
ISSN: 1304687X 132

www.ekmekveadalet.net info@ekmekveadalet.netAdaletAdaletEkmek veEkmek ve 118 fiehit! Sergüller’in
kararl›l›¤›yla direnifl sürüyor

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 142 / Tarih: 23 Ocak 2005 / F‹YAT (KDV Dahil) 750 000 TL / 75 YKr

AdaletAdaletEkmekEkmek veve

Onurumuzu, eme¤imizi
her fleyimizi satan

iflbirlikçi iktidar

Ba¤›ms›zl›k isteyen
gençli¤e sald›rd›

✔ ✔ “Provokatörler Halk Barikat›na
Çarpt›”... DEHAP protesto edildi

Buras› Irak, israil,
Guantanamo, Ebu

Gureyb de¤il...
Türkiye!

Provokasyona
ve zorbal›¤a

izin
vermeyece¤iz!

Gazi, Nurtepe
ve Alibeyköy’deki

sald›r›lar,
DEHAP önünde
protesto edildi

Gazi halk›, provokatörlerin
karfl›s›na dikildi!

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 KES‹C‹
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

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 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 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
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 Tel-faks: 0 462 321 14 80

Kerim Yaman
23 Ocak 1975
Gençli¤in 1974 sonras› ilk ör-

gütlülüklerinden ‹YÖKD’ün faal
bir üyesiydi. Devrimci gençli¤in
74 sonras› verdi¤i ilk flehitlerin-
den biri oldu. Faflistlerin bir ö¤-
renci grubunu taramas› s›ras›nda
katledildi. Gençlik bu faflist sald›-
r›ya, ‹.Ü. Merkez binas›n› iflgal
ederek ve 50 bin kiflilik bir kitle-
nin kat›ld›¤› anti-faflist bir gösteriyle cevap verdi.

‹ktidar koltu¤una oturan Tay-
yip Erdo¤an’›n ilk olarak ispatla-
maya çal›flt›¤›, “de¤iflti¤i”ydi. ‹s-
lamc›l›ktan nas›l döndü¤ünü anlata-
bilmek için k›rk takla att›. En sonun-
da veciz bir flekilde “Milli Görüfl
gömle¤ini ç›kard›k” dedi.

Ama ç›karmad›¤›, iktidar koltu-
¤unda daha da s›k› sar›ld›¤› bir “göm-
le¤i” daha vard› Tayyip’in; anti-ko-
münistli¤i ve ba¤›ms›zl›k isteyenlere
düflmanl›¤›. Komünizmle Mücadele
Dernekleri’nden, Kanl› Pazarlar’dan
geliyordu bu gelenek.

1969’un fiubat’›nda KANLI PA-
ZAR’da, emperyalizme karfl› Türkiye
halk›n›n öfkesini hayk›ran devrimci
gençli¤in üzerine polisle iflbirli¤i için-
de sat›rlarla, sopalarla, silahlarla sal-
d›rarak yazm›fllard› bu tarihlerini. 30
bin kiflinin üzerine “Allah Allah” nida-
lar› ile yürüdüler. Vatan de¤ildi kur-
tard›klar›! Emperyalizmin yeni-sö-
mürgesi olmaya, ba¤›ml›l›¤a hay›r di-
yen ve bu çerçevede Amerikan 6. Fi-
losu’nun geliflini günlerce süren ey-

lemlerle protesto eden gençli¤i kana
bulamak içindi bu nidalar.

Amerika için sallad›lar sat›rlar›,
yankiler için döktüler kan›m›z›...
“Müslümanlar komünizmle çarp›flan
devlet güçlerine yard›mc› olsun” di-
yerek k›flk›rtt›lar insanlar›... Yüzlerce
insan› yaralay›p Turgut Aytaç ve
Dursun Erdo¤an adl› iki iflçiyi Ameri-
kan ‘Yeflil Kuflak’ plan›na hizmet et-
mek için katlettiler.

‹flte onlar bugün iktidar koltu¤un-
da oturuyorlar. Kafa ayn› kafa! Dev-
rimcilere, anti-emperyalistlere ayn›
gözle bak›yorlar hala. Ve dün Ameri-
ka için kan›m›z› döküp ülkemizin em-
peryalizmin yeni-sömürgesi olmas›-
na flu veya bu oranda katk› sa¤layan-
lar, bugün Avrupa’ya daha ba¤›ml›
hale gelelim istiyorlar. Buna karfl›
ç›kt›¤› için vatansever devrimci genç-
li¤e azg›nca sald›r›yorlar.

Dün aldat›lm›fl, k›flk›rt›lm›fl kitlele-

ri kullan›yorlard›, bugün polislerini,
coplar›n›, gaz bombalar›n›, mahke-
melerini kullan›yorlar... Dün Yeflil Ku-
flakç›yd›lar flimdi BOP’çu, AB’ciler...

AKP iktidar›n›n 6’s›n› tutuklatt›¤›
yüzlerce Gençlik Federasyonlu ö¤-
renci ne istiyordu?

“Ne Amerika, Ne Avrupa” diyor-
lar, “Ba¤›ms›z Türkiye” bayra¤›n›
yükseltiyorlar, “‹flbirlikçili¤e Son”
verilmesini istiyorlard›.

Irak’ta ve Filistin’de iflgalci güçle-
rin esir ald›klar› vatanseverlere yap-
t›klar› gibi; arkadan kelepçe tak›lma-
s›n›n, Ankara’n›n orta yerinde bir
parkta yüzlerce insan›n yüzüstü yer-
lere yat›r›lmas›n›n, kan içinde b›rak›l-
malar›n›n nedeni bu slogandan baflka
hiçbir fley de¤ildir. Hiçbir demagoji
bu gerçe¤i çarp›tamaz. Avrupa em-
peryalizmine hay›r m› diyorsun, öy-
leyse zulümlerden zulüm be¤en de-
mifltir iflbirlikçi iktidar.

Vatansever devrimci gençlik
Kanl› Pazarlar’› yaflad›, susmad›.
Yine susmayacaklar! Devrimci
gençli¤in ba¤›ms›zl›k kavgas›n›
fliddetle, zorbal›kla, gözalt› ve tu-
tuklamalarla durduracaklar›n› ve
bunun üzerini Avrupa Birli¤i sahte
demokrasisi ile örteceklerini zan-
nedenler yan›ld›klar›n› görecekler.
Bu vatan› emperyalizme ve iflbir-
likçilerine b›rakmayaca¤›z.

✹ÇA⁄
DUYURI

U
0

Y
A
Y
I
N

TAYY‹P’‹N
ÇIKARMADI⁄I
GÖMLEK
Anti-komünistlik ve
ba¤›ms›zl›kç›lara düflmanl›k

Büyük direniflin Uflak cephesi:
Bafle¤meyen Kad›nlar

Ümit ‹lter’in 2. fliir kitab›
Umut Ya¤muru

�

�

Kanl› Pazar’da ‘Ba¤›ms›z Türkiye’ isteyenleri kana bo¤anlar, bugün
iktidar koltu¤undalar ve yine ba¤›ms›zl›k isteyenlere sald›rd›lar

Bilgi
güçtür

Ayflenur fi‹MfiEK
24 Ocak 1995
Ankara’da kontrgerilla

taraf›ndan kaç›r›ld›. 13 Ni-
san’da K›r›kkale’de iflkence
yap›lm›fl ve katledilmifl
olarak bulundu.

fiimflek, memur hareke-
tinin örgütlenmesine ön-
derlik eden devrimci me-

murlardand›. Sa¤l›k-Sen’in kurucular›ndand›r.
1993-94’te Devrimci Sol Güçler ‹ç Anadolu Koor-
dinasyonu’nda görev ald›. 1994 sonunda yeralt›
örgütlenmesine geçmiflti.

Özer ELMAS
27 Ocak 1976
‹stanbul’da faflistler taraf›ndan

okul giriflinde pusuya düflürüle-
rek katledildi. ‹TÜ ö¤rencisiydi.
Okulundaki anti-faflist mücadele-
nin içinde yer ald›.

Turgay KOÇ
27 Ocak 2003
Önce DEV-GENÇ’li, sonra

Devrimci Memur Hareketi’nin
emekçilerinden oldu. 1980’lerin
ikinci yar›s›nda Elaz›¤ F›rat Üni-
versitesi ö¤rencisiyken mücade-
leye kat›ld›. 1989’da ö¤retmen
olarak göreve bafllad›¤›nda Dev-
rimci Memur Hareketi içerisinde
mücadelesini sürdürdü. Gözalt›-

lar, tutsakl›klar yaflad›. Yakaland›¤› hastal›k sonucu
tedavi için bulundu¤u Fransa’da aram›zdan ayr›ld›.

Besat AYYILDIZ (Nazmi)
Bülent D‹L (Nidal)
Mehmet TOPALO⁄LU
28 Ocak 1998

Adana’da ölüm mangalar›n›n
bulunduklar› eve düzenledi¤i ope-
rasyonda katledildiler.

1966 Bo¤azl›yan-Yozgat do¤um-
lu Besat, lise y›llar›nda Devrimci

Sol’la tan›flt›.
1988-’89’da Ankara Dil Tarih’te
gençlik örgütlenmesinde yerald›.
Daha sonra Ankara DEV-GENÇ ve
‹ç Anadolu Bölgesi’nde çeflitli so-
rumluluklar ald›. Gözalt› ve tutsak-
l›klar yaflad›. 1997’de k›ra ç›kt›. Son
olarak Akdeniz Bölgesi K›r Silahl›
Propaganda Birli¤i savaflç›s›yd›.
1976 Kayseri P›narbafl› do¤umlu
Bülent, yurt-
d›fl›nda ‹n-

giltere örgütlenmesi içerisinde çe-
flitli faaliyetlerde bulunduktan son-
ra 1997’de Akdeniz K›r Silahl› Pro-
paganda Birli¤i’ne savaflç› olarak
kat›ld›. 1972 Adana do¤umlu Meh-
met, adli tutuklu olarak girdi¤i ha-
pishaneden devrimci olarak ç›kt›.
Kurtulufl Gazetesi’nin Adana büro-
sunda çal›flmaya bafllad›.

kahramanlar ölmez
22 Ocak - 28 Ocak fiehitlerimiz

ÇIKTI! Kitabevleri ve TAYAD’da

Ekmek ve Adalet
Say› 142

‹çindekiler

3... AB demokratl›¤›n›n
riyakarl›¤›

5... Yürüdük...
12... ‹ZM‹T SEKA’DA ‹fiGAL

EYLEM‹
16... “Mahkum ‹zleme Ajans›”
18... ‹stismarc› koltuk

düflkünleri
20... ‘Firavun’u cennetlik yapan

ç›karc› Fethullah
‹slamc›l›¤›

23... Üreterek direnen,
direnerek üretenlerin
sergisi Mersin’de

24... Gençlik flehitlerini kavgay›
yükselterek an›yor

26... Sol içi fliddet ve PKK
29... Dil, düflüncedekini söyler
31... MKP gerillalar›

ölümsüzlü¤e u¤urland›
32... Tutsaklardan mektuplar-

Ümit ‹lter’den Gülizar
Tuncer’e...

34... Türkiye halk› Asya
halklr›na yard›m ça¤r›s›na
neden “ilgisiz”?

35... KSP’nin ‘K›br›s sorunu’na
çözümü

36... Gazi, Alibeyköy ve
Nurtepe halk› provakasyon
sald›r›s›n› anlat›yor

39... Basit manevralara son
verilmelidir

42... Buras› Gazi
44... PROVAKATÖRLER HALK

BAR‹KATINA ÇARPTI
46... ‘Sol içi fliddet’e karfl›

devrimci yöntem
48... ‹flgalciler Irak ç›kmaz›n›,

‹ran tehdidiyle örtebilir
mi?

50... Kopenhag Kriterleri’ne
uygun ‹ngiliz iflkencesi

“Kopart›lm›fl kol istemiyorsan›z, kol kopartanlar› koruyan vali istemiyor-
san›z, en iyi yol, Avrupa Birli¤i’nin evrensel yasalar›n› uygulamakt›r. ...
Yerelin insafs›z vahfletinden ancak evrenselleflerek kurtulabilece¤iz.”
Evet, AB misyoneri Mehmet Altan, 14 Nisan 2001’de Sabah Gazete-
si’ndeki köflesinde böyle yazm›flt›. Solculuk ad›na, ayd›n olmak ad›na
AB emperyalizminin eyaleti olmay› y›llard›r böyle savundular hep. AB
yasalar›n› uygulayarak “yerelin insafs›z vahfletinden” kurtulacakt›k!
Sanki bugüne kadar bu topraklar üzerinde uygulanan vahflet, sadece
yerelin vahfletiydi, Avrupa emperyalizminin sanki bu vahflette hiçbir
dahli yoktu. AB konusunda her fley zaten bir aldatmaca, göz boyama
üzerine sürüyordu. Mehmet Altan’›n yukar›daki sat›rlar› yazd›¤› tarihe
yeniden dikkatinizi çekeriz; 14 Nisan 2001; o Burdur Hapishanesi’nde-
ki kopart›lm›fl kol vahfletinden bahsediyor ve AB yasalar› uygulan›nca
bunlar›n olmayaca¤›n› iddia ediyor; oysa o sat›rlar› yazmadan k›sa süre
önce, 19-22 Aral›k vahfleti yaflanm›flt›r bu ülkede ve bu vahflet bafl›n-
dan sonuna Avrupa DAMGALI’d›r. O bunu bilmiyor muydu, elbette do-
muz gibi biliyordu. Fakat dedi¤imiz gibi, AB ajanl›¤› budur iflte; misyon-
lar› her olaydan yararlan›p insanlar›n özgürlük, iflkencesiz bir yaflam,
adalet isteklerini istismar edip AB’yi bir kurtar›c› gibi göstermektir.

Bizzat AB yetkililerinin de belirtti¤i gibi, AB’ye uyum yasalar› esas ola-
rak ç›kar›lm›flt›r. Yani art›k büyük ölçüde, Mehmet Altan’›n dedi¤i “Av-
rupa Birli¤i’nin evrensel yasalar›” uygulanmaktad›r. Avrupa Birli¤i ve
ona “uyumlu” AKP iktidar›, 17 Ocak’ta bu ülkenin baflkentinde Ebu
Gureyb, Guantanamo sahnelerini yaratt›. Amerikan iflgalcilerinin Irak
halk›n› çöl kumlar›n›n üzerinde ellerini kelepçeleyip yerlere yat›rmas›
gibi, vatansever gençlik kelepçelenip meydana üst üste at›ld›. Ve bu
vahflete hiçbir AB’ci demokrat ses ç›karmad›. Tersine utanmazca, per-
vas›zca ve alçakça, bu vahfleti bile “AB’ye uygun gözalt›” diye pazar-
lamaya kalk›flt›. Utanmaz arlanmaz AB’ci bas›n, bu sald›r›n›n, düflünce
ve ifade özgürlü¤ünün vahflice gasbedilmesi oldu¤u gerçe¤ini ört bas
etmeye çal›fl›p, “AB standartlar›nda kelepçe, “AB’ye uygun gözalt›”,
“polis cop kullanmad›” spotlar›yla gerçe¤i ters yüz etmeye çal›flt›. Gö-
rüntüler onlar› yalanl›yordu, ama onlar yalanc›l›k konusunda flerbetliy-
diler, piflkindiler. Çünkü AB konusunda a¤›zlar›n› her aç›fllar›nda söyle-
dikleri yaland›.

Devrimciler, demokratlar, vatanseverler onlar›n AB propagandalar›na, do-
layl›, istemeyerek de olsa destek veren yaklafl›m ve söylemlerden vaz-
geçmelidir. Örne¤in, teflhir amac›yla dile getirilen “AB’ye böyle mi gire-
ce¤iz?” söylemi böyle bir söylemdir. Böyle, yani bu vahfletle, zulümle
AB’ye girilemeyece¤i, dolay›s›yla Avrupa emperyalizmiyle bu vahfletin
ba¤daflmad›¤› söylenmifl olmaktad›r. Bu do¤ru de¤ildir. Evet, Türkiye
AB’ye girerse böyle girecektir; zulmüyle, vahfletiyle, adaletsizlikleriyle,
keyfilikleriyle, Susurluk’uyla girecektir. Ve Avrupa’n›n bunlara temelde
bir itiraz› yoktur ve olmayacakt›r. “AB’yle müzakereler” esas olarak
Türkiye’nin Avrupa emperyalizmi taraf›ndan daha iyi sömürülmesinin,
daha rahat talan edilebilmesinin koflullar› üzerine sürecektir.

AB demokratlığının
riyakarlığı

Devrimci gençli¤in ba¤›ms›zl›k fliar›yla bir ay
boyunca yürüttü¤ü kampanya ve son olarak
Ankara’da gerçeklefltirdi¤i eylem, AB göz
boyamas›na karfl› uyar›c› olmufltur. Tek bir
eylem AKP’nin, burjuva medyan›n, AB’nin ve
demokrat geçinen AB’cilerin faflist yüzünü
aç›¤a ç›karm›flt›r.

Avrupa Birli¤i konusunda, özellikle de çeflitli
“sol” kesimlerin deste¤iyle, büyük bir yan›l-
sama yaratmay› baflarm›flt›r emperyalizm ve
oligarfli. AB’ye üyelik sorunu sanki ba¤›ms›z-
l›k-ba¤›ml›l›k sorunundan ba¤›ms›z bir konu
haline dönüfltürülmüfltür. Hay›r, AB’ye üyelik
sorunu tüm yönleriyle ba¤›ms›zl›k ekseninde
tart›fl›lmas› gereken bir sorundur. AB soru-
nundaki tutum, vatanseverlikle vatana iha-
netin ayr›m noktalar›ndan biridir. Bugün çok
çeflitli etkenler, bu ayr›m› gölgeliyor, tali pla-
na itiyor olabilir, ama belirleyici siyasi ayr›m-
lardan biri budur. S›n›fsal zemininden kopa-
r›lm›fl suni ayr›mlar, ba¤›ms›zl›k-demokrasi-
sosyalizm hedefli devrimci mücadelenin yük-
selmesiyle geri plana düflecek ve gerçek te-
melleri üzerindeki bir ayr›flma ve saflaflma
geliflecektir. Emperyalizme karfl› ba¤›ms›z-
l›ktan, faflizme karfl› demokrasiden yana
olanlar bir cephede, emperyalizmin ve fafliz-
min destekçileri öteki cephede yeralacakt›r.

Devrimci, vatansever gençlik “‹flbirlikçili¤e son”
diye yürüyor; aldatmacalar›, yan›lsamalar›
afl›p “Ne Amerika, Ne Avrupa” diyebiliyor
cüretle ve kendine güvenle “Ba¤›ms›z Türki-
ye” hedefini gösteriyor. Avrupa ve Amerikan
emperyalizminin ülkemizdeki temsilcisi olan
kukla iktidar ise, sald›r›yor, gençli¤in en de-
mokratik hakk›n› kullanmas›na engel oluyor.
AB’nin kendisi de, AB’ye üyeli¤i demokrasi
için savunuyoruz diyenler de bu sald›r›ya
sessiz onay veriyor. Peki sözkonusu demok-
ratik haklar, devrimciler, vatanseverler için
geçerli de¤il midir? Hay›r diyor düzen, hay›r,

geçerli de¤il.
“AB standart›”
iflte budur. Bu
standar tlarda,
devrimcilerin,
ba¤›ms›zl›k dü-
flüncesinin, sos-
yalizm umudu-
nun yok edilme-
si vard›r. Yok et-
mek içinse her
fley mübaht›r.
B a ¤ › m s › z l › k ,
devrim, sosya-

lizm düflüncelerini yok etmek için gösterme-
lik haklar rafa kald›r›l›r, her türlü zulme, vah-
flete onay verilir. AB standartlar›n›n ta kendi-
sidir bu. Avrupa emperyalizminin dünyan›n
dört bir yan›nda faflist iktidarlara verdi¤i des-
teklere, emperyalist iflgal ve sömürüye verdi-
¤i deste¤e bakan herkes bunu görür.

“AB’ye uyum süreci” dedikleri, ba¤›ms›zl›¤› sa-
vunanlar› susturmak, devrimi savunanlar›
tasfiye etmek üzerine kurulmufl bir süreçtir.
‹flte bu nedenle, iflbirlikçi iktidarlar da, Avru-
pa emperyalizminin kendisi de yeni-sömürge
Türkiye’de burjuva demokrasisinin hak ve
özgürlüklerini dahi tan›yamaz; çünkü devri-
min gelifliminden korkar! Ankara’n›n Kurtu-
lufl Park›’nda yaflananlar›n Burdur’da kol ko-
parmaktan özünde ne fark› var? Sald›r›n›n
amac› ayn› de¤il mi? Sald›r›n›n amac›, dev-
rimcileri düflüncelerinden vazgeçmeye zorla-
mak de¤il mi? Kaç devrimci genç hastanelik
edildi Kurtulufl Park›’nda? Yar›n yine kol da
kopacak, panzerler gençlerimizi ezecek ve
vatansever gençlerimize kurflunlar da s›k›la-
cakt›r. “Bunlar geride kald›” masal›n› anla-
tanlar, her infazda, iflkencede, vahflette, zu-
lümde yine kurtar›c› olarak AB’yi gösteren-
ler, ülkemizdeki iflkencelerin, infazlar›n, F
tiplerinde süren iflkence ve katliam›n avukat-
lar› ve kapitalizmin sömürüsüne onay veren
burjuva iflbirlikçileridir.

Gençli¤in yükseltti¤i bayra¤›, iflçiler, memurlar,
köylüler, gecekondulular, hayat›n her alan›n-
da yükseltmelidirler. Bask›yla, terörle sindi-
rerek, iflbirlikçi medyayla yürüttükleri propa-
ganda bombard›man›yla halk›m›z›n ulusal
onur ve ba¤›ms›zl›k düflüncelerine, gelecek
umutlar›na büyük darbeler vurmufl, derin
tahribatlar yaratm›fllard›r. Ama bu ülkenin
dört bir yan›nda ba¤›ms›zl›k için yap›lan ey-
lemler, dört bir yanda sömürüye, zulme kar-
fl› süren irili ufakl› direnifller göstermektedir
ki, halk›m›z› bütün olarak teslim alamam›fl-
lard›r. Direnen yan›m›zla, diri kalan umutlar›-
m›zla, yaflayan de¤erlerimizle bu mücadeleyi
yeniden yükseltmeliyiz. Vatana ihaneti “de-
mokrasi savunuculu¤u”, faflist düzenin eli
kanl› katillerini “ba¤›ms›zl›kç›” gibi gösteren
bu bulan›k, aldat›c› ortama, ancak emperya-
lizme ve faflizme karfl› ba¤›ms›zl›k demokra-
si mücadelesi yükseltilerek son verilebilir.
Demokrasi mücadelesini AB’ci riyakar de-
mokratlar›n, ba¤›ms›zl›k mücadelesini Su-
surlukçu katillerin gölgesinden kurtard›¤›-
m›zda, ba¤›ms›zl›k-demokrasi, sosyalizm yü-
rüyüflümüzün ufku daha da ayd›nlanacakt›r.

“AB’ye uyum süreci” dedikle-

ri, ba¤›ms›zl›¤› savunanlar› sus-
turmak, devrimi savunan-

lar› tasfiye etmek üzerine kurul-
mufl bir süreçtir.Genç-

li¤imizle, iflçimiz, köylümüz,

gecekondulular›m›zla tasfiye-

ye direnecek, ba¤›ms›zl›k-
demokrasi - sosyalizm

yürüyüflümüzü sürdürece¤iz!

Yürüdük; vatan›m›za sahip ç›kmak için!
Yürüdük; ulusal onurumuzla yaflamak için!
Yürüdük; kimse ba¤›ms›zl›k, demokrasi ve sosya-
lizm bayra¤›n› dalgaland›rmas›n diye, vatanseverle-
ri, devrimcileri terörle sindirip yok etmek isteyenle-
rin baflaramayacaklar›n› hayk›rmak için!
Yürüdük; yüreklerimize korkuyu, beyinlerimize ben-
cilli¤i, bireycili¤i, ç›karc›l›¤› yerlefltiremeyecekleri-
ni, bizi afla¤›l›k düzenlerinin parças› yapamayacak-
lar›n› göstermek için!
Yürüdük;kan revan içinde b›raksalar, gözalt›na al-

salar, s›n›rs›z vahflet uygulasalar da vatanseverle-
ri sindiremeyeceklerini göstermek için!
Yürüdük; vatan›m›za sahip ç›kt›k.
Yürüdük; emperyalizme ve oligarfliye karfl› ba¤›m-
s›zl›k için!
Yürüdük; “‹fl” için AB’yi savunmakla, “ifl” için
Irak’ta ABD iflgaline destek vermek aras›nda fark ol-
mad›¤›n› göstermek için!
Yürüdük; daha da yürümeliyiz! Tüm gençlik olarak,
Türkiye halk› olarak ba¤›ms›zl›k bayra¤›n›n ard›ndan
yürüyelim! Ba¤›ms›z, demokratik bir ülkeyi kural›m!

Yürüdük

17Aral›k ihanet günü yani Avrupa Birli-
¤i’nden tarih al›nd›¤› gün bu ülke top-
raklar›ndan baflka bir ses yükselmiflti.

"Ne Amerika Ne Avrupa, Ba¤›ms›z Türkiye. ‹flbirlik-
çili¤e Son!"

Bir ay boyunca ‹stanbul’dan Ankara’ya, ‹zmir’den
Adana’ya, Sivas’tan Diyarbak›r’a, Malatya’dan Bur-
sa’ya... Vatansever devrimci gençli¤in bulundu¤u her
flehre, her üniversite kampüsüne, kentlerin meydanlar›-
na yay›ld› bu ses. Bildiriler, gösteriler, bas›n aç›klama-
lar›, pankartlar, afifller, ev ev, sokak sokak çal›nan ka-
p›lar... oligarflinin emperyalizme, özellikle Avrupa em-
peryalizmine dair söyledi¤i yalanlara karfl› savaflt›. Hal-
ka gerçekleri tafl›yan, emperyalizmin sömürgesi de¤il
ba¤›ms›z Türkiye istiyoruz diye yine devrimcilerdi.
DEV-GENÇ’lilerin sesini duydu yine Türkiye halk›.

Gençlik Federasyonu taraf›ndan bafllat›lan kampan-
yan›n son eylemi 17 Ocak günü Ankara’dayd›.

Ankara K›z›lay Meydan›’na yürüyecek, bu meydan-
da ba¤›ms›zl›k fliar›n› hayk›racakt› gençlik. Daha bir ay
önce bu meydana AKP’li belediye aldatt›¤› halk› tafl›-
m›fl, binlerce insan›n karfl›s›nda Baflbakan Tayyip Er-
do¤an “bugün Bayram” demiflti. Ba¤›ml›l›¤›n gösterisi-
ni yapm›flt› bu ülkenin baflbakan›. Anadolu gençli¤inin
de ba¤›ms›zl›k gösterisi yapmak istemesi kadar de-
mokratik, meflru bir hak olamazd›.

17 Ocak günü herkes gördü ki, emperyalizme karfl›
ç›kmak zulümlerden zulüm be¤enmek demekti. Ama
bu zulüm emperyalistlerden de¤il, iflbirlikçilerinden ge-
liyordu. Yeni-sömürgecilik iliflkilerine uygundu bu yafla-
nanlar. Yerli görünen ordu, polis gücü ve iktidar›, ger-
çekte emperyalizmin iflgal güçleriydiler.

Taksim’den Meflalelerle U¤urland›lar

Gençlik Federasyonu üyeleri 16 Ocak günü; ‹stan-
bul, ‹zmir, Eskiflehir, Sivas, Malatya, Elaz›¤, Adana, An-
tep, Antalya, Dersim, Samsun, Mersin, Trabzon, Koca-
eli, Bal›kesir ve Diyarbak›r’dan Ankara’ya yola ç›kt›lar.

Federasyon üyesi ‹stanbul Gençlik Derne¤i üyeleri
16 Ocak akflam› Beyo¤lu Galatasaray Lisesi önünde,
aralar›nda Grup Yorum’un da yer ald›¤› kitle taraf›ndan
u¤urland›. Meflaleler yakan gençlik,

23 Ocak
2005

6

Say› 142

Zulümle, Vahfletle
Ba¤›ms›zl›k

‹steyen Sesimizi
Susturamazs›n›z!

◆ Bu ülkenin meydanlar›nda
ba¤›ml›l›k kutlanabilir, ama
ba¤›ms›zl›k isteyenlerin sesi,
terör ve vahfletle susturulmak
istenir. “Yaflas›n AB” demek
hak, “AB’ye hay›r” demek en
büyük suçtur art›k. Amerika’s›,
Avrupa’s› ile emperyalizme
karfl› olsan da, ba¤›ms›zl›k
istesen de susacaks›n! Yoksa
zulümlerden zulüm be¤eneceksin!

◆ “Hukuk Devleti” soytar›l›¤›,
Avrupa Birli¤i demokrasisi
flarlatanl›¤›, “gösteri özgürlü¤ü”
yalan›, baflkentin ortas›nda
yüzükoyun yat›r›l›p iflkencehanelere
tafl›nan vatanseverlerin
hayk›r›fl›yla bir kez daha
yerlebir olmufltur.

◆ Irak halk›n›n koluna tak›lan
kelepçeleri dahi “AB’ye uygun
gözalt›” diye veren medya,
Avrupa Birli¤i’nin nas›l zulmün
maskesi oldu¤unu çok iyi ortaya
koymufltur.

◆ Emperyalizmin ve iflbirlikçilerinin
zulmü vatansever gençli¤i
sindiremeyecek! Yasak
meydanlarda, yasaklanan
onurlu sloganlar›m›z› hayk›rmaya
devam edece¤iz.

'Ne Amerika Ne Avrupa Ba¤›ms›z Türkiye ‹fl-
birlikçili¤e Son' yaz›l› pankart açarak bas›n
aç›klamas› yapt›lar. Aç›klaman›n ard›ndan hep
birlikte marfllar söylendi. Galatasaray’dan Tepe-
bafl›’na yürüyen gençlik, yürüyüfl boyunca “Bu
Vatan Bu Halk Bizim Kahrolsun Emperyalizm”,
“Katil ABD ‹flbirlikçi AKP” sloganlar› att› ve
marfllar söyledi. Marfllar s›ras›nda “rap rap yü-
rüyüflü” yap›ld›. Grup Yorum her zaman oldu¤u
gibi gençli¤in mücadelesinin yan›bafl›nda olur-
ken, Tepebafl›'nda otobüslerle Ankara’ya hare-
ket edildi.

‹zmir Gençlik Derne¤i ise, Bornova Metro
önünde düzenledi¤i bir bas›n aç›klamas›n›n ar-
d›ndan yola ç›kt›. Kampanya sloganlar›n›n at›l-
d›¤› aç›klamay› okuyan Eren Olcay, “emperya-
lizmin halklar›m›z› sömürmesine izin vermeye-
ce¤iz” dedi. Aç›klaman›n ard›ndan bir süre slo-
ganlarla yürüyen gençlik daha sonra Ankara’ya
hareket etti.

Birçok kentte de, Gençlik Federasyonu üye-
leri yola ç›kmadan önce bas›n aç›klamalar› ya-
parak, neden "Ne Amerika Ne Avrupa, Ba¤›m-
s›z Türkiye. ‹flbirlikçili¤e Son!" dediklerini bir
kez daha anlatt›lar.

Vatansever Gençlik Ankara’da

Ankara giriflinde hukukçular taraf›ndan kar-
fl›lanan Gençlik Federasyonu üyeleri Kurtulufl
Park›’na hareket ettiler. Polisin sokaklar›n› iflgal
etti¤i Ankara ola¤anüstü bir gününü daha yafl›-
yordu. Barikatlar ba¤›ms›zl›k isteyen vatansever
gençli¤e karfl› kurulmufltu. Provoke etmek, sin-
dirmek amaçl› “flüpheli paket” aramalar› birbiri-
ni izledi, otobüsler uzun süre Kurtulufl Park› ci-
var›nda bekletildi. Otobüslerde arama yapan
poli, flamalar›n tak›l› oldu¤u sopalara da el
koydu.

Otobüslerden inerek Kurtulufl Park›’nda top-
lanan gençlik, önceden aç›klad›¤› program ge-
re¤i, Tayyip Erdo¤an’›n AB mitingi yapt›¤› yer-
de bas›n aç›klamas› yapmak için haz›rlanmaya
bafllad›. Bu s›rada eyleme kat›lmak için gelen
birçok ö¤rencinin araçlardan, yoldan gözalt›na
al›nd›¤› ö¤renildi.

Emperyalizminin bekçisi polis, K›z›lay’a yü-

rümek isteyen gençli¤e, “yasa, kural benim”
mant›¤›n› dayatarak aç›klamay› orada yapma-
lar›n› istedi. Tamamen keyfi bu dayatma karfl›-
s›nda gençlik geri ad›m atmayaca¤›n›, AB Bilgi
Bürosu, ABD elçili¤i ile görüflmeler yapacakla-
r›n›, programlar› oldu¤unu söyledi.

Ö¤rencilerin avukatlar›ndan Taylan Tanay ile
polis amiri aras›nda yaflanan tart›flma, keyfiyeti
yeterince gözler önüne seriyordu. Avukatlar, ey-
lemin demokratik haklar› oldu¤unu, Ziya Gö-

kalp Caddesi’ne yürüyüp aç›klama yapmak is-
tediklerini söylerken, polis amirleri, “kamu gü-
venli¤inin tehdit edildi¤i” kliflesini ileri sürdüler.
Buna karfl›n avukatlar›n “nereden biliyorsu-
nuz?” sözleri üzerine polis amirleri, “daha önce
yürütüyorduk, ama grubun kötü niyetli oldu¤u-
nu bildi¤imiz için izin vermeyiz” cevab›n› verdi.
Yasalar›, demokratik haklar› bir yana at›p niyet
okuyan polis, ba¤›ms›zl›k sloganlar›n›n mey-
danda yank›lanmamas› için emir ald›¤›n› da
göstermifl oluyordu.

‘Tayyip K›z›lay’da AB Yalanlar› Anlatt›
Biz De Gerçekleri Anlataca¤›z’

Tart›flmalar sürerken Gençlik Federasyonlu
ö¤renciler halay çekip sloganlar atmaya baflla-
d›lar. Ba¤›ms›zl›k isteyen vatanseverlerin önüne
barikat kurulamayaca¤›n› hayk›rd›lar. Ö¤renci-

23 Ocak
2005

7

Say› 142

Yorum gençli¤i u¤urlayanlar aras›ndayd›

lerden Hasibe Çoban burada k›sa bir konuflma
yapt›. Çoban, "bir ay önce K›z›lay'da Tayyip Er-
do¤an AB palavralar›n› anlat›yordu. Y›lbafl›nda
yine K›z›lay'da yeni y›l kutland›. Biz de bugün
ba¤›ms›zl›k fliar›n› yükseltmek için K›z›lay'da
olaca¤›z.” fleklinde konufltu.

Polisin dayatmalar› karfl›s›nda flamalar›n›
açan, flapkalar›n› giyip pankartlar›n› açan genç-
lik yürüyüfl karar› ald›. Demokratik haklar›n› fiili
olarak kullanacaklard›.

"Ne Avrupa Ne Amerika Ba¤›ms›z Türkiye!
‹flbirlikçili¤e Son!" pankart› ile yürüyüfle geçme-
ye haz›rlanan gençlik, "Bu Vatan Bu Halk Bizim,
Kahrolsun Emperyalizm", "Bask›lar Bizi Y›ld›ra-
maz, Yaflas›n Ölüm Orucu Direniflimiz" slogan-
lar› at›yordu.

Yüzlerce Vatansever Yüzüstü Yerlere
Yat›r›l›p Kelepçelendi

"Gündo¤du" marfl›n› söyleyerek yürüyüfle
geçen gençli¤e polis sald›r›p kitleyi da¤›tmak,
birbirinden koparmak istedi. Gençlik direndi.
Polis takviye alarak daha büyük bir güçle yeni-
den sald›r›ya geçti. Yüzlerce çevik kuvvet, sivil
ve özel tim polisi biber gaz›yla, coplarla, kalkan-
larla ö¤rencileri bölerek gruplar halinde çembe-
re ald› ve azg›nca sald›r›s›n› sürdürdü.

Saatlerce gözalt›na almakta zorlanan polis,
t›pk› Irak’ta Amerika’n›n yapt›¤› gibi, Filistin’de
‹srail’in yapt›¤› gibi, 200’e yak›n insan› yüzüstü
yerlere yat›rarak arkadan plastik kelepçeler tak-
t›. Bu s›rada onlarca polisin bir tek insan›n üze-

rine çullanmas›, yerde yatan insanlar› tekmele-
meler, bafllar›na vurmalar yaflan›yordu. Burun
buruna olundu¤u halde yo¤un gaz kullanan po-
lis ba¤›ms›zl›kç›lara karfl› tüm kinini kusuyordu.
Kelepçelenen insanlar üst üste y›¤›larak, Ebu
Gureyb görüntüleri yarat›ld›. Sald›r›da yarala-
nan üç ö¤renci ise hastaneye kald›r›ld›.

Koridor oluflturarak gözalt› arac›na götürür-
ken de iflkence yapmaya devam eden polisler
gençli¤in direnifli karfl›s›nda ç›lg›na dönmüfller-
di. Gözalt›na al›nan ö¤renciler otobüslerin cam-
lar›n› k›rarak DEV-GENÇ ambleminin yer ald›¤›
bayra¤› dalgaland›rarak sloganlar atmaya de-
vam ettiler. ‹flkence otobüsleri de gençli¤in bir
direnifl mevzisi olmufltu.

Ba¤›ms›zl›k ‹stediler, Tutukland›lar

Bu arada, Mithatpafla Köprüsü alt›ndan K›z›-
lay’a girmeye çal›flan Gençlik Federasyonlu ö¤-
rencilerden 20 kifli daha gözalt›na al›nd›. Birçok
kifli yaralan›rken toplam 198 kifli gözalt›na al›n-
d›. Gözalt›nda gençli¤in direnifli ile karfl›laflan
polis, uzun süre kimlik tespiti dahi yapamad›.

