
ISSN: 1304687X 132

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

✔ Katliam›n ve
Ayaklanman›n
10. Y›ldönümü

Gazi Direniyor!

✔ ✔Sevgi Erdo¤an
Ekibi

Ölüm Orucunun
218. Gününde

Vatanseverler!
Amerika’n›n bizi
afla¤›lamas›na
izin vermeyelim!

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 147 / Tarih: 27 fiubat 2005 / F‹YAT (KDV Dahil) 750 000 / 75 YKr

AdaletAdaletEkmekEkmek veve

Amerika afla¤›l›yor;
AKP ve Genelkurmay susuyor!
‹flbirlikçilerin onuru ve gücü

yoktur!

HÖC’lüler SEKA
Önünde

SEKA Direnifli
Hepimizin Direniflidir!

EMPERYAL‹ZM ‹ST‹YOR, AKP KAPATIYOR

SEKA’n›n kapat›lmas›na, özellefltirmeye
karfl› mücadele ba¤›ms›zl›k mücadelesidir

Direniflin
tecrit

edilmesine
izin

vermeyelim!
Her yerde

deste¤i
büyütelim!

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› Gelir ‹dare-
sinin Yeniden Yap›land›r›lmas› ve di-
¤er sald›r› yasalar›na karfl› Ankara’ya
yürüyor.
◆ 25 fiubat günü tüm BES üyelerinin

kat›l›m› ile Baflbakanl›¤a yasalar›n
geri çekilmesi talebi ve toplanan
dilekçeler iletilecek

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

BES 4 Mart’ta
Ankara’da

✹ÇA⁄
DUYURI

U ‹Ç‹NDEK‹LER
* Yoksulluk ve Devrim
* Sendikalar ve iflçi 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›

H a l -
k›n hiç-
bir so-

rununu
ç ö z m e -

yen, hiç-
bir talebini

karfl›lamayan
AKP iktidar›,

SEKA iflçilerinin
hakl› direnifline
de sald›rd›. 18
fiubat'ta panzer-

ler, SEKA'n›n kap›s›na y›¤›ld›, iflçi ai-
leleri copland›.

‹ktidar, emperyalizm ve iflbirlikçi-
leri karfl›s›nda el pençedir; halk›n
karfl›s›nda ise sald›rgan, eli coplu, si-
lahl›d›r. Halk›n hakl›, meflru taleple-
rinin karfl›s›na iflkenceciler coplarla,
panzerlerle ç›kmaktad›r.

SEKA'ya sald›r›; emperyalist te-
kellerin, IMF'nin ve iflbirlikçilerinin
talimatlar›yla yap›lm›flt›r.

SEKA'ya sald›r›ya son veril-

melidir! ‹flçilerin talepleri hakl› ve
meflrudur.

SEKA Direniflini Desteklemek ‹çin
SEKA'da Olal›m! Baflta iflçiler ve me-
murlar olmak üzere, emekten yana

tüm güçler bugünden itibaren hare-
kete geçmeli, sald›r› karfl›s›ndaki ba-
rikat›, bizzat SEKA'n›n önünde ör-
melidirler. Aç›klamalarla destek za-
man› de¤ildir. Sendikalar, gençlik ör-
gütleri, hak ve özgürlük savunucula-
r› olarak SEKA'da iflçilerle birlikte ol-
mal›y›z. Yaln›z Kocaeli'den de¤il, ül-
kemizin her yan›ndan, emekten ya-
na tüm örgütlenmeler, güçlerini ve
imkanlar›n› zorlayarak dayan›flmay›,
birlikte direnifli SEKA önünde maddi
bir güce dönüfltürmelidir.

SEKA Direniflini Bulundu¤umuz
Her Yerde Gösterilerle Destekleyelim;
Sald›r›y› Protesto Edelim! Bulundu-
¤umuz her yerdeki fabrikalarda, ifl-
yerlerinde, okullarda, gecekondu
semtlerinde, flehirlerin meydanlar›n-
da gösterilerle SEKA iflçilerini des-
tekledi¤imizi göstermeliyiz. Ülkemi-
zin dört bir yan›nda SEKA'yla daya-
n›flma sloganlar› ve iktidar›n sald›r›s›-
na karfl› protestolar yükselmelidir.

‹flçiler, Memurlar, Tüm Çal›flan-
lar! SEKA Direniflini ‹fl B›rakarak
Destekleyelim! Eme¤iyle yaflayanla-
r›n SEKA iflçilerine verece¤i en güç-
lü destek, üretimden gelen güçlerini

kullanmalar› olacakt›r. ‹flyerlerinin
koflullar›na göre, bir saatten bir güne
kadar ifl b›rakmaktan iflyerleri önün-
de SEKA'yla dayan›flma gösterileri
yapmaya kadar her biçimde, tüm
emekçiler, SEKA'l› iflçilerle birlikte
olduklar›n› göstermelidirler.

Sald›r› hepimizedir; direnifl,
hepimizin direniflidir! SEKA iflçileri-
nin direniflini, 734 iflçi ve ailesinin
direnifli sananlara, öyle olmad›¤›n›
gösterelim.

SEKA, tüm çal›flanlar›n, tüm hal-
k›n direniflidir.

SEKA'da savunulan halk›n ekme-
¤idir. SEKA, IMF'nin ve iflbirlikçileri-
nin halka sald›r›lar› karfl›s›nda bir ba-
rikat kurmufltur. Halk›n tüm kesimle-
ri, tüm yarat›c›l›¤›n› kullanarak çok
çeflitli eylem biçimleriyle bu barikat-
taki yerini almal›d›r.

SEKA'ya Sald›r›ya Son!

Yaflas›n SEKA ‹flçilerinin

Direnifli!

SEKA ‹flçisi Yaln›z De¤ildir!

SEKA ‹flçisi Kazanacak

19 fiubat 2005

Haklar ve Özgürlükler Cephesi

SEKA ‹flçisini Yaln›z B›rakmayal›m!
1 y›l oldu onlar feda atefl-

lerini yakal›. Muharrem Kara-
demir ve Günay Ö¤rener 4
gün arayla tutuflturdular be-
denlerini.

Gültekin Koç Ölüm Orucu
Ekibi’nin savaflç›lar›yd›lar on-
lar. Gültekin Koç gibi fedaya
kilitlenmifllerdi.

Kand›ra F
T i p i ’ n d e n
y a z d › ¤ ›

son mek-
tuplardan bi-
rinde flöyle diyor-
du Muharrem: “Sizler

bu sat›rlar› okudu¤unuzda siz-

leri çok ama çok seven bu yü-

rek durmufl olacak. Daha

do¤rusu bu bedende duran

art›k sizlerin yüre¤inin yan›n-

da çarpmaya bafllayacak...”

Yüreklerimizin içinde yüz-
lerce yüre¤in birden çarpmas›
iflte bundand›r. Yüreklerini yü-
reklerimize katt›¤›m›z için bu-
gün, dünden daha güçlü, daha
coflkulu çarp›yor yüre¤imiz.

Kand›ra’da duran yürek,
Uflak’ta çarp›yordu dört gün
sonra; o gün yazd›¤› sat›rlarda
“Yola ç›kt›¤›m gün Gülte-

kin'in hedefine yürüyüflü ne kadar

sürdü, benimki ne kadar sürer flu

an bilemem demifltim. Bugün

133. günümdeyim. 133 günmüfl.”

diyordu Günay.
133. gün Günay da yüre¤ini ve

aln›ndaki k›z›l band› ve tafl›d›¤› bay-
ra¤› yoldafllar›na devretti.

Bayra¤›n elden ele
devredildi¤i bu

kavga, yüzy›l-
lard›r sü-

rüyor ve
ufku dört du-

var›n s›n›rlar› öte-
sine taflan bir kavgad›r;

diyordu ki Günay: “Hayran ol-

du¤um bir toplum için mü-

cadele ettim. Devrim için,
sosyalizm için ve niha-
yetinde komünizm için!
Ve bütün bu güzellikleri,

özgürlü¤ü ve gerçek insan

olman›n hazz›n› ise umudu-

muz için tatt›m. ‹nsan›n be-

yin ve kol eme¤inin ilk bir-

leflti¤i yer devrimciliktir

derler. Ve beynin ve yüre¤in

birlikte att›¤› yer de bura-

s›...” Feda’yla bize devrettik-
leri de¤erleri yaflatmak, sos-
yalizm için zafere kadar yürü-
meye devam etmektir.

Tek ttek aatefller yyan›yor

tecritin hhüküm ssürdü¤ü

hücrelerde...

Tecritin ddemir

parmakl›klar› ggün ggün

eriyor ffedan›n aateflinde.

Ölümüne kkucaklanan

alevlerle aayd›nlan›yor

zafer yyolu...

FEDA’DAN

ZAFERE

Feday› ggördük

O ggün...

O ggün

O aatefllerin

s›cakl›¤›nda

yüre¤imize,

beynimize

iflledik

feday›...

Ekmek ve Adalet
Say› 147

‹çindekiler

3... Her fley ba¤›ms›zl›k
mücadelesinde
dü¤ümleniyor!

5... ‹flbirlikçili¤in ulusal onuru
ve gücü yoktur

6... ABD afla¤›l›yor, azarl›yor!
‹flbirlikçiler suskun!

10... SEKA iflçisi kazanacak!
13... AKP’nin Türkiye’si
14... HÖC, SEKA’n›n sesini

meydanlara tafl›d›
16... ‘TEKEL atefl olacak!’
18... 11. Ölüm Orucu Ekibi

218. gününde
20... “Tutuklular›n morali hep

bozuk olmal›”
22... KERBELA, 13 as›rd›r

yaflayan bir kültürdür
24... Avrupa Birli¤i’nden

Amerika’ya tavsiye
26... Direnen Gazi-2
30... Aksu emretti katiller

iflbafl› yapt›!
33... Direnifl tüm ›rak halk›n›

birlefltirmeyi hedeflemeli
35... ‘Af’ hiçbir sorunu çözemez!
36... BES’li emekçiler Ankara’ya

yürüyor
38... Emekçiler sendikalar›na

sahip ç›kt›
39... SEKA’n›n kapat›lmas›na

karfl› mücadele ba¤›ms›zl›k
mücadelesidir

41... Elaz›¤ Temel Haklar
kapatma davas› bafllad›

42... Direnen kad›n gerçe¤i
44... 20. y›l›nda Grup Yorum’a

özgürlük
45... Türkiyeliler ‘biz var›z’

diyor
48... Bakutz’a özgürlük sesleri

yükseliyor
49... ‹srail’in ‘esirleri serbest

b›rakma’ oyunu
50... Kahramanlar ölmez

Emperyalist tekeller ve emperyalizmin ordular› karfl›s›nda bu ülkenin hiç-
bir s›n›r› kalmam›flt›r. Bu ülkenin, yani ülkemizin kendine ait hiçbir po-
litikas› kalmam›flt›r. Ekonomisini, siyasi kararlar›n›, uluslararas› ittifak-
lar›n›, ordusunun nerede nas›l savaflaca¤›n› belirleyen kendisi de¤il,
emperyalistlerdir. Ulusal onurumuz çoktan emperyalizmin çizmeleri al-
t›nda paspas yap›lm›flt›r. Çünkü bu ülkeyi, 60 y›ld›r, iflbirlikçiler yöneti-
yor. Sosyalist sistemin y›k›l›fl›n›n ard›ndan pervas›zlaflan emperyalizm,
art›k yeni-sömürgelerini aç›k müdahalelerle yönetiyor. Geçmiflte, ony›l-
lar boyunca “kapal› kap›lar ard›nda” sürdürülen politikalar›n bir bölü-
mü, flimdi aleni. Yine halka karfl› anlaflmalar› halktan gizliyorlar, ancak
art›k ABD ve AB emperyalistleri, görünürde ba¤›ms›z olan yeni-sömür-
ge ülkeleri kendilerinin yönetti¤ini art›k tüm dünyaya ilan etmekten çe-
kinmiyorlar. Sosyalist sistemin oldu¤u koflullarda, iflbirlikçi de olsa, oli-
garflik yönetimlerin manevra alanlar› daha geniflti. Zaman zaman em-
peryalistlere karfl› “diklenebiliyor”, kendi ç›karlar›n› k›smen de olsa da-
yatabiliyordu. Emperyalizmin “tek kutuplu dünya”, “yeni dünya düze-
ni” dedi¤i dönemde, art›k iflbirlikçiler bu manevra olanaklar›na sahip
de¤iller. Sahip olmad›klar›n› emperyalistler her vesileyle gösteriyorlar.

ABD yönetiminin AKP iktidar›na karfl› geçen hafta boyunca yapt›¤› pefl-
pefle uyar› ve tehditleri de bu çerçevede görmek gerekiyor. Türkiye oli-
garflisi hem önceki dönemin yönetim ve iliflki biçimiyle, hem de
AKP’nin takiyyeci karakteri nedeniyle, ABD politikalar› karfl›s›nda ken-
dince baz› “rezervler” koymaya kalk›flm›flt›r. Irak’›n iflgalini, Irak’taki
katliamlar› desteklerken, y›llarca adlar›n› bile anmad›¤› “Türkmenler’i”
kullanarak Kerkük üzerinde hak iddia etmeye kalk›flm›fl, “Kürt sorunu”
nedeniyle ABD’nin Irak’ta kurdu¤u düzene baz› itirazlarda bulunmufl ve
ülke içinde de iflbirlikçili¤ini gizlemek üzere yer yer “anti-Amerikan”
söylemlere baflvurmufltur. ABD, AKP’nin bu politikas› karfl›s›nda, kapa-
l› kap›lar ard›nda de¤il, aleni yaz› ve aç›klamalarla Türkiye oligarflisine
f›rça ve hakaretler ya¤d›rm›fl, düpedüz tehdit etmifltir.

Bunun karfl›s›nda AKP’nin tavr›, tam bir panik içinde ABD’ye sadakatini
kan›tlamaya çal›flmak olmufltur. Oligarflinin tüm di¤er kesimlerinin ve
düzen partilerinin ruh hali ve tavr› da ayn›d›r. Halk›n –anketlere göre
yüzde 82’sinin– anti-Amerikanc› düflüncelere sahip olmas›n›, ABD
karfl›s›nda kendi suçlar› olarak görüp, süt dökmüfl kediler gibi, ABD
önünde el pençedirler. Bu tabloda, ba¤›ms›zl›¤›n zerresi olmad›¤› gibi,
ulusal onurun da zerresi yoktur. ABD’nin bu dediklerini ve iktidar›n ce-
vab›n› unutmay›n. Bizi kimlerin yönetti¤ini bir kez daha görün.

Tayyip flunu yapmal›, Genelkurmay böyle davranmal›, gazeteler flunu ya-
z›p bunu yazmamal› diye talimatlar veriyor Amerika’n›n üçüncü s›n›f bir
bürokrat›. Türkiye, “dar kafal›, paranoyak bir ülke” s›fatlar›yla afla¤›la-
n›yor. Türkiye’yi yönetenlerden bir kelimelik itiraz duyulmuyor. Çünkü
art›k b›rak›n ba¤›ms›z olmay›, en genel anlamda ulusal onuru savun-
mak bile, emperyalizmle gö¤üs gö¤üse bir çat›flmay› göze almay› ge-
rektiriyor. Vatanseverlik ve ba¤›ms›zl›¤› savunmak, emperyalizmin
ambargolar›n›, aç›k iflgalini, göklerden üstümüze bombalar ya¤mas›n›
göze almay› gerektiriyor. ‹flte bu yüzden ülkemizde ulusal onuru sade-
ce devrimciler temsil ediyor, ba¤›ms›zl›¤› savunma cüretine yaln›z dev-
rimciler sahiptir.

Her Şey Bağımsızlık
Mücadelesinde Düğümleniyor!

Ülkemizde bu düzen içinde hiçbir iktidar›n
Amerikan ve Avrupa emperyalizmi karfl›s›n-
da ulusal onuru ve ba¤›ms›zl›¤› savunma
flans› yoktur. Böyle bir niyetleri olsa bile bu-
na güçleri olmayacakt›r. Amerikanc›l›¤›n ül-
kemizde 60 y›ll›k tarihi, ekonomik, askeri
dayanaklar› vard›r. Oligarflinin Amerikanc›l›-
¤› veya baflka deyiflle Amerika’ya ba¤›ml›l›-
¤›, flu veya bu partinin iktidar olmas›yla de-
¤iflmez. Amerika, bu ülkede “içselleflmifl”
bir güçtür; ülkenin ekonomisi, ordusu Ameri-
ka’ya ba¤l›d›r. ABD’nin izni olmadan tek bir
kurflun s›kamaz, ABD’nin izni olmadan bir
tek fabrika yapamaz. IMF ve Dünya Bankas›
arac›l›¤›yla, o da yetmezse ambargolarla ül-
kemizle elindeki bir oyuncak gibi oynayabi-
lecek durumdad›r. Bu konumu, iflbirlikçiler
bahfletmifltir Amerika’ya. “Türkiye’yi küçük
Amerika” yapma sloganlar›yla ülkemizin gö-
be¤inden Amerikan emperyalizmine ba¤lan-
mas›n›n yolunu açm›fllard›r. Adnan Mende-
res’in Demokrat Parti iktidar›yla bafllayan bu
politika, Demireller, Ecevitler, Özallar, Y›l-
mazlar, Çillerler, Tayyipler dönemlerinde de
hiç de¤iflmeden sürüp gelmifltir. Ba¤›ml›l›k,
sürekli pekiflen bir seyir izlemifltir. Özellikle
80’lerin sonlar›ndan bu yana, emperyalizm
sürekli yeni tavizler dayatm›fl ve bunlar› da
alm›flt›r. Art›k Türkiye’nin gerçekten de “has-
ta adam” diye nitelenen Osmanl› ‹mparator-
lu¤u’ndan fark› yoktur. Bugünkü ba¤›ml›l›k,
Osmanl›’n›n son dönemindeki kapitülasyon-
lardan çok daha derin ve s›k› bir ba¤›ml›l›kt›r.

ABD-oligarfli iliflkilerinde zaman zaman pü-
rüzler ç›km›flt›r; ancak sonuçta ABD’nin
dedi¤i olur... Böyle olmas› da yukar›da

ö z e t l e d i ¤ i m i z
tablo nedeniyle
kaç ›n › lmazd › r.
Zaman zaman
bir iktidar ç›k›p
(A K P g i b i) ,
“IMF’yle pazarl›k
edece¤iz” der.
Yapamaz. Bir ik-
tidar emperya-
lizmin istedi¤i bir
yasay› geciktir-
meye, oyalama-
ya çal›fl›r. Oya-
layamaz. Çünkü,
elini, kolunu,
beynini her fleyi-
ni kapt›rm›flt›r
emperyalizme.

Biraz ba¤›ms›z, biraz ba¤›ml› olmak mümkün
de¤ildir. Emperyalizm tüm yeni-sömürgelere
tam ba¤›ml›l›k, tam iflbirlikçilik dayatmakta,
bu dayatmaya boyun e¤meyen tüm iktidar-
lar› tehdit etmektedir. Afganistan ve Irak sal-
d›r›s›n›n, ayn› zamanda tüm ülkelere, halkla-
ra gözda¤› olmas› esprisi budur. Dikkat edi-
lirse, Amerikan sözcüleri zaman zaman
“‹ran’dan, Suriye’den sonra s›ra Türkiye’ye
de gelebilir” diye sopa sallamay› hiç ihmal
etmiyorlar. Hatta daha ileri gidip, Irak Süley-
maniye’de oldu¤u gibi silahl› güçlerinin bafl›-
na çuval da geçirebiliyor, bir ülkenin Genel-
kurmay Baflkan›’n›, Baflbakan›’n› alenen f›r-
çalayabiliyorlar. Emperyalizme “biraz” ba-
¤›ml›, biraz “ba¤›ms›z” olman›n mümkün ol-
mad›¤› günümüz koflullar›, vatanseverli¤e
çok daha kesin ölçüler getirmifltir. Ba¤›ms›z-
l›¤› savunmak, emperyalizme karfl› aç›k mü-
cadeleye giriflebilecek siyasi iradeye sahip
olmakla mümkündür. fiu veya bu nedenle
ABD’ye, AB’ye karfl› “efelenen” tüm düzen
güçleri, izleyin, ertesi gün geri ad›m at›yor,
yapt›klar›n› düzeltmeye çal›fl›yorlar. Ya çat›-
flacaks›n, ya boyun e¤eceksin. Boyun e¤di-
¤in noktada ise, hiçbir fleye, istisnas›z hiçbir
fleyi itiraz flans›n ve gücün olmayacakt›r.

Bugün, bu koflullarda, ekonomik, siyasi, ulusal,
kültürel tüm talepler, ba¤›ms›zl›k mücadele-
sinde dü¤ümlenmektedir. Herfleyi emperya-
lizmin belirledi¤i ülkemizde, en küçük hak
gasplar›ndan ücret politikalar›na, Kürt soru-
nundan özellefltirmelere kadar her sorunun
belirleyicisi emperyalizmdir. Herfley ba¤›m-
s›zl›k mücadelesindedir. Ekmek bu mücade-
lededir. Adalet bu mücadelededir. Ulusal
haklar bu mücadelededir. Yozlaflmay›, fuhuflu
engellemek, bu mücadelededir. Çünkü, uy-
gulanmakta olan politikalar bir bütündür ve
tümü, ülkemizde emperyalist üretim koflulla-
r›n›, tekeller için en elveriflli hale getirmeye
yöneliktir. Özellefltirmeler, halk›n yoksullaflt›-
r›lmas›, infazlar, F tipleri, SSK’n›n devri, ge-
cekondu y›k›mlar›, hepsi bunun bir parças›-
d›rlar. Emperyalizm, ülkemizdeki çarp›k ka-
pitalizmin örgütlenmesini tekellerin ç›karlar›
do¤rultusunda yeniden flekillendirmekte, bu-
nu yaparken de ülkedeki tüm muhalif, dev-
rimci, demokrat, vatansever güçleri bask› ve
terör yoluyla sindirip yoketmek istemektedir.
Bu koflullarda, ba¤›ms›zl›k için mücadeleye
at›lmadan, emperyalizmi ülkemizden kov-
may› hedeflemeden, emekten yana olmak,
vatansever olmak, demokrat olmak, sosya-
list olmak, mümkün de¤ildir.

Her fleyi emperyalizmin belirledi¤i
ülkemizde, en küçük hak gasp-

lar›ndan ücret politikalar›na,
Kürt sorunundan özellefltirmelere
kadar her sorunun belirleyicisi
emperyalizmdir... Ekmek, adalet,
ulusal haklar bu mücadelededir...
Bu koflullarda, ba¤›ms›zl›k için

mücadeleye at›lmadan,
emperyalizmi ülkemizden kovmay›

hedeflemeden, emekten yana
olmak, vatansever olmak,

demokrat olmak, sosyalist olmak,
mümkün de¤ildir.

Haklar ve Özgürlükler Cephesi, 21 fiu-
bat günü yapt›¤› aç›klama ile, Amerikan emper-
yalizminin afla¤›lamalar› karfl›s›nda iflbirlikçile-
rin ulusal onuru savunamayaca¤›n› dile getirdi.
Douglas Feith aç›klamas›n›n oligarfliyi hizaya
getirme operasyonunun devam› oldu¤u dile ge-
tirilen aç›klamada, ABD’nin iflbirlikçilere, «size
hiçbir alan kalmayacak, sizin ç›karlar›n›z ancak
Amerikan ç›karlar›yla ayn› olabilir. Siz ancak
önünüze att›¤›m›z kemikle yetinmek zorundas›-
n›z» diye dayatt›¤›n› belirten HÖC aç›klamas› flu
ifadelerle devam etti:

AKP iktidar›n›n, “hem iflbirli¤i yapar›z, hem
de halk›n, taban›n tepkileri karfl›s›nda Ameri-
ka'y› elefltiriyormufl gibi yapar›z” takiyyesi ka-
raya oturmufltur. Efendileri adam gibi iflbirlikçi-
lik d›fl›nda hiçbir yollar›n›n olmad›¤›n› kamuoyu
önünde anlat›yor.

Tüm bu afla¤›lama ve üçüncü dereceden
Amerikan yöneticilerinin f›rçalar› karfl›s›nda ne
AKP'den ne de Genelkurmay'dan hiçbir
cevap yoktur. Hak arayan halk›
azarlayan, zulümle sustu-
ran, tecritte katleden,
infaz eden Tayyip Er-
do¤an iktidar› sus-
kundur. Her konuda
aç›klamalar yapmak-
la, «k›rm›z› çizgiler» ilan
etmekle meflhur Genelkur-
may suskundur. Hay›r biz ba¤›m-
s›z bir devletiz, nerede hangi politikay› izleye-
ce¤imize biz karar veririz diyemiyorlar.

Diyemezler. Çünkü; iflbirlikçilerin ulusal onu-
ru yoktur.

Diyemezler. Çünkü; iflbirlikçilik ayn› zaman-
da efendisi karfl›s›nda güçsüzlük demektir. Em-
peryalizm karfl›s›nda süt dökmüfl kediden fark-
s›zd›rlar. Sadece halka karfl› asland›rlar. «Türki-
ye halk›ndaki Amerikan karfl›tl›¤›n› düflürme»
görevini yerine getirirken de, halka zulmetmek-
ten geri durmayacaklard›r.

Diyemezler. Çünkü; bu ülke ba¤›ms›z de¤il-
dir. Ba¤›ms›zl›k görüntüsü alt›nda her fleyiyle
emperyalizme ba¤›ml›y›z. Bu onursuzlu¤un ve
iflbirlikçilerin suskunlu¤unun kayna¤› buradad›r.
Ne AKP ne de Genelkurmay ulusal de¤ildirler,
emperyalizme en küçük bir konuda dahi tav›r
alamazlar.

1950'lerden bu yana, yani emperyalizmin
yeni-sömürgesi oluflumuzdan beri, bu ülkenin

gelmifl geçmifl bütün iktidarlar›n›n iç-d›fl politi-
kas›n›, askeri, siyasi, ekonomik politikalar›n›
emperyalizm belirlemifltir. AKP iktidar› da ba-
fl›ndan bu yana bu çizgiyi sürdürmektedir. An-
cak emperyalizme hizmet ettikleri oranda ayak-
ta durabilir, iktidarlar›n› koruyabilirler. Bu ülke-
nin, bu halk›n ç›karlar›n› de¤il, kendi iktidarlar›-
n›n desteklenmesi karfl›l›¤›nda Amerikan ç›kar-
lar›n› savunurlar.

Ba¤›ms›zl›¤› sadece biz sosyalistler savunu-
ruz. Türkiye halk›n›n ç›karlar›n›, ulusal onuru
sadece devrimciler temsil eder. Emperyalizmin
afla¤›layamayaca¤›, siyasi, ekonomik, askeri
olarak ba¤›ms›z bir ülkeyi sadece biz kurar›z.

Vatansever Halk›m›z; BA⁄IMSIZLIK
BAYRA⁄I ALTINDA B‹RLEfiEL‹M!
Emperyalistler ve iflbirlikçileri Amerikan kar-

fl›tl›¤›m›zdan huzursuzlar.
Ony›llard›r devrimcilerin kanlar›n› dökerek,

canlar›n› vererek sürdürdü¤ü an-
ti-emperyalist mücadele

gelene¤inin yaratt›¤› bi-
linç, Amerikan iflgalle-
riyle birlikte büyük bir
Amerikan karfl›tl›¤›na
dönüflmüfltür. Anti-

emperyalistlerin sesinin
hiç k›s›lamad›¤› bu toprak-

lar›n devrimcileri, ba¤›ms›zl›k
savaflç›lar› olmaktan onur duyuyoruz.

Emperyalizmin ve iflbirlikçilerinin huzursuz-
luklar›n› daha da büyütelim! Amerikan karfl›tl›-
¤›m›z›, ba¤›ms›zl›k mücadelesine dönüfltürelim.

Bafl› dik, hiçbir güç karfl›s›nda boyun e¤me-
yen, onlar›n kredilerine, silahlar›na muhtaç ol-
mayan, önlerinde el pençe divan durmayan,
afla¤›lanmayan bir ülkeyi yaratmak için sosya-
listlerin dalgaland›rd›¤› ba¤›ms›zl›k bayra¤› al-
t›nda birleflelim.

Ancak halk›n yönetti¤i ba¤›ms›z bir Türkiye
iktidar›, emperyalizm karfl›s›nda ulusal onuru
savunabilir, ba¤›ml›l›k iliflkilerine son verebilir;
halk›n iktidar›n› kurma mücadelesine kat›lal›m.

‹flbirlikçiler güçsüzdür; güçlü olan biziz, güç-
lü olan Türkiye halk›d›r; gücümüzü ba¤›ms›zl›k
mücadelesinde birlefltirelim.

Ba¤›ms›z, demokratik ve sosyalist bir Türki-
ye'yi yaratmak için devrimcilerin öncülü¤ünde
örgütlenelim, mücadele edelim.

27 fiubat
2005

5

Say› 147

Haklar ve Özgürlükler Cephesi:
‹flbirlikçili¤in ulusal onuru ve gücü yoktur

Önce Amerika’da yay›nlanan ve ABD iktida-
r›n›n görüfllerini yans›tt›¤› bilinen The Wall Stre-
et Journal’da yay›nlanan bir yaz›, ard›ndan ABD
Savunma Bakan Yard›mc›s› Douglas Feith’in
aç›klamalar› ve ard›ndan ABD D›fliflleri Bakan›
Condoleezza Rice’in uyar›lar› geldi.

Tüm bu yaz› ve aç›klamalar, burjuva medya-
da flu sözlerle özetlendi: “ABD Ankara'y› uyar-
d›.” Uyar›, yaz›l›p söylenenler için kullan›labile-
cek en hafif deyimdi. Amerikan emperyalizmi
aç›k bir biçimde afla¤›lam›fl, azarlam›fl ve tehdit
etmifltir.

Tehdidin odak noktas›, ülkemizdeki Ameri-
kan karfl›tl›¤›n›n boyutlar› ve AKP’nin bunu bes-
ledi¤i düflünülen söylemleridir.

Condoleezza Rice’in yapt›¤› görüflmelerde,
resmi aç›klamaya göre “Türkiye’den ülkedeki
Amerikan karfl›tl›¤›n› nötralize etmesi isten-
mifl, anti-Amerikanizm’in iflbirli¤i aç›s›ndan
yaratabilece¤i tehlikeler konusunda ABD’nin
kayg›lar› aktar›lm›flt›r.”

Amerikan emperyalizmi bu uyar›yla,
AKP’nin hem taban›yla, hem halk›n ABD konu-
sundaki genel duygular›yla, hem de ABD’yle
ters düflmemek için sürdürdü¤ü takiyye manev-
ralar›na dur demifltir. Hiçbir iflbirlikçi iktidar,
hem emperyalistleri, hem halk› memnun ede-
mez. Emperyalistlerin, bu konuda iflbirlikçileri-
ne tan›d›¤› “esneklik alan›”n›n s›n›rlar› vard›r.
AKP taban›na hofl görünmek için ‹srail, Felluce
katliam›, Irak seçimleri konusunda verdi¤i de-

meçlerle bu s›n›r› aflm›flt›r. Amerika, AKP iktida-
r›na ve oligarfliye; ba¤›ml›l›klar›n› hat›rlatarak,
adam gibi iflbirlikçi olmalar›n›, bunun ilk ad›m›
olarak da Amerikan karfl›tl›¤›n› engellemesini
emretmektedir.

Halk›m›z›n Amerikan karfl›tl›¤›n› AKP engel-
leyebilecek durumda de¤ildir; ama AKP bunun
yerine ABD’nin çok daha boyutlu isteklerini ka-
bul edecektir. Pefl pefle uyar›larla yap›lan bu
operasyon, bir yerde “çuval operasyonu”nun,
Wolfowitz'in Genelkurmay’a yönelik f›rçalar›n›n
bir benzeridir. ABD’nin istedi¤i aç›kt›r: ‹flbirlikçi,
iflbirlikçili¤ini bilecek, parti taban›, halk›n tepki-
si gibi kayg›lar› bir yana b›rakarak daha aç›k ve
pervas›z iflbirli¤i yapacak. Suriye konusunda,
‹ran konusunda ayak sürümeyecek, ‹ncirlik ve
tüm lojistik hizmetler konusunda ABD’nin bir
dedi¤ini iki etmeyecek ve taban›n› memnun et-
mek için de olsa Amerika'y› elefltirmeyecek!

Amerika Bast›r›p Sonuç Al›yor:
Tayyip Sadakat›n› Yineliyor
ABD’nin afla¤›lamalar› karfl›s›nda, iflbirlikçi

AKP, bir iflbirlikçinin gösterece¤i davran›fl› gös-
terdi: Baflta Tayyip Erdo¤an olmak üzere AKP
sözcüleri, ABD’yle aralar›nda hiçbir problem ol-
mad›¤›n›, “stratejik müttefik” olmaya devam et-
tiklerini yemin billah anlatmaya girifltiler.

Tayyip Erdo¤an, 23 fiubat’taki TBMM grup
toplant›s›nda... “ABD ile iliflkilerimiz dostluk
ve müttefiklik zemininde devam etmektedir.”

27 fiubat
2005

6

Say› 147

“Müttefikimiz olan ülkelerin yetkilileri, Amerika ile
iliflkilere kamuoyu deste¤ini sa¤lamak için kendilerini
adamal›d›rlar. Tayyip Erdo¤an baflta olmak üzere Türk
yetkililerin Amerikan karfl›tl›¤›n› k›flk›rt›c› ifadelerden
kaç›nmal›lar. Aksi takdirde iliflki sürdürülebilir olmaz.”

(ABD Savunma Bakan Yard›mc›s› Douglas Feith)

“Türk liderleri, at›fta bulunduklar› 'kamuoyu' tavr›n›n hâlâ tersine
döndürülebilir oldu¤unu anlamal›. Fakat ifller birkaç y›l daha böyle

giderse ne olaca¤›n› kim bilebilir? Türkiye kolayca ikinci s›n›f
ülkelerin saf›nda yerini alabilir: dar kafal›, paranoyak,
marjinal ve (tam da bu yüzden) Amerika'yla dostlu¤u

bitmifl, Avrupa'da ise sevilmeyen bir ülke.”
(The Wall Street Journal-16 fiubat 2005)

ABD Afla¤›l›yor, Azarl›yor!
‹flbirlikçiler Suskun!

aç›klamas›yla ABD’ye sadakatini teyid etti.
AKP, kiminle dost ve müttefik oldu¤unu aç›kça
söylüyor. Dünya halklar›na kan kusturan, iflgal-
ler yapan, yoksulluktan çevre kirlili¤ine, katli-
amlardan hastal›klara dünyadaki her türlü me-
lanetin bafl sorumlusu, Amerikan emperyalizmi,
Tayyip’in ve AKP’nin dostudur. Bütün bu toz du-
man aras›nda esas olan budur.

Amerika Bast›r›p Sonuç Al›yor:
‹flgal ortakl›¤›nda bir ad›m daha
Tayyip Erdo¤an, ABD’nin “sadakat teyidi”yle

yetinmeyece¤ini de biliyordu elbette. Acilen
Amerikan emperyalizmini memnun edecek
baflka ad›mlar da atmal›yd›. ‹flte bunun sonucu
olarak Brüksel’de yap›lan NATO Toplant›s›nda,
Türkiye, Irak’ta iflbirlikçi güvenlik güçlerinin
e¤itimine gönüllü oldu.

Bush’un da kat›ld›¤› NATO Toplant›s›nda
Tayyip Erdo¤an, bu isteklerini resmen iletti. D›-
fliflleri taraf›ndan yap›lan aç›klamada ise, bu
e¤itimin, toplumsal olaylara mücadele, s›n›r gü-
venli¤i, terörizm ve kaçakç›l›kla mücadele ko-
nular›na yönelik olaca¤› belirtildi. Oligarflinin
e¤itimine talip oldu¤u konular da tam kendine
göre; böyle bir e¤itimin gerçekleflmesi halinde
Irak polisinin halka yaflataca¤› zulmü, iflkence-
leri ve “kaçakç›l›kla mücadele” ad›na bataca¤›
rüflvet bata¤›n› tahmin etmek zor de¤ildir.

Amerika bast›r›p sonuç al›yor. Bir gazete ya-
z›s›, bir Amerikan bürokrat›n›n f›rças› yetiyor
daha fazla taviz almak için. Baflkalar›n› da bek-
leyin! Örne¤in, bir süredir gündemde olan ve
ABD taraf›ndan iletilip Türkiye’nin henüz cevap
vermedi¤i ‹ncirlik’in kapsam›n›n geniflletilmesi-
ne de onay verildi¤i aç›klan›rsa (tabii aç›klarlar-
sa) hiç flafl›rmay›n. Amerikan emperyalizminin
sömürgelerine karfl› uygulad›¤› klasik bir politi-
kad›r bu.

ABD f›rças›, AKP’nin Amerikanc›
olmad›¤›n›n kan›t› de¤ildir!
AKP, Amerika’n›n azarlar› karfl›s›nda “biz si-

zin sad›k müttefikiniziz” derken, alttan alta,
özellikle kendi taban›na karfl›, bu f›rçalar›, anti-
Amerikan tutumunun göstergesi olarak sun-
makta, iflbirlikçili¤ini, özellikle de Irak’taki iflgal
ortakl›¤›n› unutturmaya çal›flmaktad›r.

