
Direniflte
118. flehit;
Sergül’ün

tutuflturdu¤u
alevlerle
yolumuz

daha ayd›nl›k

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 140 / Tarih: 9 Ocak 2005 / F‹YAT (KDV Dahil) 750 000 TL / 75 YKr

AdaletAdaletEkmekEkmek veve

17 OOcak 22004’te AAnkara’day›z
1960’lardan bbu yyana mmeydanlarday›z

‹flbirlikçili¤e Son!

NE AVRUPA, NE AMER‹KA
BA⁄IMSIZ TÜRK‹YE!

Bu aatefl,
emperyalizme, ffaflizme

isyan›n aatefli.
Bu aatefl,

sömürüye, zzulme
boyun ee¤memenin aatefli.

Yüzy›llard›r yyan›yor bbu aatefl
Atefl, KK›z›ldere’de hharland›,

5 yy›ld›r ddireniflimizle bbüyüyor...

ISSN: 1304687X 132

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

Bu atefli
hiç

söndürmeyece¤iz...

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

Bürolar›m›z

Fiyat›: 750 000 TL/75 YKr
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

1 9 7 0 ’ l i
y›llar›n so-
nunda mü-

cadeleye kat›ld›. Cunta döne-
minde iflkencehanelerden geçti,
hapishanelerde yatt›. Tutsakl›-
¤›n›n ard›ndan ‹stanbul’da mü-
cadelesini sürdürürken, yaka-

land›¤› hastal›k sonucu aram›zdan ayr›ld›.

Yüzlerce günlük
açl›¤›n sonucunda bedeni ölü durumdayken

tahliye edildi, d›flar›da flehit düfltü.
Lale Çolak, 1975 Sivas do¤umludur. 1996 y›l›nda T‹KB davas›ndan tutukland›. 19 Aral›k

katliam›n› Ümraniye Hapishanesi’nde yaflad›. Daha sonra Kartal Özel Tip’e sevkedildi. Burada di-
renifle bafllayan Lale Çolak, Kartal hapishanesinde ölüm orucundayken, adli t›bb›n karar›yla tah-
liye edildi¤inde art›k fiziksel olarak yar› ölü durumdayd›. Lale Çolak direniflinin 222. gününde tah-
liye edilmiflti ve hastanede tedavi görmekteydi. Ancak tedaviye cevap verecek durumu kalmam›fl, organlar› iflas
etmiflti. Tahliye politikas›n›n nas›l uyguland›¤› Lale Çolak nezdinde bir kez daha ortaya ç›km›flt›.

‹stanbul
Ç e l i k t e -
pe’de dev-

rimci hareketin örgütlenmesi
içinde yer al›yordu. Halk›n gü-
venli¤ini sa¤lamakla görevliydi.
Bu sorumlulu¤unun bilinciyle
hareket ederken gericiler taraf›n-

dan katledildi.

Kütahya Hapishanesi 7. Ölüm Orucu Ekibi’ndeydi; Ankara Numune Hasta-
nesi’nde Mengele art›klar›n›n iflkenceleri alt›nda, direniflin 104. flehidi olarak
ölümsüzleflti.

Özlem Türk, 27 yafl›ndayd›. 27 y›ll›k yaflam›n›n 7 y›l› tutsakl›k koflullar›nda geçti. 15 Nisan 1975
Gümüflhac›köy/Amasya do¤umlu olan Özlem, yoksul bir çiftçi ailesinin çocu¤uydu. Lise y›llar›nda
devrimci düflüncelerle tan›flt›. Özgür Karadeniz ve Samsun Mücadele Gazetesi bürolar›nda çal›flt›.
Gerek devrimci gazetecili¤i s›ras›nda, gerekse de kat›ld›¤› eylemlerde defalarca gözalt›na al›nd›.
1995 fiubat’›nda DHKP-C davas›ndan tutukland›. Ulucanlar Hapishanesi’ndeyken 1996 Ölüm Orucu
Direnifli’nde ikinci ekipte yer ald›. 2000’de F tipleri sald›r›s› gündeme geldi¤inde yine en önde direnerek ölümsüzleflti.

Lale Çolak
8 Ocak 2002

Özlem Türk
11 Ocak 2003

Gençlik Federasyonu
Ankara Yürüyüflü
Bildirisi:
NE AMER‹KA
NE AVRUPA
BA⁄IMSIZ TÜRK‹YE
‹fiB‹RL‹KÇ‹L‹⁄E SON!

IMF, Dünya Bankas›, irili ufakl› birçok
emperyalist flirket ve Avrupa Birli¤i... Bel-
ki de son 50 y›l›m›zda, emperyalizmle ba¤-
lar›n güçlendirilmesi sonucu yaflad›¤›m›z her
an›m›zda, bu emperyalist kurumlar›n yapt›klar›y-
la karfl› karfl›ya kald›k, afla¤›land›k, horland›k.

Bu ülkeyi yönetme iddias›nda olan iktidarlar,
1950'lerden bu yana emperyalizmle ba¤lar› güçlendirip
vatan›m›z›n ABD ve AB emperyalizmine peflkefl çeki-
yorlar. ‹flte bu peflkefl son günlerde Avrupa Birli¤i ile de-
vam ediyor.

Bir hayal, umut, sorunlar›m›z›n çözümü olarak sunu-
luyor Avrupa Birli¤i. Üye oldu¤umuzda her fleyin de¤ifle-
ce¤i, hiçbir sorunumuzun kalmayaca¤› söyleniyor. Peki
gerçek böyle mi? Hay›r böyle de¤il. AB’ye üyelik zaten
ABD'ye her bak›mdan ba¤›ml› olan ülkemizi bir kat da-
ha Avrupal› emperyalistlere ba¤›ml› yap›yor. Yeralt›
yerüstü kaynaklar›m›z, tar›m›m›z, emek gücümüz, k›sa-
ca elimizde avucumuzda ne varsa herfley emperyaliz-
min ya¤mas›na aç›l›yor. Ve bunun ad›na “mutlu son”
deniliyor.

Avrupa Birli¤i halklar›n, halklar için kurulan bir birlik
de¤ildir. Kabul etmiyoruz.

Ba¤›ms›zl›k, bir ülke için vazgeçilmezdir.
Bu u¤urda binlerce insan can›n› feda etti. Ama görü-

yoruz ki kan ve can pahas›na kazan›lm›fl ba¤›ms›zl›¤›m›z
bir avuç iflbirlikçi taraf›ndan emperyalizme peflkefl çeki-
liyor. Peki AB'ye üye oldu¤umuzda herfleyin sihirli de¤-
nek de¤miflcesine düzelece¤i iddias› gerçe¤i yans›t›yor
mu? AB ülkeleri anlat›ld›¤› kadar demokratik mi ki biz
de üye olunca hemen sorunlar›m›z çözülecek?

‹fiTE AB GERÇE⁄‹!
Hay›r, durum hiç de öyle de¤il. Sovyetler Birli¤i'nin

y›k›lmas›ndan önce, AB'de k›smi bir demokratiklik var-
d›. Bu da "Sosyalizm tehlikesi!”ni bertaraf etmek içindi.
Ancak Sovyetler Birli¤i y›k›ld›ktan sonra durum de¤iflti.
Verilen haklar bir bir al›nd›... (...)

AB ülkelerinde durumun böyle olmas›n›n yan›nda, bi-
zim ülkemizde yapt›klar› da vard›r. F tiplerinde 118 insa-
n›n katledilmesinde, 19 Aral›k’ta, infazlarda, iflkenceler-
de hep AB'nin onay› vard›. Önce itiraz eder, göstermelik

baz› davalara, Za-
na, Birtan Alt›n-

bafl davalar› gi-
bi davalara

m ü d a h a l e
eder, vitrini
güzelleflti-
rir, ötesi-
ne de
k a r › fl -
maz. Di-
¤er ya-
flananlar
AB pa-

t e n t i y l e
uygulama-

ya devam
eder. Ayr›ca

ABD ile de kat-
letmeye dayal› or-

taklar› vard›r.
ABD'nin Irak'a müdaha-

lesine ya sessiz kalm›fl ya da
direk ortakl›k etmifltir. ‹ngiltere'nin

Irak'ta ABD'ye ortakl›¤› somut bir örnektir. Kraldan çok
kralc› kesilmifltir.

BU ÜLKE SAH‹PS‹Z DE⁄‹L!
Evet bu ülke dün nas›l ki Kurtulufl Savafl›’nda yedi-

den yetmifline, kad›n›ndan erke¤ine, gencinden yafllas›-
na kadar kanlar›n›n son damlas›na kadar savunulduysa,
nas›l ki 68'lerde Amerikan conileri denize dökülmüflse,
bunun için teredütsüzce canlar›n› feda etmifllerse, bu-
gün de ayn› inanç ve kararl›l›kla karfl›lar›nda durma za-
man›d›r. Ve bu görev flimdi bizimdir.. Bizlere emanet
edilen bu vatan› hiçbir yabanc› kuvvettin çizmesi alt›nda
ezdirtmeyece¤iz. Bayrak flimdi bizlerin ellerinde.. Ba-
¤›ms›zl›k bayra¤›n› flimdi daha da yükseklere ç›kartma
zaman›d›r. Ülkemizin emperyalizme peflkefl çekilmesi-
ne, parsel parsel sat›lmas›na dur demek için ba¤›ms›z-
l›k fliar›n› yükseltmek için...

17 Ocak'ta Ankara'ya gidiyoruz. Bu yürüyüfl vatan-
severlerin yürüyüflüdür.. SEN DE KATIL..

�
Ba¤›ms›zl›k

fliar›n›
yükseltmek

için
17 Ocak'ta
Ankara'da
olaca¤›z.

Bu yürüyüfl
vatanseverlerin

yürüyüflüdür

SEN DE KATIL!

‹STANBUL’dan ANKARA’YA YÜRÜYÜfi

16 Ocak günü
Saat: 20.00
Galatasaray Lisesi önünde yap›lacak

bas›n aç›klamas› ve u¤urla-
man›n ard›n-
dan TRT (es-
ki TÜYAP)
yan›ndan yo-
la ç›k›lacak.

Büyük ddireniflte ölümsüzlefltiler

kahramanlar ölmez
8 Ocak- 14 Ocak fiehitlerimiz

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

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

Tel-faks: 0 224 224 93 97

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

‹zmir- Milli-i Kütüphane Cad. No: 17/104 Tepeköylü ‹fl Merkezi
Konak/‹zmir Tel-Faks: 0 232 482 29 54
Kocaeli- Hürriyet Caddesi Gakko Kervan Saray ‹flhan› Kat:7
No:79 Tel-Faks: 0 262 331 66 51
Malatya- Dabakhane Mah. Bak›rc›lar Çarfl›s› Sar›beyo¤lu ‹flhan›
Kat:1 No:43 Tel: 0 422 323 24 77
Mersin- Bahçe Mah. 4604 Sk. Tütüncü Apt. Kat: 1/6
Samsun- 19 May›s Mah. Talimhane Cad. Albayrak ‹flhan› NO:24
Kat:2 Daire:9 Tel-faks: 0 362 435 25 80
Trabzon- Düzenli Ulusoy ‹fl merkezi Çömlekevi Yokuflu
No: 42 Trabzon

Tel-faks: 0 462 321 14 80

Mustafa EROL
12 Ocak 1980

Cemal UÇAN
10 Ocak 1993

Dicle Üniversite-
si’nde okuyan, gençli¤in

emperyalizme ve faflizme karfl› mücadelesinde yer alan dört ö¤-
renciydiler. TÖDEF içinde yer al›yorlard›. Diyarbak›r’da kald›kla-
r› eve gelen polis taraf›ndan infaz edildiler. Silahs›z, savunmas›z-
d›lar. Refik Horoz ev d›fl›nda gözalt›na al›nm›fl ve eve getirilip di-
¤er arkadafllar›yla birlikte infaz edilmiflti.

1970 Siverek do¤umlu, Fizik Bölümü 3. s›n›f ö¤rencisi Reyhan
Havva ‹pek... 1974 Adana Ceyhan do¤umlu, Matematik Bölümü
3. s›n›f ö¤rencisi Hüseyin Deniz... 1971 Antakya do¤umlu, Mate-

matik Bölümü 3. s›n›f ö¤ren-
cisi Refik Horoz... Biyoloji Bö-
lümü 4. s›n›f ö¤rencisi Selim
Yeflilova’n›n adlar›, aç›lmay›
bekleyen “infaz” dosyalar›n-
dan birinde yaz›l› flimdi. Ve
onlar›n adlar›, gençli¤in mü-
cadelesinde yafl›yor.

Reyhan Havva ‹PEK
Selim YEfi‹LOVA
Hüseyin DEN‹Z
Refik HOROZ
12 Ocak 1995

Ekmek ve Adalet
Say› 140

‹çindekiler

3... Ba¤›ms›zl›k için savafl
ancak devrimcilerin
önderli¤inde...

5... Vatansever Devrimci
Gençlik Ankara
Yürüyüflüne Ça¤r› Yapt›

8... Örgütsüzlefltirmek ve
Susturmak!

10... SSK’lar›n Sat›fl›n›n ‹lk
Ad›m› At›ld›

12... AKP iktidar› aleni
uyguluyor

14... Statükoculuk, teslimiyete
ve direnifl k›r›c›l›¤›na
aç›lan kap›d›r

16... AKP’nin ‹srail’e ‘Özür’
Gezisi

19... CHP’de ‘K›l›çlar› Çeken’
Kim?

20... AKP’nin ‘Demokrasi’
K›stas›

22... Tsunaminin önünde
24... Sergül Albayrak Tarihe

Belgeler
26... Bireycili¤in merkezinden

fedan›n doru¤una
29... Kadrolaflma, Kitle

Çal›flmas› ve E¤itim
32... tecrit... yaflayanlar

anlat›yor... Nedensiz
heyecan, tepkisellik...

35... Devrimci Sol Ana Davası
24. Y›l›nda Hala Sürüyor

36... SERGÜL ALBAYRAK
ÖLÜMSÜZDÜR

38... “Çıkarsam Sevgi Abla
Kalırsam Da Günay
Olaca¤ım!”

40... ‹tfaiyeciler Vahfletin Tan›¤›
41... 19-22 Aral›k’ta

Açl›ktayd›lar
42... Tarihin çarp›t›lmas›na izin

veremeyiz
46... Küba Devrimini

Selaml›yoruz
48... Rosa Luxemburg,

Liebknecht ve Spartaküs
Birli¤i

50... V›zgelir

Gençlerimiz, yine ba¤›ms›zl›k için yollardalar; DEV-GENÇ ruhuyla ve
DEV-GENÇ’in bak›fl aç›s›yla. Bu bak›fl aç›s›, Amerikanc›l›¤›n ve Avru-
pac›l›¤›n revaçta oldu¤u 2005 Türkiye’sinde slogan›n› “Ne Amerika, ne
Avrupa, Ba¤›ms›z Türkiye! ‹flbirlikçili¤e son!” diye formüle ediyor.
“Kahrolsun Amerikan Emperyalizmi” diye yürüyorduk ço¤unlukla.
Gösterilerimizde Amerikan bayraklar› yak›yorduk. Çünkü ülkemizin
ba¤r›na bir y›lan gibi çöreklenmifl, dünya halklar›na durmaks›z›n sald›-
ran ön plandaki güç oydu. ‹flbirlikçi iktidarlar kat›ks›z Amerikanc›yd›.
ABD’nin ülkemizdeki yerinde, dünya halklar›na karfl› düflmanl›¤›nda
de¤iflen bir fley yok. Fakat bu süre içinde Avrupa da iyice çöreklendi
ülkemizin orta yerine. Ve üstelik çeflitli “sol” kesimlerin sayesinde AB’yi
savunmak sanki “emperyalizm iflbirlikçili¤i” de¤ilmifl gibi bir hava ya-
rat›ld›. Halk›m›z›n ony›llard›r lanetledi¤i “mandac›l›¤a”, üzerinde “ça¤-
dafll›k”, “demokratikleflme” yaz›l› bir k›l›f geçirildi. “Ne Amerika, ne Av-
rupa...” vurgusu iflte bu noktada önem kazand›.

Vatana ihanetin ve iflbirlikçili¤in her türlüsünü reddediyoruz. Anadolu’ya
kollar›n› uzatan ahtapotun üzerinde USA yaz›l› olan›n› da, AB yaz›l› ola-
n›n› da reddediyoruz. Emperyalistler aras›ndaki çeliflkileri, farkl› nüans-
lar› abart›p “iyi emperyalizm-kötü emperyalizm” ayr›m› yapanlar›,
halklar›n genel ve ortak ç›karlar›na gözlerini kapat›p milliyetçili¤in kör
penceresinden “demokratik emperyalizm” tezini ileri sürenleri mahkum
ediyoruz... Emperyalizm ne kadar güçlü görünürse görünsün, ülkelerin,
halklar›n ba¤›ms›z varolabilece¤ine inan›yoruz ve emperyalizmin “yeni
dünya düzeni”nde bedeli a¤›r olsa da tam ba¤›ms›zl›¤› savunuyoruz.
“Ba¤›ms›z Türkiye!” slogan›m›z bunu ifade ediyor.

“Ba¤›ms›z Türkiye” diyen baflka çevreler de var. Bunlar›n bir k›sm›, elle-
rinde halk›n kan›yla at›yorlar bu slogan›. Biz onlar› infazlardan, Susur-
luk’tan, iflkencehanelerden tan›yoruz. TBMM koltuklar›nda otururken
IMF politikalar›na ve halka karfl› katliam kararlar›na verdikleri onaydan
tan›yoruz. Katillerin, Susurlukçular’›n ba¤›ms›zl›kç›l›¤› yoktur ve ola-
maz. Ülkemizdeki zulüm düzenini savunup, NATO üyeli¤ine, IMF üyeli-
¤ine itiraz etmeden ba¤›ms›zl›¤› savunmak mümkün de¤ildir. Bu cenah,
sömürü ve zulüm çark›n›n bafl›nda olmak istemektedirler. Ba¤›ms›zl›k
diye hiçbir dertleri yoktur. CIA taraf›ndan e¤itilen, finanse edilen
MHP’nin, y›llarca Amerikan politikalar›n›n uygulay›c›s› olmufl kifli ve
partilerin ba¤›ms›zl›k söylemleri inand›r›c› olabilir mi? 1970’lerden beri
bu ülkede halk›n kan›n› döken MHP’den, oligarflinin savc›s› olarak ifl-
kence, kay›p, infaz politikalar›n›n uygulay›c›s› olan Vural Savafllar’a,
Sadettin Tantanlar’a, ihbarc›l›ktan ve Genelkurmay’›n dümen suyunda
politika yapmaktan baflka bir fley bilmeyen ‹flçi Partisi’ne kadar hepsi
bu cenahtad›r. Onlar sadece “AB’ye uyumlu” sömürü ve zulüm politi-
kalar›n›n uygulanmas›yla koltuklar›n› ve ç›karlar›n› kaybetme telafl›n-
dad›rlar. “AB karfl›tl›klar›” bununla s›n›rl›d›r.

Katiller, Susurlukçular, Düzeniçi güçler,
bağımsızlığı savunamaz...

Bağımsızlık için savaş ancak
devrimcilerin önderliğinde

zafere ulaşabilir!

Emperyalizmin iflbirlikçilerinin iflbirlikçili¤ini,
y›llarca faflizmi sürdürenlerin faflistliklerini
gizlemeye çal›flt›¤› bir süreç yafl›yoruz. Böy-
lesi süreçler, at izinin it izine kar›flt›¤› süreç-
lerdir. ‹zmir Barosu’nda yaflanan kavga, bu-
nun tipik bir örne¤idir. Hat›rlatal›m; ‹zmir Ba-
rosu’nun yeni seçilen yönetimi, eski yönetim
taraf›ndan kurulan “iflkenceye karfl› komis-
yonu” la¤vetti. Yeni yönetim bu tavr›yla ifl-
kencecilere sahip ç›k›yordu; ama bu yönetim
ayn› zamanda “ulusalc›”yd›. Komisyonun de-
vam›n› savunan demokratlar ise Avrupac›.
Tabloya bak›n; iflkencecilerin savunucular›
Susurlukçu ulusalc›lara sat›lm›fl, öte yandan
solculuk da Avrupa’ya sat›lm›fl. ‹P solculu-
¤uyla Avrupa solculu¤u aras›nda bir tercih
yapmak zorunda de¤iliz. Halk›m›z böyle bir
tercihe zorlanamaz. Çünkü bu denklemin iki
taraf›nda yeralanlar›n ne ulusalc›l›¤› ulusalc›-
l›k, ne solculuklar› solculuk.

Peki öyleyse nas›l ayr›flt›r›lacak at iziyle it izi?
Hangi perdenin kimi gizledi¤i bilinirse, kar›-
fl›k bir fley kalmaz; Emperyalizm iflbirlikçile-
ri “demokrasi” perdesi arkas›na, Susurluk-
çu katiller ise “ba¤›ms›zl›k” perdesi arkas›-
na gizleniyorlar. fiunu bilelim: Avrupac›lar,
demokrasiden yana, Susurlukçu “AB kar-
fl›tlar›” ba¤›ms›zl›ktan yana olamazlar. Ne-
den? Çünkü, emperyalizmin sömürgesi olan
bir ülkenin faflizmi tasfiye etmesi mümkün
de¤ildir. Bu anlamda faflizme karfl› olduklar›
için “AB’ye üyeli¤i” savunanlar tam bir al-
danma-aldatma içindedirler. Faflizme AB’ye
uyum makyaj› yap›lmas›yla, gerçek burjuva
demokrasisini birbirine kar›flt›rmaktad›r-
lar. K›sacas›, emperyalizmin yeni-sömürgesi
bir ülkede ba¤›ms›zl›¤› savunmadan demok-

rasi, demokrasi-
yi savunmadan
ba¤›ms›zl›k sa-
v u n u l a m a z .
Devr imc i l e r in
“ba¤ ›ms › z l › k ,
demokrasi ve
sosyalizm” fliar›,
iflte bu gerçe¤in
ifadesidir.
1960’lar›n so-
nunda “Tam Ba-
¤›ms›z ve ger-
çekten Demok-
ratik Türkiye”
slogan›yla yürü-
yordu devrimci-
ler. Kavramlar›n

çarp›t›ld›¤›, içinin boflalt›ld›¤› her süreçte ge-
rekli, zorunlu vurgulard› bunlar. Ba¤›ms›zl›¤›n
sadece bir “bayrak ve milli marfla” sahip ol-
maya indirgendi¤i, demokrasinin gösterme-
lik bir parlementonun varl›¤›na ve bir oyun-
dan baflka bir fley olmayan seçimlere eflitlen-
di¤i yerde, ba¤›ms›zl›¤›n ve demokrasinin
tam ve gerçekten olmas›n› istemek gerekir.
Ba¤›ms›zl›k, her konuda, emperyalizmin is-
teklerinin de¤il, kay›ts›z flarts›z ulusun irade-
sinin esas olmas›d›r. ‹flbirlikçi tekelci burju-
vazinin, toprak a¤alar›n›n, tefeci tüccar›n ik-
tidar›nda böyle bir fley mümkün de¤ildir.
“Milli” bir burjuvazinin olmad›¤› ülkelerde,
ba¤›ms›zl›k savafl› ancak halk taraf›ndan ve-
rilebilir ve ancak halk iktidar› taraf›ndan yö-
netilen bir ülke ba¤›ms›z olabilir. Tersi müm-
kün de¤ildir. ‹flte bunun içindir ki, ba¤›ms›zl›-
¤a, anti-emperyalist, anti-oligarflik bir sa-
vafltan baflka hiçbir yolla var›lamaz. Yine ay-
n› nedenle, emperyalizm karfl›s›nda ilerici,
demokrat bir tutum tak›nan ancak düzen içi-
li¤i esas alan güçler de “Ba¤›ms›z Türkiye”
hedefine ulaflamazlar. “Düzen içi” mücadele-
yi savunanlar›n ba¤›ms›zl›¤a ulaflma flanslar›
yoktur. Emperyalizm hiçbir ülkeden “parla-
mento” kararlar›yla çekip gitmemifltir. Em-
peryalist iflgalci, kendili¤inden çekip gitmez,
ancak halklar›n silahl› direnifliyle kovulur.

Önceki say›m›zda belirtti¤imiz gibi, suni saf-
laflmalar, aldat›c› kavramlar, gerçek anlam-
da ba¤›ms›zl›k, demokrasi mücadelesini
perdelemek içindir. “AB’cili¤in de, AB kar-
fl›tl›¤›n›n da elbette politik bir anlam› vard›r.
Ama bu, toplumdaki gerçek saflaflmay› yan-
s›tmaz. As›l saflaflma, ezenler ve ezilenler
saflaflmas›d›r. Sömürenler ve sömürülenler,
emperyalizm ve halklar saflaflmas›d›r. Saf-
laflma anti-emperyalistlerle, emperyalizme
boyun e¤enler, iflbirlikçiler aras›ndad›r.” Ba-
¤›ms›zl›k, demokrasi, sosyalizm birbirinden
ayr›lamaz. Ba¤›ms›zl›k ancak bu devrimci
anlay›flla savunulup gerçeklefltirilebilir.
Gençlerimiz bu bilinçle yükseltiyorlar ba-
¤›ms›zl›k bayra¤›n›. Ortal›k AB’cilikten,
Amerikanc›l›k’tan geçilmez görünse de, va-
tanseverlerin yokedilemedi¤ini, vatansever-
li¤in devrimcilerin flahs›nda temsil edildi¤ini
gösteriyorlar. Ne kolay yoldan demokratl›k,
ne riyakar ulusalc›l›k, demokratlar›n ve va-
tanseverlerin tercihi olmamal›d›r. Ba¤›ms›z-
l›k ve demokrasi için anti-emperyalist, anti-
oligarflik savafl yolundan gitmek, zor bir yo-
la girmektir, ancak ba¤›ms›zl›¤a ve demok-
rasiye ulafl›lacak tek yol da budur.

Ne kolay yoldan
demokratl›k, ne riyakar

ulusalc›l›k,
demokratlar›n ve

vatanseverlerin tercihi
olmamal›d›r. Ba¤›ms›zl›k ve

demokrasi için
anti-emperyalist,

anti-oligarflik savafl
yolundan gitmek, zor bir yola
girmektir, ancak ba¤›ms›zl›-

¤a ve demokrasiye
ulafl›lacak tek yol da budur.

9 Ocak
2005

5

Say› 140

Gençlik Fe-
derasyonu’nun
Ankara yürü-
yüflü öncesi,
Gençlik Der-
neklerinin ku-
rulu bulundu¤u
çeflitli kentlerde
eylemlerle, bil-
diriler, afifllerle
ça¤r›lar yap›ld›.
Bu eylemlerden
baz›lar› flunlar:

‹STANBUL -
O k m e y d a -
n›’nda bir bas›n
aç›klamas› ya-
pan Gençlik Federasyonu üye-
leri, 5 Ocak günü de Taksim ‹s-
tiklal Caddesi’nde kitlesel ola-
rak bildiri da¤›tt›lar.

"Ne Amerika Ne Avrupa
Ba¤›ms›z Türkiye ‹flbirlikçili¤e
Son" yaz›l› önlükler giyen Fe-
derasyon üyeleri, Taksim Mey-
dan›’ndaki tramvay dura¤›ndan
itibaren Gündo¤du marfl›n›
söyleyerek ‹stiklal Caddesi bo-
yunca bildiri da¤›tt›. Bir yandan
da halka Avrupa Birli¤i’nin kat-
liamc›l›¤›, iflkencecili¤i ve Tür-
kiye üzerindeki sömürü iliflkile-
rini anlatan konuflmalar yapan
gençlik, "Ne Amerika Ne Avru-
pa, Ba¤›ms›z Türkiye, ‹flbirlik-
çili¤e Son" sloganlar› att›.
Gençlik Federasyonu logolu
flapkalar giyen ve kampanya
slogan›n›n yer ald›¤› önlükler
giyen gençli¤in ba¤›ms›zl›k se-
si, ertesi günü de ayn› flekilde

Bak›rköy Özgürlük Meydan›’n-
dayd›.

KOCAEL‹ - 4 Ocak günü Be-
lediye ‹fl Han› önünde bir eylem
yapan Gençlik Federasyonu
üyesi Kocaeli Gençlik Derne¤i
üyeleri, 17 Ocak’ta Ankara’ya
ça¤r›da bulundu. “Ne ABD Ne
AB Ba¤›ms›z Türkiye, ‹flbirlik-
çili¤e Son” yaz›l› pankart›n
aç›ld›¤› eylemde; "Bu Memle-
ket Bizim Kahrolsun Emperya-
lizm", "Halk›z Hakl›y›z Kazana-
ca¤›z" sloganlar› at›ld›.

Kocaeli Gençlik Derne¤i
ad›na konuflan Özgür Aflan,
emperyalizmin 1950'lerden bu
yana ülkemizi ekonomik, sos-
yal ve siyasal olarak iflgal etti-
¤ini, iflbirlikçi iktidarlar›n ülkeyi
emperyalistlere peflkefl çekti¤i-
ni belirterek; "Avrupa Birli¤i'ni
halk›m›z›n önüne bir umut ola-
rak sunarak, her fleyin de¤ifle-

ce¤ini vaat ediyorlar.
Gerçek ise tam tersi,
AB'ye üyelik zaten
ABD sömürüsünden
beli bükülmüfl bu
topraklar›, AB'ye da-
ha da ba¤›ml› yap-
makt›r" dedi. Gençli-
¤in, ‘68’lerden bu ya-

na anti-emperya-
lizm bayra¤› oldu-
¤unu vurgulayan
Aflan, "Ülkemizin
e m p e r y a l i z m e
peflkefl çekilmesi-
ne dur demek için
Gençlik Federas-
yonu olarak 17
Ocak'ta Anka-
ra'ya gidiyoruz.
Bu yürüyüfl va-
tanseverlerin yü-
rüyüflüdür. Sen
de kat›l" dedi. Ey-
leme, SDG, ESP,
EMEP, SGD de

destek verdiler. Aç›klamadan
sonra Fethiye Caddesi'nde ko-
nuyla ilgili bildiri da¤›t›ld›.

Ayr›ca Kocali Gençlik Der-
ne¤i’nin, 17 Ocak’a kadar ya-
p›lacak faaliyetlerine iliflkin,
radyolarda söylefli, Cumhuriyet
Park›'nda imza kampanyas›,
Belediye ‹fl Han› önünde ba-
¤›ms›zl›k yürüyüflü, binlerce
eve mektup gönderme gibi et-
kinliklerin bilgisi verildi.

UfiAK - 4 Ocak günü, Uflak
Gençlik Derne¤i’nde bir bas›n
toplant›s› düzenleyen gençlik,
Amerika ve Avrupa emperya-
lizmini karfl›s›nda biz var›z de-
di. Kampanya kapsam›nda
Uflak'taki etkinliklere iliflkin bil-
gi veren Yasemin Tank, “bu
topraklarda ba¤›ms›zl›k bayra-
¤› her zaman elden ele dolafla-
cakt›r. Ba¤›ms›z Türkiye fliar›-
m›zla bayrak bugün bizlerin
elindedir” diye konufltu.

ADANA - Adana, Frans›z ifl-
galinden kurtulufl günü olan 5
Ocak’ta, gençli¤in anlaml› bir
eylemine sahne oldu. Oligarfli-
nin kurtulufl günü kutlamalar›-
n›n sahteli¤ini gözler önüne se-
ren eylemde, Adana Gençlik
Derne¤i üyeleri, anti-emperya-

Vatansever Devrimci Gençlik
Ankara Yürüyüflüne Ça¤r› Yapt›

Kocaeli

Adana

list mücadelenin sürdü¤ünü
vurgulad›. 5 Ocak'ta, 5 Ocak
Meydan›’nda emperyalizme ve
iflbirlikçilere karfl›, “Ne Ameri-
ka Ne Avrupa Birli¤i Ba¤›ms›z
Türkiye ‹flbirlikçili¤e Son” pan-
kart› açan ve ba¤›ms›zl›k kav-
gas›n›n simgesi DEV-GENÇ
amblemli bayrak açan gençlik,

meydan› Gün-
do¤du marfl› ile
inletti. Gençlik
F e d e r a s y o -
nu’nun anti-em-
peryalist kam-
panya afifllerinin
de aç›ld›¤› ey-
lemde, “Yaflas›n
Ba¤›ms›z Türki-
ye” sloganlar›

at›ld›.
Aç›klamay› yapan Adana

Gençlik Derne¤i Baflkan› Öz-
can H›r, ülkemizin sömürgelefl-
me sürecini hat›rlatarak, “Bizler
bu ülkenin vatansever gençli¤i
olarak anti-emperyalist gelene-
¤imize ba¤l› kalarak emperya-
lizme ve bir avuç iflbirlikçiye

karfl› mücadelemizi, halk›m›z
kurtulana, ülkemiz ba¤›ms›z
olana dek sürdürece¤iz” de-
di. H›r, Avrupa Birli¤i’nin halk-
lar›n de¤il emperyalistlerin birli-
¤i oldu¤unu dile getirdi. Eylem,
marfllar ve sloganlarla bitti.

MALATYA - Malatya Gençlik
Derne¤i’nin 1 Ocak günü tan›fl-
ma amaçl› düzenledi¤i etkinlik-
te, Federasyon kampanyas›
anlat›ld›. fiiirlerin ard›ndan der-
ne¤in tiyatro grubu, FER‹DE
Tiyatro Grubu, gençli¤in yoz-
laflmas› ve üniversitedeki bas-
k›larla ilgili bir oyun sergiledi-
ler. Boran filminin gösterilmesi
ile süren etkinlik gençli¤in anti-
emperyalist gelene¤i üzerine
söylefliyle sona erdi.

9 Ocak
2005

6

Say› 140

‹stanbul

17 Ocak
Ankara yürü-
yüflü fikri ne-
reden ç›kt›?
Neden flimdi
gerek gördü-
nüz böyle bir
eyleme?

S e r k a n
Onur Y›lmaz:
17 Ocak - 17
Aral›k müza-
kere tarihi
öncesinde ç›-

kan bir durum. fiöyle ki, bildi¤iniz üzere müzake-
relerin yaklaflt›¤› süreçte bas›n sürekli olarak
AB'ye girme telafl›nda haberler yaz›p çizdiler,
özel programlar yapt›lar. Üye oldu¤umuzda her
fleyin düzelece¤i sahte umudu yayarak yapt›lar
bu AB propagandalar›n›. Yoksullu¤un, iflsizli¤in
oldu¤u bir ülkede alternatif olarak AB sunuluyor.
AB'ye neden üye olunmak istendi¤inin alt›nda
tamamen ekonomik nedenler yatt›¤›n› görüyo-
ruz. Çünkü insanlar geçinemiyor. Asl›nda en çok
da Avrupa ülkelerine gitme hayalleri süslüyor.
Bunlar tamamen aldat›c› propagandalard›r.

Peki Avrupa ülkeleri nas›l bak›yor? Derginizde
sizde yazd›n›z, AB yetkilileri aç›kça söylediler:

"Türkiye Avrupa için pazar ve güvenlik aç›s›n-
dan laz›md›r" diyorlar ars›zca. Avrupa’n›n bu
yaklafl›m› halktan gizleniyor, ne anlama geldi¤i
anlat›lm›yor. Halktan gizlenen baflka noktalar da
var Avrupa hakk›nda. Örne¤in, AB'nin Kopen-
hag Kriterleri yok sadece, Maastrich Kriterleri de
var. Bu kriterlerin en çarp›c› sonucu iflsizli¤in
yükselmesi olmufltur. Almanya’da Maastricht
öncesi %3 iken 2000'li y›llarda %7-10’a ç›kan ifl-
sizlik oran› örnektir.

Avrupa Birlikçiler anketler yay›nl›yor. Fede-
rasyonumuza ba¤l› Kocaeli Gençlik Derne¤i de
bir anket yapt›. %99 Avrupa Birli¤i'nin Ameri-
ka'n›n Irak'› iflgalinde, gerçeklefltirdi¤i katliam-
larda, Ebu Gureyb Hapishanesi'nde yapt›¤› ifl-
kencelerde suç orta¤› olmas› hakk›nda insanl›k
d›fl› oldu¤unu düflünüyor. % 85'i Türkiye'nin
AB'ye girmesi ile beraber özellefltirmelerin arta-
ca¤› ve iflsizli¤in ço¤alaca¤› fikrine kat›l›yor.
%85'i AB'yi istemeyenlerin fikirlerinin medyada
yeterince yer almamas›n› olumsuz buluyor. %65'i
AB ülkelerindeki iflsizlik artarken ve sosyal dev-
let anlay›fl› çözülürken, AB'nin Türkiye'deki iflsiz-
li¤e çare olabilece¤ine inanm›yor. %50'si AB’ye
girmemiz Ba¤›ms›z Türkiye olgusunu zedeleye-
ce¤ini, %40'› zedelemeyece¤ini düflünüyor.

Gerek bu araflt›rmalarda, gerekse konuflma-
lar›m›zda görüyoruz ki, Avrupa Birli¤i hakk›nda

Gençlik FFederasyonu üüyesi
Serkan OOnur YY›lmaz

Gençlik Federasyonu üyesi Serkan Onur Y›lmaz:
Tayyip Erdo¤an K›z›lay’da Ba¤›ml›l›¤› Kutlam›flt›
Biz Ayn› Yerde Ba¤›ms›zl›¤› Hayk›raca¤›z

9 Ocak
2005

7

Say› 140

tamamen yanl›fl bir bilgilendirme, aldatma var.
Biz anlat›nca flafl›ranlar oluyor.

Halk›n Avrupa Birli¤i noktas›nda bilgisinin ye-
tersizli¤inden yararlananlara, ülkemizi Avrupa
emperyalizmin sömürgesi yapanlara karfl› bu ül-
kenin gençli¤i olarak bir fleyler yapmak gerekti-
¤ini düflündü¤ümüzden BA⁄IMSIZLIK KAMPAN-
YASI’na karar verdik. Ankara'ya gitme fikri orta-
ya ç›kt›. Recep Tayyip Erdo¤an K›z›lay’da AB
bayram› yapm›fl, aç›klama yapm›flt›. Demek ki
bizler de K›z›lay'a ç›k›p düflüncelerimizi rahatl›k-
la ifade edebiliriz. E¤er K›z›lay gösterilere yasak-
sa, en büyük suçu ifllemifl demektir bu ülkenin
baflbakan›. Biz Erdo¤an’›n kendi yasalar›n› çi¤-
neyece¤ini düflünmedi¤imiz için, y›lbafl›nda e¤-
lencelerine de aç›lan K›z›lay'da olaca¤›z. Bizim
zeminimiz meflrulu¤umuz olacak. Erdo¤an ba-
¤›ml›l›¤› kutlam›flt›, biz ayn› yerde ba¤›ms›zl›k fli-
ar›m›z› hayk›raca¤›z.