Gözalt›na al›nanlar 19 Ocak günü ACM’ye
ç›kar›ld›lar. Büyük ço¤unlu¤u savc›l›ktan ser-
best b›rak›l›rken, 12 kifli tutuklanma talebiyle
mahkemeye sevk edildi. Bunlardan; Fatih Bey-
girci, Musa Kurt, Onur Özdemir, Hasan Baklac›,
U¤ur Eyilik ve Mert Kavak isimli ö¤renciler, “ya-
sad›fl› terör örgütü üyesi olduklar›” iddias›yla tu-
tuklanarak Sincan F Tipi’ne gönderildiler.

23 Ocak
2005

8

Say› 142

Fark, Irakl›
vatanseverle-
rin ç›r›lç›plak
s o y u l m a s ›
m›? ‹flkence-
hanelerde bu
da yap›l›yor. Bi-
ri iflgal alt›ndaki
bir ülke, ötekisi
aç›k iflgal olma-
yan, ama iflbir-
likçilerce em-
pe r ya l i zm
ad›na iflgal
edilmifl bir ülke. Medya-
n›n “AB standartl› ke-
lepçeleri” Irakl› esirlerin
kolunda! Emperyalistler
ve iflbirlikçileri her yerde
direnenlere karfl› ayn›
yöntemleri kullan›rlar...

T
ü
r
k
i
y
e

Irak

Ankara’da yaflanan sald›r›,
birçok kentte düzenlenen ey-
lemlerle protesto edildi.

◆ Sald›r›n›n oldu¤u gün An-
kara’da Yüksel Caddesi'nde
bas›n aç›klamas› yap›l-
d›. ESP'lilerin de destek verdi-
¤i eylemde, meflaleler tafl›nd›
ve "Ne Amerika Ne Avrupa
Ba¤›ms›z Türkiye. ‹flbirlikçili¤e
Son" yaz›l› pankart aç›ld›.
"Bask›lar Bizi Y›ld›ramaz",
"Gözalt›lar Serbest B›rak›ls›n"
sloganlar› atan Federasyon
üyeleri ad›na aç›klamay› ya-
pan Ferhat Özdemir, K›z›-
lay’›n AB’cilere aç›lmas›n›
hat›rlatarak, "Her türlü
flaklabanl›¤a izin verilen
K›z›lay için devrimci va-
tansever gençli¤e izin veril-
medi.” dedi. Özdemir gözalt›-
na al›nan arkadafllar›n›n ser-
best b›rak›lmas›n› istedi. Yak-
lafl›k 100 kiflinin kat›ld›¤› ey-
lem sloganlarla sona erdi.

◆ Ankara’daki bir baflka
eylem de, ertesi günü Adliye
önündeydi. Çeflitli kurumlar›n
da destek verdi¤i ve 150 kifli-
nin kat›ld›¤› bas›n aç›klama-
s›nda gözalt›lar›n serbest b›ra-
k›lmas› istendi. Meflaleler tafl›-
nan eylemde, AB’cilere aç›lan
meydan›n muhaliflere kapat›l-

mas› elefltirildi ve "‹flte AB
demokrasisi buydu" denil-
di.

◆ Sald›r›n›n ertesi günü
‹stanbul’da Avrupa Birli¤i Bilgi
Merkezi önünde gösteri vard›.
Ankara’daki vahfli sald›r›ya
karfl›n Avrupa emperyalizmi-
nin yine kap›s›na dayanan
gençlik, "Ne Amerika Ne Av-
rupa Ba¤›ms›z Türkiye. ‹flbir-
l i k -

ç i -
li¤e Son"
pankart› açt› ve "Bask›lar Bizi
Y›ld›ramaz", "Gözalt›lar Ser-
best B›rak›ls›n" fleklinde slo-
ganlar att›. Çeflitli kurumlar›n
da destekledi¤i Gençlik Fede-
rasyonu üyeleri, bas›n›n ba-
¤›ms›zl›k isteyenleri karalama-
lar›n› da protesto ettiler. Yase-
min Tank’›n okudu¤u aç›kla-
man›n ard›ndan, sald›r›ya ta-

n›k olanlardan
Güney Süley-
man Esen söz
alarak yafla-
nanlar› anlatt›.

◆ Sakarya
Gençlik Derne-
¤i Hilmi Kay›n
‹fl Merkezi
önünde düzen-
ledi¤i bas›n
aç›klamas› ile
sald›r›y› protes-
to etti. “Ne AB
Ne ABD Ba-

¤›ms›z Türkiye, ‹flbirliçili¤e
Son” yaz›l› önlükler giyen ö¤-
renciler ad›na konuflan Engin
Göçmen, "Bizler gençli¤iz, bu
ülkenin gelece¤iyiz. Gelece¤i-
mizi emperyalistler ve onlar›n
iflbirlikçilerinin karar› de¤il
kendimiz belirleyece¤iz. Her
ne koflulda olursa olsun ba-

¤›ms›zl›¤› ve demokrasiyi
hayk›rmaya devam edece-

¤iz. Gözalt›na al›nsak da,
sansürlensek de, yara-
lansak da bundan vaz-
geçmeyece¤iz." dedi.
‘Bask›lar Bizi Y›ld›ramaz’

sloganlar›n at›ld›¤› eyle-
me; SDP, SHP, DEHAP, Sa-

karya Dayan›flma Platformu
ve BDSP de destek verdi.

◆ ‹stanbul Temel Haklar,
Gençlik Dernekleri Federasyo-
nu, TAYAD, Halkevleri yapt›k-
lar› aç›klamalarla sald›r›y› pro-
testo ettiler. Halkevleri Genel
Sekreteri Mustafa Coflar, “em-
peryalist sömürü ve egemenlik
iliflkileri karfl›s›nda 'ba¤›ms›z-
l›k' talebini dile getirenler, em-
peryalist güç odaklar› ile iflbir-
li¤ini tercih edenler karfl›s›nda,
her zaman için onuru ve vicda-
n› temsil etmifltir, etmektedir."
diye konufltu.

◆ Adana Haklar ve Özgür-
lükler Cephesi, 18 Ocak günü
‹nönü Park›'nda yapt›¤› bas›n
aç›klamas› ile sald›r›y› protes-
to etti. "Gözalt›lar Serbest B›-
rak›ls›n" yaz›l› pankart ve
DEV-GENÇ flamalar› açan
HÖC’lüler, "Ne ABD ne AB,
ba¤›ms›z Türkiye, iflbirlikçili¤e
Son" sloganlar› att›lar. SDP,
ESP, DHP, Barikat ve ‹nce Me-
met Kitabevi'nin destek verdi-

Sald›r› Protesto Edildi:
‹flbirlikçiler Bizleri Y›ld›ramaz

23 Ocak
2005

9

Say› 142

Gözalt›lar birçok yerde oldu¤u gibi
‹zmir’de de protesto edildi

Adana

¤i eylemde aç›klamay› okuyan
HÖC üyesi Mehmet B›ld›rc›n,
"‹ktidardakiler, egemenler ne
isterlerse yapmak serbest, ama
halk›n herhangi bir fley dü-
flünmesi, dile getirmesi, örgüt-
lenmesi, bir kampanya sür-
dürmesi, hak ve özgürlüklerini
dile getirmesi, bunun için mü-
cadele etmesi yasak.” dedi.

◆ Elaz›¤ HÖC 18 Ocak gü-
nü "Ne ABD Ne AB Ne de ‹fl-
birlikçileri Bizleri Y›ld›ramaz"
pankart› açarak bir bas›n aç›k-

lamas› yapt›. Aç›klamada,
“Gözalt›na almakla, tutukla-
y›p F tipine atmakla katlet-
mekle vatanseverleri bitire-
mezsiniz.” denildi.

◆ Dersim’den Ankara’daki
eyleme kat›lan Gençlik Fede-
rasyonu üyesi ö¤renciler, dön-
dükten sonra 19 Ocak günü
Yeralt› Çarfl›s› üzerinde bas›n
aç›klamas› yaparak sald›r›y›
protesto ettiler. “Ne AB Ne de
‹flbirlikçileri Bizi Y›ld›ramaz”
yaz›l› pankart açan gençlik

ad›na konuflan Ali Demir “Biz-
ler bu ülkenin vatansever
gençli¤i olarak, do¤rular›m›z-
dan, inanc›m›zdan hedefimiz-
den hiçbir zaman sapmad›k on
y›llard›r do¤rular›m›z› savun-
duk. Emperyalizme yenik dü-
flüp savunuculu¤unu yapma-
d›k. Bundan dolay›d›r ki de-
vaml› sald›r›lara maruz kal-
d›k.” dedi.

Demir, iflbirlikçilerin vatan-
sever gençli¤i sald›r›larla y›ld›-
ramayaca¤›n› belirtti.

23 Ocak
2005

10

Say› 142

✔ Adana
Adana Gençlik Derne¤i 12 Ocak günü kampan-

ya slogan›n›n yer ald›¤› önlükler giyerek, Yurt Ma-
hallesi, Çukurova Üniversitesi ve kent merkezinde
kufllama ve bildiri da¤›t›m› gerçeklefltirdi.

✔ Ankara
14 Ocak günü Gençlik Derne¤i bir bas›n toplan-

t›s› yapt›. Toplant›da, “Ne Avrupa Ne Amerika Ba-
¤›ms›z Türkiye ‹flbirlikçili¤e Son” fliar›yla yürütülen
kampanya anlat›l›rken, 17 Ocak’ta yap›lacak eylem
hakk›nda da bilgi verildi. Ankara Gençlik Derne¤i
üyesi Murat Korkut’un kampanyan›n içeri¤ine yö-
nelik aç›klamalar›n›n ard›ndan söz alan Gençlik Fe-
derasyon üyesi ‹brahim Gökçek, “Bu ülkenin bafl-
bakan› emperyalistlere ba¤›ml›l›¤› o meydan da
kutluyorsa biz de protestomuzu yapaca¤›z” dedi.

✔ Dersim
Dersim Gençlik Derne¤i de kampanya çerçe-

vesinde yo¤un çal›flmalar yürüttü. Son 1 hafta için-
de mahallelerde bildiriler da¤›tan ö¤renciler halk›n
yo¤un ilgisiyle karfl›land›. Yola ç›kmadan bir gün ön-
ce de “Ne AB Ne ABD Ba¤›ms›z Türkiye ‹flbirlikçi-
li¤e Son” önlüklerini giyen ö¤renciler merkezde hal-
k› ve esnaf› toplu bir flekilde gezerek bildiri da¤›tt›lar.

✔ ‹stanbul
14 Ocak günü Ba¤c›lar halk› Ahmet Kabakl›

Caddesi'nde meflaleli yürüyüfl düzenledi. Gecekondu

halk›, yürüyüfl boyunca "Kahrolsun Avrupa Emper-
yalizmi, Kahrolsun ABD Emperyalizmi" sloganlar›
att›lar ve Postane önünde Gündo¤du marfl› söyledi-
ler. Okmeydan› Temel Haklar da 15 Ocak günü dü-
zenledi¤i yürüyüflle gençli¤in kampanyas›na destek
verdi.

✔ ‹zmir
‹zmir Gençlik Derne¤i, 10 Ocak günü Ege Üni-

versitesi Edebiyat Fakültesi girifline, Gençlik Fede-
rasyonu imzal›, "Ne Amerika Ne Avrupa Ba¤›ms›z
Türkiye ‹flbirlikçili¤e Son" yaz›l› bir pankart ast›. 8
Ocak günü ise Konak Vapur ‹skelesi’nde bir bas›n
aç›klamas› yaparak, emperyalizme karfl› mücadele
ça¤r›s›nda bulundu.

✔ Kocaeli
Kocaeli Gençlik Derne¤i, 16 Ocak günü ‹zmit

Belediye ‹flhan› önünden ‹nsan Haklar› Park›’na Ba-
¤›ms›zl›k Yürüyüflü gerçeklefltirdi. “Ne ABD Ne AB
Ba¤›ms›z Türkiye, Halk›z Hakl›y›z Kazanaca¤›z,
Kahrolsun Amerikan Emperyalizmi” sloganlar›yla
yürüyen gençlik, parkta bir bas›n aç›klamas› yapt›.
‹lknur Özde-
mir’in okudu-
¤u aç›klama-
da, “Eme¤imiz
dahil her fleyi-
miz emperya-
lizmin ya¤ma-
s›na aç›l›yor.”
ifadelerine yer
verildi. Slogan-
larla sona eren
eyleme EMEP
ve SES destek
verdi.

17 Ocak öncesi eylemlerden

Sivas

✔ Malatya
Gençlik Derne¤i 16 Ocak’ta düzenledi¤i bas›n

aç›klamas›yla Ankara’ya ça¤r› yapt›. Temel Haklar
önünden sloganlar, pankartlar ve afifllerle Postane
önüne gelen kitle, burada bir bas›n aç›klamas› yap-
t›. Yap›lan aç›klamada "E¤er bir gelecek kurulacak-
sa bu emperyalizmin güdümünde de¤il, bizlerin
verece¤i ba¤›ms›zl›k, demokrasi ve sosyalizm mü-
cadelesiyle kazan›lacak" denildi. Aç›klamaya, An-
kara’ya birlikte hareket etmek için gelen Dersim ve
Dicle Gençlik Dernekleri ile YDG de kat›ld›lar.

✔ Mersin
Mersin Gençlik Derne¤i 15 Ocak günü, Mersin

Belediye Binas› önünde bir bas›n aç›klamas› düzen-
leyerek Ankara yürüyüflüne ça¤r›da bulundu ve 17
Ocak'ta K›z›lay'da olacaklar›n› belirtti. Dernek ad›na
aç›klamay› yapan Nurettin Kalkan; “Ülkemizin em-
peryalizme peflkefl çekilmesine, parsel parsel sat›l-
mas›na dur demek için, ba¤›ms›zl›k fliar›n› yükselt-
mek için Ankara'ya gidiyoruz. Bu yürüyüfl vatanse-
verlerin yürüyüflüdür.” fleklinde konufltu. Eylem slo-
ganlar ve yap›lan kufllamalar›n ard›ndan sona erdi.

Mersin Gençlik Derne¤i 16 Ocak akflam› da yi-
ne ayn› yerde yapt›¤› bas›n aç›klamas›n›n ard›ndan
Antep ve Urfa'dan gelen ö¤rencilerle birlikte Anka-
ra’ya hareket etti.

✔ Sakarya
Sakarya'da kampanya eylemleri 13 Ocak günü

de sürdü. Kent merkezinde bulunan Çark Cadde-
si’nde "Ne Amerika Ne Avrupa Ba¤›ms›z Türkiye ‹fl-
birlikçili¤e Son" yaz›l› bir pankart as›ld›. Pankart›n
as›lmas› esnas›nda AB ve üyelik ile ilgili ba¤›ms›zl›k
ve Ankara'ya ça¤r› amaçl› kufllama yap›ld›. Ayr›ca
yerel bir radyoda da kampanyaya iliflkin program
yap›larak halka Avrupa gerçe¤i anlat›ld›.

✔ Samsun
Gençlik Federasyonu Samsun Gençlik Derne¤i,

15 Ocak günü "Ne Amerika Ne Avrupa Ba¤›ms›z
Türkiye ‹flbirlikçili¤e Son" yaz›l› önlükler giyerek

k e n t t e
bildiri da-
¤›tt›. Sü-
leymani-
ye Geçi-
di’ne ge-
len genç-
lik, bura-
da bir ba-
s›n aç›k-
l a m a s ›
y a p t › .
Kampan-
ya sloga-

n›n›n yer ald›¤› pankart›n aç›ld›¤› eylemde, “Bu va-
tanseverlerin yürüyüflüdür, Sen de kat›l” denildi. Ey-
leme Karadeniz Temel Haklar ve SDP üyeleri de ka-
t›l›rken, halk, “Kahrolsun Emperyalizm” sloganlar›-
na alk›fllarla destek verdi.

Bir baflka etkinlik de ayn› gün BES Samsun fiu-
besi'nde yap›lan söylefliydi. Kampanyan›n anlat›ld›¤›
söyleflide Federasyon ad›na Serpil Arslan konuflur-
ken, Karadeniz Temel Haklar Baflkan› Günefl Erde-
mir de gençli¤in anti-emperyalist kampanyas›nda
yanlar›nda olduklar›n› belirtti.

✔ Sivas
Sivas Gençlik Derne¤i 15 Ocak günü bir panel dü-

zenledi. Dernek üyeleri Birol Periflan ve Dursun Y›l-
d›z’›n kat›l›m›yla E¤itim-Sen’de gerçekleflen “Ne AB
Ne ABD” adl› panelde AB’nin tarihi ve emperyalist ni-
teli¤i anlat›ld›.

Sivas Gençlik Derne¤i Ankara'ya hareket öncesi
16 Ocak'ta da Hürriyet Meydan›'nda ça¤r› yapt›. Ba-
s›n aç›klamas›nda AKP’nin ve yandafllar›n›n iflbirlikçili-
¤inden söz edilerek, bu vatan›n sahipsiz olmad›¤›na
vurgu yap›ld›.

Bin Genç Yürekle Söylendi Marfllar
Ankara Gençlik Derne¤i, 15 Ocak günü 100. Y›l

Kültür Merkezi’nde Grup Yorum Konseri düzenledi.
Kampanya kapsam›nda gerçeklefltirilen konsere 1000
kifli kat›ld›. “Türkülerimizi Ba¤›ms›zl›k ‹çin Söylüyoruz”
isimli konser, DEV-GENÇ’ten TÖDEF’e, TÖDEF’ten
Gençlik Federasyonu’na gençlik mücadelesinin foto¤raf-
larla anlat›ld›¤› dia gösteriminin Naz›m Hikmet’in fliirleri
eflli¤inde sunulmas›yla bafllad›.

Ankara Gençlik Derne¤i yöneticilerinden Murat Kor-
kut’un konuflmas›n›n ard›ndan Grup Yorum sahneye ç›k-
t›¤›nda kitlenin coflkusu bir kat daha artt›. “Yaflas›n Tam
Ba¤›ms›z Türkiye” sloganlar›n›n s›k s›k at›ld›¤› konserde,
Yorum’un söyledi¤i Gündo¤du ve DEV-GENÇ marfl›na
kitle coflkuyla efllik etti.

Konser esnas›nda Sincan F Tipi Hapishanesi’nde tut-
sak bulunan Grup Yorum üyesi ‹hsan Cibelik’in gönder-
di¤i mesaj okundu. Konserin sonuna do¤ru konuflma ya-
pan Grup Yorum eleman› Hakan Alak gençli¤in bu an-
laml› kampanyas›na türküleriyle destek olduklar›n› söyle-
di. 2.5 saat boyunca hiç dinmeyen bir coflkuya sahne
olan konser, “Hakl›y›z Kazanaca¤›z” marfl›yla son buldu.

Malatya

Özellefltirme Yüksek Kurulu karar›yla 27
Ocak’tan itibaren kapat›lmas›na karar verilen
‹zmit SEKA Fabrikas› iflçiler taraf›ndan iflgal
edildi. Bayram›n ilk günü olan 19 Ocak günü
fabrika önünde toplanan iflçiler burada yapt›kla-
r› aç›klaman›n ard›ndan fabrikaya girerek, karar
geri al›nana kadar ç›kmayacaklar›n› ilan ettiler.

Buradan Ölümüz Ç›kar
19 Ocak günü Saat 13:00’de yapt›klar› aç›k-

lama ile fabrikaya kapanan iflçilere aileleri ve
çocuklar› destek vererek fabrika önünde toplan-
d›lar. Bayrama kadar eylemden sonuç al›na-
mazsa eyleme ailelerinin de kat›laca¤›, onlar›n
da fabrikaya kapanacaklar› aç›klanan eylemde,
iflçilerin coflkusu ve kararl›l›¤› dikkat çekti.

Sloganlar›n hiç susmad›¤› aç›klamada, SE-
KA’n›n IMF talimat› ile kapat›ld›¤›n›n alt› çizilir-
ken, Selüloz-‹fl ‹zmit fiube Baflkan› Adnan Uyar,
karar geri al›nana kadar eylemi sürdürme konu-
sunda kararl› olduklar›n› dile getirdi.

Selüloz-‹fl Genel Baflkan› Ergin Alflan da, ifl-
çilerin “Bizim buradan ölümüz ç›kar” sloganlar›
aras›nda bir konuflma yapt›. Alflan kararl›l›klar›-
n› flu sözlerle ifade etti:

“27’sinde bu fabrikadan bizim elimizi kolu-
muzu sallayarak ç›kaca¤›m›z› zannediyorlar.
Buradan ilan ediyorum. Bugün bu fabrikaya gi-
riyoruz, bir daha da ç›km›yoruz, karar geri al›-
nana kadar.”

Alflan’›n konuflmas› iflçiler taraf›ndan kararl›
solganlar ve alk›fllarla karfl›land›. Aç›klaman›n
ard›ndan aileleri ile vedalaflan 734 iflçi iflgal ey-
lemini bafllatt›.

Hat›rlanaca¤› gibi, Kocaeli SEKA iflçileri,
uzun süredir fabrikalar›n›n kapat›lma karar›na

karfl› eylemler yapm›fl, iktidar› ve karardan so-
rumlu tuttuklar› AKP’li Büyükflehir Belediyesi’ni
protesto etmifllerdi. (Fabrikan›n kapat›lmas› ile
arazisi de AKP’li belediyeye devredilecek.) Tüm
bu tepkiler iktidar taraf›ndan kaale al›nmad›.

Eylemlerde "sabr›m›z› tafl›rmay›n" sloganlar›
atan iflçiler, aç›klad›klar› ve söz verdikleri gibi
direnifli bir üst aflamaya s›çratt›lar. fiimdi dire-
niflteki iflçileri her biçimde destekleme, sonuç
almas›n› sa¤lamak için direnifli güçlendirme za-
man›d›r. ‹flçiler sloganlar› ve s›kt›klar› yumrukla-
r›yla kararl›l›klar›n› ortaya koydular.

Yine Ayn› Yalan: ‘Zarar Ediyordu’
Sermayenin iktidar›, emperyalist tekellerden

ka¤›t ithalat›n›n önünü açmak için fabrikay› ka-
patma karar› ald›. Elbette tüm K‹T’lerin peflkefl
çekilmesindeki gerekçe burada da sözkonusu
oldu. Fabrika zarar ediyordu. 1934 y›l›ndan bu
yana kurulu bulunan fabrika, Türkiye’nin en es-
ki fabrikalar›ndan biri iken, tam da özellefltirme
rüzgarlar›n›n ne var ne yok her fleyi satt›¤› bir
dönemde ak›llara gelmiflti zarar etti¤i!

‹ktidar her özellefltirme, peflkefl karar›nda ol-
du¤u gibi, burada da yalan vaatlerle tepkiyi nöt-
ralize etmeye çal›flt›. SEKA iflçileri için de, “ifl-
letmenin kapat›lmas›yla iflçilere ifl imkan› veri-
lece¤ini ve isteyene tazminat› ödenece¤ini”
aç›klad›. Oysa, iflçiler bunun kamuoyunu aldat-
ma amaçl› oldu¤unu dile getiriyorlar. Kapatma
sonras› prosedüre göre, Silifke’deki fabrikaya
gönderileceklerini söyleyen iflçiler, “ama oran›n
da zaten sat›fl› verildi. Vaatleri kamuoyuna yan-
l›fl anlat›yorlar.” fleklinde konufltular.

Fabrika önünde sergilenen kararl›l›¤›n eylem
boyunca sürmesi karfl›s›nda diz çöken iktidar
olacakt›r.

23 Ocak
2005

12

Say› 142

Emekçiler’den

Kargo Lider Direnifli Sürüyor
TÜMT‹S’e üye olmalar›n›n ard›ndan ifl-

lerinden at›lan iflçilerin direnifli sürüyor. ‹ki aydan
fazla bir zamand›r direniflte olan iflçilerle dayan›fl-
ma amac›yla 17 Ocak günü Alibeyköy P›nar Dü-
¤ün Salonu’nda düzenlenen geceye yaklafl›k 500
kifli kat›ld›. Türk-‹fl’e direnifle destek verme ça¤r›s›-
n›n yap›ld›¤› gecede Hilmi Yaray›c›, Metin Kahra-
man, Grup Doden Projeckt, Grup Patika yer ald›-
lar. “Kargo Lider iflçisi yaln›z de¤ildir” sloganla-
r›n›n at›ld›¤› gecede, iflçiler taraf›ndan ve TÜMT‹S
ile EMEP ad›na konuflmalar yap›ld›.

�

‹ZM‹T SEKA’DA ‹fiGAL EYLEM‹
734 iflçi

“kapatma
karar›

kald›r›la-
na kadar
fabrika-
dan ç›k-

mayacak-
lar›n› ilan

ettiler

23 Ocak
2005

13

Say› 142

Malatya TEKEL’de Eylem
19 fiubat tarihinde yeniden özellefltirme ihalesi-

ne aç›lacak olan TEKEL’de eylemler sürüyor. Ada-
na TEKEL iflçileri, sendikan›n eylemlerinin yetersiz
oldu¤unu belirterek daha sonuç al›c› eylemler için
örgütlenirken, Malatya Sigara Fabrikas›’nda çal›-
flan 600 iflçi 13 Ocak günü eylem yapt›.

TEKEL önünden, halk›n ve esnaf›n kat›l›m›yla
yürüyen iflçiler, Postahane önünde bir aç›klama
yapt›. Tek G›da-‹fl fiubesi ad›na yap›lan aç›klama-
da, özellefltirmenin peflkefl oldu¤u dile getirildi. Bu
karar›n sadece Türkiye ekonomisine de¤il, tütün
üreticisine, iflçilere ve Malatya esnaf›na bir darbe
olaca¤› vurgulanan aç›klaman›n ard›ndan, ilgili ku-

rulufllara faks çe-
kildi. Esnafa bildi-
riler da¤›tan iflçi-
ler, s›k s›k “TE-
KEL Sat›lmaz, ‹fl-
çi Köylü El Ele
Genel Greve, Ge-
liyor Geliyor Ge-
nel Grev Geliyor.”
sloganlar› att›lar.

Zintafl’ta ‹flçi K›y›m›na Protesto
D‹SK/Birleflik Metal-‹fl Sendikas›, sendikalar›na

üye olduklar› için Kastamonu’da kurulu bulunan
Zintafl A.fi.'den at›lan 5 üyesi için 16 Ocak günü
eylem yapt›. Sinanbey Camii’nden Nasrullah Mey-
dan›'na kadar yürüyen iflçiler, açt›klar› pankartlar ve
sloganlarla iflçi k›y›m›n› protesto ettiler.

‹flten at›lan iflçiler, geri al›nana kadar fabrika
önünde bekleyeceklerini aç›klayarak, "bask› ve y›l-
d›rma oyunlar›yla ifllerimizden at›ld›k. Bizler sadece
evlerimize götürece¤imiz ekme¤imizin peflindeyiz.
‹flimizin bafl›na dönene kadar iflverenin kap›s›n›n
önünde beklemeye devam edece¤iz" dediler. Birle-
flik Metal-‹fl ad›na yap›lan konuflmalarda da iflçilere
destek ifade edildi. Örgütlenme Uzman› Cefa Er-
do¤an, fabrikada çal›flma koflul-
lar›n›n oldukça kötü oldu¤unu,
asgari ücretle, günde 11 saat ça-
l›flmak zorunda b›rak›lan 34 iflçi-
den 27'sinin sendikalar›n› üye
olarak mücadele etme karar› al-
d›klar›n› söyledi. Erdo¤an, üye-
lerini desteklemeye, mücadeleye
devam edeceklerini vurgulad›.

Gaziantep'te Özbelde A.fi'de 'sendikadan is-
tifa etmedikleri' gerekçesiyle iflten at›lan Genel-
‹fl Sendikas› 1 No'lu fiube üyesi 164 iflçi, 18
Ocak günü süresiz açl›k grevine bafllad›.

Eylemin bafllad›¤› gün Genel-‹fl 1 No’lu fiube
Binas›'nda yap›lan aç›klamada, "Direne Direne
Kazanaca¤›z", "‹flçiler El Eele Genel Greve"
sloganlar› at›ld›. Aç›klamay› okuyan D‹SK Bölge
Temsilcisi Nihat Bencan, hukuki mücadelenin
sonuç vermedi¤ini belirterek, yasad›fl› iflten at-
maya karfl› savc›l›klar› göreve ça¤›rd›.

‹fle Dönme fiart›; AKP’ye Üyelik!
Halil ‹brahim Polat isimli bir iflçi, "‹flten ç›ka-

r›lan birçok arkadafl›m›za 'AKP üye kart› al›n,
alal›m' denilmesine ra¤men ifle al›nmad›lar"
dedi.

Gaziantep Büyükflehir Belediyesi'nin yan ku-
ruluflu olan Özbelde A.fi.'de belediye hizmetle-
rini yapan 164 üyenin patron taraf›ndan 'Sendi-
kadan istifa etmedikleri' gerekçesiyle iflten ç›-
kar›ld›klar›n› belirten Bencan flöyle konufltu;
"S›rf çal›flanlar› köle gibi çal›flt›rmak, istedi¤i za-

man iflten
ç›kartma,
i s t e d i ¤ i
ücretle ça-
l ›flt ›rabil -
mek ve
sendikay›
etkisiz hale getirebilmek için iflveren çeflitli yön-
temler uygulamak suretiyle çal›flanlar› Toplu-‹fl
Sözleflmesi'nden mahrum etmek için Özbelde
A.fi'yi yeni hizmet ihalesine sokmayarak yeni
kurmufl oldu¤u Gazi-Bel fiirketi’ne iflçilerimizi
yönlendirmifltir. Bafllatt›¤›m›z grev süresizdir.
Bayram›n ikinci günü iflçiler çocuklar›yla bera-
ber Büyükflehir Belediye binas› önünde eylem
yapacak. Eylemliklerimiz geliflmelere göre de-
vam edecektir."

19 Ocak günü ise Genel-‹fl üyesi yaklafl›k
250 iflçi, Büyükflehir Belediyesi'ne yal›nayak
yürüyerek Belediye Baflkan› As›m Güzelbey'i
protesto etti. Eylemde iflçiler "Yaflas›n örgütlü
mücadelemiz", "Direne direne kazanaca¤›z",
"‹flçiler el ele genel greve" sloganlar› att›.

Gaziantep Belediye ‹flçileri
Açl›k Grevinde

23 Ocak
2005

14

Say› 142

Y›llard›r kölelik koflullar›nda çal›flt›r›lan çorap
emekçileri direniyor. Bu mücadele içinde kuru-
lan Çorap Emekçileri Derne¤i (ÇEM-DER) üye-
si iflçiler iki haftad›r Courtaulds Teksture Fabri-
kas›’n›n önünde, iflten at›lan arkadafllar›n›n geri
al›nmas› için direniyorlar.

Çorap Emekçileri Kazanacak

12 Ocak günü de Teksture iflçileri arkadaflla-
r›na sahip ç›karak fabrika önünde eylem yapt›.
Vardiya de¤ifliminde direniflteki arkadafllar›n›n
yan›na gelen iflçiler, burada bir aç›klama yapt›-
lar. Türkçe dövizlerin yan›s›ra, fabrikaya ifl yap-
t›ran Marks-Spencer Firmas›'na mesaj vermek
için ‹ngilizce dövizler de tafl›nd›. "Sendika Hak-
k›m›z Söke Söke Al›r›z, ‹flten At›lan ‹flçiler Geri
Al›ns›n, Yaflas›n Courtaulds Direniflimiz, Courta-
ulds iflçisi Yaln›z De¤ildir, ‹flçi K›y›m›na Son" ya-
z›l› dövizler, ÇEM-DER imzal› "‹flçiyiz Hakl›y›z
Kazanaca¤›z, Hak Verilmez Al›n›r, Açl›¤a Mah-
kum Olmayaca¤›z" pankartlar› tafl›nan eylemde
D‹SK-Tekstil Sendikas› Genel Sekreteri Muhar-
rem K›l›ç bir konuflma yapt›. ‹flçilerin sendikaya
üye olduklar› için at›lmalar›n›n yasad›fl› oldu¤u-
nu, örgütlenme özgürlü¤ünün çi¤nenmesi de-
mek oldu¤unu belirten K›l›ç, “üyelerimizin ek-
me¤ine yönelik oyunlar oynand›¤›n› gösterece-
¤iz” dedi. K›l›ç, sendika olarak üyelerini asla
yaln›z b›rakmayacaklar›n› belirtti. 150 kiflinin
kat›ld›¤› eylem "‹flçiyiz Hakl›y›z Kazanaca¤›z”
sloganlar›yla sona erdi. Eyleme Esenler Temel
Haklar da destek verdi.

TAYAD: F Tipi Fabrikaya Hay›r!

Çorap emekçilerinin direnifline iliflkin TA-
YAD'l› Aileler ad›na bir aç›klama yapan Sezai
Demirtafl, direnifle destek vererek, iflçilerin “Ço-
rap Emekçileri Derne¤i'nin öncülü¤ünde bafllat-
t›¤› kölelik yasalar›na karfl› mücadeleyi destek-
liyoruz. Biz TAYAD'l› Aileler F tipi hapishane, F
tipi ülke istemedi¤imiz gibi F tipi fabrikalar da
istemiyoruz. Yaflas›n çorap emekçilerinin onurlu
direnifli!” dedi.

‹flçiler direnifllerinin nedenini ve taleplerini
dergimize anlatt›lar.

Direniflimiz 50 Bin Çorap ‹flçisinindir

‹flten at›lan iflçilerden, ÇEM-DER üyesi Savafl
Do¤an sendikalaflma çal›flmalar›n›n ard›ndan
yaflad›klar› bask›y› ve direnifllerini dergimize

anlatt›. Sendikalaflma sürecinden sonra bask›la-
r›n yo¤unlaflt›¤›n›, fabrikaya kamera kuruldu¤u-
nu belirten Do¤an, ayn› bahçe içinde ayn› pat-
rona ait üç fabrikadan ikisinde Türk-‹fl’in örgüt-
lü oldu¤unu belirterek, tercihlerinin D‹SK Teks-
til-Sen oldu¤u için bask› gördüklerini dile getir-
di. Sendikadan istifaya zorland›klar›n› ve red-
dettiklerinde komplo sonucu iflten at›ld›klar›n›
söyleyen Do¤an, “Bu mücadeleye 120 arkadafl-
la bafllad›k, sonuna kadar götürece¤iz. At›lan
arkadafllar›m›z geri dönene kadar kesinlikle ve
kesinlikle iflbafl› yapmayaca¤›z.” diye konufltu.

Direniflteki iflçiler, iflten at›lanlar›n al›nmas›-
n›n yan›s›ra, patronun Tekstil-Sen ile T‹S masa-
s›na oturmas›n› istiyorlar. Do¤an ayr›ca, sektör-
de 50 bin çorap emekçisinin çal›flt›¤›n› belirte-
rek, ÇEM-DER ile bafllatt›klar› ve sendikalaflma
ile sürdürdükleri mücadelenin 50 bin iflçinin
önünü açaca¤›na dikkat çekti. “Yan›m›zda gör-
meyi düflündü¤ümüz DKÖ'leri göremedik. Ne-
den yan›m›zda olmad›klar›n› da anlayabilmifl
de¤iliz. 11 gündür 1995'ten bu yana yaflat›lma-
yan bir direnifli yaflat›yoruz çorap sektöründe”
diyen Do¤an, sözlerini “Hakl›y›z Kazanaca¤›z”
fleklinde bitirdi.

Direniflte Kararl›y›z
Seyit Mehmet ALTUN: Kendi öz irademizle

D‹SK Tekstil Sendikas›'n› seçti¤imiz için bize
bask›lar yap›ld›. ‹stifa etmeye zorland›k. Bu yüz-
den biz de direndik bugüne kadar geldik. Bizi
cayd›rmak için sendika çal›flmalar›na öncülük
eden dört arkadafl›m›z at›ld›. Birisi de benim. Bu
olaydan sonra arkadafllar›m›z bizi sahiplendiler
ve direnifle geçtiler. Bize destek oldular. Yani bu-
nun için üretimden gelen güçlerini kulland›lar.
11 Ocak günü bafllad› direnifl ve devam ediyor.

Courtaulds Teksture’de Sendikalaflma Direnifli

23 Ocak
2005

15

Say› 142

‹flportac›lara Zab›ta
Sald›r›s›

Eminönü Seyyar Sat›c›lar Derne-
¤i üyeleri bu hafta da eylemlerini sür-
dürdüler. “Ekmek kap›lar›n›n” kapa-
t›lmas›n› protesto etmek amac›yla
19 Ocak günü tezgah açarak protes-
to eylemi yapmak isteyen seyyar sa-
t›c›lar, Eminönü Belediye zab›talar›-
n›n sald›r›s›na u¤rad›. Protesto biçi-
mi olarak tezgah açmay› bahane
eden zab›tan›n hemen yan›bafl›nda
polisler de baz› seyyar sat›c›lar› gö-
zalt›na alarak yard›mc› oldular...

Sezer SSK
Yasas›n› Onaylad›

Cumhurbaflkan› Ahmet Necdet
Sezer, SSK hastanelerinin Sa¤l›k Ba-
kanl›¤›’na devredilmesine iliflkin ya-
say› 19 Ocak günü onaylad›. Böyle-
ce Emek Platformu’nun “Yasalafl›rsa
üretimden gelen gücümüzü kullan›-
r›z” tehditleriyle geçifltirmeye çal›flt›-
¤› “gün” de geçti.

Peki ne yap›yor Emek Platfor-
mu? Platformun dönem sözcüsü ve
TMMOB Genel Baflkan› Mehmet
So¤anc›, Sezer’i “elefltirdi”. “Onay-
lama karar› Türkiye için iyi olmad›”
diyen So¤anc›, tüm emek örgütlerini
ve halk› 16 fiubat’ta yapacaklar› ey-
leme ça¤›rd›. Ayr›ca Emek Platfor-
mu‘nun haz›rlad›¤› bir dosyay›
CHP’ye vererek Anayasa Mahkeme-
si’ne götürmelerini isteyeceklerini
söyledi.