Amerikan emperyalizmi, iflbirlikçili¤in daha
fazlas›n› istiyor. Mesele budur. ABD bu tür f›rça-
lar› ilk kez de gündeme getirmiyor. Hat›rlanaca-
¤› gibi, geçen y›l›n may›s ay›nda da ABD Savun-
ma Bakan Yard›mc›s› Paul Wolfowitz benzer
uyar›lar› gündeme getirmifl, D›fliflleri Bakan Yrd.

Marc Grossman da kelimesi kelimesine flöyle
demiflti: “Türkiye bir ad›m atmal›, biz bir hata
yapt›k demeli ve art›k Amerikal›lar’a nas›l yar-
d›mc› olabiliriz gibi bir söylem benimsemeli.”

Bunun karfl›s›nda ise bizzat Genelkurmay
Baflkan› Hilmi Özkök flu aç›klamay› yapm›flt›:
“Biz ABD'ye çok fley verdik. Hava saham›z›
açt›k, y›llarca kuzeyden keflif harekât›na des-
tek verdik. Savafl›n planlar›n› bu kefliflerle
yapt›lar.”

Bununla da yetinilmedi. AKP, Amerika’n›n o
aflamada istememesine ra¤men, birinci tezkere-
nin reddini affettirmek için Irak’a asker gönder-
me tezkeresi ç›karm›flt›r. ABD ad›na Ortado-
¤u’da tafleron diplomasisi yapm›flt›r.

Ama sanki bütün bunlar› yapan AKP de¤il-
mifl gibi, kamuoyu karfl›s›nda Irak’›n iflgaline,
katliamlara karfl›ym›flças›na demeçler verdi¤i
için de ABD’nin tepkisini çekmifltir. Yani, t›ka-
nan, AKP’nin klasik takiyye politikas›d›r.

ABD tehdit ve afla¤›lamalar›n›n
dayana¤›, 60 y›ll›k ba¤›ml›l›kt›r
ABD sözcülerinin uyar›lar›, tehditlerle sona

eriyor. The Wall Street Journal’daki yaz›da flun-
lar söyleniyor;

“Bush'un Erdo¤an'› tan›yan ilk dünya liderle-

27 fiubat
2005

7

Say› 147

Gençlik Federasyonu:
“Anti-Amerikan, aanti-emperyalist
sesimizi kkimse ssusturamayacak!”

Türkiye’deki “Amerikan karfl›tl›¤›” üzerine ABD
taraf›ndan yap›lan tehditler ve buna ba¤l› geliflen tar-
t›flmalara iliflkin Gençlik Federasyonu bir aç›klama
yaparak dün oldu¤u gibi bugün de ba¤›ms›zl›k fliar›-
n› yükseltmeye devam edeceklerini belirtti.

19 fiubat’ta yap›lan aç›klamada, iflbirlikçi AKP ik-
tidar›n›n ABD’nin tehdit ve uyar›lar› karfl›s›nda “biraz
ayak direyebilece¤i, ama sonunda efendisinin emir-
lerini yerine getirmekte tereddüt etmeyece¤i, bu mu-
halefeti sindirmek için sald›r›ya geçece¤i” belirtile-
rek, Amerikan emperyalizminin vatanseverlerin sus-
turuldu¤u bir dünya istedi¤i vurguland›.

Gençlik Federasyonu, sonuç olarak flunu diyordu:
“Bu noktada yap›lmas› gereken, dünyaya mey-

dan okuyan, tehditler savuran Amerikan emperya-
lizminin dünyan›n efendisi olma iddias›na karfl› anti-
emperyalist fliar›m›z› tüm gücümüzle hayk›rmakt›r.
Bizler Gençlik Federasyonu olarak dün oldu¤u gibi
bugün de ba¤›ms›zl›k fliar›n› yükseltece¤iz.”

27 fiubat
2005

8

Say› 147

rinden biri oldu¤unu unutmay›n.
ABD'nin on y›llarca verdi¤i askeri deste-
¤i unutmay›n. Ermeni soyk›r›m› yasala-
r›n›n geçirilmesini önledi¤imizi unutma-
y›n. Türkiye'nin AB üyeli¤i için sürdür-
dü¤ümüz lobi faaliyetini unutmay›n.
PKK’ya karfl› mücadelede yapt›¤›m›z
yard›mlar›, Abdullah Öcalan’› bizim size
teslim etti¤imizi unutmay›n!..”

Unutursan›z...
Amerika onu da söylüyor: IMF kredi-

leri kesilir; soyk›r›m yasalar› ç›kar... Kri-
ze savrulursunuz, ordunuzun tanklar›,
uçaklar› yerinden bile kalkamaz...

1945’lerden itibaren bir Amerikan sö-
mürgesine dönüflen ülkemizin durumu
budur çünkü. Ekonomisini IMF’ye teslim
eden Türkiye, emperyalist tekellerin is-
tedi¤i an kriz ç›karabilece¤i bir ülke du-
rumundad›r. Yani ABD’nin tehditlerinin
arkas› doludur. AKP, Genelkurmay, oli-
garflinin temsilcileri bunu bildikleri için,
ABD’nin uyar› ve tehditleri karfl›s›nda
pani¤e kap›lm›fllar, ABD’ye sadakatlerini
beyan yar›fl›na girmifllerdir.

Tayyip Erdo¤an’a “seni ilk Bush tan›-
d›” derken, Erdo¤an’›n Bush taraf›ndan
kabul edildi¤i gezide “Büyük Ortado¤u
Projesi’ne tam destek verece¤i” sözleri-
ni de hat›rlat›yorlar. Elbette Tayyip,
ABD’nin verdi¤i deste¤in bedelini ödeye-
cektir. ‹flbirlikçi için bundan kaç›fl yoktur.

Ne var ki, Tayyip Erdo¤an, ABD’nin
tüm isteklerini yerine getirse de, bir iste-
¤ini, “Türkiye halk›ndaki anti-Amerikan-
c› duygular›n yokedilmesini” yerine geti-
remeyecektir.

ABD emperyalizminin bu politikalar›
devam ettikçe, ülkemizde ve tüm dünya-
da Amerikan karfl›tl›¤› yay›lacak, büyü-
yecektir.

Amerika tüm dünyay› denetimim alt›-
na alay›m, kimse itiraz etmesin istiyor.
B›rak›n silahl› direnifli, elefltireni sustur-
mak istiyor. Devrimci örgütler, «Afganis-
tan müdahalemizi aç›kça elefltirdi» deni-
lerek «yokedilmesi gereken örgütler» lis-
tesine konuluyor. Halklar aç b›rak›l›yor.
Amerikan bombalar› halklar› katlediyor.
Böyle bir dünyada, tüm halklar›n Ameri-
ka’dan nefret duymas› için fazlas›yla se-
bep vard›r. Bu nefret, ABD talimatlar›yla,
iflbirlikçilerin “ikna” ve “bask›”lar›yla yo-
kedilemez.

Amerikanc› koro
kendi halk›yla
karfl› karfl›ya

Burjuva medyadaki Amerikanc› koro, ABD’nin
uyar›lar› üzerine harekete geçmekte gecikmedi.
Baflta Do¤an Medya’n›n gazeteleri Hürriyet, Milliyet,
Radikal olmak üzere, Fethullah’›n Zaman Gazetesi’-
nden Tercüman’a, Sabah’a kadar her yerdeki Ame-
rikanc›lar, “Türkiye’deki anti-Amerikanc›l›k” üzerine
yazmaya, halk›m›z› bu “saçma” anti-Amerikanc›
duygulardan vazgeçirmek için “Amerikanc› propa-
gandaya” bafllad›lar.

Amerika istiyor, onlar kendi halklar›na karfl› yaz›-
yorlar. Bu sat›rlar, bugünden utanmazl›¤›n, onursuzlu-
¤un ve vatan hainli¤inin belgeleri olarak yaz›ld› tarihe.

Burjuva medyan›n Amerikanc›lar’› da, Tayyip’den
daha fazla telafla kap›lm›fllard›. Çünkü, Savunma
Bakan Yard›mc›s› Douglas Feith, Türkiye'deki “ba-
s›n›n ve siyasetçilerin tutumu”nu “zehirli atmosfer”
sözleriyle tan›mlam›flt›. Bir an önce ABD’ye sadakat-
lerini kan›tlamal›, hatta Türkiye halk›n› Amerikanc›-
laflt›ramad›klar› için ABD’den özür dilemeliydiler.

‹flte bunlardan baz›lar›:
ABD’ye özelefltiri verenlerden biri Radikal Gaze-

tesi’nin “radikal” baflyazar› ‹smet Berkan’d›.
Berkan, “Anti-Amerikanizm ve paranoya toplu-

mu” bafll›kl› yaz›s›nda flöyle dedi:
“Yayg›n anti-Amerikan söylemin önemli bir bölü-

mü, The Wall Street Journal yazar›n›n da saptad›¤›
gibi paranoyaya dayan›yor. Biz de gazetelerimizde
bu paranoyay› destekliyoruz.”

Amerikan tekellerinin ülkemizi ya¤mas›, Afganis-
tan’›, Irak’› iflgali, ‹srail siyonizmine deste¤i, hepsi
“paranoya”yd› ‹smet Berkan’a göre. Çünkü Ameri-
kal› efendi öyle diyordu.

Fethullah’›n Zaman Gazetesi’nden Ekrem Du-
manl› flöyle tamamlad› Berkan’›: “Amerika düfl-
manl›¤›n›n Türkiye’ye, Türkiye düflmanl›¤›n›n
Amerika’ya faydas› yok... Medya gerilime çanak
tutmamal›.”

Tabii, Ekrem Dumanl›’n›n ABD’ye düflmanl›¤›
için bir neden yoktu. En baflta o ABD ki, lideri Fet-
hullah’› koruyup himaye edendi. Amerikan düflman-
l›¤› da ne demek oluyordu?

Milliyet’in baflyazar› Mehmet Y›lmaz flöyle yazd›:
“ABD ile düzeyli ve iyi iliflkiler içinde olman›n Türki-
ye’nin ç›karlar› aç›s›ndan vazgeçilmez oldu¤una

inan›yorum.”

“Türkiye’nin ayd›nlar›n›n sorumlulu¤unun
da çok alk›fl alacak kolayc›-sloganc› yaklafl›m-
lar yerine ciddi tahlillere dayanan yaklafl›mlar›
benimsemek oldu¤una inan›yorum.”

Amerika’n›n Irak’a müdahalesi süresince
Amerikanc› düflüncelerin hakimiyeti için “ken-
dini y›rtan” Ertu¤rul Özkök geri kalmayacakt›
tabii ki. O da yazd›:

“ABD’yi elefltirmekle, Amerika düflmanl›¤›
yapmak birbirinden kesinlikle ayr›lmas› gere-
ken iki ayr› fley. Ancak Türkiye’deki elefltirilere
bak›ld›¤›nda, bu ayr›m›n ço¤unluk yap›lamad›-
¤›n› ve elefltirilerin ço¤unluk do¤rudan Ameri-
kan düflmanl›¤›na dönüfltü¤ünü görüyoruz.”

Döne döne Amerikanc› dünya düzenine ka-
p›lanan Hasan Cemal de yazd›:

“... bu durum, Türk-Amerikan iliflkilerinin
torpillenmesini, elefltirilerde ölçünün, endazenin
kaç›r›lmas›n› gerektirmiyor. ‹liflkilere darbe vur-
mak, Türkiye’yle Amerika’y› birbirine düflman-
laflt›r›c› ç›k›fllar yapmak ya da tezgahlamak, hiç
kuflku duyulmas›n, iki ülkenin de ç›kar›na de-
¤ildir. Makul olan bak›fl aç›s› bu.”

Daha fazlas›n› aktarmaya gerek yok. Görüle-
ce¤i gibi, cümleleri birbirinin neredeyse ayn›:
Amerika’ya düflman olmayal›m.

Yalanc› ve yalakalar, kim marjinal,
Amerikanc›lar m›, anti-Amerikanc›l›k
m›? Ad› geçen kalemler, her vesileyle ABD’ye,
AB’ye karfl› ç›kman›n, “anti-emperyalizmin” ar-
t›k “modas›n›n geçti¤ini” yazanlard›r.

Hatta o kadar ki, Irak’›n iflgaline karfl› ç›kan-
lar›n da “marjinal gruplar” oldu¤unu iddia etmifl-
lerdir hep. Hatta Ertu¤rul Özkök’e göre, “Türki-
ye’deki anti-Amerikanizm, 60’l› y›llar›n kafas›y-
la hareket eden marjinal solcularla
sol ayd›nlar›n abartmas›” idi.

Peki madem öyle, bu cansipe-
rane gayret niye? Kimi, neye ikna
etmeye çal›fl›yorsunuz? Türki-
ye’deki anti-Amerikanc›l›¤›n mar-
jinal de¤il, halk›n ezici bir ço¤unlu-
¤unun duygusu oldu¤una ABD’li
efendileriniz deyince mi inand›n›z?

Amerikanc› koro, kendi halk›y-
la karfl› karfl›ya kalm›flt›r. fiimdi
kendi halk›na karfl› ABD’nin söz-
cülü¤ünü yapmaktad›r. Ve bu, on-
lar› ömürleri boyunca vatan hainli-
¤iyle, onursuzlukla damgalayacak
bir tav›rd›r.

Amerika’n›n “demokratl›¤›”, “düflünce
özgürlü¤ü”, muhalif düflüncenin bafllad›¤›
yerde bitiyor! The Wall Street Journal’daki ya-
z›n›n yazar› Robert Pollock, ülkemizdeki bas›na ilifl-
kin konuflurken flunlar› söylüyor:

“Yeni fiafak gibi sab›kal› gazeteler d›fllanmal›.
Sansürlensinler demiyorum, istediklerini yazabil-
meli ancak d›fllanmal›lar...”

Peki niye? Çünkü ABD karfl›t› birkaç habere yer
vermifl.

Dikkat edin, hepsi “demokrat”, düflünce özgür-
lü¤ü savunucusu” kesilen bu yazarlar›n hiçbiri, siz
nas›l bir gazete hakk›nda böyle dersiniz demediler.
ABD, Türkiye’yi yönetenler, anti-Amerikanc›l›¤›
önlesin diye talimat veriyor. Bunlar “nas›l Türki-
ye’nin liderlerinden böyle bir istekte bulunursunuz”
demediler. Demokratl›klar›n› unuttular. Demokrasi-
lerde hükümetler, halk›n e¤ilimlerini mi esas ala-
caklar, yoksa, bask›, rüflvet, tehdit, medyay› kulla-
narak halka bir düflünceyi zorla empoze mi edecek-
ler?.. Burjuva demokrasisinin ve burjuva demokrat-
lar›n “düflünce özgürlü¤ü” sahtekârl›¤›, ç›karlar›
sözkonusu oldu¤unda nas›l da ortaya ç›k›yor. Nas›l
da ortaya ç›k›yor tekellerin tetikçileri oldu¤u!

Dünya halklar›n›n nefreti
her yerde ABD’nin üstünde

Bush’un son ayak bast›¤› yerlerden biri, Brük-
sel’di. Ve halklar›n öfkesiyle karfl›laflt› orada da.
Dünyan›n dört bir yan›ndan halklar›n temsilcileri
vard› gösterilerde. Türk ve Kürt halk›n›n örgütlülü-
¤ü Cephe ve Anadolu Federasyonu da onlar›n
aras›ndayd›. Türkiye halk›n›n ABD’ye karfl› duy-
gular›n› “Kahrolsun Amerikan Emperyalizmi” slo-
ganlar›yla Brüksel’de de Bush’a gösterdiler.

SEKA iflçileri direnmeye devam ediyor. ‹flçiler 18
fiubat günü AKP polisinin gaz bombal›, coplu sald›-
r›s›na u¤rad›. Sendikan›n yürütmenin durdurulmas›
için bir üstü mahkemeye yapt›¤› baflvuruya 23 fiu-
bat günü red karar› verilerek iflçiler umutsuzlaflt›r›l-
mak istendi. Selüloz-‹fl Sendikas› ve Türk-‹fl Baflka-
n›’n›n 24 fiubat günü Tayyip Erdo¤an ile yapt›¤› gö-
rüflme sonucunda, 1 Mart’a kadar “müdahale yap›l-
mayaca¤›” söylenerek, sonras› için “aba alt›nda so-
pa” gösterildi. Ve tüm bunlara karfl›n SEKA Fabrika-
s›’nda “bizim buradan ölümüz ç›kar” slogan› yüksel-
meye devam ediyor.

SEKA’ya Sald›r› Püskürtüldü
AKP Tüm Halka, Haklar› ‹çin Direnenlere
Düflman Oldu¤unu Gösterdi
18 fiubat günü saat 16.30 civar›nda fabrikan›n et-

raf› çok say›da panzer, çevik kuvvet ekipleri, jandar-
malarla çevrildi.

SEKA'ya polisin müdahale edece¤i haberini alan
SEKA'l› iflçiler kendilerini fabrikan›n mekanik atöl-

yesine kapatarak, kap›lar› da kaynakla kilitleyerek
direnifle bafllad›. ‹flçilerin kendilerini kapatmas›n›n
ard›ndan yaklafl›k 1000 kifliden oluflan polis fabrika-
ya girdi. Bu arada müdahale haberini alan aralar›n-
da Kocaeli Gençlik Derne¤i ve HÖC'ün bulundu¤u
DKÖ ve iflçi aileleri fabrika önünde toplanmaya bafl-
lad›lar. Polis barikat›yla karfl›laflan 500 kiflilik kitle,
"Direne Direne Kazanaca¤›z, Halk›z Hakl›y›z Kaza-
naca¤›z, Yaflas›n SEKA Direniflimiz, Sonuna Sonsu-
za Sonuncumuza Kadar Direnece¤iz" sloganlar› ata-
rak içerideki direnifle destek verdi.

Saat 18.00'de polis, ailelerin bulundu¤u yemek-
haneye müdahale etti. Direniflle karfl›laflan polis göz
yaflart›c› gaz ve cop kullanarak kitleyi zorla d›flar› ç›-
kard›. Müdahale s›ras›nda yaral›lar›n yan›s›ra bir iflçi-
nin de aya¤› k›r›ld›. Çat›flma sonunda polis geri çe-

kildi. ‹flçi aileleri ise tekrar yemekhanede topland›lar.
AKP iktidar› verdi¤i sald›r› karar›n› flimdilik durdura-
rak, suçlulu¤unu teyid etmifl oldu.

Saat 23.00'te bu kez ‹stanbul HÖC fabrikaya des-
tek ziyaretine geldi. Sloganlarla ve dövizlerle fabrika-
ya giren kitle yemekhaneye giderek iflçi ve aileleriy-
le bulufltular. K›sa bir konuflma yapan HÖC, direnifli
sahiplendi¤ini dile getirdi, iflçilerin de deste¤i yo¤un-
du. HÖC’lüler gece geç saatlere kadar iflçilerle birlik-
te kald›lar.

Sald›r›n›n ard›ndan bir aç›klama yapan SEKA ifl-
çileri, y›lmayacaklar›n› dile getirdiler. Bu arada fabri-
ka önüne, panzerlere karfl› kamyonlarla barikat ku-
ruldu. Fabrika içinde de sald›r›lara karfl› güvenlik ön-
lemleri art›r›ld›. SEKA iflçileri yapt›klar› aç›klamada
flöyle dediler: “Bizi destekleyenleri yan›m›zda gör-
mek istiyoruz. Biz bu zamana kadar söyledi¤imiz
her sözün arkas›nda duruyoruz. Biz adam gibi
adamlar olarak söyledi¤imiz her sözün arkas›nda
duraca¤›m›za and içiyoruz. B‹Z‹M SEKA'DAN ÖLÜ-
MÜZ ÇIKAR!”

Selüloz-‹fl Sendikas› Genel Baflkan› Ergin Alflan
da, “E¤er yeniden müdahale olursa direnece¤iz, ç›k-
mayaca¤›z. Daha moralliyiz ve kararl›y›z'' diye ko-
nufltu. SEKA ‹flçilerinin çocuklar›n›n da babalar›na,
annelerine destek vermek için bundan sonra okula
gitmeyecekleri aç›kland›.

Mahkeme Karar›na Öfke
Düzenin Mahkemeleri Sermayenin
Hukukunu Temsil Ederler
Selüloz-‹fl Sendikas›’n›n Ankara 9. ‹dare Mahke-

mesi'nin yürütmeyi durdurma karar›n›n reddedilme-
sinin ard›ndan bir üst mahkemeye yapt›¤› itiraza da

‹flçiler bu sald›r›y›
unutmayacak!

Sald›r›, tehdit, tecrit, çaresizlefltirme sökmeyecek

SEKA ‹fiÇ‹S‹ KAZANACAK!

“red” cevab› verildi. Bir önceki mahkeme karar›nda
oldu¤u gibi, iflçiler bu karar› da, “Bizim mücadelemiz
iktidara karfl›” diye karfl›lad›lar. “Gerçek direnifl flim-
di bafllad›” diyen SEKA iflçileri, “Biz gücümüzü
IMF’den ya da Dünya Bankas›'ndan de¤il, onurlu ve
örnek davam›za olan inanc›m›zdan, bizleri sonuna
kadar destekleyen efl ve çocuklar›m›zdan, destekle-
rini esirgemeyen kaderdafl›m›z de¤erli emekçi arka-
dafllar›m›zdan, bizimle a¤lay›p bizimle gülen ‹zmit
halk›ndan al›yoruz” sözleriyle, mahkeme karar›na
karfl› tav›rlar›n› ortaya koydular.

Bu arada, iflçileri bölüp parçalama oyununu sür-
düren iktidar, iflçilerin k›dem ve ihbar tazminatlar›n›
bankaya yat›rd›. Ancak hiçbir iflçi paray› çekmeye-
rek, sat›l›k olmad›klar›n›, hain olmad›klar›n› gösterdi
ve iktidar›n ahlaks›zl›¤›n› surat›na çarpt›.

Polis müdahalesinin ertesi güne, “resim çekmek
için” fabrikaya girmeye çal›flan iki sivil polis ise, ifl-
çilerin tepkisiyle karfl›laflt› ve fabrikaya al›nmad›. ‹fl-
çiler polisin müdahalesine karfl› önlem olarak bari-
katlar›n yan›s›ra gaz maskesi de ald›lar.

Tayyip ‹flçileri Tehdit Etti
‹flçilerin Talepleri Kabul Edilmedikçe
Tehdit Ancak Direnci Büyütür
Direnifl, hükümet aç›s›ndan art›k kaç›n›lmaz ola-

rak kendini dayatt›. AKP’nin bu tür durumlarda be-
nimsedi¤i görmeme, yaln›zlaflt›r›p umutsuzlaflt›ra-
rak, sansür uygulayarak yok sayma politikas› tut-
mad›.

Türk-‹fl Baflkan› Salih K›l›ç ile Baflbakan Tayyip
Erdo¤an 24 fiubat günü biraraya gelerek “SEKA so-
runu”nu görüfltüler. Hükümet aç›s›ndan “SEKA soru-
nu” demek, direnifli k›rmak demekti. Emperyalist te-
kellerin önüne koydu¤u program do¤rultusunda ka-
rardan öyle kolay dönmeyece¤i aç›kt›r.

Tayyip de fabrikadaki durumu “iflgal” olarak nite-
ledi¤i konuflmas›nda, bu durumu aç›kça ortaya koy-
du. Fabrikan›n kapat›lmas› ya da özellefltirilmesi ka-
rar›ndan dönmelerinin mümkün olmad›¤›n› söyledi.
Fabrikan›n boflalt›lmas›, ‹zmit’de toplant› yap›larak
bir “çözüm” bulunmas› konusunda ise, 1 Mart’a ka-
dar süre verdi!

Selüloz-‹fl Sendikas› fiube Baflkan› Adnan Uyar
ise, bu karar›n direnci art›raca¤›n› söyleyerek, iflçile-
rin talepleri kabul edilmedikçe direnifli sürdürecekle-
rini dile getirdi. Halka verdi¤i sözlerden dönen Tay-
yip, direniflin gücü ve s›n›f dayan›flmas› ile IMF’ye
verdi¤i sözden de döndürülecektir! 1 Mart süreleri,
tehditler, aba alt›ndan sopa göstermeler, iflçilerin ve
destek güçlerinin kararl›l›¤›na çarparak geri döne-
cektir.

HÖC Her Gün SEKA’da!
HÖC’lüler SEKA Önünde Nöbet Tutarak
“Direnifl Bizim Direniflimizdir” Diyor
Sald›r› s›ras›nda iflçilerin yan›nda bulunan HÖC,

daha sonra sürekli olarak fabrika önünde beklemeye
bafllad›. Dayan›flmay› bir üst aflamaya s›çratan
HÖC’lüler, 21 fiubat tarihinden itibaren, “SEKA iflçi-
sini yaln›z b›rakmayaca¤›z” dediler. Halen fabrika
önünde bulunan HÖC’lüler, bundan önce de çeflitli
ziyaretlerde bulundular.

Sald›r›n›n ard›ndan ‹stanbul’dan gelen 50 kiflilik
HÖC kitlesi aileler ve iflçiler taraf›ndan coflkuyla kar-
fl›land›. HÖC ad›na bir konuflma yapan Nazmiye Ka-
ya "Direnen emekçinin yan›nday›z ve sorumlulu¤u-
muzu biliyoruz. Biz buraya sesinize ses katmak için
geldik sizin direnifliniz tüm iflçilere örnek olacak.
AKP iktidar›n›n politikas› AB ve ABD'nin politikas›d›r
ama her fleye ra¤men siz kazanacaks›n›z" dedi.

HÖC’lülerin direnifli sahiplenerek fabrika önünde
beklemelerinden rahats›z olan polis, bir yandan sen-
dikac›lar› devrimciler aleyhinde k›flk›rtmaya çal›fl›r-
ken, öte yandan HÖC’lüleri sindirmeye çal›fl›yor. 21
flubat günü, HÖC'lülerin etraf›n› sararak fabrikay›
terk etmelerini, aksi takdirde gözalt›na alacaklar›n›
söyleyen polise, HÖC'lülerin cevab› net oldu. Hiçbir
yere ayr›lmayacaklar›n›, gözalt›n›n yasad›fl› olaca¤›-
n›, iflçilere desteklerini her koflulda sürdüreceklerini
söylediler.

Polis, "bugün gözalt›yla bu ifli bitirece¤iz" diye
tehditlerini sürdürüp HÖC'lülere gitmeleri için zaman

DAYANIfiMAYLA KAZANACA⁄IZ
‹flçiler, sendikac›lar; devrimcilerin

direniflin yan›nda olmalar›n› engel-
lemek için, sizleri de kullanacak,
“terör” demagojisi ile k›flk›rtmaya
çal›flacaklard›r. Gördünüz; polisin,
iktidar›n gözünde hakk›n› arayan
herkes teröristtir, sald›r›r ve sus-
turmaya çal›fl›r. Bu tür oyunlar› bir
çok iflçi, memur direniflinde oyna-
d›lar. Amaçlar› direnifli yaln›zlaflt›r-
mak, sizi halktan, ilerici, devrimci
güçlerden tecrit etmektir. ‹ktidar›n,
SEKA’y› tecrit etme oyunlar›na
karfl› uyan›k olmal›y›z. Direnifliniz,
bütün halk›n direniflidir, bizim dire-
niflimizdir. SEKA, dayan›flmayla,
destekle kazanacakt›r.

tan›d›. HÖC'lüler fabrika önünden ayr›lmay›nca bu
kez sendika yöneticileri devreye sokuldu. Sendika
yöneticisinin olumsuz tavr›na karfl›n, iflçiler
HÖC’lülerin deste¤inden duyduklar› memnuniyeti
dile getirerek, bu oyunu bofla ç›kard›lar. Polisin teh-
ditleri karfl›s›nda d›flar›ya ç›kan iflçiler, “size çok te-
flekkür ediyoruz. So¤ukta sürekli bekliyor olman›z-
dan endifle ediyor, biz de içeride sizi düflünüyoruz”
diyerek, s›cak çay ikram ettiler.

Bu s›rada, sendikan›n polisin tehditleri karfl›s›n-
da olumsuz tav›r almas› Kocaeli Gençlik Derne¤i
üyeleri taraf›ndan elefltirilerek, sendikac›larla yap›-
lan görüflmede, fabrika önündeki insanlar›n gözalt›-
na al›nmas› durumunda, daha fazla gelip deste¤i
sürdüreceklerini dile getirdiler. HÖC’lüler halen fab-
rika önündeki bekleyifllerini sürdürüyorlar.

Destek Eylemleri Büyüyor
‹flçilerin Kararl›l›¤›, Deste¤in Süreklili¤i
‹le ‹flbirlikçi ‹ktidar› Yenece¤iz
Bitlis ve Malatya TEKEL Fabrikas›’nda çal›flan

iflçiler, SEKA’ya sald›r›y› protesto ederek iflçilere
destek verdiler. Bitlis TEKEL’de 110 iflçi, esnaflar
ve DKÖ temsilcileri sald›r›n›n oldu¤u günün gecesi
oturma eylemi bafllatt›. Eylem ertesi günü ö¤len
saatlerine kadar sürdü. Malatya TEKEL iflçileri ise
s›n›f kardefllerini fabrikay› bir süre iflgal ederek
desteklediler. Yaklafl›k 300 iflçi fabrikay› iflgal etti-
ler. Özellefltirmeye karfl› direneceklerini söyleyen
iflçiler, SEKA iflçilerine desteklerini ilettiler. Bu ara-
da; Selüloz-‹fl Sendikas› Genel Baflkan› Ergin Al-
flan, SEKA’ya müdahale halinde Tek G›da-‹fl Sendi-
kas›’n›n 30 bin üyesinin TEKEL fabrikalar›na kilitle-
nip destek vereceklerini duyurdu.

‹stanbul'da kurulan SEKA ‹flçileriyle Dayan›flma
Platformu ve çeflitli demokratik kitle örgütleri yak-
lafl›k 2000 kifliyle SEKA’y› ziyaret etti. Bu s›rada
fabrika önünde bulunan HÖC’lüler de eyleme kat›l-
d›lar. Fabrika önünde yap›lan konuflmalar›n ard›n-
dan ‹zmit merkeze yürüyen kitle, Belediye ‹fl Han›
önünde bir aç›klama yapt›. Eylemde "SEKA ‹flçisi
Yaln›z De¤ildir", “Yaflas›n SEKA ‹flçilerinin Direnifli”
sloganlar› at›ld›. Platform üyeleri 23 fiubat günü de
AKP ‹stanbul il baflkanl›¤› önünde 100 kiflinin kat›l-
d›¤› bir eylem yapt›lar.

19 fiubat akflam›, E¤itim-Sen üyeleri ve çok say›-
da DKÖ meflalelerle SEKA’ya yürüdü. Burada yap›-
lan konuflmalar "Yaflas›n S›n›f Dayan›flmas›" slogan-

lar›yla karfl›-
land›. E¤itim-
Sen ad›na
yap›lan ko-
n u fl m a d a ,
SEKA’l› iflçi-
lere ve ailele-
rine sesleni-
lerek, "Birlik-
te olmam›z-
dan korku-

yorlar. Art›k destekçi de¤il bu iflin öznesiyiz. Bu sal-
d›r›lar› püskürtebiliriz" denildi. AKP iktidar›n›n sald›r›
yasalar›na karfl› Ankara’ya yürüyüfl bafllatan BES
üyeleri ‹zmit’e ulaflt›klar›nda iflçileri ziyaret ederek
destek verdi.

‹zmir Alia¤a PETK‹M iflçileri fabrika önünde yap-
t›klar› eylemle SEKA iflçilerine destek verdi. Eyleme
iki vardiya birleflerek 1500 iflçi kat›ld› ve “Her Yer
SEKA, Her Yer Direnifl” sloganlar› at›ld›. Ayr›ca SE-
KA iflçilerine destek için Alia¤a merkezinde imza
kampanyas› bafllat›laca¤› duyuruldu. Limter-‹fl üye-
leri Tuzla ‹çmeler Tren ‹stayonu’nda 23 fiubat günü
eylem yapt›.

Ayr›ca; CHP Gençlik Kollar›, iflten at›lan Ankara
EGO iflçileri, DHP, EMEP, Kald›raç, ESP ve çeflitli
DKÖ’ler ve sendika iflçileri ziyaret etti. Bolu Emek ve
Demokrasi Platformu ise 21 fiubat günü yapt›¤› ey-
lemle SEKA’ya destek verdi.

SEKA’ya sald›ran AKP iktidar›;
direnen kimse olmayacak, be-
nim siyasi-ekonomik politikala-
r›m› kimse elefltirmeyecek di-
yordu. IMF ne derse, AB ve
ABD neyi isterse yapaca¤›n›,
karfl› ç›kan›n direniflini de “ya-
sad›fl›” deyip ezece¤ini ilan edi-
yordu. SEKA iflçileri direniflle
cevap verdiler.

SEKA’ya deste¤i sahiplenmeye
dönüfltüren HÖC’lülere sald›ran
AKP iktidar›; direnifllerle kimse
dayan›flma içinde olmayacak.
Açl›k ve zulüm politikalar›ma
karfl› ç›kanlar› tecrit edip yal-
n›zlaflt›rarak susturaca¤›m di-
yordu. HÖC’lüler “Hay›r” de-
diler, direndiler. Ve direnifle, sa-
hiplenmeye Taksim’de, SEKA
önünde ve Türkiye’nin her ye-
rinde devam ettiler...

Taksim //‹stanbul

Çevrenize bir bak›n, gazetelerin haberlerine bir bak›n, iflyerlerinde,
kahvehanelerde konuflulanlara bir bak›n...

SSK’larda, emekli kuyruklar›nda “kuyruk çilesi”... hastane koridor-
lar›na at›lm›fl bak›lmayan hastalar... kap-kaç olaylar›... gencecik ço-
cuklar›n cinayetleri... fuhufl...

Meydanlarda ö¤renciye, memura, seyyar sat›c›ya karfl› inip kalkan
coplar... F tiplerinde hiç durmayan “intihar”lar, ölümler...

ABD’li efendiler karfl›s›nda tam bir onursuzluk ve uflakl›k...

“Ne Amerika, ne Avrupa” diye gösteri yapan gençlerin tutuklan›p F
tiplerine at›lmas›...

K›zlar›n› tekelcilerin paras›yla Amerika’da okutan, o¤lu Dünya
Bankas›’nda çal›flan bir Baflbakan’›n halka “tafl› s›k, geçin” demesi...

Asya’da tsunami bölgesinde flov yaparken Türkiye’nin Hakkari’sinde
k›fl›n so¤u¤unda aç aç›kta b›rak›lm›fl insanlar...

Dozerlerin önünde insanlar›n kondusuna sahip ç›kmaya çal›flt›¤›, ço-
cuklar›n çaresizce a¤laflt›¤› gecekondu y›k›mlar›..

SEKA’da iflini korumak için direnen insanlar›n üzerine sürülen polis,
jandarma, fabrikay› kuflatan panzerler...

Baflbakan’›n ekme¤i için direnenlerin taleplerini görüflmek yerine “1
Mart’a kadar süre veriyorum” diyerek tehdit etmesi...

Mersin’de demokratik gösteri yapan insanlar›n üzerine s›k›lan kurflun-
lar ve 19 yafl›nda bir gencin polis kurflunlar›yla vurulmas›...

K›z›ltepe’de 12 yafl›ndaki U¤ur’un vücudunu kurflunlarla delik deflik
eden polislerin göreve iade edilmesi...

Ö¤rencilere “af” ç›kard›k denilirken, ayn› günlerde, üniversitelerde
yüzlerce ö¤renciye yeni soruflturmalar aç›lmas›...

Birkaç tekelci hakk›nda aç›lan davalarla “yolsuzlu¤a damardan gir-
dik” denirken, TBMM’de tam 78 AKP’linin “dokunulmazl›k” z›rh›na
bürünerek yolsuzluklar›n›n soruflturulmas›ndan kaçmas›...

Ekonomide her fleyin yolunda gitti¤inin iddia edilmesine karfl›n, ben-
zinden çaya, ulafl›ma kadar birçok fleye zam yap›lmas›...

Bunlar bu ülkede yaflan›yor. Bunlar AKP iktidar›nda yaflan›yor. Bun-
lar›n her biri, hemen her gün Türkiye’nin bir köflesinde tekrarlan›yor.

Burjuva medyan›n sansürü de yetmiyor art›k AKP’nin yapt›klar›n› giz-
lemeye. Boyal› bas›n›n elindeki boyalar bile, art›k “tozpembe” bir tab-
lo çizmeye yetmiyor.

Bunlar bu ülkede yaflan›yor. AKP’nin Türkiye’si, yoksulluk, iflsizlik,
infazlar, bask›lar, yasaklar, sansürler, yolsuzluklar, kuyruklar, y›k›m-
lar ve yalanlar Türkiye’sidir.

Bu Türkiye’de halk›n de¤eri yoktur. Halk›n sözüne kulak veren yoktur.
Halka söylenen tek fley ise, susun, direnmeyin, hak, hukuk demeyin,
verilenle yetinindir. Böyle bir ülkede yaflamak, böyle bir iktidar tara-
f›ndan yönetilmek istemiyorsan›z, bu Türkiye’de mücadeleden baflka
yol yoktur.