Bugün, iktidarlar arac›l›¤›yla emperyalizm is-
tedi¤i politikay› uyguluyor, ülkemiz bölge halkla-
r›na karfl› sald›r› üssü oldu, emperyalizmin siya-
si, ekonomik, askeri emellerinin uflakl›¤› yap›l›-
yor. Tüm bu gerçeklerin üzerini örtmek için de
“insan haklar›, ifl, afl” yalanlar› anlat›l›yor. ‹flte 17
Ocak fikri ülkedeki bu geliflmeler karfl›s›nda
gençli¤in de söz hakk›n›n oldu¤u düflüncesiyle
ortaya ç›kt›. Çünkü biliyoruz ki bu topraklar ba-
¤›ms›zl›k u¤runa gözünü k›rpmadan can›n› veren
gençler yetifltirmifltir. Ülkemiz gençli¤inin tarihi,
emperyalizme karfl› mücadelede onurlu bir tarih-
tir. Biz de bu tarihin bir parças›, mirasç›lar›y›z.

Amac›m›z Halka Gerçekleri Anlatmak
Ne Amerika Ne Avrupa... slogan›yla yürüttü-

¤ünüz çal›flmalar›n 17 Aral›k'tan 17 Ocak'a süre-
cek bir kampanya fleklinde oldu¤unu biliyoruz.

Baflka ne tür ey-
lemler, çal›flma-
lar yap›l›yor?

Serkan Onur
Y›lmaz: Bas›n
aç›klamalar›, yü-
rüyüfller olacak.
Ancak bu kam-
panyada daha
çok amaçlad›¤›-
m›z insanlara bi-
rebir ulaflmak ve
AB'nin gerçe¤ini
anlatmak. Yani
daha çok
AB'nin, ABD'nin
ve AKP'nin iflbir-
likçili¤inin teflhi-
rini sa¤lamak.

Gençli¤e Ba¤›ms›zl›k Bilinci Vermeliyiz
Avrupa Birli¤i meselesine iliflkin üniversiteler-

de yapt›¤›n›z çal›flmalarda gençli¤in ne tür tepki-
leri öne ç›k›yor? Avrupac›l›k e¤ilimi üniversiteler-
de ne ölçüde yayg›n sizce? Bu e¤ilim nas›l alt
edilcek?

Serkan Onur Y›lmaz: Gençli¤in daha çok AB
savunucusu oldu¤unu görüyoruz. Yo¤un propa-
gandalar gençli¤i etkilemifl durumda. AB bir
umut kap›s› olarak görülüyor. Kimisi yurtd›fl›nda
e¤itim olarak bak›yor, kimisi ifl, kimisi de insan
haklar› olarak. Yani tam anlam›yla kand›r›lm›fl
durumdalar. Bunu alt etmenin yolu da insanlara
ulaflmak, onlara AB'nin gerçek yüzünü göster-
mektir. Ba¤›ms›zl›k bilincinin kazand›r›lmas›d›r.
Ba¤›ms›zl›k olmadan, ne demokrasinin ne iflin,
ne e¤itimin olamayaca¤›n› kavratmakt›r. AB'nin
demokrasinin befli¤i olmad›¤›n›, sömürgeci, kat-
liamc› gerçe¤ini göstermektir.

Ba¤›ml›l›k Teorilerinin De¤il,
Ba¤›ms›zl›k fiiar›n› Yükseltmenin Zaman›
Yürüyüflünüzün program› nedir?

Serkan Onur Y›lmaz: Daha çok kitle çal›flma-
s› üzerine. Tabii bunun yan›nda eylemliliklerimiz
olacak. 8 Ocak'ta Dolmabahçe'de, 11 Ocak'ta
AB Bilgi Bürosu önündeyiz. 13 Ocak'ta "Türkü-
lerimizi Ba¤›ms›zl›k ‹çin Söylüyoruz" isimli bir
flenli¤imiz olacak ve 16 Ocak'ta Ankara'ya ‹stik-
lal Caddesi'nden u¤urlama olacak.

Son olarak flunu söylemek istiyorum. Bugün
bize ba¤›ml›l›k noktas›nda iki alternatif sunulu-
yor. Ya AB, ya ABD. Biz tam tersini düflünüyoruz.
Ne Amerika Ne Avrupa diyoruz. Bu süreçte ba-
¤›ml›l›k teorileri yap›laca¤›na "Ba¤›ms›zl›k" fliar›-
n›n yükseltilmesi gerekti¤ini düflünüyoruz ve her-
kesi sesimize ses katmaya ça¤›r›yoruz. Bugün
ülkemizdeki katliamlar›n, yoksullu¤un, açl›¤›n
tek sorumlusu emperyalizmdir. Ve emperyaliz-
min bugün en büyük temsilcileri Avrupa ve Ame-
rika’d›r. Ülkemizi bunlar›n kanl› ellerine b›raka-
may›z. Vatansever, devrimci gençlik olarak, sesi-
mizi yükseltmeli, ba¤›ms›zl›k fliar›n› ülkemizin
dört bir yan›na yaymal›y›z.

Gençlik FFederasyonu, bbirçok kkentte ooldu¤u
gibi, ‹‹stanbul OOkmeydan›’nda dda, bba¤›m-
s›zl›k kkavgas›nda bbiz vvar›z ddiye hhayk›rd›

Ülkemizdeki kkatliamlar›n,
yoksullu¤un, aaçl›¤›n ttek
sorumlusu eemperyalizm-
dir. EEmperyalizmin bbugün
en bbüyük ttemsilcileri AAme-
rika vve AAvrupa’d›r. Ülkemi-
zi bbunlar›n kkanl› eellerine
b›rakamay›z. VVatansever,
devrimci ggençlik oolarak,
sesimizi yyükseltmeli, bba-
¤›ms›zl›k flfliar›n› üülkemizin
dört bbir yyan›na yyaymal›y›z.

Bir yandan soruflturmalar, öte yandan faflist
sald›r›lar sürüyor. Bazen ikisi ayn› anda gündeme
geliyor. Önce faflistler sat›rlar, b›çaklar, sopalarla
polis gözetiminde sald›r›yor, ard›ndan üniversite
yönetimleri sald›ranlara de¤il, direnenlere sorufl-
turma aç›yor. Amaç belli; örgütlenen, düzenin is-
tedi¤i apolitik, yoz gençlik olmay› reddeden dev-
rimci, demokrat ö¤rencileri susturmak. Çanak-
kale, Kocaeli, ‹stanbul’da yaflananlar bunun so-
mut örne¤i.

Çanakkale: Soruflturmalar,
Tutuklamalar, Bask›lar Bizi Y›ld›ramaz
7 Aral›k günü yaflanan faflist sald›r›n›n ard›n-

dan, okul yönetimi 100’den fazla devrimci, de-
mokrat ö¤renciye soruflturma açt›.

Sadece soruflturmalarla yetinmeyen gerici
yönetim, gençlerin ailelerine de, bask› unsuru ol-
malar› için mektup gönderdi. Mektuplar›n yan›na
polisin çekti¤i resimlerin de eklenmifl olmas›,
üniversiteleri gerçekte kimin yönetti¤ini aç›kça
ortaya koyarken, gençlik bafltan suçlu ilan edili-
yor.

Suçlar› büyük elbette! Faflist sald›r›ya karfl› di-
rendiler, örgütlenmekten, demokratik haklar›n-
dan vazgeçmediler.

Yine vazgeçmiyorlar. Soruflturma için ifadele-
rin verilece¤i 30 Aral›k günü eylem düzenleyen
devrimci, demokrat ö¤renciler, “Soruflturmalar,
Tutuklamalar, Bask›lar Bizi Y›ld›ramaz”, “Fafliz-
me Karfl› Omuz Omuza” sloganlar› ile Rektörlük
önünde topland›lar ve “ifade veren” arkadafllar›-
na destek verdiler. Jandarma ve ÖGB’lerin genç-
li¤in önüne barikatlar kurdu¤u eylemin ard›ndan,
20’ye yak›n ö¤renci jandarma taraf›ndan gözalt›-
na al›nd›.

Kocaeli: Sald›ran Faflistler Tan›k,
Sald›r›ya U¤rayanlara Soruflturma
Faflist sald›r›lar›n yo¤un olarak yafland›¤› Ko-

caeli de, soruflturma terörüne karfl› gençli¤in
tepkisinin yükseldi¤i yerlerden biri oldu.

Kocaeli Gençlik Derne¤i üyesi ö¤rencilerin de
oldu¤u devrimci-demokrat ö¤renciler 30 Aral›k
günü, merkez kampüs önünde eylem yapt›lar.
“Soruflturmalar Geri Çekilsin” yaz›l› önlükler gi-
yen ö¤renciler, kendilerini birbirlerine zincirleye-
rek, soruflturmalarla nas›l bir gençlik yarat›lmak

istendi¤ini
gösterdiler.
E y l e m d e
“Sorufltur-
malar Tu-
tuklamalar
Bask›lar Bi-
zi Y›ld›ra-
maz, YÖK
Polis Medya
Bu Abluka
Da¤›t›lacak, Faflizme Karfl› Omuz Omuza” slo-
ganlar› at›ld›.

Faflist sald›r›lar›n ard›ndan, 35 devrimci-de-
mokrat ö¤renci hakk›nda soruflturma aç›l›rken;
sald›ran faflistler hakk›nda en küçük bir ifllem da-
hi yap›lmad›. Yap›lan eylemde konuflan Süriye
Ç›tak da bu durumu dile getirerek, “Ö¤renci
gençlik soruflturmalarla y›ld›r›lmaya çal›fl›l›yor.
Bizler hem sald›r›ya u¤ruyoruz hem soruflturulu-
yoruz. Üstelik sald›ranlar da tan›k olarak dinleni-
yor. Aç›lan bu soruflturmalar bizleri y›ld›ramaya-
cakt›r” dedi. Çatak, Rektörlü¤ün aileleri arayarak
ö¤rencileri düflüncelerinden vazgeçirmeye çal›fl-
t›¤›n› belirterek, "Rektörlük ö¤rencileri y›ld›rmak
için piflmanl›k yasalar›na benzer rüflvetler teklif
ediyor. Piflman olundu¤una dair ka¤›tlar imza-
land›¤› takdirde soruflturmalar› geri çekecek-
lerinden, sicillerimizin temizlenece¤inden bahse-
diyorlar. Unutulmas›n ki bizler piflman olaca¤›-
m›z hiçbir fley yapmad›k. Üniversitemizi gerici
güçlere karfl› korumaktan bu zamana kadar pifl-
man olmad›k bundan sonra da piflman olmaya-
ca¤›z" diye konufltu.

‹stanbul: Sald›ran Faflistler Tan›k,
Sald›r›ya U¤rayanlara Soruflturma
‹Ü Edebiyat Fakültesi'nde 2 ay boyunca yafla-

nan faflist sald›r›lar› da soruflturmalar takip et-
ti. 190 devrimci demokrat ö¤rencinin gözalt›na
al›nd›¤›, 7 ö¤rencinin tutukland›¤› sald›r›lara ilifl-
kin 76 ö¤renci hakk›nda üniversite yönetimi ta-
raf›ndan soruflturma aç›ld›. Klasik olarak baflvu-
rulan “e¤itim-ö¤retimi engellemek” gerekçesiyle
aç›lan soruflturmalar, örnekleri bolca görüldü¤ü
üzere, çeflitli komediler de içeriyor. Olaydan bir
y›l önce 21 Ekim 2003'te geçirdi¤i trafik kaza-
s›nda yaflam›n› yitiren Edebiyat Fakültesi ö¤ren-
cisi Meltem Ayd›n'› da soruflturma kapsam›nda

9 Ocak
2005

8

Say› 140

Soruflturmalar, Bask›lar ve Faflist Sald›r›lar›n Hedefi Ayn›:

Örgütsüzlefltirmek ve Susturmak!

Gençlik’den

ifade vermeye ça¤›rmak gibi!!!
Soruflturma aç›lacaklar›n listesini polis ha-

z›rlay›nca, “kay›ttan düflmeme” durumunda,
bilim adam› kisvesinde dolaflanlar›n bütün
pespayelikleri böyle ortaya ç›k›yor.

Elaz›¤: Kahrolsun Faflizm
Elaz›¤’da 4 Ocak günü yap›lan eylemde,

faflist sald›r›lar protesto edildi. F›rat Üniversi-
tesi ö¤rencileri, Ali Kemal Tafldelen adl› ö¤-
renciye yönelik faflist sald›r›y› "Bask›lar Bizi
Y›ld›ramaz" ve "Kahrolsun Faflizm" sloganla-
r›yla Hozat Garaj›'nda yapt›klar› eylemle pro-
testo ettiler. "Özgür Ba¤›ms›z Demokratik
Üniversite ‹stiyoruz" pankart› aç›lan eylemde,
29 Aral›k günü Ali Kemal Tafldelen isimli de-
mokrat bir ö¤rencinin faflistler taraf›ndan so-
pal› sald›r›ya u¤rad›¤› belirtildi.

Amasya Polisinin Bask›lar› Sürüyor
Gençlik Derne¤i’ne yönelik bask›lar›n hiç-

bir kural, yasa tan›maks›z›n sürdü¤ü Amas-
ya’da, polis bildik yasad›fl› tavr›na devam
ediyor. Bu kez de, dernek baflkan› Senem
Koca’n›n 7 Kas›m’da gözalt›na al›n›p iflken-
celerden geçirilmesiyle ilgili davan›n haz›rl›k
aflamas›nda, Koca’n›n lehine ifade verenler
polis taraf›ndan tehdit ediliyor. Polisin s›k›nt›-
s›, Senem Koca’ya iflkence yapmas› nedeniy-
le olas› bir cezadan kurtulmak, hatta mahke-
me masraflar›n› ödememek!

9 Ocak
2005

9

Say› 140

Trabzon Gençlik Derne¤i Kuruldu
Oligarfli gençli¤in örgütlenmesini her yola baflvura-

rak engellemeye çal›fl›rken, devrimci demokrat gençlik
örgütlenme kararl›l›¤›n› sürdürüyor. Trabzon gençli¤inin
yeni bir y›la girerken gençlik mücadelesine yeni bir
mevzi daha eklemesi bunun son örne¤i oldu. Trabzon
Gençlik Derne¤i, 30 Aral›k’ta tüzel kiflili¤ini kazand›.

Trabzon Gençli¤i flimdi, faflizme ve emperyalizme
karfl› mücadelesini daha güçlü bir flekilde sürdürecek.
Gençli¤in, halk için bilim, halk için e¤itim mücadelesi-
nin Trabzon’daki mevzisinin adresi flu flekilde:

Çarfl› Mahallesi Tabakhane Caddesi Tabakhane Çar-
fl›s› No: 5/21

Grup Yorum Söyleflisi
Sakarya - 28 Aral›k günü, Sakarya Gençlik Derne-

¤i taraf›ndan, dernek binas›nda Grup Yorum söyleflisi
ve dinletisi düzenlendi. 1 saat boyunca gençlik, Grup
Yorum’un kesintisiz yürüyüflüne iliflkin sorular sorarken,
Yorum üyeleri kurulufllar›ndan bu yana yaflad›klar› bas-
k›lara, yasaklara, tutuklamalara karfl›n susmad›klar›n›
anlatt›lar. Devrimci sanatç› kimlikleriyle varolduklar›n›
belirten Yorumcular, gençli¤in mücadelesinin her za-
man yan›nda olmaya devam edeceklerini belirttiler. Da-
ha sonra Yorum marfllar ve türkülerden oluflan bir din-
leti sundu. Halaylar›n ard›ndan 17 Ocak'ta Ankara'da
olacaklar›n› belirterek, ‘Ne Amerika Ne Avrupa Ba-
¤›ms›z Türkiye ‹flbirlikçili¤e Son!’ kampanyas›na
ça¤r› yap›ld›.

‹stanbul Gençlik Derne¤i Lise Komisyonu, 2 Ocak
günü Mecidiyeköy Kültür Merkezi’nde “Nas›l Bir Lise
‹stiyoruz?” ad›yla bir panel düzenledi.

Panele Lise Komisyonu üyesi Ebru Benek, Gençlik
Federasyonu sözcüsü ‹brahim Gökçek, ‹stanbul Gençlik
Derne¤i Tiyatro Grubu, Grup Yorum ve Prof. Dr. Tok-
tam›fl Atefl kat›ld›. ‹lk olarak konuflma yapan Ebru Be-
nek, okullara tak›lan kameralara, polis-idare iflbirli¤ine,
okullardaki s›n›f temsilcili¤i uygulamalar›na de¤indi. Da-
ha sonra kampanya dahilinde, ö¤rencilerle yapt›klar›
anketlerin sonuçlar›n› aç›klayan Benek; “Biz, bilimsel,
halk için ve demokratik bir e¤itim istiyoruz. ‹stedikleri-
mizi trrnaklar›m›zla kaz›yarak alaca¤›z. Bu do¤rultuda
hepinizi ‹stanbul Gençlik Derne¤i Lise Komisyonu çat›-
s› alt›nda birleflmeye ça¤›r›yoruz” fleklinde konufltu.

Ard›ndan söz alan ‹brahim Gökçek, Gençlik Fede-
rasyonu’nun “Ne Amerika Ne Avrupa Ba¤›ms›z Türki-
ye ‹flbirlikçili¤e Son” kampanyas› hakk›nda bir konuflma
yapt›. Kampanyan›n amac›n› ve gerçeklefltirilecek
eylemleri anlatan Gökçek ; Ba¤›ms›zl›¤›m›z, onurumuz,
ulusal onurumuzun ayaklar alt›na al›nd›¤› çok yak›c› bir

süreçten geçiyoruz. Ülkemiz bu durumdayken biz bu
ülkenin vatansever gençleri olarak susamazd›k. Bu yüz-
den bir kampanya bafllatt›k” dedi. ‹stanbul Gençlik
Derne¤i Tiyatro Grubu k›sa skeçlerden oluflan bir
gösteri sundu. Daha sonra Grup Yorum türkü ve marfl-
lar›yla panele renk katt›. Yorum eleman› ‹nan Alt›n da
bir konuflma yaparak; “Gençlik hep vatan savunmas›
yapan, hep öncü rolü üstlenen oldu. Bugün de ayn› ka-
rarl›l›kla memleketin bir kez daha emperyalizme sat›lma
çabalar›na karfl› mücadele ediyor. Biz de bunu büyük bir
coflkuyla destekliyoruz” dedi.

Son olarak söz alan Toktam›fl Atefl; “Ciddi bir yoz-
laflman›n içerisindeyiz. Sürekli olarak, kendimizi y›rta
y›rta dile getirdi¤imiz konu örgütlü olmak. Çünkü örgüt-
süz insanlar da¤›l›yor. 12 Eylül sonras› ç›kart›lan tüm
yasalar›n temelinde insanlar› örgütsüz hale getirip iste-
nilen yere çekebilmek amaçlan›yor. E¤itim de bunun bir
parças› haline getirilmifl durumda. Egemenler e¤itilmifl
toplum istemezler.
Çünkü e¤itimli insanlar
bilinçlenir, örgütlenirler.”
dedi. Konuflmalar››n ar-
d›ndan panel sona erdi.

“Nas›l Bir Lise ‹stiyoruz?”

Beklenen oldu!
Manevra amaçl› gün-

demden çekilen SSK
hastanelerinin devri ya-

sas›, AKP hükümetinin
“bask›n yöntemi”yle mecli-

se getirildi. Ve AKP’lilerin oy-
lar› ile, 6 Ocak günü gece yar›s›na

kadar büyük bir gayretle kabul edildi.

IMF ‹stedi, AKP ‹ktidar›
Yerine Getirmek Zorunda
SSK’lar›n devri, IMF ve Avrupa Birli¤i taraf›n-

dan iktidara dayat›lan bir uygulamad›r. Hükü-
metin türlü demagojilerle yasay› savunmas› bu
gerçe¤i de¤ifltirmiyor. ‹flbirlikçilere baflka bir gö-
rev verilmez zaten. Onlar›n görevi, emperyalist
tekellerin örgütü IMF’nin isteklerini halk›n ç›ka-
r›naym›fl gibi sunmak, halk› aldatmakt›r. ‹ste-
nen yasalar› ç›karmak için karfl›s›na ç›kan halk
muhalefeti karfl›s›nda, emekçilerin tepkileri kar-
fl›s›nda da, bask›lar, yasaklar, polis copu, bask›n
yasalar her türlü yolu kullanmakt›r. AKP iktidar›
da bunu yapmaktad›r.

SSK yasas›n›n meclise geldi¤i gün patronla-
r›n huzuruna ç›kan Tayyip, “özel sektörün önü-
nü açman›n en büyük iflleri oldu¤unu” anlat›-
yor, ARGE’lerin giderden say›lmas› gibi tekelle-
re çeflitli avantajlar›n müjdelerini veriyordu.

AKP’nin 2 y›ldan fazla sürelik iktidar›nda, ifl-
çinin, memurun, emeklinin lehine tek bir yasa
ç›kard›¤›n› hat›rlayan var
m›? Yoktur! Oysa ilk gün-
den bu yana; Kölelik Ya-
sas›, Sahte Sendika Yasa-
s›, Kamu Yönetimi Refor-
mu’na ba¤l› yasalar, grev
ertelemeler gibi birçok
sald›r›ya imza att›.

SSK hastanelerinin ön-
ce devri, sonra da sat›fl›n›
planlayan ve flimdilik sat›-
fl› gizlenen yasa da bunlar

aras›na kat›l›yor flimdi.
Amerikanc› iktidar, gö-

revinin tekellerin ç›karlar›na
hizmet etmek oldu¤unu bir
kez daha ispat ediyor. Görüle-
cektir ki, sa¤l›k sorunu bugün-
den çok daha fazla a¤›rlaflacak,
halk›n sa¤l›¤› tekellerin insaf›na daha fazla b›ra-
k›lacakt›r.

Hani Genel Grev Yapacakt›n›z?
Bu Kaç›nc› Aldatma, Oyalama?
Gerçekte ortada bir “bask›n” yoktur. ‹ktidar›-

n›n sadece zamanlama yapt›¤›n› bütün sendika-
c›lar da çok iyi bilmektedirler. Meclisten geri çe-
kildi¤i günlerde bu sayfalarda flöyle demifltik:

“AKP iktidar›n›n SSK’lar›n devrini yeniden
gündeme alaca¤› aç›kt›r. IMF ve AB taraf›ndan
emredilen bir düzenlemede ancak zamanlama
inisiyatifi vard›r bu iktidar›n. Ancak emekçiler
direnifllerini iktidar›n ayak oyunlar›yla etki-
sizlefltirebilece¤i bir zeminde tutamazlar.”
(Ekmek ve Adalet, Say›: 136, 12 Aral›k 2004)

Emek Platformu (EP), bilerek, isteyerek bu
zeminde tutmufltur. ‹ktidar da, bu nabz› alm›fl ve
yasay› yeniden gündeme getirmifltir. EP’nin tav-
r›n›n Türkçesi fludur: Biz ciddi bir direnifl örgüt-
lemeyece¤iz, rutin tepkimizi gösteriyoruz, sen
ifline bakabilirsin...

Yasa görüflülmeye baflland›¤›nda “acil” top-
lan›yor EP! Ve ald›¤› kararlar tam bir komedi,

daha da ötesi kepazelik.
Hala öyle olursa, böyle
olursa flerhleri ile genel
grevin ad› an›lm›yor. fiu-
bat ay› bafl›nda (her ne
demekse ve ne tür eylem-
lerse) ülke genelinde ey-
lemlerden söz ediliyor. Pe-
ki “yasa meclise geldi¤i
gün genel greve ç›kma
karar›”na ne oldu? Bu ka-
rar›n alt›na imza atan sen-

9 Ocak
2005

10

Say› 140

SSK’lar›n Sat›fl›n›n ‹lk Ad›m› At›ld›

�

��

Emekçilere Düflman
‹flbirlikçi

Bir ‹ktidar

Emekçiyi Oyalayan,
Aldatan
Sendikalar

dikac›lar nerede?
Meclis odalar›nda CHP’den eme¤in hakk›n›

arama ricalar›ndalar!
Sendikalar iflte böyle güçsüzlefltiriliyor. ‹kti-

darlar pervas›z bir flekilde sald›r› yasalar›n› bu
sendikac›lardan ald›klar› güçle ç›kar›yorlar.

Tasar›n›n görüflüldü¤ü gün, ‹stanbul ve An-
kara’da SSK’lar›n önünde c›l›z eylemler gerçek-
lefltirildi. Ankara’da yap›lan eylemde, Türk-‹fl,
D‹SK, KESK genel baflkanlar› da vard›. Daha
düne kadar genel grevden söz eden, yasay› ç›-
kartt›rmayaca¤›z diyen sendikac›lar, bu kez
“yasa Cumhurbaflkan›’ndan, olmazsa Dan›fl-
tay’tan dönecektir” demeye bafllad›lar. ‹flçi s›n›-
f›n›n haklar›n› savunmaktan y›llard›r anlafl›lan
budur. Sendikac›l›k düzen güçlerine dilencili¤e
dönüfltürülmüfltür. Bunun anlam›, kendisinin
varl›k koflullar›n› inkar de¤ilse nedir?

Dün; ‘Tasar› Meclise ‹nince’ydi
Bugün; ‘Tasar› Yasalafl›nca’ Oldu:
Emekçilerle Alay Etmeyi B›rak›n!
Emek Platformu 5 Ocak’ta “acil” topland›.
“TMMOB'da yap›lan toplant›da, tasar›n›n ya-

salaflmas› durumunda tüm ülkede bölge top-
lant›lar› düzenlenerek kanun tasar›lar› hakk›n-
da üyelere ve halka bilgi verilmesi kararlaflt›r›l-
d›. Türk-‹fl'in 8 Ocak günü ‹zmit'te düzenleyece-
¤i SEKA'n›n kapat›lmas›na karfl› eyleme destek
verilmesine, flubat ay› bafl›nda ülke genelinde
uyar› eylemi yap›lmas›na, dikkate al›nmad›¤›
takdirde eylem program›n›n sürdürülmesine
karar verildi.” (Cumhuriyet, 6 Ocak)

Aylard›r gündemde olan konu hakk›nda üye-
lerini bilgilendirmemifl, halka teflhir etmemifl,
adeta tasar› yeni gündeme geliyormufl gibi,
bunlar tart›fl›l›yor. Hala “uyar›dan” söz ediliyor.
Dün, tasar›n›n meclise indi¤i gün eylemden söz
edilirken, bugün tasar›n›n yasalaflmas›na kadar
beklemenin k›l›f› haz›rlan›yor.

Halkla alay etmektir, emekçileri oyalamak
aldatmakt›r yap›lan. fiu ifadelere bak›n:

“Dan›flma Kurulu ile tasar›n›n Meclis’te görü-
flülmesinin ayn› güne rastlamas› bilinçlidir, hü-
kümet ifli oldu bittiye getirmek istiyor.” (Türk-‹fl
Genel Baflkan› Salih K›l›ç)

“Yang›ndan mal kaç›r›rcas›na, gece yar›s›
operasyonu düzenleniyor, bu hem gaddarca
hem de sosyal diyalogdan uzakt›r.” (D‹SK Ge-
nel Baflkan› Süleyman Çelebi)

“Hükümeti akl›n› bafl›na almaya, sa¤duyu-
ya ça¤›r›yorum.” (KESK Genel Baflkan› Sami
Evren)

Hükümetin ne yapaca¤›n› bilmeyen, kime
hizmet etti¤inden habersiz s›radan insanlar ko-
nufluyor adeta!!! Elbette hükümet yasay› ç›kar-
mak için her yolu deneyecektir, bundan kuflku-
nuz mu vard›? S›hh›ye’de neden burnunuza gaz
s›k›ld› zannediyorsunuz?!! ‹ktidar bir tek miting-
den çekindi¤i için mi yasay› çekti diye düflünü-
yordunuz? Bu hükümetin “sosyal diyalogçu” ol-
du¤unu size kim söyledi? Oligarflik iktidar›n
emekçilere karfl› gaddarl›¤›n› yeni mi ö¤reniyor-
sunuz?

B›rak›n bu oyunlar›!!!
Bu iktidar›n “akl› gayet bafl›ndad›r”, görevini

yerine getirmektedir. Peki sendikac›lar hangi
görevi yerine getiriyor? Son on y›ld›r ortaya ko-
nulan pratikle, patronlar›n, hükümetin masala-
r›nda hak sat›fllar› ile, sald›r› yasalar›n›n ç›kar›l-
mas›n› göstermelik eylemlerle geçifltirilerek
hangi görevi yerine getiriyorlar. Ya da neden, en
klasik anlamda ekonomist sendikac›l›k görevle-
rini dahi binbir türlü alavere dalavere ile yerine
getirmekten kaç›yorlar?

Türk-‹fl sar› sendikac›l›¤›n›n, uzlaflmac›, re-
formist sendikac›l›¤›n, patronlarla Avrupa Bir-
likçilik yar›fl›n›n, “ça¤dafl sendikac›l›k” z›rval›¤›-
n›n s›n›f hareketini getirdi¤i nokta ibret vericidir.

EP genel grev karar›n› bilinçli bir flekilde or-
tada b›rakm›fl, IMF sald›r›lar›na karfl› direnifli ör-
gütleme yönünde hiçbir irade ortaya koyma-
m›flt›. fiimdi bunun nedeni daha aç›kt›r. Bu sen-
dikac›l›k anlay›fl›, sendika yönetimlerinde ol-
dukça ayn› senaryolar tekrarlanmaya devam
edecektir. Devrimci sendikac›l›k yolu tutulma-
dan oligarflinin hiçbir sald›r›s›n›n karfl›s›nda güç
olabilmenin, geriletmenin mümkün olmayaca¤›
bugün çok daha nettir.

9 Ocak
2005

11

Say› 140

SEKA’da Eylemler Sürüyor
8 Ocak’ta yapacaklar› büyük mitinge haz›r-

lanan Kocaeli Selüloz-‹fl Sendikas›'na ba¤l›
SEKA iflçileri, 28 Aral›k günü SEKA önünde
toplanarak Büyükflehir Belediyesi’ne yürüdü-
ler. 'SEKA Kapat›lamaz'' pankart› açan iflçiler,
Saraybahçe Belediyesi önünde durarak, Bele-
diye Baflkan› Halil Vehbi Yenice'yi sloganlarla
protesto ettiler. Büyükflehir Belediyesi önünde
bir konuflma yapan Salih K›l›ç, “mücadelenin
sonuçlar›n› alana kadar sizinleyiz” dedi. 27
Ocak'ta SEKA'n›n kapat›laca¤›n› ve arife gü-
nünü fabrikada geçireceklerini belirtti.

2000 kiflinin kat›ld›¤› eylemde “SEKA Hal-
k›nd›r Kapat›lamaz, Direne Direne Kazanaca-
¤›z” sloganlar› at›ld›.

9 Ocak
2005

12

Say› 140

‹ngiltere suç oldu¤unu bilerek G‹ZL‹ kararla uygulad›

AKP ‹ktidar› aleni uyguluyor

Sevgi Erdo¤an ve
Babby Sands...

‹rlanda’da ölüm oru-
cuna destek için ya-
p›lan bir bask› resim

ölüm orucu ve
‘ölüme mahkum
etme’ politikas›

‹ngiliz hükümetinin, IRA tutsaklar›n›n 1981
y›l› Mart ay›nda bafllayarak Temmuz bafl›na ka-
dar süren ölüm orucu eyleminde, direniflçileri
ölüme terk etmeyi bir politika olarak benimse-
di¤inin belgeleri yay›nland›.

Belgelerin üzerindeki “gizlilik karar›”n›n 24
y›l sonra, tam da Avrupa emperyalist demokra-
sisinin ikiyüzlülü¤üne uygun olarak (önce katle-
derler, sonra demokratl›k ad›na y›llar sonra
aç›klarlar) aç›klanmas›n›n ard›ndan, ‹ngiliz bas›-
n›, dönemin baflbakan› “Demir Leydi” lakapl›
Margaret Thatcher’in “k›l›n› bile k›p›rdatmama-
s›n›” bu belgelere ba¤lad›. Habere göre, bu po-
litikan›n tohumlar› 1975’te Kuzey ‹rlanda'daki
hapishane yönetimleriyle ‹ngiliz hükümeti ara-
s›ndaki yaz›flmalarda at›ld›. Bu yaz›flmalarda,
hapishane yöneticilerinin IRA tutsaklar›n›n “aç-
l›k grevi yaparak özel statü kazanmaya çal›fl-
t›klar›n›” belirttikleri ve tutsaklara “gerekirse
ölüme mahkum edileceklerinin iyice kavrat›l-
mas›n›n” istendi¤i anlafl›ld›. Belgeler, hapishane
idarelerinin, “mahkumlar ölse bile bu bask›ya
direnmeyi” önerdiklerini ve hükümetin bu istek-
lere karfl› ç›kmad›¤›n› ortaya koydu.

Hat›rlanaca¤› gibi, 1981’deki ölüm orucun-
da, Long Kesh’in H bloklar›nda Bobby Sands ve
dokuz yoldafl› flehit düflmüfltü.

Görmeme, Yok Sayma Politikas› Suçtur
5 Ocak günü birçok gazetede yer alan yuka-

r›daki haber, bir suçun haberidir. Suç; ölüme ya-
tarak haklar›n› aramak zorunda kalan tutsakla-
r›n bilinçli bir flekilde öldürülmesidir. 24 y›l son-
ra aç›klanan belgeler üzerindeki “gizli” ibareleri
de, ‹ngiliz devletinin iflledikleri suçun bilincinde
olduklar›n›n kan›tlar›d›r.

Tam 118 kez bu suçun ifllendi¤i, katliamc›l›-
¤›n devlet politikas› oldu¤u ülkemize dönelim.

Tam 5 y›ld›r sansürle, yok sayarak, görmez-
den, duymazdan gelerek, ölümler gizlenerek
“ölüme mahkum etme” politikas› uygulan›yor.
Bir hükümetin yönetimindeki hapishanelerde
insanlar ölüme yatmak durumunda kal›yor ve
ölüyorsa; orada siyasi, politik, ahlaki, felsefi
olarak sorumluluk yönetenlerindir. Bunun tart›-
fl›lmas› bile abestir. Ama direnifl nezdinde en
temel tarihi, siyasi ve sosyolojik gerçeklerin da-
hi çarp›t›ld›¤›, demagojiye bo¤ulmak istendi¤i
ülkemizde tart›fl›lmak durumunda kal›nm›flt›r.

‹ngiliz burjuvazisi taraf›ndan daha 1980’lerde
suç oldu¤u kabullenilen bu temel gerçe¤in tart›-
fl›lmas›n› b›rak›n, bu ülkede “örgüt zoruyla ölüm
orucu yap›yorlar” ya da “birbirlerini vurdular”
diye dahi tart›fl›lm›flt›r. Demagoji ve yalan katli-
amc›lar›n temel silahlar›d›r denilebilir. Do¤rudur.
Ancak kendilerine solcu, ayd›n diyenlerin bile
bu tart›flmaya kat›lm›fl olmalar›, hukukçular›n,
siyaset bilimcilerin, sosyologlar›n bu saçmal›k-
lara karfl› aya¤a kalkmay›fl› do¤al de¤ildir. En
hafif deyimiyle bir “beyin sulanmas›” de¤ilse,
oligarflinin bask›s› karfl›s›nda bilim namusu, ay-
d›n namusu terk edilmifltir.

Ortaça¤ düflüncesi ve siyaseti ile bak›ld›¤›n-
da “ne yapal›m, kendileri ölüm orucu yap›-
yor, kendileri ölüyor” yaklafl›m›, ya da “çözüm
bulun” diyenlere söylenen “gidin bunu ölüm
orucu yapanlara söyleyin” saçmal›klar› bir nok-
taya kadar anlafl›labilir. Ülkemizde yaflama ge-
çirilen tam da budur. Elbette emperyalizmin
deste¤iyle dayat›lmaktad›r bu ortaça¤ gericili¤i.
Düflünün ki, 1981’de suç görülen bir politika,
ça¤dafll›k, demokrasi nutuklar›n›n ayyuka ç›kt›-
¤› 2000’lerde Türkiye iktidar› taraf›ndan uygula-
n›yor. Ve, ‹ngiltere’nin de içinde bulundu¤u Av-
rupa, nas›l o gün 10 IRA’l› yurtseveri katlettiler-
se, bugün de 118 insan›n katledilmesi suçunu
iflleyen faflizme görülmemifl bir destek veriyor-
lar.

Suç, ister “devlet politikas›” olsun, isterse hü-
kümet politikas›, suçtur. AKP iktidar›, apolitik
kitlelere seslenen dema-
gojileriyle, sanki böyle
bir sorun yokmufl gibi
yalanlarla bu suçu üze-
rinden atamaz. Trajiko-
mik olan, oligarfli kendisi
suçlu oldu¤unu bir yana
b›rak›yor, gizliyor ve
ölüm orucu yapmay› suç
haline getirerek Yeni Ce-
za Kanunu’na madde bi-
le ekliyor.

Ecevit hükümetinde
al›nan “ölüme mahkum
etme” karar›n›, katliam
politikas›n› sürdüren
AKP iktidar›na sesleni-
yoruz;

9 Ocak
2005

13

Say› 140

Siz de aç›klay›n flu belgele-
ri! Yok sayarak katletme ka-
rarlar›n›n al›nd›¤› devlet belge-
lerini, MGK tutanaklar›n›, Ba-
kanlar Kurulu kararlar›n› aç›k-
lay›n halka! Suç ifllemeye son
verin! Bugün demagojiyle
bo¤maya, susarak üzerini kül-
lemeye çal›flt›¤›n›z tüm bu ger-
çeklerin inatç› oldu¤unu ve ta-
rihin kaydetti¤ini unutmay›n!

‹rlanda ve Türkiye’de
“B›rak›nc›lar”
1981’lerde ‹rlanda’da, bafl-

ta ba¤›ms›z ‹rlanda’n›n siyasi
partileri ve kilise olmak üzere,
“insan haklar›” ad›na, “yaflam›
savunma” ad›na, IRA’y› ve tut-
saklar› bask› alt›na almaya ça-
l›flm›fllar, direnifli b›rakma ça¤-
r›s› yapm›fllard›. Ölümlerde
IRA’n›n da sorumlu oldu¤unu
söyleyerek Thatcher’in bu po-
litikas›na yard›mc› oldular.

Ülkemizde de ayd›n›, sendi-
kac›s›, reformisti ile ayn› sesler
yükseldi, yükseliyor. Egemen
s›n›flar dahi, kendi denetimle-
rindeki hapishanelerde insan-
lar›n ölümünün suç oldu¤unu
kabul ederken, kimileri de
“devletin zaten devrimcileri öl-
dürmek istedi¤ini, devrimcile-
rin kendilerini öldürdü¤ünü,
devrimci kadrolar›n k›rd›r›ld›-
¤›n›” söyleyebiliyor.

Bir yan›n› direnmeme teori-
si oluflturan bu tür yaklafl›mla-
r›n di¤er yan›n› da direnifl kar-
fl›s›nda içinde bulunduklar› du-
rumu aç›klayamaman›n bask›-
lanmas› ile savrulduklar› utanç
verici bir apolitiklik oluflturu-
yor. Ve sonuç olarak direniflin
karfl›s›nda Türkiye’nin Thatc-
herlar’›n›n saf›ndan ça¤r›lar
yap›l›yor, küfürler ediliyor.

