Arif Bürgen
kendilerine Büyük fiehir Belediyesi ile Belediye-
‹fl’in yapt›¤› sözleflmenin dayat›ld›¤›n› belirttikten
sonra, “Biz kabul etmedik. Çünkü biz Genel-
‹fl’teyiz. Hükümetle belediye ayn› partiden, uzlafl-
ma halindeler. Tam bir iflçi düflman›, onlar›n top-
lu sözleflmesi kabul edilir de¤il.” diyor.

‹flçilerin grevi sahiplendi¤ini, halk›n destek
verdi¤ini belirten Genel-‹fl 3 No’lu fiube Sekrete-
ri Cafer Karada¤ ise grevin taleplerini flöyle s›ra-
lad›; “Parasal olarak toplu sözleflme tasla¤›m›z›
sundu¤umuzda 40 milyon taban, %70 zamd›.
fiimdi 35 milyon taban, %25 zam oldu. Çal›flma
düzeninde 4857 çal›flma yasas›da esnek çal›fl-
may› dayatt›lar. Anakent gibi bir ücret önerildi biz
bunu kabul etmedik. %14-%15 civar›nda bir zam
önerdiler. En son teklif etti¤imiz 35 milyon taban,
%25 zam bunun gerçekleflmesi.”

Beyo¤lu GGrevine Destek Büyüyor

BES: “Yarg›da Adalet ‹stiyoruz”
‹zmir - BES ‹zmir fiubesi 27 Ekim günü Bayrakl›
Adliyesi önünde bas›n aç›klamas› yaparak, yarg›
çal›flanlar›n›n sorunlar›n› dile getirdi. “Yarg›da
Adalet ‹stiyoruz” sloganlar›n›n at›ld›¤› eylemde
konuflan, fiube Baflkan› Musa Sever, Adalet Ba-
kanl›¤› ile görüflmelerinde dile getirecekleri talep-
leri flu flekilde s›ralad›: Adalet hizmetleri tazmina-
t›n›n art›r›lmas›, mesai ücretlerini art›r›lmas›, krefl
hizmeti ve personel eksikli¤inin giderilmesi.

Akdeniz Gübre’de Grev
Mersin - Petrol-‹fl Sendikas›, Tekfen Holding’e
ba¤lı Akdeniz Gübre Fabrikası’nda 28 Ekim gü-
nü greve ç›kt›. 164 iflçiyi ilgilendiren sözleflme
görüflmelerinde patronlar›n düflük ücret dayat-
mas› karfl›s›nda Petrol-‹fl grev karar› ald›. Petrol-
‹fl yüzde 15 oranında ücret artıflı isterken, Kimya
‹flverenleri Sendikası yüzde 9 oran›n› dayat›yor.

7 Kas›m
2004

34

Say› 131

Daha önceki aç›klamalar›nda Marksizmi aflt›-
¤›n›, Marks’›n, Lenin’in çözemedi¤i sorunlar›
çözdü¤ünü belirten Öcalan, son aç›klamas›n›n
bir yerinde “Marksizmin kapitalizmin bir mez-
hebi” oldu¤unu söylüyor.

Öcalan’›n bu tesbiti yapt›¤› bölüm flöyle:
“fiimdi kad›nlar için I. Wallerstein'in Tarihsel

Kapitalizm adl› kitab›n›n 83. Sayfas›ndan bir
cümle okuyaca¤›m. ‘Tarihsel bir sistem olarak
kapitalizmin y›kt›¤› ya da dönüfltürdü¤ü, önce-
ki çeflitli tarihsel sistemlere göre ilerlemeyi tem-
sil etti¤i düpedüz do¤ru de¤ildir.’...

Ben daha bunlar› okumadan önce de Mark-
sizm kapitalizmin bir mezhebidir demifltim.
Wlallerstein gibi dünya çap›nda bir sosyal bi-
limci bunlar› söylüyor. Bookchin, Wallerstein gi-
bi düflünürler önemlidir. Bunlar› okuyun.” (20
Ekim tarihli avukat görüflü notlar›)

Ayn› Öcalan’›n, bundan henüz birbuçuk ay
önce (Osman Öcalanlar›n ayr›l›¤›n› elefltirirken)
söylediklerini hat›rl›yoruz bir de:

“Milliyetçilik kapitalizmin dinidir. Milliyetçi-
lik kapitalizmin egemenli¤ine götüren yoldur.
Ben sosyalistim, milliyetçi de¤ilim. Muazzam
sosyalist birikimim var. ... Benim düflüncem
bellidir, sosyalisttir, demokratiktir. F›rsat›m ol-
sayd› kapitalizmi Marks'tan daha iyi çözüm-
lerdim. Milliyetçili¤in ve di¤er düflüncelerin so-
nu yoktur. Benim düflüncelerim zafere gidecek,
gelece¤i parlakt›r.” (4 Eylül 2004)

Bu notlar›n ard›ndan flu soru herkesin akl›na
gelecektir kuflkusuz: Öcalan sosyalist mi?

Bu soruya Öcalan’›n görüfllerini çok yak›n-
dan takip edenlerin bile bir cevap verebilmeleri
mümkün de¤il. Hatta yak›ndan takip edenlerin
cevap vermesi daha da zor.

Çünkü Öcalan bir aç›klamas›nda sosyalisttir,
baflka bir aç›klamas›ndaysa, sosyalizmin tarih-
sel olarak geçersiz kald›¤›n› söyler.

Öcalan sosyalist mi?
Sosyalist ise, nas›l bir sosyalizmi savunuyor

bilen var m›?
Marksizmin d›fl›nda bir sosyalizm mi var?
E¤er Marksizm kapitalizmin bir mezhebiyse,

aç›k ki, sosyalizm denilen fley ya bir saçmal›k-
t›r, uydurma birfleydir, ya da en fazla kapitaliz-
min bir versiyonundan baflka bir fley de¤ildir.

Marksizm kapitalizmin bir mezhebiyse, Öca-
lan, hangi mezhepten?..

Öcalan sosyalizmi çoktan bey-
ninden ve politikalar›ndan ç›kar-
m›flt›r. Öcalan’›n önerdi¤i politika-
larda sosyalist olan tek bir nokta

yoktur. Öcalan’›n dilinde hala zaman zaman
varl›¤›n› sürdüren sosyalizm ise, sadece kapita-
lizm savunuculu¤unu biraz perdelemek içindir.

Marks’› mahkum edip okunmas›n› istedi¤i
yazarlara bak›n; hepsi son tahlilde kapitalizmin
restorasyonunu savunan isimlerdir.

Öcalan’›n “yeni ustalar›”n›n biri belediyeci,
biri çevrecidir. Bu nedenle de Öcalan’›n son te-
orilerinde belediyecilik ve ekoloji önemli bir yer
tutmaktad›r.

Belediyecili¤i o kadar ileri götürdü ki, geçti-
¤imiz haftalardaki görüflme notlar›nda flöyle di-
yordu:

“Kürt sorunu geldi¤imiz aflamada yüzde
doksan yerel yönetim sorunu haline gelmifltir.
Kürt sorununu yerel yönetimler düzeyinde çö-
zece¤iz. ... Ben belediyeler için Bookchin'i mut-
laka okuyun, pratiklefltirin demifltim.” (Özgür
Politika, 30 Ekim 2004)

Belediyecilik, ekolojik toplum üzerine çok
fley söyleniyor da, “S‹STEM” ne olacak? “‹KT‹-
DAR” sorunu ne olacak? Onun üzerine hiçbir
fley yok. Daha do¤rusu var, Öcalan, devletle,
sistemle, iktidarla u¤raflmay›n, ONLAR OLDU-
⁄U G‹B‹ KALSIN diyor.

Sorun buradad›r. Sistem kapitalist oldu¤u sü-
rece, oligarflinin faflist iktidar› sürdü¤ü müddet-
çe, belediyelerle ne ekonomik, ne siyasal yap›
de¤ifltirilemez.

Marksizmde esas olan üretim biçiminin ne
oldu¤udur. Tüm yerel, merkezi kurumlar, da¤›-
t›m, bölüflüm iliflkileri buna göre belirlenir.

Öcalan’›n savundu¤u her fley, burjuva de-
mokrasisinin ve kapitalizmin s›n›rlar› içindedir.
Öcalan’›n sosyalizmle bir ilgisi yoktur. (Bu
say›da, Kürt milliyetçi önderli¤inin ideolojik
savruluflunu, Devrimci Sol’dan aktard›¤›m›z bir
yaz›da ayr›ca okurlar›m›za sunuyoruz.)

Öcalan, kapitalizm ve sosyalizm d›fl›nda bir
tan›m getirmeye de cesaret edemiyor. Çünkü
böyle bir tan›m›n alt›n› doldurmak hiç mümkün
de¤ildir. K›sacas›, Öcalan, teoriyi, ideolojiyi de
ifline geldi¤i gibi “kullan›yor”. Burjuvazinin ikti-
dar›na da, halk›n iktidar›na da karfl›, o “üçüncü
alan” öneriyor; kapitalizme de, sosyalizme de
karfl›, o “demokratik, ekolojik toplum” öneri-
yor... Püf noktas›, önerdiklerinin hepsinin sistem
içi olmas›d›r. Sistem içilikle sosyalistlik ise en
ba¤daflmayacak iki fleydir. ‹flte bu yüzden Öca-
lan’›n sosyalizmle, sosyalistlikle bir ilgisi yoktur.

Öcalan Neyi Savunuyor?

PKK ve önderi Abdullah Öcalan bugün neyi
savunuyorlar? Herhangi birinin bu soruya bir
ç›rp›da cevap vermesi kolay de¤ildir. Ama biz-
zat PKK’l›lar›n da o kadar kolay cevap verme
durumu yoktur. Çünkü PKK’da teori, flu anda
alabildi¤ine bir karmafla içindedir. PKK’n›n te-
orik-politik görüflleri olarak esas alaca¤›m›z
Öcalan’›n 5 y›ld›r ‹mral›’dan yaz›p söyledikleri,
hiçbir temel do¤rusu, stratejik ilkesi olmayan,
uluslararas› ve ulusal düzeydeki geliflmelere gö-
re e¤ilip bükülen bir görüfller karmaflas›d›r. Üs-
telik, mevcut politikalar›n belli bir çarp›tma için-
de sunuldu¤unu da eklemek durumunday›z; ge-
lifltirilen tüm teori ve politikalar, esas› itibar›yla
düzen içine girmeyi hedeflerken, sanki baflka
hedefler savunuluyormufl, sadece Türkiye’yi
de¤il, tüm Ortado¤u’yu de¤ifltirecek bir strate-
jiyle hareket ediliyormufl izlenimi verilmektedir.

Bu anlamda teorik karmaflan›n içinden ç›k-
man›n en kesin yolu, sorular› net olarak ortaya
koymakt›r.

PKK neyi savunuyor?
Kapitalizmi mi, sosyalizmi mi?
Burjuva demokrasisini mi, devrimci halk

iktidar›n› m›?
Emperyalizmin dünya düzeni içinde yer al-

may› m›, ba¤›ms›zl›¤› m›?
Bu üç soru temeldir; di¤er soru ve cevaplar,

sonuçta bunlar›n etraf›nda flekillenecektir.
PKK’n›n bugün içinde bulundu¤u durumu

koyarken ve Öcalan’›n görüfllerini ele al›rken
as›l olarak bu üç soruya verilen cevaplar üzerin-
de duraca¤›z.

Mevcut politikan›n iflas etti¤i,
inkarc›l›¤›n dönüp PKK’y› vurdu¤u
nokta: Ateflkese son verme karar›

Öncelikle belirtilmelidir ki, Kongra-Gel’in
“ateflkese son verme karar›”, stratejik, politik
anlamda bir de¤iflikli¤e iflaret etmiyor. Yeniden
savafl karar›yla sözkonusu edilen, stratejik he-
defi olan bir savafl de¤ildir. Karar esas olarak
politik ve askeri s›k›flman›n sonucudur. Kürt
milliyetçi hareket, mevcut durumuyla, ne politik
anlamda, ne askeri anlamda “önünü göremez”
durumdad›r. Süreç üzerindeki iradesini ve insi-
yatifini büyük ölçüde kaybetmifl; gelece¤ini
ABD’nin bölgedeki hesaplar›na, ABD ve Avrupa
aras›ndaki, ABD ve Türkiye oligarflisi aras›nda-
ki hesaplara b›rakm›flt›r.

(...) Sadece bu bile, Kürt milliyetçi hareketin
içinde bulundu¤u teorik, politik, ideolojik kaosu
göstermeye yeter. Bir yandan “zor zaman›n› dol-
durmufltur” diyeceksin, bir yandan silahl› gü-
cün olacak, bir yandan “demokrasi içinde herfle-
yi yapmak mümkündür” diyeceksin, silaha sa-
r›lmay› terör ilan edeceksin, sonra silaha sar›la-
caks›n... Hiçbir siyasi hareket bu kadar çeliflkili,
tutars›z politikalar içinde yolunu bulamaz.

Peki bu hareket nas›l böyle politikas›zlaflt›,
nas›l tüm hedeflerden birer birer vazgeçildi ve
nihayetinde hedefsiz kal›nd›? Bunu tam olarak
görebilmek için Abdullah Öcalan’›n gelifltirdi¤i
teoriyi ele almak gerekir.

Öcalan’›n Teorileri
Neden Hayat Bulmuyor?

Kadrolar›n kendisini anlamad›¤› Öcalan’›n
bafl yak›nmalar›ndan biridir. Kürt milliyetçili¤i-
nin süreç de¤erlendirmelerine bak›ld›¤›nda da

7 Kas›m
2004

35

Say› 131

Kürt Milliyetçi Önderli¤in
‹deolojik Savruluflu Bölüm 1

Abdullah Öcalan’›n son yaz›lar›nda ve ‹mral›’dan yap-
t›¤› aç›klamalarda s›k s›k Marksizm-Leninizme at›flar
yap›l›yor. Bu at›flarda Öcalan, Marksizmin t›kand›¤›,
kendisinin Marksizmi aflt›¤›, Marksizmin kapitaliz-
min bir mezhebi oldu¤u gibi fleyler söylüyor. Öte yan-
dan Osman Öcalanlar›n ayr›l›¤› karfl›s›nda ise kendisi-
nin sosyalist oldu¤una vurgular yapt›. K›sacas›, Abdul-
lah Öcalan Marksizm-Leninizm ve sosyalizm konusun-
da tam bir kafa kar›fl›kl›¤› sergiliyor.

