
ISSN: 1304687X 132

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

2005’te dde ddirenmeyi,
teslim oolmamay›

ö¤retmeye ddevam
edece¤iz

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 139 / Tarih: 2 Ocak 2005 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve

‘Bizi ‘Bizi
Tecritle Tecritle
Yenemezsiniz’ Yenemezsiniz’
Diyenlerin Diyenlerin
Cevab›d›rCevab›d›r

Taksim’dekiTaksim’deki
Alev Alev
TopuTopu

Bu Alev
118 ölümü

yok sayanlar›
yakacak

BU ÜLKE SAHİPSİZ DEĞİL!
BU ÜLKE BİZİM!

Bu ülke dün nas›l ki Kurtulufl Savafl›’nda yediden yetmifline,
kad›n›ndan erke¤ine kadar kanlar›n›n son damlas›na kadar

savunulduysa,

Nas›l ki 68'lerde devrimciler, vatanseverler sokaklarda
kurflunlan›rken emperyalizme karfl› ba¤›ms›zl›k bayra¤›

yeniden dalgaland›r›lm›fl, Yankee’ler denize dökülmüflse,

Bugün de ayn› inanç ve kararl›kla karfl›lar›nda durulma
zaman›d›r. Ve bu görev flimdi bizimdir!

Bizlere emanet edilen bu vatan› hiçbir emperyalist gücün
çizmesi alt›nda ezdirtmeyece¤iz. Bayrak flimdi bizim

ellerimizde!

Ba¤›mzl›k bayra¤›n› flimdi daha yükseklere ç›kartma
zaman›d›r. Ülkemizin emperyalizme peflkefl çekilmesine dur
demek için, ba¤›ms›zl›k fliar›n› yükseltmek için 17 Ocak'ta

Ankara'ya gidiyoruz.

Bu yürüyüfl vatanseverlerin
yürüyüflüdür.

SEN DE
KATIL!

Gençlik Federasyonu Gençlik Federasyonu

Güneydo¤u Asya'da 26 Aral›k günü meydana gelen 9
büyüklü¤ündeki deprem ve ard›ndan sahilleri vuran Tsu-
naminin (liman dalgas›) yol açt›¤› büyük felakette haya-
t›n› kaybedenlerin say›s› 70 bini aflt›. Halen birçok ülkede
onbinlerce insan kay›p. Ölenlerin üçte birini ise çocukla-
r›n oluflturdu¤u bildirildi.

Birçok ülkede ulafl›m sorunlar› nedeniyle haber al›na-
mayan bölgelerin bulunmas› ve kay›plar›n say›s›n›n 30
bin olarak tahmin edilmesi, felaketin boyutunun katlana-
ca¤›n› gösteriyor. Dalgalar›n Afrika k›y›lar›na kadar ulafl-
t›¤› belirtilirken, bölgede salg›n hastal›k tehlikesi bafl gös-
teriyor.

Dergimiz yay›na haz›rland›¤›nda, Maldiv Adalar› 52,
Sri Lanka: 21 bin 715, Hindistan’da 12 bin
400, Endonezya: 32 bin 502, Tay-
land’da Bin 516, Malezya’da 65,
Maldivler’de 55, Myanmar’da
90, Bangladefl’de 2, Soma-
li’de 110, Tanzanya’da 10,
fieysel Adalar›’nda 3,
Kenya’da 1 kifli öldü.

Dünyan›n en yok-
sul k›tas›nda, en
yoksul ülkelerde
yaflanan felaket
tüm dünya halk-
lar›n›n büyük
ac›s› olmufltur.

Emperyalist
bas›n›n dahi
“neden hep
yoksullar” soru-
sunu sormak
zorunda kald›¤›
gibi, bu do¤a fe-
laketinde de en
yoksullar hayatla-
r›n› kaybettiler.

Endonezya’dan
ba¤›ms›zl›k mücade-
lesi veren Aceh’te ölen-
lerin say›s› 7 bini bulur-
ken, bölgenin ceset koktu¤u
belirtiliyor. Tamil Elam Kurtu-
lufl Kaplanlar›’n›n ba¤›ms›zl›k sa-
vafl› verdi¤i Sri Lanka’da da büyük
kay›plar yaflan›rken, yard›m çal›flmalar›n›n
di¤er bölgelere göre daha organize bir flekilde yürü-
tüldü¤ü dikkat çekiyor.

UNICEF taraf›ndan yap›lan aç›klamaya göre, savafl›n
yafland›¤› bölgelere döflenen may›nlar›n su bask›n› ve
dalgalarla topraktan ç›kt›¤› ve may›n tarlalar› d›fl›na yay›-
larak büyük tehlike yaratt›¤› belirtildi.

Amerikan iflgallerinin meflrulu¤unu sa¤lamaktan bafl-
ka ifllere ne kaynak ne de gerekli teknik donan›m ay›r-

mayan Birleflmifl
Milletler, felaket kar-
fl›s›nda flaflk›na dön-
müfl durumda. Emperyalist
ülkeler komik yard›mlarla timsah
gözyafl› döküyorlar. Örne¤in, Avrupa’n›n herhangi bir bü-
yük tekelin “yan cebinden ç›karaca¤›” 30 milyon Euro
yard›m yapma karar› ald›. Sadece Endonezya’n›n “yara-
lar›n sar›labilmesi” için 150 milyon Euro’ya ihtiyac› oldu-
¤u aç›kland›. Toplam zarar ise 10 milyar Euro'dan fazla.

E¤er ‘uyar› sistemi’ olsayd› Tsunami dalgalar›ndan
teknik olarak önceden haberdar olunmas›, k›y› bölgeleri-
nin boflalt›labilmesi mümkün.

Peki, uzayda büyük istihbarat uydular›na,
“insan›n kolundaki saati bile okuyabile-

cek” teknik kapasiteye sahip tek-
noloji nerede? Ülkeleri sömür-

geleri yapabilmek için milyar
dolarlar harcayan emper-

yalistler için yoksul
halklar›n de¤eri yoktur.

Onlar nükleer silah-
larla, küresel ›s›n-
mayla daha fazla
kâr için do¤ay›
tahrip ederken,
ölen biziz, yok-
sullar.

Ac›l› bir ka-
d›n›n resimleri-
ni yay›nlayarak
timsah gözyafl›
döken burjuva
medya ise tam
bir ikiyüzlülük,
sahtekarl›k için-

de. Kad›n›, çocu-
¤u, genci, yafll›s›

ile 100 binden fazla
insan›n, bir do¤a fela-

ketinde de¤il, bomba-
larla, kurflunlarla katle-

dildi¤i Irak’ta bu “hassasi-
yetleri”ni kimse göremiyor.

Onlar halklar›n ac›lar›yla yana-
mazlar. Onlar her yönüyle dünyay›

bir cehenneme çeviren emperyalist sis-
temin sözcüleridir. A¤ababalar› nükleer silahlar

yaparken, onlar ne müthifl silahlar oldu¤unun reklam-
lar›n› yapanlard›r. Onlar, onbinlerce insan ölürken, tatil
yapmaya giden üç tane futbolcunun, mankenin haberle-
rini manfletlerine tafl›yanlard›r.

Halklar›n ac›lar›yla yüre¤i yananlar, yine dünyan›n ezi-
len halklar›d›r, yoksullar›d›r, biziz. Tüm Asyal› kardeflleri-
mizin ac›lar›n› yürekten paylafl›yoruz.

ASYALI KARDEfiLER‹M‹Z‹N
ACISIYLA YANDI YÜREKLER‹M‹Z

SSerergül ALBAgül ALBAYRAKYRAK
2000-2004 Ölüm Orucu Direnişi şehidi

Ekmek ve Adalet
Say› 139

‹çindekiler

3... Umudun Ad›’ndan Umudu
Yaflatanlara

5... TAKS‹M'DEK‹ ATEfi S‹Z‹
YAKACAK!

8... Orada, Sergül’ün düfltü¤ü
yerde hayk›rd›lar

10... Taksim'deki atefl topu, sol
daki de¤ersizleflmeye

12... Asgari ücret yine açl›k s›
n›r›n›n alt›nda

15... NASIL B‹R L‹SE
‹ST‹YORUZ?

16... Ba¤›ms›zl›k Bizim
Gelene¤imizdir

18... Ülkemizde ve dünyada
halklar direniyor

21... Merhaba 2005
22... Tecrit... Yaflayanlar

anlat›yor
25... Ecevit ODTÜ’de Protesto

Edildi
26... HALKIMA
28... Sergül Albayrak’tan

Avrupa Birli¤i’ne
30... AKP’den AB’ye ‘Kargalar›

Güldüren’ Nota
32... Faflizmin yüzüne Avrupa

Birli¤i maskesi tutmuyor
35... 19-22 ARALIK

ANMALARI SÜRÜYOR
37... Bayrampafla davas›nda

ayn› senaryo
38... AKP ve Tekeller Rant ‹çin

Ölüme ve Onursuzlu¤a...
40... Bu düzene sevdam›zla da

alternatifiz
43... Hapishane Dergileri ve

‘Özgür Tutsak’ Gelene¤i
45... Büyük Direniflin Uflak

Cephesi BAfiE⁄MEYEN
KADINLAR

46... Ha askeri k›rd›ran Enver
Pafla, Ha Özkök Pafla

47... Kahramanlar Ölmez
48... Lavrion’da 25 Aciz,

Korkak, Biri Bayan Dört
Devrimciye Sald›rd›

49... Saflaflma ‘AB’ciler’ ve ‘AB
Karfl›tlar›’ Aras›nda M›?

Yoldafllar›m›za, Dostlar›m›za
Klasikleflmifltir, yeni y›la girerken eski y›l›n nas›l geçti¤inden söz edilir.

S›n›flar tabakalar herkes bulunduklar› yere, ihtiyaçlar›na, dünyaya bak›fl
aç›lar›na göre de¤erlendirirler. Emperyalistler ve iflbirlikçileri bir y›lda dün-
ya halklar›n› ne kadar sömürdüklerinin, ne kadar çok sindirdiklerinin, na-
s›l teslim ald›klar›n›n muhasebesini yaparlar. Yeni y›la yeni planlarla girer-
ler. Biz dünya halklar›, ezilenler, emperyalizme ve iflbirlikçilerine karfl› ne
yapt›k ne kazand›k noktas›ndan bakar›z dünyaya. Ve diyebiliriz ki 2004 y›-
l› tart›flmas›z Sergüller’imizin y›l› olmufltur. Bütün dünyada emperyalistler
ve iflbirlikçileri, iflgalle, katliamlarla iflkenceyle tecrit kuflatmas›yla dünya
halklar›n›, bizi teslim alamad›lar. Bütün ezilen halklar sald›r› ile karfl›laflt›-
¤›m›z her yerde baflkald›rd›k, direndik, binlerce Sergül’ümüz kendini feda
etti, biz var›z dedik. Bizim cesetlerimiz çi¤nenmeden, bizim kurdu¤umuz
barikatlar afl›lmadan hiçbir halk› teslim alamazs›n›z, hiç bir ülkeyi iflgal
edemezsiniz, hiçbir halk› ve onun öncülerini tecritle yenemezsiniz dedik.
Bugün o çok güçsüz görünen, hatta afla¤›lanan birçok halk, Irak, Filistin,
Afgan halklar›, Nepal ve Kolombiya halklar›, Türkiye halk›, Afrika'da, As-
ya'da, Latin Amerika'daki bütün halklar, nerede zulüm ve sömürü varsa
onlara karfl› baflta feda eylemleri olmak üzere onlarca biçimde direndiler
ve direnmeye devam ediyorlar. Emperyalistler ve iflbirlikçileri, gururla
söyleyebiliriz ki, hiç bir yerde zafer kazanamad›lar. Tam tersine darbe üs-
tüne darbe yediler. S›k s›k flunu hesap etmedik, bunu hesap etmedik diye-
rek günah ç›kard›lar. Hesap etmedikleri tek fley ezilen dünya halklar›n›n
bitmez tükenmez gücü ve direnciydi. fiimdi yeniden bunu gördüler. Sos-
yalist sistemin y›k›lmas›yla önlerinde hiçbir engel kalmad›¤›n› sanan em-
peryalistler flimdi sosyalist sistemin y›k›lmas›n›n geçici bir olay oldu¤unu,
halklar›n sosyalizm isteklerinin geçmiflten daha güçlü oldu¤unu yeniden
gördüler.

Bugün, belki hemen yar›n yeni bir sosyalizmi kuracak güçte de¤iliz
ama bütün dünyada emperyalizmin iflgal, ya¤ma ve talan politikas›na kar-
fl› halklar›n barikat›n› oluflturduk. Bu barikatta yer al›p sosyalist olmayan-
lar da bizimdir, bizim saf›m›zdad›r. Ve bu güçlü bir barikatt›r. Bugünkü çe-
flitlili¤i yar›n yeni saflaflmalara, yeni aray›fllara dönüflecek, do¤ru olan› bu-
lacak ve güçlenecektir. Bu kaç›n›lmaz bir geliflimdir. Emperyalistler ve ifl-
birlikçileri pes etmeyecekler, daha büyük bir güçle sald›racaklar, daha çok
iflgal, daha çok katliam yapacak daha çok tecrite baflvuracaklar. Dünya
halklar›n›n s›rt›n› dayayabilece¤i, destek alabilece¤i, cephe gerisini olufl-
turabilece¤i hemen hiç bir güç ve yer yoktur. Bu durum dünyadaki bütün
ezilen halklara, bütün devrimcilere çok daha zorlu yeni görevler yükle-
mektedir, iflte bu sürecin oda¤›na feda eylemlerinin oturmas› bu nedenle-
dir. Halklar›n gerekti¤inde bedenlerini silah yap›p savaflmaktan baflka hiç
bir yolu yoktur. Düflman kat›d›r, dünya tarihinde görülmemifl boyutlarda
ac›mas›zd›r. Halklar ve öncüleri güçsüzdür. Bu güçsüzlü¤ü büyük bir
inançla, büyük bir kararl›l›¤a ve güce dönüfltürmek zorunday›z.

Umudun Adı’ndan
Umudu Yaşatanlara

Bunun için bütün dünyada Sergüller var. Ser-
güller konufluyor, art›k onlars›z bir dünya olma-
yacak. Onlara ra¤men emperyalistler yaflaya-
mayacaklar. Heryerde her zaman Sergüller kar-
fl›lar›na ç›kacak. Sergüller korkutucudur. Çok
korkuyorlar. Onlar›n sesini, adlar›n›, yaflad›klar›-
n› dahi göstermemek için bütün dünya tekelleri
ve iflbirlikçileri söz birli¤i
ettiler. Korku yayd›lar, ya-
saklar koydular, terörist
ilan ettiler, insan av› bafl-
latt›lar. Sergüller bu neden-
le ço¤almaya devam etti.
Baflka hiçbir yollar› yoktu.

Sergüller'den çok kor-
kuyorlard›. Yaln›z emper-
yalistler ve iflbirlikçileri de-
¤il sözde emperyalistlere,
zulme karfl› oldu¤unu söy-
leyenler, hatta kendilerini
sosyalist ve komünist ola-
rak adland›ran baz›lar› da
bu koroya kat›ld›lar. Öyle
ki düflüncelerini siyasi
kimliklerini unuttular. ‹ddi-
as›zlaflt›lar. Emperyalizmin
ve oligarflinin cephaneli-
¤indeki tan›mlamalar›, analizleri, kavramlar› al›p
küfür etmeye bafllad›lar. Kimisi bunu çok bilinç-
li yaparken, kimisi ne yapt›¤›n›n, kiminle ayn›
paralele düfltü¤ünün fark›nda bile de¤ildi. De-
¤erler de¤iflmiflti, devrimci düflüncenin, ahlak›n,
devrimci safl›¤›n yerini burjuvazinin kurallar› ve
düflünceleri alm›flt›. Ç›kar her fleyleri olmufltu.
Herfleyden, süreçten, cesetlerimizden nas›l fay-
dalanacaklar›n› düflünüyorlard›. Sergüller’imiz
kendilerini feda etti¤inde yok olaca¤›m›z› düflü-
nüyor ve meydan›n kendilerine kalaca¤›n›n
planlar›n› yap›yorlard›. ‹ddias›zlar karanl›k kuy-
tular›nda baflka planlar kuram›yorlard›. Beyinle-
ri ,dilleri, kültürleri, her fleyleri kirlenmiflti. En s›-
radan devrimci de¤erler, devrimci safl›k yok ol-
mufltu. ‹flte bunun için Sergüller’imize en afla¤›-
l›k, en ahlaks›z sözlerle sald›r›yor, sonra karanl›k
kuytular›na geri dönüp yeni planlar kuruyorlar-

d›. Emperyalistler, iflbirlikçileri ve bir k›s›m sol-
cular ayn› cephede birleflmiflti. Cümleleri, keli-
meleri bile ayn›yd›. Baflka bir dünyalar› yoktu.
Siyasi yaflamlar› boyunca asla ne ciddi bir güç
olmufl, ne de herhangi bir konuda gündem belir-
lemifllerdi. Bütün siyasi yaflamlar› rekabet üzeri-
ne kurulmufltu. Bu bencillik onlar› yiyip bitiriyor-

du. ‹flte bu nedenle Sergül-
ler'e düflman hale geldiler. ‹fl-
te bu nedenle oligarfli ile ay-
n› dili kullanmaya bafllad›lar.

2004 Sergüller'in y›l› oldu.
Hiç flüphe yok ki Sergüller
nas›l 2004 y›l›nda emperya-
listlerin ve oligarflilerin önün-
de barikat olduysa, bunlar›n
uzant›s› olan her türlü engeli
de ezip geçecektir. Hiç bir
güç, ister fiziksel, ister dü-
flünsel olsun, savafl›m›z önü-
ne engel olamaz. Onlar Ser-
güller'in inanc›na, kararl›l›¤›-
na, ba¤›ms›z demokratik ve
sosyalist bir Türkiye iste¤ine
sald›r›yorlar. Oligarfli ve
uzant›lar›, içinde devrimin ve
sosyalizmin olmad›¤› bir sol-

culuk istiyor. Sergüller’imiz bunlar önünde de
barikatt›r. 2005 y›l›nda Sergüller’imizin inanc› ve
kararl›l›¤›n› daha da büyütüp güçlendirece¤iz.
Sergüllerimiz yüzlerce olacak. Kararl›l›¤›m›z, cü-
retimiz daha da büyüyecek. Sergüller yaln›z bi-
ze de¤il bütün dünyaya ö¤retiyorlar. Bakmay›n
bugün küfür edenlere, onlar 35 y›ll›k tarihimiz
boyunca bize küfür etmekten baflka hiç qbir fley
yapamayan zavall›lard›r. Bugün küfreder, e¤er
kal›rlarsa, on y›l sonra özelefltiri yaparlar. Kal-
mazlarsa kimse onlar› hat›rlamaz. Hep böyle ol-
mufltur.

2005'e bütün dünyada ezilen halklar›n öncü-
leri Sergüller’imizin büyük inanc› ve kararl›l›¤› ile
giriyoruz. 2005'in bütün dünya halklar›na daha
büyük zaferler getirmesi umuduyla tüm yoldafl-
lar›m›z›n ve dostlar›m›z›n yeni y›l›n›z› kutluyoruz.

Sergüller'in inanc›na,
kararl›l›¤›na, ba¤›ms›z

demokratik ve sosyalist bir
Türkiye iste¤ine sald›r›yor-
lar. Oligarfli ve uzant›lar›,

içinde devrimin ve sosyaliz-
min olmad›¤› bir solculuk
istiyor. Sergüller’imiz bun-
lar önünde de barikatt›r.

2005 y›l›nda
Sergüller’imizin inanc› ve

kararl›l›¤›n› daha da
büyütüp güçlendirece¤iz.

Okurlar›m›za direnifl ve zaferlerle dolu,
ekme¤i ve adaleti, t›rnaklar›m›zla söke
söke alaca¤›m›z bir y›l diliyoruz!
2004 boyunca gerçekleri size ulaflt›rd›k.
Bask›nlarla, tutuklamalarla, iflkence ve F ti-
pi hapishanelerin hücreleriyle bo¤mak is-
tediler sesimizi. Susmad›k. 2005’te sesimizi

daha genifl kesimlere duyurmak kararl›l›-
¤›yla giriyoruz.
Eminiz, dünyada ve ülkemizde zafer dire-
nenlerin olacak. Zafer Sergüller’in olacak.
Halklar›n zaferleriyle dolu, nice ba¤›ms›z,
özgür y›llara!

Ekmek ve Adalet

2 Ocak
2005

5

Say› 139

26 Aral›k 2004; Yer Taksim Meydan›, Atatürk
Kültür Merkezi önü... Genç bir k›z çakma¤› çak›p
bedenini tutuflturuyor. Genç k›z›n elinde büyükçe
bir kartonun üzerinde flu sözler yaz›yor: “Tecrit
kalks›n!”

Genç k›z›n ad› Sergül Hatice Albayrak.
Yan›yor kül oluyor Sergül. Yan›yor kül oluyor

elindeki döviz... Ama üzerinde yaz›l› sözler, alev-
lerle kaz›n›yor Türkiye’nin gündemine.

Sergül Albayrak, kald›r›ld›¤› hastanede 28 Ara-
lık günü ö¤leden sonra flehit düfltü. Sergül’le tecri-
te karfl› direniflte flehit düflenlerin say›s› 118’e

ulaflt›.
5 y›ld›r ölüm orucunu sürdürüp flehit düflen yol-

dafllar›ndan devralm›flt› bayra¤› Sergül Albayrak.
25 Temmuz 2004’te Sevgi Erdo¤an Ölüm Orucu
Ekibi’nde ölüm orucuna bafllam›flt›. Açl›¤›n›n
140’l› günlerindeyken 13 Aral›k 2004'te, yani iki
hafta önce Uflak Hapishanesi'nden tahliye oldu.

D›flar›dayd›, ne yapacakt›?
Bu soruya cevab› netti onun: D›flar›da Partisine

yazd›¤› bir yaz›da flöyle diyordu:
“Düflündüm, karar›mda herhangi bir de¤ifliklik

yapmak için bir nedenim var m›yd›? Hay›r! Tecrit?
Sürüyordu... Zülüm? Hem içerde hem d›flarda hak
isteyenlere karfl› sürüyordu.. Sansür? Sürüyordu...

Peki Ben Niye Ölüm Orucuna bafllam›flt›m?
Tecrit, Zülüm, Sansür, Kalks›n ‹stedi¤im ‹çin! O
halde? Evet, o halde ben de ölüm orucunu sürdü-
recektim. Çünkü benim ölüm orucu nedenlerim
ortadan kalkmam›flt›...”

Direniflini Taksim’de bir feda eylemine dönüfl-
türme karar›n› verdi¤inde, ölüm orucunun 154.
günündeydi.

Taksim'deki alevler, Avrupa Birli¤i
ve AKP'yi yak›yor!
Avrupa emperyalizmi ve Türkiye oligarflisinin,

F tipi hapishaneleri birlikte yapt›klar›, tecrit politi-
kas›n› birlikte uygulamaya koyduklar› art›k hiç
kimse için s›r de¤il. Amaçlar› da biliniyor; devrim-
cilerin düflüncelerini de¤ifltirmek! Bizi vatansever-
li¤imizden, devrimcili¤imizden, sosyalistli¤imizden
vazgeçirmek!

Sergül'ün bedeninden yükselen alevler, tecritle
bizi yenemezsiniz diyor! Sergüller, bu ülke bizim,
bu ülkeyi emperyalizme b›rakmayaca¤›z, emper-
yalizme teslimiyetin savunucusu olmayaca¤›z di-
yor.

Ayları aylara ekleyip
açlığın koynunda yürüdü ölüme
Son sözünü
söylemek için
çaktı çakmağı
Konuştu
alevlerin dili
İki elleri
zafere kilitli

Sergül

Anadolu halklarının
özgürlüğü için yeminli

Sergül
alevler
içinde

bir
Cepheli

Sergül
İki

elleri
zafere
kilitli

Tecrite boyun e¤meyen büyük direniflin 118. kahraman›

Taksim'de bir atefl topu; Sergül Hatice Albayrak

TAKS‹M'DEK‹ ATEfi S‹Z‹ YAKACAK!
Sizi; tecriti uygulayanlar,
Sizi; tecriti savunanlar,

Sizi; 117 ölümü yok sayanlar

2 Ocak
2005

6

Say› 139

Vatan›m›z parsel parsel Amerikalar’a, Avrupa-
lar’a sat›lmas›n, halk›m›z açl›¤a, yoksullu¤a mah-
kum olmas›n diye direndi Sergül. Bunun için feda
etti can›n›. Yoldafllar›n›n yapt›¤› aç›klamada belir-
tildi¤i gibi, “O bir Hasan Tahsin'dir. O bir fiehit Ka-
mil'dir. O bir sosyalist ba¤›ms›zl›k savaflç›s›d›r.
Taksim'den hayk›r›yor; bu ülke bizim, emperyaliz-
me ve iflbirlikçilerine b›rakmayaca¤›z!”

Sergül’ün yaflam› ve eylemi çok çarp›c› ve ö¤-
reticidir. Türkiye halklar›na, devrimcilerine, de-
mokratlar›na, vatanseverlerine büyük bir ders ve-
riyor, yol gösteriyor. O, Avrupa'da, Avrupa’n›n
kimliksizlefltiren, kültüründen, de¤erlerinden uzak-
laflt›ran ortam›nda büyümüfl. VATAN ve HALK
kavramlar›yla Cepheli olunca tan›flm›fl. Ve o flimdi
vatanseverli¤i ö¤retiyor. Vatan› için, emperyalizme
karfl› ba¤›ms›zl›¤› savunmak için ölümü göze ala-
mayanlar›n, savaflmayanlar›n vatansever olama-
yaca¤›n› anlat›yor.

Sergül’ün katilleri, vatan›m›z› parsel parsel sa-
tan iflbirlikçiler ve bizzat Avrupa emperyalizmidir.
Hiçbir sansür, hiçbir demagoji, onlar›n suçunu giz-
leyemez.

Medyada sansür ve bir soru: ‘Ne
gerekiyor tecrit zulmünü görmeniz için?’
29 Aral›k’ta Cephe taraf›ndan yap›lan 346

No’lu aç›klamada böyle soruluyordu. Bu soruyu
gündeme getiren medyada tecrit konusunda uy-
gulanan sansür’dü. Sergül’ün bedenini tutufltur-
mas› da, ölümü de “haber” olmam›flt› burjuva
medyada. Aç›klamada bu konuda flöyle deniyor-
du:

Türkiye halk›, oligarflinin medyas›nda o genç
kad›n›n kendini yakt›¤›n› okuyamad›, izleyemedi.
‘3. Sayfa’ haberi yap›lacak bir malzeme yoktu
çünkü Sergül'ün kendini yakmas›nda. Ekranda
duygu sömürüsü yapacak bir fley yoktu.

Sergül Albayrak, elinde ‘Tecrit kalks›n!’ yaz›l›
bir dövizle tutuflturmufltu kendini... TECR‹T ya-
sakl› kelimeydi burjuva bas›nda. ÖLÜM ORUCU
direnifli yasakl›yd›.

Dört y›l› aflk›n süredir devam eden tecrit zulmü,
sansürün karanl›¤›nda gizlenmeye çal›fl›l›yordu
hala. Hapishanelerde diri diri yak›ld›k, yazmad›lar.
F tiplerinin kal›n duvarlar› arkas›nda hücrelerde
ölüm oruçlar›nda öldük, yazmad›lar. ‹stanbul'un

Cephe taraf›ndan yap›lan aç›klamada Sergül
Albayrak’›n geçmifli ve mücadelesi hakk›nda flu
bilgiler verildi.

30 May›s 1978'de Almanya'n›n Bad Urach
kentinde do¤du. Devrimci olmadan önceki yafla-
m›, yurtd›fl›nda art›k adlar›na “üçüncü kuflak” de-
nilen gençlerimizin yaflad›klar›ndan farkl› de¤ildir.
Kimliksizleflmifl, hangi kültüre ait oldu¤unu bile-
meyen ve bu ortamda burjuvazinin yozlaflt›r›lm›fl
“özgürlük” anlay›fl›yla flekillenen bir gençtir o da.
“Özgür yaflam” ad›na evden kaçt›¤›, esrar kullan-
d›¤› bu “gençlik” döneminde, Cepheli bir aileyle
tan›flmas›, onun hayat›n›n dönüm noktas› oldu.
‹radesi güçlü bir kiflili¤i vard›. “Özgürlü¤ün” ger-
çek anlam›n› kavrad›¤›nda, emperyalizmin dayat-
t›¤› yaflam› reddetmekte güçlük çekmedi. H›zla
ö¤rendi,devrimcileflti. Çeflitli görevler üstlendi, so-
rumluluklar ald›. Sergül, Avrupa emperyalizminin
“imkanlar›n›” ve sundu¤u “özgürlük” anlay›fl›n›
reddederek devrimcileflti. AB'ye girmek için yan›p
tutuflanlar›n, AB'yi savunmay› meflrulaflt›rmak
için devrimci teoriyi çarp›tanlar›n, hem siyasi,
hem ahlaki aç›dan Sergül'den ö¤renecekleri çok
fley var.

1997 A¤ustos ay›nda, bir görev için ülkeye ge-

liflinde Tokat'ta tutsak düfltü. ‹flkencede tecavüze
u¤rad›. Tutukland›ktan sonra Ulucanlar, Sakarya,
Çanakkale ve Uflak hapishanelerinde kald›. Düfl-
man, art›k onun için soyut, teorik bir fley olmak-
tan ç›km›fl, iflkencecili¤iyle, katliamc›l›¤›yla, zul-
müyle somut bir gerçe¤e dönüflmüfltü. 7 y›l süren
tutsakl›¤› boyunca hep direnifl mevzilerinde oldu.
19 Aral›k'ta Çanakkale'deydi. Günler boyu bom-
balar, kurflunlar alt›nda yoldafllar›yla omuz omuza
direndi. Yan›nda yoldafllar› flehit düfltü. Onlar›n
bayra¤›n› devralmaya gönüllüydü hep. Ölüm oru-
cu ekiplerinde yer almak için u¤raflt›. Bu uzun sü-
reli bir savaflt› ve namluda mermi olma s›ras› ona
25 Temmuz 2004'te Uflak E Tipi Hapishane-
si'ndeyken geldi. Sevgi Erdo¤an'›n ad›n› verdi¤i-
miz 11. Ölüm Orucu Ekibi'nde yerald›.

Sergül Albayrak, 13 Aral›k 2004'te Uflak Ha-
pishanesi'nden tahliye oldu.

D›flar›dayd› art›k. Kimilerinin “d›flar›da” olmak
için yoldafllar›n›n cesetlerinin üzerine basarak iha-
net etti¤i, “yaflam kutsald›r” diye her türlü de¤erin
çi¤nenmesinin teflvik edildi¤i ülkemizde, o ihane-
te karfl› da tart›fl›lmaz bir cevap olacakt›. 154 gün-
dür sürdürdü¤ü ölüm orucunu feda eylemine dö-
nüfltürme karar›n› verdi. 26 Aral›k'ta Taksim'de
bedenini tutuflturarak, tecrite, ihanete teslim ol-
mayanlar›n, ölen ama yenilmeyenlerin, bu ülke bi-
zim diyenlerin, devrim ve sosyalizm bayra¤›n› as-
la yere düflürmeyenlerin sesi olarak kahramanla-
r›m›z aras›nda yerini ald›.

Sergül Hatice Albayrak:
“... hepiniz için ölüyorum ben.”

2 Ocak
2005

7

Say› 139

göbe¤inde, Taksim meydan›nda tutuflturduk bede-
nimizi. Yine yazmad›lar.

Peki ne gerekiyor görmeleri için? Ateflin, gaze-
te, televizyon bürolar›n›n, bakanl›k makamlar›n›n
içinde yanmas›n› m›? Ama gerek yok; bu atefl za-
ten bakanlar›n makam odalar›nda, yaz› iflleri mü-
dürlerinin odalar›n›n içinde, TBMM'nin içinde yan›-
yor. Daha ne bekliyorsunuz? Bu ateflin etinize
de¤mesini mi?

5. y›l›nda Sergüller’le büyüyen direnifl
ölen ama yenilmeyenlerin, bu ülke
bizim diyenlerin destan›d›r!
F tipi hapishanelere sevklerin gündeme gelme-

si üzerine 20 Ekim 2000’de bafllad› bu direnifl. Av-
rupa ve oligarfli, bu direnifli k›rmak, devrimcilere
teslimiyeti, tecrit hücrelerini kabul ettirmek için
her yöntemi denediler. Boyun e¤medik. ‹çeride, d›-
flar›da 5 y›ld›r direniyoruz tecrite.

Devrimcileri yenemeyecekler. Devrimci, sosya-
list düflünceleri, halk›n kurtulufl umudunu yokede-
meyecekler. 118 kahraman›m›z›n kan›tlad›¤› bu-
dur. Taksim’deki alevler, emperyalizmin ve oligar-
flinin ba¤›ms›zl›k, devrim ve sosyalizm düflüncele-
rini ülkemizden silme hayallerini yak›p kavuruyor.

Taksim’deki alevler soruyor: Ülkemizin tüm
devrimcileri, demokratlar›, vatanseverleri bu dire-
nifl etraf›nda birleflmek için daha neyi bekleyecek-
ler?

Taksim’deki alevler sormaya ça¤›r›yor: “Hal-
k›m›z, sorun araflt›r›n, tecrit ne?”

Tecriti bilmek, içine hapsedilmek istendi¤imiz
bencilli¤in, bölünmüfllü¤ün fark›na varmakt›r. Ser-
gülleri anlamak, bu ülke gerçe¤ini anlamakt›r.
Sergüller’i tan›mak, yalanlar›n parçalanmas›d›r.
Sergüller, emperyalizme karfl› ba¤›ms›zl›¤›, fafliz-
me karfl› demokrasiyi, kapitalizme karfl› sosyaliz-
mi savunuyor. Oligarflinin iktidar›n› y›k›p, halk›n
iktidar›n› kurmak için savafl›yor. ‹flte bu nedenledir
ki, Sergüller ço¤ald›kça, sömürü ve zulüm düzeni-
nin sonu yak›nlaflacakt›r. Ve iflte yine bunun için,
Sergüller’i anlatm›yorlar halka. Halk›n Sergül-
ler’den haberi olmas›n istiyorlar.

Bu atefl topu, demokrasicilik oyununun üzerine
düflmüfltür. AB-AKP aras›nda imzalanan 17 Aral›k
anlaflmas›n›n bir aldatmaca oldu¤u aç›kt›r. Tak-
sim'de bedenini tutuflturan Sergül, AB'nin ve
AKP'nin ortaklafla oynad›¤› “demokratikleflme” ti-
yatrosunun ard›nda gizlenen tecrit zulmünü hayk›-
r›yor.

‹nsanl›k, Sergüller’in hayk›r›fl›n› duymak, Ser-
güller’in bedenini tutuflturan atefli kendi etinde his-
setmektir. Hala yan›yor Taksim'de tutuflturulan o
atefl. O atefl yak›yor tecritin uygulay›c›lar›n›. Yak›-
yor “oda” diye, “Avrupa standartlar›” diye hüc-
releri meflrulaflt›rmaya çal›flanlar›. Yak›yor 117
ölümü yok sayanlar›. Taksim’deki alevlerin kendi-
lerini yakt›¤›n› e¤er bugün hissetmiyorlarsa, yar›n,
belki öbür gün, ama mutlaka hissedeceklerdir.
Emin olun, bu atefl onlar› yak›p kavuracak!

Adalet Bakanl›¤›'na / ANKARA
Bizler, “devlet politikalar›n›z” uyar›nca, ülke-

mizde efli benzeri görülmemifl bir katliam sonu-
cu at›ld›¤›m›z tecrit hücrelerine karfl› dört y›ld›r
direniyoruz ve direnece¤iz. Yeni infaz yasalar›-
n›z›, direnme hakk›m›z› engellemek için ç›kar-
d›¤›n›z yasalar›n›z›, genelgelerinizi kabul etme-
dik, etmeyece¤iz.

Nas›l ki AB'den ithal etmeye çal›flt›¤›n›z de-
mokrasi uyum yasalar›n›z kötü bir taklit olmak-
tan ileri gidemiyorsa, AB patentli-onayl› tecrit
hücreleriniz de ilk günden itibaren çözümsüzlü-

¤ünüzün göstergesi olmufltur. Tecritte ›srar etti-
¤iniz sürece çözümsüzlü¤ünüz daha da büyü-
yecek, tam bir açmaza dönüflecektir. Tecrit
hücrelerini “lüks devlet konuk evleri” olarak
reklam etme çabalar›n›z›n, “baflar›yla” uygula-
d›¤›n›z sansür duvarlar›n›z›n ard›na gizlemeye
çal›flt›¤›n›z 115 ölüm gerçe¤i, er geç en yayg›n
flekilde karfl›n›za ç›kacakt›r. Fakat o zaman so-
rumlulu¤unuz çok daha büyümüfl olacakt›r.
Çünkü ölümü göze alm›fl insanlar›n karfl›s›nda
durabilecek hiçbir AB yasas›, hiçbir “devlet po-
litikas›” yoktur.

Ben Sergül Albayrak, 25.07.2004 tarihi iti-
bar›yla kendi iste¤im ve irademle ölüm orucu-
na bafll›yorum. Tecrit politikas›na son verilme-
di¤i, taleplerimiz kabul edilmedi¤i sürece ölü-
mümden baflta Bakanl›¤›n›z olmak üzere dev-
letin tüm ilgili kurumlar› sorumlu olacakt›r. Bil-
gilerinize...

25.07.2004
Sergül Albayrak

Adalet Bakanl›¤›'na:

“Ölümümden baflta Bakanl›¤›n›z
olmak üzere devletin tüm ilgili
kurumlar› sorumlu olacakt›r.”

Orada, Taksim Atatürk Kültür Merkezi önün-
de, üç gün önce bedenini tutuflturmufltu Sergül.
Ve flimdi yüze yak›n TAYAD’l›, ellerinde Ser-
gül’ün resimleri, yüreklerinde Sergül’ün inançla-
r›, oradayd›lar.

29 Aral›k’ta saat 17:00 s›ralar›nda Taksim’de
toplanan TAYAD’l›lar, Sergüller’in direniflini an-
latt›lar Sergül’ün flehit düfltü¤ü yerde.

Polisin Çevik Kuvvet ve panzerleri y›¤arak
Taksim’i abluka alt›na ald›¤› eylemde ölüm oru-
cu gazisi Mehmet Güvel flöyle dedi:

“Tam üç gün önce burada bir genç kız bede-
nini tutuflturdu. Alev topu halindeyken haykırı-
yordu “TECR‹T‹ KALDIRIN!” Evet bu ülkenin
hapishanelerinde befl yıldır bir tecrit gerçe¤i var-
dı. Duymayanlara, görmeyenlere; duyup da
duymak istemeyenlere, görüp de görmek iste-
meyenlere befl yıllık bir gerçe¤i bedenini tutufl-
turarak göstermeye çalıflıyordu.