Abdi ‹pekçi Park›’nda oturma eylemi yapan TAYAD’l›lara 30 Aral›k
günü sald›ran polis, çad›ra ve TAYAD’l›lara ait bütün eflyalara el koyar-
ken, U¤ur Eylik ve Levent Hergürer isimli iki TAYAD’l›y› yerlerde sü-
rükleyerek gözalt›na ald›.

Demokratik Eylemden Duyulan Rahats›zl›k ve Ahlaks›z Pazarl›k
Abdi ‹pekçi Park›’nda bir ay sonra 500. günü dolduracak olan dire-

niflte, TAYAD’l› Aileler, 27 Aral›k günü, 20 günlü¤üne çad›r açma bafl-
vurusunda bulundular. TAYAD’l›lar›n bu talebine karfl›l›k, hukuki hiçbir
dayana¤› olmayan, “20 gün sonunda eylemi bitirirseniz izin ve-
relim” pazarl›¤› dayat›ld›. Bunu kabul etmeyen aileler, 29 Aral›k günü
fiili olarak haklar›n› kulland›lar ve çad›r açt›lar. Her türlü polis bask›s›na,
gözalt› ve tutuklamalara karfl›n direnifli sürdüren TAYAD’l›lar, ertesi gü-
nü de akflam saatlerinde sald›r›ya u¤rad›lar.

Sald›r› Protesto Edildi
Polis sald›r›s› ve gözalt›lar›n ard›ndan direnifllerine devam eden TA-

YAD'l›lar, ayn› akflam parkta yapt›klar› bas›n aç›klamas› ile sald›r›y› pro-
testo ettiler ve Eylik ile Hergürer'in serbest b›rak›lmas›n› istediler.

16 Eylül 2003 tarihinden bu yana, F tiplerinde tecrit alt›ndaki yak›n-
lar›n›n direniflini desteklemek ve tecritin kald›r›lmas› için tutsaklar›n d›-
flar›daki sesi olmak için eylemlerini sürdüren TAYAD’l›lar yapt›klar› ba-
s›n aç›klamas›nda "Bask›lar Bizi Y›ld›ramaz, Tecrite Son" yaz›l›
bir pankart ile, "Gözalt›lar Serbest B›rak›ls›n", "Yaflas›n Abdi ‹pekçi Di-
reniflimiz", "Çifte Standarda Son", "TAYAD Susturulamaz" ve "Bask›lar
Bizi Y›ld›ramaz" yaz›l› dövizler açt›lar. "Yaflas›n Abdi ‹pekçi Direniflimiz",
"TAYAD Susturulamaz" sloganlar›n›n at›ld›¤› eylemde konuflan Ayfle
Arapgirli, tecrit ve direnifl üzerindeki sansüre de¤inerek, 472 gündür
oturma eylemi yapt›klar›n› hat›rlatt›. "Buraya 2003 Eylül'ünde 10 gün-
lük çad›r açmak için geldik. Bizden önce de çeflitli sendikalar ve kitle ör-
gütleri çad›r açarak kamuoyuna seslerini duyurmufllard›" diyen Arapgir-
li, valilikten çad›r izni alamad›klar›n›, keyfi sald›r› ve gözalt›larla müca-
delelerinden vazgeçirilmek istendiklerini belirtti.

Tecrit Kald›r›lana Kadar Buraday›z
Polis sald›r›s› s›ras›nda birçok TAYAD'l›n›n da yaraland›¤›n› söyleyen

Arapgirli, her fleye ra¤men burada olduklar›n›n alt›n› çizerek, “Tecrit ifl-
kencesine karfl› direnen tutsaklar›n yan›nday›z. K›fl›n dondurucu so¤u-
¤unda, karda, ya¤mur alt›nda, yaz›n kavurucu güneflinin alt›nda otur-
duk, oturuyoruz. Tecrit son bulana kadar da burada tutsaklar›m›z›n se-
si, solu¤u olmaya devam edece¤iz" dedi.

TAYAD’l›lar tecrit bitene kadar sürdürmekte kararl› olduklar› eylem-
lerine, tüm eflyalar›na el konulmas›na ra¤men devam ediyorlar.

Abdi ‹pekçi direnifli sürüyor...
TAYAD’l›lara Sald›r› ve Gözalt›

Statükolara, bugüne kadarki kal›plara, ölçülere meydan okuyo-
ruz. Bu kararl›l›k ve yarat›c›l›kla, oligarflinin direniflimizi zay›flata-
cak hiçbir manevras›n› cevaps›z b›rakmad›k. D›flar›da ölüm oruçla-
r›na yatt›k, hücrelerde bedenimizi tutuflturduk, tahliye olup d›flar›-
da direnifl evleri yaratt›k. “Ya zafer ya ölüm!” diyerek alna tak›lan
o k›z›l bant›n anlam›, Sergül Albayrak’la bir kez daha gösterildi
herkese. Ölüm Orucu Direniflçisi Sergül Albayrak, boyun e¤meme
kararl›l›¤›m›z› Taksim’in ortas›nda bir kez daha hayk›rd›.

Oligarflinin teslim olun dayatmas›n› püskürtmek için, birkaç y›l-
l›k devrimci geçmifli olan insanlar›m›z büyük bir irade ve kararl›l›k-
la bedenlerini tutufltururken, devrimci, sosyalist, yurtsever olma
iddias›n› halen tafl›yan gruplar, F tiplerinde tecrit uygulamalar›n›
kabul ediyor, statükoya uyum sa¤l›yorlar.

Daha Sergüller yans›n m›?
Bu soruyu iktidarla birlikte, F tiplerinde tecriti kabul ederek oli-

garflinin elini güçlendirenlere de soruyoruz.
“Sol” saflarda e¤er bir çatlak varsa, e¤er bir tav›r farkl›laflmas›

yaflan›yorsa, oligarfli zil tak›p oynar. Bu farkl›laflmay› kendi lehine
en iyi biçimde kullanmaya çal›fl›r. S›n›flar mücadelesinin mant›¤›
içinde bunda anlafl›lmayacak bir fley de yoktur. S›n›fsal bakanlar,
karfl› taraf›n çeliflki ve ayr›l›klar›n› de¤erlendirirler.

Hat›rlanacakt›r; 19 Aral›k’›n arifesinde bir gün Hikmet Sami
Türk, elinde bir ka¤›tla kameralar›n karfl›s›na geçmifl ve direnifle
karfl› büyük bir baflar› kazanm›fl gibi, “Bayrampafla’daki PKK’l›la-
r›n eylemi b›rakt›¤›n›, di¤er tutuklulara da b›rakmalar› ça¤r›s›
yapt›¤›n›” aç›klam›flt›. Bayrampafla’daki PKK’l›lar›n yapt›¤› üç-befl
günlük açl›k grevinin zaten direniflle bir ilgisi yoktu, direnenlerin
onlar› kaale almas› da sözkonusu de¤ildi, ama bu yine de oligarfli-
nin bunu kullanmas›na engel de¤ildi. Çünkü mesele, halk›n karfl›-
s›nda “direnifl k›r›l›yor, bölünüyor” düflüncesini uyand›rmakt›.

19-22 Aral›k’ta PKK’n›n direnmeyip, direnmek bir yana yan›ba-
fl›ndaki katliama gözlerini kapatarak ortaya koydu¤u “fark” da oli-
garfli taraf›ndan tepe tepe kullan›ld›. Bir süre dokunmad›lar PKK’l›-
lara. PKK’l› tutsaklar›n hesab›, direnmeyerek, çat›flmaya girmeye-
rek mevcut statükolar›n› korumakt›. Ama yan›l›yorlard›. Daha ilk
gün söyledik bunu onlara. Hücreler ve tecrit sald›r›s› er geç onlara
da yönelecekti. Nitekim çok beklemek gerekmedi. PKK’l›lar›n F
tiplerine sevkedilmedi (zaten o kadar F tipi hücresi de yoktu) ama
kald›klar› tüm hapishaneler hücre tipine dönüfltürüldü. Tecrit uygu-
lanmaya baflland›. Statüko falan kalmam›flt› ortada. Ama hala di-
reniflten kaçmaya devam ediyordu PKK’l›lar. Belki yeni “hücre sta-
tükosunu” koruyabilirlerdi!!! O da olmad›; bir süre sonra parça
parça PKK’l›lar da F tiplerine sevk edildi.

Fakat bu sevkler de PKK’y› direnifle yöneltmedi.
F tipindeki PKK’l›lar, F tipinin hemen tüm uygulamalar›n› kabul

ediyorlar. Oligarflinin meflhur “ortak alanlar›”na ç›k›yor, telefon
kullan›m› gibi her konuda tecrit flartlar›na uygun hareket ediyorlar.

Ve bu tav›rlar›yla, objektif olarak direnifl k›r›c›l›¤› rolünü oynu-
yorlar. Oligarfli F tiplerindeki ve di¤er hapishanelerdeki önemli sa-
y›daki bir tutsak kitlesinin direnmiyor oluflundan güç al›yor. Apoli-

direniflimizin

5.
y›l›nday›z

HÜCRELER‹

YIKACA⁄IZ!

118. flflehit!
ZULME BOYUN

E⁄M‹YORUZ!

Direniflin bbayra¤›
DHKP/C DDavas› Tutsaklar›

Sevgi EERDO⁄AN
Ölüm OOrucu EEkibi’nde

Sevgi Erdo¤an Ekibi ilk
flehidini verdi: Sergül

Albayrak Sevgi’nin bayra¤›n›
Taksim’in ortas›nda

dalgaland›rarak
ölümsüzleflti...

Statükoculuk, teslimiyete ve
direnifl k›r›c›l›¤›na aç›lan kap›d›r

9 Ocak
2004

15

Say› 140

tik kitleler karfl›s›nda bunu kullan›yor; öyle ya,
madem o kadar a¤›r tecrit var, o zaman “ÖTE-
K‹LER” niye direnmiyor?! “ÖTEK‹LER”in dire-
nifli zay›flatan rolü iflte burada aç›¤a ç›k›yor.

PKK’l› tutsaklar›n bu tavr›, “genel siyasetle-
ri”yle de aç›klanamaz. Evet, PKK’n›n bugün iz-
ledi¤i siyaset esas olarak düzenle uzlaflmaya,
düzen içinde yeralmaya yöneliktir. Fakat kendi-
lerinin de s›k s›k vurgulad›¤› gibi, bu bile asgari
anlamda bir demokratik mücadeleyi gerekli k›l-
maktad›r. De¤ilse, aç›kt›r ki, oligarfli Kürt milli-
yetçi hareketini siyasi arenadan tümden silmek-
ten baflka bir politika izlememektedir. “Atefl-
kes” politikalar› bir yana, demokratik mücade-
lede olmayan bir Kürt milliyetçi hareket, siyasi
arenadan silinmesinin önünü kendisi açm›fl de-
mektir. PKK’l› tutsaklar bu anlamdaki asgari
demokratik direnifl çizgisinden de uzakt›rlar. F
tiplerindeki tecrite karfl› ç›kmak, demokratik
mücadelenin ta kendisidir. Hapishanelerde ve
d›flar›da tecrite karfl› direnmek, demokrasi mü-
cadelesinin olmazsa olmaz bir parças›d›r.

Cepheli tutsaklar›n izledi¤i direnifl çizgisine
kat›lmayabilirler. Bu onlar›n tercihidir. Fakat
tecrit politikas›na karfl› direnip direnmemek, bir
tercih meselesi de¤il, devrimci, demokrat olup
olmaman›n k›stas›d›r. PKK’l› tutsaklar›n statü-
koyu korumay› esas alan ve ancak statükoyu
korumad›¤› da aç›k olan, F tiplerinin tecritini
kabul etme noktas›na kadar gelen bu politika,
asgari demokratl›k ölçülerinden uzakt›r. Yan›-
bafllar›nda 118 ölü verilmiflken, yan›bafllar›nda
hala ölüme gidenler varken sergilenen bu tu-
tum, apolitik, bencil bir tutumdur.

Tekrar ediyoruz; hapishanelerde farkl› bir po-
litika uygulayabilirler, direnifle kat›lmayabilirler,
direnifli desteklemeyebilirler de; fakat tecriti as-
gari direnme çizgisinde olsa da kabul etmeme
sorumlulu¤unu onlardan istemek ve beklemek,
devrimci tutsaklar›n hakk›d›r. Bugüne kadar
esas olarak püskürtülen tecrit uygulamalar›n›
kabul etmek, oligarflinin bu uygulamalar› oturt-
mas›na zemin haz›rlamak, daha çok say›da di-
reniflçi ölsün demekten baflka bir anlama gel-
mez. ‹flte bu noktada statükocular da, 118 ölü-
mün sorumlular› aras›nda olur.

Statüko üzerine politika yapanlar, flunu bil-
melidirler ki, statüko üzerine kurulan politikala-
r›n teslimiyete dönüflmesi sadece bir zaman
meselesidir. E¤er statükoculuk, bir direniflin ol-
du¤u yerde yap›l›yorsa, statükoculuk orada ob-
jektif olarak direnifl k›r›c› bir rol oynar. Baflta
PKK’l› tutsaklar olmak üzere, herkes kendi ye-
rini bu gerçe¤in ›fl›¤›nda gözden geçirmelidir.

Kongra-Gel’lilerin Lavrion
Sald›r›s›na Karfl› Aç›klamalar

Bilindi¤i gibi, 25 Aral›k’ta Yunanistan’da
Lavrion Mülteci Kampı’nda Kongre-Gel'li 25
kifli, biri bayan, biri ölüm orucu gazisi olan
dört Cephe taraftarına saldırm›flt›. Önceki
say›m›zda ayr›nt›lar›n› verdi¤imiz sald›r›ya,
Yunanistan’da bulunan çeflitli devrimci ör-
gütler taraf›ndan da aç›klama yap›ld›.

Yunanistan’da yay›nlanan Emperyalizme
ve Faflizme Karfl› Mücadele (O Agonas)
Dergisi taraf›ndan Yunanca olarak yay›nla-
nan “Devrimcilere Yönelik fiiddeti Protesto
Edelim!” bafll›kl› aç›klamada sald›r›n›n geli-
flimi ve Kongra-Gel’in mant›¤›, kültürü anla-
t›larak, flöyle denildi:

“Ne Türkiyeli devrimci hareketlerle olan
iliflkilerinde ne de di¤er ülkelerden gelen
mültecilerle olan iliflkilerinde adalet yoktur.
Onlara göre kampta, hatta Yunanistan'da
kendinden baflka sol yoktur, devrimci yok-
tur. Politika yapmak da onlar›n hakk›d›r... ‹l-
ke, kural, ahlak yoktur bu tarzda. Tam tersi-
ne despotluk vard›r. Kongra-Gel'in Yunanis-
tan prati¤i budur. 25 kifli ile biri bayan, biri
ölüm orucu gazisi dört devrimciye sald›r-
maktan utanmal›d›rlar. Bu zavall› aciz bir
tarzd›r.”

Agonas’›n aç›klamas›nda sald›r›n›n em-
peryalizme ve faflizme flirin görünme iste¤i-
nin de bir sonucu oldu¤u belirtilerek flu ça¤-
r› yap›ld›: “Yunan kamoyunu devrimcilere
yönelik bu sald›r›lar karfl›s›nda duyarl› ol-
maya ve KONGRA-GEL'in Yunanistan'daki
sol içi fliddet uygulamas›n› protesto etmeye,
tav›r almaya ça¤›r›yoruz.”

28 Aral›k’ta da DHKC Yunanistan Örgüt-
lenmesi, MKP Yunanistan Örgütlülü¤ü,
MLKP Yunanistan Temsilcili¤i, TKP/ML Yu-
nanistan Temsilcili¤i imzas›yla yap›lan ortak
aç›klamada bu sald›r›n›n Lavrion Kampı’nda
Kongra-Gel'ciler taraf›ndan gerçeklefltirilen
ne ilk, ne de son saldırı oldu¤u belirtilerek,
di¤er örgütlere yönelik sald›r›lar hat›rlat›ld›.
Kongra-Gel’in anlay›fl›n›n mahkum edildi¤i
ortak aç›klamada da flu ça¤r›da bulunuldu:

“Gelinen aflamada KONGRA-GEL'in bu
tavırlarından dolayı özelefltiri vermesini isti-
yoruz. Ayrıca Yunan solunun da Yunanis-
tan'daki bu geliflmeler karflısında duyarlı ol-
masını, sessiz kalmayarak tavır almalarını
talep ediyoruz.”

D›fliflleri Bakan› Abdullah Gül, 9 Ocak’ta yap›-
lacak Filistin baflkanl›k seçimleri öncesinde, ‹sra-
il ve Filistin’de görüflmelerde bulundu.

Gezinin iki temel amac›ndan söz edilebilir: Bi-
rincisi, nedamet getirme, özür dileme gezisi olma-
s›. ‹kincisi ise, ABD’nin Ortado¤u politikalar›na
tafleronluk.

AKP’ye Uygun Diplomasi: ‘Terörist Devlet’
‹le El S›k›fl›p, Filistin’de Besmele Çekti

‹srail Cumhurbaflkan› Moshe Katsav, Baflba-
kan Ariel fiaron ve D›fliflleri Bakan› Silvan fialom
ile görüflen Gül, ‹srail terörüne en küçük bir elefl-
tiri getirmedi. Getiremezdi, çünkü zaten gezinin
amaçlar›ndan biri, bir süre önce Tayyip Erdo¤an
taraf›ndan taban› memnun etmek için söylenen
“‹srail devlet terörü uyguluyor” aç›klamas›n›n öz-
rüydü. Hat›rlanaca¤› gibi, ‹srail bu ziyareti istemifl,
bir anlamda özür dileyeceksiniz demiflti. Keza,
ABD de bu konuda uyarm›flt›.

Katil fiaron ile el s›k›flan Gül, daha sonra Filis-
tin’e geçerek, Parlamentosunda besmele ile bafl-
lad›¤› bir konuflma yapt›. ‹srail ile görüflürken, Fi-
listin halk›na uygulanan vahfleti elefltirmeyen Gül,
Filistin parlamentosundaki konuflmas›nda “Filis-
tin halk›na yönelik bask› ve kuflatmalar›n ‹srail’e
de güvenlik ve huzur getirmedi¤ini” söyledi.

“Gül’ün ‹srail’de yapt›¤› temaslarda ikili
iliflkilerin gelifltirilmesi için önemli kararlar da
al›nd›.” (Milliyet, 6 Ocak)

Bu kararlar› halka elbette aç›klamayacaklar-
d›r. Siyasi, ekonomik, askeri iflbirli¤inin daha da
s›k›laflt›r›lmas›n› içeren bu kararlardan birinin,
Manavgat Suyu’nun ‹srail’e tafl›nmas› oldu¤u bili-
niyor. Ya ötekiler? Ekonomik iliflkiler ad› alt›nda
terörist devlet böyle besleniyor.

AKP iktidar› katliamc› ‹srail devleti ile iliflkileri-
nin üzerini örtmek için, Mescid-i Aksa’da namaz
flovlar›, parlamentoda besmeleli konuflmalarla
Türkiye halk›n› ve tüm Ortado¤u Müslüman halk-
lar›n› aldatmaya çal›fl›yor. Takiyye ABD ve ‹srail’e
karfl› de¤il, halklara karfl›. Onlar AKP’nin ucuz ta-
kiyyelerine, tükürdü¤ünü yalatarak ya da bafllar›-
na çuval geçirerek cevap veriyorlar.

Ey Türkiye Halk› AKP’yi Dinleyin:
“‹srail’in Devlet Terörü Geride Kald›”

Peki ne olmufltu, ‹srail devlet terörü uygula-
maktan m› vazgeçmiflti? Önce Gül gitti, sonra
da, bu gezide kesinleflti¤i üzere, Erdo¤an gide-
cek. Göstermelik dahi olsa, uflaklar›n ‹srail’i,
Amerika’y› elefltiremeyece¤i ö¤retiliyor AKP’ye.

‹srail bas›n›yla 3 Ocak günü yapt›¤› toplant›da
Gül’e, Erdo¤an'›n "terörist devlet" sözlerinin hat›r-
lat›lmas› üzerine "O günler geride kald›." cevab›
verdi. (5 Ocak, Milliyet)

Ayn› flekilde Cumhurbaflkan› Katsav'a da,
"‹liflkilerimiz olumludur. Geçmifli hat›rlaman›n
anlam› yok. ileriye bakmal›y›z" diyor Gül. As-
keri, ekonomik, siyasi iliflkileri gelifltirme kararla-
r› al›n›yor.

Demek ki, ‹srail art›k devlet terörü uygulam›-
yor ya da AKP, “halk› aldatmak için bir ‘halt edip’
elefltirdik, unutal›m” diye yalvaryakar oluyor.
Daha gezinin bir gün öncesinde 7 Filistinlinin kat-
ledilmesinde görüldü¤ü gibi, ‹srail katliamc›l›¤›n-
da bir de¤iflim olmad›¤›na göre, ikincisi oldu¤unu
herkes görmüfltür bu gezide.

Gül ile birlikte bas›n toplant›s› düzenleyen ‹sra-
il D›fliflleri Bakan› Filistin ve Suriye'yi, "teröre
destek"le suçlay›p “önce terör bitmeli” diye, di-
renmekten vazgeçmeyi dayat›rken, Gül, tam bir
riyakarl›k içinde Arafat’›n ölümünü kastederek,
“yeni f›rsatlar görülür biçimde ortadad›r, geçmifl
problemlere tak›lmayal›m” aç›klamas› yap›yordu.
2004 May›s ay›nda, TBMM’de gündeme gelen ‹s-
rail’in vahfletini k›nama karar›na, “Duygular›n›zla
gerçekleri kar›flt›rmay›n... Olaylara dünya ger-
çeklerinden yola ç›karak yaklaflmal›y›z. Biz hü-
kümet olarak bunu yap›yoruz. Siz de öyle yakla-
fl›n.” diyerek engel olan Tayyip, bu geziyle mutla-
ka rahatlam›flt›r. Siyonist katil affetti anlafl›lan.

9 Ocak
2005

16

Say› 140

� �

Filistin’de ‘Besmele’ fiov
‹srail’de Kasapla Kolkola

AKP’nin ‹srail’e ‘Özür’ Gezisi

‹srail ile bütün askeri, siyasi,
ekonomik iliflkiler kesilmeli,
Filistin’de iflgale ve katliamla-
ra verilen deste¤e son veril-
melidir. ‹srail ile her türlü
iliflki Filistin halk›n›n dökülen
kan›nda ve kuflat›lm›fl toprak-
larda ifadesini bulmaktad›r.

AKP iktidar› Amerika ve ‹srail’e kendini birkez daha
ispatlamay› baflard›.

Ya Katliamc›dan Yanas›n, Ya Mazlumdan

AKP iktidar› bir yandan “Filistin davas›n› destek-
lemekten” söz ediyor, bunun için her türlü numara-
ya baflvuruyor. Öte yandan ‹srail ile her türlü iliflkiyi
sürdürüyor.

Gezi öncesi bir aç›klama yapan Gül’ün, “Her iki
tarafla da iyi iliflkiler içinde olan Türkiye olarak ba-
r›fl sürecine katk› yapmak Türkiye’nin üzerine dü-
flen en büyük görevdir” sözleri de bu riyakar tutu-
mun itiraf›d›r. ‹srail ile, askeri, siyasi, ekonomik ilifl-
kileri sürdüren, “teröre karfl› mücadelede anlaflan”
(25 May›s 2004, bas›n) bir ülke nas›l Filistin’in dos-
tu olabilir?

Hem “‹srail devlet terörü uyguluyor” diyeceksin,
hem de ayn› ‹srail ile teröre karfl› mücadelede anla-
flacaks›n. Peki kime karfl› bu mücadele? Elbette ezi-
len halklara, Filistin halk›na, Irak halk›na, Türkiye
halk›na karfl›.

“Tarihi Misyon” Mu, “Kuryelik” Mi?

Medya geziyi, “Türkiye'nin Ortado¤u bar›fl›nda
rol üstlenmesi” olarak pazarlamaya çal›flt› ve “bü-
yük devlet” havalar›n› pompalad›.

Ayaklar› havada bir abart›dan baflka bir fley de¤il.
Her fleyden önce, sözünü ettikleri “bar›fl”, Filistin
halk›n›n verilene raz› olmas›d›r. Yani teslimiyettir,
topraklar›n›n bir bölümünden vazgeçmesidir. Yine
ayn› flekilde Suriye’ye de ayn› teslimiyet dayat›l-
maktad›r.

Türkiye’ye ancak bu çerçevede ABD’nin verdi¤i
bir rol olabilir, ABD ne derse onu Filistin’e, Suriye’ye
dayatma politikas› izleyebilir. Ötesi yaland›r. ABD
D›fliflleri Bakanl›¤› sözcüsü Adam Ereli gezi öncesin-
de bunu flöyle ifade etmiflti zaten:

“Türkiye, Filistin kontrolündeki bölgelerde faali-
yet gösteren terörist gruplar›n sald›r›lar›n› sona erdir-
mesinde pozitif ve yap›c› bir rol oynayabilir.” (Za-
man 5 Ocak)

Yine, ‹srail Haaretz gazetesi de Türkiye’nin kurye-
lik rolünün alt›n› çizen bir yaz›s›nda;

“Gül ve Erdo¤an, Washington bölgesel ortak pay-
da olarak kald›kça, Türkiye'nin bar›fl sürecindeki ro-
lünün Suriye ve ‹ran'dan mesaj tafl›mayla s›n›rl› ola-
ca¤›n› anl›yorlar...” ifadelerine yer verdi.

“Tarihi misyon” dedikleri budur; Kuryelik.
Keza, Amerika'n›n Gelifltirilmifl Ortado¤u ve Ku-

zey Afrika Projesi’nde Filistin halk›n›n direniflinin
tasfiyesi, önemli bir yan oluflturmaktad›r. Arafat son-
ras›nda Amerikan-‹srail çözümünü dayatmak için
uygun bir zemin do¤du¤unu düflünen emperyalistler
bir süredir bunu ›s›tmaya çal›fl›yorlar. Türkiye’ye de

9 Ocak
2005

17

Say› 140

Gül: ‘ABD ile iliflkimiz
her fleyin üzerindedir’

D›fliflleri Bakan› Ab-
dullah Gül’ün Ortado¤u
gezisinin hemen öncesin-
de, ABD D›fliflleri Bakan
Yard›mc›s› Richard Armi-
tage Türkiye’deydi. Ar-
mitage, Bakanl›¤›’n›n Or-
tado¤u sorumlusu Willi-
am Burns ve Avrupa so-
rumlusu Elizabeth Jones
ile geldi ve Abdullah Gül,
TBMM Baflkan› Bülent
Ar›nç ve Genelkurmay Baflkan› Hilmi Özkök'le
görüfltü. Görüflmelerde Türkiye’nin temel tale-
binin “Kuzey Irak’taki PKK’lilerin yok edilme-
si” oldu¤u bas›na yans›d›. Ancak, AKP iktida-
r›n›n hangi taahhütlerde bulundu¤u gizli tutul-
du.

En üst düzeyde kabul gören bakan yard›m-
c›s›n›n talimatlar›n›n bafl›nda, Filistin ve Irak ol-
du¤u bilinmektedir. Elbette her iki konuda da
Amerikan politikalar› paralelinde hareket edil-
mesi esast›r.

AKP iktidar›n›n Irak’taki vahflet konusunda
Amerika’y› elefltiriyormufl gibi yans›t›lan ha-
berlerin nas›l bir ikiyüzlülük oldu¤u bu geziyle
de ortaya ç›km›flt›r. Armitage ile görüflmeden
önce bir aç›klama yapan Gül’ün sözleri hiçbir
yoruma gerek b›rakmayacak aç›kl›ktad›r. ‹flte
hükümetlerle de¤iflmeyen oligarflinin politikas›-
n›n Gül’ün a¤z›ndan yinelendi¤i sözler:

"Türk-ABD iliflkileri her fleyin
üstündedir, gelenekseldir".

AKP, her konuda oldu¤u gibi, Amerika’n›n
Ortado¤u, Kafkaslar, Balkanlar› hegemonyas›-
na alma politikalar›na hizmette de, “gelenek-
sel” olan›n ötesinde bir hat izlemektedir. Bütün
iflbirlikçilik politikalar› bu anlay›fl›n üzerinde fle-
killenmektedir. ‹ç kamuoyuna yönelik aç›klama-
lar, Amerika’ya karfl› tepkinin istismar edilmesi
masald›r, yaland›r. AKP iktidar› Irak baflta ol-
mak üzere tüm Ortado¤u’da Amerikan emper-
yalizminin ç›karlar›n›n bekçisidir. ‹srail ile iliflki-
lerinde de temel nokta budur. Ortado¤u sözko-
nusu oldu¤unda ‹srail demek, ABD demektir.

Gül’ün, "‹liflkilerimizin uzun vadeli ve
stratejik ortakl›¤a dayal› olmas›n› istiyo-
ruz" sözleri, stratejik uflakl›¤› sürdürmekteki
gönüllülük ve kararl›l›¤›n belgesidir. Filistin’de
ve Irak’ta dökülen kan, öldürülen floförlerimi-
zin cesetleri bu sözün alt›ndad›r.

�

bu yönde misyonlar yüklendi¤i aç›k. Elbette belir-
telim ki, tüm bunlar emperyalistlerin ve uflaklar›-
n›n masa bafl› hesaplar›d›r. Öte yanda direnen bir
halk vard›r ve bugüne kadar bütün hain hesaplar
Filistin halk›n›n direnifline çarparak haz›rland›kla-
r› masabafllar›na dönmüfltür.

‹slamc› yazar Ahmet Taflgetiren’in uyard›¤› gi-
bi, “Filistin'i k›racak her davran›fl›n, Türkiye'nin,
ve alt› çizilmeli ki AK Parti hükümetinin tüm ‹s-
lam dünyas›ndaki itibar›n› gölgeleyece¤ini” (4
Ocak, Yeni fiafak) AKP bilmektedir. Besmeleli
konuflmalar, Kudüs görüntüleri, “Filistin davas›n›
destekleme” yalanlar› hep bu yüzdendir.

‹srail-ABD-Türkiye
Halklara Karfl› Ortak Tatbikatta

Amerika Irak’ta, ‹srail Filistin’de katlederken,
AKP iktidar› diplomatik iliflkileri s›k›laflt›rmakla
kalm›yor, askeri tatbikatlar›n› da sürdürüyor.

Türkiye, ‹srail ve ABD donanmalar›n›n, y›ll›k
tatbikat programlar› çerçevesinde Akdeniz'deki
ortak arama ve kurtarma tatbikat›n›n, bu ay›n or-
talar›nda ‹srail aç›klar›nda yap›laca¤› aç›kland›.
‹srail Ordu Sözcülü¤ü'nden yap›lan aç›klamaya
göre, tatbikata, her üç ülkenin Deniz Kuvvetleri-
’ne ait gemi ve uçaklar kat›lacak. Aç›klamada ay-
r›ca, Akdeniz'de düzenli olarak faaliyette bulunan
üç ülkenin donanmas›na ait unsurlar›n, birbirleri-
nin yeteneklerini tan›y›p, ortaklafla çal›flacaklar›,
ifade edildi.

ABD, ‹srail ile bütün askeri iliflkiler, tatbikatlar
halklar›n mücadelelerini, ba¤›ms›zl›k savafllar›n›
bo¤ma, ülkeleri teslim alma faaliyetleridir. ‹srail
ve Türkiye’nin ABD aç›s›ndan ortak noktas›, Or-
tado¤u’daki ç›karlar›n› koruyan jandarma devlet-
ler olmalar›d›r. Irak iflgali ile ABD bizzat askeri
olarak bölgeye yerleflmifl olsa da, Türkiye’nin bu
stratejik görevi bitmifl de¤ildir.

7 Filistinli Katledildi

AKP ‹srail’e “özür ziyareti”nde bulunurken, si-
yonist devlet katletmeye devam etti. 4 Ocak gü-
nü, Gazze fieridi'nde bir ‹srail tank›n›n açt›¤› atefl
sonucu yedi Filistinli öldü. Öldürülenlerin yafllar›-
n›n 12 ile 17 aras›nda oldu¤u ö¤renildi. Terörist
devlet, ayn› aileden olan 7 Filistinli’nin, ‹srail he-
deflerine sald›r› düzenledikleri aç›klamas›yla kat-
liam›n› hakl› ç›karmaya çal›fl›rken, hastane yetki-
lileri, ölenlerden baz›lar›n›n cesetlerinin tan›nma-
yacak halde parçaland›¤›n› aç›klad›.

Katledilen Filistinliler intikam yeminleri ile
u¤urlan›rken, Hamas, ‹srail’in sald›r›lar› sürdükçe
Kassam roketli sald›r›lar›n› sürdüreceklerini belir-
tti ve siyonist yerleflim yerine havan topu ile sal-
d›r› düzenledi.

9 Ocak
2005

18

Say› 140

Emperyalist hukukun
dizginlenemeyen sefaleti

Burjuvazinin hukuku, var oldu¤undan bu yana,
as›l olarak halklara karfl›, egemen s›n›flar›n ç›karlar›-
na göre düzenlenmiflti. Buna karfl›n, halklar›n daha
ileri taleplerinin önüne geçebilmek için, sosyalizmin
bask›lanmas› alt›nda bu gerçek yüzünü gizlemeye ya-
rayan kimi yanlar› tafl›yordu.

1990’lardan ve özellikle 11 Eylül’den bu yana,
egemen s›n›flar, art›k gereksiz gördükleri bu tür hu-
kuktan kurtulman›n ad›mlar›n› at›yorlar. Ç›kar›lan te-
rör yasalar› ile Amerika ve Avrupa ülkelerinde bir
çok hak gasb› bu çerçevede yafland›. Emperyalizmin
halklara karfl› kulland›¤› “uluslararas› hukuk” dedikle-
ri kendi hukuklar› da birçok örnekte bunun için
ayaklar alt›na al›nd›. ABD flimdi yeni bir ad›m daha
at›yor bu konuda.

Washington Post Gazetesi’nin savunma bakanl›¤›
kaynaklar›na dayand›rd›¤› habere göre;

Amerika, terörist oldu¤undan flüphelendi¤i ve
haklar›nda yeterli delil olmad›¤› için yarg›layamad›¤›
mahkumlar› süresiz hapiste tutmay› planl›yor. Ha-
berde, Savunma Bakanl›¤›’n›n, 25 milyon dolara
malolacak "Camp 6" adl› 200 yatakl› bir özel hapis-
hane infla etmeyi ve yarg›lanamayan terör flüphelile-
rini, üstelik ömür boyu burada tutmay› öngördü¤ü
bilgilerine yer veriliyor. Beyaz Saray ise, haberi ya-
lanlamayarak, tart›flt›r›p ›s›nd›rma ve kan›ksatma
takti¤ini izliyor.

Yasa ne, hukuk ne; bunlar art›k emperyalizmin
ayak ba¤›d›r.

Suç yok, delil yok, ama ABD flüpheleniyor, ömür
boyu yat›r öyleyse. Hem de öyle böyle hapishanede
de¤il, Guantanamo gibi özel tecrit hücrelerinde.

Emperyalistler iflgali, katliamlar›, iflkenceyi "te-
rör" bahanesi ile meflrulaflt›rmaya çal›flt›klar› gibi, hu-
kuksuzlu¤u da ayn› bahaneyle meflrulaflt›rmak ve bu-
na da yasa k›l›f› geçirmek istiyorlar.

Burjuva demokrasisinin propagandas›n› yapan-
lar, Amerikan özgürlüklerinden söz edenler, iflte bu
hukuksuzlu¤un propagandas›n› yap›yorlar. ABD ile
Avrupa’y› ayr› düflünenler de fena halde yan›lmakta-
d›rlar. Hiç merak etmeyin, ABD her türlü hukuksuz-
lu¤un önünü açar, Avrupa onu takip eder. Terör ya-
salar›, terör listeleri böyle olmad› m›?

Herkes görmeye devam edecek; emperyalizmin,
burjuvazinin siyasi, ahlaki, hukuki, ekonomik olarak
insanl›¤a verebilece¤i hiçbir fley yoktur.

EMPERYAL‹ST
ZULÜM

imparatorluklar da yıkılır

Daha alt› ay önce jandarma korumas› alt›n-
da, kendi delegesinden kaç›r›larak yap›lan ku-
rultay›n ard›ndan, CHP yeniden kurultaya gidi-
yor. Ömrü hizipçilikle geçen, en klasik anlamda
sosyal demokratl›kla da hiçbir alakas› olmad›¤›-
n› defalarca kan›tlayan Deniz Baykal taraf›ndan
al›nan karar, parti disiplin kurulunun Mustafa
Sar›gül’ün ihrac›n› reddetmesi üzerine geldi.

Baykal, bu kararla, Sar›gül daha da güçlen-
meden yeniden genel baflkanl›¤›n› pekifltirme
hesab› yaparken, 29 Ocak’ta yap›lacak Ola¤a-
nüstü Kurultay’da kimlerin aday olaca¤›, parti
içindeki muhaliflerin tavr›n›n ne olaca¤› henüz
netleflmemiflti. Ve as›l olarak da; kimin aday ola-
ca¤›, disiplin kurulu üyelerinin rüflvet al›p alma-
d›¤›, Baykal’›n sözünü etti¤i çürümenin Sar›gül-
le mi s›n›rl› oldu¤u yoksa as›l çürümenin siyase-
ten bir tükenifl mi oldu¤u, gibi birçok nokta ele
al›n›p tart›fl›labilir. Ülkemizde “sol” kisvesi ile
halk›n karfl›s›na ç›karak ony›llard›r halk›n özlem-
lerini istismar eden CHP’nin gerçek niteli¤inin,
düzen içindeki yerinin anlafl›lmas› aç›s›ndan tar-
t›fl›lmal›d›r da. Ancak biz flimdilik, Sar›gül-Bay-
kal kavgas›n› ele alaca¤›z.

Kemal Dervifl’le Bafllayan
Amerikan Operasyonu Sürüyor
Sar›gül’ün ç›k›fl› emperyalizmden ba¤›ms›z

olarak de¤erlendirilemez. Bunu ifade ederken
tek bafl›na, Sar›gül’ün t›pk› Tayyip gibi daha be-
lediye baflkan› iken ABD D›fliflleri Bakanl›¤›’n›n
davetlisi olarak kabul görmesini, kendi deyifliyle
“Adeta ana muhalefet lideri gibi karfl›lanmas›n›”
k›stas olarak alm›yoruz. As›l olan CHP’nin flu an-
ki politikalar› ile Amerikan (ve AB) ç›karlar›
önünde bir pürüz olmas›d›r. Emperyalizm, ikti-
darla yetinmemekte, bütün c›l›z muhalefetine
karfl›n CHP’yi de kendi politikalar›na itiraz etme-
yen bir k›vama getirmek istemektedir.

