
AB çat›s› alt›ndaki Türkiyeli emekçiler,
gasbedilen haklar› için mücadele ediyor...

“Eme¤imizle Var›z,
Hakk›m›z› ‹stiyoruz”

Anadolu
Federasyonu
öncülü¤ünde

Almanya
Avusturya

‹sviçre
Fransa

‹ngiltere
Hollanda

Belçika’da
“yabanc›lara” yönelik
emperyalist politikalar
mahkum ediliyor!

ISSN: 1304687X 132

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

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 146 / Tarih: 20 fiubat 2005 / F‹YAT (KDV Dahil) 750 000 / 75 YKr

AdaletAdaletEkmekEkmek veve

5-13 Kas›m 2001
Armutlu’da Katliam

4 Ölü... Onlarca Gözalt›

BöyleBöyle
hukukhukuk
olurolur
mu?mu?

Küçükarmutlu Davas›: Örgüt üyeli¤i yok...

ama yatakl›k var!.. Katiller ise hiç

ortada yok!

✔ 16 fiubat:
Hay›r!

Emekçilerin
gücü bu de¤il!

✔ 1 Nisan hukuk-
suzlu¤u sürüyor
18 kifli hala sahte
belgelerle tutsak!

✔ Tecrite Karfl›
Direnifl

118 fiehitle
Sürüyor

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 Florastr. 77 50733 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- Ziya Pafla Bulvar› Tapanyi¤it ‹flmerkezi Kat:2 No:158
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
Mersin- Çankaya Mah. Türkkan ‹flhan› No: 106/9
Tel: 0 324 231 61 84
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

Büro Emekçileri Sendikas›’n›n Gelir
‹daresi’nin Yeniden Yap›land›r›lmas› ve
di¤er sald›r› yasalar›na karfl› eylemleri:

◆ 22 fiubat: ‹stanbul'dan ç›k›larak 4
günlük yürüyüfl sonunda 25 fiubat
günü tüm BES üyelerinin kat›l›m›
ile Baflbakanl›¤a yasalar›n geri çe-
kilmesi talebi ve toplanan dilekçe-
ler iletilecek.

◆ 4 Mart günü, tüm emek örgütlerini
mücadeleye ça¤›ran ve hükümeti
uyaran 1 Günlük Grev yap›lacak.

BES eyleme ça¤›r›yor

CHP Antalya Milletvekili Feridun Balo¤lu, Baflba-
kan Recep Tayyip Erdo¤an'›n, AB’den müzakere tari-
hi al›nmas›n›n ard›ndan, 18 Aral›k günü K›z›lay Mey-
dan›’nda yapt›¤› “AB flovu” ile ilgili soru önergesi ver-
di. Balo¤lu soru önergesinde, herkesin sordu¤u flu so-
ruyu soruyordu: “Ankara Valili¤i'nin toplant› ve gös-
terilere kapatt›¤› K›z›lay Meydan›’nda 18 Aral›k günü
düzenlenen toplant› için izin al›nd› m›, al›nmad› m›?”

Soruyu cevaplayan ‹çiflleri Bakan› Abdülkadir Ak-
su’nun cevab› ise flöyleydi: “K›z›lay alan› ile ilgili ola-
rak k›s›tlamalar devam etmektedir. Ancak 18 Ara-
l›k 2004 Cumartesi günü K›z›lay Meydan›’nda dü-
zenlenen toplant›, Baflbakan›m›z Say›n Recep Tay-
yip Erdo¤an'›n 17 Aral›k 2004 günü AB ile var›lan
müzakere konusunda vatandafl› bilgilendirme top-

lant›s› olarak de¤erlendirilmifltir. Bu bak›mdan
2911 Say›l› Toplant› ve Gösteri Yürüyüflleri Kanu-
nu'nun 4. maddesi kapsam›nda herhangi bir izne
tabi olmad›¤› anlafl›lm›flt›r.” (11 fiubat Cumhuriyet)

Bu cevab› yeniden okuyun ve Gençlik Federasyo-
nu’nun 1 ay süren "Ne Amerika Ne Avrupa, Ba¤›ms›z
Türkiye. ‹flbirlikçili¤e Son!" isimli kampanyas›n›n son
eylemi olan 17 Ocak Ankara eylemini hat›rlay›n.
Gençlik Federasyonu üyeleri K›z›lay Meydan›’na yürü-
yecek, bu meydanda ba¤›ms›zl›k fliar›n› hayk›racakt›.
Daha topland›klar› Kurtulufl Park›’nda sald›rd›lar. Yer-
lere yüzüstü yat›r›p kelepçeler takt›lar kollar›na. Yüz-
lerce ba¤›ms›zl›kç› genç iflkencehanelere tafl›nd›.

“Emperyalizmin sömürgesi de¤il ba¤›ms›z Türkiye
istiyoruz” diyen gençli¤in, AB’nin anlat›ld›¤› gibi olma-
d›¤›, emperyalist bir birlik oldu¤u, yaflad›¤›m›z bütün
sorunlar›n ba¤›ml›l›¤›m›zdan kaynakland›¤› konular›n-
da “halk› bilgilendirme” hakk› yok mu peki? Baflbakan
için aç›lan meydanlar niye bu ülkenin gençli¤ine kapa-
l›? Yasalar Tayyip için neden geçerli de¤il?

Haydi, Ankara Valili¤i, ‹çiflleri Bakanl›¤› yalaka! Pe-
ki bu ülkenin baflbakan›, “yasalar önünde herkes eflit-
tir, bana ayr› muamele yapmay›n” diye neden söyle-
mez? Böyle birinin yönetti¤i ülkede, adalet, hukuk ola-
bilir mi? “Yasalar›n herkes için oldu¤u” sözünü çok se-
ver düzenin sahipleri. Ama asla gerçek de¤ildir. “Dü-
flünce aç›klaman›n özgür oldu¤u”ndan sözetmeyi çok
severler. Ama asla gerçek de¤ildir. Gerçek flu ki; bu ül-
kenin baflbakan›, ‹çiflleri Bakan›, Valisi, yasalar› kendi
keyiflerince uygulamakta, meydanlar› kapatmakta,
yalan söyleyip yasalarla dalga geçmekte, ba¤›ml›l›¤›
bayram ilan etmeye özgürlük tan›y›p, ba¤›ms›zl›k iste-
yenleri polis terörüyle susturmaktad›rlar. Kan›t arayan
Aksu’yu yeniden okusun! Ve düflünün ki, bu sözler
TBMM çat›s› alt›nda ediliyor.

✹ÇA⁄
DUYURI

U
‹Ç‹NDEK‹LER
* Yoksulluk ve Devrim
* Sendikalar ve ‹flçi S›n›f›
* Tar›m› yokeden emperyalist

politikalar ve Örgütlenme
* Direnifl ve Sol
* Eylem tarz› s›n›flardan,

ideolojilerden ba¤›ms›z de¤ildir
* Çarp›t›lan bir kavram; insan haklar›
* ‹nsan haklar› savunuculu¤u ‹HD ve

Sol
* Neden okumal›, ne okumal›y›z?
* Himalaya Da¤lar›’nda yanan atefl:

Nepal Devrimi
* Ölüm orucu üzerine görüflme

tutanaklar›: K‹M NE DED‹?

Kurtulufl YYolu

1. SSay› ÇÇ›kt›

Ba¤›ms›zl›k isteyen gençli¤in sokulmad›¤›
K›z›lay Meydan›’nda AB flovu yapan Tayyip,

“bilgilendirme toplant›s›” yapm›fl!!!

TAYY‹P’‹N YÖNETT‹⁄‹
ÜLKEDE ADALET OLUR MU?

Ulafl Bardakç›, Türkiye devriminin yolu-
nu netlefltiren, halk kurtulufl savafl›n›n
meflalesini tutuflturan önderlerimiz-
den biridir.

Tam ad›yla Rasih Ulafl Bar-
dakç›, 1947 Hac›bektafl do-
¤umludur. Devrimin önder-
lerinden biri olmas›na gi-
den yolculu¤u, ö¤renci
olarak geldi¤i ODTÜ'de
bafllad›.

Teorisiyle, prati-
¤iyle, yaflam›yla
devrimcili¤i flekillen-
diren bir önderdir
Ulafl. Teorik bir
önderdir: Devrimin
yolunun netlefltirildi-
¤i ideolojik mücade-
lelerin içindedir.
Okuyan, araflt›ran,
tart›fland›r. Gerilla
önderidir: “fiehir ge-
rillas›”n›n ülkemizdeki
ilk ustas› say›l›r.
1969’da, daha DEV-
GENÇ’liyken, ODTÜ'de
"Yanki Go Home",
"Yaflas›n Tam Ba¤›m-
s›z Türkiye" sloganla-
r›yla ABD elçisi
Commer’in arabas›-
n›n yak›lmas›nda en
öndekilerden biriydi.
Sonraki süreçte ise,
THKP-C’nin gerçeklefltirdi¤i bütün önemli eylemlerde
yeralm›fl, bu eylemleri örgütleyen olmufl, THKP’nin
kuruluflunda Genel Komite içinde askeri alanda so-
rumluluk da ona verilmifltir. Fakat o baflta belirtti¤imiz
gibi sadece bu yan›yla da ele al›namaz. Ulafl, devrim-
ci yaflam›yla, ahlak›yla önderdir: Ulafl ile ayn›
dönem hapishanede kalan bir devrimcinin flu sat›rlar›

onu yeterince anlatmaktad›r: “Ulafl (nam-› di¤er 'fuka-
ra') sadece cezaevinde de¤il, devrimci gençlik kesi-
minden gelen militanlar›n en yeteneklilerinden biriy-
di. Onun genç militanlar aras›nda çok sayg›n ve se-

vimli bir etkisi vard›. Kibirlilik yan›ndan geç-
memiflti... O cezaevinin en disiplinli ve

tutarl› militanlar›ndan biriydi. Yat-
mas›, kalkmas›, okumas›, spor

yapmas›, yemesi, içmesi ve
çevresiyle kurdu¤u iliflkiler-

de daima en öndeydi.”
(12 Mart 1971'den Port-
reler, syf:96, S›rr› Öz-
türk)

Teorik, pratik yet-
kinleflmesiyle 1970
Aral›k'›nda THKP-
C'nin kurucular›n-
dan biri oldu. Ka-
mulaflt›rma eylem-
lerinden tekelci
burjuvalardan Mete
Has'›n kaç›r›lmas›-
na, ‹srail Baflkon-
solosu Efraim El-
rom’un cezaland›r›l-
mas›na uzanan bir
dizi eylemle gerilla

savafl›n›n örgütleyicisi
oldu. 1971 May›s’›n-

da tutsak düfltü.
THKP-C davas› savun-

mas›n›n haz›rlan-
mas›n›n sorumlu-
lu¤unu üstlendi.
Bir yandan da tut-
sakl›¤›na son vere-
cek yollar›n aray›fl›
içindeydi. Ayn› y›-
l›n kas›m›nda Mal-

tepe Askeri Hapishanesi’nde gerçeklefltirilen özgürlük
eylemiyle yeniden d›flar› ç›kt›. THKP-C saflar›ndaki
sa¤ sapmaya karfl› net tav›r ald›.

19 fiubat 1972'de, ‹stanbul-Arnavutköy'de kufla-
t›ld›¤› üstte, çat›flarak flehit düfltü. Bu tavr›yla da bir ge-
lene¤in daha yarat›c›lar›ndan oldu... Ve “Ulafl’›n elin-
deki mavzer”, halklar›n dilinde türküleflti.

Ulafl Bardakç›Ulafl Bardakç›

kahramanlar ölmez
19 fifiubat -- 225 fifiubat fifiehitlerimiz

Ekmek ve Adalet
Say› 146

‹çindekiler

3... “Hukuk devleti” mi?
Faflizmin hukuksuzlu¤u
mu?

5... IMF sald›r›s›n› durdurmak
6... Emekçi “genel grev” diyor
8... Direnifl kararl›l›kla ve

dayan›flmayla sürüyor
10... HÖC’den Armutlu Davas›

aç›klamas›
12... 1 Nisan hukuksuzlu¤u

sürdürüldü
15... Cop, panzer, kurflun!
16... BES: ‹ktidar emekçilere

karfl› savafl›yor
19... Evet! Avrupa Birli¤i ne

diyorsa sadece onu
yapacaks›n›z!

20... Çürüme AKP ile sürüyor
22... Düzenin çocuk

“yetifltirmeme” yurtlar›
23... Direnen Gazi
26... Kavgan›n susturulamayan

türküleriyle 20. y›l
29... ÇHD’den hapishaneler

raporu
30... fiehitlik devrimin

de¤eridir. Yoksaymak
burjuvazinin iste¤idir

32... Emperyalizm ve siyonizm
Ortado¤u’da bo¤ulacak

35... Hücrelerde irade savafl›
36... Avrupa ülkelerinde sosyal

haklara...
41... Sandra Bakutz serbest

b›rak›lmal›d›r!
42... fiimdi cüretle öne at›lma

zaman›d›r
43... Sol içi hukuk
45... S‹P’in küçük kardefli

konufltu
47... Fidel Castro Chavez için

ABD’yi uyard›
49... Valilere bu kaç›nc› ‘insan

haklar› uyar›s›’?
50... Cehennemde 3 Gün

“Böyle hukuk olur mu?” diye soruyoruz. Çünkü hukuk, ister burjuvazi-
nin, ister halk›n ç›karlar›n› yans›ts›n, sonuçta bir kurallar bütünüdür.
“Devletin koydu¤u yasalar›n tümü” hukuk olarak adland›r›l›r. Düzenin
kurumsallaflmas› içinde “Yarg›” görevini üstlenenler, devletin koydu¤u
bu yasalara göre hareket ederler; böyle yapmaz da, baflka ölçü ve tali-
matlarla hareket ederlerse, art›k orada hukuktan sözedilemez. Bugün
ülkemizde geçerli olan düzen bir “hukuk düzeni” de¤ildir. Oligarflinin
yaz›l›, resmi hukuku bile geçerli de¤ildir. Böyle bir devlete “hukuk dev-
leti” denilebilir mi? Bir hukukun yürürlükte oldu¤undan sözedilebilir mi?

Küçükarmutlu davas›, bafl›ndan sonuna, bir hukuksuzluk abidesidir. Ülke-
mizde, burjuva hukuku da olsa bir hukuka dayanan bir düzen olmad›-
¤›n›n kan›t›d›r. Bu davan›n hiçbir aflamas›nda oligarflinin yürürlükteki
hukuku dahi geçerli olmam›flt›r. ‹nsanlar, Küçükarmutlu’da direnme
hakk›n› kullan›rken, düzenlenen polis operasyonuyla katledilmifl, kat-
ledilmeyenler de gözalt›na al›n›p tutuklanm›flt›r. Açl›k grevi, ölüm oru-
cu yap›lmas›n› yasaklayan bir hukuk yoktur bu ülkede. Ama buna ra¤-
men sald›rd›lar. Dahas›, savunmas›z insanlar› katletmelerini aç›klaya-
cak bir hukuk da yoktur. Pekala orada, duvarlar› bir darbeyle y›k›labi-
lecek bir göz gecekonduda silahs›z, savunmas›z insanlar› “sa¤” yaka-
layabilirlerdi. Bunu da yapmad›lar. Biri ölüm orucu direniflçisi, di¤er
üçü orada refakatçi, ziyaretçi olarak bulunan dört kifliyi infaz ettiler.
Hangi hukukla? Sonra, Küçükarmutlu’dan gözalt›na ald›klar›n› hiçbir
kan›t, belge olmaks›z›n tutuklad›lar. Ve flimdi yine hiçbir kan›t, belge
olmaks›z›n onlarca y›l a¤›r hapis cezas› verilmeye çal›fl›l›yor.

Bütün bunlar, belli bir hukuka göre olmuyorsa, neye göre oluyor? Hat›r-
lanacakt›r; 12 Eylül dönemine, sivil görünümlü cunta iktidar›n›n de-
vam etti¤i y›llar boyunca askeri mahkemelerin nas›l, neye göre ceza
verdi¤ine dair say›s›z itiraf yay›nlanm›flt›r. Hakimler, önlerindeki yasa-
lar›n ne dedi¤ine de¤il, generallerin ne emir verdi¤ine bakarak hüküm
veriyorlard›. Peki bu durum de¤iflti mi? Hay›r, generaller, polis flefleri,
düzen politikac›lar›, MGK, mahkemelere hükmetmeye devam ettiler ve
ediyorlar. Bu mekanizma kurumsallaflm›flt›r ve bu mekanizma, esas
olarak halk›n devrimci mücadelesine karfl› kurulmufltur. ‹flkenceci po-
lis fleflerinin, jandarman›n haz›rlad›¤› fezlekeler, M‹T raporlar›, MGK
kararlar›, tüm kan›tlar›n, tan›klar›n üstünde, bir talimat niteli¤inde ka-
bul edilmektedir mahkemelerde. Hukukun ve yasalar›n yerini, polisin
fezlekeleri, tehdit ve flantajlar›, komplo ve provokasyonlar› alm›flt›r.

Yarg›tay-M‹T-Çak›c› aras›nda ortaya ç›kan iliflkiler bu mekanizman›n kü-
çük bir parças›d›r. M‹T, Emniyet, MGK, J‹TEM, Genelkurmay, Adalet
Bakanl›¤› ve daha say›labilecek birçok kurum, mahkemelerde verilen
cezalar›n belirleyicisi olmufltur. Aç›k ki, mevcut yasalar› çi¤netenler,
bizzat bu devletin en üst kurumlar›d›r. Tarihsel olarak bellidir ki; kendi
yasalar›na bile uymayan bir devlet, meflrulu¤unu kaybetmifltir. Yarg›-
tay Baflkan› Eraslan Özkaya, M‹T’çi Kaflif Kozino¤lu’yla görüflmeleri-
nin deflifre olmas› üzerine kendini flöyle savunmufltu: “Kozino¤lu, dev-
let görevi yapt›¤› için flikayet etmedim.” Bu sözlerin anlam› çok
aç›kt›r. “Devlet görevi” ad›na, “milli ç›karlar” ad›na her türlü hukuk-
suzlu¤un yap›lmas› bu ülkede ola¤and›r; hukukun en üst kurumu olan
Yarg›tay Baflkan›’n›n gözünde bile ola¤and›r.

“Hukuk Devleti” Mi?
Faşizmin Hukuksuzluğu Mu?

Lenin hukukun ne olup olmad›¤›na dair flöyle bir
belirleme yapar: “Kuflkusuz, burjuva huku-
ku, zorunlu olarak bir burjuva devlete daya-
n›r; çünkü, koydu¤u kurallara uymaya zor-
lamaya yetenekli bir ayg›t olmaks›z›n, hu-
kuk hiçbir fley de¤ildir.” Böyle bir ayg›t
(devlet) var ülkemizde. Ama o ayg›t›n kendi-
si zaten kendi koydu¤u yasalara uymuyor ve
uyulmamas›n› sa¤l›yor. Demek ki bu ülkede
de hukuk hiçbir fleydir. Bu ülkede hukuk yok
derken, bilimsel, sosyal bir gerçe¤i dile getir-
mifl oluyoruz.

Yaklafl›k 1,5 y›l önce, Armutlu davas›n›n karar
duruflmas›ndan önce flunlar› yazm›flt›k: “Kat-
liam operasyonu tüm yönleriyle bir MGK ope-
rasyonu idi... Katliamc›lar› koruyan, ma¤-
durlara ceza isteyen hukuk, katliamc›n›n hu-
kukudur... Yarg›lad›klar›n› mahkum etmek
için ellerinde herhangi bir belge, delil olmas›
da gerekmiyor. Çünkü MGK operasyonunun
hukuk aya¤› böyle iflliyor, halk böyle sindi-
rilmek isteniyor... MGK yönetmeli¤i soyut bir
propaganda, psikolojik savafl de¤il; MGK yö-
netmeli¤i, Armutlu’da, Akkise’de hayat bu-
luyor.” (Ekmek ve Adalet, Say› 77, 14 Eylül
2003) Evet, süreç aynen böyle ifllemeye de-
vam ediyor. Oligarflinin mahkemesi diyor ki,
kan›t da olmasa, bir “suç unsuru” da olmasa,
ben size ceza verece¤im. Mevcut yasalara
göre de¤il, polis böyle istedi¤i, böyle M‹T ra-
porlar› oldu¤u için ceza verece¤im. Bu mah-
kemenin karar›na “hukuk” denilebilir mi?

Bundan da önemlisi, Küçükarmutlu davas›nda
dört ölü olmas›na ra¤men, dört kifliyi katle-
denler yoktur. ‹flte hukukun olmad›¤›n›n bir
baflka kan›t›! Bu ülkede, mevcut yasalar›n

“herkes için” ge-
çerli olmad›¤›n›n
kan›t›! Art›k bin-
lerce örne¤iyle
biliniyor ki, dev-
letin valisi, “bu
yasalar›n memur-
lar›ma uygulan-
mas›n› uygun
b u l m u y o r u m ”
deyince, yasalar
rafa kald›r›l›yor.
‹nfazc›lar›n, ifl-
kencecilerin, hal-
ka zulmeden dev-
let görevlilerinin
yarg›lanmas›na
“izin verilmeme-
sini” sa¤layan,
hukukun geçerli

olup olmayaca¤›n› “izne” ba¤layan bir “hu-
kuk devleti” olur mu?

DGM’ler (flimdiki ad›yla ACM’ler), Yarg›tay da-
ireleri, “HUKUK”un uyguland›¤›, dolay›s›yla
düzenin yasalar› çerçevesinde bile olsa ada-
letin tecelli etti¤i kurumlar de¤il, do¤rudan
ve aç›kça, oligarflinin halka karfl› sürdürdü¤ü
bask›, terör, sindirme politikalar›n›n bir arac›-
d›rlar. Mesela bir yerde Gençlik Derne¤i’ne
veya baflka bir demokratik kitle örgütüne ön-
ce faflistler sald›r›r, ard›ndan polis. Ve en son
“yarg›” devreye girip ya o kurum hakk›nda
kapatma davas› veya kurumun üyeleri, çal›-
flanlar› hakk›nda dava açar... Mesela, iflçile-
rin, memurlar›n eylemleri karfl›s›nda farkl›
dönemlerde farkl› yasal uygulamalar yap›l›r.
Halbuki yasalar hep ayn› yasalard›r. Ama uy-
gulama ayn› de¤ildir. Siyasi iktidarlar e¤er
sindirme amac›yla bir eyleme karfl› harekete
geçiyorsa, yarg›, her zaman dava açmad›¤›
eylemleri hemen dava konusu yapar. Muhalif
bas›n›n bir dönem soruflturma konusu yap›l-
mayan yay›nlar›, mesela bir MGK karar›n›n
ard›ndan dava konusu olur. Yasa yine ayn›d›r,
ama yasan›n üstünde MGK karar› vard›r.
Bunlar, “yarg›” kurumunun hukukun de¤il,
siyasi iktidar›n emirlerinin uygulay›c›s› oldu-
¤unun bariz göstergeleridir.

Faflizmin hukuksuzluk düzeninde, hukuku sa-
vunmak da bir demokrasi görevidir. Tart›fl-
ma, burjuva hukuku mu, sosyalist hukuk mu
tart›flmas› de¤ildir. Hukukun varl›¤›, yoklu¤u-
dur. Bu noktada, hukuku savunman›n önce-
likle hukuk kurumlar›n›n görevi oldu¤u düflü-
nülür. Ama ülkemizde sanki barolar yoktur.
Mevcut hukukun bile böylesine ayaklar alt›n-
da çi¤nendi¤i davalarda, onlar› göremezsiniz.
Bu davalar da onlar› ilgilendirmiyorsa, baflka
ne ilgilendirir?

Hat›rlanaca¤› gibi, bizzat AKP’li bakanlar “yar-
g› ba¤›ms›z de¤ildir” diyorlard›. Sonra yarg›,
AKP’nin istedi¤i do¤rultuda kararlar vermeye
bafllay›nca, bu flikayeti dile getirmez olsalar
da bu söz gerçektir. Yarg›, ba¤›ms›z de¤ildir.
Yarg›, hukuka da ba¤›ml› de¤ildir. Do¤rudan
faflizmin politikalar›n›n tamamlay›c›s›d›r. Bu
nedenle, bu ülkede hukuk ve adalet mücade-
lesi, sadece davalarla, mahkeme salonlar›yla
s›n›rl› kalamaz. Esas hukuk ve adalet müca-
delesi, faflizme karfl› sürdürülen mücadeledir.
Bu ülkede de hukuk olacaksa, adalet gerçek-
leflecekse, bu ancak faflizmin yenilmesiyle
mümkün olacakt›r. Faflizm yönetti¤i sürece,
hukuksuzluk sürecektir.

Generaller, polis flefleri, düzen
politikac›lar›, MGK mahkemelere

hükmetmeye devam ettiler
ve ediyorlar. Bu mekanizma

kurumsallaflm›flt›r ve bu mekanizma,
esas olarak halk›n devrimci

mücadelesine karfl› kurulmufltur.
“Devlet görevi” ad›na, “milli

ç›karlar” ad›na her türlü
hukuksuzlu¤un yap›lmas› bu
ülkede ola¤and›r... Mevcut

yasalar› çi¤netenler, bizzat bu
devletin en üst kurumlar›d›r.

Tarihsel olarak bellidir ki; kendi
yasalar›na bile uymayan bir devlet,

meflrulu¤unu kaybetmifltir.

Emek Platformu’nun SSK hastanelerinin dev-
rini protesto amaçl› olarak “Türkiye genelinde”
ça¤r›s›n› yapt›¤› eylemler, 16 fiubat günü ger-
çeklefltirildi. EP taraf›ndan "hükümete uyar› ey-
lemi" olarak adland›r›lan eylemlere kat›l›m genel
olarak düflük olurken, emekçiler alanlarda yine
“genel grev” talebini hayk›rd›lar. EP yöneticileri-
nin, SEKA’dan, TEKEL’den, 16 fiubat meydan-
lar›ndan yükselen bu sese duyars›z kald›klar› sü-
rece, kendi altlar›n› boflaltmaya, daha da güç-
süzleflip, kendi varl›¤›n› sorgulatmaya devam
edece¤i aç›kt›r.

‹ktidara “tehdit” olarak savurmufllard› “üre-
timden gelen gücümüzü kullan›r›z” diye. ‹ktidar
“ben mal›m› bilirim” dercesine tehditlere kulak
asmayarak bildi¤ini okudu ve SSK yasas›n› ç›-
kard›. Geri ad›m atan EP oldu ve “üretimi durdu-
ruruz” sözünün arkas›nda duramay›p, 16 fiubat’-
ta “nas›l yapar›z da geçifltiririz” düflüncesiyle ha-
reket etti. “Karars›zl›k, korku, düzen sendikac›l›-
¤›, beyinlerin AB’cili¤e teslimiyeti, iflçi s›n›f›na
güvensizlik, iflçileri aldat›p oyalama...” Bir çok
fley söylenebilir. Ama 16 fiubat’a iliflkin söylene-
cek bir baflka fley, iflçi s›n›f›n›n, emekçilerin gü-
cünün bu olmad›¤› ve EP’nin içini boflaltmas›na
karfl›n eylemlerde at›lan sloganlarda görüldü¤ü
gibi, genel grev iste¤inin taban›n gündemi oldu-
¤udur.

Tek tek flu veya bu yasan›n de¤il, IMF sald›r›-
s›n›n püskürtülmesi amaçlan›yorsa, sorun bir
tek, birkaç günlük “genel grev” sorunu olarak da
ele al›namaz. Emperyalistlerin ve iflbirlikçilerin
tüm geleceklerini ba¤lad›klar› bir sald›r› progra-
m›n› püskürtmek, çok daha fazlas›n›, kaç›n›lmaz
olarak militanlaflacak, yay›lacak, uzayacak di-
reniflleri göze almay› ve buna göre haz›rlanmay›,
örgütlenme boyutunu tamamlamay› gerektirir.

EP ise, b›rak›n genel bir direnifli, bir günlü¤ü-
ne, hatta yar›m günlü¤üne “üretimden gelen gü-
cü” bile gündemine almaktan uzak; son y›llarda
örnekleri çokça görüldü¤ü gibi, yeni yeni “müca-
dele araçlar›” keflfetmekte ve onlarla oya-
lanmaktad›r. Örne¤in, oligarflik düzenin Cumhur-
baflkan›na umut ba¤lan›yor. Bu kez de öyle oldu
ve Sezer de SSK yasas›n› onaylay›nca hayal k›-
r›kl›¤› yaflad›lar. Ama EP’de “mücadele yollar›”
tükenir miydi? “Anayasa Mahkemesi’ne götür-
mesi için, bütün sald›r› yasalar›n›n sahibi olan

IMF’nin adam›
Kemal Derviflli
CHP’nin kap›s›-
n› çald›lar. ‹flçi-
lerin meydan-
larda “SSK’lar
sat›lamaz” slo-
ganlar› att›¤›
gün, Anayasa
Mahkemesi de
CHP’nin talebini
reddederek hü-
kümetin karar›-
na onay verdi.

Bu oyuna
son verilmelidir!

16 fiubat bir
kez daha EP’nin
iflçi s›n›f›n›n
mücadeles in i
gelifltiren bir araç de¤il, engel olan bir oluflum
oldu¤unu gözler önüne sermifltir. Bu durum da-
ha fazla görmezden gelinemeyecek boyuta ulafl-
m›flt›r. Öyle ki, sözde “emek güçleri”nin kimileri
eylemlerde tek bir kifliyle dahi yokturlar. Kendi-
sine devrimci, ilerici sendikac› diyenlerin, aras›-
ra “EP’yi sorgular›z...” türünden esip gürlemeleri
de kimseyi ikna etmemektedir art›k. Bu sendikal
anlay›fl sorgulanacak, bu mücadele ve örgütlen-
me anlay›fl› sorgulanacak!

Bugün genel grev yayg›n olarak seslendiril-
mektedir tabanda. Ama bu da kendi içinde bir
baflka riski de gelifltirmekte. Direniflten kaçan
EP, iflçilerin, emekçilerin en fazla bir günlük bir
iflb›rakmaya yo¤unlaflmalar›na neden olmufltur.
Oysa belirtti¤imiz gibi, sald›r›lar›n kapsam› ve
sermaye cephesinin tek bir blok olarak hareket
etmesi düflünüldü¤ünde bu durumun yan›lt›c› ve
uzun vadede moral bozucu bir ifllev görmesi de
olas›d›r. Hükümetlerle diyaloglardan, birkaç
günlük genel grevlerden sonuç bekleyenler, IMF
sald›r›s›n› hiç anlayamam›fllar demektir. Cunta-
lar, infazlar, kay›plar, F tipleri, hepsi IMF prog-
ramlar›n› engelsiz, pürüzsüz uygulamak içindi.

Hat›rlan›lmal›d›r ki, 1980’de IMF’nin 24 Ocak
Kararlar›’n› uygulamak için 12 Eylül’ü yapt›lar.
Bugün de her türlü bask›ya, teröre baflvuracak-
lard›r. Uzun süreli, bedel ödemeyi göze alan bir
direnifl çizgisini temel almadan, hiçbir hak kaza-
n›lamaz, hiçbir sald›r› püskürtülemez. Zongul-
dak’tan Paflabahçe’ye, F tiplerinden 1 Nisan hu-
kuksuzlu¤una karfl› mücadeleye kadar bu dire-
nifllere iyi bak›n. IMF’yi durdurabilecek olan, her
alana, her güne yay›lan, iflgallerden barikatlara
uzayan militan bir direnifl hatt›d›r.

20 fiubat
2005

5

Say› 146

IMF SALDIRISINI
DURDURMAK

DAHA FAZLA CESARET
DAHA FAZLA ÖRGÜTLENME

TOPYEKÜN B‹R D‹REN‹fi‹ GEREKT‹R‹R!

EP’nin
görev savma

anlay›fl›yla haz›rlad›¤›
eylem takvimi paralelinde, 16 fiu-
bat günü iflçiler, memurlar, emek-
çiler bir çok kentte eylemler yapa-
rak hükümeti protesto ettiler. BES
üyeleri kampanyalar›n›n bir par-
ças› olarak ifl b›rak›rken, SES üye-
leri de ‹stanbul, Kocaeli ve ‹z-
mir’de iflb›rakarak eyleme kat›ld›-
lar.

‹stanbul: “Genel Grev”
‹stanbul'da; Unkapan›'ndaki

TEKEL binas›, Genel-‹fl önü ve çe-
flitli yerlerden Saraçhane Park›'na
yürüyen yaklafl›k 2000 kifli, "Gün
Gelecek Devran Dönecek AKP
Halka Hesap Verecek, Kahrolsun
IMF Ba¤›ms›z Türkiye, SSK Bizim-
dir Sat›lamaz, E¤itim Sen Kapat›-
lamaz" sloganlar› att›.

EP imzal› “Gelece¤imiz ‹çin, ‹n-
sanca Yaflanacak Bir Türkiye ‹çin,
Sosyal Ekonomik Y›k›mlar› Dur-
durmak ‹çin ‹ktidar› Uyar›yoruz”
yaz›l› pankart yürüyüflte en önde
tafl›nd›. KESK, Türk-‹fl, D‹SK’e
ba¤l› sendikalar ile devrimci grup-
lar›n, DKÖ’lerin kat›ld›¤› eylemde
s›k s›k genel grev talebi hayk›r›ld›.
"Kölelik Yasalar› Geri Çekilsin-
SES", "E¤itim Sen Günefli Türki-
ye’yi Ayd›nlatmaya Devam Edi-

yor", "Sözleflmeli Köle Olmayaca-
¤›z-BES", "12 Eylül Zincirini K›ra-
l›m-D‹SK" gibi pankartlar tafl›ya-
rak taleplerini dile getiren emekçi-
ler, SEKA iflçilerinin direniflini des-
tekleyen sloganlar› dillerinden hiç
düflürmeyerek s›n›f dayan›flmas›n›
meydana tafl›d›lar.

Temel Haklar da iflçinin emek-
çinin yan›nda oldu¤unu bir kez da-
ha göstererek "Yoksullu¤a ve Zul-
me Karfl› Aya¤a Kalkal›m" pan-
kart› ve k›z›lbayraklarla eylemde
yerini ald›. Temel Haklar üyeleri
s›k s›k “‹flçiyiz Hakl›y›z Kazanaca-
¤›z, SSK Halk›nd›r Sat›lamaz" slo-
ganlar› atarken, D‹SK yürüyüfl ko-
lunun KESK'den daha kitlesel ol-
du¤u görüldü.

Parkta sloganlar hiç susmaz-
ken, TMMOB Yöneticisi Meftun
Gürdallar, Hava-‹fl Genel Baflkan›
Atilla Ayçin, D‹SK Genel Baflkan›
Süleyman Çelebi birer konuflma
yapt›lar. Konuflmalar “Genel Grev,
Genel Direnifl” ve "SEKA ‹flçisi Yal-
n›z De¤ildir” sloganlar›yla kesilir-
ken, Çelebi’nin "e¤er genel grevi
sadece sloganlaflt›r›rsak uygula-
maya geçirmezsek iktidar da bize
özellefltirmelerle meydan okur"
sözlerine, iflçilerden biri "iflte so-
run da burda bafll›yor. Nedense bir

türlü genel grev yapamad›k" flek-
linde cevap verdi.

SES Aksaray ve fiiflli flubeleri-
ne üye sa¤l›kç›lar ise iflb›rakarak,
iflyerleri önünde aç›klamalar yapa-
rak eyleme kat›ld›lar. Sa¤l›k ‹flleri ‹l
Müdürlü¤ü’nde çal›flan BES ve Tez
Koop-‹fl üyeleri de SES ile birlikte
yar›m gün iflb›rakt›.

Anadolu’da Da “Genel
Grev” Sesleri Yükseldi
Ankara’da 2 bin kiflinin kat›ld›¤›

eylem, Ziya Gökalp Caddesi’nde
gerçeklefltirildi. Sloganlar eflli¤inde
yürüyerek gelen kortejler burada
da s›k s›k “Genel Grev, Genel Dire-
nifl” talebini hayk›rd›lar. Sendika,
DKÖ ve partilerin kat›ld›¤› eylem-
de, coflkulu sloganlar hayk›ran
HÖC korteji kendi pankart› ve “Aç-
l›¤a ve Zulme Karfl› Genel Grev Ge-
nel Direnifl” yaz›l› dövizler tafl›d›lar.

Polis K›z›lay’a ç›kan yola pan-
zerlerle barikat kurarken, EP ad›na
konuflmay› TMMOB Baflkan› Meh-
met So¤anc› yapt›. So¤anc› hükü-
metin “sosyal devlet bitti. Paran
yoksa, sa¤l›k yok. Paran yoksa
e¤itim göremezsin. Art›k devlette
ifl yok.” dedi¤ini hat›rlatarak, hü-
kümete flöyle seslendi: “Bu uyar›

20 fiubat
2005

6

Say› 146

Emekçi ‘Genel Grev’ Diyor
EP Hükümeti “Uyard›” M›?
Emekçilerin Gücü Bu De¤il

‹stanbul

eylemimize kulaklar›n› kapatma-
s›n ve art›k emekçilerin sesini duy-
sun”. SEKA iflçilerinin ba¤l› oldu-
¤u Selüloz-‹fl iflçileri “Türk-‹fl Uyu-
yor, Hükümet Vuruyor” slogan› ile
tepkilerini dile getirirken, EGO ifl-
çileri AKP’li belediyeyi protesto et-
ti. Alanda, “EGO ‹flçisi Yaln›z De-
¤ildir” sloganlar› yükseldi.

‹zmir SSK Tepecik, Buca, ve
Bozyaka Hastaneleri’nde iflb›rak›l-
d› ve hasta yak›nlar›na eylemin
amac›n› anlatan bildiriler da¤›t›ld›.
SSK Tepecik Hastanesi’ne yürüye-
rek girmek isteyen emekçilerle po-
lis aras›nda bir süre arbade yaflan-
d›. Buradaki eylemde Sami Evren
ile TTB 2. Baflkan› Metin Bakkalc›
birer konuflma yapt›lar. Emekçiler
gece hastaneleri terk etmeyerek
türküler marfllar söylediler.

Adana’da AKP il binas› önüne
siyah çelenk b›rakan binden fazla
emekçi, “Grev ‹flgal Direnifl, Genel
Grev Genel Direnifl, Sa¤l›k Hakt›r
Sat›lamaz” sloganlar› att›lar. TE-
KEL iflçilerinin yo¤un kat›l›m› ve
att›klar› öfkeli sloganlar eyleme
coflku katarken, “Emperyalist ‹flgal
ve TEKEL’in Özellefltirilmesine Ha-
y›r” yaz›l› pankart tafl›d›lar. TEKEL
iflçileri o gün iflyerlerini terk etme-
me eylemi yapacaklar›n› duyurup
destek ça¤r›s› yapt›lar. BES üyeleri
de eyleme iflb›rakarak kat›ld›.

Sivas EP’nin Aynal› Çarfl›
önünde yapt›¤› eyleme 200 kifli
kat›ld›. Diyarbak›r’da 500’den faz-
la kiflinin kat›ld›¤› eylem ise, Da¤
Kap›’da gerçeklefltirildi. Eylemde,
Mersin’de katledilen Ümit Gönül-
tafl’›n resimleri de tafl›nd›. Der-
sim’de Temel Haklar’›n da oldu¤u
700’den fazla kifli, “Genel Grev
Genel Direnifl”, “Bask›lar Bizi Y›ld›-
ramaz” sloganlar› att›. Hatay’da

Antakya Ulus Meydan›’nda yap›lan
bas›n aç›klamas›na 200 kifli kat›l›r-
ken, ‹skenderun’daki eylemde
yoksullu¤un ç›¤ gibi büyüdü¤ü
dile getirildi. Malatya’da, “Uyar›
De¤il Genel Grev, Geliyor Geli-
yor Genel Grev Geliyor” slogan-
lar› aras›nda geçen eylemde,
TEKEL iflçileri de “SEKA K›v›l-
c›m TEKEL Atefl Olacak” dedi-
ler. Mufl’ta eylem KESK fiubeler
Platformu’nun kat›l›m› ile ger-
çeklefltirilirken, Gaziantep’te Ad-
liye binas› önünde yap›lan eylem-
de iflçiler sürekli olarak "Direne Di-
rene Kazanaca¤›z", "‹flçi Memur El
Ele Genel Greve" sloganlar›n› att›-
lar. Eylemde Gaziantep EP Dönem
Sözcüsü Karaca Bozgeyik bir ko-
nuflma yapt›.