Bu kadar!
Ça¤r› yapt›¤› emek örgütleri za-

ten o platformun içinde de¤il mi?
Yasa meclise geldi, yasalaflt› ve hala
bir ay sonras›na randevular veriliyor.

‹flin do¤rusu Sezer’e umut ba¤-
lanm›flt›. Daha önce kimi yasalar› ve-
to etmesinden yola ç›k›larak, bu ya-
san›n da veto edilece¤ini ummufllar-
d›. Yan›ld›lar. Çünkü düzenin yap›s›-
n› tan›m›yorlar, Sezer’in laiklik ek-
senli bir iki vetosunun iktidar çat›fl-
mas› oldu¤unu, emekçilere karfl› hep
birlikte olduklar›n› anlam›yorlar.

‹çeride çal›flan arkadafllar›m›z da halen direnmekteler. ‹flten
at›lan arkadafllar›m›zda fluan d›flar›da direnifle devam etmek-
te.

Sendika çal›flmalar› yaklafl›k 4 ay önce bafllad›. fiuan ba-
kanl›¤a ço¤unluk için baflvuru yap›ld›. Ve bakanl›ktan ço¤un-
luk tespiti geldi ve iflveren buna itiraz etti. Yani ço¤unlu¤umuz
oldu¤u halde süreyi uzatmak için flu an orada çal›flan insanla-
r› ma¤dur edebime için 6,8 ay belki bir sene daha asgari
ücretle çal›flt›rabilmek için itiraz etti. Biz de buna karfl› tepki
gösterdik. Yani bu direniflin buralara kadar gelmesinin neden-
lerinden bir tanesi de iflverenin bakanl›¤a yapm›fl oldu¤u itiraz-
d›r. Fabrikan›n toplam› 120 kifli, bizim örgütlü üye say›m›z
yaklafl›k 100 kifli.

‹çerideki arkadafllar›m›z›n da güzel bir dayan›flmas› var.
Sloganlar üretmifller. Hepimiz Dördümüz Dördümüz Hepimiz
‹çin Mücadele Ediyoruz diye. ‹lk söylediklerinde d›flar›da çok
duyguland›k gerçekten. Tüm ihtiyaçlar›m›z› karfl›l›yorlar.

Biz yasal haklar›m›z› istiyoruz. Patronlar için, insanlar hak-
k›n› aramad›¤›, verilenle yetindi¤i zaman iyiler, ama hakk›n›
arad›¤› zaman gözünün yafl›na bak›lm›yor. Biz burada hakk›-
m›z› arad›k, 6 çocu¤u olan insanlar var, kirada oturan insanlar
var. Ve 318 milyona çal›flt›¤› yetmiyormufl gibi bayram arifesi
kap›n›n önüne konuyorlar.

Tahsin CANKURT: Sendikam›z› seçtikten sonra üstümüzde
yo¤un bask› yapt›lar, neden D‹SK diye sordular. Biz ilk önce ifl
güvenli¤i aç›s›ndan bak›yoruz. Özellikle ilk at›lan 4 kifli üzerin-
de yo¤un bask› oldu. ‹fl yerine kameralar tak›ld›. Güvenlik aç›-
s›ndanm›fl. Ama biz biliyoruz ki, bize bask› yapmak için koy-
dular. Kameralar her an tepemizde rahat çal›flam›yorduk. Art›
bu bask›lar gittikçe daha büyümeye bafll›yordu. ‹flte yukar›
ç›kmalar, ihtiyaç molalar› için 1dk veriliyordu.

‹flverenin sendikaya itiraz etmesinin sebebi iflçileri yaklafl›k
bir sene daha asgari ücretle çal›flt›rmak, 318 milyona çal›flt›r-
mak. ‹nsanlar›n hakk›n› sömürmek, iliklerine kadar sömür-
mek, ezmek aç›s›ndan diye düflünüyorum. Haklar›m›za sayg›-
l› olunmas›n› istiyoruz, daha fazla sömürülmek istemiyoruz.
Bütün iflçi kardefllerimize de sesleniyoruz. Beraber örgütlene-
lim, beraber haklar›m›z› arayal›m, beraber onurlu bafl›m›z dik
direnelim, mücadelemizi verelim. Zaten müdür, flef vs ç›kart›-
l›rsa fabrikan›n hemen hemen hepsi sendikam›za üyedir.

D‹SK'li oldu¤umuz ö¤renildikten sonra istifaya zorlad›lar,
rüflvet teklif ettiler ve D‹SK'ten istifa edip Türk-‹fl'e geçin den-
di. Ama arkadafllar›m›z hiçbir zaman y›lmad›. Ve kararlar›nda
de¤ifliklik olmad›. Art›, istifa etmezseniz iflten atar›m, ekme¤i-
nizden olursunuz gibi bask›lar oldu. Makinalarda tek kifli çal›fl-
t›rmaya çal›flt›lar. 12 saatlik mesai zorunlulu¤u getirdiler. Dire-
nifl bafllay›nca, içeride bask› kurmaya çal›flt›lar. Onlar› att›k si-
zi de ataca¤›z çal›fl›n gibi. ‹çeri polis sokmalar bafllad›. Özel
güvenlikler gelmeye bafllad›.

Patronumuz Edmon Bey, kendisi ‹srailli’dir. Biz kendimizi
flöyle görüyoruz, ‹srail Filistin savafl›nda çocuk yafltaki kar-
defllerimizin tanklara tafl atarak direndikleri flekilde direniyo-
ruz biz. Onlar› düflünerek direniyoruz. Biz tek bilek tek yürek
olmufluz. Hepimiz kararl›y›z HAKLIYIZ KAZANACA⁄IZ.

Tecrit de yetmedi. Oligarfli tecritle teslim alamad›klar›na karfl›
tahliye olmalar›ndan sonra d›flar›da da “rehabilitasyon” program›n›
sürdürebilmek için yeni bir kurumlaflmaya gidiyor: Bas›nda “mah-
kum izleme ajans›” olarak adland›r›lan bu kurumun ad› Probasyon
Servisi.

Probasyon, DENET‹ML‹ SERBESTL‹K demek. Probasyon Servi-
si’nin görevi de “hapishaneden ç›kan hükümlülerin izlenmesi, de-
netlenmesi, tekrar suç ifllemelerinin önlenmesi, kanunlara ve ni-
zama uyumlar›n›n sa¤lanmas›” olarak ifade ediliyor.

Buna benzer kurumlar, uzun süredir ABD’de, Avrupa’da var; bu
kurumlar, tahliye olan kiflinin “flartl› tahliye hakk›n› yakma” gibi
yetkilerle donat›lm›fllar ve hapishanedeki bask› ve denetimi d›flar›-
da sürdürmektedirler. Ülkemizde bu kurumlar›n esas olarak dev-
rimcileri denetleme arac› olarak kullan›laca¤› s›r olmad›¤› gibi, bu
kurumlar›n görevlilerinin de “devrimci müzik gruplar›n›n konseri-
ne gittin, suç iflledin” zihniyetiyle davranacaklar› aç›kt›r. Wernicke
Korsakoff hastal›¤› nedeniyle tahliye edilen tutuklular› “konsere
gitti” diye “örgüt üyeli¤i sürüyor!” diye suçlayan kafan›n baflka tür-
lü davranmas› elbette mümkün de¤ildir.

Peki bu kurumun ad› niye PROBASYON SERV‹S‹ de Türkçe bir
isim de¤il? Çünkü proje, Avrupa emperyalizminin projesidir.

Oligarflinin kadrolar›n›n kafas›nda kendilerine ait bir tek düflün-
ce, bir tek proje yoktur; her fleyi emperyalizmden al›yorlar veya
emperyalizm do¤rudan dikte ediyor. Ülkemizde devrimcili¤in yok e-
dilmesini kendi ç›karlar› aç›s›ndan flart olarak gören Avrupa emper-
yalizmi, bunun için gerekli kurumlar›n oluflturulmas›nda oldukça da
“cömert” davran›yor. Aynen F tiplerinin finansman›nda cömert
davrand›¤› gibi. Avrupa emperyalizmi için devrimcilerin tasfiyesine
harcanan her para bir “yat›r›m” niteli¤indedir; çünkü devrimcili¤in
yok edildi¤i bir Türkiye’den yat›rd›klar›n›n kat be kat fazlas›n› ala-
cak, ya¤mas›n›n, talan›n›n, sömürüsünün önünde bir engel kalma-
m›fl olacakt›r.

1,5 y›l içinde tamamlanmas› öngörülen Probasyon Servisi’nin
oluflturulmas› için AB, 1 milyon 525 bin Euro tutar›nda finansman
sa¤layacak. T.C. Adalet Bakanl›¤› da bu projeye 75 bin Euro ile ka-
t›lacakm›fl. Kimin ne kadar para yat›rd›¤›na bakt›¤›m›zda da bu
projenin kimin projesi oldu¤u anlafl›l›yor.

Tredman, F tipleri, Yüksek Güvenlikli sistem, tecrit, rehabilitas-
yon, Probasyon Servisi, hepsi, emperyalizmin iflkencecilerinin, in-
sanlar› kobay olarak kulland›klar› deney ve araflt›rmalar›n sonucu
gelifltirilmifl karfl›-devrim yöntem ve kurumlar›d›r.

Probasyon Servisi dedikleri oluflumda da, öz ayn›d›r; düzene
karfl› ç›kan beyinleri rehabilite etmek!

Rehabilitasyondan anlad›klar›, düzene boyun e¤dirmektir.
Yeni ç›kar›lan Ceza ‹nfaz Yasas›’n›n temel amaç bölümünde bu

amaç aç›kça da ortaya konuluyor: “ceza ve tedbirlerin infaz›ndaki
temel amaç, hükümlünün yeniden suç ifllemesini engelleyici et-
kenleri güçlendirmek, hükümlünün ‘sosyalleflmesini’, kanunla-
ra, nizamlara sayg›l› bir yaflam biçimine uyumunu kolaylaflt›r-
makt›r.”

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...

“Mahkum ‹zleme Ajans›”

23 Ocak
2005

17

Say› 142

Bu yasa maddesi, siyasi tutsaklar nezdinde
ele al›nd›¤›nda tek bir anlam› vard›r: onlar›
inançlar›ndan, düflünce ve ideallerinden vazge-
çirmek.

Tredmanlar, ›slah projeleri, probasyonlar;
vatan›n ba¤›ms›zl›¤›n›, halk›n ç›karlar›n› savu-
nan beyinleri yok etme program›d›r. Devrimci-
leri siyasi kimliklerinden ve u¤runa dövüfltükle-
ri hakl› davalar›ndan vazgeçirmek için uygula-
d›klar› çürütme ve yok etme modelleridir.

Tutuklular ve tahliye edilenler üzerinde yüz-
lerce fiziki, psikolojik deneyler yapm›fl, bu de-
neylerde “insan›n iradesinin nas›l çökertilece¤i-
ni” araflt›rm›fllard›r. “Topluma kazand›rma” di-
ye, “›slah” diye lanse edilen, ço¤u kez hüma-
nist söylemlerle ambalajlanan bu politikalar›n
özü, kifliliksizlefltirmek ve beyni dumura u¤-
ratarak kölelefltirmektir. Bu programlar›n hep-
sinde, örgütsüzlefltirmek en temel amaçlardan
biridir. Farkl› farkl› isimler verilen bu proje ve
kurumlar, birey olmay› dayat›rlar.

Ancak düzene her fleyiyle boyun e¤enler,
düzenin gözünde “›slah” olmufl ve “iyi” vatan-
dafllard›r.

F tiplerine, tecrit uygulamas›na ra¤men
bunda baflar›l› olamam›fllard›r. Yüzlerce deney-
lerine, tüm zor biçimlerini kullanmalar›na ra¤-
men, bizim irademizi çökertmeyi baflaramad›-
lar. ‹flkence profesörlerinin, karfl›-devrim ka-
rargahlar›n›n haz›rlad›¤› raporlar, yöntemler,
devrimci irademiz karfl›s›nda bir bir iflas etti.

Düflüncelerimizle ve inançlar›m›zla yaflama-
ya, düflüncelerimiz ve inançlar›m›z u¤runda di-
renmeye devam ediyoruz.

Bu büyük kararl›l›k ve direnç karfl›s›nda,
“rehabilitasyon”, yani teslim alma politikalar›-
n› yeni kurumlarla güçlendirmek istemektedir-
ler. Tahliye olanlar› daha yak›ndan denetleye-
ceklermifl. M‹T, ‹flkenceci polis, y›llard›r sanki
yapm›yor muydu bunu? fiimdi belki daha ku-
rumlaflm›fl, daha sistematik bask› yöntemle-
riyle yapacaklar bu ifli. Ama bundan da istedik-
leri sonucu alamayacaklar. Tecrit koflullar› al-
t›nda beyninde devrimci düflünce ve inançlar›n›
savunanlar, dört duvar›n d›fl›na bu inançlarla
ad›m atanlar, onlar›n Probasyon Servisleri’ni,
“denetimli serbestlik” politikalar›n› da alt ede-
ceklerdir.

Biz direndikçe, düflüncelerimizi cüretle sa-
vunmaya devam ettikçe, oligarfli ve emperya-
lizm, daha çok yeni yollar, yöntemler aramak
zorunda kalacakt›r. Bu irade savafl›ndan galip
ç›kan bugüne kadar hep biz olduk, bundan
sonra da böyle olacak.

K›z›ltepe
‹nfaz›na
Protestolar
Sürüyor

Özel Timciler
taraf›ndan infaz
edilen 12 yafl›nda-
ki U¤ur Kaymaz
ve babas› Ahmet
Kaymaz'›n katille-
rinin yarg›lanmas› için gösteriler sürüyor. 16 Ocak
günü K›z›ltepe'deki Hükümet Kona¤› önünde top-
lanan yaklafl›k 2 bin 500 kifli U¤ur Kaymaz ad›na
haz›rlanan karnelerle protesto eylemi yapt›. DE-
HAP ‹lçe binas› önünden Kaymazlar'›n foto¤raf›n›
tafl›yarak, "fiehit Nam›r›n" sloganlar› atarak Cum-
huriyet Meydan›'na kadar yürüyen kitle, burada bir
süre oturma eylemi yapt›. Yap›lan konuflmada “Bu
kurflunlar U¤ur'a de¤il halk›n umudu ve gelece-
¤ine s›k›lm›flt›r" denildi.

19 Ocak günü de U¤ur Kaymaz ve babas› Ah-
met Kaymaz K›z›ltepe’de kalab›l›k bir grup taraf›n-
dan an›ld›.

“Terör örgütü ailesi”
‹HD ‹zmir fiubesi, 18 Ocak’ta Konak Sümer-

bank önünde yapt›¤› aç›klamayla K›r›klar F Tipi
Hapishanesi’nde yaflanan bask› ve hak gasplar›n›
gündeme getirdi.

‹HD ‹zmir fiube Baflkan› Mustafa Rollas
taraf›ndan yap›lan aç›klamada, hapishanelerin ve
asl›nda genel olarak bu ülkenin hangi zihniyetle
yönetildi¤inin çarp›c› bir örne¤i vard›.

Mustafa Rollas, K›r›klar F Tipi’nde yeni 1. mü-
dürün atanmas›yla iflkencelerin, tutuklular› hücre-
lerde tek tutma uygulamas›n›n yayg›nlaflt›¤›n›, bu-
nun üzerine ‹zmir Cumhuriyet Baflsavc›l›¤›’yla gö-
rüflüp bu flikayetleri aktard›klar›n› belirterek bafl-
savc›dan flu cevab› ald›klar›n› aç›klad›: “Siz terör
örgütü ailelerine mi güveniyorsunuz,
yoksa devlete mi?”

Baflsavc›, uygulamalar› savunarak, sözü edilen
flikayetleri “ailelerin devleti karalamak için
yapt›¤›n›” iddia ediyordu. “Terör örgütü ailesi”
de tabii ki, terör örgütü gibi, otomatikman devlet
düflman› say›lacakt›! Bir ad›m sonras›, hapishane-
deki o¤luna, k›z›na, efline sahip ç›kan tutsak ailele-
rini “terör örgütü ailesi” olmaktan tutuklamak olsa
gerek. Onu da art›k AB’yle müzakere süreci içinde
yaparlar...

‹mam Hatipler gibi, ‘türban sorunu’nun da
AKP iktidar› için sadece bir istismar, oy toplama
arac› oldu¤u art›k çok nettir. Birçok geliflmeyle
birlikte, geçti¤imiz ay Ankara’ya yürüyerek Ab-
di ‹pekçi Park›’nda çad›r kuran ve hak arayan
türbanl›lar›n bu gerçe¤in daha da netleflmesinde
önemli pay› oldu.

Direnifl, mücadele böyledir; gerçek yüzleri
aç›¤a ç›kar›r!

Seçim öncesi vaatlerle bu kesimlerin oyunu
alan AKP, seçim sonras›nda “çözdük çözüyo-
ruz” manevralar› ile oyalama takti¤ine baflvur-
du. Gerçek kafa yap›s›n› ise Tayyip’in “bedel
ödemeye haz›r de¤iliz” sözleriyle ortaya koy-
du. Koltuk tatl› gelmiflti, ne demekti inanç öz-
gürlü¤ü, türban sorunu! Bunca rant riske edilir
miydi hiç!

Bu yan›yla Abdi ‹pekçi’deki türbanl›lar›n ey-
lemleri önemliydi. “2 y›l bekledik daha ne kadar
bekleyece¤iz” diyerek, AKP’lilerle görüfltüler.
TBMM ‹nsan Haklar› Komisyonu Baflkan› AKP’li
Mehmet Elkatm›fl ile görüflmeleri ise, tam da
AKP’nin eylemden ne kadar rahats›zl›k duydu-
¤unu en kaba haliyle ortaya koydu.

Hak Arayan Herkes “Sabotör”!
‹nanç Özgürlü¤ü Platformu ad›na Ar›nç ile

görüflen türbanl›lar, “2 y›l geçti. TBMM Baflkan›
Bülent Ar›nç, 'Türban bizim namusumuzdur' de-
miflti. Ne zamana kadar bekleyece¤iz” diye sor-
dular. Elkatm›fl, gerçek yüzlerinin aç›¤a ç›km›fl
olmas›n›n telafl›yla hak arayan insanlara flöyle
dedi:

“Burada pazarl›k yapm›yoruz. Çözülecek!
Senin gibi insanlar böyle davrand›¤› için sorun
çözülmüyor. Sabote ediyorsunuz.” (14 Ocak,
bas›n)

Nas›l davran›yor bu insanlar? Hak ar›yorlar.
‹ktidar koltu¤undaki Elkatm›fl, hak aramay›

sabotörlük olarak görüyor. Siz direnmeseydiniz,
sorun büyümeyecekti diyor. Elbette hak ara-
maz, o haktan yoksun kalmay› kabullenirseniz
sorun olmaz! Devletçi, iflbirlikçi, her fleyi ege-
menlere yaranarak, s›¤›narak çözmeye al›flm›fl
teslimiyetçi kafay› temsil ediyor Elkatm›fl. Ayn›

zamanda din istismarc›s›. Düflünün ki, bu kafa
ad›nda “insan haklar›” olan bir komisyonun
baflkan›. Ne anlar haktan, hukuktan, insandan!
Hat›rlay›n, IMF’ye karfl› ç›kanlar›, grevli sendika
isteyen memurlar›, iktidar›n herhangi bir uygu-
lamas›na karfl› ç›kan emekçileri de terörist, pro-
vokatör diye suçlam›fllard›. Kafa ayn› kafa!

Hak aramayacak sadece rica edeceksiniz!
‹ktidar›n can› isterse yapacak, istemezse oturup
susacaks›n›z.

Bu iktidar›n hak ve özgürlüklerle, demokratik
haklarla hiçbir ilgisi yoktur. ‹ster türban, isterse
baflka bir konu fark etmiyor. Koltu¤a s›k›ca ya-
p›flm›fl halde sadece egemen s›n›flar›n istekleri-
ni yerine getiriyor, sadece onlara “terörist, pro-
vokatör, sabotör” diyemiyor. Hak arayan herkes
ise bu iktidar›n en büyük düflman›.

Türbanl›lar, ‹slamc› Güçler! Bu riyakar iktida-
r›n aldatmas›na, oyalamas›na, inançlar›n›z› istis-
mar etmesine ne kadar izin vereceksiniz? Ta-
banda yapt›klar› “aman iktidarda güçlenelim,
sabredin çözece¤iz, AKP’yi y›pratmayal›m” pro-
pagandalar›, gerçekte hak aramay›n demektir.

23 Ocak
2005

18

Say› 142

Türbanl›lar: ‘Baflörtüsü namusumuz
dediniz, daha ne kadar bekleyece¤iz’

Elkatm›fl: ‘Çözmemizi sizin gibi insanlar
engelliyor, sabote ediyorsunuz’

‹stismarc› koltuk düflkünleri!

AKP ‹ktidar› da
“33 Kurflun”u
sahiplendi!

1943 y›l›nda Özalp Se-
fo Deresi'nde 33 köylünün
kurfluna dizilmesi emrini
vermekten idam cezas›na mahkum olan Org. Mustafa
Mu¤lal›'n›n isminin 2. Hudut Tabur Komutanl›¤›'na ve-
rilmesine karfl› 33 köylünün yak›nlar›n›n açt›¤› davaya
bir yaz› gönderen Savunma Bakanl›¤› 33 kurflunu sa-
vundu. AKP’li Savunma Bakanl›¤› yaz›s›nda; Mu¤la-
l›'n›n Kürt illerinde 'an›s›' bulunan bir komutan oldu¤u
ve idam cezas› almas›n›n ömür boyu k›s›tlanmas› anla-
m›na gelmeyece¤i ifade edilerek, köylülerin açt›¤› dava-
n›n reddedilmesini istedi.

33 ölümlü ‘an›’y› savunmakla yetinmeyen bakanl›k,
davac›lar›n telafisi güç ve imkans›z zararlara u¤rama-
d›klar›n› söyleyerek, “isminin tabura verilmesine karfl›

23 Ocak
2005

19

Say› 142

ç›kmak hukuki ve demokratik de¤erlerle
ba¤daflmaz” dedi.

Köylüler ise buna karfl›, ‘rencide edilmemiz
mi hukuki’ diye sordular ve ‘yak›nlar›m›z›n
katledildi¤i yere 33 kurflun an›t› dikece¤iz, so-
kaklar›m›za onlar›n adlar›n› verece¤iz’ dediler.

Bu da AKP’nin “demokratiklik” anlay›fl›!
Katliamc›n›n kahramanlaflt›r›lmas›na karfl› ç›k-
mak anti-demokratiklik! 118 insan›n katili Er-
tosunlar’a madalya takan zihniyet budur iflte.
Katillerin demokratl›¤› neyse, bunlar›n ki de o.

Genelkurmay’›n katliamc› Mu¤lal›’y› sahip-
lenmesi, demokratikleflme, de¤iflim gibi yalan-
lar› deflifre eden bir örnek olarak 2004 May›-
s’›nda gündeme gelirken, bu katliam savunu-
culu¤unun ayn› zamanda AKP iktidar›n›n da
politikas› oldu¤u ortada. Demokratl›k maskesi
takan katiller yönetiyor ülkemizi. Katillere ma-
dalyalar takmak, adlar›n› k›fllalara vermek en
büyük demokratiklik olarak pazarlan›yor. Ka-
n›ksatmak istedikleri AB destekli faflizm bu!

45 bin dolarl›k tak›lar›n elefltirilmesi karfl›s›n-
da, Erdo¤anlar’›n bütün görgüsüzlüklerini, aç-
gözlülüklerini ve yiyiciliklerini gözler önüne se-
ren tak›lar›n iade edildi¤i aç›kland›.

Sorun bitti mi flimdi?
Sorun iadesi de¤il, neden al›nd›¤›d›r. Ve bu

medyada tart›fl›lm›fl de¤ildir. Nas›l bir zihniyet,
nas›l bir siyaset tarz› ki, rüflvet oldu¤u su götür-
mez olan bir hediyeyi al›yor? Pırlantada, yakut-
ta, safirde, KDV "sıfıra düflürüldü”. ‹flte size on-
binlerce dolarl›k hediyelerin s›rr›! Mücevherci
böyle “teflekkür” ediyor! Ve en önemlisi böyle bir
iktidar bu halka, halk›n açl›k ve yoksulluk soru-
nuna nas›l bakar?

Bas›n bu gerçekleri tart›flm›yor ve flafl›rm›fl
numaralar› yap›yor? Erdo¤an’›n rüflvetleri yeniy-
mifl gibi. Her fleyden önemlisi halen koruma z›r-
h› ile yolsuzluktan dolay› yarg›lanm›yor. Bas›n
ç›karlar› gere¤i bu rüflvet, yolsuzluk deryas›n›
unutturup gerdanl›k “f›rt›nas›” kopar›yor.

Gerçekler oldu¤u gibi tart›fl›lmay›p ayr›nt›ya
bo¤ulunca Tayyip de elbette demagoji yapma
imkan› buldu.

Hediye gerdanl›klar›, brofllar›, ipek hal›lar› al-
mas›n› elefltiren bas›n›n “nezaket kurallar›n› afl-
t›¤›n›” söyleyen Tayyip, "Ama gafil yakaland›-
lar. Halbuki sabretseydiler, daha 30 günlük süre
var. Bu süre içinde Baflbakan, efli ne yapacaklar

diye takip etseydiler, daha
iyi olacakt›. Zaten bunun
de¤erini iyi ö¤renememifller. Tak›la-
r›n de¤eri 45 bin de¤il, 10 bin 600
dolar" dedi. (15 Ocak Milliyet)

Tutun ki, 10 bin dolar olsun, ne
fark eder? Demek ki, bütün suç
elefltirenlerde. Kendileri suç üstü ya-
kalanmam›fllar da! Al›flm›fl, ne ya-
parsa medyan›n alk›fllamas›na,
elefltirmemesine. Tak›lar›n iadesi
dahi “ne halt yedi¤ini” kabullenmek
oldu¤u halde, sanki bu suçu iflleyen
o de¤il, baflkas›. Bu havay› yarat-
mak istiyor. Binlerce dolarl›k ger-
danl›klar› almak nezakete ayk›r› de¤il, onlar›n
yaz›lmas› ay›p!

‘Biz lükse, sefahata düflkünüz, Osmanl› Sa-
ray› özlemiyle yafl›yoruz, padiflahlar ve sultanlar
gibi olmak istiyoruz’ diyemiyor, demagoji yap›-
yor. Asl›nda bu tarz› kabul ettirmek istiyor. Ben
yapar›m kimse elefltirmesin! ‹slamc› gelenekte
bu sefahat mübaht›r! ‹slamc› siyasetçilerin dü-
¤ünlerini, o¤ullar›na, k›zlar›na tak›lan tak›lar› ha-
t›rlay›n. Bu yüzden Erbakan’›n Milli Gazetesi tek
sat›r elefltirmedi Tayyip’i.

Demagoji Tayyip’de bir siyaset tarz›d›r. Her
konuda demagojiye bo¤arak kan›ksatma, geçifl-
tirme, üste ç›kma siyaseti izliyor.

Demagoji Tayyip’te siyaset tarz›d›r
Tayyip: Bas›n nezaket kurallar›n› aflt›, ama gafil yakaland›lar

Suç üstü yaka-
land›lar, medya
bask›s› sonuç
verdi! Emine

Han›m’›n hayran
bak›fllar› aras›nda

gerdanl›k iade
edildi; ‘Post gitti
kavga bitti’ mi?

‘AB Süreci’nde Köylülere AKP’nin Bak›fl›:
‘Kurbanlar›’ Kesmeden Önce Besle!

Avrupa Birli¤i sürecinde en büyük darbenin köylülere
vurulaca¤›n› herkes söylemeye bafllad›. 10 milyon köylünün
tasfiyesinin, küçük üreticinin yok edilmesinin gündemde ol-
du¤u bu sürecin arifesinde köylünün tepkisini nötralize et-
me ad›mlar› atmaya bafllad›.

Uygulad›klar› IMF politikalar› sonucu yüzbinlerce köylü-
nün ödeyemeyip hacizlik oldu¤u sulamada kullan›lan elekt-
rik borçlar›n›n faizi silinirken, Ziraat Bankas› ve Tar›m Kre-
di Kooperatifleri’nden kredi, mazot ve gübrede destekleme,
kredi faizlerini düflürme gibi uygulamalar Tayyip Erdo¤an
taraf›ndan aç›kland›. Bunlar›n ne kadar uygulanaca¤› bir ya-
na, AKP iktidar› köylülerimize kurbanl›k koyun muamelesi
yapmaktad›r. IMF’nin belini büktü¤ü köylünün son darbeyi
AB’den yerken tepkileri mümkün olan en alt düzeye indir-
menin manevralar›d›r bunlar. Yaflanan talan ve topraks›z-
laflt›rma, topraklar›m›z› kapitalist tar›m tekellerine peflkefl
çekme karfl›s›nda bir hiçtir “destek paketleri”.

Milliyet’ten Mehmet
Gündem’in Fethullah Gü-
len ile yapt›¤› röportaj bir
tefrikaya dönüflerek sürü-
yor. Fethullah her sat›r›n-
da kendini devlete ispatla-
maya çal›fl›yor, düzen için
“zararl›” olmay› b›rak›n, ne
kadar faydal› oldu¤unu
anlat›yor, emperyalizmin
“›l›ml› islam” projesine fel-

sefi, ideolojik temeller döflüyor. Gözlerini kapat-
mayan için bunlar s›r de¤ildir. Bunun da ötesin-
de, röportaj, Gülen’in kendini göstermek istedi¤i-
nin aksine nas›l zalimden yana ve zalim bir zihni-
yete sahip oldu¤unu ve ümmetçili¤in nihai ola-
rak nas›l zalime hizmet etti¤ini de çok aç›k orta-
ya koyuyor.

Faflist Cuntan›n Liderine,
Pragmatist ‹slamc›dan
‘Cennet Vizesi’
Devletin islamc›larla (elbette Fethullah islam-

c›l›¤›yla) kol kola olmas›n› ve bu temelde okul-
larda dini e¤itime önem verilmesini savunan Fet-
hullah, tam da bu noktada 12 Eylül cuntas›n› ha-
t›rl›yor ve flöyle diyor:

“Evren Pafla, demokrasinin kesintiye u¤ra-
mas› ve daha pek çok aç›dan tenkit edildi. Ama
seçmeli din derslerini mecburi yapmakla yararl›
bir ifl yapm›flt›r. Bu ifl kanaatimce öyle büyüktür
ki, -do¤rusunu Allah bilir- hiçbir sevab› olmasa
bile bu icraat› ona yetebilir, ahirette kurtuluflu-
na vesile olabilir, cennete de gidebilir.” (17
Ocak, Milliyet)

Zulümmüfl, 24 Ocak kararlar›n›n yoksullaflt›r-
d›¤› milyonlarca halkm›fl umurunda de¤il. Din
derslerini zorunlu yapt› ya, siz ona bak›n diyor.
Liberal bir burjuvan›n demokratl›¤› dahi yok. Oy-
sa bu riyakar islamc›l›¤›n dilinden “zulme karfl›-
y›z” sözü düflmez. Zulmedene, inanan insanlara
da hakaret ederek, cennet vaadeden biri nas›l
zulme karfl› olabilir, nas›l sevgiden, hoflgörüden,
insanl›ktan söz edebilir. Bu kafada adaletin zerre-
si yoktur.

Fethullah’›n pragmatizmi, her fleye ç›karlar›
gözüyle bakmas›, ona has bir durum de¤ildir.
Düzen islamc›l›¤›n›n, kendi ç›karlar› için, zulme
nas›l onay verdikleri, sessiz kald›klar› ya da biz-

zat uygulad›klar› örneklerle bilinir. Erbakan’›n af-
f› için IMF karar›n› imzalamay› pazarl›k konusu
yapan bir zihniyetin devam›d›r bu pragmatizm.
Zaman yazarlar›ndan Ali Bulaç’›n 11 Eylül’ün y›-
k›nt›lar›ndan ortaya ç›kacak durumun kendileri-
ne yarayaca¤›n› söylemesi de ayn› zihniyetin
ürünüydü.

‘Cennetlik Evren’in ‹craatlar›
Bugünün dünyas›nda adaletten, mazlumdan,

söz ediyorsan›z, bunlar›n k›staslar› bellidir:
Emperyalizme karfl› olacaks›n›z. Zorbal›¤a ve

zulme karfl› olacaks›n›z. Sömürüye karfl› ola-
caks›n›z. Bunlara karfl› de¤ilseniz, zulme karfl›
de¤ilsiniz, hiçbir inanc› temsil etmiyorsunuz de-
mektir. ‹nanç söylemi sadece “dünyevi” ç›karla-
r›n arac›ndan baflka bir anlam tafl›m›yor demek-
tir. Fethullah tam da böyledir.

Fethullah’›n cennete vize da¤›tt›¤› cuntac›lar,
ülkemizi tam bir aç›k hapishaneye çevirdiler. Bu-
güne kadar süren siyasi, ekonomik etkileri bir
yana, cunta yönetimi y›llar›n›n rakamlar› dahi
nas›l bir zulmü övdü¤ünü göstermeye yeter. Fet-
hullah’›n cennetlik cuntac›lar›; 650 bin kifliyi gö-
zalt›na ald›. 210 bin davada 230 bin kifliyi yarg›-
lad›. Hapishaneleri zulüm odaklar›na dönüfl-
türdüler. 30 bin kifliyi “sak›ncal›” diyerek iflten at-
t›lar. 1 milyon 683 bin kifliyi fifllediler. Naziler’in
yakt›¤›ndan daha fazla kitap yakt›lar. 600 kifliyi
sokaklarda, evlerde katlettiler. 23 bin 667 derne-
¤i kapatt›lar. Grevleri yasaklayarak, sendikalar,
partileri kapatarak, parlamentoyu feshederek,
devrimcileri sokak ortalar›nda infaz ederek, ha-
pishanelere doldurarak patronlar›n huzurunu
sa¤lad›lar.

Cennetlik zulüm! Kendini peygamber yerine
koyan bir takiyyeci flarlatan›n ayn› zamanda ina-
nan insanlara hakaretidir bu! Cennetlikmifl!!!

Ç›karc›l›k, her türlü s›n›fsal fark› reddeden, çe-
liflki ve çat›flmalara “ayn› dine inanma ya da
inanmama” temelinde bakan ümmetçilikle birle-
flince, sadece sömürü meflrulaflt›r›lm›yor, ayn›
zamanda Türkiye tarihinin eli kanl› diktatörü de
cennetlik ilan ediliyor.

Cunta-‹slamc›lar ‹liflkisi
Ne Fethullah’›n ne de ayn› çizgideki düzen ‹s-

lamc›lar›n›n cuntac›lara destekleri elbette sadece
“cennet vaadi” de¤ildir.

23 Ocak
2005

20

Say› 142

‘Firavun’u Cennetlik Yapan
Ç›karc› Fethullah ‹slamc›l›¤›

Cuntan›n ilk y›llar›ndan itibaren düzen içi is-
lamc›lar, tarikatlar cuntaya büyük destek vermifl,
karfl›l›¤›nda geliflmifller, imtiyazlar elde etmifller-
dir. Onlar ç›karlar› için cuntay› desteklerken, mil-
yonlarca halk ac› çekiyordu.

Nur Cemaati liderinden, Yeni Asya Gazetesi
sahibi Mehmet Kutlular, tarikatlarla cuntan›n
yapt›¤› pazarl›¤› ve tarikatlar›n deste¤inin, cunta-
n›n baflar›s›nda nas›l küçümsenmeyecek bir kitle
deste¤i yaratt›¤›n› bas›nda aç›klad›. Ne Fethullah
ne de baflka bir tarikat lideri itiraz etmedi Kutlu-
lar’a. Çünkü gerçekti bu pazarl›klar, bu kan pa-
zarl›¤› üzerinde yükseldi Fethullahlar.

“Y›l 1981. Bir zat ziyaretime gönderildi... fiun-
lar› söyledi: ‘Gelin sizinle çal›flal›m. fiunu flunu
yapacaks›n›z... fiunu flunu beraber yapaca¤›z...
Buna karfl›l›k size her türlü imkan› sa¤layaca-
¤›z.’ (...) Reddettim. 5-6 ay geçti. ‹çimizdeki en
büyük bölünme bafllad›. Darbenin lehinde ve
karfl›s›nda olanlar. (...) Bana göre 12 Eylül’den
sonra baz› islami gruplar›n ileri gelenleri ile,
ihtilali destekleme sözü al›narak, anlaflma ya-
p›ld›. Anlaflma yap›lmak istenenlerden biri de
bendim. Bizi kendileriyle anlaflmad›¤›m›z ve ihti-
lali desteklemedi¤imiz için böldüler. (27 Ocak
2000, Özgür Bak›fl, Kutlular’la röportaj)

Mehmet Kutlular, Fethullah’›n cunta sevgisi-
nin din derslerini zorunlu hale getirmeleriyle s›-
n›rl› olmad›¤›n› da anlat›yor:

“Bütün islami gruplarla anlaflmalar içine gir-
diler. Bu arada herhalde Fethullah Hoca ile anla-
flacaklard›. Hoca bana flöyle konufluyordu:
“Yurtd›fl›nda okullar› kurmamda devlet, istih-
barat bana yard›mc› oldu. Devletin yöneticileri
ilgili devletlere referans verdi.” Bak›n baz› isla-
mi gruplara, 12 Eylül’den sonra birden palazlan-
d›lar.” (26 Haziran 1999, Milliyet)

Elbette cunta liderini cennete gönderecek!
Geliflimlerini, bugün dünyan›n dört bir yan›nda
açt›klar› okullar›n›, örgütlenmelerini baflta Cun-
ta’ya, sonra Demireller’e, Özallar’a borçludurlar.