Hemen belirtelim ki, Baykal yönetimindeki
CHP anti-emperyalist de¤ildir, kapitalizme ve te-
kellere karfl› de¤ildir. Hiç olmam›flt›r. Kimi za-
man halk muhalefetinin bask›lanmas› ile, kimi
zaman halk›n oyunu alabilmek için böyle görün-
müfltür. Bugün de yaflanan ba¤›ms›zl›k savunu-
cular›yla Amerikanc›lar’›n kavgas› de¤ildir; kol-
tuk kavgas›’d›r.

Tüm bu gerçeklere karfl›n, Amerika ve Avru-
pa emperyalizmi CHP’den rahats›zd›r. Örne¤in;
Irak’ta iflbirli¤i, Avrupa Birli¤i, Amerikan “›l›ml›

‹slam” projesi, özellefl-
tirmeler, kurals›z pazar
ekonomisi, ordunun
sistem içindeki yeri,
gibi birçok konuda so-
runlar ç›karmaktad›r.

CHP’nin bugünkü
politik duruflu, “devletçi” olarak nitelenebilecek,
kimi kesimlerin “statükocu” dedi¤i çizgidir. Öte
yandan oligarflinin emperyalizm ile örtüflen hiçbir
politikas›nda itiraz› olmam›flt›r CHP yönetiminin.
IMF politikalar›, halk› yoksullaflt›ran, hapishane-
lerde kan döken zulüm politikalar› bunun en aç›k
örnekleridir. Ne zaman ki, oligarfli içinde iktidar
kavgas› temelinde saflaflmalar›n yafland›¤›, K›br›s
gibi konular gündeme gelmifl, CHP’nin muhalefe-
ti o zaman duyulmufltur. Bir yandan ulusalc› geçi-
nen Susurlukçu katiller, katliamc› generaller ara-
s›nda birçok konuda nüans farklar bulunurken,
öte yandan emperyalizme mesaj vermek için de
biz daha AB’ciyiz demeyi ihmal etmemifltir.

Emperyalizm aç›s›ndan bugün bu çizgiye ih-
tiyaç yoktur. Bu çizgi ony›llarca bir yandan em-
peryalizme hizmet ederken, içeride “ulusalc›”
maskesi takan iflbirlikçi çizgidir. Emperyalizm,
tüm dünyada sürdürdü¤ü hegemonya savafl›n-
da, daha sad›k ve aç›k iflbirlikçiler istedi¤ini, at-
t›¤› her ad›m›, izledi¤i her politikay› belirleyecek
iflbirlikçi yönetimlere yer oldu¤unu, çuval geçir-
me operasyonu ile gayet aç›k anlatm›flt›.

fiimdi CHP’de yaflanan da budur. ABD’nin
Kemal Dervifl ile önce DSP’de yapt›¤›, sonra
CHP’de bafllatt›¤› operasyon Sar›gül ile sürdürül-
mektedir. Sar›gül do¤rudan ABD ile iliflki içinde-
dir ya da de¤ildir, bu ayr› bir konudur. Aç›k olan
flu ki, en az›ndan ABD ve Avrupa emperyalizmi-
nin Baykal’dan rahats›zl›¤›n›, Türkiye’ye yönelik
politikalar›n› görmüfl ve ona uygun politika yap-
maktad›r. Sar›güllü CHP, bugünkünden daha
gerici, emperyalizmle daha iç içe bir CHP ola-
cakt›r. Sar›gül’ün “halk deste¤i” kampanyalar›
ile emperyalizmin, Yugoslavya’da ve eski Sov-
yet ülkelerinde yapt›¤› “halk destekli” kampan-
yalar aras›ndaki benzerlik de dikkat çekici-
dir. Sar›gül’ün halka verebilece¤i hiçbir fleyin ol-
mad›¤› bugünden bellidir. Baykal’a “muhalefet”
ederken, hangi konuda hangi politikay› üretiyor,
ne söylüyor belirsizdir. Yoksulluk, IMF ile iliflkiler,
Avrupa Birli¤i, Irak iflgali, iflsizlik, hak ve özgür-
lükler ve daha say›labilecek birçok konuda, so-
mut olarak söyledi¤i hiçbir fley yoktur.

9 Ocak
2005

19

Say› 140

‘Çürüme’, ‘çöküfl’ tart›flmalar›yla kurultay karar›

CHP’de ‘K›l›çlar› Çeken’ Kim?

9 Ocak
2005

20

Say› 140

Zaman zaman burjuva politikac›lar taraf›n-
dan gündeme getirilen, son olarak da 1998 y›-
l›nda Demirel taraf›ndan dillendirilen “Baflkanl›k
Sistemi” yine tart›fl›l›yor. Baflkanl›k Sistemi ile
birlikte tart›flman›n bir baflka boyutunu da, Av-
rupa Birli¤i’nin iste¤i do¤rultusunda seçim ba-
rajlar›n›n düflürülmesi oluflturuyor.

‘Baflkanl›k Sistemi’ Tart›flmas›
Tekellerin ‹stikrar› Tart›flmas›d›r
Önce bu Baflkanl›k Sistemi’nin ne oldu¤una

bakal›m. K›saca Baflkanl›k Sistemi, "yürütme
ile yasaman›n birbirinden 'sert biçimde ayr›lma-
s›' ve 'yürütmenin yasama karfl›s›nda üstün' bir
durumda olmas›d›r." En klasik biçimiyle
ABD'de uygulanmaktad›r. Yürütme baflkan›n
mutlak belirleyicili¤indedir. Genel olarak seçim-
lere kat›lma oran›n›n bile çok düflük oldu¤u
ABD'de halk yönetime karfl› kay›ts›zd›r, duyar-
s›zlaflm›fl, üst boyutta apolitikleflmifltir. Bu siste-
min ABD'de iflleyebilmesi kendi tarihi geliflimi
içinde oturmas›ndan kaynakl›d›r. Yasama ve
yarg› zaman zaman baflkan›n kirli çamafl›rlar›n›
dökerek de olsa yürütmeye karfl› belli "koz"lar
elde edebilirler. Ancak egemenlerin ç›karlar› için
halka karfl› olma noktas›nda birleflirler. ABD,
güçlü bürokratik ve militarist ayg›t›n›n yan› s›ra
ekonomik gücüyle ve ideolojik, politik, kültürel-
her türlü hegemonya arac›yla bu sistemi fazla s›-
k›nt› çekmeden sürdürebilmektedir. Baflkanl›k
Sistemi ABD d›fl›nda fiili, Brezilya, Arjantin, Pe-
ru, Panama, Uruguay gibi ülkelerde de uygulan-
maktad›r. Ama yeni-sömürge ülkelerde bu sis-
tem ABD'deki gibi rahat yürümemektedir. Yeni-
sömürgeler sürekli ekonomik, sosyal ve siyasal
bir kriz içindedirler ve oligarflilerin güçsüzlü¤ü
bu sistemin istikrarl› yürümesini engeller. Halk
kitleleri tepkilerini flu veya bu flekilde ortaya ko-
yarak sisteme karfl› ç›karlar. Sistem ancak sü-
rekli bask›yla ayakta kalabilir. Bu nedenle bizim
gibi ülkelerde baflkanl›k sistemi tam bir diktatör-
lük olarak karfl›m›za ç›kar.

Tart›flman›n temelinde, düzenin “daha istik-
rarl› olaca¤›” var. Neyin istikrar›? Elbette sömü-
rü düzeninin, emperyalizmin bölgesel politikala-
r›ndan rol oynayabilmenin, tekellerin istikrar›d›r.
Bu düzenin istikrardan kastettikleri bunlard›r.
Halk›n sofras›, özgürlü¤ü, ülkenin ba¤›ms›zl›¤›
de¤ildir. Sabanc›’n›n “tek parti iktidar› olsun da
kim olursa olsun” sözleri, Koç’un “en iyisi ak›ll›

diktatördür” aç›klamas›, istikrardan kimin neyi,
nas›l anlad›¤›n› aç›kça gösteren örneklerdir.

Bir baflka nokta da, “Baflkanl›k Sistemi”nin
gündemleflmesi, hep kriz süreçlerinde ya da ola-
s› krizlerin ufukta görüldü¤ü dönemlerde olmufl-
tur. AKP iktidar› da, mevcut durumda “dikensiz
gül bahçesinde at koflturuyor” gibi görünse de,
emperyalizme ba¤›ml› sistemin krizinin sürekli
oldu¤unu ve bir spekülatörün darbelerine bile
aç›k olan borsal›, piyasal› ekonominin ne zaman
krizinin derinleflece¤ini kendilerinin belirleyeme-
yece¤ini bilmektedir. ‹ktidar›, halka yoksulluk
dayatarak, sadakaya raz› ederek, ba¤›ml›l›¤›n
karfl›s›na “ekmek, ifl gelecek” onursuzlu¤unu
koyarak, bask›yla susturarak uzun zaman yöne-
temeyece¤inin fark›ndad›r.

Tayyip Erdo¤an’›n özlemi, tekeller ad›na,
emperyalizm ad›na “tek adam” olarak yönete-
bilmektir. Mevcut sistemde, tek partili iktidar ol-
sa dahi, farkl› çeliflki ve çat›flmalar›n gündeme
gelmesi ile, istedi¤i politikalar› zaman zaman
uygulayamama gibi “sorunlarla” karfl›laflmakta-
d›r. Bunun son örne¤ini Irak’a asker göndermek
için ç›kar›lmak istenen ilk tezkerede yaflad›k.
Tayyip’in bütün çabalar›na karfl›n, halk›n tepki-
sinin bask›lanmas› baflta olmak üzere, çeflitli et-
kenler nedeniyle istedi¤i karar› ç›karamad›.

118 Ölümün Sorumlular›ndan
“Demokrat” Olursa, Böyle Olur!

Belirtti¤imiz gibi, bu tart›flmaya ba¤l› olarak
süren bir baflka tart›flma da, yüzde 10 olan se-
çim barajlar›n›n indirilmesi tart›flmas›. Hüküme-
tin bu tür konulardaki politikalar›n› “dobra dob-
ra” havas› alt›nda dillendiren Cemil Çiçek, ne-
den baraj›n indirilmesine karfl› olduklar›n›, “Yüz-
de 10 baraj›n›n Türkiye'nin gündemine neden
konuldu¤una bakmak laz›m. ‹lerleme Rapo-
ru'ndaki yüzde 10 baraj›n›n afla¤›ya çekilmesi,
baflka maksatlarla konulmufltur. Etnik kökene
dayal› partilerin bir anlamda
mecliste temsili gibi bir niye-
ti tafl›yor.” (4 Ocak, bas›n)
sözleriyle dile getirdi. AKP'li
Burhan Kuzu da, “baraj›n
kald›r›lmas›n›n istikrar› boza-
ca¤›n›” söyleyerek, bu yak-
lafl›m›n AKP politikas› oldu-
¤unu tescil etti.

AKP’nin ‘Demokrasi’ K›stas›
Baflkanl›k ssistemi dde ççürüyen ddüzene iilaç oolamaz.

Hiçbir sseçim bbaraj› ttekellerin iistikrar›n› ssürekli kk›lamaz

9 Ocak
2005

21

Say› 140

Susurluk’u defalarca savunan, 118 insan›n
ölümünden sorumlu olan Çiçek’in ve Amerikan-
c› AKP’nin demokratl›¤› da ancak bu kadar olur.

AKP’nin demokratl›¤›n›n k›stas› vard›r bu
sözlerde. fiu veya bu oranda muhalif olanlara bu
sistemin parlamentosunun kap›lar› kapal› diyor
oligarfli. Bu yaklafl›m sadece AKP’nin de de¤il-
dir. Dün Ecevit dile getiriyordu, bugün AKP.

Sol ve “Seçim Baraj›” Tart›flmas›
Baraj tart›flmas›, en sonu geçti¤imiz seçim-

lerde olmak üzere, solun bir kesimin sürekli
gündemindedir. Hatta baraj düflürüldü¤ünde, ad›
flu bu olan ama özü de¤iflmeyen seçim bloklar›-
n›n parlamentoya girecekleri, ülkede büyük de-
mokratikleflmenin, daha da ötesi demokratik
devrimin önünün aç›laca¤› dahi düflünülmekte
ve çeflitli biçimlerde söylenmektedir.

Tutal›m ki, baraj düflürüldü ve DEHAP veya
bu çizgideki bir baflka parti parlamentoya girdi?
Peki gerçekten Kürt halk› temsil edilmifl mi ola-
cak? Halk›n temsili, taleplerinin yerine getiril-
mesi, halk›n o kesimini temsil etti¤ini iddia eden
partinin parlamentoya girifli ile ilgili bir sorun
de¤ildir. Sistemin kendisi ile ilgilidir. Hatta, bu
parti iktidar olsa dahi durum de¤iflmeyecek-
tir. Düzen içi olsalar dahi, partilerin “muhalefet-
te baflka iktidar koltu¤unda baflka” politikalar›
savunmalar›n›n alt›nda yatan da bu sistem ger-
çe¤idir. Keza, dünyadan çeflitli örnekler de bu

konuda yeterince ders sunmaktad›r. Sol ad›na,
sosyalistlik ad›na iktidar olanlar›n, nas›l IMF po-
litikalar›n› en baflar›l› uygulayanlar aras›nda sa-
y›ld›¤›, örne¤in ÖDP reformizmin “iç geçirerek”
izledi¤i Brezilya’dan bilinmektedir.

Baraj tart›flmas› devrimcilerin tart›flmas› ola-
maz. Bu tart›flmay› ancak sistemi, iktidar› teflhir
etmek için kullan›rlar. Bu nedenle, toplumsal
muhalefetin iki temel gücü ilan edip “iflçi s›n›f›
ve Kürt demokratik hareketinin Meclis’te er ya
da geç taleplerini dile getirece¤ini, bunu engelle-
meye ne AKP’nin ne de baflkas›n›n gücü yetece-
¤ini” (Kamil Tekin Sürek, 4 Ocak, Evrensel)
söylemek, en hafif deyimiyle ayaklar› yere bas-
mamakt›r, emekçilerin enerjisini bofl umutlara
yöneltmektir. “Meydan okuyufllar›m›z”, sözde
propagandalar›m›z devrim için, örgütlenme için
olmal›d›r, iflçi s›n›f›na parlamentoyu adres gös-
termek için de¤il.

Elbette devrimciler, sosyalistler koflullara gö-
re parlamentoyu da devrimi gelifltirmenin, de-
mokratik mücadelenin bir arac› olarak kullana-
bilirler. Ama asla bir kurtulufl olarak görmez ve
göstermezler. Keza, halk kesimlerinin taleplerini
dile getirmenin temel arac› olarak da görmezler.
Bunlar, reformizmin iflidir. Halk taleplerini dile
getirmenin binlerce arac›n› kullanarak, örgütle-
nerek kendini temsilin gerçek yolunu açabilir.
Kapitalist sistemde halk›n temsili mümkün de-
¤ildir, halk›n temsili, halk›n iktidar› sorunudur.

Burjuva bas›n›n köfle ya-
zarlar›ndan, herhangi bir ko-
nuda tecrit edilmeyi, bask› al-
t›nda tutmay› vurgulamak is-
teyen kifli ve kurumlara kadar
birçok kesimde, “F tipi” bir
kavrama dönüfltü. Baflka hiç-
bir fley söylemeden “F tipi”
demek yeterli hale geldi. Bu
gerçe¤in kavranmas›nda kufl-
kusuz direniflin, d›flar›daki
mücadelenin büyük bir belir-
leyicili¤i sözkonusudur.

Buna karfl›n, Adalet Ba-
kanl›¤› ve Cemil Çiçek, “F tip-
lerinde tecritin olmad›¤›” ya-
lan›nda sürekli ›srar etmeye

devam ettiler. Sabah yazar›
Yavuz Donat’a konuflan (31
Aral›k) Cemil Çiçek de, F tip-
lerinin tecrit yeri oldu¤unu iti-
raf edenler kervan›na kat›ld›.

“F tipi bakanl›k” bafll›kl›
yaz›da, Çiçek’in, ziyaretçiler-
den s›k›lan, çal›flma ortam›
bulamayan bakanlara “k›yak”
geçmek için, “Hemen flimdi
talimat veriyorum.. F tipi ceza-
evinde bu iki bakan kardefli-
me birer ko¤ufl dayan›p, döfle-
necek.” dedi¤i anlat›l›yor.

Onlarca bakan›n yan›nda
geçiyor bu konuflma, utanma,
ahlak yok! Güya “esprisi” ya-

p›lan yerde 118 insan›n kan›
durdu¤unu çok iyi biliyor Çi-
çek ve bakanlar. O “dayan›p
döflenece¤ini” söyledi¤i F tipi
hücrelerde halen gün günü
hücreleri eriyen insanlar var.
Ve o hücrelerde en temel insa-
ni talepler dahi tecriti koyulafl-
t›rman›n arac› olarak kullan›l-
maktad›r.

Öte yandan bir itiraf da içe-
riyor bu sözler. F tipleri öyle
yerler ki, insanlar bütün dün-
yadan tecrit edilmekte, tek
bafllar›na hiçbir insan yüzü
görmemekteler.

Bir fark var ki, bakanlara,
“istekler için gelenlerden kaç-
mak” için F tipleri önerilir-
ken, binlerce insan yaflamdan
kopar›lmak, düflünceleri de-
¤ifltirilmek için konuluyor bu
hücrelere.

Tecrit itiraf› ve ahlaks›zl›k
F tipleri bakanlar›n ‘kafa dinleme, çal›flma yeri’

de¤il, 118 cana mal olan ‘cinayet yerleri’dir

9 Ocak
2005

22

Say› 140 ‹nsano¤lu biny›llard›r do¤ayla savafl›yor. Bin-
y›llard›r gözlüyor do¤ay›; acaba nerede, ne za-
man, ne yapacak diye? Bilim, felsefe zaten ilk
baflta do¤aya iliflkin gözlemlerin sonucunda
do¤mad› m›! Fakat iflte, binlerce y›ll›k bilimsel
çabalara ra¤men, gökyüzünü uydularla dona-
tan, bir parktaki adam›n okudu¤u gazeteyi bile
“gözleyebilmekle” övünen geliflmifl teknolojiye
ra¤men tsunami, gelip vurdu.

Vurdu ve “flimdilik” kayd›yla aç›klanan ra-
kamlara göre, ölü say›s› 150 bini aflt›.

26 Aral›k’ta Endonezya'nın Sumatra Adası’-
nın açıklarında bin kilometrelik Andaman fay
hattında meydana gelen 9 büyüklü¤ündeki dep-
rem ve sonrasındaki tsunami, 5 milyon insan›
da açl›kla, susuzlukla, evsizlikle karfl› karfl›ya
b›rakt›.

K›y›lar› vuran 10 metrelik tsunami dalgalar›,
insanl›¤›n önünde flimdi bir soru olarak dikiliyor!

Teknoloji mi abart›ld›¤› kadar de¤il? Yoksa, o
teknolojiye kimin “sahip” oldu¤unda, “sahiple-
rin” o teknolojiyi nas›l kulland›¤›nda bir sorun
mu var?

Tsunaminin ald›¤› 150 bin cana, can› yanan-

lar, bu sorular›n cevab›n› bulmak zorunda.
Sorun elbette dünyan›n düzeninde.

Kapitalizm, herfleyi çürütüyor
Dünya dökülüyor. ‹nsanl›k dökülüyor. Tsuna-

mi felaketinin sonras›ndaki dünyan›n tablosu ne
yaz›k ki özetle böyle. Televizyonlar, onbinlerce
insan›n öldü¤ü sahillerde, yan›bafllar›nda fliflmifl
cesetler yatarken tatiline devam edenleri göste-
riyor. Yüzbin ölüden söz edilirken, y›lbafl›nda ha-
vai fiflekler patlamaya devam ediyor... Kapita-
lizm, yaln›z do¤ay› bozmuyor, ondan daha
önemlisi insan› bozuyor. Tsunamiden bu yana,
bir bozulmufl cesetleri, bir de bozulmufl insan
manzaralar›n› izliyoruz.

Halk için de¤il, tekeller için yap›lan
bütçeler davet ediyor felaketleri
Bir tsunami uyar› sistemi kurman›n maliyeti

500 bin dolard›. Evet, sadece bu kadar. Ama bu
sistem yoktu. Çünkü ne emperyalistlerin, ne ifl-
birlikçi iktidarlar›n, Asya’n›n yoksul halklar›n›n
can güvenli¤i için ay›racak paras› yoktu. E¤iti-
me de¤il, sa¤l›¤a de¤il, halk›n can güvenli¤ine
de¤il, halk›n mücadelesini bast›racak ordulara
ayr›l›yordu bütçeler. Emperyalizmin ve iflbirlik-
çili¤in do¤as› gere¤i bu böyleydi.

Bölgede büyük bir depremin olaca¤›
biliniyordu; aynen beklenen ‹stanbul
depremi gibi...
“Depremin merkez üssünün bulundu¤u Su-

matra Adas› yak›nlar›nda 1998/99 y›l›nda yap›-
lan jeolojik bir araflt›rmada giderek yükselen
sismik hareketlenmeler tespit edilmiflti... Bu
depremin bir gün mutlaka olaca¤› ve ard›ndan
böyle bir felaketin yaflanaca¤› biliniyordu.”

fiimdi herkes, flaflk›nl›kla, bunlar biline biline
nas›l önlem al›nmam›fl diye soruyor belki. fiafl›-
racak bir fley yok. O kadar uzaklara bakmaya
gerek yok. Yan›bafl›m›zda, bizim ülkemizde bili-
nen ve ve beklenen ‹stanbul depremi için hangi
önlem al›n›yor?

Deprem uzmanlar› hiçbir önlem al›nmad›¤›n›
aç›kl›yor. Herkes de bunu görüyor zaten.

fiafl›racak bir fley yok. Oligarflik iktidarlar,

Tsunaminin öönünde

kâr görmedikleri hiçbir konuya yat›r›m yapmaz-
lar. ‹stanbul depremi için de yapmayacaklar. O
zaman da dünya bas›n›, bugün Hint Okyanusu
ülkelerine söylediklerini bizim ülkemiz için söy-
leyecek. Göz göre göre yüzbinlerin ölümü bek-
leniyor ülkemizde de. Kimbilir benzer durumda
daha kaç yeni-sömürge ülke var. Halk aya¤a
kalkmad›¤› sürece, halk›n can güvenli¤i için sö-
mürücüler k›l›n› k›p›rdatmayacaklard›r.

Sebep, halklar›n de¤il, emperyalizmin
hizmetindeki teknoloji
Bilgiler, gerçekler ortada; “tsunamiyi göz-

lemleyen dedektörler onyıllardır var ve ABD'de
bu sistem yarım yüzyıldır faaliyet gösteriyor.

Okyanus taban›n›n 40 kilometre alt›nda ya-
flanan deprem yaklafl›k 5 dakika içinde dünya-
n›n bütün rasathanelerinde kay›tlara geçti. Bir-
kaç dakika sonra ise ABD Ulusal Okyanus ve
Atmosfer Dairesi’nde (NOAA), tsunami dalgala-
r›n›n oluflaca¤›, bu dalgalar›n kaç saat sonra ne-
reyi vuraca¤› üzerine bilgiler, bilgisayarlar tara-
f›ndan otomatik olarak hesaplanm›flt›.”

Fakat tsunaminin vuraca¤› ülkeler uyar›lma-
d›. Çünkü “bu ülkeler Tsunami Erken Uyar› Sis-
temi’ne ba¤l› de¤illerdi”. Bedava bilgi vermiyor-
du emperyalizm.

Amerikan üniformal› s›rtlanlar
ABD Baflkan› Bush, büyük felakete ra¤men,

tatilini kesmeyerek, fliflmifl cesetlerin yan›nda
tatilini sürdüren insan müsvettelerinden biri ol-
du¤unu gösterdi.

Üç gün sonra yapt›¤› aç›klamada, 15 milyon
dolar yard›m göndereceklerini aç›klad›. Güldü
dünya. Sonra bu miktar 35 milyon dolara yük-
seldi; sonra 350 milyon dolara...

Ama daha önemlisi, bir s›rtlan gibi dönmeye
bafllad›lar cesetlerin etraf›nda. Amerikan bas›n›
Irak’ta, Ebu Gureyb’de bozulan “Amerikan ima-
j›n›” düzeltmek için bu f›rsat› kullanal›m diye
yazd›. ABD, aynen Irak iflgalinde oldu¤u gibi
BM’yi devre d›fl› b›rak›p Amerikan ordusundan
bir “yard›m grubu” oluflturdu. Bafl›na da Irak ifl-
galinin komutanlar›ndan biri atand›.

Yar›n bomba atabilecekleri yerlerde flimdi ce-
set kald›r›p, yiyecek paketleri da¤›t›yor s›rtlanlar.

‹nsanl›k, bu alçaklar› ait olduklar› yere
göndermeden hiçbir fley düzelmez
Amerika “imaj” düzeltme derdinde... Hindis-

tan, askeri üslerin güvenli¤i gerekçesiyle yar-
dım kurulufllarının Andaman ve Nikobar adala-
rına girmesine izin vermiyor... Endonezya kuv-

vetleri f›rsat bu f›rsat, tsunami’nin binlerce can
ald›¤› Aceh’teki gerilla hareketine karfl› operas-
yon düzenliyor... “Türk polisi”nin 17 A¤ustos
depreminde enkazlar›n alt› sa¤ ve ölü doluyken
depremzedelere yard›m için gelen devrimci, de-
mokrat av›na ç›k›fl›n› hat›rlay›n. Egemen s›n›fla-
r›n polisinin, ordusunun kafas› her yerde ayn›
çal›fl›yor.

UNICEF, Endonezya'da çocukların zatürre-
eden ölmeye baflladı¤ını bildirdi. BM, bu ülkede
50 bin çocu¤un hayatını kaybedebilece¤i uyarı-
sında bulundu. Uyar› kime?.. Halklar›n toplad›-
¤› yard›m miktarlar›, birçok yerde hükümetleri
geçiyor. Tüm bozulmufllu¤a, çürümüfllü¤e kar-
fl›n, yine ne varsa halklarda var. Halklar›n hala
çürümeyen diri bir yanlar› var. Hükümetlerin
flimdi aç›klad›klar› yard›m miktarlar› da flov için,
“imaj” için... Bugüne kadar bu tür büyük fela-
ketlerde aç›klad›klar› rakamlar› gönderdikleri
hiç olmam›fl. Son örnek; geçen y›l ‹ran’da Bam
kenti depremle yerle bir oldu¤unda, aç›klanan
resmi rakamlara göre, ‹ran'a 1.1 milyar dolar
yardım gönderilecekti. Bugüne kadar gönderi-
len miktar sadece 17.5 milyon dolar!!!

‹nsan›n do¤a karfl›s›ndaki zaferi, insan›n
sömürücü karfl›s›ndaki zaferinden geçer
Emperyalizmin sömürdü¤ü hiçbir ülkede

halk›n can güvenli¤i yoktur. Bundan böyle de
olmayacakt›r. Bu kadar büyük bir felaketin ar-
d›ndan iki tsunami ölçecek flamand›ra koyabi-
lirler. Ama seller, depremler, di¤er afetler, ifl ka-
zalar› öldürmeye devam eder.

Çünkü kapitalizm, tersine izin vermez. Kapi-
talizmin kural› de¤iflmez; her fleyin tek ölçüsü
kâr’d›r. Kâr için gerekli önlemler al›nmaz, kâr
için ülkeler iflgal edilir, halklar katledilir. Kapita-
lizmin do¤ayla savafl› da yine ayn› ölçüye göre-
dir; e¤er o iflte bir kâr› varsa, do¤aya karfl› ön-
lemler al›r. Yoksa bofl verir. Kapitalizmin hüküm
sürdü¤ü ülkelerin iktidarlar›n›n esas savafl›
halklara karfl›d›r. ‹nsanl›¤›n do¤aya karfl› sava-
fl› gerçek anlamda ancak emperyalizm yeryü-
zünden silinince bafllayabilir. ‹flte ancak o za-
man, k›smen sosyalizmde ve esas olarak ko-
münizmde, s›n›flar aras›ndaki çeliflkinin yerini
insan›n do¤ayla çeliflkisi al›r. Sosyalizm, halk›n
tüm ihtiyaçlar› gibi, do¤a karfl›s›ndaki can gü-
venli¤ini sa¤layacak tek sistemdir. Çünkü onun
ölçüsü kâr de¤il, insan’d›r. Tsunamiler, deprem-
ler, seller önlenemez belki ama, bu do¤al afetle-
rin insanlar› öldürmesi önlenebilir. Bunun için
insanl›¤›n elinde her türlü teknoloji vard›r, im-
kanlar vard›r; olmayan tek fley, halk için çal›fla-
cak iktidarlard›r. Halk›n kendi iktidarlar›d›r.

9 Ocak
2005

23

Say› 140

Büyük Aileme
Ben bu aileyi tan›madan önce yaflamam›fl›m

gerçekten diyorum, geçmifli hat›rlay›nca. Ve bu
aile içinde yaflamay› çok sevdim. Oysa ki tan›fl-
madan önce, yaflam›m› sonland›rmay› bile de-
nemifltim. Ramak kala “kurtar›lm›fl”, “hayata
döndürülmüfltüm”... Gözümü açt›¤›mda ne bü-
yük bir hayal k›r›kl›¤›na u¤rad›¤›m› çok iyi hat›r-
l›yorum. Ne anlam› vard› yaflaman›n? Amaçs›z
ot gibi... Hep kendi kendiyle u¤raflan, bütün “ye-
nili¤i” de “eskili¤i” de kendiyle s›n›rl› olan bir ya-
flam, çekilmezdi gerçekten. Benim için çekil-
mezdi. Okula gidiyordum, liseyi son s›n›flar ara-
s› dördüncülükle bitirmifltim. ... Ama iflte düze-
nin sundu¤u bu “nimetler” beni tatmin etmiyor-
du. Arkadafl çevrem çok geniflti, çok da “sevi-
len” biriydim çevremde... Sevmek-sevilmek...
Ben de çok “seviyordum” arkadafllar›m›. Ama
bu sevmenin-sevilmenin yaflamdaki gerçek kar-
fl›l›¤› neydi? ‹flte intihar etmifltim... Bir insan niye
intihar eder ki? Seven-sevilen bir insan intihar
eder mi? Mutluluk nedir?

Evet tüm bunlar›n karfl›l›¤›n› ben bu aile için-
de tatt›m, bunun için de Partim’e-Cephem’e öle-
siye ba¤land›m. Sevdim, hem de çok. Mutlulu-
¤u Parti-Cepheli olmakta buldum. Ba¤land›m,
hem de çok. Hücreler süreci denilince hepimiz
gibi, ben de çok kez düflündüm... Hücreler de-
mek, en baflta yoldafllar›ndan ayr› olmakt›.
Ama bu fiziki bir ayr›l›k da olsa, kabul edile-
mez, edilemeyecek bir fleydi. Çünkü yok edil-
mek istenen bizim birbirimize olan ba¤l›l›¤›-
m›zd›... Peki devrimciler niye ba¤lan›r bu den-
li güçlü birbirlerine? Sevgileri niye büyür gün-
den güne? Çünkü ç›kars›zd›rlar... Çünkü emek
verdikleri ölçüde, büyürken büyütürler sevgi-
lerini... Ben de böyle sevdim Partim’i-Cephe-
m’i... Böyle büyüttüm sevgimi-ba¤l›l›¤›m›...
Düfltü¤üm zamanlar oldu... Ama Partim’in eli
hep uzand› bana, gelip ç›kard› beni düfltü¤üm
yerden, gösterdi-anlatt› bana e¤riyi-do¤ruyu...

Partim benim hep yan›bafl›mdayd›.
Ve hücrelere getirildik... Düflman sald›r›yor-

du gün be gün... Örgütlüydük-örgütlüydüm.
Ve Parti-Cepheliler elle gösterilir, düflman›
kendi açmaz› içinde debelendirirdi. Öyle yap-

t›k. 115 yoldafl›m›z› flehit verdik ve bugün

yeni ekip olarak biz, 11. Sevgi Erdo¤an
Ölüm Orucu Ekibi yolculu¤umuza haz›rlan›yo-
ruz. Ölüm yolculu¤una... Ve ben de bu ekipte yer
alarak ölece¤im, ben de önceki 115 yoldafl›m›n
rahatl›¤›yla, huzuruyla. Evet rahat›m, huzurlu-
yum. Çünkü ölümüm demek zafere bir ad›m da-
ha yaklaflmak demek. Ve zafer Parti-Cephe’ye
yak›fl›yor. Ve zafer Parti-Cephe gelene¤i. Bu ge-
lenekte bir halka da ben olaca¤›m. Ve bu f›rsat›
bana verdi¤i için Partim’e öylesine çok, öylesine
çok teflekkür ediyorum ki.

Ve Partim’e ald›¤›m bu görevi tamamlayaca-
¤›ma söz veriyorum. Ölece¤im.

Gerçek ölümün bu olmad›¤›n› bilerek. Çünkü
biliyorum ben yoldafllar›mda yaflayaca¤›m. Bü-
tün flehitlerimiz bugün nas›l bende yafl›yorsa,
ben de kalan yoldafllar›mda yaflayaca¤›m.

Bu inançla, tekrar belirtmek istiyorum ki,
... Ölüm orucu savaflç›s› oldu¤umdan onur

duyuyorum.
Parti-Cepheli olmaktan her zaman gurur duy-

dum. ‹yi ki de tan›m›fl›m ve sevmiflim bu aileyi.
‹yi ki de Parti-Cepheli olmuflum.

Mutluyum, hem de çok.
Yaflas›n Ölüm Orucu Direniflimiz.
...

20 Temmuz 2004
Sergül Albayrak

Sergül Albayrak
Tarihe Belgeler

Yoldaşlarıma
Çok ama çok seviyorum hepinizi. Hepimi-

zi. Biz'i. Devrimci olmamda en büyük etken,
yoldafll›k iliflkileriydi benim. Ç›kars›z, hesap-
s›z sevmek... Ç›kars›z-hesaps›z ölebilmek...
Ç›kars›z-hesaps›z güvenebilmek... Ç›kars›z-
hesaps›z paylaflabilmek... Ç›kars›z-hesaps›z
yaflamak-yaflatmak... Yoldafll›k deyince iflte,
hesap yoktu, ç›kar yoktu, olamazd›... ‹flte ben
bunun için sevdim Biz'i.

Hiç mi hatam olmad›? Hiç mi sorun yafla-
mad›m? Hiç mi sorun yaflatmad›m?

Ben yurtd›fl›nda, yozlu¤un kepazeli¤in en
uç boyutlarda yafland›¤› yerde, Avrupa'da
do¤dum-büyüdüm. “Sevmiyordum” desem
de o yaflam›, devrimci olurken o düzenin ba-
na sundu¤u al›flkanl›klar›m, çarp›k düflünce-

lerim vard›. ‹flte bunun için de bir sürü so-

Bant Töreni
Konuşması

Yoldafllar;
Çok heyecanl›y›m. Çok, hem de çok!
Ad›m›za Sevgi Erdo¤an dedi büyük ailemiz.
Sevgi Erdo¤an! Bunun ne büyük onur oldu¤u-

nu ben nas›l anlatay›m yoldafllar?
Sevgi Abla'y› hep sizlerden dinledim. Ad› gibi

iliklerime kadar sevgiyi ilmek ilmek ördü¤ünü an-
latmayay›m flimdi. Keza bunun ukalal›k olaca¤›n›
düflünüyorum. Diyece¤im flu ki, büyük ailemiz;
“Bugünün dünyas›nda sevginin karfl›l›¤› SEVG‹
ERDO⁄AN olmakt›r” diyor.

Yoldafllar sevgimi Sevgi Abla'n›n elinden tuta-
rak, Sevgi Abla'n›n yolundan yürüyerek, Sevgi
Abla gibi gülerek, hedefe ulaflarak gösterece¤im.

Koca bir ç›nar›n gölgesinde toplafl›r ya çocuk-
lar oyun oynamaya... Kolkola verip yuvarlak bir
halka oluflturup ç›nar›n etraf›nda dönmeye... Ben
bizi, 11. Sevgi Erdo¤an Ölüm Orucu Ekibi'ni bu-
na benzetiyorum. Sevgi Abla ortam›zda, elinde
bastonuyla o dünyalar tatl›s› gülüflüyle bizi izliyor.
Biz de olanca gücümüzle, inanc›m›zla, öfkemizle
kolkola vermifl yürüyoruz... .

Öfkemizle dedim... Evet yoldafllar, öyle bir

kin, öyle bir öfke var ki içimde... 115 can...
115 can parçam, ablam, abim, kardeflim... Yolda-
fl›m... Bu öfkeyle çald›lar ölümün kap›s›n›. Bu öf-
keyle patlad›lar düflman›n beyninde. Bu öfkeyle
erittiler her bir hücrelerini... Ve bu öfkeyi büyüt-
mek gerek... Her bir düflenimiz büyütüyor bu öf-
keyi, ben de büyütece¤im. Ve dalga dalga büyü-
yen öfkemiz halk›m›z›n elinde silaha dönüflecek.
Ve silah bir kez atefl als›n hele, kim durdurabilir ki?

Yoldafllar, bugün 25 Temmuz... 25 Temmuz
Müjdat'›m›z›n y›ldönümü ayn› zamanda. O flimdi,
bizim bedenimizde çarp›flacak düflmanla... Hücre
hücre güç olacak, hücre hücre umut olacak bizle-
re...

Tarihimiz... Ne büyük kahramanl›klarla dolu...
'84 Ölüm Orucu, '96 Ölüm Orucu, 2000-2004
Direnme Savafl›... Ve flehitlerimiz... Gürsel abimin
gülen gözleri, Zeynep'in “bizim k›z” deyifli... Fidan
ve delikanl›m›z ‹lker... Ayfle ve Ersoy... Ve Kütah-
ya'n›n Fidanlar’›, Gülnihal, Fatma Ablam, Öz-
lem... Ve Günay'›m... Ve 115 kahraman›m›z›n her-
biri... Hepsi hepsi benimle yoldafllar... Hepsine
hepsine son solu¤umla kavuflaca¤›m... Yolum
aç›k... Biliyorum... Ve yoldafllar... Sizi, hepinizi...
öyle çok seviyorum ki...

‹flte bu da benim gücüm. Bu güçle yürüyece-
¤im. Bu güçle çarp›flaca¤›m. Bu güçle ölece¤im.

Yaflas›n Ölüm Orucu Direniflimiz!
...
25 Temmuz 2004/ Sergül Albayrak

run yaflad›m, düfltüm, tökezledim-tepetaklak ol-
dum... Ama Parti’ye karfl› asla kendimi dayatma-
d›m. Diretmedim yanl›fllar›mda. Çünkü bildi¤im
ve bilinen tek bir gerçek vard›, Parti her zaman bi-
zim iyili¤imize yapar ne yap›yorsa... “Beni yanl›fl
anlad›n›z”, “Beni anlam›yorsunuz” yan›lg›s›na da
düflmedim, hiçbir zaman. Çünkü Parti diyorsa,
görmüfltür de diyordur. O halde benim yapaca-
¤›m savunmaya geçmek de¤ildi, olamazd›. (...)
Evet sorunlar yaflad›m, yaflatt›m... Ama yaflad›-
¤›m ve yaflatt›¤›m sorunlarda dünyam y›k›lmad›.
Gösterilen yolu anlamaya çal›flt›m. Anlamak do¤-
ruyu yapmakt›r. Yapmaya çal›flt›m.