K›sa süre önce, Devrimci Sol Dergisi’nin Temmuz
2004 tarihli 19. Say›s›nda, Abdullah Öcalan’›n Mark-
sizm, Sosyalizm konusundaki düflüncelerinin ele al›nd›-
¤› bir yaz› yay›nlanm›flt›. Bu tart›flmalara denk düflmesi
nedeniyle ateflkes, ateflkes karar›na son verilmesi gibi
baz› bölümlerini k›salt›p esas olarak “Öcalan’›n ideolo-
jisi”nin ele al›nd›¤› bölümlerini okurlar›m›za sunmakta
yarar gördük.

görülüyor ki, mevcut t›kan›kl›¤›n, açmazlar›n
“politikas›zl›ktan” de¤il, tersine Öcalan’›n politi-
kalar›n›n tam olarak hayata geçirilememesin-
den kaynakland›¤› ileri sürülüyor. Böyle oldu¤u-
nu varsayd›¤›m›zda bile ortaya bir baflka soru
ç›k›yor: Peki Öcalan’›n teorileri neden bir türlü
anlafl›lam›yor, neden bir türlü uygulanam›yor?
Öcalan’›n “beni anlam›yorsunuz, dediklerimi
uygulayam›yorsunuz” sözleri, sadece belli bir
konjonktüre, sadece belli eylemliliklere iliflkin
olmay›p sürecin tamam›na ve temel politikalara
iliflkindir. ‹flte bu durumda sorulmas› gereken
fludur: Sorun, politikalar› anlamayan, uygulaya-
mayan kadrolarda m›, yoksa bizzat politikan›n
kendisinde mi?

Teori kadronun, yani hayat›n ihtiyaçlar›na
cevap vermiyor; sorun buradad›r. Öngörülenle-
rin bir türlü hayata geçirilememesi bundand›r.
Öcalan’›n teorilerinin ana sorunu, hayata geçiri-
lememesi de¤il, hayat›n içinde karfl›l›¤›n›n bu-
lunmamas›d›r.

Bir kere Öcalan mevcut sistemin “esas ola-
rak demokratik oldu¤u” tesbitini yapt›¤› nok-
tada Türkiye gerçe¤inden kopmufltur. Bu tesbit-
ten hareketle üretti¤i politikalar da bu gerçe¤e
çarpmakta ve uygulanamamaktad›r. “Üçüncü
alan” diye bir fley tarif ediyor, insanlar Türkiye
gerçe¤inde o “alan›” ar›yor, ar›yor, bulam›yorlar.
Bulamay›nca tabii ki Öcalan’›n büyük önem
verdi¤i “üçüncü alan” teorisi bofl bir söz y›¤›n›
olarak kal›yor. “Demokratik çözüm” diyor, oli-
garfli faflist inkar, imha politikalar›nda ›srar edi-
yor. “Demokratik çözüm”ü gelifltirmenin yollar›
t›kal›. Onbinlerce faili meçhulün oldu¤u, günlük
yasaklar›n, bask›lar›n, infazlar›n, iflkencelerin
sürdü¤ü, binlerce insan›n hapishanelerde oldu-
¤u bir ülkede Öcalan “ekolojik toplum”dan,
ekolojik sorunlar do¤rultusunda örgütlenmek-
ten sözediyor. Tabii uymuyor Kuzey Kürdis-

tan’›n gerçe¤ine... Defalarca çözülecek umudu-
na, beklentisine sokuldu kitleler; Öcalan ve KA-
DEK, Kongra-Gel yönetimleri, defalarca “üç ay
içinde... befl ay içinde önemli geliflmeler ola-
cak” tesbitlerinde bulundular; Genelkurmaydan
MHP’ye kadar düzenin hemen her gücü “Kürt
sorununu çözecek güç” olarak takdim edildi...
Beklentiler karfl›l›ks›z ç›kt›. Bu tür tahliller bile,
Türkiye gerçe¤inden ne ölçüde kopuldu¤unu
göstermeye yeter.

Kürt milliyetçi hareket, t›kan›kl›¤›n da verdi-
¤i bir tür çaresizlikle, geçen alt› y›l içinde nere-
deyse her gün Kürt halk›na Serhildan› yükselt-
me ça¤r›s›nda bulundu. Kampanya üstüne
kampanya bafllat›ld›. Ama ne ça¤r›lar öngör-
dükleri karfl›l›¤› buldu, ne de kampanyalardan
bir sonuç al›nd›. Özellikle KADEK ve Kongra-
Gel’in tarihi, neredeyse hiçbir iz b›rakmayan
kampanyalarla dolu olmufltur.

Bu durum, kadrolar›n teoriyi anlamamas›yla,
politikalar› uygulamamas›yla aç›klanabilecek
bir fley de¤ildir. Kürt milliyetçi hareketin ça¤r›la-
r›n›n bizzat kendi taban› üzerinde bile etkili ola-
mamas› bafll› bafl›na inceleme konusudur. Oli-
garflinin terörünün en yo¤un oldu¤u y›llarda ge-
rillaya kat›lan, demokratik mevziler kazanan,
serhildanlar gerçeklefltiren bir halk neden geri-
ledi, neden “silahl› mücadeleye so¤uk bakma-
ya” bafllad›, neden Serhildanlar gelifltiremiyor?

‹deolojik zeminini kaybetmifl, politik bir do¤-
rultusu kalmam›fl Kürt milliyetçi hareketi, ken-
di kitle taban›n› da kendisi oymufl, zay›flatm›fl,
çat›flma ve direnifl kültüründen uzaklaflt›rm›flt›r.
“Büyük politika” ad›na, binlerce evlad›n› flehit
vermifl halka, bedeller ödemifl kadrolara, taraf-
tarlara “devlete güven verin” denilmifltir. “Çat›fl-
may› de¤il, uzlaflma kültürünü gelifltirmek isti-
yoruz” sözleri, Öcalan’›n dilinden hiç düflme-
mifltir. Hizbullah taraf›ndan cezaland›r›lan Diyar-
bak›r Emniyet Müdürü Gaffar Okan için yurtse-
ver Kürtleri soka¤a döken Kürt milliyetçi hare-
ketinin kendisidir. K›sacas›, benzer onlarca ör-
ne¤in s›ralanabilece¤i bu politikalarla kitleler
düzene yönlendirilmifl, adeta itilmifltir. Sonra da
bu kitle niye serhildan ça¤r›lar›n› karfl›l›ks›z b›-
rak›yor diye sorman›n hiçbir anlam› yoktur.
Bunlara ek olarak, y›llard›r, “TÜS‹AD çözecek...
AB çözecek...”, “En fazla alt› ay içinde ad›mlar
at›lacakt›r”, “iki ay içinde çok önemli geliflmeler
olacak...”, “KADEK'in üzerine öyle Türkiye'nin
sand›¤› gibi 'terörist' diyerek gelemezler...”,
“MHP, Kürt sorununun çözümü için iktidar ya-
p›ld›”, “ABD Kürt sorununda Türkiye’yi kendi
halinde b›rakmayacak, çözüm içi zorlayacakt›r”
gibi say›s›z “tesbit” yap›lm›fl, ama bunlar hiç

7 Kas›m
2004

36

Say› 131

Üçüncü bir alan da, üçüncü bir yol da yok;
tüm ideoloji ve teoriler, sonuçta ya burjuvazi-
nin, ya iflçi s›n›f›n›n ideolojisine eklemlenirler...

Kürt milliyetçili¤i ony›ld›r teorik, politik t›ka-
n›kl›klar›n› aflamam›flt›r; çünkü çözümü hep
yanl›fl yerde aram›flt›r.

Kürt halk›n›n kurtuluflu hedefinde samimi ve
›srarl› olanlar için, 34 y›ld›r tekrar tekrar dile
getirdi¤imiz devrimci çizgiye yönelmenin d›-
fl›nda çözüm yoktur. Baflka tüm yollar, Kürt
halk›n›n kurtuluflu’ndan vazgeçmeye götürür.

gerçekleflmemifl, hatta süreçler tam tersine se-
yir izlemifltir. Bunun da Kürt milliyetçi hareketin
taban›nda güvensizli¤i, mücadeleye inançs›zl›¤›
gelifltiren bir faktör oldu¤u yads›namaz.

Bunlar, yaflan›lan sürecin pratik sonuçlar›d›r.
Ortada pratik bir t›kan›kl›k oldu¤u aç›kt›r. Ama
t›kan›kl›¤›n kayna¤› nedir?

Ça¤ tahlili, emperyalizm tahlili, bulunulan ül-
kenin sosyo-ekonomik yap›s›n›n tahlili, herhan-
gi bir siyasi hareketin politikalar›n›n temelini
oluflturur. Bu üç konuda yanl›fl tahliller yapanla-
r›n bunun üzerine do¤ru politikalar infla etmesi
mümkün de¤ildir. Abdullah Öcalan, üç noktada
da yan›lg› içindedir; içinde bulundu¤umuz ça¤›
yanl›fl tahlil etmektedir, emperyalizme, bugü-
nün emperyalizmiyle hiç ilgisi olmayan roller
yüklemektedir ve ülkemizin siyasi yap›s›n› yan-
l›fl tan›mlamaktad›r. Dünyan›n en becerikli, en
yetkin kadrolar› bile, bu kadar yanl›fl tahliller
üzerine flekillenen politikalardan do¤ru sonuçlar
elde edemezler.

Öcalan’›n “Ça¤” tesbiti:
“Sosyalizm öldü!
Zafer burjuva demokrasisinin!”

Nas›l bir ça¤da yafl›yoruz? Marksist-Leninist-
lerin bu soruya cevab›, “emperyalizm ve prole-
ter devrimler ça¤›” fleklindedir. Halklar cephe-
sinde yüzy›l boyunca belli dönemlerde faflizme
karfl› mücadelenin, belli dönemlerde ulusal kur-
tulufl savafllar›n›n, belli dönemlerde iflgallere
karfl› direnifllerin a¤›r basm›fl olmas›, bu tesbiti
de¤ifltirmemifltir; halklar cephesindeki her dire-
nifl ve savafl, emperyalizme karfl› darbeler vura-
rak “proleter devrimler”e yönelimin önünü açar.
Emperyalizmin “sosyalizm öldü, elveda prole-
tarya, tek kutuplu dünya” deyiflleriyle dünya
devrimcilerine kabul ettirmek istedi¤i bir bak›-
ma, bu ça¤ tesbitini de¤ifltirtmek, bunun yerine
“ça¤›m›z emperyalizm ça¤›d›r” tesbitini koydur-
mak içindir.

Öcalan ve Kürt milliyetçi hareket iflte bu tes-
biti yapm›flt›r.

Öcalan, burjuva demokrasisinin sosyalizm-
den daha üstün oldu¤unu kan›tlad›¤›n› söyleye-
rek emperyalist cepheden yükselen “sosyalizm
öldü!” ç›¤l›klar›na kendi sesini de katm›flt›r:

“Demokrasinin, yüzy›l›n sonunda tam zafe-
rini ilan etmesi, tekni¤in, üretimin bu en muaz-
zam ça¤›nda nedensiz olmay›p, demokratik sis-
temin mekanizmalar›yla yak›ndan ba¤lant›l›d›r.
Toplumlar›, dolay›s›yla bireyleri, hiçbir sistem,
kendi do¤all›¤›nda bu kadar aç›¤a ç›karama-

m›fl ve yarat›c› k›lamam›flt›r. Gücünü özgürlefl-
tirmeden al›r. Basit ve zor geliflir. Ama, sonuçla-
r›n›n en h›zl› ve güçlü görünen rejimden daha
güçlü oldu¤u günümüzde tamamen kan›tla-
m›flt›r.

90’l› y›llardan itibaren, sosyalist sistemin çö-
zülüfl ve demokrasiye dönüflümüyle, demokra-
sinin büyük zaferi asl›nda daha bafllang›c›nda-
d›r...

Faflizmin, burjuva milliyetçili¤inin nefes al-
d›rmaz totaliterizmiyle, iflçi s›n›f›n›n afl›r› eflitçili-
¤inin demokrasi yoksunlu¤u totaliterizminin
baflar›s›zl›¤›, bu çerçevenin d›fl›na tafl›r›lm›fl ger-
çeklikleriyle ba¤lant›l›d›r. 2000’li y›llar›n zafe-
rini kesinlefltiren demokratik sistem, derinli-
¤ine ve tüm toplumlara yayg›nlaflmas›n›n önü-
ne geçilemez gibi görünüyor.” (Öcalan’›n ‹mral›
Savunmas›’ndan)

Dört bafl› mamur bir burjuva demokrasisi öv-
güsü. Burjuvazi gibi “faflizmle sosyalizmi ayn›
kategoriye koyan” bir analiz ve “tüm toplumlar-
da” zaferin burjuva demokrasisinin olaca¤›na
hükmeden, ve bunu olumlu gören bir tesbit.
Burjuva demokrasisinin zaferinden de de¤il,
“tam zaferinden” sözeden bir dünya tahlili...

Öcalan yan›l›yor. Dünyan›n dört bir yan›nda
ulusal ve sosyal kurtulufl için savafllar sürüyor
hala. Ve emperyalizm bunlar› yokedemiyor,
çünkü kurtulufl savafllar›n›n nesnel temeli orta-
dan kalkm›fl de¤il. Bu da ça¤›m›z›n yine “em-
peryalizm ve proleter devrimler ça¤›” olarak
sürdü¤ünün göstergesidir.

Öcalan yan›l›yor. Kapitalizmin toplumlar› ve
bireyleri en iyi gelifltiren, onlar›n yarat›c›l›klar›n›
en çok aç›¤a ç›karan ve en özgürlefltirici sistem
oldu¤unu söylerken, dünya halklar›n› kas›p ka-
vuran, milyarlarca insan› açl›¤a mahkum eden
adaletsizli¤i, eflitsizli¤i, kültürel yozlaflmay›, ka-
pitalizmin çarklar› uygulans›n diye baflvurulan
zulmü yok say›yor.

- sürecek -

7 Kas›m
2004

37

Say› 131

Teori kadronun, yani hayat›n ihtiyaçlar›na
cevap vermiyor; sorun buradad›r.

Öngörülenlerin bir türlü hayata geçirile-
memesi bundand›r.

Öcalan’›n teorilerinin ana sorunu, hayata
geçirilememesi de¤il, hayat›n içinde karfl›-
l›¤›n›n bulunmamas›d›r.