Bursa Orhangazi Park›’ndan
AKP il binas› önüne yürüyen
emekçiler “AKP fiafl›rma, Sabr›m›-
z› Tafl›rma” sloganlar›yla iktidar›
uyard›. Eskiflehir’de EP dönem
süzcüsü Simavi Bak›r, Köy Hizmet-
leri’nin kapat›lmas›yla tar›msal
altyap› hizmetlerinin daha h›zl› su-
nulaca¤›n›n bir aldatmaca oldu¤u-
nu söyledi. Vardar ‹fl Merkezi önün-
de yap›lan eylemde HÖC üyeleri
de pankart ve bayraklar›yla yerini
ald›lar. Ad›yaman ve Elaz›¤’da da
eylemler gerçeklefltirilirken, Edirne
Emek Platformu üyeleri AKP il bi-
nas›na yürürdü. Samsun’daki ey-
leme ise 1000 kifli kat›ld›. TEKEL
fabrikas› önünde yap›lan eylemde
konuflan TÜMT‹S fiube Baflkan›
Muharrem Y›ld›r›m, “TEKEL’i sa-
vunmak SEKA iflçileri gibi diren-
mekle mümkündür” dedi. Konufl-
ma “Yaflas›n SEKA Direniflimiz”
slogan›yla karfl›land›.

Zonguldak’da ise Madenci An›-
t› önünde hükümet protesto edilir-

ken, Kocaeli’deki ey-
lem, SEKA iflçileriyle
dayan›flma eylemine
dönüfltü. Erzincan’da
Erzincan Gençlik Der-
ne¤i’nin de yer ald›¤›
100 kiflilik grup "Hasta-
neler Halk›nd›r Sat›la-
maz", "Kahrolsun IMF

B a -
¤ › m s › z
Türkiye" slo-
ganlar›yla AKP iktidar›n› protesto
etti. Mersin’de de “Genel Grev”
sloganlar›yla AKP önüne yürüyen
platform üyeleri AKP önünde siyah
çelenk b›rakt›. HÖC’ün de yer ald›-
¤› 200 kiflilik kitle eylemi provoke
etmek isteyen fasiflt gruba “Kah-
rolsun Faflizm” sloganlar›yla yan›t
verdi. Denizli’de emekçiler Ç›nar
Meydan›’nda hükümeti uyar›rken
Konya’da E¤itim-Sen taraf›ndan
bir bas›n aç›klamas› yap›ld›.

Yap›lan bütün konuflmalarda
SEKA dile getirilirken, SEKA iflçi-
leri ad›na da konuflmalar yap›ld›.
Eyleme, SES ve BES flubeleri iflb›-
rakarak kat›ld›. KESK Genel Mer-
kez yöneticisi Güven Gerçek de di-
reniflin havas›ndan etkilenerek,
“Hükümetin sald›r›lar›n› geri püs-
kürtmek ancak SEKA iflçileri gibi
fabrikalara kapanmakla ve genel
grevle mümkündür” diye konufltu.

20 fiubat
2005

7

Say› 146

AnkaraDersim

‹zmit SEKA'daki direnifl bir ay› geride b›rak-
t›. SEKA'n›n kapat›lmamas› için iflçiler, ailele-
riyle birlikte direnifllerini sürdürüyor. ‹flçiler ka-
rarl›l›klar›n› ortaya koydukça, destek de giderek
art›yor. Geceleri meflale ve havai fifleklerle, gün-
düzleri çeflitli eylem biçimleriyle, hiçbir fleyin di-
renifllerinden geri döndüremeyece¤ini gösteren
iflçiler ad›na Selüloz-‹fl Sendikas›, Ankara 9.
‹dare Mahkemesi’nin iflçilerin aleyhine olan ka-
rar›n›n kald›r›lmas› için Bölge ‹dare Mahkeme-
si'ne baflvurdu. Onlar, as›l mücadelelerinin hu-
kukla olmad›¤›n› belirterek, bir anlamda mah-
kemenin karar› ne olursa olsun, direnifli sürdü-
receklerini dile getiriyorlar.

Bedel Neyse Ödeyece¤iz
Ankara 9. ‹dare Mahkemesi’nin karar›n›n ar-

d›ndan, “iflçiler ne yapacak” sorusuyla gözler
SEKA’ya çevrilmiflken, iflçiler, oligarflinin bek-
lentisini bofla ç›kararak direnifle devam demifl-
lerdi. Selüloz-‹fl Kocaeli fiube Baflkan› Adnan
Uyar, bu tav›rlar›n› flu sözlerle aç›klad›:

"SEKA çal›flan›n›n mücadelesi hukukla de-
¤il, siyasi iradeyle. Karar lehimize de olsa, bu
fabrikada üretim yap›lana kadar mücadelemiz
sürecektir. Bu karar, hepimizi daha da kenetlen-
dirdi, bilinçlendirdi, birlefltirdi. Siyasi irade ka-
patma karar›n› kald›rana kadar kavgam›z bü-
yüyerek devam edecektir. Yap›lmas› gereken
neyse yapaca¤›z, ödenmesi gereken bedel ney-
se ödeyece¤iz, ama SEKA'y› kurtaraca¤›z. Onla-
ra da, bize de hay›rl› olsun. Allah flahidimizdir,
ant içiyoruz; Kocaeli'yi bu karar› alanlara dar
edece¤iz."

AKP ‹ktidar›n›n ‹flçileri Bölme Çabas›
Bofla Ç›kar›ld›
SEKA iflçilerinin kararl›l›¤› karfl›s›nda acizle-

flen AKP iktidar›, direnifli bölüp parçalamak için
çeflitli manevralara da baflvuruyor. ‹flçi düflman›
yüzünü gösteren iktidar›n SEKA Yönetim Kuru-
lu Baflkanl›¤›, 199 iflçiyi “geçici görevle” Silifke

Akdeniz iflletmesine göndermek istedi. ‹flçiler
bu karara birliklerini koruyarak cevap verdiler.
‹flçilere gönderilen geçici görev tebligatlar›n› y›r-
tan emekçiler, “eylemimizin ilk günündeki ka-
rarl›l›k ve beraberlikle hiçbir yere gitmeyi kabul
etmiyoruz. E¤er bugüne kadar bunu anlama-
makta ›srar eden kifli ve kurulufllar varsa bura-
dan tekrar hayk›r›yoruz; B‹Z‹M SEKA'DAN
ÖLÜMÜZ ÇIKAR!" dediler. ‹flçiler hiçbir bireysel
kurtulufl teklifini kabul etmeyeceklerinin de alt›-
n› çizerek, kapitalizmin bencilli¤inden medet
uman iktidara iyi bir ders verdiler.

Öte yandan yine direnifli zay›flatmak için fab-
rikadaki buhar sarfiyat› düflürülerek iflçileri so-
¤ukta b›rakma ve teslim olmaya zorlama oyu-
nuna baflvurdular. Selüloz-‹fl ‹zmit fiube Sekre-
teri Aykut Çal›flkur, bu konudaki talimat›n ayn›
zamanda Özellefltirme ‹daresi Baflkan Yard›mc›-
s› olan ‹smail Destan taraf›ndan verildi¤ini du-
yurdu. ‹flçiler “kar da, ya¤mur da olsa, buz da
tutsak fabrikay› terk etmeyece¤iz” dediler.

Alçakt›rlar, namerttirler; hakl› ve meflru hiç-
bir direnifle tahammülleri yoktur. K›rmak için

20 fiubat
2005

8

Say› 146

“Direnifliniz Direniflimizdir”
‹stanbul’dan gelen ö¤renciler, “Direnen SEKA Ka-
zanacak” pankart› aç›p fabrika önünden iflçilerin
bulundu¤u yemekhanenin içine kadar yürüdü. "Dire-
nifliniz Direniflimizdir, AKP Halka Hesap Verecek,
Emekçiyiz Hakl›y›z Kazanaca¤›z" sloganlar›yla ye-
mekhane inlerken, iflçilerin gençli¤e cevab› alk›fllar
ve “Direne Direne Kazanaca¤›z” oldu. Kocaeli
Gençlik Derne¤i müzik grubu Grup K›v›lc›m türküler
söylerken Hakl›y›z Kazanaca¤›z marfl› iflçileri cofltur-
du. Gençlik, direniflçi iflçilere ilettikleri mesajda, sa-
hiplenmenin büyüdü¤ünü belirterek, “‹flçi muhalefe-
tinin suskun oldu¤u bir
dönemde SEKA dire-
nifli örnek oldu, direni-
fliniz direniflimizdir" de-
nildi. Gençli¤in mesaj›
iflçiler taraf›ndan büyük
bir coflkuyla karfl›land›
ve hep birlikte at›lan
sloganlarla devrimci
ö¤rencileri u¤urlad›lar.

‹flçileri Bölme Oyunlar›,
Mahkeme Kararlar›’ Bofluna...

D‹REN‹fi KARARLILIK VE
DAYANIfiMAYLA SÜRÜYOR

her yolu denerler. Ankara Abdi ‹pekçi Park›’nda-
ki TAYAD’l›lar›n F tiplerindeki tecriti ve 118 in-
san›n ölümünü duyurmalar›n› engellemek için
çad›r kurmalar›na izin vermeyen, so¤ukla teslim
almaya çal›flan zihniyetle ayn› zihniyettir SE-
KA’daki.

‹zmit’e Gelen AKP’liler ‹flçilerin Ve
Ailelerinin Öfkesiyle Karfl›lan›yor
Çeflitli vesilelerle ‹zmit’e gelen AKP’li millet-

vekili ve bakanlar, özellikle iflçi ailelerinin öfkeli
sloganlar› ile karfl›lafl›yor, ço¤unlukla da onlarla
karfl›laflmamak için kaç›yorlar. 12 fiubat günü
MEB Hüseyin Çelik, ailelerden kaçarken, ayn›
gün Büyükflehir Belediyesi’ni ziyaret eden Ulafl-
t›rma Bakan› Binali Y›ld›r›m protestolarla karfl›-
land›. Belediyeye yürüyen aileler, “SEKA Kap›-
talamaz” yaz›l› bantlarla a¤›zlar›n› kapatt›lar. Po-
lis ise, kad›nlar› belediyeye yaklaflt›rmamak için
önlerine barikat kurdu. Binali Y›ld›r›m’›n aileler-
le konuflma çabas› ile öfkeyle karfl›land›. “‹flçile-
ri ma¤dur etmeyece¤iz” yalan›yla tepkiyi yat›fl-
t›rmaya çal›flan Y›ld›r›m’a cevap veren aileler,
“Bizleri zaten ma¤dur ettiniz.” dediler. Tay-
yip’in “park yapaca¤›z” sözlerine tepki gösteren
kad›nlar, “çocuklar›m›z gece gündüz fabrikada
babalar›n›n yan›nda. Park› ne yaps›n” dediler.
Bu öfke karfl›s›nda yapacak hiçbir demagoji bu-
lamayan Binali Y›ld›r›m, mersedesine binip kaç-
makta buldu çareyi.

13 fiubat günü ise, benzeri bir tepkiye Or-
man Bakan› Osman Pepe maruz kald›. Bir der-
ne¤in aç›l›fl› için kürsüye ç›kt›¤› anda, meydan-
daki iflçi ailelerinin “Gün Gelecek Devran Döne-
cek AKP Halka Hesap Verecek, Bizim SE-
KA’dan Ölümüz Ç›kar” sloganlar› duyuldu. Poli-
sin engelleme çabalar› ise bofla ç›kt›. Osman
Pepe’nin bütün burjuvalar›n, tekellerin ç›karlar›-
n› koruyan hükümetlerin yapt›¤› “slogan atarak
hiçbir fleyi halledemezsiniz” gibi sözleri öfkeyi
daha da büyütürken, Pepe, polisin aileleri uzak-
laflt›rmas›na kadar konuflamad›.

Destek Sürüyor
14 fiubat günü Ça¤dafl Hukukçular Derne¤i

‹stanbul fiubesi bir heyetle SEKA iflçilerini ziya-
ret etti. ÇHD ‹stanbul fiubesi ad›na Baflkan Be-
hiç Aflç› SEKA iflçilerine ellerinden gelen bütün
deste¤i vereceklerini dile getirdi. ÇHD heyetinin
fabrikada yapt›klar› incelemenin sonuçlar› ise
bir raporla 16 fiubat günü aç›kland›. Behiç Afl-
ç›, Ercüment Çömez, Hüdai Berber, Selda Y›l-
maz, Naciye Demir ve Nazan Yaman’›n incele-
meleri sonucu haz›rlanan raporda, SEKA'n›n za-
rar etti¤ine iliflkin iddialar›n gerçekleri yans›t-

mad›¤›n› belirterek, fabrika arazisinin birilerine
peflkefl çekilmek istendi¤ini söyledi. Raporu
okuyan Çömez, SEKA'n›n Yönetim Kurulu Bafl-
kan›’n›n ayn› zamanda Özellefltirme ‹daresi
Baflkan Yard›mc›s› olan ‹smail Destan oldu¤unu
hat›rlatarak, “6 adet kâ¤›t makinesinin tam ka-
pasitede çal›flmas› durumunda, iflletme kâra
geçti¤i gibi en az 500 kifli daha istihdam edile-
bilecektir.” bilgisini verdi.

Bir baflka rapor da TMMOB taraf›ndan haz›r-
lad›. SEKA'n›n önemine vurgulanan raporda;
SEKA’n›n özellefltirilmesi ya da kapat›lmas›n›n
hiçbir gerekçesi olamayaca¤›, Türkiye'nin h›zla
küreselleflen sermayenin denetimine terk edildi
ve SEKA'n›n da bu kapsamda bilinçli olarak
“zarar ediyor” diye y›prat›ld›¤› belirtildi.

SEKA’n›n IMF'ye kurban edilmek istendi¤i-
nin alt›n› çizen Türk-‹fl ise, yapt›¤› yaz›l› aç›kla-
mada SEKA iflçisinin hakl› oldu¤u ve idari mah-
kemesi karar›na ra¤men meflru zeminde direni-
flini sürdürece¤i söylendi.

‹stanbul’daki çeflitli sendikalar, demokratik
kitle örgütleri bir araya gelerek "SEKA ile Daya-
n›flma Platformu Giriflimi" kurdular. Mo¤ollar
müzik grubu da 12 fiubat günü iflçileri ziyaret
ederek mücadelelerine destek verdi.

Bu arada SEKA direnifli iflçi s›n›f› üzerindeki
etkisini göstermeye devam ediyor. Tek G›da-‹fl
Sendikas› üyesi Adana TEKEL iflçileri, 12 fiubat
günü yapt›klar› eylemde, 16 fiubat’tan itibaren
özellefltirme karar› geri al›nana kadar kendileri-
ni fabrikaya kapatacaklar›n› aç›klad›lar.

20 fiubat
2005

9

Say› 146

Kuledeki “isyan bayra¤›”
‹flçiler, SEKA’n›n 65

metre yüksekli¤indeki ku-
lesine, siyah bir bayrak as-
t›lar. Geceleri ›fl›kla yaz›lan
"SEKA KAPATILAMAZ"
yaz›s›n›n hemen alt›nda
flimdi bir de siyah bayrak
dalgalan›yor. ‹flçiler bayra-
¤› neden ast›klar›n›, "ser-
maye s›n›f›n›n emrindeki
hükümetin, SEKA'y› ka-
patmak istemesinden do-
¤an matemin simgesi oldu-
¤u, ancak bu matem hava-
s›na kendilerini teslim et-
mediklerini, siyah bayra¤›n
ayn› zamanda, bu karara
karfl› protestolar›n›n ve is-
yanlar›n›n simgesi oldu¤u”
sözleriyle aç›klad›lar.

Küçükarmutlu davas›, Yarg›tay taraf›ndan
bozuldu. Yarg›tay'›n bozma karar›, 11 fiubat ta-
rihli gazetelerde “Öldükleriyle kald›lar”, “Suç
yanl›fl yorumlanm›fl” gibi bafll›klarla verildi.

Yarg›tay'›n bozma karar›yla hukuki bir hata-
dan, yanl›fltan dönüldü¤ü izlenimi veren bu bafl-
l›klar, gerçe¤in ifadesi de¤ildir. Çünkü Yarg›-
tay'›n bozma karar› da, bozdu¤u mahkeme ka-
rar›ndan mant›k olarak farkl› de¤ildir.

Küçükarmutlu'da ne olmufltu?
2001'in sonlar›nda “F tiplerindeki zulme son

verin” diye direniflteydi ‹stanbul Küçükarmutlu.
Ölüm orucunda olanlar vard› aralar›nda.

Küçükarmutlu'ya 5 ve 13 Kas›m 2001'de
panzerlerle, gaz bombalar›yla iki kez sald›r›ld›.

Biri ölüm orucu direniflçisi, üçü ziyaret ve di-
reniflçilere refakat için Küçükarmutlu'da bulu-
nan dört insan katledildi. Onlarca kifli gözalt›na
al›nd›.

Sald›r›n›n tek bir amac› vard›: Direnme hak-
k›n› yoketmek.

Bunun d›fl›nda ileri sürülen tüm gerekçeler

kaba bir demagoji-
den ibaretti.

Bu amaca ba¤l›
olarak, Küçükarmut-
lu'da gözalt›na al›-
nanlardan 16 kifli
hakk›nda “yasad›fl›
örgüt üyesi olmak”
iddias›yla dava aç›l-

d›. DGM'de görülen davada, 16 “san›¤›n” 16's›-
na da 12-14 y›l hapis cezas› verildi. Suç, “yasa-
d›fl› örgüt üyesi olmak”t›!.. Kan›t, belge, tan›k
yoktu!

Kan›ts›z belgesiz bir flekilde, olay›n ma¤dur-
lar› “cezaland›r›l›rken”, katliam› gerçeklefltiren-
ler hakk›nda hiçbir dava aç›lmad›, cezaland›r›l-
mad›lar. Böylece, katliam yarg› taraf›ndan da
onaylanm›fl oldu.

Yarg›tay karar› hangi gerekçeyle
bozdu?
Yarg›tay'›n DGM'nin karar›n› bozma gerekçe-

si flöyledir: “Hükmün 'yasad›fl› örgüte üye ol-
mak' de¤il, 'yasad›fl› örgüte yard›m etmek'
suçundan kurulmas› gerekir.”

Peki, ortada “yasad›fl› örgüte üye olman›n”
kan›t› olacak hiçbir fley yokken, “yasad›fl› örgü-
te yard›m etmek” suçunun kan›t› m› var? Bu
do¤rultuda kan›tlanm›fl herhangi bir iliflki mi
var?

Ne DGM, ne Yarg›tay karar›nda böyle bir ka-
n›ttan sözedilmiyor.

Ama Yarg›tay buna ra¤men “cezaland›r›lma-
l›d›rlar” diyor!

Yarg›tay'›n bozma karar›nda “San›klar›n si-
lahl› çete ile organik ba¤ içinde gerçeklefltirdik-
leri herhangi bir eylem kan›tlanamad›” denil-
mektedir.

Örgüt üyeli¤i yok ortada. Örgütle ba¤ yok.
Peki “örgüte yard›mc› olmak” suçu nereden ç›-
k›yor o zaman? Bunu gösteren bir kan›t var m›?
Bu da yok.

Fakat böyle bir hukuki ölçü aram›yor Yarg›-
tay da. Direnme hakk›n›n “suç” oluflturdu¤u ve
mutlaka “cezaland›r›lmas›” gerekti¤inde Yarg›-
tay da ayn› düflüncededir. DGM karar› da, Yarg›-
tay'›n bozma karar› da, hukukun ›rz›na geçerek
direnenleri cezaland›rmak istiyor.

Küçükarmutlu'dan gözalt›na al›nanlar›n
“suçsuz” oldu¤unu hiç gündeme bile getirmiyor
Yarg›tay.

Geçen hafta, “laikli¤e ayk›r›l›ktan” bir yazara
verilen cezay› bozan ve bozma gerekçesinde

20 fiubat
2005

10

Say› 146

Yarg›tay'›n bozma karar› o kadar hukuktan
uzakt›r ki, bu polis bask›nlar›nda dört kifli
öldürülmüfl olmas›na ra¤men, “bunlar› kim
öldürdü?” diye sormuyor? O katliam› aç›¤a

kavuflturmaya çal›flm›yor.

HÖC’den Armutlu Davas› Aç›klamas›

Böyle Hukuk Mu Olur?
Örgüt üyeli¤i yok... ama yatakl›k var!
Katiller ortada hiç yok!

“düflünce özgürlü¤ünün” meflrulu¤unu anlatan
Yarg›tay, direnme hakk›n›n meflrulu¤unu yok
say›yor.

Ne yapm›fl Küçükarmutlu'dakiler?
F tipi zulmüne karfl› ç›km›fl. Hepsi bu.
F tipine karfl› mücadeleye onbinlerce insan

kat›ld›. Hepsini yarg›layacak m›s›n›z?

Direnme hakk›n›n yok say›ld›¤›
yerde hukuk ve adalet yoktur!
Yarg›, iktidar›n politikas›na göre flekillenmifl

aç›k bir önyarg›ya sahiptir: Küçükarmutlu'da
gözalt›na al›nanlara mutlaka ceza verilecek.
Ama flöyle, ama böyle. Küçükarmutlu dava-
s›n›n “san›k”lar› cezaland›r›lacakt›r: Çünkü dev-
rimcilerdir. Çünkü faflizmin bask›lar›na karfl›
susmam›fl direnmifllerdir.

Hukuk yok, adalet yok, tek gerçek bu;
DGM'nin karar› da, Yarg›tay'›n karar› da, diren-
me hakk›n› yoketmeye yönelik faflist sald›r› po-
litikas›n›n, hukuk kurumlar› arac›l›¤›yla sürdü-
rülmesidir.

‹flte böyle oldu¤u içindir ki; Yarg›tay'›n boz-
ma karar›, hukuki bir yanl›fl› düzeltmiyor; tersi-
ne hukuksuzlu¤u devam ettiriyor, ne yasad›fl›
örgüt üyeli¤ine, ne de örgüt yard›mc›l›¤›na dair
hiçbir kan›t olmamas›na ra¤men, direnme hak-
k›n›n cezaland›r›lmas›n› öngören faflist politika-
y› hukuk k›l›f›na sokuyor.

Yarg›tay'›n bozma karar› o kadar hukuktan
uzakt›r ki, bu polis bask›nlar›nda dört kifli öldü-
rülmüfl olmas›na ra¤men, “bunlar› kim öldür-
dü?” diye sormuyor? O katliam› aç›¤a kavufl-

turmaya çal›flm›yor; sadece direnenleri cezalan-
d›rman›n hukuki k›l›f›n› ar›yor.

Küçükarmutlu davas›nda verilecek tek mefl-
ru ve hukuki karar; davan›n düflürülmesi ve 4
insan›n ölümüyle sonuçlanan katliam›n siyasi
ve fiili sorumlular›n›n yarg›lanarak cezaland›r›l-
mas›d›r.

Çünkü direnme hakk›n›n kullan›lmas›n›n öte-
sinde, ortada hiçbir suç yoktur.

Direnme hakk›n› kullanmay› suç say›p, dire-
nenleri katletmeyi meflru görmek ise, faflizmdir!

Haklar ve Özgürlükler Cephesi

20 fiubat
2005

11

Say› 146

Direnme hakk›n›n kullan›lmas›n›n ötesinde,
ortada hiçbir suç yoktur. Direnme hakk›n›

kullanmay› suç say›p, direnenleri katletmeyi
meflru görmek ise, faflizmdir!

Haklar ve Özgürlükler Cephesi, 17 fiubat Perflem-
be günü saat 12:00'de Küçükarmutlu'da bir bas›n aç›k-
lamas› yaparak Küçükarmutlu davas›nda yaflanan hu-
kuksuzlu¤u protesto etti.

Katliam›n yap›ld›¤› ve kendisi de ölüm orucu flehidi
olan fienay Hano¤lu'nun evinin önünde yap›lan aç›kla-
may› HÖC üyesi Gamze Ünal okudu. Yarg›tay'›n
DGM'nin karar›n› bozmas›n›n hukuki bir hatadan dö-
nüldü¤ü izleniminin gerçekçi olmad›¤›n› vurgulayan
Ünal konuflmas›nda yarg›tay›n karar› bozma gerekçesi-
ni :"Hükmün 'yasad›fl› örgüte üye olmak' de¤il, 'yasad›-
fl› örgüte yard›m etmek' suçundan kurulmas› gerekir
fleklinde aç›klad›. ve “ortada ‘yasad›fl› örgüte üye olma-
n›n’ kan›t› olacak hiçbir fley yokken, ‘yasad›fl› örgüte
yard›m etmek’ suçunun kan›t› m› var? Bu do¤rultuda
kan›tlanm›fl herhangi bir iliflki mi var?" diye sordu. Kü-

çükarmutlu davas›nda verilecek tek meflru ve hukuki
karar›n davan›n düflürülmesi ve 4 insan›n ölümüyle so-
nuçlanan katliam›n siyasi ve fiili sorumlular›n›n yarg›la-
narak cezaland›r›lmas› olaca¤›n› söyleyen Ünal, 'diren-
me hakk›n›n yok say›ld›¤› yerde hukuk ve ada-
let yoktur' sözleriyle direnme hakk›n›n meflrulu¤unu
savundu.

HÖC imzal› "Katliamc›lar› Korumak ‹çin Yatakl›k
Cezas› Uyduruluyor" pankart›n›n aç›ld›¤› aç›klamada 5
-13 Kas›m 2001 Armutlu katliam›nda katledilenlerin
resimleri tafl›nd›. "Kim Öldürdü, Yarg›tay'›n Bir Cevab›
Yok mu?" sorusunun yaz›l› oldu¤u Sultan Y›ld›z, Arzu
Güler, Bar›fl Kafl ve Bülent Durgaç'›n resimleri tafl›nd›.
"Adalet ‹stiyoruz" ya-
z›l› önlükleri giyen
100 kiflilik HÖC
üyesi aç›klaman›n ar-
d›ndan 'Katiller Yar-
g›lans›n, Adalet ‹sti-
yoruz' sloganlar› att›.

KKatliamcıları Katliamcıları Koror umak İçinumak İçin
YYataklık Cataklık Ceezası Uzası Uyydurdur uluyuluyoror

1 Nisan 2004'te 5 ülkede “efl zamanl› DHKP-C
operasyonu” ad› alt›nda gerçeklefltirilen ve ya-
sal, demokratik kurumlar›n bas›l›p talan edildi¤i,
çal›flanlar›n›n tutukland›¤› operasyonun ikinci
duruflmas› 11 fiubat günü yap›ld›.

Komplo davas›n›n ilk duruflmas›nda 19 kifli
tahliye olurken 23 kiflinin tutuklulu¤unun deva-
m›na karar verilmiflti. Yapt›¤› eylemlerle herkesi
komplolar› bozmaya ve teflhir etmeye ça¤›ran
HÖC kitlesi, Befliktafl ACM’de görülecek ikinci
duruflma öncesi sabah›n erken saatlerinde mah-
keme önündeydi. Gazi'den, Nurtepe'den, Ba¤c›-
lar ve daha birçok yerden gelenler, "Ne istiyo-
ruz; Adalet, Kim ‹çin; Halk ‹çin... Yaflas›n Halk›n
Adaleti" sloganlar› ve alk›fllar›yla yürüyerek
mahkeme önünde topland›lar. "Sahte Belgeler-
le Tutuklananlar Serbest B›rak›ls›n” yaz›l› pan-
kart açan ve ayn› slogan›n yaz›l› oldu¤u önlük-
leri giyen HÖC’lüler, marfllar söyleyerek ring
araçlar›n› beklediler. Ellerinde dövizler ve temsi-
li sahte disketler de tafl›yan 250 kifli, ring araç-
lar›n›n geliflini coflkuyla karfl›lad›.

Tutsaklar ringlerden zafer iflaretleriyle iner-
ken, kitle "Komplolar› Bofla Ç›kard›k Ç›karaca-
¤›z” ve “Adalet ‹stiyoruz" sloganlar›n› att›lar.
HÖC'ün bu coflku ve kararl›l›¤›ndan rahats›z
olan polis, sürekli taciz ederek ring araçlar›na
yaklaflmalar›n› engellemek için barikat kurdu.

Terör Mahkeme Önünde
Kand›ra, Gebze ve Tekirda¤’dan tutsaklar›n

getirilmesinin ard›ndan, aralar›nda yurtd›fl›ndan
gelen heyetlerin de yerald›¤› sadece 30 kifli sa-
lona izleyici olarak al›nd›.

‹çeride mahkeme sürerken, d›flar›da polisin
tacizleri de devam etti. Komployu ve komplocu
polisleri sloganlar›yla teflhir etmeye devam eden
HÖC'lüler, polisin sald›r›s›na maruz kald›. Çevik
Kuvvet, biber gaz› s›karken gazdan etkilenerek
yere düflenlere coplarla, tekmelerle sald›r›s›n›
sürdürdü. Polisin, aç›lan pankart ve dövizleri al-
mas›n›n ard›ndan, HÖC’lüler hemen ard›ndan
yine pankart ve dövizler açarak komployu teflhir
etmeye devam ettiler.

Sald›r›n›n ard›ndan yeniden toplanan kitleye
polis tekrar sald›rd›. K›sa süreli¤ine da¤›lan
HÖC'lüler, gaz›n etkisinin azalmas›yla tekrar

toplanarak sal-
d›r›y› sloganla-
r›yla protesto
etti. HÖC kitle-
si, "Bask›lar
Bizi Y›ld›ra-
maz, Sahte
Belgelerle Tu-
t u k l a n a n l a r
Serbest B›rak›ls›n, Adalet ‹stiyoruz" sloganla-
r›yla davay› sahiplenmedeki kararl›l›¤›n› göster-
di. Polisin sald›r›s› sonucu Ünzile Aras, Gökhan
Menet, Nurcan Temel, Erkan Sönmez ve Nebi
isimli HÖC'lüler yaralanarak hastaneye kald›r›l-
d›lar.

“1 Nisan Operasyonunun Hedefi
Ba¤›ms›zl›k Mücadelesidir”

Duruflmada 25 avukat, yapt›klar› savunma-
larla operasyonun hukuksuzlu¤unu gözler önü-
ne serdiler. Davan›n temelinin bir disket oldu¤u-
nu, yap›lan tespitte hangi disketin nereden al›n-
d›¤›n›n dahi belirsiz oldu¤unun anlafl›ld›¤›n› ha-
t›rlatan avukatlar, “Yani flu an tutuklular elde ol-
mayan ve delil diye sunulan bir disketten kay-
nakl› tutuklu bulunuyor. Elde delil olmad›¤›na
göre san›klar›n tutuklulu¤u keyfi ve hukuksuz-
dur" dediler. Av. Halil Özbolat, mahkemede de-
lil olarak sunulan iddialar›n, polisin senaryosu
oldu¤unu belirtip “uydurma delillere mi, yasala-
ra m› inanaca¤›z?” derken, delillerin hukuka ve
usule uygun olmad›¤›n› belirten Av. Bahri Bay-
ram Belen ise, delil olarak gösterilen disketlerin
güvencesinin olmad›¤›n›, disketlerin içerisinde
yeralan bilgilerin de¤ifltirilme olas›l›¤›n›n yüksek
oldu¤unu söyledi.

Av. Behiç Aflç› ve Ruhan Mavruk'un da arala-
r›nda bulundu¤u 17 kifli de davaya tutuksuz ola-
rak kat›l›rken, Mehmet Do¤an yapt›¤› savunma-
da, 1 Nisan komplosunun ba¤›ms›zl›k mücade-
lesini hedef ald›¤›n› ve neye dayal› olarak tutuk-
lu bulunduklar›na anlam veremediklerini dile
getirdi. Av. Behiç Aflç› ise, önce tutuklayal›m,
sonra bir flekilde delil yarat›r›z mant›¤›n›n hukuk
iflleyifline verece¤i zarar›n ciddiyetine de¤indi.

Savunmalar›n ard›ndan Yeliz K›l›ç, Aygün
Kumru, Kenan Ustabafl, H›d›r Gül ve Kemal De-

20 fiubat
2005

12

Say› 146

1 Nisan hukuksuzlu¤u sürdürüldü

içeride sahte belgeli hukuk
mahkeme önünde polis terörü

len'in tahliyesine karar verilirken, 18 devrimci-
nin tutsakl›¤› devam ettirildi. Mahkeme heyeti
böylece polisin komplosunu duruflma salonla-
r›ndan sürdürmeye devam etme karar› verirken,
d›flar›da da yeniden toplanan HÖC kitlesi bir
aç›klama yapt›.

Aç›klamay› yapan Naime KARA, 1 Nisan hu-
kuksuzlu¤una ve mahkemede yap›lan adaletsiz-
li¤e de¤indikten sonra "10 ayd›r mahkemeye
geliyoruz. Sahte belgelerle tutuklanan yak›nla-
r›m›z› sahiplenmek için buraday›z. Bu gün bize
yap›lan bu sald›r›, onlara sahip ç›kmam›za en-
gel olamayacak" diyerek u¤rad›klar› sald›r›y› k›-
nad›. Yap›lan aç›klaman›n ard›ndan HÖC’lüler
ring araçlar›n› alk›fllarla u¤urlad›lar. 16 May›s'a
ertelenen mahkemeye ESP’liler de destek verdi.

Aç›klaman›n ard›ndan sald›r›ya u¤rayarak
yaralanan Ünzile Aras, Sultanahmet Adliyesi'ne
giderek suç duyurusunda bulundu. Öte yandan
mahkemeyi izlemek üzere Avrupa'dan gelen
heyet de sald›r›lardan nasibini ald›. Avustur-
ya'dan mahkemeyi izlemeye gelen Sandra Ba-
kutz daha havaliman›nda uçaktan iner inmez
gözalt›na al›nd› ve tutukland›.

Gerçeklere Tahammülsüzlük

Mahkeme önündeki sald›r›, suçlulu¤un itiraf›
ve içeride sürdürülen hukuksuzlu¤un üzerini ört-
mek içindir. Erzurum’dan Ankara’ya birçok
mahkemede benzer durumdaki duruflmalardan
beraat ya da takipsizlik kararlar› ç›km›flt›r. Tek
“delil” olan disketin, delil olmad›¤› gibi, nereden
bulundu¤unun dahi belli olmad›¤› resmi olarak
tutanaklara geçmifltir. Sözde “örgütsel dökü-
manlar”›n polisin ürünü oldu¤una iliflkin onlarca
çeliflkiyi gösteren belgeler kamuoyuna aç›klan-
m›flt›r. HÖC, 1 Nisan hukuksuzlu¤unu sadece
Türkiye halk›na de¤il tüm dünyaya teflhir etmifl,
bu ülkede rejimin niteli¤ini ve hukukun nas›l ifl-
ledi¤ini gözler önüne sermifltir. ‹flte tüm bu ve
buna benzer geliflmelerle 1 Nisan’›n komplo da-
vas› oldu¤u, iktidar›n polisinin resmen ve alenen
sahte belgeler haz›rlayarak, Avrupa emperya-
listlerinin deste¤iyle insanlar› tutuklatt›¤› aleni-
leflmifltir.

Her geçen gün daha da teflhir olan mahke-
menin böyle bir davay› sürdürmesi, kendi gerici
yasalar›n› dahi zorlamaktad›r. Sald›r› bu yüzden-
dir, iktidar iflte bunun telafl›yla sald›rmakta, ada-
let isteyenleri susturmak ve bu davay› gündem-
den düflürerek hukuksuzlu¤unu sürdürmek iste-
mektedir.

Bir baflka nokta ise fludur. Davada flu ana ka-
dar, 19’u ilk duruflmada olmak üzere toplam 24

Polisin bi-
ber gazl›, cop-
lu sald›r›s› TA-
YAD taraf›n-
dan protesto
edildi. 12 fiu-
bat günü TA-
YAD’da yap›-
lan aç›klama-
ya, sald›r›da
yaralananlar›n
yan›s›ra, sanatç› Ruhan Mavruk ile ‹talya Uluslararas› Bar›fl
ve Özgürlük Kad›n Birli¤i'nden Paola Cecchi ve ‹nternat›onal
Forum ad›na mahkemeyi izlemeye gelen Danimarkal› Irene
Clausen kat›ld›.

Aç›klamay› okuyan TAYAD Baflkan› Niyazi A¤›rman, 1
Nisan hukuksuzlu¤unu teflhir ederken birçok defa gözalt›na
al›n›p iflkence gördüklerini ve 11 fiubat'taki sald›r›n›n da bu
nedenle yap›ld›¤›n› vurgulad›. Duruflmay› izlemeye gidenlerin
birço¤unun araçlara bindirilerek, mahkemeden uzak yerler-
de b›rak›lmalar›n›n polisin hukuk tan›mazl›¤›n›n bir gösterge-
si oldu¤unu söyleyen A¤›rman, “Zaten bu davan›n seyri de
hukuksuzlu¤un bir baflka yans›mas›d›r. 18 kiflinin tutuklulu-
¤unun devam›na karar veren mahkeme aylard›r sordu¤umuz
‘Türkiye'de Hukuk Yok Mu’ sorusuna da cevap olmufltur”
dedi. A¤›rman, 1 Nisan tutsaklar›n›n ve Avusturyal› enter-
nasyonalist devrimci Sandra Bakutz'un serbest b›rak›lmas›n›,
mahkeme önünde sald›ranlar›n yarg›lanmas›n› istedi.

A¤›rman’›n ard›ndan konuflan Paola Cecchi, Türkiye’ye
daha önce de geldi¤ini hat›rlatarak, “Umuyorum ki di¤er ar-
kadafllarla birlikte Sandra da serbest b›rak›l›r" dedi. Irene
Clausen ise Danimarka'da Türkiye'nin demokratikleflti¤inden
bahsedildi¤ini hat›rlatarak, bunlar›n sadece ka¤›tlar›n üzerin-
de kald›¤›n› gördü¤ünü dile getirdi. Bir mahkemeyi izlemeye
gidenlere sald›r›y› anlayamad›¤›n› söyleyen Clausen’in ard›n-
dan konuflan Ruhan Mavruk ise ülkemizde demokrasi var
görüntüsü yarat›lmak istendi¤ini belirterek, “Birbirimizi daha
çok desteklemeliyiz. Bu bir ça¤ yang›n›ysa, ozan yüre¤imin
bu yang›nda s›nanmas›n› istiyorum" fleklinde konufltu.

Daha sonra sald›r›da yaralanan Hakk› Gökhan Menet,
Nurcan Temel ve Erkan Sönmez söz alarak do¤al haklar›n›
kulland›klar›n›, polisin 1 Nisan davas›n›n sahiplenilmesinden
rahats›z oldu¤unu vurgulad›lar.

Dersim'de Bas›n Toplant›s›
Dersim Temel Haklar ise, 12 fiubat günü düzenledi¤i ba-

s›n toplant›s›nda sald›r›y› protesto etti. 1 Nisan hukuksuzlu-
¤unun sürdü¤ünü söyleyen Ali Demir, Emperyalizm ve ifl-
birlikçilerinin hukuksuzlu¤un üstünü “terör” demagoji-
siyle örtmeye çal›flt›¤›n› dile getirdi. Demir, “muhalif kesi-
me karfl› tahammülsüzleflen faflist zihniyet, her türlü komp-
loyu, hukuksuzlu¤u mübahlaflt›rarak hukuktan, demokrasi-
den ne anlad›¤›n› alenice aç›¤a ç›kar›yor” fleklinde konufltu.