27 fiubat
2005

13

Say› 147

AKP’nin Türkiye’si
SEKA’da ifl isteyene sald›r›

SSK’da kuyruklar

Gösteri yapana kurflun

Emperyalizme uflakl›k

Vatansevere F tipi

Gecekondulara y›k›m

� SEKA’n›n Sesi ‹stanbul’da
Taksim ve AKP önünde gösteriler
Haklar ve Özgürlükler Cephesi’nin 20 fiubat günü

Taksim’de yapmak istedi¤i eylem, polisin coplu, gaz
bombal› sald›r›s›na maruz kald›. Böylece, AKP ikti-
dar›n›n direnen tüm kesimlere düflman oldu¤u ve di-
renifllerin sesinin duyulmamas› için her türlü teröre
baflvurmaktan çekinmeyece¤i bir kez daha görüldü.

SEKA direniflini sahiplenmek üzere Taksim Mey-
dan›’nda toplanan HÖC üyeleri “SEKA'ya Sald›r›ya
Son Yaflas›n SEKA ‹flçilerinin Direnifli" pankart› ve
"SEKA ‹flçileri Yaln›z De¤ildir" dövizleri ile k›z›l bay-
raklar açt›lar. Sloganlarla direnifle deste¤i ifade eden
HÖC’lülerin eylemini engellemek isteyen polis, kitle-
yi kuflatt›. HÖC’lüler direniflin sesini duyurmakta,
meflru demokratik haklar›n› kullanmakta ›srar ettiler.
Bunun üzerine çevik kuvvet polisleri biber gaz› ve
cop kullanarak sald›rd›. Sald›r›da 30 kifli yerlerde sü-
rüklenerek gözalt›na al›nd›. Bu s›rada sloganlar›n›
devam ettiren HÖC’lülerin bulundu¤u polis otobüsü-
ne de yo¤un gaz s›k›ld›.

Gözalt› ve iflkencelere ra¤men HÖC üyeleri, SE-
KA’n›n sesini Taksim Meydan›’nda hayk›rmaya ka-

rarl›yd›lar. Taksim Araçeflme Sokak'ta tekrar birlefle-
rek yine dövizleriyle, SEKA'ya ve gözalt›lara iliflkin
sloganlar›yla yol kesme eylemi gerçeklefltirdiler.

Burada da polis sald›r›p iki kifliyi daha gözalt›na
al›rken, HÖC üyeleri bir kez daha topland›lar. Harbi-
ye'ye kadar yürüyen HÖC’lüler, Harbiye önünde
Taksim'e gidifl yönünü keserek ikinci bir yol kesme
eylemi yapt›lar. Polis bu eyleme de sald›rd› ancak
gözalt› yaflanmad›. HÖC’lülere sald›r› baflta Temel
Haklar dernekleri ve Gençlik Federasyonu olmak
üzere yap›lan aç›klamalarla protesto edildi.

‹stanbul’daki bir baflka eylem de Gençlik Fede-
rasyonu taraf›ndan AKP ‹l Baflkanl›¤› önünde ger-
çeklefltirildi. 22 fiubat günü yap›lan eylemde, "SEKA
‹flçisi Yanl›z De¤ildir", "Halk›z Hakl›y›z Kazanaca¤›z"
sloganlar› at›ld›. Yap›lan aç›klamada Gençlik olarak
sald›r›larla direnenlerin sindirilmesine izin vermeye-
ceklerine vurgu yap›larak, “Bütün bask›lara, hukuk-
suzluklara inat haklar ve özgürlükler kavgas›n› bü-
yütecek, hakl›y›z kazanaca¤›z fliar›n› dalga dalga
yayaca¤›z” ifadelerine yer verildi.

� SEKA’n›n Sesi Eskiflehir’de
22 fiubat günü Gençlik Federasyonu taraf›ndan

yap›lan eylemde "SEKA'ya Sald›r›ya Son! Yaflas›n
SEKA ‹flçilerinin Direnifli” pankart› tafl›nd›. Eskifle-
hir Gençlik Derne¤i Baflkan› Engin Göko¤lu, "Bizler
Gençlik Federasyonu olarak SEKA iflçilerinin direni-
flini sahipleniyor ve buradan dosta düflmana ilan
ediyoruz; SEKA iflçilerinin direnifli direniflimizdir, SE-
KA iflçisi yaln›z de¤ildir!” dedi. Eylemde “SEKA'y›
De¤il F Tiplerini Kapat›n” sloganlar› at›ld›.

� SEKA’n›n Sesi Ankara’da
HÖC Ankara Temsilcili¤i iflçilere yönelik sald›r›-

n›n ard›ndan, 21 fiubat günü Yüksel Caddesi'nde bir
bas›n aç›klamas› yapt›. ‘SEKA'ya Sald›r›lara Son’
pankart› aç›lan eylemde, “Yaflas›n SEKA Direnifli, ‹fl-
çiyiz Hakl›y›z Kazanaca¤›z" sloganlar› at›ld›. HÖC
ad›na konuflan Hakan Y›lmaz, "SEKA direnifli bask›
ve sömürüye u¤rayan tüm halk›m›z›n direniflidir.”
dedi. ‹stanbul'da HÖC'lülere sald›r› da protesto edil-

di.
Gençlik Federasyonu üyesi ö¤renciler

de SEKA direniflini sahiplendiklerini gös-
termek ve sald›r›lar› protesto etmek ama-
c›yla 22 fiubat günü, Yüksel Cadde-
si’ndeydi. “SEKA’ya Sald›r›ya Son, Yafla-
s›n SEKA ‹flçilerinin Direnifli” yaz›l› bir
pankart açan ö¤renciler, “Direnen SEKA
‹flçisi Kazanacak, SEKA ‹flçisi Yaln›z De-
¤ildir” dövizleri ve sloganlarla K›z›lay Pos-
tanesi’ne yürüdü. Postane önünde bir

HÖC, SEKA’n›n Sesini
Meydanlara Tafl›d›

Haklar ve Özgürlükler Cephesi, SEKA’ya
destek ziyaretleriyle kalmay›p, fabrika

önünde sürekli nöbet tutarak, “bu direnifl
hepimizindir” tavr›n› pratikte gösterirken,
ülke genelinde de eylemler gerçeklefltirdi.
‘Yaflas›n SEKA ‹flçilerinin Direnifli’ sloganlar›;

‹stanbul’dan Ankara’ya, Adana’dan
Erzincan’a birçok kentte yank›land›.

Polisin azg›nca
sald›r›s›na ra¤men,
iki kez yollar›
trafi¤e kapatan
HÖC’lüler SEKA
iflçilerinin direniflini
sahiplenme
kararl›l›klar›n›
gösterdiler

aç›klama yapan Nurcan Temel, SEKA ve Taksim’de
yaflanan sald›r›lara de¤inerek, “AKP iktidar›, IMF ve
Dünya Bankas›’n›n, emperyalistlerin ve tekellerin
politikalar›n› daha rahat hayata geçirebilmesi için
sald›r›yor” diye konufltu. “SEKA bizim direniflimiz-
dir.” diyen Temel’in konuflmas›n›n ard›ndan, SEKA
iflçilerine K›z›lay Postanesi’nden destek faks› çekildi.

� SEKA’n›n Sesi Malatya’da
Malatya HÖC’lüler, 22 fiubat günü Postane önün-

de toplanarak “SEKA ve TEKEL ‹flçisi Yaln›z De¤il-
dir” dediler. “IMF Defol Bu Memleket Bizim”, “Katil
ABD, ‹flbirlikçi AKP” dövizlerinin aç›ld›¤› eylemde
konuflan Serdar Aral, TEKEL ve SEKA iflçilerinin di-
rendiklerini belirterek, "ABD, AB emperyalizmine,
AKP iktidar›na ve IMF politikalar›na karfl› bizler iflçi-
lerin yan›nda yerald›¤›m›z› belirtiyoruz” dedi. AKP
için önemli olan›n iflsiz kalanlar, açl›k yoksulluk çe-
kenler de¤il, ABD ve AB emperyalizminin buyrukla-
r›, sermayenin emirleri oldu¤unu söyleyen Aral, “Bu-
gün yine gördük ki devrimcileri F tipi hücrelerde tec-
rit eden, üniversiteleri ticarethane haline getirip halk
çocuklar›na kapatan, hakk›n› arayana iflkence ya-
pan, tutuklayan zihniyet ayn›d›r. Sald›r› ortaksa di-
renifl de ortakt›r” diye konufltu.

� SEKA’n›n Sesi ‹zmir’de
Ege Temel Haklar 20 fiubat günü Karfl›yaka Çar-

fl› giriflinde yapt›¤› eylemle, polisin SEKA direnifline
sald›r›s›n› protesto etti. SEKA iflçileri yaln›z de¤ildir
diyen Ege Temel Haklar üyeleri, “SEKA Halk›nd›r Di-
renifliniz Direniflimizdir” yaz›l› pankart ve k›z›l bay-
raklar tafl›d›lar. Dernek ad›na aç›klama yapan Bay-
ram ‹çlek, “SEKA direnifli IMF politikalar›na karfl› na-
s›l mücadele edilmesi gerekti¤ini gösteriyor. T›pk› 5
y›ld›r F tiplerinde emperyalistlerin ve iflbirlikçilerin
yoketme sald›r›s›na karfl› direnen tutsaklar gibi” de-
di. ‹çlek, SEKA’da, F tiplerinde emperyalist politika-

lara direnenlerin sahiplenilmesi ça¤r›s›nda bulundu.
“SEKA’y› De¤il Hücreleri Kapat›n” sloganlar›n›n at›l-
d›¤› eyleme, ESP de destek verdi.

‹zmir Gençlik Derne¤i de 23 fiubat günü Kemeral-
t› Çarfl› giriflinde “Yaflas›n SEKA Direniflimiz” pan-
kart› açarak yapt›¤› eylemle direniflin yan›nda oldu.

� SEKA’n›n Sesi Samsun’da
‹flçilerin direniflini sahiplenen bir eylem de Sam-

sun’da yap›ld›. Karadeniz Temel Haklar üyeleri 20
fiubat günü Konak Sinemas› önünde yapt›klar› ey-
lemde, "SEKA Hepimizin Direniflidir” pankart›yla,
direnifle nas›l bak›lmas› gerekti¤ini dile getirdiler. Ya-
p›lan aç›klamada, “Sonuna kadar direnenlerin ya-
n›nda olaca¤›z" denildi.

� SEKA’n›n Sesi Erzincan’da
Erzincan Gençlik Derne¤i de 22 fiubat günü, SE-

KA iflçilerine destek verdi. “SEKA’ya Sald›r›ya Son,
Yaflas›n SEKA’l› ‹flçilerin Direnifli” yaz›l› pankart ile
yap›lan eylemde konuflan Baflkan Yard›mc›s› Ulviye
Yörük, SEKA direniflinin IMF’ye ve iflbirlikçilerine
karfl› bir direnifl oldu¤unu söyledi.

� SEKA’n›n Sesi Adana’da
Adana HÖC üyeleri, 21 fiubat günü ‹nönü Par-

k›'nda toplanarak, “SEKA ‹flçileri Yaln›z De¤ildir”
pankart› açt›lar. HÖC ad›na aç›klama yapan P›nar
Çal›fl›r, SEKA'ya sald›ran AKP’nin, SEKA'y› sahiple-
nenlere de sald›rd›¤›n›, SEKA'n›n tüm halk›n direnifli
oldu¤unu belirtti. Çal›fl›r, tüm emekçilerin çeflitli ey-
lemlerle bu barikatta yerini almas› gerekti¤ine vurgu
yapt›. ESP ve BDSP’nin de destekledi¤i eylemde,
“‹flçiyiz Hakl›y›z Kazanaca¤›z” slogan› at›ld›.

Gençlik
Federas-
yonu da

birçok
kentte dü-

zenledik-
leri ey-

lemlerle,
bu ülkede

yaflanan
her türlü so-
runa, halk›n
her kesimin-

den yükse-
len direnifle
karfl› duyar-

s›z kalma-
d›klar›n›
pratikte

gösterdiler.

Eskiflehir

Ankara

HÖC’lüler,
SEKA iflçilerinin
sesini Anadolu
flehirlerinde
yayarak direni-
fle güç verdiler

‹zmir

Adana

27 fiubat
2005

16

Say› 147

Adana’dan Bitlis’e TEKEL ‹flçilerinin dilinde-
ki slogan; “SEKA K›v›lc›m Oldu, TEKEL Atefl
Olacak.” ‹flçiler, özellefltirmeye karfl› mücadele-
lerini sürdürürken, fabrikalar›n›n sat›fl› ya da ka-
pat›lmas›na karfl›, SEKA iflçisinin yolunu izleye-
ceklerini flimdiden ilan ediyorlar. SEKA ile TE-
KEL aras›nda kurulan bu s›n›f dayan›flmas› ba-
¤›, SEKA’ya sald›r›da da kendini gösterdi ve TE-
KEL iflçilerinden destek sloganlar› yükseldi.

TEKEL iflçileri geçen hafta içinde de yapt›k-
lar› eylemlerle, emperyalizmin ideolojik sald›r›s›
olan özellefltirme talan›na karfl› direnifl mesaj›
vermeye devam ettiler.

iflçiler Tayyip’in yolunu kesti
1. Adana Uluslararas› Ekonomik ‹flbirli¤i For-

mu'na kat›lmak üzere 18 fiubat günü Adana’ya
gelen Baflbakan Tayyip Erdo¤an’›n yolu, Adana
Sigara Fabrikas› iflçileri taraf›ndan kesildi.

Erdo¤an’›n konvoyunun geçece¤i D-400 Ka-
rayolu üzerinden bulunan fabrika önünde saat-
lerce bekleyen iflçiler, burada bir bas›n aç›kla-
mas› yapt›lar. Tek G›da-‹fl Sendikas› Güney
Anadolu fiubesi Baflkan› Gürsel Diliç›k›k, Bafl-
bakan Erdo¤an'› her yerde takip edeceklerini
söyleyerek, "Biz hakk›m›z› savunmak için bura-
day›z. Tüm sendikalar› bu mücadelemize des-
tek vermeye davet ediyoruz” dedi. Erdo¤an’›n
konvoyunun görünmesi üzerine, bir grup iflçi,
yatarak yolu trafi¤e kapatt›lar. Fabrika önünde-
ki iflçiler de yolu kapatmak için harekete geçti-
¤inde, polis barikat kurarak engel oldu.

‹flçiler Erdo¤an’› ve özellefltirmeleri protesto
eden slogan atarken, konvoy da durmak zorun-
da kald›. “TEKEL'e Uzanan Eller K›r›ls›n, Zafer
Direnen Emekçinin Olacak” sloganlar› atan ifl-

çilere gaz bombas›, tazyikli su ve copla sald›ran
polis, fabrika bahçesine kadar sürmeye çal›flt›.
Sald›r›ya "Bask›lar Bizi Y›ld›ramaz” sloganlar›y-
la direnen iflçilerden 100’den fazlas› yaralan›r-
ken, 22'si hastaneye kald›r›ld›. 2 iflçinin ise be-
yin travmas› flüphesiyle Balcal› T›p Fakültesi
Hastanesi’nde tedavi alt›na al›nd›¤› ö¤renildi.

Eylem sonras› fabrikay› basan siyasi flube
polisleri, haklar› için mücadele eden herkesin
terörist oldu¤unu bir kez daha gösterdi ve sen-
dika yöneticileri ile iflyeri temsilcisinin aralar›n-
da bulundu¤u 8 kifliyi gözalt›na ald›. TEKEL ifl-
çileri ise sald›r›y› ve gözalt›lar› protesto etmek
için fabrikaya kapand›lar. Bunun üzerine polis
ertesi sabah fabrikay› kuflatma alt›na ald›. Gö-
zalt›lar bir süre sonra serbest b›rak›l›rken, iflçiler
“Bask›lar Bizi Y›ld›ramaz” sloganlar›yla karfl›la-
d›lar. Burada k›sa bir aç›klama yapan Gürsel Di-
liç›k›k, SEKA iflçinin bir k›v›lc›m oldu¤unu belir-
terek, “TEKEL iflçisi Türkiye’yi yang›n yerine
çevirecek” diye konufltu. Polis kuflatmas› ise,
Erdo¤an’›n Adana’dan gidifline kadar sürdü.

Tokat-Turhal yolu kapat›ld›
Tokat TEKEL Sigara Fabrikas›'nda çal›flan

500 iflçi, 18 fiubat günü vardiya ç›k›fl›nda, fabri-
kan›n özellefltirilmesini protesto etmek için, To-
kat-Turhal Karayolu’nu bir süre trafi¤e kapatt›lar.
Polisin müdahalesine karfl›n eylemlerini sürdüren
iflçiler, “Direne Direne Kazanaca¤›z” slogan› at-
t›lar. Eylem üzerine bir aç›klama yapan Tek-G›-
da-‹fl fiube Baflkan› Bahattin Öztafl ile Orta Kara-
deniz Bölge Baflkan› ‹smail Duran, “TEKEL, SE-
KA, Telekom, Köy Hizmetleri birbiri ard›na kapa-
n›yor. Tokat'›n her fleyi olan fabrikaya Tokatl› sa-
hip ç›kmazsa, yar›n göç bafllayacak” dediler.

“AB’ye entegrasyon için
sat›fla devam edece¤iz”
Adana TEKEL iflçilerinin eylemi konusunda

bir soruyu cevapland›ran, AKP iktidar›n›n Mali-
ye Bakan› Kemal Unak›tan, “‹çkiyi satt›k, tuzu
satt›k, sigaray› da sataca¤›z. TEKEL tamamen
sat›lm›fl olacak” dedi. Unak›tan, Avrupa Birli-
¤i'ne entegre olmak için özellefltirme çal›flma-
lar›na “son h›z” devam ettiklerini söyledi.

Oligarflik iktidar, “özellefltirmeye direnecek-
sen, ba¤›ms›zl›¤› savunmak zorundas›n; ba-
¤›ms›zl›k istiyorsan Avrupa Birli¤i’ne de karfl›
olmak zorundas›n” diye ö¤retiyor. Patronlarla
ayn› masada AB faaliyetleri yürüten sendikala-
r›n özellefltirmeye karfl› olmalar› iflte bu yüzden
tutars›z ve ikiyüzlüdür. Özellefltirmeye karfl› mü-
cadele, ba¤›ms›zl›k mücadelesidir.

‘TEKEL ATEfi OLACAK!’
IMF’nin emriyle fabrikalar› kapatanlar,

satanlar vatan hainleridir; bu topraklarda
dolaflamayacaklar› günler de gelecek

Ülke genelinde TEKEL iflçileri, 23 fiubat gü-
nü fabrikalar›n› terk etmeme eylemleriyle, SE-
KA iflçilerine güçlü bir destek verdiler ve TE-
KEL’in özellefltirilmesi karfl›s›nda iktidara mesaj
verdiler: “SEKA gibi direniriz...”

� MALATYA: ‘SEKA’ya Bin Selam’
Malatya TEKEL Sigara Fabrikas› çal›flanlar›

özellefltirme karar›n› protesto etmek ve SEKA
iflçilerine destek vermek amac›yla bir günlük ifl-
yerini terk etmeme eylemi yapt›. Yaklafl›k 400
iflçi, 23 fiubat günü mesai bitiminden sonra ge-
ce fabrikay› terk etmeyerek, iktidar›n özellefltir-
me politikas›n› protesto ettiler. Eylem, ertesi gü-
nü sabah sona erdi. ‹flçiler "TEKEL'e Uzanan El-
ler K›r›ls›n", “Selam Selam SEKA'ya Bin Selam"
sloganlar›n› s›k s›k att›lar.

Eylemde aç›klama yapan Tek G›da-‹fl Do¤u
ve Güneydo¤u Anadolu Bölge Temsilcisi Mecit
Amaç, AKP iktidar›n›n ülkenin kaynaklar›n› tek
tek sat›fla ç›kard›¤›n› belirterek, "Hükümet
IMF'nin direktifleri do¤rultusunda fabrikalar›m›-
z› tek tek çok uluslu flirketlere devretmektedir.
Biz ekme¤imize ve gelece¤imize sahip ç›kmak
için sonuna kadar direnece¤iz" dedi.

� ADANA: ‘Genel Grev Koflullar›
Oluflmufltur, Hayat› Durdural›m’
Tayyip’in yolunu kesme eyleminde polisin

azg›n sald›r›s›na u¤rayan Adana Sigara Fabrika-
s› iflçileri de, y›lmayacaklar›n› göstererek, ayn›
gün geceyi fabrikalar›nda geçirdiler.

‹flçiler gece boyunca davullar eflli¤inde halay
çektiler. Eylemde bir konuflma yapan Tek G›da-
‹fl Güney Anadolu Bölge Baflkan› Gürsel Diliç›-
k›k, genel grev vurgusu yaparak, "SEKA k›v›l-
c›md›r, TEKEL ise atefltir. Türkiye'de genel grev
koflullar› oluflmufltur. Hayat durmal›d›r" dedi.

Diliç›k›k konuflmas›n› flöyle sürdürdü: “Hü-
kümet, uluslararas› sermaye ve onlar›n iflbirlik-
çileri bir araya gelerek emekçi halka karfl› bir

sald›r›ya geçtiyse, bizler de ortak bir cephe ya-
ratarak bu sald›r›lara cevap vermek zorunday›z.
Erdo¤an IMF ve Dünya Bankas›'n›n istemleri
do¤rultusunda hareket ediyor. Siyasi iktidar bir
avuç sermayenin istemlerini yerine getirirken
milyonlarca emekçi halka zulüm yap›yor."

Eylem s›ras›nda, polisin yol kesme s›ras›nda
coplu, gazl› sald›r›s›na da de¤inildi ve sald›r›y›
yaflayan iflçilerden biri flöyle konufltu: "Polisler
gaz ve coplarla müdahale etti, hastanelik olduk.
Kad›n arkadafllar›m›z› yerlerde sürüklediler.
Ben yap›lan müdahaleden dolay› 6 saat hasta-
nede gözlem alt›nda kald›m. 15 y›ld›r iflçiyim. 2
çocu¤um var, eflim de TEKEL iflçisi, yaflam›m
TEKEL'de geçti, ekme¤imi buradan kazand›m.
TEKEL'i satmalar›na müsaade etmeyece¤iz.
Ölümüz ç›kar buradan. Hükümet TEKEL iflçisi-
ne müdahale edece¤ine ülkeyi hortumlayanla-
ra müdahale etsin.”

� BANDIRMA: Kap›lar Kilitlendi
Band›rma TEKEL Yaprak Tütün Fabrikas› ifl-

çileri de iflyeri terk etmeme eylemine kat›larak,
mesai bitimiyle birlikte bahçede topland›lar. Ya-
r›m saat boyunca slogan atan iflçiler, bahçe ka-
p›s›n› kilitleyerek geceyi fabrikada geçirdi.

� ‹STANBUL: Cevizli Direniflte
‹stanbul’da ise, tarihi iflçi direnifllerinin ya-

fland›¤› Cevizli TEKEL Fabrikas›'nda çal›flan
780 iflçi, geceyi fabrikada geçirdi. ‹flçiler eylemi,
SEKA ve TEKEL iflçilerinin tüm yurtta süren di-
renifline destek olmak için yapt›klar›n› aç›klad›-
lar. Tek G›da-‹fl Sendikas› fiube Baflkan› Metin
Do¤an, eylemlerini de¤iflik flekillerde sürdüre-
ceklerini söyledi.

27 fiubat
2005

17

Say› 147

TEKEL Fabrikalar›nda
SEKA Provas›

ifl cinayetinde 4 iflçi öldü
Adana Küçük Dikili Beldesi’ndeki, OMAS Özalt›n
Ka¤›t ve Oluklu Mukavva Sanayi Fabrikas›’nda
4 iflçi, ifl cinayetinde hayat›n› kaybetti. 22 fiubat
günü meydana gelen olayda, iflçilerden biri te-
mizlik amac›yla 5 metre derinli¤inde ve 10 met-
re geniflli¤inde olan ka¤›t hamur kazan›na girdi
ve zehirlendi. Onu kurtarmak isteyen 3 iflçi de
kazanda zehirlenerek yaflam›n› yitirdi.

Murat Akkurt (29), Nevzat Gök (50), Abdurrah-
man Sümbül (39) ile Ali Özcan’›n (30) ölümüne
tepki gösteren iflçiler, içeride gaz oldu¤unun bi-
linmesine karfl›n, önlem al›nmad›¤›n› ve girme-
lerine izin verilerek ölüme gönderildiklerini dile
getirdiler. Baba Mehmet Akkurt ise, “sorumlular
hakk›nda suç duyurusunda bulunaca¤›z” dedi.

M. ‹nan Ifl›k ve Fehim Horasan; onlar Sevgi
Erdo¤an Ölüm Orucu Ekibi’nin direniflçilerin-
den ikisi. Biri ‹zmir’de, bir hastanenin tecrit ko-
flullar›n›n tüm kat›l›¤›yla uyguland›¤› tutuklu ko-
¤uflunda, di¤eri Sincan F Tipi’nin hücrelerinde
11. Ölüm Orucu Ekibi olarak bafllad›klar› ölüm
yürüyüflünü sürdürüyorlar.

Sevgi Erdo¤an Ölüm Orucu Ekibi, direnifle
25 Temmuz’da bafllad›. Yani tam 218 gün önce.
Yani yaklafl›k 7 ay oldu onlar açl›¤›n koynuna
yatal›. fiu anda ölüm orucunun 218. gününde-
ler...

Onlar›n 7 ayda gün gün neler yaflad›klar›n›
bilmiyorsunuz; tehditler, rüflvetler, zorla müda-
hale giriflimleri birbirini izledi. Ayakta zor duru-
yor olmalar›na bak›lmaks›z›n hücrelerinde talan
yap›ld›. Say›m, arama dayatmalar›yla y›ld›rma-
ya çal›flt›lar.

Onlar› görmüyorsunuz; bir deri bir kemik
kalm›fl vücutlar›na tan›k olam›yorsunuz... Ama
onlar, hücrelerde, hücre hücre erimeye devam
ediyorlar.

11. Ölüm Orucu Ekibi direniflçilerinin flu an-
da ne durumda olduklar›n› gözünüzün önünde
canland›rmak için, Sevgi Erdo¤an’›n Küçükar-
mutlu’daki direnifl evinde bir deri bir kemik kal-
m›fl resmini hat›rlay›n... Hat›rlay›n, 19 kiloya
düflmüfltü Sevgi; 19 kiloluk a¤›rl›¤›yla 19 ton
olup çökmüfltü zulmün ve vicdanlar›n üzerine.

Elbette yaln›z vücutlar›n›n bir deri bir kemik
kal›fl›yla s›n›rl› de¤il benzerlikleri. 19 kiloya düfl-
müfl Sevgi’nin gözlerindeki par›lt›y› ve o par›lt›-
y› tamamlayan sözlerindeki kararl›l›¤› hat›rlay›n.
Sevgi Erdo¤an Ekibi iflte o kararl›l›¤› devralarak

ç›kt› yola. M. ‹nan Ifl›k, direnifle baflla-
d›ktan bir süre sonra yazd›¤› mektup-
ta flunlar› söylüyordu: “Ad›m›z Sevgi,
yolumuz Sevgi'mizin yolu. Sevgi Ab-
lam›z’›n engin halk ve vatan sevgisi
ile yürüyoruz. Hiçbir güç yürüyüflü-
müze, zaferimize engel olamayacak.”

Fehim flöyle tamaml›yor ‹nan’›:
“Halklara, halk›m›za kölelik dayat›l›-
yor ama her koflulda direnenler var.
Biz var›z, da¤ gibi ölülerimizle, ceset-
lerimizle umut saç›yoruz... Direnme
savafl›m›z tarihimizde,dünyada tarihi
bir rolü yerine getiriyor. ‹çerde d›flar›-

da bu tarihi üstlenen kararl›l›k ve irade
herkese örnek oluyor.”

Sevgi Erdo¤an Ölüm Orucu Ekibi’nin
bir di¤er direniflçisi olan Sergül Albayrak,
iflte Sevgi’nin gözlerinden ‹nan’›n ve Fe-
him’in sözlerine tafl›nan bu kararl›l›kla tu-

tuflturdu kendini Taksim’in ortas›nda.
5 y›ld›r hiç yere düflürülmeden tafl›nan bay-

rak, Fehimler’in, ‹nanlar’›n elinde tafl›nmaya de-
vam ediyor.

‹nan Ifl›k, Ayd›n-Söke’de do¤du. Fehim Ho-
rasan, Bal›kesir'in Manyas ilçesi Kapakl› Kö-
yü’nde. ‹nan Ifl›k aslen Batmanl› bir Kürt; Fehim
ise Türkmen Alevi. ‹nan, 96 y›l› May›s ay›ndan
beri tutsak. Fehim ise, 1995 May›s’›ndan bu ya-
na. Bir y›l arayla, ayn› ayda tutsak düfltüler; ay-
n› günde ölüme yatt›lar. Fehim Horasan’›n ikin-
ci ölüme yat›fl› bu. 1996 Ölüm Orucu’nda Ulu-
canlar’da 1. Ekip’teydi.

*

218 gündür ölüme yürüyorlar. “Ölümü kut-
suyorlar” nakarat›na devam ediyor birileri hala
köflelerinden. Oysa, o nakarat›n sahiplerinin ya-
n›ndan geçemeyece¤i bir hayat bilgisiyle verildi
bu kararlar. ‹nan, “Hayat›mda birçok dönüm
noktas› oldu. Bunlar›n en güzeli ise Devrimci
Sol'u tan›mak oldu... Bir yanda ezenler, bir yan-
da ezilenler. Ve anlad›m ki benim saf›m halk›-
m›n yan›. Benim yerim halk›m için, vatan›m›z
için can›n› tereddütsüzce veren devrimcilerin
yan›.” diyor. Fehim onu tamaml›yor. “Yafl›m
otuzalt›.‹nsana dair her fleyi yaflad›m. Yendim,
yenildim; güldüm, a¤lad›m: özledim, kavufl-
tum; sevdim, ayr›ld›m; ölümü göze ald›m, zafe-
rin parças› oldum. fiimdi farkl›. Zaferin kendisi,
ad› olmak istiyorum.”

“Ölümseverlik” diyenler, 118 ölümün her bi-
rini yak›ndan inceleseler, karfl›lar›na müthifl bir
yaflama sevgisi, Marksist-Leninist bir bilinç, hal-
k›n yüzlerce y›ldan süzülmüfl bilgeli¤i, militanca

27 fiubat
2005

18

Say› 147

Sansür duvar›n›n
ard›nda

ve tecrit alt›nda
bir deri bir kemik!
Ve çukura kaçm›fl

gözlerinde
zafer kararl›l›¤›...

11. Ölüm Orucu Ekibi

218. Gününde

bir coflku, sa¤lam bir irade ç›kacakt›r. Ölüm yü-
rüyüflünde, at›lan her ad›m, çak›lan her çak-
mak, bilinç yüklüdür, tecrübe yüklüdür, irade
yüklüdür.

*
‹nan Ifl›k ve Fehim Horasan, açl›¤›n 218. gü-

nündeler. Her fley bir yana, 218 gün boyunca
açl›¤› sürdüren iradeyi canland›r›n gözlerinizin
önünde. Yüzlerce gündür, burjuva medyan›n,
kendilerine sol diyenlerin onlardan sözetmeme-
sine ra¤men gösterdikleri tahammülün büyük-
lü¤ünü hesaplay›n.

Ve yine, yüzlerce gündür onlar›n bo¤az›ndan
bir lokma ekme¤in geçmedi¤ini hat›rlay›p flimdi
vücutlar›n›n, yüzlerinin, seslerinin, yürüyüflleri-
nin nas›l oldu¤unu hayal etmeye çal›fl›n.

S›k s›k kurun bu hayali, hatta, onlar›n bir de-
ri bir kemik kalm›fl hallerini gözünüzün önünden
hiç uzaklaflt›rmay›n. Çünkü bu “canland›rma”,
tecrite ve sansüre karfl› bir savaflt›r.

Sansürün boyutlar›n› hiç unutmay›n; Meselâ,
sadece burjuva bas›n› okuyan biri, bir noktadan
sonra ölüm orucunu unutup gidecektir. Sadece
burjuva bas›n› m›, hay›r, birçok devrimci, de-
mokrat yay›n organ›n› okuyanlar›n durumu da
ayn›d›r. Onlar da ölüm orucunun sürdü¤ünü yaz-
m›yorlar. fiehitten flehite hat›rl›yorlar belki. Ve
do¤al olarak onlar›n okurlar› da ölüm orucu sü-
rüyor mu, sürmüyor mu, bilmiyor, hat›rlam›yor...

“Direnifl sürüyor” ifadesi bile yetersiz kal›r bu
noktada. Direnifl, yüzlerce günlük açl›kta sürü-
yor, direnifl, bir deri bir kemik kalm›fl bedenler-
de sürüyor, direnifl bedenini tutuflturanlarda sü-
rüyor... Bu somutlu¤u unutmamal› ve unuttur-
mamal›y›z. Unutmamak ve unutturmamak iflte
bu noktada çok önemlidir.

Unutulmamas›n› sa¤lamak, F tipi hapishane-
lerin hücrelerinde, hastanelerdeki tutuklu bö-
lümlerinde gün gün ölüme yürüyenleri hat›rla-
mak ve hat›rlatmak, sansüre karfl› savafl›n bir
parças› haline getirilmelidir.

Sevgi Erdo¤an Ölüm Orucu Ekibi’nin dire-
niflçileri, açl›¤›n 218. günündeler. Fehim Hora-
sanlar, ‹nan Ifl›klar, dermans›z kalan ayaklar›n›n
üzerinde tafl›d›klar› irade yüklü yürekleriyle sür-
dürüyorlar yürüyüflü.

Küçükarmutlu, Aksaray, Mersin, ‹zmir, Anka-
ra direnifl evindeki gibi, ziyaretçiler karanfiller
götüremiyorsa da onlara, siz hayalinizde her
gün bir karanfil b›rakabilirsiniz onlar›n bafluçla-
r›na... ‹hmal etmeyin. “Bir karanfil de siz b›ra-
k›n” diye ça¤r› yap›n baflkalar›na... B›rakaca¤›-
n›z her karanfil, sansüre, unutmaya ve unuttur-
maya karfl› bir savaflt›r.

27 fiubat
2005

19

Say› 147

TECR‹T ÖLDÜRÜYOR!
Sincan F Tipi’nde Bir Tecrit
Cinayeti Daha ‹fllendi

Sincan F Tipi Hapishanesi’nde 10 fiubat günü
rahats›zlanan Tahsin Korkmaz, gerekli ve zaman›n-
da tedavisi yap›lmad›¤› için 12 fiubat’ta hayat›n›
kaybetti.

‹HD ‹stanbul fiubesi, 21 fiubat’ta düzenledi¤i bir
eylemle, Tahsin Korkmaz’›n öldürülmesini protesto
etti. Galatasaray Postanesi’nden Tahsin Kork-
maz’›n ölümü hakk›nda yasal ifllem bafllat›lmas› ta-
lebiyle Adalet Bak›nl›¤›’na mektup gönderilen ey-
lemde, ‹HD ad›na yap›lan aç›klamada, “F tipi ceza-

evlerinde tutuklu ve hükümlülerin tedavilerinin

engellendi¤i, doktora gidifl gelifllerde ikili zincir

tak›ld›¤›, tutsaklar›n ço¤u zaman doktor olmad›-

¤› için tedavi göremedi¤i, ço¤u zaman da pratis-

yen hekimlerin haz›rlad›klar› reçetelerle duru-

mun geçifltirildi¤i” belirtildi.
Tahsin Korkmaz nas›l öldü?
Tekirda¤ F Tipi’nde “kalp krizi”nden ölen Salih

Sevinel’i hat›rlay›n; kalp krizi geçirirken “kas gevfle-
tici” verilerek hücresine geri gönderilmiflti. Kalp kri-
zi geçiren Sevinel, hücresinden sedyede de¤il, sü-
rüklenerek ç›kar›lm›flt›.

Bu anlay›fl, bir hastay› iyilefltirebilir mi?
Tecrit, öldürmek üzere gelifltirilmifl bir hapis-

hane politikas›d›r. Tecrit parçalanmad›¤› sürece,
öldürmeye devam edecek.

“TECR‹TE SON!”
Baflbakan Tecrit Gerçe¤iyle Yüzyüze
Kalmaktan Kurtulamayacak

TAYAD’l›lar, 21 fiubat’ta Adana'ya Ekonomik
Form toplant›s› için gelen Baflbakan Tayyip Erdo-
¤an'›n ziyareti s›ras›nda, "Hapishanelerde 118 ‹n-
san Öldü Duydunuz Mu?" pankart› açmak istediler.
Ayn› anda “Tecrite Son!” slogan› atan TAYAD'l›lar,
polis taraf›ndan engellenirken, TAYAD’l› Yasemin
Sanar ve Erhan Bingöl gözalt›na al›nd›.

Ayn› gün 46 ESPli'nin serbest b›rak›lmas› için
eylem yapan Ezilenlerin Sosyalist Platformu üyeleri
de gözalt›na al›nd›lar.

Tayyip Erdo¤an, tecrit gerçe¤ini ne kadar
sansürlerse sansürlesin, ne kadar inkar ederse etsin,
TAYAD’l›lar, tecriti Baflbakan’›n karfl›s›na ç›kar-
maya devam ediyorlar.

◆

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...