‘CANIMDAN ÇOK SEVD‹KLER‹M’ diyordu
arkadaflları için. ‘CANIMDAN ÇOK SEVD‹⁄‹M’
diyordu halkı için. Evet, canından çok sevdikle-
ri için, kendi onuru, namusu için koydu bedeni-
ni ortaya. Ve tam üç gün önce buradan, bu
meydandan geçenler onun gür sesiyle ‘TECR‹T‹
KALDIRIN!’ haykırıfllarına tanık oldular”.

DETAK’l› Aileler’in de kat›ld›¤› eylemde, Ser-
gül’ün ölümünden AKP’nin sorumlu oldu¤u be-
lirtilerek, ölümleri demokrasicilik oyunlar›n›n
de¤il, ancak tecritin kald›r›lmas›n›n durdurabile-
ce¤i belirtildi.

Meflaleler dört bir yana
Sergül’ün ateflini tafl›d›lar

Ankara Temel Haklar üyeleri, Sergül Albay-
rak’›n feda eyleminin ard›ndan meflaleleri ilk tu-
tuflturan oldular. Sergül Albayrak, yüzde 80’i
yan›k bedeniyle hastanede direniflini sürdürür-
ken, onlar, Yüksel Caddesi’nde yapt›klar› ey-
lemle, Albayrak’ın yaflamını kaybetmesinden
baflta tecrit politikasının mimarı olan AB ve tec-
ridi ısrarla sürdüren AKP hükümetinin sorumlu
oldu¤unu dile getirdiler. Sergül’ün tutuflturdu¤u
meflalelerin ›fl›¤›nda “Yaflasın Ölüm Orucu Dire-
niflimiz”, “Tecriti Kaldırın, Ölümleri Durdurun”
sloganların› hayk›rd›lar.

Gecekondularda yank›land› Sergül’ün sesi
Sergül Albayrak'ın flehit düfltü¤ü haberini

alan ‹stanbul Gazi halkı, ayn› akflam meflaleli bir
yürüyüflle flehidini selamladı. Saat 20.00'de Es-
ki Karakol önünde toplanan Gazililer, "Sergül
Albayrak Ölümsüzdür - Gazi Temel Haklar ve
Özgürlükler Derne¤i” yaz›lı pankartı açarak kızıl
bayraklar ve meflalelerle yürüyüfle geçtiler. Yü-
rüyüfl boyunca "Büyük Direniflte 5. Yıl Hücrele-
ri Yıkalım" yaz›l› el ilanlar› at›ld›. Esnaflar›n bir
ço¤u kepenk kapatarak, meflalelerle Gazi yolla-
rını aydınlatanlara destek verdiler. Yürüyüfl 45
dakika sonra cemevi önünde sona ererken yak-
laflık 300 kifli Sergül Albayrak nezdinde tüm
devrim flehitleri için saygı duruflunda bulundu.

Haklar ve Özgürlükler Cephesi taraf›ndan ‹s-
tanbul'da Ba¤cılar ve ‹kitelli'de yapılan yürüyüfl-
lerde "Sergül Albayrak Ölümsüzdür" yazılı pan-
kartlar aç›larak, tecriti sürdürenler lanetlendi.

‹stanbul Okmeydanı HÖC de Sergül Albay-
rak için meflalelerle yürüyüfl düzenledi. 29 Ara-
lık’ta Okmeydanı Dikilitafl Parkı'nda yap›lan ba-
sın açıklamasıyla bafllayan yürüyüflte "Sergül
Albayrak Ölümsüzdür - HÖC" yaz›l› pankart ta-
fl›nd›. Okmeydan› sokaklar›nda yar›m saat sü-
ren yürüyüfl s›ras›nda sloganlar, z›lg›tlar birbiri-
ne kar›fl›rken, umudun ad› sloganlarda dile geti-
rildi, umudun çocukları ise pankartın önünde
yar›n›n Sergülleri olarak yürüdüler.

Ankara, Adana, ‹zmir, Dersim, Kocaeli ...
“Zaferi fiehitlerimizle Kazanaca¤›z!”

Haklar ve Özgürlükler Cephesi, Ankara’da
Sergül Albayrak’›n flehit düflmesi üzerine Yüksel
Caddesi’nde AB’yi ve AKP’yi protesto eden bir
eylem yapt›. 28 Aralık akflam üzeri yap›lan ey-

2 Ocak
2005

8

Say› 139

Orada, Sergül’ün düfltü¤ü
yerde hayk›rd›lar: “Sergül

Albayrak Ölümsüzdür!”

lemde “Sergül Albayrak Ölümsüzdür” yaz›l›
pankart› yak›lan meflaleler ayd›nlat›yordu.

Sloganlarla ‹nsan Hakları Anıtı önüne yürü-
yen HÖC'lüler yapt›klar› açıklamada flöyle dedi-
ler: “AKP iktidar› ve ona eklemli medya 118.
suçunu ifllemifltir. San›lmas›n ki suçlar ceza-
s›z kal›r, adalet yerini bulmaz. Zulüm sizinse
adalet halk›nd›r.”

Adana HÖC, 30 Aral›k’ta, ‹nönü Park›’nda
Sergül Albayrak için bir bas›n aç›klamas›
yapt›lar. “Sergül Albayrak Ölümsüzdür!” pan-
kart›n›n aç›ld›¤› ve Sergül’ün resimlerinin
tafl›nd›¤› aç›klamada “Sergül Albayrak
Ölümsüzdür, Kahramanlar Ölmez Halk
Yenilmez, Tecriti Kald›r›n Ölümleri Durdurun”
sloganlar› at›ld›.

Dersimliler de 29 Aral›k günü, Sergül Albay-
rak’› selamlamak üzere “Kahramanlar Ölmez
Halk Yenilmez/HÖC” pankart›yla Yeralt› Çarfl›s›
üstünde bir eylem yapt›lar. ESP ve DHP’nin de
destek verdi¤i eylemde “Sergül Albayrak ölüm-
süzdür”, “Bedel Ödedik Bedel Ödetece¤iz” slo-
ganlar› at›l›rken, yap›lan aç›klamalarda 118 ölü-
mün “AB onayl›” oldu¤u vurguland›.

Ege TAYAD'l› Aileler, 29 Aral›k’ta ‹zmir Ke-
meralt› giriflinde yapt›klar› eylemle Sergül Al-
bayrak’›n feda eylemini selamlad›lar. “Sergül
Albayrak Ölümsüzdür! Tecrite Son!” yaz›l› pan-
kart›n aç›ld›¤› eylemde, üzerinde Sergül’ün res-
mi olan dövizler ve k›z›l bayraklar tafl›nd›. “Tec-
ritin Sorumlusu Avrupa Birli¤idir”, “Zaferi fiehit-

lerimizle Kazanaca-
¤›z”, “Devrime Me-
flale Bizim Kad›nla-
r›m›z” sloganlar›
at›ld›.

Yurtd›fl›nda gösteriler...
Büyük direniflin 118. flehidi Sergül Albayrak

için yurt d›fl›nda da çeflitli anma ve eylemler yap›l-
d›. Bunlardan biri de 29 Aral›k’ta katliamc› oligar-
flinin Düseldorf Konsoloslu¤u önündeydi. TAYAD
Komite taraf›ndan gerçeklefltirilen protesto gösteri-
sinde "Sergül Albayrak Ölümsüzdür" ve "Yaflas›n
Ölüm Orucu Direniflimiz" yaz›l› pankartlar tafl›na-
rak oligarflinin tecrit politikas› protesto edildi. Öfke-
li sloganlar›n susmad›¤› eylem bir saat sürdü.

118. Ölüm, Sergül Albayrak’› selamlamak
üzere bir bas›n aç›klamas› düzenledi. ‹zmit
Belediye ‹flhan› önünde saat: 14.00 alk›fllar ve
sloganlarla bafllayan eylemde “Hapishanelerde
118 ‹nsan Öldü Duydunuz mu?” pankart›
aç›l›rken, Sergül Albayrak’›n resmi ve “Sergül
Albayrak Öümsüzdür, Tecrite Karfl› Büyük
Direnifl 5. Y›l›nda Hücreleri Y›kal›m” dövizleri
tafl›nd›. “Yaflas›n Ölüm Orucu Direniflimiz, Gün
Gelecek Devran Dönecek Katiller Halka Hesap
Verecek, Kahramanlar Ölmez Halk Yenilmez,
Sonuna Sonsuza Sonuncumuza Kadar
Direnece¤iz, Tecriti Kald›r›n Ölümleri Durdurun”
sloganlar›n›n at›ld›¤› eyleme ESP, SGD, DPG,
DGH EMEP, Halkevleri de destek verdi.

2 Ocak
2005

9

Say› 139

F e d a
e y l e m i n i
yapaca¤ ›
gün yazd›-

¤› vasiyetinde “cenazemin arka-
dafllarımın hazırladı¤ı flekilde kal-
dırılmasını... mezarımın Gülnihal
Yılmaz’ın Bursa’daki flehir mezar-
lı¤ında, yanıbaflında olmasını...

gömülürken geleneklerimize uygun bayra¤ıma
sarılmak istiyorum...” diyordu Sergül Albayrak.
fiimdilik yerine getirilemedi vasiyeti.

Sergül’ün cenazesi, geceyi Adli Tıp önünde
bekleyerek geçiren TAYAD’lılardan kaç›r›ld›. Ce-
naze polisin müdahalesiyle 04.00 s›ralar›nda ai-
lesi tarafından alınarak, Adapazar›’na götürülüp
alelacele gömüldü.

‹lk kez kaç›r›lm›yordu cenazelerimiz. ‹lk kez

cenazelerimiz için savafl vermiyorduk. Ama hiç
bir fley flehitlerimizi sahipsiz b›rakmam›za neden
olamazd›.

TAYAD’lılar, cenazenin kendilerinden kaçırıl-
masının ardından Adapazarı’na gittiler. Adapa-
zarı’ndaki tüm mezarlıklar› dolaflan aileler, Ser-
gül’ün defnedildi¤i mezarlı¤ı buldular ancak,
üzerinde bir yazı olmadı¤ından ve ailesine ulafl-
mak da mümkün olmad›¤›ndan mezar›n› bula-
mad›lar. Bunun üzerine mezarlıkta yapt›klar› bir
törenle u¤urlad›lar Sergül’ü.

Törende mezarl›¤a k›rm›z› karanfiller b›rak›-
l›rken, yap›lan aç›klamada bugüne kadar flehit-
lerin vasiyetini yerine getirmeyi kendileri için bir
görev sayd›klar›n›, bu kez de görevlerini yerine
getireceklerini vurgulad›lar. Ve söz verdiler, ya-
k›nda, çok yak›nda yine gelece¤iz baflucuna,
vasiyetinde eksik kalmayacak.

Sergül Albayrak’›n Cenazesi Kaç›r›ld›
Sözümüzdür; Bayra¤›n Baflucunda Olacak!

Ankara

Devrimin atefli, baflka atefllere benzemez.
Sadece “düfltü¤ü yeri” yakmaz. Yürekleri yakar,
beyinlere k›v›lc›mlar düflürür, alevlerin dilleri s›-
n›flar mücadelesi arenas›nda yeralan herkese
bir yan›yla dokunur. Taksim’deki bir top atefli
görmezden gelenlere de dokunur.

Cephe’nin Sergül Albayrak’›n flehit düflmesi
üzerine yapt›¤› aç›klamada söylendi¤i gibi,
“Taksim'deki atefl topu, soldaki de¤ersizlefl-
meye, ideolojisizleflmeye cevapt›r.”

Tecrit zulmüne karfl› bir direniflçinin feda ey-
leminin önüne geçen, 118 ölümü görmesine en-
gel olacak “önemde”(!) nas›l bir gündemi var
solun? Kendine sol, sosyalist, devrimci diyen
nas›l görmez böyle bir fleyi?

E¤er solun de¤erleri terk edilmiflse görmez,
devrimci ideolojinin yerini burjuva ideolojisi, kü-
çük-burjuva kafa kar›fl›kl›klar› alm›flsa, görmez.
Yaflanan da budur.

Bunun için de¤ersizleflmeye bir cevapt›r Ser-
gül’ün alevleri. Bu atefli etinde hissedenler için
belki bir umut vard›r; ama bu atefli hiçbir biçim-
de hissetmeyenler, art›k iflah olmazlar.

Sergül Albayrak, 26 yafl›nda bir Marksist-Le-
ninistti. Devrim için savaflmayana sosyalist de-
nilemeyece¤ini bilen bir sosyalistti. Emperyaliz-
me ve oligarfliye karfl› savaflta halk›n kurtuluflu
için can vermeyi göze almadan devrimcilik ya-
p›lamayaca¤›n› bilen bir devrimciydi...

Bir yanda Sergül var, Sergüller var.
Di¤er yanda ise, solun tüm de¤erlerini, ahla-

k›n›, kültürünü ayaklar alt›na alanlar. “Solcu-
luk”, “sosyalistlik” hatta “komünistlik” görünü-
mü alt›nda, AB'cilik, oligarflinin seçim ve de-
mokrasicilik oyununa ortakl›k, burjuvazinin a¤-
z›ndan konuflmalar, emperyalizmin ve oligarfli-
nin devrimi tasfiyesine örtülü destek vermeler,
ald› bafl›n› gidiyor. Devrimcilere, direnifle sayfa-
lar dolusu küfürler yazan sap›klar, kendine sol
diyenler taraf›ndan bafltac› ediliyor. Düzen için-
de bir yerlere gelmekten baflka hiçbir amac› ol-
mayan, yeri geldi¤inde oligarfliyi aklamaktan
kaç›nmayan “ayd›n”lar, sola ak›l hocal›¤› yap›-
yor. “Yaflam kutsald›r” diyerek, “her türlü flidde-
te karfl›y›z” masallar›yla emperyalizme ve oli-
garfliye boyun e¤meyi tavsiye ediyorlar.

Sergül Albayrak, bu sol sahtekarlara cevapt›r.

“Yaflam
kutsald›r”
deyip dire-
nifle küfür
roman la r ›
yazan la ra
cevapt›r.

S e r g ü l
Albayrak'›n atefli, “fark›m›z› koyduk iyi oldu”,
“cepte keklik mi sand›n›z”, “ayn› mahalleden
de¤iliz”, “uluslararas› standartlar” diyerek dire-
niflten kaçanlara cevapt›r.

“Yaflam kutsald›r” diyerek düzene boyun
e¤enlere, devrimcilere karfl› küfür romanlar› ya-
zanlara, ihanetlere cevapt›r. Bizim yokoldu¤u-
muzu san›p sevinç ç›¤l›klar› atanlara, yokolma-
m›z› bekleyerek yatt›klar› pusulardan irin kusan-
lara cevapt›r.

Ülkemiz kar›fl kar›fl parsellenirken, insanlar›-
m›z tecrit hücrelerinde çürütülerek öldürülürken,
infaz edilirken, iflkencelerden geçirilirken, nere-
lerde bu “solcular”? Düzenin hangi limanlar›na
s›¤›nm›fllar, hangi kümeslerde, kimi tasfiye he-
saplar› yap›yorlar?

Biz buraday›z iflte.
Tecrit hücrelerinde aln›m›zda k›z›l bantlarla-

y›z.
Taksim meydan›nda alevler içindeyiz.
Bize küfreden, direnifli karalayan, direnifle

küfredenleri el üstünde tutan ahlaks›zlar, nere-
desiniz, ç›k›n meydana, halk sizi görsün. Sergül-
ler’in karfl›s›na ç›k›n, kimsiniz, nerdesiniz anla-
fl›ls›n.

Çok zorunda kal›p görüfl beyan ettiklerinde
19 Aral›k katliam›na karfl›d›rlar. F tiplerine karfl›
gibidirler. Nas›l karfl› olmak bu? Sonras› yoktur.
Sözün gere¤i yoktur. Sadece devrimci, demok-
rat kamuoyu karfl›s›nda zor durumda kalmamak
için ifade edilmifl bir “karfl›tl›k”t›r.

Siz katliama da karfl› de¤ilsiniz; e¤er katledi-
len bizsek. Siz tecrite de karfl› ç›kmazs›n›z; e¤er
tecrit edilen bizsek.

Karfl› ç›kmaz, üstelik bunlar üzerine bizim yo-
koluflumuz üzerine planlar yapars›n›z. “Art›k on-
lar›n devri bitti” diye göbek atars›n›z.

Oligarfli yok edemedi, o halde yard›ma gide-
lim; böyle düflünüldü. Oligarflinin katliam›n›n
akflam›nda “bittiler” diye vefat ilan› vermenin
baflka anlam› var m›? 118 ölümü aynen burjuva
medya gibi, düzen partileri gibi yok sayman›n
baflka anlam› var m›? Solculuk, komünistlik ad›-
na tüm gayretiyle direnifli mahkum etmeye ça-
l›flman›n bir anlam› var m›? Varsa biz bilmiyoruz,

2 Ocak
2005

10

Say› 139

“Taksim'deki atefl topu,
soldaki de¤ersizleflmeye,

ideolojisizleflmeye cevapt›r.”

aç›klas›nlar da ö¤renelim.
Ey karanl›k kuyularda oligarfliyle birlikte yo-

kolmam›z› bekleyenler; bunlar yetmezse, baflka
planlar yap›n... 118 ölümün nas›l “bofluna” ol-
du¤unu, 19-22 Aral›k direniflinin nas›l “gerek-
siz” oldu¤unu anlat›n. Biz ak›ll›yd›k, “ak›ll› sol-
cu”yduk; bak›n onlar öldü, biz yafl›yoruz... de-
yin ki, 19 Aral›k’ta direnmenin gereksizli¤i bir
iyice kan›tlanm›fl olsun. “Yaflas›n yaflamak!”
Bizim ölümlerimiz bofluna!.. Sonra bu teorileri
Oya Baydar’a verin, bir roman yazs›n üzerine.

‹HD’nin, y›lg›n ve döneklikten “ayd›n”l›¤a ter-
fi etmifllerin yönetti¤i, ak›l-fikir verdi¤i soldan ne
hay›r gelir? ‹radesini 3-5 küçük-burjuvaya tes-
lim edenler, hangi devrimci politikay› üretebilir?
Ne ürettiniz dört y›ld›r? Anlat›n biz ölürken d›fla-
r›da nas›l “büyük politikalar” yapt›¤›n›z›. Onlar-
ca örgüt bir araya gelip yüzbinleri nas›l yürüttü-
¤ünüzü anlat›n! Biz ölürken sizin nas›l “statüko-
lar› parçalay›p”, devrim yapmaya ramak kald›-
¤›n› anlat›n.

Büyük laflar ediliyor, ama herkes biliyor ki,
solun seslendi¤i kayda de¤er bir kitle de yoktur.
Oligarfli bundan cüret al›yor. Bundan sansürde,
demagojide pervas›zd›r. Ecevit, her fley tan›kl›,
belgeli ortaya ç›kmas›na, devletin resmi kurum-
lar› katliam› tescil etmesine ra¤men, daha ge-
çen hafta, 19-22 Aral›k katliam›na iliflkin “genç-
ler birbirini öldürdü” yalan›n› tekrarlamaya de-
vam edebiliyordu. Evet, gerçekler ortaya ç›k-
m›flt›r, ama gerçekleri esas olarak biz biliyoruz.
Kendi gerçe¤inin de, kitlelerin gerçe¤inin de far-
k›nda olmayan sol, “Hapishanelerde 117 insan
öldü, duydunuz mu?” sorusunu bile sorma
zahmetine katlanm›yor. Rekabetçilik, grupçuluk
engel çünkü buna. Bu soruyu sorunca ya Cep-
he’nin propagandas›n› yapm›fl olursa? Rekabet-
çilik, grupçuluk öylesine körlefltirmifl ki, b›rak›n
tecrit zulmünü ve direnifl gerçe¤ini kitlelere gö-
türmeyi, kendileri bile bihaber. Ölüm say›s›n›
yuvarlay›p geçiyorlar.

118 ölümü yok sayman›n, 5. y›l›na giren di-
renifle s›rt dönmenin hiçbir aç›klamas› yoktur ve
olamaz da. Bunun için hangi gerekçeleri, teori-
leri getirirseniz getirin, faydas› yoktur. Zaten o
teori ve gerekçeler, sadece bugün için kendi
kendinizi oyalaman›z› sa¤l›yor; yar›n kendiniz
bile savunamayacaks›n›z bunlar›. Ve yar›n da
aç›klayamayacaks›n›z neden ve nas›l bu direni-
in d›fl›nda oldu¤unuzu.

“Cepte keklik mi sand›n›z”› bir siyasi çevre-
nin insan› söylemiflti; asl›nda reformizmiyle,
oportünizmiyle solun büyük bölümünün düflün-
celerine tercüman olmufltur. Düflünce buydu.
Yaln›z b›rakal›m, derslerini als›nlar, burunlar›

sürtülsün, yenilsinler, sonra biz yenilginin üze-
rinde tepiniriz hesaplar› yap›ld›. Yokolmam›z
üzerine bütün bu hayaller, hesaplar, planlar ne
kadar zavall›ca. Küllerimizden sizin gibi on tane-
si do¤ar. Bizim yokolmam›zla meflgül olan be-
yinler ne kadar ufac›k. Bu beyinler kitleleri nas›l
örgütleyebilir, hangi de¤erleri yaratabilir? “Des-
tan”lar onun için yaln›z romanlarda varolabilir,
asla o destanlar›n yaz›s›c› olamaz.

Devrim için ölüyoruz. Devrim için savafl›yo-
ruz. Sergüller ba¤›ms›zl›k, demokrasi, sosyalizm
için aleve kesiyor. Bu savaflta olmayanlar›n dev-
rimcilikte, sosyalistlikte, komünistlikte yeri yok-
tur. Sergüller, devrimcidir, komünisttir. Böyle bir
ülkede nas›l devrimci kal›naca¤›n› ö¤retiyorlar.
Kim ki baflka türlü bir devrimcilik, komünistlik
tarifi yap›yorsa, yalan yanl›fl bir tariftir. Unuttuk-
lar›, çarp›tt›klar›, içini boflaltt›klar› devrimcili¤i
ö¤retece¤iz onlara, ahlak› ö¤retece¤iz, direnme-
yi ö¤retece¤iz. Ö¤renecekler ya da o s›fatlar›
kirletmekten, de¤erlerimizi çi¤nemekten vazge-
çecekler.

Bu alevlerin bizi “eritip” tasfiye edece¤i rüya-
s›n› görenler iyi bilsin ki, bu atefl bizi de¤il, sizi
yakar. Hücreleri yapanlar›, tecriti uygulayanlar›
oldu¤u kadar, tecriti dolayl› yoldan savunup
meflrulaflt›ranlar› da yakar.

Bütün bunlar› elefltiriyoruz, sorguluyoruz.
“Sekter” deyip bunlar›n tart›fl›lmas›n› engelleye-
bileceklerini san›yorlar. Direniflimizi ortaya ko-
yuyoruz, kaçk›nl›klar› ortaya ç›kacak diye k›z›-
yorlar. K›zs›nlar. Direnmiflsek, destanlar yazm›fl-
sak, –ki tüm tarihimiz böyledir– bununla çok
övünürüz. Yenilmeyiz, bafle¤meyiz. Yapt›klar›-
m›z ve yapmakta olduklar›m›z, onurumuz, guru-
rumuzdur. Bu bizim gerçe¤imizdir. Sergüller bi-
zimdir. Sergüller’i ç›kartan bir hareketi dünyan›n
hiçbir gücü yenemez. fiimdi Sergül’ün yakt›¤›
atefl önünde, bizim yok olaca¤›m›z üzerine he-
saplar› bir yana b›rak›p düflünme, kendine gel-
me zaman›d›r. Solun de¤erlerini, sosyalist ide-
olojiyi yeniden hat›rlama zaman›d›r. Ya Sergül-
ler’den ö¤renilecek, ya da burjuvaziden, y›lg›n,
dönek “ayd›n”c›klardan. ‹kisinin d›fl›nda baflka
bir “görüfl” yok!

2 Ocak
2005

11

Say› 139

k›z›l bayraklar›m›z hep dalgalanacak bu topraklarda

“Asgari Ücret Tes-
pit Komisyonu” oyun

sona erdi. Toplant›lara
iflçiler ad›na kat›lan

Türk-‹fl uzlaflmac›l›¤›,
patronlar ve hükü-
met ne dediyse ka-
bul etti. Beklenti
yaratmak için,
adeta padiflah›n
‘cülus’ da¤›tmas›n›
hat › r la t › rcas ›na
“Erdo¤an’›n asga-
ri ücretliye sürpriz
yapaca¤›” haber-
leri yay›ld›. Ve
beklenen oldu.

Asgari ücret yine açl›k s›n›r›n›n alt›nda kald›. 318
milyon olan asgari ücret, yüzde 10 “zamla” net
350 milyon 153 bin 550 lira olarak belirlen-
di. Daha önce 6 ayda bir tespit edilen rakam, bu
kez y›ll›k olarak tespit edildi.

Patronlar Ne Dediyse O
Komisyon toplant›lar›nda, iflçi kesimini temsil

eden Türk-‹fl, asgari ücretin en düflük memur
maafl› seviyesine ç›kar›lmas›n› ve vergi yükleri-
nin kald›r›lmas›n› istiyordu. Patronlar› temsilen
kat›lan T‹SK ise, zamm›n 40 milyonu geçmeme-
sini dayat›yordu.

Verilen zam 35 milyon. Vergi yükleri duruyor.
Mevcut asgari ücretten tam 138 milyon 546 bin
450 lira kesinti uygulanacak. Bu iktidar›n kimin
iktidar› oldu¤u daha baflka nas›l anlat›labilir?

“AKP Toplumla Alay Ediyor”
Asgari ücret, iflçi sendikalar› taraf›ndan tep-

kiyle karfl›land›.
Türk-‹fl Genel Baflkan› Salih K›l›ç, bu zamm›n

kay›plar› karfl›lamad›¤›n› dile getirirken, D‹SK
Baflkan› Süleyman Çelebi Tayyip Erdo¤an’›n
“asgari ücretli lehine sürprizini” hat›rlatarak,
“Baflbakan’›n kara sürprizi ortaya ç›kt›. Toplum-
la alay edilen bir ücret ortaya koyuyorlar. ‹ktidar
topluma sadakay› uygun görüyor” dedi. BASK
ve Hak-‹fl de karar› protesto ettiler.

“‹nsanca Yaflam Ücreti”
Asgari ücret, en genel anlamda, bir iflçinin ai-

lesi ile birlikte o günkü sosyo-ekonomik koflulla-
ra uygun flekilde insanca yaflayabilece¤i ücret,

olarak tan›mlan›r.
Yani, asgari ücret açl›¤a raz› olma ücreti de¤il-

dir. Oysa, bir hafta önce aç›klanan açl›k ve yok-
sulluk s›n›r› rakamlar› tam da bunu gösteriyor.
Türk-‹fl’in araflt›rmas›na göre; Aral›k 2004’te aç-
l›k s›n›r› 513 milyon 931 bin lira, yoksulluk s›n›-
r› ise 1 milyar 562 milyon 101 bin lira.

Asgari ücretle 4 kiflilik bir ailenin ayl›k zorun-
lu g›da harcamas›n› karfl›lamas› bile mümkün
de¤il. ‹flçi insan gibi beslenmese de olur, patron-
lar yatlar›nda, katlar›nda semirsin, AKP emper-
yalist tekelleri memnun etsin de.

‹flçiye açl›k s›n›r› alt›nda ücret verirseniz, büt-
çenin neredeyse tamam›n› borç ödemelerine ay›-
r›rsan›z, hak isteyenin tepesine coplar› indirirse-
niz, halk›n yarar›na hiçbir yat›r›m yapmaz herfle-
yi özellefltirirseniz, “ekonomi düzelir!” AKP’nin
formulü budur. Halk aç b›rak, sonra ekonomi dü-
zeliyor diye bas bas ba¤›r!

Bütçeye Bak, ‘Ekonomik Denge’yi Anla
Verilen zamm›n bu kadar komik olmas›n›, mil-

yonlarca asgari ücretlerinin bilinçi bir sefalete
mahkum edilmesini hükümet “ekenomik denge-
lerle” aç›klad›.

Demagojiye bak›n; olsa vermez miyiz! Hani
“ekonomi düzelmiflti”, hani “OECD ülkeleri ara-
s›nda birinciydiniz?” Herfley tekellerin ç›karlar›,
IMF’nin borçlar›n›n ödenmesi için olunca bu pa-
lavralar da unutuluyor.

“Olsa vermez miyiz” demagojisini Tayyip’den
de s›kça duyars›n›z. En geri, apolitik kesimlere
hitap eden bu söz, milyonlarca emekçiye, sefale-
te raz› olmak zorundas›n›z demektir.

Peki nedir bu ekonomik dengeler? Cevab› için
ayn› günlerde onaylanan 2005 Bütçesi’ne bak-
mak yeterlidir.

YTL rakamlar› ile haz›rlanan bütçede giderler
155.6 milyar, gelirler ise 126.5 milyar YTL olarak
belirlendi. Vermesi öngörülen 29.1 milyar YTL
aç›k ise yeni borçlanma ile karfl›lanacak. Gider-
lerin 56.4 milyar YTL’si IMF’ye ve tekellere öde-
necek borç faizlerine ayr›ld›. Yani bütçenin tam
Yüzde 36.3'ü faize gidecek. Sa¤l›k, e¤itim ve
sosyal harcamalara yine en düflük pay ayr›ld›.
Örne¤in Sa¤l›k Bakanl›¤› sadece yüzde 3.5 pay
ald›. Bu da sadece personel gideri.

3 y›ll›k iktidar› döneminde, 83 y›lda yap›lan
borç kadar borçlanan AKP hükümeti, gelene¤i
bozmayarak yine 2005 Bütçesini borç ödeme

2 Ocak
2005

12

Say› 139

Emekçiler’den

Asgari ücret yine açl›k s›n›r›n›n alt›nda
AKP, IMF’nin ve iflbirlikçi tekellerin iktidar›d›r

2 Ocak
2005

13

Say› 139

E¤itim-Sen Yöneticileri
Yarg›land›

E¤itim-Sen hakk›nda aç›lan kapat-
ma davas› sürerken, flimdi de yönetici-
leri Toplant› ve Gösteri Yürüyüflleri
Yasas›’na muhalefetten yarg›lan›yor-
lar. Kapatma davas›n› protesto etmek
için 13 Temmuz günü düzenledikleri
mitinge, 5 bin civar›nda insan›n s›¤a-
bilece¤i Abdi ‹pekçi’ye 15 bine yak›n
kiflinin toplanmas› ve emekçilerin
park d›fl›na taflmalar› dava konusu ol-
du. 3’er y›la kadar hapis istemiyle yar-
g›lanan E¤itim-Sen yöneticileri 26
Aral›k günü görülen duruflmada, mi-
tingin S›hhiye Meydan›’na kayd›r›lma-
s›n›n polisin izniyle oldu¤unu dile ge-
tirdiler.

“Tezgahlar›m›z›
Terketmeyece¤iz”

‹stanbul Kad›köy’de kitap ve el sa-
natlar› ürünleri sat›fl› yapan esnaflar
üzerinde Kad›köy Belediyesi ve polisin
bask›s› protesto edildi. Kad›köy Kitap
ve El Sanatlar› Esnaflar› Derne¤i üye-
leri, 24 Aral›k günü Kad›köy Postaha-
nesi önünde yapt›klar› bas›n aç›klama-
s›nda özellikle son üç haftad›r bask›la-
r›n artt›¤›n› dile getirdiler. Dernek bafl-
kan yard›mc›s› Gülsen Karg›n, “son
üç haftad›r Belediye yönetimi eme¤i-
mize ve al›nterimize karfl› sald›rgan bir
tutum sergilemekte ve polisle birlikte
bizlere bask› ve zulüm uygulamakta-
d›r.” dedi.

Karg›n, bedelleri ne olursa olsun
tezgahlar›n› açt›klar› yerleri terk etme-
yeceklerini söyledi.

Koç’da ‹flçi K›y›m›
Koç grubuna ba¤l› Aygaz’›n Adana

Dörtyol Dolum Tesisleri’nde çal›flan
60 tafleron iflçi Petrol-‹fl Sendikas›’na
üye olmalar›n›n ard›ndan iflten at›ld›-
lar. ‹flten ç›karmalar› protesto eden ifl-
çiler fabrika girifllerini kapatarak ey-
lem yapt›lar. Petrol-‹fl Adana fiube
Baflkan› Ahmet Kabac›, eylemler isür-
düreceklerini dile getirdi.

�

�

�

bütçesi olarak belirledi. Borçlar›n, faizlerin yükü ise yine emek-
çilerin s›rt›na yüklendi elbette. IMF’den onay al›narak haz›rla-
nan bütçeden baflka bir sonuç beklemek de mümkün de¤ildir.

Hükümetin sözünü etti¤i “ekonomik dengeler”, IMF’nin, ifl-
birlikçi tekellerin ç›karlar›na göre belirlenen dengelerdir. Te-
kellerin kasalar›n› dolduran iktidar, milyonlarca asgari ücretli,
memur sözkonusu oldu¤unda “olsa vermez miyiz” demagoji-
si yap›yor.

Bu arada IMF bütçesi KESK taraf›ndan düzenlenen eylem-
lerle protesto edildi. Ankara’da yap›lan eylemde Baflbakanl›-
¤a siyah çelenk b›rak›p, Meclis’e yürüyen KESK üyeleri “in-
sanca yaflamak istiyoruz” dediler. Polis KESK’lilerin önüne
barikat kurarken, Genel Baflkan Sami Evren, bütçenin rantiye
ve borç ödeme bütçesi oldu¤unu dile getirdi.

'Borç Yi¤idin Kamç›s›' M›, Ba¤›ml›l›k Arac› M›?
Bütçe görüflmeleri s›ras›nda CHP Genel Baflkan› Deniz

Baykal’›n, hükümetin 3 y›lda 83 y›lda yap›lan borcu aflt›¤›
elefltirisine, Tayyip Erdo¤an flu cevab› verdi:

“Borç yi¤idin kamç›s›d›r”!
Demagoji ve yalan AKP iktidar›n›n yönetim tarz›d›r. Borç

bata¤›n› derinlefltirmek, ba¤›ml›l›¤› derinlefltirmektir. Dikkat
edin; ony›llard›r öde öde bitmeyen bir borç stoku vard›r. Defa-
larca IMF ile anlaflmalar yap›lm›flt›r bu yüzden. Ekonomi o du-
rumdad›r ki, yeni borç almadan tek bir gün ayakta duramaz.
Bu açmazla da, emperyalistlerin siyasi, askeri, ekonomik her
alanda istekleri yerine getirilmek zorunda kal›n›r.

Ba¤›ml›laflt›rma çark› böyle iflletiliyor. Borçland›rma ve
“yard›m” ad› alt›nda verilen paralar, emperyalizm taraf›ndan
bir ülkeyi ba¤›ml›laflt›rman›n yöntemi olarak tespit edilmifl ve
ony›llard›r uygulanmaktad›r. Türkiye flu anda, en borçlu ülke-
ler aras›nda 10. s›rada. Hiçbir iktidar borçlar› b›rak›n, faizleri-
ni ödeyerek bitiremez.

Tek yol vard›r; bu açl›k ve sefaleti yaratan, emperyalizme
ba¤›ml› sistem tümden de¤iflmelidir. De¤iflimin ad›, devrim-
dir. Ancak halk›n ‹ktidar›, emperyalist tekellerin “borçland›r-
ma” politikas›n› paçavra gibi bir kenara y›rt›p atabilir.

Emekliler De Sürünsün!
SSK ve Ba¤-Kur emeklilerinin maafllar›-

na yap›lan zam da asgari ücretten farks›z.
Buna göre; 2005 y›l›n›n birinci alt›

ay›nda sadece yüzde 6 zam yap›ld›.
Emekli-Sen Genel Baflkan› Veli

Beysülen yapt›¤› aç›klamayla, hükü-
metin emeklileri hüsrana u¤ratt›¤›n›

dile getirdi. AKP’nin IMF direktifleriyle hare-
ket etti¤ini belirten Beysülen, “ülkeyi yöne-
tenler, emeklilerin açl›k s›n›r›n›n alt›nda üc-
retlerle çocuk ve torunlar›n›n yard›m›na
muhtaç bir flekilde yaflamaya mahkum edil-
mesinden utanmas› gerekir” dedi. Emeklile-

re sefalet zamm›, çeflitli iflçi emeklileri dernek-
lerince de elefltirildi.

2 Ocak
2005

14

Say› 139

SEKA, IMF’nin Emriyle Kapat›l›yor
SEKA’n›n kapat›lmas› karar› tebli¤i edilirken, Selüloz ‹fl üyesi Ko-

caeli Seka iflçileri, karara karfl› eylemlerini sürdürüyor.
28 Aral›k günü fabrika önünde toplanan iflçiler, Büyükflehir Bele-

diyesi’ne yürüdü. "SEKA Halk›nd›r Kapat›lamaz", "SEKA'dan Ölümüz
Ç›kar", "Her Yer SEKA Her Yer Direnifl" sloganlar› atan iflçiler, fabri-
kay› kapatan Belediye Baflkan› ‹brahim Karaosmano¤lu'nu da, "‹bo
fiafl›rma Sabr›m›z› Tafl›rma" slogan›yla protesto ettiler.

Selüloz-‹fl Genel Baflkan› Ergin Alflan, Belediye önünde yapt›¤› ko-
nuflmada, SEKA'n›n Karaosmano¤lu taraf›ndan IMF talimatlar› do¤-
rultusunda kapat›ld›¤›n› belirterek, "Baflbakan›n görevi, el göbekte

beklemek de¤ildir. Bu sorunu sorumlular
çözmezse bayram arifesinde fabrikaya
kapanarak bayram› fabrikada geçirece¤iz."
dedi. Türk-‹fl Baflkan› Salih K›l›ç da, AKP
Kocaeli Milletvekili Osman Pepe'yi verdi¤i
namus sözlerini tutmaya ça¤›rd›.

Temel Haklar’dan Arazi
Mafyas›na Protesto
Adana fiakirpafla Temel Haklar

24 Aral›k’ta ‹nönü Park›'nda yapt›¤›
bir eylemle arazi mafyas›na son de-
di. Seyhan Belediyesi’nin yeni imar
düzenlemesinden sonra, fiakirpa-
fla’da halk›n evlerine arazi mafyas›
“hissedar” olarak sahiplenmeye ça-
l›flm›flt›. Bu durumu protesto eden
Temel Haklar üyeleri daha önce de
bir çok eylem düzenledi. ‹nönü Par-
k›’ndaki eylemde konuflan dernek
baflkan› Mehmet B›ld›rc›n, bu hisse-
darlardan birinin emlakç› ‹smail Ha-
zar oldu¤unu belirterek, “Bu flah›s ve
di¤erleri imar düzenlemesi öncesi
evlerimize hissedar de¤illerdi. fiimdi
bizim mal›m›z› bize satarak milyar-
larca lira haks›z para kazanmak iste-
mektedirler. Bu duruma sebep olan
Seyhan Belediyesi'dir" dedi.