Sald›r›ya
protesto

kifli tahliye edilmifltir. Halen tutuklulu¤u sürenle-
rin, hakk›nda “örgüt yöneticili¤i”nden dava aç›-

lanlar olmas› tesadüf de¤ildir. ‹ktidar demokra-
tikleflme ad›na yasa ç›kar›rken, “tutuklamalar›
azaltma ve tutukluluk süresini k›saltma” gibi
düzenlemeler yapt›¤›n› aç›kl›yordu. “Terör” de-
magojisi ile, “örgüt yöneticilerinin dava sonuç-
lanana kadar tahliye edilmeyece¤i” ek maddesi
koyup, yasan›n yürürlü¤e girmesini 2008’e erte-
leyerek gerçek yüzünü gösterdi. Hortumcular,
vurguncular tutuklanmayabilirdi, ama devrimci-
lerin mümkün oldu¤unca fazla tutuklu kalmala-
r› için her fley mübaht›. Bu davada da fiili olarak
bu hukuksuzluk uygulan›yor. Tahliye edilen 24
kifli ile tutuklu kalan 18 kifli hakk›nda ortaya ko-
nulan tek “delil”, ayn› diskettir. Ne eksik ne faz-
la baflka bir fley yoktur. fiimdi, polisin belirledi¤i
insanlar› mümkün oldu¤u kadar fazla yat›rma-
n›n bir arac› olarak “yöneticilikten dava açma”
yöntemi yayg›nlaflt›r›lacak anlafl›lan!

‹ktidar, bu tür ucuz oyunlarla, sahte belgeler
ve polis terörüyle bu hukuksuzlu¤u daha ne ka-
dar sürdürecek? Hangi yönteme baflvurursa vur-
sun, kendisi deflifre olmaya devam edecektir.
Çünkü, hak ve özgürlükleri savunanlar, “adalet
istiyoruz” diye mahkeme önlerinde, meydanlar-
da hayk›ranlar gerçekleri aç›klamaya, adalet
için mücadele etmeye devam edecekler.

20 fiubat
2005

14

Say› 146

HÖC’lüler mahkeme önünde, sahte belgeleri
teflhir etmeye devam ettiler. 1 Nisan 2004’te
düzenledikleri operasyonun hukuksuzlu¤unun

bütün yönleriyle ortaya konulmas›na
tahammül edemeyen iktidar›n polisi,

HÖC’lülere sald›rarak, hukuksuzlu¤u terörle
sürdürme niyetini aç›kça gösterdi

Tunceli ‹l Jandarma Alay
Komutan› Nam›k Dursun, köy
muhtarlar›n› tehdidinin ard›n-
dan, bu kez de Tunceli Barosu
eski Baflkan› Hüseyin Aygün’ü
tehdit etti.

Hüseyin Aygün, 13 fiubat
günü Elaz›¤ ‹HD’de yapt›¤›
aç›klamada, 7 fiubat’ta kendi-
si ile görüflen Albay Nam›k
Dursun’un; "seni iyi tan›yoruz,
her tafl›n alt›nda sen vars›n, bi-
zim kurumumuz yönünden
imaj›n çok olumsuz, tamam
mesle¤ini yap›yorsun ama ar-
t›k yapma, yeter b›rak baflka-
lar› yaps›n" gibi tehditlerde
bulundu¤unu duyurdu.

Aygün, üç gün sonra da te-
lefonla arayarak, “hakk›nda
sa¤lam delilllere dayanan bir
çal›flma var elimizde, bu defa
kurtulamazs›n, bizi dinlersen
anlaflabiliriz" diyerek flantaja

baflvurup iflbirlikçilefltirmeye
çal›flt›¤›n› söyledi.

15 fiubat günü ise, Der-
sim’de 1500 kiflinin kat›ld›¤›
bir gösteriyle Albay protesto
edildi. Dersim Halk› imzal›
"Bask›lar Bizi Y›ld›ramaz" pan-
kart› açan halk, son dönemde
ard› arkas› kesilmeyen bask›-
lar›n alt›ndan hep Albay Dur-
sun’un ç›kt›¤›n› dile getirdi.

"Albay fiafl›rma Sabr›m›z›
Tafl›rma" slogan›n›n at›ld›¤›
eylemde konuflan Baro Bafl-
kan› Bülent Tafl, Dersim’de
son dönemde yaflanan hak ih-
lallerinin had safhaya ulaflt›¤›-
na dikkat çekti. Aygün’ün ya-
flad›klar›n› özetleyen Tafl, bu
tehdidin sadece Aygün’e de¤il,
tüm Dersim halk›na yap›ld›¤›n›
belirtti. Halk›n s›k s›k “Bask›-
lar Bizi Y›ld›ramaz, Dersim
Onurdur Onuruna Sahip Ç›k”

sloganlar› att›¤› eylem Der-
sim’in boyun e¤meyece¤ini bir
kez daha gösterdi.

Dersim Halk›ndan Albaya Büyük Öfke

PKK önderi Abdullah Öcalan’›n 15 fiubat
1999’da Amerikan emperyalizmi ve di¤er iflbir-
likçileri taraf›ndan tutsak edilip Türkiye’ye iade
edilmesinin y›ldönümü olan 15 fiubat’ta, birçok
flehirde “komployu protesto” eylemleri yap›ld›.
Eylemlerde ‹mral›’da tecrite son verilmesi ve
“Abdullah Öcalan’a Özgürlük” talebi dile getiril-
di. Eylemlerde yap›lan aç›klamalarda, AKP’nin
“Kürt sorunu konusunda ad›m atmad›¤›” belir-
tilerek iktidar protesto edildi.

AKP iktidar›n›n bu taleplere cevab› birçok
yerde gözalt›lar, coplar ve kurflunlar oldu. Diyar-
bak›r’da Da¤kap› Meydan›’nda toplanarak yürü-
yüfle geçen kitleye polis gaz bombas› ve coplar-
la sald›r›ld›. Demokratik Kad›n ‹nisiyatifi üyesi
kad›nlar AKP Diyarbak›r ‹l Binas›’nda oturma
eylemi yaparak AKP yetkilileriyle görüflme tale-
binde bulundular.

‹stanbul’da DEHAP’l›lar Yunanistan Konso-
loslu¤u’na siyah çelenk b›rak›rken, bir grup da
Bo¤az Köprüsü üzerinde eylem yapt›. Gösteri
yapan 52 kad›n gözalt›na al›nd›. Galatasaray Li-
sesi önünde yap›lan gösteriye de polis sald›rd›.
Çok say›da DEHAP’l› gözalt›na al›nd›.

Hakkâri Yüksekova’da, Siirt’te esnaf kepenk
kapatma eylemi yaparken Van’da, Adana’da,
‹zmir’de, Mersin’de de gösteriler yap›ld›.

‹ktidar katletti,
düzen medyas› gizledi!
Mersin’in Toroslar Beldesi

Kurdali Mahallesi'nde yap›lan
gösteride, polis kitlenin üzerine
atefl açt›. Aç›lan ateflte 19 yafl›n-
daki Ümit Gönültafl gö¤sünden

tek kurflunla vurularak katledildi.
Polisin, Valili¤in alelacele yapt›klar› aç›kla-

maya göre, güya Ümit Gönültafl’›n cesedi, “po-
lis imdat 155” telefonuna gelen bir ihbar sonucu
gidilip bulunmufltu... Onlar›n nas›l öldürüldü-
¤ünden hiç haberleri yoktu! Oysa, gösteri yapan
grubun üzerine do¤rudan atefl aç›lm›flt›.

Do¤an medyaya, islamc› medyaya göre de,
olaylar hep göstericilerin polise tafl ve sopalarla
sald›rmas› sonucu ç›km›flt›. Gerçe¤i tam tersine
çevirerek, iktidar›n terörünün orta¤› olduklar›n›
bir kez daha gösterdiler.

Mersin’de ertesi gün Ümit Gönültafl’›n cena-
zesi kalabal›k bir kitle taraf›ndan topra¤a verilir-
ken, Gönültafl’›n katledilmesini protesto gösteri-
leri de yap›ld›. Bu gösterilerde aralar›nda DE-
HAP ‹l Baflkan› da olmak üzere 14 kifli gözalt›na
al›nd›.

Eylemler 16 fiubat’ta da sürdü. Batman, Van,
Hakkari, ‹stanbul ve ‹zmir’de gösteriler yap›l›r-
ken, Siirt’te gösterilere müdahale etmek isteyen
polis araçlar› tahrip edildi, Bismil’de Amed-Bat-
man yolu göstericiler taraf›ndan trafi¤e kapat›ld›.

Temel Haklar: “Bu ülkede hukuk ve
adalet yoktur”
Temel Haklar ve Özgürlükler Derne¤i birçok

flehirde gösterilere sald›r›lmas› ve Mersin’de bir
gencimizin katledilmesi üzerine yapt›¤› “Avrupa
Birli¤i’ne Haz›rl›k Süreci Sürüyor!” bafll›kl› aç›k-
lamada, halka en meflru hakk›n› kullan›rken
sald›r›ld›¤›na dikkat çekilip, herkesin AB’ye na-
s›l “haz›rlan›ld›¤›n›” görmesi gerekti¤i belir-
tilerek, sald›r›lar protesto edildi.

20 fiubat
2005

15

Say› 146

AKP iktidar›n›n halk›n taleplerine
verebilece¤i tek cevap var:

Cop, Panzer, Kurflun!

◆Abdullah Öcalan’a Özgürlük talebiyle
birçok flehirde gösteriler yap›ld›

◆AKP, Kürt halk›n›n taleplerine coplarla,
panzerlerle, kurflunlarla cevap verdi

◆Mersin’de kitlenin üzerine atefl açan
polis 19 yafl›ndaki bir genci katletti

K›z›ltepe U¤ur’u Unutturmuyor!
Mardin’in K›z›ltepe ‹lçesi’nde 12 yafl›ndaki

U¤ur Kaymaz ve babas› Ahmet Kaymaz’›n özel
timler taraf›ndan infaz edilmesine karfl›, her pazar
yap›lan eylemler sürüyor. 13 fiubat’ta yap›lan ey-
lemde, DEHAP binas› önünde toplanan yaklafl›k
300 kifli, Kaymazlar’›n resimleri ve “Halk ‹nfazlara
‹zin Vermeyecek”, “Failler Cezaland›r›ls›n, Taham-
mülümüz Kalmad›” dövizleriyle Cumhuriyet Mey-
dan›’na kadar yürüdü.

20 fiubat
2005

16

Say› 146

Emekçiler’den

Büro Emekçileri Sendikas› (BES), hüküme-
tin sald›r› yasalar›na karfl› kampanyas›n› sürdü-
rüyor. 10 fiubat günü düzenlenen eylemlerde,
IMF yasalar› bir kez daha protesto edildi. ‹stan-
bul Vatan Caddesi’ndeki Maliye Kompleksi'nde
toplanan BES ‹stanbul 1 ve 2 No’lu fiube üyele-
ri, bas›n›n içeri al›nmamas› nedeniyle, eylemle-
rini Defterdarl›¤›’n Ek Hizmet Binas› önüne yü-
rüyerek yapt›. BES ‹stanbul 1 No'lu fiube Bafl-
kan› Ejder Erbulan’›n yapt›¤› aç›klamada, Sos-
yal Güvenlik Yasas›, Gelir ‹daresi'nin yeniden
yap›land›r›lmas› ve Kamu Personel Yasas› ile
emekçilerin ifl güvencelerinin ortadan kald›r›la-
ca¤›na dikkat çekildi. Hükümetin IMF’nin iste-
¤iyle ç›kard›¤› ve ç›karmaya haz›rland›¤› yasa-
lar›, hak gasplar›n› “emekçilere karfl› savafl”
olarak nitelendiren BES’liler, TEKEL ve SEKA
iflçilerine de destek verdiklerini dile getirerek

eylemlerine sloganlarla son verdiler.

"Sözleflmeli Köle Olmayaca¤›z”
BES’liler, 12 fiubat günü de Defterdarl›k

Konferans Salonu'nda bir panel düzenlediler.
Salona "Sözleflmeli Köle Olmayaca¤›z” yaz›l›
pankart as›l›rken, konuflmac› olarak Eski Vergi
Denetmeni Tahir fiirkan, BES 1 No'lu fiube Bafl-
kan› Ejder Erbulan ve Prof. Dr. ‹zzettin Önder
kat›ld›lar. ‹zzettin Önder, hükümetin sald›r›lar›
karfl›s›nda Emek Platformu’nun tutumunu elefl-
tirdi ve “Siz sermaye olsan›z korkar m›s›n›z bu
durumda? Yasay› geri çeker misiniz?" diye sor-
du. Tahir fiirkan, Gelir ‹daresi’nin yeniden yap-
land›r›lmas›n› de¤erlendirdi ve emeklilik ikrami-
yelerinin özellefltirilen kurumlar›n hisse senetle-
riyle ödenmek istendi¤ine dikkat çekerek, “bu-
nunla emekçiler özellefltirmelere ortak edilmek
isteniyor” dedi. Erbulan’›n yönetti¤i konferansa
200’e yak›n kifli kat›l›rken, ikinci bölümde pa-
nelistler sorular› cevaplad›lar.

Kayseri BES’liler ise Vergi Dairesi önündeki
eylemde, “Memuruz Hakl›y›z Kazanaca¤›z” slo-
ganlar› att›lar.

BES: ‹ktidar Emekçilere
Karfl› Savafl›yor

11 fiubat günü Samsun'a gelen
Baflbakan Tayyip Erdo¤an,
TEKEL ve Liman iflçilerinin özel-
lefltirme karfl›t› protestosuyla ve
HÖC’lülerin tecrit protestosu ile
karfl›land›.

Fabrika aç›l›fl›n› yapt›ktan son-
ra, Samsun Büyük Otel'e giderek
para babalar› ile toplant› yapan
Tayyip, otel önünde toplanan
emekçilerin sloganlar›yla karfl›lafl-
t›. Önlerine barikat örülen iflçiler,

" T E K E L
Halk›nd›r
Sat›lamaz/
TEK-G›da
‹fl Sendika-
s›" yaz›l›
p a n k a r t ,
dövizler ve
sloganlarla

sermayenin iktidar›n›n gitti¤i hiç-
bir yerde huzur bulamayaca¤›n›
gösterdiler. Erdo¤an, iflçilerin
"Her Yer SEKA Hepimiz SE-
KA’l›y›z, TEKEL-Liman Alana
Unak›tan Bedava" sloganlar›n›
duymazdan geldi. Erdo¤an otel
içindeyken de iflçiler sloganlar›n›
hayk›rmaya devam ettiler. Karade-
niz Temel Haklar üyelerinin de ka-
t›ld›¤› yaklafl›k 100 kiflilik eylem 2
saatten fazla sürdü.

“Tecriti kald›r›n”
Emekçilerin eyleminin ard›n-

dan "koruma duvarlar›n›" aflan
devrimciler F tipi gerçe¤ini bir kez
daha dile getirdiler. Otel kap›s›na
kadar ulaflan HÖC üyeleri Günefl
Erdemir ve Emel Y›ld›r›m, “Tecriti
Kald›r›n Ölümleri Durdu-

run/HÖC" yaz›l› önlüklerini giye-
rek slogan att›lar.

Gerçeklerden korkan Tayyip’in
korumalar› azg›nca sald›rarak
HÖC'lüleri gözalt›na ald›lar. Bu s›-
rada korumalar›n flaflk›nl›k içinde
birbirlerine "nereden girdi bunlar"
diye sorduklar› görüldü. HÖC'lüler
gözalt›na al›n›rken F tipi hapisha-
nelerde süren tecrite ve direnifle
iliflkin sloganlar›n› att›lar.

Erdo¤an'a Tecrit ve Özellefltirme Protestosu

20 fiubat
2005

17

Say› 146

Akdeniz ‹flçilerinin
Eylemleri Sürüyor

Mersin Akdeniz Belediyesi’nde
tafleron firmada çal›fl›rken iflten
at›lan Genel-‹fl üyesi iflçiler, 9 fiu-
bat günü sendika önünde oturma
eylemi yapt›lar. 100 kiflinin kat›ld›-
¤› eylemde iflçiler ad›na konuflan
Hüseyin Sakar, iflçilerin ortak mü-
cadelesinin sermayeyi ve onun ik-
tidar›n› yenece¤ini dile getirdi. Ey-
lemde, “‹flçilerin Birli¤i Sermayeyi
yenecek” sloganlar› at›ld›.

�

Asil Çelik Grevinde
Anlaflma Sa¤land›

Bursa Asil Çelik grevi 12. gü-
nünde anlaflma ile sonuçland›.
Yüzde 6 zam dayatan patron, ilk
alt› ayda eski iflçilere yüzde 10, ye-
ni iflçilere yüzde 9 zam vermeyi
kabul etmek durumunda kald›. Di-
¤er alt› aylar için ise, enflasyon
oran›nda zam yap›lmas›nda anla-
fl›ld›. Sosyal haklara yüzde 32 ora-
n›nda zamm›n yap›ld›¤› anlaflma,
Birleflik Metal Sendikas› Bursa fiu-
besi taraf›ndan kazan›m olarak de-
¤erlendirildi.

�

Marmara
Pamuklu’da Grev

Çorlu yak›nlar›nda kurulu bulu-
nan Marmara Pamuklu Fabrika-
s›’nda 11 fiubat’tan itibaren grev
bafllat›ld›. Teksif Sendikas›'na ba¤l›
247 iflçi ad›na yürütülen görüflme-
lerde anlaflma sa¤lanamamas›n›n
ard›ndan bafllayan grev, sa¤l›ks›z
yaflam koflullar› ve zam taleplerinin
karfl›lan›ncaya kadar sürece¤i bildi-
rildi.

En son 20 y›l önce grev yap›lan
fabrikada örgütlü Teksif Sendikas›
Çorlu fiubesi Baflkan› Gültekin Bo-
zan, a¤›r koflullarda ve asgari ücret-
le çal›flt›klar›n› söyledi. Teksif Genel
Merkezi ise, patronun sözleflmeler-
deki akitlerini hiçbir zaman yerine
getirmedi¤ini dile getirdiler.

�
TEKEL iflçile-

rinin örgütlü ol-
du¤u Tek G›da-
‹fl ile köylü sen-
dikas› Tüm Köy-
Sen’in ça¤r›s›yla
Malatya’da yap›-
lan mitingte iflçi-
ler, köylüler TE-
KEL’in özelleflti-
rilmesine karfl›
öfkelerini hay-
k›rd›lar. 13 fiu-

bat günü yap›lan mitingte Malatya Temel Haklar’›n da bulundu¤u
birçok demokratik kitle örgütü ile Türk-‹fl ve KESK’e ba¤l› sendi-
kalar da destek verdi. Direniflteki SEKA iflçilerini temsilen Selü-
loz-‹fl Sendikas› temsilcisinin de yerald›¤› miting için bölge kent-
lerindeki TEKEL fabrikalar›ndan da iflçiler Malatya’dayd›.

Malatya TEKEL Fabrikas› önünden 1 km boyunca yürüyen 5
bin kifli, miting alan›na kadar özellefltirme karfl›t› sloganlar att›lar.
Miting alan›nda kitleye seslenen Tek G›da-‹fl Bölge Sekreteri Ser-
vet Akbudak’›n ard›ndan, sendikan›n Malatya fiube Baflkan› Me-
cit Amaç konufltu. AKP hükümetinin özellefltirme uygulamalar›n›
elefltiren Amaç, “Ne IMF’nin, ne Dünya Bankas›’n›n ne de
AKP’nin özellefltirme sald›r›lar›na teslim olmayaca¤›z.” dedi. Üre-
ticilerle birlikte hareket etmenin önemine de¤inen Amaç’›n ard›n-
dan sendikan›n Genel Baflkan› Korkut Güler söz alarak, özellefl-
tirmenin IMF ve Dünya Bankas›’n›n iste¤iyle yap›ld›¤›na vurgu
yapt›.

Emekçiler konuflmalar› “Geliyor Geliyor Genel Grev Geliyor”
sloganlar›yla karfl›larken, son olarak Tüm Köy-Sen, SEKA iflçile-
ri ve Türk-‹fl ad›na birer konuflma yap›ld›. TEKEL iflçileri alanda-
ki coflkular› ve att›klar› sloganlarla dile getirdikleri kararl›l›klar›y-
la, SEKA iflçileri gibi direnecekleri mesaj› verirken, alanda s›k s›k
SEKA’y› destekleyen sloganlar at›ld›. Temel Haklar’›n emekçile-
rin öfkesi ve coflkusunu paylaflt›¤› mitingin sonunda ABD ve Fhi-
lip Morris’i simgeleyen maketler yak›ld›.

Cevizli TEKEL ‹flçileri Yürüdü
SEKA k›v›lc›m TEKEL atefl olacak
TEKEL’in özellefltirilmesine karfl› bir baflka eylem de, Cevizli

TEKEL iflçilerinin eylemiydi. 15 fiubat günü flalterleri indirerek
fabrikadan Kartal Meydan›’na yürüyen iflçiler, yürüyüfl boyunca
“Amerikan ‹tleri Satt›rmay›z K‹T’leri, TEKEL Vatand›r, Vatan Sa-
t›lmaz, SEKA K›v›lc›m TEKEL Atefl Olacak” sloganlar› att›lar. Po-
lisin engelleme çabalar› bofla ç›karken, Tek G›da-‹fl Marmara Böl-
ge Baflkan› Özcan Mete, TEKEL’in sat›lmas›n› isteyenlerin IMF,
yabanc› sigara flirketleri oldu¤unu dile getirdi. TEKEL’in kâr eden
bir kurulufl oldu¤unu ifade eden Mete, “Yerlisi, yabanc›s› fark et-
mez. TEKEL’e sald›ran karfl›s›nda bizi bulacak. Biz buraday›z.
Yüre¤iniz yetiyorsa gelin” dedi. Eyleme Teksif, ESM, Haber-‹fl,
Emekli-Sen de kat›larak destek verdi.

Özellefltirilmeye Karfl› Öfke

20 fiubat
2005

18

Say› 146

Seyyar Sat›c›lara
Polis Sald›r›s›

Aylard›r haklar›n› arayan Emi-
nönü Seyyar Sat›c›lar›, 12 fiubat
günü polisin sald›r›s›na u¤rad›. Va-
k›fbank önünde yapt›klar› aç›kla-
mada konuflan ‹kbal Ifl›k, “gerekir-
se ekme¤imiz, onurumuz için sa-
vafl ilan ederiz" dedi. Temsili ola-
rak tezgah yakan seyyar sat›c›lar,
"Bask›lar Bizi Y›ld›ramaz, Yaflas›n
Ekmek Direniflimiz" sloganlar›n›
att›lar. Ard›ndan M›s›r Çarfl›s›'na
yürümek isteyen kitlenin önü polis
barikat›yla kesildi. Burada bir süre
oturma eylemi yap›ld›ktan sonra,
ters yönde yürüyüfle geçtiler. Yeni-
den polis barikat›yla karfl›laflan
seyyar sat›c›lar, haklar›n› aramakta
kararl›l›klar›n› göstererek yeniden
oturma eylemine bafllay›nca polis
azg›nca sald›rd›. Sald›r› sonras›nda
14 kifli gözalt›na al›nd›.

�

Ravelli ‹flçisine
Patron Daya¤›

‹stanbul Haramidere’de kurulu
Ravelli Gömlek Fabrikas›’nda çal›-
flan iflçiler, haklar›n› aray›nca pat-
ron daya¤›na maruz kald›lar.

2300 kiflinin çal›flt›¤› fabrika-
da, iflçileri iliklerine kadar sömü-
ren, a¤›r koflullarda çal›flt›ran pat-
ronlar, hak gasplar›na her gün bir
yenisini ekliyorlar. Ravelli iflçileri
taraf›ndan yap›lan aç›klamada bil-
dirildi¤ine göre, geçen hafta, iflçi-
lere ücretsiz mesaiye kalmalar› da-
yat›ld›. Bunu reddeden iflçiler top-
lu olarak haklar›n› arad›lar. Patron
o gün için bu dayatmadan vazge-
çerken, önderlik yapan iflçiler 14
fiubat günü tehdit edildi. Patron
ve adamlar› taraf›ndan dövülen,
bir iflçinin kafas›na silah dayay›p
O’na baz› belgeler imzalat›ld›.

“Bu zorbal›k da¤ bafl›nda de¤il
‹stanbul’un ortas›nda oldu” diyen
iflçiler, “Ravelli patronunun bu
zorbal›klar›n›n hesab›n› Ra-
velli iflçisine mutlaka verece-
¤ini” dile getirdiler.

�

“SSK’lar›n tasfiyesinin ilk ad›m›”
‹laçlar›n serbest eczanelerden sat›lmaya bafllamas›n›n SSK’lar›n

tasfiye edilmesinin bir aya¤› oldu¤unu söyleyen ‹zmir Tabib Odas› ve
SES ‹zmir fiubesi, 10 fiubat günü bir bas›n toplant›s› düzenlediler.
Tepecik SSK Hastanesi Konferans Salonu’ndaki toplant›ya 150
emekçi kat›ld›. ‹TO Baflkan› Zeki Gül, yeni uygulama ile ilaçlar›n da-
ha pahal›ya al›naca¤›n› belirterek, “SSK’da yaflat›lmak istenen h›z-
land›r›lm›fl tren facias›d›r ve buna izin vermeyece¤iz” fleklinde konufl-
tu. SES ‹zmir fiube Baflkan› Ergün Demir ise, SEKA iflçilerini örnek
ald›klar›n› söyleyerek, 16 fiubat’ta Emek Platformu’nun yapaca¤› ey-
lemlere kat›larak ayn› akflamda ifl yerlerinde kalarak hizmet verme-
yeceklerini söyledi.

Sa¤l›kç›lar›n bir baflka eylemi de ‹stanbul Kartal’dayd›. Kartal Sa¤-
l›k Platformu üyesi 400 kifli, 13 fiubat günü “Sa¤l›kta Dönüflüm
Program›”n› protesto etti. Kartal Meydan›’nda ki eylemde Platform
ad›na aç›klamay› yapan Nakliyat-‹fl Kartal Bölge Baflkan› Nihat Gül-
demir, uluslararas› sermayenin istemleri do¤rultusunda sosyal hakla-
r›n›n ve kazan›mlar›n gasp edildi¤ini söyledi. “Sa¤l›¤›m›z› Paralat-
mayaca¤›z-Kartal Sa¤l›k Platformu” pankart› aç›lan eylem
“Kahrolsun IMF Kahrolsun Emperyalizm, Paras›z E¤itim Paras›z
Sa¤l›k” sloganlar›yla sona erdi.

38. y›ldönümünü Güney Asyal› ve Hakkârili depremzedele-
re adayan D‹SK, bu amaçla Mydononose Showland'de Arif
Sa¤, Tolga Sa¤ ve Anadolu Atefli gibi sanatç›lar›n kat›ld›¤› bir
etkinlik düzenledi.

38. y›ldönümü nedeniyle konuflan D‹SK Genel Baflkan› Sü-
leyman Çelebi, tarihin D‹SK'i hakl› ç›kard›¤›n› söyleyerek, “Dün
savunduklar›m›z bugünün vazgeçilmezleri oldu” dedi. D‹SK'in
tarihindeki direnifllerden örnekler veren Çelebi, “D‹SK, 38 y›ll›k
mücadele tarihine birçok ülkenin yüzy›ll›k serüvenini s›¤d›r-
m›flt›r. D‹SK bir s›n›f örgütü olarak insan› temel alan, özgürlü¤ü,
bar›fl› ve demokrasiyi vazgeçilmez sayan bir yaklafl›mla yürü-
müfltür. ‹flte bu nedenle dünyan›n neresinde olursa olsun yar-
d›m eli bekleyenlere s›n›f dayan›flmas›n› göstermekte tereddüt
etmemifltir” fleklinde konufltu. Çelebi, D‹SK’in sahip ç›kt›¤›
emekçi haklar›n› s›ralad›ktan sonra, 'laik sisteme sahip ç›kt›k-
lar›n›' da konuflmas›na ekledi.

D‹SK’in, tabanda örgütlü devrimci iflçilerin bask›lanmas›yla,
ülke genelindeki devrimci mücadelenin geliflmesinin de etkisiy-
le s›n›f mücadelesinde tuttu¤u yer bilinmektedir. Ancak bugün
sorun, geçmifli unutmayan, 15-16 Haziranlar’›n kararl›l›¤›yla
yeni direnifllere yönelen bir D‹SK’i yaratmakt›r. 1970’lerin
D‹SK’i bugüne ›fl›k tutmuyor, y›ldönümlerinde bir nostalji olarak
kal›yorsa, “mirasyedili¤in” ötesinde bir anlam tafl›mayacakt›r.

D‹SK’in o günkü kitleselli¤i ile bugünkü örgütlülük durumu,
bu direnifl ruhunun önünde engel de¤ildir. SEKA direnifli bunu
aç›kça göstermektedir. Laiklik bekçili¤i, ça¤dafl sendikac›l›k
safsatas› bir yana b›rak›ld›¤›nda, yani devrimci sendikac›l›kla
ancak D‹SK’in tarihine lay›k olunabilir.

D‹SK 38. yafl›n› kutlad›

Nostalji de¤il mücadele!

Avrupa Komisyonu Raporu’nda, “nüfus cüzdanlar›na din
hanesinin yaz›lmamas› ve zorunlu din derslerinin kald›r›lma-
s›n›n” istenmesi, AKP içinde tart›flmalara neden oldu.

Tayyip Erdo¤an, taban› yat›flt›rmaya yönelik, “bakaca¤›z,
inceleyece¤iz, meclise getirece¤iz” gibi sözlerle geçifltirirken,
Abdullah Gül, “AB’nin sadece bir tespit yapt›¤›n›, ne yapaca-
¤›na Türkiye’nin karar verece¤ini” söyledi. TBMM Milli E¤i-
tim Komisyonu Baflkan› Tayyar Alt›kulaç ise “Türkiye’de zo-
runlu din dersinin de¤il, zorunlu Din Kültürü ve Ahlak Bilgi-
si ö¤retiminin oldu¤unu” söyledi. Bir baflka aç›klama ise,
Diyanet’ten sorumlu Devlet Bakan› Mehmet Ayd›n’dan geldi.
Ayd›n, dini sosyal bir gerçeklik olarak görmek gerekti¤inin
alt›n› çizerek, “Müslümanl›¤›n ne oldu¤unu çocuklar›m›za
ö¤retemeyecek miyiz?” dedi.

Niye fiafl›r›yorsunuz; Her fieyi AB Belirleyecek!
AKP, zorland›¤› her konuda s›rt›n› bugüne kadar Avrupa

Birli¤i’ne day›yor, “AB istedi, AB onaylad›” deyip içinden ç›-
k›yordu. “TCK’ya zina maddesi krizi” d›fl›nda temelde AB’nin
dedi¤i hiçbir fleye de itiraz etmemifltir. AB deste¤ini alarak
içeride iktidar›n› güçlendiren AKP pragmatizmi, flimdi kendi-
ni vuruyor. Kendi taban› karfl›s›nda zorlanaca¤› bu konuda,
ne yapacak görece¤iz. Ama aç›k olan flu ki, “AB’yi kullan›r,
koltu¤u sa¤lama al›r›z” diyen iktidar, karfl›s›ndakinin yüzler-
ce y›ll›k sömürgecilik ve burjuva diplomasisi tecrübesine sa-
hip emperyalistler oldu¤unu bir kez daha görmüfltür.

Görülen bir baflka gerçek ise, s›kça dile getirdi¤imiz; i¤-
neden ipli¤e, e¤itimden günlük yaflama, tar›mdan iflçi ma-
afl›na, nas›l düflünece¤imizden hapishanelerin tipine kadar
her fleyi AB’nin belirleyece¤idir. Gül’ün “Türkiye karar vere-
ce¤i” sözleri, demagojidir. Hangi konuda belirlediniz ki?
Mehmet Ayd›n, bunun flaflk›nl›¤›n› yafl›yor anlafl›lan. Alt›ku-
laç ise, ne de olsa eski Diyanet ‹flleri Baflkan› oldu¤u için ta-
kiyye ile, alavare dalavere ile ifl kurtarmaya çal›fl›yor.

Peki AB’nin hesab› nedir? Burjuvazi ifline geldi¤inde din-
dar, gelmedi¤inde dine karfl›d›r. Sorun dinin kimin ç›karlar›-
na hizmet etti¤indedir. Feodalizmde dine karfl› olan burjuva
s›n›f›, iktidar› al›nca felsefi idealizmin kompedanl›¤›n› yap-
m›flt›r. Bush da bugün Evrim Teorisi’ni yasaklay›p okullarda
‘yarat›l›fl teorisini’ okutuyor. Bir di¤er nokta ise; bu tür dayat-
malarla iktidardan baflka konularda kolay taviz koparma he-
saplar›d›r. Yani flantajd›r.

12 Eylül cuntas›n›n getirdi¤i, Sunni mezhebe dayal› zo-
runlu din dersinin iptali yeni dile getirilmiyor. Devrimci, de-
mokrat, ilericilerin hep dile getirdi¤i bir taleptir. Oligarfli,
gençlerimizi düzeniçinde tutman›n, gericilefltirmenin bir ara-
c› olarak bugüne kadar sürdürmüfl, AKP de bu çizgiye daha
s›k› ba¤l› bir parti olarak sürdürmek istemektedir.

20 fiubat
2005

19

Say› 146

‘‹ntihar de¤il, o¤lumu

gardiyanlar öldürdü’
Erzurum E Tipi Hapishanesi’nde

kalmakta olan 17 yafl›ndaki Bilal Cofle-
lav'›n, idare taraf›ndan “intihar etti” di-
ye aç›klanan ölümü, tam iki hafta son-
ra (30 Aral›k) ailesine haber verildi.
“O¤lumun intihar etmesi için hiçbir se-
bep yok” diyen, babas› Bekir Coflelav,
“o¤lumun gardiyanlar taraf›ndan öldü-
rüldü¤üne inan›yorum” fleklinde konufl-
tu. Aile, sorumlular hakk›nda suç duyu-
rusunda bulundu.

‹ki hafta gizlenen ölüm, nereden ba-
k›l›rsa bak›ls›n iktidar›n suç hanesine
yaz›lm›flt›r. Hapishanelerdeki intiharla-
r›n ezici bir ço¤unlu¤unun bask›lar, ifl-
kenceler ve tecritten kaynakl› oldu¤u
bilinmektedir. Katledip “intihar” demek
ise, bu devletin gelene¤inde vard›r.

Gözalt›nda Ölüm
“‹flkenceye s›f›r tolerans” denildikçe,

iflkencehanelerden ölümler ç›k›yor. Bu
kez, gözalt›nda ölüm Nazilli Jandarma
Karakolu’nda yafland›. 11 fiubat günü
Ayd›n'›n Nazilli ‹lçesi'nde, Nysa harabe-
lerinden tarihi eser çald›¤› iddias›yla
Jandarma ‹stihbarat fiubesi’nce gözalt›-
na al›nan iki kifliden, Latif Okay neza-
rethanede öldü. Jandarma Okay’›n,
“gece afl›r› derecede heyecanland›¤›n›
ve kalp krizi geçirdi¤ini, hastanede ya-
p›lan tüm müdahalelere ra¤men kurtu-
lamad›¤›n›” aç›klad›. “‹ntihar etti” aç›k-
lamalar›na bir de “afl›r› heyecanland›”
aç›klamas› eklenmifl oldu!!!

Polis Ordusu!
“Kapkaç terörü” diye pompalanan

haberlerin amac› belli oldu: “Büyükfle-
hirlerdeki suç oran›n›n artmas›” gerek-
çe gösterilerek 10 bin yeni polis al›na-
cak. Yasalarla tan›nan ya da fiili olarak
kulland›r›lan genifl yetkilerle, zaten po-
lis devleti olan oligarflinin, flimdi bir de
polis ordusu oluyor. Kapkaç flu bu ba-
hane, her fley halka karfl› savafla göre
düflünülüyor. Bu savaflta NATO’nun
ikinci büyük ordusu yetmedi, bir de po-
lis ordusu laz›m.

◆

◆

AKP: “Müslümanl›¤›n ne oldu¤unu
çocuklar›m›za ö¤retemeyecek miyiz?”

Evet! Avrupa Birli¤i Ne Diyorsa
Sadece Onu Yapacaks›n›z!

AKP iktidar›, ANAP’l› bakan ve bürokratlar›n
yerald›¤› ilk Beyaz Enerji operasyonu üzerinden
yolsuzlukla mücadele flovlar› yapm›flt›. fiimdi,
ikinci enerji yolsuzlu¤u operasyonunda AKP’li bü-
rokratlar tutukland›, milletvekili ve bakanlar›n›n
ad› geçiyor. Bu durum kimse için flafl›rt›c› olma-
mal›d›r. Bu sistemden beslenen hiçbir iktidar›n yol-
suzluklara karfl› mücadele etmesi sözkonusu de¤il-
dir. Halk› aldatmak için “yolsuzlukla mücadele”
yalan›n› kullanan AKP de bu gerçe¤in tam ortas›n-
dad›r.

AKP Kendini Yolsuzluk Bata¤›n›n
D›fl›nda Göstermek ‹stiyor

Önce, “dü¤meye Bakan Hilmi Güler bast›” de-
nilen geliflmeleri hat›rlatal›m:

Enerji Bakanl›¤›'ndaki ihalelerde; CHP’den
transfer edilen milletvekilli, Elektrik Üretim A.fi.
(EÜAfi) bürokratlar›, M‹T’çi Kaflif Kozino¤lu, Çak›-
c› gibi isimlerin yerald›¤› telefon görüflmeleri din-
lendi. Operasyon sonucunda; EÜAfi Genel Müdür
Vekili Önder Piyade, Genel Müdür Yard›mc›s› Ser-
vet Üst, ifladamlar› Muzaffer Nas›ro¤lu, ‹brahim Sel-
çuk, Cemil Kazanc›, Necati Alt›n ile Nas›ro¤lu'nun
flirketinde çal›flan Yaflar Giregiz tutukland›lar.

Baraj ihaleleri resmen telefon görüflmelerinde,

rüflvet ve kad›n karfl›l›¤› da¤›t›l›yordu. AKP’li bü-
rokratlar›n, milletvekillerinin, ifladam›, mafyac›,
M‹T’çilerin oda¤›nda oldu¤u bu iliflkiler elbette
Enerji Bakan› Hilmi Güler’in de bilgisindeydi ve
ihaleler de onaylan›yordu. Bu operasyonun göster-
di¤i bir baflka gerçek de, burjuva politikac›l›¤›n›n
ç›karc›l›k oldu¤uydu. Geçen y›l CHP’den AKP’ye
geçen ve bunu da ulvi amaçlarla aç›klayan millet-
vekilleri Mehmet Nezir Nas›ro¤lu ile Cemal Ka-
ya’n›n transferinin arkas›nda da ihaleler, ç›karlar
vard›.

‹flte bu gerçek karfl›s›nda, AKP iktidar› bas›n›n
da deste¤iyle olay› “dü¤meye AKP bast›, Bakan
Hilmi Güler operasyon iznini verdi” fleklinde yan-
s›tt›. Oysa, bakan önüne konulan dosya karfl›s›nda
böyle bir izni vermekten kaçamayacak durumda
yakalanm›flt›. Kendini yolsuzluk bata¤›n›n d›fl›n-
daym›fl gibi gösterme telafl› içindeki AKP, tam da
bu operasyonun yap›ld›¤› s›ralarda, bir y›ldan fazla
bir zamand›r zaten gündemde olan Roche ilaç te-
kelinin SSK’lara pahal› ilaç vermesi yolsuzlu¤unda
operasyon bafllatarak kendi lehine hava yaratmak
istedi.

Ancak, bir bölümünü afla¤›da aktard›¤›m›z tele-
fon görüflmeleri dahi, AKP’nin bu bata¤›n tam or-
tas›nda yerald›¤›n› göstermeye yetiyordu. Çak›c›
için Yarg›tay baflkan› ile görüflen M‹T’çi Kaflif Kozi-
no¤lu’nun da, bu operasyonda ad› geçen ifladam-
lar› ile iliflkileri, bu konuda Çak›c› ile yapt›¤› tele-
fon görüflmeleri; de¤iflen hiçbir fleyin olmad›¤›n›
ayn› iliflkilerin aksamaks›z›n sürdü¤ünü gösteren
geliflmeler oldu.

Bir baflka deyiflle, “ayn› tas ayn› hamam”d›r,
bir tek de¤iflen tellaklard›r. Yolsuzluk bata¤›n›n ye-
ni aktörleri AKP’li kadrolar olmufl, onlar bu çürü-
müfl düzenin nimetlerinden yararlanmaya baflla-
m›fllard›r. AKP bunu gizleme telafl›ndad›r.