Hiçbirimiz dört dörtlük insanlar de¤iliz. Ben de
de¤ilim zaten. Parti’nin de hiçbirimizden böyle bir
beklentisi yok. ‹yi bir insan, iyi bir devrimci olmak
demek, zaten dört dörtlük olmak de¤ildir. Her za-
man iyiye, daha iyiye ulaflma iste¤iyle yürümek
demektir. Hülya'm›z›n dedi¤i gibi “HEP ‹LER‹” ya-
ni.

Evet yoldafllar, Günay'›m›zdan devrald›¤›m
band›m› Sevgi Ablam›z’›n -Koca ç›nar›m›z›n- gölge-
sinde onurla tafl›yacak, ben de zafere yürüyece¤im. Ve
Günay'›m›z gibi ben de “Parti’ye güvenin” diyorum.
Parti-Cephemiz bugüne kadar söyledi¤i her fleyi yap-
m›fl-yapt›¤› her fleyi savunmufltur. Bu anlamda da tek-
tir dünyada. Ve ben her zaman gurur duydum Parti-
Cepheli olmaktan.

Yoldafllar,
Ölüm yürüyüflüne haz›rland›¤›m bugünlerde sonsuz

bir huzurla doluyum. Ve yolculu¤um boyunca hep bu
huzuru tafl›yaca¤›m. fiehitlerimizden ve Parti-Cephe-
miz’den ald›¤›m güçle, siz yoldafllar›m›n sevgisiyle ben
de ulaflaca¤›m zafere... Zaferim ölümüm olacak. Nihai
zaferimize gerekli olan bu. Baflka alternatif yok.

Yoldafllar,
Son olarak tekrar belirtmek istiyorum, S‹Z‹ ÇOK

AMA ÇOK SEV‹YORUM.
20 Temmuz 2004

Avrupa kültü-
rü içinde yetiflti,

y›llarca o kültürle
yaflad› ve bir gün

geldi, baflka de¤er-
lerle tan›flt›: Halk vve VVa-

tan! Almanya’daki Sergül ve
açl›¤a yatan, Taksim’de bedenini

tutuflturan Sergül iki ayr› kifliliktir. ‹ki ayr›
kültür, iki ayr› dünya görüflü, iki ayr› kiflidir. Afla¤›daki
yaz› Sergül Albayrak’›n çeflitli anlat›mlar›ndan derlen-
mifltir; kendi kiflili¤inde yürüttü¤ü savafl büyük bir sa-
vaflt›r ve o bu savafltan zaferle ç›km›flt›r. Bu savafl› ka-
zanmak için onlarca, yüzlerce ayr› mevzide çarp›flmas›
gerekiyordu Sergül’ün. Al›flkanl›klar›ndan, “tak›la-
r›”ndan, beynini o güne kadar flekillendiren kavramlar-
dan kurtulmak ve onlar›n yerine yeni de¤erler koymak
için çarp›flt›, Halk ve Vatan’›n ad›m ad›m içini doldurdu.
Kendi kufla¤› (ki onlara Üçüncü kuflak deniyor Alman-
ya’da) kimliksizli¤in, kültürsüzlü¤ün batakl›¤›na yuvarla-
n›rken, o kimli¤ini buldu... Sergül’ün kendini anlatt›¤› sa-
t›rlar, herhangi bir yaflam öyküsü de¤il, bireycili¤e, bur-
juvazinin özgürlük anlay›fl›na karfl› bir savafl›n öyküsü-
dür.

Dedemler ekmek paras› için, memleketlerini
b›rak›p Almanya’ya yerleflmek zorunda kalm›fllar
1960’lar›n sonlar›na do¤ru. Annem ve babam da
Almanya’da tan›fl›p evlenmifller. Ve ben Alman-
ya’n›n bir kasabas›nda, Gürcü-Laz kar›fl›m› bir ço-
cuk olarak dünyaya gözümü açm›fl›m... Hep de-
nir ki, emperyalizmin insanlara verebilece¤i hiçbir
kültür-de¤er yoktur, kültürsüzlük-de¤ersizlikten
baflka... Ben bunu en bariz kendi ailemde yaflay›p
görerek büyüdüm.

Alpler’in ete¤indeki bir küçük kasabada (Bad
Urach) geçti çocuklu¤um. Türkiye’ye izine çok
seyrek geldi¤imizden memleketimi ise hiç tan›-
mad›m desem yeridir. “Aslen Adapazarl›y›z” der-
dik. Adapazar›’n› da 15 yafl›ma kadar görmedim,
tan›mad›m. Memleketimi tan›mak bir yana, “Ana-
dili Türkçe” ibaresi kimli¤imde yaz›l›yd› sadece.
Yoksa Türkçe konuflmay› ben tam anlam›yla ha-
pishanede ö¤rendim. Hatta, hapishanede, 19
Aral›k öncesi, ko¤ufllardayken daha, memur bir
arkadafl›m›z vard›, bana Türkçe dersi veren. Yani
üç y›ll›k tutsakl›ktan sonra bile, konuflmamda ol-
sun, yaz›m dilinde olsun, hala Almancalaflt›rd›¤›m

fleyler vard›... Tabii bugün de hala atamad›¤›m bir
durum bu ya, art›k o kadar bariz bir sorun de¤il,
bu benim için.

Arkadafllar›m ayn› fleyi söyler mi? O da ayr›
tabii... “fieyy... Ne deniyordu... H›mmm???” cüm-
lelerime en çok onlar tan›k oluyor haliyle.

“Özgür” Sergül
‹ki kültür aras›nda büyüyen, büyüdükçe boca-

layan ben, 15 yafl›ma geldi¤imde evden kaçt›m.
Bir yanda ailem, hala belli geleneklerini, kültürle-
rini korumaya çabalayan, bir yanda alabildi¤ine
bu kültüre uzak, gittikçe de uzaklaflan ben... Ai-
lemle yaflamay› istemedim. “Özgür” olmak, “di-
ledi¤imi yapmak” istedim. Tabii gerçek özgürlü-
¤ün ne oldu¤unu bilmeden.

Sokaktaki yaflam›m çok uzun sürmese de,
emperyalizmin özgürlük anlay›fl›na çok çabuk ka-
p›l›vermifltim bu süre içinde. Tabii can›m, sigara-
alkol-uyuflturucu... isteyen istedi¤ini yapmakta
özgürdü. Ben de art›k “özgürdüm”. Aile bask›s›
yoktu üzerimde... Hem ne olacakt› bir iki f›rt es-
rardan, bir iki kez extacy almaktan.... LSD vs.
vs... Hem madem söylendi¤i gibi kötüydü tüm
bunlar, o halde kendim deneyerek görecektim za-
ten, görünce de b›rakacakt›m... ‹flte emperyaliz-
min “özgürlük” anlay›fl›yd› önümdeki yol. Kendini
“özgürlük havarisi” ilan eden Amerika’n›n Savun-
ma Bakan› Donald Rumsfeld, Irak’›n iflgalinin ilk
günlerinde her yer ya¤ma ve talana maruz kal›r-
ken diyordu ya; “özgür insanlar, suç iflleme özgür-
lü¤üne de sahiptirler!” Ne özgürlük ama! Suç iflle-
yeceksin ki, dönsün onlar›n çarklar›... Suç iflleye-
ceksin ki, çarklar›na çomak sokmak gelmeyecek
akl›na... ‹flte emperyalizmin özgürlü¤ü buydu. Ne
yaz›k ki, onbefl yafl›mda ben tüm bunlar› görebi-
lecek, görsem de kavrayabilecek bilinçten yok-
sundum. Ve ben özgür oldu¤unu düflünen milyon-
larca gençten biri oluvermifltim iflte.

“Özgürüm”, ama her fley “can s›k›c›”,
“‹ntihar”dan baflka ne yap›labilir?
Art›k evden kaçmam "resmiyet" kazanm›flt›.

Bakanl›¤a ba¤l› çal›flan koruyucu aile gibi bir ai-
lenin yan›na verildim, bir süreli¤ine. Ben o güne
kadar paras›zl›¤a al›flk›n de¤ildim. Ama o ailenin
yan›nda kal›rken devletin belirledi¤i haftal›k harç-
l›k benim sigara param›n yar›s›n› bile karfl›lam›-

Bireycili¤in merkezinden
- Sergül’ün Avrupa emperyalist kül

yordu. E bu durumda ne yapmal›yd›m. Çald›m.
Çalmaya bafllad›m. Zaten ailede kald›¤›m da pek
nadirdi. "fiu arkadafl›mda kalaca¤›m-bunda kala-
ca¤›m" derken iyice sokaklara al›flm›flt›m. Ve bir
süre sonra da art›k orada kalmak da bana can s›-
k›c› geliyordu. Ve zaten her fley "can s›k›c›" gel-
meye bafllam›flt›.

Özgürlü¤ümün s›n›r› da yoktu yani!.. Düflünün
ki, yenice 16’s›na basm›fl bir genç olarak ben ve
kafadengim bir arkadafl›mla, koyup pasaport ve
kimliklerimizi cebimize, küçük bir Avrupa gezisi-
ne ç›kmay› kararlaflt›r›p, otostopla yola ç›kt›k...
Avusturya, Macaristan, sonra... Hedefimizde Hol-
landa, Belçika varken polise yakalanmam›zla son
buldu. Ve benim küçük “özgürlü¤üm” elimden al›-
narak aileme teslim edildim!

Evde herfley eskisi gibiydi. Ama ben de art›k
kaçmak istemiyordum. Hem nereye? Soka¤a m›?
Hay›r istemiyordum. Annemin oraya m›? Hay›r
bunu da istemiyordum. O zaman? Akl›ma ilk ge-
len fley intihard›... O gün okulda yine esrar içmifl-
tim eve geldi¤imde uyudum biraz... Önce bilekle-
rimi kesmeyi düflündüm. Ama yapamad›m. Son-
ra da iflte ikiyüz küsür tane a¤r› kesici türünden
haplardan içtim ve yatt›m... Gözlerimi hastanede
açt›m.

Ne yapabilirdim flimdi?.. Sokaktaki yaflam be-
ni kendine çekiyordu çekmesine ya, nereye ka-
dar? Tekrar evden kaç›p, bu sefer y›llard›r görme-
di¤im annemin yan›na gittim...

“Baflka” bir dünyaya aç›lan kap›
Ve annemin yan›nda yaflarken, tamam›yla te-

sadüfen bir tan›d›¤›n dü¤ününde, oturdu¤umuz
masada devrimcilerden, Devrimci Solcular’dan
bahsedildi¤i bir sohbete dahil olmufltum... Kimdi
bu devrimciler? Nas›l bir fleydi devrimcilik?.. Ge-
rici day›m “ben Dev-Solcular’›n oldu¤u yerde ol-
mam” diyordu. Biraz sayg›yla, biraz korkuyla
bahsediliyordu onlardan... Merak iflte. Day›m› ka-
ç›rtan bu Dev-Solcular kimdi ki? Arad›m buldum.
Bir aile... Senin benim gibi. Anne-baba, üç de ço-
cuk. Çok ilginç gelmiflti bana. Yani bunlar m› flim-
di day›m›n rahat›n› bozdu diye düflünmüfltüm. Ta-
bii ne görünüfl itibariyle di¤er insanlardan bir fark-
lar› vard›, ne de aile yap›s› itibar›yla. Bu durum
beni daha da merakland›rd›. Tan›flmak istedim.
Evet, konuflmalar› farkl›yd›. O k›r›k dökük Türk-
çemle anlayabildi¤im kadar›yla bile, farkl› insan-

lard› bunlar, düflüncede, dünya görüfllerinde. Ve
böylece aralad›m ilk etapta hiç tan›mad›¤›m bu
dünyan›n kap›lar›n›.

Bu dünya bambaflkayd›... Bu dünya sevgi üze-
rine kuruluydu. Bu dünyada herfley apaç›k orta-
dayd›... Biraz flaflk›nl›kla, biraz da merakla her
gün yeni yeni fleyler ö¤renerek ilerlemeye baflla-
d›m devrimci olman›n yollar›nda.

Özgürlü¤ün ve mutlulu¤un yeni tarifi
Ve derne¤e gidip gelmeye bafllad›m. '95 son-

lar›yd›. ‹liflkileri çok sevmifltim. Yani oradakiler
birbirlerine kötü gözle bakm›yordu, her fley kad›n-
erkek iliflkisinden ibaret de¤ildi. Bir "aile" gibiydi,
tam anlam›yla. Bir sürü abi, bir sürü abla, kardefl
vard›. Derne¤e gidip gelmeyi seviyordum. Konufl-
malar saçma sapan de¤il. Gerçi o güne kadar hep
politikadan nefret eden biri olarak "siyaset" gibi
kelimeleri sevmiyordum. Ama sonra anlad›m ki
ben yalan dolan dolu politikay› sevmiyordum. Bu
ise baflka, bambaflka bir fleydi. Devrimcilik... An-
nem istemiyordu bu kadar s›k derne¤e gitmemi.
Tabii benim halim de görülmeye de¤erdi hani. Her
bir kulakta sekiz küpe, kaflta "pearcinp", burnum-
da h›zma, boynumda sekiz-on tane boy boy gü-
müfl kolye, parmaklar›mda ikifler tane Bar›fl Man-
ço yüzü¤ü... Tabii kafl›m›n birinin yar›s› yok, saç›-
m›n alt taraf› s›f›r üçe vurulmufl. Sürekli beyzboll
flapkalar›ndan tak›yordum. Yani derne¤e ilk gidip
geldi¤im dönemler böyleydi. Yavafl yavafl çevre-
me bakarak ç›karmaya bafllam›flt›m "tak›lar›-
m›"... Ama hala vazgeçemediklerim vard›. Mese-
la küpelerim, h›zma ve pearcinp›m... Ve süreç '96
süreciydi art›k. Hapishanelerde AG'ler bafllam›flt›.
Ve dernekte destek AG yap›laca¤› söylenmifl, gö-
nüllü olarak kat›lmak isteyenler sorulmufltu. Top-
lant› aras›nda, bunun Türkiye'deki tutsaklara ne
faydas› olaca¤›n› sormufltum. Yani biz Alman-
ya'day›z onlar Türkiye'de. Anlatt›lar. Ve ben de
"tabi ki kat›laca¤›m" demifltim o zaman...

Bir bir çözülüyordu kafamda varolan soru ifla-
retleri. Ve en baflta “ben neyim?” sorusu... Evet
insand›m; bana göre “özgür”... Oysa ki özgürlük,
içip içip sarhofl olmak, baflka alemlerde olmak
de¤ilmifl... Özgür insan, düflünür. Özgür insan dü-
flündü¤ünü paylafl›r. Özgür insan, mutludur, hu-
zurludur. Oysa ki ben mutlulu¤u da, huzuru da
baflka fleylerde aram›flt›m. ‹flte flimdi karfl›mda bir
yol vard›... Mutluluk baflkalar› yan›bafl›nda mut-
suzken, özgürlük, baflkalar› yan›bafl›nda iliklerine
kadar sömürülürken mümkün olamazd›. O halde,
bu mutluluk ve özgürlük için, benim de katk›m ol-
mal›yd›. Bu kavgada benim de yumru¤um, bu sa-
vaflta benim de silah›m olmal›yd›.

Art›k ben de kurtulufl için “var›m” diyenlerden-

fedan›n doru¤una
türüne karfl› mücadelesi -

dim. Ve tam da bunun için, bir gün ans›z›n, içinde
bulundu¤um otobüs durduruldu ve ... Türkiye’nin
Tokat’›nda, Türkçe’yi bile henüz bilmezken, 19
yafl›nda, tutukland›m. Ankara’da DGM’de, üç du-
ruflmada, örgüt üyesi oldu¤um iddias› ile 12.5 y›l
hapis cezas› ald›m... Sonra hapishaneler.

Sergül art›k devrimcidir, memleketindedir ve hapis-
tir. Peki savafl› bitmifl midir? Hay›r! Daha kazan›lacak
çok savafl vard›r. Daha müzik zevkinden, yaflam-ölüm
felsefesine kadar de¤iflecek çok fley vard›r. Hiç göreme-
di¤i memleketi Adapazar›’n›, Sakarya Hapishanesi’ndey-
ken görecektir; tam da 20 A¤ustos 1999’da, Marmara
depreminin üçüncü gününde. Moloz y›¤›n›na dönüflmüfl
memleketindeki ac›l›, çaresiz insanlar› görecektir. Ve da-
ha da pekiflecektir devrimcilik tercihi...

Rap’tan, hip-hoptan türkülere
Yaflam›n orta yerinde olmakt›r ya yaflam deni-

len fley... Ve bugün yaflam›n orta yeri, direnifltedir.
... Hani türkü, marfl konusunda da diyeceklerim
var... Ama, bunda da geriye bir bak›fl yapmak
flart. Hani Türkçe’yi konuflmay› bile bilmedi¤im-
den bahsetmifltim ya... Tabii eskiden dinledi¤im
müzik daha çok Rap, hip-hop tarz›yd›. Evden
kaçt›¤›m dönem ise, anarflist arkadafllar edinmifl,
biraz biraz Punkçulu¤a merak salm›flt›m. fiimdi
bazen TV’de radyoda ç›k›yor bu tarz müzikler.
Kendi kendime “bu müziklerde o zamanlar ne
bulmuflum” düflüncesiyle dinliyorum, gülüyo-
rum... Evet, türküler-marfllar dedim ya, çok seve-
rim söylemeyi de, dinlemeyi de. Türküleri de ‹s-
met (Kavakl›o¤lu-Ulucanlar katliam›nda flehit
düfltü) Abim sevdirmiflti bana Ulucanlar Hapisha-
nesi’nde kal›yorken. Gürsel (Akmaz) Abimle bu
konuda uzun uzun mektuplaflmalar›m›z olmufltu.
En son mektubunda, flehitli¤inden önce yazd›¤›,
“Türkülersiz yaflayamam” diyordu... Ve flehidimiz
R›za Poyraz’›n söyledi¤i “Türküleri halk›m kadar
severim”... Evet, türkülerde halk vard› çünkü. Hal-
k›m›z›n ac›lar›, özlemleri, sevinçleri, sevgileri...
Türkülerde insan vard›. ‹nsana verilen de¤er... Zu-
lüm vard› ve zulme isyan... Çok güzel fley türkü.
“Oynama fl›k›d›m”lara, içi bofl bol sözlü ezgilere
inat, yal›n, sade... Biz’i anlatan.

“Bir kez daha lanetler ya¤d›r›yorum
emperyalizme... Emperyalizmin yayd›¤›
o kültürsüzlü¤e, de¤ersizleflmeye...”
Evet, nereden nereye... Aksi mi aksi, yaramaz

m› yaramaz bir çocukken; asi, bafl›na buyruk bir
gence... Sonra devrimcili¤e... Ayk›r› m› bunlar
dersiniz, z›t m› yani birbirine?.. De¤il! Sorun gör-

mekte, ö¤renmekte. Ve vicdan denen fleyin, bil-
menin, ö¤renmenin yeterli olmad›¤›n›, s›z›m s›z›m
s›zlayarak hissettirmesinde...

Devrimcilik böyle bir fley. Ve bunun içindir ki,
bugün hala tutukluyum. Hapishane hapishane
dolaflt›ksa da, “zulümlerden zulüm be¤en” alter-
natifsiz fl›k ç›kt›¤›nda karfl›m›za, dört y›ld›r ölmeyi
ye¤ledik. Fidan gibi... Yoldafllar›na siper, halk›na
kalkan olmak için...

Fidan! Çanakkale’deydim ben de 19 Aral›k’ta.
Saat 7:20’ydi, atefllere büründü¤ünde. Ve kollar›
havada, dimdik bir abide gibi. Dünyay› kucakla-
mak ister gibi.. Ve saat 7:27’ydi; onu “öldü” san-
d›lar... Do¤ru, yaflam›yordu Fidan art›k t›bben.
Do¤ru, Fidan art›k kofluflturam›yor ifl peflinde...
Do¤ru Fidan art›k en derin sohbetlerde “bu süre-
cin ilk flehidi ben olmak istiyorum, olaca¤›m” di-
yemiyordu. Çünkü Fidan o çok istedi¤i flehitli¤e
kavuflmufl, bizlerin, Türkiye ve dünya halklar›n›n
yüre¤ine girivermiflti, yine öyle s›cak, yine öyle
sevecen...

fiehitlerimiz... Böylesi bir kültürden s›yr›l›p
devrimci olmufltum ben. fiehitlik nedir, nas›l bir
fleydir? Bir insan baflkas› için ölür müymüfl hiç?
Evet böyle düflünüyordum eskiden. Yani biraz an-
lamamaktan kaynakl›, uzun uzad›ya üzerine dü-
flünmekse gereksizdi benim aç›mdan... ‹flte bun-
dand›r ki “flehitlik” kavram› daha çok dinsel bir
ö¤e, bu da bana göre zaten saçma sapan bir ku-
rallar bütünlü¤ünden oluflan bir fleydi.

Bugün düflünüyorum da, özellikle de yaflad›¤›-
m›z son dört y›l içerisinde flehitlik-yaflam-ölüm
üzerine o kadar çok kere düflündüm ki... Fidan’›n
ölümü saçma olabilir miydi gerçekten? Ya da Er-
soy’umun... Gürsel Abi’min... Ve adlar›n› flu an
sayamad›¤›m toplam 112 flehidimizin, ölüm oru-
cunda yaflam›n› yitiren... Ve isyan ediyorum bir
kez daha emperyalizme... Emperyalizmin yayd›¤›
o kültürsüzlü¤e, de¤ersizleflmeye... Benim eski-
den düflündü¤üm gibi, milyonlarca belki de mil-
yarlarca insan var bugün flimdi, flu an yeryüzün-
de... Oysa ki var m› daha yüce, daha kutsal olan
baflka herhangi bir fley dünyada? Kendi yaflam›n›
insanl›k ad›na feda ediyorsun... Feda etti gidenle-
rimiz... Daha güzel bir dünya, daha güzel ve yafla-
nas› bir ülke için... Ne demek, bir insan›n kendi
ac›lar›n› atefllerde yanarken duyumsamamas›?
Evet lanetler ya¤d›r›yorum hergün ama hergün
emperyalizme bunun için; milyonlar›n elinden dü-
flünme yetisini ald›¤› için... Düflünmek-üretmek
ve düflünürken ve üretirken, “bir can›m var, o da
halk›ma feda olsun” diyebilmek. Evet, flehitleri-
miz bizim en büyük de¤erlerimizdir. Her de¤erin
bir fiyat› vard›r diyen emperyalist ahlak›n karfl›-
s›nda, inatla korudu¤umuz, de¤eri yüreklerimizde
hergün ama hergün artan, büyüyen...

Örgütsel faaliyet aç›s›ndan her sürecin öne ç›kar-
d›¤› farkl› görevler olabilir. Ama örgütsel faaliyetin
baz› yanlar› vard›r ki, hemen her süreçte, temel fa-
aliyetler olma özelli¤ini tafl›rlar. ‹stisnai baz› koflullar
d›fl›nda, onlar› “tali” duruma düflürmek mümkün de-
¤ildir. Kadrolaflma, kitle çal›flmas› ve e¤itim ör-
gütsel faaliyetin her koflulda geçerli temel görevleri-
nin en baflta gelenleridir. Bugün ise, bu görevleri da-
ha öncelikli, daha acil hale getiren koflullarla karfl›
karfl›yay›z. Çünkü;

Oligarflinin devrimci hareketi fiziki olarak imhay›
hedefleyen politikalar›n›n kesintisiz sürdü¤ü, infaz,
iflkence, gözalt› ve tutuklamalarla her alanda devrim-
cileri yok etmeyi hedefledi¤i bir politikaya, ancak
kadrolaflmay› daha h›zl›, daha yetkin gelifltirecek
mekanizmalarla cevap verebiliriz.

Örgütsüzlefltirme politikalar›n›n Avrupa merkezli
planlarla sendikalardan tüm di¤er demokratik kitle
örgütlenmelerine kadar uzand›¤›, halk örgütlenme-
lerinin bask› ve yasaklarla engellenmeye, kitlelerin
bir yandan terörle sindirilip, apolitiklefltirmeye çal›-
fl›ld›¤› ve bu örgütsüzlefltirme çabalar›n›n baz› “sol”
kesimlerden de destek gördü¤ü koflullarda, kitle ça-
l›flmas›n› gelifltirmeyen hiçbir örgüt, mücadeleyi
gelifltiremez. Ve nihayetinde, devrimcili¤in ideolojik
ve kültürel bir kuflatma alt›nda oldu¤u, sol ad›na her
türlü pespayeli¤in savunuldu¤u, teori ad›na devrim
nedir, devlet nedir, emperyalizm nedirden bafllaya-
rak her fleyin karmakar›fl›k edildi¤i ve burjuva ide-
olojisinin hayat›n her alan›n› teslim almaya çal›flt›¤›
koflullarda, kendini, kitleleri e¤itmeyen, e¤itimi ör-
gütlü çal›flman›n vazgeçilmezi olarak görmeyenler,
böyle bir ortamda devrimcili¤i sürdüremez.

Günlük kofluflturmacalar›n ço¤u kez bunlara izin
vermedi¤i söylenir. Bu mazeret devrim iddias›n›n,
iktidar perspektifinin zay›fl›¤›d›r. Her an›nda devrim
iddias›n› tafl›yan, her ad›m›nda iktidar perspektifiyle
düflünen devrimci, en önemli iflinin bunlar› gerçek-
lefltirmek oldu¤unu bilir. Bugün devrimi gelifltirmek,
bunlar› gelifltirmektir. Kadrolaflmay›, kitle çal›flmas›-
n› ve e¤itimi gerçeklefltiremedi¤imiz, birbirini geliflti-
recek tarzda bütünlefltiremedi¤imiz noktada, mevcut
durumun görevlerinin alt›ndan kalk›lmas› zordur.

KADROLAŞMA
Kadrolaflman›n süreklili¤ini, yetiflecek her

kadronun ideolojik, politik ve pratik olarak daha
donan›ml› olmas›n› nas›l sa¤layaca¤›z? Her alan-
daki yöneticilerin, kadrolar›n bu soruya verilmifl
somut bir cevab›, bu cevab› gerçekli¤e dönüfltü-
recek somut bir program› olmal›d›r. Çünkü kad-
rolaflma “kendili¤indenci” bir çal›flma içinde ger-
çekleflemez. Kendili¤indencilik içinde gerçekle-
flen kadrolaflmada, o kadrolar, çok çeflitli zay›f-
l›klar›, çarp›kl›klar› içlerinde tafl›rlar. Kadrolaflma
bir mekanizma meselesidir. Bu mekanizman›n
kurulmad›¤› bir birimde kadrolaflma olmaz, olur-
sa da tesadüfidir. Bu mekanizma önce o alanda-
ki yöneticilerin kafas›nda oluflmal›d›r; kimler ge-
liflmeye aç›kt›r, kimler kadro aday›d›r, insanlar›
tan›mal›, onlara iliflkin programlar ç›karmal› ve
örgütsel iflleyifl içinde, pratik içinde bunlar› haya-
ta geçirmelidir.

Oligarflinin sald›r›lar›n›n sürekli oldu¤u bir ül-
kede, herkes kendi yerine bir veya birkaç insan›
yetifltirme sorumlulu¤unu duymal›d›r. Ben gider-
sem nas›l olsa buraya biri gönderilir düflüncesi,
haz›rc›, kolayc› ve ayn› zamanda sorumsuz bir
düflüncedir. Hiçbir yerde, boflalan her alana yeni
bir yönetici gönderecek haz›r k›ta bekleyen bir
güç yok. Kadro yetifltiren okullar›m›z, akademile-
rimiz de yok. Hayattan kopuk hiçbir akademi,
okul, mücadele alanlar›n›n içindeki kadrolaflma-
n›n yerini tutamaz zaten. Her kadro, ama sadece
kadrolar da de¤il, her taraftar, bulundu¤u alanda
bir gün “iflin bafla düflebilece¤ini” düflünmek du-
rumundad›r. O düflünmese de, bu pratik olarak
gerçekleflecektir. Her alanda yaflanan geliflmeler
bunu yeterince kan›tlamaktad›r.

Her alandaki iflleyifl ve çal›flma plan›, kadro-
laflmay› sa¤layacak bir bak›flla flekillendirilmeli.

Kolektivizm, kadrolaflman›n olmazsa olmazla-
r›ndand›r. Kolektivizmin olmad›¤› yerde, e¤er
kadrolaflma yap›ld›¤›ndan söz ediliyorsa, belki
bir iki kifli gerçekten yetifltirilmeye çal›fl›l›yor ola-
bilir; ama bu biraz yal›t›lm›fl bir yetifltirme çal›fl-
mas›d›r. Bulunulan alan›n sorunlar›na, çözümleri-
ne, karar süreçlerine ortak edilmeyen insanlar›n
kadrolaflmas› ancak eksik bir kadrolaflma olabi-
lir. Kolektivizm insanlar›n kapasitesini, yetenek-
lerini ortaya ç›karman›n da en iyi yoludur. Kolek-
tif bir iflleyiflin olmad›¤› yerde, insanlar› art›lar›y-
la, eksileriyle yeterince tan›mak mümkün olmaz.

Kolektif iflleyifl, insanlar›m›za eksikliklerini,
zaaflar›n› aflma f›rsat› vermektir. Kolektif bir iflle-
yifl, karfl›l›kl› denetim, elefltiri-özelefltirinin alt›n›

9 Ocak
2005

29

Say› 140

Kadrolaflma, Kitle Çal›flmas› ve E¤itim
Her anında devrim iddiasını

taşıyan, her adımında iktidar
perspektifiyle düşünen devrimci, en
önemli işinin bunları gerçekleştirmek

olduğunu bilir. Bugün devrimi
geliştirmek, bunları geliştirmektir.

dolduracak kolektif de¤erlendirmeler olmad›¤›n-
da, herkes ald›¤› elefltirilerle ve eksiklikleriyle bafl
bafla b›rak›lm›fl olur. Elefltiri de ifllevini kaybeder.
Ünlü Sovyet e¤itim bilimcisi Makarenko’nun bir
sözü vard›r: “Kusurlu olan insan de¤il, arala-
r›ndaki iliflkilerdir.” Herhangi bir alandaki, bi-
rimdeki insanlar›m›z aras›ndaki iliflkilere do¤ru
bir yön verecek zemin ise, kolektif bir iflleyiflten
baflka bir fley de¤ildir. Makarenko’nun sözünü
flöyle devam ettirebiliriz: insanlar›n aralar›ndaki
iliflkilerin do¤ru kurulmas›n› istiyorsan›z, kolek-
tif bir hayat örgütleyin!

Kadrolaflmada, tek tek her insan›n e¤itiminin
büyük bir sab›r ve emek gerektirdi¤i unutulma-
mal›. Bu adam olmaz deyip bir kenara atmak iflin
kolay›d›r. Herkesin düzenden flu veya bu ölçüde
zaaflar kap›p geldi¤i bir gerçektir. Veya mücade-
le içinde de farkl› eksiklikler içine düflebilir insan-
lar. Bu konuda devrimci hareketin sab›rla, emek-
le yo¤rulan kadro politikas› yol gösterici olmal›-
d›r. fiehitlerimizin baz›lar›n›n düflüp kalkmalar›n
ard›ndan destanlar yaratm›fl olmas›, kimseye ko-
layc› olmamas› gerekti¤ini hat›rlatan en somut
göstergedir. ‹nsanlar›m›zda olumsuz olan düzenin
onun üzerine yap›flt›rd›¤› özelliklerdir. Bunlar› sö-
küp atabiliriz. Söküp atmay› amaçlamal›, bunun
için b›kmadan çaba harcamal›y›z. Bir yönetici,
olumsuzluklar›ndan baflka hiçbir yan›n› göreme-
di¤i bir insan› de¤ifltirip dönüfltüremez.

Kadrolar, kadro adaylar›, kuflkusuz pratik ifl
yükünün de en fazlas›n› tafl›yan insanlard›r. Bu
durum ise, ‘günlük prati¤in yo¤unlu¤u’nun s›kça
bir mazerete dönüflmesine yolaçar. Bu ‘yo¤un-
luk’ nedeniyle s›k s›k toplant›lar iptal edilir, e¤i-
tim çal›flmalar› yap›lamaz, elefltiri-özelefltiri ih-
mal edilir, sorunlar kendi haline b›rak›l›r, prog-
raml› bir çal›flmadan uzaklafl›l›r... Kadronun, kad-
ro aday›n›n en temel ifllerinden biri günlük haya-
t›n ak›fl›na bir çekidüzen vermektir oysa. Kali-
nin’in özetledi¤i gibi; "Partili için en önemli fley s›-
radan günlük çal›flmay› baflarabilmesi, pratik
hayat›n her gün, her saat öne ç›kard›¤› koflullar-
da onun yükseliflini engelleyen fleyleri aflabilme-
sidir. Bu gündelik ifllerin çirkin engelleri onun
azmini gelifltirmeli ve güçlendirmelidir ki, günde-
lik s›radan ifllerde bile nihai hedefi görebilsin ve
komünizm u¤runa savaflt›¤›n› asla gözden kaç›r-
mas›n." (Devrimci E¤itim, Devrimci Ahlak)

Günlük s›radan ifllerde bile nihai hedefi göre-
bilmek; iflte bu, att›¤›m›z her ad›m› planl› atmay›,
att›¤›m›z her ad›mdan sonra dönüp o ad›m›n bizi
nereye götürdü¤ünü de¤erlendirmeyi ve her ko-
flulda hiçbir olumsuzluktan, pratik engelden y›l-
madan hedefimize ilerlemeyi sa¤layacak bak›fl
aç›s›d›r. Kadrolaflma da ancak böyle bir çal›flma
tarz› içinde gerçekleflebilir. Peki bu çal›flma tarz›

içinde hangi özellikler kazan›larak kadrolafl›labi-
lir? Baflka bir deyiflle, kadro nedir, kadrolaflma
sürecini yaflayan bir insan›m›z kendini nas›l, ne-
ye göre donatacakt›r?

Kadro nedir sorusuna çeflitli yay›nlar›m›zda
verilmifl cevaplar vard›r elbette. Asgari temel ku-
rallar d›fl›nda hiçbir tan›m, mutlaklaflt›r›lamaz;
çünkü kadro da dönemin koflullar›na, ihtiyaçlar›-
na göre flekillenir. Süreç hangi görevleri öne ç›-
kar›yorsa, kadrolaflmada da o yönler öne ç›kar.
Fakat yine de Che’nin kadronun niteliklerini özet-
leyen flu sözleri, kadrolaflma sürecindeki herkes
için yol gösterici olacakt›r:

“Kadro nedir?

- Kadro, merkezdeki yetkililerden gelen tali-
matlar› do¤ru yorumlayabilecek siyasi geliflim
düzeyine yükselmifl, bu emir ve talimatlar› be-
nimseyen, bunlar› yönelimler olarak kitlelere ile-
ten bir kifli,

- Kitlelerin en derin isteklerini, iç dürtülerini
gösteren belirtileri alg›layabilen bir kimsedir.

- Kadro, hem ideolojik hem de yönetsel ba-
k›mdan disiplinli, demokratik merkeziyetçili¤i bi-
len ve uygulayan, çeflitli yönlerinden en iyi bi-
çimde yararlanmak üzere yeni yöntemlerimizin
çeliflkilerini fark edebilen bir bireydir.

- Ortaklafla tart›flma, tek karar ve sorumluluk
ilkesini üretim alan›na uygulamay› bilir.

- Kadrolar›n dürüstlü¤ü ve ba¤l›l›¤› denenmifl,
fiziksel ve moral cesareti, ideolojik geliflimiyle bir-
likte her zaman her çeflit mücadeleye girmeye,
devrimin yürüyüflüne gerekti¤inde hayat›n› orta-
ya koyarak uyum sa¤lamaya haz›r durumda bu-
lunacak biçimde çelikleflmifltir.

- Ayn› zamanda kiflisel çözümleme yapmaya
yetenekli biridir, bu özelli¤i gerekli kararlar› al-
mas›n› ve disipline ters düflmeyen yarat›c› inisi-
yatifini kullanmas›n› sa¤lar...”

KİTLE ÇALIŞMASI
Kitle çal›flmas›n›n hedefi kitleleri örgütlemek-

tir. Propaganda, e¤itim, eylem, hepsi bunun için
yap›l›r. Sürekli propaganda faaliyetlerinin, sürek-
li eylemlerin yap›ld›¤› ama hiçbir örgütlenmenin
gerçeklefltirilmedi¤i yerde yap›lan kitle çal›flmas›,
kitle çal›flmas› de¤ildir.

Bugün s›n›flar mücadelesini gelifltirmenin
önündeki en önemli engellerden biri örgütsüzlük-
tür. Bunda, oligarflinin bask›s›, terörü elbette be-
lirleyici bir etkidir; fakat solun genelinde “örgüt-
leme”nin adeta unutulmas›, her devrimcinin do-
¤al iflinin örgütleyicilik oldu¤u gerçe¤inin unutul-
mas› da bu sonucu ortaya ç›karan etkenlerden
biridir. Kitle çal›flmas› örgütlenme yap›larak

9 Ocak
2005

30

Say› 140

yürütülmüyorsa, mevcut örgütlenme de darbeler
karfl›s›nda dayan›ks›z hale geliyor demektir.

Örgütlenme yapmayan hiçbir siyasi hareke-
tin, hatta hiçbir sendikal hareketin, derne¤in
ayakta durmas› mümkün de¤ildir. Ony›llard›r
sürdürülen apolitiklefltirme, sindirme politikalar›,
kitlelerin “duyarl›l›k” diye tarif etti¤imiz ruh halin-
de büyük bir gerileme yaratm›flt›r. Kitleler, “ça¤-
r›”larla hareket edemez hale getirilmifltir. Bilinç-
sizlik, korku, apolitikleflme böyle bir durum orta-
ya ç›karm›flt›r. Bunun pratikteki tezahürü “duyar-
s›zl›k”t›r. Ama bunun da mutlak olmad›¤›n› kav-
ramak gerekir. Henüz duyarl›l›klar›n› yitirmemifl
çok genifl kitleler vard›r ancak s›ralanan etkenler-
le bunlar da ça¤r›larla harekete geçmemektedir.
Bu kesimin kitleler halinde harekete geçirilmesi,
devrimci hareketin kitlelere daha genifl ve güçlü
bir biçimde güven vermesiyle mümkün olacakt›r.
Bu aflamaya kadar ise, esas olarak kitle hareke-
tinin temelini çeflitli biçimler alt›nda örgütlü ke-
simler oluflturacakt›r. ‹flte bu nedenle de kitle ça-
l›flmas›n› yo¤unlaflt›rmak, mücadelenin ve haya-
t›n çeflitli alanlar›ndaki örgütlenmelerin süreklili-
¤inin de tek güvencesidir. Ne yapacaksak, örgüt-
lü kitlelerle yapaca¤›z.