Eylemde "Arazi Mafyas›na Son,
Belediye Bu Pisli¤i Temizle" pankar-
t› aç›ld›, "Halk›z Hakl›y›z Kazanaca-
¤›z” slogan› at›ld›.

Tramvay Protestosu
Eskiflehir'de yeni hizmete giren

Tramvay’›n gecikmesi, halk›n öfkesi-
ne neden oldu. Yaklafl›k 500 kifli
"Ulafl›m Hakk›m›z Engellenemez"
sloganlar›yla Belediye’ye yürümek
isterken, Çevik Kuvvet halk›n bu
hakl› tepkisine coplarla müdahale
ederek 8 kifliyi gözalt›na ald›.

Tramvay›n hizmete girmesinin
ard›ndan di¤er toplu tafl›ma araçla-
r›nda k›s›tlamalara gidilmesi, ulafl›ma
yüzde 50 oran›nda zam yap›lmas›,
halk›n tepkisini art›ran etkenler oldu.

Ulafl›ma % 33 Zam
Ankara’da toplu tafl›ma ücretleri-

ne yüzde 33 zam yap›ld›. AKP’li Bü-
yükflehir Belediye Baflkan› Melik
Gökçek, böyle büyük oranda bir
zamm› “yapmak zorundayd›m” diye-
rek savundu. Halk ise, bir yandan
ekonomi düzeliyor, enflasyon düflü-
yor denilirken bu fahifl zamma karfl›
öfkeli.

Tayyip Erdo¤an’›n bafllatt›¤› ‘Baflkanl›k sis-
temi’ tart›flmas›na kat›lan iflbirlikçi tekelci Rah-
mi Koç, “en iyisi ak›ll› bir diktatör. Ama bu de-
virde mümkün de¤il. ‹kinci en iyi ise baflkan-
l›k sistemi.” dedi. (Hürriyet, 30 Aral›k 2004)

Rahmi Koç bütün tekellerin düflüncesini dile getirmektedir.
T‹SK baflkan› Halit Narin de 12 Eylül cuntas›n› “flimdi gülme s›-
ras› bizde” diye karfl›lam›flt›.

Bu sözler, dillerine dolad›klar› “demokratikleflme”nin ne ka-
dar sahtekarca, ikiyüzlüce oldu¤unu göstermektedir. Özlemleri
cuntalard›r. Çünkü cunta dönemlerinde ne grev, ne sendika, ne
halk›n hak arama eylemlerinin olmayaca¤›n›, halk›n tanklarla
susturulaca¤›n› düflünürler. ‹stedikleri siyasi, ekonomik kararla-
r› cuntalar›n daha pürüzsüz bir flekilde uygulayaca¤›n› hesap
ederler. 12 Mart ve 12 Eylül cuntac›lar› tam da böyle yapm›fl,
tekellerin bütün isteklerini halk› ezerek yerine getirmifllerdir.

Koç’un ak›ll› diktatörleri Kenan Evrenler’dir. Tayyip de tek
parti iktidar›n› “ak›ll› bir diktatör” edas›yla yöneterek tekellere
istedikleri hizmeti vermektedir.

Koç ve iflbirlikçi tekeller aç›s›ndan tercih edilebilecek olan el-
bette diktatörlüklerdir. Peki, bu tekelleri, TÜS‹AD’› demokratik-
leflmenin önünü açacak güç olarak gören, haz›rlad›klar› “de-
mokrasi raporlar›na” büyük anlamlar yükleyen solculara, Kürt
milliyetçili¤ine ne demeli? Ya, tekellerle yanyana Avrupa Birli¤i
kap›lar›nda demokrasi arayan sendikac›lara, DKÖ’lere. Ya da
ülkenin en büyük iflbirlikçi tekelcisi Sabanc›’n›n ard›ndan a¤›tlar
yakan solculara, bilim adamlar›na...

Gerçeklere gözlerini kapatmayan, bu kokuflmufl düzenden
ç›kar› olmayan herkes için tekeller gerçe¤i çok nettir. Anlama-
yanlara da tekeller kendisi anlat›yor. Bu ülkede bütün cuntalar,
bask›lar, yasaklar, katliamlar tekellerin ç›karlar› içindir. Devrim-
cilerin, halk›n kan› onlar›n düzeninin bekaas› için dökülüyor.

Tüm Faflist Cuntalar
Tekellerin Ç›kar› ‹çindir

2 Ocak
2005

15

Say› 139

Bu sorunun cevab› “nas›l bir ülke istiyo-
ruz?” sorusunun içinde gizli. Nas›l bir ülke isti-
yoruzun cevab› da do¤al olarak nas›l bir ülke-
de yaflad›¤›m›za ba¤l›.

Nas›l bir ülkede yaflad›¤›m›z› her aç›dan ele
al›p incelemek bu yaz›n›n s›n›rlar›n› aflar, ama
e¤itim sistemi ve bunun lise boyutuyla bakt›¤›-
m›zda yine de bu tablonun bir parças›n› somut-
lam›fl olaca¤›z.

Bugün ülkemizde liselilere bakt›¤›m›zda,
kültürel anlamda en büyük sald›r›y› yaflayanlar
aras›nda birinci s›rada oldu¤unu görürüz. Ayn›
flekilde e¤itim sisteminin çarp›kl›¤›n›n, bilim-
sellikten uzak ezberci yöntemlerin ma¤duru
olan kesimlerden biri yine liselilerdir.

fiimdi her iki aç›dan liselilerin durumunu da-
ha somut olarak inceleyelim. Uyuflturucu yafl›-
n›n 13'e, fuhuflun yafl›n›n da ayn› düzeylere
düflmesine bakt›¤›m›zda kültürel anlamda na-
s›l bir liseli manzaras›yla karfl› karfl›ya oldu¤u-
muzu görmekte zorlanm›yoruz. Evet gerçek-
ten de korkunç ama gerçek olan bir durumla
karfl› karfl›yay›z. Düflünün daha henüz hayat›n
bafl›nda olan bir insan, kendisini baflta ailesi ol-
mak üzere çevresindekilere tam olarak ifade
edememesi ve yine ayn› çevrelerce anlafl›la-
mamas› veya sistemin getirdi¤i bunal›mlar yü-
zünden çözümü uyuflturucuda bulabiliyor. Bu-
nun d›fl›nda marka tutkunu, konuflmalar›nda
tav›rlar›nda kendi de¤erlerine uzak, zaman›n›
internet kafelerde, oyun salonlar›nda geçiren
bir gençlik var karfl›m›zda.

Peki bu durumda ne yap›l›yor? Yap›lan ise
daima onlar› suçlamak ya da d›fllamak! Neden-
leri niçinleri noktas›nda kimsenin ciddi anlam-
da sorgulamad›¤›n› biliyoruz. Ailenin ilk tepkisi
anlamak çözüm bulmak yerine dayak ve tehdit
fleklinde oluyor. Oysa böylesi bir duruma iten
nedenleri araflt›rsa, bu konuda kendine düflen
sorumluluklar›n›n yan› s›ra sorunun kayna¤›n›n
nerden ç›kt›¤›n› görecek. Ama bunu yapmak
yerine direk suçlama posizyonunda olunuyor.
Tabii bu de¤erlendirmemizi ülkemizin içinde
bulundu¤u sosyo-ekonomik koflullar›ndan so-
yutlamadan yap›yoruz. Böyle bir yaklafl›mda
bilimsellikten uzak bir de¤erlendirme olur.

Liselilerin di¤er önemli sorunlar›ndan birinin
de e¤itim sisteminin çarp›kl›¤› oldu¤unu görü-
yoruz. 11 Aral›k 2004 tarihli flu haber nas›l bir
e¤itim sitemine sahip oldu¤umuzu gösteriyor:
Haber flöyle: “Milli E¤itim Bakanl›¤› 2004 orta

ö¤retim kurumlar› ö¤renci seçme ve yerlefltir-
me s›nav›na iliflkin bir analiz raporu haz›rlad›.
8. s›n›f ö¤rencilerinin ülkelerinin dünya üzerin-
deki yerini bilmedi¤i ve dinlerini tan›mad›¤› so-
nucu ç›kan raporda, ezbercili¤e al›flan ö¤renci-
lerin kavrama yetene¤i kazanamad›¤› vurgu-
land›.” Evet, sonuç, ac› ama bir gerçek olarak
karfl›m›zda duruyor. Sistem kaç›n›lmaz olarak
bu sonucu yarat›yor. ‹ktidarlar ve okul yönetim-
leri ise, bu sorunlar› çözmek yerine disiplin ce-
zalar›yla, okul duvarlar›n› yükseltip tel örgüler
demir parmakl›klarla çevirerek, kameralarla iz-
leyerek ö¤rencileri potansiyel suçlu olarak gö-
ren uygulamalar›n› yayg›nlaflt›r›yorlar.

Yine bunu en iyi anlatan uygulamalardan bi-
rini sunuyoruz sizlere: “‹lkö¤retim 6-7-8. s›n›fta-
ki ö¤rencilerin yapt›¤› olumsuz davran›fllara
göre uyarma, k›nama ve okul de¤ifltirme ce-
zalar› verilecek. Sözle uyar›lan ö¤renciler ayn›
hareketi tekrar ederse, bu hareketleri bir daha
tekrarlamayaca¤›na dair bir sözleflme imzala-
t›lacak...”

Her aç›dan k›skaç alt›na al›nan, sald›r›ya
maruz kalan bu gençlik bize ülkemiz manzara-
s›n› da vermifl oluyor. Ülkemizi yönetenlerin
her sorunda baflvurduklar› tek çözüm, bask›,
yasak, tehdit, cezad›r. Bu yaln›z e¤itimde de¤il,
her konuda böyledir.

Liselileri daima “sorunlu” tipler olarak görüp
o yönde yaklafl›mlar› olanlara en iyi cevab›
Kurtulufl Savafl› y›llar›nda ulusal mücadele u¤-
runa canlar›n› hiç tereddüt etmeden feda eden
lise ö¤rencileri, 1960’larda, 1970’lerde emper-
yalizme, faflizme karfl› mücadele içinde yi¤itçe
yeralan, cuntalara karfl› direnen liseli arkadafl-
lar›m›z vermifllerdir. Ortadan kald›rmak iste-
nen, yozlaflt›r›lmaya çal›fl›lan gençli¤in bu di-
namik yanlar› ve ulusal bilincidir. O yüzden bu
kadar bask› alt›na almaya, cezalarla yapt›r›m-
larla y›ld›rmaya çal›fl›yor, okullar› hapishanele-
re dönüfltürüyorlar. Yetmedi¤i noktada fliddete
bafl vuruyorlar. Korkular›nda pek haks›z say›l-
mazlar tabii. Ulusal ve s›n›fsal bilince sahip
olan gençli¤in neleri göze alabildi¤ini gördük.
Onlar da görüyorlar. Ama ne kadar bask› alt›-
na almaya kalkarlarsa kalks›nlar gençli¤in
içindeki coflkuyu, vatan sevgisini bitiremezler.

Son olarak nas›l bir lise istiyoruzun karfl›l›-
¤›nda F T‹P‹ L‹SE ‹STEM‹YORUZ cevab›n› ver-
meyi uygun görüyoruz..

Gençlik Federasyonu

✍Gençli¤in
Kaleminden NASIL B‹R L‹SE ‹ST‹YORUZ?

Ba¤›ms›zl›k, kurtulufl, özgür
vatan için p›r›l p›r›l bayraklar
açan DEV-GENÇ'imizin yaratt›-
¤› gelenekle 17 Ocak'ta Anka-
ra'da olaca¤›z. O gün gözleri-
mizdeki ›fl›k daha bir parlaya-
cak. O gün, yüreklerimizdeki
atefl daha bir harlanacak. Çünkü
“Ba¤›ms›z Türkiye” sloganlar›-
m›zla inletece¤iz Ankara mey-
danlar›n›. Vatan›m›z› parsel par-
sel Amerika’ya, Avrupa’ya sa-
tanlar rahats›z olacaklar ayak
seslerimizden, tarihimizden ald›-
¤›m›z güçle hayk›raca¤›m›z slo-
ganlar›m›zdan.

Olsunlar!
Bu vatan bizim!
Biz bu ülkenin vatansever

devrimci gençli¤iyiz, ülkemizi
emperyalistlere ve iflbirlikçileri-
ne b›rakmay›z.

Diyorlar ki; Avrupa Birli¤i’ne
girece¤iz, gel sen de destekle,
özgürlük ve refah gelecek.

YALAN!
Biz biliriz onlar›n özgürlü¤ü-

nü. 1950’li y›llarda da Amerika
için söyleniyordu ayn› flark›. Ül-
kemiz “küçük Amerika” olacak,
“her mahallede milyonerler” ya-
rat›lacakt›”. Yaratt›lar; ama bü-
yük bir yoksulluk, borç bata¤›
ve onursuz bir ba¤›ml›l›k yaratt›-
lar. ‘Stratejik müttefikiz” diye di-
ye Amerikan eyaleti yapt›lar va-
tan›m›z›. Bu ülkenin gençlerinin
kan›n› bu yüzden döktüler. Da¤-
larda, flehirlerde, hapishaneler-
de ba¤›ms›zl›k sloganlar›n› bu
yüzden susturmak istediler.

Diyorlar ki; gençlik Avrupa
Birli¤i’ni istiyor.

YALAN!
Biz bu ülkenin vatansever

gençli¤iyiz, Avrupa’s› Amerika-
s›’yla bütün ba¤›ml›l›k iliflkileri-
ne hay›r diyoruz. Ba¤›ms›z Tür-
kiye istiyoruz. Do¤ru, Avrupa
Birli¤i’ni isteyen gençler de var.

Kim yaratt› bu gençli¤i? 12
Eylül cuntalar› ve cuntan›n apo-
litiklefltirme, sindirme politikala-
r›n› sürdüren iktidarlar,
tekeller yaratt›. Dü-
flünmeyen, üret-
meyen, hak ara-
ma nedir bilme-
yen, beyinlerini
söküp ald›¤›n›z,
tek düflünceleri
bir an önce Ame-
rika’ya kapa¤› at-
mak olan, vatan-
severlik, halk
sevgisi gibi de-
¤erlerden, onur
gibi kavramlardan
soyutlanm›fl bir
gençli¤i siz ya-
ratt›n›z. AB’ci
gençli¤iniz iflte
onlar. Biz, tüm
gençli¤in yüre¤ini yeniden va-
tanseverlikle, ba¤›ms›zl›k ate-
fliyle sarsaca¤›z.

Kimdir Avrupa? Türkiye’ye

nas›l bakmaktad›r?
Tayyip Erdo¤an’›n, Avrupa

Birlikçilerin söyledi¤i gibi, ‘me-
deniyetleri mi buluflturmakta-
d›r?’ Yoksa ç›kart›rd›klar› yasa-
larla ‘demokratikleflmeyi ve re-
fah›’ m› istemektedirler?

YALAN, R‹YA BUNLAR!
Sömürgecili¤ini, emperyalist

niteli¤ini unutturmaya çal›flan
Avrupa’n›n efendileri anlat›yor-
lar Türkiye’ye bak›fllar›n›:

“Türkiye’nin ordusu ve paza-
r› küresel güç olmam›z için
önemlidir.”

Ne demektir bu?
Anadolu gençlerinin “vatan

görevi” diyerek al›nd›klar› “as-
ker oca¤›nda” Avrupa emperya-
list tekellerinin Ortado¤u, Bal-
kanlar, Kafkaslar’daki ç›karlar›-
n›n bekçili¤ini yapmas›, gerekti-

¤inde onlar için ölmesi de-
mektir.

Av -

rupa tekellerinin ülkemizi istila
ederek, köylümüzü topraks›z, ifl-
çilerimizi iflsiz b›rakmas› demek-
tir.

Dönüp bak›n oligarflinin ya-

ratt›¤› Türkiye’ye;
Parsel parsel sat›yorlar vata-

n›, “beyler bu vatana k›ymaya”
devam ediyor. NATO’dan Avru-
pa Birli¤i’ne ne kadar emperya-
list kurum varsa, dünyan›n maz-
lum halklar›na kan kusturan,
iliklerine kadar emen ne kadar
emperyalist güç varsa, önlerin-
de el pençe divan duruyorlar.

Çay›m›zdan tütünümüze, f›n-
d›¤›m›zdan bu¤day›m›za ne eke-
cek kaça sataca¤›z onlar belirli-
yor. Yeralt› yerüstü zenginlikleri-
miz 70 milyon halk›n sofras›na
uzanmadan tekellerin kasalar›na
ak›yor. Yasalar halk için de¤il,
“yabanc› sermaye” için, IMF
için, Avrupa emperyalistleri için
ç›kar›l›yor. Giyimimizden nas›l
düflünece¤imize, konuflmam›z-
dan neyi yiyece¤imize, emekçi-

2 Ocak
2005

16

Say› 139

‘Ne Avrupa Ne Amerika Ba¤›ms›z Türkiye ‹flbirlikçili¤e Son’ fiiar›yla Ankara’ya...

Ba¤›ms›zl›k Bizim Gelene¤imizdir

Gün do¤du hep uyand›k, siperlere dayand›k
ba¤›ms›zl›k u¤runa da al kanlara boyand›k

lerin maafllar›ndan yaflam
tarz›m›za kadar emperya-

listler belirliyor. ‹¤neden ipli-
¤e belirlemedikleri hiçbir
fley b›rak›lmad›. Halk›n ör-
gütlülükleri onlar›n ç›kar-

lar› için bask› alt›nda tutulu-
yor, bizler meydanlarda on-

lar için gaz bombalar›na bo-
¤uluyoruz.

Çünkü biz yalanlar›na al-
danm›yor, “ça¤dafll›k, demok-
rasi” görüntüsü alt›nda boynu-
muza ba¤›ml›l›k zincirlerinin
geçirilmesine isyan ediyoruz.
Çünkü biz bu ülkenin ba¤›m-
s›zl›k isyan›n›n gürül gürül
akan damarlar›ndan geliyoruz.

‹ktidar, IMF politikalar› do¤-
rultusunda mezarda emeklili¤i,
sendikas›zlaflt›rmay›, özellefl-
tirmeyi, ‘paran varsa oku yok-
sa okuma’y› dayat›rken, ars›z-
ca “babalar gibi satmakla”
övünüyor. Yalanlar›na isyan et-
meyelim, vatan›m›za, gelece-
¤imize sahip ç›kmayal›m diye
çizdikleri toz pembe tabloya
inanmam›z› istiyorlar.

Emperyalizme ba¤›ml›l›¤›n
koyulaflt›r›ld›¤› bir dönemden
geçiyoruz. ‹flbirlikçi AKP ikti-
dar› arac›l›¤›yla Avrupa ve
Amerikan emperyalizmi top-
raklar›m›zda cirit at›yorlar, her
yan›m›z sömürgeci Avrupa he-
yetleri, ABD üsleri ile dolu.

Bu kuflatmay› yarmak, va-

tan›m›za sahip ç›kmak zorun-
day›z. Bu gidifle dur demek zo-
runday›z. Bu görev her fleyden
önce, istilalar karfl›s›nda aya¤a
kalkan Anadolu’nun vatanse-
ver gençli¤inindir. Anadolu
halk›n›n, gençli¤inin bilincin-
deki ba¤›ms›zl›k tutkusunu,
“Avrupa size ekmek, ifl vere-
cek, demokrasi getirecek” ya-
lanlar›yla köreltemezler. Önün-
de engel biz var›z.

Biz; ony›llard›r ba¤›ms›zl›k
gelene¤inin temsilcisi DEV-
GENÇ’imizin mirasç›s›y›z.

Biz; okulum, iflim demeden
emperyalistlere karfl› kurtulufl

için siperlere koflan ‹stanbul
Üniversitesi T›p Fakültesi’nin
mezun vermeyen kufla¤›nda-
n›z.

Biz, Ulusal Kurtulufl Sava-
fl›’nda vatan sevgisiyle düflma-
na ölümüne karfl› koyan Kay-
seri Lisesi son sn›f ö¤rencileri-
yiz.

Biz; Dolmabahçe’de Yanki-
leri denize döken, üniversite
kampüslerinde, lise koridorla-
r›nda, sokaklarda, mahalleler-
de, meydanlarda, da¤larda ba-
¤›ms›zl›¤›m›za vurulmaya çal›-
fl›lan her darbeyi gö¤üsleyen
Mahirler’in, Denizler’in yoldafl-
lar›y›z. Biz, DEV-GENÇ'in
onurlu tarihinin bugünüyüz.

Bu tarihimizden ald›¤›m›z
güçle, tarihsel sorumlulu¤u-
muzu yerine getirmek için An-
kara’ya yürüyoruz.

Gençlerimiz, Halk›m›z!
Büyük flair Naz›m Hikmet’in

dedi¤i gibi “‹nsan vatan›n› sa-
tar m›?" Sat›yorlar iflte, hem de
ars›zca, azg›nca sat›yorlar.

Bizler bu ülkenin dört bir
yan›nda demokratik bir ülke,
halk için bilim halk için e¤itim
fliar›n› yükselten Gençlik Fede-
rasyonlular olarak; vatan›m›z›n
emperyalizme peflkes çekil-
mesine, halk›m›za dayat›lma-
ya çal›fl›lan onursuzlu¤a karfl›
ç›k›yoruz. Anadolu’nun bu
onursuzlu¤u, bu namussuzlu¤u
hak etmedi¤ini söylüyoruz. 17
Ocak’ta Ankara'ya Ba¤›ms›z
Türkiye bayra¤›m›z› yükselt-
mek için gidiyoruz.

Tüm vatansever gençleri-
mizi 17 Ocak'ta Ankara yürü-
yüflüne ça¤›r›yor,

NE AVRUPA NE AMER‹KA
BA⁄IMSIZ TÜRK‹YE, ‹fiB‹R-
L‹KÇ‹L‹⁄E SON diyoruz.

Bu yürüyüfl vatanseverlerin
yürüyüflüdür.

SEN DE KATIL!

2 Ocak
2005

17

Say› 139

Diyarbak›r’da Liseli
Gençli¤e Bask›lar

Dicle Gençlik Derne¤i üyelerine
yönelik bask›lar devam ediyor. Gö-
nüllü E¤itim Toplulu¤u içerisinde
yer alan lise komisyonu üyesi Sel-
man Çiçek’e yönelik yo¤unlaflan
bask›lar bunun son örne¤i oldu.

Siyasi fiube polislerinin okul ida-
resine bask›s› ile hakk›nda k›nama
cezas› verilen, polis takibi ve ailesi-
ne yönelik bask›larla derne¤in çal›fl-
malar›na kat›lmaktan vazgeçirilme-
ye çal›fl›lan Selman Çiçek’in en bü-
yük suçu; yasal, demokratik bir der-
nekte çal›fl›yor olmas›.

Dicle Gençlik Derne¤i bu bask›-
lar› flöyle de¤erlendiriyor; “Özünde
hocalar›n ‘ö¤rencilerin düflünmesini
istemiyoruz’ dedi¤inden de anlafl›l-
d›¤› gibi, her hangi bir muhalif der-
giyi okuyan, okutan örgütlü çal›flma
içerisinde olan her ö¤renci, polis
k›flk›rtmas›yla, okul idaresinin her
türlü bask›s›na maruz kalmaktad›r.”

Dernek, bu tür uygulamalarla li-
seli gençlik ile Dicle Gençlik Derne-
¤i aras›na set koyulmaya çal›fl›ld›¤›-
n› belirtiyor ve gönüllü e¤itim toplu-
lu¤unun 40 ö¤rencisiyle çal›flmalar›-
na devam edece¤ini vurguluyor.

Armutlu’da Y›k›ma Hay›r
‹stanbul Gençlik Dernekliler’in

de yer ald›¤› ‹TÜ Teknokent ve Y›-
k›m Karfl›t› Platform, 24 Aral›k gü-
nü Maslak Kampüsü’nde, toplad›k-
lar› imzalar› rektörlü¤e verdi.

Armutlu gecekondu halk›yla da-
yan›flma içinde olan, y›k›ma karfl›
ç›kan gençlik, müzik dinletisinin ar-
d›ndan bir aç›klama yapt›. “Armut-
lu’da Y›k›ma Hay›r” pankart›yla
Rektörlü¤e yürüyen ö¤renciler,
“Sermaye Defol Üniversiteler Bi-
zimdir”, “Halk ‹çin Bilim Halk ‹çin
E¤itim”, “Armutlu’da Y›k›ma Ha-
y›r”, “Teknokente Hay›r Armutlu
Y›k›lamaz” sloganlar› att›lar. Rek-
törlü¤e imzalar›n verilmesinin ar-
d›ndan okunan aç›klamada, ö¤ren-
ciler, y›k›ma karfl› ç›kmaya devam
edeceklerini vurgulad›lar.Gençlik Federasyonu

2 Ocak
2005

18

Say› 139

2001’in sonunda Afganistan’›n, 2003’te de
Irak’›n iflgal edilmesi üzerine geçen y›l konuflulan
daha çok “ABD’nin Ortado¤u’yu de¤ifltirme pla-
n›n›n önünde durulamayaca¤›” idi. Oligarfli plan-
lar›n› bunun üzerine yaparken, baflta Kürt milli-
yetçileri olmak üzere solun kimi kesimleri de bu-
nun teorisini yap›yordu.

2004, emperyalizmin, kelimenin tam anlam›y-
la halklar›n direnifl duvar›na toslad›¤› y›l oldu.
Özellikle Irak direniflinin ABD karfl›s›nda uzun sü-
reli olamayaca¤›na dair öngörülerin iflas etmesiy-
le, emperyalist imparatorlu¤un önünde durula-
mayaca¤›, ona tabi olmaktan baflka seçenek ol-
mad›¤› teorileri de iflas etti... Benzer bir iflas, ül-
kemizde F tiplerine karfl› direnifl konusunda da
yafland›. ‹ktidar›n ve solun çeflitli kesimlerinin
paylaflt›¤› direniflin bitece¤i, eriyece¤i, k›r›laca¤›
beklentileri gerçekleflmedi; direnifl 5. y›l›na girdi.
Direniflin daha fazla sürdürülemeyece¤i, yenildi¤i
teorilerine y›l›n son günlerinde en büyük darbe
Sergül Albayrak’›n feda eylemiyle vuruldu.

Halklara güvenmeyen, Marksist-Leninist ide-
olojinin gücünü görmezden gelen, emperyalizmi
kadr-i mutlak gören tüm teoriler, iflas etmeye
mahkumdur. 2004’te dünyada ve ülkemizde halk
hareketlerinde çok büyük s›çramalar gerçeklefl-
mese de, halklar›n gücünü kan›tlayan bir dizi ge-
liflmelere tan›k olundu. Sosyalist sistemin y›k›l-
mas›yla, mevcut dengelerin alt üst oldu¤u dünya-
da, birçok fley yeniden flekilleniyor; ama de¤ifl-
meyen tek gerçek, emperyalizm ve halklar ara-
s›ndaki savafl. Dünyan›n ve ülkemizin bafl çeliflki-
sinin de¤iflmedi¤i 2004’ün tablosunda da ortaya
ç›kan tek gerçek.

Faflizme AB’ye Uyum Maskesi:
2004 boyunca ülkemizde en çok tart›fl›lan ko-
nu hiç flüphesiz AB üyeli¤iydi. TBMM, AB’nin
ve IMF’nin dikte ettirdi¤i yasalar› ç›karmakla
geçirdi y›l›. Türk Ceza Kanunu, Ceza Muhake-
meleri Kanunu, Ceza ‹nfaz Kanunu gibi faflist
yasalar ç›kard›.

➥ MGK’n›n sivillefltirilmesi oyununda son nokta
konularak, MGK Genel Sekreterli¤i'ne bir “si-
vil” atand›. AB bu geliflmeyi büyük “memnuni-
yetle” karfl›lad›. AB’ye uyum gere¤i, YÖK'teki
askeri üye ç›kar›ld›. YÖK’teki cuntac› zihniyet
ayn› kald›. 21 May›s’ta Devlet Güvenlik Mah-
kemeleri kald›r›ld›! Yerine ACM’ler kuruldu,
“devletin güvenli¤i” bofllukta b›rak›lmad›.

➥ Kürt sorununa çözümün Avrupa versiyonunda
bir ad›m daha at›larak, “Türk vatandafllar›n›n
günlük yaflamlar›nda geleneksel olarak kul-
land›klar› farkl› dil ve lehçelerde”, yani Bofl-
nakça, Arapça, Kirmanca, Çerkesçe ve Zaza-
ca radyo ve televizyon yay›nlar› bafllad›. Kürt-
çe dil kurslar›n›n aç›lmas›na izin verildi. Bu hak
k›r›nt›lar›yla birlikte Avrupa Birli¤i “flimdilik bu
kadar yeter” diyerek Kürt sorununu günde-
minden flimdilik ç›kard›. “AB çerçevesi bizim
için yeterlidir” diyen Kürt milliyetçili¤inin poli-
tikalar› bir kez daha emperyalizm gerçe¤ine
çarpt›.

➥ Ve bütün bu “iyilefltirmelerin” faflizm gerçe¤ini
de¤ifltirmedi¤ine y›l boyunca yüzlerce olayda
tan›k olundu. ‹flkenceler sürdü. 1 Nisan’da der-
nek, dergi bürolar›na karfl› “DHKP-C” operas-
yonu ad› alt›nda gerçeklefltirilen bask›n ve tu-
tuklamalar, faflist terörün hangi biçimlere bü-
rünerek sürece¤ini gösterdi. ‹nfaz, iflkence, 19
Aral›k katliamlar›, katillerin korunmas› politi-
kas› hiç de¤iflmeden sürdü. 21 Kas›m’da Mar-
din K›z›ltepe’de baba o¤ul Ahmet ve U¤ur Kay-
maz infaz edildi. Ve yine katledenleri de¤il, kat-
ledilenleri suçlayan bir fezleke haz›rland›...

Ba¤›ml›l›k, uflakl›k pekiflti:
Oligarflinin d›fl politikas›nda 2004’ün belirleyi-
ci yanlar›, Avrupa Birli¤i karfl›s›nda tam tesli-
miyet ve Irak’ta iflgal ortakl›¤›yd›.

➥ 2004 boyunca en çok tart›fl›lan konu AB üye-
li¤iydi. 17 Aral›k’ta AB taraf›ndan dayat›lan
koflullar kabul edilerek 3 Ekim 2005’te müza-
kerelere bafllanmas› kararlaflt›r›ld›.

➥ Egemen s›n›flar›n Irak’taki iflgal ortakl›¤›n›n
faturas›n› ise, floförler ödedi. Bir y›l içinde Tür-
kiye’den giden 90’› aflk›n floför öldürüldü. Te-
mel Haklar ve Özgürlükler Derne¤i ve Irak’ta

Dünyada vve
Ülkemizde

2004 Halklar direniyor

Amerikan imparatorlu¤unun sald›rganl›¤›,
halklar›n direnifline çarpt›.
‹flbirlikçilik dolu dizgin devam etti yoluna...
“Arada”kiler, biraz daha egemen s›n›flar
cephesine yaklaflt›...
Devrimciler direnmeye, kurtulufl umudunu diri
tutmaya, sosyalizmi savunmaya devam etti...

‹flgale Hay›r Koordinasyonu Kas›m ay›nda
“Irak’a Gitme, ‹flbirlikçili¤e Ortak Olma” kam-
panyas› bafllatt›.

➥ AB’ye ba¤›ml›l›¤›n her geçen gün pekifltirilme-
si ve bu arada faflizme makyaj yap›lmas› AB
taraf›ndan da, reformist sol taraf›ndan da
“olumlu geliflmeler var” diye de¤erlendirilir-
ken, devrimciler emperyalizm karfl›s›ndaki net
tutumlar›n› sürdürdüler. Gençlik Dernekleri Fe-
derasyonu da 17 Aral›k’ta “Ne Amerika, Ne
Avrupa, Ba¤›ms›z Türkiye” fliar›yla bir kam-
panya bafllatt›.

Katleden Düzen, Ölen Halk!

➥ Konya'da Zümrüt Apartman› çöktü, 92 kifli
hayat›n› kaybetti. H›zland›r›lm›fl tren Sakar-
ya'n›n Pamukova ilçesi yak›nlar›nda raydan
ç›kt›, 37 kifli öldü. Kazan›n sorumlulu¤u maki-
nistlere yüklendi. AKP iktidar›, baflar› flovlar›
için halk›n can güvenli¤ini hiçe sayd›. 2 Mart’ta
Ad›yaman'›n Çelikhan ilçesinde meydana ge-
len depremde 6 kifli, 25 Mart’ta Erzurum'daki
depremde 9 kifli, 2 Temmuz’da A¤r›'n›n Do¤u-
beyaz›t ilçesindeki depremde 18 kifli öldü. 19
Haziran’da Ankara Çubuk ilçesi Sünlü Köyü’n-
de hortumda 3 kifli öldü. Kastamonu'nun Küre
ilçesinde bak›r madeninde meydana gelen gaz
s›k›flmas› sonucu ç›kan yang›nda 19 iflçi öl-
dü...

➥ 17 A¤ustos büyük depremine iliflkin tek dava
21 Ekim’de sonuçland›; 40 bin insan›m›z›n
ölümünün tek sorumlusu vard›; müteahhit Veli
Göçer! Göçer 25 y›l hapis cezas›na çarpt›r›l-
arak 17 A¤ustos dosyas› kapat›ld›.

Susurluk, yine gündemdeydi.
Abdülkadir Aygan adl› J‹TEM tetikçisi itirafç›-
n›n Özgür Politika’daki aç›klamalar›, Peker’in,
Çak›c›’n›n iliflkilerinin aç›¤a ç›kmas›, toplu me-
zarlar›n ilk kez resmen gündeme gelmesi, hep
Susurluk’la birlikte tart›fl›ld›.

➥ Haluk K›rc› tahliye edildi, Çak›c› bizzat polis ve
M‹T taraf›ndan yurtd›fl›na u¤urland›... M‹T’in,
Yarg›tay’›n Çak›c›lar’la, Pekerler’le nas›l içli
d›fll› oldu¤u bir kez daha aç›¤a ç›kt›. General
Veli Küçük, “ne yapt›ysam devlet emretti yap-
t›m” dedi...

➥ ‹stanbul 2. Z›rhl› Tugay Komutanl›¤›'n›n “fifl-
leme” genelgesi aç›¤a ç›kt› ve üzerinde çok
gürültü kopar›ld›. Çünkü fifllenmesi istenenler
aras›nda bu kez “sosyete” ve “AB yanl›lar›” da
vard›. E¤er mesele sadece devrimcilerin, de-
mokratlar›n fifllenmesi olsayd›, mesele olma-
yacakt›!.. Susurluk hem iliflkileriyle, hem poli-
tikalar›yla gündemde olmaya devam edecek.
Çünkü Susurluk Devleti sürüyor.

Büyük Direnifl 5. Y›l›na Girdi.

➥ F tiplerindeki tecrit iflkencesi sürdü. Geçen y›-
l›n sonunda 107 olan ölümlerin say›s›, 118’e
yükseldi. ‹ktidar kendini yapt›¤›m›z her fley
“AB’ye uygundur” diye savunmaya devam
etti. Burjuva medya ve solun büyük bölümün-
de 118 ölüm yok say›lmaya devam etti. Dev-
rimciler, F tiplerinde 2004 y›l› içinde 10 flehit
vererek teslim alma ve tasfiye politikalar›na
karfl›, ba¤›ms›zl›k, demokrasi, sosyalizm bay-
ra¤›n› dalgaland›rmaya devam ettiler... TA-
YAD’l›lar, neredeyse y›l›n her gününe yay›lan
ve yeni biçimler kazanan eylemleriyle “Duydu-
nuz mu?” sorusuyla direnifli gündemde tuttu-
lar.

Devrimcilik ve Düzeniçilik Ayr›flmas› devam
etti!

➥ 1 May›s 2004’te Abide-i Hürriyet statükosu k›-
r›ld›... NATO Zirvesi’ne karfl› mücadelede Ok-
meydan› direnifliyle anti-emperyalist gelene¤i-
mize yeni bir halka eklendi... Her iki konuda da
reformizm ve devrimciler ayr›flmas› biraz daha
belirgin hale geldi. Haklar ve Özgürlükler Cep-
hesi’nin ayr›flmay› daha netlefltirecek “devrim-
ci merkez” önerisi ise, solun belli kesimlerinin
reformizmden kopamay›fl› nedeniyle sonuçsuz
kald›.

➥ 28 Mart yerel seçimlerinde solun büyük bölü-
münün oligarflinin demokrasicilik oyununa alet
oldu¤u görünürken, reformizmin SHP ile ittifa-
k› düzeniçileflmekte at›lan yeni bir ad›m oldu.
Ama bu ittifak üzerine yap›lan hesaplar da iflas
etti.

➥ DEP eski milletvekilleri Leyla Zana ve arka-

2 Ocak
2005

19

Say› 139

28 Haziran 2004/Okmeydan› direnifli

Ölüm Orucu fiehidi Berkan Abatay’›n Cenaze Töreni

dafllar›n›n tahliyesi sonras›nda, Kürt milliyetçi
hareket daha düzen içi ve net AB’ci politikala-
r›yla düzene güven vermeye çal›flt›; ancak at-
t›klar› her ad›mdan sonra, oligarfli daha fazlas›-
n› istedi.

➥ ‹flçi s›n›f› ve memurlar, sald›r›lar karfl›s›nda
güçlü bir barikat öremediler. Ancak yüzbin ki-
flinin kat›ld›¤› S›hhiye eylemi, mücadele dina-
miklerinin varoldu¤unu gösterdi... AKP’nin ge-
cekondu y›k›mlar›n› gündeme getirmesi, Küçü-
karmutlu’da ve Aydos’da Haklar ve Özgürlük-
ler Cephesi’nin önderli¤indeki eylemler ve dire-
niflle püskürtüldü. AKP flimdilik geri ad›m att›.

Yine IMF yönetti; halk daha yoksul, tekeller
daha zengin oldu!

➥ 14 Aral›k’ta IMF ile yeni bir 3 y›ll›k program
imzaland›. IMF yetkilileri, AKP’nin program›
uygulamaktaki “kararl›l›¤›n›”, "Çok iyi de¤il,
mükemmel." sözleriyle de¤erlendirdiler.