Mektuplar›n imha edilmesi, F tiplerinde s›kça karfl›lafl›lan bir yapt›-
r›m ve cezaland›rma yöntemi. Tutsaklar›, fiziki ve düflünsel olarak tec-
rit etmenin tamamlay›c› bir unsuru olarak kullan›l›yor. Yani, mesele
salt bir “haberleflme hakk›n›n engeli” de¤il, tecrit politikas›n›n bir par-
ças› olarak ele al›nmal›d›r. Oligarfli, F tiplerindeki en küçük yapt›r›m›
dahi bu çerçevede ele almakta, her fley tecrit politikas›n›n baflar›s› için
düflünülmektedir. Tecrit politikas›n›n baflar›s› demek, tutsaklar›n dü-
flüncelerinin de¤ifltirilmesi, boyun e¤meleri demektir.

Hapishane idareleri, Adalet Bakanl›¤›’n›n talimat› ile, daha önce
mektuplarda birçok yeri karalarken, bir süre sonra bu uygulamadan
vazgeçildi. Çünkü, karalanan mektuplar bir flekilde bas›nda yeralma-
ya, genifl bir kesimin tecritin nas›l uyguland›¤› üzerine düflünmelerine
neden oluyordu. Tecritin kardefli sansür konusunda uzmanlaflan Ada-
let Bakanl›¤›, bu konuda da “çözümü”, mektuplar› tümden imha et-
mekte buldu. Tam da faflizme göre bir çözüm; ifline gelmeyeni yok et!

D›flar›dan gelen, ya da d›flar›ya gönderilen mektuplar›n imha edil-
mesi nedenleri çeflitlilik arz etse de, “ölüm orucunu teflvik etmek, ha-
pishane hakk›nda karalay›c› ifadelerin bulunmas›...” gibi nedenler, en
bafllarda yeral›yor. Edirne F Tipi Hapishanesi’nde kalmakta olan
DHKP-C davas› tutsa¤› Hac› Demir’e gelen dört adet mektubun imha-
s›nda bu bilinen gerekçelerin d›fl›nda bir baflka gerekçe daha vard› ki,
tecritin amac›n› ve uygulan›fl›n› gösteren bir itiraft›.

Tecritin uygulan›fl›nda “tutsa¤›n moralsizlefltirilmesi”,
F tiplerinin insanl›kd›fl›l›¤›n›n belgesidir

Kararda, mektuplar›n “verilmeyifl nedeni” flöyle ifade ediliyor:
“Ceza ve Tevkif Evleri Genel Müdürlü¤ü’nün ilgili Genelge ve Tü-

zü¤ün 147. maddesine göre, sözkonusu mektupta Anayasal düzeni
bozucu, cezaevlerindeki örgüt mensuplar›na moral kazand›r›c›,
ölüm orucunu teflvik edici ve özendirici mahiyette olmas› nedeniyle
sak›ncal› ve ilgilisine verilmesinin uygun düflmeyece¤i...”

2001 y›l›nda Armutlu’da ölüm orucu yapanlara çiçek götürülmesi,
mahalleyi kuflatan polislerce yasaklanm›fl ve gerekçe olarak da, “Bu
çiçekler ölüm orucu yapanlara moral veriyor” denilmiflti.

Yine ayn› y›l Almanya’da bir hapishanede kalmakta olan devrimci
bir tutsa¤a, baflka bir hapishaneden el eme¤i bir örme çorap gönderi-
lir. Hapishane idaresi “sorunu” kendisi çözemez ve yetkili infaz ha-
kimli¤ine bildirir. Karar verilir: “Çorap tutukluya verilemez. Çünkü bu
çorap sayesinde aralar›ndaki moral de¤erleri yükselir, aralar›ndaki
dayan›flma duygular› geliflir böylece tecrit amac›na ulaflmaz.”

Zihniyet ayn›! Oligarflinin hapishanelerde uygulad›¤› hiçbir yapt›-
r›m, kendi beyinlerinin ürünü de¤ildir. Üzerinde uzun deneyler yap›la-
rak ortaya ç›kar›lm›fl, düflünceleri de¤ifltirmeye, yani tecritin baflar›s›-
na yönelik uygulamalard›r. Tutsaklar›n moral olarak çökertilmesi, tec-

F tipi idaresinden tecrit itiraf›:
“Tutuklular›n morali
hep bozuk olmal›”

rit politikas›n›n, beyin y›kaman›n temel yanlar›ndan
birini oluflturuyor. Nazi art›¤› Dr. Edgar Schein’in
24 Maddelik Beyin Y›kama Program›’nda flu ifade-
ler yer al›yordu:

“Beyin y›kama amac›yla uyum içerisinde olma-
yan tüm grup etkinlikleri, iliflkiler engellenmeli ve
kesilmeli. Tutsaklar aras›ndaki grup de¤erleri da¤›-
t›lmal›. Tutsaklara gelen posta (mektuplar vs.) sis-
temli olarak denetlenmeli ve saklanmal›. Tutsakla-
r›n, tutsakl›k koflullar›n›, yak›nlar›na ve arkadafllar›-
na yazmalar› engellenmeli. Her türlü duygusal des-
tek yokedilmeli. ‹rade gücü zay›flat›lan ve tahrip
edilen kiflilerle, görevi devaml› bireyin moral deste-
¤ini tahrip etmek olan tutsaklar birlikte tutulmal›.
Karakter zay›flamas› için teknikler uygulanmal›.
Afla¤›lama, iftira gibi yöntemlerle fleref ve haysiyet-
le oynama, ba¤›rma, hakaret etme, suçluluk duygu-
su yaratma, sert cezaevi yöntemleriyle arada bir
düzenli olarak iflkence yapmak gibi.” (Aktaran
Ümit KOfiAN, Sessiz Ölüm S: 33-35)

“Moral bozmak için ne yapmal›y›z?”

Görülece¤i gibi, her fley tutsa¤›n kiflili¤ini, mora-
lini tahrip etmek ve beynini ele geçirmek için. Teori-
si Nazilerce, emperyalistlerce yap›lan politika, bu-
gün hapishane idareleri taraf›ndan F tiplerinde uy-
gulan›yor. Adalet Bakanl›¤›, tutsaklar›n morallerinin
hep bozuk olmas›n› istiyor. Moral veren her fley ya-
sak ve imha gerekçesi. O zaman tecritin sahipleri
düflünüyorlar; “moralini bozmak için ne yapmal›-
y›z?” diye. Ve bafll›yorlar cezalara, yapt›r›mlara.
Tutsak cezalardan bafl›n› kald›ramamal› ki, moral
olarak çöksün, kendini çaresiz hissetsin ve fafliz-
min iradesine teslim olsun. Peki ne yap›yor bu ka-
fa? Mektup cezalar›, dayak, tedavilerin engellenme-
si, resim karesinde dahi dayat›lan yaln›zl›k, en kü-
çük bir fleyin ceza gerekçesi yap›lmas›, hukuk me-
kanizmalar›n›n hak ihlallerine karfl› her türlü itiraz›n
reddedilmesi, havaland›rma tavanlar›na jiletli teller
örülmesi, hiçbir insan sesi duymayacak flekilde tec-
rit edilmesi... her fley tutuklunun moralinin çökertil-
mesi, iradesinin tahrip edilmesi için. Hücrelerde ha-
kim olan tek renk bile bu bak›flla yaflama geçirildi.

Tecrit iflkenceli ölümdür demifltik. ‹flte böyle ya-
flama geçiriliyor iflkenceli ölüm. Tutuklunun “e¤itil-
mesinden, topluma kazand›r›lmas›ndan” anlad›kla-
r›, moral olarak tahrip edip, acizlefltirip, güçsüzlefl-
tirerek teslim almakt›r. ‹stedikleri bu tür zay›f, asa-
lak, oportünist kifliliklerdir.

Devrimci düflünceye karfl› ideolojik olarak sava-
flam›yorlar. Devrimci düflüncelerden korkuyorlar ve
her türlü bask›, ceza ile düflünce de¤iflikli¤ini daya-
t›yorlar. Ve bu, ayn› zamanda oligarflinin acizli¤inin
göstergesidir.

Tecritin nas›l uyguland›¤›n›
itiraf eden karara
Hac› Demir’in cevab›:
Hac› Demir, mektubunda, bu karara

karfl› nas›l bir itiraz dilekçesi yazd›-
¤›n› flu sözlerle anlat›yor:

“‹tiraz dilekçemde emperyalizme ve
faflizme karfl› ba¤›ms›z ve demok-
ratik bir Türkiye için savaflan, dev-
rimci ve sosyalist biri oldu¤umu...
belirttim.

Anayasal düzen dedikleri Amerikanc›
düzendir. Ben zaten bu düzene muhalifim. Bu kimse
için bir s›r da de¤ildir. Bundan dolay› buraday›m. Em-
peryalizm ve faflizm, yani ABD ve AB’ye ba¤›ml› bir
Anayasal düzen halk›n ç›kar›na bir düzen olmad›¤› için
ona karfl› gelmek, ba¤›ms›zl›k karakterimin bir gere¤i-
dir. Bunu do¤al bir hakk›m olarak görüyorum... dedim.

Ölüm orucu ile ilgili gerekçeler de bir çarp›tmad›r. Befl
y›ld›r devam eden bu direniflte 118 ölüm vard›r. Kim-
se baflkas›n›n teflvikiyle ölüm orucuna girmez dedim...
Sergül örne¤ini verdim.

Anayasal düzeni bozucu, ölüm orucunu teflvik gibi ge-
rekçelerle karfl›laflm›flt›m. Ama mektuplar›n “moral
kazand›r›c›” mahiyette olmas› nedeniyle imhas›na ilk
kez tan›k oluyorum. Bu ayn› zamanda, TECR‹T’le ne-
yi amaçlad›klar›n›n ve ne yapt›klar›n›n itiraf›d›r. Bize
reva görülen “moral bozan” her fleydir. Moral kazand›-
r›c› mahiyette olan iliflkileri yasaklad›¤›na göre, mora-
limizi bozmak için elinden gelen her türlü eziyeti, bas-
k›y› ve iflkenceyi yapaca¤›n›n itiraf›d›r, dedim...

13 as›r geçti aradan, tam 1325 y›l. Ama, ne
Kerbela katliam›n›n yürekleri da¤layan ac›s›
unutuldu, ne de Kerbela’n›n temsil etti¤i zalime
boyun e¤meme, ölümüne direnme ruhu, bu 13
as›r boyunca gelmifl geçmifl Yezitler’ce unuttu-
rulabildi. Alevi, fiii, Bektafli inanc›ndan halklar,
yine “Matem Ay›”nda Kerbela flehitlerinin yas›n›
tutarken, dünyan›n dört bir yan›nda bugünün
Yezitler’ine karfl› direnenler var.

Bu Çetin Yolun Sonu Ölüme Gitse Bile,
Kurtuluflumuz Bu Yoldad›r Hz. Ali'nin

ard›ndan, Muaviye, kendisini halife ilan ederek,
Kûfeliler’in halife seçtikleri, Ali'nin büyük o¤lu
Hasan'›n kendine biat etmesini istedi. Hasan’›n
kabul etmemesi üzerine, 60 bin kiflilik ordusuy-
la, flimdiki Irak topraklar›na yürüyen Muaviye,
savaflç› bir kiflili¤e sahip olmayan Hasan’›n or-
dusunu yendi ve bir anlaflma imzaland›. Ancak,
zalim ayn› zamanda namerttir. Anlaflmaya göre,
Hasan’a ba¤l› olanlara zulmedilmeyecek, hut-
belerde Hz. Ali aleyhinde konuflulmayacak, kar-
defli Hüseyin’e biat etmesi için bask› yap›lmaya-
cak ve Muaviye’nin ölümünün ard›ndan halifelik
onun soyuna geçmeyecekti. Muaviye bu flartla-
r›n hiçbirine uymad›, zulüm dört bir yan› sard›,
kendi iktidar› önünde tehlike gördü¤ü Hz. Hasan
katledildi ve Muaviye ölümü öncesinde kendi-
sinden sonra halife olarak o¤lu Yezit’i ilan etti.

Bafl›ndan beri zalime boyun e¤meyen Hz.
Hüseyin, Yezit’e biat etmeyi de reddederek Mek-
ke’ye geçti. Zulüm alt›nda inleyen Kûfe halk›n›n
yard›ma ça¤›rmas›, kendisine biat edece¤ini bil-
dirmesi üzerine de, Kûfe’ye hareket etti. Bu yü-
rüyüfl tarihe Kerbela olarak geçecek olan ve za-
limle ezilenlerin savafl›n›n tarihsel bir simgesine
dönüflecek olan olay›n da bafllang›c› oldu.

‹mam Hüseyin, Kûfe halk›n›n o lanetli ihane-
tini ve Yezit’e biat ettiklerini yolda ö¤rendi¤inde,
beraberindekilere “isteyenlerin dönebilece¤ini”
söyledi. ‹nanc› olmayanlar, inançlar›n› ölümü
pahas›na savunmay› göze alamayanlar döndü-
ler. ‹nananlar ölümün üstüne yürüdüler. Ve, Irak
topraklar›nda, F›rat Nehri k›y›s›ndaki Kerbela
denilen yerde kuflat›ld›lar. Bir avuçtular, karfl›la-
r›nda Yezit’in binlerce askeri vard›. Yezit’in ko-
mutan›, yeniden biat ederek kurtulmas›n› teklif
etti¤inde, tereddütsüz cevap verdi Hüseyin: “Biz
küfre batan Yezit'e ve Ebu Süfyan soyuna bafl
e¤memeye karar vermifliz. Bu nedenle, bizleri
bekleyen ancak ve ancak, flehitliktir... Ey Eh-
libeyt! Ey yoldafllar! Bu çetin yolun sonu ölü-

me gitse bile, bizim kurtuluflumuz
bu yoldad›r...”

Kuflatma alt›nda Muharrem ay›-
n›n onuncu (Aflura) gününe gelinmiflti. Çocuk-
lar, kad›nlar, k›r›l›yordu susuzluktan. Ehli-
beyt'ten savaflç›lar teker teker dövüflerek can
verdiler, son olarak Hz. Hüseyin’in üzerine yüz-
lercesi birden sald›rarak katlettiler. fiehitlerin
bafllar› kesilip m›zraklara geçirilerek zalim Ye-
zit’in saray›na götürüldü.

Kerbela Zalimler ‹çin Bir Korku,
Mazlumlar ‹çin Direnifl Ruhudur Ker-

bela, yüzeysel de¤erlendirmelerde dile getirildi-
¤i üzere, basit bir iktidar savafl›n›n sonucu de¤il-
dir. Halklar›n tarihinde hakl› yerini bulan, zalime
karfl› ezilenlerin bir isyan›d›r. ‹mam Hüseyin’in
“inat etmeyip” biat etmesini isteyen Yezit’in ko-
mutan›na verdi¤i cevap, bu yürüyüflün anlam›n›
ve Kerbela’n›n gerçekte ne oldu¤unu da çok
aç›k ortaya koymaktad›r. Kendisinin boyun e¤-
mesiyle Yezit’in zulmünün bitmeyece¤ini bildi¤i-
ni söyleyen Hüseyin, “San›lmas›n ki, kibrimden
dolay› boyun e¤miyorum Yezit'e. Ben benden
sonra gelecekleri düflünerek, bir insan›n ne ka-
dar güçlü olursa olsun, yine de gücünü k›racak
birilerinin flu dünyada var olabilece¤ini göster-
mek istiyorum.” der. Ve 13 as›rd›r unutulmaya-
cak flekilde gösterir. Kerbela’y› Kerbela yapan
bu anlay›flt›r. Onu, ezilenlerin, yoksullar›n zalim-
lere ve saltanat›n sahiplerine karfl› bir isyan bay-
ra¤›na dönüfltüren bu ruhtur. ‹nanan insanlar›n
kendilerini feda ederek nas›l büyük bir gelenek
yaratabileceklerinin y›k›lamayan bir kalesidir
Kerbela. Bu yüzden egemen s›n›flar Kerbela ru-

27 fiubat
2005

22

Say› 147

KERBELA, 13 As›rd›r
Yaflayan Bir Kültürdür

Kerbela flehitleri an›ld›
19 fiubat günü Irak’ta iflgal alt›ndaki fiii halk Ker-

bela Kenti’nde toplan›rken, ‹ran’da yüzbinler a¤lad›.
Kars'ta ise 10 bin Caferi, Hz. Ali resimleriyle yürüdü.
‹stanbul Halkal›’da yap›lan anma töreninde konuflan
‘Caferiler’in lideri’ Selahattin Özgündüz, Caferi-Der
isimli bir dernek kurma aflamas›nda olduklar›n› söy-
ledi ve ABD’nin Suriye ve ‹ran’a yönelik tehditlerini
elefltirdi. Zeynebiye Gençlik Tiyatrosu’nun Kerbe-
la’y› anlatan, “Mazlumun Dini Sorulmaz” adl› oyu-
nun, 840 kiflilik kadrosuyla Guinness Rekorlar Kita-
b›’na girmek için günler önceden propagandas›n›n
yap›lmas› ise, Kerbela’n›n popülerlefltirilmesine, de-
jenere edilmesine çanak tutman›n örne¤iydi. Kerbe-
la iflgal alt›ndayken, dünyada ve ülkemizde zulüm
kol gezerken, emperyalistlerin halklar› oyalad›¤›
soytar›l›klar›ndan biri olan Guinness için oyun sergi-
lemenin Kerbela kültürü ile ne ilgisi var?

hundan korkarlar, ezilenlerin bu ruhla hareket
etmesini önlemek için bir yandan katliamlarla,
bask› ve zulümle sindirmek ister, öte yandan
Kerbela’n›n ve Muharrem Orucu’nun ifade etti¤i
zalime isyan içeri¤ini boflaltmaya çal›fl›rlar.

Kerbela Ruhunu Yaflatanlar ve ‹hanet
Edenler Tarih boyunca ezenle ezilen ara-

s›ndaki savafl›n biçimi, yeri, savaflanlar›n kimli-
¤i de¤iflmifl ama, özü hep ayn› olmufltur. Bugün
Kerbela’n›n da içinde bulundu¤u Irak toprakla-
r›nda Yezit’i ABD ordular› simgelerken, toprak-
lar›n›n kurtuluflu için savaflanlar Hüseyin’in so-
yudur, Kerbela ruhunu yaflatanlard›r. “Ali’nin
yolunday›z” dememeleri bunu de¤ifltirmiyor.
Öte yandan; Kerbela’n›n y›ldönümünde a¤›tlar
yakan Irak fiiiler’i, -belli bir kesimi hariç- Kerbe-
la’ya ihanet etmifllerdir. Kerbela, iktidar ve ç›kar
u¤runa zalimle uzlaflmay› kökten reddeden bir
kültürdür. Bunun yerine ölümü yücelik saymak-
t›r. Sadr’›n direniflini dini yetkisini kullanarak
durduran, seçim sand›¤›ndan nas›l olsa biz ç›ka-
ca¤›z hesab›yla iflgale direnmeyip iflgalcinin se-
çimini meflrulaflt›ran fiii dini lider Sistani hangi
Kerbela ruhunu temsil ediyor? Bu Kerbela’n›n
de¤il, ama kapitalizmin ö¤retti¤i bencilli¤in, di-
ni pragmatizmin kültürüdür.

Alevilik, fiiilik ve “Haks›zl›¤a boyun e¤enler
yaln›z haklar›n› de¤il onurlar›n› da yitirirler” di-
yen Hz. Ali'nin yolundan gitmek; Hüseyin’e ve
Kerbela flehitlerine a¤›tlar yakmak de¤ildir. On-
lar›n felsefesine, zalime isyan eden anlay›fl›na
sahip olmakt›r. Zalimin karfl›s›na dikilmeyenler,
zulme seyirci kalanlar, bu yolun ehlilefltirilmifl,
düzeniçilefltirilmifl takipçileridir. Ki, onlar ger-
çekte zulmün orta¤› olmufl say›l›rlar. Hüseyin’e
ihanet ettikleri halde ard›ndan gözyafl› döken
Kûfe halk›na, “Siz ‹mam-› zamân›n katline or-
tak, en az›ndan seyirci kalma alçakl›¤›n› içinize
sindirdiniz. Onun mübarek kan›n›n p›ht›lar› hâ-
lâ ellerinizde ve siz onlar› asla temizleyemeye-
ceksiniz!” diye seslenen, ‹mam Hüseyin’in k›z
kardefli Zeyneb’in sözleri onlar için de geçerli
say›lmaz m›?

Kerbela’da zalime boyun e¤meme vard›r.
‹nançlar› u¤runa ölümü göze almak vard›r.

Devrimciler kuflat›ld›klar› her yerde zalime
boyun e¤meyi reddederek ölümü seçiyorlar on-
y›llard›r. 19-22 Aral›k hapishaneler katliam› ve
direnifli bunun en üst boyutta ifadesidir. Kimlik-
ler de¤iflmifltir ama o gün hapishanelerin içinde
ve d›fl›nda Hüseyin ve yoldafllar›yla Yezit ve or-
dular› vard›. “Teslim mi olacaks›n›z, ölecek mi-
siniz” dayatmas›na, büyük bir kararl›l›kla ölüm
tercihlerini hayk›rd›lar. Teslim olmak, düflünce-

lerinden, inançlar›ndan vazgeçmekti. Vaçgez-
mediler. Alev alev tutuflup, kurflun ya¤murlar›na
tutulup öldüler. 5 y›ld›r F tiplerinde, t›pk› Kerbe-
la’daki gibi kuflatma alt›ndalar. Zalimin ordular›-
n›n k›l›çlar›, çölün susuzlu¤u yerini tecrite b›rak-
m›fl, katlediyor. Tarihte halklar›n bütün direnifl
geleneklerini ideolojilerinde, direnifllerinde bü-
tünlefltiren devrimciler yine teslim olmay› red-
dediyorlar. Ve ölüyorlar. Zalimin karfl›s›nda ba-
fle¤meyerek tam 118 kez öldüler...

Kerbela Ruhu Bugün De Gereklidir Em-
peryalistler ve iflbirlikçileri zulümleriyle

“her yeri Kerbela’ya çevirirken”, halklar da dire-
niflleriyle yeni Kerbelalar yarat›yorlar. Bugün;
direnifl ruhu ve düflüncesi yokedilmek isteniyor,
direnenler “ak›ls›zl›kla, politika bilmemekle”
suçlan›yor, mazlumdan yana olmak ad›na za-
limle uzlaflman›n ve bir arada yaflaman›n teori-
leri yap›l›yor, zalimler tecrit edip yoketmek isti-
yorlar. Böyle bir dünyada ve Türkiye’de; zalim
ne denli güçlü olursa olsun, ona karfl› direnmek,
bugün belki 13 as›r öncesinden çok daha geçer-
li bir düflünce olmak zorundad›r. Kerbela’n›n yo-
lu, direnifl ruhunun yaflat›lmas›ndan geçer. Ker-
bela’n›n ac›s›n› yaflayanlar›n yeri de; her ne ko-
flulda olursa olsun direnifl düflüncesini yaflatan-
lar›n, zulme bafle¤meyenlerin ve inançlar› için
ölümün üstüne yürüyenlerin yan›bafl›d›r.

27 fiubat
2005

23

Say› 147

Ben
zalimle

birlikte
varl›k

içinde
yaflamay›
alçakl›k;
zalime
karfl›
gelerek
bulaca¤›m
ölümü ise
yücelik

sayar›m

‹mam Hüseyin

Avrupa Parlamentosu milletvekilleri, Brük-
sel’i ziyaret eden ABD Baflkan› Bush’a, Irak’›
baflar›l› bir flekilde nas›l sömürgelefltirebilecek-
leri konusunda tecrübe aktar›mlar›nda bulundu-
lar. Örnek gösterilen ülke ise, Türkiye oldu. Par-
lamenterler, Irak için, AB’nin Türkiye’ye uygula-
d›¤› “Soft Power”, yani “yumuflak kuvvet poli-
tikas›”n› önerdiler. AB Sosyalist Grup Baflkan›
Martin Schulz, kendilerinin Türkiye’de ne kadar
baflar›l› olduklar›n› söyledikten sonra, “Buna
karfl›l›k Ankara’n›n sadece 1000 km Güneydo-
¤u’sunda ABD’nin rejim de¤ifltirme girifliminin
yolaçt›¤› kabul edilemez sonuçlar› gördük.” (22
fiubat, Bas›n) dedi.

Emperyalistlerin Sömürgelefltirme
Yöntemleri Aras›ndaki Fark

Irak ve Türkiye; biri iflgal alt›nda, ötekisi aç›k
bir iflgal yaflam›yor. Ancak, yukar›da aktard›¤›-
m›z AB yetkililerinin sözleri, gerçekte Türki-
ye’deki iflgalin itiraf›d›r. Irak’ta ABD’nin amac›
siyasi, ekonomik, askeri olarak sömürgelefltir-
mek ve bugüne kadar çeflitli nedenlerle
(SSCB’nin varl›¤› gibi) emperyalizmin pazar ve
hakimiyet alanlar›n›n d›fl›nda kalan topraklar›
bu alana dahil etmektir. AB yetkilisi diyor ki, bi-
zim de amac›m›z bu! Türkiye gerçekte bu alan›n
hiçbir zaman d›fl›nda olmad›, ama tam bir en-
tegrasyonun özellikle Avrupa tekelleri lehine
sa¤lanmas› sözkonusudur bugün yaflanan.

AB’ye göre; iflgalle ya da “yumuflak” bir
“kuvvet politikas›” uygulamak, rejim de¤ifltir-
mek do¤al. Kendi haklar›! Ki, Türkiye’de bunu
yapt›klar›n› savunuyor. Faflist rejimi de¤ifltirmi-
yorlar elbette. ‹fade etti¤imiz gibi, Türkiye kapi-
talizminin, emperyalist sistemin çarklar›n›n sa¤-
lam çal›flmas› için, “adam gibi kapitalizm” hali-
ne getiriyorlar. “Demokratikleflme reformlar›”
bunun perdesidir sadece. Örne¤in; pazar ve
kaynaklar›n emperyalist tekellerce kontrol alt›-
na al›nmas›, üretim ve tüketiminin emperyalist
tekellerin ihtiyac›na göre düzenlenmesi, özellefl-
tirmelerle K‹T’lerinin ele geçirilmesi ya da devre
d›fl› b›rak›larak boflaltt›¤› pazar pay›na kendi te-
kellerinin sahip olmas›, çarp›k kapitalizmin ku-
rals›z zenginlerinin disipline edilip eme¤imizin
do¤rudan emperyalist tekellere ve iflbirlikçileri-
ne ak›t›lmas›... gibi uygulamalar, bu politikan›n
alt bafll›klar›d›r.

IMF kredileri de nihayetinde sömürgelefltir-

me amaçl› bir kuv-
vet kullanmad›r.
Bilinir ki, askeri ifl-
galin ard›ndan o
ülkeye yerleflecek

olan da IMF’nin temsil etti¤i ekonomik sistem-
dir. Bombalarla, IMF ekonomistlerinin ve AB
memurlar›n›n özünde hiçbir fark› yoktur. Sö-
mürgelefltirme amac›nda ABD ile hemfikir ol-
duklar›n› itiraf eden AB parlamenterleri, sistemi-
miz için aç›k iflgalle de¤il, “yumuflak kuvvet po-
litikas›” ile bu ifli yapmal›y›z diyor. Yani, bildi¤i-
miz yeni-sömürgecilikten, II. Paylafl›m Savafl›’n-
dan bu yana emperyalizmin uygulad›¤›, iflgal
ordular›n›n yerini sözde yerlilerinin al›p onlar›n
ad›na ülkeyi iflgal ettikleri politikadan sözediyor.
Ülkemizi, emperyalizm ad›na bugün AKP yöne-
tiyor ve istedikleri her fleyi (halk›n ç›kar›naym›fl
gibi gösterip) yap›yor. “Yerli” ordu, ba¤›ms›zl›k
savafl›n› kanla bo¤maya çal›fl›yor. ‘Soft Power’
dedikleri budur!

Yüzlerce y›ll›k sömürgecilik tarihinin tecrübe-
siyle konuflan Schulz’un Türkiye’yi örnek ver-
mesi çok yerindedir bu nedenle. “Sosyalist” s›-
fat›yla konuflmas› ise, olay›n bir baflka çarp›c›
yan›d›r. Avrupa solculu¤unun, Kautskyler’den
bu yana içinde bulundu¤u tekellerin çöplü¤ün-
den konuflmaktad›r.

Yöntemin Yaratt›¤› Yan›lg› ve
‹flbirlikçili¤in Meflrulaflt›r›lmas›

AB’nin demokratiklefltirme aflk›yla yan›p tu-
tuflmad›¤›n›, kendileri her f›rsatta itiraf ediyorlar.
Türkiye’nin ordusu ve pazar›n›n kendileri için ne
kadar önemli oldu¤unu söyleyen birçok AB yet-
kilisinin sözlerini daha önceki say›lar›m›zda ak-
tarm›flt›k. Tüm bunlara karfl›n, AB gerçe¤i halk-
tan gizlenmeye ve çarp›t›larak anlat›lmaya de-
vam ediliyor. Sömürgecili¤in derinlefltirilmesin-
de AB’nin yöntem farkl›l›¤›, bu aldatmada kufl-
kusuz onlara bir avantaj sa¤lamaktad›r. Bu yüz-
dendir ki, normal koflullarda sömürgecilik aç›k
bir biçimde savunulamayacakken, bugün -ken-
dine ilerici, demokrat hatta sosyalist diyenler
dahil- genifl bir kesim taraf›ndan savunuluyor.
Bir anlamda, Irak’ta fiii ve Kürt partilerinden
oluflan iflbirlikçiler güruhu, Türkiye’de AB’ciler-
den olufluyor ve meflrulaflt›r›l›yor. AB’ye karfl›
ç›kan, ba¤›ms›z Türkiye’yi savunan vatansever-
ler ise büyük suçlu ilan ediliyor.

Devrimciler öncülü¤ünde büyüyecek ba¤›m-
s›zl›k savafl›, sömürgecilere bu yöntemlerin de
geri tepti¤ini gösterecektir. Yan›lg›lar ve sömür-
gecilerin “bafl›r›s›” tarih boyunca hep geçici ol-
mufltur.

27 fiubat
2005

24

Say› 147

Avrupa Birli¤i’nden Amerika’ya Tavsiye:

‘Irak’ta, Bizim Türkiye’ye Yapt›¤›m›z Gibi
Yumuflak Sömürgelefltirme Uygulay›n’

21-22 fiubat’ta Brüksel'de düzenlenen NATO
Zirvesi’nde, canl› yay›nda yine Bush’un yalan ve
demagojileri vard›. Ne kadar bar›fltan, demokra-
siden, özgürlükten yana olduklar›n› anlatan
Bush’un yalan ve demagojilerine karfl› ba¤›fl›kl›k
kazanan halklar elbette inanmad›lar bunlara. Ki,
as›l gündem zaten bunlar de¤ildi.

Gündemleri; Irak iflgaliyle y›pranan AB- ABD
iliflkilerinin “tamiri” ve sistemlerinin önünde en-
gel olan ülkelerin nas›l teslim al›nacaklar›yd›.
Çat›flma ‹ran’da yo¤unlaflt›. ABD, ‹ran’a karfl› as-
keri gücü tehdit olarak kullan›p teslim almak is-
terken, AB nükleer silahlar bahanesiyle süren
“görüflmeler”de ‹ran’› istedi¤i çizgiye çekmeyi
savunuyor. Yani, bir anlamda “kötü polis-iyi po-
lis” oyunu. Sonuçta her ikisi de teslim almay› he-
deflemektedir. ‹ran, emperyalist sistemin önünde
engel olmamal›, sisteme entegre edilmelidir. He-
def bu, yöntemler ve kimin denetiminde bu süre-
cin gelifltirilece¤idir tart›fl›lan.

NATO Zirvesi’nde henüz sonuçlanan bir süreç
olmasa da, Avrupa’n›n Irak’ta ABD’ye yard›m›,
‹ran’da ise, -en az›ndan flimdiki dengelerde-
ABD’nin Avrupa’n›n “uzlaflarak teslim alma” po-
litikas›n›n sonuçlar›n› bekleme, yönünde anlafl-
t›klar› görülüyor.

Sonuç bildirgesinde; “NATO'nun siyasi ve as-
keri rolünün güçlendirilmesi”ne yer verilirken,
NATO Genel Sekreteri Jaap de Hoop Scheffer, it-
tifak üyesi 26 ülkenin tamam›n›n, NATO'nun
Irak operasyonuna “bir flekilde kat›l›m›n›n” sa¤-
land›¤›n› aç›klad›. Yani, Avrupa iflgalin daha faz-
la içinde yeralacak. Ayn› saatlerde, AB D›fliflleri
Bakanlar›’n›n, Irak’ta yarg›, cezaevi ve polis per-
sonelinin yetifltirilmesine iliflkin karar almalar›,

AB ülkelerinin maddi ve e¤itim destek sa¤laya-
caklar›n› beyan etmeleri, bunun somut ad›mlar›-
d›r. Türkiye’de burada yine verilen görevlerini
yerine getirmeyi taahhüt etti.

Uzlaflma görüntülerine karfl›n, ABD’nin ifline
geldi¤inde NATO’yu kullanma, gelmedi¤inde bir
yana atma politikas› da, AB ile çat›flma da elbet-
te sürecektir. Birbirlerini pohpohlamalar› emper-
yalist riyakarl›¤›n görüntüsünden ibarettir. Uzlafl-
t›klar› temel konu halklara düflmanl›kt›r. Baflta
Irak’ta direniflin ezilmesi, ‹ran ve Suriye’nin tes-
lim al›nmas› olmak üzere, emperyalist sistemin
önündeki engellerin kald›r›lmas› ortak hedefleri-
dir. Bunun yöntemleri flu ya da bu olmufl, tali bir
sorundur. Bildiride yeralan flu ifadeler, halklara
karfl› savaflta birlikte olduklar›n›n kan›t›d›r:

“26 müttefik ülke; günümüzün güvenlik sorun-
lar› karfl›s›nda, ortak savunmaya iliflkin yükümlü-
lüklerimiz ile özgürlük, insan haklar›, hukuk devle-
ti, demokrasi gibi ortak de¤erler konusunda birlik
içindeyiz... Irak halk› ve yeni hükümetine, güvenli
bir ülke ve demokrasi infla etmeleri için destek sa¤-
lamak yükümlülü¤ümüzde birlik içindeyiz...”

Tüm bu süslü laflar›n alt›nda yatan yay›lmac›l›k
ve teslim almadan baflka bir fley de¤ildir. “Özgür-
lük, insan haklar›, hukuk devleti, demokrasi” nedir,
Irak’tan biliyoruz. “Güvenli Irak”›n kurtulufl savafl›-
n›n ezilip sömürge Irak’›n yarat›lmas› oldu¤unu ise
söylemeye bile gerek yoktur.

Bir de tüm bu masa bafl› hesaplar›n›n ve pa-
zarl›klar›n gelip çarpaca¤› savafl meydan› var.
Orada ise biz var›z, halklar var. Biz 6 milyar›z!

27 fiubat
2005

25

Say› 147

NATO’da AB-ABD pazarl›¤›
Halklar› Teslim Alma
Politikas›nda Uzlaflma

NATO’ya hangi misyon yüklenirse yüklensin, pankartta yaz›lan

de¤iflmeyecek ve ‘NATO y›k›lacak halklar özgür olacak!’

Belçika’da 20 fiubat gecesi
Bush’un gelmesiyle birlikte, DHKC
Enternasyonal, Amnesty, ATTAC
gibi onlarca örgütün yerald›¤› Stop
Bush Platformu’nun gösterileri de
bafllad›.

‹lk eylem Bourse Meydan›’nda
1000 kiflinin kat›l›m› ile oldu. Gös-
tericiler, Bush’un dünyadaki ölümler
ve açl›klardan sorumlu oldu¤unu ifa-

de eden pankartlar tafl›rken, Ameri-
ka’n›n tarihi boyunca sald›rd›¤› ülke-
leri temsilen dövizler tafl›nd›. Cephe
güçleri, Cephe ve Irak bayraklar›yla
eylemde yerini ald›. 21 fiubat’ta ise,
3 bine yak›n kifli ABD Konsoloslu¤u
önünde emperyalizme karfl› öfkesi-
ni hayk›rd›. Gösteriler ertesi günü
de sürerken, Almanya’ya geçen
Bush, burada da protesto edil-
di. Mainz Kenti’nde “Hofl Gelmedin
Bay Bush” slogan›yla düzenlenen
ve Anadolu Federasyonu’nun da
yer ald›¤› eylemde binlerce kifli
“Irak iflgaline son ver” dedi.

Avrupa halklar› da “Amerika’y›
sevmediklerini” böylece göstermifl
oldular.

Bush’a Protesto:
Irak’tan Defol!

-2. Bölüm-

13 Mart günü boyunca sald›r›lar sürdü, iki
flehidin cenaze törenleri yap›l›rken, yeni flehitler
verildi. Gazi halk›na karfl› savafl açan iktidar,
gün ortas›nda soka¤a ç›kma yasa¤› ilan etti.
Ama Gazi sokakta direnmeye devam etti. Bari-
katlar›n bu yan›nda faflizmin yasalar› geçerli de-
¤ildi art›k. O günün akflam›nda bir direnifl gece-
si daha bafllad› barikatlar ard›nda.

Gece boyunca da aral›kl› olarak sürdü sald›-
r›lar. Kah uzaktan kurflun s›k›ld›, kah panzerler
barikatlara yürüdü. Her sald›r›da molotoflar ay-
d›nlatt› gecenin karanl›¤›n›.