20 fiubat
2005

20

Say› 146

ÇÜRÜME
AKP ‹LE
SÜRÜYOR

‹fladam› ‹brahim Selçuk: (EÜ-
Afi Genel Müdür Yrd. Servet
Üst’le konufluyor): Cemal Kaya
A¤r› Milletvekili, ihaleye ekle-
yin onu. Hele bir formül bul, ya
bakan bunlara sözvermifl.
Dur, yan›mda bi dakka.

Cemal Kaya: Ya patron bir orga-
nize yap da bize de gönder üre-
tim lisans›m›z var. Abi ‹SO M‹-
SO belgesi var hepsi. En bü-
yükleri gitti bundan sonra
kalanlar hep ufak tefek bili-

yorum kalanlar›. Yani girme flan-
s›m›z yok mu? Yukar›dakine söy-
lesek öyle bir fley yapabiliriz he.

‹brahim Selçuk: Babac›m flimdi
Dengir Abi de arad›. Cemal
Kaya’n›n girdi¤i Kuzgun’da (Hi-
roelektrik santrali) problem var-
m›fl. Ben dedim “ara konufl” de-
di. fiimdi illa “Karkam›fl olsun”
diyor illa. Lütfen beni üzmeyin.

Önder Piyade (EÜAfi Genel Mü-
dür Vekili): Buyrun say›n baka-
n›m. Konuflay›m bir.

Piyade: ‹brahim biz flimdi toplan-
t› yapt›k. Tamam abicim Kuz-
gun’a onlar giriyorlar. Biz p›r›l
p›r›l teslim edece¤iz oray›. ‹ster
teklif versin ister vermesin
Kuzgun onun, Urfa fleyin.

Piyade: E¤er ifli olursa bi miktar
zarf›n içinde bir yere b›ra-
k›rsan ald›ray›m. Biz fley yapa-
ca¤›z onu...

Servet Üst: (EÜAfi Genel Müdür
Yard›mc›s›): Bakan abi görüflebil-
din mi? Senin o kuyumcun vard›
ya. fiimdi oradan iki tane yuvar-
lak ald›rman laz›m bana. Bile-
zik, bilezik. Büyük boydan
ald›r da oldu mu babac›m.

AKP Bürokrasisinde “‹fller” Böyle Yürüyor
Yolsuzlu¤un telefon konuflmalar›, çürüyen devlette ifllerin

AKP döneminde de ayn› flekilde sürdü¤ünü gösterdi

Bak›ld›¤›nda görülecektir ki, dün ANAP’l› Enerji
Bakan›’n›n suçland›¤› olayla, bu olayda AKP’li baka-
n›n konumu hakk›nda hiçbir fark yoktur. Tek fark,
AKP iktidar oldu¤u için bakan flimdilik soruflturman›n
d›fl›ndad›r, yar›n bir iktidar de¤ifliminde o da, bugün
ANAP’l›lar›n oturdu¤u Yüce Divan koltu¤unda pekala
oturabilirler.

Yolsuzluk AKP’lilerin ‘Damarlar›na Girdi’

Tayyip Erdo¤an, “yolsuzlu¤a damardan girdik” di-
yordu. Bu geliflmeler gösteriyor ki, tam tersine yolsuz-
luk AKP kadrolar›n›n damarlar›nda akar hale gelmifl-
tir. “Bal tutan” AKP’liler, “parmaklar›n› yalarken”, hal-
k›n cebine att›klar› hortumla kasalar›n› dolduruyorlar.
Üstelik ortaya ç›kmayan daha kimbilir kaç yolsuzlu¤a
imza att›lar. Çünkü, ortaya ç›kt›kça herkes görecektir
ki, bu iktidar h›rs›zlar›n iktidar›d›r. Varl›k koflulunu soy-
gun sisteminin tekeller lehine düzenlenmesine adayan
bir iktidar için baflkas› da düflünülemez. Üstelik AKP
bu konuda daha bafl›ndan tescilli durumdad›r.

fiu anda TBMM'de, AKP'li 78 milletvekili hakk›nda
dokunulmazl›k dosyas› bulunuyor. Gerekçeler mi?
Baflbakan Erdo¤an ile maliyenin bafl›ndaki bakan da
dahil olmak üzere; her üç AKP milletvekilinden biri
hakk›nda; “zimmet, ihaleye fesat kar›flt›rmak, sahteci-
lik, doland›r›c›l›k, h›rs›zl›k” gibi suçlardan haklar›nda
dava bulunuyor. Dokunulmazl›k z›rh›yla koltukta otu-
ran bir iktadard›r AKP.

Kendi atad›¤› bürokrat yolsuzluk yap›yor, o yine
sanki sorumlu kendisi de¤ilmifl gibi flov yapmaya ça-
l›fl›yor. EÜAfi Genel Müdür Vekili Önder Piyade, tam
üç kez Cumhurbaflkan› Sezer taraf›ndan “fleriatç›” di-
ye veto edilen bir üst düzey bürokratt›r. “fieriatç›”
olup olmad›¤›n› bilmiyoruz, ama “yiyici” oldu¤u aç›k-
t›r. Abdullah Gül’ün bu kokuflmufllu¤u, “En ahlakl›
olan bile nefsine yenik düflebiliyor.” diye aç›klamas›-
n›n hiçbir anlam› yoktur. Onlar hiçbir zaman ahlakl›
olmad›lar. 78 milletvekili flaibeli olan bir iktidar ahlak-
tan sözedebilir mi?

Bu Düzende Hiçbir ‹ktidar
Yolsuzluk Bata¤›n› Kurutamaz

Bak›n, büyük gürültü kopar›lan ilk enerji operasyo-
nundan hiçbir tutuklu yoktur. Bunlar da b›rak›lacak,
çark ifllemeye devam edecektir. Bu sistem sorunudur.
Oligarflinin yolsuzluk bata¤›na batmam›fl tek bir kuru-
mu yoktur. Ordusu, bürokrasisi, iktidar›, polisi ve M‹T’i
ile her yerde mafya ile içiçelik, ihale yolsuzluklar›, h›r-
s›zl›klar› g›rla gidiyor. ‹ktidar çat›flmalar› nedeniyle or-
taya ç›kar›lan üç befl olay, gerçe¤in küçük bir k›sm›-
d›r. Bir yandan halka karfl› savafl›p devrimcileri katle-
den oligarflik güçler, öte yandan keseleri doldurmufl-
lard›r. Ve bu kokuflmufl sistemden beslenen hiçbir ikti-
dar bu batakl›¤› kurutamaz.

Sabanc› Holding Patronu Güler Sabanc›’n›n, 13
fiubat tarihli Akflam Gazetesi’nde yeralan, Erdo-
¤an'a övgüleri sadece onun de¤il, bütün patronla-
r›n ortak düflüncesidir. AKP iktidar›nda tekeller,
son y›llar›n en büyük kârlar›n› ettiler. Buna karfl›n,
yoksullu¤un büyüdü¤ünü biz de¤il, kendi rakam-
lar› ortaya koyuyor. Aksi de düflünülemezdi. Te-
kellerin daha zenginleflmesinin karfl›l›¤›, yoksulla-
r›n daha da yoksullaflmas›, açlar ordusuna yenile-
rinin kat›lmas›d›r. AKP iktidar› tekellerin iktidar›-
d›r. 2 y›ll›k iktidar›n› düflünün; halktan yana tek bir
yasa, düzenleme yap›ld›¤›n› hat›rlayamazs›n›z.
Yoktur. ‹ktidar IMF’ye ve iflbirlikçi tekellere çal›fl-
makta, onlar›n isteklerini yerine getirmektedir.

Güler Sabanc›: “Mo-
ralliyiz. Sanayiciler
ve ifladamlar›
olarak ilk defa önü-
müzü görüyoruz. Bu
dönemde, daha
büyük ifllere Say›n
Baflbakan›m›z’la
imza atmak istiyoruz.”

Sabanc›lar’›n Memnuniyeti
Halk›n Yoksullu¤u Pahas›nad›r

Bir Adalet Bakan›’n›n
tekeller ad›na ifl takip
etmesi, baflka ülkelerle
bu tekellerin anlaflmaz-
l›klar› için arabulucu ol-
mas› düflünülebilir mi?

Sözkonusu olan, kendini tekellere hizmete ada-
m›fl, bunun için hiçbir engel tan›mayan bir partiy-
se; tekellerin düzeninin bekaas› için örgütlenen
Susurluk’u sahiplenen bir bakansa; düflünülebilir.

Bay›nd›r Grubu'nun otoyol projesindeki 100
milyon dolarl›k 'teminat mektubu' sorununda ara-
buluculuk için, Adalet Bakan› Cemil Çiçek Pakis-
tan'a gitti. (15 fiubat Sabah)

Devrimcileri katledenlerin h›rs›zl›k, soygun,
rant, ç›kar iliflkileri bata¤› içinde olduklar›n› hep
söyleyegeldik. Bu örnek de bir kez daha bu ger-
çe¤i teyid ediyor. Hükümetin sözcüsü, adaletin
bafl›ndaki kifli, bir tekelin ifl takibini yapmak için
acilen kalk›p Pakistan’a gidiyor, borçlar›na temi-
nat veriyor. Çünkü o koltukta bu tür hizmetler sa-
yesinde oturuyorlar. Çünkü O, kapitalizmin huku-
kunu temsil ediyor. Kapitalizm ise, h›rs›zl›kt›r.

Tekellerin ifl takipçisi

20 fiubat
2005

22

Say› 146

Ölüm yürüyüflündeki bir ölüm orucu direniflçisi-
nin, 180. gününde yazd›rd›¤› son vasiyetiydi; “cena-
ze törenime ‹zmir belediye iflçilerini, Alia¤a Petkim
iflçilerini, Bornova Yetifltirme Yurdu eski ve yeni
ö¤rencilerini, yoldafllar›m›, TAYAD'l›lar›, siper yol-
dafllar›m›... davet ediyorum.”

O ölüm orucu direniflçisi, büyük direniflin flehit-
lerinden Mahmut Gökhan Özocak’t›.

Bornova Yetifltirme Yurdu, onun eviydi. O yurt
onun devrimci olarak yetiflti¤i yerdi.

‹flte bu yurt, geçen hafta sabaha karfl› polis tara-
f›ndan bas›ld›. 300’ü aflk›n çocuk, gece yataklar›n-
dan polis zoruyla kald›r›ld› ve baflka yurtlara sevke-
dildi.

Yüzlerce polis, itfaiye araçlar›yla, kap›lar› bal-
yozlarla k›rarak “bacak kadar” çocuklar›n kald›¤›
bir yurdu bast›lar. Peki niye? “5-10 çocuk varm›fl”
yafllar› geçmesine ra¤men yurtta kal›yorlarm›fl!
“Çete” kurmufllarm›fl!

E¤er öyle bir çete var idiyse bile, onu etkisizlefl-
tirmenin yolu, polis bask›n› m›d›r? Polis onlar› bafl-
ta türlü etkisizlefltiremeyecek kadar aciz midir?
E¤er sorun üç befl kiflinin yafl› geçmifl olmas›na
ra¤men yurtta kalmas›ysa, çözüm tüm yurdu bo-
flaltmak m›d›r? Dahas›, bu sorunlar varsa, kim 18
yafl›n› geçmifl çocuklar› iflsiz, evsiz, çaresiz b›rak›-
yor, kim çetelefltiriyor?

Aç›klamalar, inand›r›c›l›ktan uzakt›r. Yurt çocuk-
lar›na toplu bir gözda¤› vermek, onlar› da¤›tmak
amaçlanm›flt›r. Baflka hangi amaçlar var, o da da-

ha sonra aç›¤a ç›kacakt›r.
Biz bu flaibeli operasyonu
b›rak›p, Bornovo Yetifltir-
me Yurdu’nun geçmiflini
anlatal›m biraz; Gökhanla-
r’›n yetiflti¤i dönemini.

Çeteler yoktu o zaman
yurtta. Çünkü devrimci
a¤abeyleri vard›. A¤abey-
leri çalmamay› ö¤retiyor-
lard› onlara. Hakk›, adale-
ti, eme¤in de¤erini ö¤reti-
yorlard›. Bir fleyi canlar›
çok istedi¤inde a¤abeyle-
rinden, esnaftan isteyebi-
lirlerdi, ama çalmazlard›.

Ço¤u yetifltirme yurdundaki “gücü, gücü yete-
ne” düzeni yoktu orada. Yemek adil da¤›t›l›rd›. Za-
y›f, hasta, güçsüz çocuklar, en baflta gözetilirdi. So-
runlar›, talepleri oldu¤unda temsilcileri arac›l›¤›yla
iletirlerdi bunu yurt yönetimine. Çünkü k›smen de
olsa, örgütlenmenin ne demek oldu¤unu biliyorlar-
d›.

Yurtta kalan orta yafltaki çocuklar›n birço¤u, he-
men yurdun birkaç yüz metre afla¤›s›ndaki Suphi
Koyuncuo¤lu Lisesi ve ortaokulunda okuyorlard›.
Örgütlülüklerini orada da sürdürüyorlard›. Kurduk-
lar› Ö¤renci Temsilcileri Konseyi, okul idare toplan-
t›lar›nda söz sahibiydi.

‹flte Bornova Yetifltirme Yurdu’nun o ö¤rencileri,
cuntadan sonra iflkencelerden geçirilecekler, y›llar-
ca hapishanelerde yat›r›lacaklar, Ege Devrimci Sol
Davas›’nda san›k sandalyesine oturtulacaklard›...
Cunta iflbafl›na gelmiflti ama Bornova’n›n içinde
hala devrimci marfllar duyuluyordu. 7-8 yafl gru-
bundaki Yetifltirme Yurdu ö¤rencileri, her sabah
okullar›na giderken marfl söylüyorlard›. Çocuktular.
Çocuk cuntadan anlar m›? Onlar yine eskiden oldu-
¤u gibi, okul otobüsüne binince “Ey DEV-GENÇ’li,
Ey DEV-GENÇ’li...” marfl›n› söylemeye bafll›yor-
lard›. Bornova’n›n polisi, jandarmas›, o yurttaki
devrimci tohumlar›n kökünü kaz›mak, devrim fide-
lerini boy atmadan k›rmak için az u¤raflmam›fllar-
d›. Ellerinden gelse, o çocuklar› da devrimci a¤a-
beylerinin yan›na, hapishanelere atacaklard›.

Evet, suçlar› büyüktü.
Serseri olmam›fl, devrimci olmufllard›.
Bireyci olmam›fl, yetiflme koflullar›n› unutma-

m›fl, kendilerini halka, vatana adayan devrimciler,
vatanseverler olmufllard›.

Faflizmin “yetifltirme yurdu”nda çocuklar böyle
yetifltirilemezdi. Gözalt›lar, tehditler, sürgünler, tu-
tuklamalarla devrimcilerin izleri silinmeye çal›fl›ld›
yurttan. Peki sonuç?

Sonuç iflte ortada.
“Yetifltirme yurtlar›”, çetelere, mafyaya eleman

yetifltirme yurtlar›na çevrildi. Bizzat yöneticilerinin
içinde yerald›¤› her türlü ahlaks›zl›k boy verdi. Y›l-
lard›r yetifltirme yurtlar›yla ilgili ç›kan haberleri alt
alta dizin. Ortaya ç›kan, bir toplum için, bir devlet
için sadece bir utanç, yetimlerine, terk edilmiflleri-
ne karfl› bir sorumsuzluk tablosudur.

Sosyalist bir anlay›fl›n tohumlar›n›n ekildi¤i yer-
den Gökhanlar ç›kar; “sen kendini kurtar”, “bafl›-
n›n çaresine bak” bireycili¤inin empoze edildi¤i,
köfle dönmenin matah bir fley olarak ö¤retildi¤i,
sevginin, sayg›n›n, paylafl›m›n esamesinin okun-
mad›¤› yurtlardan ise, ya çeteler ç›kacakt›r, ya da
en iyi ihtimalle kravatl› h›rs›zlar!

Gökhan Özacok
Bornova Yetifltirme Yurdu’ndand›.

Sosyalist ideoloji Gökhanlar’›
yetifltirdi, düzenin ideolojisi ise

çeteleri yarat›yor.

Bornova Çocuk Yurdu’na Polis Bask›n›
“BASKIN”DAN BAfiKA ÇÖZÜM B‹LMEZ M‹S‹N‹Z?
Bask›n Gerekçesi: “Çeteler Var!”
S‹Z YET‹fiT‹RMED‹N‹Z M‹ ONLARI?

Düzenin Çocuk “Yetifltirmeme” Yurtlar›

Gecenin sessizli¤ini y›r-
tan kallefl namlularla bafl-
lad› Gazi ayaklanmas›. ‹s-
metpafla Caddesi’nde, Do-
¤u K›raathanesi'nin önün-
de yavafllayan ticari bir
taksiden s›k›ld› ilk kurflun-
lar. Kahvede oturan 68 ya-
fl›ndaki Halil Dede vuruldu.
Vurulan Gazi halk›yd›. Ta-
rih 12 Mart 1995, saat
21.00 sular›yd›.

Kallefl namlular, baflka
yerleri de kurflunlayarak
terkettiler Gazi’yi. B›rak›n
kurflun seslerini, slogan
at›lsa, an›nda orada biten
polis otolar›, panzerleri
yoktu ortal›kta. Ama pen-
cerelerinden kallefl namlu-
lar›n uzand›¤›, içinde hal-
k›n kan›n› döken kontrge-
rillac›lar›n oldu¤u ticari
taksinin arkas›ndan resmi
bir otonun koruma yapar
gibi gitti¤ini görmüfltü Ga-
zililer.

Sald›r›n›n hemen ard›n-
dan, önce Do¤u K›raatha-
nesi’nin önü kalabal›klafl›-
yor. Sonra cadde doluyor.
Gazililer aralar›nda konu-
fluyorlar; "Faflistler sald›r-
d›", "kontrgerilla", "polis
arkalar›nda koruma yap›-
yordu"... Ve tüm sözler, yo-
rumlar iki kelimede birlefli-
yor: "Devlet yapt›!"

Gazililer sokakta. Sald›-
ran› biliyorlar. Gazi öfkeli,
öfke yata¤›n› ar›yor. Bir
Cepheli, Ali Haydar Çak-
mak, öfkeye yolunu gös-
terdi: “Hedef Karakol!”

Gazi halk› öfkeyle ka-
rakola do¤ru yürüyüfle
geçti. Karakol simgesiydi
sald›ran devletin. Nitekim
öyle oldu¤unun somut ola-
rak görülmesi için de fazla
zaman geçmesi gerekme-
yecekti.

Katiller halk› katleder-
ken ortada görünmeyen
“devlet”, Gazi halk›n›n öf-

20 fiubat
2005

23

Say› 146

On y›l geçti katliam›n ve ayaklanman›n üzerinden. S›radan in-
sanlar, s›radan yerler, s›radan koflullar için ac›lar› da¤layacak,
unutturacak kadar uzun bir zaman. Ama ne katliam, ne ayaklan-
ma, Gazi için unutulmad›. “Geçmifl” olmad› hiçbir zaman.

Çünkü Gazi’nin kay›plar› “s›radan” kay›plar de¤ildi. Ayaklan-
d›¤›ndaki öfkesi s›radan de¤ildi. Çünkü Gazi de s›radan bir semt
de¤ildi.

Gazi’nin çocuklar›, gençleri, zulmün o büyük sald›r›s›n›n ve
halk›n zulme karfl› kahramanca ayaklanmas›n›n an›lar›yla büyü-
yorlar. Gazi halk›, katledilen Gazililer’in ac›s›n› ve öfkesini tafl›yor
hala yüreklerinde. Adalet için mücadeleye devam etmesi gerek-
ti¤inin bilincinde.

Dahas›, o günlerden sonra da ac›lar›na yeni ac›lar eklendi. O
günlerden sonra da baflka evlatlar›n› topra¤a verdi.

Oligarfli, Gazi’ye sald›rmaktan hiç vazgeçmedi. Gün oldu Ga-
zi’nin binlerce polisle iflgal edilmesine dönüfltü sald›r›. Gün oldu
Gazililer’in üzerine ya¤an kurflunlara. Sald›r› bazen gece ev bas-
k›nlar›, gündüzleri demokratik kurumlar›na yönelik bask›nlara
dönüfltü. Bazen mafya olup, uyuflturucu olup sald›rd› oligarfli.

Yoksul gecekondular›nda, yoksullu¤a boyun e¤ip oturmuyor-
du çünkü Gazililer. Gazi devrimciydi, Gazi devrimcilerleydi.

‹flte bunun için sald›r›lar, bask›nlar, gözalt› ve tutuklamalar,
provokasyonlar, polis himayesinde mafyac›l›k, yozlaflt›rma ope-
rasyonlar› hiç eksik olmad› Gazi’den.

Gazi’nin bafl› yine de dik!

Çünkü, 12-13-14 Mart 1995’te oldu¤u gibi hala direniyor. Sü-
rekli sald›rsalar da, can parçalar›n› koparsalar da, Gazi’de yoz-
laflman›n, gericili¤in adac›klar›n› oluflturmaya çal›flsalar da, Gazi
mücadelesine devam edecek. Geleneklerini yaflat›p daha da
devrimcileflecek. Hiç kimse, ne Gazi’yi ‹stanbul’dan, ne Gazi’nin
flanl› ayaklanma miras›n› tarihten silemez. Ayaklanman›n her y›l-
dönümünde Gazi bunu bir kez daha göstermifltir tüm dünyaya.

Katliam›n ve ayaklanman›n 10. y›ldönümünde, bu yaz› dizi-
mizle 1995 Mart’›n›n Gazi’sini herkese yeniden hat›rlatmak
istedik.

direnen
Gazi

Katliam ve aayaklanman›n
10. yy›ldönümü

20 fiubat
2005

24

Say› 146

kesi sokaklara taflt›¤›nda, o an meydana ç›kt›.
Katiller sürüsü ak›n ak›n geldiler Gazi’ye. Pan-
zerleriyle Gazi’yi kuflatt›lar.

Gazi halk› için yapacak tek fley vard› o anda;
Cepheliler’in önderli¤iyle barikatlar kuruldu. ‹fl-
kenceciler, katiller sürüsü, istedikleri gibi çi¤ne-
yip geçemeyeceklerdi Gazi’yi. Gazi için günler-
ce sürecek barikatlar ard›nda yaflam bafllam›fl-
t›. Art›k yeni bir günde, yeni bir süreçteydiler.
Takvimler de 13 Mart’› gösteriyordu art›k.

Panzerler sürülüyor barikatlar›n üzerine. Ka-
tillerin pefline düflmeyen polis, flimdi katliama
direnenlere sald›r›yor. Ayn› anda Gazi halk›, eli-
ne ne geçirirse f›rlat›yor panzerlere. Henüz bari-
katlar yeni ve güçlü de¤il; polis ulaflabildi¤i yer-
lerden Gazililer’i gözalt›na al›yor. Halk›n bir k›s-
m› barikatlar›n ard›ndayken di¤er bir k›sm› da
cemevinin önünde toplan›yor.

Neredeyse tüm Gazililer sokakta art›k. Polis
daha da sald›rganlafl›yor ve kurflunlar ya¤maya
bafll›yor. Yaralananlar oluyor. Gecenin ikisinde
dernek megafonundan Cephe ad›na konuflan
bir ses yükseliyor. “Sald›ran kontrgerillad›r. Bu
sald›r›n›n hesab›n› soraca¤›z. Gazi halk› yaln›z
de¤ildir...” Sald›ran devlet, direnen halkt›r. O an
en özlü biçimiyle böyle ifade edilecektir art›k.

Sald›r› karfl›s›nda barikatlar güçleniyor ve

ço¤al›yor. Halk›n her fleyi silah yapmas›n›n ör-
ne¤i yaflan›yor. Tafl, sopa silah. Panzer sald›r›s›
ve kurflun ya¤murunu durdurmak için tüpler de
silaha çevriliyor. ‹lk tüpün patlamas›, katiller sü-
rüsünde bir panik yarat›yor. Geriliyorlar.

Vakit gece yar›s›n› geçiyor art›k.
Gazi'nin sokaklar› daha o ilk geceden savafl

meydan›na dönmüfl durumda. Yanm›fl arabalar,
küçük atefllerin yand›¤› barikatlar ve gecenin o
saatinde sokaklardaki binlerce insan...

Tüm Gazililer birlikte o gün. Kad›n erkek,
genç yafll›, Alevi Sunni, iflçi, memur, esnaf...
Halk birlefliyor. Herkes barikatlar›n arkas›nda
direnifl için yapacak bir görev buluyor kendine.
Halk›n gücü, yarat›c›l›¤› aç›¤a ç›k›yor.

Gazi Ayaklanmas›, ‹stanbul’un yoksul
gecekondular›n›n birli¤ini sa¤l›yor
Ayaklanma sadece Gazililer’i birlefltirmekle

kalm›yor. Gecenin o bir yar›s›nda “Gazi Halk›
Yaln›z De¤ildir” sloganlar› yank›lanmaya bafll›-
yor Gazi sokaklar›nda. Armutlu'dan, Okmeyda-
n›'ndan, Nurtepe'den, Alibeyköy'den Cepheliler
ve halk gruplar halinde Gazi’ye deste¤e geliyor.

Art›k halk daha güçlü. Yaln›z say›ca de¤il,
moral olarak, inanç olarak güçlü.

Bu dayan›flma, bu birlik korkutuyor oligarfli-

Sald›ran “DEVLET”ti. Daha ilk andan
itibaren görmüfltü bunu Gazi halk›. Kat-
liamc›lar›n pefline düfltü. “Katillerden
hesap sorulmas›n›” istedi y›llar boyu.

Gazi katliam› davas›, katliamdan an-
cak 2,5 y›l sonra, 16 Eylül 1997’de bafl-
lad›. Dava, Trabzon’a kaç›r›lm›flt›.

Adaletin peflinde Trabzon’a say›s›z
seferler düzenledi Gazi Halk›. Gazi Halk
Meclisi’nin öncülü¤ünde, her duruflma-
da elleri katillerin yakas›nda oldu.

Bu ülkenin devrimci, demokrat ör-
gütlülüklerinin, hukuk kurulufllar›n›n ço-
¤u uzun süre ilgilenmedi davayla. ‹lgi-
lendiklerinde de faydac›l›¤› önde tuttu-
lar. Faydac› olduklar› için bir göründü-
ler, bir yokoldular. Ama Gazi halk› ve
onun öz örgütlenmesi vard›. Gazi halk›-
n›n “Adalet ‹stiyoruz!” sloganlar› hiç
susmad› bu yüzden.

Gelen geçen tüm iktidarlar ise, katil-

lerin hamisi oldu. DYP’si, CHP’si,
DSP’si, AKP’siyle hiçbir iktidar Gazi kat-
liam›n› araflt›rmad›. Onlar›n araflt›raca¤›
bir fley de yoktu gerçekte. Gazi sald›r›s›,
MGK taraf›ndan karar alt›na al›nm›fl,
kontrgerilla taraf›ndan uygulanm›flt›. Ki-
mi araflt›racak, kimi yarg›layacaklard›?
Gazi’de foto¤raflar›yla belgelenen, Su-
surluk’ta adlar› deflifre olan katilleri bile
yarg›lamak yerine himaye etti bu devlet.
Sald›ran›n DEVLET oldu¤u, Gazi dava-
s›nda bir kez daha kan›tland›.

Gazi davas›n›n sonucunda, birkaç
katil göstermelik cezalara çarpt›r›ld›.
Böyle olaca¤›n› biliyordu Gazililer. Ama
adalet için mücadele o davayla baflla-
mad›¤› gibi, o davayla bitmemiflti.

“Adalet ‹stiyoruz!” sloganlar› Susur-
luk’a karfl› mücadelede, infazlara, ifl-
kencelere karfl›, en son 1 Nisan hukuk-
suzluk terörüne karfl› Gazi’de yank›lan-
maya devam etti...

Gazi halk› ADALET istemekten hiç vazgeçmedi

Katilleri iktidarlar koruyor!

yi. Halk daha çok birleflmeden da¤›tmak istiyor
barikat›n ard›ndakileri. Sabaha karfl› saat 04.30
s›ralar›nda katliamc›lar bir kez daha sald›r›ya
geçiyor, panzer ve z›rhl›lardan oluflan yaklafl›k
20 araç, halk›n üzerine sürülürken, yüzlerce
namludan halk›n üzerine atefl ediliyor.

Ayn› saatlerde, Gaziosmanpafla Kaymakam-
l›¤›’nda bir toplant› yap›l›yor. SHP'li Milletvekili
Mehmet Sevingen, baz› Alevi dernekleri yöneti-
cileri, Vali Hayri Kozakç›o¤lu ve Emniyet Müdü-
rü Necdet Menzir var toplant›da. Din bezirganla-
r›, Gazi halk›n›n hakl› öfkesini yat›flt›rma konu-
sunda “yard›mc›” olmaya çal›fl›yorlar katillere.
Ama toplant›n›n hükmü yok. Gazi’de o saatte
kurflunlar ya¤›yor halk›n üzerine. Ve panzere
karfl› ilk tafl çoktan at›lm›fl durumda. Biraz son-
ra ilk kan dökülüyor topra¤a.

Ya¤an kurflunlar alt›nda bir genç derne¤in
önünde yere y›¤›l›yor. Gazi ayaklanmas›n›n ilk
flehidi, Cephe taraftar› Mehmet Gündüz aln›n-
dan vurulmufl yat›yor.

‹lk flehidin öfkesiyle panzerlerin üzerine yürü-
yor halk. Öfke o kadar büyük ki, panzerleri, el-
lerinde otomatik silahlar›yla katiller sürüsünü
püskürtüyor. Panzerler uza¤a çekiliyor.

13 Mart: Bir yandan flehitlerini
topra¤a veren, bir yandan direnen Gazi
13 Mart sabah› binlerce Gazili yürüyüfle geçi-

yor. Binlerce Gazili cemevi önünde toplanm›fl
öfkeyle katilleri lanetleyen sloganlar at›yor. Halk
dosdo¤ru polislerin üzerine yürüyor. Yer gök Ga-
zililer’in ellerinden f›rlayan tafllarla dolu. Polisin
kurdu¤u barikat da¤›l›yor. Ama ölüm mangalar›
pusuda bekliyor. Polis güruhu binalar›n arkalar›-
na çekilir çekilmez, adlar› o güne kadar onlarca
infazda geçen ve daha sonra Susurluk’ta da ge-
çecek olan ölüm mangalar›, hedef gözeterek
atefl etmeye bafll›yorlar.

Otomatik tüfekler, kortejler halinde yürüyen
halk› tar›yor. Yürüyüfl durmuyor. Sezgin Engin
17 yafl›nda bir Cepheli’dir. Yürüyüflün en ön saf-
lar›nda. Namlulardan biri onu hedef al›yor ve
düflürüyor. Elinde bir tafl var yere düfltü¤ünde...
Yürümeye devam ediyor halk. Bir flehit daha ve-
riyor. Y›llard›r Cephe saflar›nda say›s›z yürüyüfl-
lere kat›lan 40 yafl›ndaki emekçi Fadime Bingöl
vuruluyor. Halk karakolun birkaç metre ötesin-
de su s›kan panzere, otomatik silahlara karfl›
tafllarla, sopalarla çat›fl›yor.

Halk›n içine kadar giren bir panzerin üzerin-
de üç kifli görülüyor bir anda. Panzerin halka
tazyikli su s›kan mekanizmas›, üç Cepheli’nin
çekiç ve sopa darbeleriyle tahrip ediliyor. Pan-
zeri zaptedenlerden biri Ali Y›ld›r›m. O da bu

ayaklanman›n flehitlerinden biri olacak daha
sonra. Ama flimdi kazand›klar› bu küçük zafer,
Gazi Ayaklanmas›’n›n simgesi olacak bundan
sonra...

Gazi halk›, katliamc›lar›n kurflunlar› alt›nda
flehitler vermeye devam ederken, “uzlaflt›rmac›-
lar›n” biri gidip biri geliyor. Halktan ald›klar› tek
bir cevap var uzlaflt›rmac›lar›n: “Yuuuh!” Uzlafl-
t›rmac›lar, devlete dönüp, 12 Mart akflam› Ga-
zi’ye sald›ranlar› aç›klay›n, yürüyenlerin üzerine
kurflun s›kanlar› yarg›lay›n demiyor; tek yapt›k-
lar› Gazi halk›n›n direnifle son vermesini iste-
mek!

Türkiye’nin da¤›n›, tafl›n› kana bo¤mufl olan
generaller ve askeri birlik bile “arabuluculu¤a”
soyunuyor bir an. Ama oyun k›sa sürüyor. Hal-
ka atefl eden polisle halk›n aras›nda güya “set”
oluflturan askeri birlikler, subaylar›n›n emriyle
aradan çekiliyor ve polisin önünü aç›yor.

Gazililer’in bir k›sm›n›n 12 Mart akflam› flehit
düflen Halil Kaya ve Mehmet Gündüz'ün cena-
zelerini haz›rlamak için gitmesini f›rsat sayan
polis sald›r›yor. Üç panzer kalabal›¤› ezercesine
dal›yor kitlenin içine. Bu kez tafl›n, sopan›n ya-
n›nda molotoflar patl›yor panzerin üzerinde.
Panzer tutuflurken, Mehmet Gündüz’ün cenaze-
si, beyaz gömle¤i kana bulanm›fl, bir pazar tah-
tas›n›n üzerinde götürülüyor...

20 fiubat
2005

25

Say› 146

Gazi flehitlerini
unutmad›

Gazi halk› “flehit”in ne anla-
ma geldi¤ini biliyordu. Bu ülke
için, bu halk için ölümü göze
alanlar› unutmak, kendini
unutmakla eflde¤erdi.

Katliam›n ilk y›ldönümünün
hemen arifesinde, 14 Ocak
1996’da Gazi fiehitli¤i aç›ld›.
Katliam›n ve ayaklanman›n
y›ldönümü, art›k Gazi’nin katillerden hesap
sordu¤u güne dönüflecekti. Ondan sonra, her
y›l›n 12 Mart’›nda Gazi halk› flehitlerinin baflu-
cunda olmaya devam etti.

Oligarfli, 12 Mart akflam› kontrgerilla sald›-
r›s›n› Gazi halk›n› sindirmek için gerçeklefltir-
miflti. Gazi halk› ayaklanmayla devletin pasi-
fikasyon plan›n› bozdu. O gün ayaklanarak
nas›l plan› bozduysa, o günden bu yana flehit-
lerini unutmayarak, katliamlarla sindirileme-
yece¤ini göstermeye devam ediyor...

Grup Yorum 20. y›l›n› kutluyor. Sanatç›lar›n
tarihi “spot ›fl›klar› alt›nda geçirdikleri” y›llarla
yaz›l›r. Fakat Grup Yorum’un tarihi, yaln›z sah-
nelerin de¤il, iflkencehanelerin spot ›fl›klar› al-
t›nda, hücrelerin kör karanl›¤›nda yaz›ld›. Bu ta-
rih, yaln›z sahnelerden de¤il, meydanlardan, ge-
cekondular›n yoksul sokaklar›ndan, grev çad›r-
lar›ndan, iflgallerden, boykotlardan geçti.

Grup Yorum’u anlatmak, herhangi bir müzik
grubunu anlatmaktan çok farkl› bir fleydir. Ba-
k›n, Grup Yorum üzerine burjuva bas›n›n dergi-
lerinde, televizyonlar›nda yap›lan tüm haberler,
programlar, baflka sanatç›lar ve albümler üzeri-
ne yap›lan haberlerden farkl›d›r. Böyle olmas›
da kaç›n›lmazd›r. Çünkü Grup Yorum, onlar için
yaln›z müzi¤iyle, sanat anlay›fl›yla de¤il, varolufl
biçimiyle de bafll› bafl›na inceleme, araflt›rma
konusu olabilecek bir “olay”d›. Ayaklar›na pran-
galar, ellerine kelepçe, sazlar›na zincir vuruldu.
Türküleri yasakland›. Gazetelerin, televizyonla-
r›n kap›lar› kapat›ld›. “Yasakl› grup” diye an›ld›
adlar›. Ama müzik piyasas›n›n asla anlayama-
yaca¤› bir güç ve dinamizmle Grup Yorum’un
kasetleri, albümleri yüzbinlerce satt›, konserleri-
ne binlerce kifli geldi...

Bir grup, b›rak›n reklam›n›n yap›lmas›n›, ad›-
n›n duyulmamas› için her türlü yasa¤›n, sansü-
rün uygulanmas›na ra¤men, yine de Türkiye’nin
“en ünlü” gruplar›ndan biri haline geliyordu. Bir
grup, üzerinden bask›lar hiç eksik olmamas›na,
üyeleri gözalt›larla, tutuklamalarla y›ld›r›lmaya
çal›fl›lmas›na ra¤men, da¤›lm›yor, sahnelerden
silinmiyor, yokolmuyordu.

Grup Yorum’un çeflitli dönemlerini anlatan flu
bafll›klar› alt alta s›ralamak bile bu tarihin nas›l
yafland›¤›n› anlatmaya yeter; “Susturulama-
yan grup: Grup Yorum / Süren bask›lar, yasak-
lar, bitmez tükenmez konserler... / Bu flark›lar›n
önünün kesilmesi için verilen u¤rafllar hiçbir
ifle yaram›yor / Grup Yorum'u çökertme çaba-
lar› sonuçsuz kal›yor / Hiçbir bask› bu grubun
önünü kesemiyor / Yorumcular'a yine gözalt›
ve iflkence / Dünyada hiçbir müzik grubu, flar-
k›lar›yla bir ülke için bu kadar ‘tehlike’ olma-
m›flt›r / Dönemin 'tehlikeli' gruplar› aras›nda
Grup Yorum yine bafl s›rada / Grup Yorum, po-
litik mücadelenin 'fedai'si olmaktan hiç vaz-
geçmiyor...” (*)

Bu s›fatlarla an›lan veya an›labilecek bir bafl-
ka grup var m›! Böylesine zorlu bir süreçten ge-
çilmeksizin Grup Yorum Efsanesi oluflabilir
miydi? Böylesine zorlu bir sürece ra¤men üreti-
mini kesintisiz sürdürecek kolektif bir irade ol-
maks›z›n bu tarih yaz›labilir miydi?

Efsanenin tarihi, yaln›zca bir müzik grubunun

20 y›ld›r
türkülerimizden
korkuyorlar.
20 y›ld›r haklar ve özgürlükler müca-
delesinin, demokrasi mücadelesinin
bir parças›y›z... 20 y›ld›r ezilenlerin
kurtulufl türkülerini söylüyoruz... Bu
nedenle 20 y›ld›r egemenlerin bask›-
lar›na maruz kald›k.

Yirmi y›ld›r demokrasi diyerek yasak-
land› konserlerimiz. Bu kelimenin ar-
kas›na gizlenerek ba¤land› gözleri-
miz iflkencede. Yirmi y›ld›r yasakla-
nan ve kurflunlanan kasetlerimiz ga-
zetelerde küçük haberlerle yeral›r-
ken, bu gazetelerin bafl sayfalar›nda
iri puntolarla demokrasi yaz›yordu.

Yirmi y›ld›r, baflkalar›n›n sadaka niye-
tiyle sundu¤u demokrasiyi de¤il, ken-
di ellerimizde büyüyen halk›n demok-
rasisini savunduk. Bugün, cilal› pa-
ketlerle sunulan haklar, egemenlerin
iyi niyetiyle yarat›lmam›flt›r. O haklar-
da, bu ülkenin ezilenlerinin, haklar›n›
arayanlar›n›n, halk›n kan› vard›r.

Bir ülkenin türkülerini yapanlar, yasa-
lar›n› yapanlardan güçlüdür.