Cuntan›n, kendi ç›karlar› için kullan›rken, des-
tekleyip gelifltirdi¤i sadece Fethullah de¤ildi. Hiz-
bullah’›n kökeni Menzil Tarikat› da cuntan›n
“Türk-‹slam Sentezi”ni gelifltirerek halk muhale-
fetini geriletme politikas› gere¤i desteklendi. Dü-
flünün ki, ülke cunta koflullar›nda yaflarken,
Menzil fieyhi Raflit Erol’a Türkiye’nin dört bir ya-
n›ndan otobüslerle insan tafl›n›yordu. Ad›yaman
yollar›, her ad›m bafl› aramalar›n yap›ld›¤› ülke-
nin di¤er yollar›ndan farkl›yd›!!! Menzilci

Hizbullah’›n bir üyesi, sonraki y›llarda mahke-
mede flöyle diyecekti:

“12 Eylül’ün bask› ve zora dayal› sa¤lad›¤›

Düflmanlar› ve kafalar› ayn›
Radikal islam›n geliflmesinin ‘›l›ml› isla-

m›n’ alt›n› oydu¤unu bilen Fethullah, Bin
Ladin için flöyle diyor:

“Dilerim ölmüfl olsun, böylece
çarp›k bir anlay›fltan da müslüman-
lar kurtulmufl olsunlar.” (18 Ocak, Milli-
yet)

Bin Ladin’i elefltirmesi anlafl›labilir. Ama üsluba ve Bin
Ladin ile mücadele yöntemine bak›n! Yok etmekten bafl-
kas›n› düflünemiyor. Bush’un “ya ölüsü ya dirisi” sözün-
deki mant›kla temelde hiçbir fark yoktur. Yok edilmesini,
öldürülmesini istiyor. Bu sözün alt›nda yatan mant›k, ay-
n› zamanda “elime geçerse öldürürüm” demektir.

Mehmet Gündem çanak sorular›ndan birinde, “La-
din’in terör, Gülen’in sevgi, diyalog, hoflgörü söy-
lemi” olarak tan›ml›yor. ‹flte size, farkl› düflünen birinin
ölümünü isteyen “sevgi, diyalog, hoflgörü söylemi”!

Bir din adam› böyle mi konuflur!
“Allah lay›¤›n› versin” dese, haydi anlayal›m, ama

Fethullah, Amerikan emperyalizmi ile her konuda birebir
ayn› düflündü¤ü için, Bush’un sözlerinin bir versiyonunu,
“islama zarar verme” söylemi üzerine oturtuyor.

‘Ya ölüsü
ya dirisi’

‘Dilerim
ölmüfl Olsun’

“Menderes’e hayran-
d›m. Demirel’i fikren
destekledim. Özal’›
takdirle karfl›lad›m”

‹flbirlikçili¤in ‘pirlerine’ hayranl›k
Fethullah’›n hayranl›k duyduklar›, sadece en afla¤›-

l›k iflbirlikçiler de¤il, ayn› zamanda halka en büyük zulmü
yapan, yoksullaflt›ranlard›r. Türkiye’yi emperyalizmin ye-
ni-sömürgesi yapma onursuzlu¤u Menderes’indir. Demi-
rel, “Morrison Süleyman” lakab›n› hak edecek kadar ifl-
birlikçilik çizgisini derinlefltirmifltir. Özal ise, Amerikanc›-
l›¤›n en afla¤›l›k temsilcisi olarak geçmifltir tarihe. Ameri-
ka hâlâ Özal’›n ‘benzerinin gelmedi¤ini’ söyleyip dur-
maktad›r. Ve Amerikanc› islam›n (Il›ml› islam) temsilcisi
Fethullah do¤al olarak bunlara hayranl›k duyuyor. Çünkü
onlar, bu ülkede iflbirlikçili¤in P‹R‹’dirler.

Elbette, bu üç iflbirlikçiye hayranl›¤›n›n alt›nda baflka
nedenler de var. Menderes, Kurtulufl Savafl› sonras› tari-
katlar› gelifltiren ilk iktidard›r. Demirel ayn› politikay› izle-
mifltir. Yani, hayranl›k, takdir, aflk de¤il, ç›karlard›r Fet-
hullah için esas olan. Ç›kar›n›n oldu¤u yerde, iflbirlikçi ol-
mufl, halka zulmetmifl, aç b›rakm›fl önemi yoktur.

sessizlik geliflmemizde ç›¤›r açt›...”

Sadece din derslerinin zorunlu hale getirilme-
siyle de¤il, cunta; o tarihe kadar bir tane olan ila-
hiyat fakültelerinin say›s›n› 21’e ç›kararak, ‹mam
Hatipler’in fakültelere girifllerinin önünü açarak,
Rab›ta (‹slam Dünyas› Birli¤i) ile iliflkiler geliflti-
rerek, Suudi sermayesinin önünü açarak, cunta
partisi MDP’nin (Sunalp’in Nakflibendi Derga-
h›’na gidip fieyhlerle Huu çekmesine kadar) tari-
katlarla iliflki kurmas›n› sa¤layarak gelifltirdi Fet-
hullahlar’›. Onlar da cuntan›n zulmüne destek
verdiler bunun karfl›l›¤›nda. Cunta flefi Evren Ku-
ran-ı Kerim’den ayetlerle konuflmalar yap›p, as-
keri helikopterlerden ayetli bildiriler köylerin te-
pesine at›l›rken, öte yandan Fethullahlar cunta-
n›n kitle gücünü oluflturuyordu. ‘82 Anayasas›-
’n›n oylamas› öncesi, cuntan›n Süleymanc›, Nak-
fli fleyhleriyle toplant›lar yapt›lar. Bugüne kadar
halk› bask› alt›nda tutan Anayasa böyle onayla-
t›ld›. Ordunun “laiklik” söylemi de, düzen içi is-
lamc›l›¤›n “zulme karfl›y›z” söylemleri de birbirin-
den riyakarcad›r.

‹slamc›lar› sola, halk muhalefetine karfl› kul-
lanma politikas› esas olarak cuntaya da ait de¤il-
di. O y›llar ayn› zamanda Amerikan “yeflil kuflak”
politikas›n›n en baflta ülkemizde uyguland›¤› y›l-
lard›r. Bu politikan›n temeli, “‹slam›n yükselen
sesinin bölgede komünizme karfl› yürütülecek
strateji içinde kullan›lmas›” idi. Yeflil Kuflak’tan
bugünlere Fethullah’›n yolu, Amerikan emperya-
lizmiyle böyle kesiflti.

Devlete Ça¤r›: ‘Sömürü ve
Zulüm Düzeninin Devam› ‹çin
Dini Kullan›n!’
Fethullah Gülen röportaj›nda dinin ifllevini de

kendi cephesinden ifade ediyor. Dinin “fertleri k›-
vama erdirme, aile ve toplumu düzene sokma”
gibi özelliklerden söz eden Gülen, “Devletin, di-
nin gücüne ihtiyac› oldu¤unu” söyleyerek, “Dev-
let, dinin bu yenilmez esaslar›ndan yararlana-
rak, asayifl ve emniyetin teminini kolaylaflt›r›r-
lar.” diyor.

Taha Akyol da 6 Ocak 2001 tarihli Milliyet’te-
ki yaz›s›nda oligarfliye ak›l veriyor ve gecekon-
dulardaki yoksul Alevi kitlesi içinde “DHKP-C’nin
de genifl biçimde örgütlenmifl, belli bir kitle taba-
n›na oturmufl oldu¤unu” hat›rlatarak; “Tarikat ve
cemaatlerle FP’nin siyasi çizgisi taraf›ndan tutul-
masa, varofllardaki öfke Sunni kesimde kendini
nas›l d›fla vururdu acaba?” diyordu.

Mant›k ayn›, dine ve tarikatlara yüklenen mis-
yon ayn›. Din ülkemizde egemen s›n›flar›n düzen
içi tarikatlar, islamc› geçinen partiler arac›l›¤›yla

halk kitlelerini düzene yedekleme, bilinçlerini kö-
reltme, kadercilefltirme, hak aramaktan, daha iyi
bir yaflam için mücadele etmekten, yoksullu¤a
ve zulme karfl› isyan etmekten al›koyma arac›
olarak aktif flekilde kullan›lmaktad›r.

Ama sanmay›n ki, bu durum sadece ülkemize
ve sadece bu ça¤a özgüdür. Yüzy›llar boyunca
egemen s›n›f kimse, dini ayn› amaçla kullanm›fl-
lard›r. Dinin “afyon olma” özelli¤i de bu tarihsel
sürecin ürünüdür. Fethullah da temelde yüzy›llar-
d›r dini aristokrasinin, feodallerin, burjuvalar›n
yapt›klar›n› vaaz ediyor.

Örne¤in; burjuvazi feodallere karfl› savafl›rken
laisizmin savunucusudur, çünkü ‘din silah›’, fe-
odallerin elindedir. Burjuva felsefeciler bunun te-
orisini yaparlar. Ne zaman ki, burjuvazi iktidar
olur, bu kez dini kullanmaya, halk kitlelerini bu
“afyonla” uyuflturmaya çal›flt›lar. Hatta düzenle-
rini ayakta tutmak için gelmifl geçmifl tüm ege-
men s›n›flardan daha çok kullanmaya bafllarlar.

18. yüzy›lda feodalizme karfl› olan burjuvazi
19. yüzy›lda gericileflti¤inde, emekçi halka karfl›
kendi s›n›f›n›n ç›karlar›n› savunan burjuva devlet
adam› M. Thiers flöyle diyordu:

"Ah! Eskisi gibi olsayd›. Okullara hep rahip-
ler baksayd›. Pek ço¤u insana tiksinti veren flu
laik ö¤retmenler yerine baflka bir fley istiyorum;
kardeflleri istiyorum, her ne kadar eskiden onla-
ra karfl› güvensizlik duydumsa da art›k din
adamlar›n›n etkisinin tek egemen olmas›n› isti-
yorum; papaz›n etkisinin, oldu¤undan da daha
güçlü olmas›n› talep ediyorum; çünkü, insana,
... sana bu mutluluk pay›n› vermeyi reddeden
zengine korkmadan vur; zenginin fazla servetini
elinden alarak, kendi rahat›n› ve seninle ayn›
durumda olanlar›n hepsinin mutlulu¤unu sa¤la-
yacaks›n, diyen felsefe için de¤il, tersine, insana
ac› çekmek için dünyada bulundu¤unu ö¤re-
ten bu iyi felsefenin yay›lmas› için yaln›zca ra-
hipler s›n›f›na güveniyorum." (Felsefenin Temel
‹lkeleri, Politzer)

1848’lerde bunu söyleyen Thiers, daha sonra
Komün yandafllar›n› kurfluna dizdirecek olan
adamd›r.

Bugünün Thiersler’i, Fethullahlar halk içinde
ne kadar etkin olurlarsa “gecekondulardan gelip
bo¤azlar›n› kesecek olan” yoksullar›n o kadar
daha iyi dizginlenece¤ini düflünüyorlar.

Fethullah da, islamc›l›¤›n tarihinde önemli bir
yer tutan kullanma-kullan›lma iliflkisi içinde bu
rolü oynuyor ve daha aktif oynamak için yan›p
tutufluyor, devlete ça¤r›lar yap›yor, sermaye
medyas›nda boy gösteriyor.

23 Ocak
2005

Say› 142

22

23 Ocak
2005

23

Say› 142

‹stanbul ve Adana'n›n ard›ndan, tutsaklar›n
el ürünlerinin yer ald›¤› "ÜRETEREK D‹RENEN
D‹RENEREK ÜRETENLER‹N SERG‹S‹", bu kez
de Mersin’de aç›ld›.

TAYAD’l› Aileler taraf›ndan düzenlenen sergi-
nin aç›l›fl› 11 Ocak günü yap›ld›. Mersin Temel
Haklar’da yap›lan bas›n aç›klamas›nda TAYAD
ad›na konuflan Murat Türkmen, "5 y›ld›r süren
tecrit politikas› ile devlet devrimci tutsaklar›
inançlar›ndan, de¤erlerinden vazgeçirmeyi, tut-
saklar› kimliksizlefltirerek teslim almay› amaçla-
m›flt›. Ama 5 y›ld›r tecrite karfl› büyük bir karar-
l›l›k ve irade ile süren ölüm orucu direnifli ile
tüm dünya devrimci iradenin teslim al›nmazl›¤›-
n› gördü” dedi. Bugün hapishanelerde tutsakla-
r›n büyük bir direnifl sergiledi¤ini hat›rlatan

Türkmen sözlerini flöyle
sürdürdü:

“Bu direniflle beraber
üretmeye devam ediyor-
lar. Devletin tecrit politi-
kas› ile yok etmeye çal›fl-
t›¤› paylafl›m›n karfl›s›n-
da kolektif bir flekilde,
tecrit duvarlar›n› yararak yapt›klar› bu ürünler
ile cevap veriyorlar. Direnerek üretiyor, üreterek
direniyorlar".

Aç›klaman›n ard›ndan 3 gün boyunca aç›k
olacak olan sergiye halk davet edildi. Ziyaretçi-
lerinin ilgiyle gezdikleri sergi 13 Ocak akflam›na
kadar sürdü. TAYAD’l›lar serginin baflka Anado-
lu kentlerinde de aç›laca¤›n› dile getirdiler.

Üreterek direnen, direnerek
üretenlerin sergisi Mersin’de�

Tecrit Oligarflinin ‘Gözbebe¤i’

Tecrite Karfl› Ç›kt›
‹flten At›ld›

21 Temmuz 2004'te Mer-
sin'de düzenlenen “F Tiplerine
Hay›r, ‹mral›’da Tecrite Son”
eylemine kat›lan ö¤retmen Ha-
cer Koçak, MEB Yüksek Disip-
lin Kurulu'nca meslekten at›ld›.

Mersin Temel Haklar’›n da
kat›ld›¤› eylemde, “Devrimci
Tutsaklar Onurumuzdur, Yafla-

s›n Ölüm Orucu Direniflimiz, Ceza ‹nfaz Yasas›
Kald›r›ls›n” sloganlar› att›¤›, döviz tafl›d›¤› gerekçe-
siyle Koçak'›n memurluktan ç›kar›lmas› karar›n›n
tamamen polisin tutanaklar›na dayand›r›ld›¤› ö¤-
renildi. Müfettifllerce haz›rlanan raporda, tecrite
karfl› ç›kmak “‹deolojik ve siyasi amaçlarla kurum-
lar›n huzur, sükun ve çal›flma düzenini bozmak”
olarak de¤erlendirilirken, tecrit politikas›na yöne-
lik en küçük bir elefltiriye dahi tahammülsüz olun-
du¤u bir kez daha görüldü.

Karara iliflkin konuflan Koçak demokratiklefl-
menin bir balon oldu¤unu belirterek, “MEB’in sa-
dece emniyetin haz›rlad›¤› belgelere göre karar
vermesi Türkiye'nin polis devleti oldu¤unun göste-
riyor. Kararda elimde döviz ve resim oldu¤u söyle-
niyor. Elimde olsa da bu bir suç de¤ildir.” dedi.

Yap›lan bu hukuksuzlu¤a karfl›, Mersin’deki
Demokratik Kitle Örgütleri 17 Ocak günü ‹HD
önünde protesto eylemi yapt›lar.

�
Sürgüne Karfl› Açl›k Grevi

DHKP-C davas› tutsaklar›ndan Sad›k
Türk ile Murat Günefl ve Kenan Özyürek’in Sincan
F Tipi’nden Bolu F Tipi Hapishanesi’ne sürgün edil-
mesi, Edirne F Tipi Hapishanesi’ndeki DHKP-C da-
vas› tutsaklar› taraf›ndan bir haftal›k açl›k greviyle
protesto edildi. 10-17 Ocak tarihleri aras›nda yap›-
lan açl›k grevinde, sürgün kaç›rma politikas›n›n hu-
kuksuzlu¤u teflhir edildi ve hapishane idaresine veri-
len dilekçede ayn› zamanda gençli¤in ba¤›ms›zl›k
kampanyas›na destek vurguland›.

Mazlum-Der Bolu F Tipi Raporu:
“Temel Sorun Tecrit”

Mazlum-Der ‹stanbul fiubesi, Bolu F Tipi Ceza-
evi'nde yapt›¤› incelemelerin ard›ndan haz›rlanan ra-
poru 13 Ocak günü aç›klad›. Dernek ad›na konuflan
Av. Cihat Gökdemir, inceleme yapmak için Adalet
Bakanl›¤›'na yapt›klar› baflvuruya cevap verilmedi¤i-
ni hat›rlatarak, buna ra¤men hapishaneye gittiklerini
dile getirdi. Bolu F Tipi’nde de en temel sorunun ha-
len tecrit oldu¤unu vurgulayan Av. Gökdemir, tecri-
tin tutsaklar› yaflamdan soyutlad›¤›n›, yaln›zlaflt›rd›¤›-
n› söyledi. Tecritin psikolojik ve fiziki tahribatlara yol
açt›¤›n› belirten Gökdemir, "Cezaevindeki güvenlik
tedbirleri art›k paranoya haline gelmifl" dedi.

Mazlum-Der, yaflanan baz› insanl›k d›fl› uygulama-
lardan örnekler verdi¤i bu raporun d›fl›nda nisan
ay›nda tüm hapishanelerle ilgili bir rapor haz›rlaya-
caklar›n› da ekledi.

�

�

23 Ocak
2005

24

Say› 142

Gençlik’den

9 y›l önce ölüm mangalar› taraf›ndan evlerinde
katledilen Dicle Üniversitesi ö¤rencileri Reyhan
Havva ‹pek, Selim Yeflilova, Refik Horoz ve Hüseyin
Deniz, Diyarbak›r ve Hatay’da an›ld›lar.

Diyarbak›r’da Dicle Gençlik Derne¤i 13 Ocak
günü Ziya Gökalp Ö¤renci Yurdu’nda TÖDEF flehit-
leri için anma düzenledi. fiehitlerin mücadelelerinin
anlat›ld›¤› konuflman›n ard›ndan sayg› duruflu yap›ld›
ve marfllar söylendi. Refik Horoz’un fliirlerine de yer
verilen anma, gençli¤in ba¤›ms›zl›k mücadelesini
yükseltti¤i kampanyan›n simgeleflen marfllar›ndan
olan Gündo¤du marfl›yla son buldu.

Devrimci gençli¤in dört flehidi için bir baflka an-
ma da Hatay’daki mezarlar› bafl›ndayd›.

Selim Yeflilova'n›n Dursunlu Beldesi’nde bulunan
evinde toplanan yoldafllar›, ailesiyle beraber slogan-
larla ve “Kahramanlar Ölmez Halk Yenilmez” pan-
kart›yla mezarl›¤a yürüdü. Jandarman›n tehdit ve ta-
cizlerine karfl›n Selim’in mezar› bafl›nda toplanan
kitle k›z›l bayraklarla selamlad›lar gençli¤in yi¤it evla-
d›n›. Arap geleneklerinin yerine getirildi¤i anmada,
mezara karanfiller b›rak›ld› ve dört flehidin yaflam› ve
mücadelesini anlatan bir konuflma yap›ld›. ESP’lile-
rin de kat›ld›¤› anmada, Arapça ve Türkçe sloganlar
at›ld›, anma bitiminde ailesi yemek da¤›tt›.

Refik Horoz’un Samanda¤ Yayl›ca Beldesi’nde
bulunan mezar›na gitmek üzere yola ç›kan devrimci-
ler beldeyi kuflatan jandarman›n keyfi dayatmalar›y-
la karfl›laflt›lar. Halk "Refik’i hem katlettiler flimdi gel-
mifl sahiplenilmemesi için bizleri korkutmaya çal›fl›-

yorlar, Refik öldü ölüsünden mi korkuyorlar?" diye
tepki gösterirken, yoldafllar› sloganlarla mezarl›¤a
yürüdü. Pankart aç›l›p sloganlar›n at›ld›¤› anmada,
k›z›lbayraklar Refik Horoz’un mezar› bafl›nda da dal-
galand›.

Daha sonra ayn› mezarl›kta bulunan Yaflar Dev-
rim Arslan'›n mezar› ziyaret edilip sayg› duruflu yap›l-
d›. Refik’in ailesini de ziyaret eden devrimciler, flehit-
lerinin mezar bafllar›nda bir kez daha k›z›lbayraklar›
oligarflinin burcuna dikme sözü verdiler.

Gençlik flehitlerini kavgay› yükselterek an›yorGençlik flehitlerini kavgay› yükselterek an›yor

Reyhan Havva ‹pek, Selim Yeflilova, Hüseyin De-
niz ve Refik Horoz; Dicle Üniversitesi'nde oku-
yan, gençli¤in emperyalizme ve faflizme karfl›
mücadelesinde yer alan TÖDEF’li ö¤rencilerdi.

Gençli¤i sindirmek isteyen oligarfli, 12 Ocak 1995
günü kald›klar› evde, silahs›z, savunmas›z bir fle-
kilde katletti onlar›... Dicle Gençlik Derne¤i, onla-

r›n bayra¤›n› dalgaland›rmaya devam ediyor.

Yoksul Çocuklar› Yemek De Yemesin!
Ege Üniversitesi ö¤rencilerinin 20 Aral›k 2004 tarihinde bafl-

latt›klar› yemekhane boykotu sürüyor. Yemekhanenin özellefltiril-
mesinin ard›ndan yaflanan zamlara karfl› ç›kan ö¤renciler, 12 Ocak
günü 1 No'lu yemekhane önünde bas›n aç›klamas› yapt›lar. Yemek-
hane girifline “BOYKOTTAYIZ” yaz›l› pankart asan ve “Boykot ne-
deniyle ücretsiz izne ç›kar›lan iflçiler geri al›ns›n” talebinin yer ald›-
¤› dövizler açan Ege Üniversitesi ö¤rencileri, K›rkp›nar fiirketi’nin
ma¤dur etti¤i iflçilere sahip ç›kt›lar.

“Sermaye Defol Üniversiteler Bizimdir” sloganlar›n›n at›ld›¤›
eylemde konuflan Erdal Güngör, özellefltirmenin yoksulluktan bafl-
ka bir fley getirmedi¤ini belirterek, toplad›klar› 4 bin dilekçeyi rek-
törlü¤e vereceklerini söyledi.

Aç›klaman›n ard›ndan bir grup, Rektörlük Genel Sekreteri Prof.
Haluk Baylas ve yard›mc›s› ile görüfltü. Ö¤rencilerin de¤il tafleron
flirketin ç›karlar›n› düflünen Baylas, ö¤rencilere yine ayn› cevab› ve-

rdi: “Bizimle ilgisi yok, ayr›ca ye-
mekler kaliteli”. Bunun üzerine
ö¤renciler, hakl› talepleri kabul
edilinceye kadar eylemlerine de-
vam edeceklerini söylediler.

E¤itim-Sen: 2005
bafl›nda e¤itimin
durumu ürkütüyor

13 Ocak günü Mecidiyeköy fiube-
si'nde bir bas›n toplant›s› düzenleyen,
E¤itim-Sen Genel Baflkan› Alaaddin
Dinçer, 2005 y›l› bafl›nda e¤itimin du-
rumunu rakamlarla ortaya koydu.

"Türkiye'nin e¤itim ça¤›ndaki nüfu-
sa göre bir de¤erlendirme yap›ld›¤›n-
da, 2005 y›l›n›n bafl›nda e¤itimin ürkü-
tücü durumu aç›kça görülmektedir" di-
yen Dinçer, bölgelere göre ve farkl›
e¤itim kademelerindeki çökmüfl yap›y›
ortaya koydu. Dinçer, AKP hükümetini
elefltirerek, bütçeden ayr›lan bu komik
pay ile, 2005 y›l›n›n da e¤itim
emekçileri ve ö¤renciler için, daha ön-
ceki y›llarda oldu¤u gibi kay›p bir y›l
olaca¤›n›n alt›n› çizdi.

�

23 Ocak
2005

25

Say› 142

Emperyalistler yeni-sömür-
gelerde önce orduyu, politika-
c›lar› iflbirlikçilefltirirler. Ama bu
o ülkede anti-emperyalist tepki
ve örgütlenmelerin geliflimini
engellemeye, ba¤›ml›l›¤›n ka-
n›ksat›lmas›na yetmez. Bu yüz-
den gençlik hedeflenir. Türlü
yalan ve vaatlerle gençli¤i ör-
gütlediklerinde ifllerinin kolay-
laflaca¤›n› bilirler. Hat›rlanaca¤›
gibi, Yugoslavya, Gürcistan ve
Ukrayna’da bu tür gençlik ör-
gütleri emperyalist darbeleri
tezgahlayan temel güçlerdi.

Avrupa Birli¤i’nin
Hedefi; Gençlik
Bu yüzden Avrupa Birlikçi-

ler, son y›llarda gençli¤imiz
üzerinde yo¤un bir çal›flma yü-
rütmektedirler. Avrupa’da e¤i-
tim, özgürlükler, ifl olana¤› gibi
vaatler bu konuda devreye so-
kulmakta. Avrupa gerçe¤i çar-
p›t›larak gençli¤in beyni zehir-
lenirken, öte yandan apolitik-
lefltirme ile vatanseverlik duy-
gular› yok edilmektedir.

Türkiye Gençlik Konseyi
Projesi, iflte bu amaçla devreye
sokulan Avrupa Birli¤i fonlu bir
proje. Amaç, Türkiye Gençlik
Konseyi’ni (TÜGEK) kur-
mak. TÜGEK’in amac›n› ise,
projeyi Diyarbak›r’da DEHAP’l›
belediyenin katk›lar›yla tan›tan
proje Koordinatörü Hakan Gü-
müfl anlat›yor: “Gençlikle ilgili
kurulufllar›n, sivil toplum kuru-
lufllar›n›n, üniversite ö¤renci
konseylerinin, siyasi parti
gençlik kollar›n›n ve ilgili yerel
örgütlenmelerin iletiflimini kur-
may› kolaylaflt›ran, iflbirli¤i or-
tam› sa¤layan bir üst yap›d›r."

Gençli¤in örgütlenmesi poli-
sin bin bir türlü komplolar›,

bask›, yasak ve tutuklamalarla
engellenirken, Türkiye Gençlik
Federasyonu’nun yürüttü¤ü bu
çal›flma devlet taraf›ndan des-
tekleniyor. Türkiye Gençlik Fe-
derasyonu ad›yla kurulan ve
ekim ay›nda Ankara’da düzen-
ledi¤i Gençlik Kurultay›’na Av-
rupa Birli¤i’nin 90 bin Euro tah-
sis etti¤i kuruluflun merkezi,
devletin resmi kurumu olan
Ankara Gençlik ve Spor ‹l Mü-
dürlü¤ü binas› içinde. Baflkan›
ise 61 yafl›ndaki R›za Sümer.

Sald›r›lar Avrupa’n›n
Gençlik Örgütlerinin
Önünü Açmak ‹çin
Türkiye Gençlik Konseyi’ni

kurarak, Avrupa emperyalizmi-
nin politikalar›yla uyumlu,
AB’ye ba¤›ml› bir gençlik ör-
gütlenmesi yaratmak isteyen
Türkiye Gençlik Federasyonu’-
na s›n›rs›z fon ak›t›l›yor. Kurula-
cak örgütlenme de, AB’nin
Gençlik Örgütü AIESEC, Avru-
pa Ö¤renci Forumu AEGEE gi-
bi bir örgütlenme olacak...

Dikkat edin; hak ve özgür-
lüklerden söz eden Avrupa Bir-
li¤i, gençlik örgütlenmeleri ka-
pat›l›rken, gençler meydanlar-
da coplan›rken, tutuklan›rken
sesini ç›karmaz. Çünkü bu ör-
gütlenmeler susturulmal›d›r ki,
Avrupa kendi gençli¤ini yarata-
bilsin. AB, devrimci gençli¤i
tasfiye edip meydan›n kendi ör-
gütlenmelerine kalmas›n› isti-
yor. AB fonlar› ve bu fonlarla
beslenen iflbirlikçiler, gençli¤i
“AB çat›s› alt›nda AB zihniye-
tiyle” örgütlemek için seferber
ediliyor. ‹flbirlikçilik öylesine
do¤al hale getirilmifl ve tüm
gençli¤e kan›ksat›lmak isteni-

yor ki, Hakan Gümüfl isimli ifl-
birlikçi, projenin Avrupa Birli¤i
taraf›ndan finanse edildi¤ini, bir
propaganda arac› olarak söyle-
yebiliyor.

‹zin Vermeyece¤iz!
Bu ülke çok paravan gençlik

örgütlenmeleri gördü, hiçbiri
tutmad›. Avrupa Euro’lar› da
gençli¤i sat›n alamaz.

Hiçbir onurlu gencimiz, bu
afla¤›lama ve iflbirlikçilefltir-
meyi kabullenmemelidir.

Bu konuda Devrimci Gençli-
¤e görev düflmektedir. Avrupa
gerçe¤ini gençlik kitlesine kav-
ratmak, iflbirlikçi gençlik örgüt-
lenmelerini teflhir etmek vatan-
sever gençli¤in görevidir.

Devrimci vatansever genç-
lik, ülkemiz gençli¤inin Avru-
pa’n›n yedek gücü olmas›na,
emperyalist politikalar›n›n tafl›-
y›c›s›, kitle gücü olmas›na izin
vermeyecek. Ba¤›ms›zl›k slo-
ganlar› bugün Gençlik Federas-
yonlular taraf›ndan hayk›r›l›yor,
yar›n onbinler hayk›racak!

Devrimci Gençlik, emperyalizmin
karfl›s›nda Türkiye gençli¤inin en büyük

gücüdür. Bu yüzden Avrupa Birlikçi,
benli¤ini yitirmifl, iflbirlik çileflmifl bir

gençlik yaratmak için önce onlar›
susturmak, sindirmek istiyorlar. AB
fonlu gençlik örgütlenmelerinin önü bu

polis zoruyla,zulümle aç›lmak isteniyor.
YANILIYORLAR!

fiANLI DEV-GENÇ TAR‹H‹N‹N M‹RASÇILARI BU
OYUNU BOZACAK, BA⁄IMSIZLIK BAYRA⁄INI

DAHA DA YÜKSEKLERDE
DALGALANDIRACAKTIR.

TAR‹HLER‹ BUNUN KANITIDIR.

Türkiye Gençlik Konseyi Projesi...

AB FONLARI GENÇL‹⁄‹M‹Z‹
‘AB çat›s› alt›nda AB zihniyetiyle’
ÖRGÜTLEMEK ‹Ç‹N DEVREDE

Tarihi ve bir anlay›fl›, k›saca hat›rlatmak iste-
dik. Çünkü, Kürt milliyetçili¤i, her fleyi yok sa-
y›yor veya herkesi kör, sa¤›r ve aptal yerine ko-
yuyor. Hat›rlatacaklar›m›z asl›nda uzak tarih de-
¤il. 12 Eylül öncesinden bafll›yor. 12 Eylül ol-
dukça gerilerde kalm›fl bir tarih derseniz, 90’l›
y›llar› hat›rlat›yoruz. Dün gibidir. Dökülen kanlar
tazedir.

Türkiye solunda sol içi fliddetin iki ana kay-
na¤› vard›. Sol içi çat›flmalar›n bir oda¤›, birbir-
lerini “Maocu bozkurt”, “sosyal faflist” ilan
eden ÇKP-AEP çizgisindeki örgütlerle, SBKP
çizgisindeki örgütlerdir. Çat›flmalar›n ikinci ana
kayna¤› ise, kendini Türkiye solunun “babas›”
olarak gören, her fley benden sorulur anlay›fl›n-
daki Devrimci Yol’un ve Kürdistan'da kendisin-
den baflkas›na hayat hakk› tan›mak istemeyen
PKK’n›n siyaset yasakç›l›¤›d›r.

Bu anlay›fl›n do¤al sonucu olarak, Türkiye
Kürdistan’›ndaki sol içi çat›flmalar›n merkezinde
hep PKK olmufltur. Bu anlay›fl, milliyetçi, milli-
yetçi oldu¤u için mülkiyetçi ve iflah olmaz bir
benmerkezcidir. Benmerkezcili¤in ve mülkiyet-
çili¤in halka karfl› eylemlere ve sola yönelik flid-
dete yol açmad›¤› hiçbir örnek yoktur.

‹flte bu tarihin ve bu anlay›fl›n köfle tafllar›:
PKK-Ayd›nl›k çat›flmas›... 1978-79.
PKK-Devrimci Halk›n Birli¤i (TKP/ML Hare-

keti) çat›flmas›: 1979-1980. Dersim, Diyarba-
k›r, Gaziantep... 1980'in ilk yar›s›ndaki çat›flma-
larda ondan fazla devrimci öldürüldü.

PKK-‹GD(TKP) çat›flmas›... 1978’de baflla-
yan çat›flmalarda, Diyarbak›r, Ergani, Bat-
man’da birçok sald›r› ve öldürme gerçeklefltirildi.

PKK-Halk›n Kurtuluflu çat›flmas›... 1978-79
boyunca süren bu çat›flmalarda Elaz›¤, Dersim,
Diyarbak›r, Gaziantep, Kars’ta birçok devrimci
yurtsever öldü. PKK “benim bölgemde faaliyet
yürütemezsiniz” dayatmas›ndayd›. Halk›n Kur-
tuluflu, PKK'y› “karfl›-devrimci”, “ajan-provoka-
tör”, “cinayet örgütü”, “faflist provokasyon çete-
si”... olarak görüyor ve aralar›ndaki çat›flman›n
da “sol içi” olmad›¤›n› söylüyordu. (Halk›n Kur-

tuluflu'nun sürdürücülerinin bu-
gün Kürt milliyetçilerinin peflin-
den ayr›lmamalar› da tarihi bir
ironi olsa gerek)

PKK-Devrimci Yol çat›flmas›:
1979: Dersim'de PKK'lilerin
Devrimci Yol'a sald›r›s› bu çat›fl-
man›n ilk olaylar›ndan biridir...
1985-86'da bu çat›flma yurtd›-
fl›nda da devam etmifltir.

PKK-DHKD çat›flmas›...
1979: Do¤ubeyaz›t

PKK-DDKD çat›flmas›... 1978-80.
PKK-Beflparçac›lar çat›flmas›... 1977’de

bafllad›.
PKK-Tekoflin çat›flmas›... 1979’da bafllad›.

Gaziantep, Ankara, Elaz›¤, Dersim’de yo¤unla-
flan sald›r›lar, 1993’te Dersim’de Tekoflin’in ön-
der kadrolar›ndan Kamer Özkan’›n öldürülme-
siyle sürdü.

PKK-Özgürlük Yolu çat›flmas›... 1979’da
bafllayan ve 1980'e kadar süren sald›r›lar, 1980
sonras›nda Avrupa'da da sürmüfl, birçok Özgür-
lük Yolu mensubu öldürülmüfltür.

PKK-Denge Kawa çat›flmas›... 1978’de bafl-
lad›.

PKK-KUK çat›flmas›... Öncesinde de karfl›-
l›kl› sald›r›lar olmakla birlikte, çat›flmalar 80'de
yo¤unlaflt›... Karfl›l›kl› büyük silahlarla çat›fl›l›-
yor, bir çat›flmada iki taraftan da 6-7 yurtseverin
öldü¤ü oluyordu. KUK'cular otuzu aflk›n PKK'li-
yi öldürdüler; 12 Eylül 1980’e kadar sürdü.

PKK-TDKP çat›flmas›... 1993’te Dersim’de
dört TDKP gerillas›, PKK taraf›ndan öldürüldü...

PKK-MKP çat›flmas›... Çizgisi, hedefleri,
her fleyi de¤iflen PKK’nin siyaset yasakç›l›¤› ve
mülkiyetçili¤inin hiç de¤iflmedi¤i 2004’te MKP’li
gerillalara sald›r›lar›yla ortaya ç›kt›.

Kategorik olarak “çat›flma” deyimini kullan-
d›k; ancak sözünü etti¤imiz olaylar›n birkaç is-
tisna d›fl›nda hepsi PKK'nin di¤er siyasetlere
sald›r›lar› fleklindedir. Karfl› sald›r›lar genellikle
istisnad›r. Ölenler, di¤er siyasetlerden insanlar-
d›r... Burada onu aflk›n alt bafll›¤a s›¤an çat›fl-
malar, yüzlerce sald›r›dan, öldürme ve yarala-
madan, dernek, kahve, okul, mahalle bask›nla-
r›ndan olufluyor.

Tabloya tekrar bak›n: PKK’nin çat›flmad›¤›,
sald›rmad›¤› kim kalm›flt›r?

Kaç siyasi harekete sald›rd›lar? Kaç siyasi
hareketten kaç kifliyi öldürüp yaralad›lar? Kaç
siyasi harekete siyaset yasa¤› koydular?

Kürt milliyetçi hareketi, oligarfliyle birlikte,

23 Ocak
2005

26

Say› 142

Sol ‹çi fiiddet
Ve PKK

sola karfl› savaflarak varolmufl ve bunu anlay›fl
olarak da varl›¤›n›n bir parças› haline getirmifl-
tir.

Bu kadar çok siyasi hareketle çat›flma içinde
olan bir baflka hareket yoktur;

Türkiye solunun büyük bölümüyle çat›flm›fl-
lard›r. Devrimci hareket baflta olmak üzere, sa-
dece birkaç istisnas› vard›r bunun. Devrimciler
ilkeli tav›rlar› ve ideolojik olarak kendine güven-
leriyle bu sürecin d›fl›nda kalm›fllard›r. Bafl›ndan
beri sol içi çat›flma mahkum edilmifl ve devrim-
ciler aras›ndaki çeliflkilerin ideolojik mücadele
yolu ile çözümlenece¤inde ›srar edilmifltir.