Sald›r› aralar›nda evlerden yiyecekler, çaylar
tafl›nd› barikatlara. Barikatlardan marfllar, tür-
küler yükseldi. Yaklafl›k olarak 20'yi aflk›n irili
ufakl› barikat var. Herbirinin bafl›nda gruplar.
Herbirinde atefller yan›yor. Barikat nöbetleri,
halka erzak da¤›t›m›, herfley organize edilmifl
durumda. Barikatlar›n arkas›nda kendili¤inden-
cilik, da¤›n›kl›k de¤il, halk›n örgütlülü¤ü var.

14 Mart; “Gazi Türkiye’dir!”

Gazi halk›n›n, ‹stanbul gecekondu yoksullar›-
n›n faflizmin katliam sald›r›s›na karfl› ayaklan-
mas› 3. gününe girdi.

Burjuva medya ve iktidar demagojileriyle
sald›r› halinde. Gazi’de direnenler, “terörist” ola-
rak lanse ediliyor. “Halk evinde, teröristler orta-
l›¤› kar›flt›r›yor” demagojileri yap›l›yor. Oysa her
an binlerle dolu Gazi sokaklar›. Bu demagojiler
yeni bir sald›r›ya iflaret.

Ayaklanma içinde kurulan Halk Komitesi
toplant›s›nda direniflin talepleri belirlenerek di-
renifl daha iradi hale getiriliyor. Gazi’yi kuflatm›fl
bekleyen katliamc›lara talepler ilan ediliyor:

“1-Asker ve polisin çekilmesi, soka¤a ç›kma
yasa¤›n›n kald›r›lmas›. 2-Gözalt›ndakilerin he-

men serbest b›rak›lmas›. 3-Ce-
nazelerin Gazi Mezarl›¤›’na def-
nedilmek üzere halka teslim
edilmesi. 4-Di¤er semtlerden
gelen halk›n Gazi’ye giriflinin
engellenmemesi.

Alevi bezirganlar› bulduklar›
her f›rsatta “so¤ukkanl›l›k, sa¤-
duyu” sözlerini dillerine dolay›p
halk› da¤›tmaya çal›fl›yorlar.
Ama halk da¤›lm›yor. fiehitleri
bile hala katliamc›lar›n elin-
deyken ve hala bütün namlular
üzerlerine dönükken, barikatla-
r› kald›rmay› reddediyor Halk

Komitesi.
Cephe’nin 9 No'lu bülteni okunuyor barikat-

lar›n ard›nda.
“Faflizmin Katliam›na Ayaklanmayla Cevap

Verdik! Savafl› Büyütüyoruz!” diyor bültende;
“Bu savafl›n silah› her fleydir. Gerekti¤inde bir
avuç toprak, tafl, sopa, benzin her fley bir silah-
t›r... Bizi yoketmek isteyene karfl› savafl! Düfl-
man; savafl›m›z›, birli¤imizi, kararl›l›¤›m›z› en-
gellemek isteyen herkestir... Gazi Türkiye'dir.
Gazi Kürdistan'd›r. Savafl› yayal›m!”

Gazi ayaklanmas›n›n özet bir tasviri ve siyasi
anlam› var bu sat›rlarda. Dostun ve düflman›n
tarifi var. Nitekim, ayn› günlerde “sol” s›fat›n› ta-
fl›yan birçok kesimin halk›n savafl›n›, kararl›l›¤›-
n› engelleyen tutumlar›na tan›k olunacakt›.

Sonucu ise, devrimcilerin önderli¤indeki hal-
k›n kararl›l›¤› belirledi. Halk Komitesi’nin talep-
lerinin kabul edilmesi, katliamc›lar›n elindeki
halk›n flehitlerinin halka teslim edilmesi, ayak-
lanman›n zaferinin ilan›yd›.

Gazi birazdan görkemli bir cenaze törenine
tan›kl›k edecek. Gazi birazdan ayaklanman›n
görkemini flehitlerini onbinlerle sahiplenerek so-
mutlayacak. Gazi sokaklar›, belki hiçbir gösteri-
de olmad›¤› kadar çok pankartla dolu. En önde
üç kalasla gerilmifl Cephe imzal› büyük bir pan-
kart okunuyor: “Sald›ran Devlet, Direnen Gazi
Halk›d›r” yaz›yor pankartta. 14 Mart’taki tören-
de, barikatlar›n ard›nda 20 bini aflk›n gecekon-
dulunun kat›l›m›yla alt› flehit topra¤a verildi.

Gazi halk›n› sindirmeyi amaçlayan oligarfli,
Gazi’yi sindiremedi¤i gibi, Gazi’de tutuflan ate-
flin baflka yerlere de yay›lmas›n› engelleyemedi.

Ümraniye 1 May›s Mahallesi'nde de halk, 13
Mart akflam› Devrimci Halk Güçleri öncülü¤ün-
de katliama karfl› harekete geçti. Ertesi gün de
sürdü eylemler. 14 Mart’ta esnaf kepenk kapa-
t›rken, yaklafl›k befl bin kiflinin oluflturdu¤u öf-

27 fiubat
2005

26

Say› 147

direnen
Gazi

Katliam ve aayaklanman›n
10. yy›ldönümü

keli kalabal›k, yürüyüfl yaparak katliam› lanet-
ledi. 15 Mart’ta daha kalabal›k olarak sokaklar
dayd› Ümraniye halk›. Alevi bezirganlar burada
da iflbafl›ndayd›. Ama onlar›n katliamc›larla pa-
zarl›klar› halk›n öfkesinin önüne geçemedi.
“Gazi Halk› Yaln›z De¤ildir!” slogan› 10 bin kifli-
yi aflan bir kitleyi toplam›flt›. E-5 Karayolu’na
do¤ru yürüyüfle geçildi.

Oligarfli Gazi ayaklanmas›n›n karfl›s›nda yine
bilinçli, planl› bir katliama baflvurdu. Okul bina-
s›nda pusuya yatan faflistler, halka kurflun ya¤-
d›rarak, 52 yafl›ndaki sekiz çocuk annesi ‹smi-
han YÜKSEL’i, 40 yafl›ndaki ‹smail BALTACI’y›,
Genco DEM‹R ve Hasan PUYAN’› katlettiler.
Ayaklanman›n yay›lmas›na, “Gazi Türkiye’dir”
slogan›ndaki ça¤r›ya karfl› gerçeklefltirilmiflti bu
katliam. Fakat atefl tutuflmufltu bir kere. Gazi
ayaklanmas› günleri, solun baz› kesimlerinin
karfl› olmas›na ra¤men, ülkemiz s›n›flar müca-
delesi tarihinin en yayg›n eylemliliklerinden biri-
nin gerçekleflti¤i bir süreç oldu.

Nurtepe, Alibeyköy, Armutlu, daha Gazi’de
s›k›lan ilk kurflunlar› duyduklar›nda aya¤a kalk-
t›lar. Semtlerde yap›lan gösterilerin yan›nda,

bizzat Gazi’ye gitmeyi örgütlediler. Tuzla'da deri
iflçileri, Ayd›nl› halk›, esnaflar, Pendik Yaylal›'da,
Kartal’da, Gülsuyu'nda, Esenyurt, Ka¤›thane,
Gültepe’de halk Gazi’nin yan›ndayd›...

‹stanbul’un gecekondular› ayaktayken, An-
kara’dan Mersin’e, Eskiflehir’den ‹zmir’e, Ada-
na’dan Ni¤de’ye Türkiye’nin onlarca il ve ilçe-
sinde katliama karfl› “Gazi Halk› Yaln›z De¤ildir”
slogan›yla gösteriler yap›l›rken, yurtd›fl›nda sa-
y›s›z gösteriler, iflgaller birbirini izlerken, ilerici,
sosyalist, devrimci, yurtsever olmalar›na karfl›n,
ayaklanman›n d›fl›nda kalmay› “baflaran”lar da
oldu.

Provokasyon teorileri ve “sol”dan
ayaklanmaya karfl› “sa¤duyu” ça¤r›lar›

Gazi sald›r›s›n›n ertesi günü, Sabah, Milliyet
ve Hürriyet gazeteleri, ayn› manfletle, “Bu Hain
Tuza¤a Düflmeyece¤iz” manfletiyle ç›kt›lar. Bu
manfletler, “Karanl›k Güçler”, “Yunan Parma¤›”,
Provokasyon” bafll›klar›yla devam ettirildi. Ay-
d›nl›kç› ihbarc›lar, faflist Ülkü Ocaklar›'yla ortak
aç›klama yaparak “provokasyon” diyorlard›.

O¤lunuz nas›l öldürüldü?
O gün Gazi'de bütün halk soka¤a dö-

küldü. Dediler ki Aleviler'e, cemevine
bomba att›lar. Bu yalan› da halk› birbirine
düflürmek için yapt›lar. Devlet Alevi-Sunni
çat›flmas› gibi göstermek istedi. Ama biz
birbirimizi düflman görmüyoruz. Bunu y›l-
lard›r yap›yor. Niçin yap›yor? Rahat sö-
mürmek için yap›yor. Bunun baflka aç›kla-
mas› yok yani. Halk bu oyuna gelmedi.
Alevi Sunni birbirine düflmedi. Bunun üze-

rine devlet halk› tarad›. Mesela Sezgin, o¤lum 16 yafl›n-
dayd›. Daha çocuk yaflta. Ama buna ra¤men vurdular
onu. Hiçbir suçu yokken hem de. Güçleri bize yetiyor.
Ülkeyi soyup so¤ana çevirenlere dokunmazlar, ülkeyi
yakanlar› affederler, onlar için af yasalar› ç›kar›rlar ama
bizim gibi mazlumlar›, ülkesini seven insanlar› yafllar›na
bakmadan vururlar. Benim o¤lumu da öyle öldürdüler.

Katiller cezaland›r›lmad›, ne diyorsunuz?
Devlet kendini yarg›lar m›? Yarg›lamaz. Ne yapt›?

Mahkemeyi Trabzon'a sevketti. Mazlumlar daha fazla
ezilsinler, sürünsünler, hak aramaktan, hesap sormak-
tan b›ks›nlar diye. 6 sene Trabzon’a gidip geldik, katil-
leri serbest b›rakt›lar. Adem Albayrak tespit edildi. 6 ki-
flinin katiliydi. Halen görev bafl›nda. Öldürmeye devam
ediyor. Yani devlet adamlar›n› koruyor.

Dava ne olacak dersen, adalet yerini bulmad› ki. 6 ki-

Sebahat ENG‹N
(Gazi aayaklanmas›n›n 116 yyafl›ndaki
flehidi SSezgin EEngin'in aannesi)

fliyi katledenleri ödüllendiriyorlar. Devlet Baflkan›
Tansu Çiller onlara teflekkür plaketi verdi. Madal-
yalar veriyorlar onlara. Bu durum ortadayken bu
ülkeden nas›l adalet bekleyebiliriz ki? Diri diri ya-
kanlar›, y›kanlar›, öldürenleri affediyorlar. Bizim
çocuklar› içeride çürütmeye çal›fl›yorlar. Bu adalet
de¤ildir. Biz bu ülkede adalet istiyoruz. Ama bula-
m›yoruz. Çünkü temelden bozuk.

Gazi'de yaflamak nas›l bir fley?
Ben Gazi'yi seviyorum. Gazili olmaktan da

mutluyum. Memleketimden geldim geleli 34 y›l-
d›r burday›m. Hiçbir kötülük görmedim. Devlet
bize hor bak›yor ama buras› dürüst bir yer.
Gazililer ülkesini seven ve ileriye götürmek iste-
yen bir halkt›r. Bu yüzden de seviyorum. Vatan›n
k›ymetini biliyorlar ve sahip ç›k›yorlar. En az›ndan
bunun mücadelesini verenleri sahipleniyorlar.
Devlet bizi sevmiyor ama biz bu ülkeyi seviyoruz.

Devlet niye sevmiyor peki?
Yani nas›l anlatay›m? Biliyorum, hissediyorum

sevmedi¤ini. Yani devlet dürüst olan› sevmez. Ga-
zi halk› dürüst. Devlet, ülkesini sevmedi¤i için sa-
tar, Gazi halk› ülkesini sever, satt›rmaz. Devlet
halk› birbirine k›rd›r›r, çeteleri korur. Gazi'de her
kesim insan var, ama birbirine düflman de¤il.
Yoksulluklar› ayn›. Bunu da paylafl›r, paylaflt›¤›
için ac›s› biraz daha azal›r. Biz halk olarak her fle-
ye ra¤men birbirimizi seviyoruz, sahipleniyoruz.
Duyarl› insanlar› da sevmez devlet. Bizim burada-
ki herkes duyarl›. Devrimcileri sever, sayg› duyar.
Evlatlar› gibi. Bunlar için devlet Gazi'yi de, Gazili-
ler'i de sevmez.

Reformizm, barikatlar›n arkas›nda de¤ildi
halk›n ayaklanmas›nda. Hiç olmazsa barikatla-
r›n d›fl›ndan Gazi halk›n› desteklemelerini bekle-
yenler de yan›ld›. Tersine, onlar ayaklanmay›
durdurmaya çal›flt›lar. Legal sol parti çevreleri
yoktu Gazi’de. ÖDP’yi oluflturacak DY çevresin-
den S‹P’e, Kürt milliyetçili¤inden EMEP çevresi-
ne kadar hepsinin ortak yan›; birincisi, Gazi’de
barikatlarda halkla birlikte olmamalar›, ikincisi,
yo¤un “provokasyon” demagojileri alt›nda
ayaklanman›n bir an önce bitmesini istemele-
riydi. Bu tav›r, KESK’in önceli KÇSKK’n›n kara-
r› önceden al›nm›fl genel bir eylemini, “sa¤duyu,
yurtseverlik” ad›na iptal etmesinde somut ola-
rak gösterdi. KÇSKK’n›n bu iptal karar›nda tüm
reformizmin onay› vard›.

Yurtseverlik, o gün direnifli, mücadeleyi her
alanda gelifltirmek, Gazi ayaklanmas›yla birlefl-
tirmekti. KÇSKK, eylemine Gazi’yle ilgili talep-
ler ekleyece¤ine iptal ediyordu. Çünkü bu bir
“provokasyon”du. Reformizme göre, provokas-
yon karfl›s›nda yap›lmas› gereken de “hiçbir fley
yapmamak”, Gazi katliam›na sessiz kalmakt›.
Kürt milliyetçili¤i de ayn› de¤erlendirmeyi ya-
pacakt›. Bu nedenle de ayaklanmay› “kendi”
ayaklanmas› olarak kabul etmedi. Ne Gazi hal-
k›n›n ayaklanmas›n› baflka yerlere yayma poli-
tikas› izledi, ne de Gazi ayaklanmas›na iradi ola-
rak güç verdi. Bir süre sonra da Gazi’yi flöyle
de¤erlendireceklerdi: “PKK’n›n 5. Kongresi’ne
cevap olarak sömürgecili¤in att›¤› somut ad›m-
lar vard›r. Bunlardan biri ‹stanbul Gazi Mahalle-
si’nde Alevi insanlar›m›za karfl› gerçeklefltirilen

katliamd›r. 5. Kongre’nin Türkiye metropollerine
ve Türkiye devrimine iliflkin kararlar› ve pratik-
te bu yönlü at›lan ad›mlar, mevcut rejimi böyle
bir katliama itti...” (Özgür Halk, Ocak 1996, sa-
y› 62) Marafl katliam›ndan iflçi-memur ücretleri-
ne yap›lan “yüksek” zamma kadar her fleyi ken-
disiyle aç›klayan benmerkezcilik, Gazi’yi de
böyle aç›kl›yordu. Asl›nda bu tespiti yapan bir
anlay›fl›n bu katliam sald›r›s›na en güçlü cevab›
veren olmas› gerekirdi. Ama ayaklanma günle-
rinde böyle bir prati¤i olmad› PKK’n›n. Tersine
“provokasyon” teorisiyle, di¤er reformistlerle
ayn› siyasi tutumu tak›nd›.

Sonuçta devrime, halka inançs›z küçük-bur-
juva hareketler, sendikac›lar, reformistler, bir-
çok Alevi örgütlülü¤ü, halk›n savafl›n›n d›fl›nda
kalarak halk›n gücünü bölüp zay›flat›rken, oli-
garflinin manevra alan›n› genifllettiler. Gazi
ayaklanmas›, bu yan›yla soldaki saflaflman›n
önemli milatlar›ndan biri oldu.

Gazi on y›ld›r ayaklanmay› yaflat›yor,
Gazi on y›ld›r ö¤retiyor

12 Mart 1995’ten bu yana en çok sorulan so-
rulardan biri fludur: Neden Gazi?

Bu sorunun hem genelde, hem Gazi özelinde
cevaplar› vard›r. Gazi’nin yoksul halk için örnek,
egemenler için “kötü örnek” olmas›, halk›n dev-
rimcileflmesi bunun bir nedenidir. Ama en ge-
nelde söylenmesi gereken fludur. Neden Ma-
rafl'sa, neden Çorum'sa, neden Sivas’sa, iflte
ayn› nedenlerin sonucunda seçilmiflti Gazi.

27 fiubat
2005

28

Say› 147

Gazili olmak bir onurdur
Birisi geldi ve bana o¤lumun vuruldu¤unu

söyledi... Sadece o¤lum vurulmad› ki. Birçok
insan vuruldu. Onlar›n hepsi benim evlad›m-
d›r. Gazi halk›n›n yüzde sekseni devrimcilerle
birlik oldu. Devrimcilere her zaman kap›lar›n›
açt›. Ne bileyim ekme¤ini paylaflt›, yeme¤ini
paylaflt›. Devrimcilere güç verdi yani. Halen
de öyle yani. Bugün baz› hareketlerin burada
Gazi Mahallesi'nde biz var›z, siz vars›n›z, öyle
bir fley yok yani. Kimileri 12 Mart katliam›n-
da bir kiflisi bir tafl›n alt›na elini koymufl mu
ki? Gazi Mahallesi'nin bu inanc›n› kimse k›ra-
mayacak. Ne yaparlarsa yaps›nlar, kim ne
derse desin bu Gazi'nin bütünlü¤ü mümküna-
t› yok hiçbir flekilde bozulmaz. Gazi halk› her
zaman bir bütün. Devrimcilerden baflka hiçbir
kurumun hakimiyeti yok burada, olamaz da.

Gazi davas›n›n Trabzon'a götürülmesinde,
flunu gözettiler herhalde, buras› uzakt›r bunla-

r›n gücü yetmez, takip edemezler, biz de bun-
lar› rahat rahat b›rak›r›z... Trabzon davas›na
7-8 otobüs gidiyorduk. Bu kolay olmad› tabii
ki. Birçok insan aç, susuz bir flekilde, ekono-
mik gücümüz yeterli de¤ildi, davay› sahiplen-
mek için Trabzon'a gidiyordu. Trabzon'da bi-
ze faflistlerin sald›r›lar› oldu. Sald›r›ya ra¤men
insanlar y›lmad›. Davas›n› sahiplenmeye de-
vam ettiler. Ve dava sonuçland›. Diyorlar ya
"Adalet mülkün temelidir". Temeli nerde
bunun? Demek ki temeli yok yani. Temeli ol-
sayd›, bu insanlar öldürülmüfl yani. ‹flte her y›l
Gazi katliam›n›n anmas›n› yapt›k. Binlerce
insan kat›ld› bu anmalara. Daha sonra polis
mahalleyi ablukaya almaya bafllad›. Ama bu-
na ra¤men insanlar geceden gelip Gazi'ye gi-
riyorlard› ve yine de anmay› yap›yorlard›. Ha-
len de bu anmalar yap›l›yor.

Gazili olmak bir onurdur, gururdur. Gazi
gibi bütünlüklü, devrimcilerin yan›nda olan
bir mahallede yaflamak onurlu bir fleydir.

Sad›k ÇAKMAK
(Gazi Halk Meclisi

çal›flan› ve ayaklan-
man›n genç önderle-

rinden Ali Haydar
Çakmak'›n babas›)

Bu nedenle Gazi’yi hem sald›r›, hem ayaklan-
ma boyutuyla do¤ru de¤erlendirmek, s›n›flar
mücadelesi aç›s›ndan son derece önemliydi.
Olan bitene sadece “provokasyon” teorileriyle
bakanlar, faflizm ve halk›n savafl› gerçe¤ini gör-
meyenler, Gazi’yi anlayamam›fllard›r.

Ayaklanman›n uza¤›nda dururken, o günlerde
Gazi’ye sadece “halk› sa¤duyuya ça¤›rmak” için
gelenler, Gazi’ye bir de “seçimlerde” geldiler.
Çok ucuz bir biçimde halk›n ayaklanmas›n› istis-
mar ettiler bu gelifllerinde. Ama bunun d›fl›nda,
Gazi halk›n›n flehitlerini anmas›nda, katillerin ya-
kas›na yap›flmas›nda yine yan›nda olmad›lar.

Gazi ayaklanmas›n›n halk kitlelerine kendi
gücünü gösteren bir etkisi oldu. Hemen Gazi’nin
ard›ndan Nurtepe'de, Okmeydan›'nda, Yenibos-
na'da, Elbistan'da, Kastamonu'nda yaflanan
halk direniflleri, Gazi’nin do¤rudan veya dolayl›
etkilerini tafl›yordu. Gazi'de yediden yetmifle, er-
ke¤inden kad›n›na, Kürt, Türk, Alevi, Sunni tüm
halk›n savafla kat›ld›¤›, ne bulursa silaha dönüfl-
türerek oligarfliye karfl› direndi¤i ayaklanma
günlerinin tecrübesi, iflçilerin, memurlar›n, ö¤-
rencilerin, köylülerin elinde bir silaht›r. Bu silah›n
kullan›lmas›n› oligarfli çok çeflitli biçimlerde en-
gelleyebilir, geciktirebilir, ama bu dersler, halk›n
iradesinin oligarflinin iradesini k›rabilece¤i, hal-
k›n bilincindedir ve uygun koflullar› buldu¤unda
o bilinç kendini göstermektedir.

Gazi ayaklanmas›ndan oligarfli de önemli
dersler ç›kard›; baflta Gazi’yi ama daha genelde
de Alevi halk› ve tüm yoksullar› etkisizlefltirmek,
sindirmek için askeri, polisiye, kültürel, sosyal
birçok politikay› birden yürürlü¤e koydu. Düzen
içi tüm politikalar, oligarflinin iflini kolaylaflt›rd›.
Çünkü oligarflinin bu polisiye, kültürel, sosyal
manevralar›ndaki tek amac› da ayaklanan veya
o potansiyeli tafl›yan yoksul halk kitlelerini düzen
içine çekmekti.

Gaziler’i, de¤erleriyle, gelenekleriyle yaflat-
mak, ancak devrimci politikalarla mümkündür.
Gazi e¤er bugün hala belli özelliklerini, gelenek-
lerini koruyorsa, hala halk ve devrimciler için ay-
r›cal›kl›ysa, bu ayaklanman›n uza¤›nda kalan ve-
ya “öncülük” iddialar›n› kimselere b›rakmay›p
sadece parsac›l›k peflinde koflanlar›n sayesinde
de¤il, reformist, devrimci politikalarda, devrimci
mücadele ve örgütlenmede ›srar›n sonucudur.
Bugün Gazi halk› için Gazili olmak bir onursa, bu
onurun en önemli parçalar›ndan biri Gazi ayak-
lanmas›, bir di¤eri Gazi halk›n›n flehitleridir.

12 Mart’›n 10. y›ldönümünde Gazi onuruna
sahip ç›kacak. Bu onuru sahiplenmek görevi,
tüm gecekondu yoksullar›n›n ve halktan yana ol-
du¤unu iddia eden herkesindir.

Gazi, davasını
biliyor!

Katliam, zulüm olaylar›
taa Pir Sultan'dan bu yana
yaflanan olaylar. Devaml› biz
haks›zl›¤a maruz kalm›fl›z.
Bu devletin politikalar›d›r.
Gerek ki devletin, gerek ki

Amerika'n›n politikalar›d›r. Dün akflam bak
televizyon ne diyor ? Diyor ki Amerika'da ba-
z› gazete ve televizyonlar yaz›yormufl. Bilhas-
sa ‹stanbul'u zay›flatmak, sefil b›rakmak, ifl-
siz, evsiz b›rakmak. Evsiz, iflsiz b›rakt›¤›n za-
man çökertebilirsin. Bizim yetkili makamlar›-
m›z da buna uyuyor. Niye, çünkü Ameri-
ka'n›n bir vilayetidir. O nedenle herkes dava-
s›na sahip ç›k›yor. Davas›na sahip ç›kmak
kendisine sahip ç›kmakt›r tabii ki. Gazi de da-
vas›na sahip ç›kmaktad›r. Gazi halk› neden
katliam› unutmad›, flehitlerine sahip ç›k›yor.
Yani bu insanlar flehit vermifl. Bütün var›yla,
gücüyle, haks›zl›¤›n karfl›s›na dikilip, sahiple-
necek davas›n›. Çünkü bu toplumun davas›-
d›r.

12 Mart çok önemlidir. Dünya Gazi dava-
s›n› biliyor, 12 Mart'› biliyor. Meselâ her y›l
Gazi'de anmalar yap›ld›. Bütün kurumlar yan-
yana geliyor. Yürüyor her y›l. Tabii ki devlet
bunu çekemez duruma geldi art›k. Engel ko-
yuyor, Gazi d›fl›ndan gelen mahalleleri sok-
muyor mesela içeri. Halk davas›na sahip ç›k›-
yor hala. Biz bunu gördük. Ç›kmak zorunda-
d›r da çünkü. Trabzon'da yap›lan davalara
mesela bundan her kurum bilhassa Halk
Meclisi 12 araba dolduruyordu. Sahipleniyor-
du.

Ben de bir sefer gittim. Adamlar bize sal-
d›rmaya çal›fl›yor. Biz de Türkiye'nin vatan-
dafl›y›z. Bugün bir savafl olsa kimse demez ki
gelme. Tabii gidip sahiplenece¤iz orada. Polis
engellemiyordu bize sald›rmaya gelenleri. Ha
onun nedeni ne? Bizi azaltmak, y›ld›rmak.
Davalar›na sahip ç›kmas›nlar.

Biz Gazi Mahalleli olmay›, Gazi'de oturma-
y› bir fleref bir gurur duyuyoruz. Bugün sa¤c›-
s›yla solcusuyla yanyana oturup eli halk›n ka-
n›na bulaflmam›fl insanlar çay içiyorlar. Gazi
Mahallesi dörde bölünmüflken biz özellikle
Gazi ismini kullan›yoruz. Bir onur bir fleref du-
yuyoruz. Burda yanl›fll›k yoktur. Bölücülük
yoktur. Birlik, beraberlik, kardefllik vard›r.

‹smet ERTÜRK
(Gazi Halk Meclisi Üyesi)

27 fiubat
2005

30

Say› 147

21 Kas›m'da 12 ya-
fl›ndaki U¤ur ve Ahmet
Kaymaz'› infaz eden
polisler, mahkemeleri-
nin hemen öncesinde
görevlerine döndüler. 4
özel timci, kamuoyu
bask›s› ve iktidar›n
kendini infazlara kar-

fl›ym›fl gibi gösterme aldatmacas›
sonucu “görevden al›nm›fllard›”.

‹çiflleri Bakanl›¤› müfettiflleri ha-
z›rlad›klar› raporda, Polisler Yafla-
fettin Aç›ksöz, Mehmet Karaca,
Seydi Ahmet Töngel, Salih Ayaz’›n
göreve devam edip etmeyecekleri
takdirini ‹çiflleri Bakan› Abdülkadir
Aksu'ya b›rakt›. Aksu da katillerin
görevlerine devam etmeleri karar›n›
vererek, Bursa, Mersin, ‹stanbul ve
Kocaeli’de görevlendirdi.

‹flte size bir Türkiye gerçe¤i ve
AKP’nin Susurlukçulu¤unun bir
baflka kan›t›. ‹ki insan› katletmifller,
haklar›nda dava aç›lm›fl, b›rak›n tu-
tuklanmalar›n›, görevlerine devam
ettiriliyor. Demirel’in “polisin elini
so¤utmama” olarak ifade etti¤i po-
litika eksiksiz olarak sürüyor. Ak-

su’nun kontrgerillac› oldu¤unu ise,
okurlar›m›z zaten çok iyi bildikleri
için girmiyoruz.

Kaymazlar’›n katledilmesine ilifl-
kin mahkemenin ilk duruflmas› ise
Mardin 2. A¤›r Ceza Mahkeme-
si’nde 21 fiubat’ta yap›ld›. Polislerin
kat›lmad›¤› duruflmay› izlemek için
yüzlerce DEHAP’l› mahkeme önün-
de toplanarak dövizler ve pankart-
larla infaz› bir kez daha protesto et-
tiler. Hakkari’de yap›lan gösteriye
ise polis gaz bombalar› ile müdaha-
le etti.

Kaymazlar’› katleden polislerin
tutuklanma istemi ise mahkeme ta-
raf›ndan reddedilerek, Susurluk’un
yarg› aya¤›n›n da ifllemeye devam
etti¤i gösterilmifl oldu. Duruflma ile-
ri bir tarihe ertelendi. Duruflmada
polisleri, iflkenceci ve infazc›lar› sa-
vunmakla ünlü Av. Veysel Güler
temsil etti. Güler, ayn› zamanda
AKP’nin Adana ‹l Baflkan Yard›mc›-
s›.

Katiller AKP’nin korumas›nda-
d›r. Öncekiler gibi bu davan›n da
gündemden düflürülüp, katillerin
aklanmas› kimseyi flafl›rtmamal›d›r.

Aksu ‹stedi
Katiller
‹flbafl› Yapt›

AKP, göstermelik
olarak görevden ald›¤›
katil özel timcileri
görevlerine döndürdü.
‹nfaz duruflmas›nda
‘Türkiye klasi¤i’
de¤iflmedi, katiller
tutuklanmad›. Halk
mahkeme önünde
katilleri istedi.

Bir yan›nda
iflkenceciler
öte yan›nda
katiller

12 yafl›ndaki U¤ur’un katillerini sa-
vunan Avukat Veysel Güler’in ‹l Bafl-
kan Yard›mc›s› gibi yönetici düzeyinde
bir AKP’li olmas› tesadüf de¤ildir. Tay-
yip’in baflkorumas› iflkencecili¤i tescil-
lenmifl Maksut Karal’d›r. Karal’› iflken-
cecilere ve devlete güvence vermek
için, bütün teflhir olmufllu¤una ra¤men
yan›nda tutmufltu. K›z›ltepe infazc›lar›-
n› da parti yöneticileriyle savunarak
ölüm mangalar›na güvence veriyor.
Erdo¤an diyor ki; de¤iflen bir fley yok,
bakmay›n demokratikleflme flu bu de-
di¤imize, Susurluk bizimle sürüyor.

Bir yan›nda iflkenceciler, öte yan›n-
da katillerle yürüyor. Yönünü ise, NA-
TO Zirvesi’nde yeniden netlefltirdi; ifl-
birlikçilik! AKP’nin resmidir bu!

Onlarca infaz davas›nda katil polis-
leri savunmakla ünlü bir AKP’li olan
Güler, mahkemede polisleri nas›l savu-
nuyor bak›n: “BM'nin raporuna göre,
dünyadaki çocuk terörist say›s›n›n 360
binden 300 bine düfltü¤ü belirtiliyor.
Demek ki çocuklar terörist olabiliyor.

U¤ur Kaymaz'›n yafl› konusunda te-
reddütlerimiz var. Bu çocu¤un koltuk

alt›ndaki k›llar›n›n uzam›fl oldu¤u
ve b›y›klar›n›n terledi¤i belirtiliyor.”

Kafaya bak›n! Demek ki, b›y›¤› ter-
leyen teröristtir, öldür! Çocuklar›n sa-
vafllarda kullan›lmas›na ilflikin BM ra-
porunu ancak riyakar islamc›l›kla katil-
lerin avukatl›¤›n› birlefltiren bir kafa
böyle çarp›tabilirdi. Avukat›n kafas›
AKP’nin kafas›d›r. O da lideri gibi, hak
ve özgürlük savunucular›n› teröristlikle
suçlayan bir faflisttir.

Bir de, infaz›n yafland›¤› günlerde,
kamuoyu bask›s›yla Tayyip’in ne dedi-
¤ini hat›rlayal›m: “12 yafl›ndaki yavru-
muzla ilgili terörist yak›flt›rmas›n› çir-
kin buluyorum. ‹nsani de¤il. Mümkün
de¤il, olamaz. Hukuk içerisinde 12 ya-
fl›ndaki çocu¤un konumu bellidir”

Bu da AKP’nin halka gösterdi¤i
sahte yüzüdür. AKP’yi tan›mak iste-
yenler, Tayyip’in beraber yürüdükleri-
ne baks›nlar, zihniyeti de, politikalar›n›
da burada gözüküyor.

27 fiubat
2005

31

Say› 147

Malatya Temel Haklar üyesi
Özlem Karatafl, Malatya polisi ta-
raf›ndan tehdit edildi¤ini ve iflbirli-
¤i yapmaya zorland›¤›n› aç›klaya-
rak 19 fiubat günü suç duyurusun-
da bulundu. Ayn› günü Merkez
Postanesi önünde bir aç›klama ya-
pan HÖC’lüler de, ajanl›k dayat-
mas›n› protesto ettiler.

Verilen bilgiye göre, 17 fiubat
günü dershane ç›k›fl›nda, Sosyal
Yard›mlaflma’dan geldiklerini söy-
leyen iki bayan polis taraf›ndan
Mado ad›ndaki kafeye götürülen
Karatafl’a, “Annene ifl bulaca-

¤›z, dershane masraflar›n›,

abininde üniversite masrafla-

r›n› karfl›lar›z. Bize eylemleri;
ne zaman, nerede, ne yapaca¤›n›-
z› önceden anlat. Dernek yöneti-
cileri hakk›nda bilgi ver” fleklinde
vaatler ve tehditlerde bulunuldu.

HÖC’lüler, Karatafl'›n bafl›na
gelebilecek her türlü olumsuzluk-
tan Malatya Valili¤i ve Emni-

yeti’nin sorumlu olaca¤›n› belirt-
tikleri eylemde, “Tehdide Tacize
‹zin Vermeyece¤iz, Kahrolsun

Faflizm Yaflas›n Mücadelemiz”
sloganlar› att›lar.

Yöneticileri belli olan ve hakla-
r›nda, yasalarca istenen bütün bil-
giler Emniyet’e belge halinde tes-
lim edilen, eylemlerini önceden
bas›na duyuran bir derne¤in çal›-
flan›na ajanl›k teklifi, oligarflinin
muhalif derneklere bak›fl›n›n bir
ürünüdür. Bafltan suçludur onlar,
susturulmas›, bask› alt›na al›nmas›
gereken kurulufllard›r. Ne yap›p
edip demokratik faaliyetleri engel-
lenmelidir. Bunun için polis
komplolar› kurulur, çal›flanlar› tu-
tuklan›r, sindirmek için her türlü
yasad›fl›l›k yap›l›r.

AKP’nin bütün demokratiklefl-
me söylemi yaland›r. AKP flöyle
bakmaktad›r: Yasal olarak dernek
kurma hakk›n›z var, ama muhalif
olmayacaks›n›z, yoksa susturmak
için her yola baflvururum. Sadece
benim demokrasi vitrinim olursa-
n›z yaflars›n›z! Rüflvet, ifl, afl karfl›-
l›¤› ajanl›k ise tam da AKP’nin ve
polisinin içinde yüzdükleri ahlaki
çürümüfllü¤e uygun olan bir ifltir.

Ajanl›k
Bask›s›na
Protesto
Abdulkadir Aksu, dernekleri
takip edilecek kurumlar
olarak de¤il, teflvik edilmesi
gereken kurumlar olarak
gördüklerini söylüyordu.
Aksu’nun polisleri, yasal
dernek üyelerine “ajanl›k”
bask›s› yaparak, AKP’nin
muhalif derneklere nas›l
bakt›¤›n› pratikte gösteriyor

Mersin HÖC
Bask›lar› Protesto Etti

Mersin HÖC, 20 fiubat günü
Tafl Bina önünde bir bas›n aç›klama-
s› yaparak son dönemde yaflanan
bask›lar› protesto ettiler. "Adalet ‹sti-
yoruz” pankart› ve "Sahte Belge-

lerle Tutuklananlar Serbest B›-

rak›ls›n, Bask›lar Bizi Y›ld›ra-

maz, Ümit Gönültafl'›n Katili

Susurluk Devletidir" dövizleri
açan HÖC’lüler ad›na aç›klamay›
yapan Murat Türkmen, AKP iktida-
r›n›n, AB’yi arkas›na alarak demok-
ratiklefliyoruz naralar› atarken di¤er
yandan katliamlar›na, infazlara, ifl-
kenceye devam etti¤ini söyledi.
Sahte belgeleri, Gönültafl’›n in-
faz›n›, SEKA iflçilerine sald›r›y› ha-
t›rlatan Türkmen, 22 fiubat'ta Ada-
na 6. A¤›r Ceza Mahkemesi’nde
görülecek olan, sahte belgelerle tu-
tuklanan Mersin Temel Haklar üye-
lerinin duruflmas›na da ça¤r›da bu-
lundu. Eylem, bask›lara karfl› müca-
dele ça¤r›s› ve sloganlarla sona erdi.