7 Kas›m
2004

38

Say› 131

Yazar Cezmi Ersöz: Meclise Gidelim

1) Çok üzülüyorum. F tiplerinin kal-
d›r›lmamas›, tecritin devam etmesi ve
tutsaklar›n sa¤l›klar›n›n yavafl yavafl
daha da bozuluyor olmas›, ayd›nlar›n,
sanatç›lar›n kamuoyunun duyars›zl›¤›
beni çok üzüyor. 117 insan öldü. Ölüm-
ler devam ediyor.

2) Bir çok direniflçiyle tan›flt›m. Ya-
flama veda ettiler. Bu benim omuzla-
r›mdaki büyük bir yüktür. Bu yükün al-
t›nda her geçen gün biraz daha eziliyo-

rum. Cezaevlerinde bir insan daha ölmesi için
çok fleyimi verebilirim.

Bunun için elimden geleni yapmaya çal›fl›yo-
rum. Bir kitap ç›kartt›m. "Suçtur Umutsuzlu¤a
Kap›lmak" ad›nda. Tecriti duyurmak için ç›kart-
t›m bu kitab›. 3 dile çevrildi. Bütün dünyada
okunmas›n› istiyorum. Gazetecilerin, ayd›nlar›n,
sanatç›lar›n okumas›n› ve duyarl›l›k kazanmas›-
n› istiyorum. Tabi daha fazla fley yap›labilir. Mu-
halefet bu konuda s›n›fta kald›. TAYAD'a, mah-
kum yak›nlar›na, mahkumlara baflta destek ve-
riliyordu. Neden flimdi suskunlar? Neden in-

sanlar›n ölmesine sessiz kal›yorlar? Bunun he-
sab›n› tarih önünde verecekler tabiki.

Toplumsal muhalefet aç›s›ndan yeni bir süre-
ce girilmeli. Ayd›nlar, sanatç›lar, gazeteciler,
sendikalar, odalar bir heyet oluflturmal›. Mecli-
se gitmeli, bakanlarla görüflmeli ve kamuoyuna
anlatmal›lard›r. Tutsaklar, tutsak temsilcileri bu
ayd›n heyetine yard›mc› olacaklard›r -çözüm
noktas›nda- diye düflünüyorum. F tipleri yeni-
den tart›fl›lmal›d›r. Bu konuda sanatç›, ayd›nla-
ra bir çok ifl düflüyor. Romanlar, denemeler, ya-
z›lar yaz›lmal›, insanlara anlat›lmal›, tart›flt›r›l-
mal›d›r. Sansürü k›rmak için daha büyük bir ça-
ba gösterilmeli. Son dönemde gazetelerde tut-
saklardan gelen mektuplar yay›nlanmaya bafl-
lad›. Az da olsa sansürün k›r›lmaya baflland›¤›n›
düflünüyorum. Tekrar söylüyorum heyet olufltu-
rulmal›, meclise gidilmeli. E¤er bu konuda bana
da görev verilirse en iyi flekilde yapar›m. Herkes
bu aymazl›¤›, duyars›zl›¤› b›rakmal›d›r.

Sansürü k›rarak tecriti etkisizlefltirebiliriz. Sol
muhalefetin -ne kadar kalm›flsa art›k- F tipleri-
ni tart›flarak ve panellerle, bas›n toplant›lar›yla
vs... harekete geçmesi gerekiyor.

Son dönemde cezaevi doktorlar› bir rapor
haz›rlam›fl. Tutuklular›n sa¤l›k durumlar›n›n es-
kiye oranla 5 kat daha fazla kötüleflti¤ini yaz›-
yorlar. Bu durumda hükümete sormal›y›z. Bu
cezaevleri güllük gülistanl›k yerlerse, insani ko-
flullardaysa neden bu insanlar›n sa¤l›klar› bozu-
luyor? Neden ölüyorlar? Demekki insani koflul-
lar yarat›lmam›flt›r. Bu konuda çok yönlü, koor-
dineli, topyekün bir çal›flma bafllat›lmal›d›r.

Bask› var. TAYAD'a, mahkum yak›nlar›na yö-
nelik yo¤un bir bask›, sald›r› var. 1 Nisan'da F
tiplerine karfl› ç›kan, tutuklular›n sesini duyur-
maya çal›flan birçok insan tutukland›. Ama biz
onlar›n sesi olmaya devam etmeliyiz.

fiair Ruhan Mavruk: ‹nançl›
‹nsan Yok Edilemez

1) F tipi bütün yaflam› hücreye
çevirmeye çal›flan bir fley. D›flar›da-
ki insana; “F tipleri kalacak, bunlar
zaten devletine karfl› ç›km›fl insan-
lar, siz de hiçbir fleye kar›flmay›n,
kendi haklar›n›z› savunmay›n, su-
sun, robotlafl›n” diyen bir süreç.
Çok çetin bir mücadele verildi tec-
ritte, katliamda arkadafl›n› korumak için kendi
ölüme at›ld›lar, gerekti¤inde yand›lar. Ölüm kor-
kusunu da zaten çoktan yenmifl insanlar. Bana
sorarsan›z ölmesin yaflas›nlar. Çok de¤erli, çok

Sendikac›lar, demokratik kitle örgütleri,
siyasi hareketler, ayd›nlar, sanatç›lar,
gazeteciler, islamc›lar, hukukçular... di-
reniflin 5. y›l›n› de¤erlendiriyor...

Röportaj sorular›:
1-) F tiplerinde sürmekte olan ölüm
orucu direniflinin 5. y›l›na girmesini na-
s›l de¤erlendiriyorsunuz?
2-) Bu süreçte toplumsal muhalefeti ve
kurumunuzu yapt›klar›yla ve yapmad›k-
lar›yla nas›l de¤erlendiriyorsunuz? ‹çe-
ride ve d›flar›da 4 y›ld›r uygulanan tec-
rit politikas› nas›l etkisizlefltirilecek?

Direniflin
5. Y›l›nda

Kim NNe DDedi?

rö
po

rta
jla

r

Ayd›nlar-Sanatç›lar

güçlü insanlar. Ama orada o kadar vahflice sal-
d›r›ya karfl› hiçbir silah› yok, bedeninden bafl-
ka. Kimsenin kimseyi ölüm orucuna zorlad›¤›
veya flartland›rd›¤› düflünülmesin, herkesin ken-
di seçimi. Ölüm orucu yapanlar›n muhalif bas›n
taraf›ndan desteklenmesi gerekmektedir. Çünkü
onlar halka, hepimize bir mesaj veriyorlar. Ben,
sadece F tipinde yaflayanlarla kendim gibi olan-
lar için de¤il, bütün halklar için hatta dünyay›
hapishaneye çevirmeye çal›flan emperyalizme
karfl› bütün ezilen halklar için buluyorum bu
mesaj›.

2) fiimdi içeride ölüm orucu yapan arkadafl-
larla dayan›fl›yorum, bana mektup geliyor baflta
M. Kemal Eren'den. Armutlu sürecinde ziyaret-
te bulundum onlara. Gittim ama galiba duygu-
sal olarak kald›ramad›m, çok üzücü geldi.

Muhalefet olarak bakacak olursak, burjuva
bas›n›n, demokrat ya da sosyal demokrat geçi-
nen bas›nlar›n olaya bak›fl› malum, devletin gö-
züyle bak›yorlar. Devrimci bas›n için de baz›
ölüm orucu flehitlerini yazd›¤›n› görüyorum.
"Tecrit yüzünden bir kifli daha kaybetti" fleklin-
de. Baz›lar›n›n bu olaya so¤uk bakt›¤›n›, bu mü-
cadele tarz›ndan uzaklaflt›¤›n› görüyorum.

Daha çok insan›n mücadele etmesi laz›m,
ayd›nlar›n, sanatç›lar›n kat›lmalar› laz›m. Dün-
ya bas›n›na duyurulmas› laz›m tecritin. Çünkü
AB bafl›ndan onaylam›flt›r zaten F tiplerini, bun-
lar yaflam standartlar›na uygundur diye.

Devrimciler sayg› görmeye lay›k insanlard›r.
Onlar hiçbir zaman unutulmayaca¤› için hiçbir
zaman da ölmeyecekler. Gerçek anlamda
inançl› insan, yok edilemez, daha da güçlenir.
Çekilen bütün ac›lar, bedeli ödenen her süreç
art› hanesine yaz›l›r. Biz Kazanaca¤›z.

Yazar Oktay Akbal: Yanl›fl Buluyorum

1) Öncelikle flunu söyleye-
yim. Ben ölüm oruçlar›na kar-
fl›y›m. Bunu da bir iki defa
Cumhuriyet'te aç›k aç›k yaz-
d›m. Neden karfl›y›m, bir yara-
r› yok da ondan. Ölmeye yat-
mak karfl›s›ndaki güçleri
memnun etmekten baflka bir
sonuç yaratmaz. Türk devrim-
cilerinin, ilericilerin, solcular›n
baflar›s› ancak sürekli sava-

fl›mda mümkündür. Bu düflüncelerin karfl›s›nda
olan zihniyet, kafa "asmayal›m da besleyelim
mi?" diyerek yaflatmak istemedi¤ini gösteriyor.
Memnun oluyor yani “kendilerini öldürüyorlar"

diye. Üzülmüyorlar, bir tepki de yaratm›yor.
Kendini öldürmek bence bir devrimciye yak›fl-
maz. Yaflayacaks›n, direneceksin, ölmek senin
ölmeni isteyenlere f›rsat vermektir. Ne yaz›k ki
hala bu davran›fl› sürdürenler var. Hay›r yap›l›r
ama tepki gelirse karfl›ndakinden. Açl›k grevi
mesela olmufltur, ufak tefek açl›k grevleri. Me-
sela Orhan Veli ve arkadafllar› 1950'de açl›k
grevi yapt›lar. 3 gün yemediler. Ama o zaman
tepkiydi. Edebiyat›n bir tepkisiydi. Bir ilgi uyan-
d›rd›.

2) Ülkemizde ça¤dafll›¤a, bilime, kültüre, in-
san haklar›na dayanan bir yönetim kurabilmek
ancak güçlü bir birlikteli¤e ba¤l›d›r. Bugün sol-
da toplanan partiler dernekler ayr› ayr› bir sava-
fl›m sürdürüyor. Seçimlerde ben solda bir halk
cephesi kurulmas›n› kaç kere yazd›m. Bölün-
mek düflmanlar›n ifline yarar. Ünlü deyimle as-
gari müflterek yani belli bir çizgide buluflmak
tek ç›kar yoldur. Tek çare gerili¤e, insan düfl-
manl›¤›na karfl› tek bir cephede birleflmektir.
Geçici bir süreylede olsa. Sonuç al›nana kadar.
Bu kadar diyelim. Yani ben yanl›fl buluyorum.

fiair Ataol Behramo¤lu:
Herkesin Karar›na
Sayg› Duyar›m

1) Cumhuriyet'te say›s›z
kez yazd›¤›m gibi, devlet kat›
ve uzlaflmas›z davran›yor.
Cezaevinde olmak baflka,
tecritte olmak baflka bir fley-
dir. Devlet ‘adli’ suçlular› her
f›rsatta "ba¤›fllayarak" bu
alanda ‘cezay›’ neredeyse özendirirken, siyasi
düflman olarak gördüklerini yoketmek istiyor.

2) Adaletsizli¤i engellemek için, F tipi uygu-
lamas›n›n bafllama öncesinden bu günlere elim-
den geleni yapmaya çal›flt›m. Yaz›larla da bafl-
kaca eylemlerle de. Ülkede gerilimin düflmesi ve
buna devletin öncülük etmesi gerekli. Fakat bu
bir türlü mümkün olam›yor. Çünkü gerçek an-
lamda bir demokrasi henüz mevcut de¤il. Müca-
deleye devam etmek gerekiyor. Bunun tek yolu
ölüm oruçlar› m›d›r? Bunu bilemem ve herkesin
karar›na sayg› duyar›m. Fakat baflka yollar da
denenmelidir. Sözgelimi, F tiplerinde yaflanan-
larla ilgili olarak bir avukatlar kurulu düzenli ola-
rak aç›klamalar yaparak toplumu etkileyebilir.
Derneklerin ya da cezevlerinden d›flar›ya gönde-
rilen mektuplar›n etkisi bir yere kadard›r. Bir ara
‹stanbul Barosu'nun bu konudaki etkinlikleri gi-
bi etkinlikler düzenlenmesi gerekiyor.

7 Kas›m
2004

39

Say› 131

Prof. Dr. Toktam›fl Atefl: Direne
Direne Sürdürülecek...

1-) Benim F tipleriyle ilgili düflün-
cem aç›kt›r. ‹lk bak›flta d›flar›dan ça¤-
dafl gibi görünen, herkese bir oda, ge-
nifl bir alan, ayd›nl›k bir mekan gibi
görünen bu F tiplerinin uygulan›fl›, in-
sanlar› yaln›zl›¤a iten, birtak›m psiko-
lojik çöküntüler yaratan bir uygula-
maya dönüflmüfl durumda. Model

olarak ald›klar› yurtd›fl›ndaki bitak›m cezaevle-
rinde F tipi cezaevi mant›¤›n›n uygulanmas› ile
bizdeki uygulan›fl› çok farkl›. fiimdi içeride olup
da direnen arkadafllar›n bu direnmelerinin bu
sistemi de¤ifltirebilece¤ine inanm›yorum. Ve bu
nedenle de çok üzülüyorum. Fakat tabii bu di-
renme benim görebildi¤im kadar›yla onlar için
asl›nda mücadelenin bir bölümü. Sonunda
ölümler olsa bile bu mücadeleyi sürdürmeye
karal› olmalar›n›, do¤rusunu isterseniz haysiyet
ad›na, onur ad›na çok de¤erli buluyorum. Ama
bir sonuç getirebilece¤ine inanm›yorum. Bence
bütün bunlar›n çözümü Türkiye'nin demokratik-
leflmesinde yat›yor.

2-) Bu süreçte üniversitelerin genel bir de-
¤erlendirilmesini yapacak olursam, bir fley yap-
t›klar› yok. Öyle ö¤retim elemanlar› var ki F tipi
dedi¤iniz zaman daha ne oldu¤unu bile bilmez-
ler. 12 Eylül sonras›nda öyle bir yap› oluflturul-
du ki, kendi sorunlar›na sahip ç›kmaktan aciz
bir hale geldiler. Ve hayatta asla tahayyül bile
edemeyecekleri birtak›m mevkilere tepeden in-
dirilen adamlar aynen kendileri gibi nemelaz›m-
c›, dalkavuk, akademik hayatta baflar›y› ona
buna ya¤ çekmekle elde edebileceklerini zanne-
den, iflin kötü taraf› bunu elde eden insanlarla
dolduruldu.