➥ 2003 sonunda 194,4 katrilyon lira olan iç borç,
Ekim sonunda 225,6 katrilyon liraya ulaflt›. Ha-
zine, bu y›l da 95 katrilyon lira borçland›. D›fl
borç da önceki y›la göre 2,4 milyar dolar daha
artarak 148,2 milyara ulaflt›.

➥ Halk yoksullafl›rken, bankalardaki paralar art-
t›. 2003 sonunda 150 katrilyon lira olan ban-
kalardaki toplam mevduat, 2004 sonunda tam
yüzde 20,6 art›flla 181 katrilyon liraya ulaflt›.

➥ Ülkemizdeki 19 milyon kiflinin “muhtaç” du-
rumda oldu¤u resmen aç›kland›. Ve 2004 tab-
losu bir kez daha tescil etti ki, AKP, halk›n,
mazlumlar›n, ezilenlerin de¤il, zenginlerin ve
emperyalistlerin iktidar›d›r.

Halklar›n büyük barikat›: Irak

➥ ABD’de 2 Kas›m’da yap›lan baflkanl›k seçimle-
rinde Bush yeniden seçildi. Bush’un veya karfl›-
s›ndaki aday Kerry’nin kazanmas›, dünya halk-
lar› aç›s›ndan belirleyici bir önem tafl›m›yordu.
Çünkü ABD’nin imparatorluk stratejisi do¤rul-
tusundaki politikalar›n›n nas›l flekillenece¤ini
belirleyecek olan ABD baflkan›n›n kim oldu¤u
de¤il, halklar›n direnifliydi.

➥ Irak’ta fiii lider Mukteda Sadr’›n önderli¤inde
iflgale karfl› bir cephe daha aç›ld›. Sadr’a ba¤l›
Mehdi Ordusu Necef, Kufe, Basra gibi fiii kent-
lerinde kontrolü ele geçirdi. Haziranda ilan edi-
len ateflkese ra¤men çat›flmalar, a¤ustosta ye-
niden bafllad›. Olaylar, fiii lider Ayetullah Ali
Sistani’nin arabuluculu¤uyla yat›flt›r›labildi.

➥ Irak direnifli Felluce’de büyük bir s›nav verdi.
8 Kas›m’da iflgalci Amerikan kuvvetleri, Fellu-
ce’deki direniflçilere yönelik operasyon bafllat-
t›. Günlerce süren çat›flmalarda aralar›nda bin-
lerce Irakl› katledildi, ancak iflgalciler direnifli
k›ramad›lar. ABD’nin direnifli k›rmak için bafl-
latt›¤› sald›r›, direniflin gücünün kan›t› oldu...
ABD, 7 Aral›k’ta Afganistan’da düzenledi¤i,
Irak’ta da 30 Ocak 2005’te sahneye koymaya
haz›rland›¤› seçim oyunuyla iflgale meflruluk
kazand›rmaya çal›fl›yor. Ama halklar›n direnifli
buna izin vermiyor.

Emperyalizme karfl› cephede geliflmeler
Filistin davas›n›n, dünya halklar›n›n önderlerinden

Arafat flehit düfltü... Venezuella’da Chavez,
darbecilere, karfl›-devrimcilere karfl› net bir se-
çim zaferi elde etti... Nepal’de halk savafl› ge-
liflmeye, krall›¤a vurmaya devam etti... Ko-
lombiya’da gerilla mevzilerini koruyor... Filistin
halk›, 22 Mart’ta HAMAS’›n kurucusu fieyh
Ahmed Yasin’i, 17 Nisan’da da fieyh Yasin’in
yerine geçen Abdülaziz El Rantisi’nin katledil-
mesine, hiç bitmeyen siyonist katliamlara ra¤-
men, dünya halklar›n›n en önemli direnifl mev-
zilerinden birini savunmaya devam etti.

2004’e direnerek girdik, 2005’i
direniflimizle karfl›l›yoruz

Bofl umutlara kap›lmayanlar, emperyalizmden
medet ummayanlar, tarihi ve tek tek y›llar›,
kendi özgüçleriyle biçimlendiriyorlar. Yeniyor,
yeniliyor, yeniden aya¤a kalk›yor ve yine sava-
fl›yorlar. Emperyalizmin devasa gücü, “tek
kutupluluk” devrim-
cileri korkutmuyor;
sadece görevlerinin
daha zor ve zorunlu
oldu¤unu hat›rlat›yor.
Bunun için ölüyoruz,
bunun için ölümle-
rimiz pahas›na sos-
yalizm bayra¤›n›
yukar›da tutuyoruz.
2004’te böyle oldu,
2005’te de böyle ola-
cak! Ve tüm zaman-
lar boyunca da!

2 Ocak
2005

20

Say› 139

Irak direniyor

Nepal Halk Kurtulufl Savaflç›lar›

Gözlerdeki k›v›lc›m eksik olmaz hiçbir vakit. Ac›yla, yoklukla, aç-
l›kla, yoksullukla geçer her gün, her an... Bask›n›n, terörün, her tür-
lü yozlu¤un dayat›ld›¤› bir düzendir yaflanan. Eksik olmaz yine de
hiçbir vakit, hele hele yeni bir y›l› karfl›larken o gözlerdeki ›fl›lt›... ‹fl-
gal alt›ndaki Irak’ta, Felluce’de katledilen gazi çocu¤un gözlerindeki
›fl›lt›d›r o k›v›lc›m. Filistinli El ‹man k›z›n ›fl›lt›s›d›r bak›fllardaki.

Yüzy›llard›r geleneklerin, isyanlar›n tarihinden yay›lan ›fl›kt›r o
gözlerdeki k›v›lc›m. Eksik olmaz. Bedrettinler’den, Pir Sultanlar’dan,
Çak›rcal›lar’dan al›nan güç, geçmiflten gelece¤e tafl›nan yar›nlar›n
›fl›¤›d›r o gözler, o bak›fllar... Mahirler’le tafl›n›r y›ldan y›la; bir tarih
uzan›r geçmiflten gelece¤e ve sarar halk›. Sarar umudun tarihi...

Sarar ve yay›l›r umut ›fl›¤›, gözlerde par›ldar, her yeni y›lda bir ›fl›l-
dar o gözler. 19-22 Aral›k’ta ‹bililer’in, Fidanlar’›n, Aflurlar’›n beden-
lerinden yay›lan alevlerin k›v›lc›m›d›r o gözlerdeki... Bizim olan
2000’i 2001’e tafl›r Berrinler’imiz, Nilüferler’imiz, yay›l›r alevlerin
›fl›lt›s› gözlere... 2001’in umudu sarar Anadolu ve dünya halklar›n›.
Bizimdir 2001 Cananlar’›m›z, Zehralar’›m›z, Veli Day›lar’›m›zla...
Nailler’imiz, Eyüpler’imiz, Sultanlar’›m›zla Armutlu’nun alev alev
yang›nlar› karfl›lar 2002’yi, halklar›n gözlerinden yay›lan k›v›lc›mla-
r›n ›fl›lt›s›nda... Bizimdir 2002; Do¤anlar’›m›z, ‹mdatlar’›m›zla... Fat-
malar’›m›z, Gülnihaller’imizle 2003’ün mufltusudur büyüyen ve her
yeni günün bizim olaca¤›n›n, halklar›n olaca¤›n›n müjdecisidir. Bi-
zimdir 2003 fiengüller’imizin zafer toplar›yla... Beden beden büyüt-
tü¤ümüz yang›nlar›n umuda dönüflümü, umut k›v›lc›mlar›n›n Anado-
lu’ya yay›lmas›d›r, 2004’e tafl›nan dördüncü y›lda. Ve tafl›n›r Gülte-
kinler’imizle o alev halklar›n yüre¤ine... Büyür k›v›lc›mlar, yay›l›r göz-
bebeklerine halk›n tek tek! Muharremler’in, Günaylar’›m›z›n, Sel-
malar’›m›z›n yang›nlar›n›n ›fl›lt›s›d›r gözlerde çakmak çakmak ümit-
le büyüyen. Ve beflinci y›lda 2005’e “merhaba” deyiflimizde. Sevgi-
mizle tafl›n›r yine 19-22 Aral›k’›n fiefinurlar’›m›z›n, Ercanlar’›m›z›n,
F›ratlar’›m›z›n bak›fl-
lar› alt›nda. Yay›y›l›r
Anadolu halklar›n›n
gözlerine umudun k›-
v›lc›mlar›...

Ve hayk›r›r umut
k›v›lc›mlar› Anadolu
ve ezilen dünya halk-
lar›n›n gözlerinde;

UMUT’la, inançla,
SEVG‹’yle MERHA-
BA 2005!

M. Kemal Eren
(Sevgi Erdo¤an

Ölüm Orucu Ekibi di-
reniflçisi)

* Kand›ra F Tipi
Hapishanesi’ndeki öz-
gür tutsaklar›n haz›r-
lad›¤› MASALA dergi-
sinden al›nm›flt›r.

direniflimizin

5.
y›l›nday›z

HÜCRELER‹

YIKACA⁄IZ!

118 flehit, 600 sakat verdik;

YILMADIK

TESL‹M OLMADIK!

Direniflin bbayra¤›
DHKP/C DDavas› Tutsaklar›

Sevgi EERDO⁄AN
Ölüm OOrucu EEkibi’nde

Bu bbayrak eelden eele

neferden nnefere

zafere kkadar

tafl›nacak!

Merhaba 2005!

Geçen hafta yay›nlamaya bafl-
lad›¤›m›z “tecriti yaflayanlar anla-
t›yor” yaz›m›za yeni anlat›mlarla
devam ediyoruz.

◆

Sürekli tedirginlik
NAC‹YE ÖNDER:

Uflak Hapishanesi’nden
tahliye oldum. 4,5 y›l tutsak
kald›m. 19 Aral›k'ta Adana
Kürkçüler Hapishanes’indey-
dim. Tecrit iflkencesini burada
yaflamaya bafllad›m. Tek siya-
si bayan tutsakt›m. 19 Aral›k
sonras› zorla at›ld›¤›m hücrede
beni en çok etkileyen uygula-
malardan biri havaland›rma
kap›s›n›n ortas›na aç›lm›fl
‘mazgal’ denilen kapakl› bir
delikten yemek verilmesiydi.

Yemek saatlerinde havalan-
d›rma kap›s›na gelen bir gardi-
yan, mazgal›n küçük kap›s›n›
açar ve sadece “yemek” diye
seslenir, uzatt›¤›n kaba boflal-
t›rd›. K›sa bir zaman aral›¤›nda
süren bu harekette tek kelime-
lik bir ses ve bir insan kolu...
Bunlar›n d›fl›nda insana ait
olan bir fleyi ne görebiliyor ne
de dokunabiliyorsunuz.

Belli bir süre sonra çevre
hücrelerden ya da aç›k görüfl
yerinden ulaflan seslerin sahi-
bini merak etmeye, her sese
bir insan görüntüsü vermeye
oluflturmaya bafll›yor insan.
Farkl› bir yüz, farkl› bir ses, ha-
reketlilik görmek istiyorsun.
Bu iste¤e ulaflamad›kça da si-

nirlerin geriliyor, uyku
düzenin bozuluyor, yo-
¤unlaflamama sorunu
yafl›yorsun.

Yeme¤in bu flekilde
veriliflinde, di¤er birçok
uygulamada olsun idare-
nin kabul ettirmek istedi-
¤i ‘sen suçlusun, suçluya
böyle davran›l›r, böyle ol-
mas›na sebep sensin’.
Dayat›lan bu düflünceyle
birlikte insandan yal›t›l-
m›fll›k kiflide sürekli fizik-

sel a¤r›lara neden oluyor, hiç
a¤r›mayan yerleri a¤r›yor.

Bir baflka fley de, sabah ve
akflam say›mlar›nda arama
yapar gibi hücredeki her fleyin
alt›na, içine, sa¤›na, soluna
bak›lmas›yd›. Buna ek olarak
akflam saatlerinde ani yap›lan
aramalard›. 20-30 kifliyle bir-
likte ani bask›n fleklinde yap›-
lan bu aramalarda niye bu sa-
atlerde böyle bir araman›n ya-
p›ld›¤›, 30 kiflinin neyi arad›¤›
söylenmez, bir anda içeriye gi-
ren 30 kifli ortal›¤› birbirine ka-
t›p gider. Böyle olunca ister is-
temez sürekli bir tedirginlik
olufluyor. Bayan olman›n ver-
di¤i özgünlükle bu ani bask›n-
lar›n yaratt›¤› psikoloji insan-
daki gerginli¤in iki kat›na ç›k-
mas›na neden oluyor.

‹darenin istedi¤i de bu tedir-
ginli¤in sürekli hale gelmesi.
Tedirginlik ve devam›nda kor-
ku beyine yerleflecek ve idare
orada tek güç oldu¤unu, her
fleyin onun elinde oldu¤unu,
ne isterse yapabilece¤ini kabul
ettirmenin yolunu açacak.

◆

Sinsi bir iflkence
HACI ANIL:

4 y›l boyunca F tiplerinde
tecriti yaflad›m. ‹lk günlerde
yaflad›¤›m bir olay, F tipinin ve
tecritin mant›¤›n› anlatmak yö-
nünden önemliydi.

19 Aral›k'ta vahfli bir katli-

amla F tiplerine getirildik.
Hücrelere at›ld›¤›m›zda üzeri-
mizde do¤ru dürüst elbise dahi
yoktu. Sincan F Tipi’ne getiri-
liflimiz de ayn›yd›. Ertesi günü
ba¤›ra ça¤›ra bir ses duy-
dum. Bir hücrede ölüm orucu
direniflçisi bir arkadafl›m›z, “ç›-
r›l ç›pla¤›z, bize elbise yolla-
y›n” diyordu. Elimizde olan el-
biseleri yollamak için gardi-
yanlar› ça¤›rd›k. Gardiyandan
“Baflka hücrelere eflya yolla-
mak kesinlikle yasak, götürür-
sek ceza al›r›z” cevab› ald›k.

Tecritin mant›¤› da burada.
Dayan›flma yasak, paylafl›m
yasak. Hemen duvar›n ötesin-
de kalan biri ölüyorum dese
yard›m edemiyorsun. Yeni tu-
tuklanan insanlar›n ihtiyaçlar›-
n› dahi karfl›layam›yoruz. ‹da-
reden istendi¤inde “kantin gü-
nü de¤il” diyebiliyorlar.

4 y›l boyunca tüm baflvuru-
lar›ma ra¤men bir kez hücre
de¤ifltirebildim. 4 y›lda göre-
bildi¤im insan say›s› 5-6’d›r.
Bu koyu tecritin yaratt›¤› tahri-
batlar›n ise uzun süre fark›na
varamad›m. Sinsi bir iflkence
yöntemi olan tecrit zamana
yay›ld›kça unutkanl›k, taham-
mülsüzlük gibi sonuçlar yarat-
t›. En önemli olay› bile 5 daki-
ka sonra unutabiliyorum. Nor-
malde fazla tepki gösterilme-
mesi gereken olaylara sert
tepki gösterebiliyordum.

Kald›¤›m hücrenin çevre-
sinde adliler vard›. Onlar da et-
kileniyor, sürekli kavga ediyor-
lard›. Geçmiflte hapishaneler-

2 Ocak
2005

22

Say› 139

de ç›ld›ran, intihar eden insan-
lar›n say›s› bir elin parmaklar›
kadar bile yoktu. F tiplerinde,
tecrit alt›nda ç›ld›ran ve intihar
edenlerin, intihara kalk›flanla-
r›n haddi hesab› yok.

◆

Yard›mlaflman›n
yasak oldu¤unu

bilmiyor musun?
SERKAN ONUR YILMAZ:

Tekirda¤ 2 No'lu F Tipi’nde
k›sa süre, 7 ay kald›m, ama bu
süre tecritin en temel ihtiyaç-
lar› nas›l iflkenceye çevirdi¤ini,
insani dayan›flmay› yok etmek
istedi¤ini görmeme yetti.

Eflyalar say›yla verilir, ça-
mafl›r ipi, çay barda¤› vs. Yeni-
sini almak istedi¤inizde eskisi-
ni geri vermeniz istenir. Çama-
fl›r ipimiz hapishane d›fl›na git-
ti¤inden yenisinin verilmesi
için idareye dilekçe verdik.
Cevap komikti. “‹pin d›flar›ya
gidip gitmedi¤inin araflt›r›laca-
¤›” yaz›l›yd›. Uzunca bir süre
ipin verilmemesi üzerine sav-
c›l›¤a suç duyurusunda bulun-
duk. Bu kez de hakk›mda “fi-
rar girifliminde bulunmak”tan
soruflturma aç›ld›. “‹pi firar et-
mek için mi att›n” diye sordu-
lar. Yan hücredeki arkadafl›ma
ihtiyac› oldu¤u için att›¤›m› ve
o s›rada d›flar› gitti¤ini söyledi-
¤imde ise cevaplar› flu oldu:
“Yard›mlaflman›n yasak oldu-
¤unu bilmiyor musun?”

Suç duyurum ise savc›l›¤›
ilgilendirmedi¤i için infaz ha-
kimli¤ine sevk edildi. Tahliye
olurken de infaz hakimli¤inin
“ipin taraf›ma verilmesi” karar›
tebli¤ edildi.

◆

Konuflmak bir yana
selamlaflmak yasak

SADIK ÇEL‹K:

Tutuklu kald›¤›m 9 y›l›n son

4 y›l›n› Edirne F Tipi’nde geçir-
dim. 19 Aral›k 2000'den 16
Kas›m 2001'e kadar tek kiflilik
hücrede tutuldum. Bunun son
alt› ay›nda çevremdeki hücre-
ler de bofltu, tamamen yaln›z
b›rak›ld›m.

Tecritte her türlü ihtiyaç tut-
sa¤a karfl› bir iflkence arac›na
dönüfltürülüyor. Kantinden bo-
ya kalemleri sat›n almak iste-
dim. Tredman› kabul edip re-
sim atölyesine ç›kmazsam
vermeyeceklerini söylediler.
Ç›kmad›m.

Revire, hastaneye, mahke-
meye götürülürken herhangi
bir tutsakla karfl›laflt›rmamak
için her türlü önlemi al›yor,
karfl›laflt›¤›mda da yüzümü du-
vara döndürmeye çal›fl›yorlar-
d›. Bu çok afla¤›lat›c› bir du-
rumdu. Konuflmak bir yana
selamlaflmay› dahi engelleme-
ye çal›fl›yorlard›. Bu afla¤›la-
may› kabul etmek insan›n
kendine karfl› sayg›s›n› yitir-
mesine neden oluyor.

Tek kiflilik hücrede, yan
hücreler boflken sabah›n alt›-
s›nda kusma, ishal ve terle-
meyle aniden rahats›zland›m.
Hücre kap›s›na vurarak gardi-
yanlar› ça¤›rd›m. Doktor yok
diyerek revire ç›karmad›lar.
Ö¤lenleyin doktora ç›kt›¤›mda
da hapishane doktoru rahat-
s›zl›¤›m›n nedenini söylemedi,
geçifltirdi. Zehirlendim mi, ka-
namam› geçirdim, ne oldu ö¤-
renemedim. Sabah›n alt›s›nda
ölmüfl olsam ancak sekiz bu-
çuktaki say›mda fark edilecek-
ti ve arkadafllar›m›n belki gün-
lerce haberi olmayacakt›.

Hücreler aras›nda ba¤›rarak
da olsa paylafl›m ve dayan›fl-
ma tecrit politikas›n› az da ol-
sa hafifletiyordu. Bunun olma-
s›n› hiç istemiyorlard›. Hücre-
ler aras› al›fl-verifli bahane
ederek 14 May›s 2004'te 1.
müdür, 2. müdür ve 15'e yak›n
gardiyan bask›n yapt›. 1. mü-
dürle konuflurken “al›n götü-

rün bunu” talimat›n› verdi. Bir
söz yetiyordu iflkence için. 3
kifliydik hücrede. Üçümüze
birden sald›rd›lar. Birimize en
az dört gardiyan düflüyordu.
Muflambal›-süngerli izolasyon
hücresine soyularak at›ld›m.
Buras› sa¤l›kl› bir insan› ç›ld›r-
tacak bir flekilde düzenlenmifl-
ti. Daha sonra hakk›mda “ara-
man›n ciddiyetini bozacak fle-
kilde sözler sarf etmekten” ve
görevli memura hakaretten bir
ay görüfl yasa¤› verdiler. 2.
müdür bu hücreye delileri ve
aramaya engel olanlar› att›kla-
r›n› söyledi. ‹kisi ayn› fley de-
mek ki! Hücreye at›l›rken ha-
karet ettiler, bo¤az›m› s›kt›lar,
tekmelediler. Doktoru ça¤›r-
d›m, acilse geleyim diye gardi-
yanla haber gönderdi.

◆

Beni öldür,
dayanam›yorum
S‹NAN TÖKÜ:

Küçükarmutlu'ya sald›r›da
tutukland›m ve 3 y›l Tekirda¤
1 Nolu F Tipi'nde kald›m. Gi-
riflte, zorla ç›r›lç›plak soyula-

2 Ocak
2005

23

Say› 139

1700’lü y›llarda Fresnes Hapishanesi’nde
tutuklular “topluma kazand›rma” amaçl›

“alkolün zararlar›” dersi s›ras›nda.

rak arand›ktan sonra üzerinde
‘tecrit odas›’ yaz›lan yere ko-
nuldum. Ayakta say›m dayat-
mas›, s›raya sokmaya çal›fl-
ma... Üç günlük tecrit odas›n-
da bu dayatmalar, yer yer sa¤a
sola, duvarlara çarpmalar so-
nunda hücreye konuldum. K›-
sa süre sonra görüfl mesafesi-
nin k›sa olmas›ndan kaynakl›
May›s 2001’de gözlerimden ra-
hats›zland›m. 2003 A¤ustos’u-
na kadar defalarca revire ç›k›p
hastaneye sevk olmaya çal›fl-
t›m, ancak 1 y›l boyunca mu-
ayene edilmeksizin sadece be-
ni dinleyip ilaç yazd› doktor.
Sevk olabildikten sonra gözle-
rimde afl›r› yanma, kanlanma
bulan›k görme, uza¤› göreme-
me ve 60 derece kayma oldu-
¤u ortaya ç›kt›.

Sessiz ortamdan kaynakl›

kulaklar›mda afl›r› bir ç›nlama
oluyordu. O an› tasfir etmek
çok zor. Sanki bas›nç tutul-
mufl, bir u¤ultu, ç›nlama ve
her gün bunu yaflamak, art›k
öyle bir dereceye var›yor ki,
hayk›rmak, ç›¤l›k at›p rahatla-
mak istiyorsunuz. F tipi hücre-
lerini infla edenlerin de sizden
istedikleri odur.

Yan hücrede kalan arkada-
fl›m›n okuma yazmas› yoktu,
dolay›s›yla daha zordu onlar
için. Arkadafl önce kulaklar›-
n›n ç›nlad›¤›n› sonra çocuk se-
si, a¤›t sesi duydu¤unu söyle-
meye bafllad›. Gün geçtikçe
rahats›zl›¤› boyutland›. Krize
girmeye bafllad›. Aram›zda 5
metre yüksekli¤inde 20 santim
kal›nl›¤›nda bir duvar vard›. En
sevdi¤iniz insan›, çocu¤unuzu
gözünüzün önüne getirip öyle

düflünmenizi isterim… Krize
girip a¤l›yor, yan›nda kalan
day›s›na yalvar›yor ve ç›¤l›kla-
r› duyuluyordu; “day› beni öl-
dür art›k dayanam›yorum” di-
ye. Saatlerce hayk›r›fl ve o an
hiçbir fley yapamaman›n ver-
di¤i çaresizlik... Duvarlar› y›k-
mak bir çift tatl› söz, avutucu
iki kelime söylemeyi ne çok is-
tiyorsunuz, anlatamam. Ama
yasak, dayan›flma yok, yaraya
merhem olma yok.

3 y›l sonra tahliye oldu-
¤umda tan›yan arkadafllar›m›n
ilk gözüne çarpan yürümem
oldu. Düflecekmifl, dengemi
yitirecekmiflim gibi oluyordu.
Tahliye oldu¤umda uzun uzun
sohbetler etmeyi, yaflan›lanlar›
anmay› hayal ederdim. Ama
ç›kt›¤›mda konuflamad›m. Ne
konuflaca¤›m›z› bilemedim.

2 Ocak
2005

24

Say› 139

ABD‹ ‹PEKÇ‹ D‹REN‹fi‹ SÜRÜYOR!

Jeoloji Mühendisleri ve
Halkevi’nden Ziyaret

14 ayd›r Abdi ‹pekçi Park›'nda oturma eyle-
mi yapan TAYAD'l›lar büyük direniflin sesi ol-
maya devam ediyor. Aileler geçti¤imiz hafta da
çeflitli kurumlar taraf›ndan ziyaret edildi. Tecri-
ti ve yaflad›klar› sorunlar› anlatan TAYAD’l›lar,
ölümler ve tecrit konusunda daha duyarl› olun-
mas›n› istediler.

21 Aral›k günü TAYAD’l›lar›n ziyaretçisi Je-
oloji Mühendisleri Odas›'ndan 6 kiflilik bir he-
yetti. Aralar›nda oda baflkan›n›n da bulundu¤u
heyet, önce ailelerden özür diledi. Daha önce
ve daha s›k ziyaret etmeleri gerekti¤ini söyledi-
ler. Parkta bulunan TAYAD'l› Ali Sinan Ça¤lar
da herkesin tecrite karfl› mücadele etmesi ge-
rekti¤ini belirtti. Bu konuda herkesin yapabile-
ce¤i fleyler oldu¤unu söyleyen Ça¤lar, “meslek
içi yay›nlar›n›zda, odan›z›n bülteninde yer ver-
meniz bile tecrite karfl› yükseltilmifl bir ses ola-
cakt›r” dedi. JMO yöneticileri baflar› dilekleriy-
le ziyareti bitirdiler.

24 Aral›k günü ise Halkevleri’nden 10 kiflilik
bir grup TAYAD’l›lar› ziyaret etti. Grup ad›na
konuflan Ender Büyükçulha, ailelerin direnifline

sayg› duyduklar›n› belirtti. Genel olarak ailele-
rin geldikleri günden bu yana yaflad›klar› konu-
sunda bilgi alan Halkevciler TAYAD'l›lara getir-
dikleri çiçekleri vererek baflar› dilediler.

Türban Ma¤durlar›na Polis Sald›r›s›
Parkta eylem yapan türban ma¤durlar› ise

28 Aral›k günü polisin keyfi sald›r›s›na u¤rad›-
lar. Geldikleri günden bu yana toplad›klar› im-
zalar› Meclis'e götürmek üzere yaklafl›k 50 kifli
parkta topland›. Yürümek isteyen kitlenin önü
polis taraf›ndan kesildi. Yürümekte kararl› ol-
duklar›n› belirten kitleyi ablukaya alan polis,
hemen ard›ndan da 4'ü erkek olan eylemcileri
gözalt›na ald›.

2 Ocak
2005

25

Say› 139

Geçti¤imiz haftalarda genç-
lik taraf›ndan protesto edilen
Sami Türk’ün ard›ndan, Ecevit
de ODTÜ’lülerin “Katil Ecevit”
sloganlar›na hedef oldu.

Sosyal Demokrasi Toplulu-
¤u taraf›ndan düzenlenen ‘Tür-
kiye’de Demokratik Solun Se-
rüveni’ konulu söylefli için OD-
TÜ'ye giden Bülent Ecevit
Gençlik Federasyonlu ö¤renci-
lerin öfkesiyle karfl›laflt›.

‘Elinizde kan var’
Ecevit'in konuflmas› s›ras›n-

da, Gençlik Derne¤i üyesi ‹lhan
Kaya, yaz›l› olarak “19-22 Ara-
l›k 2000’de devlet taraf›ndan
kimyasal silahlarla 28 devrimci
tutsa¤›n katledilmesinin de-
mokrasiyle, solla nas›l ba¤dafl-
t›r›labilece¤ini” sordu.

Soru yok say›lmak istendi.
Bunun üzerine aya¤a kalkan ‹l-
han Kaya, sözlü olarak sorusu-
nu yineledi. ‹ktidar› döneminde
100’e yak›n insan›n F tiplerin-
deki tecritten dolay› yaflam›n›
yitirdi¤ini söyleyen Kaya, “eli-
nizde kan var” dedi.

‘Bir aya¤› çukurda’,
hala yalanla yafl›yor
Bu tepki üzerine, paneli yö-

neten kifli, yaz›l› soruyu oku-
mak zorunda kald›.

Ecevit soruya verdi¤i ce-
vapta; “devletin kimseyi öldür-
medi¤i, gençlerin birbirini öl-
dürdü¤ü” yalan›n› yineledi. Or-
taya ç›kan bunca gerçe¤e kar-
fl›n, ars›zca yalan söylemeyi
ancak “büyük devlet tecrübesi-
ne sahip olanlar” becerebilirdi.
Ancak, Gençlik Dernekli ö¤-
renciler bu yalan›n› da yüzüne
vurarak teflhir ettiler.

Yalanc›l›¤›n flerefsizlik oldu-
¤unu hayk›ran ö¤renci, “devlet
kuflat›p katletti, Adli T›p Kuru-
mu her fleyi söylüyor” fleklinde
konufltu. Bu s›rada salonda bu-
lunan di¤er Ankara Gençlik
Derne¤i üyesi ö¤renciler aya¤a
kalkarak, “Katil Ecevit OD-
TÜ'den Defol” sloganlar›yla
salonu terkettiler.

Protestonun ard›ndan Ece-
vit, iktidarlar› dönemindeki en
büyük hizmetlerinden birinin,

"cezaevlerinde bar›fl›n sa¤lan-
mas›" oldu¤unu anlatt›. Büyük
hizmete bak›n; 118 ölü!

20 Aral›k sabah›, bu kadar
ölüyü nas›l de¤erlendiriyorsu-
nuz sorusuna, “siz sonuca ba-
k›n” diye ars›zca cevap veren
Ecevit, ayn› katliamc› ruhla ya-
fl›yor hala. ‹flbirlikçi burjuvazi
ve emperyalist tekeller kuflku-
suz çok minnettar bu büyük
hizmetten. Ama ifllerine yara-
mad›¤›nda da paçavra gibi
böyle bir kenara atarlar.

Türkiye halk› ise asla affet-
meyecek. 19 Aral›k katliamc›-
lar› ad›m att›klar› her yerde
gerçeklerle ve yüreklerde bir
volkan gibi kaynayan büyük
öfkeyle karfl›laflacaklar.

Bu arada, “hapishaneler so-
rununu çözmeden IMF progra-
m›n› uygulayamay›z” diyerek
katliam yapan Ecevit, Gençlik
Dernekliler’in, IMF için nas›l
çal›flt›klar›n›, Clinton'un önün-
de nas›l el pençe divan durdu-
¤unu hat›rlatan sorular›na da
cevap vermedi.

Ecevit ODTÜ’de Protesto Edildi
19 AAral›k kkatliamc›lar› ggittikleri hher yyerde
bu ööfkeyle vve ggerçeklerle kkarfl›laflacaklar

Sürgün Sevke ‹flkenceli Karfl›lama
Geçen hafta dergimizde duyurdu¤umuz, Sad›k

Türk isimli tutsa¤›n Sincan F Tipi’nden Bolu F Ti-
pi’ne sürgün sevk edilmesi ile ilgili olarak elimize
geçen ayr›nt›lar› duyurmaya devam ediyoruz.

17 Aral›k’ta Murat Günefl ve Kenan Özyürek

isimli tutuklularla birlikte sevk edilen Sad›k Türk,
bu sürgünün nedenini sordu¤unda, sürgünlerin
hapishaneler politikas›n›n bir parças› oldu¤u,
“sen eski mahkumsun bilirsin” cevab›yla itiraf
edildi. Tutsaklar Bolu F Tipi’ne girifllerinde, yine
faflizmin hapishanelerinin vazgeçilmez uygulama-
lar›ndan olan “hoflgeldin” iflkencesine maruz
kald›. Ç›r›lç›plak soyularak dövüldüler. Türk, sür-
gün s›ras›nda da askerlerin postallarla üzerine ç›-
karak tepinmesi gibi iflkencelere maruz kald›.

Yaflad›klar› ile ilgili olarak rapor alan ve suç du-
yurusunda bulunan tutsaklar, bu keyfi sürgünü
protesto etmek için açl›k grevine bafllad›lar.

Halen tek kiflilik hücrede tutulan Sad›k
Türk’e, yan›nda getirdi¤i kitaplar› da verilme-
di. Hapishane idaresi, Türk’ün kitaplar›n› isteme-
si üzerine, “Adalet Bakanl›¤›’na soral›m
onaylarsa...” cevab› verdi. Kim hangi kitaplar›
okuyabilir, bakanl›k uygun bulmal› ilk önce; cunta
uygulamalar›na, tecrit mant›¤›na çok uygun!

Aman! F Tiplerindeki
‘Sessiz ‹mha’ Duyulmas›n

Hapishanelerde tutsaklar›n tedavilerinin çe-
flitli biçimlerde engellendi¤i biliniyor. TAYAD’›n
bu uygulamalar› deflifre etmesine karfl› hapisha-
ne idareleri de sansüre a¤›rl›k verdiler.

Tekirda¤ F Tipi Hapishanesi’ndeki tutsaklar-
dan Tigin Öztürk, Bayram Saz ve Ali Kaplan'›n
avukatlar›na gönderdikleri, sa¤l›k koflullar› ile il-
gili mektuba el konularak imha edildi.

20 Ekim 2000'i gösterdi¤inde
tarihler, bir ad›m öne ç›kt› 1.
Ekipler. Her ad›m ölüme yolcu-

lu¤un ilk ad›m›yd›.
Evet, ölüm... O ‘bilinmeyen’e, o ‘son’a at›yorlar-

d› ad›mlar›n›... Peki yoldafllar›ndan m› bezmifllerdi,
‘yetsin art›k’ m› diyorlard›? Yoksa sevmiyorlar m›y-
d› yaflam›?

Hay›r, hiçbirisi de¤ildi onlar› ölüme yolculu¤a ç›-
karan. Onlar kadar yaflamay› seven, onlar kadar
umut dolu, umut saçan, onlar kadar sevgi dolu in-
sanlar yoktu belki yeryüzünde daha...

Peki niye ölüm?
Çünkü karfl›lar›nda iki seçenek yoktu. Tek bir

seçenek vard› ya ölüm, ya ölüm.
Biri onurluca, di¤eri onursuzca...
Biri direnerek... Di¤eri teslim olarak...
Teslimiyet; Anadolu'da daha beter bir ölümdür.

Çünkü inançlar›na, flerefine, haysiyetine uzanan el-
leri boynu bükük kabullenifl vard›r teslimiyette.
Teslimiyet tam da bunun için bir seçenek de¤ildi.
Malum ölüm k›l›¤›na bürünmüfltü zulüm; yine ken-
dimiz biçecektik kefenlerimizi o halde. Bunun için-
di 20 Ekim 2000'deki ilk ad›m!

Bugün 11. ad›m› att›k. Ve ben de, benden önceki
115 yoldafl›m gibi teslimiyeti bir seçenek olarak gör-
medim asla. F tiplerinde yaflad›m dört y›la yak›n bir
süre. 115 yoldafl›m› yüre¤im kan a¤layarak u¤urla-
d›m, bir damla yafl süzülmeden gözlerimden. S›ram›
bekledim. Ve 11. ad›m› ‘tam da s›ras›’ diyerek att›m.

F tipleriyle amaçlanan sadece bizlerin tecriti de-

¤il. Ki bu bile ölümü ye¤lemeye fazlas›yla yeter. Ha-
y›r: ‘F tipi bir devlet politikas›d›r.’ Bugünün Adalet
Bakan› ve hükümet sözcüsünün de dile getirdi¤i gi-
bi bir devlet politikas›! Devlet politikas› demek, bir
politikay› hayat›n her alan›nda uygulamak demek-
tir... Tecritin hayat›n her alan›na uygulanan halini
yafl›yoruz bugün.

Komflun açsa bakmayacaks›n. Zaten ekonomik
durum o hale gelmifl ki bakmak istesen bile bakam›-
yorsun... ‹flten ç›kar›lmalara, sen çal›fl›yorsan bak-
mayacaks›n. Bakt›¤›nda senin de iflinden olma teh-
didiyle çal›fl›yorsun çünkü en nihayetinde... Maafl
zamm› istemeyeceksin, iflin oldu¤una dua edecek-
sin... Ve bu liste uzay›p gider böyle.. F tipi yaflamd›r
as›l dayat›lmak istenen. Avrupa tipi yani bir anlam-
da. Oysa bu tip uymaz bize, Anadolu'ya...

Yüzy›llardan beri Anadolu halklar› paylafl›r va-
r›n›-yo¤unu, derdini-tasas›n›, sevincini-hüznünü
birbiriyle... Ve kuflaktan kufla¤a bu gelenekle yetifl-
mifltir Anadolu insan›... Bugün bu gelene¤e sald›r›-
d›r F tipi yaflam dayatmas›...

Karfl› ç›kt›k-ç›k›yoruz buna. Çünkü biz Anado-
lu'nun evlatlar›y›z.

Halk›m;
Bugün bedenimi ölüme yat›rd›m. Bunu birço¤u-

nuz bilmeyecek bile. Ve hatta ölümümü bile duyma-
yacaks›n›z belki... Olsun!.. Biliyorum ama ben, bu
sevgisizli¤inizden de¤il, bilgisizli¤inizden... Bunun
için de huzurluyum ben. Ölüme yürürken de, ölü-
mü kucaklarken de böyle olaca¤›m. Çünkü Anado-
lu insan› b›rakmaz hiçbir "ah"› yerde...

Halk›m;
S‹Z‹ ÖLES‹YE SEV‹YORUM!
Sevgi ve ba¤l›l›¤›mla
25 Temmuz 2004/ Sergül Albayrak

HALKIMA
(Ölüm OOrucuna bbaşladığı

gün yyazdığı mmektup)

“Devrimciliğimin nnedeni, Anadolu hhalklarının öözgürlüğüdür”
(Özgeçmiş YYazısından)

Ben Parti Cephe'li olmayı yeğledim. Doğrudur; zorlukları vardı yaşadığımız dünyada
devrimciliğin. Ama sosyalizmin kuruluşu ancak böyle mümkündü.Ve ben görmesem de sos-
yalizmin kurulmasını, hak ediyor Anadolu halkları. Ve ben bu uğurda kendimi feda etmeye
hazırım. Feda edeceğim. Devrimciliğimin nedenini tek bir kelime ile özetlersem; Anadolu
halklarının özgürlüğü için diyorum.

Son olarak; Parti Cephemi, önderimi, yoldaşlarımı ve halkımı çok ama çok SEVİYORUM
diyorum. Feda olsun canım diyorum bütün şehitlerimiz gibi. Ve onlara ulaşacağım. Çünkü
bunu istiyorum. Ve biliyorum ki istemek gerekiyor başarmak için. Başaracağım. Gücüm
kollarımda değil beynimde olacak...