Romanlar’›n yo¤un olarak yaflad›¤› ‹stanbul’un Esenler
Karabay›r Mahallesi'nde, polis Serkan Basiç isimli 27 yafl›n-
daki genci katletti. 17 fiubat günü, mahallede yaflanan s›ra-
dan bir kavgaya müdahale eden polisin açt›¤› atefl sonucu 3
çocuk babas› Serkan Basiç, a¤›r yaraland›. Halk›n öfkesi kar-
fl›s›nda mahalle polis ablukas›na al›nd›. Onlarca evi basan po-
lis, kad›n erkek, çoluk çocuk demeden coplarla sald›rarak bir
çok insan› yaralad› ve gözalt›na ald›.

Polisin sald›r› ve gözalt›lar›na karfl›, Karabay›r halk› direne-
rek cevap verdi. Gözalt›na al›nan onlarca insan, götürüldükle-
ri Esenler ‹lçe Emniyet Müdürlü¤ü'nün camlar›n› k›rarken, d›-
flar›da toplanan halk çevik kuvvetin sald›r›s›na maruz kald›.

Polisin 4 kurflunuyla a¤›r yaral› olarak hastanaye kald›r›lan
Serkan Basiç ise, ayn› gün hayat›n› kaybetti. Polis, Basiç'in
yak›nlar›n› sürekli tehdit ederken, bas›n›n mahalleye girmesi
engellenmeye çal›fl›ld› ve polisin verdi¤i yalan bilgilerle yetin-
meleri istendi.

Basiç, polisin yo¤un kuflatmas› alt›nda Esenler At›flalan›
Mezarl›¤›'nda defnedildi. HÖC'ün de kat›ld›¤› cenazede Ba-
siç'in efli ve çocuklar› polise tepki gösterdiler.

3 Mart 2002 tarihinde de, Roman halk›m›za, polis destekli
faflist çeteler sald›rm›fl ve olay bas›na mahalle kavgas› fleklin-
de yans›t›lm›flt›. Polis bu olayda da panzerler kurflunlarla hal-
ka sald›rarak onlarca insan› gözalt›na alm›flt›.

Karabay›r’da Polis ‹nfaz›

CHP Milletvekili Atilla Kart'›n, AKP hükümet-
leri dönemindeki yasal ve yasad›fl› telefon dinle-
meleri konusunda Erdo¤an'a yöneltti¤i sorular›
20 fiubat günü Cemil Çiçek cevaplad›. Çiçek
2002-2004 y›llar› aras›nda, toplam 22 bin 938
telefonun dinlendi¤i bilgisini verdi. Susurlukçu
Çiçek, bunlar›n mahkeme kararlar› ve savc›lar›n
denetiminde yap›ld›¤›n› iddia ederken, Kart, bu-
nun gerçek olmad›¤›n› söyleyerek, “yasad›fl›
dinleme yap›ld›¤›n› çok iyi biliyoruz. Ama hü-
kümet bunlar› gizleyen ve sorgulamayan bir an-
lay›fl içinde” dedi.

Toplam 23 bin telefon, ki bunlar resmi aç›kla-
ma. Demek ki, mahkemeler, savc›lar ifli gücü b›-
rakm›fl sadece telefon dinleme kararlar› alm›fl!

Çiçek gazetecilerin sorusu üzerine de “bütün
dünyada var” diyerek telefon dinlemeleri savu-
nuyor ve “terör suçlar›nda zaten vazgeçilmez”
diyor. Yani orada zaten yasaya, hukuka gerek
yok! “Terör” demagojisi akan sular›n durmas›na
yeterlidir. Hat›rlay›n; Yarg›tay’›n izin verilenlerin
d›fl›nda dinlemeye tak›lanlar›n delil olamayaca-
¤›na iliflkin karar›n› flu sözlerle de¤erlendirmiflti:
“Bu karar mahkemelerin “terör davalar›nda
karar alamaz duruma getirilmesine yol açabi-
lir.” (A¤ustos 2004)

Bu sözler, yasad›fl› dinlemenin
itiraf›yd›, ama “terör” demagojisi
akan sular› yine durdurmufl, kimse
sormam›flt› Çiçek’e. Herkes bilir ki,

dinlenmeyen hiçbir devrimci, demokrat kurum
ve kiflinin telefonu yoktur. Ve bunun için yasala-
ra uyma zorunlulu¤u duymaz polis ve M‹T. Mah-
keme karar› ald›klar› enderdir. Ya, hukuki bir so-
run olunca, sonradan al›rlar, ya da gizlerler. Ki,
bu kararlar›n nas›l al›nd›¤› da s›r de¤ildir. Polis
ister, DGM’ler (ACM) yerine getirir. T›pk› dev-
rimci kurumlar›n bas›lmas› için verdikleri “ara-
ma kararlar›” gibi. Somut bir gerekçe, telefonun
dinlenmesini gerektirecek bir duruma iliflkin bel-
ge sunmalar›na da gerek yoktur. Devrimcidir,
dinlenmelidir.

Çiçek, “hak ve hukuk aç›s›ndan endifle edile-
cek bir durumun olmad›¤›n›” söylüyor.

Dönemin ‹çiflleri Bakan› Saadattin Tantan, 17
il emniyet istihbarat müdürünün telefonlar›n giz-
lice dinlenmesi için 1996’da protokol imzalad›k-
lar›n›n aç›¤a ç›kmas›ndan sonra, “art›k teleku-
laklar olmayacak” demiflti. Peki ne oldu? 1999
May›s’›nda ‘telefon dinleme skandal›’ tart›fl›lma-
ya baflland› ve literatürümüze, “Telekulak Çete-
si” de girdi. Bir süre sonra da gazeteler, meflhur
çetenin “alt›ndan Susurluk ç›kt›¤›n›” yazd›lar.

Çiçek de bu çizgiyi sürdürüyor. Çünkü o bir
Susurluk avukat› ve hükümeti de Susurluk’u
sürdürüyor.

27 fiubat
2005

32

Say› 147

15 fiubat günü Mersin'de katledilen Ümit Gönül-
tafl için gösteriler sürüyor. 19 fiubat’ta Dersim, Ela-
z›¤, Mersin ve Batman’da yap›lan gösterilerde katil-
lerin yarg›lanmas› istendi.

Dersim Yeralt› Çarfl›s› üzerinde biraraya gelen
HÖC, DEHAP, ESP, EMEP, DHP üyeleri “Yarg›-

s›z ‹nfazlar›n Sorumlusu AKP’dir” pankart›
açarak bas›n aç›klamas› yapt›lar. Aç›klamay› okuyan
Fatofl Arg›n, AKP’nin AB’yi arkas›na alarak yoksul-
lu¤a, adaletsizli¤e karfl› hak arayan her kesime kar-
fl› bask› ve sindirme politikalar› uygulad›¤›n› belirte-

rek, “‹nfazlar›n ve kat-
liamlar›n suç orta¤›
AB’nin de maskesi
düflmeye bafllam›flt›r”
dedi. Arg›n, infazlar›n
bir devlet politikas› ol-
du¤unu hat›rlatarak,
mücadele ça¤r›s› yap-

t›. 100 kiflinin
kat›ld›¤› aç›kla-
mada, "Katiller
Halka Hesap
Verecek, Bask›-
lar Bizi Y›ld›ra-
maz” sloganlar›
at›ld›.

Elaz›¤’da ise
Temel Haklar
üyeleri Hozat
Garaj›’nda bas›n
aç›klamas› yapt›lar. “Ümit Gönültafl’›n Katili Susur-
luk Devletidir” yaz›l› pankart açan Temel Haklar
üyeleri, “Katil Devlet Hesap Verecek” sloganlar› at-
t›lar. Dernek Baflkan› Mehmet Dolas, devletin infaz-
lar› aklamakla kalmay›p iflkencecileri ve infazc›lar›
terfi ettirdi¤ini hat›rlatarak, “bu yüzden bu ülkede
infaz hiç bitmedi. AKP iktidar› infaz politikas›n›n de-
vam ettiricisidir” diye konufltu.

Mersin’de ise KESK üyeleri Gönültafl’›n katledil-
mesini protesto ettiler. Batman’da düzenlenen yürü-
yüflte, DEHAP gençli¤i “Dün U¤ur ve 5’ler, Bugün
Ümit, Daha Nereye Kadar?” dövizleri tafl›d›lar.

‘Gönültafl’›n Katili,
Susurluk Devleti’

Susurluk Devletinin Kulaklar›
Susurlukçu Çiçek: 23 bin kiflinin telefonu dinlendi

27 fiubat
2005

33

Say› 147

Ayn› gün içinde; Ba¤dat'›n güneyindeki fiii El
Hadimeyn Camii'ne düzenlenen sald›r›da 15 ki-
fli, fiii Ali el-Bayaa Camii'ne düzenlenen sald›r›-
da 10 kifli, fiiiler’in Efl fiuleh Mahallesi’nde Aflu-
re günü etkinliklerine sald›r›da iki kifli, Süleyma-
niye Semti’nde bir fiii camiine düzenlenen günün
son sald›r›s›nda ise yedi kifli hayat›n› kaybetti.
Camilere düzenlenen sald›r›da ölenlerin cenaze
törenine yönelik sald›r›da ise 7 kifli daha öldü.

Seçimlerden bu yana, özellikle fiii halka yö-
nelik eylemlerdeki yo¤unlaflmay› anlatmak için
bir günlük bilançoyu ortaya koyduk. Henüz, bu
eylemlerin kimin taraf›ndan neden yap›ld›¤›na
iliflkin somut bilgi ve üstlenmeler bulunmamak-
la birlikte, bir flekilde direniflin hanesine yaz›ld›¤›
da bir gerçektir. O zaman sormak durumunda-
y›z; Irak direnifli neyi hedeflemeli ve bu eylemler
bu hedefin neresine hizmet ediyor?

Birli¤in Zemini Güçlendirilmelidir

Burada belirtelim ki, bir bütün olarak yafla-
nan katliamlardan, ölümlerden tek bafl›na iflgal
güçleri sorumludur ve belirleyici noktad›r. Keza,
sözünü etti¤imiz eylemler, iflgalcilere ve iflbirlik-
çilere yönelik kimi eylemlerde, halk›n zarar gör-
dü¤ü durumlar da de¤ildir, do¤rudan halk›n he-
def al›nmas›d›r. Do¤ru hedefe yönelik bir eylem-
de, halk›n da zarar görmüfl olmas›, ayr› bir tar-
t›flmad›r.

Tüm bu gerçeklere karfl›n, en az›ndan direnifl
cephesinde yans›yan kimi sald›r›lar, halk› hedef

alan intihar eylemleri direnifl ad›na
savunulamaz. Bu tür sald›r›lar›n dire-
nifli güçlendirmekten öte, onu hem
Irak halk› nezdinde hem de dünya
halklar›n›n deste¤i anlam›nda zay›f-
latt›¤› aç›kt›r.

Bir çizgi olarak direniflin bütününe, a¤›rl›kl›
bir yan›na hakim oldu¤u söylenemez elbette.
Yani, kimi “fliddet karfl›t›” kesimlerin göstermek
istedi¤i gibi, direnifle damgas›n› vuran bunlar
de¤ildir. Bu tür eylemlerin, en az›ndan yans›d›¤›
kadar›yla, direniflin temel güçleri taraf›ndan sa-
vunulmad›¤›, elefltirildi¤i bilinmektedir. Bu ya-
n›yla, direniflin kendi içinde birli¤ini, cephe ör-
gütlenmesini henüz yaratamam›fl olmas› da bu
tür yanl›fl eylemlerin objektif zeminine katk›
sunmaktad›r.

Eylem biçiminden de kaynakl› olarak, öne
ç›kan bu tür eylemler, halk›n bir kesiminin geri
duygular›na da hitap ediyor olabilir. Ama nihai
olarak kaybettirecektir. En önemlisi; Irak halk›-
n›n direnifl cephesinde birli¤inin sa¤lanmas›na
verece¤i zarard›r. Bu cepheyi, silahl›, kitlesel,
her türlü biçim ve anlay›flta ele almak gerekiyor.
Örne¤in silahl› direniflin meflru bir hak oldu¤unu
savunan petrol iflçilerinin sendikas› bu cephenin
bir parças›d›r. Bu eylemler ise, iflgalcilerin halk›
bölüp parçalama ve gerekti¤inde çat›flt›rmas›-
n›n zeminini olgunlaflt›rmakta, öte yandan “te-
rör” demagojileri için malzeme sunmaktad›r. Ki,
iflgalcilerin de bu zeminde, “faili meçhul” ey-
lemlerle, halklar› birbirine düflürme oyununa
baflvurmalar› beklenmeyen bir durum de¤ildir.

‹flbirlikçi fiii ve Kürt Partilerle,
Kürt ve fiii Halk› Ay›rt Edilmelidir

‹hanet ve iflbirlikçilik; fiii halk› ve Kürt halk›

Direnifl tüm Irak halk›n›
birlefltirmeyi hedeflemeli

Koordinasyon Kampanyas›
‘ABD silahlar›yla, Türkiye

flirketleriyle öldürüyor’
Irak'ta ‹flgale Hay›r Koordinasyonu

taraf›ndan bafllat›lan “Irak’a Gitme, ‹fl-
gale Ortak Olma” kampanyas› sürü-
yor. ‹flçilere, emekçilere Irak’a “ek-
mek paras›” ad›na çal›flmaya gitme-
meleri ça¤r›s› yap›lan, AKP iktidar›n›n
floförlerin katili oldu¤unu anlatan kam-

panya kapsam›nda 18 fiubat günü Ba-
k›rköy Özgürlük Meydan›'nda bir bas›n

aç›klamas› yap›ld›. Irak'la ticari iliflkilerin
kesilmesi, ihalelerin iptal edilmesi istenen

aç›klaman›n ard›nda bildiriler da¤›t›ld›. Eyleme,
HÖC ve ‹HD d›fl›nda koordinasyon bileflenlerinin
ilgi göstermedi¤i görüldü.

Bir baflka etkinlik ise, 20 fiubat günü Taksim
Metro giriflinde aç›lan imza stand› oldu. 'Amerika
Tanklar›yla, Türkiye fiirketleriyle Öldürüyor' bafll›k-
l› bildiriler da¤›t›lan stand halk›n ilgisiyle karfl›land›.
Da¤›t›lan bildiride, Koç Grubu, Çukurova Holding,
Zorlu Grubu, OYAK, Alarko, Tepe Grubu, Do¤an
Holding, ENKA, STFA, Polat ‹nflaat, Yüksel ‹nfla-
at.. gibi holdinglerin isimleri say›larak, “Ve onlar›n
kanl› ticareti sayesinde flirketlerde ve onlar›n iflini
yapan nakliye firmalar›nda çal›flan yüzlerce iflçi ha-
yat›n› kaybediyor. ‹ngiltere'nin Irak iflgalinde ölen
askerleri kadar iflçi ve kamyon floförü yaflam›n› kay-
betmiflse, Türkiye de bu katliam›n bir orta¤›d›r!”
deniliyor.

27 fiubat
2005

34

Say› 147

de¤il, onlar› aldatan, yönlendi-
renler iflbirlikçi dini ve milliyet-
çi liderler için geçerlidir. Bun-
lar›n, t›pk› Irak kukla ordu ve
polisi gibi hedef al›nmalar›, bu
nedenle iflbirlikçili¤e vurulan
bir darbedir. Bu ayr›m pratikte
konulmad›¤›nda, ulusal bir di-
reniflin vazgeçilmez bir karak-
teri olan halk›n birli¤inin sa¤-
lanmas› giderek zorlaflacakt›r.

‹flbirlikçili¤in aksine, halk
taban›nda direniflin desteklen-
di¤i bilinmektedir. Irak Ö¤re-
tim Görevlileri Birli¤i Baflkan›
‹sam El Rawi de bu durumu flu
sözlerle ifade etmektedir:

“Direniflte Irak sokaklar›n›n
evlatlar›n›n tamam› beraber-
dir. Kürt partileri ve gruplar›n›
Kürt halk›ndan ay›rmak zo-
runday›z. Ayn› flekilde fiii
gruplar› da fiii toplumundan
ayr› de¤erlendirmek zorunda-
y›z. Yani Irak halk›n›n pek ço-
¤u direnifli destekliyor.”
(Cumhuriyet 22 fiubat)

Direniflin bu ayr›m› netlefl-
tirmesi, iflbirlikçilerin de gide-
rek tecrit olmalar›n› h›zland›-
ran bir etken olacakt›r. Bugün
afliret, din ba¤lar›yla tutulan,
milliyetçilik zehriyle beyinleri
uyuflturulan halklar›n gerçe¤i
görmelerinde, direniflin do¤ru
hedeflere yönelmesi önemli bir
etken olacakt›r.

Halk›n birli¤inin direnifl için-
de sa¤lanmas›nda olumlu ör-
nekler de yaflan›yor. Kerbe-
la’da kuflat›lan Sadr milislerine
destek olmak için yard›ma ko-
flan Sünni Felluceli savaflç›lar,
Felluce kuflat›ld›¤›nda binlerce
fiii’nin kente yürüyüflü bas›na
yans›yan örneklerdir.

Bu anlay›fl, seçimin sonuç-
lar›yla ortaya ç›kan “siyasal”
durumun iflgale çözüm olma-
d›¤›n›n görülmesiyle, fiiiler’in
direniflte yeralmas›nda önemli
bir avantaja dönüflecektir. Irak
halk› ve direnifli, birli¤ini mut-
laka sa¤layacakt›r.

Direnifl Tekellerin Ya¤mas›na
Darbe Vuruyor

AKP lideri Tayyip Erdo¤an, "Irak büyük pazar, vazgeçemeyiz" der-
ken, direnifl ya¤mac› firmalar› cayd›rmaya bafllad› bile. ‹flgal öncesinde
Irak'ta faaliyet gösteren yaklafl›k bin Türkiyeli firman›n baz›lar›, artan
direnifl nedeniyle faaliyetlerini durdurma karar› al›rken, birço¤u da as-
gariye indirdi. ‹flgal rant›ndan pay kapma umuduyla Amerikan iflgalini
destekleyen tekeller ve AKP iktidar›n›n hesaplar› tutmad›. Sanayi ve
Ticaret Bakanl›¤› verilerine göre; Türkiyeli tekellerin üstlendi¤i proje-
ler, iflgal öncesinin gerisinde kald› ve özellikle Musul ve Ba¤dat'ta bulu-
nanlar›n büyük bir k›sm› çal›flmalar›n› asgariye indirme karar› ald›lar.

Elbette sadece Türkiyeli tekeller de¤il, Irak petrolünü ya¤malamak
isteyen Amerikan tekelleri de istediklerini alabilmifl de¤iller. 'Irak dire-
nifli iflgalci ABD'nin bütün planlar›n› altüst etti' diyen Müslüman Alim-
ler Heyeti'nin bir raporu da bu durumun alt›n› çiziyor. Ortado¤u’da ya-
y›nlanan Sebil Gazetesi’nin 15 fiubat tarihli say›s›nda yeralan raporda,
“nakil s›ras›nda düzenlenen sald›r›larla Amerika'n›n Irak'tan korkunç
oranlarda petrol kaç›rmas›n›n önüne geçildi¤i” belirtiliyor.

Bu arada, ABD Genelkurmay Baflkan› Richard Myers, direniflçilerin
günde ortalama 60, baz› günler daha fazla eylem düzenlediklerini söy-
ledi. Tekellerin ya¤mas›n› engelleyen iflte bu güçtür.

Petrol ‹flçileri: ‘Ülkemizi Terk Edin’
Irak Güney Petrol Sendikas›’n›n Genel Sekreteri ve Basra Petrol ‹fl-

çileri Sendikas›’n›n Baflkan›, Hasan Cuma Awad, ‹ngiliz The Guardian
Gazetesi’ne yazd›¤› yaz›da, iflgale karfl› kendi cephelerinden direndikle-
rini söyledi. (Çeviri: sendika.org)

‹flgalin ilk gününden beri, petrol iflçilerinin iflgale direndi¤i belirtilen
yaz›da, sendikan›n, Basra, Amara, Nas›riye ve Anbar’daki 10 petrol ve
gaz flirketinde çal›flan 23.000 üyesi olmas›na karfl›n, resmen tan›nma-
mas›na dikkat çekiliyor. Zira, ülkede “Irak Sendikalar Federasyonu (IF-
TU)” ad›yla bir kurulufl var ve tan›n›yor. Nedeni ise, yaz›da, “Rejim-gü-
dümlü IFTU, hükümet yanl›s› Komünist Parti ile Allawi’nin Irak Ulusal
‹ttifak› ve bunlar›n uydular› aras›nda paylafl›ld›” ifadeleriyle anlafl›l›yor.
“Meflrulu¤umuzu hükümette de¤il iflçilerde ar›yoruz. Sendikalar›n, hal-
k›m›z Amerikan emperyalizminin de¤il bizim ç›karlar›m›z› savunacak
ba¤›ms›z ve gerçek bir hükümet seçme olana¤›na sahip oluncaya ka-
dar, hükümetin isteklerinden ba¤›ms›z hareket etmesi gerekti¤ini düflü-
nüyoruz” diyen Awad, sendikalar›n›n ABD petrol flirketine karfl› dire-
nifllerinden de örnekler veriyor.

Yaz›da flu ifadelere yer veriliyor: “Petrolümüzün ve ulusal kaynakla-
r›m›z›n özellefltirilmesine karfl›y›z ve direnece¤iz. Özellefltirmeleri yeni-
sömürgecili¤in bir formu olarak görüyoruz ve askeri iflgali takiben ka-
l›c› bir ekonomik iflgali tesis etmeye dönük oldu¤unu düflünüyoruz.

‹flgal, Sünniler’le fiiiler aras›nda mezhepsel bir ayr›l›¤›n k›flk›rt›c›l›¤›-
n› yapmakta. Bundan önce bu ölçüde bir ayr›l›k bilmiyorduk. Ve bugün
bu cani iflgal güçlerine karfl›, Felluce’den Necef’e Sadr fiehri’ne kadar
birlikte direniyoruz. ‹flgale karfl› direnifl Irakl›lar’›n mutlak hakk›d›r ve
biz, bir sendika olarak kendimizi, bu direniflin önemli bir parças› olarak
görüyoruz. ‹flgal güçlerinin ve üslerinin ülkemizden çekilmeleri ça¤r›s›n-
da bulunuyoruz. Bir çekilme takvimi istemiyoruz, çünkü bu sadece bir
oyalama/erteleme takti¤i. Kendi sorunlar›m›z› kendimiz çözece¤iz.”

27 fiubat
2005

35

Say› 147

Üzerinde uzun süre tart›fl›lan, laiklik-fleriat tar-
t›flmas› aras›nda özü tart›fl›lmayan ö¤rencilere Af
Yasas›, 24 fiubat’ta TBMM’de kabul edildi.

Yasaya göre af, Haziran 2000’den itibaren okul-
lar›ndan at›lan veya ayr›lan ö¤renciler için geçerli
olacak. Yasayla her ne sebeple olursa olsun, 29 Ha-
ziran 2000'den sonra üniversitelerden at›lan ö¤ren-
cilere üç s›nav hakk› verilecek.

‹lk baflta aff›n 1980’den itibaren geçerli olmas›
öngörülmüfltü, ancak sonuçta daha dar bir zaman
dilimi olarak yasalaflt›. Zaman olarak son derece
daralt›lm›fl olmas›na ra¤men, yasadan yine de tam
677 bin ö¤renci “yararlanabilecek”!

677 bin ö¤renciye af ç›karmak zorunda
kalmas›, bir e¤itim sistemi için iflast›r!
Tek bafl›na bu rakam bile, düzenin e¤itim siste-

minin iflas›d›r. Sadece dört y›l içinde 677 bin ö¤ren-
ci okulundan at›lm›fl veya yüksek ö¤renimine de-
vam edemeyecek durumda b›rak›lm›flt›r!

‹ktidar, “Af” de¤il, “Özür” yasas›
ç›karmal›d›r!
Yasada deniyor ki “her ne sebeple olursa ol-

sun” okuluyla ilifli¤i kesilenler... Nedir bu “se-
bep”ler? En
özet haliyle,
bu sebep-
ler, ekono-
mik zorluk-
lar ve siyasi
bask›lard›r.
Düzen yok-
su l lafl t › r › -
yor, e¤itimi
ticarilefltire-
rek harçlar›
ödeneme-
yecek bo-
yutlara ç›-
kar›yor ve
s o n u ç t a
ünivers i te
s›navlar›n›
kazansalar
da yoksul
halk›n ço-
c u k l a r ›
okulu “ter-

ketmek” zorunda kal›-
yor. E¤itimin ticarileflti-
rilmesine tav›r al›p oku-
ma hakk›n› savunan,
“har(a)çlara hay›r!” di-
yen ö¤renciler de sorufl-
turmalarla, cezalarla

okuldan at›l›yor.
Yani k›sacas›, okulla ilifli¤i flu veya bu sebeple

kesilen ö¤rencilerin hiçbirinin “SUÇU” yok. Suç dü-
zenin. Düzen hem kendi at›yor, hem kendi “af ya-
sas› ç›kar›yor. Hay›r, düzenin yapabilece¤i tek fley,
ekonomik ve siyasi sebeplerle okulundan uzaklafl-
t›rd›¤› ö¤renciler için bir “özür yasas›” ç›karmakt›r.

AKP, sistemi de¤ifltirmiyor!
Yüzbinlerce ö¤renciyi okullar›ndan uzaklaflt›ran

veya uzaklaflmak zorunda b›rakan YÖK’tür, bu e¤i-
tim sistemidir.

AKP, YÖK’ü kald›rm›yor. Ticarilefltirilmifl, k›flla-
laflt›r›lm›fl bu e¤itim sistemini de¤ifltirmiyor.

Soruflturmalar, okuldan uzaklaflt›rmalar, atma-
lar politikas›n› de¤ifltirmiyor.

Harç ödeyemedi¤i için okulla ilifli¤i kesilen ö¤-
renci, o harç› yine ödeyemeyecek.

Bask›lara karfl› ç›kt›¤›, halk için bilim istedi¤i
için okuldan at›lan ö¤renci, afla döndükten iki gün
sonra, yine ayn› soruflturma ve cezalarla karfl› kar-
fl›ya kalacak.

AKP’nin ç›kard›¤› yasada “türban sorunu”nun
çözümü de yoktur. Türban yasa¤›na son vermiyor,
tersine onlar› yine türbanlar›n› ç›karmaya zorluyor.
“Piflmanl›k” dayat›yor.

Öyleyse bu “af”f› niye ç›kar›yor?

AKP oy hesab› yap›yor, halk nezdinde y›pranan
yüzünü tamir etmeye çal›fl›yor, kendi taban›n›n bir
k›sm›n›n taleplerine cevap veriyor, kadrolaflmas›
için alan yarat›yor... Buna baflka amaçlar da ekle-
yebilirsiniz, ama bu amaçlar›n aras›nda ö¤renci
gençli¤in sorunlar›n›n çözülmesi, ma¤duru olduk-
lar› haks›zl›klar›n, adaletsizliklerin telafisi yoktur.

Sadece “devleti savunanlar›n”
okuyabildi¤i üniversiteler
AKP’nin ve genel olarak oligarflinin “yüksek ö¤-

renim” politikas› art›k aç›¤a ç›km›flt›r: Üniversite-
lerde sadece devleti savunanlar kalacak!

Bu, ö¤renci gençli¤e yönelik olarak ç›kar›lan
10. Af Yasas›’d›r. Peki hangisi üniversitelerin sorun-
lar›n› çözdü, hangisi gerçekten ö¤renim hakk›n›n
gasbedilmesini önledi? Cevap “hiçbiri”dir. Bu aff›n
da böyle bir amac› yoktur. AKP, bu afla da halk ço-
cuklar›na, muhalif düflüncelere kap›lar› kapatan
YÖK sistemini sürdürüyor.

Gençlik’den

‘Af’ Hiçbir Sorunu Çözemez!
E¤itim Sistemi De¤iflmelidir!

AKP, “Af Yasas›” ç›kararak bir
yerde tüm bu soruflturma ve
cezalar›n yanl›fl, haks›z oldu¤unu
kabul etmifl oluyor... Ama bu
politikay› de¤ifltirece¤ine dair
hiçbir iflaret görünmüyor...
Soruflturmalar, bütün
sonuçlar›yla birlikte

kald›r›lmal›d›r!

Büro Emekçileri Sendikas›, Sosyal Güvenlik
Reformu, Gelir ‹daresi'nin yeniden yap›land›r›l-
mas›, Personel Rejimi Reformu baflta olmak
üzere tüm sald›r› yasalar›na karfl› 27 Ocak’ta
bafllatt›¤› kampanyas›n› sürdürüyor. 4 Mart’ta
grevle sonuçlanaca¤› aç›klanan kampanyan›n
eylemlerinden biri de, Ankara yürüyüflüydü.

BES üyeleri, 22 fiubat günü ‹stanbul’dan An-
kara’ya yürüyüfllerini bafllatt›lar. 25 fiubat günü
tüm illerden gelen emekçilerle birleflecek olan
BES’liler, ‹zmit, Bursa ve Eskiflehir’e u¤raya-
caklar. 40 flube baflkan›n›n yerald›¤› yürüyüflçü-
leri u¤urlamak için, yaklafl›k 300 kifli Vatan Ver-
gi Dairesi önünde topland›. BES’lilere Temel
Haklar, Emekli-Sen, Genel-‹fl gibi bir çok kurum
destek verdi. ‹çeriden ç›kanlarla birleflen kitleye
hitaben bir konuflma yapan 1 No’lu fiube Bafl-
kan› Ejder Erbulan, AKP iktidar›n›n IMF’ye
uflak, halka kabaday› oldu¤unu belirtti. ‹ktidar›n
ekonomi politikalar›n› elefltiren Erbulan’›n ko-
nuflmas›, “Direne Direne Kazanaca¤›z”, “IMF
De¤il Emekçiler Yönetsin” sloganlar›yla karfl›-
land›.

BES’liler taleplerini içeren sloganlar›n yaz›l›
oldu¤u önlükler giydiler ve “Sosyal Güvenlik,
Gelir ‹daresi, Kamu Personel Yasas› Geri Çekil-
sin”, “‹flimize, ‹fl Güvencemize Sahip Ç›k›yo-
ruz” pankartlar› açt›lar.

Erbulan’›n ard›ndan, BES Genel Baflkan› Bü-
lent Kaya söz ald› ve yasalar›n IMF ve Dünya
Bankas›’n›n politikalar›n›n uzant›s› oldu¤unu be-
lirtti. Kaya, 12 Eylül Anayasas›’n›n kald›r›lmas›
gerekti¤ini ifade etti¤i konuflmas›nda, kamu-
oyuna aç›klad›klar› taleplerinin kabul edilme-
mesi durumunda 4 Mart’ta ifl b›rakacaklar›n›
söyledi. “Bizim taleplerimiz ve mücadelemiz
AKP hükümetine karfl› mücadele eden SEKA ve

TEKEL iflçilerinin direniflleri ve talepleriyle bir-
leflmektedir. SEKA ve TEKEL iflçilerinin direnifl-
lerini selaml›yoruz” diyen Kaya’n›n ard›ndan
Sami Evren de AKP’nin alternatifinin sokaklar
oldu¤unu belirterek, “baharda güçlü eylemler
yapaca¤›z” dedi.

Aç›klaman›n ard›ndan polis barikat›n› aflarak
AKP Fatih ‹lçe binas›na yürüyen emekçiler, bu-
radan Ankara’ya hareket ettiler.

Ankara ve Mersin’de Eylemler

BES’liler Ankara’da yapt›klar› eylemde “25
fiubat’ta K›z›lay’day›z” slogan› att›lar. Güven-
park’a yürümek isteyen BES’lilerin önü polis ta-
raf›ndan kesilirken, kararl›l›k karfl›s›nda barikat
kald›r›ld› ve yo¤un abluka alt›nda SSK iflhan›
önüne yürüyerek, burada bir aç›klama yapt›lar.

Mersin fiubesi de, ayn› gün Merkez Postanesi
önündeki eylemde, “Hükümet Yasan› Al Bafl›na
Çal” sloganlar›yla AKP’yi protesto etti. Eyleme,
iflten at›lan Akdeniz Belediyesi iflçileri de kat›ld›.

27 fiubat
2005

36

Say› 147

Emekçiler’den

4 Mart’ta ifl b›rak›lacak
AKP iktidar›, emperyalizmin istekleri do¤rultusun-

da kamusal alan› ve tüm kamu hizmetlerini piyasaya
açmay› ve paral› hale getirmeyi hedeflemektedir.

Emekçilere karfl› bafllatt›¤› bu büyük sald›r› dalgas›-
na karfl›, sendikam›z hem kamuoyunu bilgilendirmek
hem de üye ve hedef kitlesine gerçekleri anlatmak ve
alanlarda eylemlerini gerçeklefltirmek için 22-25 fiu-
bat'ta ‹stanbul'dan Ankara'ya yürüyüfl,
4 Mart'ta ifl b›rakma karar› ald›.

Emek Platformu ve di¤er sendika-
lar›n bu sald›r› yasalar›na karfl› tepki-
sizli¤i ve ald›¤› kararlar› uygulamama
yaklafl›m› AKP iktidar›na cesaret ver-
mekte ve yasalar›n ç›kmas›n› h›zlan-
d›rmaktad›r. Sendikam›z tüm bu
olumsuz geliflmelere karfl› kendi öz
gücüyle mücadele etmeyi önüne koy-
mufl, pratik içerisinde tüm emekçileri
mücadeleye ve alanlara ça¤›rmaktad›r.

BES Örgütlenme

Sekreteri

Abidin S›rma

BES’lileri, TTemel HHaklar’›n dda
bulundu¤u ççok ssay›da kkurum uu¤urlad›

BES Ankara Yolunda
“25 fiubat’ta K›z›lay’day›z”

27 fiubat
2005

37

Say› 147

PTT Hastanesi’nde
120 Kifli ‹flten At›ld›

‹stanbul PTT Sanatoryum ve
Hastanesi’nde çal›flan 120 kifli ifl-
ten at›ld›. Ulaflt›rma Bakanl›¤›’na
ba¤l› hastanede sözleflmeli olarak
çal›flan ve doktorlar›n da bulundu-
¤u 120 kiflinin sözleflmesine 18
fiubat günü son verilmesi üzerine
hastane bahçesinde eylem yap›ld›.
“Biz iflimize sahip ç›k›yoruz, hani
hiç kimse ma¤dur olmayacakt›?”
pankart› açan çal›flanlar, “10 y›ld›r
çal›fl›yoruz 10 dakikada at›l›yoruz”
yaz›l› dövizlerle yürüdüler. Yürüyüfl
sonunda bir bas›n aç›klamas› ya-
pan Haber-Sen ‹flyeri Temsilcisi
Kadir Baydemir, hastanelerin Sa¤-
l›k Bakanl›¤›’na devredilmesinin
ard›ndan bir oldu bittiyle ifllerin-
den olduklar›n› belirtti.

�

MOPAK Ka¤›tta
Direnifl Sürüyor

Kurban Bayram› öncesinde
MOPAK Dalaman Tesisleri'nde ifl-
ten at›lan 240 iflçinin, aileleriyle
birlikte fabrika önündeki eylemi
sürüyor. 17 fiubat günü iflçilere
Mu¤la ve Yata¤an’dan gelen iflçi
ve memur sendikalar› destek ver-
diler. MOPAK Tesisleri önünde
yap›lan bas›n aç›klamas›nda, iflçi-
lerin ifllerine dönene kadar hakla-
r›n› aramaya devam edecekleri di-
le getirildi.

�

TD‹’de Eylem
Türkiye Denizciler Sen-

dikas› (TDS), Türkiye Deniz-
cilik ‹flletmeleri (TD‹) fiehir Hatlar›
‹flletmesi'nin Büyükflehir Belediye-
si'ne devri anlaflmas›na sonuna ka-
dar direneceklerini aç›klad›. 18
fiubat günü Karaköy ‹skelesi
önünde toplanarak ''‹flimize Afl›m›-
za ‹potek Konamaz'' slogan› atan
sendika üyeleri, süresiz oturma ey-
lemi bafllatt›. TDS Genel Baflkan›
Turhan Uzun, ''Belediye, 564 çal›-
flandan 426's›n›n ifl anlaflmalar›n›
feshedece¤ini belirtiyor.” dedi.

�

Yak›lan
Onlar›n
Ekme¤idir

Eminönü sey-
yar sat›c›lar› açl›¤a
mahkum edilmek
istenmelerine karfl›
eylemlerini sürdü-
rüyor. ‹flporta tez-
gahlar›n› yakarak protesto gerçeklefltiren iflportac›lar, “Evimize Ek-
mek Götüremiyoruz”, “Bizler Çal›flmak ‹stiyoruz” fleklinde slogan
att›lar. Mahmutpafla'ya yürümek isteyen kitlenin önü polis taraf›n-
dan kesildi. Bunun üzerine aç›klama yap›larak eylem bitirildi. 24
fiubat günü ise, polis iflportac›lar› gözalt›na ald›. ABD bayra¤› da
yakan iflportac›lar yaka paça sürüklenirken direndiler ve slogan at-
maya devam ettiler. Dernek Baflkan› ‹kbal Ifl›k mücadelelerine de-
vam etmekte kararl› olduklar›n› dile getirdi.