Grup Yorum

20 fiubat
2005

26

Say› 146

kavgan›n susturulamayan
türküleriyle

20. YY›l

de¤il, ülkemizin tarihidir.
Grup Yorum’un 20 y›l› bafll› bafl›na bir tarih-

tir. Kavgan›n türkülerinin her flart alt›nda ve her
yerde söylendi¤i 20 y›ll›k Grup Yorum tarihi, ül-
kemizin s›n›flar mücadelesi tarihiyle içiçedir.
Grup Yorum’un albümleri bu tarihin aynas›d›r. O
albümlerde, sözkonusu dönemlerin en önemli
olaylar›n›n notalara dökülmüfl izlerini, s›n›flar
mücadelesinin iniflli ç›k›fll› seyrini, halk›n umut-
lar›n› ve özlemlerini, kavgan›n hedeflerini bula-
bilirsiniz. Maden iflçilerinin, 17 A¤ustos’ta enkaz
alt›nda gömülü kalanlar›n türküsünü söyle-
yen, Berivanlar’a, Beyaz›t Meydan›’nda vurulup
düflenlere a¤›t yakan, Dersim Da¤lar›’nda türkü
söylemeye ça¤›ran, zindanlar›n direnifl destan-
lar›na ses olan da onlard›.

Grup Yorum’a, 20 y›lda “kitaplara s›¤mayan”
bir tarih yazd›ran, iflte bu içiçeli¤idir. Hayatla, ül-
kesiyle, dünya halklar›n›n kaderiyle, kavgayla,
direniflle bu içiçelik, etle t›rnak gibi bu bütünlefl-
me olmasayd›, bu tarih yaz›lamazd›.

Grup olarak ilk sahneye ç›k›fllar›, 1986 fiu-
bat’›nda ‹zmit’te SEKA’n›n tiyatro salonunda bir
dayan›flma konseridir. Henüz grubun “rufleym”

halidir o günkü. 4 May›s 1986’da, Ortaköy Kül-
tür Merkezi’nde dinleyicilerin karfl›s›na ç›kan
ise, art›k flekillenmifl bir gruptur. O gün daha
söyledikleri ilk parçadan itibaren dinleyicileri
sar›p sarmalayan, unutulanlar› hat›rlatan ezgiler
yay›ld› sahneden salona do¤ru. ‹flte bu gece bir
anlamda Grup Yorum’un do¤ufl gecesidir. Grup
Yorum’un tarihi o ezgilerle yaz›lmaya baflland›.
Sonra o ezgiler gençlik toplant›lar›na, grevdeki
iflçi halaylar›na, hapishane önlerine, gecekon-
dular›n çamurlu sokaklar›na uzand›.

Alk›fllar ve sloganlar birbirine kar›flt› onlar
söyledikçe. Alk›fllar›n, onlar›n yaflam›nda da
önemli bir yeri vard›. Alk›fllar onlar›n eme¤inin
karfl›l›¤›yd›. Ama onlar› alk›fllayan eller, halk›n
elleriydi, onlar›n türkülerini izleyen sloganlar
devrimin, direniflin sloganlar›yd›. Bu da onlar›
“tehlikeli!” yapmaya yetiyordu. Alk›fllar büyü-
dükçe, onlar›n konserlerinde birleflen eller bin-
lerce oldukça, zulmün onlara bask›s› da büyü-
dü. Bir “örgüt”ten sözeder gibi “Grup Yorum’un
çökertilmesi”nden sözediyordu halk›n türküleri-
nin düflmanlar›. Kimi örgütlerin yay›nlar›ndan
daha fazla yasakla karfl›lafl›yordu Yorum albüm-
leri. Saz›n tellerine vuran elleri kötürüm, türkü-

20 fiubat
2005

27

Say› 146

Grup Yorum, 10 fiubat’ta
‹stanbul TMMOB salonunda
bir bas›n aç›klamas› düzenle-
yerek 20. y›l›n› kutlad›.

“20 y›ld›r türkülerimizden
korkuyorlar” yaz›l› bir pankart
alt›nda konuflan Grup Yorum
üyeleri, geçen y›l tutuklanan
grup üyeleri ‹hsan Cibelik,
Muharrem Cengiz ve Ali Ara-
c›’n›n hala tutuklu olduklar›n›
hat›rlatarak “Yirminci y›l›m›-
z› onlar›n özgürlük mücade-
lesiyle kutlayaca¤›z” dediler.

Grup ad›na konuflan Selma
K›l, türkülerinin defalarca ya-
sakland›¤›n›, kurulufllar›ndan
bugüne kadar özgürlük müca-
delesinin bir parças› olduklar›-
n› belirterek, bu nedenle ege-
menlerin bask›lar› ile bo¤ufla-
rak türkülerini bestelediklerini
belirtti.

Tutsak Grup Yorum üyeleri
hakk›nda bilgi veren Selma
K›l, grup üyelerinden ‹hsan Ci-
belik'in Wernicke-Korsakoff
hastas› oldu¤unu, “hapisha-

nede kalamaz” raporu veril-
mifl olmas›na ra¤men daha

sonra bu raporun iptal edildi-
¤ini, grup üyelerinden Ali Ara-
c›'n›n sahte belgelerle düzen-
lenen 1 Nisan komplosunda
tutukland›¤›n›, Muharrem
Cengiz'in ise, bugüne kadar ki
duruflmalara getirilmeyerek,

savunma hakk›n›n gasbedildi-
¤ini aç›klad›.

M u h a r r e m
Cengiz'in 25
fi u b a t ’ t a k i
duruflmas›na
kat›l›m ça¤r›-
s› yapan
Grup Yorum,
"Bir ülkenin
tü rkü le r in i
yapanlar›n,
y a s a l a r › n ›
yapanlardan

güçlü" oldu-
¤unu belirterek,

20 y›ld›r oldu¤u gibi, bundan
sonra da tüm bu bask›lara
karfl› kavgan›n türkülerini söy-
lemeye devam edeceklerini,
tutuklu üyeleri için özgürlük
ça¤r›s›n› daha da güçlü hayk›-
racaklar›n› dile getirdi.

Grup Yorum

üyelerine özgürlük!

Üç Üyeleri F Tiplerinde
Türküleri Meydanlarda!

leri söyleyen dilleri lal edilmek istendi. Ayaklar›-
na vurulan prangalarla, ellerine, sazlar›na vuru-
lan kelepçelerle geldiler bu noktaya kadar. On-
lar› farkl›laflt›ran, türkülerine can veren kolekti-
vizmdi. Bask›lara, burjuva, küçük-burjuva sanat
anlay›fl›n›n kuflatmas›na karfl› savrulmayand›.
Kendi içinde her türlü küçük-burjuva kaç›fla ba-
rikat örendi Grup Yorum. Sanat anlay›fl› da, ör-
gütlü sanatç› anlay›fl› da netti. Kendilerini burju-
vaziye be¤endirme, kabul ettirme kayg›s› tafl›-
maks›z›n türküleriyle kavgan›n sözlerini tafl›d›lar
dillerinde, sazlar›yla kavgan›n melodilerini çal-
d›lar. Devrimci sanatç›lar›n gelene¤ini özümse-
yip, onu daha ileriye tafl›d›lar. “Hay›r, resim ev-
lere, saraylara süs olsun diye icat edilmedi. Siz
sanatç›n›n ne oldu¤unu san›yorsunuz? Ressam-
sa yaln›zca gözleri, müzisyense yaln›zca kulak-
lar› olan, ya da flairse yüre¤inin her k›p›rt›s›nda
harp çalan... bir geri zekal› m›? Tam tersine! Sa-
natç› ayn› zamanda politik bir kiflidir ve dünya-
da olup biten iyi, kötü, korkunç, olaylara tüm
varl›¤›yla tepki gösterir." diyen Pablo Picas-
so’dan, partili flair Naz›m ustadan, Ruhi Su’dan
ö¤rendiler. Apolitikli¤i, örgütsüzlü¤ü, bireycili¤i
mahkum edip kolektivizmin tart›fl›lmaz gücü-
nün ve üretkenli¤inin örne¤i oldular.

Daha kurulufl aflamas›nda, bir ö¤renci ola-
rak, bir tutsak yak›n› veya eski bir tutsak olarak
mücadelenin içindeydi Grup Yorumcular. Fakat
bu yaln›zca Grup Yorum’un ortaya ç›k›fl›n› ka-
rakterize eden bir özellik de¤il, Grup Yorum’un

bütün sürecini belirleyen bir özelliktir. Grup Yo-
rumcular, sadece “müzisyen” kimlikleriyle de-
¤il, do¤rudan devrimci kimlikleriyle de mücade-
lenin içindedirler. Hayat›n zenginli¤ini yaflaya-
bilmenin ve o zenginli¤i eserlerine tafl›yabilme-
nin yollar›ndan biri de budur çünkü.

Halk›n notas›, devrimin saz›d›r Grup Yorum.
20 y›ld›r devrimin notalar› dökülüyor onlar›n
sazlar›ndan, 20 y›ld›r onlar söyledi¤inde halk›n
umudunun ezgisi ulafl›yor kulaklara. Ve kulak-
lardan yüreklere ulaflan ezgiler, o yüreklerde is-
yan›n tohumlar›n› at›yor. Sanat, devrimci sanat
ve sanatç› üzerine elbette teorik olarak çok fley
söylemek mümkündür; ama en özeti fludur:
Halk› mücadeleye, örgütlenmeye, isyana ça¤›r-
mayan sanat, devrimci sanat de¤ildir. Bu mis-
yonu tafl›yamayan sanatç›, devrimci sanatç› de-
¤ildir. Grup Yorum, 20 y›ld›r bu misyonu tafl›ya-
rak halk›n diline, yüre¤ine yerleflti. Meydanlara
toplanan binleri, onbinleri, geleneksel sloganla-
r›m›z ve bir de Grup Yorum türküleri büyük bir
koro halinde birlefltiriyorsa, bu suni zorlamalar›n
de¤il, bir destan gibi yaflanan 20 y›ll›k tarihin
sonucudur. Grup Yorum’a nice 20 y›llar diliyo-
ruz. Ve umut ediyoruz ki, bu ülkenin meydanla-
r›n› milyonlarla doldurdu¤umuz zafer günlerin-
de, zafer türkülerimizi de Grup Yorum’dan din-
leyece¤iz.

(*)Orhan Kahyao¤lu’nun And Da¤lar›’ndan Ana-
dolu’ya Devrimci Müzik Gelene¤i... adl› kitab›n›n
bafll›klar›ndan.

20 fiubat
2005

28

Say› 146

Rüstem Batum’un SKY TV’de
yay›nlanan “Söylenmeyenler”
pogram›n›n 16 fiubat günkü ko-
nusu “F tipleri ve ölüm oruçla-
r›”yd›. Dr. Hakan Gürvit, Av. Gü-
lizar Tuncer ile eski bir tutsa¤›n
kat›ld›¤› programda, genel ola-
rak Korsakoff hastalar›n›n tu-
tuklanmas› sorunu ve tecrit üze-
rinde duruldu.

Batum’un, bas›n›n koyu san-
sür uygulad›¤› bu dönemde,
tecriti gündeme getirmesi elbet-
te bir olumluluktur, duyarl›l›kt›r.
Ancak bu duyarl›l›¤›n tam ola-
rak amaca hizmet etmesi, konu-
yu anlatacak do¤ru kiflilerin se-

çimi ile de yak›ndan ilgilidir. Ba-
tum’un tercih ölçütü ne olmufl-
tur, bilemiyoruz! Ölüm orucuna
hiç kat›lmam›fl ve halen siyase-
ten içinde olmayanlar›n, hiçbir
müvekkili ölüm orucunda bu-
lunmayanlar›n “do¤ru seçim”
oldu¤u düflünülebilir mi? Keza,
sorunun çözümünde, hâlâ ölen
ve ölüme yürüyenlerin düflünce-
lerinin duyulmas› daha belirleyi-
ci de¤il midir? Ya da F tipleri,
tecrit ve ölüm orucu denildi¤in-
de, bu konuda en uzun soluklu
ve kendisi de flehitler vererek
bedel ödeyenlerin, örne¤in TA-
YAD’›n davet edilmesi, ‘nezake-
tin’ gere¤i say›lmaz m›?

‘Söylenmeyenler’ Program›nda ‘F Tipi ve Ölüm Oruçlar›’

Do¤ru Kiflilerin Seçimi
Tutuklu ESP’lilerin
Duruflmas›na Ça¤r›

Ankara’da hukuk-
suz bir flekilde 46
ESP’linin tutuklanma-
s›n› protesto eylemleri
sürüyor. ESP yapt›¤›
eylemlerde, 11 Mart’ta
Ankara’da yap›lacak
olan duruflmaya da
ça¤r› yap›yor. ‹zmir
ESP 11 fiubat günü
açt›¤› imza stand› ile
“46 ESP’liye özgürlük.
Söz, eylem, örgütlen-
me özgürlü¤ü” kam-
panyas› bafllatt›¤›n›
duyururken, muhalefe-
ti sindirmeye yönelik
bu sald›r›ya karfl› her-
kesi 46 ESP’linin ya-
n›nda olmaya ça¤›rd›.

20 fiubat
2005

29

Say› 146

Çeflitli kentlerde sergilenen tutsaklar›n el ürünleri ‹zmir’de,
Ege Temel Haklar’da sergilenmeye baflland›. Serginin aç›l›-
fl› nedeniyle 12 fiubat günü düzenlenen bas›n toplant›s›nda
tutsaklar›n üreterek direndiklerine, direnerek ürettiklerine
dikkat çekildi. Bayram ‹çlek’in okudu¤u aç›klamada, dev-
rimci tutsaklar›n özgür, demokratik bir ülkeyi bedenleriyle
ördükleri ifadelerine yer verildi. Sergi Gençlik Derne¤i ve
kentteki baflka kurumlarda da aç›lacak ve 8 gün sürecek.

Ege Temel Haklar Adresi: 1710 Sok. No: 51 Kat:3
Karfl›yaka

Tutsak ürünleri sergisi ‹zmir’de

Ça¤dafl Hukukçular Derne¤i (ÇHD), 14 fiu-
bat günü düzenledi¤i bas›n toplant›s› ile, bun-
dan sonra ayl›k olarak haz›rlayacaklar›n› duyur-
duklar›, hapishaneler raporunun ilkini aç›klad›.

ÇHD üyesi Av. Behiç Aflç› ve Av. Hüdai Berber taraf›ndan ‹stanbul
ÇHD binas›nda aç›klanan rapor; “Avukatlar›n görüfl s›ras›nda yaflad›-
¤› zorluklar, tutuklular›n haberleflme hakk› önündeki engeller, tutsak-
lar›n sa¤l›k sorunlar› ve tedavileri önündeki engeller, savunma hakk›-
n›n engellenmesi” bafll›klar›ndan olufluyor.

Av. Aflç› özellikle F tipi hapishanelerde süren tecrite de¤inerek,
izolasyonun her geçen gün artt›¤›n› belirtti. Aflç›, 1 Nisan'da uygula-
maya konulacak olan yeni C‹K ile yaflanan sorunlar›n daha da arta-
ca¤›n› söyledi. Tekirda¤, Kand›ra, Sincan 2 No'lu F Tipleri’nde avu-
katlar›n her gidiflinde foto¤raflar›n›n çekildi¤ini, Kand›ra 2 No'lu F Ti-
pi’nde ise, avukatlar›n duyarl› kap›dan geçtikten sonra ikinci kez
arand›klar›n› belirten Aflç›, “avukatlara suçlu muamelesi yap›lmakta-
d›r” dedi. Edirne F Tipi’nde Ercan Kartal ve Ali Osman Köse ile Kan-
d›ra 1 Nolu F Tipi Hapishanesi'nde Ümit ‹lter’in 5 y›ld›r çevrelerinde
hiç kimse tutulmadan, seslerini kimseye ulaflt›rmadan yaln›z tutul-
maktada olduklar›n› tecritin nas›l s›k› uyguland›¤›na örnek olarak
gösteren Av. Aflç›, tutsaklara posta ile giden yay›nlar›n da iki hafta
bekletildikten sonra verildi¤ini dile getirdi.

Yaflanan iflkence ve fiili sald›r›lara da yer verilen raporda, görüfl
hakk›n›n, tedavilerin engellenmesine iliflkin örnekler de yerald›.

Samsun AKP Önünde

Tecrit Protestosu

Erdo¤an’› Samsun'da protesto
ederek "Tecriti Kald›r›n Ölümleri
Durdurun!" diye hayk›ran HÖC’lü-
lerin gözalt›na al›nmas›, 12 fiubat
günü AKP merkez ilçe binas› önü-
nde protesto edildi. ‘Bask›lar Bizi
Y›ld›ramaz’ pankart› açan HÖC'lü-
ler yapt›klar› aç›klamada, gözalt›-
na al›nan Günefl Erdemir ve Emel
Y›ld›r›m’›n serbest b›rak›lmas› iste-
diler ve "Tecriti Kald›r›n Ölümleri
Durdurun!" talebini bir kez de ora-
da hayk›rd›lar. Eylem, “Yaflas›n
Ölüm Orucu Direniflimiz” slogan-
›yla sona ererken, gözalt›na al›nan
iki HÖC’lü de tutuklanma talebiy-
le ç›kar›ld›klar› mahkemeden ser-
best b›rak›ld›lar.

Ege Temel Haklar’›

Yakma Giriflimi

Ege Temel Haklar 13 fiubat
günü yak›lmaya çal›fl›ld›. Gündüz
saatlerinde derne¤in alt kat›nda
bulunan bir k›s›m malzemeleri tu-
tuflturan kiflinin, 1.65 boylar›nda
ve daha önce dernek üyelerini ta-
kip eden polis oldu¤u bilgileri veri-
lirken, yang›n derne¤e s›çrama-
dan söndürüldü. Ege Temel Hak-
lar, bu tür sald›r›lar›n kendilerini
y›ld›ramayaca¤›n› dile getirdiler ve
tutsaklar›n ürünlerinin sergilendi¤i
günlerde gerçeklefltirilmesine dik-
kat çekerek, “hapishanedeki dire-
nifli halka duyurmaya devam ede-
ce¤iz." dediler.

Tekirda¤ F Tipi’nde flehit düflen Selami Kurnaz'›n aile-
sine, 986 milyonluk “yemek” borcu faturas› gönderil-
di. Abisi Suat Kurnaz'a bildirilen faturada, Selami Kur-
naz’›n tecrit hücrelerinde geçirdi¤i günlerdeki iafle be-
deli isteniyor.
Faflizmin tecriti, kapitalizmin ahlak›yla birleflince orta-
ya ç›kan sonuç bu trajikomik durum. Faflizmin mant›¤›
olmad›¤› gibi, zerrece ahlak› da yoktur. AKP iktidar›
hem katlediyor, hem de ailesinden para isteme yüzsüz-
lü¤ünü gösteriyor. Hayat›n bütün alanlar›n› özellefltir-
me mant›¤› ile hareket eden iktidar, hapishaneleri de
bir ticarethane olarak ele al›yor ve “ihtiyaçlar›n› karfl›-
lamakla yükümlü” oldu¤u tutsaklardan; elektrikten kul-
land›¤› suya kadar her fleyin paras›n› istiyor.

Faflizmin
Ahlak›
Yoktur

Ölüm orucu
flehidinin
ailesinden,
986 milyonluk
F tipi ‘yemek
borcu’ istendi!

ÇHD'den Hapishaneler Raporu:

“Tecrit A¤›rlafl›yor”

Cumhuriyet yazar› Oral Çal›fllar, 14 fiubat ta-
rihli köflesinde, Ça¤dafl Yaflam› Destekleme
Derne¤i'nin (ÇYDD)* 'U¤ur Mumcu'yu Anma
Günü' etkinli¤indeki “bas›n flehitleri” sergisin-
den yola ç›karak, “fiEH‹TL‹K” ve devrimciler
aç›s›ndan “ölüm-yaflam”›n anlam›n› tart›fl›yor.
“fiehitli¤in, dinsel bir kutsall›k içerdi¤ini” söy-
leyen Çal›fllar, sosyalist solun dergilerinin, çeflit-
li eylemlerde yaflam›n› yitiren devrimcilerin öy-
küleriyle dolu oldu¤unu söyleyerek, sola, “bu
ruh halinden bir an önce kurtulmay›, yeniden
yaflam ve gelecek üzerine kafa yormay›” öneri-
yor. Çal›fllar, kendisi kafa yormufl ve “solun kit-
lelerden kopuflu, toplumsal deste¤i yitirifli nede-
niyle, daha fazla ölüme yöneldi¤i” tespitinde
bulunuyor.

Bu Topraklar›n Devrimcileriyiz,
Bu Ülkenin De¤erleriyle Bütünleflen
Devrimin Diliyle Konufluyoruz

Devrim, iktidar hedefi yok olanlar›n ortaya
att›¤› bu tür tart›flmalar ne yenidir, ne de Çal›fl-
lar ile s›n›rl›d›r. 1980 darbesi ve 1990’lardaki
karfl›-devrim rüzgarlar› solun bir kesimini savu-
rurken, devrime ait kavramlar› terk etmek, la-
netlemek de “moda” oldu, mücadelenin temel
gerçekleri tart›fl›l›r hale getirilmek istendi.

Ölüm-yaflam tart›flmas› da bu tart›flmalardan
biridir. Ölüm orucu sürecinde yo¤unlaflan bu
tart›flmada, Marksist-Leninistler’in inançlar›
için, düflüncelerini savunmak için yaflamlar›n›
ortaya koymalar›na “ölümü kutsamak” ad› ve-
rildi. Küçük-burjuva ayd›nlar, reformistler tara-
f›ndan dile getirilen bu tür sapk›nl›klar kendi be-
yinlerinin ürünü de¤ildir gerçekte. Kayna¤› Av-
rupa’n›n düzen içi soludur, burjuvazidir. Devrime
güç veren de¤erleri, düflünceleri yok etmek,
burjuvazinin politikas›d›r.

Burjuvazi, halklar›n en güçlü silah›ndan,
“inançlar› u¤runa ölümü göze alm›fl insan”dan
kurtulmak istiyor. fiehitli¤e sald›rmas›, bu kav-
ram›n tek bafl›na anlatt›¤› de¤erleri “hiç”lefltir-
meye çal›flmas› bundand›r. Mücadeleye ait ne
varsa; ahlak, hukuk, de¤erler her fleyi yok et-
mek istiyorlar. Küçük-burjuva ayd›n, bu sald›r›-
da “solculuk” ad›na yerini al›yor. “78’lileri anla-
t›yor” diye pazarlanan TV dizilerinde, döneklerin
kitaplar›nda flehitleri sahiplenmek, “ölüm üzeri-
ne politika yapmak” olarak beyinlere sokulmak
isteniyor. Bu tart›flmalar›n temelinde, “hiçbir

fley için ölmeye de¤mez” burjuva düflüncesi
vard›r. U¤runa ölünecek bir düflünce, bir hedef
olmazsa, elbette bir flehitlikten de sözedilemez.
Devrimi beyinlerinde yok edenler, tam da böyle
düflünerek, flehitli¤i de yok etmek istiyorlar.

fiehitlik kavram›n›n “dini motif tafl›d›¤›”ndan
yola ç›karak solu elefltirmek ise tam bir flarla-
tanl›kt›r. Çünkü, herkes bilir ki, devrimcilerin fle-
hitlik kavram›na yükledi¤i anlam›n dini bir yak-
lafl›mla ilgisi yoktur. Ama flu da bir gerçektir ki,
bu ülkede yafl›yoruz, bu ülkede devrim yapmak
için savafl›yor ve ölüyoruz... Devrimcili¤in kendi
ülkesinin ve halk›n›n kültürü, de¤erleri ile olufl-
mufl bir dili vard›r. Türkiye halk›yla, ona ait ol-
mayan bir kültürle, dille konuflamazs›n›z. fiehit-
lik kavram› da böyledir. Bu kavram›n anlatt›¤›
gerçek, halk›n bilincinde hemen yank›s›n› bulur,
fazla söze gerek yoktur! Halk›n, “‘bunlar hep
ölüm etraf›ndalar’ diye düflünerek, devrimciler-
den uzak durduklar›”n› söylemek, halk› tan›-
mayan, halka “AB normlar›na” uygun elbise
biçmeye çal›flan birinin yapabilece¤i bir de¤er-
lendirmedir. ‹lginçtir ki, Çal›fllar ile ayn› kafada
bir baflka küçük-burjuva ayd›n da, tam tersini
düflünüyor; “ne yaz›k ki toplum taraf›ndan ölüm
düflüncesi yüceltilmekte... Ölüm orucuna kat›-
lanlar›n desteklendi¤i aç›klanmaktad›r.” (Ayd›n
Engin, Cumhuriyet, 11 Aral›k 2000) diyordu.
Biri diyor ki, “bunlar ölüm etraf›ndalar” diye
halk uzaklafl›yor, öteki de tam tersini söyleyerek
ölümü halk yüceltiyor diyor. ‹kisi de halk gerçe-
¤inden ve mücadele gerçe¤inden uzakt›rlar.
Ölüm orucunun desteklenmesini, Ayd›n Engin
gibi “Yani hiç k›zam›k hastal›¤›n›n yüceltildi¤ini
gördünüz mü? Ya da kanserin?...” diye elefltire-
cek kadar uzakt›rlar hem de. Çal›fllar’a sormak
laz›m flimdi; kontrgerilla taraf›ndan katledilen
U¤ur Mumcu’ya da “bas›n flehidi” demeyip “k›-
zam›ktan öldü” muamelesi mi yapmak gerek?

Oral Çal›fllar, U¤ur Mumcu’yu böyle “flehit”
diyerek, ciddi etkinliklerle de¤il, “mizahi”, ‘Sa-
k›ncal› Piyade’ oyununu oynayarak anmay›
öneriyor. Ertu¤rul Özkök de Sivas katliam›n›n
an›lmas›na iliflkin benzer fleyler söylüyordu. Öz-
kök, Sivas katliam›n›n halk›n öfkesiyle, flehitleri
sahiplenilerek an›lmas›na karfl› ç›kt›¤› yaz›s›n-
da, “Bu anma biçimiyle nefreti canl› tutuyoruz”
diyerek, anmay› “bir flölene dönüfltürmekten...”
sözediyordu. (Hürriyet, 3 Temmuz 2000)

fiehitlerin yaratt›¤› öfke, moral motivasyon,
unutulmamalar› ve s›n›f kinini diri tutmada

20 fiubat
2005

30

Say› 146

fiehitlik devrimin de¤eridir
Yok saymak burjuvazinin iste¤idir

önemli bir etken olmalar› Çal›fllar ve Özkök’ü
ayn› yerde birlefltiriyor.

“Ben unutulsunlar demiyorum” demek,
“flimdilik” düflülen bir nottan öte bir anlam tafl›-
m›yor. Çünkü, yaflam-ölüm tart›flmas›nda ele
ald›klar› “flehitlik” kavram› de¤il, kavram›n ifade
ettikleri, içinde tafl›d›¤› de¤erlerdir.

Sorun “flehitlik” kelimesinde de¤ildir. Zaten
“flehitlik” yerine bir fley önerdi¤i de yoktur. Kav-
ram›n dinsel kökenli olup olmamas› de¤il, dev-
rimin dilinin, kültürünün, de¤erlerinin yok edil-
mesidir sözkonusu olan.

Halktan ve bu topraklardan kopanlar, kurtu-
luflu Avrupa emperyalizminin kap›lar›nda ara-
yanlar; dilleri, beyinleri, tafl›d›klar› kültürleri ile
de bu ülkeye ait olmay› “gerilik” olarak görmek-
tedirler. “Ça¤dafl solculuk” olarak pazarlamak
istedikleri de böyle bir solculuktur. Ancak önle-
rinde en büyük engel devrimcilerdir. Kurflun
ya¤murlar› alt›nda tilili çekebilenler, gönüllülük-
le, aralar›nda yar›fl›rcas›na bedenini ölüme yat›-
ranlar, “halk›m›, vatan›m›, u¤runa ölecek kadar
çok seviyorum” diyenler, burjuva düflüncesinin
önündeki en güçlü barikatt›r. Bu yüzden devri-
min de¤erlerini y›pratmadan, bu solculu¤u yer-
lefltiremeyeceklerini çok iyi biliyorlar. Türkiye
devrimcili¤ini de bu topraklardan koparmak
için en temel do¤rular›m›za sald›r›yorlar.

Çal›fllar gibileri de bilir ki, hiçbir devrimci ha-
reket, “devrimcili¤i, ilkelere ba¤l›l›¤›” flehitler
üzerine kurmaz. Ama, o ilkelerin, devrimcili¤in
u¤runa ölümleri göze alacak güçlü düflünceler
oldu¤unun en aç›k kan›t›n›n da flehitler oldu¤u
herkesçe bilinir.

Devrimciler De¤erlerine Sahip Ç›kmaya
Devam Edecekler

Bu dil, bu kültür yok olsun istiyor küçük-bur-
juvazi ve reformizm. ‹htilalcilik, direnifl kültürü,
devrimci üslup yok olsun istiyorlar. Savafl, feda,
bedel ödemek, devrimin kan can pahas›na ya-
rat›laca¤›, flehitlerin hesab›n›n sorulaca¤›... gibi
gerçekler, mücadelenin temel de¤erleri ve ger-
çekleri olmaktan ç›ks›n istiyorlar. Bunu yapar-
ken, karikatürize ederek devrimcileri “ölümse-
ver” gibi göstermekten zerrece rahats›zl›k duy-
muyor, utanm›yorlar. fiehitlerimizin “yaflam›,
u¤runa ölecek kadar çok seviyoruz” sözleri, on-
lar için hiçbir fley ifade etmiyor. Bu sözün içer-
di¤i ideolojik, kültürel, ahlaki derinli¤i tart›flm›-
yorlar bile. Her fley ucuz ve basit onlar için. Dö-
nüp Irak’a bakt›kça emperyalizm karfl›s›nda
halk›n ölümüne direnifliyle umutlan›yor, coflu-
yorlar. S›ra ülkemize gelince, faflizme ve emper-

yalizme karfl› bedellerin olmad›¤›, ölümüne dire-
nifllerin yaflanmayaca¤› bir mücadele hayali ku-
ruyorlar ve buna da herkes inans›n istiyorlar. Bu
yüzden beflinci y›l›ndaki büyük direniflin ne ta-
rihsel ne de siyasal önemini, ahlaki, ideolojik,
siyasal ve kültürel boyutlar›n› kavrayabilmifl de-
¤ildirler.

Dergilerimizin, bu kavgan›n yarat›c›lar›, dev-
rimci mücadelenin hiç sökülemez flekilde top-
raklar›m›za kök salmas›n›n mimarlar› olan fle-
hitlerimizle doldurulmas›ndan (ki abart› yan›n›
es geçiyoruz) rahats›z olan Çal›fllar’a sormak la-
z›m; peki neyle doldural›m? Burjuva bas›n›n,
Avrupa Birli¤i’nin yaratt›¤› gündemlerle mi! On-
lar›n sol tariflerine uygun tart›flmalarla m›!

Sosyalist dergileri aç›p bakt›¤›nda, “niye bu
kadar insan öldürülmüfl?” diye sormak, köfle-
sinde bunu tart›flt›rmak yerine; ba¤›ms›z, sosya-
list bir Türkiye için topra¤a düflenlerin sahiple-
nilmesini, onlar›n kavgan›n de¤eri olmalar›n›
hedef almak sol ayd›n tavr› olamaz. Elbette on-
lar›n niye öldüklerini tart›flt›rmak “zor”dur, bedel
dayat›l›r. Oysa devrimcili¤i, direnifl kültürünü
suland›rma tart›flmalar›nda AB de oligarfli de ar-
kandad›r, korkmana hiç gerek yoktur. Baflkala-
r›n›n devrimciyim dedi¤i için bedel ödedi¤i ko-
flullarda, s›rt›n› AB’ye dayay›p burjuvazinin dü-
flüncelerini savunanlar, pekala “devrimcili¤i-
miz” diye konuflmaya da devam edebilir.

Son olarak bilinen bir gerçe¤i bir kez daha yi-
neleyelim: Her devrimci yaflam› sever... u¤runa
ölecek kadar... Her devrimci zaferi görmek ister,
onu h›zland›rmak için can›n› verecek kadar...

* Bu arada Oral Çal›fllar belki bilmiyordur; “Türki-
ye'nin modern bir ülke olmas›n› hedefleyen bir
sivil toplum örgütü” olarak sundu¤u ÇYDD’nin
baflkan›, Ulucanlar katliam›n› belgeleyen resimlerden
dahi korkarak, kendisine bu konuda dosya sunanlar›n
arkas›ndan “aman bunlar› b›rakmay›n” diye koflturup
resimleri geri veren kiflidir. “Bu mu ‘modern Türkiye’yi
kuracak?” diye sormuyoruz, çünkü Çal›fllar’›n “modern
Türkiyesi” ile, devrimcilerin Türkiyesi çok farkl› fleyler.

20 fiubat
2005

31

Say› 146

Ölüm kusan kurflun ya¤murlar› alt›nda tilili çekebi-
lenler, “ölümü ayakta karfl›lamaya haz›r›m” diye

bedenini ölüme yat›ranlar, “ben de halk›m›, vatan›-
m›, u¤runa ölecek kadar çok seviyorum” diyenler,
burjuva düflüncesinin önünde en büyük barikatt›r

Irak’ta ifl-
g a l c i l e r i n
planlad›¤› se-
çimlerin so-
nuçlar› belli
oldu. Sista-
ni’nin destekledi¤i fiii ittifak› %
48.1 ile en çok oyu al›rken,
KDP-YNK listesi % 25.7 ile
ikinci, kontra ‹yad Allavi’nin
listesi ise % 13.8 ile üçüncü ol-
du. ABD’nin, Sunniler’in oyu-
nu almak için kullanmak
amaçl› destekledi¤i Adnan Pa-
çac›’n›n hiçbir “milletvekili” ç›-
karamad›¤› seçimlerde, “ko-
münist” ad›n› kirleten iflbirlik-
çiler 70 bin oyla beflinci parti
oldular. Kat›l›m›n % 59 olarak
aç›kland›¤› seçimlerde, Sela-
haddin Eyaleti’nde katılım ora-
nı % 29, El Anbar Eyaletinde %
2 olurken, Kürtler’le Sunni
Araplar'ın birlikte yaflad›¤› Ni-
nova Eyaleti’nde % 17'de kal-
d›. fiimdi, iflbirlikçi Kürt milli-
yetçili¤i, koltuk için iflgali sine-
ye çeken fiii dini liderleri ile
CIA’c› oldu¤u belgeli Allavi
aras›nda koltuk paylafl›m› he-
saplar› sürüyor. Peki kim ka-
zand› bu seçimi; fiiiler mi?
Yoksa Kürtler mi? Ufukta “di-
ni a¤›rl›kl› hükümet gözükme-
si” gibi, bütün hesaplar› tutma-
m›fl olsa da, bu seçimin bir tek
kazanan› vard›r. O da iflgal
güçleridir, Amerika’d›r. Seçim-
le iflgali sürdürmek, “demok-
rasi” oyunu, iflgalcilerin hesap-
lar›d›r. fiiiler ve Kürt milliyetçi-
leri, “koltu¤a otural›m da geri-
si bizi ilgilendirmez” hesab›yla
bu plana destek vermifllerdir.
Bayram yapan iflbirlikçiler, bu
anlamda Irak halk›n›n kurtulufl
savafl›na bir kez daha ihanet
suçunu ifllemifllerdir. ‹flgal al-
t›nda, halk›n direndi¤i koflul-
larda, iflgalciyle her türlü iflbir-
li¤i hangi gerekçeyle olursa ol-
sun suçtur. Hiçbir seçim sonu-
cu da bu durumu meflrulaflt›r-
maz. Seçimler gayrimeflru ol-
maya devam edecektir.

Seçim öncesi yap›lan tart›fl-

malardan biri
de, seçimlerin
direnifli nas›l
etkileyece¤iy-
di. 30 Ocak’
tan bu yana

süren sald›r›lar, seçimlerin di-
renifli azaltmay›p art›rd›¤›n›
gösteriyor. ‹flgal sürdükçe, gö-
rünürde kimin yönetti¤inin hiç-
bir önemi yoktur ve direniflin
yükselmesi kaç›n›lmazd›r.

◆◆◆

Amerikan emperyalizmi
Ortado¤u’yu kendi ç›karlar›na
göre yeniden flekillendirme
operasyonunda tüm geliflme-
leri çarp›tarak, o dillerinden
düflürmedikleri “uluslararas›
hukuku” bir yana b›rakarak,
kullanmaya çal›fl›yor. Eski
Lübnan Baflbakan› Refik Hari-
ri’nin 14 fiubat günü düzenle-
nen suikastte öldürülmesi bu-
nun son örne¤i oldu.

Harriri olay›, Suriye üzerin-
de bask› kampanyas›na baha-
ne yap›ld›. Amerika Suriye’de-
ki elçisini geri çekti. Lefl kar-
gas› gibi bu tür durumlarda he-
men ortaya ç›kan fiaron ise,
sadece Suriye’yi suçlamakla
yetinmedi, ‹ran’› da suçlad›.
AB, Fransa, Suriye de k›nama
aç›klamalar› yapt›lar. El Cezi-
re’de yay›nlanan bir kasette
ise, sald›r› 'Büyük Suriye'de
Zafer ve Cihad’ isimli bir grup
taraf›ndan üstlenildi. Dünyan›n
say›l› milyarderleri aras›nda
yeralan Harriri, 1992-2004
aras›nda 5 kez hükümet kur-
du, 10 y›l baflbakanl›k yapt›.
Hükümette yeralmayaca¤›n›
aç›klad›¤› geçen y›l›n ekim
ay›na kadar hem Suriye’ye ya-
k›n bir durufl sergiledi, hem de
baflta Fransa olmak üzere “Av-
rupa’n›n adam›” oldu. Hükü-
metten ayr›ld›ktan sonra ise,
Suriye karfl›t› muhaliflerin saf›-
na geçti. ‹flte bu durum, Suri-
ye’nin suçlanmas›n›n da kay-
na¤›n› oluflturuyor. Gerçekte
ise; Amerika için kimin yapt›-

20 fiubat
2005

32

Say› 146

Emperyalizm ve Siyonizm
Ortado¤u’da Bo¤ulacak

◆ Seçim di-
reniflin h›-
z›n› kese-
medi. fiim-
di iflbirlik-
çiler koltuk
kavgas›nda

◆ Harriri
suikastini
f›rsat bilen
ABD Suri-
ye’yi ablu-
kaya alma
operasyonu-
na h›z verdi

◆ CIA’n›n
‹ran’daki fa-
aliyetlerine
büyük darbe
vuruldu

◆ ABD’nin
bar›fl ma-
sas›na otu-
ran Abbas,
kendi hal-
k›yla karfl›
karfl›ya

◆ Emper-
yalizm
kovulma-
dan, Si-
yonizmin
kanl› difl-
leri sö-
külmeden
“Ortado¤u’da bar›fl”;
halklar› oyalaman›n içi
bofl propagandas›d›r.
“Bar›fl” direniflle gelecek!

¤›n›nda bir önemi yoktur. Ba-
hane aramaktad›r sadece. Na-
s›l 11 Eylül’de kendi halk›n›n
kan›n›, tekellerin dünya haki-
miyeti için kulland›ysa, Harri-
ri’yi de Suriye’yi dize getirmek
için kullanmak istiyor.

◆◆◆

Amerika’n›n dize getirmek
istedi¤i ülkelerden biri de ‹ran.
Bu amaçla bir yandan BM gibi
kurumlar› devreye sokup
“Nükleer bomba” bahanesini
›s›t›rken, öte yandan “casus
uçaklar›” ile, CIA ajanlar› ile is-
tihbarat yap›yor. Geçen hafta
bas›na yans›yan bir haber,
CIA’n›n bu ülkedeki faaliyetle-
rini ve ajan örgütlenmelerinin
nas›l çökertildi¤ini anlat›yordu.
O müthifl istihbarat örgütü, her
fleyden haberi olan ve son tek-
nolojiyi kullanan ak›ll› adamla-
r›n örgütüydü. Ama gelin gö-
rün ki, ajan a¤› çökertildi ve 40
muhbiri idam edildi.