F tipleri ile ilgili bugün savrulma yaflanmas›-
n›n kökeninde ben birkaç farkl› unsur görüyo-
rum. Birincisi F tipinin koflullar›n oldu¤undan
daha farkl› gösteren yo¤un bir propaganda var,
insanlar›n nas›l bir yaln›zl›¤a itildi¤i sokaktaki
insan taraf›ndan bilinmiyor. ‹kinci neden de, içe-
ride yürüten insanlar için genel bir yaflama biçi-
mi olmufl bu kavga, ama d›flar›daki insanlar ar-
t›k bu iflten yoruldular.

Tecrit politikas›n›n etkisizlefltirilmesine gelin-
ce demokratikleflmek laz›m. Ben iyimserimdir
her konuda. Ama iflte baz› arkadafllar çok a¤›r
bedeller ödüyorlar.

‹ttifaklar oluflturulmal› ve oluflturulacak da.
Uruguay'da tarihinde ilk defa seçimleri sol ka-
zand›. fiili örne¤i var. Küba herfleye ra¤men
ayakta. Yani bunlar çekilen eziyetlerin bofluna

olmad›¤›n› gösteren örnekler. Ve iflte flu anda
gerçekleflmekte olan direnifl de bu sürecin
önemli bir parças›. Ama do¤rusunu isterseniz,
ben de k›sa vadede bir çözüm göremiyorum.
Yani bu böyle direne direne sürdürülecek, dire-
ne direne götürülecek. Bunlar ileride solun bir-
leflmesinin zeminini oluflturacak. Halk›n kand›-
r›ld›¤›n› anlamas›n›n zeminini oluflturacak. Ümit
ediyorum ki iyi olacak. Bu uzun bir yoldur, zah-
metli bir yoldur ve devrimciler bu yolu zannedi-
yorum ki bilinçsiz seçmedi. Bunun önemle alt›-
n› çizmek istiyorum.

Müzisyen Nejat Yavaflo¤ullar›: Elimden
Geleni Yapmaya Çal›flt›m

1) Ölüm oruçlar›n›n 5 y›ld›r sü-
rüyor olmas› beni çok üzüyor. Ana
baba evlatlar› ya kal›c› sakatl›kla-
ra u¤ruyor ya da ölüyor. Bunun
nas›l bir atefl oldu¤unu ancak ya-
flayan anlar. Analar babalar evlat
ac›s›n›n ne oldu¤unu bilir. Ben bu
oruçlar›n bu kadar uzamas›na kar-
fl›y›m böyle devam edip gitmez bu
ifl. As›l kötü olan genel toplumun
bu konuyu kan›ksam›fl olmas›.
Bence bir an önce karfl›l›kl› görüflmelerle gere-
kirse baz› fleylerden vazgeçerek bu oruçlar sona
ermeli. Baflka türlü bir protesto biçimine geçile-
bilir F tipi cezaevlerinin durumlar›yla ilgili. Bu
kadar genç insan›n bu ac›lar› çekmesini istemi-
yorum t›pk› onlar›n analar› babalar› gibi.

2) Ben elimden geleni yapmaya çal›flt›m.
Toplumda çok say›da insan da bence bu konu-
da duyarl› ama yap›lanlar› da medya görmezlik-
ten geliyor. Toplum ancak iletiflim araçlar›yla,
duyduklar› haberlerle bilgileniyor ve harekete
geçiyor. ‹flte bunun için daha yeni ama insan
yaflam›na zarar vermeyen bir protesto yöntemi
gelifltirmek gerekiyor bence.

Av. Behiç Aflç›: Tecrit Hepimizin Sorunu

1) Ölüm orucu tecritin kalkma-
s› talebiyle bafllad›. Bugün gelinen
nokta bu taleplerin ne kadar hakl›
oldu¤unu gösterdi. F tiplerinde
gerek fiziki gerekse psikolojik ra-
hats›zl›klar›n gittikçe fazla say›da
görüldü¤ü bir dönem yafl›yoruz.
Üç tane intihar var. Kay›tlara ge-
çen ve geçmeyen say›s›z intihar
giriflimleri var. Gizleniyor, bilinme-

7 Kas›m
2004

40

Say› 131

si istenmiyor. Siyasi iktidar›n çokça demagojisi
var, bu 4 y›l› yaflad›ktan sonra flunu çok rahat
söyleyebilirim ki, ölüm orucunu yaratan F tipin-
deki tecrittir. Yeni Ceza ‹nfaz Yasas›n›n ç›kart›l-
mas›, iktidar›n adeta hapishanelerde yeni ölüm-
ler, yeni sakatlar istedi¤ini gösteriyor. Bu aç›dan
da direnifl daha önem kazan›yor.

2) Çal›flt›¤›m kurum olan HHB olarak gücü-
müz yetti¤ince siyasi tutuklular›n - ki çok büyük
bir k›sm› müvekkilimizdir - sesine ses vermeye
çal›flt›k. Tecrit koflullar›n› dünyaya, ülkemize,
halklar›m›za anlatmaya çal›flt›k. Ama yeterli de-
miyoruz. En az›ndan hukukçular› tecrite karfl›
bir araya getiremedik. Bir yönüyle müvekkilleri-
mize karfl› sorumlulu¤umuzu yeterince yerine
getirememifl olduk.

Tecrit politikas›n›n etkisizlefltirilmesine gelin-
ce. ‹stanbul Barosu bir çözüm önermiflti ve siya-
si tutuklu ve hükümlüler bu çözümü kabul et-
mifllerdi. Son derece kolay ve basit bir çözüm-
dü. Sorun Adalet Bakan›'n›n bu tercihi yapmak-
ta ikna olmas›d›r. Ki bu tercihi yapmak istemi-
yor. O zaman biz örgütlü halk olarak örgütlü gü-
cümüzün yarataca¤› bask›yla zorlamal›y›z. Tec-
rit hepimizin sorunudur. Bu tecrit politikalar› he-
pimiz için uygulan›yor ve bu eylemi de bu çer-
çevede de¤erlendirmek gerekiyor.

Av. Hüdai Berber: Sayg› Duymamak
Mümkün De¤il

1) Onurlu, kararl› bir di-
renifl odu¤unu görüyoruz.
Bunun karfl›s›nda devlet
hiç duymamazl›ktan gelse
bile bu direnifli k›rmak için
bir çok yola baflvurdu. Biz-
ler avukat olarak F tipi ger-
çe¤ini gördü¤ümüzde bafl-
ka bir direnifl yöntemleri
kalmad›¤›n› kabullendik.

Ne yaz›k ki devlet bu gerçe¤i bildi¤i halde kabul
etmeme, tecrit politikas› ile iradeleri yok etme
politikas›nda ›srar ediyor. Tarihteki en uzun sü-
reli ve kararl›l›kla devam eden nadir eylemler-
den bir tanesi. Sayg› duymamak mümkün de¤il.

2) Muhalefetin bu eyleme karfl› duyarl›l›¤›n›
ciddi olarak sorgulamak zorunday›z. B›rakal›m
halk›nbilgilendirilmesine, kendine sosyalistim,
demokrat›m diyen insanlar bile "ölüm orucu sü-
rüyor mu?" diye bize soruyor. O boyutta duyar-
s›zl›k. Yani ölüm orucu direnifli, kamuoyunun
haber almas›n›n bile tecrit edildi¤i bir eylem.
Tümüyle hakl› ve meflru taleplerini ÇHD yöneti-

cili¤i yapt›¤›m süreçlerde kendi kurumum elin-
den geleni yapmaya çal›flt›. Muhalefet baz›nda
bakt›¤›m›zda özellikle sendikalar, sol-sosyalist
partilerde bunlar› göremiyoruz. Yok sayd›lar.
Tecrit politikas› cezaevlerinde uygulanmaya ça-
l›fl›ld› ve bunun politik bir sonucu olarak top-
lumda bir F tiplefltirme süreci bafllat›ld›. Bu ko-
nuda de¤iflik kurumlar›n anlatmaya çal›flm›fl ol-
mas›na ra¤men bilinen nedenlerle bu, toplumda
ses getirmedi.

Tecrit politikas› nas›l etkisizlefltirilecek peki?
Sendikalar, demokratik kitle örgütleri, odalar›-
n›n bu konuya duyarl› hale getirilmeleri gerekir.
Sanatç› ve ayd›nlar›n harekete geçirilmesi gere-
kir. Tecrit duvar› ancak halk›n örgütlü gücüyle
k›r›lacakt›r. Özellikle ben meslektafllar›m›, hu-
kukçular›, avukat, savc›, yarg›ç, akademisyen
ayr›m› yapmadan asgari hukuk normlar› boyu-
tunda da olsa eylem olarak tepki vermelerini
beklerim.

Av. Yücel Sayman:
Gözümün önünde çok
insan kaybettim ve
bundan etkilendim.
Bir daha ayn› süreci
terkar yaflamak iste-
miyorum. Bu eylem
ayn› zamanda siyasi
bir karar. Ve siyasi
kararlar ad›na demeç
veremeyece¤im.

- Sürecek -

7 Kas›m
2004

41

Say› 131

“Uruguay... fiili... ve herfleye ra¤men
ayakta olan Küba... Çekilen eziyetle-

rin bofluna olmad›¤›n› gösteren örnek-
ler. Ve iflte flu anda gerçekleflmekte

olan direnifl de bu sürecin önemli bir
parças›. Böyle direne direne sürdürü-

lecek, direne direne götürülecek. Bun-
lar ileride solun birleflmesinin zemini-
ni oluflturacak. Halk›n kand›r›ld›¤›n›

anlamas›n›n zeminini oluflturacak.
Ümit ediyorum ki iyi olacak. Bu uzun
bir yoldur, zahmetli bir yoldur ve dev-
rimciler bu yolu zannediyorum ki bi-
linçsiz seçmedi. Bunun önemle alt›n›

çizmek istiyorum.”

7 Kas›m
2004

42

Say› 131

Gençlik’den

Üniversite gençli¤i, faflizmin gençlik üzerin-
deki bask› arac› olan YÖK’ün kurulufl y›ldönü-
münde, kendi sorunlar›na, ülke ve dünya ger-
çeklerini kulaklar›n› t›kamayan, sistemin dayat-
t›¤› gençlik tipine isyan eden bütün gençleri, 6
Kas›m öncesi düzenledi¤i çeflitli eylemlerle An-
kara K›z›lay’a ça¤›rd›. Gençlik Federasyonu’nun
6 Kas›m’da, Ankara K›z›lay'da olaca¤› aç›kla-
n›rken, o günden önce de, çeflitli kentlerde YÖK
protestolar› yap›ld›.

"YÖK'e, ‹flgale ve Tecrit'e Karfl›" slogan›yla
yap›lan 6 Kas›m öncesi yap›lan haz›rl›k ve ça¤-
r› eylemlerinden baz›lar›na yer veriyoruz.

◆ Diyarbak›r’da ‘YÖK'e Hay›r’ Gecesi
Dicle Gençlik Derne¤i 30 Ekim günü Nilgün

Dü¤ün Salonu'nda düzenledikleri bir geceyle 6
Kas›m eylemine ça¤r› yapt›. 100 kiflinin kat›ld›-
¤› etkinlikte, "Eflit, Paras›z, Bilimsel, Anadilde
E¤itim ‹çin YÖK'e Hay›r", "Ö¤renciyiz Hakl›y›z
Kazanaca¤›z", "YÖK'e ‹flgale Tecrite Karfl› 6 Ka-
s›m'da Ankara'day›z" yaz›l› pankartlar as›ld›.
Sayg› durufluyla bafllayan gece, Dernek Baflka-
n› ‹lker Bo¤a'n›n konuflmas› ile sürdü.

‹lker Bo¤a’n›n konuflmas›n›n ard›ndan,
Gençlik Derne¤i ö¤rencilerinin haz›rlad›¤› "Hor-
tum Süleyman" "Fil Abuzer" ve "Yak›fl›kl›" la-
kapl› tescilli iflkencecilerin canland›r›ld›¤› tiyatro
oyunu büyük alk›fl ald›. Gece, Grup Nisan Gü-
nefli'nin türkü ve marfllar›yla son buldu.

◆ Adana'da 6 Kas›m Haz›rl›klar›
Adana Gençlik Derne¤i ve Yeni Demokratik

Gençlik, 6 Kas›m'da Ankara K›z›lay’da olacak-
lar›n› düzenledikleri eylemlerle duyurdular.

30 Ekim günü ‹nönü Park›'nda yap›lan bas›n
aç›klamas›nda "6 Kas›m'da K›z›lay'a YÖK'ten
Hesap Sormaya" yaz›l› pankart aç›ld› ve "Halk
‹çin Bilim Halk ‹çin E¤itim", "YÖK'e, ‹flgale,
Tecrite Karfl› K›z›lay'a Eyleme" fleklinde slogan-
lar at›ld›. Grup ad›na aç›klamay› okuyan Çilem

Önsel, 6 Kas›m ey-
leminin amac›n›
anlatarak, YÖK’ü
teflhir etti.

29 Ekim’de ise
yine Gençlik Der-

ne¤i ve Ye-
ni Demok-
ratik Genç-
lik taraf›n-
dan ‹nce
M e m e d
K ü l t ü r
Evi'nde bir
panel dü-
z e n l e d i .
YÖK, tecrit
ve iflgalin
tart›fl›ld›¤› panelde Adana Gençlik Derne¤i ad›-
na Öner Çelik ve Yeni Demokratik Gençlik ad›-
na Serkan Günüflbafl konuflmac› olarak yer ald›.

◆ YÖK Protestolar›ndan...
Çanakkale Onsekiz Mart Üniversitesi ö¤ren-

cileri 3 Kas›m günü yapt›klar› “YÖK mü? Özerk
demokratik üniversite mi?” referandumu içeren
bir etkinlik düzenleyerek YÖK’ü protesto ettiler.

Antakya’da gençlik 2 Kas›m günü Ulus Mey-
dan›’nda düzenledikleri eylemle YÖK’ü protesto
ettiler.

Gençlik 6 Kas›m’a haz›rlan›yor

Gençlik Federasyonu K›z›lay’a Ça¤›r›yor

Diyarbak›r

Adana

◆ Zonguldak Gençlik Derne¤i’nin
Kapatma Karar› ‹ptal Edildi

Zonguldak Gençlik Derne¤i, bir süre önce mah-
keme karar›yla kapat›lm›flt›. Bunun üzerine ö¤ren-
ciler itiraz hakklar›n› kulland›lar ve kazand›lar.