Ad›yaman Temel Haklar ‹flçilerin Yan›nda
Ad›yaman Belediyesi'nin tafleron temizlik flirketi Yeni Belde

Afi'de çal›fl›rken iflten at›lan iflçiler tazminat haklar›n› kazand›lar. 18
fiubat günü oturma eylemi yaparak iflten ç›kar›lmalar›n› protesto
eden iflçilere, ertesi günü Ad›yaman Temel Haklar üyeleri destek
verdi. Direnifllerinin bafl›ndan bu yana iflçilerin yan›nda olan Temel
Haklar, iflçilerle birlikte bir bas›n aç›klamas›yla yapmak istedi. Bun-
dan rahats›z olan polis, iflçileri devrimcilere karfl› k›flk›rtmaya çal›fl-
sa da baflar›l› olamad› ve eyleme kat›l›mlar›n› fiili olarak engelledi.

Polisin keyfi uygulamas›na ra¤men, Temel Haklar üyeleri, aç›k-
lama yapmakta ›srar ettiler. Bu s›rada, Yeni Belde Afi yetkilileri ile
sendika aras›nda görüflmeler de sürüyordu. ‹flçiler, görüflmeden so-
nuç ç›kmamas› durumunda eyleme kat›lacaklar›n› beyan ettiler. Pat-
ronun, iflçilerin tazminatlar›n›n ödenece¤i sözünü vermesi üzerine,
Temel Haklar üyeleri, eylemlerini flimdilik erteleyerek, iflçilerin ya-
n›nda olduklar›n› belirttiler ve polisin keyfi tutumunu k›nad›lar.

TÜPRAfi’ta ‹fl B›rakma Eylemi
TÜPRAfi ‹zmir Rafinerisi’nde tafleron olarak çal›flan 841 ifl-

çi, bir süredir ücretlerini alamamalar› üzerine 22 fiubat günü ifl
b›rakma eylemi yapt›lar.

Güney Kore-Gürifl ‹nflaat ortakl›¤›na ba¤l› tafleron firmada
çal›flan iflçiler üç ayd›r maafllar›n› alamad›klar›n› dile getirir-
ken, sorunlar›n›n çözümü için, Petrol-‹fl Sendikas› ile görüflme
yapt›lar. Sendika yetkililerinin TÜPRAfi yöneticileri ile görüfl-
melerinin ard›ndan, sendikan›n Alia¤a fiube Baflkan› ‹brahim
Do¤angül, iflbafl› yapmayan iflçilere hitaben bir konuflma yap-
t›. Bu hafta içinde ücretlerinin ödenece¤i sözü verildi¤ini belir-
ten Do¤angönül, aksi takdirde 28 fiubat günü fabrikadaki bü-
tün iflçilerin girifl kap›s›nda oturma eylemi yapacaklar›n› söy-
ledi. Pazartesiye kadar süre verdiklerini söyleyen iflçiler, ala-
caklar› ödenmezse, kesinlikle çal›flmayacaklar›n› belirterek,
kararl› olduklar›n› vurgulad›lar.

27 fiubat
2005

38

Say› 147

E¤itim-Sen hakk›nda "Ana-
dilde e¤itim hakk›n› savundu-
¤u" gerekçesiyle aç›lan dava,
21 fiubat günü Ankara 2 No'lu
‹fl Mahkemesi'nde görüldü.
Günler öncesinden yapt›klar›
eylemlerle sendikalar›na sahip
ç›kan e¤itim emekçileri, de-
mokratik kitle örgütleri ve çe-
flitli sendikalar ile, Danimarka,
‹sveç, Norveç ve K›br›s'tan
sendikac›lar da davay› izlemek
için mahkeme önündeydiler.

Genelkurmay’›n resmi yaz›-
s› ile aç›lan davada, mahkeme
daha önce kapatmay› reddet-
mifl, Yarg›tay ise, kapat›lmas›-
n› isteyerek dosyay› yeniden
göndermiflti. Ankara 2 No’lu ‹fl
Mahkemesi, karar›nda ›srar
ederek, E¤itim-Sen hakk›nda-
ki kapatma davas›n›n reddine
karar verdi.

E¤itim-Sen Genel Baflkan›
Alaaddin Dinçer ile KESK Ge-
nel Baflkan› Sami Evren, d›fla-
r›da "Anadil Hakt›r Engellene-
mez", "E¤itim-Sen Kapat›la-
maz" sloganlar›yla bekleyen
kitleye bir aç›klama yaparak,
karar›n örgütlenme özgürlü¤ü,
anadilde e¤itim anlam›nda
önemli bir karar oldu¤unu be-
lirttiler.

Kapatma Davas›na
Karfl› Her Yerde Eylem

E¤itim-Sen’liler, duruflma
öncesinde Türkiye’nin birçok
kentinde eylemler düzenleye-
rek 'E¤itim-Sen Günefli Karar-
t›lamaz' dediler. 19-21 fiubat
aras›ndaki baz› eylemler flöyle:

MEB önünde toplanan yüz-
lerce emekçi ad›na konuflan
Alaaddin Dinçer, Türkiye’nin
demokratikleflme yolunda ol-
du¤unu iddia ederek, davay›,
'Türkiye'nin demokratikleflme
yolunda yol kazas›na u¤rama
davas›' olarak nitelendirdi.

‹zmir'de yap›lan meflaleli
yürüyüflte 500 kifli, "Yaflas›n
Örgütlü Mücadelemiz, E¤itim-
Sen’i Biz Kurduk Kapatt›rma-
y›z" sloganlar› att›lar. Eyleme
kitlesel olarak kat›lan HÖC’lü-
ler, "E¤itim-Sen’i De¤il F Tipi-

ni Kapat›n, Halk ‹çin Bilim
Halk ‹çin E¤itim, Yaflas›n Ölüm
Orucu Direniflimiz" sloganlar›
att›lar.

Ad›yaman fiubesi’nin bas›n
aç›klamas› ve oturma eylemi-
ne, Temel Haklar da dövizle-
riyle kat›larak destek verdi.
Eylemde, SEKA ve Belediye
iflçilerine destek verildi. Ertesi
günü ise, polis engellemelerine
ra¤men yap›lan meflaleli yürü-
yüflte "Anadil Hakt›r Engelle-
nemez" slogan› at›ld›.

Malatya’da Soykan Par-
k›'na yürüyen emekçilere
HÖC’ün de oldu¤u DKÖ’ler ile
siyasi partiler de destek verdi.

‹stanbul Beyo¤lu'nda top-
lanan emekçiler, "E¤itim-Sen
Günefli Karart›lamaz" pankar-
t›yla meflaleli yürüyüfl yapt›.
Yap›lan aç›klamada, “yarg›lan-
mas› gereken E¤itim-Sen de¤il,
Türkiye'de egemen olan statü-
kocu anlay›flt›r" denildi.

Erzincan’da yap›lan oturma
eylemde Gençlik Derne¤i üye-
leri de e¤itim emekçilerinin
yan›nda yerald›lar. Ertesi günü
yap›lan meflaleli yürüyüflte de
Gençlik Derne¤i E¤itim-Sen’e
destek verirken, “Zafer Dire-
nen Emekçinin Olacak” slo-
ganlar› at›ld›.

Diyarbak›r’da emekçiler
Ofis Semti'nde toplan›rken,
Adana E¤itim-Sen önünden
‹nönü Park›'na kadar yürüyüfl
yapan emekçiler, burada otur-
ma eylemi yapt›lar. "Anadilde
E¤itim Hakt›r Sendikam›z› Ka-
patt›rmayaca¤›z" pankart› ve
dövizleri tafl›nan eyleme 300
kifli kat›l›rken, ertesi günü de
“Genel Grev Genel Direnifl”
sloganlar›yla meflaleli bir yürü-
yüfl gerçeklefltirildi.

Band›rma Cumhuriyet
Meydan›'nda oturma eylemiy-
le kapatma davas›n› protesto
eden e¤itim emekçilerine Bal›-
kesir Gençlik Derne¤i de des-
tek verdi. Ertesi gün de mefla-
leli bir yürüyüfl yap›ld›.

Antalya’da düzenlenen me-
flaleli yürüyüfle sald›ran polis
20 kifliyi gözalt›na al›rken, Tar-
sus’da polis eylemi engelledi.
Ayr›ca, Denizli, Kayseri, Bur-
sa, Hatay, Gaziantep, Van, Ça-
nakkale, fianl›urfa ve Samsun
gibi birçok kentte de düzenle-
nen eylemlerle, emekçiler sen-
dikalar›na sahip ç›kt›lar.

Emekçiler Sendikalar›na Sahip Ç›kt›

E¤itim-Sen Kapat›lamad›

SEKA’n›n
kapat›lmas›n›
kim istiyor?
IMF’nin temsil
etti¤i emper-
yalist tekeller.
AKP, onlar›n
p r o g r a m › n ›
u y g u l a y a n
hükümet ola-
rak, iflçilerin
karfl›s›ndad›r.
SEKA’ya gön-
derdikleri polisin dahi copunu, üniformas›n›, gaz
bombalar›n› IMF kredileriyle sa¤l›yorlar.

Neden kapatmak istiyorlar? En genel anlam-
da, emperyalizm, Türkiye’nin çarp›k kapitalizmi-
ni yeniden düzenliyor. Sanayiisinden tar›m›na
kadar yeniden düzenleyerek, uluslararas› kapita-
lizmin ihtiyaçlar›na göre bir üretim ve pazar ala-
n› yaratmak istiyorlar. Daha özel bir ifade ile de;
ka¤›t pazar› emperyalist ka¤›t tekellerine devre-
dilmek isteniyor.

SEKA’n›n ve daha baflka fabrikalar›n kapat›l-
malar› ya da özellefltirilmeleri bu politikan›n bir
parças›d›r. Yani emperyalizmin politikas›d›r. Tam
da bu yüzden SEKA iflçisi bilinçli ya da bilinçsiz
emperyalist bir politikaya karfl› direniyor. Bu ira-
deden ba¤›ms›z, objektif bir gerçekliktir. SE-
KA’n›n direniflçi iflçilerinin bunun bilincinde ol-
mamas›, “ekmekleri, iflleri için” mücadele etme-
leri do¤ald›r. Lenin’in de alt›n› çizdi¤i gibi, kitlele-
rin bilinçlenmeleri siyasal eylem içinde h›zla ya-
flan›r. Mücadele de böyle geliflir. Çözümün dev-
rimci mücadelede oldu¤unu söylerken bir soyut-
luktan, sözetmiyoruz. Devrimi, ortaya ç›kan her
elveriflli durumda gelifltirmekten, hayat›n içinde
örmekten sözediyoruz. Örne¤in; SEKA’n›n IMF
somutunda anti-emperyalist bir direnifle dönüfl-
türülüp yayg›nlaflt›r›lmas›, özellefltirmeler, fabri-
ka kapatmalar›n kapitalizmin kendi içindeki bir
düzenleme oldu¤unun ve bu sistem y›k›lmad›kça
çeflitli biçimlerde sürdürülece¤inin kavrat›lmas›,
bu bak›flla ele al›n›r.

Direnifl, objektif olarak içerdi¤i anti-emperya-
list niteli¤iyle b›rak›ld›¤›nda elbette, ba¤›ms›zl›k
mücadelesinin parças› olmaz. Hedefleri, kam-
panyan›n yürütülüflü, sloganlar› ve tafl›d›¤› bilinç-
le, ona bu nitelik kazand›r›labilir. Bu da devrimci-
lerin, devrimci sendikac›lar›n görevidir. Direnifli
sahiplenmek bu aç›dan da önemlidir. Direnifli,
anti-emperyalist bir direnifle dönüfltürüp yayma-
n›n bu anlamda koflullar› vard›r. Örne¤in, sorunu
salt SEKA’n›n kapat›lmas›yla s›n›rlamayarak,
oradan hareketle IMF’ye karfl› bir hareketin gelifl-
tirilmesi mümkündür.

R e f o r -
mizm, düzen
içi sol ve ayn›
ç i z g i d e k i
s e n d i k a l a r
ise, bu nok-
tada, sorunu
kapitalist sis-
temin resto-
rasyonu çer-
çevesinde ele
almaktad›r.
Ö r n e ¤ i n ,

ÖDP’nin gazetesi Birgün yazar› Ahmet Çakmak,
üç gün boyunca (2, 9 ve 15 fiubat tarihli yaz›la-
r›nda) bunun teorisini yapt›. SEKA iflçilerinin ne
direniflle, ne s›n›f dayan›flmas›yla kurtuluflunun
olmad›¤›n›, zaten iflçilerin “aslanlar, kaplanlar”
diye “gaza getirilmesinin kolay” oldu¤unu söyle-
yip “çözüm” gösteriyor. Çözüm, “alternatif pro-
je!” fiöyle diyor; “Hükümete öyle bir alternatif
proje haz›rlayal›m ki ‘sizden para istemeden SE-
KA ayakta duracak, hatta kar edip bunlar› yat›-
rarak yeni istihdam alan› açacak, hatta ihracat
yap›p döviz kazanacak.” Bunun için SEKA’da
para eden ne varsa karfl›l›k gösterip iflçiler kredi
almal›larm›fl, sonra da piyasay› iyi bilen birileri
oray› yönetmeliymifl... Dayan›flma eylemleri,
grevler de bu projenin hükümete kabul ettirilme-
si için yap›lmal›ym›fl. Solun bütün görevi buy-
mufl demek! Asla devrimi düflünmez bu sol, ba-
¤›ms›zl›k düflüncesi hiç olmaz politikas›nda.

“Orjinal” bölümlerini es geçersek, bak›fl aç›s›
ve ç›k›fl noktas› itibariyle salt kendi beynine ait
de¤ildir bu düflünceler. “Sosyal devlet” savunu-
culu¤unun, düzeniçi solculu¤un çözümleridir
bunlar. Bu yüzden, direniflin yükseltilmesi ça¤r›-
lar› yapan, bunu pratik içinde yapmaya çal›flan-
lar “iflçileri gaza getirenler” olarak niteleniyor.
“Ak›ll› solcu” iflçilerin ekme¤ini düflündü¤ü için
“gerçekleflebilir” çözümlerle u¤rafl›r gösteriyor
kendini. Devrimciler ise, “sosyalizmin ilkeleri
cart curt” deyip iflçileri düflünmüyorlar!

Oligarfli ve emperyalistler de böyle bir sol is-
tiyor zaten. Bugün sadece ülkemizde de¤il, tüm
dünyada temel tart›flma noktalar›ndan biridir bu-
rada tart›flt›¤›m›z.

ÖDP’nin ve bu kesimlerin denetimindeki
Emek Platformu’nun krize çözüm üretip “borçlar
ötelensin-ertelensin” demeleri, dünyadaki küre-
selleflmeci solun emperyalistlerden “yoksullar›n
borçlar› silinsin, yard›m edilsin” diye sadaka di-
lenmeleri; hepsi ayn› kaynaktan beslenmektedir.
Bu kaynakta devrim yoktur, ba¤›ms›zl›k müca-
delesi yoktur. Emperyalist sistemin bafltan kabu-
lü vard›r ve her fley bu kabul üzerinden gelifltiri-

27 fiubat
2005

39

Say› 147

Direniflin tecritine izin vermeyelim; gösterilerle,
ziyaretlerle, fabrika önünde çad›rlar kurarak, deste¤i
sahiplenmeye dönüfltürerek, kepenk kapatmalarla,
üretimi durdurarak ve daha birçok yol ve yöntemle
direnifli büyütelim. SEKA’n›n kapat›lmas›na karfl›

mücadeleyi, anti-emperyalist bir direnifle dönüfltürerek
hayat›n tüm alanlar›na, halk›n tüm kesimlerine yayal›m.

SEKA’n›n Kapat›lmas›na Karfl› Mücadele

Ba¤›ms›zl›k Mücadelesidir

lir, ona karfl› savafl›lmaz.
Sosyal devlet savunuculu¤u solculuk ola-

rak yutturulmak isteniyor. Sosyal devlet fa-
aliyeti, ezilenler, iflçi emekçiler içindeki ajan
faaliyetidir gerçekte. Bu politikada devrim
de¤il kapitalist sistemin restorasyonu vard›r.
Elbette devrimciler reformlar için de müca-
dele ederler, SEKA’n›n kazanmas›, kapat›l-
man›n engellenmesi de bu çerçevededir.
Ama bilirler ki, fabrika kapatmalar sistemin
kendi içindeki bir düzenlemedir. Yani siste-
min yap›s›na dokunmaz. Buradan hareketle
devrimciler SEKA’ya; mücadelenin gelifltiril-
mesi, iflçi s›n›f›n›n devrimcileflmesi, düzeni
tan›y›p bilinçlenmesi temelinde bakarlar.

Ama belirtti¤imiz gibi bu tart›flma reform-
lar için mücadele tart›flmas›n›n ötesindedir.
Reformizm, devrimi hedeften ç›karmak iste-
mektedir.

Örne¤in SSK’lar›n kapat›lmas› karfl›s›nda
“sosyal devlet yokediliyor” diye ba¤›r›yor.
Hangi sosyal devlet? Devrimcinin görevi
sosyal devlet savunuculu¤u mu? Ya da
“SEKA halk›nd›r” denilerek gerçekler çarp›-
t›l›yor, yanl›fl bilinç flekillendiriyor. SEKA
halk›n de¤il, oligarflinindir. Bu slogan, sosyal
devletçili¤in Kemalist bak›flla harmanlanma-
s›n›n bir ürünüdür. Halk›n fabrikalar›na sahip
olaca¤› düzen, bu düzen de¤ildir. Reformist-
ler de bilir, ama asla düzeniçi talep ve slo-
ganlar›n d›fl›na ç›kmaz ve halk›, iflçileri de bu
çerçevenin d›fl›na ç›karmay› düflünmez.

SEKA’y› Her Biçimde
Destekleyelim, Sahiplenelim
Direnifli Anti-emperyalist Bir
Direnifle Dönüfltürelim
Türkiye solu, devrimciler, ilerici sendika-

c›lar olarak direnifli, anti-emperyalist bir di-
renifle dönüfltürelim. SEKA’n›n kapat›lmas›-
na karfl› mücadele ba¤›ms›zl›k mücadelesi-
dir. Direnifl bizim direniflimizdir, tüm solun
direnifli olmal›d›r. Destek ziyaretlerini de, di-
reniflin baflka alanlara yay›lmas›n› da bu çer-
çevede ele alal›m.

Oligarfli, SEKA direniflinin önemini bil-
mektedir. ‹lk sald›r› bunun göstergesidir. De-
neme yapm›fl, çekilmifltir. Direnifli tecrit et-
me politikas›n› bugüne kadar uygulamaya
çal›flt›, daha da yo¤unlaflt›racakt›r. Uzamas›
durumunda iflçileri yaln›zlaflt›rmaya, güçsüz-
lefltirmeye çal›flacakt›r. SEKA’n›n tecritini
önlemek, direniflin do¤ru sloganlarla halka
maledilmesiyle, sahiplenilmesiyle mümkün-
dür.

27 fiubat
2005

40

Say› 147

20 May›s 2004’te polis ve jandarma sald›r›s›nda 90 ö¤-
rencinin iflkencelerden geçirilerek gözalt›na al›nd›¤› olaylar
sonras›, 20 ö¤renci tutuklanm›fl, ard›ndan 100’den fazla
ö¤renci hakk›nda da okul yönetimi taraf›ndan soruflturma
aç›lm›fl; birço¤u, uzun süreli okuldan uzaklaflt›rma cezalar›
alm›flt›. Bu cezalara karfl› ‹dare Mahkemesi’ne baflvuran
ö¤renciler, yürütme davas›n› kazand›lar ve yeni dönem ka-
y›tlar› için okula geldiklerinde baz› üniversite yöneticilerinin
“fazla sevinmemeleri” yönünde sözlü uyar›lar›yla karfl›lafl-
t›lar. Uyar›n›n sebebi daha sonra anlafl›ld›.

Okul yönetimi, ‹dare Mahkemesi’nin bozma karar›na
karfl› ufak bir cambazl›k yap›p, disiplin soruflturma ko-
misyonundaki baz› kiflileri de¤ifltirip, yine ayn› cezalar› ver-
di. Edirne Gençlik Derne¤i Giriflimi konuya iliflkin yapt›¤›
aç›klamada flunlar› söyledi; “Trakya Üniversitesi rektör ve

yöneticileri, hukukun ve adaletin birgün kendilerine de

gerekebilece¤ini düflünmemekteler herhalde. Okul yö-

netimi ve emniyetin bütün çabalar›na ra¤men devrimci

demokrat ö¤renciler bu bask›lar› bertaraf edeceklerdir.”

Trakya Üniversitesi'nde Hukuksuzluk

Düzceli depremzedeler, 22 fiubat
günü yine Abdi ‹pekçi Park›’na
gelerek bas›n aç›klamas› yapt›lar.
Yaflad›klar› felaket yetmiyormufl
gibi, bir de haklar› olan arsalar›n;
rantiyecilerin eline geçmesi endi-
flesi duyan depremzedeler, Bay›n-
d›rl›k Bakan› ile görüflemediler.
Müsteflar yard›mc›s›n›n sözlerine
güvenmediklerini söyleyen dep-
remzedeler, TAYAD’l›lar›n yan›-
bafl›nda 11 kifliyle oturma eyle-
mine bafllad›lar. Abdi ‹pekçi hak
arama yeri olmaya devam ediyor.

Türban

Yasa¤›na

Protesto
Türban yasa¤›

nedeniyle ö¤re-
nim haklar› elle-
rinden al›nan ö¤-
renciler, 18 fiu-
bat’ta ‹stanbul Üniversitesi önünde dev bir baflörtüsü
açarak yasa¤› protesto ettiler. Mazlum-Der taraf›ndan
düzenlenen ve çeflitli kurumlar›n da destek verdi¤i eylem-
de, ö¤renciler 230 metrekare ebad›ndaki baflörtüsünün
kenarlar›ndan tutarak k›sa bir yürüyüfl yapt›lar. Eylemde
yap›lan konuflmalarda AKP’nin bu konuda verdi¤i sözle-
ri tutmad›¤›, türban yasa¤›n›n '‹nanc›n özgürce ifade edil-
mesi hakk›' ile çeliflti¤i belirtildi.

Depremzedeler Abdi ‹pekçi’de

Ünye Emniyeti Üst Geçit
‹stenmesine Niye Karfl›?

Ünye Sahil Yolu’na üst geçit yap›lmas›
için Ordu Temel Haklar taraf›ndan bir ay ön-
ce bafllat›lan kampanya, halk›n iste¤i üzeri-
ne 1 ay daha uzat›ld›. Dernek Baflkan› Bü-
lent Yaz›c›, kampanyan›n uzat›ld›¤›n› dernek
binas›nda yapt›¤› bas›n aç›klamas› ile duyur-
du. Ünye Emniyeti’nin tüm engellemelerine
ra¤men çal›flmalar›n› sürdüreceklerini dile
getiren Yaz›c›, “imza kampanyam›za Ünye
Kaymakaml›¤›, sonradan Ünye Emniyet
Müdürü engellemelerde bulundu. Emniyet
Müdürü, kendisini ziyaret etti¤imizde bize;
derne¤imizin hiçbir faaliyet yapmas›n› iste-
medi¤ini, bu yüzden de dernek d›fl›nda yü-
rütece¤imiz faaliyetleri engelleyeceklerini
beyan etti” bilgilerini verdi.

Üst geçidin Ünye halk›n›n ihtiyac› ve hak-
k› oldu¤unu söyleyen Yaz›c›, dernek olarak
halk›n her türlü sorunuyla ilgilenmeye ve
mücadele etmeye devam edeceklerini be-
lirtti. Yaz›c› flunlar› belirtti: “Engellemek iste-
nen, halk›n sorunlar›na çözüm üretilmek is-
tenmesi ve bu çözümler üzerine halk›n ör-
gütlü mücadele etmesidir. Derne¤imiz ku-
ruldu¤u günden bugüne bu karfl›laflt›¤›m›z
bask›lar ilk de¤il, son da olmayaca¤›n› bili-
yoruz. Bize yöneltilen bask›lara verece¤imiz
en güzel yan›t hiç kuflkusuz Ünye halk›n›n
verece¤i yan›tt›r. Bugüne kadar 1500'ün
üzerinde verdi¤i imza ile Ünye halk› bu ya-
n›t› vermekte gecikmedi¤ini gösterdi.”

27 fiubat
2005

41

Say› 147

Elaz›¤ Temel Haklar ve Öz-
gürlükler Derne¤i’ne aç›lan
kapatma davas›, 24 fiubat gü-
nü Elaz›¤ 3. Asliye Hukuk
Mahkemesi'nde bafllad›.

Elaz›¤ Temel Haklar hak-
k›nda “suç oda¤› haline geldi-
¤i” iddias›yla dava aç›lm›flt›.
Davan›n ilk duruflmas›na Ela-
z›¤ ve Dersim Temel Haklar

üyeleri kat›ld›. Mahke-
mede ifadesini veren Te-
mel Haklar Baflkan›
Mehmet Dolas, davan›n
hukuksuz oldu¤unu be-
lirterek, "Bu dava ciddi
bir çeliflkidir ve demok-

ratik de¤ildir" dedi. Mahkeme,
duruflmay› 7 Nisan tarihine er-
teledi.

Duruflman›n ard›ndan, Te-
mel Haklar üyeleri taraf›ndan
adliye önünde bas›n aç›klama-
s› yap›ld›. Dernek üyeleri "Ela-
z›¤ Temel Haklar Halk›n Sesi-
dir, Kapat›lamaz" pankart›n›
açt›lar. Adliye önünde yap›lan

bas›n aç›klamas›nda konuflan
Dersim Temel Haklar üyesi
Özcan Duta¤ac›, hukuksuzlu-
¤a dikkat çekerek, "Derne¤i-
miz bu ülkede açl›¤a, yoksul-
lu¤a, zulme karfl› örgütlenip
mücadele etmenin bir zemini-
dir. Hak ve özgürlük mücade-
lesi, tüm halk kesimlerinin de-
mokratik taleplerini içeren,
bunlar›n çözüm yollar›n› ara-
yan bir mücadeledir" dedi.
Aç›klamada, “Bask›lar Bizi
Y›ld›ramaz, Ne ‹stiyoruz?
Adalet, Kim ‹çin? Halk ‹çin,
Yaflas›n Halk›n Adaleti” slo-
ganlar› at›ld›.

Elaz›¤ Temel Haklar
Kapatma Davas› Bafllad›

Mersin Disket Davas›nda Tahliye
Sahte Disketler Sahiplerinin

Elinde Kalmaya Devam Ediyor
1 Nisan komplosunun uzand›¤› yerlerden biri de

Mersin'di. Mersin Temel Haklar, 2 Aral›k 2004 tari-
hinde bas›lm›fl, üyeleri ve çal›flan› olan 6 kifli tutuk-
lanm›flt›. “Delil” yine, meflhur sahte disketti.

Mersin'de tutuklananlar›n duruflmas› 22 fiu-
bat'ta Adana 6. A¤›r Ceza Mahkemesi'nde görüldü.
Davan›n görüldü¤ü Adana'da bir gösteri düzenle-
yen Haklar ve Özgürlükler Cephesi, tutuklananlar›n
serbest b›rak›lmas›n› istedi. Adana Adliyesi önünde
yap›lan eylemde, "Bask›lar Bizi Y›ld›ramaz", "Sah-
te Belgelerle Tutuklananlar Serbest B›rak›ls›n" ve
"Komplolar› Bofla Ç›karaca¤›z" sloganlar› ile hu-
kuksuzluk protesto edildi. "Adalet ‹stiyoruz, Sahte
Belgelerle Tutuklananlar Serbest B›rak›ls›n" yaz›l›
pankart ve dövizleri tafl›nan eylemde konuflan Na-
zan Ayd›n "‹nsanlar›n sahte belgelerle tutuklan›p,
ifadeleri dahi al›nmadan örgüt üyesi ilan edildikleri,
y›llarca hapis istemleriyle karfl› karfl›ya kald›klar›
böyle bir ülkede hala hukuktan sözedebiliyor mu-
sunuz?" diye sordu.

6. A¤›r Ceza Mahkemesi'nde görülen duruflma-
da ise, tutukla-
nanlar›n tümü ser-
best b›rak›ld›.
Böylece bir disket
davas›nda daha,
sahte deliller, ha-
z›rlayanlar›n elin-
de kalm›fl oldu.

8 Mart; emekçi ka-
d›nlar için, kendi so-
run ve taleplerini s›n›f-
lar mücadelesi arena-
s›na toplu olarak ge-
tirdikleri bir mücadele
günüdür; 8 Mart ayn› zamanda burjuvazinin, kü-
çük-burjuvazinin say›s›z y›ldönümünde yapt›¤›
gibi bir R‹YAKÂRLIK günü olacakt›r.

Riyakârl›k, Emekçi Kad›nlar Günü’nü, “Ka-
d›nlar Günü” yapmakla bafllar. Riyakârl›k, bir
mücadele günü olan 8 Mart’›, kad›nlara örgüt-
lenme ve mücadele bilinci tafl›mayan flenliklere,
burjuvaziye sitem ve yalvarma günlerine dönüfl-
türmekle sürer.

Kad›n haklar› riyakârl›¤›n›n çok somut ör-
nekleri vard›r ülkemizde. Meselâ bu kesimler,
kad›nlar›n dövülmesi üstüne k›yameti kopar›r-
ken, döven “devlet” olunca, ayn› k›yameti ko-
parm›yorlar. Gözalt›nda tecavüz olaylar›, iflken-
ce sonucunda bebeklerini düflüren anneler, ha-
pishanelerde cinsel taciz, tecavüz olaylar› onla-
r›n gündemine girmiyor. Kad›n haklar› savunu-
cular›, devletin kad›nlar› dövme özgürlü¤ü oldu-
¤unu mu düflünüyorlar? Enteresand›r; “kad›n
dövülebilir” dedikleri için islamc›lara karfl› laik-
lik savunucusu kesilenler, döven devlet olunca,
faflizmin karfl›s›nda insan haklar›n›n savunucu-
su olam›yorlar. Kad›n haklar› meselesini, koca
daya¤›yla, töre cinayetleriyle s›n›rlay›p baflka
boyutlar› görmeyenler, bu iflin soytar›l›¤›n› yap›-
yor demektir.

Kad›n haklar›n› savunmak, emperyalizme,
faflizme cepheden karfl› ç›kmay› gerektiriyor.
Sömürenlerle sömürülenler aras›nda kad›nlar›n
da d›fl›nda olmad›¤› ve d›fl›nda kalamayaca¤› bir
mücadele sürüyor. Böyle bir mücadele sürer-
ken, kad›nlar› sömürü düzenine karfl› mücadele-
ye ça¤›rmadan, faflizme karfl› direnmeye ça¤›r-

madan kad›n haklar› savunulamaz. Oysa ülke-
mizdeki kad›n haklar› savunucular›n›n önemli
bir bölümü, tam tersine faflizme, emperyalizmin
kurumlar›na s›rtlar›n› dayayarak kad›n haklar›
savunuculu¤u yapmaya kalk›fl›yorlar. Öyle
olunca da tabii, ortaya yukar›da sözünü etti¤i-
miz riyakârl›k ç›k›yor.

8 Mart’›n tarihsel anlam›, sömürü
düzenine karfl› mücadeledir
1857’ye uzan›yor 8 Mart’›n kökeni. 19. yüz-

y›l, kapitalizmin sanayileflme ve tekelleflme sü-
recidir; sömürü de o kadar vahflidir. 8 Mart da
iflte vahfli kapitalizmin bu döneminde ortaya
ç›kt›. 8 Mart 1857’de New York’ta 40 bin kad›n
dokuma iflçisi a¤›r çal›flma koflullar›n› protesto
etmek için greve bafllad›lar. Vahfli kapitalizmin
ABD’deki temsilcileri, grevi kanla bast›rd›lar;
111 iflçi kad›n› katlettiler. Ama bu mücadele,
dünyan›n her yerindeki kad›nlar› etkiledi. Kad›n-
lar iki kere ezilmeye, iki kere sömürülmeye kar-
fl› baflkald›rmaya bafllad›lar.

1910’da toplanan Sosyalist Enternasyo-
nal’de 8 Mart, Dünya Emekçi Kad›nlar Günü
olarak ilan edildi. Dolay›s›yla son derece aç›kt›r
ki, 8 Mart Dünya Emekçi Kad›nlar Günü’nün
amac› ve anlam›, onlar›n an›s›n› yaflatmak ve
onlar›n sömürü düzenine karfl› mücadelesini
kesintisizlefltirmektir. Kim ki bu anlam›n d›fl›n-
da bir 8 Mart kutlamas› yap›yorsa, 8 Mart’›n içi-
ni boflalt›yor demektir.

8 Mart’›n içini boflaltma politikas› tabii ki
esas olarak burjuvazinin politikas›d›r. 1975’te

27 fiubat
2005

42

Say› 147

8 Mart
Dünya

Emekçi
Kad›nlar
Günü

özgür kad›n, emperyalizme, faflizme karfl› mücadele eden kad›nd›r

“Kad›n Haklar›” Riyakârl›¤› Karfl›s›nda

Direnen Kad›n Gerçe¤i

düzenlenen Birleflmifl Milletler Kad›n Konferan-
s›’nda 8 Mart’›n “Evrensel Kad›n Günü” olarak
kabul edilmesi de 8 Mart’› emekçi muhtevas›n-
dan, mücadeleden kopar›p burjuva, küçük-bur-
juva kad›nlar›n öncelikli sorunlar›na hapsetme-
nin zeminlerinden biri olmufltur.

8 Mart’›n tarihsel anlam›n›n üzerinde neden
bu kadar duruyoruz? Neden “Kad›nlar Günü”
denilmesiyle “Emekçi Kad›nlar Günü” denilme-
si aras›ndaki farka bu kadar önem veriyoruz?

Çünkü; 8 Mart’› tarihsel anlam›ndan kopar-
mak, ayn› zamanda kad›nlar›n sorunlar›n›n kay-
na¤›n› da yanl›fl yerde aramak, kad›nlara yanl›fl
hedefler gösterilmesi demektir.

‹ki kere ezilmiflli¤in kayna¤›,
sömürücü s›n›flar›n ideolojisi ve
düzenidir
Kölecilik de, feodalizm de, kapitalizm de bu

dünyada kad›nlara cehennemi yaflatt›lar ve ya-
flatmaya devam ediyorlar. Kad›n›n yeri evidir,
kad›n narin bir çiçek gibidir söylemlerinin sahip-
leri, bu kal›plara uymayan kad›nlar› idam seh-
palar›na ç›karmaktan da çekinmediler.

Kad›n› “isyan” edemez bir toplumsal yap›ya
hapsetmek, onun kendini güçsüz, çaresiz, na-
rin-her an k›r›labilir, dayan›ks›z görmesini sa¤la-
mak, halk›n yar›s›n› etkisizlefltirmek demekti.
Bu ise, s›n›flar mücadelesinde feodal a¤alar ya
da tekelci burjuvalar için büyük bir avantaj sa¤-
l›yordu. Burjuva sistem de, haklar ve özgürlük-
ler alan›ndaki tüm geliflmelere karfl›n, kad›nlar›n
bu konumunu sürdürdü. Sömürge ülkelerde fa-
flizm arac›l›¤›yla kad›nlar üzerindeki katmerli
bask›lar sürdürüldü.

Öyle bir toplumsal atmosfer ve kültür yarat›l-
d› ki, kad›n›n kocas›na veya devlete isyan etme-
si, düzene karfl› ayaklanmas›, elde silah savafl-
mas› hep “yad›rganan”, “ayr›ks›” bir durum ola-
rak kabullendirildi. Böyleleri olsa bile, bu ancak
“istisna” olabilirdi... Kad›n iflte bu sömürücü
egemen s›n›f ideolojisiyle kocas›n›n, düzenin,
feodal de¤erlerin tutsa¤› haline getirildi.

Bu tablo bize, “kad›n›n özgürleflmesi”nin ve
“kad›n›n kurtuluflu”nun nereden geçti¤ini de
göstermiyor mu? Kim ki, kad›nlara emperyaliz-
me, faflizme ve burjuva kültüre karfl› mücadele-
yi önermiyorsa, o kad›n haklar› için mücadele
edemez. Böyle bir “kad›n haklar› savunuculu¤u”
anlay›fl›, kad›n› ikinci s›n›f olmaktan kurtara-
maz. Sistematik ve ideolojik olarak kad›n› afla-
¤›layan, ezen, zincirlere vuran faflizmi y›kma-
dan, kad›n-erkek eflitli¤i toplumsal temellerine
kavuflturulmadan kad›n özgürleflemez.

Kad›nlar›m›z, özgürleflme ve
kurtulufl yolundad›r
Kad›nlar› evin, kocan›n, düzenin tutsa¤› ya-

pan zincirler, bizzat bu düzenin sahiplerine karfl›
mücadele içinde k›r›l›yor.

Ülkemiz kad›n haklar› savunuculu¤unun en
riyakârca yap›ld›¤› ve bu riyakârl›k kadar büyük
bir pervas›zl›kla da kad›n›n ezilip afla¤›land›¤›
bir ülkedir. “Kad›na seçme hakk› birçok ülke-
den önce ülkemizde verildi. Kad›n baflbakan›-
m›z bile oldu...” övünmeleri, ülkemizdeki kad›n
gerçe¤ini de¤ifltirmez. Ülkemizin kad›nlar›n›n
yüzde yirmisini, yani yaklafl›k 7 milyon kad›n›
okuma yazma bilmez halde b›rakan, tarlada,
fabrikalarda ucuzun da ucuzu iflçiler haline geti-
ren, daya¤› evden okula karakollara kadar her
yerde sürdüren, kad›nlar›m›z› diri diri yakan, ifl-
kencehanelerde tecavüz eden, yoksullu¤a düflü-
rüp fuhufla sürükleyen bu düzen de¤il midir?