11 Temmuz 2004/ Sevgilerimle Sergül H. Albayrak

HALKIMA
F tiplerinde 5 y›ld›r süren bir

direnifl var.
Ve bu direniflte 5 y›ld›r ölüm orucu ve fe-

da eylemlerinde 117 insan öldü.
Duyurmaya çal›flt›k sesimizi!
Sansür ç›kt› karfl›m›za!
5 y›ld›r niye ölüyoruz?
Çünkü TECR‹T te tutuluyoruz,
TECR‹T beyin ölümüdür. Devlet beynimizi

öldürerek bizi teslim almaya çal›flt›. Her se-
ferinde ölüm oruçlar›nda ölerek, fedalarda
yanarak, 19 Aral›klarda yak›l›p katledilerek
karfl› ç›kt›k buna. Teslim olmad›k, çünkü biz
bu vatan› ölesiye sevdik, ölesiye.

Teslim olmad›k, çünkü biz bu halk›, evet
sizi, ölesiye sevdik.

‹stemedik vatan›m›z parsel parsel Ameri-
kalara, Avrupalara sat›ls›n.

‹stemedik halk›m›z açl›¤a, yoksullu¤a
mahkum olsun.

Bunun için direndik. Bunun için ölüyorum.
Halk›m›z; S‹Z‹N ‹Ç‹N ÖLÜYORUZ!
Ben de bunun için, bugün FEDA eylemi

yap›yorum, çünkü sizi ölesiye seviyorum.
Halk›m›z, sorun araflt›r›n Tecrit ne?
Sorun araflt›r›n bu gencecik insanlar niye

ölüyor?
Hesab›m›z› sorun bu devletten.
Çünkü sorumlusu bu devlettir.
S‹Z‹ ÖLES‹YE SEV‹YORUM HALKIMIZ!
Türkü Laz› Çerkezi Kürdü Gürcüsüyle
Sünnisi Alevisiyle...
Tüm milliyetlerden, tüm mezheplerden
hepiniz için ölüyorum ben.

26 Aral›k 2004
Sergül H. Albayrak

HALKIMA
(Sergül AAlbayrak, çakmağı ççakmadan bbiraz öönce yyazdı bbu mmektu-

bu... Son bbir kkez sseslendi hhalkına...)

Yoldafllar›ma,

"Sizi çok seviyorum!"
Bu ilk sözümken, bugün sona da al›yo-

rum.
Yoldafllar,
Feda eylemi yapaca¤›m için mutluyum.
Mutluluk; evet devrimcilik benim için

hep bu anlam› tafl›d›. Düfltü¤üm zamanlar
oldu, hep partimi buldum yan›bafl›mda. Ve
tam da bunun için doya doya yaflad›m ben
mutlulu¤u sizlerle. Bugün bu mutlulu¤u
sonsuzlu¤a tafl›yaca¤›m› bilerek çakaca-
¤›m çakma¤›m›. Ve Fidan olacak yan›ba-
fl›mda. Fidan’la bütünleflecek, Fidanlar›m›-
za kavuflaca¤›m.

Bir rüya görmüfl, Gülnihal’imize anlata-

mam›flt›m zaman›nda. K›z›lay’›n ortas›nda
Gülnihal feda eylemi yap›yordu. Ve gökyü-
zünden çiçekler ya¤›yordu. Etraf›nda flehit-
lerimizin hepsi, bizler vard›k. Bugün bu rü-
yam› kendim gerçeklefltirecek olmak bam-
baflka bir duygu. Bambaflka bir mutluluk...

Yoldafllar, vedalarda biliyorsunuz çok
fley söylenmek istenir, ama sözler bo¤aza
dizilir. Kalem yazmaz oldu diyeyim ben, siz
anlay›n. Ki biliyorsunuz, benimkisi bir veda
de¤il. Çünkü biliyorum yüreklerinizde ya-
flayaca¤›m. ‹flte bunun için daha fazla yaz-
ma gere¤i duymuyorum.

S‹Z‹ ÇOOOOK SEV‹YORUM! demekten
baflka... Sevgimle..

26 Aral›k 2004
Sergül H. Albayrak

Yoldaşlarıma
(Feda eeylemini ggerçekleştirdiği ggün yyazdı bbu mmektubu dda. Bu

mektup bbir vveda ddeğil, bir bbayrak ddevriydi yyoldaşlarına...)

Evet, size sesleniyorum. Siz, Belçika’n›n bil-
di¤im o flehrinde, bildi¤im o binas›nda, bildi¤im
o salonunda oturan “beyefendi” ve “han›mefen-
dilerine” sesleniyorum.

Bildi¤im dedim, çünkü bir zamanlar, ben de
bu flaflaal› görkeminize, lafazanl›k abidesi ko-
nuflmalar›n›za hayrand›m. Ama bugün, bulun-
du¤unuz o ortam›n, yapt›¤›n›z o konuflmalar›n
bofl, bombofl oldu¤unu bilmek benim gücüm.

Evet size sesleniyorum. Avrupa’n›n han›me-
fendi ve beyefendilerine. Ve biliyorum, bu sesle-
niflimden rahats›z olacaks›n›z. Olun! Olun, çün-
kü siz o rahat koltuklar›n›zda, tumturakl› sözler-
le konuflurken, Türkiye’de sizin de ortak oldu-
¤unuz bir katliam, tüm pervas›zl›¤›yla sürüyor.
Ve bu katliam›n sorumlulu¤undan susarak, ya-
lan beyanlar› alt alta s›ralayarak kurtulamazs›-
n›z. Tarih buna izin vermeyecek. Avrupa halkla-
r› buna izin vermeyecektir.

Evet, ben flaflaal› sözlerle, kas›la kas›la -hani
bir ifl yap›yor edas›yla- aç›klad›¤›n›z AB ‹lerleme
Raporu’nda hapishanelerle ilgili bölümde “yok”
dediklerinizden biriyim. Ben, 25 Temmuz
2004’te ölüm orucuna bafllayan, bugün 132.
gününde olan bir direniflçiyim.

YALAN SÖYLÜYORSUNUZ!
Çünkü gerçe¤i aç›klamaktan korkuyorsunuz!
Gerçekler ne kadar gizli kalabilir? Bunu dü-

flündünüz mü?

Ben Uflak Hapishanesi’nde bulunuyorum.
Uflak Hapishanesi, Avrupa Birli¤i’nin cezaevle-
riyle ilgilenen komisyonunun seçti¤i pilot hapis-
hane. Ama Avrupa Birli¤i’nin ‹lerleme Rapo-
ru’nda her ay sektirmeden inceledi¤i pilot ha-
pishanesinde bulunan, ölüm orucunu sürdüren
insandan “haberi yok”. Kimi kand›rmaya çal›fl›-
yorsunuz? Ama elbette, bilgi sahibi olmak ilgi-
lenmekle ilgili bir konudur. Gelen heyetler
“kurs” ad› alt›nda y›llarca çal›flt›r›lan kad›n ve
erkek tutuklular›n, bu emekleri karfl›l›¤›nda tek
kurufl almad›klar›n› da biliyor mu? Ve bu kad›n-
lar›n hangi koflullarda yaflamaya zorland›klar›n-
dan haberdar m›? Hay›r! Çünkü, bir kere buna
ilgi duyup, Uflak Hapishanesi hücrelerini dolafl-
m›fl, tutsaklarla sorunlar› hakk›nda bir tek cüm-
le konuflmufl de¤il.

YALAN SÖYLÜYORSUNUZ!
Çünkü gerçe¤i aç›klamaktan korkuyorsunuz!
“Bugün say›lar› 131’i bulan kontrol komitele-

ri, teftifllerine devam etmektedir” diyerek ve de-
vam›nda bir tak›m say›lara s›¤›narak sundu¤u-
nuz raporunuzun üstünkörü, laf olsun diye yaz›l-
d›¤› o kadar belli ki... Türkiye’deki hükümetin
bile ayl›k “dolaflmalar›n›” gereksiz görüp, 3 ay-
l›k süre koydu¤u kurullar› ölçü alman›za ne de-
meli?

Oysa amaç bir fleyleri de¤erlendirmekse, bir
uygulaman›n iyi mi ya da kötü mü oldu¤unu

2 Ocak
2005

28

Say› 139

Sergül Albayrak’tan
Avrupa Birli¤i’ne

26 Aral›k 2004 tarihinde, ‹stanbul’un göbe¤inde, Taksim Meydan›’nda bede-
nini atefle verdikten sonra, kald›r›ld›¤› hastanede 28 Aral›k’ta flehit düflen Sergül Albayrak bir ölüm
orucu direniflçisiydi. Hapishaneden daha henüz tahliye olmufltu. Y›llarca Avrupa’da yaflayan, Avru-
pa’y›, Avrupa kültürünü çok iyi tan›yan Sergül Albayrak, tahliye olmadan k›sa süre önce Avrupa Bir-
li¤i’ne seslenen bir yaz› yazd›.
Uflak Hapishanesi’ndeki tutuklu ve hükümlüler taraf›ndan haz›rlanan ‘Zeybek Atefli’ isimli derginin,
6 Aral›k 2004 tarihli, 66. say›s›nda yer alan bu yaz›da, Avrupa Birli¤i’ne sesleniyordu Sergül. Ölüm
orucundaki bir direniflçi olarak Avrupa Birli¤i’nin F tipi hapishanelere verdi¤i deste¤i sorguluyor, de-

mokratikleflme aldatmacalar›na karfl› ‘yalan söylüyorsunuz’ diye hayk›r›yordu.
Bu hayk›r›fl ölüm döfle¤indeki bir insan›n hayk›r›fl›d›r. Bu hayk›r›fl Avrupa katliam›nda, tecrite karfl› dire-
niflte can›n› veren bir genç k›z›n hayk›r›fl›d›r.
Sergül Albayrak’›n yaz›s›n› Türkiye ve Avrupa kamuoyuna sunuyoruz:

29 Aral›k 2004

TAYAD’l› Aileler

“117 ‹nsan›n Öldü¤ü Bir Uygulamay› ‘Demokrasi’
Ad›na Nas›l Pazarlad›n›z; VER‹N HESABINIZI!”

aç›¤a ç›karacak verilerin bafl›nda, o uygulama-
ya maruz kalanlar›n yaflad›klar› gelir. Ki bu du-
rumda onlar tutsaklar›n kendisidir. Ölü ve sakat
say›s› buna bir aç›klama getirmiyor mu?

YALAN SÖYLÜYORSUNUZ!
Çünkü gerçe¤i aç›klamak, sizin çizmek iste-

di¤iniz Türkiye tablosuna uymuyor. Bu da aylar-
d›r süren tart›flmalarla tezat oluyor. Böyle bir
Türkiye’nin kendi yasalar›n›za göre, aran›zda
yer edinmesi, iste¤iniz do¤rultusunda size uflak-
l›k etmesi mümkün de¤il çünkü. Sizin iste¤iniz
R. Tayyip Erdo¤an’›n her f›rsatta söz etti¤i ‘Tür-
kiye imaj›’d›r.

“Türkiye, belki de umutlar›n yitirilmek üzere
oldu¤u bir noktada, beklenmedik bir ata¤a ge-
çerek, Avrupal› dostlar›m›z›n ifadesiyle ‘flafl›rt›-
c›’ bir de¤iflime imza atm›flt›r. (...) Türkiye her
türlü geliflmeye ve de¤iflime aç›k olan halk›n›n
talebini yerine getirmifl, Avrupa Birli¤i’nin Ko-
penhag Kriterleri’yle belirledi¤i hamlelerin tü-
münü gerçeklefltirerek uygulamaya koymufl
bulunmaktad›r. (...) Her türlü zeminde iflkence-
yi ‘lanetli bir insanl›k suçu’ ilan ediyoruz. (...)
Her türlü emeller ve basit ç›kar hesaplar›yla sü-
rekli olarak medeniyetlerin çat›flt›r›ld›¤› bu yor-
gun ve yafll› dünyam›zda, insanl›¤›n farkl› kül-
türel kimliklerine ra¤men, ortak insani de¤erler
etraf›nda birleflebildi¤ini gösterecek yegane ad-
res, Türkiye’nin tam üyeli¤iyle ‘tamamlanm›fl’
Avrupa Birli¤i olacakt›r.” (29 Kas›m 2004, Ra-
dikal, Uluslararas› Bas›n Enstitüsünde yapt›¤›
konuflmadan)

Oysa yalanlarla bunu nereye kadar götüre-
ceksiniz?

Yalan; gerçe¤i gizlemenin bir arac›d›r. Ve siz
de bu araca baflvuruyorsunuz. Ortak oluyorsu-
nuz ölümlerimize. Ortak oldu¤unuz bu katli-
am›n hesab›n› vermekten de yok sayarak kur-
tulmaya çal›fl›yorsunuz.

Ama tarih ve Avrupa halklar›, bu katliama
ortakl›¤›n hesab›n› eninde sonunda soracakt›r
sizden.

Bugün Erdo¤an’›n kabinesinden Adalet Ba-
kan› s›fat›yla aç›klamalarda bulunan Cemil Çi-
çek, bugüne kadar sergiledi¤iniz bu tutuma da-
yanarak TBMM çat›s› alt›nda, her iki cümlesin-
den birine “AB” diye bafll›yor, “onayl›yor” diye
bitiriyor.

Bu YALAN deryas› Avrupa halklar›n›n gözle-
rini boyamaya yetmeyecektir. Evet, Avrupa’n›n
han›mefendileri ve beyefendileri;

Belçika’da rahat koltuklar›nda oturan sizler,
yalanlar›n›zla yafl›yor ve hala o koltuklarda otu-
rabiliyor, göbeklerinizi büyütebiliyorsunuz. Ama

her zaman flu korkuyla; “Acaba nereye kadar?”
Oysa biz, 5 y›ld›r F tipi hapishanelerinin hücre-
lerine t›k›lm›fl olsak da do¤ru bildi¤imiz yoldan
dönmeyerek, bask› ve zulme ölümlerimiz paha-
s›na boyun e¤meyerek direniyoruz. Halka vere-
meyecek bir hesab›m›z olmad›¤› için rahat ve
huzurluyuz. Bizi halklar›m›z›n bilincinde ebedi-
yen yaflatacak olan bu huzurdur.

S‹ZLER, Belçika’n›n o bildi¤im kentinde, o
bildi¤im, tan›d›¤›m binas›nda yalana gömülen-
ler, ne Anadolu halklar›n›n ne de Avrupa halkla-
r›n›n flu sorusundan kaçamayacaks›n›z;

“117 ‹NSANIN ÖLDÜ⁄Ü, 600’ÜN ÜZER‹N-
DE ‹NSANIN SAKAT BIRAKILDI⁄I B‹R UYGU-
LAMAYI ‘DEMOKRAS‹’ ADINA NASIL PA-
ZARLADINIZ; VER‹N HESABINIZI!”

11. Ölüm Orucu Ekibi Direniflçisi
Sergül Albayrak

2 Ocak
2005

29

Say› 139

Tecriti Kald›r›n
Ölümleri Durdurun
.... Sergül ALBAYRAK, "Tecrite Son!"

yaz›l› bir döviz açarak bedenini atefle verdi.
Sergül ALBAYRAK'›n katili tecrit palitikas›n›n mima-
r› olan Avrupa Birli¤i, bu politikay› ›srarla uygula-
yan AKP ‹ktidar› baflta olmak üzere, tecritin savu-
nucular› ve sansürle gerçekleri gizleyen medyad›r.

26 yafl›nda gencecik bedenini atefle verirken, tek
bir amac›, talebi vard›: TECR‹T‹N KALDIRILMASI!

Tecrit sadece F tipindeki devrimci tutuklu ve hü-
kümlüleri teslim al›p, inançlar›ndan, düflüncelerinden
soyundurmak için uygulanm›yor. Tecrit, siyasi iktida-
r›n bask› ve hak gasplar›na, emperyalizmin ç›karlar›
için ülkemizde ve dünyada halklar›n kan›n›n dökülme-
sine ve adaletsizliklere karfl› ç›kan herkesi susturmak
için uygulan›yor. Sergül, ne dört duvar aras›ndaki tu-
tuklu ve hükümlülerin ne de tüm ezilen dünya halkla-
r›n›n teslim al›namayaca¤›n› hayk›rd›.

SORUYORUZ! Tecrit politikas›n› savunanlar ve
sansürleri, suskunluklar›yla tecritin can almas›na or-
tak olanlar bundan önceki 117 insan›n ölümünde ol-
du¤u gibi yine yalanlar›yla, suskunluklar›yla tecritin
suç orta¤› olmaya devam edecekler mi?

Sergül’ün "Tecrite Son” ç›¤l›¤›na sessiz ka-
lanlara soruyoruz: Sesinizi yükseltmeniz, tecrit po-
litikas›na karfl› ç›kman›z için daha kaç insan›n diri di-
ri yak›lmas›n›, bomba ve kurflun sa¤anaklar›yla katle-
dilmesini ya da açl›ktan gün gün eriyerek, bedenleri-
ni tutuflturarak ölmesini bekleyeceksiniz?

TAYAD'LI A‹LELER

AKP zorda; Ne Brüksel’de söylenen yalanlar,
ne burjuva medyan›n “rest çektik, zafer kazand›k,
Avrupa devrimi” manfletleri, ne de Brüksel dönü-
flü K›z›lay’da yap›lan “zafer kutlamas›” AB’ye tes-
limiyeti gizlemeye yetmedi.

17 Aral›k’ta Brüksel’de imzalad›klar› metinle-
rin bir “zafer” olmad›¤›n› kendileri itiraf ettiler.

Nas›l m›?
AKP’nin 25 Aral›k’ta AB’ye verdi¤i “nota”yla!
18 Aral›k’ta “zafer” manfletleri atan burjuva

bas›n, 26 Aral›k’ta “Türkiye’den AB’ye 17 Aralık
notası” diye yaz›yordu.

Haberin devam›nda ise flu ayr›nt›lar vard›:
“AKP hükümeti, AB Komisyonu’na yazılı bir

nota vererek, ayrımcılık yapıldı¤ını ve kalıcı kısıt-
lamaların kabul edilmeyece¤ini bildirdi. Notada,
‘serbest dolaflımın AB’nin temel ilkelerinden birisi
oldu¤u’ vurgulandı.” (Hürriyet, 26 Aral›k 2004)

Ne oldu sizin “Brüksel zaferi”niz? Tayyip Er-
do¤an’›n “fatih”li¤i nerede kald›?

Nota verilen konular, dergimizin önceki say›-
s›nda yaz›lan gerçeklerdir. 17 Aral›k metinleri, Av-
rupa emperyalizminin Türkiye’yi sadece bir “pa-
zar” olarak görmesinin ifadesidir. AKP de uysal
bir iflbirlikçi olarak tüm dayatmalar› kabul etmifl-
tir. AB üyesi baflka yeni-sömürge ülkelerin k›s-
men sahip oldu¤u haklar›n bile tan›nmad›¤› an-
laflmalar imzalanm›flt›r.

Verilen notada “Müzakerelerin Çerçevesi bafllı-
¤ını tafl›yan 23. paragrafın kabul edilmeyece¤i”
belirtilmifl.

Sen yüz kiflilik heyetle gitmiflsin oraya; önüne
gelen belgeleri uzmanlar›na inceletmiflsin, güya
da “s›k›” pazarl›klar yapm›fls›n, hatta bir ara “ma-
sadan kalkar›m ha” diye de rest çekmiflsin.

Peki bu nota ne o zaman?
Yoksa Brüksel’de sözkonusu belgeleri imzala-

man›z için bo¤az›n›za b›çak m› dayam›fllard›? Bel-
ki de gerçekten böyleydi; çünkü Tayyip “masa-
dan kalkar›m ha” dedi¤inde, emperyalist efendi-
lerin “kalkarsan, on y›l oturamazs›n” deyip rest
çekmesi, bo¤az›na b›çak dayanmas›ndan farks›z-
d› de¤il mi!

AKP, o masaya oturamazsa, ülkedeki iktidar

koltu¤undan da olaca¤›n› çok iyi biliyordu. Bu
yüzden AB’nin tüm dayatmalar›n› kabul ettiler.

AKP hükümeti taraf›ndan yap›lan aç›klamaya
göre, notada, “‘Müzakerelerin Çerçevesi’ bafllı¤ını
tafl›yan 23. paragrafın kabul edilmeyece¤i ve An-
kara’nın bu tutumunda bir de¤iflikli¤e gitmeye-
ce¤i bildirildi.”

Gider gider. De¤ifltirir.
Çünkü AKP (ve oligarflinin merkezi olarak An-

kara) kuyru¤unu emperyalistlere öylesine kapt›r-
m›flt›r ki, emperyalistler nereye çekerse, oraya
gitmek zorundad›rlar.

Hat›rlanaca¤› gibi, 17 Aral›k’taki görüflmelerin
bir yerinde, AB dayatmalar› karfl›s›nda Tayyip Er-
do¤an’›n arkas›ndaki heyete dönüp “Arkadafllar
biz bu kadar güçsüz bir ülke miyiz?” diye sor-
du¤u rivayet olunmufltu. Arkadaki yalakalar ko-
rosu da “hafla, biz büyük devletiz” diye cevap
vermifl ve heyet masadan kalkm›flt›. Sonras› ma-
lum. Kuzu kuzu o masaya döndüler. Fakat söyle-
nen söz anlaml›d›r yine de; “büyük devlet” propa-
gandas›n› çok seven oligarflinin devletinin ne ka-
dar güçsüz, kof oldu¤u ortaya ç›km›flt›r. Ekono-
mide, siyasette, askeri alanda emperyalizme bu
kadar göbe¤inden ba¤l› bir ülkenin hiçbir gücü
yoktur.

Oligarflinin sözcülerinin “Büyük Türkiye”den,
“güçlü devlet”ten anlad›klar›, halk›n› susturan,
emperyalistlerin yede¤inde komflu halklara karfl›
askeri gücünü tehdit olarak kullanan bir Türki-
ye’dir. Bu Türkiye, emperyalistler karfl›s›nda aciz,
güçsüz, çaresizdir.

AKP, bu haline bakmadan AB’ye “nota” ver-
mifl! Kim dinler sizi? Niye dinlesin?

Türkiye, IMF’nin, hatta bir tekelci spekülatörün
istedi¤i gün krize yuvarlayabilece¤i, ordusunun
emperyalizmin izni olmadan tek kurflun atamaya-
ca¤›, meclisinin emperyalizmin onay› olmayan
tek yasay› ç›karamayaca¤› bir ülke durumunda-
d›r. Ve “AB’ye üyelik” bu tabloyu de¤ifltirmeye-
cek, tam tersine pekifltirecektir. ‹flte bunun için
devrimciler “Ne Amerika, Ne Avrupa, Ba¤›ms›z
Türkiye” diyorlar.

Emperyalizme ba¤›ml› yeni-sömürge Türkiye,
güçsüzdür, halk› yoksul, zulüm alt›nda, topraklar›
emperyalistlerin çiftli¤idir. Böyle bir Türkiye, han-
gi emperyalistin uydusu olursa olsun, halk için re-
fah, özgürlük sözkonusu olmaz. Güçlü Türkiye,
ba¤›ms›z, demokratik bir Türkiye’dir; halk›n refa-
h›, özgürlükleri böyle bir Türkiye’de mümkündür.
Amerikan ve Avrupa emperyalizmine ba¤›ml› bir
Türkiye’de de¤il.

2 Ocak
2005

30

Say› 139

AKP’den AB’ye ‘Kargalar› Güldüren’ Nota

2 Ocak
2005

31

Say› 139

Tayyip’in Brüksel yalanlar›ndan biri de K›br›s
konusundad›r. 3 Ekim 2005’ten yani müzakere-
lerin bafllamas›ndan önce K›br›s’› tan›ma sözü
vermifllerdir. fiimdi s›ra “kamuoyunu” buna ha-
z›rlamaktad›r. Baflbakan Tayyip Erdo¤an’›n,
TBMM Baflkan› Bülent Ar›nç’›n ve tekelci pat-
ronlardan Rahmi Koç’un geçen hafta yapt›¤›
aç›klamalar, bu “al›flt›rma”n›n bir parças›d›r.

Baflbakan Tayyip Erdo¤an Suriye ziyareti
için yola ç›karken ortaya “K›br›s'ta çözüm ani-
den gelebilir” diye bir söz att›.

Rahmi Koç, lüks yat› ve hizmetçileriyle ç›kt›-
¤› dünya turuna ara verdi¤i günlerde “K›br›s
Türkiye’nin önünü t›kad›” diyerek, art›k K›b-
r›s’tan kurtulmak gerekti¤ini söyledi.

Koroya son olarak AKP’nin en islamc›(!), en
muhafazakar(!) ismi Bülent Ar›nç kat›ld›. Ar›nç’›n
22 Aral›k’ta Ankara Ticaret Odas› taraf›ndan dü-
zenlenen toplant›da yapt›¤› konuflmada, vatan

sat›c›l›¤›nda da, AB’ci-
likte de öteki AKP’liler-
den hiç de geride kal-
mad›¤› görülüyordu.

Ar›nç’a göre de
Brüksel’de al›nan netice

“baflar›”yd›. “Vay vatan millet elden gidiyor”
denilmesini elefltiren Ar›nç, “Elinde ne var senin
kardeflim, ne kalm›fl senin elinde?” diyerek söz-
lerini flöyle tamaml›yordu: “Ak›ll› olmaya ihti-
yaç var. Vatansever dedi¤in insan akl›n› kulla-
nan insand›r.” Demek ki “ak›ll› vatanseverlik”,
AB önünde boyun e¤mektir.

Ar›nç ayn› konuflmada bir itirafta da bulunu-
yordu; “KKTC ilan edilmifl, ama el alt›ndan da
'Aman sak›n kimse bunu tan›mas›n. Biz eninde
sonunda Rumlar’la tekrar bir araya gelece¤iz'
denmedi mi?”

Egemen s›n›flar böyledir; halk› K›br›s diye
flovenizmle k›flk›rt›rken, onlar kapal› kap›lar ar-
d›nda baflka hesaplar yaparlar.

Ar›nçlar, Koçlar, flimdi Denktafl’tan da,
KKTC’de kurtulmal›y›z diyorlar. Bir zamanlar
K›br›s, K›br›s diye flovenizmi k›flk›rtanlar da
baflkalar› de¤ildi. Denktafl’› kulland›lar, flimdi bir
kenara at›yorlar. K›br›s’› kulland›lar, flimdi kur-
tulmak istiyorlar.

Lafa gelince, “biz orada kan döktük” diyen-
ler, dökülen kan› birkaç milyar dolarl›k kredi
karfl›l›¤›nda unutuverirler. “Mehmetçik ka-
n›”ndan çok ne var ki, gerekirse yine dökülür!
Koçlar’›n, Ar›nçlar’›n umurunda m›?

“Anavatan”› satanlar,
“Yavruvatan”› haydi haydi satarlar!

Hani K›br›s “yavru
vatan”›n›zd›?
Dünün flovenizm
k›flk›rt›c›lar› bugün
“ver kurtul”cu oldu!

Koray Ayd›n, DSP-MHP-ANAP hükü-
metinin Bay›nd›rl›k ve ‹skân Bakan›’yd›.
Yüce Divan, gelir art›fl›n› aç›klayamad›¤›
ve malvarl›¤›n› kaç›rma ihtimali oldu¤u

gerekçesiyle Koray Ayd›n’›n malvarl›¤›n› don-
durma karar› ald›.

Ayd›n’›n el konulan paras› 2 milyon 320 bin
dolar ve 2 milyon 317 bin mark. “Tafl›nmaz
mallar›n›” ise burada s›ralamam›z mümkün de-
¤il, çünkü en k›sa haliyle ifade edilse bile, en az
yar›m sayfa tutan bir liste bu.

Ayd›n’›n 5 y›ll›k süredeki tüm geliri 39 mil-
yard›; bu süredeki mal varl›¤› art›fl› ise 1 trilyon
797 milyar! Aradaki farka bak›n. 39 milyar ge-
liri var, 1 trilyon 797 milyar “tasarruf” etmifl.
Soygunun büyüklü¤üne bak›n.

"Görevi kötüye kullanmak", "ihaleye fesat

kar›flt›rmak", "haks›z mal edinmek"ten yarg›-
lanmas› istenen Ayd›n, bizzat Alparslan Türkefl
taraf›ndan siyasete sokulan, MHP Genel Sekre-
terli¤ine kadar da yükselen bir isim.

Ayd›n “köfleyi” 17 A¤ustos depreminden
sonra döndü. Kurdu¤u inflaat flirketiyle ihaleler
ald›, ihale alan flirketlere malzeme sat›fl› yapt›.
“Nerde bu devlet?” deniyordu o zaman. Nerde
olduklar›n›n cevab› iflte bu.

Hat›rlanacakt›r; bu hükümet “dürüst” hükü-
metti. ‹flte en “dürüst”ü bu! Düzen iktidar› olup
da soymayan var m›?

Peki bugün yolsuzluklar›n üzerine mi gidili-
yor? Ne gezer? Koray Ayd›n’›n devri bitti. Me-
sele sadece bu. fiimdi s›ra AKP’nin Koray Ay-
d›n’lar›nda. Devir onlar›n devri. fiimdi onlar so-
yacak, onlar hortumlayacak, onlar istifleyecek!

‹flte 19 Aral›k’›n karar›n› alanlardan biri
Hem ‘milliyetçi’, hem yalanc›, hem soyguncu!

Veli Küçük: 'Devlet yap
dedi yapt›m, yine yapar›m'

Susurluk Sürdü¤ü ‹çin Susurlukçu
Generaller Böyle Rahat Konufluyor

Susurlukçu Emekli General Veli Küçük, bir röporta-
j›nda, bütün Susurlukçu katillerin rahatl›¤› içinde
“Devletime 'emredersin' deyip yapt›m. Hiçbir fleyden
piflman de¤ilim” dedi. (Sabah 25 Aral›k 2004)

Nedir piflman olmad›¤›? Bu sorunun cevab› için
Küçük’ün kim oldu¤unu hat›rlayal›m.

Veli Küçük; katletmek, kaybetmek, infaz etmek, ifl-
kence yapmak üzere oluflturulan J‹TEM’in kurucusu.
Susurluk’un neredeyse bütün aflamalar›nda yer ald›¤›
TBMM Susurluk Komisyonu raporlar›na dahi geçmifl
olan bir katil. Görevde oldu¤u süre içinde binlerce ci-
nayet, kay›p, iflkence olay›n›n do¤rudan sorumlusu.
Mafyac›lar›, itirafç›lar›, MHP’li faflistleri tetikçi olarak
kulland›¤› belgeli. Veli Küçük ortaya ç›kan bütün suç-
lar›na karfl›n, Genelkurmay’›n korumas›ndayd› ve
TBMM Komisyonu’na dahi ifade vermedi. Hakk›nda
bir tek dava dahi aç›lmad›. Elindeki kanla emekli ola-
na kadar “flerefli Türk ordusunun flerefli bir generali”
s›fat›yla görevini sürdürdü. Emekli olduktan sonra da,
Emniyetçiler ve Eski ‹stanbul Valisi Erol Çak›r ile bir
güvenlik flirketi kurarak tekellere hizmete devam edi-
yor. Dün tekellerin huzuru için Susurluk’un örgütlen-
mesinde, halk›n kan›n›n dökülmesinde rol oynam›flt›,
bugün ayn› hizmeti “güvenlikçi” olarak sürdürüyor.

Küçük’ün piflman olmad›¤› Susurluk’tur.
Mehmet A¤ar’›n “her fleyi devletin zirvesinde ka-

rarlaflt›rd›k” dedi¤i gibi, Veli Küçük de, “devlet emret-
ti yapt›m” diyor.

Do¤rudur! Susurluk devlettir; ne kimilerinin göster-
mek istedi¤i gibi ‘devlet içinde yuvalanm›fl bir çete’,
ne de ‘A¤ar-Bucak-Çiller’le s›n›rl› bir yap›. Susurluk’ta
dökülen her damla kan devlet politikas›d›r.

Veli Küçük’e bu kadar rahat bir flekilde, “yine kan
dökerim, kaybederim, katlederim” dedirten nedir?

Çünkü Veli Küçük biliyor ki, Susurluk devletinin ko-
rumas›ndad›r katiller. Sadece AB’cilik aldatmacas›
için, demokratikleflme yalan› gere¤i ön plandan al›nd›-
lar, ama sistemin onlara hala ihtiyac› var, halk›n mu-
halefetinin yükselmesine paralel yeni Veli Küçükler
devletin emirlerini yerine getirmeye devam edecekler.

Yoksa, ne Küçük bu kadar rahat konuflabilir, ne de
bu konuflmalar böyle bir gazete haberi olarak geçiflti-
rilir. Hiçbir savc› Küçük hakk›nda dava açmad›, bun-
dan sonra da açamayacakt›r. T›pk›, “Korkut Eken ne

2 Ocak
2005

32

Say› 139

Faflizmin yüzüne Avrupa Birli¤i maskesi tutmuyor

‹fiTE BU YÜZDEN DÜZEN DE⁄‹fiMEL‹

☛ “Devlet yap dedi yapt›m, yine
yapar›m” diyen Susurlukçu ge-
neraller

☛ Gitti¤i yerde toplu mezarlar,
kay›plar yaratan, ordunun anl›
flanl› ‘Paflalar›’

☛ Katil J‹TEM’ciye tak›lan ‘dev-
let üstün hizmet’ madalyas›

☛ Süren infazlar ve katilleri ak-
lamak için haz›rlanan fezlekeler

☛ Önceden ilan edilmifl infazlar
ve infaz davalar›nda delil ince-
lemesi yapmay› dahi gereksiz
gören yarg›

DÜN de¤il, BUGÜN yaflan›yor
tüm bunlar; çünkü SUSURLUK
SÜRÜYOR!

Sadece son bir hafta içinde yaflanan
ya da ortaya ç›kan birkaç örnek
verece¤iz. Okuyun; böyle bir dü-
zen, böyle bir devlet demokratikle-
flen bir devlete benziyor mu? Hat-
ta h›z›n› alamayan kimi reformist
solcular›n dile getirdi¤i gibi, “de-
mokratik devrimin yafland›¤›” bir
ülkenin manzaras› m›d›r bunlar?

yapt›ysa bilgimiz dahilinde yapt›” diyen general-
lere aç›lmad›¤› gibi.

Kaybetme politikas›n›
uygulayan bir general

Yavuz Öztürk nereye gittiyse, orada
kay›plar, toplu mezarlar yaratt›

Diyarbak›r’›n Kulp ilçesinde ortaya ç›kan ve
“11 köylünün ölürülüp gömüldü¤ü” TBMM ‹n-
san Haklar› ‹nceleme Komisyonu Raporu’yla da
tescillenen toplu mezar olay›n›n sorumlusu Tüm-
general Yavuz Ertürk'ün baflka kay›plar›n da so-
rumlusu oldu¤u ortaya ç›kt›. Ertürk’ün komutan-
l›¤›n› yapt›¤› 1993-2001 y›llar› aras›nda Bolu Ko-
mando Tugay›, 30’a yak›n kiflinin kaybedilmesi-
ne imza att›. 2002’de MHP'den fi›rnak milletveki-
li aday aday› olan faflist general Ertürk yöneti-
mindeki Bolu Komando Tugay›’n›n suçlar›ndan
baz›lar› flöyle:

23 Eylül 1994 tarihinde Dersim’in Mirik mez-
ras›nda; H›d›r Ifl›k, Hatun Ifl›k, Elif Ifl›k, Yeter Ifl›k,
Düzali Serin, Gülizar Serin ve üç yafl›ndaki Dilek
Serin’in gözalt›na al›n›p kaybedilmeleri. 18 May›s
1994 tarihinde Diyarbak›r’›n Lice ‹lçesi'ne ba¤l›
Dahlezeri Mezras›'nda ‹kram ve Servet ‹pek'in
kaybedilmesi. 24 May›s 1994’te Diyarbak›r’›n
Kulp ilçesine ba¤l› Ça¤layan Köyü’nün Devebo-
yu Mezras›’ndan gözalt›na al›nan 3 köylünün
kaybedilmesi. Ekim 1994’te Dersim’in Sar›salt›k
Köyü’ne ba¤l› Dürüt mezras›nda Müslüm Ay-
d›n’›n kaybedilmesi. 29 Eylül-31 Ekim 1994 ta-
rihleri aras›nda Ovac›k-Hozat bölgelerindeki ope-
rasyonlarda 8 kiflinin benzer yöntemlerle kaybe-
dilmesi. 2001’de Silopi'de DEHAP yöneticileri
Ebubekir Deniz ile Serdar Tan›fl'›n kaybedilmesi.

Halen TV’lerde “askeri uzman” olarak boy
gösteren Yavuz Öztürk ve Bolu Komando Tuga-
y›, A‹HM’de kesinleflmifl 5 davada suçlu bulunur-
ken, General Yavuz Öztürk, hakk›nda aç›lan her
davada, her soruflturmada Genelkurmay taraf›n-
dan korunarak, emeklili¤ine yak›n bir dönemde
tümgenerallikle ödüllendirildi.

Sezer katil J‹TEM’ciye
madalya takt›

Tak›lan madalyalar, infazlar›, kay›p-
lar› sürdürme niyetinin itiraf›d›r

Birçok faili meçhulde ad› geçen J‹TEM’ci Ab-
dülkerim K›rca da ‘Devlet Övünç Madalyas›’ ile

ödüllendirildi. Katilin madalyas›, Genelkurmay
Baflkan› Hilmi Özkök ve ‹çiflleri Bakan› Abdülka-
dir Aksu’nun da kat›ld›¤› törende Cumhurbaflka-
n› A. Necdet Sezer taraf›ndan tak›ld›.

J‹TEM’ci Abdülkadir Aygan’›n itiraflar›na göre
Abdülkerim K›rca, Tüm Sa¤l›k-Sen Diyarbak›r
fiubesi Baflkan› Necati Ayd›n ile Mehmet Ayd›n
ve Ramazan Keskin’i Silvan-Diyarbak›r yolu ke-
nar›nda bizzat kafalar›na kurflun s›karak öldür-
me, Diyarbak›r’da Murat Aslan isimli kifliyi ifl-
kence ile sorgulad›ktan sonra Dicle Nehri kena-
r›nda öldürtüp üzerine benzin dökerek yakma gi-
bi olaylarda do¤rudan sorumlu. Bölgede görev
yapt›¤› süre içinde J‹TEM’in suçlar› ise say›lama-
yacak kadar çok.