ABD Senatosu'nda ifade

veren ABD Savunma Bakan›
eski dan›flmanlar›ndan Ric-
hard Perle’nin, “‹ran CIA'n›n
ülke içinde oluflturdu¤u flebe-
keyi deflifre ederek çökertti,
bunun sonucu en az 40 ajan
idam edildi” sözlerinin ard›n-
dan olay›n baz› ayr›nt›lar› Los
Angeles Times'te yay›nland›.
Okuyun ve halklar›n gözünü
korkutmak için fliflirilen CIA’y›
görün:

‹ranl› CIA ajanlar› istihba-
ratlar› Almanya'n›n Frankfurt
kentindeki CIA merkezine
gönderdikleri mektuplar›n ar-
kas›na görünmez mürekkeple
yaz›yor, CIA da ayn› yöntemle
cevap veriyor. ‹ran yönetimi
bir kiflinin ayn› adrese yaz›p
cevap ald›¤›n› tespit ediyor ve
takibe al›yor. Ard›ndan ayn›
adrese yazan baflkalar› da is-
tihbarata tak›l›yor. Demek ki
zavall› CIA’n›n tüm muhbirlere
ayn› adres vermekten baflka
bir seçene¤i kalmam›fl! Bu fle-
kilde 50 muhbir yakalan›yor

ve 40’› idam ediliyor. Geçen y›l
da CIA ajan› olduklar› gerek-
çesiyle 8 Kürt idam edilmiflti.

◆◆◆

Amerika ‹ran’a yönelik is-
tihbarat çal›flmalar›n›, tehdit ve
flantajlar›n› sürdürürken, iflbir-
likçi AKP’liler de ABD ad›na
‹ran’› tehdit ettiler. D›fliflleri Ba-
kan› Abdullah Gül, iflgal önce-
si Saddam’›n yard›mc›s› Taha
Yasin Ramazan ile Ankara'daki
görüflmesini hat›rlatarak, ‹ran’›
tehdit etti. Irak’a o zaman “sal-
d›r›y› durdurmak için ad›m
at›n” dedi¤ini söyleyen Gül,
kendisini dinlemediklerini be-
lirterek, “kapal› rejimler, çevre-
lerinin fark›nda olmadan ken-
dilerinde keramet görüp hayal
kuruyor” dedi.

Ayn›s›n› flimdi ‹ran’a söylü-
yor: “‹ran nükleer deneme ya-
p›yor. ‹ranl› yetkililerin çok
dikkatli olmas› gerekiyor.
ABD'liler, operasyon düzenle-
yebileceklerini söylüyor. Sa-

20 fiubat
2005

33

Say› 146

HÖC’ün de içinde oldu¤u Irak'ta ‹flgale Hay›r
Koordinasyonu, “Irak’a Gitme ‹flgale Ortak Ol-
ma” kampanyas›nda, iktidar›n iflgalciye destek
veren ticari iliflkilere son vermesi talebiyle, bir ay
sürecek bir imza kampanyas› bafllatt›.

‹lk imza masas›n› 13 fiubat günü Taksim Metro
önünde açan Koordinasyon bileflenleri, burada bir
bas›n aç›klamas› yapt›lar. "Irak'ta Ticari ‹liflkilere
Son Verilsin, Irak'taki ‹haleler ‹ptal Edilsin, Irak'ta
Öldürülen ‹flçilerin Ailelerine Tazminat Verilsin"
dövizleri açan Kordinasyon üyeleri, 'Irak'ta Kanl›
Ticarete Son" slogan› att›lar. Koordinasyon ad›na,
aç›klama yapan Sevinç Tany›ld›z, D›fliflleri Bakan›
Abdullah Gül'ün, "Türk firmalar›n›n Irak'tan çekil-
mesini kimsenin istemeyece¤i" aç›klamas›n› hat›r-
latarak, hükümetin, iflgalin suç orta¤› oldu¤unu
belirtti. Tany›ld›z, "Irak'ta çocuk öldüren tanklar›n
yak›t›n› Ayd›n Do¤an'›n Petrol Ofisi sa¤l›yor. Fellu-
ce katliam›nda kullan›lan misket bombalar›n› atan
uçaklar›n yak›t›n›, Koç'un OPEL'i veriyor. Her kat-
liamdan sonra Amerikan askerleri, Türk flirketlerin
yapt›¤› bilardo salonunda e¤leniyor” diye konufltu.

‹flgalcilere hizmet eden, Afken, Hayat Su, MAK-
YAL, ENKA, Ulusoy gibi holdinglerin isimlerini sa-
y›lan aç›klamada, Irak’ta öldürülen floförlerden, ifl-
çilerden AKP iktidar›n›n ve holdinglerin sorumlu
oldu¤u söylendi.

Aç›klaman›n ard›ndan Taksim metroda imza
masas› aç›ld›. Benzeri imza masalar› ‹stanbul’un
de¤iflik merkezi yerlerinde de bulunuyor. Toplanan
imzalar Meclis’e gönderilecek.

‹flgale karfl› ç›kan, emekçilerin holdinglerin tat-
l› kârlar› için öldürülmesini istemeyen herkesi, ko-
ordinasyonun kampanyas›na kat›lmaya, destek
vermeye ça¤›r›yoruz.

Koordinasyon: “Irak'ta

Kanl› Ticarete Son”

vafl istemeyiz. Bunu önlemek için ‹ran'›n ad›m
atmas› gerekir.” (Cumhuriyet 12 fiubat)

Konuflan Bush, Rice ya da Rumsfeld mi,
yoksa Türkiye Cumhuriyeti’nin bir yetkilisi mi
belli de¤il. Neden ‹ran’›n ad›m atmas› laz›m?
Kafas›nda tehdit eden-tehdit edilen kavramlar›
çarp›k duruyor. Bu mant›¤› bütün tehdit edilen
ülkelere uyguluyor; ABD’nin tehdit etti¤i herkes
“ad›m ats›n!” Bu “ad›m”›n anlam› ne? Elbette
Amerika’n›n istedi¤ini yerine getirmek. AKP’nin
Büyük Ortado¤u Projesi’ndeki misyonu da bu
de¤il mi zaten?

◆◆◆

Ortado¤u’nun bir baflka yerinde ise “bar›fl”
oyunu kan dökerek, iflgal geniflletilerek sürdü-
rülüyor. “Ateflkesin” ard›ndan Refah ve Ramal-
lah'ta, iki Filistinli genç katledilmiflti. “Ateflkes
ölümleri” sürüyor. 14 fiubat günü El-Halil'de 14
yafl›ndaki bir k›z çocu¤u ‹srail askerlerinin kur-
flun ya¤muruna tutularak katledildi. Siyonist
yerleflimciler ise Bat› Yaka'n›n baz› köylerine
bask›nlar düzenlediler. 15 fiubat akflam› da iki
Filistinli ‹srail ordusu taraf›ndan katledildi. El
Fetih üyeleri Ramallah’da bildiri da¤›tarak,
“ateflkes, ya da eylemsizlikten sözetmek an-
lams›z. ‹srail ordusu yine kan döktü” aç›klama-
s› yapt›. Ayn› saatlerde ‹srail ordusu da z›rhl›
araçlarla Ramallah’a girdi. ‹srail Radyosu'nun
haberine göre ise, ‹srail, Gazze fieridi'nden tah-
liye edilecek siyonistler için Bat› fieria'da yeni
bir yerleflim birimi infla etmeyi planl›yor.

Böyle olur ABD-‹srail bar›fl›!
Elbette bu sald›rganl›k cevaps›z kalamazd›.

‹flgalci siyonistlerin göstermelik ateflkes ilan›na
paralel olarak sürdürdükleri bu cinayetlerine,
bask›, tutuklama ve sald›r›lar›na direnifl örgütle-
ri cevap verdiler. HAMAS, 13 fiubat günü Gaz-
ze'deki Tel Za'reb askeri noktas› ile Moraj ve At-
samona Yahudi yerleflim merkezlerine 21 havan
topu ve Kassam füzesi f›rlatt›. Bir baflka eylem-
de de Nefiye Dekalim Yahudi yerleflim merkezi
yak›n›nda bulunan askeri nokta hedef al›nd›. Fi-
listin Halk Kurtuluflu Komiteleri'nin askeri kana-
d› Nas›r Salahuddin Birlikleri ise, ‹li Sinay Yahu-
di yerleflim merkezine att›¤› füzelerle iflgalcilerin
sald›r›s›na cevap verdi.

Direnifl örgütlerinin fiarmel-fieyh’i de¤erlen-
dirmelerinde ise, Abbas’›n uzlaflmac›l›¤› ve ‹sra-
il’in tek tarafl› tavizler dayatmas› ön plana ç›k›-
yor. Örgütler; Abbas’›n, utanmadan ‹srail’in “ba-
r›flç› bir devlet” oldu¤unu söyleyen fiaron ile im-
zalad›¤› fiarmel-fieyh Anlaflmas›’n›n hiçbir fleyi
garanti alt›na almad›¤›n› belirtiyorlar. HAMAS,
Abbas'›n tav›r belirlerken direnifl hareketleriyle
görüflmesi yönündeki taahhüde uymad›¤›n›
söylerken, ‹slâmi Cihad ad›na Nafiz Azzam Filis-
tin’in isteklerinin asgari düzeyde bile gerçeklefl-
tirmedi¤ini belirtti. Bir kazan›m›n›n olmad›¤›n›
vurgulayan FHKC sözcüsü Cemil el-Micdelavi,
temel konular›n ertelendi¤ine dikkat çekti.
FDKC sözcüsü Remzi Rabah ise, iflgal devletinin
her fleyi tek tarafl› istedi¤ine vurgu yapt›.

Mahmud Abbas ise, Amerikan-‹srail bar›fl›n›n
yürüyebilmesinin tek koflulu olan, kendi halk›na
yönelik bask›lar›n iflaretini vermeye bafllad›.
Gazze’de gövde gösterisi ve gerekti¤inde güç
kullanaca¤› aç›klamalar›, üç FDKC Merkez Ko-
mite Üyesi’nin tutuklanmas› örneklerinde oldu-
¤u gibi. Abbas’›n, Oslo ‹hanetinin 5 bin sayfal›k
metnini yazan ve tek bir kelime dahi iflgalden
sözetmemeyi baflaran kifli oldu¤u düflünüldü-
¤ünde, ABD’nin sözünü etti¤i “bar›fl için uygun
kifli” oldu¤u söylenebilir.

◆◆◆

Bir özet sundu¤umuz “Ortado¤u panorama-
s›”, s›kça sözü edilen “Ortado¤u bar›fl›”n›n da
ne anlama geldi¤ini göstermektedir. Emperya-
lizmin askeri, siyasi olarak bölgede varl›¤›, ‹sra-
il devletinin sald›rganl›¤›n›n sürdü¤ü koflullarda
böyle bir bar›fltan sözetmek, halklara “teslim
olun” demektir. Halklar›n kardeflçe yaflayaca¤›
bir Ortado¤u’nun yolu tüm topraklarda daha
fazla direnifli yükseltmek, emperyalizmi ve onun
silahl› gücü ‹srail’i bu topraklarda “bo¤mak”tan
geçiyor.

20 fiubat
2005

34

Say› 146

FDKC Liderleri ‹srail’in
Huzuru ‹çin Tutukland›

Abbas yönetimi, ‹srail’in sah-
te bar›fl›na yaranmak için üç
FDKC liderini tutuklatt›. Merkez
Komite Üyeleri; Issam Abu Da-
kaa, Abu Zareifeh ve Ziad Jerg-

houn’un Filistin Güvenlik Güçleri taraf›ndan tutuklan-
mas› üzerine bir aç›klama yapan Filistin Demokratik
Kurtulufl Cephesi (FDKC) Politik Bürosu, üç liderin,
“Filistin Ulusal Müfrezeleri’nin, ‹srail’in Gazze’deki
günlük bask› ve fliddet uygulamas›na yan›t verdi¤i ey-
lem nedeniyle tutukland›¤›n›” duyurdu.

FDKC, askeri örgütlenmesi Filistin Ulusal Müfreze-
leri'nin son silahl› eyleminin, ‹srail'in Filistinliler’e atefl
açarak, son ateflkese sadakat göstermemesi nedeniyle
gerçeklefltirildi¤ini belirterek, “Bu sayede FDKC ve di-
¤er Filistinli örgütler, ateflkese ancak ‹srail'in uymas›
durumunda sad›k kalacaklar› mesaj›n› verdi.” dedi. ‹s-
rail'in sald›rganl›¤›n› artt›rd›¤› dönemde yaflanan tutuk-
lamalar›, “Filistin Yönetimi'nin u¤ursuz giriflimi” ola-
rak nitelerken, dayan›flma ça¤r›s›nda bulundu.

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...

F tiplerinin kal›n duvarlar›, kilitli kap›lar› ard›nda 4 y›l› aflk›n süredir
bir irade savafl› sürüyor. Her fley, ama akl›n›za gelebilecek her fley bu
irade savafl›n›n bir parças›d›r. Mektuplar, ziyaret, havaland›rma, hasta-
l›k, kantin al›flverifli, difl f›rças›, su, elektrik, her fley... Afla¤›da, bu ira-
de savafl›ndan ve AKP’nin direniflin iradesini k›ramama acizli¤inin ifa-
desi olmaktan baflka bir anlam tafl›mayan uygulamalardan örnekler
bulacaks›n›z.

*Dört y›ld›r direniflin iradesini k›ramayan AKP iktidar›, F tipleri
mimarisine, toplama kamplar›n›n de¤iflmez aksesuarlar› olan di-

kenli telleri ekledi. F tiplerinin havaland›rmalar›, “Nazi gerdanl›¤›yla”
süslendi! Havaland›rmalar art›k jiletli çelik tellerle kuflat›lm›fl durumda.
Yaklafl›k 60 cm. çap›ndaki bu jiletli teller, çat›lar›n havaland›rmaya ba-
kan yüzlerinde kiremitlerin hemen alt›na, havaland›rmalar› birbirinden
ay›ran duvarlar›n üstüne ve koridora bakan hücrelerin çat› k›s›mlar›na
monte ediliyor. Tutsaklar›n her türlü yer de¤iflikli¤i taleplerini reddeden
idare, bu “tadilat”› tutsaklar› bulunduklar› hücrelerden geçici olarak
bofl hücrelere aktararak gerçeklefltirdi. Havaland›rmalar›, hücrelerin
üstlerini çepeçevre kuflatan jiletli tel örgülerle art›k F tipleri daha fazla
Nazi toplama kamplar›n› hat›rlat›yor.

*F tipi hapishanelerin “disiplin kurullar›” 24 saat mesai yap›yor.
Bu kurulun en temel ifllerinden biri, ‹çeriden d›flar›ya ve d›flar›-

dan içeriye (farketmiyor) yaz›lan mektuplar›n imhas›na karar vermek.
“F tiplerine iliflkin yanl›fl propaganda yapmak”, “ölüm orucunu tefl-
vik etmek” en baflta gelen imha gerekçesi oluyor. Öyle ki bazen bir
tutsa¤a, haftada 5-10 “imha karar›” tebli¤ ediliyor... Öte yandan, tec-
rit politikas›n› sürdürürken demokrasicilik oyununu da sürdürecekler
ya; tutsaklar›n bu imha kararlar›na itiraz haklar› da var. Tutsaklar da el-
bette bu haklar›n› kullan›yorlar ve her hafta imha kararlar›n›n yan›nda,
bir o kadar da “itiraz dilekçelerinin reddedildi¤ine” dair karar tebli¤
ediliyor. Gerçekleri imha etmek, tecrit politikas›n›n ayr›lmaz parças›.

*F tiplerinin aç›l›fl›ndan bu yana tek kiflilik hücrelerde tutulan tut-
saklardan biri olan Ali Osman Köse’nin baflka bir hücreye geç-

mek için yapt›¤› talep “idari nedenlerle” reddedildi. A. O. Köse, “idari
nedenler”le ne kastedildi¤ini yeni bir dilekçeyle sordu. Hala cevap bek-
liyor... ‹ktidar›n Adalet Bakan› “idari nedenlerin” ne oldu¤unu aç›klaya-
mayacak kadar korkakt›r. Korkak oldu¤u için “TECR‹T” gerçe¤ini ha-
la inkar ediyor. Ama hücrelerde tecriti dayatmak, koyulaflt›rmak için el-
lerinden geleni arkalar›na koymuyorlar.

*Tecrit hücrelerinde irade yok olmuyor yine de. Hücrelerde har›l
har›l Fedalar, Masalalar, Gomediler üretilmeye devam ediliyor...

Hücrelerde 11. Ölüm Orucu Ekibi’nin direniflçileri, hücre hücre eriye-
rek direniflin iradesini büyütmeye devam ediyorlar... Gönüllüler, kendi-
lerini yeni ekiplere hep haz›r tutuyorlar: Ya zafer, ya ölüm!

*Oligarflinin, bizim irademizi ve örgütlülü¤ümüzü yok etmek için
gelifltirdi¤i bin bir türlü araç var; hiçbirini önemsemezlik yapm›-

yoruz. Çünkü aslolan, dayatmalar›n önemlili¤i-önemsizli¤i de¤il, irade
savafl›n›n kendisidir. ‹rademizi asla teslim etmeyece¤iz zulme. F tiple-
rinde tecrit alt›nda yaflam sürüyor. F tiplerinde zulüm var; zulmün kar-
fl›s›nda devrimci tutsaklar›n iradesi var. ‹ki iradenin çarp›flmas›nda ye-
nilmeyen, bükülmeyen irade, devrimcilerin iradesidir. Dört y›ld›r böyle
olmufltur ve hep böyle olacakt›r.

Hücrelerde ‹rade Savafl›

Rus tekellerinin hükü-
meti, Sovyetler Birli¤i dö-
neminde sosyalizmin
emekçi halka, tan›d›¤›
haklar› yoketme amaçl›
olarak ç›karmaya çal›flt›¤›
yasay› savunurken, bu
haklar›n Sovyetler’den kal-
ma oldu¤unu belirterek,
“tahammül edilemez lüks
miras” diyordu. Ayn› sözü
bugün Avrupa tekellerinin hükümetlerinden de duya-
bilirsiniz. Avrupal› emperyalistler bir dönem tan›mak
zorunda kald›klar› haklar› h›zla yokediyorlar. Neden
tan›mak zorunda kalm›fllard›? En baflta Avrupal›
emekçilerinin uzun y›llara yay›lan, büyük bedeller
ödenen mücadeleleri vard› bunun temelinde. Bir di-
¤er etken ise, emekçilerin sosyalizme yönelen sem-
patilerini bofla ç›karmak, “bak›n kapitalizmde de sos-
yal, siyasal haklar ve özgürlükler genifltir” diyebil-
mekti. “Sosyal Avrupa, sosyal devlet” dedikleri olgu
böyle ortaya ç›km›flt›r. Bu iki faktörde de kapitalistler
lehine geliflmeler yaflanm›flt›r. Sendikalar›n ideolojik
olarak alt›n›n boflalt›lmas›, düzeniçilefltirilmesi ve
sosyalizmin yaratt›¤› bask›lanman›n 1990’larla birlik-
te -flimdilik- ortadan kalkm›fl olmas› bilinen durum-
dur. Keza, hak ve özgürlükler konusunda, 11 Eylül’ün
ard›ndan Amerika’dan bafllayan sald›r›lar Avrupa ül-
kelerini de içine alarak genifllemifl, terör demagojisi
ile ilerici örgütlenmeler, Müslüman halklar bask› alt›-
na al›nmaya bafllanm›fl, s›n›rd›fl› uygulamalar›, s›n›r-
s›z gözalt› ve tutuklama yetkileri s›radan olaylar hali-
ne getirilmifltir.

‹flte bu koflullarda; Avrupa Birli¤i’nin organizasyo-
nu ile bütün ülkelerde sosyal, ekonomik haklara yö-
nelik sald›r› dalgas› bafllad›. Avrupa çap›nda karar al-
t›na al›nan ve ilk olarak Almanya’da uygulanmaya
bafllanan Ajanda 2010, sald›r›n›n ad›yd›. Ç›kar›lan
son sald›r› yasalar› ile sosyal güvenlik sisteminde cid-
di kesintiler ve a¤›r ek yükler getirilirken, Alman-
ya’da yap›lan bir araflt›rman›n gösterdi¤i gibi, yoksul-
laflma ve buna paralel zenginlerin say›s›n›n da artt›¤›
görülmüfltür. Son aylarda yo¤un protestolara neden
olan Hartz IV Yasası da, Ajanda 2010’un bir parças›
olarak gündeme getirildi. Bu yasa; iflsizlere ödenen
iflsizlik paras› ve yard›m› azalt›yor ve sosyal yard›m-
larla birlefltiriyor. ‹flsizlerin çok düflük ücretlerle kali-
fiye olmad›klar› alanlarda çal›flt›r›lmalar›n› da öngö-
ren yasa ile Alman hükümeti halktan k›s›p tekellere
aktararak bütçe aç›klar›n› azaltmay› hedefledi¤ini be-
lirtiyor. 2003 sonunda ç›kar›lan “Sa¤l›k Reformu”,
Hartz IV birlikte ele al›nd›¤›nda, bu k›s›tlamalar›n na-
s›l yans›d›¤›n› flu flekilde ortaya koyabiliriz:

Sa¤l›k alan›nda; difl, gözlük gibi giderlerin sigorta-
ca ödenmesine son verilirken, devletin muayeneler
için ödedi¤i miktar yüzde 10-15’lere kadar düflürül-
mesi, ilaç ödene¤inin, ölüm paralar› ve dul ayl›¤›n›n
azalt›lmas› ve 2006’dan itibaren kald›r›lmas›. Çal›fl-
ma yaflam›nda; gece vardiyas›, hafta sonu ve bay-
ram günleri mesai zamm›n›n vergilendirilmesi, iflten
atmalara karfl› iflçileri koruyan yasalar›n esnetilmesi.
Bilindi¤i gibi, Almanya’da Siemens, Mercedes gibi

büyük tekellerde haftal›k
çal›flma saatleri 40 saate
ç›kar›lm›fl, birçok yerde ifl-
ten atmalar yaflanm›fl ve
hala da gündemdedir. Ke-
za, benzeri uygulamalar
baflka Avrupa ülkelerine de
yans›m›flt›r. ‹flsizler de bu
sald›r› yasalar›ndan en çok
etkilenen kesim. ‹flsizlik
paras›ndan yararlanma

hakk›n›n 32 aydan 12 aya düflürülmesi, iflsizlik yar-
d›m›n›n kald›r›larak, yerine getirilen iflsizlik paras›
2'nin miktar›n›n düflürülmesi, verilen her ifli yapma
zorunlulu¤u gibi uygulamalar öne ç›kmaktad›r.
Emeklilik yafl›n›n sa¤l›kl›larda 65'den 67'ye, sakat ve
malüller için 60'dan 62'ye yükseltilmesi, emeklilik
ayl›¤›nda aidat ödemede yap›lan düzenlemelerle dü-
flüfller yaflanmas› da sald›r›n›n emeklilere yönelik bo-
yutunu oluflturuyor. Gençli¤e yönelik ise; harç uygu-
lamalar›, 25 yafl alt› gençlerin verilen her ifli yapma
zorunlulu¤u nedeniyle mesleki e¤itim alma hakk›n›n
sadece maddi durumu iyi olanlar›n yararland›¤› bir
ayr›cal›¤a dönüfltürülmesi gündeme getirilen uygula-
malard›r.

Almanya’y› temel alarak k›saca ortaya koydu¤u-
muz bu k›s›tlamalar birçok AB ülkesinde gündemde-
dir. Örne¤in; “Sosyal haklar›n en genifl oldu¤u ülke”
olarak bilinen Hollanda’da 2004 sonundaki bu k›s›t-
lamalara karfl› son 20 y›l›n en yo¤un protestolar› ya-
fland›. ‹ngiltere’de, ‹flsizlik paras› prim ödemesinden
ay›r›ld› ve 6 aya düflürüldü. Yeni Çal›flma Yasas›’yla
kamu hizmetlerinin ve e¤itim sisteminin özellefltiril-
mesi okul harçlar›n› büyük boyutta yükseltti. Emek-
liler Emekli Sand›¤›’na ek ödeme yapmak zorunda
b›rak›ld›lar. Fransa’da; yo¤un protestolara neden
olan, çal›flma süreleri uzat›ld›. 2008’den itibaren
emeklilik kesintisi art›yor, emekliler ek prim ödemek
zorunda b›rak›l›yor. Gözlük, difl, kulakl›k vb. tedaviler
art›k karfl›lanmad›¤› gibi tedavi ücretleri artt›r›ld›.

K›s›tlama ve sald›r›lar›n bir boyutunu da, Göç Ya-
salar›’ndaki de¤ifliklikler ve yeni “terör yasalar›” olufl-
turuyor. Almanya ve ‹ngiltere baflta olmak üzere bu
konuda ciddi bir sald›r› vard›r. Ülkelerinde faflizme
karfl› mücadele eden ilericiler, muhalifler bu yasalar-
la bask› alt›na al›n›yor. Müslüman bir ülkenin vatan-
dafl› olmak, bafltan “terör flüphelisi” olmak için yeter-
li görülüyor. ‹lticac›l›k kurumu ise neredeyse yokedi-
liyor. Almanya’n›n Yeni Göç Yasas›’nda oldu¤u gibi,
ilticac›l›¤›n BM metinlerinde belirtilen siyasal, sosyal
boyutlar› yok say›l›yor. ‹lticac›l›k, Alman tekellerinin
beyin ve emek gücü ithaline göre düzenleniyor. Ör-
ne¤in bu yasa; “tehdit” olarak görülen yabanc›lar›
suçlu olup olmad›¤›na bak›lmaks›z›n s›n›rd›fl› etmeyi
getirirken, “belirli ifl kollar›nda kalifiye eleman getiril-
mesi kolaylaflt›r›lmal›, yabanc› akademisyenlerin Al-
manya’ya gelmeleri cazip hale getirilmeli” deniliyor.

Ç›kar›lan yasalar flu s›ralarda uygulamaya sokulu-
yor ve bunlara yenilerini ekleme haz›rl›¤› yap›l›yor.
Sermayenin ve devletlerinin, baflta yabanc›lar olmak
üzere, emekçilere yönelik sald›r›lar› bütün Avrupa ül-
kelerine yay›l›yor.

Avrupa ülkelerinde
sosyal haklara ve

yabanc›lara yönelik
sald›r›lar art›yor

Yurtd›fl›nda mil-
yonlarca emekçi
Türkiyeli hayat pa-
hal›l›¤›ndan, da¤ gibi
büyüyen yoksulluk-
tan, iflsizlikten, ›rkç›
sald›r›lardan yak›n›-
yor. Son zamanlarda
'terör' demogojileriy-
le korku ve dehflet
ortam› yarat›lmak is-
teniyor, yabanc›lar hedef olarak gösteriliyor. Irkç›l›k
ve yabanc› düflmanl›¤› art›yor. Krizin ve yoksullu¤un
sorumlusu olarak yabanc›lar lanse ediliyor. Türkiye-
li emekçiler, 40 y›ld›r eme¤iyle, al›nteriyle yafl›yor,
sömürülüyorlar. Bu yüzden, Anadolu Federasyonu,
kampanyas›na 'Eme¤imizle var›z, hakk›m›z› istiyo-
ruz!' ad›n› verdi ve 11 fiubat günü birçok yerde dü-
zenlenen bas›n toplant›lar› ile kampanya bafllat›ld›.

Anadolu Federasyonu’nun, sosyal haklara yöne-
lik k›s›tlamalara, göç yasalar›nda yap›lan bask›c›
de¤iflikliklere, yabanc›lar üzerindeki bask›lara karfl›
kampanyas›; ba¤l› kurumlar› bulunan Almanya,
Avusturya, ‹sviçre, Fransa, ‹ngiltere, Hollanda, ve
Belçika’da gerçeklefltiriliyor. 11 fiubat-5 Mart aras›
yürütülecek faaliyetler aras›nda; pankart, afifl, el
ilanlar›, imza standlar›, toplant›lar, seminerlerle bil-
gilendirmeler yap›lacak, yürüyüfller düzenlenecek.

Kampanya talepleri

“Eme¤imizle var›z, hakk›m›z› istiyo-
ruz” ad›n› tafl›yan kampanyada, siyasi,
ekonomik, sosyal temelde talepler dile
getirilerek, bunlar için mücadele yürü-
tülüyor. Talepler flu flekilde:

◆ Yabanc›lara her düzeyde eflit haklar verilmeli.

◆ Anti-demokratik Göçmenler Yasas› iptal edilmeli.

◆ Anti-terör yasas› kald›r›lmal›, düflünce ve örgüt-
lenme özgürlü¤üne karfl› yap›lan sald›r›lar son
bulmal›. Düflünce ve örgütlenme hakk› engellene-
mez. Haklar ve özgürlükler mücadelesi terör ola-
rak görülemez.

◆ Yabanc›lar ve Müslümanlar terörist de¤ildir. Va-
tandafll›k vermeme, iflten ç›karma, s›n›r d›fl› uy-
gulamalar›na son verilmeli.

◆ Farkl› milliyetlerden halklar›n din ve inançlar› üze-
rinde getirilen bask›lar son bulmal›d›r.

◆ Entegrasyon ad› alt›nda uygulanan asimilasyon
politikalar›ndan vazgeçilmelidir.

◆ Anadil e¤itimi temel bir hakt›r, anadil e¤itimi kal-
d›r›lmamal›d›r.

◆ Sa¤l›k ile ilgili reformlar kald›r›lmal›. Ücretsiz sa¤-
l›k hakk› geri verilmelidir.

◆ E¤itime getirilen k›s›tlamalar kald›r›lmal›, herkese
eflit e¤itim hakk› tan›nmal›d›r.

◆ Hartz IV Yasas› ile ortaya ç›kan iflsizlik paras› ve
sosyal yard›mlar›n kesilmesi engellenmeli, bu ya-

sa iptal edilmelidir.
◆ Alman (ve di¤er
ülkelerin) vatan-
dafll›¤› alman›n
önüne getirilen en-
geller kald›r›lmal›-
d›r. Y›llard›r bu ül-
kelerde yaflayan,
çal›flan ve vergi
ödeyen herkese
koflulsuz çifte va-

tandafll›k hakk› tan›nmal›. Verilen vatandafll›klar
herhangi bir sebepten dolay› geri al›nmamal›d›r.

Krizin Sorumlusu Yabanc›lar

De¤il, Avrupa Birli¤i’dir

KAMPANYA EYLEMLER‹:

Almanya: Kampanyan›n resmi olarak bafllad›-
¤› 11 fiubat öncesinde bir flölen düzenleyen Anadolu
Federasyonu, kampanya süresince yapacaklar› çal›fl-
malar› duyurdu. 6 fiubat günü, Frankfurt Esch-
born’daki halk flöleninde; Alzey Pir Sultan Abdal Der-
ne¤i Folklor Ekibi’nin gösterisi, Grup Kardelen ve Ah-
met Aslan’›n flark›lar›, Köln Halk Sahnesi’nin dünya
halklar›n›n direniflini anlatan fliirleri, Grup Yorum’un
kitleyi coflturan türkü ve marfllar› ile Mustafa Özars-
lan’›n türküleri yerald›. Ölüm orucu, Felluce, Filistin
direnifllerinden görüntüleriyle sinevizyon gösteriminin
yerald›¤› flölende, Anadolu Federasyonu Baflkan› Nur-
han Erdem de kampanyaya iliflkin bir konuflma yap-
t›. Yaklafl›k 1000 kifliye seslenen Erdem, Alman dev-
letinin sald›-
r› yasalar›na
de¤indi¤i
konuflmas›-
nda, “eme-
¤imizle va-
r›z, hakk›-
m›z› istiyo-
ruz kam-
panyas›na
kat › la l ›m”
dedi.

Ayn› zamanda Anadolu Federasyonu’nun da
merkezinin oldu¤u Köln'deki kampanya duyurusu,
11 fiubat günü Köln Anadolu Halk Kültür Evi’nde,
Federasyon baflkan› Nurhan Erdem’in yapt›¤› bas›n
aç›klamas›yla yap›ld›. Hartz IV ve Göçmenler yasa-
s›n›n esas olarak, Avrupa’da yaflanan ekonomik kri-
zin faturas›n›n göçmenlere ve emekçilere ç›kar›lma-
s› demek oldu¤unu vurgulayan Erdem, “bu yasala-
r›n bu kadar rahat bir flekilde uygulamaya sokulma-
s› bizim sessiz ve örgütsüz kal›fl›m›zdand›r” dedi ve
mücadele ça¤r›s›nda bulundu.

Duisburg Anadolu E¤itim Kültür Merkezi kam-
panyan›n duyurusunu Alman Sendikalar Birli¤i bi-
nas›nda düzenledi¤i bas›n toplant›s›nda yapt›. Türk
ve Alman bas›n›n›n ilgi gösterdi¤i aç›klamada, yeni

Anadolu Federasyonu

“Eme¤imizle Var›z,

Hakk›m›z› ‹stiyoruz”

kampanyas› ile

mücadeleye ça¤›r›yor

Frankfurt

yabanc›lar yasas›, iflsizlik yasas› II ve çifte vatandafl-
l›k konular›ndaki k›s›tlamalara örnekler verildi ve
yap›lacak eylem ve etkinlikler anlat›ld›. Kampan-
ya'ya Duisburg ve çevresinde; PDS, Initiativ e.V.,
HDR, Rote Hilfe, MLPD, Bündnis Gegen Sozialab-
bau, Solid ve Rebell gibi bir çok kurum destek ver-
diklerini bildirdiler.

13 fiubat günü ise, Hochfeld pazar›nda aç›lan
standlarda imza toplanmas› ve Hartz IV’e karfl› Pa-
zartesi gösterilerine kat›l›mla devam etti. Gösteride
bir konuflma yapan federasyon temsilcisi, kampan-
ya hakk›nda Alman ve Türkiyeli emekçileri bilgilen-
dirdi ve birlikte mücadeleye ça¤›rd›. Pazartesi gös-
terilerini düzenleyen Duis Bürger Bündnis ile MLPD
temsilcisi de yapt›klar› konuflmada, federasyonun
kampanyas›na destek verilmesi gerekti¤inin alt›n›
çizdiler.

Stuttgart Kültür Sanat Evi’nde 13 fiubat günü
yap›lan bir bas›n toplant›s›yla kampanya duyurulur-
ken, 100 kiflinin kat›ld›¤› bir panelle devam etti.
Sosyal ve siyasal k›s›tlamalar›n ele al›nd›¤› konufl-
malar›n yap›ld›¤› panelde, Eren Can da türküleriyle
destek verdi. Stuttgart’taki faaliyetler, imza standla-
r›nda ve bildiri da¤›t›mlar›yla sürüyor.

25 fiubat’ta Federal Parlamento önünde oturma
eylemi yap›lacak olan Berlin’de faaliyette olan
IKAD, 12 fiubat günü, Türkiyeli emekçilerin yaflad›-
¤› semtlerde kampanyay› duyurdu. IKAD çal›flanla-
r› bildiriler da¤›tarak, Hartz IV Yasas› ve anti demok-
ratik göçmenler yasas›n›n kald›r›lmas› için imzalar
toplad›lar. IKAD baflkan› ayr›ca kampanyalar›na ilifl-
kin, Hürriyet Gazetesi ile bir röportaj yapt›. 15 fiubat
günü ise bir bas›n aç›klamas› yap›ld›.

Avusturya: Anadolu Federasyonu-Avustur-
ya, 11 fiubat’taki bas›n aç›klamas›yla kampanyan›n
start›n› verdi. Aç›klamada konuflan Baflkan Yard›m-
c›s› Hatime Azak, Anadolu’dan göç edip Avustur-
ya’ya gelmifl Türkiyeli emekçilerin temel haklar›n›n

Kampanyan›n amac› nedir? Nas›l
bir sonuç hedefliyorsunuz?
‘Ajanda 2010’ ad›yla bütün Avrupa

ülkelerinde hak ve özgürlüklerin k›s›tlan-
mas› karar› al›nd›. Bu çerçevede, 2010
y›l›na kadar kademeli olarak bütün Aru-
pa ülkelerinde; baflta sa¤l›k, e¤itim, iflsiz-
lik yard›m› vb. konular›nda köklü de¤iflik-
likler ve hak k›s›tlamalar› hedeflenmekte-
dir. Bizler bu sosyal k›s›tlamlarda ilk he-
defin biz yabanc›lar oldu¤unu biliyoruz.
Zaten Ajanda 2010'un ilk uygulamalar›
da yabanc›lara yönelik sosyal k›s›tlamalar
ve yasaklar oldu. Ajanda 2010'un ilk uy-
guland›¤› ülke, Almanya'd›r. Bunun için
Almanya'daki mücadele daha bir önce-
likle ele al›nmak durumundad›r. Örne¤in
2005 Ocak ay›nda Hartz IV ve Yeni
Göçmenler Yasas› uygulamaya girmifltir.

Avrupa’da yaflayan milyonlarca insa-
n›m›z bu yasalar›n getirece¤i olumsuz
sonuçlardan haberdar de¤ildir. Öncelikli
amac›m›z bu yasalar›n getirece¤i olum-
suz sonuçlar konusunda ayd›nlatmakt›r.
Birçok yan›yla göçmenlerin aleyhinde ç›-
kar›lan bu yasalar ayn› zamanda Avrupa
emekçi halklar›na da yöneliktir. Bu ya-
n›yla kampanyam›z herkesi, bütün halk-

lar› kapsamaktad›r. Yani, sadece Türki-
yeli emekçilerin haklar›n› savunmay› de-
¤il ayn› zamanda bu mücadeleyi örgütlü
bir güce dönüfltürüp Avrupa halklar›yla
birlefltirmeyi ve Ajanda 2010’un emek-
çiler lehine geri al›nmas›n› sa¤lamay›
amaçl›yoruz. Bu amaçla; kampanyam›-
z›n bafllad›¤› ilk günlerde Avrupal› onlar-
ca kurum, parti, örgüt ve grupla görüfl-
tük. fiu ana kadar Almanya’dan PDS
(Demokratik Sosyalist Partisi), Özgür-
Der, Intiativ isimli kurumlar destek veri-
yor. Halen tüm ülkelerde görüflmeleri-
miz devam etmektedir.

Hangi ülkelerde yürütülüyor?
Anadolu Federasyonu öncülü¤ünde

Almanya, Avusturya, ‹sviçre, Fransa, ‹n-
giltere, Hollanda ve Belçika'da.

Türkiyeli devrimci demokratik
örgütlülükler, Türkiyeliler'in
sorunlar› temelinde bir kampan-
yay›, bildi¤imiz kadar›yla, ilk
kez örgütlüyor. Neden böyle bir
ihtiyaç duydunuz?
Evet, genel olarak Türkiyeli örgütle-

rin buradaki sorunlar çerçevesinde köklü

Türkiyeli
Emekçileri
Haklar›na
Sahip
Ç›kmaya
Ça¤›r›yoruz

Anadolu FFederasyonu
Baflkan› NNurhan EErdem

Fransa: Paris’te kuru-
lu bulunan Anadolu
Kültür ve Dayan›flma
Derne¤i, 11 fiubat günü
Strasburg St. Denis
Meydan›’nda yapt›¤›
bas›n aç›klamas›yla
kampanya duyurusunu
yapt›. Bildirilerin da¤›t›l-
d›¤› eylemde, “Hak k›-
s›tlamalar›na karfl› bir-
leflelim, mücadele ede-
lim” ve “Krizin, iflsizli¤in

sorumlusu
A v r u p a
Birli¤idir”
yaz›l› pan-
kartlar ta-
fl›nd›. Der-
nek ad›na
y a p › l a n
konuflma-
da da, Av-
rupa ülke-
lerinde ya-

flayan Türkiyeliler’in en
a¤›r ifllerde, en az ücret-
le çal›flt›r›ld›klar›na dik-
kat çekilerek, son dö-
nemde ç›kar›lan yasa-
larla bu koflullarda dahi
yaflaman›n zorlaflt›r›ld›-
¤› belirtildi. “Örgütlen-
mek ve mücadele et-
mekten baflka çaremiz
yok” denilen aç›klama-
da, kampanyadaki ey-
lemler de anlat›ld›.

k›s›tlanmas›na ve sosyal haklar›n gasp edilmesine
karfl› olduklar›n› aç›klad›. 2004’ün Avusturya'da,
yerli halklar ve göçmenler için birçok yönüyle olum-
suzluklar›n a¤›r bast›¤› bir y›l oldu¤unun alt›n› çizen
Azak, “sosyal hak gasplar›, her alanda büyüyen
ekonomik ve sosyal problemlerle geçirdik. Euro ile
gelen yoksullaflma yeni ekonomik paketlerle derin-
leflerek Avusturya'da yaflayan tüm halklar›n omuz-
lar›na yük olarak bindi. Hak gasplar› tüm h›z›yla
sürüyor. Göçmenler, ilticac›lar ekonomik kriz söy-
lemleriyle hedef tahtas›na oturtturulmaktad›r” dedi.
Azak, “örgütlenmeli ve birlikte mücadele etmeliyiz”
diyerek, kampanya etkinliklerine kat›lma ça¤r›s›
yapt›.