Dan›fltay taraf›ndan verilen kararda, “Dernek-
ten tüzük’teki yasaya ayk›r›l›klar›n giderilmesi
12.03.2003 günlü yaz› ile istenmifltir. Bu yaz› der-
ne¤e usule uygun tebli¤ edilmemesine karfl›n eksik-
likler giderilmifl ve bu durum 17.04.2003’de idare-
ye bildirilmifltir. Tüzü¤ün yasaya uygun hale getiril-
di¤i 27.05.2003 tarihli valilik onay› ile sabittir. Bu
durumda davan›n reddi gerekirken yaz›l› flekilde
hüküm kurulmas› usul ve yasaya ayk›r›d›r.” ifadele-
rine yer verildi.

Düzenin mahkemesi, bu düzenin polisine, okul
idaresine, iktidar›na diyor ki; yapt›¤›n›z yasad›fl›d›r.
Onlar da bu kapatma karar›n›n yasad›fl›l›¤›n› bili-
yorlar, ancak ne kadar engellersek kârd›r mant›¤›
ile hareket ediyorlar. Gençlik ise tüm bu hukuksuz-
luklara, bask›lara karfl› boyun e¤emeyece¤ini her
biçimde gösteriyor.

7 Kas›m
2004

43

Say› 131

Diyarbak›r - Dicle Genç-
lik Derne¤i ve YDG’li ö¤rencile-
rin, 6 Kas›m’da Ankara’ya gide-
ceklerini aç›klamak amaçl› yap-
mak istekleri bas›n aç›klamas›,
Kürt Milliyetçili¤inin, herkesin
malumu anti-demokratik anlay›-
fl›na sahne oldu.

Dicle Gençlik Derne¤i ve
YDG’lilerin haftalar öncesinden
3 Kas›m’da Fen-Edebiyet Fakül-
tesinde bas›n aç›klamas› yap›la-
ca¤›n› duyurmas›na karfl›n, YÖK
Karfl›t› Birlik ayn› güne ‘Nas›l bir
üniversite istiyoruz’ adl› bir
forum koydu ve Dicle Gençlik
Derne¤i ve YDG’lilerden aç›kla-
man›n 12:10’a al›nmas›n istedi.
Bu durumun kabul edilmesinin
ard›ndan bu kez, aç›klamaya 15
dakika kala gelen BAGEH tem-
silcisi, “aç›klamay› 12:45’te ya-
p›n biz flimdi bafllayal›m” fleklin-
de istekte bulundu. Bu ve ard› ar-
d›na gelen baflka istekleri de, iyi
niyetle yaklaflan Ankara’ya gide-
cek ö¤renciler taraf›ndan olumlu
de¤erlendirilmeye çal›fl›ld›. An-
cak BAGEH’in amac›n›n ça¤r›y›
yapt›rmama oldu¤u anlafl›lm›flt›.
Bunun üzerine, ö¤renciler, yafla-
nan kargaflay›, ders saatleri ne-
deniyle zaman sorununu da gö-
zönüne alarak, BAGEH’in da-

yatmalar›n› kabul etmediler.
YÖK Karfl›t› Birlik’in Foru-

munun bitmesi gereken saatte
bitmemesi, kitlenin da¤›lmamas›,
sloganlar›n› sürdürmesi üzerine,
Ankara’ya gidecek ö¤renciler
duyurular›n› yapmak için pan-
kartlar›n› açt›lar. Dayatma ve en-
gellemelerinin bofla ç›kmas›n›
hazmedemeyen bir grup BA-
GEH’li, slogan atarak aç›klamay›
kesmeye çal›flt›. Bu durum çevre-
deki ö¤rencilerin tepkisiyle enge-
lendi. Aç›klaman›n sonunda bu
kez BAGEH’li ö¤renciler, Dicle
Gençlik Derne¤i Baflkan› ‹lker
Bo¤a’y› “konuflmak” bahanesiy-
le ça¤›rarak, aleni flekilde tehdit
ettiler, gözda¤› vermeye çal›flt›-
lar. Bununla da s›n›rl› kalmayan
Kürt Milliyetçili¤i, Bo¤a’y› kimse-
nin olmad›¤› bir alana çekmeye
çal›flarak, dilinden düflürmedikle-
ri demokrasi anlay›fllar›n›n ne ol-
du¤unu daha ç›plak hale getirdi.

Dicle Gençlik Derne¤i’ne ve
en genelde sola yönelik Kürt Mil-
liyetçili¤inin bu tavr› ne yeni ne
de bu örnekle s›n›rl›d›r. Dicle
Gençlik Derne¤i’nin Diyarba-
k›r’daki faaliyetlerinden rahats›z
olan Kürt Milliyetçili¤i sürekli ka-
ralama, tecrit etme, provake et-
me yoluna baflvurmufl, Diyarba-

k›r’da baflka
gruplara çal›fl-
ma imkan› ver-
meme, çal›fl-
ma yap›lacak-

sa da bunun önceden Kürt Milli-
yetçili¤ine bildirilmesi gibi flartlar
koymufl, bir çok zaman da zor-
bal›¤a kadar götürmüfltür. De-
mokrasi dedi¤iniz zaten onlar›n
iznine ba¤l›d›r!

Anti-propagandada kural ta-
n›mayan Kürt Milliyetçili¤i,
Gençlik Derne¤i’nin kurdu¤u ilifl-
kilere giderek, yalan yanl›fl söy-
lemlerde bulunmaya, “bunlar
Türk Solu görünümlü kontrad›r,
ajand›r” gibi ifadaler kullanmaya
kadar vard›rm›flt›r.

“Demokrasi platformlar›” ku-
ran, demokrasiyi, demokratiklefl-
meyi dilinden düflürmeyen Kürt
milliyetçili¤inin, demokrasi anla-
y›fl› tam da böyle bir fleydir. Fark-
l› olan, Kürt milliyetçili¤ine hiz-
met etmeyen hiçbir düflünceye
tahammülü yoktur bu düflünce-
nin. “Demokrasi bana hizmet
ediyorsa vard›r” diye özetlenebi-
lecek burjuva düflüncesinin teza-
hürü olan bu anlay›fl, devrimci,
sol iliflkilerde tahripkar, taham-
mülsüz ve kullanamad›¤›n› sus-
turmaya çal›flan bir anlay›flt›r.

Kürt Milliyetçili¤inin gençlik
örgütlenmesi BAGEH de bunun
bir örne¤ini sergiliyor, faflizme
karfl› mücadele eden gençli¤i sin-
dirmeye çal›fl›yor.

‘Demokrasi platformu kuran Kürt milliyetçili¤ine bakt›n!

Demokrasi ‹zni Onlardan Geçiyor

◆ Uflak Gençli¤i Y›lmayacak!
Uflak Gençlik Derne¤i 6 Kas›m’da Ankara’ya ça-

¤›rma etkinliklerini sürdürürken, polis de gençli¤in
bu çal›flmalar›n› engellemek için bask›lar›n› art›r›yor.

31 Ekim günü Uflak Gençlik Derne¤i Baflkan›
Eda fiiflman ve Sayman› Ömer Polat “YÖK’e, ‹flga-
le, Tecrite Karfl› 6 Kas›m’da Ankara’day›z!” afiflini
ast›klar› gerekçesiyle evlerine giderken cadde orta-
s›nda yakapaça gözalt›na al›nd›lar. Afifllerin yasad›fl›
olmamas› bir yana, polisin afiflleri kimin ast›¤›na da-
ir en küçük bir delili olmamas›na karfl›n, dernek yö-
neticileri saatlerce gözalt›nda tutuldular.

Uflak Gençlik Derne¤i taraf›ndan yap›lan aç›kla-
ma ile bu durum protesto edilirken, polisin acizlik
içinde tehditler savurdu¤u bilgisine yer verildi. Poli-

sin dernek baflkan›n› okuldan att›r›caklar›, dernek
yönetim kuruluna dava açacaklar›, ceza verdirecek-
leri fleklinde tehditler kulland›¤› belirtilen aç›klama-
da, dernek üyesi Yasemin Tank’› da “o da asm›flt›r”
diyerek aramaya bafllad›klar› belirtildi.

Polisin “Uflak’ta yap›lacak herhangi bir afiflte,
yönetim kurulunu delilsiz de olsa gözalt›na alacakla-
r›” fleklindeki ifadesi ise, tam da AKP polisinin per-
vas›zca sergiledi¤i hukuksuzlu¤a yarafl›r nitelikte.

Polisin, yasal bir afifli yasad›fl›ym›fl gibi göstere-
rek, büyük operasyonlar yap›yor havas›nda gençli¤i
terörize etmeye çal›flmas›, bask›n›n boyutunu gös-
termektedir. Amaç, gençli¤in akademik-demokratik
mücadelesini engellemek Ancak Uflak Gençlik Der-
ne¤i’nin aç›klamas›nda dile getirildi¤i gibi, bu tür
bask›lar gençli¤i y›ld›ramaz.

‹HD’nin 12. Genel
Kurulu 30-31 Ekim
2004’de Ankara’da
yap›ld›. Kongre’nin
tart›flmal› bafll›klar›ndan biri AB konusundaki ta-
v›r oldu. Fakat bu konuda ciddi bir tart›flma ya-
flanmad›. Genel Kurulda esas olarak “AB süre-
cinden memnun” bir hava hakimdi.

Olaylar› nas›l de¤erlendirdi¤iniz, o olaylara
hangi pencereden bakt›¤›n›za göre de¤iflir. ‹HD
de ülkemizdeki geliflmelere AB’nin penceresin-
den bakt›¤› için, Genel Kurul’da iktidara yönelti-
len tüm elefltirilere karfl›n, demokratikleflti¤imiz-
den emindi herkes.

AB konusundaki k›sa tart›flma, bu sonucu
gösteriyordu. Tart›flman›n özeti fluydu:

“Genel Kurul'da, baz› konuflmac›lar, ‹HD'nin
AB üyeli¤i için özel bir u¤rafl verdi¤ini ve bu
anlamda baz› noktalarda taviz verdi¤ini ileri sür-
dü. Konuflmac›lar›n büyük bölümü ise, AB üye-
li¤inin Türkiye'ye aç›l›m sa¤lataca¤›n›, ancak
‹HD'nin Türkiye'nin AB'ye üye olabilmesi için
gerçekleri saklamad›¤›n› ifade etti.” (1 Kas›m
2004, Özgür Politika)

Genel Kurul’da Divan Baflkan› olarak seçi-
len Ak›n Birdal’dan ‹HD yöneticilerine kadar bir
çok konuflmac› “AB sürecinde yap›lan düzen-
lemelerin olumlu oldu¤u... bu sürecin demok-
ratik bir ortam yarataca¤›... ‹HD’nin bu demok-
ratik ortam› en iyi flekilde de¤erlendirme karar-
l›l›¤›nda oldu¤u” fleklinde görüfl aç›klad›.

Tabii elefltirileri de vard›; bu elefltiriler de “ya-
sal düzenlemelerin uygulamada içsellefltirilme-
di¤i, pratiklefltirilmedi¤i” fleklinde ifade edili-
yordu. Ki bunlar da, AB’nin AKP iktidar›na
yapt›¤› elefltiriyle ayn›yd›. Bunun ortaya koy-
du¤u gerçek ise fludur: ‹HD elinde Türkiye fa-
flizminin uygulamalar›na iliflkin say›s›z istatistik
olmas›na ra¤men, Türkiye’yi AB’nin gözüyle
görüyor.

Bir süreci tan›mlarken mesele zaten tek ba-
fl›na baz› fleyleri bilip bilmemek de¤ildir. Süre-
ci hangi tercihle de¤erlendirdi¤inizdir. AB “Tür-
kiye’de iflkence sistematik de¤il” derken, bunu
bilgisizli¤inden mi söylüyor. Elbette hay›r. Em-
peryalizmin ç›karlar› öyle gerektirdi¤i için öyle
söylüyor. ‹HD de tercihini AB’nin tam sömür-
gesi bir Türkiye’den yana yapt›¤› için, “AB’ye
uyum” sürecine iliflkin de¤erlendirmesi böyle
flekilleniyor. AB üyeli¤inin demokratik ortam›
yarataca¤›n› söyledikten sonra da mesela
AB’den farkl› olarak iflkence sistematiktir de-

mesinin fazla bir
önemi kalm›yor.

‹HD’nin AB ko-
nusundaki ‘mu¤-
lakl›k’ politikas›

‹HD, yöneticilerinin pek ço¤unun “sosyalist,
komünist, devrimci” gibi s›fatlara sahip olmas›
nedeniyle AB savunuculu¤unu aç›kça ortaya
koyam›yor. Belki de bir k›s›m üye ve ‹HD için-
de çal›flan baz› gruplar› “kaç›rmamak” için po-
litika(!) yap›p AB savunuculu¤unu resmilefltir-
miyor.

Bir tür “gölge oyunu” oynuyorlar.
‹HD’nin AB konusundaki pragmatik, kaypak

tutumu daha önce de tart›flma konusu olmufl ve
bu tart›flmalar üzerine Genel Baflkan Hüsnü Ön-
dül taraf›ndan yap›lan aç›klamada “‹HD’nin AB
tart›flmas›na taraf olmad›¤›, derneklerinin AB
yandafl› ya da karfl›t› bir pozisyonda olmad›¤›”
belirtilmiflti.

Bu tav›r bir demokrat tavr› m›d›r? Hay›r!
Bu tav›r bir vatansever tavr› m›d›r? Hay›r!
Bu tav›r bir sosyalist tav›r m›d›r? Hay›r!
Peki ne öyleyse?
“‹nsan haklar› savunucusu” tavr› m›?
Muhtemeldir ki, böyle cevaplanacakt›r.
Peki “insan haklar› savunuculu¤u” diye siyasi,

sosyal bir kimlik olabilir mi?
‹HD’deki en temel çarp›kl›klardan biri budur

zaten. Üyelerinin, yöneticilerinin ‹HD d›fl›ndaki
kimlikleri devrimci, komünist, sosyalist ve ben-
zeridir, ama ‹HD çat›s› alt›nda bu kimliklerini
unutup “insan haklar› savunucusu” olurlar.

‹HD d›fl›ndaki kimliklerinde s›n›flardan bahse-
derler mesela. ‹HD çat›s› alt›na girince, s›n›flar›
unutup tüm insanlara, hangi s›n›ftan olursa olsun
“eflit mesafede” olurlar.

Bu da bir tür “ikili yaflam”d›r.
Bu iki kiflilikli çizgi içinde tabii ki, ideolojik,

politik bir tutarl›l›k sa¤lanamayaca¤› için “ne AB
yandafl›y›z, ne karfl›t›y›z” diye, düpedüz apoli-
tik bir tutumla ideolojik, politik sorunlar geçifltiri-
lir.