Türkiye Kürdistan’›nda olup da PKK'nin ça-
t›flmad›¤› neredeyse hiçbir devrimci, yurtsever
örgüt yok gibidir. Kimi örgütlere karfl› aç›kça
“yoketme” siyaseti izlemifl, onlar›n liderlerini öl-
dürmüfltür. Halk düflmanlar›na karfl› uygulanan
yöntemleri rahatl›kla halk güçlerine karfl› uygu-
layabilmifltir. Çünkü mant›k, kendisi d›fl›ndaki
herkesi sindirerek, yokederek Kürtler’in oldu¤u
her yerde tek hakim olmakt›r. Kendisine tabi ol-
mayanlara gücü yetti¤i oranda hayat hakk› ta-
n›maz. Güçle herkesi sindirece¤ini düflünür;
çünkü küçük-burjuvazi güce tapar, kendisi d›-
fl›ndakilerin de hep güce tapaca¤›n› düflünür.

PKK ideolojik mücadeleyi bilmez ve inan-
maz. Hep uzak durmufltur ideolojik mücadele-
den. Uzlaflmac›l›k çizgisi derinlefltikçe, ideolojik
mücadeleye tahammülsüzlü¤ü artm›fl, kendisi-
ne soldan yönelen ideolojik elefltirileri “düflman-
l›k” olarak görmüfltür. Bu bak›fl aç›s›n›n sonucu
bellidir; ideolojik elefltirilere, politikalar›yla, ide-
olojisiyle de¤il, sopayla, silahla, tehdit ve göz-
da¤›yla cevap(!) vermifltir.

Her fleyin merkezinde kendisi vard›r. Her ge-
liflmeyi kendisiyle aç›klar. Kendisi d›fl›ndaki her
geliflme onu rahats›z eder. Baflka örgütlerin ge-
liflimini engellemek için her yol mübaht›r. Düfl-
manla olan çeliflkileriyle, solla olan çeliflkileri
aras›nda öz olarak bir fark görmez; gerekçesi de
haz›rd›r, sald›rd›¤› her güç zaten “düflman›n
ajan›” ilan edilir.

PKK için falan örgütü, falan kifliyi ajan, pro-
vokatör, TC’nin ufla¤› ilan etmek, çok ucuz ve
çok kolayd›r. Hiçbir kan›ta, aç›klamaya ihtiyaç
duymaz. O öyle söylüyordur, herkes öyle kabul
etmelidir. Bu kendi içinde de böyledir, d›fl›ndaki
sola karfl› da. Kendi içinde de hain, ajan ilan
eder, sonra aradan zaman geçer, yanl›fll›k olmufl
denilip “iade-i itibar” yap›l›r. ‹nsan›n de¤eri yok-
tur. Düne kadar çeflitli zeminlerde bir araya gel-
di¤i devrimci örgütler için, ertesi gün “ajan,
provokatör örgüt” diyebilir. Yapaca¤›n› yapt›k-

tan sonra, o de¤erlendirmeden de ayn› kolayl›k-
la çark eder.

Böyle bir anlay›fla sahip oldu¤u için de
PKK’nin solla iliflkilerini, ittifaklar›n› belirleyen,
kullanma mant›¤›d›r; gerçekte solu ciddiye al-
maz, sola hesap vermez, her türlü s›fat› yak›flt›r-
may›, her türlü hakareti yapmay› kendi hakk›
görür. Kavramlar›n da önemi yoktur çünkü, bu-
gün hakaret eder, yar›n ç›karlar›na uygun düfler-
se, pohpohlayabilir de. Solun çeflitli kesimleri-
nin PKK’nin bu tav›rlar› karfl›s›ndaki ilkesizlikle-
ri, faydac›l›klar› da y›llard›r PKK’yi bu tav›rlar›n›
sürdürmekte cesaretlendirmifl, pervas›zlaflt›r-
m›flt›r.

PKK MANTI⁄ININ AYNASI: DERS‹M’DE
DÖRT TDKP’L‹N‹N KATLED‹LMES‹
Yapar üstlenmez
Yapar haberimiz yok der
Yapar, ajand›, onlar sald›rd›lar deyip

kendini aklamaya çal›fl›r
Yapar, “olmufl!” deyip özür diler
Ve beyninden hep flu geçer:
“S‹Z SONUCA BAKIN”

9 Ekim 1993'te, Dersim'de dört TDKP'li PKK
taraf›ndan katledilir. TDKP’liler, PKK’lileri dost-
ça buyur etmifl, karfl›l›¤›nda kurflunlanm›fllard›r.
Olay›n sonraki aflamalar›n›n geliflimi flöyledir:

1. Manevra: Haberimiz yok, ama nedenleri
var! ARGK, bu geliflmeler karfl›s›nda yay›nlad›¤›
bildiride “böyle bir çat›flmay› istemediklerini,
ama gerillalar›n mecbur kald›¤›n›” aç›klad›.

2. Manevra: Olay› tersine çevir! PKK halk›n
tepkisi karfl›s›nda olay› çarp›tmaya çal›flarak,
TDKP'lilerin kendilerine sald›rd›¤›n› iddia etti.

3. Manevra: Yalan yanl›fl aç›klamalar yap!
Bu “mazerete” halk›, solu inand›rmalar› güçtü,
katliamdan sa¤ kurtulanlar vard›. Bu kez, PKK
Dersim Eyaleti ad›na yap›lan aç›klamada
“TDKP'nin kendi aralar›na ajan soktu¤u, Milli
Köyü'ne yak›n bir yerde üç gerillalar›n› flehit et-
tikleri” aç›kland›. Gerçekle hiçbir ilgisi yoktu bu
iddian›n da. Madem öyle bir olay olmufltu, PKK
o ana kadar neden halka ve devrimci örgütlere
bu konuda hiçbir aç›klama yapmam›flt›? Bu so-
ru da bofllukta kal›yordu tabii.

4. Manevra: O da olmazsa, ajan ilan et!
Ama en sonunda sald›r› üstlenildi: Dersim Eya-
leti Askeri Konseyi imzas›yla Ekim 1993’te ya-
y›nlanan aç›klamada aynen flöyle deniliyordu:

“HK (TDKP), mücadelemizin Dersim'de kök

23 Ocak
2005

27

Say› 142

salmas›yla devreye sokulmufl provokatif bir
güçtür. ... Bu nedenle bu güçlere karfl›-devrimci
faaliyetlerinden vazgeçmeleri için sert bir uyar›
yap›lm›fl ve ... ça¤r›m›za uymayan HK'lilere atefl
edilmek zorunda kal›nd›. Karfl›-devrimci güçten
6 kifli ölürken iki kifli de esir al›nm›flt›r... Ayn›
yolda ›srar ederlerse tavr›m›z›n daha da sertlefle-
ce¤i bilinmelidir.”

Buras› benim, Kürtler benim mülki-
yetim, benim, benim, ben... Ayn› aç›kla-
ma, TDKP’lilere ve genel olarak sola karfl› sald›-
r›n›n ideolojik, politik kökenini de oldukça net
ortaya koyuyordu:

"Kendisine 'sol, ilerici, devrimci, demokrat'
diyenler, Kürdistan'da faaliyet gösteren her güç,
PKK ve Kürt halk gerçekli¤ini kabul etmek zo-
rundad›r. Egemenlik saham›zda yürütülecek
tüm faaliyetlerden sorumlu tek güç PKK'dir. Di-
¤er güçler alaca¤› tüm kararlarda partimizi bil-
gilendirmek ve onay almak durumundad›rlar.
Her örgüt bölgede PKK'den izin almak zorunda-
d›r. Aksi takdirde olacaklardan kendileri sorum-
ludur."

Anlay›fl iflte budur.
Bu kafada, sola sayg›, demokratik iflleyifle,

ideolojik mücadeleye sayg› olur mu?
PKK’nin bu katliam› gerçeklefltirdi¤i dönem-

de, Dersim’deki gazete bayiilerinde sosyalist
bas›n satt›r›lm›yordu. Çünkü bu kafa, gazete ba-
yiilerine “Gündem satt›r›lm›yorsa, hiçbir gazete,
dergi satmayacaks›n›z, sosyalist bas›n da da-
hil” diyordu.

“Türk solu”na karfl› her fley mübaht›; Dersim
katliam›na halk›n, solun tepkisi büyürken, onlar
yay›n organlar›nda tüm solu ajanl›kla suçlama-
ya, sola tehditler ya¤d›rmaya devam ediyorlar-
d›. Her fley yaz›ld›¤› yerde duruyor. Kürt milli-
yetçili¤inin mant›¤›n› hiç unutmamak için bun-
lar› da unutmamak gerekiyor. Evet, bu mant›k,
Dersim’de dört devrimciyi katletmelerinin öze-
lefltirisini verece¤i yerde, hala üste ç›karak flun-
lar› yazm›flt›:

“PKK'nin Kürdistan'daki sömürgeci partile-
rin faaliyetlerini yasaklama karar›na uyarak
Türk solu (...) Kürdistan'› terk etmeliydi. Kür-
distan'da hala zemin arayan Türk solu, bundan
böyle iflgalci güçlerin yaratt›¤› zemine dayana-
rak solcu politika yapamayacakt›r.” (Ö. Gün-
dem, 29 Ekim 1993)

‹ki gün sonra da flunlar yaz›lacakt›:
“Bilindi¤i gibi özel savafl Dersim'e sadece as-

keri gücüyle, asimilasyoncu Kemalist politika-
s›yla yönelmiyor. Alan itibariyle kimi bölgesel

ve sosyal özelliklerini dikkate alarak çeflitli 'sol'
güçleri örgütleyip özgürlük mücadelesinin kar-
fl›s›na ç›karmaktad›r.” (Özgür Gündem, 31
Ekim 1993)

Kim vard› Dersim’de? Devrimci Sol, TKP-
ML, TDKP ve di¤erleri. Hepsini özel savafl örgüt-
leyip PKK’nin karfl›s›na ç›karm›flt›!!!

Bu kafa, halk›n tepkilerinden, de-
mokrasiden anlar m›? Bu kafa, dostu
düflmandan ay›rdeder mi? Bak›n, ka-
rar verin!.. Bu katliam üzerine, PKK’nin ayn›
dönemde ifrata varan dayatmalar›, yasaklar›
karfl›s›nda zaten tepkili olan halk, Dersim flehir
merkezinde, Hozat'ta, Ovac›k'ta, Mazgirt'te
PKK'yi protesto gösterileri yapt›... Esnaf PKK'yi
protesto için kepenk kapatt›. Pertek'te ö¤renci-
ler boykot ve yürüyüfl yapt›lar.

PKK, halk›n tepkisi üzerine sola karfl› fliddet
anlay›fl›n› gözden geçirmek yerine “kepenk ka-
patma ve gösterilerin provokasyon oldu¤unu”
ilan ederek, halka karfl› gözda¤› aç›klamas› ya-
y›nlad›. Halk›n aç›kça tehdit edildi¤i aç›klamada
da aynen flunlar söyleniyordu: "iznimiz ve ona-
y›m›z d›fl›nda kepenk ve kontak kapatmak
suçtur ve bu suça bulaflanlar cezalar›n› çeke-
ceklerdir. Hangi gerekçeyle olursa olsun, kon-
tak ve kepenkleri kapatanlar›n tümünü bili-
yor ve elebafllar›n› tan›yoruz. Bunlar en sert
flekilde cezaland›r›lacaklard›r."

Bu anlay›fl, halk›n tepkisinden, tavr›ndan an-
lar m›? Bu anlay›fl, Gazi halk›n›n provokasyon
sald›r›s›n›n karfl›s›na dikilmesini anlayabilir mi?
“Provokasyon” der geçer. Olmad›, yar›n “bizim
sald›r›lar›m›z› protesto etmek de suçtur” diye
bir aç›klama da yapabilirler. Her fleyi tersine çe-
virip geçifltirmeye çal›fl›r.

Küçük, büyük, da¤da, flehirde, okulda, ma-
hallede, legalde, illegalde, yurtiçinde, yurtd›fl›n-
da, Kürt milliyetçili¤inin sola yönelik her sald›-
r›s›nda bu yöntemler, bu manevralar geçerlidir.
Halka yönelik eylemlerinde de, sola yönelik flid-
det politikas›nda da, elefltirilere karfl› “siz sonu-
ca bak›n” mant›¤›nda olmufllard›r. E¤er yapt›k-
lar›yla sonuç alm›fllarsa, yap›lan do¤rudur.
Pragmatizm böyle bakmaktad›r sorunlara. Böy-
le oldu¤u içindir ki, bu sald›r›lar y›llard›r solun
her kesimine karfl› sürmektedir. PKK’nin veya
ARGK’nin veya HADEP’in veya bir baflkas›n›n
“özür”leri hiçbir fleyi de¤ifltirmemektedir.

Çok k›saca özetledi¤imiz tarih ve benmer-
kezci, pragmatist, milliyetçi zihniyet böyle söy-
lüyor. Ama pragmatizmin gelip duvara çarpt›¤›
bir nokta oldu¤unu da yine tarih söyler bize.

23 Ocak
2005

28

Say› 142

23 Ocak
2005

29

Say› 142

Dil, düflüncedekini söyler!
Yandaki sütunda alt alta s›ralad›¤›m›z s›fatlar, PKK taraf›ndan Tür-

kiye soluna karfl› kullan›lm›fl s›fatlard›r. Ve sadece afla¤›daki al›nt›lar-
da geçen s›fatlard›r. Kürt milliyetçi bas›n-yay›n, bunlarla doludur. Bu
yaklafl›m, PKK’nin herhangi bir dönemine de ait de¤ildir. Siyasi are-
naya ç›kt›¤›ndan bugüne kadar Türkiye soluna karfl› bu üslubu kul-
lanm›flt›r. “Art›k Türkiyelileflece¤iz” dediklerinde de, Türkiye solun-
dan onlarca örgütle birlik ve ittifak içindeyken de bu üsluptan vaz-
geçmemifllerdir. Çünkü, bilindi¤i gibi, dil, düflüncenin bir yans›mas›-
d›r. Bu s›fatlar, Kürt milliyetçili¤inin Türkiye solu hakk›ndaki düflün-
celerinin özet ifadeleridir. Afla¤›daki al›nt›lar›, hiç yorumsuz sunuyo-
ruz.

“Türkiye içindeki s›n›f mücadelesinde de durum bundan farkl› de-

¤ildir. Objektif ajanl›¤› zaten aflamayan sol flimdi önemli düzeyde
subjektif ajanl›¤a da dönüfltürülmüfltür.” (1995, PKK 5. Kongresi Ka-
rarlar›ndan)

“Biliyorsunuz ve görüyorsunuz; Türkiye solu bir enkazd›r. Sosya-
lizme göz atarken, Türk sol örgütlerinin durumuna bakal›m. ‹¤difl
edilmifl sol, k›rk parçaya bölünmüfl sol, ifle yaramaz sahte sol, günü-
müze kadar, özellikle 12 Eylül’ün özel savafl›nda ne duruma getirildi,
nas›l bitirildi?.. En ufac›k bir hak aramas› savafl›m›nda bir ad›m yol
alabildi mi? Hay›r. Sol bugün en da¤›n›k, en örgütsüz, en geveze, en
sonuç almaz, en ölgün ve y›pranan, hiçbir fleye gücü yetmeyen... du-
rumdad›r.” (Öcalan, Serxwebun Say› 107, Kas›m 90)

“Türk solu biraz emekleyen ve s›n›fta kalan bir soldur. (...) ideolo-
jik olarak dogmatikler, ya afl›r› liberal ya da çok dogmatik. Halk›n
mücadelesinin önünde bir öncü de¤il bir engeldir. (...) bir türlü ken-
dilerine gelemiyorlar. (...) Devletle ideolojik politik ayr›flmalar›, net-
leflmeleri zay›ft›r.” (Öcalan, Gerilla Savafl›n›n Güncel Sorunlar›, Ni-
san 90)

“(...) Türk solu bir hayli geri. DEV-SOL diyorsunuz. Çok çatapatlar,
terörist mi diyelim art›k. Çok ilkeller. Tipik terör kelimesinden biraz
bu mu anlafl›lmal›? Bizim durumumuz farkl›. Bizim için fliddet politi-
kan›n basit bir arac›... “Onlar› Türkiye nas›l ›slah edecek flafl›yorum.
Biz belki anlafl›r›z da. Fakat çok çatapatlar yani. Bir tanesini hizaya
getirmek çok zor. Terörist mi diyelim art›k, çok ilkeller.” (Cumhuri-
yet, 7 Aral›k 1991, Semih ‹diz’in A.Öcalan’la röportaj›)

“Türkiye solu kendini en ifllevsiz, en güçsüz, en i¤difl edilmifl ve
rejimin kusurlar›n› kapatmaktan öteye bir ifllevi olmayan bir ko-
numda dayat›yor. Neden? Çünkü yanl›fl bir de¤erlendirmeye sahip-
ler... DEV-SOL ve di¤erlerince gelifltirilmek istenen devrimci terör
eylemlerinin ise baflar›ya gidemeyece¤ini biliyorlar... Mevcut fliddet
eylemleri rejimi zay›flatan de¤il, biraz güçlendiren karakterdedir...
özel savafl ayg›t›n› parçalamak flurada kals›n, zay›f konumda oldu¤u
için, onu güçlendirmekten öteye bir rol oynam›yor...” (A.Öcalan,
Serxwebun, Say›:118, Ekim 1991)

“Genelde ortaya ç›kard›¤›m›z ortam tüm solu biraz nefes al›r du-

Enkazd›r

‹¤difl edilmifltir

ifle yaramaz

sahte sol

geveze

Halk›n mücadelesi-
nin önünde öncü
de¤il engeldir

geri

çatapat

terörist

ilkel

özel savafl› güçlen-
diriyor

Biz bunlar› iyi kul-
lanabilirdik

Kemalistler

objektif ajan

subjektif ajan

sömürgecili¤in
uflaklar›

karfl›-devrim cep-
hesinin ö¤esi

kapitalizmin sol
ucu

mistik tarikatlar

Avrupa’n›n
kuca¤›nda otu-
ruyorlar

Rantç› çete çevre-
leri yönlendiriyor

Kürt
milliyetçili¤inin
gözünden Türkiye
Solu:

23 Ocak
2005

30

Say› 142

ruma getirmifltir. Ama DEV-SOL’a çok bilinçli
görev verdi¤imizi söylemek mübala¤al›d›r. DEV-
SOL’un bizden güç ald›¤› do¤rudur. Ama bizim
gidin flu flu flunlar› öldürün demek gibi bir tali-
mat›m›z yoktur. Bunu çok aç›kça belirtiyorum.
Biz bunlar› iyi kullanabilirdik. Türk solu bir hay-
li geri.” (A. Öcalan, Cumhuriyet, 7 Aral›k 1991)

“Bu tip sahte solcular Kürdistan halk›n›n ta-
rihsel yazg›s› konusunda en suçlu kesimlerden-
dir. Bunlar›n uzaktan yak›ndan sosyalizmle hiç-
bir iliflkilerinin bulunmad›¤›, bunlar›n sol Kema-
listler oldu¤unu ve bu tutumlar›nda ›srar eder-
lerse en baflta gelen suçlular durumuna düfle-
cekleri iyi bilinmelidir.” (13 Temmuz 1993, Ali F›-
rat, Özgür Gündem)

“PKK ile ayn› platformda yer almayan hiçbir
yaklafl›m›n sahipleri, ne kadar keskin bir anti-
emperyalist ve sosyalist söyleme sahip olursa
olsunlar karfl›-devrim cephesinin ö¤esi, emper-
yalizm ve sömürgecili¤in uflaklar›, ajanlar› s›fa-
t›ndan ötesine lay›k olamazlar.” (Eylül 1997, Öz-
gür Halk, PKK'nin tafleron örgütü DHP aç›klama-
s›ndan)

“Türkiye Cumhuriyeti tarihinde, PKK’yi d›fl›n-
da tutarsak, flimdiye kadar hiçbir baflar›l› ve ka-
l›c› muhalefet ortaya ç›kmad›. Kemalizm zehri
Türkiye’de adeta günlük yenilen yemek ve gün-
lük içilen su ya da teneffüs edilen havad›r. Bu
zehirden ar›nmak... bu Emniyet’in, M‹T’in ve
Özel Harp Dairesi’nin kontrolü d›fl›na ç›kabil-
mek, devrimin sa¤lam temelini atmak kadar de-
¤erli ve gereklidir... Daha çok söylenebilecekleri
b›rak›p, bu solun bir örne¤ine bakmakta yarar
var. Bu örnek, Türk solu içinde devrim yapma
iddias›nda en keskin söyleme ve baz› eylemlere
sahip DHKP-C’dir.” (7 fiubat 1996 Özgür Politika,
Hüseyin Savafl)

San›lmas›n ki, sadece devrimci örgütler, sa-

dece silahl› mücadele verenler böyle de¤erlen-
dirilmektedir. Elbette, öncelikle ideolojik olarak
kendilerini en fazla “rahats›z” edenleri hedefle-
mektedirler bu tür de¤erlendirmelerinde; ama
legali, illegaliyle tüm Türkiye soluna yönelik te-
melde ayn› küçümsemenin, afla¤›laman›n oldu-
¤u say›s›z olayla ve yaz›yla görülmüfltür. Onlar›
elefltiren herkes, rantç› çevrelerin ajan›d›r. ‹flte
afla¤›daki al›nt›lar da bunu gösteriyor:

“Partimizin tutumu çok etkili olunca baz› çev-

reler ... elefltiriyorlarm›fl; ‘devletle uzlaflt›, geri
çekildi, direnmiyor’ fleklinde. Bu bir küçük burju-

va yaklafl›m›d›r. Nas›l ki, YNK Güney’de bizi
Türk devleti ile savafla sokmak için elinden ge-
len çabay› harc›yorsa, Türkiye’de de baz› sol
güçler bizi TC ile savafla sokmak istiyorlar. Baz›-
lar› halen Avrupa’da kendilerini yaflat›yorlar. ...
O zaman bu solculu¤u kim yönlendiriyor? Sor-
mam›z gerekiyor. Rantç›, çete çevreler yönlendi-
riyor. “ (Serxwebun, Ocak 2001)

“Bunlar emperyalizme karfl› olduklar›n› söy-
lüyorlar ancak bunlar emperyalizme karfl› de¤il.
Kendi ülkelerini ac›ya sokuyorlar. Bunlar bana
sald›ranlar de¤il mi... Beni Avrupa Birli¤i kabul
etmedi... Avrupa’n›n kuca¤›nda olanlar onlar...”
(Öcalan, Özgür Halk, Ocak 2001)

“'AB karfl›tlar›' da ‘Türkiye Dünya Halklar›yla
Bütünleflmelidir, AB Emperyalizmiyle De¤il’
bafll›¤›yla haz›rlad›klar› bir bildiriyi önümüzdeki
günlerde ilan edeceklermifl. D‹SK ve KESK ile
TMMOB, ‹HD, TÜMT‹S, Tabip Odalar› ve
ÇHD'den toplam 67 yöneticisinin imzas›n› tafl›-
yan bildiriye ayr›ca EMEP, TKP, Sosyalist De-
mokrasi ‹çin Parti Ön Giriflimi, Sosyalist Emek
Hareketi Parti Giriflimi, DS‹P vb. partilerin de im-
za att›¤› belirtiliyor.

...Giderek daha iyi görülüyor ki, din dogma-
tizminin yerine reel sosyalizmin dogmatizminin
geçmesi kadar tehlikeli bir olgu çok azd›r herhal-
de. Bunun sonucu ortaya ç›kan yap›lar da, biraz
daha geliflmifl ve belli bir bilimsellik temeli olan
eski ça¤lar›n mistik tarikatlar›n›n ça¤dafl biçim-
leri olmaktan öteye gidemedi¤i gibi, sözde kar-
fl›tl›k yapt›¤› kapitalizmin en sol ucu olmaktan
da kurtulam›yorlar.” (5 Temmuz 2002 Özgür Po-
litika, Baflyaz›)

Bunlar›n özelefltirisinin yap›ld›¤›n›, bu tespitlerin
de¤ifltirildi¤ini duyan, bilen var m›?

Söyledikleriyle kalm›fllard›r.
Daha da önemlisi, bu kafa yap›s›n›, bu düflünceleri

hiç de¤ifltirmemifllerdir.
Zaman ve zemini uygun buldukça, Türkiye soluna

karfl› bu tespitlerinde söylediklerini uygulamaya çal›fl-
m›fllard›r.

Ajan demek, solun literatüründe ayak üstü belirle-
necek bir fley de¤ildir. Ama ayak üstü yüzlerce kez bu
suçlamay› kulland›ktan sonra, PKK bunu bir “Kongre
Karar›” haline de dönüfltürmüfltür.

Ve bu bak›fl aç›s›n›n de¤iflti¤ine, yanl›fll›¤›na dair
biz bugüne kadar hiçbir fley duymad›k.

Bundan ç›kan aç›k sonuç fludur: Kürt milliyetçili¤i,
Türkiye soluna esas olarak böyle bakmaktad›r. Ama
pragmatik ç›karlar› gere¤i, koflullar öyle gerektirdi¤i
için ço¤u zaman bu tespiti yokmufl gibi davranmakta-
d›r. Kürt milliyetçili¤inin sola karfl› bitmeyen sald›r-
ganl›¤›n›n alt›nda bu kafa yap›s› vard›r. ‹deolojik mü-
cadele, bu zihniyeti mahkum etmelidir.

23 Ocak
2005

31

Say› 142

Dersim'in Mazgirt ‹lçesi'nde
devlet güçleriyle MKP-HKO
gerillalar› aras›nda, 14 Ocak
günü ö¤le saatlerinde baflla-
yan ve 15 Ocak günü de de-

vam eden çat›flmada, 5 gerilla flehit düflerken, 2
Uzman Çavufl öldü, 3 asker de yaraland›.

Demokratik Haklar Platformu taraf›ndan yap›-
lan aç›klamada, yaflam›n› yitiren Halk Kurtulufl Or-
dusu savaflç›lar›n›n isimleri flu flekilde aç›kland›:
Melahat Yalç›n, Yurdanur Özkan, Y›lmaz Göç, Umut
Çatakç› ve Ahmet Küçükbo¤ar.

Hava destekli olarak yap›ld›¤› belirtilen operas-
yonun imhay› hedefledi¤i dile getirilen aç›klamada
flu ifadelere yer verildi:

“Karanl›k bugün en koyu an›n› yaflamaktad›r.
Dünya gericili¤i baflta Ortado¤u olmak üzere halk-
lar› teslim almak için büyük bir sald›rganl›k içinde-
dirler. Ülkemizde sürdürülen devrimci savafla karfl›
gelifltirilen karfl›-devrimci imha operasyonlar› da
bundan ba¤›ms›z de¤ildir.

Ancak karfl›-devrim cephesinin bu sald›rganl›¤›
devrimci savafl karfl›s›nda kesin sonuç alamaya-
cakt›r. Halklar›n kendi kurtulufllar› için verdi¤i

devrimci savafl ne
katliamlarla, ne ifl-
kencelerle ne de sür-
günlerle son bulacak-
t›r.”

Savaflç›lara
z›lg›tl› u¤urlama

fiehit MKP geril-
lalar›ndan Y›lmaz
Göç (24) 17 Ocak günü Adana’da ailesi ve yol-
dafllar› taraf›ndan topra¤a verildi. Dedekorkut
Mahallesi'ndeki evinden "Halk Savaflç›lar›
Ölümsüzdür, Y›lmaz Yoldafl Ölümsüzdür” slo-
ganlar› ve z›lg›tlar ile Buruk Mezarl›¤›'na götürü-
len flehit savaflç›, yüzlerce kifli taraf›ndan u¤ur-
land›.

“Halk Savaflç›lar› Ölümsüzdür” yaz›l› pankart
aç›lan cenazede, MKP bayraklar› da tafl›nd›. “Y›l-
maz Yoldafl Yafl›yor, MKP Savafl›yor” sloganlar›yla
topra¤a verilen Y›lmaz Göç partisinin bayra¤›na
sar›ld›. Bu arada Y›lmaz Göç'ün amcas›n›n o¤lu
Seçkin Göç'ün de merkez Yüre¤ir ‹lçesi'ne ba¤l›
Misis Beldesi'nde topra¤a verildi¤i ö¤renildi.

MKP Gerillalar› Ölümsüzlü¤e U¤urland›

Romanlar Y›k›m›
Direnerek Engelledi

17 Ocak günü Yalova Belediyesi'nin,
Ba¤larbafl› Mahallesi’nde oturan Roman-
lar’›n evlerini y›kma giriflimi, direniflle
karfl›laflt›. Y›k›m ekiplerine direnen, "ge-
rekirse ölürüz, yine de evlerimizi y›kt›r-
may›z" diyen Romanlar, kulübelerinin
önünde etten duvar ördüler.

Belediye ekipleri halk›n bu tepkisi üze-
rine y›k›m› b›rak›p kaçt›.

Uzun y›llard›r mahallede oturan Mus-
tafa Pembe, "Seçim zaman› bizden oy
almak için kap›lar›m›z› afl›nd›ranlar,
flimdi k›fl gününde bizim kulübelerimi-
zi y›k›yorlar. Çocuklar so¤ukta kald›.

Y›k›m› engel-
lemek için ku-
lübelerden ç›k-
m a y a c a ¤ › z .
Gerekirse so-
palarla karfl›
koyar›z. Yap›-
lan ifl insafs›z-
l›k. Bari yaz›n
gelsinler" dedi.

�
Emperyalist Tekellere Hizmete Devam

Cargill ‹stedi AKP Yasa Yapt›
Okurlar›m›z, Amerikan tatland›r›c› tekeli Cargill’in ç›karla-

r› için AKP iktidar› ilk günden bu yana büyük çaba harca-
maktayd›. Kotalar›n Cargill’in ç›kar›na yeniden düzenlenme-
si, fieker Kurumu’nun kapat›larak Cargill’e s›n›rs›z bir özgür-
lük alan› sunulmas›ndan sonra, Bush’un Tayyip’le görüflme-
sinde de konu olan “Cargill’in sorunlar›”ndan biri daha çö-
züldü!

Bursa Orhangazi’de 1. s›n›f tar›m arazisi üzerine fabrika
kurmas›ndan dolay› mahkemelik olan Cargill’in art›k böyle
bir sorunu yok! AKP iktidar›, Bursa 2. ‹dare Mahkemesi’nin
karar›n› uygulayarak emperyalist tekelin buradaki üretimini
hemen durdurmas› gerekirken, yasalar›n› yine hiçe sayarak
emperyalistler için varoldu¤unu gösterdi.

AKP hükümeti yine yasa tasla¤› haz›rlayarak Cargill’in so-
rununu çözdü. Bu yasayla birlikte mahkeme karar› da bofla
ç›kar›lm›fl olacak. Haz›rlanan “Toprak Koruma ve Arazi Kul-
lan›m› Kanunu Tasar›s›”na göre, tar›msal alanlar üzerine ku-
rulu binlerce fabrikaya af geliyor. Elbette bunlar›n aras›nda
en baflta da Orhangazi’deki arazi ve Cargill geliyor. Metreka-
resine sadece 2 milyon lira (2 YTL) ödeyip burada yasal ha-
le gelecek.

Bu iktidar niye var, ne yapar sorusunun cevab› her olayda
ortaya ç›k›yor: HER fiEY EMPERYAL‹ST TEKELLER ‹Ç‹N!

�

23 Ocak
2005

32

Say› 142

“Dayan›flma A¤›” isimli giri-
flim taraf›ndan bu s›ralar dev-
rimci tutsaklara mektuplar gön-
derilerek, giriflim tan›t›l›yor, fa-
aliyetlerine destek ça¤r›lar› ya-
p›l›yor. ‘Arkadafl›m Mahpus’ is-
miyle bir kampanya da bafllatt›-
¤› bas›nda yer alan Dayan›flma
A¤›’n›n mektup ve ayn› imzal›
bir bildiri gönderdi¤i tutsaklar-
dan biri de Kand›ra F Tipi Ha-
pishanesi’nden Ümit ‹lter. Ümit
‹lter, bir arkadafl›na yazd›¤›
mektupta, Avukat Gülizar Tun-
cer’den, “Dayan›flma A¤›” içe-
rikli bir bildiri ve ayn› kapsam-
da bir mektup ald›¤›n› belirte-
rek, Av. Tuncer’e yazd›¤› mek-
tubu aktar›yor. Bu mektuba yer
veriyoruz...

✍ ✍ ✍

Say›n Gülizar Tuncer, mer-
haba!

“Dayan›flma A¤›” bafll›kl› bil-
diri ve mektubunuzu ald›m.
Böyle bir giriflimden haberdar
etme duyarl›l›¤›n›zdan ötürü te-
flekkür ederim. “Dayan›flma
A¤› Derne¤i Giriflimi” imzal›
mektubunuz “katk›” iste¤iyle
sona eriyordu. Befl y›ld›r tek tu-
tulan ve sürmekte olan ölüm
orucu eylemine gönüllü bir öz-
gür tutsak olarak, katk›m ko-
nuyla ilgili düflüncelerimizi si-
zinle paylaflmak olacakt›r.

Öncelikle ö¤renmek istedi-
¤imiz kimi konular var. Duyarl›-
l›k gösterip bunlar› cevaplarsa-

n›z sevinirim.
Bildi¤iniz gibi; 20 Ekim

2000 tarihinde bafllayan ölüm
orucu eylemi beflinci y›l›na gir-
di. Neden bafllad›¤› ve nas›l sür-
dürüldü¤ü malumunuz oldu¤u
için ayr›nt›ya girmiyorum. Ö¤-
renmek istedi¤im fludur: “Da-
yan›flma A¤›”n›z 5 y›ld›r devam
eden direniflle nas›l bir dayan›fl-
ma içinde olacak?

Bu soruyu soruyorum size,
zira sözkonusu mektup ve bildi-
rinizde bu konudan hiç söz edil-
memifltir. Anlafl›lan o ki, Daya-
n›flma A¤›’n›z›n kapsam› içinde
befl y›ld›r süren direniflimiz ve
B‹Z yokuz. Peki ama neden?

fiu an devam eden, 118 ar-
kadafl›m›z›n hayat›n› kaybetti¤i
ve zorla müdahaleler sonucu
bahsetti¤iniz W.Korsakoff sa-
katlanmas›n›n yarat›ld›¤› ancak
her fleye ra¤men sürmekte olan
direniflimize karfl› neden daya-
n›flma, duyarl›l›k ve sorumluluk
göstermekten kaç›n›yorsunuz?

Bildiri ve mektubunuzda
böyle bir sorumluluk, duyarl›l›k
hissetmedi¤iniz anlafl›l›yor. Hal
böyle olunca, flecaat arz eder-
ken gerçe¤ini söyleyenler gibi,
siz de flefkat arz etmeye kalkar-
ken sorumsuzlu¤unuzu da itiraf
etmifl oluyorsunuz. E¤er böyle
de¤ilse, Dayan›flma A¤›’n›z tec-
rit politikas›na karfl› ne yapmay›
düflünüyor? Mektup ve bildiri-
nizde bu konuda en ufak bir de-
¤inme yoktur.

Asl›nda bütün sorular hep

ayn› yere ç›k›yor: Direnifle karfl›
neden bu kadar yabanc› ve ya-
banc›laflm›fl durumdas›n›z? Ne-
den Serez’in esnaf çarfl›s› gibi
kör ve sa¤›rs›n›z? Peki o zaman
nerede kald› o bahsetti¤iniz in-
sani duyarl›l›klar, siyasal so-
rumluluklar? Sorunun cevab›;
Dayan›flma A¤›’n›z›n burjuva
hümanizminden esintiler tafl›-
yan hay›rseverli¤iyle s›n›rl› kal-
d›¤› oranda, bir kez daha kendi-
nizi kand›r›yorsunuz demektir.

Kuflkusuz, tecrite en az›ndan
teorik olarak karfl› oldu¤unuzu
biliyoruz. Ancak bir prati¤i ola-
ca¤›n› söylem olarak bile göre-
miyoruz. Mesela “Dayan›flma
A¤›, sürmekte olan ölüm orucu
direnifliyle dayan›flmay› ve des-
teklemeyi bir görev olarak gö-
rür” bile diyemiyorsunuz. Bu
tavr›n›zla-tav›rs›zl›¤›n›zla, ne
yaz›k ki, tarihsel bir direnifle da-
yan›flma göstermeyecek denli
sistemin tasarlad›¤› toplumun
bireyleri olmaya bafllam›fls›n›z
demektir. Ama merak etmeyin,
bizler o bahsetti¤iniz “sistemin
tasarlad›¤› toplumun kobayla-
r›” olmay› befl y›ld›r can bedeli
reddediyoruz.

Elbette, s›n›rl› say›daki W.
Korsakoff hastas›n› sinemalara,
Ada gezmesine götürmenizi kü-
çümsemiyoruz. Ama, bütün hal-
k› hedefledi¤ini kabul etti¤iniz bu
sald›r›ya karfl› 5 y›ld›r süren bir
direnifli görmezden gelerek da-
yan›flmay› sadece bunlarla s›n›r-
lam›fl olmak sizi küçültür.

Ümit ‹lter’den Av. Gülizar Tuncer’e
(Dayan›flma A¤› ad›na) Mektup

Direnifle karfl› neden yabanc› ve
yabanc›laflm›fl durumdas›n›z?

Anlafl›lan o ki, Dayan›flma A¤›’n›z›n kapsam›
içinde befl y›ld›r süren direniflimiz ve B‹Z

yokuz. Peki ama neden?

23 Ocak
2005

33

Say› 142

Size önerimiz, bu “K›z›lhaç-K›z›-
lay” flefkatini(!) terk ederek, haklar
ve özgürlükler mücadelesinin görev
ve sorumluluklar›n›n alt›na omzunu-
zu koyman›zd›r. Ve fakat, bu sorum-
luluklar kendinizi tan›mlad›¤›n›z “bi-
reylerin birli¤i” türü örgütsüzlüklerle
yerine getirilemez. Bu ve benzeri
yaklafl›mlarda ›srar ettikçe, hem bi-
reycileflmenin öznesi olma süreciniz
tamamlanacak, hem de bu sald›-
r›/tecrit de¤irmenine daha fazla su
tafl›m›fl olacaks›n›z.