19 Aral›k katliam›n›n ve tecrit politikas›n›n so-
rumlular›ndan Ali Suat Ertosunlar’a, katil J‹-
TEM’cilere, döktükleri kandan dolay› madalya
takan bir düzenin, “demokratikleflti¤ini” söyle-
mek, bu yalanlara çanak tutmak büyük suçtur.
Düzen diyor ki, ben katilleri ödüllendirerek elleri-
ni so¤utmuyorum, çünkü onlara yine ihtiyac›m
olacak”. AB’ciler diyor ki, “yok yok! ‹yi kötü de
olsa demokratiklefliyoruz.”

‘Polis kendini savundu,
en büyük suçlu ölenler’

K›z›ltepe Savc›s› ölen U¤ur’u suçlad›.
Yarg›, infazlar›n öteki aya¤›d›r.

12 yafl›ndaki U¤ur ve babas› Ahmet Kay-
maz’›n infaz edildi¤i olay›n fezlekesi haz›rland›.
K›z›ltepe Savc›s› P›nar Haktan›r Akkoç taraf›ndan
haz›rlanan iki ayr› fezleke, infazlar›n devlet politi-
kas› oldu¤unu ve yarg›n›n bu politikan›n ayakla-
r›ndan biri oldu¤unu bir kez daha gösterdi. Sav-
c›ya göre, ölenler ve U¤ur’un annesi, katil polis-
lerden daha büyük suçlu!

‹lk fezlekede; 4 polis hakk›nda dava aç›lmas›
istendi. Savc› polisin “meflru müdafaa” yapt›kla-
r› belirterek aklanmalar›n›n önünü açt›.

‹kinci fezlekeye göre; ölen Ahmet ve U¤ur
Kaymaz ile anne Emine Kaymaz’›n “PKK milisi”
olduklar› belirtilerek “örgüt üyeli¤inden” cezalan-
d›r›lmalar› istendi. Gelenek oldu¤u üzere, çat›fl-
man›n 12 yafl›ndaki U¤ur’un kulland›¤› kaleflni-
koftan atefl aç›lmas› ile bafllad›¤› ve polislerin
kendilerini savunduklar› belirtiliyor. Ortaya ç›kan
bunca gerçek, tan›klar, raporlar bir yana, polisin
yalanlar› bir yana. Hukuk, ikincisine öncelik ve-
rir her zaman. Her fley katilleri aklamak için. Dü-
flünün ki, o¤lu ve eflini kaybeden anne 15 y›l, po-
lisler 1 y›l ceza istemiyle yarg›lanacak!!!

2 Ocak
2005

33

Say› 139

Devlet katliamlar›nda her zaman ölenlerin
suçlu oldu¤u” gelene¤i bozulmuyor.

Van’da bir ‹nfaz daha
SES üyesi öldürüldü

‹nfazlar›n devlet politikas› oldu¤unu
görmek için daha kaç infaz gerekli?

Sokaklarda; K›z›ltepe infaz›, Hakkari'deki ço-
ban. Mahkemelerde; K›z›ltepe iddianamesi ve ‹s-
mail Karaman davas›. Kimileri, tüm bu yaflanan-
lara karfl›n AKP iktidar›ndan medet ummaya, in-
fazlar› münferit olaylar gibi görmeye devam edi-
yor. Susurluk devleti de infazlar›na devam ediyor,
“yan›l›yorsunuz” diyor.

26 Aral›k günü, Van'da sa¤l›k memuru olarak
çal›flt›¤› Edremit ‹lçesi'nden flehir merkezine gel-
mek üzereyken, Askeri Kontrol Noktas›'nda 'dur'
ihtar›na uymad›¤› gerekçesiyle bir kifli daha infaz
edildi. Öldürülen Yücel Solmaz isimli kiflinin SES
üyesi oldu¤u ö¤renildi. Olayla ilgili aç›klama ya-
pan Van SES fiube Baflkan› R›dvan Çiftçi olay›n
cinayet oldu¤unu söyledi.

Planl› ‹nfaz›n davas›nda
katilleri aklama çabas›

‹smail Karaman davas›nda mahkeme
›srarla ‘delil toplamayaca¤›z’ diyor

6 Temmuz 2001 tarihinde, sokak ortas›nda
infaz edilen ‹smail Karaman’›n davas› 27 Aral›k
günü Bak›rköy 5. A¤›r Ceza Mahkemesi’nde gö-
rüldü. “Adalet ‹stiyoruz” hayk›r›fllar›na “6 ay son-
ra gelin” diyen mahkeme, duruflmay› 9 Haziran
2005 tarihine erteledi.

Davan›n bafl›ndan beri oldu¤u gibi, ‹smail Ka-
raman’›n ailesinin avukat› Behiç Aflç›’n›n olay
yerinde keflif yap›lmas› talebi yine reddedildi. Bir
mahkeme düflünün ki, resmen “biz delil topla-
mayaca¤›z” diyor. Peki neden? Çünkü amaç ka-
tillerin aklanmas›. Olay yeri incelemesi, varolan
delillere yenisini ekleyerek planl› infaz› daha da
netlefltirecektir.

Gerçi, normal bir hukuk iflleyiflinde buna da
gerek yok. Bedeninden ç›kan kurflunlardan
4’ünün s›rt›ndan girdi¤ini, çat›flma olmad›¤›n›
belgeleyen Adli T›p Raporu ve polisin, ‹smail’i öl-
düreceklerini önceden gözalt›na ald›¤› her insana
söyleyerek ilan etmesi her fleyi anlat›yor.

‹nfazc›lar ise hala görevlerinin bafl›nda.

Susurlukçular’›n dili ve
beyni hep ayn›

Çiçek, tutuklu gazeteciler için ‘onlar
gazeteci de¤il vatan haini’ dedi

Adalet Bakan› Cemil Çiçek, CHP Milletvekili
Nail Kamac›'n›n tutuklu gazetecilerle ilgili soru
önergesine verdi¤i cevapta, "devletin ülkesine ve
egemenli¤ine karfl› suç iflleyen vatan hainleri"
dedi. Peki gazeteci kim? ‹ktidara, Susurluk dev-
letine yalakal›k yapanlar m›? Çiçek’in istedi¤i bu.
Hapishanelerdeki tutsak bas›n emekçilerinin
sosyalistler, devrimciler oldu¤u biliniyor.

Bu Susurluk dilidir. “Onlar gazeteci de¤il, terö-
rist” diyen Demirel gibi, Cemil Çiçek de, muhalif
her sese düflman, yoketmek istiyor. Ve düflünün
ki, bu kafa “demokratikleflme yasalar›”n› haz›rl›-
yor. Çiçek’in hak ve özgürlüklerden anlad›¤› flu:
“Benim gibi düflünmeyen herkes teröristtir”. Tec-
rit de bu amaçla uygulan›yor. “Vatan hainli¤i” ise,
Susurlukçu vatan hainlerinin gerçek yüzlerini
gizlemek için vatanseverlere karfl› kulland›¤› bir
demagojidir. Amerika, Avrupa emperyalistlerine
bu ülkeyi peflkefl çekmede AKP kendinden önce-
ki iktidarlar› çoktan geride b›rakt›.2 Ocak

2005

34

Say› 139

‹smail Karaman'›n infaz davas›na kat›lan ‹s-
tanbul Temel Haklar üyeleri, mahkeme önünde
bir bas›n aç›klamas› yapt›lar. Genel Sekreteri
Mehmet Püremifl taraf›ndan yap›lan aç›klamada,
‹smail Karaman'›n infaz edilmesinin Türkiye’de
gerçeklefltirilen infaz politikalar›n›n sonuçlar›n-
dan biri oldu¤u dile getirildi. Amac›n yakalamak
de¤il katletmek oldu¤unu vurgulayan Püremifl,
bütün delillerin bunu kan›tlad›¤›n› söyledi.

‹smail Karaman'›n foto¤raflar›n›n tafl›nd›¤›
aç›klamada "‹smail Karaman'›n Katilleri Ceza-
land›r›ls›n", "Adalet ‹stiyoruz" sloganlar› at›ld›.

‹stanbul Temel Haklar:
"Katiller Cezaland›r›ls›n"

Bi r
y a n -
d a n
19-22
Aral›k
kat l i -

am›n› lanetleyen, kahraman
flehitlerini selamlayan devrim-
ciler, öte yandan yeni flehitler-
le direnifli büyütüyorlar. Geçen
hafta yer verdi¤imiz 19-22
Aral›k eylemlerinden kalanlar›
yay›nl›yoruz.

Ordu-Ünye 19 Aral›k gü-
nü Ünye SDP binas›nda Ordu
Temel Haklar ve di¤er DKÖ'le-
rin kat›l›m›yla flehitler an›ld›.
Sayg› duruflunun ard›ndan, 19
Aral›k katliam›nda Çank›r› Ha-
pishanesi'nde bulunan Nihat
Sönmez, katliam gününü anla-
tan bir konuflma yapt› ve F tipi
sald›r›s›n›n 5. y›l›na giren dire-
nifli k›ramad›¤›n› belirtti. Daha
sonra, "Sessiz Ölüm" ve "Ya-
flatmak ‹çin Öldüler" filmleri
gösterildi ve fliirler okundu.

Ankara 22 Aralık günü,
Genel-‹fl toplantı salonunda 19-
22 Aralık katliamı ile ilgili bir
panel yapıldı. Panele katliam
tanıkları Ali Sinan Ça¤lar, Ö.
Barıfl Özçelik, Avukat ve aynı
zamanda tutsak yakını Halil
Özpolat, Av. Selçuk Koza¤açlı,
TAYAD'lı Ayfle Arapgirli katıldı-
lar. HÖC taraf›ndan düzenlenen
panelde salona “19-22 Aralık
Katliamcılar Yargılansın Tecrite
Son” yazılı pankart ve 117 fle-
hidin resimleri ile 'Diri diri yak-
tılar' foto¤raflar› as›ld›.

Konuflmac›lar 19 Aral›k kat-
liam›na iliflkin düflüncelerini ve
yaflad›klar›n› ifade ederlerken,
9 aydır Abdi ‹pekçi Park›’nda
direnifli sürdüren TAYAD’l› Gül-
ser Sarıgül ve katliamı Bay-
rampafla’da yaflayan Ali Yalçın
da söz alanlar arasındaydı.

Av. Halil Özpolat katliamcı-
ların yargılanması gerekti¤ini
belirtirken, Av. Selçuk Koza-
¤açlı katliamların bir Türkiye
gerçe¤i oldu¤unu vurgula-
d›. Ayfle Arapgirli de ailelerin
d›flar›daki mücadelesini anla-
tan bir konuflma yapt›. Panel,
direniflin sürdü¤ünün vurgulan-
mas› ve zulme karfl› birleflme
ça¤r›s›yla son buldu.

Antalya K›fllahan Meyda-
n›’nda bir eylem düzenleyen
Antalya HÖC, katliam› protesto
etti. HÖC Antalya temsilcili¤i-
nin eyleminde bir aç›klama ya-
pan Funda Özceylan, Türkiye
tarihinin en büyük hapishaneler
katliam›n›n üzerinden 4 y›l geç-
ti¤ini belirterek, “Kan ve yalan
ya¤muru içinde bo¤mak iste-
dikleri 19 Aral›k gerçe¤ini, ta-
rih unutmayacak.” dedi. Ope-
rasyonun amac›n›n devrimcile-
ri teslim almak, halka gözda¤›
vermek oldu¤unun alt›n› çizen
Özceylan, “Devrimci Tutsaklar,
gerçekleriyle yanm›fl ve bir de-
ri bir kemik kalm›fl bedenleriy-
le dünyada efli benzeri olmayan
direnifllerinde 5. y›l›na girdiler.
Tarih karfl›s›nda son sözü da-
ima direnenler söylemifltir. Ve
bu gelenek tarihe geçecektir."
fleklinde konufltu.

‹zmir Yamanlar, Buca,

Bornova, Limontepe semtle-
rinde yap›lan yaz›lamalarla
19-22 Aral›k direniflinin sesini
emekçilere ulaflt›ran ‹zmir
HÖC’lüler flehitlerini anmaya
devam ediyor. Ege Temel Hak-
lar’da düzenlenen anma etkin-
li¤i katliam› anlatan film göste-
rimi ile bafllad›. Ard›ndan dü-
zenlenen panelde,

Ege Temel Haklar baflkan›
Nurhan Y›lmaz ve dernek üyesi
Ömür Cerraho¤lu, 19-22 Ara-
l›k direniflinin siyasi ve tarihsel
anlam›na de¤indiler. Panelin
ard›ndan ise, Temel Haklar fliir
grubunun kavga fliirleri ve Har-
man Yeli’nin dinletisi yer ald›.

Zonguldak Zonguldak
HÖC'lüler 22 Aral›k günü Ma-
denci An›t› önünde yapt›klar›
eylemle flehitleri and›lar. 28 fle-
hidin resminin bulundu¤u tem-
sili tabut tafl›yan kitle, ellerin-
deki meflalelerle 19 Aral›k’›n
ayd›nl›¤›n› madenci kentine ta-
fl›d›lar. Karanl›¤› ayd›nlatan
meflaleli eylem halk›n ilgisini
çekerken, yap›lan aç›klamada,
oligarflinin neden katliama ihti-
yaç duydu¤u ve devrimcilerin
görkemli direnifli dile getirildi.
Eylemde s›k s›k "Yaflas›n Ölüm
Orucu Direniflimiz, Kahraman-
lar Ölmez Halk Yenilmez, Tecri-
te Son" sloganlar› at›ld›.

2 Ocak
2005

35

Say› 139

Yazgülü Güder Öztürk’ün
mezar› bafl›nda toplanan
HÖC’lüler, 19-22 Aral›k fle-
hitlerini selamlad›. Hatay’›n
Harbiye beldesinde 26 Ara-
l›k’ta yap›lan anmada "19-
22 Aral›k Katliamc›lar› Yar-
g›lans›n Tecrite Son" pan-
kart› ve k›z›l bayraklar tafl›n-
d›. Sayg› duruflu ve fliirlerin
ard›ndan yap›lan konuflma-
da, Yazgülü Güder Öztürk anlat›ld›. "Yazgülü Güder Öztürk Ölümsüzdür"
sloganlar› at›lan anmada türkçe ve arapça marfl ve türküler söylendi. Ay-
r›ca ayn› yerde bulunan efli Ahmet Öztürk ve ölüm orucu flehidi Hami-
de Öztürk'ün mazerlar›na karanfil b›rak›ld› ve aileleri ziyaret edildi.

Yazgülü GG. ÖÖztürk AAn›ld›

fiehitleri, Yeni fiehitlerle
Selamlayanlar Yenilmezler

19-22 ARALIK
ANMALARI SÜRÜYOR

Ayr›ca Gençlik Dernekli Ö¤renciler de 19
Aral›k günü bir anma düzenlediler.

Yurtd›fl› ‹ngiltere'nin baflkenti Londra’n›n
merkezi iki ayr› bölgesine ve Almanya’n›n Ham-
burg kentine pankartlar as›ld›. Pankartlarda,
"Türkiye hapishanelerinde 117 ‹nsan Katledildi.
Direnifl Sürüyor. Katliamlardan Avrupa Birli¤i
Sorumludur" ifadelerinin yer ald›¤› ö¤renildi.

Ayr›ca Almanya’n›n Köln, Dortmund ve Duis-
burg kentlerinde 25 Aral›k günü anmalar düzen-
lendi.

Köln Anadolu Kültür Merkezi’nde sayg› duru-
flu ile bafllayan anmada, 19-22 Aral›k katilam›-

n›n amac› ve direnifl anlat›ld› ve flehitlerin “yarat-
t›klar› direnifl destan›yla her koflulda ve her yer-
de faflizme karfl› direnilmesi gerekti¤ini ve direni-
lebilece¤ini gösterdikleri” vurguland›. fiehitlere
iliflkin yap›lan konuflmalar, okunan fliirler, türkü
ve marfllar›n ard›ndan 24 Aral›k 1978 Marafl kat-
liam›n› yaflayan bir kifli, o günü anlatan bir ko-
nuflma yapt›.

Dortmund’daki anmada da "Diri diri yakt›lar"
filmi izlendi ve yap›lan konuflmalarda kahraman-
l›k günleri anlat›ld›.

Duisburg’da ise, Anadolu E¤itim Kültür Merke-
zi'nde 25 Aral›k’ta bir anma yap›ld›. Anman›n ar-
d›ndan ailelerin yapt›¤› helva flehitler için da¤›t›ld›.

2 Ocak
2005

36

Say› 139

KESK ‹stanbul fiubeler Platformu, 26 Ara-
l›k günü "Emek ve Demokrasi Kurultay›" dü-
zenledi. fiiflli Belediyesi'ndeki kurultay›n aç›l›fl
konuflmas›n› yapan Dönem Sözcüsü Nejdet
Uygun, tebli¤lerin hayata geçirilmesinin gerek-
lili¤inin alt›n› çizerken, KESK Genel Baflkan›
Sami Evren de emekçilere yönelik sald›r›lar›n
artaca¤›n› belirtti ve "önümüzdeki günlerde
'sosyal bir Türkiye, sosyal bir bütçe' tart›flmas›-
n› bafllataca¤›z” dedi.

AKP hükümetinin emekçilere yönelik ç›kar-
d›¤› sald›r› yasalar›na de¤inen Evren, Kamu
Yönetimi Temel Kanunu, SSK hastanelerinin
Sa¤l›k Bakanl›¤›'na devri, sosyal güvenlik siste-
mindeki de¤ifliklik, emekli ikramiyelerinin hisse
senediyle ödenmesi gibi uygulamalar›n IMF ta-
limat› oldu¤unu belirtti.

Memur hareketinin sorunlar›n› tart›fl›ld›¤›
kurultayda, çeflitli sendika ve partiler tebli¤ler
sundu. Temel Haklar Memur Komisyonu üye-
si devrimci memurlar da, bugün için sendikal
hareketi do¤rudan ilgilendiren ve mücadele
yöntemlerini, araçlar›n› etkilen üç ayr› konuda
tebli¤ haz›rlad›. Bu tebli¤lerin bafll›klar› flu flekil-
de: “Avrupa Birli¤i”, “Sivil Toplumculuk” ve
“Siyaset ve Sendikalar”.

Devrimce memurlar her üç tebli¤de de dev-
rimci sendikal anlay›flla konular› ele alarak
emek hareketinin bugün yafland›¤› t›kan›kl›¤a
›fl›k tutmaya çal›flt›lar. ‹llerde düzenlenen kurul-
taylarda sunulan tebli¤ler de¤erlendirilerek Bü-
yük Kurultay’a sunulacak.

Türkiye’nin de¤iflik illerinde düzenlenecek
kurultuylar›n ard›ndan 16 Ocak 2005 tarihin-
de Ankara’da ayn› isimle Büyük Kurultay dü-
zenlenecek.

24 Aral›k 1997’de Ege Üniversitesi’nde as›larak kat-
ledilen Ali Serkan Ero¤lu, ‹zmir Gençlik Derne¤i, SDG,
DGH, YDG, Ekim Gençli¤i, Ö¤renci Muhalefeti, DGD
ve Ö¤renci Koordinasyon’un düzenledi¤i eylemle an›ld›.
23 Aral›k günü Edebiyat Fakültesi önünden ‹letiflim Fa-
kültesine, “Katil Polis Hesap Verecek, Katil Polis Üni-
versiteden Defol” sloganlar›yla yürüyen 250 ö¤renci
ad›na burada bir aç›klama yap›ld›. Serkan Ero¤lu, Seher
fiahin, Birtan Altunbafl ve Önder Babat’›n resimlerini
tafl›yan ö¤renciler ad›na aç›klamay› okuyan Gençlik
Derne¤i üyesi Erdal Güngör, Serkan’›n polis ve idare ifl-
birli¤i sonucu katledildi¤ini söyledi. Daha sonra Gençlik
Derne¤i grubu Grup Harmanyeli bir dinleti verdi.

24 Aral›k günü ise SGD, Ö¤renci Koordinasyonu ve
YDG 50 kiflinin kat›ld›¤› bir aç›klama yapt›lar.

KESK’den ‘Emek ve
Demokrasi Kurultay›’

�

Serkan Ero¤lu An›ld›�

‹NTEK TEKST‹L’de çal›flan Çem-Der üyesi iflçile-
rin iflten at›lmas› 29 Aral›k günü fabrika önünde protes-
to edildi. Bas›n aç›klamas›n› engellemek isteyen patro-
nun jandarmay› ça¤›rmas›n›n ard›ndan, jandarma iflçi-
lerin hak arama eylemini kafas›na göre yasad›fl› ilan
ederek engellemek istedi. Buna ra¤men eylemlerini ya-
pan iflçilere, fabrika içindeki s›n›f kardeflleri de alk›fllar
ve ›sl›klarla destek verdiler.

Yap›lan aç›klamada, patronun sefalet ücretine mah-
kum etmek istedi¤i, ‹NTEK’in iflçiler aleyhine birçok uy-
gulam›n›n ilk örne¤ini sergiledi¤i dile getirildi. Buna
karfl› 300 iflçi ad›na seslerini ç›kard›klar›n›, örgütlendik-
lerini dile getiren Çem-Der’li iflçiler, yasaya ayk›r› bir fle-
kilde iflten at›ld›klar›n› dile getirerek, “Bizler köle de¤i-
liz. Onurlu çorap iflçileriyiz, susmayaca¤›z, haklar›m›z›
sonuna kadar savunaca¤›z. Bizler iflimizi geri istiyoruz,
insanca yaflayabilecek bir ücret istiyoruz" dediler. Ey-
lemde "‹flçiyiz Hakl›y›z Kazanaca¤›z", "‹flten At›-
lanlar Geri Al›ns›n", yaz›l› dövizler tafl›yan ve slogan-
lar atan iflçiler, haklar›n› aramaya devam edeceklerini
söylediler.

Çem-Der’den Eylem�

19-22 Aral›k katliam›nda Bay-
rampafla’da gerçeklefltirilen ope-
rasyonun duruflmas› 24 Aral›k gü-
nü Eyüp 3. Asliye Ceza Mahke-
mesi’nde görüldü. Henüz hiçbir
katliamc› hakk›nda dava aç›lmaz-
ken, 167 tutsak hakk›nda “Say›m
vermemek sureti ile cezaevi yöne-
timine isyan” suçlamas›yla aç›lan
davaya, tutsaklar getirilmedi, sa-
dece tutuksuz yarg›lanan Mehmet
Güvel kat›labildi.

Her duruflmada
yarg›ç de¤iflikli¤i
Davan›n bafl›ndan bu yana ol-

du¤u gibi, duruflmaya yine yeni
bir yarg›ç kat›ld›. Hiçbir yarg›c›n
iki duruflmaya üst üste girmeme-
sinin alt›nda yatan ne?

Yarg›n›n yap›s› biliniyor olsa
da, 6 kad›n›n diri diri yak›ld›¤›,
toplam 12 tutsa¤›n katledildi¤i
böyle bir katliam›n davas›nda, ka-
tilleri klasik oyunlarla aklamak
kolay de¤il. Bütün raporlar, delil-
ler, tan›klar büyük bir vahfleti göz-
ler önüne seriyor.

S›k›nt› bu yüzden olmas›n?
Hat›rlanaca¤› gibi, soruflturma

aflamas›nda da bir savc› gerçekle-
ri araflt›rd› diye dönemin Adalet
Bakan› Sami Türk taraf›ndan sür-
gün edilmiflti.

Deliller karart›ld›
Duruflmada söz alan avukatlar,

tutsaklar›n getirilmemesi yönün-
deki keyfiyeti dile getirdiler. Av.
Behiç Aflç›, mahkemenin olay ye-
rinde inceleme yapmad›¤›n› be-
lirtti ve Bayrampafla Hapishane-
si’nde de¤ifliklikler yap›larak delil-
lerin karart›ld›¤›n› söyledi. Ope-
rasyonda ma¤dur durumda olan-
lar›n yarg›land›¤›n› hat›rlatan Afl-
ç›, emri verenlerin, insanlar› katle-
denlerin yarg›lanmas›n› istedi.

Av. Ömer Kavili ise, savc›l›¤›n,
dosyadaki delilleri avukatlara ver-
medi¤ini, halen 35 koli döküman
ve operasyonlarla ilgili bantlar›n
emanette oldu¤unu hat›rlatarak
savc› ile tart›flt›. Kavili, savunma-
n›n delilleri incelemesinin hakk›
oldu¤unu söyledi.

‘Diri Diri Yakt›klar›n›’
nas›l unutturacaks›n›z?
Hem katledenler de¤il ma¤dur-

lar hakk›nda dava aç›l›yor, hem
de ortaya ç›kan gerçeklerin res-
mileflmemesi için her oyun oyna-
n›yor. Oligarfli kendi hukuk kural-
lar›n› dahi bir kenara atarak katil-
leri aklamak istiyor. Katliam›n he-
men ard›ndan, Ocak 2001’de
Eyüp Baflsavc›s›’n› ziyaret eden,
dönemin ‹stanbul ‹l Jandarma
Alay Komutan› Albay Halil ‹bra-
him Tüysüz’ün verdi¤i talimatlar
do¤rultusunda sürdürülüyor du-
ruflmalar.

Operasyondan sa¤ kurtulanlar›
san›k sandalyesine oturtabilirsi-
niz, peki 6 kad›n›n diri diri yakt›¤›-
n› da gizleyebilir misiniz?

2 Ocak
2005

37

Say› 139

Dr. Adnan Özer’e
Soruflturma

Tekirda¤ F Tipi Ha-
pishanesi’nde, tutsakla-
r›n tedavilerini engelle-
yen faflist dortor Dr. Ad-
nan Özer hakk›nda niha-
yet soruflturma aç›ld›.

Ne Adalet ne de Sa¤-
l›k Bakanl›¤›’n›n, mah-
kemelerin herhangi bir
giriflimi bulunmazken,
Tekirda¤ Tabip Odas›
Mengele art›¤›n› onur
kuruluna sevk etti. Ayr›-
ca ‹l ‹nsan Haklar› Kuru-
lu'nda bir doktor ve bir
avukat›n kat›l›m›yla ko-
misyon oluflturuldu.

Konuya iliflkin bilgi
veren Tekirda¤ Tabip
Odas› Baflkan› Dr. Aytaç
Aras flunlar› söyledi:

"Özer'e yönelik, ifl-
kenceye ortak oldu¤u,
idarenin ceza vermesini
sa¤lad›¤›, tutuklular›n
tedavisini engelledi¤i,
etik davranmad›¤› yö-
nünde çok say›da flikâ-
yet var. Defalarca tele-
fonla arad›k, iadeli taah-
hütlü mektuplar yazd›k,
hiçbirine yan›t vermedi.
Bunun üzerine kendisini
onur kuruluna sevk et-
tik. Ayr›ca, ‹l ‹nsan Hak-
lar› Kurulu'nda bir dok-
tor ve bir avukat›n kat›l›-
m›yla komisyon olufltu-
ruldu. Komisyon iddiala-
r› inceleyecek."

TAYAD’›n geçti¤imiz
haftalarda aç›klanan ha-
pishanelerdeki ihlaller
raporunda ayr›nt›l› flekil-
de suçlar› anlat›lan Dr.
Adnan Özer, son olarak;
yüz felci geçiren TA-
YAD’l› Orhan Eski’yi
günlerce sevk etmemifl,
tedavisini engellemiflti.

Bayrampafla davas›nda ayn› senaryo

Katilleri yarg›lamamak için
3 Y›ld›r süren oyalama

Duruflma sonras› adliye önünde bir bas›n
aç›klamas› yapan TAYAD’l› Aileler, “Katli-
amc›lar Yarg›lans›n” yaz›l› pankart açt›lar.

“19-22 Aral›k Katliamc›lar› Yarg›-
lans›n, Tecrite Son” sloganlar› atan

TAYAD’l›lar ad›na aç›klamay› yapan Meh-
met Güvel, as›l yarg›lanmas› gerekenlerin

19 Aral›k’ta operasyon emrini verenler
ve uygulayanlar oldu¤unu söyledi.

‹flbirlikçi iktidar
ve tekelci burjuvazi
“Irak büyük bir pa-
zar vazgeçmeyiz”
diyerek emekçile-
rin ölümünden rant
elde etmeye devam
ederken, devrimci-

ler iflgale ortak olmamaya, “bir lokma ekmek” ad›-
na onursuzlaflmamaya ça¤›r›yor. Öte yandan Irak’ta
floförler iflgalcilere mal tafl›d›klar› için öldürülmeye
devam ediyor.

Mersin Temel Haklar AKP Önünde
Mersin Temel Haklar, 23 Aral›k günü AKP il bi-

nas› önünde yapt›¤› eylemle AKP iktidar›n›n Irak’ta-
ki iflbirli¤ini teflhir etti. “Bir Lokma Ekmek ‹çin de
Olsa Irak'a Gitme ‹flgale Ortak Olma" pankart›n›n
aç›ld›¤› eylemde aç›klamay› okuyan Hasan B‹BER,
Amerikan iflbirlikçisi AKP iktidar›n›n Felluce ve tüm
Irak'taki katliamlarda, floförlerin öldürülmesinde so-
rumlulu¤unun alt›n› çizerek flöyle dedi:

“Bir lokma ekmek ad›na Irak'a tafl›nan mallar
iflgalciye destek oluyor. ‹flbirlikçiler kazan›rken
floförler ölüyor. Halk›m›za sesleniyoruz; Onuru-
muz, ailemiz için Irak'a gitmeyelim".

Eylem, "Katil ABD ‹flbirlikçi AKP, Katil ABD Or-
tado¤udan Defol" sloganlar›yla sona erdi.

fiakirpafla Temel Haklar:
“fioförler Ölüyor Tekeller Kazan›yor”
23 Aral›k günü AKP Adana il binas› önününde

bir eylem yapan fiakirpafla Temel Haklar üyeleri,
emekçilere, floförleri ça¤r› yaparak “Irak’a gitmeyin,
iflgale ortak olmay›n” dedi. AKP iktidar›n›n iflgalciy-
le iflbirli¤i ve tekellerin ç›karlar› için emekçilerin ka-
n›n› satmas› protesto edilirken, "Bir lokma ekmek
için de olsa Irak'a gitme iflgale ortak olma" pankart›
aç›ld›. Önlükler giyen Temel Haklar üyeleri, yapt›k-
lar› aç›klamada, “iflbirlikçi AKP floförlerimizin katili-
dir” dedi. "ABD Ortado¤u'dan Defol, Katil ABD ‹fl-
birlikçi AKP, Irak'a Gitme ‹flgale Ortak Olma" slo-
ganlar› at›lan eylemde, aç›klamay› Temel Haklar
Baflkan› Mehmet B›ld›rc›n okudu.

B›ld›rc›n, Irak'ta iflgalin en büyük destekçilerin-
den birinin Türkiye oligarflisi oldu¤unu belirtti ve “‹fl-
galcilerin bugün lojistik destek ihtiyaçlar›n›n bü-
yük bölümü Türkiye oligarflisi taraf›ndan karfl›-
lanmaktad›r. Tekelci burjuvaz›, iflbirlikçilik suçla-

r›na baflta floförler olmak üzere tüm çal›flanlar›
ortak etmekte, kullanmaktad›r. Kendilerini iflbir-
likçili¤in kazanc›n› al›rken, faturas› ölen floförle-
re kesilmektedir.” dedi.

Antakya Temel Haklar:
“fioförlerimizin Katili AKP ‹ktidar›d›r”
Bir baflka eylem de Hatay Temel Haklar taraf›n-

dan 24 Aral›k günü yap›ld›.
Yavuz Sultan Selim Caddesi’nde toplanan kitle,

"Irak’a Gitme ‹flgale Ortak Olma, Bir Lokma
Ekmek Her Yerde Bulunur” yaz›l› pankart aça-
rak AKP il binas›na yürüdü. K›z›l bayraklar ve Irak
bayraklar› tafl›yan Temel Haklar üyeleri s›k s›k slo-
ganlarla AKP iflbirlikçil¤ini protesto ettiler.

AKP önünde Özlem Arslan taraf›ndan yap›lan
aç›klamada, floförlere Irak’a gitmeme ça¤r›s› yap›l›r-
ken, “iflbirlikçi AKP floförlerimizin katilidir.” de-
nildi. fioförlerin ölümünden tekellerin kazand›¤›n›
belirten Arslan, "Irak'la ticaret iflgale ortak olmak-
t›r. Ölen floförler AKP'nin umurunda de¤ildir!
Onlar›n tek derdi ç›karlar›d›r. AKP halk›n de¤il
emperyalizmin hükümetidir.” dedi. Eylem Halk›z
Hakl›y›z Kazanaca¤›z, T›hya b› H›rriyat›l Mükave-
metil Irak i¤ye, Yaflas›n Halklar›n Kardeflli¤i slogan-
lar› ile sona erdi.

Koordinasyon TÜS‹AD Önünde: ‘Ald›¤›n›z
Her ‹hale Yoksullar› Ölüme Yolluyor’

HÖC’ün de oldu¤u Irak'ta ‹flgale Hay›r Koordi-
nasyonu 25 Aral›k’ta iflbirlikçi tekellerin örgütü TÜ-
S‹AD’›n ‹stanbul’daki binas› önünde eylem yapt›.

"‹flgal Yönetimi ‹le Tüm Ticari ‹liflkiler Ke-
silmelidir, Irak'ta Direnifl Kazanacak" yaz›l›
pankart ve "Ald›¤›n›z Her ‹hale; ‹flçilerin Ölümüdür,
Ald›¤›n›z Her ‹hale; Yoksullar› Ölüme Yolluyor, Ald›-
¤›n›z Her ‹hale;
Yetim Kalan Ço-
cuklard›r" yaz›l› dö-
vizler açan Koordi-
nasyon üyeleri, te-
kellerin kanla bes-
lenen gerçek yüz-
lerini teflhir ettiler.
Sadece iflgal ortak-
l›¤›n›n onursuzlu-
¤unu de¤il, iflgale
verilen deste¤in de

2 Ocak
2005

38

Say› 139

AKP ve Tekeller Rant ‹çin Ölüme ve Onursuzlu¤a Gönderiyor
Devrimciler fioförlerimizi Irak’a Gitmemeye,

‹flgale Ortak Olmamaya Ça¤›r›yor

her türlü bedelini bu politikan›n mimarlar›n›n öde-
mesi gerekti¤i belirtildi. Koordinasyon ad›na aç›kla-
may› yapan Ümit Efe, “Alarko, STFA, Polat ‹nflaat,
Vinsan, OYAK, Çukurova, Petrol Ofisi, Hayatsu,
Çeçen Holding, Akfen Holding, Ulusoy, Tepe Gru-
bu ve iflgalcilerle ticaret yapan di¤erlerinin bu faali-
yeti durdurulmal›d›r” dedi. Eylemde, "Irak'ta Direnifl
Kazanacak, Katil ABD ‹flbirlikçi TÜS‹AD" sloganla-
r› at›ld›. Koordinasyon, bu eylemle birlikte iflgale
destek veren flirketlerin yarg›lanmas› ve cezaland›r›l-
mas› için kampanya bafllatt›klar›n› duyurdu.

Tüketiciler Birli¤i: ‘Cephane Bizden De¤il’
Irak iflgaline karfl›, ABD mallar›na boykot kam-

panyas› sürdüren Tüketiciler Birli¤i, 'Cephane biz-
den de¤il' kampanyas›n›n baflar›l› oldu¤u duyur-
du. Taksim ‹stiklal Caddesi üzerinde bulunan Mc
Donald önünde "Cephane bizden de¤il" yaz›l› döviz-
ler tafl›yarak ABD'yi protesto eden Tüketiciler Birli-
¤i boykotu yayma ça¤r›s› yapt›. Genel Baflkan› Avu-
kat M. Bülent Deniz, geçen y›l bafllat›lan kampanya
sonucunda ABD mallar›n›n ülkemizdeki sat›fl›n›n
yüzde 13 oran›nda düfltü¤ünü aç›klad›.

Anadolu’nun Sesi Radyosu tara-
f›ndan 26 Aral›k günü, ‹stanbul Ba¤-
c›lar Olimpik Spor Salonu’nda dü-
zenlenen "fiark›lar›m›z Irak ‹çin"
konserinde 6000 kifli direnen halk-
lar› selamlad›.

Mehmet Özer'in sunuculu¤unu
yapt›¤› ve fliirliriyle kat›ld›¤› gecede,
Grup Yorum, Hilmi Yaray›c›, Bilgesu
Erenus ve Ali Erenus, Nurettin Gü-
leç, Kaz›m Koyuncu ve Grup Patika
flark›lar›, türküleri ve marfllar›yla di-
reniflle dayan›flmalar›n› ifade ettiler.

Grup Patika'n›n ard›ndan o¤lu
Ali Erenus ile birlikte flark›lar›n› ses-
lendiren Bilgesu Erenus, yapt›¤› k›sa
konuflmalarda ölüm oruçlar›nda ve
Felluce'de direnenler için söyledi¤ini

belirterek "kimlik-
siz yaflamaktansa
ölüm oruçlar›yla
direnenler için
söylüyoruz” dedi.
Nurettin Güleç’in
söyledi¤i Kürtçe ve
Zazaca türkülere
"Yaflas›n Ölüm
Orucu Direnifli-
miz" sloganlar› efl-
lik etti. Bu s›rada,

Taksim’de feda eylemi yapan Sergül
Albayrak'›n haberi duyuldu. Bunun
üzerine binlerce kifli, "Yaflas›n Feda
Eylemimiz, Kahramanlar Ölmez
Halk Yenilmez, Devrime Meflale Bi-
zim Kad›nlar›m›z, Kurtulufl Kavgada
Zafer Cephede, Yaflas›n Devrimci
Halk Kurtulufl Partisi-Cephesi” slo-
ganlar›yla Sergül’ü selamlad›.

Hilmi Yaray›c› ve Kaz›m Koyun-
cu’nun ard›ndan, tüm ezilen, dire-
nen halklar›n sesi Grup Yorum slo-
ganlarla sahneye ç›kt›. "Bu Ülkeyi
Yang›nlar Sarar" parças›yla bafllayan
Grup Yorum, Irak ve Filistin için
Arapça parças›n› Hilmi Yaray›c›’n›n
kat›l›m›yla söyledi.

6 bin kifli Grup Yorum'un parça-

lar›n› hep bir a¤›zdan söylerken, s›k
s›k ölüm orucu direnifline, Irak ve Fi-
listin halklar›n›n direnifline iliflkin slo-
ganlar at›ld›.

Grup Yorum da yapt›¤› k›sa ko-
nuflma ile, Sergül Albayrak’›n feda
eylemi ile, Taksim’in devrimcilerin
için bir anlam›n›n daha oldu¤unu be-
lirtti. Yorum’un konuflmas›n› slogan-
larla karfl›layan kitle, hep bir a¤›zdan
"Kahramanlar Ölmez Halk Yenil-
mez" parças›n› söyledi. Yorum’un
son marfl› olan "Hakl›y›z Kazanaca-
¤›z" ise, salonda binlerce insan›n
yumruklar› s›k›l› flekilde, gecekondu
gençlerinin milis yürüyüflleri eflli¤in-
de coflkulu bir flekilde söylend.