‹flsizli¤in, açl›¤›n büyümesi, emperyalizme
ba¤›ml›l›¤›n çok daha aç›k hale gelmesi, hukuk-
suzlu¤un pervas›zlaflmas›, bütün bunlar kitleler-
deki memnuniyetsizli¤i, tepkileri büyütür, ama
özellikle bizim gibi ülkelerde bunlar›n kendili¤in-
den kitle hareketlerine yolaçmas› çok zordur. En
az›ndan böyle bir mutlakl›k yoktur. Kitle hareke-
ti örgütlenerek geliflir. Son dönemde gerçekleflti-
rilen iki önemli eylem süreci, böyle mümkün ol-
mufltur. Saraçhane’de çat›flma ihtimaline karfl›
toplanan binlerce insan, “ça¤r›”larla gelen bir kit-
le de¤il, örgütlenerek, organize edilerek gelen bir
kitledir. NATO’ya karfl› eylemler de bunun bir
baflka göstergesi olmufltur. 27 Haziran’daki Kad›-
köy Mitingi ve 28-29 Haziran zirve günlerindeki
radikal kitle eylemlerini yaratan da flu veya bu bi-
çimde örgütlü bir kitledir. Oluflan genel havan›n
etkisiyle k›smi bir kat›l›m olsa da, belirleyici olan,
baflta devrimci gruplar olmak üzere, di¤er sol,
sendikal ve demokratik kitle örgütlerinin alanlara
tafl›d›¤› bir kitledir.

En küçük eylemden, en kitleseline kadar, ha-
yat›n tüm alanlar›nda organize edilmeyen, örgüt-
lenmeyen hiçbir eylemde kitlesellik yoktur. NA-
TO karfl›t› eylemleri ele alal›m. 27 Haziran mitin-
gine kadar (ki kat›l›m da varolan potansiyelin
çok alt›ndad›r) yap›lan “haz›rl›k-kamuoyu olufl-
turma” eylemleri neredeyse “komik” düzeydedir.
Bunda, eylemin alt›nda sözde imzas› olan onlar-
ca siyasi grubun sorumluluklar› da de¤erlendiri-
lebilir, ama bu yap›lsa dahi, orada da karfl›m›za

ç›kacak olan örgütleme, organize etmedir.
Bir mitingin, bir kitlesel eylemin haz›rl›k afla-

mas›nda, devrimcilerin bütün alanlarda, en kü-
çük ayr›nt›s›na kadar eylemi örgütleme zorunlu-
lu¤u vard›r. Özellikle yukar›da s›ralad›¤›m›z, kit-
lelerin genel ruh hali düflünüldü¤ünde, “ça¤›rd›k,
söyledik... gelir” anlay›fl›n›n ne kadar bofl ve so-
nuç almay› hedeflemeyen bir anlay›fl›n ürünü ol-
du¤u aç›kt›r. Bir kitle eyleminin haz›rl›¤›ndan, ey-
lemin kendisine kadar, kadrolaflmaya, kadro e¤i-
timine, devrimci hareketin geliflmesine hizmet et-
ti¤i unutulmamal›d›r. Devrimci çal›flmada zay›fla-
yan bu olgudur. Propaganda da, eylem de, e¤itim
de, dergi da¤›t›m› da, her fley çok yönlülü¤ü için-
de ele al›nmal›, yap›lan›n neye nas›l hizmet ede-
ce¤i bir an bile unutulmamal›d›r.

Devrimci hareketin bir kadrosu, faaliyet gös-
terdi¤i alandan bir eyleme tafl›yaca¤› kitleyi eyle-
me haz›rlamak ve eylemin ön haz›rl›klar›n› yap-
makla sorumludur. Otobüs temininden, eylem-
den önce gruplar halinde kimlerin nas›l toparla-
naca¤›, olas› engellemeler karfl›s›nda alternatifi-
nin ne olaca¤› gibi onlarca fley düflünülmüfl ol-
mal›d›r. Eyleme ça¤r›da ikna etmenin, güven
vermenin yöntemleri üzerine kafa yormak, gelifl-
tirmek zorundad›r. Ve bütün bunlar ayn› zamanda
bir kitle çal›flmas› olarak düflünülmelidir. Bir ey-
lemi organize etmek, ayn› zamanda kitle çal›fl-
mas› yaparak yeni insanlar› örgütleme çal›flmas›-
d›r. Eylemin organizasyonundan sadece hemen
her zamanki belirli isimlere ça¤r›y› ulaflt›rmak,
onlar›n kat›l›m›n› organize etmek anlafl›lmamal›-
d›r. Elbette bu eylemin niteli¤ine göre de belli de-
¤ifliklikler gösterebilir. Ama bu bak›fl aç›s›yla
bakt›¤›m›zda, her eylemin organizasyonu, ayn›
zamanda yeni insanlara gitti¤imiz bir süreç olur.

* Devrimci Sol Dergisi’nin Temmuz 2004 tarihli
19. say›s›ndan yararlan›larak haz›rlanm›flt›r.

- Sürecek -

9 Ocak
2005

31

Say› 140

En küçük eylemden en kitleseline kadar, haya-
tın tüm alanlarında organize edilmeyen, örgüt-

lenmeyen hiçbir eylemde kitlesellik yoktur.

◆

Nedensiz heyecan,
tepkisellik ve afl›r›

coflku geliflti
HASAN KOÇO⁄LU:
Son dört y›l› Sincan 1 No’lu

F Tipi Hapishanesi’nde tecrit
koflullar›nda olmak üzere 9 y›l
hapis yatt›m.

Tecrit insan›n kiflili¤ini, dü-
flüncelerini yok etmek için uy-
gulanan bir iflkence yöntemidir.
4 y›l boyunca bunu yaflayarak
somut olarak gördüm. En s›ra-
dan insani ihtiyaçlar›m›z bile
tecritin temel amac› olan “dü-
flüncelerimizi de¤ifltirmek” için
bize kullan›ld›. Boyun e¤en, her
fleye itaat eden kifliler haline
getirmek istiyorlard›. Tüm uy-
gulamalar bu amaca uygun
düzenlenmiflti.

Her fley tam bir keyfiyetti. 3
ya da 2 kifliden fazla insan yü-
zü görmek yasak, yani insan›
insana hasret b›rakan bir zu-
lümdü tecrit. Hücreden d›flar›-
ya ad›m att›¤›m›zda “güvenlik”
gerekçe gösterilerek ayakkab›-
lar›m›z zorla ç›kart›l›yor, onur-
suz aramaya tabi tutuluyorduk.

Yapt›r›mlar›n, dayatmalar›n
s›n›r› yoktu.

Tedavilerimizin engellenme-
si için her türlü zorluk-keyfilik
ç›kart›l›yordu. Bir diflime dolgu
yapt›rmak için bir ay boyunca
hastaneye gidip geldim. Kelep-

çelerimi açmad›klar› için
diflime dolgu yapt›rama-
d›m, en sonunda çektir-
mek zorunda kald›m.

Gerek psikolojik ge-
rekse de fiziki boyutuyla
4 y›l boyunca üzerimde
tecritin büyük etkilerini
yaflad›m. Daha önce kar-
fl›laflmad›¤›m birçok so-
runla karfl›laflt›m. Mesela
en ufak bir sese karfl› afl›-
r› bir duyarl›l›k, tepki
olufltu. Yo¤unlaflmada

sorun yaflamaya bafllad›m. Ör-
ne¤in bir kitab›, bir makaleyi,
yaz›y› okurken bir paragraf› 5-
6 kez okuyordum. Dikkatim
da¤›l›yor, kafam› toparlayam›-
yordum. Bunlar›n yan›s›ra
unutkanl›k, dalg›nl›k da oluyor-
du. Yaz› yazma konusunda da
yo¤unlaflma sorunu yafl›yor,
düflüncelerimi ka¤›da dökemi-
yordum.

Tecrit yal›t›lm›fl bir ortam ol-
du¤u için kiflili¤imde kendili-
¤inden geliflen fark›na varama-
d›¤›m birçok fleyle karfl›laflt›m.
Ercan fieker ve Mustafa Sar›-
kaya isimli arkadafllarla birlikte
üç kifli kal›yorduk. Daha önce
defalarca konufltu¤umuz bir
konuyu tekrar tekrar, daha ye-
ni yaflam›fl gibi saatlerce konu-
fluyorduk ve bunun fark›na bile
varam›yorduk.

Günlük yaflamda durgun-
luk/dura¤anl›k oluyordu. Kimi
zaman geçen her gün sanki
birbirinin ayn› gibi geliyordu.
Nedensiz bir flekilde afl›r› bir
coflku, heyecan, nedensiz bir
flekilde suskunluk, durgunluk
oluyordu. Nedensiz yere ger-
ginlik , tepkisellik de olufluyor-
du. Tecritte konuflma yetim,
kelime hazinem darald›.

Tecritten dolay› sa¤l›k so-
runlar›m artt›. Sürekli bir ba-
fla¤r›s›, eklem a¤r›lar›, halsizlik,
yorgunluk, kalp s›k›flmas›, çar-
p›nt›, saç dökülmesi vb. rahat-
s›zl›klar ortaya ç›kt›. Daha ön-
ce ko¤ufllardayken bu sorunla-

r›n hiçbirini yaflamam›flt›m.
Görüfle ailem geldi¤inde ko-

nuflmalar›m›z kimi zaman sa-
¤›rlar diyalo¤una dönüflüyordu.
Düflüncelerimi toparlay›p ifade
etmekte zorlan›yor, söylemek
istedi¤im birçok fleyi unutuyor-
dum.

‹çeriden d›flar›ya ya da d›fla-
r›dan içeriye bir ses duyurmak,
iletiflim kurmak için tüm giri-
flimlerimiz engelleniyordu. Bu-
nun en bariz örne¤ini yazd›¤›-
m›z mektuplar›n “sak›ncal›”
görülerek imha edilmesi, ya da
güncelli¤ini yitirdikten sonra
(Karalanarak) al›c›s›na ulaflt›-
r›lmas›nda gördüm. Ayr›ca
hücreden hücreye her hangi bir
fley göndermemiz de yasakt›.
Bu bir paket sigara, bafl a¤r›s›
için bir aspirin dahi olsa yasak-
t›. Yard›mlaflma dayan›flma gibi
en insani ihtiyaçlar›m›z dahi
yasak denilerek ortadan kald›-
r›lm›flt›. ‹darenin keyfi uygula-
malar› nedeniyle verdi¤imiz di-
lekçeleri, suç duyurular›n› he-
men hepsine ret cevab› ald›k.
Bu flekilde yap›lan uygulama-
larla hak aramam›z›n önüne
geçiliyor, keyfi uygulamalar
meflrulaflt›r›l›yordu.

Yaflad›¤›m›z bütün sorunla-
r›n kayna¤›nda tecrit uygula-
mas› var. ‹çerdeki arkadafllar›-
m›z tecrit zulmünü yaflamaya,
buna karfl› direnmeye devam
ediyorlar. Sorunlar›n›n kayna¤›
tecrittir. Sorunlar›n çözümü
için de tecritin kald›r›lmas› ge-
rekmektedir.

◆

Burada yaln›zs›n
SAVAfi ÖZÇEL‹K:

Ulucanlar, Çank›r› ve 19
Aral›k katliam› sonras› Sincan
F Tipi olmak üzere 11 y›l ke-
sintisiz tutsakl›¤›m oldu.

‹nsana ve insani tüm de¤er-
lere yabanc›laflman›n dayat›l-
d›¤›, bencilli¤in erdem olarak
gösterilmek istendi¤i tecrit

9 Ocak
2005

32

Say› 140

hücrelerinde tecritin ne demek
oldu¤unu Sincan’da ayn› ha-
pishanede birlikte kald›¤›m
kardeflimle görüfltürülmeyerek
ö¤rendim.

Y›llard›r ayn› ko¤uflta kald›-
¤›m arkadafllar›m›n, kardefli-
min katliam sonras› sa¤ olup
olmad›klar›n› dahi bir hafta sü-
resince ö¤renemedim. Sordu-
¤um tüm sorulara hiçbir cevap
alam›yordum. Say›ma veya
herhangi bir nedenle hücre içi-
ne giren gardiyan veya müdür-
ler sanki bir robottu. Hiçbir ce-
vap vermiyorlar, en fazla “di-
lekçe yaz” diyorlard›.

Kardeflimle görüflme iste-
¤im tüm ›srarlar›ma ra¤men
kabul edilmedi. Bana kabul et-
tirilmek istenen, “sen burda
yaln›zs›n, kardeflini, arkadafl›-
n› boflver art›k kendini dü-
flün”dü. Bunu kabul etmedi-
¤imde ise karfl›ma robotlaflt›r›l-
m›fl gardiyanlar, “dilekçe yaz”
diyen müdürler ve tecritin sim-
gesi haline getirilen so¤uk du-
varlar ç›kar›l›yordu.

Kardeflimin ak›betini çevre
hücrelerde kalan arkadafllar›-
m›n sesli haber vermesiyle ö¤-
renebildim. Bu bana örgütlü ol-
ma, yard›mlaflma ve dayan›fl-
man›n tecrit koflullar›nda ne
kadar önemli ve vazgeçilmez
oldu¤unu gösterdi.

◆

Sürekli sald›r›
EL‹F AKKURT:

10 y›la yak›n bir tutsakl›k
sürecim oldu. Önce Malatya
sonra Elbistan E Tipi Hapisha-
nesi'nde kald›m.

Evet tecriti iliklerimize ka-
dar hissederek yaflad›k ve gör-
dük. Yan›mda ölüm orucunda
bulunan arkadafllardan birini,
“hamilesin seni Adli T›p'a gö-
türece¤iz” diyerek, hapishane
müdürleri ve gardiyanlar sald›-
r›p zorla al›p götürdüler. Ver-
memek için var gücümüzle

karfl› koymam›za
ra¤men çekip ala-
mamak farkl›
duygular ya-
flanmas›na neden
oldu. Arkada-
fl›m›z›n zorla mu-
ayene edildikten
sonra getirildi¤i
hali, bak›fllar›, ko-
nuflmalar›… Onu-
runa sald›r›lmas›-
n›n etkisi gözlerine
yans›m›flt›. “Ken-
dimi tecavüze u¤-
ram›fl gibi hissedi-
yorum” demesi
yaflad›¤›m›z tecritin boyutunu
da anlat›yordu.

Ölüm orucunun 20. günle-
rinde Birsen Melek Hoflver'in
zorla hücresinden al›narak tek
kiflilik hücreye konulmas›…
Havaland›rmas› olmayan bu
hücrede arkadafl›n tecriti yar-
ma ve bize ulaflma çabas›...
Ölüm orucunu b›rakmas› için
gardiyanlar›n O'nun üzerine
yürümesi ve O'nun direnifli...
Tecrit hem her türlü sald›r›n›n
önünü aç›yor, hem de inançl›
insan›n daha da kinlenmesine
ve güçlü bir direnifl sergileme-
sine yol aç›yor. Bunu hapisha-
ne idaresi de görmüfl, hatta,
baflka siyasetlerden tutsaklara,
“Birsen gibi direnebilir misiniz”
sözleriyle ifade etmiflti.

Melek tecrit edildikten son-
ra her an hastaneye kaç›rabi-
lirler düflüncesiyle bloklar öte-
sinden sesini bizimle paylafl-
mak için büyük bir güç harc›-
yordu. Bir türküsünü duymufl
olmam›zdan dahi büyük mut-
luluk duyuyordu. Yoldafl›m›z›n
sesini duyup ta ulaflamamak
zor geldi.

2002'de k›rk befl gün bo-
yunca sabah ve akflam olmak
üzere onlarca gardiyan›n fiziki
sald›r›s›yla merdivenlerden
afla¤›ya yuvarland›k. Feride ve
Fatma ölüm orucunun ilerle-
yen günlerindeydi.

◆

Neden hapishanede
oldu¤umu unuttum

YEL‹Z TÜRKMEN:
Ölüm oruçlar›n›n bafllad›¤›

süreçte 2000 y›l›nda hapisha-
nede ve ölüm orucundayd›m.
Zorla müdahale iflkencesi için
hastaneye kald›r›ld›m. Bilincim
kapand›ktan sonra müdahale-
nin ard›ndan hapishanede tec-
rit koflullar›nda kald›m. Yan›m-
da arkadafllar›m yoktu. Neden
hapishanede oldu¤umu bilmi-
yordum. Günleri, aylar›, sene-
leri kar›flt›r›yor, yürümekte zor-
luk çekiyordum. Hat›rlayam›-
yorum diye kendimi sürekli pa-
ral›yordum, a¤l›yordum. Evet,
o ruh hali içerisinde yan›mda
arkadafllar›m olsayd›, beni ar-
kadafllar›m›n oldu¤u yere gö-
türselerdi iyileflmem uzun bir
süreye yay›lmayacakt›. Fakat
amaçlar› da zaten biz devrimci-
leri birbirlerinden tecrit etmek,
tecrit koflullar›nda teslim al-
makt›. Daha sonra Kütahya
Hapishanesi’ne paral› sevk ile
gittim. Arkadafllar›m›n oldu¤u
bir hapishane idi. Unuttu¤um
birçok fleyi onlar›n yard›m›yla
ö¤rendim. Moral ve motivasyo-
num düzeldi. Çünkü akl›ma ta-
k›lan konularda cevap alaca-
¤›m arkadafllar›m vard›. Soru-
lar›m cevaps›z kalm›yordu. Tek

9 Ocak
2005

33

Say› 140

Düflünceleri de¤ifltirmeyi hedefleyen, iflkenceli
ölüm olan tecrit politikas›n›n ve insanlar›n diri
diri tabutlara gömüldü¤ü hücrelerin mimarlar›

Avrupa ve Amerika emperyalistleridir.

oldu¤um koflullarda sorular ce-
vaps›z kal›nca cevab›n› bulma-
ya çal›fl›rken s›k›l›yor bunal›-
yordum. Ama nafile, cevap
yoktu. Hat›rlayam›yor bulam›-
yordum. Sinirleniyordum.

◆

Üç kiflilik hücre
kötünün iyisi’ de¤il

SERDAL GEL‹R:

10.5 y›l tutsak kald›m. Son
4 y›l›n› Sincan F Tipi'nde tecrit-
te geçirdim.

Biraz haf›za sorunum var.
fiu anda fazla olay yok akl›m-
da. ‹lk anda uzun süre yan hüc-
rede kalan bir arkadafl›m›n ay-
larca yüzünü göremedi¤im ak-
l›ma geliyor. Baflka hücrede

kalan Selmani Özcan ile ba¤›-
ra-ça¤›ra k›sa sohbetler yapa-
biliyorduk ama aylarca birbiri-
mizin yüzünü göremedik. Ayn›
hapishanede kalmam›za ra¤-
men birçok arkadafl›m› y›llarca
göremedim.

En son üç kiflilik bir hücrede
kal›yordum. Üç kiflilik hücre de
genelde “kötünün iyisi” de¤il.
Daha önce birbirleriyle çok iyi
arkadafl olan adli tutuklular›n
üç kiflilik hücrelerde k›sa süre
içinde hemen her fley için kav-
ga etmeye bafllad›klar›n›, tek
kiflilik hücrelere geçmek iste-
diklerini biliyorum. Tecrit, in-
san yüzüne hasret b›rakt›¤› gibi
yak›n›ndaki insanlara karfl›
düflmanlaflt›rma, ruh sa¤l›¤›n›
bozma amac›n› da tafl›yor.
Dünyadan, toplumdan kopar-

mak, onursuz, kiflili¤ini yitir-
mifl, geçimsiz, hastal›kl›, insan-
lar yaratmak istiyorlar.

1996 Ölüm Orucu nedeniy-
le oluflan haf›za ve denge soru-
num 19 Aral›k 2000'e kadar
büyük ölçüde düzelmiflti. 19
Aral›k katliam› ve hücrelerde
ise a¤›rlaflarak sürdü. Bu y›l
uzun süre yüksek atefl, üflüme
gibi rahats›zl›klar yaflad›m. Ay-
larca nedenini ö¤renemedik.
Yan›mda sa¤l›k ifllerinden anla-
yan bir arkadafl›m yoktu. Revi-
re ç›kt›¤›m›zda doktor ya bir
fleyin yok ya da so¤uk alm›fls›n
deyip geçifltiriyordu. Temsilci-
mizin giriflimiyle hastaneye
sevk edildim ve bronflit oldu¤u-
mu alt› ay gecikmeyle ö¤rene-
bildim.

9 Ocak
2005

34

Say› 140

Tecrit, sorunlar› a¤›rlaflt›rma-
ya devam ediyor. Tedavilerin en-
gellenmesi ve yaflanan sa¤l›k so-
runlar› bunlar›n bafl›nda geliyor.
Sessiz imha politikas› tecritten
sonuç alman›n bir arac› olarak
kullan›lmaya çal›fl›l›yor. Halk›n
Hukuk Bürosu ve TAYAD’l› Aile-
ler, 4 Ocak günü, ‹stanbul Tabip
Odas›’nda düzenledikleri bas›n
toplant›s›yla bu durumu dile ge-
tirdiler. Toplant›da, tecritin 118
kiflinin ölümüne ve 600'den faz-
la insan›n sakat kalmas›na neden
oldu¤u belirtilerek, tecrite son
verilmedikçe, ölümlerin, sakat-
l›klar›n, hastal›klar›n ve intiharla-
r›n artaca¤› dile getirildi.

"Sessiz ‹mhaya Son, Tec-
riti Kald›r›n" yaz›l› bir pankar-
t›n as›ld›¤› toplant›da, TAYAD’l›
Naime Kara, Av. Taylan Tanay

ve fiair Ruhan Mavruk, tecrit uy-
gulamalar›n›n yaratt›¤› tahribat-
lara dikkat çektiler.

Sa¤l›k Sorunlar›n› Anlatan
Mektuplar ‹mha Ediliyor

Av. Taylan Tanay, 1 Ni-
san'da yürürlü¤e girecek olan
Yeni Ceza ‹nfaz Kanunu'nun tec-
riti a¤›rlaflt›raca¤›n› söyledi. Na-
ime Kara ise hapishanelerdeki
tutuklu ve hükümlülerin sa¤l›k
sorunlar›n› anlatt›klar› mektupla-
r›n imha edildi¤ini, hastalar›n te-
davilerinin cezaevi doktorlar› ta-
raf›ndan bilinçli bir flekilde gecik-
tirildi¤ini belirtti. F tipi hapisha-
nelerde yaflanan bilinçli bir flekil-
de tedavi engellemelerden ör-
nekler veren Kara, kamuoyunu
tecrite ve sessiz imha politikalar›-
na karfl› ç›kmaya ça¤›r›rken, tec-
ritin uygulay›c›lar›na da, “tecriti
kald›rmalar› ça¤r›s›nda bu-
lunuyoruz" dedi.

Bas›n toplant›s›n›n sonunda
söz alan fiair Ruhan Mavruk,
“tecrit kalks›n” diyerek, Tak-
sim'de kendini yakan Sergül Al-
bayrak an›s›na bir fliir okudu.

Tecrit alt›nda sessiz imha

TAYAD, ‹stanbul’un ard›ndan,
'Üreterek direnen, direnerek üre-
tenlerin sergisi'ni bu kez de Ada-
na’da açt›. Tecrite bafle¤emeyen
tutsaklar›n üretimlerinin yer ald›-
¤› sergiye iliflkin bilgi veren Öz-
can H›r ve P›nar Çal›fl›r, a¤›r tec-
rite karfl› devrimci tutsaklar›n bü-
yük bir direnifl gerçeklefltirdikleri-
nin alt›n› çizerek, sergiyi bu dire-
niflin ürünü olarak niteledi ve ya-
rat›c›l›¤› gösteren örnekler verdi.
H›r ayr›ca, faflizmin üreten insa-
na duydu¤u öfkenin bir ifadesi
olarak, haz›rlanan 2005 takvim-
leri üzerinde, özellikle bofl yerleri
varken resimler üzerine vurulan
"Görülmüfltür" damgalar›na da
dikkat çekti.

AAddaannaa’’ddaa SSeerrgg ii

1981 y›l›nda aç›lan, 1991’de hüküm verilen,
hükümlerin 2003’te Yarg›tay taraf›ndan bozul-
du¤u Devrimci Sol Ana Davas›, 2004’te Üskü-
dar A¤›r Ceza Mahkemesi’ne gönderildi. Mahke-
me, davan›n 11 Nisan 2005’te yeniden görül-
meye bafllamas›na karar verdi.

Tarih ve politika aç›s›ndan “haks›z” durumda
olanlar, hakl› olanlar› yarg›lamaya kalk›flt›¤›nda,
hukuksuzlu¤a baflvurmak zorundad›rlar. Gayri-
meflru kararlar›n› hukuk k›l›f›na sokmak için de
her seferinde büyük çabalar sarfetmeleri gere-
kir. Devrimci Sol Ana Davas›’nda ise hukuksuz-
lu¤u bir türlü k›l›f›na uyduram›yor oligarfli.

Kan›ts›z, tan›ks›z verilen idamlar, müebbetler,
onlarca y›ll›k hapis cezalar›, “esasa ve usüle”
uygun hale getirilemiyor.

Davan›n geliflim sürecindeki en çarp›c› yan-
lardan biri, Yarg›tay’da ortaya ç›km›flt›. Yarg›tay,
400 klasörden oluflan Dava Dosyas›’n›n 100
klasörünün kay›p oldu¤unu aç›klad›. Karar› boz-
ma nedenlerinden biri de buydu zaten.

Üsküdar A¤›r Ceza Mahkemesi, flimdi hangi
dosyalar üzerinden bakacak davaya?

100 kay›p dosya nerede?
Bu soru ortada kalm›flt›r.
Üsküdar A¤ır Ceza Mahkemesi, duruflma ta-

rihini verirken, kay›p dosya olmad›¤›n› iddia
ediyor. Peki ne oldu?

“Kay›p” 100 dosya bulunup yerine mi konul-
du? E¤er böyle olduysa, bugüne kadar neredey-
di 100 dosya? Kimlerin elindeydi?

‹kinci fl›k; Üsküdar A¤›r Ceza Mahkemesi’nin
100 dosyan›n kaybolmas› olay›n›n üstünü külle-
mek istemesidir.

Hangi fl›k geçerli olursa olsun, tarihsel olarak
zaten gayri-meflru olan bu dava, düzenin kendi
yasalar›na göre bile, gayri-meflru duruma düfl-
müfltür. Verilmifl ve verilecek cezalar›n hiçbir

hukuki dayana¤› olmayacakt›r. Devrimci Sol
Ana Davas›’n›n yeniden görülecek olmas›yla il-
gili bir aç›klama yapan Halk›n Hukuk Bürosu ta-
raf›ndan yap›lan aç›klamada da bu noktaya de-
¤inilerek flöyle denildi: “Yafladıkları iflkenceyi,
baskıyı kimse telafi edemez. Asıl yargılanması
gereken ‘asmayıp besleyelim mi?’ diye fetva ve-
renlerdir. Bu davada derhal BERAAT kararı ve-
rilerek bir parça olsun adaletsizli¤in giderilmesi
konusunda adım atılmalıdır.”

1243 tutsak, cuntan›n talimatlar›na göre yar-
g›lan›p mahkum edilmek istendiler bu davada.
Poliste ve hapishanelerde sürdürülen iflkenceler
eflli¤inde piflmanl›¤a zorland›lar. Mahkeme kür-
sülerinde dile getirilecek bir piflmanl›k, tutsakla-
r› devrim ve iktidar hedefinden vazgeçirmek,
cunta için zafer olacakt›. Ama Devrimci Sol tut-
saklar› bu “zaferi” tatt›rmad›lar cuntaya. Yarg›la-
nan de¤il, yarg›layan oldular. Kürsüde devrimi,
sosyalizmi savundular. Dava esasen, tutsaklar›n
“Hakl›y›z Kazanaca¤›z” bafll›kl› savunmalar›yla
bitmiflti. Davan›n sonunda mahkum olan düzen
ve cuntayd›.

Tarih karfl›s›nda mahkum olanlar, davay› 24
y›ld›r sonuçland›ramayarak, tümüyle keyfi uy-
gulamalarla yüzlerce insan› onlarca y›l hapisha-
nelerde tuttular. Üsküdar A¤›r Ceza Mahkemesi,
24 y›ll›k hukuksuzlu¤a nas›l bir “son” yazacak
bakal›m.

Ana Dava duruflması Üsküdar 1. A¤ır Ceza
Mahkemesi’nde 11 Nisan 2005, saat 09:00’da
bafllayacak ve dört gün sürecek.

9 Ocak
2005

35

Say› 140

Devrimci Sol Ana Davası
24. Y›l›nda Hala Sürüyor

Yeni Duruflma 11 Nisan 2005’te!

Ümraniye Katliam› Y›ldönümü:
“Operasyonlar› planlayanlar yarg›lanmal›!”

Devrimci tutsaklar› teslim almak için hapishanelerin
mimari düzenlemelerinden medet uman oligarflinin yeni
hapishane modellerinden biri olarak aç›lm›flt› Ümraniye.
4 Ocak 1996 günü, yüzlerce asker, polis, özel tim,
“teslim almak” için girdi hapishaneye. Sald›r› sabah
“arama ve say›m” gerekçesiyle gerçeklefltirildi. Akflam
oldu¤unda ko¤ufllar, havaland›rmalar kan gölüne dön-
müfl ve dört tutsak katledilmiflti.

Halk›n Hukuk Bürosu katliam›n y›ldönümünde yapt›-
¤› aç›klamayla, Ümraniye Katliam› davas›nda da, katli-
amc›lar›n de¤il, katliamdan sa¤ kurtulanlar›n yarg›land›-
¤›n› hat›rlatarak, adalet iste¤ini dile getirdi: “19 Aral›k
operasyonunda, Buca Katliam›’nda, Diyarbak›r Ha-
pishanesi Katliam›’nda, Ümraniye Katliam›’nda, ev
ve sokak infazlar›nda hep sa¤ kurtulanlar yarg›lan›r-
ken infazlar› yapanlar, katiller hiç yarg›lanmam›flt›r.

‹flte biz bu nedenle Adalet ‹stiyoruz. Operasyonla-
r› planlayanlar›n, emir verenlerin, uygulayanlar›n ce-
zaland›r›lmalar›n› istiyoruz.”

9 Ocak
2005

38

Say› 140

Sergül Al-
bayrak'ın tahliye

olmadan önce bu-
lundu¤u Uflak E

Tipi Hapishane-
si'ndeki DHKP-C davası

tutsakları tarafından çıkartı-
lan ‘Zeybek Atefli' Dergisi’ne

güncel konular ve ölüm orucu direnifliyle ilgili yaptı¤ı
röportajından bir bölümü an›s›na yayınlıyoruz:

vFelluce bomba ve kurflun sa¤ana¤ına tutul-
du. ‹flgalciler karflısında direnifl bayra¤ı yüksel-
tildi. Sen de 150'li günlere do¤ru yol alan bir
ölüm orucu direniflçisi olarak neler hissettin?

Sergül Albayrak: Irak! Irak'a saldırı günleri,
iflgal süreci. Bunlar çok yakından takip etti¤imiz
konular. Evet iki yıldır, Irak dünya gündemine
oturdu. Ama Irak nasıl oturdu dünya gündemi-
ne? Daha saldırı bafllamadan nasıl "güçlü", nasıl
"yokedici" saldıracaklarının propagandasını ya-
pan ABD, saldırısını bafllattı¤ı ilk günden itibaren
bir direniflle karflılafltı. Evet medya ikiye bölündü
daha o günlerde, bir kısmı Irak yanlısı bir kısmı
ABD yanlısı yayın yapıyordu.

Neyse flu an iki yıllık bir panorama çıkarma
niyetinde de¤ilim elbette. Ama Irak'ın dünya
gündemine oturması direniflin bir sonucu elbette.
"Süper Güç" ilan edilen ABD emperyalizmi,
Irak'ı iflgal etti, ama teslim alamadı iki yıldır. Ki
aslolan iflgal etmesi de¤il. Tarihte bunun birçok
örne¤ini biliyoruz. Irak'a en yakın örnek ise Ce-
zayir örne¤i. Yani iflgalin acımasızlı¤ı-korkunçlu-
¤u-saldırganlı¤ı... Hiçbir fley kâr etmiyor Irak
halkına. Çünkü halk, en baflta onursuzlu¤u asla
kabul etmez. ‹flgal de zaten, vatana tecavüzün ta
kendisi! fiimdi direniflin boyutu vs. bunlar elbette
uzun uzun anlatılabilir, üzerinde tartıflılabilir. Ama
aslolan direniflin varlı¤ı. Tam da bu nokta, ABD
nezdinde emperyalistleri deliye döndürüyor.

Direnen Irak halkı, do¤ru çok yoksul, do¤ru
belki e¤itimsiz (ki bu konuda hiç de böyle olma-
dı¤ını da biliyoruz) do¤ru belki... diye devam
edebiliriz, gelmek istedi¤im nokta flu ki "baldırı
çıplak" edebiyatı var ya emperyalistlerin; iflte
böyle bile olsa Irak halkı, onurunu asla teslim et-
miyor. Ve iflte insano¤lunun en erdemlisi de bu-
dur, onurunu her koflul altında koruyan insandır.

Bizlere karflı da aynı edebiyat parçalanıyor, "bir
avuçlar" falan filan...

Ama devrimcili¤i asla yok edemiyorlar Ana-
dolu topraklarından.

Felluce... Ülkemiz standartlarına göre orta öl-
çekte bir flehir. Genel Avrupa ortalamalarına gö-
re büyük bir kasaba. Nüfusu 100 bin civarında.
Tam iki yıldır Felluce'yi flu veya bu flekilde ama
illa ki direnifliyle duyuyoruz. Felluce, iki yıl önce
de¤il Türkiye'de, dünyanın hiçbir yerinde bilin-
mezdi herhalde. Ya da çok az bilinirdi. Ama iki
yıldır, kahramanlıklar yaratan Irak halkı, flehirle-
riyle anılmaya bafllandı. Daha iflgalin ilk günle-
rinde Umm Kasr direnifli mesela hafızalarımızda
yer etmiflti. Sonra Ba¤dat'ın banliyölerinden sa-
yılan El Kut flehri mesela.... Beledi, Felluce, Ra-
madı... Ve daha niceleri. Hiçbirinde yaflatılan zul-
mü ayrıntılarıyla bilmiyoruz. Satılmıfl medyanın
bunları kanıtlayacak görüntüleri-bilgileri verme-
sini de beklemek abes olur. Ama yaratılan kah-
ramanlıklar dünya halklarının tarihine, kurtulufl
savaflları tarihine mutlaka iflleniyor, iflliyoruz. Bu-
güne kadar tarihler boyu hep böyle olmufltur. Di-
reniflimiz mesela. 5 yıldır direniyoruz. Zulmün
her saldırısı bizi yok etmek üzere kurulu. 19 Ara-
lık katliamı mesela. Devamında hücreler süreci.
Hep tarih sahnesinden bizi yok etmek üzerine
kurulu saldırılar. Ama bugün gerek 19 Aralık kat-
liamında direnen tutsakları ya da hücrelerde di-
renen tutsakları yok edebildi mi? Yapanın yanın-
da kâr kalmadı. Çünkü direnifl vardı ve var. Dire-
nenler var, biz varız. 19 Aralık 2000'de yaratılan
kahramanlıkları bugün Anadolu halkları bilmiyor
ço¤unlukla. Ama bu, bu kahramanlıklar olmadı
anlamına gelmez ki. Ya da birçoklarının direnme-
me "gerekçesi" (tabii kendilerince bir gerekçedir
bu, yoksa tarih önünde-halk önünde, asla bir ge-
rekçe sayılamaz, tam tersine, dönekli¤in-kaçkın-
lı¤ın teorisini oluflturur) olarak gösterdikleri
"yaptınız-ettiniz duyulmadı bofluna" edebiyatı
ile de hareket etmedik. Çünkü öyle süreçler ya-
flanır ki, çok önemlidir. Somut bir kazanım elde
edemezsiniz belki hemen, ama bu gelene¤i belir-
leyen kararınızı vermenizi gerektiren bir andır. ‹fl-
te ölüm orucu kararım da, geçen befl yıllık dire-
niflimiz de böyledir. Yafladı¤ımız bugün, gerek
sansür, gerekse de direniflin önemi halkımız nez-
dinde bilinmiyor olabilir, ama "Ya teslimiyet ya
ölüm"ün dayatıldı¤ı günümüzde, biz onurumuzla

“Çıkarsam Sevgi Abla
Kalırsam Da Günay Olaca¤ım!”

9 Ocak
2005

39

Say› 140

ölmeyi seçtik. Irak'ta yaflanan da genifl ölçekte
budur. Elbette bu yönleriyle yüreklerimizle Fellu-
ce'deydik haftalardır. Sokak sokak çarpıfltık, di-
rendik, omuz omuza Iraklı kardefllerimizle. Ve la-
netler ya¤dırdık Yanke kurflunu-yanke bombala-
rıyla vurulan her kardeflimizin ardından. Ve al-
nımdaki bandıma her an daha bir sıkı ba¤landım.
Kurflun diye sürdüm hücrelerimi namluya... "Bir
mermi de benden" olsun istedim, Felluce'de,
Iraklı kardefllerimizin safından iflgalcilere sıkılan.

vAKP Felluce'deki katliamı camilerde insan-
ların öldürülmesini "kınayan" açıklamalar yaptı.
Tamamen emperyalizmin icazetiyle iktidarda
olan bir partinin böyle bir açıklama yapmasını
nasıl de¤erlendiriyorsun?

Sergül Albayrak: Aslında insan bazen ne di-
yece¤ini flaflırıyor. Yani bu kadar takiyye de faz-
la diye ba¤ırası geliyor. Sus bari, de¤il mi! Yani
iflgale ortak olup, lojistikten-hava üssünden ve
de kimbilir açı¤a çıkmayan hangi ortaklıklar-
dan sonra, tutup bir de piflkince "camilerde in-
sanın öldürülmesine karflıyım" diyebiliyorsun.
Cümle tam böyle de¤ildi, daha da yüzsüzce ku-
rulmufltu. Niye? Sokak ortasında, evinde yur-
dunda öldürülmeleri mi gerekir? diye sorası ge-
liyor insanın. fiu son iki yıllık süreçte "resmi"
açıklamalara, arafltırmalara göre bile, Irak'ta
yüzbinlerce insanın katledildi¤i geçiyor. ‹flte
AKP budur. AKP'nin eli de¤il, gırtla¤ına kadar
kana gömülmüfl bir iktidardır. Ve her konuda ol-
du¤u gibi, dıfl politikada takiyyeye baflvuruyor.
Baflka türlü Türkiye halkının yüzde 90'lara va-
ran bu saldırı ve iflgali reddetmesine ra¤men or-
taklı¤ını açıklayamaz ki!

vAB ‹lerleme Raporu'nun hapishanelerle il-
gili bölümünde "Ölüm orucunda hiçbir tutuklu
yok" deniliyor. Bir ölüm orucu direniflçisi olarak
AKP'nin bu yalan beyanı sonucu oluflturulan
AB raporu karflısında neler söyleyeceksin?