‹HD, dünyaya burjuva ideolojisinin
gözünden bakar
Dikkat edilirse, ‹HD yöneticileri “AB için özel

u¤rafl verdikleri, bunun için tavizler verdikleri”
elefltirisine ne “evet biz AB için u¤rafl›yoruz” di-
yorlar, ne de “hay›r, biz AB’ye karfl›y›z” diyebili-
yorlar.

7 Ekim
2004

44

Say› 131

İHD Türkiye’ye
nasıl bakıyor?

AAyn› SSafta

Ayn› sorun Irak konusunda da yaflan›yor.
Baz› delegeler “‹HD'nin Irak'taki olaylara kar-

fl› tarafs›z davrand›¤›” elefltirisi getiriyorlar. ‹HD
yöneticisi Eren Keskin flu cevab› veriyor: "‹HD ta-
raft›r. Ezilenlerin taraf›d›r. Meflru direnme hakk›n-
dan yanad›r. Ama direnme diye sivil insanlar
katledilecekse ‹HD buna karfl›d›r. ‹HD bütün öte-
kilerin hakk›n› korumak zorundad›r."

Eren Keskin, elefltiriyi, basit ve ucuz bir de-
magojiyle geçifltiriyor. Gerçe¤i söyleyip “evet ta-
rafs›s›z” diyemiyor.

Sadece siviller öldürüldü¤ünde mi “k›n›yor”
‹HD? Hay›r. ABD’li iflgalci bir general öldürüldü-
¤ünde de k›n›yor. Çünkü ‹HD “her türlü fliddete
karfl›”. Çünkü ‹HD “insan yaflam›n›n ne olursa ol-
sun yokedilmesine karfl›...”

Dolay›s›yla ‹HD bütün olarak silahl› temelde
sürdürülen Irak direnifline karfl›. Bunun ad› da ta-
rafs›zl›kt›r. S›n›flar mücadelesindeki bu tür bir ta-
rafs›zl›¤›n ise, egemen s›n›flardan yana taraf ol-
mak anlam›na geldi¤i bilinir.

‹flte ‹HD gerçe¤i budur.
Keskin “ezilenlerin taraf›y›z” diyor. Alt› bofl bir

söz. Ezilenlerin fliddetinin hakl›l›¤›n›, meflrulu¤u-
nu kabul etmeyenlerin günümüz dünyas›nda ezi-
lenlerden taraf olmas› mümkün de¤ildir. Burjuva
hümanizmi ne kadar ezilenlerden yanaysa, ‹HD
de o kadar ezilenlerden yanad›r.

Son Genel Kurul’da konuflmac›lar s›k s›k
‹HD’nin 18 y›l önce bir grup tutuklu yak›n›yla ay-
d›nlar›n buluflmas› sonucu kuruldu¤unu hat›rlat-
t›lar. Evet do¤rudur ve ‹HD, o tutuklu yak›nlar›n›n
sahip oldu¤u siyasi anlay›fllar›n 12 Eylül koflulla-
r›nda militan bir tutuklu aileleri örgütlenmesi ye-
rine, ayd›nlar›n meflrulu¤una s›¤›nmas›n›n sonu-
cudur. Ve elbette bunun bir bedeli de olmufltur.
Bu bedel, meflrulu¤una s›¤›nd›klar› ayd›nlar›n
burjuva, küçük-burjuva bak›fl aç›lar›n›n egemen-
li¤ine girmek olmufltur.

‹HD, bileflimi, üye yap›s›, yönetimi nas›l olur-
sa olsun (ki ço¤u zaman bu bileflimin, yönetimin
içinde komünist, sosyalist, Marksist-Leninist ol-
du¤unu söyleyenler olmufltur), Türkiye’ye hep
bir ayd›n bak›fl aç›s›yla bakm›flt›r. Beklentileri,
öngörüleri örgütlülükten, s›n›flar mücadelesinden
uzak bir ayd›n düflünce yap›s›yla flekillenmifltir.

Bafllang›çta bu iki kesim aras›nda k›smi bir
denge olsa da zaman içinde insan haklar›na bur-
juva bak›fl tam anlam›yla hakim olmufltur. Ve ge-
linen noktada da ‹HD’ye hakim olan burjuva in-
san haklar› anlay›fl› adeta tart›fl›lmaz ilan edilmifl,
bu anlay›fl ‹HD arac›l›¤›yla haklar ve özgürlükler
alan›na dayat›lmak istenmifltir.

AB tart›flmas›n›n, Irak tart›flmas›n›n bu kadar

yüzeysel, apolitik geçifltirilmesi de bu yüzdendir.
Burjuva insan haklar› bak›fl aç›s› ve “insan hak-
lar› savunucusu kimli¤i” art›k o kadar hakimdir
ki, her türlü ideolojik-politik tart›flman›n önü de
otomatikman kesilmektedir.

AB, Irak tart›flmas›na bak›n; anti-emperya-
lizm yoktur. Oysa, Türkiye gibi yeni-sömürge bir
ülkede, tüm insan haklar› ihlallerinin arkas›ndan
emperyalizm ç›kar. Ama emperyalist sistem
içinde yaflamay› tart›flmas›z kabul etmiflseniz,
fliddet, terör gibi konularda burjuva ideolojisini
kabul etmiflseniz ve art›k dünyaya ve ülkemize
bu pencereden bak›yorsan›z, elbette insan hakla-
r› ihlallerinin arkas›ndaki devasa emperyalizmi
görmezsiniz.

Tabii ondan sonra ‹HD’nin prati¤inin önemli
bir bölümünü de halk›n direnifline, devrimci mü-
cadeleye yönelik “k›namalar” doldurur.

Kongra-Gel eylem yapar, ‹HD k›nar. Der-
sim’de iflbirlikçiler cezaland›r›l›r, ‹HD k›nar. Filis-
tin’de feda eylemi yap›l›r, ‹HD k›nar. Ölüm orucu
yap›l›r, ‹HD elefltirir, tutsaklar zulmün kuflatmas›
alt›nda bedenlerini tutufltururlar, ‹HD “bir hakk›n
savunulmas› için insan yaflam›n›n ortaya konul-
mas›n› do¤ru bulmad›¤›n› aç›klama ihtiyac›” du-
yar. Hem de bu ihtiyac› bir defa duymakla yetin-
mez, her seferinde duyar. Halk›n direnifli ve dev-
rimci eylemleri karfl›s›nda adeta burjuvazi karfl›-
s›nda iman tazelercesine, b›kt›r›rcas›na tekrar
edilir bu ezberler.

Burjuva medyada, “Küba diktatörlü¤ünün ga-
zetecileri yarg›lamadan cezaland›rd›¤›” yaz›l›r,
‹HD ayn› saat Küba’ya yönelik k›nama yay›nlar.
Bir devrimcinin tafl›d›¤› bomba kaza sonucu oto-
büste patlar. ‹HD anlamadan, dinlemeden bunu
eylem olarak adland›r›p k›nar. Çünkü ‹HD, “ülke-
miz içinde ve d›fl›nda, her türlü fliddet eylemle-
rine karfl›d›r.”

Çok merak ettik, acaba ‹HD yöneticilerinin
devrimci avukatlara karfl› polis-medya arac›l›¤›y-
la kurdu¤u komploya alet olmas› bu Genel Ku-
rul’da tart›fl›lacak m› diye? Anlafl›lan tart›fl›lmaya
de¤er bulunmad›. Tersine, Ertu¤rul Özkök’ün
devrimci avukatlara karfl› kulland›¤›, kullan›ld›¤›
aç›kça ortada olmas›na ra¤men özür bile dileme-
yen kifli, ‹HD Genel Baflkan Yard›mc›l›¤›’na seçil-
di. Bu konunun tart›flmaya bile de¤er bulunma-
mas› ve bu seçim, burjuva bak›fl aç›s›n›n kesin
hakimiyetinin sonucundan baflka bir fley de¤ildir.
(Hürriyet, kendileriyle iflbirli¤i yapmakta sak›nca
görmeyen bu ‹HD’liyi yönetime getirdikleri için
bu Genel Kurul’u tebrik etmeli.) Ve tüm ‹HD’liler
flunu sormal›: Halk›n hukukunu savunan avukat-
lara karfl› komploda yeralanlar›n ödüllendirildi¤i
bir ‹HD, halk›n haklar›n› savunabilir mi?

7 Ekim
2004

45

Say› 131

7 Kas›m
2004

46

Say› 131

Dünya’dan

“‹flgale Son Verin!”
‹talya-‹ngiltere - ABD seçimlerinin ol-
du¤u günlerde birçok ülkede iflgale
karfl› gösteriler düzenlendi.

31 Ekim günü ‹talya’n›n baflkenti Ro-
ma’da 70 bin kiflinin kat›ld›¤› eylem-
de ‹talyan askerlerinin Irak’tan çekil-
mesi ve iflgale son verilmesi istendi.
Gösteride bir konuflma yapan ‹talya
Komünist Partisi Genel Sekreteri
Oliviero Diliberto, savafl sürdü¤ü
için eylemlere de devam edecekleri-
ni söyledi. 2 Kas›m günü ise ‹ngilte-
re, ABD ve Avustralya’da gösteriler
düzenlendi. ‹ngiltere’de düzenlenen
gösteride iflgalde hayat›n› kaybeden
100 bin Irakl› an›ld›. Ayr›ca Irak’›n
28 ayr› kentinde iflgale karfl› gösteri-
ler düzenlendi.

Chavez Yine Kazand›
Venezüella - Devlet Baflkan› Hugo
Chavez, Amerikan emperyalizminin
bütün giriflimleri, iflbirlikçi tekellerin
kontra faaliyetlerine ra¤men iktida-
r›n› sa¤lamlaflt›rmaya devam ediyor.
A¤ustos ay›nda yap›lan referandu-
mun ard›ndan, 31 Ekim günü yap›-
lan yerel seçimde de Chavez zafer
kazand›. Chavez’in halen elinde bu-
lunan eyaletlerin d›fl›nda 5 eyaleti
daha muhaliflerden ald›¤› aç›klan›r-
ken, ilk sonuçlara göre, 22 valilikten
18’ini halkç› Chavez’in adaylar› ka-
zand›. Chavez, yapt›¤› ilk konuflma-
da, sonuçlar›n halk›n zaferi olarak
de¤erlendirdi ve “Devrim halen bu-
rada duruyor, geriye gidifl yok” dedi.

Adli Tutuklular Da
Açl›k Grevinde
Yunanistan - 17 Kas›m üyelerinin ar-
d›ndan farkl› hapishanelerde 800
adli tutuklu hapishane flartlar›n›n dü-
zeltilmesi talebiyle 12 Ekim’den bu
yana açl›k grevinde. ‹nfazlara iliflkin
düzenlemeler ve hapishane idarele-
rinin keyfi uygulamalara son veril-
mesi gibi taleplerle bafllayan eylem-
lerin giderek yay›ld›¤› belirtiliyor.

Uruguay’da Halk Kazand›

FHKC’den Eylem
Filistin - ‹srail katliamlar›n› sür-
dürürken, Filistin direnifl ör-
gütleri de, teslim olmayacak-

lar›n›, di-
r e n m e y e
d e v a m
edecekleri-
ni eylemle-
riyle ilan
ediyor lar.
Bu eylem-
lerden biri
de 1 Kas›m
günü Tel

Aviv kentinde pazar yerinde
yap›ld›. Filistin Halk Kurtulufl
Cephesi taraf›ndan üstlenilen
feda eyleminde 4 kifli ölürken,
18 yafl›ndaki Amir el Fah-
ri’nin düzenledi¤i aç›kland›.

Bu arada, Filistin Devlet Bafl-
kan› Arafat’›n sa¤l›k durumu
da ciddiyetini korurken, Avru-
pa Parlamentosu milletvekil-
leri yapt›klar› Gazze ziyareti
sonras› 'Bu fliddet ortam› Filis-
tinli çocuklar› intihar eylemci-
si olmaya teflvik ediyor' diye
aç›klamada bulundular. De-
mek ki onlar da anlat›d›lar!

Güney Amerika ülkesi Uruguay’da 31 Ekim günü düzenlenen
seçimler, komünist, sosyalist ve sosyal demokrat partilerden olu-
flan Halk Cephesi’nin zaferi ile sonuçland›. Halk Cephesi’nin dev-
let baflkan› aday› Tabare Vazquez oylar›n yüzde 50’sinden fazla-
s›n› kazan›rken, Milliyetçi Parti yüzde 30, iktidardaki Colorado
Partisi yüzde 10'larda kald›.

Y›llarca diktatörlü¤e karfl› silahl› savafl yürüttükten sonra,
dünyada esen karfl›-devrim rüzgarlar›ndan etkilenerek silah b›ra-
kan Tupamaro gerillalar›n›n oluflturdu¤u Halk›n Kat›l›m Hareketi
(MPP) isimli partinin de yer ald›¤› Halk Cephesi iktidar›, ülkede
diktatörlükler ve sa¤ iktidarlar›n ard›ndan ilk sol iktidar. Bu ara-
da MPP’nin ald›¤› oylar›n iktidardaki partiden daha yüksek olm-
as› da, Tupamarolar›n silahl› mücadelesinin halkta yaratt›¤› sem-
patinin çarp›c› bir göstergesi oldu.

Yoksullar›n destekledi¤i Cephe, emperyalist politikalara,
IMF’nin açl›k ve yoksulluk dayatan programlar›na do¤rudan tep-
kinin ifadesidir. Birçok Latin Amerika ülkesinde oldu¤u gibi,
burada da halklar, emperyalizme tepkilerini bu yolla dile getirdi.

En büyük sorunun yoksulluk oldu¤u Uruguay’da seçim yo-
luyla da olsa, sonuç halk›n zaferidir. Ancak as›l sorun, halk›n bü-
yük beklenti içinde iktidara tafl›d›¤› Halk Cephesi ve devlet bafl-
kan› Tabare Vazquez’in izleyece¤i politikalar olacakt›r. Örne¤i;
IMF ve ABD ile iliflkilerde ne tutum alaca¤› belirleyici bir etken
olacakt›r. Brezilya Devlet Baflkan› Lula’n›n izledi¤i uzlaflmac›,
“tamam program›n›z› uygular›z ama biraz esnetin” türünden, bir
politika m› izleyecek, yurtd›fl› gezilerine yan›na tekellerin patron-
lar›n› al›p onlar ad›na iflbitircilik yaparak solculuk maskesi mi ta-
kacak, yoksa emperyalist tekellere, IMF’ye kap›y› m› göstere-
cek. Büyük bir sorun olan d›fl borçlar konusunda “bu borçlar bi-
zi ba¤›ml›laflt›rma arac› olarak verilmifltir, bizim zenginliklerimiz,
al›nterimizdir” mi diyecek, yoksa “iteleme-erteleme” gibi, kapi-
talist çözümler mi arayacak. Halk Cephesi’nin gerçekten halktan
yana olmas›n› da bu ve benzeri sorunlar karfl›s›ndaki tutumu be-
lirleyecektir.