Devrimci, demokrat sanatç›lar
kat›ld›klar› etkinlikle, halklar›n ac›la-
r›na, direnifllerine duyars›z kalama-
yacaklar›n› gösterirken, binlerce in-
san›n umudun sloganlar›n› hayk›r-
mas›, oligarflinin ve pusuya yat›p
devrimci hareketin bitece¤ini bekle-
yenlerin ne kadar bofl bir hayal için-
de olduklar›n› ispatl›yordu. Irak’ta,
Filistin’de, Türkiye’de direnenler
hiçbir zaman tükenmez. Çünkü on-
lar halklar›n bilinçlerine, türkülerine
yer edip, hep yeniden do¤anlard›r.

‹flgalin ilk günlerinde 24 ve 29 Mart 2003’te iki
kez köylerine ABD füzesi düflen fianl›urfa merke-
ze ba¤l› Büyük Mirdesi ve Konakl› köyleri, ‹ncir-
lik ihanet üssünden olay yerine gelen ABD’liler
yumurta ve tafl ya¤muruna tutmufltu. Amerika’y›
protesto eden köylüler hakk›nda, “kamu mal›na
zarar vermekten” dava aç›ld›.

ABD Jipleri demek ki, iflbirlikçi oligarflinin “kamu
mal›” say›l›yor. Köylülerin bafl›na bombalar ya¤-
d›ran iflgalcilerden hesap soramay›p, köylüleri
yarg›layan uflakl›¤›n böylesine flapka ç›kar›l›r an-
cak.

Köylüler "ABD, Irak'ta katliam yap›yor, kimsenin
hesap sordu¤u yok" fleklinde davaya tepkilerini
gösterirken, Büyük Mirdesi Köyü Muhtar› Musta-
fa Karakufl, “Füze, evlerimizin üzerine düflüp,
çok say›da insan›n ölmesine neden olabilirdi.
Hiçbir devlet yetkilisi bu olay› k›nayacak aç›kla-
mada bulunmad›. Bizler de kendi tepkimizi orta-
ya koymak için yumurta ve tafl att›k” dedi.

Bafllar›na ABD Füzesi Düfltü Bafllar›na ABD Füzesi Düfltü
fiimdi De Yarg›lan›yorlarfiimdi De Yarg›lan›yorlar

6 Bin Kifli Direnenleri Selamlad›

Böyle bir röportaj›n daha önce
hiç yap›ld›¤›n› sanm›yoruz. Kand›-
ra F Tipi Hapishanesi’ndeki dev-
rimci tutsaklar›n ç›kard›¤› MASALA
isimli mizah dergisinin Aral›k say›-

s›ndan ald›¤›m›z bu röportaj, ayn› hapishanenin hüc-
relerinde kalan bir flairle, devrimci bir flairle yap›ld›.
Ümit ‹lter, 4 y›ld›r tek kiflilik hücrede insani, sosyal,
siyasi bütün iliflkilerinden yal›t›lm›fl durumda. Haliyle
röportaj da, dergiyi haz›rlayanlar taraf›ndan yüz yü-
ze sorulamazd›. Hücreler aras›nda, tutsaklar›n “top-
lar” ve “iplerle” kurdu¤u “iletiflim a¤›nda” tam iki
gün boyunca sorular gidip geldi. Devrimci yarat›c›l›-
¤›n önüne hiçbir engelin konulamayaca¤›n›n çarp›c›
bir göstergesi olan F tiplerindeki dergilerimiz, daha
önce de ölüm orucu direniflçileriyle benzer yöntem-
lerle röportajlar yapm›flt›. fiimdi sözü onlara b›rak›-
yor, röportaj› (k›saltarak) yay›nl›yoruz.

“ÜM‹TL‹” B‹R RÖPORTAJ

Masala: ‘Umut Ya¤muru’ ismiyle bir fliir kitab›n
ç›kt›. Öncelikle kutlamal›y›z. Karanfil Halay›’ndan
sonra bu ikinci kitap. Bize her iki kitab›n haz›rlan›fl
süreçlerini, öykülerini anlatabilir misin?

Ümit ‹lter: ‘Umut Ya¤muru’ hepimizin ortak
eme¤inin ürünüdür. Çünkü Umut Ya¤muru des-
tan›m›z›n kendisidir. Bu ya¤muru ya¤d›ranlar fle-
hitlerimiz, gazilerimiz, s›ras›n› bekleyen bizler,
Abdi ‹pekçi’dekiler, sokaklar ve da¤lardaki Ada-
l›lard›r.

Karanfil Halay›’na gelirsek... Tutsak bir flehir
gerillas›n›n d›flar›daki savafl arkadafllar›na sesle-
nifl diliyle yaz›lm›fl fliir olmayan fliirlerden oluflu-
yor. Yani ‘fliir’ olsun diye yaz›lmam›flt›r. Olcay,
Faruk, Kahraman ve 12 Temmuz flehitlerimizin
yaratt›¤› duygu yo¤unlu¤unun bir tutsa¤›n defte-
rine düflmüfl halidir. Öyle de kald›. Sonra firar ça-
l›flmam›z patlad›, sürüldük. Defter kayboldu sa-
n›yordum. Buca’daki arkadafllar operasyondan
sonra bulmufl, korumufllar, d›flar› ç›karm›fllar.

Sonra yeniden elimize geçti. Ahmet ‹bili tasih ve
düzenlemeleri yapt› ve ç›kt› iflte...

Velhas›l karanfillerimiz bazen halay çekiyorlar,
bazen umudun ya¤muru olup ya¤›yorlar. Her iki
kitab›n da kendinden menkul bir öyküsü yoktur.
Kitaplar sadece birer araçt›r. Öyküsü olan kav-
gad›r ve bütün güzel öyküler kavgada yaflan›yor,
yaflan›yor. Biz daha çok yazmal› ve yans›tmal›-
y›z. Sanat›n de¤iflik dillerini kullanarak hem de.
Bu aç›dan ben de MASALA’y› kutluyorum, ilk
hapishane dergisi. Ve çok da güzel olmufl. Elini-
ze sa¤l›k cümle MASALA’c›lar...

‹nsana ve halka özgü olan
her fley kavga sanatç›lar›n›n
üretim alan›d›r

Masala: “Hepimizin eme¤i” olarak ortaya koy-
muflsun. Bu nokta da bizlerden ›srarla istedi¤in fliirle-
ri hat›rlamamak elde de¤il. Ürünlerimiz kavgam›z›n-
d›r sonuçta. Sözümüzün bir de¤eri varsa bu kavga-
n›n, hayat›n içinde ve önünde oluflumuzdan geliyor.
Bu anlamda sana kat›l›yoruz. Ama yine de flunu sor-
mak istiyoruz. fiiir kendi içinde yaratan›yla en çok
özdeflleflen bir sanat dal›. Ve kavgan›n flairi olarak
öne ç›km›fl örgütlü, örgütsüz birçok isim de var ki, fli-
irlerinde kendi iç dünyalar›na ve kiflisel seslenifllerine
hiç de az yer vermemifller. Yani sevdal›k halleri, s›la
hasretleri, mapuslu¤un güçlükleri, lirik, pastoral fliir-
ler... Epey genifl bir yelpazede fliirler yazm›fllar. Sen-
ce neyle ilgili ve senin fliirinde “benim” diyebilece¤in
ürünlerin zulada m›? Yoksa buna “her yi¤idin bir yo-
¤urt yiyifli var” m› demek gerekiyor?

Ümit ‹lter: Naz›m’›n dedi¤i gibi, yar›n yana-
¤›ndan gayri her yerde, her fleyde hep beraber-
sek e¤er, hayat denilen kavgay› ve onun fl›k
ölümlerini paylafl›yorsak, bir fleyler hakk›nda -ki
konumuz fliir- “ben”, “benim”, “bence” demek
geride kalm›flt›r. Dahas› burjuvazinin görülme-
mifl yo¤unlukta bireycilik dayatt›¤› koflullarda biz
her zamankinden çok B‹Z olmal›y›z. Kendine öz-
gü ses ve renkleri koruyan onurlu bir insan ola-
rak varolabilmek de buradan geçiyor zaten. Yok-
sa burjuvazinin kölesi olmak kaç›n›lmazd›r.

Gülnihal’den Muharrem’e, Selma’dan Günger
Ümit’e birçok flehidimizin fliirlerini okumuflsu-
nuzdur. Hepsinin kendine özgüllü¤ü ve hepsinde
kiflisel bir yan vard›r. Ama sonuçta hepsinin dili
kavgan›n diildir. Ki, bu fliirleri daha önceden oku-
mam›fl bir Cepheli, ilk kez okudu¤unda tereddüt-
süz “bu bizim dilimiz” der. Adal›lar’›n dili yani...

2 Ocak
2005

40

Say› 139

Bu düzene sevdam›zla da alternatifiz

Burjuvazinin görülmemifl yo¤unlukta
bireycilik dayatt›¤› koflullarda biz her
zamankinden çok B‹Z olmal›y›z. Ken-

dine özgü ses ve renkleri koruyan
onurlu bir insan olarak varolabilmek

de buradan geçiyor zaten. Yoksa bur-
juvazinin kölesi olmak kaç›n›lmazd›r.

Ümit ‹lter

Sizin de dedi¤iniz gibi, aradaki fark her yi¤idin
yo¤urt yiyiflindeki farkt›r. Ama o farka sahip ol-
mak için de önce yi¤it, yani B‹Z olmak gerek.

Kiflisel seslenifl boyutuna gelirsek; mesela ay-
n› konuda bir espriyi MASALA çizeri flöyle, di¤e-
ri böyle çizer. Ayn› fley, fliir için de geçerlidir. Ki,
bu noktada kalemi kimin tuttu¤u ayr›nt›d›r.

Sonuç olarak, iç dünya denilen olgu, her Cep-
heli’de ayn› kaynaktan beslenen bir dünyad›r. Ve
o kaynak burjuvazinin batakl›¤› de¤il; halk, dev-
rim ve devrimci ideolojinin coflkun akan k›z›l
nehridir.

Ayr›ca kavgan›n usta flairlerinin epeyce genifl
yelpazede ürün vermesi do¤al ve olmas› gere-
kendir. ‹nsana ve halka özgü olan her fley kavga
sanatç›lar›n›n üretim alan›d›r zaten.

Sevdal›k hallerine gelince...
Burjuvazinin dünyas›nda aflk yoktur. fiark›la-

r›na, fliirlerine, edebiyat›na bak›n, sevdaya, özle-
me, sadakata dair bir fley yoktur. ‹flte biz bu dün-
ya karfl›s›nda sevdam›zla da alternatifiz. Tam da
bu nedenle Seyhan’›n, Nilüfer’in, Yazgülü’nün,
Sevgi Ablan›n, ‹brahim Abinin sevdas›n› da an-
latmal›y›z. Çünkü aflk burjuvazinin her biçimde
enjekte etti¤i kepazelikler de¤ildir. Oya Baydar
gibileri aflk› bilmez, bilemez. Neyi bildiklerini ise
yazd›lar, gördük. Oysa aflk, Sevgi ve ‹brahim ol-
maktan geçiyor. Bunu yeterince anlatabildi¤imi-
zi düflünmüyorum.

Her yan› çürüyen ve çürüten
düzene sevdam›zla da alternatifiz

Masala: ... Diyelim bir genç soruyor; sence aflk›n
ömrü kaç y›ld›r, aflk nedir?

Ümit ‹lter: Aflka ömür biçilmez! Süre biçilen
yerde ise aflk yoktur. Sorunuz karfl› cinse duyu-
lan sevginin yo¤unlaflm›fl biçimi olarak aflkla s›-
n›rl›. Oysa aflk olgusu bunun üstünde bir varolufl,
bir kültür meselesidir. K›saca, hangi kültürü tafl›-
yorsan›z, o kültürün “aflk” olgusunu yaflars›n›z.
Tafl›d›¤›n›z tüm etiketlere ra¤men burjuvazinin
kültürünü soluyorsan›z “aflk” sizin için ‘köpeklik’
olabilir, baflka bir fley de. K›saca burjuvazi kendi-
ne uygun bir aflk yaratm›fl ve bunu da halka da-
yatmaktad›r. Oysa bu halk›n Ferhat ile fiirin’i,
Leyla ile Mecnun’u, Mem u Zin’i vard›r. Ve halk›n
yaflatt›¤› bu destanlarda, bu kültürde aflk›n ne
süresi vard›r ne de sonu. Bu, kad›n ve erke¤in
birbirini sevmesindeki niteliktir, düzeydir. Bu ni-
telik aflkt›r. Ancak burjuvazi bu iliflkileri niceli¤e
indirger. Herhangi bir mal, bir eflya gibi son kul-
lan›m tarihini belirler. Marks’›n dedi¤i gibi; “bur-
juvazi gölgesini satamad›¤› a¤ac› keser”. Bur-
juvazinin dünyas›nda Ferhat ve fiirinlerin sevda

a¤açlar› tüketim kültürünün balta darbelerine
maruz kal›r. Hal böyle olunca, Ahmet Ümit, Oya
Baydar, Ayfle Önal’lar›n dünyas›ndaki kad›n er-
kek iliflkileri kara sineklerin cinsel hayat›ndan
farks›zd›r. Ahmet Ümit denen flah›s da eski bir
TKP’li dönektir ve asl›na rücu etmifltir. “Aflk kö-
peklik” de¤ildir, ama bunlar burjuvazinin köpek-
li¤ini iflte böyle yap›yorlar...

Aflk bir varolufl biçimidir derken, aflk› karfl›
cinslerin iliflkisi anlam›nda daraltamay›z. Aflk ha-
li ya da afl›kl›k; hayata, halka, insanlara, do¤aya,
kavgaya ve bir insana... k›saca seni vareden her
fleye insan olman›n erdemiyle yaklaflabilmektir.
Bu hali kiflili¤e dönüfltürmüfl onurlu bir insan›n
karfl› cinsle sevgiye, güvene, paylaflmaya, sada-
kate ve sonsuzlu¤a dayal› kuraca¤› karfl›l›kl› ilifl-
ki de elbette aflka tekabül eder.

Bugün insanlar›m›z›n kafas›na aflk›n ömrü flu
kadar gündür, ayd›r, y›ld›r teranelerini sokanlar›n
hayat›na bak›n. Burjuvazinin allay›p pullad›¤› Te-
levole iliflkilere bak›n. Küçük-burjuva ayd›n, sa-
nat tak›m›n›n yaflad›¤› alçalmaya bak›n. Bu ke-
simlerin hiçbiri gerçek aflk›, sevgiyi, ba¤l›l›¤›,
mutlulu¤u yaflamam›flt›r, bilmezler. Onlar aldat-
may› yaflar, onu yazarlar, köpekleflirler ve bu
matah bir fleymifl gibi köpekleflmelerine “aflk”
ad› verirler. Sonuç olarak, aflk nedir sorusunun
en k›sa cevab›n› ö¤renmek isteyenler ‹brahim ve
Sevgi Erdo¤an’›n yaratt›¤› kavga abidesine bak-
mal›lar. ‹flte biz, bu her yan› çürüyen ve çürüten
düzene sevdam›zla da alternatifiz.

19-22 Aral›k Bir Manifestodur

Masala: ... Son birkaç gün içinde canh›rafl bir fa-
aliyet neticesinde bafllar›m›za jiletle tellerden taç örül-
müfl durumda. Hücre havaland›rmalar›m›z tel örgüt-
lerle daha da daralt›ld›. Güllerin içinden can›m kofla-
rak gel, der bir flark›da. Bizim koflumuz jiletli tellerin
içinden olacak canlara....

Ümit ‹lter: Bu telleri Filistin’de ‹srail, Irak’ta
ABD, burada da kimlerin ne için kulland›¤› ma-

2 Ocak
2005

41

Say› 139

Aflk bir varolufl biçimidir. Aflk hali;
hayata, halka, insanlara, do¤aya,

kavgaya ve bir insana... K›saca seni
var eden her fleye insan olman›n er-
demiyle yaklaflabilmektir. Bu hali ki-
flili¤e dönüfltürmüfl onurlu bir insa-

n›n karfl› cinsle sevgiye, güvene,
paylaflmaya, sadakate ve sonsuzlu-
¤a dayal› kuraca¤› karfl›l›kl› iliflki de

elbette aflka tekabül eder.

lum. Ve fakat Filistin’de, Irak’ta, Anadolu’da ve
her yerde “made in USA” ibreli jiletli-dikenli tel-
ler, kurflunlar, bombalar ve tecritler halklar›n kur-
tulufl selini durduramaz. Bu iletiflimin küçük bir
ifadesi olan bizim iletiflim toplar›m›z da bu telleri
deler geçer. Sorular›n›z›n bana gelmesi, cevapla-
r›m›n ulaflmas› bunun kan›t›d›r.

Masala: ... 19-22 Aral›k direniflini ve flehitlerimi-
zi bir kez daha an›yoruz. Sen neler söylemek istersin.
Bildi¤imiz, bu konuda bir çal›flman da var...

Ümit ‹lter: 19-22 Aral›k direnifli bir manifes-
todur! Emperyalizmin ve iflbirlikçilerinin zulmü
karfl›s›nda, en olumsuz koflullarda olunsa dahi
devrimcilerin teslim olmayaca¤›n›n ve dolay›s›y-
la halk›n yenilmeyece¤inin 21. yy’›n hemen ba-
fl›nda yaz›lan manifestosudur. Tarihseldir ve ta-
rihselli¤i gelece¤i belirlemesindendir. Bu yan›yla
19 Aral›k direnifli halk›n kazand›¤› bir zaferdir.

19 Aral›k direniflçilerine, flehitlerine bak›n.

Türk, Kürt, Çerkez, Laz, Arap... milliyetlerinden
her yafltan kad›n ve erkeklerdir. Anadolu’nun
kristalize olmufl halidir. Onlar bu halk›n evlatla-
r›yd›lar ve direniflleriyle halk›n kahramanlar› ol-
dular. 19-22 Aral›k en özlü ifadesiyle Kahraman-
lar Ölmez Halk Yenilmez fliar›n›n somutudur. Bir
di¤er yandan 19-22 Aral›k, Avrupa Birli¤i, Ame-
rika ve iflbirlikçilerinin halk›m›za nas›l bir gelecek
biçtiklerinin de göstergesidir. Ancak halk evlatla-
r›n› fedas›yla kendi kurtulufluna sahip ç›km›flt›r.
19-22 Aral›k’ta bu iki irade karfl› karfl›ya geldi.
Ve “teslim olun” diyenlere karfl› “asla” diyenler
kazand›lar. Kazanan halk, yenilen emperyalizm
ve iflbirlikçileridir.

Masala: ... Tek Tip Elbise ve zorunlu çal›flman›n
yeni Ceza ‹nfaz Kanunu’ndan ç›kar›lmas› üzerine,
Sevgi yürüyüflçülerimizden Kemal bu konuda “Masa-
la özel say›dan sonra geri çektiler” yorumu yapt›, ka-
t›l›yor musun?

Ümit ‹lter: Kat›l›yorum elbette. fiöyle ki; Ma-
sala 5. y›l›na giren destan›m›z›n ürünüdür. Dola-
s›yla esas olan destan›m›zd›r. Destan›m›z› yok
edemeyen iktidar›n her sald›r› plan›, giriflimi des-
tan›m›z›n varl›¤› koflullar›nda daha bafltan ölü
do¤uyor. ‹flte Masala özel say›s› TTE ve zorunlu
çal›flmay› da içeren C‹K’nun ölü do¤du¤unu da-
ha bafltan ilan etti. Direniflin iradesini mizahla
anlatt› bir kez daha. Bu arada sorunun bir tür Ma-
sala güzellemesi oldu¤u da malum!

Masala: ... Son olarak ne söylemek istersin?

Ümit ‹lter: Hep beraber bir Grup Yorum flark›-
s› söyleyelim diyorum:

“Aslolan yürümektir, ›fl›k varsa sonunda
Yollar ölmeye de¤er, zafer varsa sonunda.”

2 Ocak
2005

42

Say› 139

‘Umut Ya¤muru’ hepi-
mizin ortak eme¤inin
ürünüdür. Çünkü
Umut Ya¤muru desta-
n›m›z›n kendisidir. Bu
ya¤muru ya¤d›ranlar
flehitlerimiz, gazileri-
miz, s›ras›n› bekleyen
bizler, Abdi ‹pekçi’de-
kiler, sokaklar ve da¤-
lardaki Adal›lar’d›r.

Elaz›¤ Temel Haklar hakk›nda
aç›lan kapatma davas›, bir kez da-
ha ‹çiflleri Bakan› Abdülkadir
Aksu’nun “Art›k devletimiz; der-
nekleri, takip ve kontrol edilmesi
gereken kurulufllar de¤il, teflvik
edilmesi ve güvenilmesi gereken,
demokrasimizin vazgeçilmez ak-
törleri olarak görmektedir” sözü-
nün yalan oldu¤unu ispatlad›.

‹stenildi¤inde uydurulabilecek
onlarca suçlama ile, yasad›fl› ör-
güt faaliyeti yaftas›yla demokratik
bir dernek kapat›lmak isteniyor.
Gerekçeler o kadar ucuz ve uy-
durma ki, “Örgüt yay›nlar›n›n sa-
t›fl›” diyor örne¤in. Hangi yay›n-

lar, kim örgüt yay›-
n› ilan etmifl? Ya-

sal dergileri örgüt yay›n› ilan et
kafana göre, sonra da bunu oku-
yan›, satan› suçla. Üstelik bu ifa-
deler polisin de¤il, savc›l›¤›n iddi-
anamesinde geçiyor. Fark› da
yok, polis yaz›yor, savc›lar iddi-
aname üst bafll›¤› koyarak mahke-
meye getiriyor.

Suça bak›n; “DHKP-C örgütü-
nün öldürülen militanlar› için et-
kinlikler organize etmek”. Kimse
cenazelere kat›lmas›n, suç!

Hemen ülkenin dört bir yan›n-
da binlerce insan› tutuklay›n!

Bak›n bak›n suça! “örgüt men-
suplar›n›n mahkemelerine kat›-
l›mlar›n sa¤lanmas›..."

Mahkeme izleme suçu!

Daha fazla örnek verilebilir,
ama gereksiz. Her sat›r› “terör”
demagojisi ile doldurulmufl, bas›n
aç›klamalar›n›n dahi suç gibi gös-
terildi¤i iddianame; polisin “bu
dernek kapanmal›” talimat›
üzerine haz›rlanm›fl, demokrasici-
lik oyununun vitrini olmay› kabul
etmeyen, gerçekten hak ve özgür-
lükler mücadelesi veren kurumlar›
düflman gören bir zihniyetin ürü-
nüdür.

“Örgüt, terör” denildi¤inde
akan sular›n duraca¤›n› düflünen,
hiçbir delile ihtiyaç duymadan
mesnetsiz suçlamalar yönelten
savc›l›k, AKP iktidar›n›n özgürlük-
ler anlay›fl›n› özetlemifltir sadece.

Elaz›¤ Temel Haklar Kapanmal›!

Kand›ra, Edirne, Sincan, Tekirda¤, Uflak...
Tüm F tipi ve E tipi hapishanelerde, Özgür Tut-
saklar›n bulundu¤u her yerde, tecritin, yasakla-
r›n, bask›n›n, tredman politikalar›n›n devrimcile-
ri teslim alamayaca¤›n›n bir örne¤i yaflan›yor.
Adlar› her hapishanede de¤ifliyor, ama ifade et-
tikleri gerçek tek:

Beyinleri özgür olanlar› teslim alabilecek
hücre sistemi henüz icat edilmemifltir.

Beyinleri özgür olanlar devrimcilerdir.
Evet, hapishanelerde hiçbir teknik olanaklar›

olmaks›z›n, ama ilan ettikleri periyodlar› da bir
gün dahi aflmaks›z›n üretilen dergilerden söz
ediyoruz. Masala, Aile Postas›, Berdandan Ber-
kana, FeflMekan, Gomedi, ‹leri, Nail ‹bo, Nükte,
Sevgi, fiafaktan Önce, V›z Gelir, Yürek Ça¤r›s›,
Zelzele, Zafer Tutkusu, Boran Halayı, Zeybek
Atefli, Genç Düflünce gençlik dergisi, Yürek Dili,
Özgür Tutsak Postas›, Boran bunlardan baz›lar›.

Mizah, gençlik, teorik, güncel siyaset, fliir, in-
celeme araflt›rma... devrimin hizmetine sunula-
bilecek akla gelen her alanda ç›kard›klar› dergi-
lerle beyinlerinin, dolay›s›yla üretimlerinin hüc-
relere hapsedilemeyece¤ini gösteriyor özgür
tutsaklar.

Lafta de¤il, pratikteki bir özgürleflmedir bu.
Devrimci tutsaklar›n bulunduklar› her yeri öz-

gürlefltirmelerinin, yaflam›n ve kavgan›n teslim
al›namayaca¤›n›n örne¤ini sunuyorlar bu dergi-
lerle.

*

Örgütlülük ve Kolektivizm
Sadece bir derginin haz›rlanmas›n› örnekle-

di¤imizde, duvarlar›n örgütlülük karfl›s›nda nas›l
eridi¤i, tek ve üç kiflilik hücrelerdeki tutsaklar›n
kolektif yaflam› ve üretimi nas›l gerçeklefltirdik-
leri daha net görülecektir.

Derginin sorumlu bir komitesi vard›r. Bunla-
r›n ayr› ayr› hücrelerde bulunmas› ifllerlik aç›s›n-
dan tali bir sorun olarak kalmaktad›r. Hapisha-
nedeki bütün hücreler aras›nda havaland›rmala-
r›n üzerinde uçan haberleflme “top”lar›na sar›l›
ka¤›tlarla o say›n›n içeri¤inin ne olaca¤›na ilifl-
kin öneriler al›n›yor. Önerilerin de¤erlendirilme-
sinin ard›ndan hangi yaz›y› kimin yazaca¤›, han-
gi çizgiyi kimin çizece¤i da¤›t›m› yap›l›yor. Bü-
yük bir disiplin içinde ürünler toplanarak ayn›
iletiflim yolundan toplan›yor. Karikatürler dahil

olmak üzere elle ço¤alt›lan 3-4
nüsha dergi bütün hücrelere ko-
nuk oluyor ve tüm tutsaklar ta-
raf›ndan okunuyor. Hatta kimi
hapishanelerde adli tutuklular
da dergilerin ç›k›fl›n› dört göz-
le bekliyorlar.

Dergiler bir anlamda, dü-
flünceleri de¤ifltirilmek, ör-
gütlülükten kopar›lmak is-
tenen tutsaklar›n direniflinin
sembolleri. Dergiler de
tutsaklarla birlikte direni-
yorlar. Her türlü engeli afl-
ma inatç›l›¤›n›n örnekleri-
ni defalarca göstererek
bugüne ulaflt›lar.

Örne¤in, hapishane
idaresi kollektif yaflam›
yok edebilmek için hava-
land›rmalar›n üzerine tel
örgüler çekti. Ama yine
de yaz›lar›n, çizimlerin ça-
t›lardan uçarak varmas› gereken yere ulaflmas›-
n› engelleyemedi. “Top”lar›n yerini, su fliflelerine
ba¤lanan ka¤›tlar ald›, üretim yine sürdü. ‹dare
de biliyor “büyük suçlu”lar›. Vız Gelir okurken
gördükleri bir tutsa¤a bir aylık mektup cezası
vermeleri örne¤inde oldu¤u gibi, mizahç›lara
yeni malzeme sunacak örnekler de yarat›yorlar.

Olanaksızlıkları aflmak için sahip olduklar›
tek fley devrimci yarat›c›l›klar›. Bak›n bir tutsak
karikatürleri nas›l çizdiklerini flöyle anlat›yor:

“Renkli ka¤ıt ve siyah pilot kalem ve mavi
tükenmez d›fl›nda kalem yasak. Karikatür için
gerekli özel kalemler sorununu, pilot kalemin
ucundaki çeli¤i çekerek bulduk. Öyle yapınca
keçeli kalem haline geliyor. Logomuz için ise,
ayakkabı boyasın› incelterek bask› yap›yoruz.
Yeflil boyaya m› ihtiyac›m›z var; karpuz kabu-
¤unun yeflil tabakas›n› t›rafll›yoruz, biraz kay-
nar suda eritip güneflte kurutunca do¤adaki gü-
zel bir yeflil renge dönüflüveriyor. Ya da so¤an
kabu¤undan sar› renk elde ediyoruz.”

Dergileri d›flar›ya ço¤altmak üzere posta yo-
luyla gönderdiklerinde idarenin sansürleri dev-
reye giriyor. Özellikle hapishanedeki uygulama-
lara yönelik yazı ve çizimler sansürleniyor.

Bu flekilde 4 y›ld›r hiç aksat›lmadan yay›nlar

2 Ocak
2005

43

Say› 139

Hapishane Dergileri ve ‘Özgür Tutsak’ Gelene¤i

Beyinleri Özgür Olanlar› Teslim Alacak
Hücre Sistemi Henüz ‹cat Edilmedi

haz›rlan›yor. ‹lk dergi olan Kand›ra F Tipi Hapis-
hanesi’nin Masala’s›, V›z Gelir’i yarat›c›l›k ör-
nekleriyle bas›n›n da ilgisini çekenler aras›nda.

Hücrelere at›lmalar›n›n hemen bir kaç ay ar-
d›ndan ilk dergilerini ç›kard›lar. 19-22 Aral›k
günlerindeki direniflin güveniyle ‘V›z Gelir’ koy-
dular ad›n›. F tipi hücrelerden çok fley bekleyen-
lere daha ilk günden veriyorlard› mesajlar›n› öz-
gür tutsaklar: “hücreleriniz, tecritiniz v›z gelir
bize” diye.

Yara bere içindeydiler, yoldafllar›n›n diri diri
yak›l›fl›n›, kurflunlafl›n› görmüfller, F tiplerine gi-
riflte iflkencelere maruz kalm›fllard›. Daha ilk
günden, “buras› F tipi” diyerek kap›lar›n› çalan
zebaniler onurlar›n› k›rmak, siyasi kimliklerini
ezmek için dayatmalarda bulunmufl, burada ör-
gütlü yaflanamayaca¤› mesaj›n› iflkenceler ve
yapt›r›mlarla vermeye çal›flm›fllard›. “V›z geldi”
faflizmin befl para etmez politikalar›. Hücre du-
varlar›n› aflarak ulaflt›lar birbirlerine, her koflul-
da örgütlü yaflamakta ›srar edeceklerini kan›tla-
d›lar herkese. Bir yandan da ölmeye, alev alev
yanmaya, hücre hücre erimeye devam ettiler.

Oligarfli “politik olmayacaks›n›z” dedikçe,
onlar ülkede ve dünyada yaflanan hangi gelifl-
me olursa olsun o konuda yazd›lar, çizdiler, dev-
rimci politikay› yans›tt›lar. Örne¤in; güncel ko-
nular, hükümetin uygulamaları, Irak ve Filis-
tin'in iflgali, F tipi gibi vazgeçilmez gündemleri
oldu dergilerin. Dünya halklar›n›n, Türkiye hal-
k›n›n, devrimin nabz› nerede at›yorsa, sayfala-
r›nda yans›yan o oldu.

*

Üreten, Direnifl Gelene¤i
Selamlaflman›n yasak oldu¤u, üç kitaptan

fazlas›n›n yasak oldu¤u mekanlarda teorik, si-
yasi dergileriyle ideolojik e¤itimlerini sürdürerek
örgütlü yaflam tavr›nda ›srar etmenin bir örne¤i-
ni sergileyen tutsaklara bu gücü veren özgür

tutsakl›k kimli¤idir, direnifl geleni¤idir.
Özgür Tutsakl›k; kökenleri cunta y›llar›na

dayanan uzun süreli bir kavgayla, büyük bedel-
ler ödenerek, duvarlara kanla umudun ad› yaz›-
larak, bedenleri hücre hücre eriterek, NATO’nun
ikinci büyük ordusunun karfl›s›nda teslim al›na-
mazl›¤›n destan› yaz›larak yarat›ld›.

El yazmal› sat›rlarda ifadesini bulan bu gele-
ne¤in, yaratan, üreten, engel tan›mayan yan›d›r.

Nas›l, direnifllerinin zorla müdahalelerle, tah-
liyelerle ve baflka oyunlarla k›r›lmak istenmesi
karfl›s›nda feda gelene¤ini gelifltirdilerse, üre-
timde ve özgürleflme, özgürlefltirmede de engel
konulam›yor devrimci tutsaklar›n önüne. Tecrit-
te ›srar edenlerin karfl›s›na bütün hapishanenin
eme¤i olan bu ürünlerle dikiliyorlar.

Beyinleri özgür olanlar›n teslim al›nabildi¤i
nerede görülmüfltür. 5. y›l›na giren direniflleriyle
destanlar yaratan devrimci tutsaklar üretimle-
riyle de bunu kan›tlamaya devam ediyorlar. Du-
varlar beyinlerde erimifl, tecrit her anlamda dev-
rimci tutsaklar›n iradesi karfl›s›nda etkisizlefl-
mifltir.

Hapishanelerde üretilen dergiler, belki de
dünyada ilk ve tek örnek olarak, d›flar›daki oku-
yucular›na ulafl›yor. www.Halk›n Sesi Tv inter-
net sitesinde, onlara ait bir bölümde binlerce in-
sana ulafl›yor.

2 Ocak
2005

44

Say› 139

Bir özgür tutsak, Kand›ra F Tipi’ndeki yay›nc›l›k
faaliyetlerini flöyle özetliyor.

“Önce ‘Özgür Tutsak Postas›’n› (ÖTP) ç›kar-
d›k. O zaman (2001 bafllar›) d›flar›dan yay›n da ala-
mad›¤›m›z için, edindi¤imiz haberleri, yorumlar›m›-
z›, aç›klamalar›m›z›, kimi mektup al›nt›lar›n› ÖTP'de
de¤erlendiriyorduk. Haliyle bir süre sonra bu içerik
ÖTP'ye s›¤maz oldu. Dahas› içeri¤imiz zenginleflti.
Ki zaten canlar›m›z da birer birer boranlaflmaya bafl-
lam›flt›. 2001 bahar› yani. ‹flte o zaman ‘BORAN’
dergimizi ç›kard›k. Mevcut içeri¤inin yan›nda boran-
lar›m›z›n tan›t›mlar›, an›lar, anlat›mlar, özgeçmiflleri
de oluyordu BORAN dergisinde. BORAN dergisine
bir süre sonra güncel siyasal geliflmelerin de¤erlen-
dirme boyutunu geniflleterek ekledik ve ad›n› da
‘‹LER‹’ yapt›k. ‹flte o günden bu yana ileri dergimiz
65 say› ç›kt›. Bu arada ikinci dergimiz mizah-karika-
tür dergimiz MASALA da Mart 2001'den bu yana
41 say› ç›kt›, ç›k›yor.

Tabii bu dergi faaliyeti el eme¤i göz nuru teme-
linde ço¤alt›l›yor. 2002 Haziran'›na geldi¤imizde
kültür-sanat ve flehitlerimize dair anlat›mlar› ileri der-
gisinden ay›rarak ‘FEDA’ dergisini yay›n hayat›na
soktuk. O da 27. say›s›na ulaflt›. Velhas›l ‹leri, Fe-
da, Masala, her ay ç›kmaya devam ediyor hala...”

2000-2005 Büyük Ölüm Oru-
cu Direnifli, özgür tutsakl›k kimli-
¤inin yaratt›¤› destan›n› dünya
çap›nda bir örne¤i dönüflmesidir.
F tiplerinin tecritini parçalayan
bu direniflin kahraman flehitleri-
dir. Veli Günefl de onlardan biri.

Kandıra'da yay›nlanan Masa-
la ad›n› Veli Günefl’ten al›yor.
Tutsaklar›n ‘Veli Dayıs›'nın ‘me-
sela’ kelimesini telaffuz biçimi
olan Masala, dört y›ld›r Veli Da-
yı’n›n direniflinin solu¤unu tafl›-
yor çizgileri ve yaz›lar›yla.

Boran Yay›nevi, 5. y›l›na
giren Büyük Direnifl’le ilgili
kitaplar›na birini daha ekle-
di. “Bafle¤meyen Kad›nlar”
ad›n› tafl›yan bu kitap, dire-
niflin Uflak Hapishanesi bo-

yutunu anlat›yor.
Kitab›n önsözünde de belirtildi¤i gibi, Uflak Ha-

pishanesi, devletin kad›n siyasi tutsaklar› ay›rma
plan›n›n uyguland›¤› yerlerden biriydi. Devrimci
kad›n tutsaklar, ilk kez erkek tutsaklar›n olmad›¤›
bir hapishanede kalacaklard›. Buca’dan bu plan
çerçevesinde Uflak Hapishanesi’ne sevk edilen ka-
d›n tutsaklar, daha ringdeyken flöyle diyorlard›
kendi kendilerine. “Efeler diyar›ndan kad›n efele-
rin sesi mutlaka duyulacak!”

Yapt›klar›n› savunan, savunduklar›n› yapan bir
gelene¤in sürdürücüsü olan Cepheli kad›n tutsak-
lar, verdikleri sözü tuttular. “Kad›n efeler”,
Uflak’ta zulmün karfl›s›na afl›lmaz bir barikat kur-
dular.

Büyük direniflin Uflak cephesinin destan› böyle
yaz›ld›. “Bafle¤meyen Kad›nlar” kitab› böyle ç›kt›
ortaya.

Oligarfli sald›r›rken kad›n-erkek ay›rt etmiyor-
du. Kad›n tutsaklar da barikatlarda, ölüm oruçla-
r›nda erkek yoldafllar›ndan hiçbir farklar›n›n olma-
d›¤›n› gösterdiler.

Uflak’taki kad›n tutsaklar›n büyük direnifl bo-
yunca verdikleri dört flehit, Yasemin Canc›, Berrin
B›çk›lar, Sevgi Erdo¤an ve Günay Ö¤rener’in dire-
niflleri anlat›l›yor kitapta. Mafyac› Nuri Erginler’in
“isyan›”, tutsaklar›n aileleriyle iliflkileri, günlük ya-
flamlar›, faaliyetleri kitab›n içerdi¤i de¤iflik yanlar›
oluflturuyor.

Bu kitap yaz›ld›¤›nda dört flehit vermifl-
ti Uflak’taki kad›n tutsaklar. Sergül Albay-
rak, henüz aln› k›z›l bantl› bir direniflçiydi.

Ve kitab›n 9. bölümü onu anlat›yordu.
Kitaptaki 9. bölümün bafll›¤› flöyle:

“BAYRAK YERE DÜfiMÜYOR
Sevgi Erdo¤an’›n al›n band›n› kufland›-

¤› yerde, Sevgi Erdo¤an Ölüm Orucu Eki-
bi Direnifle Bafll›yor”

Sergül Albayrak da, Sevgi Erdo¤an Eki-
bi’nin Uflak’taki savaflç›s›yd›.