Ayr›ca, önünüze “hedef” olarak
koydu¤unuz ve asl›nda sözü bile
edilemeyecek maddi-manevi her
türden deste¤i TAYAD’l› Aileler zaten
y›llard›r fazlas›yla yap›yor. Dahas›
tecrite karfl› mücadeleleriyle örnek
ve ölçüt oluyorlar. TAYAD’l› Ailele-
r’in duruflu, faaliyetleri ve mücade-
lesini örnek alman›z› tavsiye ederiz.

Umar›m, sorular›m› cevaplama
duyarl›l›¤› gösterirsiniz. Selamlar.”

Ümit ‹lter
11 Ocak ‘05/Kand›ra F Tipi

tutsaklar›n ççizgilerinden

F‹RAR‹D‹R UMUT

Bu döfle s›¤maz art›k

çeli¤in yaratt›¤› sanc›

Kilit mevsimler

Demir kap›l› iklimler

Tutamaz hasretimi

Ben yine halayday›m

K›z›llar aras›nda

Bayrakl› mitingdeyim

Kelepçe durmaz kolumda

Yar›ndan tezi yok grevdeyim

K›n›ndan ç›km›fl

Bir k›l›ç kadar keskin yine

Al›fl›k de¤il kulaklar›m

Kilitlerin çevrim sesine

Ben yine bu gece

Bu ya¤mur ülkesinde

Mekanizmadaki mermiyim

Yine barut gibidir sis

Pusulamal› art›k o patikada

Aflar gözlerim

Firaridir umut

Öyle inançl› öyle pusat

Giyinip kuflan›p bu yana

Gün nedir ki, y›rt›k bir gömlek

Sald›k m› nefesi geceye

Alev olur yang›nlar ç›kar

Bu demirden kafeslerde

bu bedende

Bugün yine hava s›cak

Kula¤›mda yine o eski

yan›k türküler

Savrulur bu vahflete

Süleyman Kaman
Kand›ra 2 No’lu F Tipi

(Tutsaklar taraf›ndan
haz›rlanan ‘Berdan’dan

Berkan’a’ isimli fliir
dergisinin 3. say›s›ndan

al›nm›flt›r)

23 Ocak
2005

34

Say› 142

“Olamaz böyle bir fley!!!
Türkiye halk› bu kadar duyar-
s›z de¤ildir!!! Biz de deprem
yaflad›k, ac›s›n› anlamal›y›z!!!
139 sanatç›n›n konserine nas›l
bu kadar az kat›l›m olabi-
lir!!!...” Ve daha uzay›p giden
yak›nmalar, serzenifller...

Burjuva bas›n›n köfle yazar-
lar›, AKP’li bakanlar›, “yard›m
kurulufllar›”n›n kalantor yetki-
lileri flimdi bu sorular› sorup
kendilerince cevap vermeye
çal›fl›yorlar. Verdikleri cevaplar
gerçe¤in yan›na dahi yaklafla-
m›yor.

Yoksullara Yeni S›ra Geldi
Tsunami felaketinde ölenle-

rin say›s› 225 bini aflt›...
Asya’n›n yoksul toprakla-

r›nda büyük ac›lar yaflan›rken,
günlerce plajda tatil yapanlar›
gösteren medya, mecburen
as›l darbeyi yiyen yoksullar› da
yeni yeni göstermek zorunda
kald›.

Hat›rlanaca¤› gibi, Türkiye
medyas› da, yüzbinlerce kayb›
bir yana b›rakm›fl, sosyetede
ad› “sahte cennet”e ç›km›fl
adalarda tatil yaparken mah-
zur kalan üç befl artistin Türki-
ye’ye nas›l getirilece¤ine
odaklanm›flt›. AKP özel uçak
kald›r›p getirmiflti. fiimdi, yar-
d›m ça¤r›lar› yapan medya, bu
yay›nlar› hat›rl›yor mu acaba?
‘Türkiye halk› neden gerekli
yard›mseverli¤i göstermedi?’
sorusuna cevap ararken, bu
yay›nlar› hiç hat›rlamayacak
m›? Hangi yoksulun ac›lar›n›
gösterdiniz ki o ekranlarda!
Türkiye halk›n›n yüre¤i sizin
gösterdi¤iniz üç befl Avrupal›-
n›n tatil keyfi için mi yanacak-
t› da, flimdi yak›n›yorsunuz?

Kim Getirdi Bu Hale?
Cumhurbaflkan›, Baflbakan

seferber olup mesajlar yay›nl›-
yor. Medya tam anlam›yla
kampanya halinde, tan›nm›fl
sanatç›lar, tiyatrocular, dizi
film oyuncular› ekrana ç›k›p
“yard›m ça¤r›lar›” yap›yor. Ma-
gazin Gazetecileri Derne¤i 139
sanatç›n›n, -ki bir ço¤u tek ba-
fl›na binlerce insana konser
veren sanatç›lard›r- kat›ld›¤›
“yard›m” konseri yap›yor, 300
kifli kat›l›yor. (Bu arada derne-
¤in amac› ise bambaflka, o sa-
natç› kat›l›m›yla Giennes Re-
korlar kitab›na girme derdin-
de. 225 bin insan›n ölümü için
düzenlenen bir etkinlikte dan-
söz oynatmakta dahi sak›nca
görmeyen bir kafaya sahip.)

Tüm bunlara karfl›n “bekle-
nen” ve “istenen” bir yard›m›n
toplanamad›¤› bizzat iktidar
taraf›ndan aç›klan›yor.

Ortada bir “sorunun” oldu-
¤u aç›k. Ama, bu sorun halk›n
duyars›zl›¤› deyip geçifltirile-
mez. Duyars›zsa neden duyar-
s›z, kim bu hale getirdi? Tart›-
fl›lmas› gereken bunlard›r.

Öne ç›kan baz› noktalar› k›-
saca ele alal›m:

Birincisi; apolitikleflen kit-
leler, insani hassasiyetlerini de
kaybederler. Çünkü apolitik-
lefltirmenin en önemli propa-
gandas› bireycili¤in, bananeci-
li¤in gelifltirilmesidir. Türkiye
halk› ony›llard›r bu propagan-
dan›n yo¤un bir flekilde etkisi
alt›nda b›rak›lm›flt›r.

Çeflitli konularda duyarl› ol-
maya çal›flanlar da bu düzen
taraf›ndan, flimdi duyars›zl›k-
tan yak›nanlar taraf›ndan sus-
turulmufltur. Hapishanelerde
ölenlere dönüp bakmay›n diye

üzerinde terör estirdi¤iniz, bi-
linçlerini ve yüreklerini esir al-
mak için her yolu denedi¤iniz
bir halk, kendi d›fl›ndaki her
fleye ayn› gözle bakacakt›r el-
bette. ‹ster yan›bafl›ndaki zu-
lüm, isterse depremzedeler;
fark etmiyor. Vicdan›n -ölüm
de¤ilse de- büyük darbeler al-
d›¤› noktad›r buras›. Halk›n her
türlü dayan›flma kurumunu
türlü gerekçelerle bask› alt›nda
tutan, da¤›tan faflizm, halk›n
duyars›zl›¤›ndan, dayan›flma-
n›n zay›fl›¤›ndan söz edemez.

Elbette bu propagandalar›
kapitalist kültürden ba¤›ms›z
ele almak yanl›fl olur. Bireyci,
bencil, duyars›z kitleler, kapi-
talizmin ilk sonuçlar›ndan biri-
dir. Borsalar›n›z, piyasalar›n›z,
magazinleriniz, paparazzileri-
niz buna hizmet etmiyor mu?
Medyalar›n›z bunun için çal›fl-
m›yor mu, e¤itim kurumlar›n›-
z›n müfredatlar› bu bak›fl aç›-
s›yla haz›rlanm›yor mu? “Her
koyun kendi baca¤›ndan as›-
l›r” sözünü her f›rsatta yinele-
yen siz de¤il misiniz?

Çürüme ve çürütme kapita-
lizmden ba¤›ms›z de¤ildir. Bu
sistem yaratt›¤› her türlü deje-
nerasyondan, de¤ersizleflme-
den gün geliyor kendisi flika-
yet etmeye bafll›yor. Bu, hem
açmaz›, ayn› zamanda da iki-
yüzlülü¤üdür. Duyars›zl›ktan
flikayet etmesi gereken en son
kesimler ise onlard›r.

‹kincisi; bu ülkede yasalar,
bu tür durumlarda resmi ku-
rumlar d›fl›nda yard›m, daya-
n›flma örgütlenmesini engelle-
me üzerine yap›lm›flt›r. Korku
öyle büyük ki; ya devrimciler
bu tür faaliyetlere öncülük
ederse, ya halkla devrimciler
bu vesileyle daha fazla kayna-

Türkiye Halk›
Asya Halklar›na Yard›m
Ça¤r›s›na Neden ‘‹lgisiz’?

fl›rsa, ya terör demagojisi bu
sayede yara al›rsa... Gölcük
Depremi’ni hat›rlay›n; halk en-
kaz alt›ndayken bu devlet her
fleyi bir yana b›rak›p halka
yard›m için bölgede bulunan
devrimcilere operasyon yap-
m›flt›r. Bugün ça¤r›s› yap›lan
yard›mlar da, yine devlete en-
deksli olarak yürütülmek is-
tenmektedir. Bu halk ise dev-
leti çok iyi tan›maktad›r.

Buna ba¤l› olarak üçüncü-
sü; “yard›m” denen olay, bu
ülkede K›z›lay gibi yolsuzluk-
larla özdeflleflmifl bir kurumla
yürütülüyor. Türkiye’ye baflka
ülkelerden gelen deprem yar-
d›m›na bile el koyup maafl di-
ye da¤›tan bir devlet, baflka bir
ülkeye yard›mlar› ne yapar!
Halk bunlar› biliyor ve hakl›
olarak kuflkuyla bak›yor.

“Irak Felaketi”ne Destek
Tsunami Felaketine Üzüntü
Elbette baflkaca olgular da

s›ralanabilir. Halk›n yoksullu¤u
örne¤in. Ama, en baflta düze-
nin yaratt›¤› kiflilikler ve yoz-
laflt›r›lan halk gerçe¤i gözard›
edilerek hiçbir de¤erlendirme
do¤ru sonuca varamaz. Zorla-
yarak bu yard›m kampanyala-
r›n› bir miktar daha art›rabilir-
ler ama sorun ortadan kalk-
maz. Ki, halk flunu da en az›n-
dan sezgisiyle bilmektedir.

Bu devlet, AKP iktidar› ger-
çekten yoksul Asya halklar›
için mi ça¤r›lar yap›yor, yoksa
halk›n yard›mlar›yla uluslara-
ras› arenada “flu kadar yard›m
yapan ülke” havas› yaratmak
için mi çabal›yor? Birincisinin
olmad›¤›n›, iktidar›n resmi
yard›m›n›n komikli¤inden bili-
yoruz. Üstelik bu iktidar, b›ra-
k›n do¤ay›, “insan eliyle” yara-
t›lan Irak felaketine en büyük
deste¤i veren iktidard›r. 100
bin Irakl›n›n ölümüne destek
olan bir zihniyet Asyal› yoksul-
lar için ac› duyabilir mi?

KSP’nin ‘K›br›s Sorunu’na Çözümü:

Anti-Emperyalist
Birleflik Cephe
“K›br›s sorununun çözümü” üzerine

yap›lan tart›flmalar konusunda Anti-em-
peryalist Birleflik Cephe Hükümeti’nin
çözüm oldu¤unu belirten K›br›s Sos-
yalist Partisi, emperyalist çözümlerin
K›br›s için ç›kmaz oldu¤unu dile getirdi.
“TÜRK‹YE VE YUNAN‹S-
TAN'DAN ‹THAL OPORTÜN‹ZM!”
bafll›kl› son yapt›¤› bir aç›klamas›nda da
konuya yer veren KSP, çözümde iki te-
mel siyaseti flu flekilde ele al›yor.

Birincisinin; AKEL’in (ve CTP) si-
yaseti olan 'BM çat›s› alt›nda, burjuva
toplum önderleri aras›ndaki görüflme-
ler üzerinden AB üyesi, federal ve bir-
leflik bir K›br›s' çözümü. Buna burjuva-
emperyalist çerçevede çözüm siyaseti
dediklerini belirten KSP, ikinci çözüm
olarak da, KSP taraf›ndan savunulan; Anti-Emperyalist Birleflik
Cephe (AEBC) Hükümeti siyasetini dile savunuyor ve bunu flu ifade-
lerle aç›yor: “yani emperyalizmin zincirini K›br›s'ta k›rmak, AEBC
Hükümeti’ni K›br›s'ta kurmak ve sorunu böylece çözmek.”

Troçkizm’in Filizlenmesine Kimse Yard›mc› Olmas›n
Bu noktada Ada’ya d›flar›dan gelen devrimcilerin, burjuva-emperya-

list çözüme de¤il Anti-Emperyalist Birleflik Cephe siyasetine destek
vermelerini isteyen KSP, “Türkiye ve Yunanistanl› yoldafllar› bölücü ve
zararl› faaliyetlerden uzak durmaya ça¤›rd›¤›n› dile getiriyor. KSP’nin
AKEL (ve CTP) siyasetinin sorunu çözmedi¤ini, ülkeyi birlefltirmeyip
böldü¤ünü, tart›flma götürmez bir flekilde ispatlad›¤›na vurgu yap›lan
aç›klamada, Yunan Komünist Partisi (KKE) ve Türkiye Komünist Par-
tisi’ni de bu konuda elefltiriyor. Her iki partiyi de, burjuva-emperyalist
çözümü isteyen AKEL'i desteklemekle elefltiren KSP aç›klamas›nda,
“yani AKEL'in K›br›s sorununa burjuva-emperyalist çerçevede çözüm
bulma siyasetini desteklemektedirler. Bizim bu siyaseti yenilgiye u¤rat-
ma çabam›za pratik olarak engel olmaktad›rlar.” ifadelerine yer verildi.
KKE ve TKP’nin, KSP’yi “emperyalizme karfl› savaflmamak” yönünde-
ki elefltirisinin bu nedenle mesnetsiz oldu¤una dikkat çekilen aç›klama
flöyle devam ediyor:

“Hem K›br›s'ta burjuva-emperyalist çözüm siyasetlerine pratikte ar-
ka ç›kacaks›n, destek olacaks›n, hem de K›br›s'ta emperyalizmi y›kma
siyasetine karfl› savafl açacaks›n, üstüne üstlük tüm bunlar› da emper-
yalizme karfl› ç›kma ad›na yapacaks›n.

Burjuva oyunlarla baflar›l› siyaset yap›lmaz. Baflar›l› siyaset ilkeli,
prensipli, prati¤i ve teorisi uyumlu ve tutarl›, yani ML siyasettir. Moda
olan Stalin'i elefltirerek savunulan Troçkizm’in ülkemizde filizlenmesine
kimse yard›mc› olmamal›d›r! Komünizm davam›za zararl› olan o hap›,
Türkiyeli ve Yunanistanl› yoldafllar›m›z da yutmay› ret etmelidirler. Tür-
kiye ve Yunanistanl› yoldafllar› bölücü ve zararl› faaliyetlerden uzak dur-
maya ça¤›r›yoruz!”

Birleflik Cephe siyasetine göre, ‹n-
giltere, Yunanistan ve Türkiye iflçi,

emekçi s›n›flar›, devrimcileri ile,
K›br›s'›n emperyalizmden ba¤lar›-
n› koparmas› için ortak, devrimci
bir cephenin kurulmas› gerekiyor.
Bunu, Marksizm/Leninizm'in bir
zorunlulu¤u oldu¤u için siyaseti-
mizin temel tafl› yapt›k. K›br›s so-

runu denilen milli meselenin prole-
ter çözüm yolu, Lenin ve Stalin

yoldafllar taraf›ndan kesin çizgiler-
le saptanm›fl, Komintern kararlar›
bize bu ›fl›kl› yolu göstermektedir.

GAZ‹’den Tan›klar Anlat›yor...
Gazi Mahallesi, Nurtepe ve Alibeyköy’den

mahalle halk›yla tan›k olduklar› sald›r› ve sald›-
r› giriflimlerine iliflkin görüfltük. Gazi halk› yafla-
nanlar› k›narken, Nurtepe’de esnaflar›n, halk›n
yaflananlara bir tav›r olarak Gündem Gazetesi’ni
almama yönünde bir tav›rlar› oldu¤u belirtil-
mekte. ‹flte Gazi halk›n›n anlatt›klar›...

DEHAP Sald›rmad›ysa, O Zaman
‘PKK Burada, Ad›m›z› Kullananlar

Nerede’ Diye Bir Gösteri Yapard›
HAL‹L AKPINAR (Esnaf): Esnaf›z Gazi'de.

Mallar›m›z vard› caddede. 70-80 kiflilik bir grup
ellerinde sopalarla, PKK fleyleri olaraktan, "Apo-
cuyuz" diyerekten üstten afla¤› ba¤›raraktan geli-
yorlard›. Biz mallar›m›z› içeri ald›k. Afla¤› do¤ru
indiler. Eski Karakol'un oradan baz› esnaflara sal-
d›rd›klar›n› duydum. Geri dönüp tekrar ellerinde
sopalarla "Cephe Sabr›m›z› Tafl›rma, PKK Bura-
da Cephe Nerede, Gazi Cephe’ye Mezar Olacak"
gibi sözler söyleyerekten, ba¤›raraktan Dörtyol'a
do¤ru gittiler.

Ço¤u maskeli gençlerdi. Yani yafllar› yirminin
üstünde olan çok nadirdir. Pufli sarm›fllard›. Cad-
denin afla¤›s›ndan gelirken burada bir iki el de si-
lah sesi geldi. Sonra da ba¤›rarak yukar›ya do¤ru
gidildi. Befl dakika sürmedi. Silah hemen dükka-
n›m›n önünde tam burada s›k›ld›. (Pasaj'›n 40-50
metre yukar›s›) Ama kimler s›kt›, s›kanlar da
maskeliydi. Yani pufli sarm›fllard›.

Söylenenlere göre, iflte Nurtepe’de de ve Ali-
beyköy'de de ayn› fleyler olmufl. Yunanistan'da da
yapm›fllar iflte. Ne oldu¤u da belli de¤il yani. Ge-
rekçeleri yok yani. Yahu PKK'nin sürekli yapm›fl
oldu¤u bir oyun. Nerede, ne yapaca¤› hiç belli de-
¤il. Kendi kendilerine güç gösterisi yapacaklard›.
Gazi'ye sahip olacaklard›. Ama olamad›lar.
Amaçlar› devrimcileri burada sindirmek. Gazi'ye
devlet hakim olamad›, biz hakim olaca¤›z gibisin-
den bir boy gösterdiler.

Gazi'de halk›, solu korkutmaya çal›fl›yorlar.
Özellikle de bir kesimi. Kendi kendilerine ne dü-
flünüyorlarsa? DEHAP bunlar› aç›ktan kabul etmi-
yor ama DEHAP'›n kendisiydi bunlar. Nas›l çete
veya baflkas›n› gösteriyor ki? DEHAP, sald›rma-
d›ysa o zaman yapanlara "kardeflim siz kime sal-
d›r›yorsunuz" der veya "PKK Burada, Bizim Ad›-

m›z› Kullananlar Nerede" diye bir gösteri yapard›.
"Yani bizim ad›m›z› kim kulland›, kim sald›rd›" di-
ye. En az›ndan "biz Cephe'yle kardefliz" diye ba-
¤›rabilirlerdi DEHAP'l›lar.

Havaya Silah S›kt›lar!
Bafllar›nda Yönlendiren Biri Vard›
HAYDAR ÇEL‹K (Mahalle halk›ndan): Eli so-

pal›, ‘silahl›-külahl›’, ne olduklar› belirsiz yüz kifli-
lik bir gruptu. Sa¤a-sola çat›p küfür eden, tam or-
ganize olamayan, ne yapacaklar›n› bilmeyen kifli-
lerdi. Puflilerle yüzlerini örtmüfllerdi. Arabamla
geçerken ‘niye böyle bir fley yap›yorsunuz?’ diye
sordum. Arabama sald›rmaya kalkt›lar. Havaya
silah s›kt›lar. Ben 5-6 el atefl edildi¤ini duydum.
Yafl ortalamas› 15-17 aras›, bafllar›nda grubu
yönlendiren biri vard›. Talimatlar› o veriyordu.

Ne için sald›rd›klar›, ne istedikleri de belli de-
¤il. Anlayamad›k. Bence Kürt emekçilerini dev-
rimcilerden uzak tutmak, devrimcilere düflman et-
mek istiyorlar. Ben bunun bir grup çetevari kifli-
lerden geldi¤ine inanm›yorum. Bu sald›r› her ne
kadar ne yapacaklar›n› bilmeyen kifliler taraf›n-
dan gerçeklefltirilse de, organize ve merkezi ola-
rak yap›lm›fl bir sald›r›d›r.

A¤za Al›nmayacak Küfürler Ettiler
MURAT fi‹MfiEK (Esnaf): Pasaj'da dük-

kan›m›z var. ‹çerideydim. D›flar›da sesler gelince
koridora ç›kt›k. O s›rada yüz kiflilik bir grup vard›.
Yani içeri sald›rd›lar. ‹çeri girerken kepenklere fa-
lan vurdular. Direk olarak dükkanlara girdiler. El-
lerinde sopalar vard›. Bir kaç›nda silah vard›. B›-
çak vard›. Ellerinde Rambo b›çaklar› vard›. ‹flte
Cephe aleyhinde küfür ettiler. "Yurtseverler Bura-
da Çakallar Nerede", "Gazi Mahallesi'ni Parti
Cephe'ye Mezar Edece¤iz". Ayr›ca grup içinden
baz› kiflilerden birebir küfür ettiler. Bunlar a¤›za
al›nmayacak türdendi. "Parti Cepheliler'i fley ya-
paca¤›z". ‹flte söyleyemeyece¤im.

Dükkanlara girdik. Bize karfl› el iflaretleri falan
yapt›lar, "siz göreceksiniz" der gibi. Daha sonra
pasajdan ç›kt›lar ve Sekizevler'e do¤ru gittiler.

Pasaja niye gelmifl olabilirler? Yani pasaj dev-
rimcilerin gelip gittikleri bir yer olarak biliniyor.
Ellerinde silahlar vard›. S›kt›lar, havaya s›kt›lar.
B›çak, hepsinde sopa vard›. Sanki birilerini ar›-
yorlarm›fl, birilerine bak›yorlarm›fl gibi hareket

23 Ocak
2005

36

Say› 142

Gazi, Alibeyköy ve Nurtepe Halk›
Provokasyon Sald›r›lar›n› Anlat›yor

ettiler. Bizler bir fley desek bizlere de sald›racak-
lard›. Bu yüzden dükkanlara girdik. Sekizevler'de
kahvede birilerine bakm›fllar. Valla ben tam olarak
bilmiyorum niye yapt›lar. Bir flah›s meselesi olsa,
hadi diyelim Gazi’de olmufl. Ama Nurtepe'de, Ali-
beyköy'de de olmufl. Bunlar devrimcilere yönelik
sürekli böyle. Aç›k kime yönelik oldu¤u. Cep-
he'nin yo¤un oldu¤u mahallelerde de oluyor, bi-
linçli bir flekilde yap›lan bir fley oldu¤u belli yani.
Ancak ne için yap›ld›¤›na anlam veremedim.

Esnafa Vurmaya Çal›flt›lar
SEZG‹N BAL (Pasajda esnaf): Sald›-

r› yürüyüflle bafllad›. Ellerinde sopalar,
tafllar gelip bulundu¤umuz pasaja girdiler. Slogan
atarak esnafa vurmaya, camlar› k›rmaya çal›flt›lar
ama bir kifli onlar› önledi. 17-18 yafllar›nda genç-
ler. Kimi yüzünü, gözünü kapatm›fl. PKK lehine
slogan atarak solcular› küçük düflürücü laflar söy-
lediler. Anlad›¤›m, kendilerini ispatlamak amac›y-
la geldiler. Ama bunu sol görüfle karfl›l›k de¤il de
devlete karfl›l›k yapmalar› laz›m. Pasaj› solcular›n

mekan› görerek geldiler. Sadece pasajda de¤il,
sokakta da slogan att›lar. Yine solcular aleyhine
küçümseyici, afla¤›lay›c›. Hatta sokaktaki çöp te-
nekelerini devirdiler. Bize de zarar› oldu. ‹çeride
oturan insanlar kalkt›, müflteri kaybettim. Kork-
tular, dükkan boflald›. Acaba buraya da girerler
mi, bizi de döverler mi korkusuyla ç›kt›lar.

Kahvede Sopalarla Adam Aranmaz
YILMAZ KAÇAR (Esnaf): Sekizevler'de

kahveciyim. Olay esnas›nda kahvede de¤il-
dim. Ye¤enlerim anlatt›lar. O esnada yürüyüfl
yap›ld›¤›n›, day›m›n o¤lunun yerinin bas›ld›¤›n›
duydum. Oraya gittim. Arkamdan 2-3 kifli giriyor
kahveye. Yüzleri sar›l›lar. ‹sim soruyorlar. Karfl›la-
r›nda tepki görünce b›rak›p gidiyorlar. E... denilen
bir flah›s var. O'nun ismini veriyorlar. "Biz burada-
y›z Cephe nerede?", "saklanmas›n ç›ks›n" flek-
linde ba¤›r›yorlar. Maksatlar› ürkütmek. Ellerinde
sopalar var girmifller içeriye. Bir kifli içeride bir ki-
fli kap› a¤z›nda 2-3 kifli de d›flar›da. Ye¤enlerim
diyor, "sen nas›l sopalarla girersin?". Tepki al›n-

Ellerinde Sopalar Vard›, Pufli Takm›fllard›
MURAT AKTAfi (HÖC'lü): O gün “Ne ABD Ne

AB Ba¤›ms›z Türkiye” kampanyas› için eylem yapmaya
haz›rlan›yorduk. Bakt›m kahvelerin önünde kalabal›k var.
Birikme oldu. Gazi'de olanlar› ö¤renmifltik az önce. Dik-
katli olmam›z gerekti¤ini konuflmufltuk. Ayn› fleylerin
olaca¤›n› görerek toparland›k, “Kurtulufl Kavgada Zafer
Cephede” gibi sloganlar at›lmaya baflland›. Biz toplan›n-
ca ç›k›p gittiler. Bunlar› daha önce mahalleden tan›m›yo-
rum. Buradan de¤ildiler. Puflilerle, ellerinde sopalarla
bekliyorlard›. Bu zamana kadar hat›rlad›¤›m kadar›yla
DEHAP'l›larla hiçbir sürtüflme, bir fley yok. Yani neden
sald›rd›klar›n› anlamad›k. Dergide okudu¤um Yunanis-
tan'da olanlar var. Provokasyon amaçl› oldu¤unu düflü-
nüyorum. Yani merkezi.

Biz ABD’yi, AB’yi Protesto Ediyoruz,
Onlar Bize Sald›r›yor
ÖZGÜR GÜN (HÖC'lü): Pazar günü akflam saat

8:00 s›ralar›nda Ali Kahve diye bir yer var, onun önün-
de geliflti. Bir grup, yüzleri puflilerle kapal› orada demir
çubuklarla bekledikleri haberini ald›k. Yunanistan, Gazi
ve Nurtepe’yi duymufltuk. Orada bekledikleri s›rada, slo-
gan atmaya bafllad›k, kitlesel olarak meflalelerle yürüdük.
Farkl› fleyler geliflmesini engelledik, bizi görünce gittiler.
H›zla kitlemizle karfl›lar›na ç›kmam›zdan dolay› burada
slogan da atamad›lar.

Halk da destekledi. Halka teflhir ettik. ‹nsanlar “her-
hangi bir durumda bizi de ça¤›r›n” gibi fleyler söylediler.
Özellikle bayanlar çok sert tepki gösterdiler. Biz de pro-
vokasyonu anlatarak bilinçlendirmeye çal›flt›k. Biz sab›r-
l›l›¤›m›zla ve politik düflünmemizle olay ç›kmamas›na
özen gösterdik. Esnaflar geldiler bizi desteklediklerini,
bas›n aç›klamas› falan olursa geleceklerini söylediler. Sal-
d›r›n›n tüm devrimcilere oldu¤unu söylediler.

Yabanc› olduklar› belliydi. Ortal›k yerde durmufllar,
aniden sald›racaklard›. O flekilde haz›rlanm›fllard›. Bize
de esnaflar gelip söyledi. Burada garip insanlar var, elle-
rinde demir çubuklar falan var, bunlar necidir gibisinden.

Hakimiyet sa¤lamak istiyorlar. Emperyalizmin politi-
kalar›na uyum sa¤l›yorlar, AB'yi çözüm olarak görüyor-
lar. Biz Amerika’y› Avrupa’y› protesto ediyoruz, onlar bi-
ze sald›r›yor. Hatta Alibeyköy'e özel ç›kard›klar› Alterna-
tif Çözüm diye bir dergileri var, orada bir köfle yaz›s›nda,
AB'yi karalayanlar veya AB'yi desteklemeyenler demok-
rasiyi baltalayanlard›r türünden fleyler vard›. Bu nedenle
bize sald›rd›klar›n› düflünüyorum.

Yap›lan Ahlaks›zl›k, Devrimciler Yapamaz
AZM‹ ÖZDEM‹R (Esnaf): Öncelikle flunu söylemek

istiyorum. Bu yap›lan terbiyesizliktir. Gazi'deki olaylar› fi-
lan da anlatt›lar. Yani bu yap›lanlar ahlaks›zl›kt›r, bunlar›
devrimciler yapamaz. Valla ben milliyetçili¤in her türlü-
süne karfl›y›m. Kürt milliyetçili¤i yap›yorlar, yanl›fl oldu-
¤unu söyleyince de sald›r›yorlar iflte. Bence baflka bir
amac› yok. Deli hareketi diyorum, deli.

‹lk toparlanmalar›n› görmedim. Di¤er esnaf arkadafl-
lar›n söylemesiyle d›flar› ç›kt›m, o zaman da bizim mahal-
lenin gençleri yürüyüfl yap›yorlard›.

AL‹BEYKÖY;
Tan›klar Anlat›yor

ca "bizim sizinle al›p veremedi¤imiz yok. Bize
E...’y› verin." Bizimkiler de fliddete karfl› sert
ç›k›nca çocuklar ürküp kaç›yor.

Arad›klar›n› söyledikleri kifli kahveye gelip gi-
den bir kifli de¤il. Bu gelenleri de ben tan›m›yo-
rum, ama tan›yanlar var. Çocu¤un ismi fi.... Bu-
raya giren, ba¤›ran ça¤›ran fi....

Valla DEHAP'l›lar› ben biliyorum. Çünkü bir
ara yine böyle bir olay oldu. DEHAP ‹l Gençlik
Merkezi’nden geliyoruz dediler. Ben ne olursa ol-
sun dedim. Ben burada esnaf›m.

Arad›klar› kiflinin buraya gelip gitmedi¤ini on-
lar benden daha iyi biliyorlar. Tamam birini aray›p
sorars›n, ama bu flekilde ellerinde sopalarla ol-
maz. Maksat göz korkutmak, k›flk›rtmak, birbirine
düflürmek. Benim alg›lad›¤›m odur.

Balkonlarda aileler vard›, dükkan›n üstü ev.
Yani çekindiler, dükkana bir zarar verme olmad›.
Komflular geldiler hemen ne oldu diye. Benim al-
g›lamam korkutmak. Olay› k›zg›nlafl›rmak. Birbir-
lerine düflmanl›kt›r.

K›n›yoruz
DEHAP'l› Bir Aile (‹smi Sakl›d›r):

Bu sald›r›lar› k›n›yoruz. Siz nas›l düflünüyorsan›z
bizler de ayn›s›n› düflünüyoruz. Sald›r›y› ve sald›r-
ganlar› sahiplenmiyoruz. DEHAP'›n içerisinde
böyle bir sald›r›ya meyil veren bir tutum olamaz.
Evet, bu insanlar gerçekten DEHAP çevresinden
insanlar da olabilir, ben kendilerini tan›m›yorum.
Gerçekten böyle olsa bile DEHAP'l› her insan›n
yapt›klar›ndan DEHAP sorumlu de¤ildir.

Çocuktular... Ya Gaza Getirdiler...
HAYDAR GÜL (Esnaf): Kürt milliyetçili¤i yap›yor DE-

HAP. Solcu biri kendi aras›nda anlafl›r. Öyle sopalarla ge-
lip de... MHP yapsa diyece¤im ki tamam karfl› görüfl. E sen
hangi görüfltensin? Neyi savunuyosun? De¤il mi?

Ben zaten tam olarak anlayamad›m. Müflteri geldi¤i için
içeri girmifltim. Burada ne cesaretle öyle bir slogan at›p yü-
rüdüler. Sadece 2-3 dakika görebildim. 20-25 kifli kadar el-
lerinde sopa, dedi¤im gibi öyle h›zl› bir flekilde yürüdüler.
“Parti Cephe fiafl›rma Sabr›m›z› Tafl›rma” diye. 2-3
tane de tafl al›p yere att›lar. (Marketteki bir ev han›m›:
“Ne kadar yanl›fl yap›yorlar. Devrimcili¤i de baltalad›lar.
‹nsanlar nefret etmeye bafllad› onlardan”) 15 -16 yaflla-
r›nda, içinde 18 yafl›nda olan bile yoktur tahminim. Çoluk
çocuktu. Yani onlar› ya tuttular gaza getirdiler, ya bir fleyler
yapt›lar. Ne bileyim baflka anlam veremiyorum. Daha ön-
cesinden duydu¤umuz, bildi¤imiz veya mahallemizde DE-
HAP'l›larla HÖC'lüler aras›nda yaflanan, böyle sald›r›lara
yol açacak bir sorun hiç duymad›k.

Yapt›klar›na son derece gereksiz diyece¤im ama gerek-
siz az gelir. K›n›yoruz ve sola yap›lm›fl kötülüklerden bir ta-
nesidir diyorum. Gerçek solcu, sola gönül veren insan, sos-
yalizmi getirecek insan böyle olmaz.

Bu Tür Sloganlara Al›flk›n De¤iliz,
Baflka fieyler De Olabilirdi.
SEMENDER KARAKAYA (mahalle halk›ndan):

Bu mahallenin yap›s› belli. Gerçekten demokrat, devrimci
insanlar›n oldu¤u bir yer. Bu anlam›yla o tarz yürüyüfllerin,
sald›r›lar›n burada yap›lmas› herkesin dikkatini çeker. Tep-
kisini de al›r ayn› zamanda. Yani o anda herhangi birisi ga-
leyana gelip, siz nas›l slogan at›yorsunuz deyip karfl›l›k da
verebilirdi. Olay kavgaya, çat›flmaya da dönüflebilirdi. Bu-

nun d›fl›nda DEHAP zaten bu ve ben-
zeri fleyleri zaman zaman yap›yor. Ya-
fl›yoruz, tan›k oluyoruz. Bu mahallede

Cepheliler’le DEHAP aras›nda hiçbir fley olmad› bugüne
kadar. Böyle bir sald›r›y› ben Avrupa sürecine ba¤l›yorum.
Yani bir z›tlaflma var. Yani DEHAP kesimi Avrupa yanl›s›
olarak kendini yans›tmaya çal›fl›yor. HÖC ise, ki bana gö-
re de en do¤rusu odur, Avrupa karfl›t› bir yaklafl›m› var. Ya-
ni ideolojik bir haz›ms›zl›ktan kaynakl› olabilir bana göre.
Zaten yerel seçimlerde de benzer tarzda gündeme geldiler.
‹nsanlar aras›ndaki kutuplaflmalar z›tlaflmalar› vb. fleyler.

DEHAP'a flunu söylemek gerekir; demokrat›m diyen in-
sanlar toplumu bu kadar huzursuz etme, korku salmaya ça-
l›flma gibi fleyleri nas›l sindirebiliyorlar. Buras›, bu tarz slo-
ganlara, yürüyüfllere al›flk›n olmayan bir toplum, kalk›p da
böyle bir yerde o tarz sloganlar› atmak provokatörlüktür ta-
biki. Gençler müdahale de edebilirdi, ben olsam ben de
söylerdim. Tan›m›yorum çünkü. Tan›mad›¤›m kifliler, duy-
mad›¤›m sloganlar, al›flk›n olmad›¤›m›z fleyler yani.

Mahallemizde ‹zin Vermeyiz
‹HSAN BULUT (mahalle halk›ndan): DEHAP'›n bu ye-

ni giriflimlerinin nedeni, Türkiye ve Avrupa aras›ndaki geli-
flmeler. HÖC’ün Amerika ve Avrupa karfl›t› kampanyas›
var... DEHAP ve çevresindeki insanlar›n bunu hazmede-
meyiflini görüyorum.

Bu üç yerde bafllat›lan böyle bir olay›n devlet güdümlü
oldu¤unu da düflünüyorum. Bu benim flahsi fikrimdir. Ben
Kürt halk›n›n da bu anlay›flta oldu¤unu, bu hareketlere
onay verdi¤ini düflünmüyorum.

Benim duydu¤um daha önce yaflanan bir sorun yok. Bir
olay varsa da bu tarz hareketlerle çözülecek de¤il zaten.
Nurtepe gibi devrimcilerin yo¤un oldu¤u bir mahallede bu
tarz eylemler, yürüyüfller yapmak ortam› provoke etmektir.
Bu da ahlaks›zl›kt›r. Bu tarz hareketlerin mahallemizde ya-
flanmas›na bir daha izin vermeyece¤iz.

NURTEPE; Tan›klar Anlat›yor

9 Ocak’ta Gazi, Nurtepe ve Alibeyköy’de ayn› an-
da, ayn› sloganlarla, sopal›, demirli, silahl›, maskeli
gruplar taraf›ndan halka ve HÖC’lülere yönelik ger-
çeklefltirilen sald›r›ya iliflkin geçen hafta önce DEHAP
taraf›ndan, üç gün sonra da “Yurtsever Gençlik” imza-
s›yla iki aç›klama yay›nland›; birinci aç›klamada sald›-
r› daha dolayl› bir biçimde, ikinci aç›klamada ise, aç›k-
ça ve tehditkâr bir üslupla üstlenilmifltir.