7 Kas›m
2004

47

Say› 131

Halk fiöleninde Coflku
Fransa - Paris’te faaliyet yürüten Ekin Külür Daya-
n›flma Derne¤i’nin, 31 Ekim günü düzenledi¤i
Halk fiöleni’nde 1500 kifli coflkulu türkülere efllik
etti. Salona “Emperyalizm ve Zulme Karfl› Dire-
nifl Meflrudur, Güçlü Olan Emperyalizm De¤il Di-
renen Halklard›r, Avrupa’da Hak Gasplar›na Kar-
fl› Birleflelim, Ölüm Orucu 5. Y›l›nda Direnifl Sü-
rüyor” pankartlar›n›n as›ld›¤› görüldü.

Aç›l›fl konuflmas›n›n ard›ndan, ülkemiz ve dün-
yada özgürlük için direnerek flehit düflenler için
sayg› duruflunda bulundu. Çocuk korusunun Türk-
çe ve Kürtçe türkülerinin ard›ndan yazar Cezmi Er-
söz, Ölüm Orucu süreci ve TAYAD’l› Ailelerin mü-
cadelesine iliflkin gözlemlerini aktard›. Ersöz ayr›ca
“Suçtur Umutsuzlu¤a Kap›lmak” isimli kitab›n› im-
zalad›. Mikal Aslan Zazaca türküler söylerken Yeni-

nur Ada’n›n söyledi¤i Türkçe, Kürtçe ve Zazaca
türkülerine efllik eden izleyiciler halay çekti.

Avrupa HÖC temsilcisi
gecede bir konuflma yap-
arak, Irak ve Filistin’deki
kuflatmalardan, Türkiye
hapishanelerinde süren
Ölüm Orucu direniflinden
ve Avurupa’da son yafla-
nan hak gasplar›ndan söz
etti. Konuflman›n ard›ndan
Grup Yorum coflkulu alk›fl-
lar ve slogan-
lar aras›nda
türkü ve marfl-
lar›n› seslen-
dirdi. Gecenin
son sanatç›s›
ise Edip Ak-
bayram oldu.

Almanya - Almanya iflçi eylem-
leriyle sars›l›yor. Opel’in ard›ndan
otomobil tekeli Volkswagen’de
(VW) iflçiler sermayenin sald›r›lar›-
na karfl› direnme kararl›l›klar›n›
eylemlerle ortaya koydular. 29-
30-31 Ekim, 1 Kas›m günlerinde
meydanlara ç›kan onbinlerce iflçi,
uyar› grevi yapt›. Almanya'daki 6
tesiste çal›flan 103 bin iflçiyi ilgi-
lendiren toplugörüflmelerde, pat-
ronlar iflçi ç›karmay›, fabrikay›
ucuz emek cenneti bir ülkeye tafl›-
may›, esnek çal›flma, s›f›r zam gi-
bi hak gasplar›n› dayat›yordu. ‹flçi
sendikas› IG Metall ise, tüm bun-
lara karfl› ç›karken yüzde 4 ücret
art›fl› istiyordu.

‹flçiler eylem ça¤r›lar›na kulak
vererek VW fabrikalar›n›n bulun-
du¤u Hannover ve Wolfsburg
kentlerinde eylemler yapt›lar. 1
Kas›m günü yap›lan uyar› grevinin
ard›ndan, 2 Kas›m günü de uyar›
grevi yap›ld› ve patronun tehditle-
rine karfl› 46 bin iflçi meydanlara
ç›kt›. Patronlar›n ve hükümetin
“grev sözünü duymak istemi-
yoruz” tehdidine karfl›, iflçiler
gösterilerde “duymak isteme-
yen hisseder. Grev!” yaz›l› pan-
kartlar tafl›d›lar.

Alman devletinin ortak oldu¤u
VW’deki direniflten hükümet de
tedirgin olurken, Avrupa ‘Ça¤dafl
sendikac›l›¤›n›n’ öncülerinden
olan IG Metall ile VW aras›nda sü-
ren görüflmelerin son turunda uz-
laflma sa¤land›¤› duyuruldu.

IG Metall ad›na görüflmeleri
sürdüren Harmut Meine, sonuç-
tan memnun olduklar›n› belirtir-
ken, VW patronu da “öne sürdü-
¤ümüz talepleri en önemli nokta-
larda hayata geçirdik” diyordu.

Hem patron hem de iflçi sendi-
kas›n›n memnuniyeti nas›l olur
diye sorulabilir. ‘Ça¤dafl sendi-
kac›l›k’ da böyle bir fleydir. ‹flçile-
ri satar, satmam›fl gibi gösterir ve
iflçilerin direnme kararl›l›¤›n› da
sat›fl› perdelemek için kullan›r.

Yap›lan anlaflmaya göre Aral›k
2011’e kadar iflçi ç›kar›lmayacak.
Esnek çal›flma yaflama geçirilir-
ken, 2007’ye kadar maafllara
zam yok. Patron iflçi ücretlerin-
den sadece 2006 y›l›nda 1 milyar
Euro tasarruf sa¤layacak.

‹flçi direnme kararl›l›¤›n› gün-
lerce düzenledi¤i eylem ve uyar›
grevleri ile ortaya koyarken, uz-
laflmac› sendikac›l›k bir kez daha
bu gücü kullanmak yerine patron-

la masaba-
fl›nda uzlafl-
t›. Ülke-
m i z d e
“ ç a ¤ d a fl
sendikac›-
l›k” çizgisini
izleyen, Av-
rupa uzlafl-
mac› sendi-
kac›l›¤›n› örnek alanlar da, bu tar-
z› kan›ksatmak istemekte ve son
10 y›ld›r yaflama geçirmekteler.

Sendika Onayl› Grev Yasa¤›

Fransa - Avrupa ‘Ça¤dafl sen-
dikac›l›¤›n›n’ iflçi s›n›f›na bir baflka
ihanet haberi de Fransa’dan.

Hükümet ile CGT sendikas›
aras›nda yap›lan görüflmelerle,
sermayenin iste¤i olan demiryol-
lar›nda grev hakk›n›n yasaklan-
mas› onayland›. ‘Ça¤dafl Sendika’
CGT, Fransa iflçi s›n›f›na ihaneti-
ni, “sosyal uzlaflma ve diyalog” ile
aç›klarken, hükümet durumu mut-
lulukla karfl›lad› ve “di¤er sektörle-
re örnek teflkil edece¤ini” aç›kla-
d›. Bir kez daha uzlaflmac› sendi-
kac›l›¤›n iflçi s›n›f›na ihanetin öte-
ki ad› oldu¤u görüldü.

‹flçi Direndi ‘Ça¤dafl Sendikac›’ Uzlaflt›!

7 Kas›m
2004

48

Say› 131

Diyarbak›r’›n Bismil ‹lçe-
si'nde pamuk üreticileri, aç›k-
lanan taban fiyatlar›na tepki
göstererek 1 Kas›m günü ey-
lem yapt›lar. Çeflitli kitle örgü-
tü ve partilerin de destekledi¤i
eyleme yaklafl›k 2 bin kifli ka-
t›ld›. ‹çerisinden pamuk dolu
bir tabutu da yakan çiftçiler,
tafl›d›klar› dövizler ve att›klar›
sloganlarla hükümeti istifaya
ça¤›rd›lar.

Eylem s›ras›nda s›k s›k
"Hükümet ‹stifa", "Çiftçi Bura-
da Hükümet Nerede", "Tar›m
Bakan› ‹stifa" sloganlar› atan
pamuk üreticileri, "Çiftçiyi Te-
feciye Teslim Ettiniz Hani Ada-
let", "Pamukla ‹dam Edildik",
"Tövbeler Olsun Pamuk Ek-
meye" ve “1 Lt mazot= 3 Kg
pamuk= 6 kg bu¤day” gibi dö-
viz ve pankartlar tafl›d›lar. Ya-

p›lan konuflmalarda, akaryak›t
ve gübre fiyatlarının yüksekli-
¤i, fahifl elektrik fiyatları, pa-
mu¤a 700 bin lira fiyat biçil-
mesine (950 bin liraya mal
oluyor) tepki gösterildi.

Kitleye hitaben bir konufl-
ma yapan Bismil Çiftçi Temsil-
cisi M. Sait Aky›ld›z, hüküme-
tin tar›m politikas›n› elefltirdi.
Özellikle pamu¤a taban fiyat›n
bu kadar düflük verilmesine
tepki gösteren Aky›ld›z, “köylü
pamu¤u maliyetinin alt›nda fi-
yatlarla satmak zorunda kal›-
yor. Çiftçiler borç bata¤›na
düfltü” fleklinde konufltu.

Ege bölgesindeki pamu¤a
oranla bölgeye daha düflük fi-
yat verilmesi de ayr›mc›l›k ola-
rak nitelendirildi.

“Çiftçiler böyle periflan

iken, 'Gözünüzü toprak doyor-
sun' diyen Tar›m Bakan›'n› bu
söyleminden dolay› k›n›yo-
ruz" diyen Aky›ld›z'›n konufl-
mas›ndan sonra söz alan Bis-
mil Ziraat Odas› Baflkan›
Ubeydullah Ay da bölge nüfu-
sunun yüzde 85'inin tar›mla
geçindi¤ini hat›rlatt› ve “pa-
muk yok olma tehlikesi ile
karfl› karfl›ya kalacak. Hala
elektrik borçlar›m›z› ödeyeme-
dik. Bir ço¤umuz bu elektrik
borçlar› nedeniyle icral›k ol-
mufluz. Hepimize yap›lan po-
tansiyel h›rs›z muamelesinden
b›kt›k art›k.” dedi.

Üreticilerin traktörleri ile
kat›ld›¤› eylemde, konuflmala-
r›n ard›ndan, üzerinde "Pa-
mukla ‹dam Edildik" yaz›l› bir
çuval temsili olarak idam edil-
di ve ard›ndan atefle verildi.

2 Bin Köylü AKP’yi Protesto Etti
Maliyetin alt›nda taban fiyat, pamuk

üreticisini idam etmektir

AKP’li BBelediyeler 33.5 aayda
11 bbin kkifliyi iiflsiz bb›rakt›

‹fiÇ‹ DÜfiMANI AKP
AKP belediyelerde yönetimlerinin ço¤unu

elde etti¤i 28 Mart seçimlerinden sonra toplam
10 bin 938 iflçinin ifline son verdi veya ifl akit-
lerini ask›ya ald›. Bir baflka deyiflle, milyonlar-
ca iflsizin oldu¤u ülkemizde, 11 bine yak›n iflçi
ve bunlar›n ailelerini AKP iktidar› açl›¤a mah-
kum etti. Bu rakamlar, ‹çiflleri Bakanl›¤› Mahal-
li ‹dareler Genel Müdürlü¤ü taraf›ndan 19 Tem-
muz'da verildi ve 3.5 ayl›k gibi bir süreyi kap-
s›yor. O tarihten bu yana k›y›m›n ayn› h›zla sür-
dü¤ü hesaba kat›ld›¤›nda, bu rakam›n katlan-
m›fl olmas› büyük olas›l›kt›r.

CHP Antalya Milletvekili Nail Kamac›'n›n,
verdi¤i soru önergesine verilen cevapta ortaya
ç›kan bu rakamlar, hiçbir yoruma gerek b›rak-
maks›n›z, hiçbir yalan ve demagojiyle aç›kla-
namayacak bir iflçi düflmanl›¤›n›n ifadesidir.
AKP’li belediyeler bu k›sa süre içinde, demek

ki baflka hiçbir ifl yapmam›fl, iflçi ç›karm›fl!
Bu iflçilerin 5 bine yak›n›n›n sendikal› olma-

s›, örgütsüzlefltirmeye yönelik bir sald›r›n›n da
kan›t› olurken, en büyük k›y›m Türk-‹fl'e ba¤l›
Belediye-‹fl Sendikas› üyelerine yönelik oldu.

Dikkat çekici bir baflka nokta da, k›y›m›n
daha çok parti de¤iflikliklerinin oldu¤u beledi-
yelerde yaflanm›fl oldu¤u. Yani, AKP, “benim
taraftar›m olmayan iflçiyi aç b›rak›r›m” diyor,
birçok alanda oldu¤u gibi kadrolaflma yap›yor.

‹flçi K›y›m›na Karfl› Direnelim!
Bu kadar iflçinin k›sa sürede iflten at›lmas›-

na karfl›, bu iflkolunda örgütlü sendikalar›n cid-
di bir pratik sergilememesi, direnifl örgütleme-
mifl olmas›, sorunun bir baflka vahim boyutu-
dur. ‹flçi ç›karmalar›n kan›ksand›¤›, “belediye
yönetimi de¤iflir, iflçi ç›kar›l›r” anlay›fl›n›n yer-
leflti¤i bir gerçek. Ama iflçi s›n›f›n›n haklar›n›
savunma iddias›yla varolan sendikalar böyle
bakamazlar. AKP iktidar›n›n belediyelerdeki k›-
y›m›na karfl› harekete geçilmelidir. Özellefltir-
melerle, ya da örgütlendikleri için iflten at›lan
iflçilerin mücadelesi ile birleflecek bir mücade-
le, sonuç al›c› olacak ve iktidara, “meydan›n
bofl olmad›¤›n›” gösterecektir.

7 Kas›m
2004

49

Say› 131

1 Y›ldan fazlad›r süren ve 3 iflçinin ölümü, on-
larca iflçinin yaralanmas›yla sonuçlanan Nakli-
yat-‹fl ve Tümtis sendikalar› aras›ndaki çat›flma,
son olarak ‹zmir’e de s›çram›fl ve ifl silahl› sald›-
r› düzenlemeye kadar boyutlanm›flt›r.

Eme¤i ve iflçi haklar›n› savundu¤unu iddia
eden bu çevrelerin, sorumsuzca beyanatlar› ve
düflmanca tav›rlar›, olaylar› ç›¤r›ndan ç›karm›fl
ve sorunu telafisi gittikçe zorlaflan bir sürece
sokmufltur.