‹ngiltere: Anadolu Federasyonu’na ba¤l›
Anadolu Halk Kültür Merkezi de, kendi binas›nda
yapt›¤› bas›n toplant›s› ile kampanya hakk›nda bilgi
verdi ve yap›lacak etkinlikleri aç›klad›.

Hollanda: Rotterdam’da bulunan Anadolu
Kültür Merkez’inde 11 fiubat günü düzenlenen bas›n
toplant›s›na; Sosyalist Parti, K›z›l Yar›nlar ve ‹flçi
Partisi (PVDA)’nden yetkililer de kat›ld›lar.

‹sviçre: Basel Kültür Merkezi, 19-26 fiubat ta-
rihlerindeki bilgilendirme standlar› ile, Türkiyeliler’i
mücadeleye ça¤›r›yor.

Hollanda’da Neden Böyle Bir

Kampanya?

Rotterdam’da kurulu bulunan Anadolu Kültür
Merkezi, "Eme¤imizle Var›z, Hakk›m›z› ‹stiyoruz!"

kampanyas›na
Ho l landa ’da
neden ihtiyaç
duyuldu¤unu
bir bildiri ile
aç›klad›.

Müslüman
halklara yöne-
lik sald›r›larla
ön plana ç›kan
Hol landa ’da
en baflta bu
sald›r›, kam-
panyan›n te-
mel koflulla-
r›ndan birini
oluflturuyor.

A n a d o l u
Kültür Merke-
zi’nin aç›kla-
mas›nda flu
noktalara dik-
kat çekiliyor:

“40 y›l önce düfltük gurbet yollar›na. Ülkemizden,
sevdiklerimizden uzakta, binbir zorlukla yeni bir ya-
flam kurduk. Yeni bir ülke, yeni bir dil, yeni bir kül-
tür... 40 y›ld›r eme¤imizle, al›nterimizle buraday›z.
Ancak, son y›llarda yaflanan ekonomik, sosyal ve
siyasal geliflmeler tüm halk› etkiledi¤i gibi biz ya-
banc›lar›n yaflam›n› da dayan›lmaz hale getirmekte-
dir. Öyle ki hemen her olay›n sorumlusu Müslüman-

bir örgütlenme ve mücadelesi yok.
Zaman zaman belirli yasalar veya
uygulamalara karfl› protestolar ol-
muflsa da, uzun süreli bir kampanya
yürütülmemifltir. Keza, son süreçte
artan iflsizlik, hak gasplar› konusun-
da da ayn› fley geçerlidir. Yurtd›fl›n-
daki halk›m›z›n örgütsüzlü¤ü de böy-
le bir çal›flma anlay›fl›n›n hayata geç-
memesinin sonucudur diyebiliriz.

Bizim duydu¤umuz bu ihtiyaç,
asl›nda burada yaflayan milyonlarca
insan›m›z›n duydu¤u ihtiyaçt›r. Bu
yasalar›n bu kadar rahat bir flekilde
uygulamaya sokulmas› bizim sessiz
ve örgütsüz kal›fl›m›zdand›r. Biz ses-
siz kald›kça da hakk›m›zda daha bir-
çok kararlar al›nacakt›r. Örgütsüz-
lük, haklar›m›z› aramam›za en büyük
engeldir. Biz örgütlü bir gücüz. Her
türlü anti-demokratik uygulama ve
adaletsizli¤in karfl›s›nda halklar›m›-
z›n sesi olmaya çal›fl›yoruz. Federas-
yonumuzun kurulma ihtiyac› da bun-
dand›r. Örgütlülüklerimizi yayd›kça
hak alma bilincini gelifltirecek ve in-
sanlar›m›z›n sorunlar›n›n çözümü de
kolaylaflacakt›r.

Halk›n yaklafl›m› konusunda
izlenimleriniz nelerdir?
Kampanyam›z yeni bafllad›. ‹lk

hafta itibariyle genel çal›flmalara ge-
len tepkiler hayli olumlu ve sevindi-
ricidir. Kampanyay› yürüttü¤ümüz
ülke ve flehirlerde birçok Türk ve ya-
banc› gazetelerin izledi¤i bas›n aç›k-
lamalar›, kent merkezlerinde bildiri
da¤›t›m› yap›ld›, imzalar topland›,
standlar aç›ld› ve binlerce afifl as›ld›.
‹nsanlar›m›z kendi sorunlar›na sahip
ç›kan örgütlenmelere daha s›cak
bakmakta ve güvenerek yaklaflmak-
tad›r. Sloganlar›m›z aç›k, net ve her-
kesin kendini içinde bulabilece¤i içe-
riktedir. Bu yan›yla ilgi ile yaklafl›l-
makta, destekleyici ve olumlu tepki-
ler almaktay›z.

Ne tür eylemler düflünülüyor?
S›ralad›¤›m›z talepler kapsam›n-

da 11 fiubat-5 Mart aras›nda yürüte-
ce¤imiz kampanya süresince bütün
ülke ve flehirlerde efl zamanl› eylem-
lerimiz olacakt›r.

Baz›lar›n› flöyle s›ralayabiliriz: 18
ve 25 fiubat’ta yerel parlamentolar

önünde oturma eylemi. 12, 19 ve
26 fiubat tarihlerinde enformasyon
standlar›nda Hartz IV ve Yeni Göç-
menler Yasas›’n› protesto etmek için
imza toplama. Her Pazartesi yap›lan
yürüyüfllere kendi taleplerimizi dile
getirerek kat›lma. 5 Mart’ta Köln
Ebertplatz’da, Almanya için merkezi
yürüyüfl. Ayn› gün di¤er Avrupa ül-
kelerinde de (Hollanda Roterdam,
‹ngiltere Londra, Belçika Liege,
Fransa Paris, Avusturya Viyana, ‹s-
viçre Basel) yürüyüfller olacak.

Yurtd›fl›ndaki tüm Türkiyeli
emekçileri bu eylemlere kat›lmaya,
haklar›na sahip ç›kmaya ça¤›r›yoruz.
Tepkimizi ve gücümüzü birlik olup
göstermeliyiz. Susmamal›y›z. Örgüt-
lenmeli ve birlikte mücadele etmeli-
yiz. Bu sorun yediden yetmifle hepi-
mizi ilgilendirmektedir. Gençlerimi-
zin gelece¤i, yafll›lar›m›z›n çal›flarak,
emeklerini vererek kazand›klar› hak-
lar› elimizden al›n›rken biz durup ba-
kamay›z. Avrupa’da yaflayan bütün
halklar›m›z› aktif bir flekilde bu kam-
panyaya kat›lmaya, kendi sorunlar›-
na sahip ç›kmaya ça¤›r›yoruz.

Berlin

Hollanda

lar ve yabanc›lar olarak gösterilmeye çal›fl›l›rken
halklar da birbirine karfl› k›flk›rt›l›yor ve yabanc›
düflmanl›¤› körükleniyor. Oysa Hollanda nüfusunun
% 7'sini Müslüman göçmenler oluflturuyor. Ki 300
bini aflan nüfusuyla Türkiyeliler birinci s›radad›r.

Dün varolan haklar›m›z bugün birer birer elimiz-
den al›n›yor. Her gün yeni yeni yasalar ç›kar›larak
üzerimizdeki bask›lar daha da artt›r›l›yor. Nereye ka-
dar? E¤itimden sa¤l›k harcamalar›na kadar her
alanda kesintiler yaflan›rken, terör demogojileriyle
yaratt›klar› korku ve dehfleti bahane ederek güven-
lik harcamalar›n› artt›r›yorlar. “Özgürlükler ülkesi”
polis ve bask› devletine dönüfltürülmeye çal›fl›l›yor.

Irkç›l›k h›zla yayg›nlafl›yor. Yönetmen Theo van
Gogh'un öldürülmesinin ard›ndan en üst noktaya
ulaflt›. 2 Kas›m'dan itibaren bir ay içinde, 174 ›rkç›
sald›r› gerçekleflti. Bir düflünün "özgürlükler ülkesi"

olarak bilinen Hollanda'da, Nazi iflgalinden sonra en
bask›c› yasalar bugün karfl›m›za ç›kar›l›yor. Bask›lar
yeni ç›kar›lan Evlilik Yasas›'yla birlikte art›k özel ha-
yat›m›za kadar girdi. Kiminle, hangi flartlar alt›nda
evlenece¤imize bile hükümet karar veriyor.

Ciddi bir ekonomik kriz ve yoksullaflma yaflan›-
yor. Araflt›rmalar halk›n % 55'inin gelirinde düflüfl
yafland›¤›n› ifade ediyor. Aral›k 2003 ile fiubat 2004
tarihleri aras›nda 468 bin kifli iflsiz kalm›flt›r. Yine
hükümetin aç›klamalar›na göre 1 y›l içinde kendi ül-
kelerine dönen göçmenlerin say›s› 4 bini aflm›flt›r.

Hak gasplar›n›n ve ç›kar›lan yeni yasalar›n kolay
bir flekilde hayata geçirilmesinin nedeni bizim sessiz
ve örgütsüz kal›fl›m›zd›r. Sessiz kald›¤›m›z sürece üze-
rimizdeki bask›lar artacakt›r. Bu sorunlar, yerlisi-ya-
banc›s›yla, genci-yafll›s›yla hepimizi ilgilendirmekte-
dir. Sesimizi yükseltmeli, güçlerimizi birlefltirmeliyiz.

Anadolu Federasyonu öncülü¤ündeki
kampanya kapsam›nda birçok ülkede
ilk günden itibaren pankartlar as›larak,
Türkiyeli ve Avrupal› emekçilere 'Eme-
¤imizle Var›z, Hakk›m›z› ‹stiyoruz!' fli-
ar› duyuruldu. Birço¤u 6 metreye 4
metre büyüklü¤ünde olan ve Türkiyeli
Emekçiler imzal› pankartlarda, “‹flsizli-
¤in ve Krizin Sorumlusu AB’dir” slo-
gan›n›n yaz›l› oldu¤u ö¤renildi. Bun-
lardan baz›lar› flöyle:

Almanya: 11-15 fiubat aras›nda;
Berlin ‹flbulma Kurumu önüne, Dort-
mund merkezi tren istasyonuna, Köln
merkezindeki Cinedom civar›na;
Frankfurt’da, Hamburg’da Türkiyelile-
r’in yo¤un yaflad›¤› Altona semtine,
Stuttgart flehir merkezine as›lan pan-
kartlarla “Sosyal ve Politik K›s›tlama-

lar›n ve Ekonomik Krizin Sorumlusu-
nun Avrupa Birli¤i” oldu¤u duyuruldu.

Belçika: Liege’de Anadolulu ‹flçileri
imzas›yla Türkiyeliler’in yo¤un olarak
yaflad›¤› Longdoz’da 11 fiubat günü
as›lan pankartta, "Açl›¤›n ve Yoksullu-
¤un Sorumlusu AB'dir" yaz›yordu.

Hollanda: Rotterdam’da 11 fiubat
günü, merkez istasyonuna, Zuid Plein
Köprüsü’ne, Den Haag flehrine, pan-
kartlar as›ld›.

‹sviçre: Zürich Kantonu'ndaki Win-
terthur flehrinde 12 fiubat günü mer-
kezi meydana bakan bir binaya "Krizin
ve ‹flsizli¤in Sorumlusu Yabanc›lar De-
¤ildir-Türkiyeliler" yaz›l› pankart as›ld›.

Pankart asma eylemleri halen bir çok
kentte sürüyor.

Avrupa
merkezlerinde
pankartlar

Trabzon Polisi

Yasa Bilir Mi?
Trabzon polisi,

geçen ay kurulan
Gençlik Derne-
¤i’nin faaliyetlerini
engellemek için
her türlü eflkiyal›-
¤a baflvuruyor.

Gençlik Derne¤i'nin bulundu-
¤u pasajda çal›flan kap›c›, polis
taraf›ndan iflbirli¤ine zorlan›yor.
Trabzon siyasi flube polisi ve
M‹T’ten oldu¤unu söyleyen kifli-
ler, kap›c›y› ev ve pasaj telefo-
nundan sürekli arayarak görüfl-
meye ça¤›r›yor. Elbette, dernek
üyelerini, “bunlar burda örgüt in-
flaa ediyor” vb. sözlerle “suçlu”
göstermeyi ihmal etmiyor. Ayn›
flekilde, mülkünü, Gençlik Der-

ne¤i’ne kiraya veren büro sahibi
de, “neden kiraya verdi¤i, ne ilifl-
kisi oldu¤u” fleklinde tehdit edili-
yor ve derne¤in yedek anahtar›n›
kendilerine vermesi için bask›
uygulan›yor.

Tüm bu yap›lanlar›n tek birinin
kendi yasalar›nda dahi yeri yok-
tur. Ama polis devletinde yasalar
de¤il, polisin keyfili¤i ve demok-
ratik kurumlar›n bir biçimde bas-
k› alt›nda tutulmas› belirleyici-
dir. ‹l Emniyet Müdürün’ün emriy-
le gerçeklefltirilen bu tür yasad›fl›-
l›klar› yeni de¤ildir. Daha önce de
dergimizin Trabzon temsilci¤ine
benzeri yöntemleri uygulam›flt›.

‹çiflleri ve Adalet Bakanlar›’na
soruyoruz; Trabzon’da yasa var
m›? Bu kentin polisleri, demokra-
tik kurulufllar› eflkiyal›k yöntem-
leriyle sindirmeleri için yasalar-
dan muaf m› tutulmufllard›r?

Erzincan’da

Soruflturmalar
Soruflturmalar gençli¤in de-

mokratik mücadelesine karfl›
kullan›lmaya devam ediliyor. 17
Ocak 2005 tarihindeki AB konu-
lu bas›n aç›klamas›na kat›lmak
için Ankara'ya giden ve gözalt›-
na al›nan Erzincan Gençlik Der-
ne¤i üyesi ö¤renciler Elem Öz-
kan ve Sunay Güzel'e Erzincan
E¤itim Fakültesi Dekanl›¤›, Ek-
rem Kaya'ya da Hukuk Fakülte-
si Dekanl›¤› taraf›ndan sorufltur-
ma aç›ld›. Ayr›ca; 16 Ocak günü
tutuklan›p geçti¤imiz hafta ser-
best b›rak›lan 28 DEHAP'l› ö¤-
renciye E¤itim Fakültesi Dekan-
l›¤› taraf›ndan soruflturma aç›ld›.

Üniversiteleri polisler yönet-
meye devam ediyor!!!

20 fiubat
2005

41

Say› 146

Yurtd›fl›ndan

1 Nisan davas› duruflma-
s›n› izlemek amac›yla, heyet
olarak 9 fiubat günü Avus-
turya’dan Türkiye’ye gelen
enternasyonalist devrimci
Sandra Bakutz, ‹stanbul
Atatürk Havalan›’da gözalt›-
na al›nd›. Bir gece gözal-
t›nda tutulan Bakutz, ertesi
günü ç›kar›ld›¤› ‹stanbul 12.
ACM’de, hakk›nda Ankara 2

No’lu DGM’nin 2001 Eylül’ünde verdi¤i g›yabi tu-
tuklama karar› oldu¤u gerekçesiyle tutukland›.
“DHKP-C üyeli¤i” iddias›yla tutuklanan Bakutz,
Paflakap›s› Tutukevi’ne konuldu.

Olaya iliflkin aç›klama yapan Türkiye’den ve
Avrupa’dan demokratik kurulufllar, Bakutz’un bir
hukuksuzlu¤a karfl› dayan›flma amac›yla Türki-
ye’de bulundu¤unu ve kendisinin bir baflka hu-
kuksuzlu¤a maruz kald›¤›n› dile getirdiler.

Uluslararas› Tecritle Mücadele Platformu, Hal-
k›n Sesi TV, Avusturya Anadolu Federasyonu, çe-
flitli Avrupa ülkelerindeki TAYAD Komiteler, Junge
Welt, Uluslararas› dayan›flma için Bonn'daki çal›fl-
ma ortam›, Danimarka International Forum, Khi-
am Rehabilitation Center for the Victims of Tortu-
re, Kommunistische Initiative, Heike Schrader,
Gewrkschaftlichen Linksblocks in der Postge-
werkschaft Baflkan› Robert Hobek, Avusturyal›
sendikac› Roman Dietinger, Antiemperyalist Ko-
ordinasyon ve daha birçok kifli ve kurum taraf›n-
dan yap›lan aç›klamalar ve dayan›flma mesajla-
r›nda, Bakutz’un serbest b›rak›lmas› istenirken,
Türkiye faflizmi k›nand›. Protesto amaçl› olarak,
Türkiye Cumhurbaflkanl›¤›, Baflbakanl›k, Adalet,
‹çiflleri, D›fliflleri Bakanl›klar›’na protesto fakslar›
çekme ça¤r›s›nda bulunulurken, çeflitli demokra-

tik kurulufllar, Avusturya'da Sandra’n›n serbest b›-
rak›lmas› için kampanya bafllatt›lar. Kampanyaya
Sandra Bakutz'un ailesinin de kat›ld›¤› belirtilir-
ken, bu amaçla çeflitli eylem ve etkinlikler yap›la-
ca¤› ve Avusturya devleti nezdinde de giriflimler-
de bulunulaca¤› ö¤renildi.

Avusturyal› Devrimci Bakutz, alternatif yay›n-
c›l›k yapan “Gerçek A.S.B.L.” adl› vakf›n sekrete-
ri ve serbest gazeteciydi. Ülkemize daha önce de,
Trabzon’da görülen Gazi katliam› davas› gibi bir-
çok dava ile dayan›flma amac›yla gelmifl ve
1998’de kay›plarla ilgili olarak bir baflka heyetle
birlikte geldi¤inde de Ankara’da sivil polisler tara-
f›ndan gözalt›na al›nm›fl, tehdit edilmiflti. Avrupa
ülkelerinde baflta tecrit ve ölüm orucu olmak üze-
re, Türkiye’deki anti-demokratik uygulamalar,
katliamlara karfl› etkinliklerde yeralan Bakutz’un
tutuklanmas›n›n da as›l olarak bu faaliyetlerinin
yaratt›¤› haz›ms›zl›k oldu¤u, kurumlar taraf›ndan
yap›lan aç›klamalarda vurgulan›yor.

Almanya'ya iadesi için 11 ayd›r Yunanistan'›n Ko-
mitini Hapishanesi'nde tutulan Türkiyeli Devrimci Si-
nan Bozkurt’un özgürlü¤ü için eylemler sürüyor. Si-
nan Bozkurt ile Dayan›flma Komitesi, 10 fiubat günü
Yunan Meclisi’nde parti temsilcileriyle görüfltü. Ayn›
günün akflam› ise Atina merkezindeki Propilea Mey-
dan›'nda miting ve meclise kadar bir yürüyüfl yap›ld›.

Yunan sendikalar› ve sol gruplar›n›n da kat›l›m›yla
700 kifli "S‹NAN BOZKURT'A ÖZGÜRLÜK!" sloga-
n›n› hayk›rd›. Mitingte konuflan Komite temsilcileri,
anti-faflist anti-emperyalist mücadelesiyle herkesin ta-
n›d›¤› bir devrimci olan Bozkurt'un as›ls›z ve düzmece
suçlamalarla iade edilemeyece¤ini vurgulad›lar. Boz-

kurt’un tutuklanmas›ndan bu yana, 48 milletvekili,
yüzlerce sendika, federasyon ve derne¤in, serbest b›-
rak›lmas›n› istemesine ra¤men yaklafl›k 11 ayd›r tu-
tuklu bulundu¤u belirtilerek, Adalet Bakanl›¤›'n›n bir
an önce olumlu karar vermesi istendi.

Dayan›flma Halklar›n Silah›d›r
Mitingin ard›ndan Yunan Meclisi'ne yürüyen kitle,

"Terörist Devrimciler ve Halklar De¤il, Emperyalist-
lerdir, Dayan›flma Halklar›n Silah›d›r, Kahrolsun Em-
peryalist Yeni Dünya Düzeni ve Terör Yasalar›, Yafla-
s›n Halklar›n Dayan›flmas›" sloganlar› att›.

Tekrar meydana dönen kitleye seslenen Komite
temsilcileri "Bozkurt serbest b›rak›l›ncaya kadar mü-
cadelemiz devam edecek" dedi.

Sandra Bakutz Serbest B›rak›lmal›d›r!

Belçika'n›n Liege
fiehri’nde, 13 fiubat
günü, Belçika Anadolu
Halk Kültür E¤itim
Merkezi (BAH-
KEM)’nin aç›l›fl› yap›ld›. Kurulufl amaçlar›n›n anlat›ld›-
¤› konuflman›n ard›ndan türküler söylendi, halaylar çe-
kildi. BAHKEM'in faaliyetleri aras›nda, kimisi bir süre-
dir yap›lan, çeflitli kurslar›n yeralaca¤› belirtilirken,
BAHKEM’in gençlerin ve ailelerin, kültürümüzden
uzaklaflmamas› için bir çekim alan› olmay› hedefledi¤i
dile getildi. BAHKEM ayn› zamanda Belçikal›lar için
de Anadolu kültürünü tan›tma merkezi haline gelmeyi
amaçl›yor.
Adres; Rue Gretry 151 4020 Liege

Belçika Anadolu Halk
Kültür Merkezi Aç›ld›

Sinan Bozkurt’a Özgürlük!

20 fiubat
2005

42

Say› 146

Soruflturmalar ö¤renci gençli¤in üzerine ka-
rabasan gibi çöktü. ‹ktidar bir yandan ö¤renci
aff›yla göz boyamaya çal›fl›rken di¤er yandan
devrimci demokrat ö¤rencilere soruflturmalar
açarak okullardan uzaklaflt›r›p atmakta. Böylesi
bir gerçeklik karfl›s›nda ö¤enci aff›n›n göz boya-
madan öte bir fley olmad›¤›n› bir kez daha görü-
yoruz. AB’ye uyum ad› alt›nda yap›lan bu göz
boyamalar bizler aç›s›ndan yabanc› fleyler de¤il.
Bir yandan AB'ye uyum ad› alt›nda karar al›rken
di¤er yandan en meflru yasal bas›n aç›klamala-
r›m›za azg›nca sald›r›lmakta, gözalt›na al›nmak-
tay›z. Genelde tüm kesimlere özelde ö¤renci
gençli¤e yönelik bu sald›r›lar›n tek amac› var;
düflünen, üreten, sorunlara sahip ç›kan bir
gençli¤in olmas›n› istememeleri. Çünkü böylesi
bir gençli¤in varl›¤› onlar› tehdit etmektedir.
Böyle bir gençli¤in var olmas›, istedikleri gibi
sömürü bask› yapmalar›na büyük bir engeldir.
Böyle olunca da ilk iflleri bu gençli¤i tasfiye et-
mek olmaktad›r.

Gençlik bu sald›r›larla ilk kez karfl›laflm›yor.
fiöyle bir tarih sayfalar›n› aralad›¤›m›zda her dö-
nem çeflitli sald›r›lara maruz kald›klar›n› görü-
yoruz. Bir dönem faflist sald›r›lar yo¤unken bafl-
ka bir dönem okuldan atmalar, soruflturmalar,
gözalt›lar, kaç›rmalar, polis tehditleri ve daha
birçok fley s›ralayabilece¤imiz sald›r›larla karfl›
karfl›ya kalm›fllard›r. Bugün hepsini birarada ya-
flamaktay›z. Her yönden yo¤un bir sald›r› söz
konusudur. Ö¤renci gençli¤in içinde bulundu¤u
örgütsüz durumdan yararlanarak sürdürdükleri
bu sald›r› karfl›s›nda, dün nas›l olduysa bugün
de karfl› durma, mücadele etme zaman›d›r. Ta-
rih sayfalar›n› dolaflmaya devam etti¤imizde bu
karfl› durufllar›n birçok örne¤ini görece¤iz. Me-
sela, 12 Eylül öncesine bakt›¤›m›zda faflist sal-
d›r›lar›n en üst düzeyde oldu¤unu görürüz. Sivil
resmi faflist sald›r› sonucunda birçok insan ya-
flam›n› yitirmifltir. Ama ö¤renci gençlik direnme
ruhuyla bu sald›r›lara karfl›l›k vermifltir. ‹flgaller,
boykotlar, cezaland›rmalarla bu sald›r›lar gö-
¤üslenmifltir. Bu yönüyle bak›ld›¤›nda 1980 ön-
cesi dönem, anti-faflist mücadelenin en yo¤un
yafland›¤› dönem olarak karfl›m›zda durmakta-
d›r. Sald›r›lara boyun e¤ilmemifl büyük bir cüret-
le püskürtülmüfltür. Cüreti en iyi ifade eden bir
örnek te 1989 y›l›nda yaflanm›flt›r. 1 Aral›k
1989’da sivil faflistler ‹stanbul Üniversitesi Bas›n
Yay›n Yüksek Okulu’nda dernek afifllerini indire-
rek, faflist "Bizim Ocak" Dergisi’nin afifllerini as-

m›fllard›. Polisin gözü önünde gerçekleflen bu
sald›r› tam bir iflbirli¤inin ispat›yd›. O s›rada bir
tek DEV-GENÇ'li vard› okulda. Tek bafl›na fa-
flistlerin afifllerini indirir ve y›rtar Hamiyet Y›ld›z.
Tektir ama yaln›z de¤ildir Hamiyet. Cesaret ve
cüretle öne at›l›r. Bu tavr›yla büyük bir direnifli
bafllatm›fl olur. Haberin k›sa zamanda di¤er
okullara yay›lmas›yla DEV-GENÇ’liler Bas›n Ya-
y›n’a gelirler. ‹ktidar›n okullar› sivil faflistlerle
zapt-u rapt alt›na alma giriflimine iflgalle karfl›l›k
verilir. Rektör Cem Demiro¤lu ve okul müdürü
Tayfun Akgüner'in polisin sald›rmas›n› isteme-
siyle, polis-idare-sivil faflist iflbirli¤i daha bir
aç›k hale gelmifltir. 1 Aral›k direnifli, cüreti ve
kararl›l›¤›yla ard›nda büyük bir sempati b›rak-
m›fl ve faflizme karfl› net ve sert bir cevap ol-
mufltur.

Evet tarihimize bakt›¤›m›zda cüretin en üst
boyutlar›yla karfl›lafl›r›z. Hamiyet Y›ld›z bunlar-
dan biriydi. Hamiyet'in cüreti bugün bize flunu
gösteriyor ki her türlü sald›r› karfl›s›nda bizlerin
yapaca¤› tek fley var; o da bu cüreti bizlerin de
göstermesi. Belki bugün insanlara bir fleyler an-
latmakta zorlan›yoruz. Çünkü kültürel yozlafl-
man›n yaratt›¤› bencillik, bananecilik, vurdum-
duymazl›k salg›n bir hastal›k gibi her yeri kapla-
m›fl durumda. Ama önemli olan bizlerin hakl› ve
meflru olmas›d›r. Bizler e¤er ki b›kmadan usan-
madan tüm eme¤imizle çabam›zla hakl›l›¤›m›z›
ve meflrulu¤umuzu anlat›rsak, sald›r›lar karfl›-
s›nda Hamiyet’in cüretini, kararl›l›¤›n› gösterebi-
lirsek, bu salg›n hastal›¤›n önüne geçeriz. Tarihi-
miz bu örneklerle dolu demifltik. Bizler de bu ta-
rihin mirasç›lar›ysak e¤er, o zaman bizlerin de
ayn› tavr› göstermekten baflka bir yolumuz yok.
Hiçbir fley kolay ve kendili¤inden ya da birileri
taraf›nda verilerek kazan›lm›yor. Her bir kaza-
n›m büyük emekler, çabalar ve bedellerle elde
ediliyor. Bugün ö¤renci gençlik olarak baflta so-
ruflturmalar olmak üzere her türlü sald›r› ve bas-
k›n›n karfl›s›nda cüretle durmak zorunday›z,
baflka bir alternatifimiz yok. Bu cüreti göster-
medi¤imiz takdirde, bugüne kadar kan can pa-
has›na kazan›lan mevziler de bir bir ellerimizden
al›nacak. fiimdi mevzilere yeni mevziler ekleme
zaman›, varolan mevzileri koruma
zaman›d›r. Bu bizler için bir görevdir
ve bizler de bu görevi en iyi flekilde
yerine getirmeliyiz.

Gençlik Federasyonu

✍Gençli¤in
Kaleminden fiimdi Cüretle

Öne At›lma Zaman›d›r

“Sol içi fliddet”i tart›flmak için solun tüm ke-
simlerinin kat›laca¤› bir kurultay önerdik. Kurul-
tayla neyi amaçlad›¤›m›z› bir kez daha özetleye-
lim: Öncelikli amaç, flu veya bu grubu mahkum
etmenin ötesinde, bir anlay›fl›n mahkum edil-
mesidir. Geçmifle yönelik tart›flmalar, zor, sanc›-
l› olabilir. Somut sonuçlara ulaflamayabilir. Ama
bunu masaya yat›rmak bundan sonra ne olmal›
sorusuna ortak bir cevap bulmam›z› sa¤layabi-
lir. Buradan ç›kacak sonuçlar da, bundan sonra
olacaklar› engelleyici bir faktör olacakt›r. Kurul-
tay, anlay›fl› mahkum etmekle de kalmay›p ge-
lece¤imize yönelik olarak sol içi bir hukukun
oluflturulmas›n›n da önünü açmal›d›r. Bu hukuk,
yaln›zca “sol içi fliddet” alan›yla s›n›rl› kalmay›p
solun iç iliflkilerinin tümünü kapsayacak bir
muhtevada da olabilir. Biz olmas›n› mümkün ve
gerekli görüyoruz.

Mümkün, çünkü, kimse teorik olarak buna
karfl› görünmüyor. Gerekli, çünkü, solun kendi
iç iliflkilerinde yaflad›¤› sorunlar, halk muhalefe-
tini mevcut gücünün gerisine çeken bir zaafiyet
oluflturuyor.

Do¤al, geleneksel hukukumuzun
yetmedi¤i yerde, iç hukukumuzu
kurumsallaflt›rmaktan kaç›namay›z: Bi-
lindi¤i gibi, hukuk, en genel anlam›yla iki kate-
goride ele al›n›r: Geçerli hukuk, do¤al hukuk.
Geçerli hukuk, esas olarak devlet taraf›ndan ya-
p›lan yasalar› ifade ederken, do¤al hukuk, in-
sanlar, çeflitli toplum kesimleri, kurumlar ara-
s›nda gelenekselleflmifl olarak, ahlaki ilkeler,
görenekler halinde bulunan kurallar› dile getirir.

Solun hem farkl› ülkelerdeki, hem ülkemiz-
deki tarihine bak›ld›¤›nda, aradaki iliflkilere bir
çok durumda yaz›l› bir hukukun de¤il, gelenek-
lerin, ideolojik-kültürel ilkelerin yön verdi¤i gö-
rülür. Yani baflka bir deyiflle, sol ideolojisiyle,
kültürüyle, ahlak›yla do¤al bir hukuka sahiptir.

Ancak mevcut durumda bu geleneklerin
afl›nd›¤› bir gerçektir. Bugün sol içinde yaz›l› ol-
mayan sözlü-geleneksel bir hukukun varl›¤›n-
dan veya nesnel olarak varolan bu hukukun ge-
çerlili¤inden sözetmek oldukça güçtür. Soldaki
çok parçal›l›k, bu parçalar›n solun s›n›rlar›n› zor-
layan çok farkl› politik yönelimlere girmifl olma-
s›, burjuva ideolojisinin aç›k-gizli s›zmas›yla ya-
flanan ideolojik tahribat, ony›llar›n biriktirdi¤i
pratik sorun ve güvensizlikler, do¤al bir huku-
kun ifllemesini güçlefltiren bafll›ca faktörlerdir.

Gündemimize
gelen tüm konular-
da bunun s›k›nt›la-
r›n› yafl›yoruz;

güncel örnekler olarak Irak konusunda al›nacak
tav›rdan, Newroz’a, 8 Mart’a kadar, her fleyin
örgütlenmesinde sorunlar içinde buluyoruz ken-
dimizi. Asgari müfltereklerin en aç›k oldu¤u
noktalarda bile bu kadar çok sorun yaflarken
“do¤al bir hukukun iflledi¤ini” söylemek müm-
kün de¤ildir. Denilebilir ki, bunlar solun rekabet-
çili¤inden, grupçulu¤undan flu veya bu anlay›fl-
lar›ndan kaynaklan›yor. Do¤rudur, evet kaynak
bunlard›r. Ve bunlar bugünden yar›na afl›lamaz,
bir süreç iflidir. Hukuk iflte tam da bu noktada
gereklidir. Sol içi hukuk, bu noktada, varolan
olumsuz anlay›fllar›n solun iliflkilerinin ve müca-
delesinin bütününe zarar vermesini s›n›rlay›c›,
olumsuz anlay›fllar›n de¤iflmesini zorlay›c› bir
rol oynayacakt›r.

‹deolojisine güvenenler, yar›n da
politikada ilkeli ve tutarl› olaca¤›ndan
emin olanlar, sol içi hukuka karfl›
ç›kmaz: Kal›c› ifller yapmal›y›z. ‹ktidar iddias›-
na uygun, somut kurumsallaflmalara sahip ol-
mal›y›z. Sol kendi sorunlar›n› neden tart›flama-
s›n? Sol kendi hukukunu niye oluflturamas›n?

Hiç kimse için bunun görünür bir sak›ncas›
yok; teorik bir itiraz yok. Ama ifl pratik, somut
ad›m atmaya gelince, teorik-politik gerekçeleri
aç›klanamayan çekinceler ortaya ç›k›yor.
Olumsuzluklar, güvensizlikler s›ralan›yor. Hiç
kimse o olumsuzluklar›n, güvensizliklerin olma-
d›¤›n› iddia etmiyor ki; tam tersine yukar›da da
belirtti¤imiz gibi, bunlar varoldu¤u için sol, bir iç
hukuka daha fazla ihtiyaç duyuyor.

Kendi ideolojisine, politik hatt›na, ilkeli ve tu-
tarl› olaca¤›na güvenenlerin sol içi kal›c› bir ko-
misyon, sol içi bir hukuk oluflturulmas› konu-
sunda çekincelerini geri çekip, “olmaz” tavr›n-
dan vazgeçip çabalar›n› bunlar›n nas›l mümkün
olabilece¤i üzerine yo¤unlaflt›rmalar› gerekir.

Sol içi hukuk, solun birli¤ini de
güçlendirici olacakt›r: Solun birli¤inin çok
çeflitli biçimleri vard›r. Belli bir konuya, zamana
iliflkin oluflturulan platformlar aç›s›ndan da,
Halk Cephesi, Demokratik Cephe, Muhalefet
Meclisi gibi daha genifl kapsaml› birlikler aç›s›n-
dan da bu birliklerin iflleyiflini belirleyen sol içi
bir hukukun varl›¤› ön flartt›r. Kendi iç hukuku
olmayan bir birlik, ifllemez, uzun ömürlü olmaz.
Bu anlamda solun bir iç hukuka sahip olmas›,
birliklerin de önünü açan, y›pranm›fl iliflkileri

20 fiubat
2005

43

Say› 146

Sol ‹çi Hukuk
AAyn› SSafta

onaran, güven sorununu asgariye indiren bir rol
oynayacakt›r.

Zay›f hukuk gelene¤i, bugüne kadar olufltu-
rulmufl birçok birli¤in de en zay›f yönünü olufl-
turmufl, birlikler, baflta flaflaal› programlar› im-
zalayan flu veya bu grup taraf›ndan fütursuzca
etkisizlefltirilmifl ve birli¤in di¤er üyeleri, bu du-
rumu elleri bö¤ründe seyretmekten baflka bir
fley yapamam›fllard›r. Çünkü programa uyul-
mad›¤›nda, kararlar çi¤nendi¤inde, birlik fiilen
tasfiye edilmeye kalk›fl›ld›¤›nda, bunlar› önleye-
cek veya bunlar› yapana karfl› bir tav›r al›nma-
s›n› sa¤layacak bir hukuk oluflturulamam›flt›r.
Da¤›l›fllar›n› bile halka aç›klayamayan birlikler
bu flekilsizlik üzerinde do¤mufltur. Yap›lan resmi
aç›klamalar esas al›n›rsa, halihaz›rda solda on-
larca birli¤in sürüyor olmas› laz›m; çünkü bun-
lar›n kuruluflu halka ilan edilmifl, ama s›n›flar
mücadelesi sahnesinden çekildikleri ilan edil-
memifltir. Çünkü bu birliklerin da¤›lmas› bile or-
tak bir hukukla gerçeklefltirilmemifl, birlikler,
kendili¤inden, tozun havaya savruluflu gibi da-
¤›lm›fllard›r. Böyle bir da¤›lman›n hesab›n› kim
kime sorabiliyor? Hiç kimse. Çünkü solu, birlik
üyelerini, birbirlerine karfl› sorumlu k›lacak ne
geleneksel, ne kurumsallaflm›fl bir hukuk yürür-
lükte de¤ildir.

Kurultay›n, beraberinde oluflturulacak bir ko-
misyonun, sol içi hukukun solun iliflkilerinin bü-
tünü aç›s›ndan oynayabilece¤i bu rolü görmek,

konuyu genel görüflmeler düzeyinden ç›kart›p
somut ad›mlar atmak aç›s›ndan önemlidir.

Sol içi hukuku kapsay›c›l›¤›, bizim
kendimize güvenimiz, tutarl›l›¤›m›z
kadar genifl olacakt›r! Sol içi hukukun kap-
sam› ne olacakt›r. Bu hukuk, sol içi fliddet ve di-
¤er tür anlaflmazl›klardan, siyaset yasakç›l›¤›na,
ortak hareket etmenin asgari kurallar›ndan çe-
flitli alanlardaki dayan›flmaya kadar birçok ala-
n› kapsayabilir. Bunun önündeki tek engel, ide-
olojik ve pratik güvensizliklerimiz olacakt›r.

fiu hareket kat›lmaz, bu hareket uymaz flek-
linde düflünceler olabilir. Bu düflüncelerin ger-
çeklik pay› da olabilir. Sol içi komisyon, sol içi
hukuk konular›nda olumsuz bir konumda bulu-
nanlar, ancak solun büyük birço¤unlu¤unun or-
tak iradesi karfl›s›nda bunlar› kabul edebilirler
ve bu da solun kazan›m› olur.

Biz, her sorunu çözecek, her derdimize deva
olacak bir fley önermiyoruz. Bunu iddia etmek,
gerçekçi olmamakt›r. Öte yandan, solun böyle
bir hukuka ihtiyac›n› yads›mak da, solun ger-
çeklerine yabanc›laflmak demektir. Art›lar›m›z-
la, eksilerimizle gerçe¤imiz ortadad›r. Ve bun-
dan dolay› da, sorunlar›m›z› asgariye indirecek,
birliktelik zeminimizi güçlendirecek bir hukuka
ihtiyac›m›z vard›r.

20 fiubat
2005

44

Say› 146

Terör örgütleri PKK/Kongra-Gel
ile DHKP-C birbirine düfltü.

Herkesin dikkatini çekmifl olabilece¤i gibi,
9 Ocak’ta üç semtte birden HÖC’lülere karfl›
gerçeklefltirilen sald›r› ve sonras›ndaki gelifl-
meler, burjuva bas›nda pek yeralmad›. Oysa
aç›k ki, yarat›lan provokasyon ortam›, oligarfli-
nin medyas›n›n üzerine “bal›klama atlayaca¤›”
bir geliflmeydi.

Ama farkl› bir taktik izlediler bu kez. Önce
görmezlikten geldiler, “b›rakal›m çat›fls›nlar,
birbirlerini yesinler” politikas› izlediler.