Sergül Albayrak: YALAAAAAN! Ama bu ya-
lanı biz Sevgi Erdo¤an Ekibi olarak açlıkta geçir-
di¤imiz her gün haykırmıyor muyuz ki suratları-
na?

AB'nin de ifline geliyor sonuç itibariyle böyle
olması. Cemil Çicek'in de her fırsatta dile getirdi-
¤i, "Hapishanelerimiz AB standartlarına uygun"
cümlesi bofla kurulan bir cümle de¤il, yani bu-
gün tüm Avrupa ülkelerinde TAYAD Komiteler’in
eylemleri var. AB ülkeleri bilmiyor mu bu direni-
flin sürdü¤ünü? Biliyor. Daha çarpıcı bir örne¤i
(sınırsız bir fedakarlık örne¤i oldu¤unu düflündü-
¤üm) Almanya Hükümeti örne¤ini bizzat yaflatı-

yor. Alman-
ya'da Lu-
beck Hapis-
hanesi'nde
20 Ekim
2 0 0 0 ' d e n
beri dönü-
flümlü açlık
grevini aralık-
sız sürdüren bir
Alman tutsak Ra-
iner Dittrich var me-
sela. Ve sa¤lı¤ı o dere-
ce bozulmufl durumda ki,
ölüm sınırında yaflıyor. Raine Dittrich'in tek tale-
bi, direniflimizin taleplerinin kabul edilmesi. Ken-
disi için hiçbir talebi, hiçbir iste¤i yok. ‹flte tüm
bunlar ıflı¤ında soruyorum, Avrupa hükümetleri,
buna ra¤men AKP'nin yalan beyanına niye itibar
ediyor? Bunun cevabını aslında ülkemiz Avrupa
Birlikçileri vermeli. Nasıl olursa olsun, AB üyeli-
¤i diyen bu zihniyettekiler bunun cevabını vere-
mezler. Çünkü bunun cevabını vermek ba¤ımsız-
lık düflkünü olan devrimcilere mahsus. Bize
mahsus. Ben son olarak bu konuya iliflkin flöyle
bir fley demek istiyorum, AB'den demokrasi
bekleyenler, iflte görün AB'nizi! AB, AKP'nin kat-
liamlarına da bugüne kadar oldu¤u gibi, bugün-
den sonra da ortak olacaktır. 117 insanımız AB
gözetiminde katledildi. AB demokrasisi budur.
Yalan ve katliam!

vTCK'daki yeni düzenlemeye göre senin de
tahliye olma olasılı¤ın var. Hapishanelerde kala-
cak olan tüm yoldafllarına iletmek istedi¤in bir
mesaj var mı?

Sergül Albayrak: fiimdi birkaç gün önce ge-
len bir mektupta, benim durumumu bir yoldaflım
aslında çok güzel ifade etmiflti, burada belirtmek
istiyorum bunun için; "Çıkarsan Sevgi Abla, ka-
lırsan da Günayımız olacaksın". Çıkmak-kalmak
benim tercihim de¤il. Ben tercihimi 25 Tem-
muz'da yaptım, ölüm orucuna baflladım. Bunun
için de dıflarısı içerisi ancak mekansal bir farklı-
lık yaratacaktır. Ki devrimcilikte içerisi dıflarısı da
böyledir. Yani aslolan kavgadır, mücadeledir. Bu-
nun için e¤er tahliye olursam, kalan yoldaflları-
ma ne diyebilirim ki?

Bir fley deme ihtiyacı duymuyorum. Benim
açımdan soruyorsanız benim sevgim duvarlara
de¤il. Benim sevgim, bu duvarları yıkacak kadar
çok. Yoldafllarımı çok seviyorum ve yoldaflları-
mın söyledi¤ini tekrar ediyorum: “Çıkarsam Sev-
gi Abla Kalırsam Da Günay Olaca¤ım!"

Lanetler ya¤dırdık
Felluce’de Yanke kurflunu-

yanke bombalarıyla vurulan her
kardeflimizin ardından. Ve alnım-
daki bandıma her an daha bir sıkı
ba¤landım. Kurflun diye sürdüm

hücrelerimi namluya... "Bir mermi
de benden" olsun istedim, Fellu-

ce'de, Iraklı kardefllerimizin
safından iflgalcilere

sıkılan...

9 Ocak
2005

40

Say› 140

19 Aralık 2000’de, 20 hapishaneyle birlikte
Çanakkale E Tipi'nde de gerçeklefltirilen ve dört
tutsa¤›n katledilmesi, yüzlercesinin yaralanma-
s›yla sonuçlanan operasyonunun davas›na 5
Ocak’ta devam edildi.

Tutsak yakınları ve TAYAD'lılar›n da izledi¤i
duruflmada, 19-22 Aralık’ta yangını söndürmek
için Çanakkale E Tipi Cezaevi'nde bulunan 17
itfaiye görevlisi tan›k olarak dinlendi. Birer birer
duruflma salonuna ça¤rılan itfaiyeciler, genel
olarak tek tip ezberletilmifl ifadele-
r verirken, k›smen yapt›klar› tan›kl›k bile, o gün-
kü vahfleti anlatmaya yetiyordu.

‹tfaiye personel müdürü verdi¤i ifadesinde,
“dıflarıdan içeriye atefl açıldı¤ını, gaz bombaları
kullanıldı¤ını ve dıflarıda olmalarına ra¤men bu
gazlardan etkilendiklerini, içeriden dıflarıya atefl

açılıp açılmadı¤ını
görmedi¤ini” be-
lirtirken, operas-

yon sonras› ç›kar›lan tutuklular›n üstlerinin ›s-
lak, yürüyemeyecek halde ve askerler taraf›n-
dan sürüklendiklerini anlatt›.

Duruflmada söz alan Av. Behiç Aflçı, 19-22
Aralık katliamının›n görüldü¤ü bir davada, sanık
sandalyesinde tutsaklar›n de¤il, o gün operas-
yona katılanların oturmas› gerekti¤ini belirte-
rek, cezası bitmesine ra¤men bu davadan dola-
yı hala tutuklu bulunan Veysel fiahin'in serbest
bırakılmasın› istedi. Av. Aflç› ayr›ca dönemin
Adalet Bakanı H. Sami Türk'ün de tanık olarak
ifadesinin alınması, operasyonda çekilen video
görüntülerinin mahkemeye getirilmesini talep
etti. Duruflma 2 fiubat 2005’e ertelendi.

Katillerin yakas›n› b›rakmayan TAYAD'lılar
da oradayd›. Duruflma
sonrası Adliye önünde,
polisin engellemelerine
ra¤men yapt›klar› aç›k-
lamada katliamı teflhir
etmelerini kimsenin en-
gelleyemeyece¤ini belir-
terek, katliam› ve F tip-
lerinde sürmekte olan
tecriti tekrar anlatt›lar.

‹tfaiyeciler Vahfletin Tan›¤›:

19 AAral›k
Çanakkale

Katliam› DDavası

➧ “Dıflarıdan içeriye atefl açıldı...

➧ “Gaz bombaları kullanıldı, dıflarıda ol-
mam›za ra¤men biz de etkilendik...

➧ “‹çeriden dıfları çıkan tutuklular ıslakt›...
yürüyemeyecek haldeydiler... askerlerin
kollarında yerde sürüklenerek getirildiler”

Emniyet Genel Müdürlü¤ü’ne ba¤l› 700 poli-
sin birçok flehirde RTÜK ad›na “seyretme ve
denetleme” görevi yapt›¤› aç›kland›.

Çünkü, RTÜK’ün “elemanlar› eksik”mifl...
Bu gerçek geçen hafta yap›lan “Seyretme bi-

rimleri bölgesel seminerleri”nin 8.’sinde iffla edil-
di. Denizli’de yap›lan seminerde konuflan RTÜK
E¤itim Daire Baflkan› Ayhan Özçelik, suçlar›n›
bilerek, “700 polis denetleme görevi yap›yor,
ama asl›nda polisin bu iflin d›fl›nda olmas› ge-
rekir” diyor.

Fakat mesele sadece 700 polisin RTÜK’te
çal›flmas› de¤il, RTÜK’teki polis kafas›’d›r.
Çünkü RTÜK personeline “E¤itim” seminerleri
de Emniyet Müdürlü¤ü Güvenlik Daire Baflkan›
ve il emniyet müdürleri taraf›ndan veriliyordu.
Yerel radyolara, TV’lere cezalar› iflte bunlar veri-
yorlar. Polis flunu kapat diyor, gerekçesini yara-
t›yor, RTÜK yerine getiriyor. Bas›n yay›n üzerin-
de aleni ve resmi bir polis sansürü uygulan›yor.

Diskette Bu Defa “Propaganda” Ç›kt›

Cezas› 1 Milyar!
Malatya Temel Haklar ve Özgürlükler Derne¤i'nde

18 Aral›k 2003’te yap›lan aramada içinde adres ve ba-
s›n aç›klamas› bulunan bir diskete el konulmufltu. Ma-
latya Temel Haklar Baflkan› ve yard›mc›s›, 3 Ocak’ta
bu aramayla ilgili olarak savc›l›¤a ça¤r›ld›lar. Savc›l›¤a
gittiklerinde kendilerine 1.000.000.000 Türk Liras›
ceza kesildi¤i tebli¤ edildi. Gerekçe; el konulan disket-
teki bas›n aç›klamas›n›n ‘DHKP-C propagandas›’ ola-
rak de¤erlendirilmesiydi.

Olayla ilgili olarak Malatya Temel Haklar taraf›n-
dan yap›lan aç›klamada, “Sahte disket olay›nda h›-
z›n› alamayan polis komplolar›na devam ediyor
ama bizler her zaman oldu¤u gibi bu komloyu da
bofla ç›kartaca¤›z.” denildi.

Malatya Temel Haklar’a yönelik “ceza”lar bunun-
la da s›n›rl› kalmad›. Yine evvelki y›l, Irak iflgaliyle il-
gili “halk karar versin” referandumunda gözalt›na
al›nan Gonca Gül hakk›nda “polise mukavemetten”
aç›lan dava da sonuçland› ve Gül'e 2 ay hapis ceza
verildi. Gonca Gül soyarak aramaya direnmiflti; onur
k›r›c› biçimde arama yapman›n TC yasalar›na uygun
oldu¤una karar verdi mahkeme de!

RTÜK Mü Polise
Polis Mi RTÜK’e Hizmet Ediyor?
-Yoksa aralar›nda bir fark yok mu?-

Uluslararas› Tecritle Mücadele
Platformu'nun 19-22 Aral›k günle-
rinde 19-22 Aral›k katliam›n› pro-
testo etmek ve direnenlerin daya-
n›flmas› amac›yla açl›k grevi yap›l-
mas› ça¤r›s›na ABD, Yunanistan,

‹talya, Almanya, fiili ve Fransa'dan tutsaklarda
yank›s›n› buldu. Bu ülkelerdeki onlarca tutsak,
19-22 Aral›k’ta açl›k grevleri yapt›lar.

Yine ayn› ça¤r› do¤rultusunda Almanya
Hamburg Hapishanesi’nden ‹lhan Yelkuvan, Yu-
suf Sar›, Veli S., Ömer C., Halil fi., Ahmet B.,
Hakan T., Klaus S., Lübeck Hapishanesi’nden
direniflin bafl›ndan bu yana sürekli destek eyle-
minde bulunan Rainer Dittrich, 1 Nisan Sahte
Belgeler Operasyonu çerçevesinde ‹talya’da tu-
tuklanan Zeynep K›l›ç, Avni Er ve ‹talyan tutsak
Massimiliano Speciale, Yunanistan’dan 17 Ka-
s›m Davas› tutsaklar› da Uluslararas› Tecritle
Mücadele Platformu’nun ça¤r›s›yla açl›k grevine
kat›lanlar aras›ndayd›lar.

Sözkonusu ülkelerden siyasi tutsaklar, gön-
derdikleri mesajlarda bu y›l üçüncüsü Berlin'de
yap›lan Uluslararas› Tecritle Mücadele Sempoz-
yumu’yla dayan›flmalar›n› sunarken, sa¤lanan
bu iliflkinin gelifltirilmesi dileklerini ilettiler.

Geçen y›l ‹talya'n›n Floransa kentinde yap›-
lan 2. sempozyum kararlar›ndan biri de tutsak-
lar aras›nda uluslararas› bir iletiflim a¤› kurmak-
t›. ‹ÇER‹DEK‹ B‹Z ad› verilen bu kampanya çer-
çevesinde Türkiyeli tutsaklarla dünyan›n çeflitli
ülkelerindeki tutsaklar aras›nda yüzlerce mek-
tup çevirisi yap›larak adreslerine iletildi.

Tutsaklar açl›k grevi ça¤r›s› nedeniyle gön-
derdikleri cevaplarda direnifl ruhunun nas›l s›n›r
tan›mad›¤›n› gösteriyor, küçük hesaplardan,
kayg›lardan ar›nm›fl bir direnme ruhunun gücü-
nü kan›tl›yorlard›.

ABD’deki siyasi tutsaklar gönderdikleri me-
sajda “kay›ts›z flarts›z destekliyoruz” diyorlar-
d›. Richard Williams adl› ABD’li tutsak, “bana
bu direniflte yeralma imkan› verdi¤iniz için
çok teflekkür ediyorum.” diyen bir alçakgönül-
lülük içinde sunuyordu deste¤ini. Anarflist Tut-
sak Brian McCarvill, ça¤r›n›n eline geç ulaflma-
s›na ra¤men “sevgi ve gönülle oruç tutmam için
çok geç de¤il” diyerek, sözlerini “Benim sunabi-
lece¤im en önemli fley, ABD'deki devrimin öl-
meyece¤idir!” diye tamaml›yordu. Harold H.
Thompson adl› tutsak, “yapm›fl oldu¤unuz Aç-
l›k Grevi ça¤r›n›z› almaktan onur duydum. Bu
eylemde özellikle Türkiye, Bask Ülkesi ve ‹rlan-
da'dan uluslararas› tutsaklarla dayan›flma için-
de olaca¤›m.” derken özgür tutsa¤›n yüre¤inin
s›n›r tan›mad›¤›n›, tüm halklar› kucaklad›¤›n›
anlat›yordu.

Yine ABD’den David Scalera ve Cassidy
Wheeler'in gönderdikleri mesaj, ABD’nin tecrit
hücrelerinde de bir direniflin sürdü¤ünün haberi-
ni içeriyordu. ABD’li siyasi tutsaklar, geçti¤imiz
günlerde, “ABD ve dünyadaki hapishanelerde-
ki insanl›k d›fl› uygulamalar› teflhir etmek ama-
c›yla 1400 tutuklunun kat›ld›¤› ve yemek ser-
visi, paral› telefon kullan›m› ve kantinden eflya
al›m›n›n boykot edilmesi eylemini” gerçeklefltir-
mifller ve bu eylemin sonucunda “yo¤un idare
ünitesi-Intensive management unit” denilen
tecrit bölümüne at›lm›fllard›.

Tecrit hücresindeki Cassidy Wheeler son ola-
rak flunu söylüyordu mesaj›nda: “Yine de ben,
en fliddetli cani bask› araçlar› olan sanayi hapis-
hane tesislerine kafa tutmaya cesaret eden Tür-
kiyeli flehitlerle ve dünya'daki tüm radikal tut-
saklarla dayan›flmak amac›yla açl›k grevine ya-
taca¤›m. Umar›m ki örne¤imiz bilmeyene ö¤-
reteci olur ve ac› çekenlere zincirlerini atma-
lar› için esin kayna¤› olur.”

9 Ocak
2005

41

Say› 140

Siyasi Tutsaklar›n Uluslararas› Dayan›flmas›

19-22 Aral›k’ta Açl›k Grevindeydiler

Alman emperyalizminin emekçi-
lerin haklar›n› k›s›tlama sald›r›s›n›n
ad› olan Hartz IV Yasas›’n›n yürürlü-
¤e girmesi protesto edildi! 1 Ocak
2005'ten itibaren yürürlü¤e giren ve
aylard›r pazartesi gösterileriyle pro-
testo edilen Hartz IV Yasalar› y›l›n

ilk Pazartesi günü olan 3
Ocak'ta tüm Almanya'da
yaklafl›k 85 flehirde
onbinlerce kiflinin kat›l-

d›¤› gösterilerle protesto edildi.

Duisburg'ta Anadolu Federasyo-
nu'nun da kat›ld›¤› gösterilerde, ye-
ni iflsizlik yasas› da protesto edilir-
ken, uzlaflmac›lara ra¤men mücade-
lenin sürece¤i vurguland›.

‹fiÇ‹LER VAZGEÇM‹YOR!

Çok u¤raflm›fl, herkese
haber vermifl, ça¤r›lar, uya-
r›lar, öneriler yapm›fl, ama
kimseye dinletememifl... Bu
yüzden de 12 Eylül engelle-
nememifl... Tarihi böyle an-
lat›yor O¤uzhan Müftüo¤lu.
“Kendi hikayelerimden bir
bölümü sizlerle paylaflaca-
¤›m” diye bafllad›¤› yaz›s›n-
da anlatt›¤› hikayelere bak›-
l›rsa, o, sütten ç›km›fl ak ka-
fl›k. Onun yaflananlarda hiç
bir dahli yok. Zaten o neydi
ki o zaman? Alt› üstü bir der-
gi yazar›; flimdi de sadece
bir köfle yazar› oldu¤u gibi...

O¤uzhan Müftüo¤lu, Ek-
mek ve Adalet’in 123. say›s›nda (12 Eylül 2004)
dikkat çekti¤imiz “sorumsuz bir sorumlu” tablo-
sunu devam ettiriyor.

30 Aral›k tarihli Birgün’de yay›nlanan “Sol
mu dediniz?” bafll›kl› yaz›s›nda üstüne üstlük,
bir de “o günlerde yaflananlar› bugüne kadar
kimsenin üstüne al›nmak istemedi¤inden” flika-
yet ediyor. “Kendi hikayesini” anlatt›¤› yer tam
da buras›. Dönüp dönüp sol içi çat›flmadan flika-
yet ediyor ve Allah için bir gram›n› bile üstüne
al›nm›yor.

Müftüo¤lu’nu sadece “Birgün’ün bir köfle ya-
zar›” olarak tan›yanlar, yazd›klar›n›n içinde yaza-
r›n kendi rolünü göremeyeceklerdir. Fakat onun,
sadece bir köfle yazar› olmay›p, Devrimci Yol’un
lideri oldu¤unu ve o Devrimci Yol’un da “sol içi
fliddet”in odaklar›ndan biri oldu¤unu bilenler,
Müftüo¤lu’nun oynad›¤› “sütten ç›km›fl ak kafl›k”
rolünün nas›l bir samimiyetsizlik içerdi¤inin de
fark›ndad›rlar.

Nas›l olsa bir gazetede köflesi var. Diledi¤i gi-
bi yazar, geçmifli diledi¤i gibi anlat›r! Hem oku-
yucular›n›n ço¤u nereden bilecek o zaman yafla-
nanlar›? Nas›l olsa, Birgün’ün sayfalar›nda kim-
se o tarih çarp›tmalar›n› düzeltmeye de kalkma-
yacakt›r...

Tarih anlatmak o kadar kolay ve ucuz de¤il.
Hele tarihi çarp›tmak! Bir de¤il, on tane de köfle-
niz olsa, elbet çarp›tt›¤›n›z gerçekleri yazacak bi-
rileri ç›kacakt›r.

DY ve O¤uzhan Müftüo¤lu, 12 Eylül’ün
Arifesinde Ne Yap›yordu?
Bakal›m, O. Müftüo¤lu’nun anlatt›¤› tarihte

olaylar nas›l geliflmifl?
“Bir askeri darbe karar› al›nd›¤› 12 Eylül'den

aylar önce biliniyordu. Arkadafllar yirmi kadar
sol örgüt temsilcisiyle bu bilgiyi paylaflt›lar. Böy-
le bir darbeyi engellemek için ne yap›labilirdi?
En az›ndan darbecilerin iflini kolaylaflt›racak ey-
lemlerden kaç›n›labilir, ortak kitlesel eylemler
yap›labilir, önlemler al›nabilir miydi?”

“O tarihten sonra 12 Eylül oluncaya kadar se-
kiz ay geçti. O arada sol ne yapt› dersiniz?

“Faflist bir darbeye karfl› ortak önlemler alma
konusunu kimse ciddiye almad›. ... Darbeye befl
kala, b›rak›n bunu önlemek için ortak önlemler
almay›, sol gruplar birbirlerine karfl› fliddetli bir
mücadele ve rekabet içine girdi. ... Darbeden ön-
ceki bir iki ay içinde, solun kendi iç çat›flmalar›,
ayr›flmalar› en üst düzeye ç›kt›. Sol içi çat›flmalar-
daki ölümler en çok o dönemde oldu. Bunun bir
rastlant› oldu¤unu düflünmek mümkün de¤il.”

Piflkinli¤in bu kadar›na pes! Ama piflkinlik
Müftüo¤lu’nun tarihi bu kadar çarp›tmas›n› ifade
etmeye yetmez. Yapt›¤› çok daha fazlas›d›r; 12
Eylül darbesinin nedeni olarak solu göstermekte,
solu suçlamaktad›r. Oligarfli masumdur. Suçlu
“cuntay› davet eden eylemler” yapmaktan vaz-
geçmeyen sol’dur.

12 Eylül’ün “darbecilerin iflini kolaylaflt›racak
eylemlerden kaç›narak, ortak kitlesel eylemler
yaparak” önlenebilece¤ini düflünüyormufl Müftü-
o¤lu. Bu düflüncesiyle cuntay›, 12 Eylül’ün bölge-
sel, dünya çap›ndaki önemini ve rolünü de kavra-
mad›¤›n› gösteriyor. T›pk› o gün MHP’yi de anla-
yamad›klar› gibi. MHP’li faflistlerle mücadeleleri,
o gün de, devlet-devrim mücadelesi de¤ildir. ‘De-
mokratça’d›r. ‹ktidara talip olmak, oligarflik düze-
ni y›kmak yoktur bu mücadelenin perspektifinde.
Burjuvazinin meflru görebilece¤i bir alan içinde
kalmaya dikkat etmifltir hep DY önderli¤i. Fafliz-
mi anlamad›klar› -veya görmek istemedikleri-
için cuntayla MHP sald›r›lar› bitince onlar›n da ifli
bitmifltir.

Müftüo¤lu, MHP’yi, 12 Eylül’ü do¤ru anlama-
d›¤› gibi, bugünkü Türkiye’yi ve dünyay› anlama-
maktad›r. O gün devrimci fliddet eylemlerinden
vazgeçerek, kitlesel eylemler yaparak cuntay›

9 Ocak
2005

42

Say› 140

Tarihin çarp›t›lmas›na
izin veremeyiz

AAyn› SSafta

engelleyebilece¤ini düflünüyordu; bugün de ille-
galiteden, silahl› mücadeleden vazgeçip bir legal
parti kurarsak, kitleler ak›n ak›n gelir diye dü-
flünüyor... O gün de yan›ld›, bugün de. Kitleler
ak›n ak›n gelmiyor gerçi ama, o hala “fliddeti, il-
legaliteyi” suçlu görmeye devam ediyor...

Peki, sekiz ay önce 12 Eylül’ün gelece¤ini ö¤-
renen Müftüo¤lu’nun Devrimci Yol’u o sekiz ay
boyunca ne yapm›fl?

Söylediklerinin tersine, DY, 11 Eylül gününe
kadar sola sald›rmaya devam ediyordu.

O sekiz ay içinde Kurtulufl’la çat›flm›fl.
May›s (dikkatinizi çekeriz, sözkonusu olan

1980 May›s’›d›r) ay› ve devam›nda Kurtulufl’la
çat›flmalar›nda Antalya ve Ankara’da üç kifli öl-
dü. Yaral›lar›n, bask›nlar›n, pusular›n say›s›n›
kendileri de bilmiyordur.

Baflka ne yap›yordu Devrimci Yol?
Çat›flt›¤› sadece Kurtulufl de¤ildi, ‘herkesti’;

TKP, TDKP, TKP-ML, Kurtulufl ve Devrimci Sol.
Bütün bu gruplarla çat›flma halindeydi.

Baflka?..
Ayn› günlerde özellikle ‹stanbul ve Karadeniz

bölgesinde Devrimci Sol'a karfl› da sald›r›ya geç-
ti. Ka¤›thane'de, Gültepe’de, Reflitpafla'da, Ka-
narya’da peflpefle DY’lilerin sald›r›lar› geldi.

“Solun bir araya gelmemesinden” flikayet
eden ve tabii sanki kendisi biraraya gelmeye çok
haz›rm›fl gibi tarih anlatan DY bak›n daha baflka
neler yap›yordu: “Karadeniz'de ayn› mant›k, fa-
flistlerle çat›flan Dev-Sol'cular›n yard›m›na gitme-
yi engelliyordu: "Madem köyde Dev-Sol'cular ça-
t›fl›yor b›rak›n ne olursa olsunlar"... Karadeniz
bölgesinde Dev-Yol'a göre baflçeliflki, Dev-
Sol'dur.” ((DS, say›:3, Temmuz 1980)

Sol içi fliddetten flikayet edenin haline bak›n.
fiimdi bütün bu hat›rlatmalardan sonra yeni-

den O¤uzhan’›n flu sözüne dönebiliriz: “Sol içi ça-
t›flmalardaki ölümler en çok o dönemde oldu.
Bunun bir rastlant› oldu¤unu düflünmek müm-
kün de¤il.”

Rastlant› de¤ilse ne? Bunu aç›klamak en bafl-
ta Müftüo¤lu’na düfler. Ölümler, çat›flmalar ço-
¤alm›fl ve bunlar›n ço¤unda kendi imzalar› var.
Peki neden bu dönemde yo¤unlaflt›? Evet, bir
“gariplik” oldu¤u kesindir. “Durup dururken” ne-
den örne¤in ‹stanbul’da Devrimci Sol’a karfl› sal-
d›r›ya geçti?.. Bu o zaman da dikkat çekmifltir ve
Devrimci Sol dergisinde aynen flöyle yaz›lm›flt›r:
“Devrimci Yol... ‹stanbul'da da -Kurtulufl'la çat›fl-
mas› sürerken-, ‘Biz istedi¤imizi yapar›z’ mant›-
¤›yla, hiçbir sebep ortada yokken, Devrimci
Sol'culara sald›rmaya bafllad›.” (DS, say›:3,
Temmuz 1980)

Evet, rastlant› de¤ilse ne?
Elbette bir nedeni vard›; DY, solu sindirip

alanlara hakim olma, tek güç olma kavgas› veri-
yordu. Ve o günlerde de sola karfl› sald›r›lar› t›r-
mand›ran Devrimci Yol’un bafl›nda bizzat “Sol
mu dediniz” diyen Müftüo¤lu vard›. Müftüo¤lu,
tarihi do¤ru anlatacaksa, yazd›¤› o yaz›da geçen
“sol” kelimelerinin yerine “Devrimci Yol”u koy-
mal›d›r. fiiddetli bir rekabet içine giren, sol içi ça-
t›flmalardaki ölümleri art›ran, baflkas›n›n baflar›-
s›zl›¤›nda kendi baflar›s›n› arayan, kendi yönetti-
¤i Devrimci Yol’dan baflkas› de¤ildi.

‘Sol içi fliddeti önlemek isteyen’
Müftüo¤lu resmi, gerçe¤in çarp›t›lm›fl
bir suretidir
Sol içi çat›flmalar› önlemek için Murat Belge

ve Mihri Belli’ye baflvurdu¤unu anlat›yor Müftü-
o¤lu. Do¤rudur, böyle bir ça¤r›y› kendileri yapsa,
kimsenin kaale almayaca¤›, solda kimsenin
DY’nin sözünü dinlemeyece¤i aç›kt›. Çünkü sol
nezdinde hiçbir güvenilirli¤i, samimiyeti, inand›-
r›c›l›¤› kalmam›fl bir siyasettir DY. Belgeler’e bafl-
vurmas›n›n nedeni de budur.

Ama baflvurusunda samimi oldu¤unu düflün-
mek için de bir neden yoktur. Bugüne kadar sol
içi fliddeti mahkum etmeye yönelik yap›lan tüm
ça¤r›lar›n önündeki bafl engellerden biri olmaya
devam ederek, bu konuda samimi olmad›klar›n›
göstermifllerdir.

Daha o zaman, Müftüo¤lu’nun anlatt›¤› dö-
nemde Ankara’da sol içi çat›flmaya karfl› ortak
bir tav›r aç›klanmas› için bir toplant› yap›lm›flt›r.
DY, ortak bildiri haz›rlanmas›na karfl› ç›km›flt›r.
Devrimci Sol, Halk›n Kurtuluflu ve Kurtulufl'un
ortak imzas›yla yay›nlanan bildiri karfl›s›nda ise
kaale almaz bir tutum tak›nm›flt›r. Kendi d›fl›nda-
ki solu, Devrimci Yol Hareketi’nin önünde birer
engel, "üç-befl soysuz" olarak gören bir anlay›fl-
tan baflka ne beklenebilirdi ki!

1979 Ocak’›n da sol içi çat›flmalara karfl›, tefl-
hirden müeyyidelere kadar uzanan önlemleri içe-
ren bir öneri yapt›k. Kabul etmeyenlerin bafl›nda
DY vard›.

1980’de, sol içi çat›flmalar tüm fliddetiyle sü-
rerken, siyasi hareketlerin temsilcilerinin yerala-
ca¤› bir komisyonun kurulmas›n›, bu komisyo-
nun sol içi çat›flmalar› soruflturmas›n› önerdik.
Yukar›da da belirtti¤imiz gibi, DY, sol içi fliddeti
mahkum eden bildiriyi imzalamay› bile reddetti.

1980 sonras› da devam ettik somut önerileri-
mize. 1986, 87, 90’da ça¤r›lar›m›z› çeflitli plat-
formlarda gündeme getirdik. “Sol içi çat›flmalar›”
yenilginin en temel nedeni olarak gören de¤er-
lendirmelerin hayli revaçta oldu¤u bu süreçte de

9 Ocak
2005

43

Say› 140

ça¤r›lar cevaps›z kald›.
Çünkü kafalar de¤iflmemiflti.
Düzen içileflen, legalleflen, DY’nin kafas› da

de¤iflmemiflti. Sol içi çat›flmalar›n en önemli ne-
denlerinden biri soldaki “siyaset yasakç›l›¤›” idi.
Ve solda siyaset yasakç›l›¤›nda da her dönem iki
siyasetin damgas› olmufltur: PKK ve DY.

fiimdilerde çok “demokrat” geçinen DY’yi iyi
tan›r Türkiye solu. Sald›rmad›¤› hiçbir siyaset
kalmam›flt›r. Ad takmad›¤›, alay etmedi¤i hiçbir
siyaset kalmam›flt›r. Güçlü oldu¤u yerde siyaset
yasakç›l›¤› uygulamad›¤› tek bir alan yoktur. Bu
yasakç› anlay›fl›n bafl›nda da O¤uzhan Müftüo¤-
lu vard›.

“Karanl›k el” teorisyeni Müftüo¤lu,
özelefltiri yapmay› bilir mi?
O¤uzhan Müftüo¤lu, Birgün’deki köflesinde

Ayd›n Erol olay›n› yazmay› düflünmez mi acaba?
Yoksa unuttu mu o olay›? Hiç sanm›yoruz.

DY’nin yasakç›l›¤›n›n, sol içi fliddet k›flk›rt›c›l›-
¤›n›n, 12 Eylül öncesinde kald›¤›n› düflünenler
için de bu olay› hat›rlatal›m k›saca. Sol içi fliddet-
ten bu kadar flikayet eden, solun birbiriyle u¤rafl-
mas›ndan bu kadar yak›nan Müftüo¤lu’nun bu
olaylarda nas›l bir rol oynad›¤›n› da ç›plak bir bi-
çimde gösterir Ayd›n Erol olay›.

1987’de Almanya’da Ayd›n Erol isimli bir
Devrimci Yol’cu vurularak öldürülür. Bir grup iç-
kili DY’li, bildiri da¤›tan Devrimci Solcu’lara atefl
açm›fl, Ayd›n Erol da bu s›rada vurulmufltur. As-

l›nda olayda yanl›fl anlafl›labilecek bir yan yok-
tur. Ama bu olay DY taraf›ndan Devrimci Sol’a
karfl› bir kampanyaya dönüfltürülür.

Devrimci Sol’un Ayd›n Erol’u kendilerinin vur-
mad›¤›n› aç›klamas› bir ifle yaramaz.

O¤uzhan Müftüo¤lu imzal› bir ilan yay›nlan›r
Cumhuriyet gazetesinde. “Karanl›k eller”in Ay-
d›n Erol’u vurdu¤u söylenir ilanda. Bu arada her
yerde sözlü ve yaz›l› olarak da Devrimci Sol “k›-
nanmakta”d›r. K›nayanlardan biri de Murat Bel-
ge’dir. Belge, o zaman ç›kard›¤› Yeni Gündem
dergisinde üst üste yaz›lar yaz›p Ayd›n Erol ola-
y›n› kullan›p “sol içi fliddet” üzerine vaazlar verir
ve tabii son darbeyi “Devrimci Sol”a indirirler.

Gelgelelim, çok k›sa bir süre sonra, ekspertiz
raporlar›, bizzat Ayd›n Erol’u vuran DY’linin itira-
f›, gerçe¤i ortaya ç›kart›r.

Böyle bir durumda “Karanl›k eller” diye ilan
veren Müftüo¤lu’nun, Devrimci Sol’u suçlayan
Murat Belge’nin ne yapmas› gerekir?

“Sol içi çat›flma”lardan bu kadar çok flikayet
eden biri, herhalde bu konuda, b›rak›n bir hare-
ketin sorumlulu¤unu, s›radan bir insan›n göster-
mesi gereken namuslu davran›fl› gösterip, gerek-
li düzeltmeyi yapard›.

“Biz o zaman yan›lm›fl›z, ‘karanl›k eller’ demi-
fliz, ama el gayet “ayd›nl›k”m›fl, bizim bir arka-
dafl›m›z vurmufl Ayd›n Erol’u. Bu nedenle suçla-
d›¤›m›z Devrimci Sol’dan özür dileriz”...

Böyle bir ifade görmek, o günden bu yana
mümkün olmad›. Olmaz da. Müftüo¤lu ve onun
yaratt›¤› kültür, yalanlar› aç›¤a da ç›ksa, rezil de
olsa, burnundan k›l ald›rmaz. Özelefltiri yapmay›
bilmezler. Özelefltiriden tek anlad›klar› geçmiflle-
rini inkard›r; ki onu da halk›n, devrimcilerin karfl›-
s›nda de¤il, ancak oligarflinin karfl›s›nda yaparlar.

Dikkat edin, bunlar “en demokrat” geçinirler.
Ama bu kadar apaç›k bir durumda bile özür dile-
yemeyecek kadar demokrasiden uzakt›rlar.

Dönüp nereden nereye geldik(geldim)
diye kendine bakmayanlar, sola
muhasebe ça¤r›s› yapamaz!
“Sol etkisiz” diyor Müftüo¤lu. Sen kendin bu

24 y›lda ne yapt›n, ona bir bak bakal›m. 1980-
90, Mamak’› yaratt›n›z. 1991-95; hapishaneden
ç›k›p “bedelli askerlik” yapt›ktan sonra, “tart›fl-
ma süreçleri”yle vakit geçirdiniz. Bu befl y›l ki,
ülkemizde infazlar›n, kay›plar›n en yo¤un oldu¤u,
oligarflinin hayat›n her alan›nda sald›rd›¤› y›llard›.
Siz ise avukat bürolar›nda, “oda”lar›n salonlar›n-
da “tart›flma” ad›n› verdi¤iniz örgütsel ve ideolo-
jik tasfiye süreciyle meflguldünüz. 1996’dan bu-
güne; Tasfiyeyi tamamlay›p ÖDP’yi kurdunuz.
Bireycilikten örgütsüzlü¤e, legalizmden fliddet

9 Ocak
2005

44

Say› 140

Mamak Askeri Hapishanesi... 12 Eylül Cuntas›’n›n
iflkencehanelerinden biridir. Cuntan›n teslim alma
politikalar›n›n baflar›ya ulaflt›¤› yerlerden biri ola-

rak geçmifltir tarihe. O kadar ki, cunta her yeri
“Mamaklaflt›rma”y› özel bir siyaset haline getirmifl-

tir. Mamak’ta belirleyici olarak Devrimci Yol tut-
saklar› vard›. Devrimci Yol tutsaklar›n›n politikala-
r›n› belirleyen birinci isim de “Devrimci Yol Davas›

1 No’lu san›¤›” O¤uzhan Müftüo¤lu’ydu...
ÖDP-DY’ye uzanan yol iflte buradan geçti. Onun için
Mamak’›n bütün bunlar›n ötesinde bir anlam› daha

vard›r; buras› ÖDP’nin “do¤um yeri”dir.

düflmanl›¤›na kadar burjuvazinin düflüncelerini
sola tafl›d›n›z.

Türkiye solunda de¤er kayb›n› DY bafllatm›fl-
t›r. fiehir küçük-burjuvazisinin bütün olumsuz
özelliklerini yans›t›r DY. Sald›r›r, alay eder, kü-
çümser, gücü varsa yasaklar koyar... “Sol mu
dediniz...” bafll›¤›yla 12 Eylül öncesinin alayc›l›-
¤›n›n bir fark› yoktur. Kendilerinden baflka hiç
kimseye sayg› göstermezler. Burnu büyüklükten
kendileri d›fl›ndakileri görmezler. Benmerkezci-
lik, karakterlerinin bir parças›d›r. Solu kendilerin-
den ibaret, ötekileri de “teferruat” olarak görecek
kadar kendilerinden geçmifllerdir. Bu bir ruh ha-
lidir(*). Düzen içileflmenin ittifak› olarak ÖDP’yi
kurduklar›nda bu nedenle onu “solun birli¤i” ola-
rak adland›rd›lar. Ama bu benmerkezcilik, iflah
olmaz bir biçimde TASF‹YEC‹D‹R de. DY’nin
“birlik” söylemine aldan›p ÖDP çat›s› alt›na gi-
renler de birer birer tasfiye edilecektir.

Önce THKP-C’yi inkar ettiler. Sonra kendi
oluflturduklar› DY geçmiflini. Muhtemeldir, yar›n
ÖDP’yi de inkar ederler. Ve her inkar, biraz daha
düzene yerleflmelerinin yolunu açm›flt›r.