Kitab›n sonunda bir yerde flöyle deni-
yor: “Yasemin Canc› ve Berrin B›çk›lar’›n
flehit düflmesiyle bafllayan süreç, aln› k›z›l
bantl› direniflçilerin flehitlik yolunda ilerle-
mesiyle devam ediyor. Bu anlamda Büyük
Direniflin Uflak Cephesi’nin tarihi de, he-
nüz tamamlanm›fl de¤il.”

Tarihi Sergüller sürdürüyor.
Sergül Albayrak, henüz Boran Yay›ne-

vi’nin yay›nlad›¤› kitab›n mürekkebi kuru-
madan, kitaba yeni sayfalar ekledi.

Kitab›n 9. bölümünde, yoldafllar› Ser-
gül’e flu dizelerle sesleniyorlar:

"Gözlerin gülüm gözlerin
gün gelecek gülüm, gün gelecek
kardefl insanlar birbirine
senin gözlerinle bakacaklar..."
fiimdi dünyaya Sergüller’in, Bafle¤me-

yen Kad›nlar’›n gözleriyle bakma zaman›...

(*) Bafle¤meyen Kad›nlar’›
kitapç›lardan, Boran Yay›nevi’nden ve

TAYAD’dan temin edebilirsiniz.

BORAN YAYINEV‹ Hapishaneler Dizisi’nden Yeni Bir Kitap:

Büyük Direniflin Uflak Cephesi
BAfiE⁄MEYEN KADINLAR

Uflak’›n
Bafle¤meyen
Kad›nlar›

Mersin’de “1 Nisan Terörü” Sürüyor
2 Aral›k’ta Mersin Temel Haklar ve Özgürlükler

Derne¤i’nin bas›l›p dört kiflinin “diskette ad›n var”
gerekçesiyle tutuklanmas›n›n ard›ndan, dernek üye-
lerinden Gülbeyaz Karaer de ayn› gerekçeyle, 21
Aral›k’ta kald›¤› evden gözalt›na al›narak tutukland›.
Ayn› gerekçeyle gözalt›na al›nan Sinan fiahin ve
Düzgün Güder ise serbest b›rak›ld›lar.

Mersin Temel Haklar’da 24 Aral›k’ta yap›lan ba-
s›n aç›klamas›yla keyfi gözalt› ve tutuklamalar protes-
to edildi. Dernek Baflkan› Murat Türkmen yapt›¤›
konuflmada "komplolar›n bofla ç›kar›lmas› için du-

yarl›y›m diyen herkesi hukuksuzlu¤un ortadan
kalkmas› için mücadele ça¤›r›rken”, 1 Nisan hu-
kuksuzluk terörüne boyun e¤meyeceklerini belirtti.

Mersin’de 24 Aral›k’ta da Gençlik Derne¤i çal›-

flanlar› Levent Eker ve Nurettin Kalkan polis terörü-
nün hedefi oldu. Yolda yürürken gerekçesiz dövüle-
rek gözalt›na al›nan Eker ve Kalkan, Emniyet Mü-
dürlü¤ü’nde soyulup so¤ukta bekletilmifl ve kaba da-
ya¤a maruz kalm›fllard›r. Ertesi gün savc›l›¤a sevk
edilen Gençlik Derne¤i çal›flanlar›n›n “polise muka-
vemet suçu” uydurmas›yla tutuklanmas› istenmifl,
ancak mahkeme taraf›ndan serbest b›rak›lm›fllard›r.

2 Ocak
2005

46

Say› 139

Ruhi Su’nun unutulmaz sesiyle böyle anlat›l›r
Sar›kam›fl’ta k›fl›n ortas›nda yal›n ayak Allahuek-
ber Da¤lar›’na sürülüp ölen 90 bin asker: “Sar›-
kam›fl’ta k›r›ld› gonca gülün tazeleri”...

Gonca gülün tazelerini k›rd›ran da vard› elbet.
Osmanl› ‹mparatorlu¤u’nun Savunma Bakan›,
Baflkomutan Vekili Enver Pafla’yd› o.

Aral›k 1914’tü bu büyük k›r›m›n tarihi.
Bu y›l, “90. y›ldönümü”ydü. 1914’te de, bugün

de Sar›kam›fl gerçe¤ini gizleyenler, en fazlas› “fa-
cia”, “dram” deyip geçifltirenler, bu y›l, önceki y›l-
lara göre törenlerle, panellerle and›lar Sar›ka-
m›fl’›.

Anma törenlerini organize eden esas olarak
Genelkurmay’d›; Sar›kam›fl’ta k›rd›r›lan 90 bin
Anadolu çocu¤unu anacak yüzleri var m›yd› aca-
ba?..

Osmanl› zulmünün mirasç›lar›, 90 y›l
sonra bile halka karfl› suçlar›n› kabul etmi-
yorlar... 2004 y›l›n›n Genelkurmay Baflkan› Or-
general Hilmi Özkök, “Sar›kam›fl dram›”n›n y›ldö-
nümünde flunlar› söylüyordu:

“Sarıkamıfl askeri aç›dan; var olma azminin,
direncin, mücadelenin, inancın, fedakarlı¤ın ve
her fleyden önemlisi de; Türk halkı ve askerinin
en zor flartlarda vatanı için neleri göze alabilece-
¤inin abideleflmifl bir misalidir.”

Aradan bu kadar y›l geçmifl, art›k her fley aç›-
¤a ç›km›fl, bozgunun, 90 bin Anadolu çocu¤unu
bile bile ölüme sürmenin saklanacak, gizlenecek
yan› kalmam›fl, ama bu ülkenin Genelkurmay
Baflkan› hala ç›k›p “Sar›kam›fl askeri aç›dan, bir
bozgundur, generallerin askeri k›rd›rtmas›d›r” di-
yemiyor.

Sar›kam›fl harekat›n›n Alman generallerinin
emriyle, Almanya’n›n ç›karlar› için gerçeklefltiril-
di¤ini bile bile hala “vatan için” diye yalan söylü-
yor. Evet, 90 bin Anadolu köylüsü, Alman emper-
yalizminin ç›karlar› için k›rd›r›lm›flt›. 1. Emperya-
list Paylafl›m Savafl’›nda Polonya cephesinde

Rusya’yla savaflan Alman ordusu,
Rus ordusunun gücünü bölmek

için, Osmanl›’ya yeni bir
cephe
a ç -

t›rtm›flt›. Dahas›, zaten o zaman Osmanl› ordusu
da bir Alman generalinin –General Bronsart von
Schellendorf’un– emrindeydi. Evet evet, Osmanl›
ordusunun “baflkomutan›” bir Alman’d›.

NATO Generali Hilmi Özkök, bunlar› bile bile
hala halk› aldatmaya çal›fl›yor.

Mirasç›s› oldu¤u Enver Pafla da öyle yapm›flt›.
Sar›kam›fl’ta 90 bin askerin, tek bir kurflun ata-
madan donarak, tifüsten öldü¤ü günlerde, ‹stan-
bul’da ç›kan gazeteler “Ordumuz Sar›kam›fl'a dek
ilerleyerek kesin baflar› kazanm›flt›r.” diye yaz›-
yordu. (Tayyip Brüksel’de Avrupa emperyalizmi-
ne tam teslim olurken, burjuva medyan›n “Brük-
sel zaferi” diye yazmas›ndan bir fark› yok yani.)

Alman emperyalizminin ve iflbirlikçi Osmanl›
generallerinin sorumlusu oldu¤u Sar›kam›fl katli-
am›, halktan hep gizlendi. Osmanl›’n›n yerine
Türkiye Cumhuriyeti’ni kurmakla övünenler, Os-
manl› egemen s›n›f›n›n fetihçilik, katliamc›l›k mi-
ras›n› hiç reddetmedikleri için Sar›kam›fl’› Cum-
huriyet döneminde de gizlemeye devam ettiler.
Tarih kitaplar›nda hala anlat›lmaz Sar›kam›fl. Os-
manl›’n›n ve Türkiye Cumhuriyeti’nin “askeri tari-
hi”nde an›lmaz.

Hilmi Özkök de hala bunun için gizliyor ya.
Çünkü kendisinin kafas› da Enver Pafla’dan

farkl› de¤ildir. Daha yak›n zamanda ABD emper-
yalizminin ç›karlar› için “Biz Irak’a asker gönder-
meye haz›r›z” diyordu. Afganistan’a asker gön-
derdiler. ABD’nin ç›karlar› için Kore’ye de asker
göndermifl, Amerikan tekelleri pazar alanlar›n›
kaybetmesin k›rd›r›lan yüzlerce asker, “vatan
için öldüler” diye gösterilmiflti. Özkök de bir En-
ver Pafla’d›r. ABD’nin ç›karlar› için Irak’a gidecek
askerin durumu, Alman emperyalizminin ç›karla-
r› için Sar›kam›fl’ta Ruslar’›n üzerine sürülen as-
kerden farkl› m› olacakt›?

Osmanl› son dönemlerinde art›k bir müstemle-
ke idi. Yani bugünün deyifliyle sömürge. Her sö-
mürge ülkenin ordusu, “milli” bir ordu de¤il, em-
peryalistlerin emrindeki ve denetimindeki bir or-
dudur. Osmanl› ordusu da öyleydi, bugünkü Türk
Silahl› Kuvvetleri de. Müstemleke Osmanl› ordu-
sunun Baflkomutan› resmen Alman’d›. Yeni-sö-
mürgecilikte ise görünürde bir “Türk” var ordunun
bafl›nda. Ama as›l yönetenler, NATO generalleri-
dir. Emperyalizmin emrindeki generallerin ise,
emirlerindeki yoksul halk çocuklar›n› ne zaman
nerede k›rd›raca¤› belli olmaz...

Ha askeri k›rd›ran Enver Pafla, Ha Özkök Pafla!
“Sar›kam›fl’ta k›r›ld› gonca gülün tazeleri”

19 Aral›k katliam›n›n hesab›n› sormak için fiiflli Emniyet Müdürlü-
¤ü’ne yönelik feda eyleminde flehit düfltü. Devrimci hareketin tarihindeki

ilk feda eyleminin gerçeklefltiricisi olarak fedan›n ad› oldu.

9 Nisan 1977, Erzincan-Çay›rl› do¤umluydu. Lise y›llar›nda devrimcilere sempati duymaya bafllad›. Sa-
karya Üniversitesi ‹nflaat Mühendisli¤i Bölümü ö¤rencisiyken akademik-demokratik mücadeleye kat›ld›.

Defalarca gözalt›na al›nd›, tutsakl›klar yaflad›, Eskiflehir Hapishanesi’nin hücrelerini tan›d›. Her tahliye olu-
flunda yine mücadelenin içindeydi ve görev bekliyordu. Üslendi¤i son görevi kendi belirledi: Feda!

kahramanlar ölmez
1 Ocak - 7 Ocak fiehitlerimiz

Büyük ddireniflte ölümsüzlefltiler

Hapishanelerde, iflken-
celerde, zor koflullar alt›nda
geçen mücadele y›llar›n›n
yolaçt›¤› rahats›zl›¤›n›n sonucu aram›zdan ayr›ld›.

1 Ocak 1959, Ordu Fatsa do¤umlu olan ‹çp›nar, 1975’ten
bu yana mücadele içindeydi. Mücadele yaflam›n›n büyük bö-
lümünde ‹stanbul’da mahalli birimlerde çal›flt›. 12 Eylül ko-
flullar›nda 5 y›l tutsak kald›. 1990’da Recai Dinçel'le yoldafl›y-
la birlikte Karadeniz’de faaliyet yürütürken ikinci kez tutsak
düfltü. 1992’de örgütsel iliflkilerinde bir kesinti yaflad›. Ancak
sonraki y›llarda da Parti’nin verdi¤i görevleri reddetmeksizin yerine getirdi.
2003’te yurtd›fl›na ç›kt›. Orada da mücadelenin, örgütlenmenin içinde bir dev-
rimci olarak flehit düfltü.

Ali SABAN
2 Ocak 1987
12 Eylül öncesinde devrimci hareketin

saflar›nda mücadele etti. 12 Eylül’de Lüb-
nan’a geçerek Filistin Halk Cephesi saflar›n-
da savafla kat›ld›. Hareketle yeniden iliflkiye
geçmek isterken Filistin kamplar›nda ç›kan
bir çat›flmada flehit düfltü.

Yüksel EROL
2 Ocak 1979
Mecidiyeköy’de faflistle-

rin kurdu¤u pusuda katledil-
di. Gültepe’de çal›flma yürü-
ten bir devrimciydi.

Cezaevinde kanser teflhisi konulmas›na
ra¤men tedavisi sürekli engellenip ölümcül
noktaya geldi¤inde tahliye edildi. Tahliye-
sinden k›sa bir süre sonra flehit düfltü.

Abdülmecit SEÇK‹N
Orhan ÖZEN
R›za BOYBAfi
Gültekin BEYHAN
4 Ocak 1996
Ümraniye Hapishane-

si’ndeki Cepheli tutsaklara
yönelik katliam amaçl› sal-
d›r›da direnerek flehit düfl-
tüler. Direniflleriyle, oli-
garflinin devrimci tutsak-
lar› teslim alma politikas›-
n›n karfl›s›na afl›lmaz bir
barikat ördüler.

Abdülmecit SEÇK‹N,
1991’de Devrimci Hare-
ket’le tan›flt›. ‹negöl’de
mahalli alan örgütlenme

çal›flmalar› içinde yerald›. 1992’de milis olarak illegal faaliyete
geçti. Bursa’n›n gecekondu mahallerinde çeflitli görevler üstlendi.
Kas›m 1992’de tutsak düfltü. Orhan ÖZEN, 1973 Çemiflgezek do-
¤umluydu. Bir çat›flma s›ras›nda yaral› olarak tutsak düfltü. R›za
BOYBAfi, 1967, Tokat Almus Çamdal› köyü do¤umludur. Müca-
deleye kat›ld›¤› ilk y›llarda baflka bir örgütle iliflkisi oldu. 1994 son-
lar›nda Parti-Cepheli oldu. Lojistik ifllerde görev ald›. 1995 Ni-
san’›nda tutsak düfltü. Gültekin BEYHAN, 1969’da Kars’›n Tuzluca
ilçesinde do¤du. 1989’da devrimci mücadeleye kat›ld›. 1991’de
Ba¤c›lar-Çiftlik mahalli alan faaliyetlerinde yerald›.

‹stanbul’da iflkenceci-
ler taraf›ndan gözalt›na
al›n›p kaybedildi.

Devrimci mücadele-
ye ö¤renci olarak bulundu¤u ‹stanbul’da ka-
t›ld›. DEV-GENÇ’in en at›lgan ve savaflç› un-
surlar›ndan biriydi.

Ali Çamyar
2 Ocak 2002
265 gün boyunca sürdürdü¤ü ölüm orucun-

da ölümsüzleflti.

1970, Ordu do¤umluydu. Ö¤renci hareketi
içinde yeralarak örgütlü bir devrimci oldu.
96’da T‹KB ‹zmir il yöneticisi olarak yarg›lan›-
yordu. Bu süreçte tutsak düfltü, Bergama Ha-
pishanesi’ne konuldu.

19 Aral›k katliam› sonras›nda ölüm orucu gönüllüsü oldu. Süre-
siz Açl›k Grevinin 35. gününde, 22 May›s 2001’de ölüm orucunun
2. Ekibi’nde yer alarak eylemini sürdürdü. Buca Hapishanesi’nden
K›r›klar F Tipi’ne sevk edildi. Daha sonra kald›r›ld›¤› Yeflilyurt Dev-
let Hastanesi’nde zorla müdahaleyi reddederek flehit düfltü.

Zeynel Karatafl
5 Ocak 2002
4. Ölüm Orucu Ekibi’nde ölüm oru-

cuna bafllayan Zeynel Karatafl, direni-
flin 84. flehidi olarak ölümsüzleflti.

1977 Dersim-Hozat do¤umlu olan
Zeynel, TKP(ML) davas›ndan yarg›lan›-
yordu. 90’lar›n bafl›ndan itibaren müca-
deleye kat›ld›. ‘99’da örgütlülük içinde
yerald›. Askeri alanda görevler üstlendi. Aral›k 2000’de ‹s-
tanbul’da tutsak düfltü. Tekirda¤ F Tipi’ne gönderildi. K›sa
süre sonra da ölüm orucuna bafllad›. Açl›¤›n ilerleyen gün-
lerinde zorla tedavi müdahalesini reddetti. Tekirda¤ F Ti-
pi’nden Devlet Hastanesi’ne götürülürken flehit düfltü.

Gültekin Koç
3 Ocak 2001

Turgut ‹PÇ‹O⁄LU
1 Ocak 2004

KAYIP
Ali EFEO⁄LU
5 Ocak 1994

Kalender KAYAPINAR
3 Ocak 1996

2 Ocak
2005

48

Say› 139

25 Aral›k günü Yunanistan’da Lavrion Mülte-
ci Kamp›’nda Kongre-Gel'li 25 kifli, biri bayan,
biri ölüm orucu gazisi olan dört cephe taraftar›-
na sald›rd›. Önceden planlanm›fl sald›r›da, Cep-
heliler’in kampa geliflini kollay›p pusuda bekle-
mifller ve Cepheliler odalar›na girdikten sonra
“bask›n”la sald›r›ya geçmifllerdir.

Kürt milliyetçilerinin Yunanistan’da devrimci-
lere karfl› ilk sald›r›s› de¤ildir bu. Elefltirilere, uya-
r›lara ra¤men bundan anlamam›fl, benmerkezci,
üsttenci, kendini dayatan ve hatta herkesi yönet-
meye çal›flan tav›rlar›ndan vazgeçmemifllerdir.

Oligarfliye ya¤ çekiyor, onun arkas›ndan
mazlum rolünü oynuyor. Devrimciler karfl›s›nda
aslan kesiliyor. Burjuvaziye, tekellere ait ne ka-
dar düflünce varsa çal›yor, ne kadar devrimci
düflünce varsa at›yor, yok say›yor.

Düflüncede, taktiklerde, stratejide, her konu-
da t›kanm›fl, neyi savundu¤u dahi anlafl›lmaz
hale gelmifl bu hareket, umudunu yeniden dev-
rimcilere sald›r›da ar›yor.

D›fla karfl› sözde-yaz›da demokrasiyi, de-
mokratl›¤› kimseye b›rakm›yor. Bu tamamen
yalan ve hiledir. Bildikleri tek fley zorla, fliddetle
sindirmek ve sonuç almakt›r. 25 korkak, aynen
böyle düflünüyor. Kafa yap›lar› budur. Pusu ku-
rup sald›r›yor ve sindiririm diye düflünüyor.

Çünkü hep böyle sonuç al-
m›fllar.

Bu 25 korkak, demok-
rasinin zerresini bilmez. Bu
kavramlarla alay eder. Kor-

kakl›¤› kadar da aptald›r. Devrimcileri hiç tan›-
mam›flt›r. Devrim nedir bilmez. Tek bildi¤i mül-
kiyet h›rs› ve nas›l rant elde edilece¤idir. Üçka-
¤›tç›, serseri baz› mültecilerin ç›karlar›n› koruya-
rak rant elde etmek için dört devrimciye sald›r-
m›fllard›r. Bu paral› bir sald›r›d›r. Bu sald›r› kar-
fl›s›nda ne kazand›klar›n› aç›klamal›d›rlar.

Elbette bu görünürdeki gerekçedir. Fakat
esas gerekçe, kendilerine biat etmemek, sinme-
mektir. Amaç sindirmektir. Bu 25 korkak, hal-
k›n kurtuluflundan söz edebilir mi? O halka de-
mokrasi getirebilir mi?

O halk, “bu yapt›¤›n›z alçakl›kt›r, hem de bir
halk ad›na! Hiç utanmadan planlad›n›z, pusu
kurdunuz, 25 kifli biri kad›n, biri ölüm orucu
gazisi dört kifliye sald›rd›n›z. Bu yapt›¤›n›z ah-
laks›zl›kt›r, bu yapt›¤›n›z bir halk›n gelene¤i ola-
maz...” dedi¤inde, bu 25 korkak kimi temsil edi-
yor olacak acaba?

Bu 25 korkak, hiçbir halk›n kültürünü temsil
etmiyor. Sadece kendilerinin kirli, ç›kar peflinde
mültecileri temsil ediyor. Bu 25 korkak, yapar›z,
yan›m›za kal›r diye düflünmektedir. Hay›r! Bu 25
korka¤› bütün dünya halklar› tan›mal›d›r. Ç›kar-
c›l›klar›n›, rant peflinde kofltuklar›n›, zorbal›ktan
baflka bir fley bilmediklerini bütün dünya bilme-
lidir.

Yurtd›fl›ndan

Lavrion’da 25 Aciz, Korkak,
Biri Bayan Dört Devrimciye Sald›rd›

Almanya’nın Duisburg kentinde,
son bir hafta içinde Türkiyeliler’in
faaliyet yürüttü¤ü 3 dernek ve bir
çok iflyeri baskına u¤radı. “Adli bir
arafltırma yapıldı¤ı” gerekçesiyle ya-
p›lan bask›nlarda, adli araflt›rmay›
yapmas› gereken zab›talar›n yan›nda
ne hikmetse polisler de vard›.

22 Aral›k’ta hedef Anadolu E¤i-
tim ve Kültür Merkezi’ydi. Bask›n s›-
ras›nda dernekte bulunan bir üye-
nin, gelifl nedenlerini sormas› üzeri-
ne “Kontrolü düzenleyenin Duis-
burg Belediye Zabıtası oldu¤u” be-
lirtildi. Dernek üyesi, zab›tan›n gire-
bilece¤ini ama polislerin dıflarda
beklemesi gerekti¤ini belirtti. Buna
ra¤men 20’ye yakın polis dernek lo-
kaline eflkiyalar gibi dal›p arama
yapt›. Sivil ve üniformalı 20’ye ya-

kın polisin “kontrolü” yaklaflık 4 sa-
at sürdü.

Arama izinleri yoktu ama ar›yor-
lard›; “burjuva demokrasisi”nde de
oluyordu bunlar. Ayn› gün akflam
benzer bir “kontrol” de AT‹K’e yöne-
lik olarak yap›ld›. Duisburg polisi bir
hafta önce de Kürdistan Dayan›flma
Merkezi’ni basm›fl, derne¤in bilgisa-
yarlar›na el konularak 4 kifli gözalt›-
na al›nm›flt›.

Alman Devleti’nin amacı, Avru-
pa’da demokratik mücadele veren
Türkiyeli dernekler üzerinde baskı
kurarak, sindirmeye çalıflmaktır. Ke-
za dernekler haricinde kahvehaneler
de kontrol edilmifltir. “Yabancı”
olarak gördükleri Türkiyelileri po-
tansiyel suçlu olarak gördükleri için
bu tür baskılar uyguluyorlar.

Duisburg’da Keyfi Bask›nlar Irkçıl›k T›rman›yor!
Avrupa’n›n birçok ül-

kesinde oldu¤u gibi Fran-
sa’da da ›rkç› sald›r›lar art-
t›. Fransa ‹çiflleri Bakanlı-
¤ı taraf›ndan yap›lan aç›k-
lamada 2004 y›l› içinde
ırkçılık olaylarında yüzde
70'lik bir artıfl meydana
geldi¤i belirtildi. Irkç› sal-
d›r›lar›n hedefleri ise daha
çok dini mekanlar.

Bütün bu olaylarda gö-
zalt›na al›nanlar›n say›s›
ise, mesela Almanya’da
da oldu¤u gibi son derece
düflük. Devrimcilerin de-
mokratik faaliyetlerine yö-
nelik sürekli bir takip ve
taciz içinde olan Avrupa
polisi nedense “›rkç›l›kla”
mücadelede baflar›s›z!

“Önümüzdeki dönemde siyasal kutuplaflma AB
yanl›lar› ile AB karfl›tlar› aras›nda cereyan edecek gi-
bi görünüyor.”

Ertu¤rul Özkökler’in, Cengiz Çandarlar’›n, M. Ali
Birandlar’›n ülkemizdeki siyasi geliflmeleri, uzun süre-
dir bu eksende ele ald›¤› biliniyor. Ve uzun süredir hal-
k› da bu çerçevede saflaflt›rmaya çal›fl›yorlar.

Ancak giriflte aktard›¤›m›z cümle, sayd›¤›m›z isim-
lerden birine ait de¤il. Birgün yazar›, ÖDP’li Melih
Pekdemir söylüyor bunu. Ve diyor ki, “... bu tart›flma-
y› ilerletebilmek için art›k sa¤lam bir çerçeve tespit et-
mek zorunlu.”

Emperyalizm ve iflbirlikçiler alm›fl ülkeyi emper-
yalizmin arabas›na ba¤l›yor; bu beyler daha “çerçeve”
tespit edecekler. Çünkü onlara art›k Marksizm-Leni-
nizm’in çerçevesi fazla geliyor. S›n›fsal pencereden
bakmaya korkuyorlar.

Burjuvazi gibi bir “yol haritas›” ar›yorlar. Pekdemir
burjuvazinin yol haritas› var, “peki emekçilerin var
m›?” diye soruyor.

Yol dedi¤i de AB yolu; baflka bir fley de¤il.
Halk savafl›n› reddetmiflsin, devrimci halk iktidar›

hedefini reddetmiflsin, PASS’› (Politikleflmifl Askeri
Savafl Stratejisi) reddetmiflsin, Marksizm-Leninizm’i
de reddetmiflsin... senin yol haritan m› kal›r? Burjuva-
zinin icazet verdi¤i yollardan gitmek zorundas›n art›k.

Ve utanmadan bu yolu, “AB yolu”nu, “Ama bu bir
yüz metre koflusu de¤il, bir maraton. Hani derdik ya,
‘engebelidir, sarpt›r, dolambaçl›d›r’ diye, o türden bir
yol.” diye tasvir ediyor.

Mahir’in o sözlerini nas›l a¤z›na al›rs›n›z? ‹yi bilirsi-
niz ki, o sözler DEVR‹M YOLU için söylenmifltir; AB
YOLU için de¤il. ÖDP reformizminin karakteristik
özelli¤i; herfleyi suland›r, her fleyi asl›ndan sapt›r, her-
fleyi kullan...

AB yolu, hiç de öyle engebeli, sarp falan de¤il; Av-
rupa emperyalizminin ve oligarflinin icazetine girdiniz
mi, bafl›n›z belaya girmeden, F tiplerine at›lmadan ifl-
kencelere u¤ramadan yürürsünüz bu yolu. Zaten de
öyle yap›yorsunuz. Bunlar öyle “sosyalistler”, öyle
“devrimciler” ki ne emperyalizm dokunuyor, ne faflizm.

AB konusunda “Eme¤in Avrupas›” z›rvas›n›n öte-
sinde, ÖDP, AKP’den farkl› ne söylüyor, ne yap›yor?
Anti-emperyalizmin böylesine silikleflti¤i bir çizgide,
baflka bir fley yapamaz da. ‹stedi¤i kadar “Eme¤in
Avrupas›” diye z›rvalas›n, politikalar›, AB emperya-
listlerine, iflbirlikçi oligarfliye yedeklenecektir.

AB’ye girmek, herfleye ra¤men iyidir... Demokra-
tikleflme memnuniyet vericidir. yukar›dan burjuva

devrim gerçeklefliyor, biz de burjuva demokrasisine
kavufluyoruz... ÖDP’nin teorisyenlerinin söyledikleri
bunlar...

Bunlar oligarflinin, burjuvazinin söylemidir.
“Emperyalizm de¤iflti”... Y›llard›r “sol” ad›na solu

buna ikna etmeye çal›fl›yorlar. Bir ara ABD’nin de¤ifl-
ti¤ini, “art›k emperyalizmin faflist diktatörlükleri des-
tekleme döneminin geride kald›¤›n›, müdahalelerinin
demokrasi ve insan haklar› temelinde oldu¤unu” sa-
vundular. fiimdi ayn› fley AB için savunuluyor. “Mem-
nuniyetle” karfl›lan›yor AB talimatl› de¤ifliklikler. AKP
bile “takdir” ediliyor bu de¤ifliklikleri gerçeklefltirdi¤i
için. Sosyalistler ne zamand›r emperyalistlerin pro-
pagandas›n› yap›yor? Bu kepazeliktir. Sefilliktir. S›rf
düzen içinde sosyalistlik oynama u¤runa, statükolar›,
evleri-iflleri-eflleri u¤runa gerçekleri çarp›tmaktan da-
ha büyük ahlaks›zl›k olur mu?

Bir baflka cenaha kulak verelim:
“AB sürecinin yüzde 70’ini Öcalan gelifltirdi...

AB tarihinde Say›n Tayyip Erdo¤an’›n yüzde 30’luk
bir pay› varken, yüzde 70’ini ise Say›n Öcalan politi-
kalar›yla gerçeklefltirdi.” diyor biri. (Hatice Korkut,
Özgür Politika, 28 Aral›k)

Ne denilebilir? Aferin!
Bir solcu, bir yurtsever, Türkiye’yi AB’nin eyaleti

yapt›k diye övünür mü?
Ülkemizde övünülüyor. “Yaflas›n AB!” diye mey-

danlara ç›kal›m denilebiliyor.
Ama bu sol “Kahrolsun emperyalizm!” diyemiyor.

“Ba¤›ms›z Türkiye” diyemiyor.

As›l çeliflkilerin gizlenmesinden,
suni saflaflmalar›n yarat›lmas›ndan
kimin ç›kar› var?
Böyle bir “sol”un oldu¤u yerde at izinin it izine ka-

r›flt›r›lmas› elbette zor olmuyor.
Çeliflkileri gizlemek, bunu yapam›yorsa çarp›t-

mak, suni çeliflkileri öne ç›karmak, burjuvazinin de-
¤iflmez yöntemlerindendir. Karakteristik bir örnek ola-
rak ülkemizde laiklik-fleriat çeliflkisi s›k s›k bu flekilde
kullan›lan bir çeliflkidir.

AB’cili¤in de, AB karfl›tl›¤›n›n da elbette politik bir
anlam› vard›r. Ama bu, toplumdaki gerçek saflaflma-
y› yans›tmaz. Halk saflar›nda olup da AB’ci olan oldu-
¤u gibi, emperyalizmin, oligarflinin saflar›nda olup da
“AB karfl›t›” olanlar da vard›r. “Siyasal kutuplaflma”
bu ayr›m üzerine oturtuldu¤unda veya bu ayr›ma tabi
olundu¤unda, as›l olan çeliflkilerin üstü örtülmüfl, em-

2 Ocak
2005

49

Say› 139

Saflaflma ‘AB’ciler’ ve
‘AB Karfl›tlar›’ Aras›nda M›?

AAyn› SSafta

peryalizm-oligarfli blokuyla halk saflaflmas› karart›l-
m›fl, bu yan›yla da burjuvazinin ekme¤ine ya¤ sürül-
müfl olur.

Saflaflma anti-emperyalistlerle, emperyalizme bo-
yun e¤enler, iflbirlikçiler aras›ndad›r.

Saflaflma, ezenler ve ezilenler saflaflmas›d›r. Sö-
mürenler ve sömürülenler, emperyalizm ve halklar
saflaflmas›d›r.

ÖDP gibi habire bir fleyleri “aflan”, habire “ezber
bozmak”tan söz eden, habire “eskiden “kopufllar”
gerçeklefltiren, kopa kopa solu¤u düzen içinde alan-
lar, bu tespitleri “solun ezberi” diye küçümseyip alaya
alarak etkisizlefltireceklerini san›yorlar. Ama hayat
getirip getirip bu gerçekleri gözlerine sokacakt›r.

“Ezber bozma” dedikleri, Marksizm-Leninizm’in in-
kar›d›r. Beyinlerinde inkarla boflalan yerleri ise burju-
vazinin düflünceleri doldurmufltur. Bu yaln›z AB konu-
sunda de¤il, hemen her konuda böyledir. Kulland›kla-
r› kavramlar da bu yüzden art›k Marksist-Leninist lite-
ratürden de¤ildir, burjuvazinin kavramlar›n› benimse-
mifllerdir.

Biz “AB karfl›t›” de¤iliz, anti-emperyalistiz. Ken-
dimizi hangi emperyalistin flemsiyesi alt›na atal›m di-
ye bir sorunumuz yok; Amerika’s›, Avrupas›’yla tüm
emperyalistleri ülkemizden kovmak diye bir gayemiz
var.

AB karfl›tlar› ve AB’ciler bu ülkenin gerçek saflafl-
mas›n› yans›tm›yor. Biz çok iyi biliyoruz ki, egemen
s›n›flar›n her kesimi, “AB’ci” de olsa, “AB karfl›t›” da
olsa, ayn› saftad›rlar. Hele ki sorun halk›n mücadele-
sinin bo¤ulmas›, devrimcilerin yok edilmesiyse, arala-
r›nda en küçük bir fark yoktur.

Halk›n saf›nda, egemen s›n›flar›n karfl›s›nda olabi-
liyor musunuz? Mesele budur. AB’ci reformistler, ay-
d›nlar, nihayetinde emperyalist bir birli¤i savundukla-
r› için “baflka bir Avrupa için mücadele eden Avrupa
solu bizim as›l ittifak›m›zd›r” gibi k›v›rtmalara baflvu-
ruyorlar; peki Avrupa Parlamentosu’nda yeralan, size
“elini uzatan” o “sol”cular, Avrupa Parlamentosu’nda
bu ülkenin yeralt›, yerüstü kaynaklar›n›n talan edilme-
si kararlar›n› ald›klar›nda, F tiplerini onaylayan karar-
lar ald›klar›nda elefltiriyor, k›n›yor musunuz onlar›?
Hay›r!

Riyakarl›k iflte burada ortaya ç›k›yor. AB’yi savun-

may› “eme¤in Avrupas›” k›l›f›na sokmak, klasik de-
yiflle k›v›rtmakt›r. Yoktur öyle bir fley.

Mesele, Avrupa emekçi hareketiyle ittifak da de¤il-
dir. Avrupa solu dedikleri, Avrupa tekelcili¤inin solcu-
lu¤udur. Mesela, Alman emperyalist tekellerinin ç›-
karlar›n›n en iyi savunucu olduklar›n› nicedir kan›tla-
m›fl olan “yefliller”dir onlar›n ittifaklar›. Öyleyse “eme-
¤in Avrupas›” diye k›v›rtman›n alemi ne? “AB’ye gir-
meyi savunmak, 118 ölümü savunmakt›r”, “devrimci-
li¤in tasfiyesine onay vermektir” diye yazd›k; niye bu
konuda bir tek reformist kalem oynatam›yor? Çünkü
bu gerçek onlar›n tam da bam teline bas›yor, kafa ka-
r›fl›kl›¤› yarat›p gizlemeye çal›flt›klar› AB’cili¤in gerçek
niteli¤ini ortaya koyuyor.

“Sol” maskeyi kullanarak burjuvazinin düflüncele-
rinin, politikalar›n›n sol saflara, halk saflar›na empoze
edilmesine izin vermeyece¤iz. Sol ad›na yap›lan hiç
bir kepazeli¤i görmezden gelemeyiz.

2 Ocak
2005

50

Say› 139

At›l›m’›n “Cevab›na” Not:
137. say›m›zda, yine Ayn› Safta bölümümüzde

yazd›¤›m›z “At›l›m’›n Hayal Dünyas› ve Öncülük
Krizi” bafll›kl› yaz›m›za geçen hafta “cevap” vermifl.

At›l›m, cevab›nda yaz›m›zdaki görüfllerimizi kan›t-
lad›. Ciddiye al›nabilecek bir fley anlatm›yor. Yine
“öncülü¤ünü” kan›tlamakla meflgul. Bir bak›ma
“Reklamlar-2. Bölüm”. Ben, ben, ben... Baflka hiç
bir fley söylemiyor. Bütün dünyas›n›n Cephe’yle reka-
bet üzerine kuruldu¤unu kan›tlam›flt›r. ‹steyen At›-
l›m’›n hem 4 Eylül 2004 tarihli say›s›nda yay›nlad›¤›
“B›rak›n art›k flu nakarat›” yaz›s›n›, hem de 25 Ara-
l›k tarihli say›s›nda yay›nlad›¤› “Ekmek ve Adalet’in
haz›ms›zl›¤›” yaz›s›n› beraber okusun. Tek fark bula-
maz. “Ben, ben, ben...” Bütün dünyas› reklam ve
rekabet!.. Bir siyaset beynini nas›l bu kadar daraltabi-
lir? Yaz›k! Bir de farkl› siyasetleri kendine yedekleme-
ye çal›fl›yor. Oportünizmin kurnazl›¤› da bu olsa ge-
rek. Bize sald›r›rken di¤er siyasetlere ya¤ çek, “bak
bak sana da haks›zl›k yap›yorlar” de; bizim olmad›¤›-
m›z yerdeyse onlara karfl› da “ben ben ben... en, en,
en öncü benim” tavr›n› onlara karfl› da sürdür... As-
l›nda At›l›m’›n bu tavr›n› “oportünizm” de tam ifade
etmiyor: K›flk›rt›c›! Di¤er siyasetler nezdinde yapt›¤›
bu. Devrimcilik böyle yozlaflm›fl, At›l›m böyle yozlafl-
m›fl. Bu yozlaflmayla savaflaca¤›z.

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

Yap›verlag Florastr. 77 50733 Köln
Tel: 0049 221 453 87 60 0049 221 221 87 61
Faks:0049 221 453 87 62
E-mail adresi: ekmekveadalet@arcor.de

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

Tel-faks: 0 224 224 93 97

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

‹zmir- Milli-i Kütüphane Cad. No: 17/104 Tepeköylü ‹fl Merkezi
Konak/‹zmir Tel-Faks: 0 232 482 29 54
Kocaeli- Hürriyet Caddesi Gakko Kervan Saray ‹flhan› Kat:7
No:79 Tel-Faks: 0 262 331 66 51
Malatya- Dabakhane Mah. Bak›rc›lar Çarfl›s› Sar›beyo¤lu ‹flhan›
Kat:1 No:43 Tel: 0 422 323 24 77
Mersin- Bahçe Mah. 4604 Sk. Tütüncü Apt. Kat: 1/6
Samsun- 19 May›s Mah. Talimhane Cad. Albayrak ‹flhan› NO:24
Kat:2 Daire:9 Tel-faks: 0 362 435 25 80
Trabzon- Düzenli Ulusoy ‹fl merkezi Çömlekevi Yokuflu
No: 42 Trabzon

Tel-faks: 0 462 321 14 80

Bürolar›m›z

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

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

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

Ekmek ve Adalet Dergisi
Sahibi ve Yaz›iflleri Müdürü: 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

AdaletAdaletEkmekEkmek veve