Keza yine, geçti¤imiz hafta boyunca, gerek
HÖC’ün ve ard›ndan da DEHAP’›n ça¤r›lar› üzerine ya-
p›lan toplant›larda, sald›r›lar çeflitli boyutlar›yla ele al›-
n›p tart›fl›ld›. Ancak sosyalist bas›n›n, devrimci de-
mokrat örgütlerin, baz› sendikalar›n kat›l›m›yla yap›lan
bu toplant›lardan dergimiz bask›ya girene kadar somut
bir sonuç, somut bir tav›r ç›km›fl de¤ildir.

Çünkü sald›r›y› tart›flmas›z, gerekçesiz mahkum
eden siyasi hareketlere karfl›l›k, bir kesim de, taraf ol-
duklar›n› görmeyip hakemli¤e soyunmakta veya yü-
zeysel aç›klamalarla sorunun üstünün örtülmesini “çö-
züm” olarak görmektedirler.

Bildiriler, HÖC’ün teflhisini
kan›tlam›flt›r
HÖC geçen hafta sald›r›lara iliflkin yay›nlad›¤› bildi-

ride sald›r›n›n “merkezi” oldu¤unu belirtmiflti. Sald›r›
merkezi, planl› ve organizedir!

Peki bir hafta boyunca DEHAP neyi tart›flt›rd› her-
kese? Sald›r›n›n merkezi olmad›¤›n›, “yurtsever kitle-
nin kendili¤inden tepkisi oldu¤unu” vs. vs. Her fley
apaç›k ortadayken kimileri de bunu kabul etti. Üç ay-
r› yerde, ayn› anda, ayn› sloganlarla sald›r›l›yor. Herke-
sin zekas›na hakaret edercesine bunun “merkezi” ol-
mad›¤› savunuluyor...

Bu tart›flma bitmifltir flimdi, “Yurtsever Gençlik”

imzal› aç›klama sald›r›n›n merkezi
olarak karar al›nd›¤›n›, planl› ve or-
ganize oldu¤unu söylüyor.

Ama flimdi de bir baflka sorun
var: Kim bu “Yurtsever Gençlik”? Ne-
rede bulunur, nas›l muhatap olunur?
Gazi, Nurtepe, Alibeyköy halk› ve
HÖC flimdi bu sald›r›n›n hesab›n›
kimden nas›l soracak?

Dün, yapanlar bizim yurtsever
kitlemizdir ama “merkezi”, “planl›”
de¤ildir, denilerek sorumluluktan ka-
ç›l›yordu, flimdi “bak›n onlar yapm›fl”
m› denilecek?

Merkezi de¤ildir, yereldir... insanla-
r›m›z›n tepkisidir... O birim de¤il, öteki
birim yapm›fl... Bunlarla oyalanama-
y›z. Bunlarla bir yere var›lamaz.

Devrimcilerin muhatab› yine DE-
HAP’t›r.

Sald›r›y› gerçeklefltirmedi¤ini söyleyen DEHAP,
aç›klamas›nda bu sald›r›y› niye gerekçelendirme gere-
¤i duymufltur. Bu aç›k bir üstlenmedir. “Nedenleri var-
d›... insanlar›m›z tahrik olmufltu...” dedikten sonra “biz
yapmad›k” demenin hiçbir anlam› yoktur. Sorumluluk
üstlenilmelidir.

“Yurtsever Gençlik” aç›klamas›,
“ben provokasyon yapaca¤›m”
aç›klamas› de¤ilse nedir?
Sözkonusu aç›klamada “9 Ocak Pazar günü Gazi

Mahallesi ve Nurtepe'de yap›lan yürüyüfller HÖC'lüle-
rin sald›r›lar›na dönük uyar› eylemleridir. Tüm sa¤du-
yumuza ra¤men süren sald›r›lara dönük son uyar›d›r.”
denilmektedir.

DEHAP, yay›nlad›¤› 17 Ocak tarihli aç›klamada
sald›r›lar› mahkum etti¤ine dair tek bir kelime bile kul-
lanmay›p, tersine sald›r›y› gerekçelendirirken, yap›lan
toplant›larda, 40 örgütün önünde, tam tersine “yürü-
yüflü onaylam›yoruz... yanl›flt›r... kullan›lan sloganlar›
onaylam›yoruz... bölgede bir boflluk olmufl, baz›lar› bu
bofllu¤u doldurmufltur...” fleklinde aç›klamalarda bu-
lunmufltu.

Sald›r›lar›n bu flekilde üstlenildi¤i noktada DEHAP
NE D‹YOR? Yanl›fl oldu¤unu söyleyecek mi yine?
Onaylamad›¤›n› aç›klayacak m›? Yoksa yeni bir ma-
nevra daha m› yap›lacak?

Yap›lan tüm görüflmelerde, DEHAP ›srarla bunun
organize, karar al›nm›fl bir olay olmad›¤›n› ileri sürdü.

“Yurtsever Gençlik” aç›klamas› ise tam tersini söy-
lüyor. O halde, bu aç›klama bir provokasyon, aç›kla-
may› yapanlar bir çete midir? Böyle mi de¤erlendirme-
liyiz, DEHAP bu sorunun cevab›n› vermelidir.

23 Ocak
2005

39

Say› 142

Gazi, Nurtepe, Alibeyköy’de halka ve
HÖC’lülere yap›lan provokasyon sald›r›s›
üstlenilmifltir!
fiimdi yap›lmas› gereken hiçbir
mazerete, gerekçeye s›¤›nmadan
provokatörleri aç›¤a ç›kar›p bu sald›r›n›n
hesab›n› vermektir!

Basit Manevralara
Son Verilmelidir!

Birileri ç›km›fl ve aç›k aç›k “bu uyar›d›r, ben provo-
kasyona devam edece¤im” diyor.

Bu andan itibaren olacak tüm olumsuzluklardan
DEHAP sorumludur. Bu nedenle, 9 Ocak’taki sald›r›lar
baflta olmak üzere bütün bu sorular› hiç gecikmeden
aç›¤a ç›karmal›, halk›, HÖC’ü ve tüm solu bilgilendir-
melidir.

Sald›r›lar üstlenildi; sol sorunun
ciddiyetine en az›ndan flimdi vak›f
olmal›d›r
“Sald›r›y› onaylam›yoruz, kendili¤inden geliflmifl-

tir, kitlemizin tepkisidir” diyen DEHAP ve DEHAP’›n
bu aç›klamas›n› yeterli bulan gruplar, flimdi “Yurtsever
Gençlik” imzal› bu aç›klamaya ne diyecekler? Toplan-
t›larda adeta DEHAP’›n avukatl›¤›na soyunup “merke-
zi sald›r› de¤ildir, fi›rnakl›lar’›n iflidir...” saçmal›klar›y-
la u¤raflanlar, ne diyecekler?

Sald›r›y› geçifltirmeye, kuru bir özürle küllemeye
çal›flanlar, buna dünden haz›r olanlar, sözkonusu aç›k-
lamayla bofllu¤a düflmüfllerdir.

Sorunu daha ciddi ve köklü ele almalar› gerekti¤i-
ni görmüfl olmalar›n› umuyoruz.

Provokasyon ve “sol içi fliddet” bu kadar aç›kça

“geliyorum” derken, sol hala toplant›larda havanda su
dövmeye mi devam edecek?

Dergide ne yazaca¤›m›za da
DEHAP karar verecek!
DEHAP’›n sald›r›y› aç›klayabilecek geçerli tek bir

nedeni, gerekçesi yoktur. Yay›nlanan bildirilerin, top-
lant›lardaki konuflmalar›n kan›tlad›¤› gerçek budur.

Nitekim, yay›nlanan bildirilerde, toplant›larda tek
tek kimi olaylardan söz edilmekte, ama o olaylar›n na-
s›l olup da böyle bir sald›r›ya neden oldu¤u izah edile-
memektedir. ‹ddia ettikleri tüm olaylar do¤ru olsa bile
-ki de¤ildir- hiçbir fleyin böyle bir sald›r›y› aç›klayama-
yaca¤› ortadad›r.

Ama tabii ki bu sald›r›n›n bir nedeni vard›.
O neden, “Yurtsever Gençlik” imzal› bildiride, ve

görüflmelerde DEHAP’l›lar›n a¤z›ndan s›k s›k dile geti-
rilmifltir.

Bir DEHAP yöneticisi, özlü bir biçimde koymufltur
bu tahammülsüzlü¤ü: “Bas›n›n›zdaki dil bizim müca-
delemize yönelik bir sald›r›d›r. Milliyetçi deniyor...”

Biz ideolojik mücadele yap›yoruz. Ama ideolojik
mücadele anlay›fl›ndan tarihi boyunca uzak olmufl DE-
HAP, bunu “düflmanl›k” olarak görüyor. Devrimcilerin23 Ocak

2005

40

Say› 142

DEHAP, görüflmelerde o
kadar samimiyetsizdir ki, 9
Ocak’taki sopal›, silahl› sald›-
r›yla, HÖC’ün DEHAP il bina-
s› önünde yapt›¤› demokratik
gösteriyi bir tutmaya, biz 9
Ocak’›n yanl›fl oldu¤unu ka-
bul edelim ama siz de il bina-
s› önündeki gösterinin yanl›fl
oldu¤unu kabul edin pazarl›¤›
yapmaktad›r. 9 Ocak sald›-
r›s›n›n boyutlar›n›, vehametini
kavramam›fl olamayacaklar›-
na göre, hala manevra yap-
maktad›rlar.

Sald›r›n›n üzerinden günler
geçmifltir. Sald›r›y› yapanlar,
yap›lmas›na onay verenler,
bütün bu süre boyunca, ne
HÖC’e, ne sola ve halka hiç-
bir aç›klama yapma sorumlu-
lu¤unu duymam›fllard›r.

Sinseydik, sineye çeksey-
dik, hiçbir fley olmam›fl, sanki
her fley onlar›n d›fl›nda olmufl

gibi davranmaya devam ede-
ceklerdi.

Provokasyon sald›r›lar›n›n
kendisi zaten vahim düzeyde
bir sorumsuzluktur. Bu so-
rumsuzlu¤a bu pervas›zl›¤›n
eklendi¤i noktada, bizim ya-
paca¤›m›z tek fley, sorunu
halka ve sola götürmektir.
Halk için varolduklar›n›, halk
için mücadele ettiklerini söy-
leyenlerin hiçbir politikalar›,
eylemleri halktan gizli ola-
maz. E¤er gizleniyorsa, orada
yanl›fl, sakat, çarp›k bir fley
vard›r ve bunu halka götür-
mek de bizim görevimizdir.

Bunun için DEHAP il bina-
s› önündeydik.

Ey halk›m›z, duyun, bu anla-
y›fl, bunlar› yapt›, biz flimdi, yap-
t›klar›n› ve neden yapt›klar›n›
halka aç›klamalar›n› istemek
için buraday›z dedik. Gazi’deki
eylemimizde de bunu söyledik.

DEHAP’l›lar bu meflru, de-
mokratik tepkiye ve teflhir ol-
maya tahammül edemedikleri
için görüflmelerde DEHAP il
binas› önündeki demokratik
gösteriden “il binas› bask›n›”
diye sözederek bunu da çar-
p›tmay› denediler.

HÖC’lüler sopalarla, mas-
kelerle, silahlarla gelmediler
oraya. Ellerinde bir pankart
ve bir bildiri vard› sadece. Ve
kap›n›z›n içinden bir ad›m at-
mak için dahi bir giriflim ol-
mad›. Pankart aç›ld›, bildiri
okundu ve bitirildi. Bu mu
bask›n?

Ve ne ilginçtir ki, buna bas-
k›n diyen DEHAP’l›lar, Ga-
zi’de sopalarla, demirlerle, si-
lahla, maskelerle yap›lan sal-
d›r›y› “etkinlik” diye adland›-
r›yorlar. Bu da etkinli¤in yeni
bir türü olsa gerek!

Bu kelime oyunlar›yla,
gerçe¤i ters yüz edebilece¤i-
nizi mi san›yorsunuz? Biz hal-
k›n karfl›s›na ç›kt›k ve olay›
anlatt›k. Çünkü sald›r› vard›.

DEHAP ‹l Binas› Önünde Gösteri
Meflru, Demokratik Bir Tepkidir

elefltirileri as›l rahats›zl›k noktas›d›r. Tahammülsüzlük
o boyutlardad›r ki, bunu gizleyememektedirler. fiu ör-
nek çarp›c›d›r: Toplant›lar›n bir aflamas›nda DEHAP’l›-
lar “sorunun dondurulmas›n›” önermifllerdir. HÖC
temsilcisi “dondurmaktan neyi kastettiklerini” sor-
mufltur. Cevap, “bu tart›flma, diyalog sürecinde propa-
ganda faaliyetlerinizi durdurun, milliyetçi demeyin”
fleklindedir.

Mant›k budur.
Dergimizde neyi nas›l yazaca¤›m›z›, kime iliflkin

hangi s›fatlar› kullanabilece¤imizi belirlemek isteyen,
bunu dayatan bir kafa yap›s› vard›r karfl›m›zda.

DEHAP herkesin kendisine tabii olmas›n› istiyor.
Kimse onun politikalar›n› tart›flmas›n istiyor. Sola kim-
liksizli¤i ve kifliliksizli¤i dayat›yor.

Rahats›z olduklar› kelimeye bak›n. Bu kelimeden
“yurtsever kitle tahrik oluyor”mufl. Tahrik olunca da
malum, sopalarla, silahlarla “Gazi Cephe’ye Mezar
Olacak” sloganlar›yla yürüyor.

Devrimciler bu s›fat› 35 y›ld›r kullan›yorlar. 35 y›l-
d›r tahrik olmayan “kitle” niye flimdi tahrik oluyor?

Kelimelerden rahats›z olan anlay›fla bak›n; Türkiye
solunda, ajan, Kemalist iflbirlikçi, enkaz, i¤difl edilmifl,
sahte sol, özel savafl›n hizmetçileri demedikleri kimse
var m›d›r?

Aç›n bak›n yay›nlar›na.
Ve bak›n, sald›rmad›klar› tek bir sol grup kalm›fl

m›? Sald›rm›fl ve her seferinde teorisini de bunlarla
yapm›fllard›r. Her seferinde de sald›r›n›n nedeni, onla-
r›n politikalar›na tabii olmay›fl›, onlar› elefltirmesidir.
fiimdi de sorun budur.

Okuyun yap›lan aç›klamalar›; biz sizle ideolojik
olarak bafledemedik, zaten ideolojik mücadeleyi de
bilmeyiz, onun için de böyle yap›yoruz mant›¤›n› göre-
ceksiniz. Devlet gibi yasak koyarak, sindirerek hük-
metmek istiyor. Kürt olan herkes benim mülkümdür
diyor. Benim mülküm olmayan da ajand›r, haindir!

Sald›r›n›n nedeni de iflte bu anlay›flt›r.

Sald›rganl›¤›n pervas›zl›¤› herkesi
düflündürmelidir
Düflman›n bizzat gözlerinin önünde sopal›, silahl›,

maskeli ve üç ayr› yerde birden gösteri yapmak, “Ga-
zi Cephe’ye Mezar Olacak”, “Cephe fiafl›rma, Sabr›m›-
z› Tafl›rma” sloganlar›yla yürümek ne demektir?

Bununla devlete, devrimcilerden ne kadar farkl› ve
hatta onlara karfl› mücadele eden bir güç olundu¤u
mesaj› verilmek istendiyse, evet, bu sald›r›dan bu so-
nuç ç›kar.

Bu yürüyüflün kendisi bir provokasyondur. Bu nok-
tadan sonra, iti- miti do¤al olarak devreye girecektir.
Zülfükar Karaca ad›yla fakslar çeken kiflinin nereden
ç›kt›¤›n›n cevab› iflte bu provokasyondur. DEHAP’l›lar
HÖC’le hiçbir ilgisi olmayan ve olmas› da mümkün ol-
mayan bu provokatif faks› kullanarak kendi provokas-
yonlar›n› ört bas etmeye çal›fl›yor; bu faks› ciddi ciddi
konuflma gündemine getirenler ise, sald›r›n›n kendisi-
nin nas›l bir provokasyon oldu¤unu ve bütün provoka-
törleri harekete geçirece¤ini göremeyenlerdir.

Sald›r› pervas›zd›r.
Sald›r›n›n üstlenilmesi de ayn› pervas›zl›¤› gösteri-

yor.
Tam çeflitli örgütlenmelerden oluflan komisyon tar-

t›flmalar› sürerken “Yurtsever Gençlik” imzal› bir aç›k-
lama yay›nlan›yor ve DEHAP’l›lar›n orada söyledikleri-
ni, kimilerinin de bunlara inan›p tekrarlad›klar›n› top-
yekün yalanlayacak tarzda sald›r›lar› üstleniyor.

Adeta ayn› zamanda komisyon toplant›s›n› provo-
ke ediyor. Orada bofluna konuflmay›n, ben yapaca¤›-
m› yapt›m ve daha da yapmaya devam edece¤im di-
yor.

Ve bu bildiriden on dakika önce DEHAP’l›lar bölge-
de bir bofllu¤un oldu¤unu, baz›lar›n›n bu bofllu¤u dol-
durup bu tepkiyi verdi¤ini anlat›yor...

Kimdir bu bofllu¤u dolduranlar?
Kimdir DEHAP’tan habersiz ama DEHAP’›n kitlesi-

ni “kullanarak” böylesine organize ve cüretli sald›r›lar

23 Ocak
2005

41

Say› 142

Bundan bir süre önce, 21 Temmuz 2004’te
Esenler Temel Haklar Derne¤i, kendine DE-
HAP’l›y›z diyen 15-20 kiflilik bir grup taraf›ndan
bas›ld›. O anda dernekte bulunan iki kifli a¤›r
flekilde dövüldü.

Bu olay› kamuoyu bilmiyor. Çünkü HÖC
yans›tmay› gerekli bulmad›. Ama DEHAP olay›
çok iyi biliyor.

Dernek bas›lm›fl, iki kifli dövülmüfl olmas›na
ra¤men, DEHAP yöneticilerini aray›p bulup ko-
nuflan HÖC’lülerdir. DEHAP’l›lar önce ilgimiz
yok dediler, ancak daha sonra üstlenip özür di-
lediler. Dernekte bir toplant› yap›ld› ve DE-
HAP’l›lar özürlerini kitleye aç›klad›lar. HÖC bu
özrü yeterli gördü, sorunu yerel boyutlarda bir
sorun olarak kabul etti. ‹stenilseydi, elbette bu
olay da aç›l›r, DEHAP teflhir edilebilirdi. Bu ya-
p›lmad›.

Fakat bu tür duyarl›l›klar›n DEHAP’›n mant›-
¤›n› de¤ifltirmedi¤i anlafl›l›yor. Sald›r›lar›n de-
vam etmesinin baflka bir anlam› yoktur.

Esenler’de ne olmufltu?
DEHAP niye o olay› anlatm›yor?

yapanlar?
Bunlar› sakin, so¤ukkanl› ve sorumlu bir biçimde

tart›flacak m›y›z, yoksa, manevralarla, yüzeysel “çö-
züm” söylemleriyle oyalanmaya devam m› edece¤iz?

Ortada büyük bir provokasyon var.
Sald›r›n›n siyasi sorumlulu¤u ortada b›rak›ld›¤› süre-

ce, provokatörler cirit atmaya devam edebilir ve her pro-
vokasyon sald›r›s›n›n sorumlusu da DEHAP olur.

“Sol ‹çi Bir Komisyon” Kurulmal›d›r!
Üstün körü, s›rf olay›n üstünü örtmek için özür dile-

melerin hiçbir k›ymeti yoktur. Sol içi fliddet sorununu çö-
zen de¤il, külleyen bu tür “özür”lerin sol içi fliddeti önle-
mekte hiçbir anlam ifade etmedi¤ini y›llard›r yaflad›k, bi-
liyoruz.

Özel olarak bu sorunda, “sen de hatal›s›n, öteki de
hatal›” fleklindeki her türlü yaklafl›m, “iki taraf›” uzlaflt›r-
maya yönelik klasik hakemlik tavr›, hiçbir anlam ifade
etmez. Ortada kesin bir biçimde mahkum edilmesi gere-
ken bir sald›r› ve bir “sol içi fliddet” anlay›fl› var.

9 Ocak provokasyon sald›r›s›na iliflkin toplant›larda,
sadece bu sorunun de¤il, sol içi sorunlar›n genelinde çö-
züm olacak bir anlay›fl ve kurumlaflma gere¤i dile geti-
rildi. Ne var ki, bu komisyon, söylenilenlerin ötesinde bir
ciddiyete ve a¤›rl›¤a ve kesinli¤e sahip olmal›d›r.

Biz ony›llard›r sol içi fliddete karfl› “sol içi bir komis-
yon” kurulmas›n› öneriyoruz. Da¤da, flehirde, yerel,

merkezi, nerede sol içi bir sorun olursa olsun, karfl› ta-
raf misilleme yapmadan sorun bu komisyona getirile-
cektir.

Ama bir sorun var.
Biz böyle bir komisyon kurmay› karar alt›na ald›¤›-

m›zda da bu kararlar› halka götürece¤iz.
Tüm halka biz flu flu gruplar flöyle bir karar ald›k,

flöyle bir komisyon oluflturduk, bundan sonra sol içi so-
runlarda flöyle davranaca¤›z diye taahhütte bulunaca¤›z.

Biz, DEHAP’›n mevcut anlay›fl›n›, zihniyetini de¤ifltir-
medi¤i sürece böyle bir komisyonda yeralmayaca¤›n›,
hatta buna imza atmayaca¤›n› düflünüyoruz. Halk›n kar-
fl›s›na ç›k›p bu taahhütlerde bulunamayacakt›r.

Neden mi? Tarihine bak›n.
E¤er bugün böyle bir komisyon kurabilirsek, bunu

baflarabilirsek, bu olaydaki kazanc›m›z bu olacakt›r. fier
olarak gündeme gelen bir olaydan, sol aç›s›ndan bir
olumluluk ç›kartm›fl olaca¤›z. Bu komisyon, solun üze-
rinde anlaflt›¤› isimlerden oluflabilir veya siyasi hareket-
lerin dönüflümlü olarak yeralaca¤› bir yap› olur. Karar
verdi¤imizde bunun biçimini de buluruz. Fakat dedi¤imiz
gibi, kararlar›m›z› ve kararl›l›¤›m›z› halka götürecek, hal-
ka bir yerde söz verece¤iz. Diyece¤iz ki, kan gövdeyi gö-
türse dahi misilleme yapmayaca¤›z, sorunu komisyon
çözecek. Bunu diyebilmeli, bu temele oturan bir komis-
yonu oluflturabilmeliyiz. Sol içi fliddete yol açan anlay›fl›
yok etmek dedi¤imiz olay budur.

23 Ocak
2005

42

Say› 142

Alibeyköy Baraj› Havzas› üzerinde tafl üs-
tüne tafl konularak ilk gecekondular yüksel-
meye bafllad›¤›nda 1970’li y›llar›n bafllar›yd›.
Gazi Mahallesi dendi sonra buran›n ad›na.
Kars’tan, Erzurum’dan, Giresun’dan, To-
kat’tan, Dersim’den göçüp gelmifllerdi. Kürt,
Türk, Laz, Alevi, Sunni, dipdibeydi kondular›.

Evleri vard› ama, yol, su, elektrik, okul,
hastane yoktu.

Gazi’de devrimcilere karfl› yürüyenler bilir
mi ki; 1970’lerin bafllar›nda kurulan bu ma-
halleye, elektrik ancak 1984’te getirilmifltir.
Baraj›n kenar›na kurulmufl olmas›na ra¤men
evlerde su, ancak 1987’de akmaya bafllam›fl-
t›r. 1988’e kadar ulafl›m araçlar›na ulaflabil-
mek için kilometrelerce yol yürüyerek Küçük-
köy’e gitmek zorundayd›lar. Bilirler mi, Ga-
zi’nin yola, suya, elektiri¤e nas›l kavufltu¤u-
nu? Peki, o gecekondular›n arazi mafyas›na
karfl› nas›l savunuldu¤unu bilirler mi?

Belki bilmezler; “sabr›m›z› tafl›rma” diye
yürüdükleri devrimcilerin önderli¤iyle, eme-
¤iyle, ödedikleri bedellerle oldu bütün bunlar.
Gazi’nin tarihi, devrimcilerin tarihiyle içiçedir.

Buras›
Gazi

Daha 1975’te, Gazi yeni yeni oluflurken ve arazi
mafyas› üflüflmüflken, DEV-GENÇ’liler direnmenin
ve örgütlü olman›n bilincini getirdiler Gazi’ye. Gazi
halk› devrimci hareket içinde örgütlendi ve 1977
sonlar›nda faflist mafya Gazi’den kovuldu. Abdullah
GÖZALAN’›, Mustafa IfiIK’› hat›rlar›z ta o zamanlar-
dan. “Sorumlu arkadafllar”d› onlar. 12 Eylül’de yine
direnirken flehit düfltüklerinde Gazi’de kaç evde göz-
yafl› döküldü¤ünü bilirler mi? Bilirler mi, 12 Eylül’ün
azg›n zulüm koflullar›nda, Gazi’nin kap›lar›n›n dev-
rimcilere yine de aç›k kald›¤›n›? Hofl, o kap›lardan
y›llar boyunca dipçikleriyle, coplar›yla iflkenceciler
de girdi evlerimize. Çoluk çocuk demeden iflkence-
hanelere tafl›nd›k.

Devrimci o¤ullar›m›z, k›zlar›m›z, efllerimiz hapis-
hanelere at›ld›. Yoksulduk; cunta sayesinde, Özal’›n
politikalar›yla daha da yoksullaflt›k. ‹flsizdik, çaresiz-
dik ya, konfeksiyon atölyeleri h›zla ço¤ald› mahalle-
mizde. Ucuz iflçi olduk. Dahas›, bizimkilerin ço¤u
hapsedildi¤i, kimisinin mecburen illegaliteye geçti¤i
koflullarda, meydan› bofl bulan faflistler, polisler se-
ferber oldular mahallemizi yozlaflt›rmak için, gençle-
rimize el att›lar. Kimilerini serserilefltirdiler. Bu yozlafl-
ma bata¤›na sürüklenmekten yine devrimcilerle bir-
likte kurtulduk. 1985-86’da daha güçlü bir biçimde
örgütlü faaliyetlerine bafllad›klar›nda ilk ifl bu faflistle-
re, lümpen ve serserilere tav›r alarak, hepimizin on-
lar› tecrit etmesini sa¤layarak mahallemize eski ha-
vas›n› yeniden kazand›rd›lar.

Bu sayededir ki, 87-88’lerde daha birçok kesim,
ölü topra¤›n› üzerinden atamam›flken, biz "Filistin ‹n-
tifadas›yla Dayan›flma" için, "Hayat Pahal›l›¤›na Son"
verilmesi için eylemler yap›yorduk. Bu mahallede
provokasyon için yürüyenler bilirler mi, 1989’un o
coflkulu, militan 1 May›s kavgas›nda, Mehmet Akif
DALCI’n›n omuz bafl›nda "Yaflas›n 1 May›s - GOP
Halk›" pankart›m›zla biz de vard›k. Mehmet’in yan›n-
da tafl atan Tuncay Geyikler, Ali Özbak›rlar, Maksut
Polatlar, bizim, Gazi’nin çocuklar›yd›.

Bu coflkulu kavgan›n ard›ndan GOPKAD’› kur-
duk. GOPKAD’›n aç›l›fl›n› da 1989 Haziran’›nda,
ölüm orucunun 5. y›ldönümüne denk getirdik. Çünkü
bizim örgütlülü¤ümüzün mayas›n› atan onlard›. GOP-
KAD’›m›zla yoldu, suydu, elektrikti, her sorunumuz
için yollara düfltük. GOPKAD’la, daha sonra aç›lan
kültür merkezlerimizle, daha sonralar› da Halk Mecli-
simizle güç olduk, gençlerimizi düzenin pisliklerin-
den, yozlu¤undan koruduk. Güvensizliklerimiz, kay-
g›lar›m›z, iç çeliflkilerimiz azald›, mücadeleye inanc›-
m›z ve kat›l›m›m›z artt›. Halka, hatta dünya halklar›-
na karfl› nerede, ne olmuflsa, biz de sesimizi yükselt-
tik. Esnaf›m›z kepenk kapatt›, iflçimiz, memurumuz,
ev kad›n›m›z gösterilere kat›ld›, gençlerimiz daha
baflka fleyler yapt›lar.

Bu düzenin bize verecek hiçbir fleyi yoktu. Bunu
bir tamam biliyorduk art›k. Biz devrimci olmayal›m

da kim olsundu! 1991 Ekim’indeki genel seçimlerde,
tüm Gaziosmanpafla’da seçimlere kat›lmama oran› %
20 civar›ndayken, bizim mahallemizde boykot %
50’ye ulaflm›flt›.

Biz düzenden kopuyorduk ya; düzen de o yüzden
hem namlular›n› do¤rulttu bize. Ambulans, itfaiye
göndermedi¤i semtimize her daim panzerler gönder-
di. 12 Mart’taki gibi katliamlar düzenledi. Yine de di-
rendik. Katillerin yakas›n› da b›rakmad›k; Gazi Dava-
s›’nda y›llarca adalet için u¤raflt›k. Bu düzende na
kadar olursa, o kadar adalet tabii. Ötesinin kendi ik-
tidar›m›zla sa¤lanaca¤›n› ö¤rendik... Kolay ö¤renme-
dik ö¤rendiklerimizi. Kolay kazanmad›k kazand›klar›-
m›z›. Bilirler mi, kaç flehidin cenazesini tafl›d›k biz bu
omuzlar›m›zda! Bilirler mi, kaç flehidimizi topra¤a ve-
rebilmek için nice kavgalar verdik! Bilirler mi, Gazi
sokaklar›nda kaç çocu¤umuz infaz edildi! Bilirler mi,
kaç devrimci yatar Gazi’nin mezarl›klar›nda!

1975’ten itibaren Gazi’de anti-faflist bilincin yara-
t›lmas›n›n öncülerinden, Devrimci Sol’un ilk Gazi böl-
gesi sorumlular›ndan Abdullah Gözalan, yoksul Gazi
halk›n›n faflist mafya ve sivil faflist çetelere karfl› mü-
cadelesini örgütleyenlerden Mustafa Ifl›k, GOP so-
rumlumuz fierafettin fiirin, GOPKAD’›n kurucu üye-
lerinden gerilla Tuncay Geyik, Gazi’nin sokaklar›n-
dan Müfreze Komutanl›¤›‘na giden Ali Özbak›r, SDB
Komutanlar›ndan Murat Gül, ‹brahim Yalç›n, Ali R›za
Karagöz, yi¤it evlatlar›m›z Veysel Beysüren, Yüksel
Güneysel, Devrim Mehmet Ero¤lu, Maksut POLAT,
Süleyman Örs, 12 Mart’taki ayaklanmam›z›n genç
savaflç›s› Ali Haydar Çakmak, Gazi Halk Meclisi’nin
emektarlar›ndan Gülabi fiahin... Büyük direniflin fle-
hitleri, ölüm orucunun, feda atefllerinin kahramanlar›
Muharrem Karademir, Berkan Abatay, Ercan Polat,
R›za Poyraz, Eyüp Samur, Zeliha Ertürk... 12 Mart
1995’te kontrgerilla sald›r›s›na karfl› direniflimizde
verdi¤imiz flehitler... Hangi birini sayal›m. Eksik b›-
rakt›klar›m›z varsa, affetsin bizi, o kadar çoklar ki!

Mezarlar›nda kemikleri s›zlam›flt›r 9 Ocak akflam›
at›lan o slogan› duydularsa. Ama rahat uyusunlar,
Gazi yine bildikleri Gazi. Provokatörlerin karfl›s›na
daha o saat dikildik. 30 y›ll›k bu tarihi, bu gelenekle-
rimizi çi¤netir miyiz! Düflmana zil tak›p oynat›r m›y›z!
“Gazi’de devrimcilere karfl› yürüdüler” diye zevkten
dört köfle olan namussuzlar›n heveslerini kursa¤›nda
b›rak›r›z merak etmeyin. Gazi devrimcidir, Gazi dev-
rimcilerledir. Devrimcilere karfl› yürüyenler de ö¤re-
necekler bunu. K›flk›rt›lm›fl, devrimcilere karfl› düfl-
manl›kla doldurulmufl gençlerimiz de Gazi’de fluna
buna karfl› de¤il, Gazi’nin tarihine, devrimci gelene¤i-
ne karfl› yürüdüklerini görecekler. Yar›n Gazi Mezarl›-
¤›’nda bafl ucunuza geldi¤imizde belki onlar da ara-
m›zda olacaklar. Gazi’ye, siz kahramanlar›m›za bu
sayg›s›zl›¤› yapt›klar› için özür dileyecekler sizden...
Sizin de hep dedi¤iniz gibi buras› Gazi. Onurlu tarihi-
mize leke düflürmeyece¤iz.

23 Ocak
2005

43

Say› 142

Gazi halk›, 16 Ocak’ta yapt›¤› gösteriyle pro-
vokasyon sald›r›lar› karfl›s›nda susmayacaklar›n›,
sinmeyeceklerini dosta düflmana bir kez daha ilan
etti.

Hava ya¤murluydu, so¤uktu ve üstelik provo-
katörlerin hamileri bir gün öncesinden beri “yürü-
meyin, yürütmeyiz, çok kan dökülür...” diye teh-
ditler ya¤d›r›yorlard›. Buna ra¤men, bin civar›nda
Gazili provokatörlerin karfl›s›nda halk›n barikat› ol-
du¤unu göstermek için oradayd›lar. Bu semt çok
sald›r›, çok provokasyon görmüfltü. Sezgileriyle,
tecrübe ve bilinçleriyle kimin ne yapmak istedi¤i-
ni ayr›flt›rabilirdi. Kendi kimli¤ini gizleyerek yap›-
lan fleyler, burada “karanl›kta” kalmazd›. 9 Ocak
sald›r›s›n›n en az›ndan siyasi olarak sorumlusu
belliydi; sald›r›n›n siyasi sorumlulu¤unu üstlenme-
si gereken DEHAP’t›; fiili sorumlulu¤un onda olup
olmad›¤› da DEHAP bu sorumlulu¤u yerine getir-
di¤i zaman aç›¤a ç›kacakt›. Gazililer, HÖC’lüler bir
haftad›r DEHAP’tan bunun aç›klamas›n› bekliyor-

du. Madem sorumlular, so-
rumluluklar›n› üstlenmiyor-
lard›, bunu hat›rlatmak için
sesini yükseltecekti halk.

Yürüyüfl öncesinde, 9
Ocak'taki provokasyon sal-
d›r›s›n›n bafllat›ld›¤› pasaj›n
önünde kortej oluflturularak,
“Provokatörler Halk Barika-
t›na Çarpt›”, “Yaflas›n Hak-
lar›n Kardeflli¤i” yaz›l›, Hak-
lar ve Özgürlükler Cephesi

imzal› pankartlarla yürüyüfle geçildi. Bin kifli “Ga-
zi'de Çete ‹stemiyoruz”, “Çeteler Halka Hesap Ve-
recek”, “Yaflas›n Halk›n Adaleti”, “Halk›z Hakl›y›z
Kazanaca¤›z” sloganlar›yla Heykel Park›’na kadar
yürüdü. Demokratik Haklar Platformu’ndan bir
grubunda kat›ld›¤› yürüyüfl boyunca evlerin cam-
lar›ndan alk›fllarla destek verenler, cadde boyunca
s›ralan›p desteklerini ifade eden insanlar, Gazi’de-
ki halk barikat›n›n büyüklü¤ünü ortaya koyuyor-
du. Heykel Park›’nda yap›lan aç›klamada gelifl-
meler özetlendikten sonra flöyle denildi:

“Üç semtte birden halka ve devrimcilere karfl›
gerçeklefltirilen bu provokasyon sald›r›s›ndan DE-
HAP'› sorumlu tutuyoruz. Hay›r biz yapmad›k di-
yorsa provokatörleri istiyoruz. HÖC’den, Gazi,
Nurtepe, Alibeyköy halk›ndan özür dilemesini is-
tiyoruz.” Yap›lan bas›n aç›klamas›n›n ard›ndan k›-
z›l bayraklarla cemevine kadar yürüyüflünü sürdü-
ren Gazililer, burada protesto gösterisini bitirdiler.

23 Ocak
2005

44

Say› 142

PROVOKATÖRLER
HALK BBAR‹KATINA ÇÇARPTI

Gazi halk› ve HÖC, bir hafta boyun-
ca DEHAP’tan aç›klama bekledi.
DEHAP’›n bu sorumlulu¤u göster-
medi¤i noktada, provokasyon karfl›-
s›ndaki kararl›l›klar›n› ve DE-
HAP’tan sorumluluk beklediklerini
tekrar aç›klamak gerekliydi. Gazi
halk›, 16 Ocak Pazar günü provo-
kasyon sald›r›s›na karfl› tavr›n› bir
kez daha göstermeye davet edildi.
Bu aç›klaman›n yap›laca¤› duyurul-
du¤u andan itibaren mahallede “yü-
rütmeyece¤iz, engelleyece¤iz” söy-
lentileri yayd› kimileri.
Yürüyüflten önceki akflam, bir
grup ESP’li gelerek DEHAP’l›-
larla görüflmelerini aktar›p
HÖC’lülere bas›n aç›klamas›n›
yapmamalar› yönünde telkin-
de bulundular. Görüfltükleri
DEHAP’l›lar, “bas›n aç›kla-
mas›nda çok kan dökülebilir,
onlara(?) engel olamay›z” tar-

z› fleyler söylemifller. HÖC’lüler yete-
rince sa¤duyulu davrand›klar›n›, bunu
halen de sürdürdüklerini belirterek
flunu eklediler: “DEHAP ayn› gün
gelse ve bize bu adamlar›n bizimle
alakas› yok deseydi, biz bu bas›n
aç›klamas›n› onlarla beraber yapar-
d›k.” ESP’liler “Yapmay›n kan dö-
külebilir, bize düflen uyarmak” söz-
leriyle konuflmalar›n› bitirip gittiler.
Yap›lmas› düflünülen aç›klama ve
protesto, demokratik bir tepkiydi.
Böyle bir aç›klaman›n “provokas-

yon” zemini olarak görülmesi bir ya-
na, provokasyona karfl› en etkili
yöntemdi.
Provokasyon sald›r›s›n› yapanlar,
flimdi de “yürütmeyiz, flöyle yapa-
r›z” diyerek tehdit ve gözda¤›yla so-
nuç alma zihniyetini sürdürüyorlard›.
Ama halk›n ve HÖC’ün tavr› tam da
bu noktadayd›; kimse bu yöntemler-
le sonuç alaca¤›n› düflünmemeliydi.
Gazi halk›n›n, HÖC’lülerin tehtide,
gözda¤›na boyun e¤di¤i nerede
görülmüfltü!