D‹SK nerede? Türk-‹fl nerede?
Yaflananlar onlar› ilgilendirmiyor mu?
(...) Aylard›r süren ve iflçi, emekçi, sendikal

çevredeki bütün kamuoyunu yak›ndan ilgilendi-
ren bu sürece iliflkin D‹SK ve Türk-‹fl neden sus-
kun? Neden hiç bir giriflimde bulunulmuyor? Bu
sorun onlar› ilgilendirmiyor mu?

Hat›rlanacakt›r, olaylar›n ilk yafland›¤› dö-
nemlerde devrimci-demokrat kimi sendikac›lar
taraf›ndan bir komisyon kurulmufl ve soruna çö-
züm bulunabilmesi amac›yla bir tak›m öneriler
yap›lm›flt›. Ancak sorunun as›l muhataplar›ndan
birisi olan D‹SK ve Türk-‹fl taraf›ndan bir tak›m
hesaplarla sorun adeta görmezden gelinmifl ve
kapal› kap›lar arkas›ndaki bir iki aç›klamayla
sorun gündemlerinden ç›kart›lm›flt›r.

(...) Bugün gelinen aflamada flunu aç›kça
söyleyebiliriz: Sorunun bu denli büyümesinde ve

sendikal güçleri bu kadar zan alt›nda b›rakma-
s›nda, Nakliyat-‹fl ve Tümtis sendikalar› kadar
D‹SK ve Türk-‹fl de SORUMLUDUR!

(...) bu durumun, ileride sendikal cephede te-
lafisi imkans›z sonuçlar yarataca¤› ortadad›r. Bu
iki konfederasyon sorunu derhal gündemlerine
almal› ve gerçekten en ufak bir sorumluluk du-
yuyor iseler bu sorumsuzlu¤a dur demelidirler.

Kimse bana ne diyemez!
Sorunu sendikalar aras› mücadele olarak gö-

ren veya beni ilgilendirmiyor diyenler, yan›l›yor-
lar. Bunun ad› sendikal mücadele de¤il, halka
karfl› sorumsuzluk ve sol içi fliddettir.

Sol içi fliddetin haklar ve özgürlükler mücade-
lesi yürüten kesimleri ne derece y›pratt›¤› ve na-
s›l olumsuz sonuçlar yaratt›¤› geçmifl dönemle-
rin ac› derslerinden hat›rlanacakt›r. Yarat›lan bu
olumsuz tablo baflta devrimci-demokrat güçler
olmak üzere tüm emekçileri do¤rudan etkileye-
cektir.

Devrimci demokrat tüm güçler, bu soruna
duyars›z kalmamal› ve sol içi fliddet bulundu¤u-
muz her yerde mahkum edilmelidir.

28 Ekim 2004

‹stanbul Temel Haklar ve Özgürlükler
Derne¤i ‹flçi Komisyonu

Antalya Temel Haklar
Genel Kurulu Yap›ld›

Antalya Temel Haklar ve Özgürlükler Derne¤i,
30 Ekim günü 1. ola¤an genel kurulunu baflar› ile
gerçeklefltirdi. Dernek binas›nda yap›lan genel ku-
rulda, ilk olarak halen derne¤in genel baflkanl›¤›n›
yapan Funda ÖZCEYLAN, derne¤in faaliyetleri
hakk›nda bir konuflma yapt›. Türkiye ve dünya
gündemi ve buna iliflkin Temel Haklar’›n çal›flma-
lar›na dair bilgiler veren ÖZCEYLAN, 1 nisan hu-
kuksuzlu¤una da de¤indi.

Dernek üyelerin verdigi, Temel Haklar dernek-
lerinin federasyonlaflmayla ilgili önerge okundu.
Önerge coflkuyla karfl›lanarak kabul görürken, yet-
ki oluflturulacak yeni yönetim kuruluna b›rak›ld›.

Yap›lan seçimde, yeni yönetim kurulunda, Fun-
da ÖZCEYLAN baflkanl›¤a yeniden seçilirken,
yard›mc›l›¤›na Mustafa ABACI getirildi.

‹flçi Komisyonundan Nakliyat-‹fl-Tümtis Sorununa ‹liflkin Aç›klama

Bu Sorumsuzlu¤a Art›k Dur Denilmelidir!

Malatya Temel Haklar’dan
Polise Suç Duyurusu

Elaz›¤ ve Malatya Temel Haklar üzerindeki bask›-
lar, 1 Kas›m günü Malatya Temel Haklar taraf›ndan
düzenlenen bas›n aç›klamas› ile protesto edildi. Elaz›¤
Temel Haklar baflkan› Mehmet DOLAS’›n derhal ser-
best b›rak›lmas› istenen aç›klamada, Malatya polisinin
Temel Haklar üyelerine yönelik bask›lar› anlat›l-
d›. Dernek üyelerinin ailelerine yönelik polisin, kor-
kutma, "çocuklar›n›za dikkat edin terör örgütleriyle
iliflkisi var, gitti¤i yer örgüt yeri” gibi gözda¤› verme,
bask› oluflturma amaçl› hukukd›fl› faaliyetlerine örnek-
ler verilen aç›klamada, “mücadeleden vazgeçmeyece-
¤iz. Derne¤imizin üzerinde kurulmak istenen komplo-
lar› bofla ç›karaca¤›z. Üyelerimize gelecek her türlü
olumsuzluktan Malatya Emniyeti sorumludur." denildi.
Aç›klaman›n ard›ndan Malatya Emniyeti hakk›nda fluç
duyurusunda bulunuldu.

Cihan GÜRZ
9 Kas›m 1997
Dersim ‹brahim Erdo¤an K›r Gerilla Birli¤i’nde savaflç›y-

d›. Pertek’te düflürüldü¤ü pusuda çat›flarak flehit düfltü.

Dersim-Hozat do¤umluydu. 1996’dan 97 bahar›na kadar
Kurtulufl Gazetesi muhabirli¤i yapt›. 97’de gerillaya kat›ld›.

Çetin GENÇDO⁄AN
6 Kas›m 1994
Darbeci kontra çetesi taraf›n-

dan Almanya Köln’de katledildi.

1965 Dersim Hozat ilçesi Ta-
vuk Köyü do¤umluydu. 1992 y›-
l›nda geldi¤i Almanya’da devrim-
ci hareketle tan›flarak mücadeleye
kat›ld›.

Muharrem ÇET‹NKAYA (DHKP-C)
12 Kas›m 2001
Armutlu’ya karfl› düzenlenen katliam ope-

rasyonunun durdurulmas› için Sincan F tipi
Hapishanesi’nde bedenini tutuflturdu. Kald›r›l-
d›¤› Ankara Numune Hastanesi’nde flehit düfl-
tü.

Muharrem, 1972'de Malatya Do¤anflehir
Suçat› Köyü’nde do¤du. Akçada¤› Ö¤retmen Lisesi’nde okudu.

Devrimci hareketle ilk iliflkisi 1991’de olur. 92-93 döneminde,
bir çok kez gözalt›na al›nd›. Aral›k 93'te Dersim'de gerillaya kat›l-
d›. 1996 sonlar›na kadar gerillada faaliyet yürüttü. Sonra bir süre
hareketten ayr› kald› ve bu süreçte tutsak düfltü.

Malatya hapishanesi’nde 19 Aral›k katliam sald›r›s›nda yoldafl-
lar›yla omuz omuza direndi. Hücrelerde direniflini sürdürdü.

Armutlu’da direnen halka sald›r›ld›¤›n› duydu¤unda, alt› ayd›r,
ölüm orucunda hücre hücre eriyerek zulmün duvarlar›n› eritiyor-
du. Bir alev topu olup zulmü yakarak ölümsüzleflti.

Serdar KARABULUT (DHKP-C)
8 Kas›m 2002
3. Y›l›na giren Ölüm Orucu Direniflinin 98.

flehidi oldu. Sincan F tipi Hapishanesi’ndeki 6.
Ölüm Orucu Ekibi direniflçilerindendi.

1970 y›l›nda, Amasya’n›n Merzifon ilçesi Ali-
flar Köyü’nde do¤du. 1987'de Denizli Mühendis-
lik Fakültesi ö¤rencisiyken akademik demokratik
mücadele içinde yeralmaya bafllad›. 3. S›n›fta
art›k bir DEV-GENÇ’liydi. Defalarca gözalt›na al›nd›, iflkencelerden
geçirildi, okuldan uzaklaflt›r›ld›.Okulunu sürdüremez hale geldi¤i bu
dönemde, ‹zmir’de, Uflak’ta devrimci dergilerde çal›flt›.

1991’de illegal örgütlenme içinde yerald›. Bir süre sonra Ege K›r
Gerilla Birli¤i’ne kat›ld›. 1992 Eylül’ünde tutsak düfltü.

On y›l boyunca her türlü zulmü yaflad› oligarflinin hapishanele-
rinde. Buca katliam›nda Buca’dayd›. 1996 ölüm orucunda yan›bafl›n-
da yoldafllar› öldü. Hiçbiri, Serdar Karabulut’un 17 yafl›ndan beri ta-
fl›d›¤› düflüncelerini de¤ifltiremedi.

Hapishanelerde de yönetici olarak, temsilci olarak çeflitli görev-
ler üstlendi. Son üstlendi¤i görev, aln›na k›z›l bant› tak›p, bütün ül-
kenin F tipi haline çevrilmesini amaçlayan bu sald›r› karfl›s›nda örü-
len barikata bedeniyle kat›lmakt›. Bu onurlu ve zorlu görevi, lay›k›y-
la yerine getirdi.

Dersim’in Çemiflge-
zek ilçesine ba¤l› Paflac›k
Köyü yak›nlar›nda Der-
sim ‹brahim Erdo¤an K›r
Silahl› Propaganda Birli¤i
Komutanl›¤›na ba¤l› bir

gerilla birli¤iyle oligarflinin askeri güçleri aras›nda yaflanan
çat›flmada flehit düfltüler.

1958 Malatya-Pötürge do¤umlu Kadir Güven,
1980 öncesi Devrimci Sol saflar›nda mücadeleye kat›l-
m›flt›. Devrimci ‹flçi Hareketi içinde çal›flt›. 12 Eylül’den
sonra tutsak düfltü. Tutsakl›¤› bitti¤inde tereddütsüz
mücadeleye devam etti. 1993’de gerillaya kat›ld›.

Aslan Güler, 1977 Hozat do¤umluydu. Devrimci
mücadeleye kat›ld›¤› süreçte demokratik alanda çeflit-
li faaliyetlerde bulundu. 1996 yaz›nda gerillaya kat›ld›.

Erkan Dilsiz, Cephe’nin bir halk iliflkisiydi. Henüz 15 yafl›ndayd›. Erken bü-
yüyen ve ülkesine, halk›na karfl› sorumluluklar üstlenen çocuklar›m›zdand›.

Kadir GÜVEN
Devrim Aslan GÜLER
Erkan D‹LS‹Z
12 Kas›m 1996

16 y›ld›r
bu mücadelenin içindeydi. 16 y›l, faflizme karfl›
kah kalemiyle, kah silah›yla, kah pankart›yla dö-
¤üfltü. Son girdi¤i kavgada silah› bedeni oldu.

1964 Ocak’›nda Sivas'›n Zara ‹lçesi’nin Be-
lentarla Köyü’nde dünyaya geldi. 1971'in sonbar›nda Hasköy'de
bir göz gecekonduya tafl›nd›lar. Hasköy Lisesi’nin orta bölümün-
deyken, devrimcilere sempatisi somutlaflt›.

1983'de Marmara Üniversitesi Bas›n Yay›n Yüksek Okulu'nda
ö¤renci derne¤i çal›flmalar›nda yer alarak uzun yürüyüflünü bafl-
latm›fl oluyordu. Yeni Çözüm ‹stanbul ve Ankara bürolar›nda, Si-
vas Mücadele bürosunda çal›flt›. Gözalt›lar ve tutsakl›klar yaflad›.

1992’de Akdeniz Bölge Komitesi Siyasi Sorumlusu olarak görev
ald›. Bu görevini sürdürürken tutsak düfltü. 1995'te Çanakkale Hapis-
hanesi’ne sevk edildi. Bu zorlu kavgay› iflte orada karfl›lad›. 19 Ara-
l›k sonras› sevkedildi¤i Tekirda¤ F Tipi’nde 4. Ölüm Orucu Ekibi’nde
k›z›l bant›n› kufland›. 5 Kas›m’da Armutlu Katliam›’n› duydu¤unda,
zulmün üstüne bir alev topu gibi f›rlatt› tutuflturdu¤u bedenini.

Nail ÇAVUfi (DHKP-C)
7 Kas›m 2001

23 yafl›nda genç bir devrimciydi bedenini tu-
tuflturdu¤unda. ‹stanbul’da 13 Kas›m 1978’de
do¤du. Aslen Tokat-Zile K›z›lcaköy'lüdür. Tutuk-
lan›ncaya kadar 18 y›l›n› Gazi’de geçirdi. Gazi
halk› ayakland›¤›nda semtinin tüm gençleri gibi
o da kat›ld›. 1996’da örgütlü bir Cepheli oldu.

K›sa zaman içerisinde Gazi’nin Sekizevler,
Zübeyde Han›m Mahalleleri’nin sorumlulu¤unu üstlendi. Bir süre
sonra milis örgütlenmesinde yer ald›. 1998 sonlar›ndan itibaren Kü-
çükarmutlu’da mücadelesini sürdürdü.

1999 Kas›m’›nda tutsak düfltü. Ümraniye Hapishanesi’ne konul-
du. F tipi sald›r›s› gündeme geldi¤inde oradayd›. Ölüm orucu gönül-
lülerinden biri de oydu.

19-22 Aral›k’› yaflad›, ard›ndan F tipi hücrelerdeki direnifl bafllad›.
Ölüm Orucu Dördüncü Ekibi direniflçilerinden biri olarak ölüm oru-
cunu sürdrürken, Armutlu katliam›na karfl› feda eyleminin de gönül-
lüsü oldu ve hiç tereddüt etmeden çakt› kibriti.

‹ s t a n b u l
B a k › r k ö y ’ d e
Ayd›nl›kç› ha-
inler taraf›n-

dan pusuya düflürülerek katledildi.

Liseli DEV-GENÇ mücadelesinde
önemli görevler üstlenmifl bir devrimciydi.

Turgut ‹PÇ‹O⁄LU
10 Kas›m 1978

kahramanlar ölmez
11 Eylül - 17 Eylül fiehitlerimiz

Büyük ddireniflte ölümsüzlefltiler Eyüp SAMUR (DHKP-C)
7 Kas›m 2001