Biz oyunu bozunca, k›flk›rt›c› yay›nlara bafl-
lad›lar. 29 Ocak tarihli H.O. Tercüman’da, 12
fiubat tarihli Zaman’da Gazi’yle ilgili yay›nla-

nan yaz›lar, herkes için uyar›c›d›r. 12 fiubat ta-
rihli Zaman’da yeralan “PKK’l›lar DHKP-C’lileri
dövdü, iki örgüt düflman oldu...” haberinde ol-
du¤u gibi, her türlü yalan› da devreye sokarak,
k›flk›rtacaklar› aç›kt›r.

Onlar› böyle olay›n üzerinden bir, bir buçuk
ay geçtikten sonra k›flk›rt›c› haberler yapmaya
iten neden, heveslerinin kursaklar›nda kalm›fl
olmas›d›r. Bu konuda izledi¤imiz yöntemin,
kurdu¤umuz komisyonun isabeti iflte burada-
d›r. Onlar›n heveslerini kursaklar›nda b›rakma-
ya devam etmeliyiz. Onlar solun birbirine düfl-
tü¤ünün demagojisini yaparken, karfl›lar›na
daha güçlü, daha birlik halinde ç›kmak, yaln›z-
ca “iç sorunumuzu” çözmüfl olmak de¤il, bur-
juvaziye karfl› büyük bir kazan›md›r.

Kontrgerilla
medyas› devrede

Al›nteri çevresinin bir süredir ç›karmakta ol-
du¤u Ufuk Çizgisi adl› dergide, Gazi, Nurtepe ve
ve Alibeyköy’de 9 Ocak’ta DEHAP’l›lar›n HÖC’e
karfl› gerçeklefltirdi¤i sald›r› ve sonras›ndaki ge-
liflmeler üzerine bir yaz› yay›nland›.

Bu sorun gündeme geldi¤inden bu yana tek-
rar tekrar belirtiyoruz ki; yaflananlar sadece DE-
HAP ve HÖC’ü ilgilendirmiyor; tüm solun soru-
nu olarak görülmeli, tüm sol sadece lokal olarak
bu sorunun de¤il, bir bütün olarak sol içi fliddet
sorununun çözümü için çaba göstermelidir. Bu
çaban›n bir parças› olarak da herkes bu konuda-
ki düflüncelerini, önerilerini yazmal›, tart›flmal›.

Fakat, Ufuk Çizgisi’nde yeralan “Siyasette
lümpenleflmeye seyirci kal›namaz” bafll›kl› ya-
z›n›n bu amaçla hiçbir ilgisi yok.

Tam tersine, her sat›r›ndan k›flk›rt›c›l›k, boz-
gunculuk ak›yor.

Sözkonusu yaz›da hiç s›k›lmadan “Bay Pro-
vokasyon’un önü kesilmeli” demekteler. Al›n-
tericiler merak etmesin, provokasyonun önü en
az›ndan bugün için kesilmifltir; lümpen diye kü-
çümsedi¤i Gazi halk›n›n provokasyona geçit
vermeyen kararl›l›¤› ve olgunlu¤uyla, HÖC’ün
sol içi fliddet konusundaki berrak anlay›fl›yla ve
HÖC ve DEHAP dahil, solun bir komisyon kuru-
lufluna onay vermesiyle, bu konuda önemli bir
mesafe katedilmifltir. Ama “Bay K›flk›rt›c›” as›l
bundan rahats›zd›r.

Küçücük dünyas›nda, küçük hesaplar›n›n ih-
tiras›ndan baflka bir fley göremez, düflünemez
haldeki Al›nteri, HÖC’le DEHAP aras›nda ç›kan
bu soruna da, devrimci sorumlulukla de¤il, ihti-
raslar›yla yaklaflm›flt›r.

Al›nteri, k›flk›rt›c›, bozguncu tav›rlar›na daha
bu sorunun çözümü için sol içi bir komisyon
oluflturulmas› önerilerinin tart›fl›lmas› s›ras›nda
bafllam›flt›r. Toplant›lar› adeta sabote etmifl, so-
lun anlaflmaya yaklaflt›¤› her aflamada, sorunu
ç›kmaza sokacak tart›flmalar açm›fl, en bafla
döndürmeye çal›flm›flt›r.

Bu yaz› da komisyonun onlara ra¤men olufl-
turulmas›, çal›flmaya bafllamas› karfl›s›ndaki ta-
hammülsüzlü¤ün ürünüdür. Hala ne yap›p edip

at›lan olumlu ad›mlar›
bozguna u¤ratma peflin-
dedir. Denilecektir ki
Al›ntericiler niye böyle
yap›yor? K›flk›rt›c›l›klar›,
bozgunculuklar› amac›-
na ulafl›rsa, onlar›n ne
ç›kar› olacak? Bunun

cevab›na gelece¤iz.
Ancak en baflta aç›k olan fludur ki; halk güç-

leri aras›nda yaflananlar›n “Yerel Susurluk”, “it
dalafl›” diye adland›r›lmas›, Gazi’deki halk ör-
gütlülüklerinin “lümpenler” diye afla¤›lanmas›,
iyi niyetli bir amaçla, hatta solun literatürüyle
aç›klanamaz. Güya “semtteki emekçiler”, Ga-
zi’de yaflananlar› “Yerel Susurluk”, “it dalafl›”
diye yorumluyorlarm›fl. Al›ntericiler daha cesur
olmal›; kendi yorumlar›n› emekçilerin arkas›na
gizlenerek söylememeliler. “Yerel Susurluk”, “it
dalafl›”; bunlar çok bilinçli seçilmifl kavramlard›r
ve bu seçimin k›flk›rt›c›l›ktan, bozgunculuktan
baflka hiçbir amac› olamaz.

Al›ntericiler, ayn› yaz›da “devrimci demokra-
sinin t›kand›¤›ndan” girip, varofllar›n lümpenli-
¤inden ç›k›yor. Sanki S‹P’in küçük kardefli ko-
nufluyor. Bunlar›n hepsi daha önce üstelik ayn›
kelimelerle S‹P taraf›ndan da dile getirilmiflti.
Al›ntericiler, farkl› kavramlar bulacak bir yarat›-
c›l›ktan bile yoksundur. Reformizmde, “ak›ll› sol-
culuk”ta ne varsa, Al›nteri’nde de o vard›r.

Bu büyük tespiti, yani devrimci demokrasi-
nin t›kand›¤› tespitini yap›yorlar ya; mesele o
zaman anlafl›l›yor; meydan kendilerine kalacak.
K›flk›rt›c›l›k, bozgunculuk da iflte burada ortaya
ç›k›yor. Onlar birbirini yesin, meydan bana kal-
s›n anlay›fl›. Çünkü baflka türlü, meydanda onun
varl›¤› yoklu¤u belli de¤il. Sald›r›p gündeme gir-
meyi düflünüyor. “Nas›l kendimden bahsettiri-
rim” diye ç›rp›n›yor. Eh tamam iflte, kendilerin-
den bahsettik. Ne oldu, Al›nteri biraz daha m›
büyüdü, “propagandas›n›” m› yapm›fl oldu “dev-
rimci demokrasinin taban›na”?

‹htiraslar› beyinlerini küçültmüfltür. ‹htiraslar›
o kadar büyüktür ki, gerçekleri görmelerini en-
gellemektedir. Adeta, ben tahrik etmeliyim ki
ben tart›fl›lmal›y›m tavr›yla yaz›lm›flt›r bu yaz›.

Komisyonu kurdurmama tav›rlar›ndaki amaç
neydi? Komisyon kurulamas›n, sorun t›kans›n,
çat›fls›nlar... Komisyon kurulduktan sonra da
ayn› bozgunculu¤u sürdürüyorlar.

Komisyon oluflturulmas› tart›flmalar›nda ifline
geldi¤inde “halk çok gergin, her an birbirine gi-
rebilir” diyen, ifline gelmedi¤inde “ben halkla

20 fiubat
2005

45

Say› 146

S‹P’in Küçük Kardefli Konufltu

konufltum, ortal›k sakin” diyebilen, vak›f olma-
d›¤› olaylar›, spekülasyonlar› ortaya atarak tar-
t›flmalar› resmen “k›z›flt›rmaya” çal›flan Al›nteri-
ciler, bu yaz›lar›nda da hiçbir fley bulamay›p,
“Zülfikar Karaca” imzal› bir kontra bildiriyi veya
1999’da Kad›köy’de yaflanan bir olay› ortaya
at›yor. Kad›köy’de ne olup bitti¤ini de bilmiyor.
Sorup araflt›rm›yor da. At›yor. ‹ki kifli öldü diye
yalan yanl›fl yaz›yor 7-8 y›l önce diye yuvarl›yor.
Bütün bu yuvarlamalar, yalan yanl›fllar nedensiz
de¤ildir; Al›ntericiler, nereden ne bulup günde-
me getiririz de, “Sol ‹çi Komisyon”u bozguna,
süreci sekteye u¤rat›r›z hesab›ndad›rlar. Al›nte-
ri’nin bu sorunun bafl›ndan itibaren izledi¤i boz-
gunculuk politikas› bozguna u¤ram›flt›r. Sorun
budur.

Al›nteri “siyasette lümpenleflme”yle
de¤il, kendilerinin devrimcili¤e
yabanc›laflmas›yla u¤raflmal›d›r
Herkes dikkatli olmal›d›r. Hesaplar›n› do¤ru

yapmal›d›r. Hele Al›ntericiler, hesaplar›n› on kez,
yüz kez daha gözden geçirmelidirler.

Bu s›n›flar mücadelesi arenas›ndan devrimci-
ler tümüyle yokolsalar da, Al›nteri hiçbir yarar
sa¤layamaz.

Peki diyelim ki, o siyaset lümpenleri örgütlü-
yor, beriki “deformasyonun dip noktalar›”ndaki
kesimleri. Peki kendileri nerede ne yap›yorlar,
kimi örgütlüyorlar, gören, bilen var m›? Al›nteri-
ciler de gecekondularda güç olmak ister, ama
olamazlar. O lümpen diye afla¤›lad›klar›n›n bir
tekini örgütleseler, devrimcilefltirseler, kendileri-
ni “en komünist” ilan ederler. Ama yapam›yor-
lar. Y›llard›r iflçi s›n›f› iflçi s›n›f› diyorlar, ondan da
uzaklar.

“Sanatç› olamay›p sanat elefltirmeni” olanlar
gibi, baflaramad›¤› her konuda elefltirmenlik ya-
p›yor. Hiç kimseyi be¤enmez, ama kendileri de
hiçbir yeri örgütleyemezler. Kitlesellefltikleri, ha-
yat›n çeflitli alanlar›na yay›ld›klar› vaki de¤ildir.
Buna ra¤men “kitleselleflme” üzerine ders ver-
mekten de hiç vazgeçmezler. Kendileri “komü-
nist”, baflkalar› “devrimci demokrat” ya!

Al›ntericiler bir hayal dünyas›nda yafl›yorlar.
9 Ocak’ta DEHAP’l›lar›n HÖC’e karfl› sald›r›s›n›n
oldu¤u akflam, ortal›¤›n kan gölüne dönüflmesi-
ni kendileri engellemiflmifl... Bu kadar da de¤il;
95’te oligarflinin Alevi-Sunni çat›flmas›n› tetikle-
mek için gerçeklefltirdi¤i sald›r›da neyse ki, “ifl-
çi s›n›f› devrimcileri” (yani kendileri oluyor) ora-
daym›fl da, en kritik anda yapt›klar› müdahaley-
le olaylar› do¤ru bir rotaya sokmufllar. fiimdi de
“bay provokasyon”a izin vermeyeceklermifl!

Hayal dünyas›n›n geniflli¤ine mi, yoksa Gazi
ayaklanmas› üzerine yap›lan bu koskoca çarp›t-
maya m› de¤inelim. Hayal dünyalar›nda dünya-
y› yönettiklerini san›yorlar. Her fleye müdahale
ediyorlar. Ama her ne hikmetse, müdahalelerini
ancak o olaylar›n üzerinden epey geçtikten son-
ra tarihe yaz›l› olarak kaydediyorlar. Gazi halk›-
na gidip bir sorsunlar bakal›m “1995’te iflçi s›n›-
f› devrimcileri ne yapm›flt›?” diye. Gazililer bu
soruyu soran›n yüzüne “bu adamlar neden bah-
sediyor?” diye garip garip bakmaktan baflka di-
yecek söz bulamaz.

1996 Ölüm Orucu’nda, 2000 Ölüm Orucu’n-
da da “çözücü” odur. Bir gösteri mi var, hemen
orada “önderlik bofllu¤u”nu gören bir Al›nterici
ç›kar ve bofllu¤u doldurur. Orada diyelim ki bafl-
ka siyasetlerin binlerce kiflilik kitlesi vard›r, ken-
dileri var m› yok mu belli de¤ildir. Ama olsun,
önderlik onlar›n iflidir; “komünisttir”ler ya! Dev-
rimci demokrasinin kitlesi de onlar›n öncülü¤ü-
ne muhtaçt›r...

Bu hastal›kl› ruh halinin yapmayaca¤› provo-
kasyon, sorumsuzlu¤unda s›n›r yoktur.

Nitekim halk örgütlülüklerini “yerel Susurluk”
diye adland›rarak bafllad›¤› bu yaz›dan önce, yi-
ne Ufuk Çizgisi’nde yay›nlanan bir baflka yaz›la-
r›nda da, devrimci tutsaklar›n 19 Aral›k direnifli-
ne, ölüm orucuna karfl› k›flk›rt›c›, provoke edici,
direnenleri flaibe alt›nda b›rakan, devrimciler
aras› iliflkileri provoke eden bir üslup kullanm›fl-
lard›(*). Al›nteri, devrimcili¤e yabanc›laflan,
halka, direnifllere, örgütlenmelere hakaret ve
küfrü benimseyen “yönelimini” bir an önce ter-
ketmelidir! Ufuk Çizgisi’ndeki yaz›da “Bay Pro-
vokasyon’un önü kesilmeli” diyorlar. E¤er ger-
çekten bunu istiyorlarsa, en baflta “bay k›flk›rt›-
c›y›” susturmal›d›rlar. Devrimcilere, direnifllere
reformist düzen solundan al›nm›fl kavramlarla
sald›rmak, Al›ntericiler’e bir fley kazand›rmaz.
K›flk›rt›c›l›kla, bozgunculukla da bir fley kazana-
mazlar. Kaybeden kendileri olurlar.

Hiçbir HÖC’lü bu tav›rlardan “tahrik” olma-
mal›d›r. Karfl›m›zda basit bir kariyerizm ve k›fl-
k›rt›c›l›k var. Bu tür basitliklerle u¤raflamay›z ve
bu tür basitliklerin, sol içi iliflkileri, sorunlar›n çö-
zümünü sabote etmesine izin veremeyiz. Verme-
yece¤iz de.

(*) Odak Dergisi de geliflmelere iliflkin yazm›fl.
Sorunun çözümüyle ilgisiz, hala darbecilerle mefl-
gul. Kambersiz dü¤ün olur mu? Duyulur da dur-
mak olur mu? Cephe’ye sald›r› olur da Odak durur
mu? Darbecilerin en büyük hamisi Odak da bu
sald›r›ya kat›lm›fl ve darbecilerin yokolmas›na,
ezilmesine çok üzülmüfl. Bafl› sa¤olsun.

20 fiubat
2005

46

Say› 146

20 fiubat
2005

47

Say› 146

Dünya’dan

“Devrim ‘Final’ Aflamas›na Girdi”
Nepal - Nepal'de ge-

çen hafta hükümeti fes-
hederek yönetime el ko-
yan Kral Gyandera bas-
k›lar›n› yo¤unlaflt›r›rken,
1 fiubat’taki hükümet
darbesinden bu yana
1000’den fazla Nepalli
tutukland›. Bu arada Avrupa Birli¤i ülkeleri de
Nepal'deki büyükelçilerini geri çekme karar› ald›-
lar. Avrupa emperyalistlerinin Amerika ile birlik-
te kokuflmufl rejime deste¤i biliniyorken, bu kara-
r›n gerekçesi ö¤renilemedi.

Gerillalar ise, Gyanendra’n›n bask› iktidar›na
karfl› mücadeleyi yükseltiyorlar. Hükümet darbe-
sinin ard›ndan ülkede gerillalar›n ilan etti¤i genel
grev etkisini gösteriyor. Baflkent Katmandu'ya gi-
den otobanlar›n neredeyse bofl oldu¤u, kentte
grev ça¤r›s›na önemli oranda uyuldu¤u bildirili-
yor. Nepal Komünist Parti (Maoist) gerillalar›n li-
deri Prachanda da yapt›¤› aç›klamada, art›k ülke-
de otokratik rejime karfl› sürdürdükleri mücadele-
nin final aflamas›na girdi¤ini ve kimsenin yeni
Nepal Cumhuriyeti'nin do¤uflunu engelleyeme-
yece¤ini söyledi. Bilindi¤i gibi, Nepal’de 13 fiu-
bat 1996’dan bu yana Halk Savafl› sürüyor. Ge-
rillalar ülkenin k›rsal bölgelerini, orta boy yerle-
flim birimlerini ellerinde tutuyorlar.

FARC‘tan Orduya Büyük Darbe
Kolombiya - Panama s›n›r›nda bu-

lunan Uraba Bölgesi’nde meydana
gelen çat›flmalarda, Amerikanc› ordu
büyük kay›p verdi. Ordu sözcüsü ta-
raf›ndan 10 fiubat günü yap›lan aç›k-
lamaya göre, FARC gerillalar› ile askerler aras›n-
daki çat›flmada 20 asker öldü. Ordunun son 5
y›lda bir gün içinde verdi¤i en büyük kay›p olarak
belirtilirken, çok say›da asker de yaraland›.

Küba - Fidel Castro küreselleflme ve serbest pazar›n y›-
k›mlar› konusundaki 5 günlük konferans›n kapan›fl›nda yap-
t›¤› 6 saatlik konuflmas›nda, kapitalizmin çözüm olamayaca-
¤›n› dile getirdikten sonra, Amerikan tehditlerine de¤indi.
ABD'nin olas› sald›r›s›nda Küba halk›n›n son kad›n ve erke-
¤ine kadar kendilerini savunmaya haz›r oldu¤unu belirten
Fidel, “ben de ölünceye kadar savaflaca¤›m” dedi.

ABD’nin Venezuela’ya yönelik düflmanl›¤›n› dile getiren
Fidel, kim yaparsa yaps›n, ''Chavez'e suikast düzenlenmesi
halinde sorumlusunun do¤rudan Bush olaca¤›n›'' söyledi.

Küba-Venezuella E¤itim Program›
Küba Milli E¤itim Bakan› Luis Ignacio Gomez yapt›¤› bir

aç›klama ile, Venezuela ile ortak bir e¤itim program› üzerin-
de çal›flt›klar›n› ifade etti. Latin Amerika’n›n çeflitli ülkeleri-
nin de yerald›¤› e¤itim program›n›n amac› k›tadaki okuma-
yazma sorununu gidermek. Bunu yaparken, Küba’n›n kul-
land›¤› ve baflar›s› herkesçe kabul edilen yöntemlerinin ha-
yata geçirilece¤i ö¤renildi.

Küba E¤itim Bakan› Gomez, 860 milyon insan›n okuma
yazmas›n›n olmad›¤›, 120 milyon çocu¤un okula gidemedi-
¤i bir dünyada e¤itimin çok önemli bir sorun oldu¤unu vur-
gulad› ve Küba’n›n bu sorunu 43 y›l önce tamamen yok et-
ti¤ini söyledi. 2005 y›l› içinde Küba hükümetinin en çok
pay ay›rd›¤› alan›n yine e¤itim oldu¤unu belirten Gomez,
Küba’n›n bu konuda yard›ma ve deneyimlerini aktarmaya
aç›k oldu¤unu dile getirdi. Bakan Gomez, bu do¤rultuda çe-
flitli ülkelere 15.000 e¤itim görevlisi gönderdiklerini, yoksul
ülkelerden binlerce gencin e¤itiminin de ülkelerinde karfl›-
land›¤›n› söyledi.

Bu arada Hugo Chavez, yeni bir hamle daha yaparak,
ülkedeki madencilik sektöründe faaliyet gösteren ABD, Ka-
nada, Fransa, ‹sviçre merkezli yabanc› firmalarla yap›lan
anlaflmalar›n tekrar gözden geçirilece¤ini aç›klad›.

Fidel Castro
Chavez ‹çin
ABD’yi Uyard›

Fransa - Avrupa
tekellerinin iflçi s›n›f›-
na yönelik sald›r›lar›
sürerken, e¤itim de
pay›n› al›yor. Frans›z
hükümetinin liselere
yönelik “reform”u da
bunlardan biriydi. Ö¤-
retmen say›s›n› azalt-
ma gibi maddelerin

de yerald›¤› düzenlemeleri "Herkese e¤itim hakk› ve
e¤itim eflitli¤i ilkelerinin de" ihlal edildi¤i fleklinde de-
¤erlendiren liseliler, 10 fiubat günü baflta Paris olmak
üzere meydanlara döküldü. FIDL, Genç Komünistler
ve FSU gibi ö¤renci örgütlerinin ça¤r›s›yla yap›lan
gösterilere genifl kat›l›m oldu, birçok kente dersler
boykot edildi. Paris’teki eylemde 100 bin liseli yürür-
ken, "Liberal Okul, Eflitsiz Okul", "Kapitalizme Hay›r
Diyoruz", “Genç Sosyalistler K›zg›n”, "Polis Lisede,
E¤itim Geriliyor" gibi sloganlar at›ld›. Gösterilerin ar-
d›ndan E¤itim Bakan›’n›n reformu tart›flmalar bitme-
den uygulamayaca¤› yönündeki geri ad›m›na karfl›n,
liseliler eylemlerine devam edeceklerini duyurdular.

100 Bin Liseli Meydanlardayd›

Rusya - Baflta emekliler olmak üzere 30 milyon
insan› ilgilendiren ve Sovyetler döneminin kaza-
n›mlar›ndan bedava toplu tafl›ma, ucuz elektrik,
ilaç gibi haklar› yok etmek isteyen plana karfl› ç›-
kan halk, 70 kentte, 200’den fazla merkezde Lenin
ve Stalin posterleri ile Putin'i uyard›: "Seni de¤il,
Stalin'i istiyoruz!"

12 fiubat’ta Komünist Parti’nin örgütledi¤i ve
ulusal sol çizgideki Anavatan Partisi'nin destekle-
di¤i gösterilere kat›l›m, RFKP taraf›ndan milyonlar-
la ifade edilirken, hükümet 250 bin olarak aç›kla-
d›. Son y›llarda komünistlerin düzenledi¤i en bü-
yük gösteri olan eylemlerde orak çekiçli bayraklar
dalgaland›rd›. Moskova’da binlerce kifliye seslenen
RFKP lideri Zuganov, "Kitleler, bugün omuz omuza
durarak, iktidar›n gerçek öznesi olduklar›n› anla-
d›lar. Ulusal ç›karlar›m›z› savunan bir hükümet
kurana kadar mücadelemizi sürdürece¤iz" dedi.
'Dilenci De¤iliz, Sosyal Yard›m Hakk›m›z', 'Bu Re-
formlar Ya Bir Düflman Ya Da Aptal Bir Baflkan›n
Eseri Olabilir' yaz›l› pankartlar tafl›n›rken, bir çok
kentte ise bilet gifleleri tahrip edildi.

Bu arada Putin yanl›lar›n›n baz› yerlerde karfl›
gösteriler örgütlemeye çal›flt›¤› görüldü. Haber

ajanslar›, karfl›-devrimcilerin bu eylemlere kat›la-
cak gençlere sinema bileti vaad ettiklerine yerver-
diler. Burjuva siyasetinin ve Putin'in kitle deste¤ini
ve inand›r›c›l›¤›n› h›zla yitirdi¤i tart›fl›lan olgulardan
bir di¤eri. Son kamuoyu araflt›rmas›, Putin’in des-
te¤inin son bir ay içinde yüzde 60’tan yüzde 40’a
düfltü¤ünü gösterdi.

Halk›n Haklar›, ‘Sosyalizmin Lüks Miras›’
Hükümet, gasbetmeye çal›flt›¤› haklar›, “Sov-

yetler'den kalma tahammül edilemez lüks miras”
olarak niteliyor. Kapitalizm mant›¤›n› böyle yerlefl-
tiriyor. Halk›n haklar› sosyalizmin getirdi¤i bir lüks-
tü, flimdi son kal›nt›lar› da yokedilmek isteniyor.
Giderek bir ç›¤ gibi yay›lan eylemler gösteriyor ki,
en az›ndan bunu sessiz sedas›z bir flekilde yapma-
lar› o kadar kolay olmayacak.

SSCB’nin çözülüflünün ard›ndan gündeme geti-
rilen en büyük sosyal y›k›m plan›n›n mimar› olan
Mihail Fradkov Hükümeti'ni düflürmek için Komü-
nist Parti ve Anavatan Partisi güvenoyu yoklamas›
istemifl, hükümet Putin'e yak›nl›¤› ile bilinen, ülke-
nin en büyük partisi konumundaki Birleflik Rusya
Partisi’nin oy kullanmamas› ile kurtulmufltu.

Bugün sosyalizme ve SSCB'ye sahip ç›kan
Sovyet halklar›n›n tepkisi ise, devrimci karakterini
büyük ölçüde yitiren RFKP'yi fazlas›yla afl›yor,
devrimci güçleri göreve ça¤›r›yor...

(Kaynak: Küba ‹nternet Sitesi)

20 fiubat
2005

48

Say› 146

70 kentte 200 gösteride hayk›r›ld›:

‘Seni De¤il Stalin’i ‹stiyoruz!’

Fransa/Almanya - Emperyalistler Fransa’n›n Nice
Kenti’ndeki NATO Savunma Bakanlar›’n›n gayr›resmi
toplant›s›nda ve Almanya’n›n Münih Kenti’ndeki 41.
Güvenlik Konferans›’nda, halklara karfl› NATO’yu nas›l
kullanacaklar›n› tart›flt›lar. AB ile ABD aras›ndaki çelifl-
kilerin yans›d›¤› toplant›larda, hemfikir olduklar›; önle-
rinde en büyük engel olarak gördükleri halklar›n yay›-
lan direniflini ezmekti. Almanya Savunma Bakan› Peter
Struck’un, NATO'nun eskisi gibi ABD ile Avrupa’n›n
ortak stratejilerini koordine ettikleri öncelikli yerolmad›-
¤›n› söylemesine karfl›n, “bu iliflkilerin gelifltirilmesinin

hem ABD hem de
AB’nin ç›kar›na”
oldu¤unun alt›n›
çizmesi, bu gerçe-
¤in ifadesiydi.

Halklar ise, her iki gösteriyi de protesto ederek NA-
TO’nun halklar›n düflman› oldu¤unu bir kez daha hay-
k›rd›lar. Nice Kenti’nde 10 fiubat günü düzenlenen ve
‹talyan ve Frans›z anti-emperyalisti 1000 kiflinin kat›l-
d›¤› gösteride ‘NATO Dünyay› Tehdit Ediyor, Bir-
likler Irak’tan D›flar›’ pankart› tafl›nd›. 12-13 fiubat
günlerinde Münih’teki Konferans da NATO ve ABD
aleyhinde pankartlar›n tafl›nd›¤› gösterilere sahne oldu.
13 fiubat’taki gösteriye kat›lan 6 bin kifli Irak iflgaline
karfl› ç›kt› ve “NATO’ya Hay›r, Katil Bush, ABD
Askerleri Evine!” gibi sloganlar att›.

Avrupal› anti-emperyalistler, 21-24 fiubat tarihlerin-
de Avrupa turuna ç›kacak olan Bush’u da protestoya
haz›rlan›yorlar. 23 fiubat’ta Almanya’n›n Mainz
Kenti’nde merkezi bir gösteri yap›lacak. ABD-AB Zir-
vesi için Bush’un Brüksel ziyaretine karfl› da, 21 fiubat-
ta ABD Büyükelçili¤i önünde, 22 fiubat’ta ise, AB
binalar›n›n bulundu¤u Shuman Meydan›’nda bir miting
gerçeklefltirilecek.

NATO Protesto Edildi

‘Özgürlü¤ümüz ‹çin Silahlan›yoruz’
Kuzey Kore - Bush'un tehditlerinin ard›ndan bir aç›k-
lama yapan Kuzey Kore, nükleer silahlar konusun-
daki alt›l› görüflmelerden çekildi¤ini aç›klad›. ''Was-
hington'›n Kuzey Kore'deki rejimi devirme giriflimle-

ri karfl›s›nda ideolojimizi, sistemimizi, özgürlü¤ümü-
zü ve demokrasimizi korumak için nükleer silahlar›-
m›z› daha da güçlendirece¤iz'' denilen aç›klamada,
ABD’nin bask› alt›na alma ve tecrit etmeye yönelik
aç›k politikas›yla bafla ç›kmak için yasal savunma
amac›yla nükleer silahlar ürettikleri dile getirildi.

Valiler ve Emniyet Müdür-
leri ‹çiflleri Bakan› taraf›ndan
“insan haklar›” konusunda
uyar›l›yorsa, bilin ki, bask›,
iflkence artm›fl demektir.
Çünkü bu tür uyar› genelge-
leri ya da toplant›larda yap›-
lan konuflmalar, yaflananla-
r›n üzerini örtmek, insan
haklar›na duyarl› hükümet
imaj› vermek içindir.

‹çiflleri Bakan› Abdülkadir
Aksu, Vilayetler Hizmet Birli-
¤i'nin 21. Genel Kurul top-
lant›s›nda valilerden halk›n
sorunlar›na adil, tarafs›z ve
insanc›l çözüm bulmalar›n›
istedikten sonra flöyle dedi:

“Hükümetimiz, art›k ifl-
kence ve kötü muamelenin
kökünün kaz›nmas›na karar-
l›d›r. Oluflmas› muhtemel her
türlü insan haklar› ihlali id-

dialar›n› en etkili biçimde ve
derhal inceleyerek sonuçlan-
d›rman›z› bekliyorum.”

Aksu, 1 Nisan 2004’te ‹s-
tanbul ve birçok kentte de-
mokratik kurulufllar bas›l›p
çal›flanlar› tutukland›ktan bir
süre sonra, “derneklerin art›k
takip ve kontrol edimesi ge-
reken de¤il, teflvik edilmesi
gereken kurumlar olarak gö-
rüldü¤ünü” söylemiflti. So-
kaklarda insanlar›n infaz
edildi¤i, gösterilere sadece
cop ve panzerlerle de¤il, kur-
flunlarla mücadahale edildi¤i
günlerde de bu konuflmalar›
yap›yor. Tarafs›zl›k, insanc›l-
l›k gibi fleyler oligarflinin vali-
lerine fersah fersah uzakt›r.
‹flkence ise, Aksular’›n, vali-
lerin bilgisi ve onay›yla sür-
mektedir.

20 fiubat
2005

49

Say› 146
Mamak’ta Sürgüne
Karfl› Eylem

Ankara Mamak Belediyesi
çal›flan› 200 kifli, 15 fiubat gü-
nü ifl b›rakarak eylem yapt›. 79
memurun
o k u l l a r a
s ü r g ü n
ed i lme s i
ve 14 iflçi-
nin de ifl-
ten ç›kar›l-
m a s › n a
tepki gös-
t e r e n
Tüm Bel-
Sen ve Genel-‹fl üyeleri, Bele-
diye Baflkan› Gazi fiahin'i
"Baflkan fiafl›rma, Sabr›m›z›
Tafl›rma" slogan›yla protesto
ettiler.

Tüm Bel-Sen 2 No'lu fiube
ad›na konuflan Sat› Burunucu
Çal›, iflyerlerinin yar› aç›k ceza-
evlerine dönüfltürüldü¤ünü
söyleyerek, AKP’li belediyenin
hak gasplar›n›, tehditleri ve ha-
karetleri art›rd›¤›n› belirtti. Ko-
nuflman›n ard›ndan emekçiler
Dikimevi'ne kadar yürüyerek
bildiri da¤›tt›lar.

�

Tuzla Tersane
‹flçileri Yürüdü

Tuzla Tersanesi iflçileri, üç
arkadafllar›n›n iflten at›lmas›n›
protesto etmek için 10 fiubat
günü bir yürüyüfl yapt›. Slogan
ve ›sl›klarla Mareflal Fevzi Çak-
mak Caddesi'nden yürüyerek
Haber-‹fl önüne gelen iflçiler
burada bir aç›klamada bulun-
du. Sendikan›n fiube Baflkan›
Haldun Kurubacak, iflçilerinin
iflten ç›kar›lmalar›na neden
olacak hiçbir fleyin olmad›¤›n›
söyledi. Kurubacak iflçilerin ifl-
lerine dönmek için mücadele-
lerini sürdüreceklerini belirtti.
500 kiflinin kat›ld›¤› eyleme
KESK de destek verdi.

�
Valilere Bu Kaç›nc›

'‹nsan Haklar› Uyar›s›’?

‹rfan Ortakç› An›ld›
19 Aral›k katliam›nda Çank›r›

Hapishanesi’nde katliama feda eyle-
mi ile cevap veren ‹rfan Ortakç› An-
kara’da an›ld›. Ankara Temel Hak-
lar’da 13 fiubat günü düzenlenen
anma yeme¤i sayg› durufluyla baflla-
d›. ‹rfan Ortakç›’n›n ailesinin de ka-
t›ld›¤› anmada, marfllar›n ard›ndan,
Sincan F Tipi’ndeki yoldafllar›n›n ya-
zd›¤› ve ‹rfan’› anlatan “Destan” ad-
l› fliir okundu. ‹rfan’›n sevdi¤i “Da¤-
lara Gel” türküsü coflku ve öfkeyle
söylendikten sonra tan›yanlar O’nu
anlatt›lar. Ali Sinan Ça¤lar, ‹rfan de-
nince akla öncelikle mütevazi kiflili¤i-
nin geldi¤ini belirterek “tutsakl›¤›-
m›n büyük bir bölümünü onunla ge-
çirdim. Sabr›, emekçili¤i ve ö¤retici-
li¤i ile hepimize örnek oldu” diyerek
an›s› önünde sayg›yla e¤ildi¤ini söy-
ledi. Savafl Özçelik ise, Ortakç›’n›n,
devrimci kiflili¤i en iyi yans›tanlardan
biri oldu¤unu ifade etti. Anma ‘Bize
Ölüm Yok’ marfl›yla bitirildi.

20 fiubat
2005

50

Say› 146

Geçti¤imiz y›l›n haziran ay›nda
‹stanbul'da gerçekleflen NATO Zir-
vesi’nden hareketle çekilen Cehen-
nemde 3 Gün, Ortado¤u'da yafla-
nanlardan bafllay›p, ‹stanbul'a geli-
yor ve buradan da ‹stanbul'da ör-
gütlenen eylemler s›ras›nda yafla-
nan polemiklere yo¤unlafl›yor.

‹lahi Komedya adl› eserdeki ce-
hennem tasvirlerinin uyarland›¤›
filmde, yaflanan tüm olaylar bir ce-
hennemin katlar› olarak ele al›nm›fl.
Ad› geçen eserdeki cehennem, as-
l›nda dünyan›n bir tasviridir ve bu-
rada yananlar çeflitli suçlardan do-
lay› cehennemde yanmaktad›r. Film, emperya-
lizmin hegemonyas›ndaki dünyay› bir cehennem
olarak ele al›yor. Bu cehennemde yanmak için
ise bir suçunun olmas› gerekmiyor. Sadece va-
rolmak bu cezay› çekmekle eflde¤er olarak ele
al›n›yor.

NATO Zirvesi’ne karfl› muhalefeti örgütleyen-
lere uzat›lan mikrofon da bu durumun pekifltiril-
mesi ve aç›¤a ç›kar›lmas›, nihayetinde de çözül-

mesi amac›n› tafl›yor. Film, bu
muhalefeti örgütleyenlere sayg›
duymakla beraber elefltirmek-
ten de kaç›nm›yor. Tüm belge-
sel boyunca görüfllerini sunan
kat›l›mc›lar, cehennem nas›l bir
yerdir sorusuna verdikleri ce-
vaplarla bütün hikaye içinde
yerli yerine oturuyor.

Bu soruya Lübnanl› Karim
Hakim'in verdi¤i cevap ise fil-
min sonuç cümlesini haz›rl›yor.
"‹nsanlar kendilerini neden pat-
lat›r? Ancak hayat bir cehen-
nem haline geldi¤inde insan
kendini patlat›r!" Bu cevab› ta-
mamlayan cümleleri ise fiengül
Akkurt ve U¤ur Bülbül tamam-
l›yor. ‹flte o zaman, filmin bafl›n-
daki o arabesk cümle film için-
de bir yere oturup baflka bir hal
al›yor: "BATSIN BU DÜNYA!"
Orhan Gencebay'›n sesiyle
duydu¤umuz bu cümle filmin
sonunda neye ve neden dendi-

¤ine dair bir cevap oluflturuyor.
‹dil Yap›m'›n ilk uzun metrajl› belgeseli, ilk ol-

mas› yan›yla baz› handikaplar içerse de anlat-
mak istedi¤i konuyu kapsay›c› olarak ele alma-
s› ve yine de¤inilmemifl konulara e¤ilmesi bak›-
m›ndan dikkat çekici bir film.

"Cehennemde 3 Gün" mart ay›nda Ankara
Film Festivali'nde gösterilecek. Festivalin ard›n-
dan ise çeflitli alternatif gösterimlerle izleyicisine
ulaflacak. Filmin gösterilece¤i yerler ve tarihleri
ile ilgili bilgiler, Grup Yorum'un internet sitesin-
den de (www.grupyorum.net) takip edilebilir.

Kültür Sanat

Oyuncu: Serap Matyafl
Senaryo-Yönetmen-Kurgu:

Hakan Alak
Yap›mc›: Hakan Alak

Vedat Özdemir
Yap›m: ‹dil Yap›m

Süre: 103 Dk.

NATO ve Emperyalizme
Karfl› Bir Belgesel

CEHENNEMDE
3 GÜN

‹D‹L YAPIM F‹LMLER‹
GERÇEK H‹KAYE: Ulucanlar Hapishanesi'nde

yaflanan katliam›n izini süren bir gazetecinin ya-
flad›klar›n› anlatan 55 dakikal›k film, 2000 y›l›nda
çekildi. ‹dil Yap›m'›n ve Hakan Alak'›n ilk filmiydi.

FEDA: Grup Yorum'un yasaklanan "Feda" al-
bümü için haz›rlanan 30 dakikal›k belgesel film.

KUfiATMA: 2003 y›l›nda çekilen bu k›sa film
ise 19 Aral›k katliam› ve F tipi hapishanelerde ya-
flananlar üzerinden bir kuflatmay› anlat›yor.

YABAN: Otistik bir gencin hayat›ndaki üç
önemli tutkuyu; elma, sevdi¤i k›z ve Boran fliirini
anlatan traji-komik bir hikaye. Yap›m tarihi 2004.

‹dil Yap›m, bunlar›n d›fl›nda Hüseyin Kara-
bey'in Boran ve Sessiz Ölüm isimli filmlerini ya-
y›nlad›. Bu günlerde ise Vedat Özdemir'in bol
ödüllü filmi Pardon! ve Eceba ile Özcan Alper'in
filmi Momi yay›na haz›rlan›yor.

‹mza Günü
Ruhan Mavruk Kardelen Ya-

y›mc›l›k'tan ç›kan "‹da Da¤›
Çöz Beni" adl› kitab› için bir
imza günü düzenledi. 10 fiu-
bat’ta Tusdata Kafeterya'da dü-
zenlenen imza gününe TAYAD,
‹stanbul Temel Haklar, Yar Ya-
y›nlar›, Kardelen Yay›nc›l›k, Öz-
gür-Der, Yazarlar Ansiklopedisi'den ‹hsan Ifl›k, Yazarlar
Sendikas› Genel Sekreteri Gülsüm Cengiz kat›l›mlar› ve
mesajlar›yla destek verdi. Ruhan Mavruk'un eski ö¤ren-
cileri de ö¤retmenlerini unutmayarak ve imza gününe
kat›larak bir teflekkür plaketi sundu. Mavruk ile okuyu-
cular› aras›nda yap›lan sohbetlerin ard›ndan imza
gününe kat›lan Grup Yedikule bir dinleti verdi.