Provokasyon sald›r›s›na maruz kalan Gazili,
Nurtepeli, Alibeyköylü HÖC’lüler, ayn› gün DE-
HAP ‹stanbul ‹l Binas› önünde de bir bas›n aç›kla-
mas› yaparak, sald›r›y› protesto ettiler ve DE-
HAP’tan aç›klama beklediklerini tekrarlad›lar.

Haklar ve Özgürlükler Cephesi imzal› ve “Yafla-
s›n Halklar›n Kardeflli¤i” yaz›l› bir pankart›n aç›ld›-
¤› protesto eyleminde, 9 Ocak’ta Gazi, Nurtepe ve
Alibeyköy'de yap›lan sald›r›dan DEHAP'›n sorum-
lu tutuldu¤u bir kez daha dile getirildi.

Gazi, Nurtepe ve Alibeyköy’den gelenlerin ka-
t›ld›¤› eylemde, “Gazi'de, Nurtepe'de Alibey-
köy'de HÖC'lülere merkezi olarak sald›r›ld›. SAL-
DIRIDAN DEHAP SORUMLUDUR” bafll›kl› HÖC
imzal› aç›klama okunurken, DEHAP'l›lar pencere-
den önce sözlü sataflmalara bafllad›lar. Ard›ndan
afla¤›ya inen bir DEHAP'l› “Siz Kimsiniz Lan. Ne
Oluyor Burda” diyerek kap› önünde aç›klamalar›-
n› okuyan HÖC'lüleri iteklemeye bafllad›. HÖC’lü-
lerin cevab› aç›kt›: “Biz Haklar ve Özgürlükler
Cephesi'nden geliyoruz. Bizler devrimciyiz ve bur-
ada bir bas›n aç›klamas› yapaca¤›z”.

DEHAP’l›lar, bir yandan “Bu konu bu flekilde
görüflülmez. Burada bas›n aç›klamas› yapman›za
gerek yoktu, aç›klama böyle istenmez” diyerek
güya “yol yordam” gösterirken, bir yandan da
“Aç›klaman›z› baflka tarafta yap›n, içerideki in-
sanlar› tutam›yoruz. ‹çeride 100 kifli var...” sözle-
riyle aba alt›ndan sopa gösterip tehdit ediyorlard›.
Tablo DEHAP ad›na üzücüydü. Pencerelerden

“ L a n
d e f o -
l u n
b u r -
d a n ”
d i y e
s a t a -
flarak,
ellerin-
d e k i
k ü l
tabla-
l a r › n ›
sa l l a -
y › p
tehdi t
e d e -
r e k ,
sapan
ç e k e -
rek, alt kat penceresinden aya¤›n› uzat›p tekmele-
meye çal›flarak, provokasyon sald›r›s›n› gerçek-
lefltirenleri himaye ettiklerinin, onlarla ayn›laflt›k-
lar›n›n fark›nda m›yd›lar bilinmez, ancak sorumlu
ve sorunu çözücü bir tav›r olmad›¤› kesindi.
HÖC’lüler, bu tehditkâr tutumlar karfl›s›nda so-
¤ukkanl›l›klar›n› kaybetmeyerek aç›klamalar›n›
okudular. Hiçbir biçimde provokasyona izin ver-
meyeceklerdi. Aç›klaman›n ard›ndan “Yaflas›n
Halklar›n Kardeflli¤i” sloganlar›yla bir süre yürün-
dükten sonra eylem sona erdirildi.

23 Ocak
2005

45

Say› 142

DEHAP ‹l Binas› Önünde Aç›klama

DEHAP önünde
HÖC’lülerin bas›n aç›kla-
mas› yapt›¤› s›rada, bir DE-
HAP’l›n›n “Siz kimsiniz
ulan!” diye gösterdi¤i tepki,
bir zihniyetin ifadesidir.

Bas›n aç›klamas›n› yapanlar›n
“kim” oldu¤u ortadad›r zaten. Pan-
kart›n alt›ndaki imza öyle okuna-
mayacak kadar küçük de de¤ildir.
Ama “kimsiniz ulan!” sorusu da
zaten, kelimenin gerçek anlam›yla
aç›klamay› yapanlar›n “kim” oldu-
¤unu ö¤renmek için sorulmam›flt›r.

Soruda siz kim oluyorsunuz da
bizi protesto ediyorsunuz kafas›
vard›r. Kim onlar›n yapt›klar›n›
elefltirebilir, hele böyle halk›n hu-
zurunda protesto edip hesap so-
rabilir?

Ne ilginçtir ki, bu kafa, sol için-
de “demokrasiden” de en fazla sö-
z eden kafad›r. Ama demokrasiden
anlamaz.

Demokrasiyse iflte demokrasi.
Siz sald›rm›fls›n›z, küfürler etmiflsi-
niz, ellerinizde sopalar, silahlar,
yüzlerinizde maskelerle terör estir-
miflsiniz... Bunun karfl›l›¤›nda, sal-
d›r›ya maruz kalanlar, ayn› dilden
cevap vermiyor ve binan›z›n kap›s›
önüne gelip tepkisini en meflru,
bar›flç›l ve demokratik biçimde dile
getiriyor.

Demokrasiye inanan biri, bunu

sadece memnuniyetle karfl›lar.
Tepkiye, talebe kulak verir.

Okurlar›m›z, dergimizin
bu say›s›nda yer alan “Sol ‹çi
fiiddet ve PKK” bafll›kl› yaz›-

da da göreceklerdir; halk›n de-
mokratik tepkilerine karfl›, ayn›
burjuvazi gibi, yasak koyan, ceza-
land›r›r›z diye tehdit eden bir kafa
yap›s› hakimdir. Gazi’deki demok-
ratik eyleme de “engelleriz, yürüt-
meyiz” tepkisi konulmufltur. “Kim-
siniz ulan, ne demokratik tepki-
si ulan” sorusu, DEHAP’›n nas›l
bir demokrasi anlay›fl›na sahip ol-
du¤unu da gösteriyor. DEHAP’›n
demokrasisinde demek ki, böylesi-
ne provokatörce sald›r›lar›n pro-
testosuna bile yer yok. Peki ne
kald› demokrasiden geriye?

“Siz kimsiniz lan!”
demokrasisi

23 Ocak
2005

46

Say› 142

Devrimci hareket, sol içi fliddet konusunda
onur duyaca¤› bir tarihe sahiptir. En baflta, hiç
bir devrimcinin kan›n› ak›tmam›flt›r bugüne ka-
dar. “Sol içi fliddet”e birçok kereler maruz kal-
mas›na, bu sald›r›larda taraftarlar›n›, kadrolar›n›
flehit vermesine, onlarca insan› yaralanmas›na
ra¤men baflarm›flt›r bunu.

Peki öyleyse bu sald›r›lara karfl› tav›rs›z m›
kald›? Buna cevab›m›z da hay›r! Kendi ideoloji-
sine, politikalar›na güvenenler, “sol içi fliddet”in
bata¤›na sürüklenmeden de sol içi fliddete karfl›
mücadele etmenin yol ve yöntemlerini bulurlar.
Bu yöntemler, olaylar›n ve koflullar›n niteli¤ine
göre de¤iflebilir de. Fakat yöntemin özü ve
amac› de¤iflmez.

Provokasyon sald›r›s›n›n karfl›s›na,
devrimci anlay›fl›m›z ve halk›n
barikat›yla ç›k›yoruz
Gazi, Nurtepe ve Alibeyköy’deki sald›r›, çok

ciddi bir sald›r›d›r. Merkezi, planl›d›r. Bu provo-
kasyon sald›r›s› karfl›s›nda da, tarihimize, anla-
y›fl›m›za uygun bir tav›r gelifltirdik.

9 Ocak’ta sald›r› olmufl, sonraki üç gün için-
de DEHAP’tan hiçbir aç›klama, özür, sorunu
çözme giriflimi gelmemifl ve 15 Ocak’ta HÖC
imzas›yla olay aç›klanm›fl, DEHAP’tan beklenen
resmen ve yaz›l› olarak da ortaya konulmufltur.

HÖC taraf›ndan yap›lan aç›klama, sald›rgan-
lara karfl› her türlü kendili¤inden tepkinin önünü
kesmifltir. Provokasyon sald›r›s›na karfl› hiçbir
fevri cevap verilmemifltir.

Bizim derne¤imizi basmaya kalkt›lar, biz de
onlar›n derne¤ini basal›m denilmemifltir. Dev-
rimcilere karfl› slogan att›lar, biz de onlara karfl›
slogan atal›m diye düflünülmemifltir. Gazi’de ve
DEHAP il binas› önünde son derece demokratik
bir tepki gösterilmifltir. Türkiye solunda bunun
bir baflka örne¤i yoktur. Bir bafllang›ç olmas›n›,
sol için “sol içi sorunlarda”, “karfl› sald›r›” yeri-
ne baflvurulacak bir yöntem olarak benimsen-
mesini temenni ederiz. Silahlar›n patlad›¤›, so-
palar›n konufltu¤u yöntemlerle, taciz ve tehdit-
lerle, dedikodu ve spekülasyonla cevap ver-
mekten daha devrimci ve daha demokratik bir
yol oldu¤u kesindir.

Denilebilir ki, böyle bir provokasyon sald›r›-
s›n› yapanlar bundan anlamaz. Evet, mevcut

kafa yap›s›n›n bundan anlamamas› ihtimal da-
hilindedir. Ama devrimciler, sorunu halk içinde
bir sorun olarak gördükleri sürece, yine de bu
yolu denemelidirler. Devrimciler çok çeflitli bi-
çimlerde konuflabilirler. Ama önce bu dili tercih
etmelidirler. Er geç anlayacakt›r herkes. Halk
içinde, sol içinde demokrasiyi herkes ö¤rene-
cektir. Sol, DEHAP da dahil, demokrasiden, ör-
güt içinde, örgütler aras›nda demokratik iflleyifl-
ten, halk›n söz ve karar hakk›ndan çok söz eder.
Bunlar›n prati¤i yoksa, sözlerin de anlam› yok-
tur. Bu prati¤i gündeme getiriyor ve dayat›yo-
ruz. Evet, bu devrimci bir dayatmad›r. Sol ola-
rak, halk›n demokrasisini ö¤renecek, kendi içi-
mizde ve kitleler içinde uygulayaca¤›z. Birlikler
de, halk hareketleri de bu zeminde güçlenecek,
kal›c›laflacakt›r.

Türkiye solu, genel olarak Kürt milliyetçi ha-
reketin sald›r›lar› karfl›s›nda son derece sab›rl›,
olgun, so¤ukkanl› davranm›flt›r. Bir döktükleri
kan›n tarihine, bir de solun bu noktada yapt›kla-
r›na bakarlarsa, söyledi¤imiz daha iyi anlafl›la-
cakt›r.

DEHAP, Türkiye solunun ve halk›n›n bu ko-
nudaki duyarl›l›¤›n›, sorumlulu¤unu görmeli ve
de¤erini bilmelidir. Yak›n tarihten bir hat›rlatma
yapal›m; PKK’nin Dersim’de dört TDKP’liyi öl-
dürmesi üzerine Dersim merkez ve ilçelerinde
yap›lan kitlesel gösterilerde, PKK’ya karfl› slo-
gan at›lmas› bizzat devrimciler taraf›ndan önlen-
mifltir. Düflman›n bunu kullanaca¤› düflünül-
müfltür. Kimi yerlerde oligarflinin mülki yetkilile-
rinin, gerici kesimlerin de bu gösterilere kat›l-
malar› yine devrimciler taraf›ndan engellenmifl,
dört devrimcinin kan› yerde olmas›na ra¤men,
düflmana kullanabilece¤i malzeme verilmemifl-
tir. ‹flte bu devrimci sorumluluk ve halk duyarl›-
l›¤›yla Gazi’de kimse “Cephe flafl›rma...” slogan-
lar›na “PKK flafl›rma, sabr›m›z› tafl›rma” diye ce-
vap vermemifltir.

Bu devrimciliktir. Kendi ideolojisine güvendir.
Tüm solu, halk›n kat›l›m›yla olay› tart›flmaya
ça¤›rmam›z da bu güvenin sonucudur. Tarihimiz
boyunca bu güven ve anlay›flta olduk.

‹deolojisine güvenenler, halk güçleri
içindeki çeliflkilerde fliddete baflvurmaz
Turgut ‹pçio¤lu, Kemal Karaca ve Mehmet

‘Sol içi fliddet’e karfl›
devrimci yöntem

AAyn› SSafta

23 Ocak
2005

47

Say› 142

Büçkün, çeflitli sol gruplar taraf›ndan öldürülen
Devrimci Sol kadrolar›d›r. Ne ‹pçio¤lu, Karaca,
ve Büçkün katledildi¤inde ne de di¤er silahl›
sald›r›larda ayn› biçimde misilleme anlay›fl›yla
hareket edilmemifltir. Çünkü bilir ve inan›r›z ki,
halk düflmanlar›yla olan çeliflkilerin çözüm yol-
lar›yla, halk içindeki çeliflkilerin çözüm yollar›
farkl›d›r.

Öte yandan, siyaset yasakç›l›¤› dayatmalar›-
na hiçbir yerde, hiçbir koflulda boyun e¤medik.
Devrim mücadelesinde iddial› olanlar, bu hede-
fe ulaflmak için kimseden izin ve icazet almaz-
lar. Bu bir örgütün varolufluna ayk›r›d›r. Var ol-
man›n tek yolu ise direnmek, savaflmak, kitlele-
ri örgütlemektir. Devrimci hareket, siyaset ya-
sakç›l›¤›na karfl› bunu esas alm›flt›r. Siyasi are-
naya ilk ç›kt›¤› y›llarda yo¤un olarak karfl› kar-
fl›ya kald›¤› “siyaset yasakç›s›” DY tasfiyecili¤i-
ni de böyle aflm›flt›r. De¤ilse, bu yasakç› anla-
y›fl, konuflulup görüflülerek afl›lmad›.

Devrimde iddial› olmak için “sol”a karfl› de-
¤il, oligarfliye karfl› güç olmak gerekir. Bunu
böyle kavrayanlar, o batakl›¤a sürüklenmez.
Ama tersine, grupçuluk, rekabetçilik, benmer-
kezcilik bünyeyi sarm›flsa ve varoluflun yolun-
nun di¤er sol gruplar› tasfiye etmekten geçti¤i
düflünülüyorsa, o batakl›¤a sürüklenmekten ka-
ç›n›lamaz.

‹deolojisine güvenenler, sol içi fliddet karfl›-
s›nda da gerekli önlemlerini alarak ideolojik
mücadeleye devam ederler. Bu anlay›flla davra-
n›lm›fl ve sorunu halk kitlelerine götürmeye ve
devrimci olmayan bu anlay›fllar› teflhir etmeye
a¤›rl›k verilmifltir. Sorunun halka götürülmesine
ve teflhire ba¤l› olarak, e¤er hala sald›ran taraf-
ta bir olumlu ad›m yoksa, tüm solun ve halk›n
sald›rgan›, provokasyonu düzenleyeni tecrit et-
mesi gündeme getirilmelidir. Bu tecrit, sald›r-
ganlar›n çeflitli platformlardan uzaklaflt›r›lma-
s›ndan belli alanlarda siyaset yasa¤›na kadar
uzayabilir. Burada sözkonusu olan yasaklamay-
la, çeflitli siyasi hareketlerin benmerkezcilikleri-
nin ifadesi olan, bir zihniyet olarak uygulad›kla-
r› siyaset yasakç›l›¤› birbirinden temelde farkl›-
d›r. Bu, solun, sol içi fliddete karfl› bir yapt›r›m›-
d›r. De¤ilse, hem devrimcilere kurflun s›k›lacak,
provokasyonlar düzenlenecek, hem olay›n öze-
lefltirisi yap›lmayacak, sorumluluk ve sorumlu-
lar aç›klanmayacak, hem de kimse elefltirme-
sin, kimse hiçbir tav›r almas›n denilecek. Bu ka-
bul edilemez.

Tarihimizden biliyoruz ki, teflhir ve gerekti¤i
noktada tecrit oldukça da etkili olmufltur. Bize
kurflun s›kanlar, o kurfluna karfl› tek bir kurflun
yememelerine ra¤men, yapt›klar›na piflman ol-

mufllard›r. Kendi geliflmeleri engellenmifltir. Her
yerde karfl›lar›na hesab›n›, özelefltirisini verme-
dikleri “kanl› ellerinin” hesab› ç›km›flt›r. Otorite,
hakimiyet kavgas› için halk›n ve devrimcilerin
kan›n› dökenler, bu hesaptan kaçamazlar.

Geçifltirmeci, ‘uzlaflt›rmac›’
çözümler, sol içi fliddetin devam›n›n
zeminidir
Sol içi fliddet sorununun çözümü kuflkusuz

birçok etkene ba¤l› olarak flekillenecektir. Bu-
nun her durumda geçerli bir reçetesi yoktur.
Öncelikli sorun sol içi fliddetin ideolojik, politik
kayna¤›d›r. En baflta sol içi fliddete kaynakl›k
eden benmerkezcilikten rekabetçili¤e, siyaset
yasakç›l›¤›na uzanan anlay›fl›n ortadan kalkma-
s› laz›m. Her sol içi fliddet bu zeminde ortaya
ç›kmasa da, sorun bu yan›yla “yap›sal”d›r.
Köklü ve kesin bir çözümün yolu, bu “yap›sal”
özelli¤in de¤iflmesidir.

Bu ise bugünden yar›na gerçekleflmeyece¤i-
ne göre, pratik çözümlerimiz de olmak duru-
mundad›r. Sol içi fliddete karfl› teflhir ve tecrit
en güçlü silaht›r. Örgütleri sol içi fliddetten cay-
d›racak en etkili yöntem de budur. Teflhirle ve
tecritle karfl›laflmak istemeyen, daha ilk ad›mda
sorumlulu¤unu üstlenip çözümün yolunu açma-
l›d›r. Bu ilk ad›mda sorunun çap›yla s›n›rl› olarak
genifl kamuoyuna yans›tmadan sorunun çözüm
flans› vard›r. Ama bu her zaman geçerli olmaz.
Sol yak›n zamandaki PKK’nin Dersim’de dört
TDKP’liyi katletmesini yeterince tart›flmam›fl,
mahkum etmemifltir. MKP’ye yönelik sald›r›lar-
da kararl› bir tav›r almam›flt›r. Ama bu tav›r,
olumlu bir karfl›l›k görmüyor ve devam ediyor.
Sald›r›y› yapanlar, ad›m atm›yorsa, sorun sola
ve halka maledilecektir. Ve bu noktada ne yap›l-
mas› gerekti¤i aç›kt›r; özelefltirisini verir, cina-
yeti, sald›r›y›, provokasyonu sorgular, sald›r›n›n
emrini verenleri, uygulayanlar› kendi iflleyifli
içinde cezaland›r›r.

Bunlar›n olmad›¤› yerde, üstün körü özeleflti-
riler çözüm olamaz. Solun her kesimi, sol içi
fliddet karfl›s›nda “hakem” de¤il taraf durumun-
da olmal›d›r. E¤er sol içi fliddeti mahkum edi-
yorsak, olmas› gereken budur. Sol içi fliddete ta-
v›r al›nacaksa, sol içi fliddetin “gerekçeleri” tar-
t›fl›lmaz. Çünkü bu do¤rudan veya dolayl› sol içi
fliddeti meflrulaflt›rmakt›r. Karfl›m›zdaki provo-
kasyon sald›r›s›na kaynakl›k eden anlay›fl aç›k-
t›r. Bu anlay›fl›n yaratt›¤› tarih aç›kt›r. Bu anlay›fl
ve bu anlay›fl›n baflvurdu¤u “pratik” kesin bir bi-
çimde teflhir ve mahkum edilmek zorundad›r.
Tersi her yaklafl›m, provokasyon ve sol içi flid-
det cüretini art›r›r.

Irak’ta askeri,
stratejik olarak
bir ç›kmaz için-
de oldu¤unu ar-
t›k kendi içinde
de tart›flmaya
bafllayan iflgalci
Amerika, yeni-
den ‹ran’› tehdit
etti.

Ebu Gureyb
Hapishanesi’n-
deki iflkenceleri ortaya ç›karan gazeteci Seymour
Hersh’in, The New Yorker Dergisi’nde ABD'nin
‹ran'da örtülü bir operasyon yürüttü¤ünü yazd›. Bu-
na göre, ABD potansiyel nükleer, kimyasal silahlar
ve füze hedeflerini belirlemek için ülkede gizli keflif
çal›flmalar› yap›yordu. Ve eski bir istihbarat görev-
lisi de “Bu, teröre karfl› bir savafl ve Irak bu savafl›n
sadece bir cephesi. Bush yönetimi, buna büyük bir
savafl alan› olarak bakmaktad›r. Bir sonraki ad›m-
da, ‹ran sald›r›s›n› görece¤iz” diyordu. (Cumhuriyet
17 Ocak)

Beyaz Saray haberi ne tam yalanlad› ne de do¤-
rulad›. Ve Bush, baflka yollar› deniyoruz masal›n›
anlatt›ktan sonra “askeri seçenek masada” aç›kla-
mas› yapt›.

Yeni Savunma Bakan› Condoleezza Rice ise,
“‹ran ç›karlar›m›za 180 derece ters” dedi. (20
Ocak 2005, Milliyet)

ABD’nin ç›karlar›na ters ise, bombalanabilir, ya-
k›l›p y›k›labilir; Amerika’n›n dünyaya kabul ettir-
mek istedi¤i düzenin özü özeti bundan ibarettir. Pe-
ki nedir bu ç›karlar? Bush’un anlatt›¤› gibi, özgür-
lükler, medeniyetler, uygarl›klar m›d›r? Tüm bunlar-
la Amerika’n›n ve en genelde emperyalizmin hiçbir
alakas›n›n olmad›¤› tart›flma götürmezdir. Ç›karlar,
tekellerin ç›karlar›d›r. O tekeller ki, yüzy›llard›r halk-
lara zulüm ve açl›ktan baflka hiçbir fley vermemek-
tedir.

Bu aç›klamalar›n karfl›s›nda ‹ran’›n cevab› ise,
sald›r› durumunda direnecekleri oldu. ‹ran tehdidi-
nin bir yan›n› iflgalcilerin Ortado¤u politikas›n›n bir
parças› olmas› olufltururken, öte yandan Avrupa ve
Rusya ile çat›flman›n da bir yans›mas›. Özet deyifl-
le, ‹ran ile iliflki gelifltiren Avrupa ve Rusya ile pazar
çat›flmas›. Nitekim, Rusya aç›k bir flekilde ‹ran’a
destek ç›karken, Avrupa da savafl seçene¤ini elefl-
tiren aç›klamalar yapt› hemen.

Zoraki Seçimler Direniflin
Atefli Alt›nda

Emperyalistler aras› pazar kavgas›, tarihin her

döneminde halklara
büyük ac›lar ya-
flat›rken, Ameri-
kan emperyaliz-
minin dikensiz
gül bahçesine
girer gibi, ülke-
leri istedi¤i gibi
flekillendireme-
di¤i Irak’ta çok
aç›k görülmek-
tedir. Yap›lan

bütün hesaplar, stratejiler nihayetinde gelip halkla-
r›n barikat›na çarpmaktad›r. Nitekim iflgalciler bu-
gün o barikat› aflam›yorlar. Ne askeri ne de siyasi
hiçbir zafer elde edemediler Irak direnifli karfl›s›nda.
Ne ‹ran tehditleri ne de baflka bir fley bu ç›plak ger-
çe¤i de¤ifltirmemektedir. Baflar›s›zl›k, baflka hedef-
leri öne ç›kararak gizlenemeyecek kadar büyüktür.
Direniflçiler, bir yandan iflgal güçlerine her gün a¤›r
kay›plar verdirirken, öte yandan iflbirlikçi bir ku-
rumlaflman›n önüne eylemleriyle barikat oluyorlar.
Kukla polis ve ordu çok daha a¤›r kay›plar veriyor.
Gün geçmiyor ki, bir polis karakoluna sald›r› dü-
zenlenmesin ya da bir kukla ordu birli¤i imha edil-
mesin.

Direniflin bir baflka hedefi ise seçimler. ‹flgal-
ciler, seçim günü ulusalc› güçlerin kapsaml› bir
operasyon yapaca¤›n›n korkusunu gizlemezken,
iflbirlikçi adaylar dahil, seçime yönelik eylemler
de art›yor.

‹flgalciler tam tersini göstermek için zoraki se-
çim yapt›rsalar da, seçimin kendisi esasen iflgal-
cinin en büyük açmaz› ve baflar›s›zl›¤›n›n kan›t›
durumundad›r.

ABD’nin Irak’taki Kara Kuvvetleri Komutan›
General Thomas Metz, aç›k bir flekilde 18 kent-
ten 4’ünde seçimlerin yap›lmas›n›n imkans›z ol-
du¤unu ve bu flehirlerde tüm nüfusun dörtte biri-
nin yaflad›¤›n› söyledi. Yapmay› hesaplad›klar›
14 flehirde de, her gün vurufllar›n› büyüten dire-
niflin atefli alt›nda, seçimi yapt›k diyebilmek için
bir seçim yapacaklard›r. Ama bunun Irak halk›-
n›n iradesini yans›tmayaca¤› aç›kt›r. Vatansever
Irak halk›n›n iradesi iflgale karfl› savaflta temsil
edilmektedir.

‹flgalciler ve iflbirlikçileri de bu havay› tersine
çevirebilmek için, seçimi boykot eden Sunniler’i
tehdit, flantaj, gözda¤›, rüflvet her yolu kullana-
rak seçime katmaya seferber olmufl durumdalar.
Emperyalist demokrasi dedi¤iniz de böyle olur
zaten.

Irak kukla hükümeti seçimler öncesinde 29
ile 31 Ocak tarihleri aras›nda s›n›rlar›n› kapatma
karar› ald›¤›n› aç›klarken, Sunni partilerin seçim-

23 Ocak
2005

48

Say› 142

‹flgalciler Irak Ç›kmaz›n›,
‹ran Tehdidiyle Örtebilir Mi?

leri boykot etmesi karfl›s›nda da tehdit
aç›klamalar› yap›l›yor. ‹çiflleri Bakan› Fe-
lah El Nak›b, düzenledi¤i bas›n toplant›-
s›nda, “Baz›lar›n›n seçimlere kat›lmamas›
bir ihanet olur. Bu durum ülkeyi iç savafla
sürükler ve bölünmeye götürür” dedi.
Bush, Powell gibi iflgal yöneticileri de Sun-
niler’i seçimlere mutlaka katmak gerekti-
¤ini aç›klam›fllard›. ‹flbirlikçi Türkiye ikti-
dar› da Sunni partileri seçime kat›lmalar›
için ikna görüflmelerinde aktif olarak yer
al›yor. Bu da demokrasicilik oyunu arkas›-
na gizlenmifl Amerikanc›l›k.

Sunni Ulemalar Komitesi ve Irak ‹slam
Partisi bu koflullarda seçimlerin yap›lma-
s›n›n mümkün olmad›¤›n› söyleyerek se-
çimleri boykot etme ça¤r›s› yapm›fllard›.
Bu arada seçimlerin yap›lmamas› için, 1
milyondan fazla imza topland›¤› ö¤renildi.

‘Hedef Ülke’ Listelerine
Bir Yenisi Daha Eklendi

Irak batakl›¤›nda her gün darbe almaya
devam eden Amerika, öte yandan “hedef
ülkeler” listesi yay›nlamaya devam ediyor.

Rice ABD kongresinde yapt›¤› konufl-
mada yine “hedef” alt› ülke sayd›: Küba,
Beyaz Rusya, Zimbabve, Birmanya, Ku-
zey Kore ve ‹ran.

‹deolojik ve stratejik ç›karlar etraf›nda
flekillenen bu listelere eklemeler, ç›karma-
lar yap›lmaya devam edecektir. Halklar›
tehditle, iflgallerle, yapt›r›mlarla impara-
torlu¤unu inflaa etme politikas›n› sürdürü-
yor Amerika. Hepsinin neden hedef al›n-
d›klar›na bak›n, emperyalizmin önünde bir
biçimiyle engel olan ülkeler oldu¤unu gö-
rürsünüz.

“Hedef ülkeler, hedef örgütler” ve terör
demagojileri sürecektir. Ama, Avrupa em-
peryalistlerinin de bir biçimde içinde yer
ald›¤› bu emperyalist siyaset tükenmifltir,
halklar nezdinde hiçbir inand›r›c›l›¤› yok-
tur. Denilebilir ki, bugün Amerika halklar
gözünde tarihinde hiç olmad›¤› kadar y›p-
ranm›fl durumdad›r. Bu, halklar cephesi
için, emperyalizme karfl› direnenler için
bir kazan›md›r. Amerika “terör” dedi¤inde,
bir ülkeyi, bir örgütü hedef ilan etti¤inde,
dünya halklar› orada özgürlük ve ba¤›m-
s›zl›k için savaflanlar› görmektedir. Em-
peryalizmin düflmanlar› bunlard›r.

23 Ocak
2005

49

Say› 142

Petrol Bakanl›¤› Önünde Eylem
Irak'›n baflkenti Ba¤-

dat'ta, Petrol Bakanl›¤›
önünde 17 Ocak günü
bir araya gelen fiiiler,
yaflanan akaryak›t, su
ve elektrik sorununun
bir an önce çözülmesi
için eylem yapt›.

Petrol Bakanl›¤›
önünde çad›r kuran fii-
iler, talepleri yerine ge-
tirilinceye kadar Bakan-
l›k önünden ayr›lmayacaklar›n› söylediler. Bakanl›k
önünde eylem yapanlardan, Abdülhiseyin Kaz›m,
"Biz Mukteda Sadr taraftarlar› olarak bu yap›lan
haks›zl›klara boyun e¤meme karar› ald›k. Ba¤dat'ta
bulunan baflta Sadr semti olmak üzere di¤er bütün
semtlerde yaflanan enerji kesintilerinin bir an önce
bitmesini istiyoruz. Biz petrolün anavatan›ndaki va-
tandafllar olarak bu hakk›m›z›n elimizden al›nmas›-
n› istemiyoruz. Bizler bu problemlerimiz çözülene
kadar buradaki çad›rlarda kalaca¤›z" dedi.

Bir fioför Daha Öldü
AKP, “Irak büyük pazar vazgeçemeyiz” dedikçe

Türkiyeli emekçiler ölmeye devam ediyor.
19 Ocak günü de Ba¤dat'a 70 kilometre uzakl›k-

taki Balad yak›nlar›nda Türk kamyonlar›ndan olu-
flan bir konvoya otomatik silahlar ve tanksavar ro-
ketleriyle atefl aç›lmas› sonucu ad› aç›klanmayan bir
Türk floförünün öldü¤ü ve kamyonunun da yand›¤›
ö¤renildi.

Resmi rakamlara göre, Irak'ta öldürülen Türkiye-
lilerin say›s› 80 oldu. Gerçek rakamlar ve kay›plar
ise flimdilik AKP’nin BÜYÜK SIRRI olarak gizleniyor.
‹flbirlikçilik suçu her gün büyüyor.

10 Bin Dolar ‹kramiyeli Ölüm!
ABD ordusuna baflvurular yüzde 30 oran›nda

azal›rken, iflgalciler bunu telafi etmek için ikramiye
sistemi gibi yöntemler uygulamay› planl›yor. Buna
göre, örne¤in kim orduya önce kaydolursa alaca¤›
paraya ek olarak 10 bin dolar vaadediliyor.

‹flgal askerli¤inin hiçbir maddi de¤erle silineme-
yecek büyük bir onursuzluk olmas› bir yana, Ameri-
kan gençleri kendi ölümlerini sat›n al›yorlar gerçek-
te bu parayla. ‹flgalcinin kay›plar› ve 10 bini aflan
yaral›, akli dengesi bozulmufl askerleri bunun kan›t›
de¤il mi!

ABD askerlerinin Ebu Gureyb’de yapt›klar› ifl-
kencelerin foto¤raflar›n› ard›ndan, ‹ngilizlerin Bas-
ra kentinde yapt›klar› iflkencelerin resimleri de or-
taya ç›kt›. Görüntüler aras›ndaki benzerlik çarp›-
c›. Bütün iflgalcilerin ayn› zamanda en büyük za-
limler oldu¤unun bir ispat› olmas› bir yana, em-
peryalist kafan›n Ortado¤u halklar›na bak›fl›n›n
da bir yans›mas› bu benzerlik.

Foto¤raflar, Almanya’da bir askeri mahkeme-
de Irak halk›na iflkence yapmaktan yarg›lanan üç
‹ngiliz askerin davas›nda ortaya ç›kt›. Yapt›klar›
iflkenceleri t›pk› Amerikal›lar gibi resimleyen ‹ngi-
liz askerinin, bunlar› tab ettirmek için bir foto¤raf-
ç›ya vermesinin ard›ndan mahkemeye ulaflan fo-
to¤raflar tam bir bar-
barl›k örne¤i. Ad›na
“bat›” denilen uygar-
l›¤›n, insana, halklara
bak›fl›n›n yorumsuz
ifadeleri. Zaten “uy-
garl›k” dedikleri bu.
Zaten uygarl›k, de-
mokrasi de Irak’a
böyle götürülmüyor
mu? Marks ve Engels
Komünist Manifes-
to’da 157 y›l önce
söylediler:

“Burjuvazi, bütün uluslar›, yok etme tehdidiy-
le baflbafla b›rakarak, kendisinin uygarl›k dedi¤i
fleyi, yani efldeyiflle burjuva üretim biçimini be-
nimsemeye zorluyor. Tek sözcükle, kendi hayalin-
dekine benzer bir dünya yarat›yor.”

Bu foto¤raflar da, Marks ve Engels’in sözünü
etti¤i “zorlamalar”›n bir biçimi. Her fley burjuvazi-
nin, emperyalist sistemin pazar hakimiyeti için.
Emperyalist ülkeler bu gerçe¤i gizlemek için, üç
befl askeri yarg›lama, iflkence yapanlar›n “sorun-
lu tipler” oldu¤u havas›n› yaratma çabas›ndalar.

Amerika bunu yapt›, ama
iflkence emirlerinin bizzat
Bush ve Savunma Ba-
kanl›¤› taraf›ndan verildi-
¤i ispatland›.

Bu 22 iflkence foto¤ra-

f› sadece ortaya ç›kanlar.
Ya ç›kmayanlar, ya süren

iflkenceler
ve vah-
flet?

‹ngilte-
re bas›n›
tam bir
flok halin-
de! Utanç manfletleri att›lar hepsi de. Hümanisttir-
ler ya! Oysa herkes biliyor ki, ‹ngiltere, iflkence
aletleri üretimi konusunda say›l› ülkeler aras›nda-
d›r, fuarlar bile düzenlenir. Türkiye’den iflkenceci-
lerin bu fuarlarda iflkence aleti be¤enirken resim-
leri dahi yay›nlanm›flt›r. Bu resimlerle onlar ara-
s›nda temelde bir fark yoktur asl›nda. Peki o za-

man neredeydi bugün bu
resimlerin ''bütün ‹ngilte-
re'nin utanc› oldu¤unu''
söyleyen ‹ngiliz burjuva ba-
s›n›? Onlar da gerçekte bu
oyunun, gerçekleri çarp›t-
ma politikas›n›n parças›d›r-
lar. ‹flgal varken, baflka gö-
rüntüler yaflanaca¤›n› m›
bekliyorlard›. Bir not daha
ekleyelim ki, ‹ngiltere ile
sömürgecilik tecrübesi ko-
nusunda kimse boy ölçüfle-

mez. Tarihinden yapraklard›r esasen bu foto¤raf-
lar.

Bir vince ba¤lad›klar›, birbiriyle cinsel iliflkiye
zorlad›klar› insanlar›n suçu, iflgalden sonra yafla-
nan ya¤malara kat›lmalar›ym›fl. En büyük ya¤-
mac›lar›n, onlar›n yaratt›¤› ortamda ya¤ma ya-
panlar› medenilefltirme yöntemi bu.

‹ngiltere, Avrupa Birli¤i’nin sayg›n üyesidir. Ayn›

zamanda Avrupa burjuva demokrasisinin “befli¤i”
olarak adland›r›l›r. Peki bu görüntüler karfl›s›nda Av-
rupa Birli¤i ne diyor acaba? Kopenhang Kriterleri’ne
uygun mu? ‹ngiltere’ye
yönelik bir yapt›r›m› ol-
mayacak m›? Hani siz
insan haklar› ihlallerine
müthifl duyarl›yd›n›z?

Emperyalist siste-
minizin bekaas› için
olunca sorun yok anla-
fl›lan.

23 Ocak
2005

50

Say› 142

Kopenhang Kriterleri’ne
Uygun ‹ngiliz ‹flkencesi

Bat›, barbar Ortado¤ulular›
uygarl›¤› benimsemeye zorluyor