THKP-C’yi inkar 1974’te bafllad›. DY’yi inkar
12 Eylül’de. Oligarflinin mahkemelerinde savun-
malar›n› yemin billah “biz örgüt de¤il, dergiydik”
üzerine oturttular... O örgüt için canlar›n› feda
edenlere sayg›s›z bir savunmayd› bu. Baflta Müf-
tüo¤lu olmak üzere, DY liderleri, 1980 öncesinde
öyle demiyorlar, öyle anlatm›yorlard›. Yay›n or-
ganlar›, konuflmalar› “Devrimci Yol Hareketi”
söylemleriyle doluydu. Mahkeme kürsülerinde
“hareket”, “dergi” oldu. “Hareket”in yöneticileri,
sadece “öneri” yapan “dergi yazarlar›na” dönüfl-
tü. Mitinglerde “Devrimci Yolumuz Çayanlar’›n
Yoludur” pankart›yla yürüyenler, mahkemede
“zinhar... biz devleti y›kmak için silaha sar›lma-
d›k” dediler.

Çok enteresan bir nokta daha vard› DY mah-
kemesinde, ki bugüne dair de birçok fleyi anlat›-
yor. Usüldendir, mahkemelerde “san›k”lara
“mesle¤in?” diye sorulur. Birçok davada, dev-
rimci kadrolar bu soruya “devrimciyim” diye ce-
vap verdiler. Ama DY davas›nda “1 No’lu sa-
n›k”tan bafllamak üzere tüm DY yöneticileri “ga-
zeteci, yazar, avukat” olduklar›n› beyan ettiler.
Köfle yazar› ve avukat O¤uzhan Müftüo¤lu s›fat›
o günlerden tescillidir.

Müftüo¤lu, e¤er muhasebeden söz ediyorsa,
en baflta “ben nas›l bir DY yaratt›m, nas›l bir dev-
rimci tipi yaratt›m” diye düflünmeli. “Ben bu ha-
le nas›l geldim” diye düflünmeli. Örgüt yönetici-
li¤inden, direnifl komitelerinden, demokratik
halk iktidar›n›n nüvelerinin kuruculu¤undan,
“Devrimci Savafl Birlikleri”nden, bir gazete köfle-
sine kurulmufl, arada k›z›n› anlatan, kendisi bu

ifllerin hiç içinde olmam›fl gibi flöyle yap›lmal›
böyle yap›lmal›yd› diye “ak›llar” veren, bofl za-
manlar›nda resim yapan... birine nas›l gelindi?

Bu güzergah, yüzlerce devrimcinin ölümün-
den, tutsakl›¤›ndan, düzenin önünde bir yaprak
gibi savrulan trajedilerinden oluflmufltur. Bunun
muhasebesini yapmayan bir vicdan, “solun vic-
dan›” ad›na konuflabilir mi? Bu güzergah, oligar-
fli karfl›s›nda illegaliteye, silahl› mücadeleye bu-
laflmama ad›na Marksizm-Leninizm’i hoyratça
çarp›tan, solun de¤erlerini pervas›zca ayaklar al-
t›na alan bir tövbekârl›¤›n güzergah›d›r. Devrim
cephesinden ç›k›p düzen içine savruluflun muha-
sebesini yapmayan biri, nas›l “sol” ad›na vaazlar
vermeye devam edebilir?.. DY’yi ne yapt›n›z,
ÖDP’ye iliflkin hangi öngörüleriniz gerçekleflti?
Bir Arnavut atasözü flöyle der: “Kendi evine ge-
rekli olan mumun yoksa, camiye mum götür-
meye kalk›flma!”

Muhasebe mi dediniz say›n Müftüo¤lu; buyrun
size muhasebenin altbafll›klar›.

Müftüo¤lu’na son bir ça¤r› daha:
Genel bir muhasebe bir yana; e¤er sol içi flid-

det konusunda muhasebeden sözediliyorsa, çok
kolayd›r; o politikalar› oluflturanlar, uygulayan-
lar, hayattad›r. Buyrun sorufltural›m: Geçmiflten
bugüne sol içi çat›flmalar kimlerden kaynaklan-
m›flt›r, kimler bu konuda solu, halk› dinlememifl-
tir, önlemek için gerekeni yapmam›flt›r?

Gelece¤e ›fl›k m› tutmak istiyorsunuz, ders mi
ç›karmak istiyorsunuz, bu süreçlerin içinde ye-
ralm›fl tüm siyasi hareketlerin temsilcilerinden ve
herkesin kabul edebilece¤i isimlerden bir komis-
yon oluflturulur. ‹sterseniz bafl›na da Murat Bel-
ge’yi getirin. Araflt›r›rlar, raporlar haz›rlarlar, kit-
lelere açar, tart›fl›r›z.

Kabul eder misiniz?
Suçlular, bu ça¤r›y› da duymazdan gelecek-

lerdir. Müftüo¤lu da bu konuda sureti haktan gö-
rünerek yazmaya devam edecek, ama somut
olarak sol içi fliddetin mahkum edilmesinden hep
kaçacakt›r. Çünkü iyi biliyor; o mahkumiyetin en
büyük k›sm›, kendisine ve kendisinin sorumlu ol-
du¤u harekete kesilecektir... Birgün’ün köfle ya-
zar› Müftüo¤lu bu konuda bir fley yazacak m›, iz-
leyip görece¤iz.

(*) Belki bu “ruh hali” nedeniyle, 5 y›ld›r süren bir
direnifl ve 118 ölüm üzerine tek kelime yazmam›flt›r
Müftüo¤lu. Burjuva, küçük-burjuva, reformist, ‹slam-
c›, faflist, bu konuda yazmayan tek bir köfle yazar›
kalmam›flken, bir tek Müftüo¤lu yazmam›flt›r direnifle
dair. Demek, Müftüo¤lu’nun böyle bir olay üzerine
söyleyecek tek kelimesi yok ya da burnu, hala, bu
“küçük” olay› görmesini engelleyecek kadar büyük!

9 Ocak
2005

45

Say› 140

26 Temmuz 1953’te, Fidel Castro önderli¤in-
de gerçekleflen Moncada K›fllas› Bask›n›’n›n tu-
tuflturdu¤u atefl, k›sa sürede bütün ülkenin da¤-
lar›na, kentlerine yay›ld›. ABD destekli Batista
diktatörlü¤üne karfl› öncü devrimcilerin savafl›,
halk›n savafl›na dönüfltü. Direnifl Ordusu say›s›z
çarp›flmadan zaferle ç›karak, Sierra Maestra
da¤lar›ndan baflkent Havana’ya akt›. Tarihler
Aral›k 1958’i gösterdi¤inde Ernesto Che Gueva-
ra liderli¤indeki gerilla birli¤inin Santa Clara
kentini kuflatmas›, diktötürlü¤ünün sonunun
yaklaflt›¤›n› da gösteriyordu. Havana ve di¤er
kentlerde büyük kitle gösterileri yafland›. Santa
Clara zaferi devrim ordular›n›n 1 Ocak günü ik-
tidar› ele geçirmesinin önünü açt›. Che ve Cami-
lo Cienfuegos önderli¤indeki gerilla, baflkentin
önemli noktalar›n› ele geçirdi. 1961’e gelindi-
¤inde ise, Küba Devrimi'nin sosyalist bir devri-
me dönüfltügü Fidel taraf›ndan ilan edildi.

“1 Ocak, bizden önce gelen tüm flehitlerin,
Narciso Lopez, ‹gnacio Agramonte ve Carlos Ma-
nuel de Cespedes'i izleyen José Marti, Antonio
Maceo, Maximo Gomez, Calixto Garcia, [Guiller-
mo] Moncada ve Juah Gualberto Gomez'in ve
onlar› izleyen cumhuriyet tarihimizin flehitler ta-
k›m y›ld›z›n›n, [Julio Antonio] Mella'lar›n, [An-
tonio] Guiteras'lar›n, Frank Pais'lerin, Jose An-
tonio Echeverria'lar›n ve Camilo Cienfuegos'la-

r›n zafer günüdür.” (Che, Politik Yaz›lar)

Bundan tam 45 y›l önce, 1 Ocak 1959’da,

devrim ordusu baflkent Havana’ya girdi¤inde,
tüm dünyan›n dikkatleri, ABD’nin “burnunun di-
bindeki” bu adaya çevrilmiflti.

Ömür biçti emperyalist efendiler. Yan›ld›lar.
Burun k›v›ran küçük-burjuva devrimcileri oldu.
Yan›ld›lar. Aral›ks›z tam 45 y›l boyunca devrimi
y›kmak için say›s›z komplo, sald›r›, provokas-
yon gerçeklefltiren ABD emperyalizmi yan›ld›.
Son olarak Amerikan kuflatmas›na kat›lan iki-
yüzlü Avrupa burjuvazisi yan›ld›.

Önderli¤inin etraf›nda bütünleflen, devrimin
yaratt›¤› de¤erlere s›k› s›k›ya sar›lan Küba hal-
k›n›n her defas›nda cevab› ayn› oldu: “Ya Sos-
yalizm Ya Ölüm... Biz Kazanaca¤›z.”

Son olarak; sosyalist blokun ortadan kalk-

mas›n›n ard›ndan, halklara ba¤›ml›l›ktan ve sö-
mürüden kurtuluflun yolunu gösteren devrimin
tasfiye olaca¤› umuduyla rüyalar görmeye bafl-
lad› egemen s›n›flar. Ambargo daha da s›k›laflt›-
r›ld›, Sovyetlerle olan ekonomik, siyasi iliflkiler-
den yoksun kalmas›yla devrimi bo¤acaklar›n›
düflündüler.

“Küba d›fl›nda, herkes hergün devrimin kaç
günü kald›¤›n› hesapl›yordu. Sosyalist blo¤un
çökmesinden beri, SSCB'nin da¤›lmas›ndan bi-
le önce, dünya her gün Küba Devrimi’nin yok
oldu¤u haberini bekliyordu. ABD'nin yan›ba-
fl›ndaki bu kadar küçük bir ülkenin nas›l daya-
nabildi¤ine flafl›r›yorlard›... Ne yapacakt›k? Tes-
lim mi olacakt›k? Onlar›n istedi¤i zaten kay›ts›z
flarts›z teslim olmak, ideallerimizden vazgeç-
mekti. Teslim olamazd›k, ilkelerimizden vazge-
çemezdik.” (Fidel Castro, Küba Komünist Parti-
si 5. Kongre Raporu, 8 Ekim 1997)

‹lkelerinden vazgeçmedi Küba, teslim olmad›.
Bunun, devrimin flehitlerine lay›k olmad›¤›n› bi-
lerek att› ad›mlar›n›. Devrimin kazan›mlar›ndan
vazgeçmenin, onurundan, ba¤›ms›zl›¤›ndan, öz-
gürlü¤ünden vazgeçmek oldu¤unu asla unutma-
d› ve bu yönde halk› e¤itti. “Bu bir mücadeledir
ve bir mücadelede en temel fley, halkt›r, halk›n
bilincidir, halk›n mücadele etme istemidir, hal-
k›n fedakarl›k ruhudur, halk›n onur duygusu-
dur, halk›n özgürlü¤üdür, ba¤›ms›zl›¤›d›r.”

Devrim en büyük baflar›s›n› halkla bütünlefl-
mede yakalad›, halka maloldu.

“Bizi yok edebilirler, fakat bayraklar›m›z›
indiremeyeceklerdir, bayraklar›m›z› teslim et-
meyece¤iz.” kararl›l›¤› sadece Fidel taraf›ndan

Küba Devrimini
Selaml›yoruz

9 Ocak
2005

46

Say› 140

de¤il, 10 milyondan fazla Kübal› taraf›ndan on-
larca kez hayk›r›ld›.

Sadece Küba halk› m›?
Bütün ezilen halklar›n›n, ilerici güçlerinin yü-

re¤i Küba ile birlikte att›. Çünkü halklar, Kü-
ba’n›n bugünün dünyas›ndaki anlam›n› biliyor-
du. ‹deolojik, politik temelleri bir yana, bir dire-
nifl abidesiydi emperyalizmin karfl›s›nda, direni-
lebilece¤ini, ayakta kal›nabilece¤ini kan›tlayan
bundan daha büyük örnek olabilir miydi?

E¤itimden sa¤l›¤a, en temel ihtiyaçlardan hak
ve özgürlüklere, hiçbir fleyle de¤eri ölçülemez
olan ba¤›ms›zl›ktan onurlu bir yaflama kadar Kü-
ba devriminin kazand›rd›klar› çok daha uzun bir
yaz› konusu oldu¤u için buna hiç girmiyoruz.
Ancak flunu kesinlikle söyleyebiliriz ki, emper-
yalizmin çok daha büyük bir zulüm ve soygunu
dayatt›¤›, kapitalizm varoldu¤undan bu yana efli
görülmedik bir açl›¤›n, sefaletin tüm dünyay› ku-
flatt›¤› bugün, halklar kurtuluflun nerede ve nas›l
olaca¤›n› Küba’ya bakarak anlayabilirler.

Küba devrimi 1960’lardan bugüne örnek ol-

maya, tarihsel misyonunu yerine getirmeye de-
vam ediyor.

O günlerde; Küba Devrimi sadece kendi top-
raklar› içinde yeni bir ça¤›n bafllang›c› de¤il, ay-
n› zamanda; baflta Latin Amerika olmak üzere
tüm dünyan›n ezilen halklar›n›n sömürüye, dik-
tatörlüklere, emperyalizme karfl› mücadelesin-
de de önemli bir esin kayna¤› olmufltur. Birçok
ülkede bu temelde halk kurtulufl hareketlerinin
ateflleyici oldu¤u da bilinmektedir.

Bugün de, emperyalizme karfl› direnifliyle,
sömürüye, kapitalizme karfl› ortaya koydu¤u
sosyalizm alternatifiyle, ba¤›ms›zl›k ve özgürlük
idealleriyle örnek olmaya devam ediyor.

Emperyalizm en çok bu yüzden yok etmek
istiyor devrimi. Halklar, yeryüzünde hiçbir sos-
yalist ülke kalmasa dahi, mutlaka sosyalizm al-
ternatifine yeniden dört elle sar›lacak olsa dahi,
Küba’n›n bu alternatifi çok daha canl› ve diri tut-
mas›ndan dehflete düflüyorlar. Amerikan em-
peryalizmi tarih içinde bak›ld›¤›nda, hiçbir ko-
nuda ay›rmad›¤› ödene¤i, harcamad›¤› çabay›
Küba’y› y›kmak için seferber etmifl, denenme-
dik yol kalmam›flt›r. Aç›k askeri iflgal d›fl›nda...
Ki, Irak bu yolun ç›kmaz oldu¤unu bin kez gös-
terdi emperyalist efendiye. Kald› ki, Küba tüm
halk›n silahl›-silahs›z örgütlü oldu¤u, sosyalizmi
savunmak için yüksek bir bilince sahip oldu¤u
bir ülkedir. Ve bunu binlerce kez göstermifltir.

Küba bizimdir, Küba ezilen tüm dünya halk-
lar›n›nd›r.

9 Ocak
2005

47

Say› 140

Tarih O’nu Hakl› Ç›kar›yor...
Hakl› amaçlar her zaman yaflayacakt›r. Bizim ide-
allerimiz, amaçlar›m›z, düflman›n tüm k›sa vadeli
baflar›lar›na ra¤men yaflayacakt›r. Biz alternatifimi-

zi çok önceleri seçtik ve Sosyalizm ya da Ölüm di-
yerek ortaya koyduk. Onlar›n de¤erlerine dönüp de
bakmayan kad›nlar ve erkekler, gerçek birer insani ha-
zinedirler...”

“Onlar, emperyalizmin iyi, mükemmel, kutsal, insan
haklar› ve demokrasi için en iyi sistem oldu¤unu; ka-
pitalizmin iyi, mükemmel oldu¤unu, insanl›¤›n ondan
iyi fleyler bekleyebilece¤ini ve dünyadaki i¤rençliklerin
sorumlusunun kapitalizm olmad›¤›n› söylüyorlar. Ve
bu felsefeye göre, sömürgeler ve sömürgecilik, kölelik,
soyk›r›m, k›saca kapitalizmin bencil ve kâr h›rs›yla ifl-
ledi¤i tüm suçlar›n bu sistemle ilgisi yoktur... Kapitaliz-
min hiçbir ahlaki yan› yoktur, politik ve ekonomik ge-
lece¤i yoktur, çünkü yapt›klar› her fley derinlemesine
incelenecek olursa, ayakta kalamayaca¤› aç›kt›r ve
dünyaya sunduklar› reçeteler de do¤ru de¤ildir. Bu, za-
man içinde aç›k biçimde görülecektir...”

“Sosyalizmden vazgeçip kapitalist yola girmenin sonuç-
lar› bak›n ne kadar k›sa bir sürede belli oldu. Sosyalist
devletlerin tüm serveti bir az›nl›k taraf›ndan gaspedil-
di, üstelik bir cent harcamaks›z›n. Bunlara özellefltir-
me diyorlar. Nas›l yapt›lar? En ak›l almaz, en fleytani
yolla, sadece Bat› istedi¤i için ve sadece ekonomik,
politik ve askeri aç›dan Bat›’n›n ifline geldi¤i için. IMF,
Dünya Bankas› uzmanlar› bu ifli iyi biliyor... Sosyaliz-
mi terk etmenin sonuçlar› yüksek yoksulluk oranlar›,
para için dilenenler, evsiz insanlar, efli görülmemifl
ekonomik ve sosyal felaketlerdir...”

“Biz Avrupa Birli¤i’nin ya da birliksizli¤inin ilkelerini
tart›flmayaca¤›z. Onlar, Küba'da, efendilere boyun e¤-
meyen, tehditleri reddeden, sadaka için dilenmeyen,
gerçekleri söylemekten korkmayan bir ülke bulacak-
lard›r... Ne Avrupa, ne ABD insanl›¤›n gelece¤i
üzerine son sözü söyleyemeyeceklerdir. Halk-
lar son sözü söyleyecektir!..”

“Bu kavgada düflenler sonsuza kadar yaflayacak. Yafla-
s›n rüyalar›n› gerçe¤e dönüfltüren halk! Venceremos!

“

”

Alman Sosyalist Hareketi’nin önderleri
Rosa Luxemburg, Liebknecht ve

SparSpartaküs Birli¤itaküs Birli¤i

Tarih
geleceğe

giden
yolda

fenerdir

"Rosa Luxemburg ve Karl Liebknecht nihai
devrimci görevlerini yerine getirdiler."

Alman Komünist Partisi (KPD), 17 Ocak 1919’da
Lenin’e çekti¤i telgrafta, iki gün önce katledilen, Al-
man proletaryas›n›n iki yi¤it önderinin ölümlerini
böyle haber veriyordu. Onlar›n yaflam›, Almanya’da
sosyalist hareketin önemli bir kesitini de anlat›r.

‹ki Yi¤it Önder
Rosa Luxemburg, 1881’de Polonya'da do¤du.

Daha 15 yafl›ndayken Polonyal› devrimcilerle iliflki
kurdu. Varflova'daki devrimci faaliyetleri nedeniyle
tutuklanmas› gündeme gelince, 1899’da ‹sviçre'ye
geçti ve Zurich'te Felsefe okudu. 1892 sonlar›nda
Polonyal› devrimci gruplar›n biraraya gelmesiyle
Birleflik Sosyalist Parti (PPS) kuruldu. Rosa ve bir
grup arkadafl› PPS içindeki sa¤-milliyetçi grupla ay-
r›l›klar› derinleflince, 1894’te Polonya Krall›¤› Sos-
yal-Demokrat Partisi’ni kurdular. 1898'de Berlin'e
geçen Rosa, burada Alman Sosyal Demokrat Parti-
si’nin (SPD) çal›flmalar›na kat›ld›. Bundan sonra
onun ad› Almanya'da devrimci mücadele ile birlikte
an›lmaya bafllad›. 1904-1907 y›llar› aras›nda üç kez
tutsakl›k yaflayan Rosa, 1905 Rus Devriminden ol-
dukça etkilendi. 1906 Temmuz'unda Finlandiya'da
Lenin ile görüflmesinin sonucunda düflünceleri daha
da netleflmeye bafllad›. Özellikle genel grev konu-
sunda Lenin ile uzun tart›flmalardan, 1905 Devrimi’-
nin deneylerinden yararland›.

Karl Liebknecht ise; 1881'de Leipzig'de do¤du.
Genç yaflta sosyal demokratlar›n sol kanad›n›n li-
derleri aras›nda yer ald›. 1907’de kurulan Uluslara-
ras› Gençlik Federasyonu’nun Yürütme Kurulu üye-
li¤ine seçildi. Ayn› y›l "Militarizm ve Anti-Militarizm"
adl› eserini yay›nlad› ve bunun sonucunda 1.5 y›l
Kale hapsine çarpt›r›ld›. 1908'de Prusya Meclisi’ne,
1912'de Alman Parlamentosu Reichstag'a girdi.
1914’te savafla karfl› ç›kmakla birlikte, parti disipli-
nine uyarak savafl ödenekleri lehine oy verdi. Ama 2
Aral›k 1914'ten sonra yeni ödenek verilmesine kar-
fl› ç›kan tek milletvekili oldu.

Sosyal fiovenizme ve Her Türden
Pasifizme Karfl› Mücadele
Rosa, 1899’da kendini revizyonizm tart›flmalar›n›n

içinde bulur. Bernstein, “toplumsal geliflmenin art›k
Marks'›n öngördü¤ü çizgiyi izlemedi¤ini ve sosyaliz-
me parlamenter mücadele ile geçilebilece¤ini” söylü-
yor, s›n›f mücadelesini günlük sendikal ve demokra-
tik mücadeleyle s›n›rl›yordu. Rosa, bu görüfle fliddet-
le karfl› ç›kt› ve Bernstein'in görüfllerinin ‘de¤iflik bir

sosyalizm’ de¤il, burjuva politikas› oldu¤unu göster-
meyi hedefledi. “Sosyal Reform mu, Devrim mi?”
isimli kitab›n› yazd› ve SPD kongresinde Berstein'in
revizyonist görüfllerinin mahkum edilmesini sa¤lad›.

1905 y›l› Eylül’ünde yap›lan SPD kongresinde
ise, bu kez, sendikac›larla, parti lideri Agust Bebel'le
çat›flt›. Rosa, genel grev fikrini savunurken, sendika
liderleri politik amaçl› grevlerden ürküyorlard›. Rosa,
onlar› partideki revizyonist e¤ilimin en tehlikeli un-
surlar› olarak yorumlad›. Bebel ise sendika liderle-
riyle sendika iflleri konusuna kar›flmamak için anlafl-
m›flt›. Bebel'e göre genel grev, yaln›zca savunma
amaçlar›yla kullan›lmal›yd›. Yani iflçilerin örgütlen-
me özgürlü¤üne, oy verme hakk›na, kazan›lm›fl hak-
lar›na bir sald›r› oldu¤unda bu silaha baflvurulmal›y-
d›. Rosa ise, bu silah›n esas olarak devrim için kul-
lan›lmas› gerekti¤ini söyledi. Partideki oportünistler
de "kan dökülür" diyerek Rosa’ya karfl› ç›kt›klar›n-
da, O’nun cevab› flöyle oldu:

“fiimdiye kadar tüm devrimlerde halklar›n kan›
akt›, ama salt burjuvazi için” (Ça¤dafl Liderler An-
siklopedisi Cilt 4, sayfa:1289)

Sonuçta genel grev konusundaki tezini kongre
kararlar› aras›na ald›rmay› baflar›r.

Rosa Luxemburg, parti içindeki sapmalara karfl›
sürekli olarak mücadele etti. Yozlaflmaya, çürümeye
karfl› y›lmad›. ‹deolojik mücadelesini ›srarla sürdür-
dü. SPD'nin önderlerinden olan Kautsky, ayn› za-
manda oportünist 2. Enternasyonal’in de önderlerin-
den birisiydi. Emperyalist Paylafl›m Savafl›’n›n ayak
sesleri yaklaflmaya bafllad›kça Kautsky'nin de ger-
çek yüzü gittikçe belirginleflmeye bafllad›. Kautsky,
Marksizm’e ve iflçi s›n›f›na ihanet ederek savafl› des-
tekleyece¤inin ve burjuvazinin yan›nda yeralaca¤›-
n›n iflaretlerini verirken, Rosa, sosyal-flovenizmin
mimar› Kautsky'e karfl› ideolojik mücadeleye giriflti.
1913’te Bebel'in ölümünün ard›ndan SPD’nin bafl-
kanl›¤›na sa¤ kanat temsilcisi Frederich Ebert’in se-
çilmesinin ard›ndan, Rosa bir grup arkadafl›yla bir-
likte devrimci sol kanad›n›n ilk sözcüsü olan bir der-
gi ç›karmaya bafllad›. 1906'dan beri militarizme kar-
fl› olan ve parti içinde eylem yetene¤i ve siyasi gözü
pekli¤iyle öne ç›kan Liebknecht'in Rosa ile yollar› bu
süreçte kesiflmeye bafllad›. Savafl patlak verdi¤inde,
Kautsky savafl› destekledi ve tekelci burjuvazi ile
birlikte hareket etti. Rosa, Kautsky hakk›ndaki dü-
flüncelerinde yan›lmam›flt›. Burjuvazinin savafl büt-
çesi Kautsky ve Ebert’in çabalar› sonucu SPD'nin
deste¤iyle onayland›. Bu olay, Rosa ve Liebknecht'in
SPD ile ba¤lar›n›n daha da zay›flamas›na neden ol-
du. Parti içinde çal›flmay› flimdilik reddetmeksizin,

Clara Zetkin ve Mehring’in de bulundu¤u bir grup
devrimci olarak savafl aleyhtar› muhalefeti harekete
geçirmek için çal›flt›lar. Aral›k 1914'te yap›lacak sa-
vafl bütçesinin reddedilmesi için büyük u¤rafl verdi-
ler. Ancak sonuç de¤iflmedi. Bu s›rada Rosa, em-
peryalist savafl karfl›t› faaliyetlerinden ötürü, fiubat
1915'te tutukland›. Onun tutuklanmas›n›n ard›ndan
Liebknecht, bu cezan›n Rosa Luxemburg'u yaln›zca
onurland›raca¤›n› söyler. Tutsakl›k onu mücadele-
sinden al›koyamaz.

Spartaküs Birli¤i ve Ayaklanma
SPD içinde saflaflma art›k netleflmifl, sol kanat

ayr›l›¤› tart›flmaktad›r. 1 Ocak 1916'da yapt›klar›
toplant›da, partiden ayr›lmamaya, ama parti içinde
ba¤›ms›z bir grup olarak davranmaya karar verirler.
Böylece Spartaküs Birli¤i kurulur. Rosa taraf›ndan
tutsakl›k günlerinde haz›rlanan parti program›nda,
sosyal demokrasinin ihaneti elefltiriliyor ve sosyal-
flovenizme karfl› en önemli silah›n emperyalizme
karfl› mücadelede iflçi s›n›f›n›n uluslararas› dayan›fl-
mas› oldu¤u vurgulan›yordu.

Spartakistler, 1916 May›s'›n› emperyalist savafl
karfl›t› bir gösteriye dönüfltürme karar› al›rlar. 1 Ma-
y›s 1916’da Berlin'de gösteriler Liebknecht'in ‘Kah-
rolsun Savafl, Kahrolsun Hükümet" sözleriyle bafl-
lad›. Liebknecht hemen tutukland›, tutuklanmas›
büyük protesto gösterilerine neden oldu. Alman
burjuvazisinin sözcüleri Kayzer Hükümeti ve SPD,
savafl karfl›t› muhalefetin önderi durumundaki Spar-
takistleri susturmak için sald›r›ya geçti. Liebknecht
28 Haziran 1916'da 2.5 y›l hapse mahkum edilir-
ken, 10 Temmuz'da Rosa tutukland›.

Rusya'daki 1917 fiubat Devrimi, Almanya'da da
kitle hareketlerinin yo¤unluk kazanmas›nda etkide
bulundu. Almanya’n›n savafl› kaybetti¤i art›k ortaya
ç›kmaya bafllad›¤›nda, Kas›m 1918'de Spartaküs
Birli¤i ayaklanma karar› ald›. Ayaklanma karfl›s›nda
Spartakistleri kana susam›fll›k ve terör k›flk›rt›c›l›-
¤›yla suçlayanlar›n, "Bir buçuk milyon Alman gen-
cini gözlerini k›rpmadan ölüme yollayanlar ve ayr›-
cal›klar›n› korumak için iflçi s›n›f›na karfl› her fleyi
yapmaya haz›r olanlar” oldu¤unu hayk›r›yordu Ro-
sa. 9 Kas›m 1918’de Sosyal Demokrat Seheide-
mann’›n Cumhuriyeti ilan etmesinden iki saat son-
ra, ayn› saray›n balkonundan Karl, "Proleter Dev-
rim"i ilan ediyor, Sosyalist Cumhuriyet’in kuruldu-
¤unu duyuruyordu. Aral›k ay›ndaki Spartaküs Birli-
¤i’nin kongresinde Alman Komünist Partisi’nin
(KPD) kurulmas› karar› al›nd›.

Devrim kalk›flmas›n›n ömrü k›sa oldu. Ayaklan-
ma kanl› bir flekilde bast›r›ld›. 15 Ocak 1919 akfla-
m› SPD’li ‹çiflleri Bakan› Noske’nin emrindeki polis-
ler Rosa ve Karl’› kurfluna dizdiler. Rosa’n›n cesedi
kanala at›ld›. Liebknecht katledilen 32 yoldafl›yla
birlikte 25 Ocak 1919'da topra¤a verilirken, Rosa
için Karl’›n gömütünün yan›na bofl bir tabut gömül-
dü. Onbinlerce iflçi ve emekçi sahiplendi bu yi¤it
devrimcileri. Rosa’n›n cesedi 31 May›s 1919'da bu-

lundu ve Liebknecht'in yan›na gömüldü.
Rosa, tutsak kald›¤› hücresinden Liebtnecht'in

efli Sonia'ya yazd›¤› mektuplardan birinde flöyle di-
yordu: "Her fleye ra¤men görev bafl›nda, bir sokak
çat›flmas›nda ya da dara¤ac›nda ölmek isterim."

‹stedi¤i gibi en büyük eylemde, devrim s›ras›nda
flehit düfltü.

Onun yaflam›n› belirleyen sosyalizm inanc›d›r.
Sosyalist düflünceleri için her türlü zorlu¤a, s›k›nt›ya
gö¤üs gerer. Hiçbir koflulda düflüncelerinden taviz
vermez, ›srarla, kararl›l›kla sosyalizmi savunur. ‹de-
olojik olarak yanl›fl düflündü¤ü de olmufltur. 1903’te
Rusya’da parti içinde Bolflevik ve Menflevik ayr›l›¤›
baflgöstermiflti. Rosa bu noktada hayat›n›n yanl›fl
kararlar›ndan birini ald›. Ulusal sorun, parti bünyesi
kavram› ve parti ile kitle eylemleri iliflkisi konusun-
da Lenin’le ayn› görüflte de¤ildi. Sovyetler örgütlen-
mesine karfl› oldu¤unu aç›klad›.

Ancak tüm bunlara karfl›n, Lenin’in deyifliyle
“asaletli bir kartal” olarak son nefesine kadar dev-
rim atefliyle yand›. Rosa yazd›¤› son makalesinde
"vard›m, var›m, varolaca¤›m..." diyordu. Her zaman
varoldular. Dünya halklar›n›n sömürüye, bask›ya,
emperyalizme karfl› verdi¤i savafllarda soluk ald›lar.
Halklar›n elinde dalgalanan onurlu bayraklardan ol-
dular. Umutlar›yla, özlemleriyle, idealleriyle devrim
kavgam›zda yaflamaya devam edecekler...

O Canl› Bir Devrim Aleviydi
"O bir kartald› ve kartal kalacakt›r. Çünkü
kartallar zaman zaman alçaktan uçsalar
da asaletlerinden hiçbir fley kaybetmez-
ler”. (Lenin)
"Rosa Luxemburg’ta sosyalist fikir, hem
kalbin, hem beynin hiçbir zaman sönme-
den yanan güçlü ve egemen bir ihtiras›yd›.
Bu flafl›rt›c› kad›n›n büyük amac› sosyaliz-
me giden tarih patikas›n› temizlemekti.
Devrim denemesi, devrim için çarp›fl-
mak onun en büyük mutlulu¤uydu.
Bütün hayat›n› ve varl›¤›n› sosyaliz-
me vakfetti. O, keskin bir k›l›ç, canl›
bir devrim aleviydi" (Clara ZZetkin)

Rosa LLuxemburg KKonferans› 22005
“Sizin ‘‘düzeniniz’ kkum üüzerinde kkuruludur"

Rosa Luxemburg
Almanya, Küba, ABD, Bolivya, Avusturya’dan devrimci-

lerin, ilerici kifli ve kurumlar›n kat›ld›¤›, savafl, emperyaliz-
me karfl› direnifl ve uluslararas› dayan›flman›n tart›fl›laca¤›
paneller ve devrimci flark› ve marfllar›n yer ald›¤› konser...

Tarih: 8 Ocak 2005 Girifl: saat 10:00 Konser: saat 21:00
Yer: FHTW - Teknik ve Ekonomi Yüksek Okulu, Tresko-

wallee 8, 10318 Berlin - Karlhorst
Konferans için enformasyon ve bilet: 030 / 53 63 55-10

/ Junge Welt - eylem bürosu / aktionsbuero@jungewelt.de
Junge WWelt GGazetesi

9 Ocak
2005

50

Say› 140

Tahliye olan tutsaklar, 2005
y›l›na kavgan›n neferleriyle, ge-
cekondu halk›yla, emekçilerle
birlikte, düzenledikleri bir gece
ile girdiler. F tiplerindeki dev-
rimci tutsaklar›n ç›kard›¤› VIZ-
GEL‹R isimli dergiden ad›n›
alan gecede, aralar›nda F tiple-
rinden, tecrit hücrelerinden yeni
tahliye olanlar›n da bulundu¤u
yaklafl›k 1000 kifli, umudun ha-
lay›na hep birlikte durdular.

Aç›l›fl konuflmas›nda beflinci
y›l›na giren direnifle vurgu yap›-
larak, k›sa süre önce bedenini
tutuflturan Sergül’ün, direniflin
onurunu daha da yüceltti¤i be-
lirtildi. Sergüller, Fidanlar, ‹bili-
ler, Birsenler oradayd›, Gülsü-
manlar gecekondulardan ge-
lenlerin aras›ndayd›.

Hapishanelerden tahliye
olanlar›n oluflturdu¤u koronun
söyledi¤i türküler ve marfllar,

oynanan skeçler ise, hücreler-
den esen bir direnifl rüzgar›yd›.

Gençlik Federasyonu’nun
müzik grubu, yürüttükleri kam-
panyan›n anti-emperyalist cofl-
kusunu tafl›d› y›lbafl› gecesine.
Umudun yeni y›l mesaj› oku-
nurken, kavgayla atan yürekler,
bir kez daha direniflin coflkusu-
nu yaflad›, emperyalizme, fafliz-
me kinini biledi.

Bir yan›nda V›zgelir, di¤er
yan›nda “Yeni Y›lda Umudun
Halay›n› Birlikte Çekelim” yaz›l›
pankartlar›n as›ld›¤› salonda,
her yafltan, her meslekten in-
sanlar vard›. Gecekondulardan,
memurlar, iflçiler, gençlik alan-
lar›ndan mesajlarda da hep di-
renifl ve Sergül vard›. Çem-Der
ise, bir kez daha flehit baflkan-
lar›n› and›lar yeni y›la girerken.

Karanfiller müzik grubunun
ard›ndan Grup Yorum’un sah-

neye ç›kmas›yla, yüzlerce in-
san halaya durdu. T›pk› pan-
kartta yazd›¤› gibi, yeni y›lda
umudun halay›nda omuz
omuzayd› kavgan›n neferleri.

Gece boyunca oynanan
skeçlerde, hapishane idarele-
rinin tecriti uygulayabilmek
için içine düfltükleri komik
durumlar, “süperman” k›l›¤›na
girmifl, flu oligarflinin büyük

umut besledi¤i “tretman” tiple-
meleri, sadece katletmekten
baflka bir fley bilmeyen hapis-
hane yöneticisi canland›rmala-
r›, mizah›n devrimci tarzda kul-
lan›lmas›n›n örneklerini sundu.

“V›zgelir”, tutsaklar›n F tiple-
rine at›lmalar›ndan birkaç ay
sonra ç›kard›klar› derginin ad›
de¤il, ayn› zamanda tecrite bir
meydan okuyuflun ifadesiydi.

Tam 4 y›l boyunca meydan
okumaya devam ettiler.

‹çeride, emperyalizmin ve
oligarflinin dayatt›¤› düflünce
de¤iflikli¤ine meydan okurken,
d›flar›da da tüm tutsaklar ad›na
bir meydan okuyufl içeriyordu
bu gece:
Lime lime edildik ölmedik
iflte buraday›z, flimdi burada
s›k›l› yumrukla saflarday›z biz
iflte buraday›z, flimdi burada

Diri diri yak›ld›k ölmedik
iflte buraday›z, flimdi burada
Dirençle inançla en öndeyiz biz
iflte buraday›z, flimdi burada

Topraklara verildik ölmedik
iflte buraday›z, flimdi burada
onurla umutla kavgaday›z biz
iflte buraday›z, flimdi burada

Öfke ile dolu yüre¤imizle
iflte buraday›z, flimdi burada

IZGEL‹R!✌

Korkulu'ya Özgürlük!
Hollanda devletinin, kendi hukukunu hiçe saya-

rak, Türkiyeli devrimci Güler Korkulu’yu Türkiye’ye
iade amaçl› tutmaya devam ediyor. 9 Aral›k’tan bu
yana tutulan Korkulu’ya iliflkin bir aç›klama yapan,
‘Korkulu’ya Özgürlük Komitesi’ bir ayd›r mahkeme-
ye dahi ç›kart›lmad›¤›n› belirtti.

Tutuklaman›n faflist Türkiye devletinin iste¤iyle
yap›ld›¤› dile getirilen aç›klamada, “Hollanda devleti-
nin kendine ait, ba¤›ms›z yarg› ve karar organlar›
yok mu ki sparifl üzerine operasyonlar yap›yor.” di-
ye soruldu. Korkulu’nun Türkiye’deki bask›lardan
dolay› ülkesini terk etmek zorunda kalan bir devrim-

ci oldu¤unu hat›rlatan komite, 2007’ye kadar otu-
rum hakk› olan, Hollanda devleti nezdinde illegal bir
durumu olmayan biri oldu¤unu vurgulad›. Ayn› dava-
dan yarg›land›¤› arkadafllar›ndan bir k›sm›n›n mah-
keme karfl›s›na ç›kart›lmaya dahi ge-
rek duyulmadan katledildi¤i belirtilen
aç›klamada, Hollanda vatandafl›
Gürsel Akmaz örnek verildi ve tecri-
tin 118 insan› katletti¤i söylendi.

Komite, iadenin tecrit, iflkence
demek oldu¤unun alt›n› çizerek,
Korkulu’nun bafl›na gelebilecek her
türlü olumsuzluktan Hollanda devle-
tinin sorumlu olaca¤›n› belirterek,
derhal serbest b›rak›lmas›n› istedi.

HÖC’lüler yeni y›la

gecesi ile girdi