Kad›nlar›n sorunlar›n›n kayna¤› bizzat kapi-
talizmin ve faflizmin kendisi oldu¤u için, faflizme
karfl› direnen, ba¤›ms›z, sosyalist bir ülke için
mücadeleye at›lan kad›nlar›m›z, kad›n›n özgür-
leflmesinin de öncüleri olmufllard›r.

Hemen hepsi yoksul semtlerden gelen tutsak
yak›n›, HÖC’lü beyaz baflörtülü kad›nlar›m›z,
DEV-GENÇ’li k›zlar›m›z, ölüm orucu ekiplerinde
kendilerine hiçbir “kota” ayr›lmam›fl oldu¤u hal-
de, erkeklerden bir ad›m dahi geri kalmadan
yeralan, silah kuflan›p da¤lara ç›kan kad›nlar›-
m›z, kendini “ba¤›ms›z”, “özgür” sanan küçük-
burjuva kad›nlardan yüz kez daha özgürdür.
Çünkü küçük-burjuvazinin özgürlü¤ü, gece tek
bafl›na d›flar› ç›kabilme özgürlü¤üdür en fazla;
ama düzenin tutsa¤›d›r. “Özgürlük” ad›na kapi-
talizmin kad›n›n› üretir hergün yeniden. Makya-
j›yla, modas›yla, “cinsel özgürlük” anlay›fl›yla,
“trendleri” takip eden yaflam biçimiyle kad›n›n
kendi kendini bir cinsel meta haline getirmesine
katk›da bulunur. Özgürlefliyorum san›rken, dü-
zene daha kal›n zincirlerle ba¤lan›r.

Kad›nlar›n “politikaya” kat›lmas›, yüzy›ld›r
“en ileri en özgür kapitalist ülkelerde bile, son
derece seyrektir”; kad›nlar›n bu oran› aflt›¤› tek
yer, devrimci mücadele saflar›d›r. En yak›n ve
herkesin gözlerinin önündeki örnek olarak Bü-
yük Ölüm Orucu Direnifli’ndeki kad›nlar›n yeri,
bir raslant› de¤ildir. Ve sadece bu bile, kad›n›
hangi ideolojinin özgürlefltirdi¤inin, kad›n›n han-
gi toplumsal düzenle kurtuluflunu sa¤layabile-
ce¤inin cevab›d›r. Tarihin ve gözümüzün önün-
deki bu somut gerçe¤in ça¤r›s› fludur: Emekçi
kad›nlar›m›z, özgürleflmek için, ikili bask›dan,
ikili sömürüden kurtulmak için devrimci saflara!

27 fiubat
2005

43

Say› 147

27 fiubat
2005

44

Say› 147

Grup Yorum üyeleri, dinleyici-
leriyle birlikte 20 fiubat’ta ‹stan-
bul’da Taksim Atatürk Kültür
Merkezi (AKM) önündeydiler.

Y›llard›r bask›nlar, yasakla-
malar, tutuklamalarla içiçe türkü-
lerini söyleyen Grup Yorum, 20.
y›l›n› da, tutuklu üç elemanlar›n›n
özgürlü¤ü talebiyle kutluyor.

AKM önünde yap›lan eylemde
Yorum üyelerinin önünde duran
zincirlenmifl saz, gitar ve davul,
Grup Yorum’un yaflad›¤› bask›lar›
simgeliyordu. AKM önünde yap›-
lan gösteriye kat›lan Grup Yorum
Korosu ise, varl›klar›yla türküle-
rin susmayaca¤›n› hayk›r›yorlard›
adeta. Grup Yorum’un gösterisin-
de “Grup Yorum'a Özgürlük”,
“Grup Yorum Susturulamaz”,
“Türküler Susmaz Halaylar Sü-
rer” sloganlar› aras›nda bir ko-
nuflma yapan grup üyesi ‹nan Al-
t›n “Y›ldönümleri, flenlikli kutlan-
maya al›fl›lm›fl günlerdir. Biz, ku-
ruluflumuzun yirminci y›l›n› ar-
kadafllar›m›z›n özgürlük mücade-
lesiyle kutlayaca¤›z” diyerek söz-
lerini flöyle tamamlad›: “Çünkü
özgürlük en çok u¤runa bedel
ödeyene yak›fl›r.”

‹nan Alt›n, grup üyeleri Mu-

harrem Cengiz, Ali Arac›
ve ‹hsan Cibelik’in tutuk-
lu olduklar›n› hat›rlata-
rak, Grup Yorum’la da-
yan›flma içinde olmak is-
teyenleri, 22 fiubat’ta
Muammer Karaca Tiyat-
rosu'nda yap›lacak ge-
ceye ça¤›rd›.

*
22 fiubat’ta Muam-

mer Karaca Tiyatro Sa-
lonu t›kl›m t›kl›md›. Kü-
çük salona s›¤mad› Grup
Yorum dayan›flmas›.

AKM önündeki eylemde oldu-
¤u gibi, "20 Y›ld›r türkülerimiz-
den korkuyorlar. Grup Yorum'a
Özgürlük!" pankart›n›n as›l› ol-
du¤u salonda, onlarca sanatç›,
türküleriyle, fliirleriyle “Grup Yo-
rum'a Özgürlük!” ça¤r›s›na sesle-
rini katt›lar.

500’ü aflk›n kiflinin kat›ld›¤›
etkinli¤e ayd›n ve sanatç›lardan,
Metin Kahraman, ‹lkay Akkaya,
Efkan fieflen, Y›rt›k Uçurtma Mü-
zik Grubu, Grup Yürüyüfl, Üm-
müflen, Yasemin Göksu, Kemal
Kaplan, Nejat Yavaflo¤ullar›, Mor
ve Ötesi, Ayd›n Öztürk, Erensoy

Akkaya, Nurettin Güleç, Cezmi
Ersöz, ‹brahim Karaca, Grup Pa-
tika, Mustafa Özarslan, Ufuk Ka-
rakoç, Ruhan Mavruk, Ferhat
Tunç, Rojin, Leyla, Cahit Berkay,
Abdurrahman Dilipak, fianar
Yurdatapan, Ataol Behramo¤lu,
Mahir Günfliray ve Grup Yorum
Korosu kat›ld›. Kaz›m Koyuncu
yollad›¤› mesajda hastal›¤› nede-
niyle kat›lamad›¤›n› ama yüre¤i-
nin orada oldu¤unu belirtti.

Grup Yorum tarihinin anlat›l-
d›¤› sinevizyon gösterimi ile bafl-
layan etkinli¤i tiyatro sanatç›s›
Murat fien sundu.

Grup Yorum tarihini anlatan
her bölümün ard›ndan farkl› bir
müzisyen, flair, yazar, gazeteci
sahneye ç›karak, bir flark› ya da
bir fliir veya de¤erlendirmeyle,
Grup Yorum'a iliflkin düflünceleri-
ni dile getirdiler.

Sahneye son olarak Grup Yo-
rum ç›kt›. Kat›l›mc›lara teflekkür
eden Yorumcular, üyelerine
özgürlük ça¤r›s› yaparken, SEKA
direnifline destek ça¤r›s› yap-
may› da unutmad›. Son söz ise
büyük bir koronun efllik etti¤i
Cemo’yla söylendi.

20 fiubat, Atatürk Kültür Merkezi önü

22 fiubat, Muammer Karaca Tiyatro Salonu
Grup YYorum KKorosu ssahnede; onlar

türkülerin ssusmayaca¤›n›n ggüvencesi!

20. Y›l›nda Grup Yorum’a
Özgürlük!

11 fiubat tarihinde bafllayan “Eme¤imizle Var›z,
Hakk›m›z› ‹stiyoruz” kampanyas›, eylemler ve bilgi-
lendirme faaliyetleri ile Almanya, Fransa, Avustur-
ya, ‹sviçre, ‹ngiltere, Belçika ve Hollanda’da devam
ediyor. Anadolu Federasyonu’na ba¤l› kurumlar›n
sürdürdü¤ü kampanyada, bilgilendirme standlar›
aç›l›yor, imzalar toplan›yor ve Türkiyeli emekçiler,
Hartz IV ve Göçmenler Yasas›’na karfl› mücadeleye
ça¤›r›l›yor. Toplanan imzalar ise, mart ay› sonunda

Almanya ve Avrupa Parlamentosu'na sunulacak.
Federasyon taraf›ndan verilen bilgiye göre, Avrupa
çap›nda üçyüzbin bildiri ve 40 bin afiflle halklara
kampanya hakk›nda bilgi verilirken, parlamentolar
önünde yap›lan ve bundan sonra da sürecek olan
eylemlerle, hükümetlerin yabanc›lara ve emekçilere
yönelik düflmanl›k politikalar› protesto ediliyor.

“Hartz IV ve Yeni Göç Yasas›
‹ptal Edilsin!”
Almanya: Almanya’n›n NRW Eyalet Parla-

mentosu önünde 18 fiubat günü bir eylem yap›ld›.
Parlamento Baflkanl›¤›’na, Hartz IV ve Göçmen Ya-
sas›’yla ilgili talepleri içeren bir dosya verilen eylem-
de Türkçe ve Almanca “Eme¤imizle Var›z Hakk›m›-
z› ‹stiyoruz” pankart› aç›ld›. 2 saat boyunca, kam-
panya dövizleri aç›p önlükler giyen Anadolu Fede-
rasyonu üyeleri, bildiri da¤›tt›lar ve “Göçmenler Ya-
sas› ve Hartz IV’e karfl› yüzlerce imza toplad›lar.

Ayr›ca, Almanya’n›n di¤er eyalet parlamentolar›
önünde de ayn› gün eylemler gerçeklefltirildi.

Nürnberg’de; 11 fiubat günü Halk Kültür Evi’nde
yap›lan kitlesel bas›n aç›klamas›yla bafllat›lan kam-
panya, aç›lan standlar, bildiri da¤›t›m› ve imzalar›n

toplanmas› ile sürüyor.

Berlin'de; 19 fiubat günü Neukölln pazar yerinde
bilgilendirme stand› aç›ld› ve bildiri da¤›t›larak imza
topland›. Türkiyeliler’in yo¤un oldu¤u kahvelerde
yap›lan konuflmalarda, Alman hükümetinin yaban-
c›lara yönelik ç›kard›¤› yasalara karfl› mücadele
ça¤r›s› yap›l›rken, ço¤u iflsiz, emekli olan kahveha-
nelerdeki Türkiyeliler, ilgiyle karfl›lad›lar.

Duisburg’da; Anadolu E¤itim Kültür Merkezi ça-
l›flanlar›, 18 fiubat günü Essen Grugahalle'de yap›-
lan, Anadolu Atefli ve Arif Sa¤'›n kat›ld›¤› konserde
Türkiyeliler’e bildiriler da¤›tt› ve yüzlerce imza top-
lad›. Konseri izleyen SHP Genel Baflkan› Murat Ka-
rayalç›n ile SPD milletvekili Niyazi fiahin’e de kam-
panya hakk›nda bilgi verildi. 19 fiubat günü de pa-
zar yerlerinde bildiri da¤›t›m› ve imza toplanmas› ile
süren çal›flmalarda, Türkiyeliler imza toplamak üze-
re gönüllülüklerini ifade ettiler.

Federasyon üyelerinin daha önce ziyaret ettikleri
Marxloh-Pollmann Camii’nin baflkan› ve bir yetkili
19 fiubat günü, Anadolu E¤itim Kültür Merkezi’ne
ziyarette bulundular. Camii yetkilileri, cuma nama-
z›ndan sonra camiiye gelenlere kampanyay› anlat-
t›klar›n› ve imza toplad›klar›n› söyleyerek, toplad›k-
lar› imzalar› teslim ettiler ve kampanyay› destekle-

Almanya

‘Eme¤imizle Var›z, Hakk›m›z›
‹stiyoruz’ kampanyas› sürüyor

Türkiyeliler ‘biz var›z’ diyor

Almanya’n›n Köln Kenti’nde, 21
fiubat günü Hartz IV ve Yeni Göç-
menler Yasas› ile ilgili bir panel dü-
zenlendi. Av. Murat Demir ve Ana-
dolu Federasyonu baflkan› Nurhan
Erdem’in konuflmac› olarak yerald›¤›
panelde, göçmenlere haklar› ve ya-

flanan hak gasplar› anlat›ld›.

Av. Murat Demir, yeni Avrupa
Anayasas› ve devam›nda bütün AB
ülkelerinde gündeme gelen yeni ya-
salar ile ilgili bilgilendirmelerde bu-
lundu. Avrupa Anayasas›’n›n, hak
ihlallerine, yabanc›lara yönelik bask›-
lara karfl› duyars›z, gerici, dayat›c› ni-
telikler tafl›d›¤›n› ve tüm bu yasalar›n
“AB güvenli¤ini korumak” olarak
gerekçelendirildi¤ini hat›rlatarak,
“fakat bunlar yabanc›lar› potansiyel
suçlu olarak görmekten baflka bir fle-
kilde de¤erlendirilemez” dedi.

Nurhan Erdem, Hartz IV ile bu
güne kadar halka yans›yan k›s›tlama-
lar› anlatarak, “bu sorunlar her ge-

çen gün daha da katmerlefliyor” de-
di. Bu yasalar›n getirece¤i risklerin
bilinmedi¤ine dikkat çeken Erdem,
kampanyay› da bilgilendirme ve bun-
lara karfl› mücadele için örgütlenme
amac›yla bafllatt›klar›n› söyledi. ‹ltica
hakk›n›n bitirilmesi, iade politikas›,
çifte vatandafll›k ›rkç›l›k gibi konulara
konuflmas›nda yer veren Erdem,
“Almanya’da yaflanan krizin sorum-
lusu yabanc›lar olarak gösterilerek
›rkç› propagandalar yap›l›yor, so-
rumlu Alman devletidir” fleklinde ko-
nufltu ve mücadele ça¤r›s› yapt›.

3 saat süren panelde soru ve ce-
vaplar›n ard›ndan 5 Mart’ta yap›la-
cak yürüyüfle kat›l›m ça¤r›s› yap›ld›.

Köln’de PPanel

5 Mart’ta Köln’de, saat 15:00'te Ebertplatz'da
toplan›p yürüyüfl yapacaklar! Kat›lal›m!

meye devam edeceklerini dile getirdiler.
Hagen’de 19 fiubat’ta aç›lan standta gün boyu imza-

lar toplanarak, bildiriler da¤›t›l›rken, Hamburg`da da ba-
s›n aç›klamas› ile bafllayan kampanya, bildiri da¤›tma,
afifl asma ve imza toplama fleklinde sürüyor.

Hartz IV Yasas›’na karfl› her pazartesi akflam› düzen-
lenen ve Türkiyeli devrimcilerin de kat›ld›¤› yürüyüfllerin
bir yenisi, 21 fiubat günü Dortmund'da yap›ld›. Anado-
lu Federasyonu eyleme kat›larak, kampanya bildirilerini
kitleye da¤›tt›. 1 saat süren eylemde yap›lan konuflma-
n›n ard›ndan bir yürüyüfl düzenlendi.

Fransa: Paris'in Strasburg St. Denis Semti’nde 19
fiubat’ta stand aç›larak bildiri da¤›t›ld›, imza topland›.
"Eme¤imizle Var›z, Hakk›m›z› ‹stiyoruz" yaz›l› pankart
ile birlikte kurulan stand masas›nda bildiri ve afifller,
Türkiyeliler kadar Frans›zlar’›n da dikkatini çekti. Ayn›
gün Türkiyeliler’in bulundu¤u semtte esnaflar ve kahve-
haneler dolafl›larak bildiri da¤›t›ld›, afifller as›ld›. Her gö-
rüflten insanlar›n oldu¤u kahvehanelerde da¤›t›lan bildi-
ri ilgi ile karfl›land›, bildiri üzerine sohbetler yap›ld›.

‹sviçre: Basel Kültür Merkezi çal›flanlar› 18 fiubat
günü Basel'in en ifllek meydanlar›ndan Claraplatz'da
stand açt›. Stand çad›r›n›n üzerine kampanyan›n sloga-
n›n yaz›l› oldu¤u pankart ve çeflitli talepleri içeren döviz-
ler as›l›rken, bildiriler da¤›t›ld›, ‹sviçre ve Avrupa parla-
mentolar›na verilmek üzere imza topland›. Basel Kültür
Merkezi üyeleri hafta içinde de çal›flmalar›n› çeflitli bi-
çimlerde sürdüreceklerini, 25 fiubat günü yine ayn› yer-
de ö¤leden sonra stand açacaklar›n›, 26 fiubat günü
Kültür Merkezi'nde bir seminer verilece¤ini, 5 Mart’ta ise
bir yürüyüfl gerçeklefltireceklerini belirttiler.

Hollanda: Anadolu Kültür Merkezi’nin eylem ve
etkinlikleri sürüyor. Rotterdam, Denhaag, Amsterdam,
Utrecht, Bergen op zoom, Arnheim, Dordrecht gibi fle-
hirlerde afifller as›l›p, bildiriler da¤›t›ld› ve imza topland›.
Halen süren bu çal›flmalar›n yan›s›ra, 22 fiubat’ta Den
Haag'ta Hollanda Parlamentosu önünde protesto eylemi
düzenlendi. Eyleme Hollandal›lar da kat›ld›lar. CDA,
VVD ve Demokratlar66 isimli partilerin, AKS‹ ve De Fa-
bel van de illegal adl› kurumlar›n da destek verdi¤i ey-
lemde, Hollanda’n›n polis ve bask› devletine dönüfltürül-
meye çal›fl›ld›¤›, ›rkç›l›¤›n yayg›nlaflt›r›ld›¤› dile getirildi.
Bir saat süren gösteride, “Eme¤imizle Var›z, Hakk›m›z›
‹stiyoruz, Yabanc›lara da Eflit Haklar, Asimilasyona Ha-
y›r, Yabanc›lar Aleyhine Ç›kar›lan Bütün Yasalar ‹ptal
Edilmeli” fleklinde pankart, dövizler aç›ld›. Eylemde ko-
nuflan Güler Korkulu, 5 Mart günü Rotterdam'da beledi-
ye önünde düzenlenen mitinge de ça¤r›da bulundu.

Avusturya: Kampanyan›n bafllad›¤› 11 fiubat
tarihinden bu yana; ‹nnsbruck’ta 12 ve 19 fiubat tarih-
lerinde Landesmuseum’da, Linz’de 14 fiubat’ta, bilgi-
lendirme standlar› aç›ld›, imza topland›. 19 fiubat’ta Ne-
unkirchen’de, Hauptplatz’da ve Viyana’n›n iki ayr› yerin-
de aç›lan standlarda da imzalar toplan›rken, Viyana’da
ayr›ca, 12 ve 18 fiubat tarihlerinde de farkl› meydan ve
pazarlarda imza standlar› aç›ld›. 18 fiubat günü ise Viya-
na'da ki parlamento binas› önünde bir gösteri düzenlen-
di. Avusturya’da da, 5 Mart günü Stephansplatz’dan
parlamento önüne yürüyüfl düzenlenece¤i ö¤renildi.

Kampanya talepleri

◆ Yabanc›lara her düzeyde eflit
haklar verilmeli.
◆ Anti-demokratik Göçmenler Ya-

sas› iptal edilmeli.
◆ Anti-terör yasas› kald›r›lmal›, düflünce ve ör-

gütlenme özgürlü¤üne karfl› yap›lan sald›r›lar
son bulmal›. Düflünce ve örgütlenme hakk›
engellenemez. Haklar ve özgürlükler mücade-
lesi terör olarak görülemez.

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

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

◆ Entegrasyon ad› alt›nda uygulanan asimilas-
yon politikalar›ndan vazgeçilmelidir.

◆ Anadil e¤itimi temel bir hakt›r, anadil e¤itimi
kald›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›, her-
kese 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 yasa iptal edilmelidir.

◆ Alman (ve di¤er ülkelerin) vatandafll›¤› alma-
n›n önüne getirilen engeller kald›r›lmal›d›r. Y›l-
lard›r bu ülkelerde yaflayan, çal›flan ve vergi
ödeyen herkese koflulsuz çifte vatandafll›k
hakk› tan›nmal›. Verilen vatandafll›klar her-
hangi bir sebepten dolay› geri al›nmamal›d›r.

17 fiubat’ta, Duisburg Hamborn semt pazar›nda aç›-
lan stand Türkiyeliler’in yo¤un ilgisiyle karfl›laflt›. Bil-
dirilerin da¤›t›ld›¤›, afifllerin yap›ld›¤› çal›flma s›ras›n-
da, Alman ve Avrupa Parlementosu’na gönderilmek
üzere imza topland›. Ayr›ca 15 ve 17 fiubat günle-
rinde; Duisburg Marxloh-Pollmann'da bulunan Mer-
kez Camii ile Alevi ve Bektafli Derne¤i ve Beeck'te-
ki ‹slam Cemiyeti Camii, Federasyon temsilcileri ta-
raf›ndan ziyaret edildi. Camiide bir konuflma yapan
Federasyon temsilcisi Halit Uzunçelebi, kampanya
hakk›nda bilgi verdi. Müslümanlar üzerindeki bask›
ve 100 bin kiflinin çifte vatandafll›k sorunu, dinleyi-
cileri özellikle ilgilendiren konular aras›ndayd›.

Duisburg

dürmelerinin istendi¤i dile getirildi.
Uyuflturucu batakl›¤›, haraç, fuhufl
ve çeteleflme konular›n›n yan› s›ra
Türkiyeli 3000 gencin sadece uyufl-
turucudan dolay› hapishanede oldu-
¤u anlat›ld›. Bu sorunlar›n sistemden
kaynakl› oldu¤u belirtilen konuflma-
da, düzenin emekçileri bu batakl›kta
bo¤du¤u dile getirildi. Konuflmada
flu noktalara vurgu yap›ld›:

“Sokaklar, bulundu¤un getto kir-
lenmiflse; çeteler, fuhufl, haraç, tefe-
cilik alm›fl bafl›n› gidiyorsa; senin tek
bafl›na dürüst, namuslu kalman, in-
sanca yaflaman mümkün de¤ildir.

Bunlar› temizlemek için
önce çevremizden baflla-
mal›y›z. Bunu da örgüt-
süz yapamay›z. Bu ne-
denle kampanya bafllat-
t›k, sorunlar›m›z› paylafl-
maya, beraber karar al›p
beraber harekete geçme-
ye ça¤›r›yoruz”. Konufl-
malarda ayr›ca, polislerin
gece yar›lar› ev bask›nla-
r›na, sorgusuz sualsiz gö-
zalt›lar›n yaflanmas›na da
de¤inildi. Soru ve cevap-

larla süren konuflmalarla, halk›n bu
konuda rahats›zl›¤›n›n had safhada
oldu¤u anlafl›ld›.

19 fiubat günü ise, Londra'n›n
Dalston, Wood Green, Angel Tren
‹stasyonu, Haringey bölgelerinde
standlar kuruldu. "Gençlik Gelecek-
tir, Gelece¤imize Sahip Ç›kal›m,
Gençler Neden Uyuflturucu Kulla-
n›r?" pankart› aç›l›p bildirile-
rin da¤›t›ld›¤› standlar›n ve
kahve toplant›lar›n›n kam-
panya sonuna kadar sürece-
¤i ö¤renildi.

20 fiubat’ta ise Kültür
Merkezi’nde panel yap›ld›.
Aç›l›fl konuflmas›n›n ard›n-
dan, sosyal hak k›s›tlamalar›
ile uyuflturucu kampanyas›-
na dair iki ayr› sinevizyon
gösterimi ile süren panelde,
ilk sözü Dr. Teoman S›rr› al-
d›. "Uyuflturucuya hay›r"
sözleriyle bafllad›¤› konufl-
mas›nda, bu konuda istatistiki bilgi-
ler sundu. Uyuflturucu, mafya çark›-
na de¤inen S›rr›, gençlerde uyufltu-
rucu kullan›m›nda, içinde yaflad›¤›
sosyal koflullar›n etkisine de konufl-
mas›nda yer verdi.

Muhafazakar Parti milletvekili
aday›, sorunu “hükümetin yaratt›¤›
sonuç” olarak de¤erlendirirken,

AHKM temsilcisi ise yo¤unlaflan
sosyal hak k›s›tlamalar›na ve anti-te-
rör yasas› ile yo¤unlaflan bask›lara
iliflkin örnekler verdi. Panelin son
bölümünde ise, Hackney Uyuflturu-
cu ile Mücadele Grubu’ndan Betül
Bar›fl, Dr. Teoman S›rr› ve AHKM
çal›flan› sorular› cevaplad›. ‹kibuçuk
saat süren panel 27 fiubat’ta As Dü-
¤ün Salonu’nda yap›lacak panele ve
5 Mart’taki yürüyüfle kat›l›m ça¤r›-
s›yla bitti.

Okullar›nda Paneller

23 fiubat günü, Enfield Kole-
ji’nde bir panel gerçekleflti. Aç›l›fl
konuflmas› ve video gösterimi yap›-
larak, gençler, uyuflturucu ve mafya
konusunda bilgilendirilip uyar›ld›.
Uyuflturucuya neden bafllan›r, zarar-
lar› nelerdir ve tedavisi nas›ld›r ko-
nular›nda bilgi verilerek; broflürler
da¤›t›ld›.

Ard›ndan, gençlerin uyuflturucu
ile ilgili düflüncelerini anlatmalar› ile
panel devam etti. Gençler, içinde
bulunduklar› sosyal koflullardan flika-
yetçi oldular. Panelin sonunda, yok-
sullaflt›rma ve yasaklamalar›n suç ve
suçlu yaratt›¤› belirtildi. Yasaklarla
hak ve özgürlüklerin gasbedilmesine
yozlaflt›r›lmaya, asimile edilmeye
karfl› “hep birlikte mücadele edelim”
ça¤r›s› yap›ld›.

24 ve 25 fiubat günlerinde ise,
Hackney Communitiy, Citiy and ‹s-
lington'da ayn› içerikte panellerin
yap›laca¤› bilgisi verildi.

‹ngiltere’de bir yandan Anadolu
Federasyonu’nun bafllatt›¤› kam-
panya sürerken, buna paralel ola-
rak, Londra’da kurulu bulunan Ana-
dolu Halk Kültür Merkezi’nin uyufl-
turucu, çeteleflme karfl›t› faaliyetleri
de devam ediyor. Merkez çal›flanla-
r›, 18 fiubat günü Türkiyeliler’in yo-
¤unlukta oldu¤u bölgelerde kahve
ve esnaflar› dolaflarak kampanyala-
r›n› tan›tt›lar.

Konuflmalar›n yap›l›p bildirilerin
da¤›t›ld›¤› çal›flmada, Türkiyeliler’in
yak›c› flekilde yaflad›klar› bu sorunla-
ra karfl› bir kampanya yap›lmas›n-
dan memnun olduklar› gözlendi.
Kahvehanelerdeki konuflmalarda,
1980’lerden sonra ekonomik ve si-
yasi sebeplerden kaynakl› büyük bir
göç yafland›¤› ve yabanc›lara çizilen
rol do¤rultusunda yaflamalar›n› sür-

‹ngiltere’de
Uyuflturucu
Çeteleflme
Karfl›t›
Kampanya

‘Gençlik GGelecektir, GGelece¤imize
Sahip ÇÇ›kal›m’ kkampanyas›

Türkiyeli eemekçiler ttaraf›ndan
ilgiyle kkarfl›land›. GGençlerimiz

çeteleflme vve uuyuflturucu
batakl›¤›nda yyokedilmek

isteniyor. DDevrimciler
mücadeleye çça¤›r›yorlar.

Anadolu HHalk KKültür MMerkezi
çal›flanlar›, lliselerde ggençlerle
toplant›lar yyaparak, uuyuflturucu,

çete bbatakl›¤›na kkarfl›
bilgilendirip uuyard›lar.

Gençlerimizi kkapitalizmin yyoz
kültürüne vve bbatakl›¤›na

teslim eetmeyece¤iz!

27 fiubat
2005

48

Say› 147

Sahte belgeler
operasyonu olarak
bilinen, 1 Nisan dava-
s›n›n 11 fiubat günü
görülen duruflmas›n›
izlemek için 10 fiubat
günü Avusturya'dan
Türkiye'ye gelen ve
ayn› gün gözalt›na
al›narak tutuklanan
Sandra Bakutz, halen
Gebze Hapishanesi’n-
de tutuluyor. Avustur-

ya vatandafl› bir bir hak ve özgürlük savunucusu
olan Bakutz’un neden tutukland›¤›na iliflkin, Tür-
kiye, halen somut bir bilgiyi ne avukat› ne de
Avusturya D›fliflleri Bakanl›¤›’na vermedi.

Çeflitli kurumlar, kifliler aç›klama ve destek
mesajlar› ile Bakutz’un tutuklanmas›n› protesto
etmeye devam ediyorlar. “Sandra’ya özgürlük”
talebiyle bafllat›lan kampanya çerçevesinde,
özellikle Avusturya’da eylemler yap›l›yor.

17 fiubat günü Avusturya D›fliflleri Bakanl›¤›
önünde Anadolu Federasyonu’nun organize etti-
¤i eyleme 100 kifli kat›ld›. Türkiyeli kurumlardan
AT‹G‹F, Avusturyal› Antiimperialist Camp ile Fi-
listinliler, KPÖ ve ba¤›ms›z bas›n çal›flanlar› ey-
lemde yerald›lar. “Sandra’ya Özgürlük” yaz›l› dö-
vizler ve resimlerinin tafl›nd›¤› eylem bir saat sür-
dü. Bir heyet Difliflleri Bakanl›¤› Türkiye masas›
flefine bilgi verdi. Konuyla ilgilendiklerini belirten
yetkili, gerekli çal›flmay› yapacaklar›n› dile getir-
di. Heyet, Türkiye devletinin devrimci ve demok-
ratlara yönelik sürekli haz›rlad›¤› düzmece
komplolardan sözederek, Sandra’n›n da düflün-
celerinden vazgeçirilmek istendi¤ini söylediler.

Sandra’ya bir destek de ‹talya'da Toscana
Eyalet Meclisi üyesi Sandro Targetti’den gelir-
ken, 23 fiubat günü ise Viyana’da bir bas›n top-
lant›s› düzenlendi. Bakutz’un avukat› ve Avustur-
ya TAYAD Komite üyelerinin kat›ld›¤› toplant›da,
Avukat Gabriela Vanna, Sandra Bakutz’un kendi-
siyle ilgisi olmayan iddialarla tutukland›¤›n› söy-
ledi. Avukat Vanna, Bakutz’un tutuklanmas›yla
bafllat›lan hukuksuzlu¤un Türkiye devletinin net
bilgi vermemesiyle devam etti¤ini ifade etti. TA-
YAD Komite temsilcisi Hüseyin Uluda¤ ise, 1 Ni-
san hukuksuzlu¤unu anlatarak Türkiye gerçe¤ini
gözler önüne sererken, Anti-emperyalist Kamp
temsilcisi de bir konuflma yapt›.

Bu arada Gebze Hapishanesi’nden avukat›
arac›l›¤›yla bir mektup gönderen Sandra, tutuk-
lanma sürecini anlatt›. 1 Nisan sahte belge ope-
rasyonunu hat›rlatan Bakutz flunlar› söylüyor:

“Y›llard›r insan haklar›n› savundu¤um için -
bunlar›n aras›nda Türkiye’de var- bu ülkede de-
mokratik muhalefete karfl› kullan›lan yöntemleri
gayet iyi biliyorum. Birçok kez heyetlere kat›l-
d›m ve insan haklar›n›n nas›l ayaklar alt›nda
çi¤nendi¤ini gördüm. ‹flkence hala gündemde.
Bu demokrasi oyununun en iyi örne¤i, hala ka-
nayan yara olan hapishanelerdir. ‹nsanlar tutuk-
lan›yor ve hapishanelerde can güvenlikleri yok.
2000 y›l›nda tutsaklar›n üstündeki bask›lar› art›-
racak olan koyu bir tecrit rejimi kuruldu.

Bütün demokratik muhalefet için bir tehdit
unsuru olan bu politikalara karfl›, 4 y›ld›r genifl-
letilmifl bir direnifl var. Bu direniflte flimdiye ka-
dar 118 insan hayat›n› kaybetti.

Yine de bu gerçekleri kat› bir sansürle gizle-
meye çal›fl›yorlar. Bu gerçekleri gün ›fl›¤›na ç›-
kartmak ve demokratik de¤iflimler için bir katk›-
da bulunmay›, kendime görev bilirim.

fiimdi kendim hedef oldum.

Fakat bu benim fikrimi de¤ifltirmeyecek.

Bu hukuksuzluk sistemine karfl› demokratik
yöntemlerle karfl› ç›kt›¤›m için, yasad›fl› DHKP/C
örgütü üyesi olmakla suçlan›yorum.

Ben bu-
radan ulus-
lararas› ka-
muoyunu,
Türkiye’yi
izlemeye de-
vam etmeye
ça¤r›yorum,
ki bu sessiz-
lik nihayet
son bul-
sun.”

Sinan Bozkurt Serbest B›rak›ld›
Yunanistan Adalet Bakanl›¤›, 11 ayd›r tutuklu bulu-

nan Sinan Bozkurt’un Almanya’ya iade karar›n› onay-
lamad›¤›n› aç›klad›. Böylece Sinan Bozkurt özgürlü¤ü-
ne kavufltu. Yarg›tay, Almanya’ya iadesinin gerçekle-
flebilece¤i karar›n› vermiflti. Adalet Bakanl›¤› karar›n-
da, bafl›ndan itibaren dile getirilen Almanya’n›n iade is-
teminin hukuksuzlu¤una da vurgu yap›l›rken, Yunan
sendikalar›, demokratik kitle örgütleri, ilerici milletve-
killerinin sahiplenmesi flu ifadelerle yer ald›:

“Çok çeflitli ve sayg›n olan genifl bir kesimin, ör-

güt, sendika ve milletvekillerinin, genel anlamda

ise Yunan toplumunun san›¤›n iadesine karfl› hisset-

ti¤i adalet duygusu da dikkate al›narak Sinan Boz-

kurt’un Almanya’ya iadesini onaylam›yor ve bulun-

du¤u cezaevinden serbest b›rak›lmas› için gereken

ifllemlerin yap›lmas›na karar veriyoruz.”

Halklar›n devrimci dayan›flmas›, bir hukuksuzlu¤a
böylece engel oldu.

Sandra’ya Özgürlük Sesleri Yükseliyor

27 fiubat
2005

49

Say› 147

Dünya’dan

Roma’da Irak Yürüyüflü
‹talya - 2 fiubat’ta Ba¤dat’ta kaç›r›-

lan, ‹talyan Il Manifesto Gazetesi muha-
biri Giuliana Sgrena’n›n serbest b›rak›l-
mas› için dörtyüzbine yak›n kifli yürüyüfl
yapt›. ‹flgal karfl›t› yay›nlar›yla bilinen Il
Manifesto’nun ça¤r›s› ile yap›lan yürü-
yüflte iflgal ve iflgale ‹talyan hükümeti-
nin deste¤i de protesto edildi. ‹talyan
hükümeti gösteriden rahats›z olarak,
eylemin Sgrena’n›n hayat›n› tehlikeye
att›¤›n› iddia etti.

Kamu Emekçilerinin
‘Eylem Günü’

‹ngiltere - Blair hükümetinin emek-
lilik yasas›nda yapmak istedi¤i de¤iflik-
likler, 18 fiubat günü 60’dan fazla kent-
te düzenlenen gösterilerle protesto edil-
di. Sendikalar Konfederasyonu
TUC’un ilan etti¤i ‘eylem günü’nde, it-
faiye, belediye, sa¤l›k çal›flanlar› ve ö¤-
retmenler, emeklilik yafl›n›n 65’e yük-
seltilmesini planlayan Blair’i, “Emeklili-
¤imizden Ellerinizi Çekin” slogan›yla
protesto ederken, seçimlerden 5 hafta
önce yap›lmas› planlanan genel grev
öncesi bir “uyar›” oldu¤unu hayk›rd›lar.

Topraks›z Köylüler
Katledildi

Brezilya - Goiania’n›n Sonho Real
Bölgesi’nde kullan›lmayan topraklar›
May›s 2004’te iflgal ederek ortak üretim
yapan topraks›z köylüler, Lula’n›n polis-
lerinin katliam›na maruz kald›. 3 bin
yoksul ailenin yaflad›¤› bölgeyi 16 fiubat
günü kuflatan binlerce polis, köylülere
vahfli bir flekilde sald›rd›. 2 köylünün öl-
dürüldü¤ü ve birço¤unun yaraland›¤›
olayda, 800 köylü de gözalt›na al›nd›.

Topraks›z Köylüler Hareketi öncülü-
¤ünde y›llard›r kullan›lmayan topraklar›
iflgal ederek ortak üretim yapan ve di-
renen köylülere yönelik bu katliam,
“solcu” Lula’n›n, bu konuda da kendin-
den önceki hükümetlerden farkl› bir
politika izlemedi¤ini gösteriyor.

‹srail’in ‘Esirleri Serbest
B›rakma’ Oyunu

Filistin - fiarmu'l fieyh Zirvesi'nde
fiaron ile Filistin Devlet Baflkan› Mah-
mud Abbas aras›nda var›lan anlaflma
gere¤ince, 500 Filistinli tutsak serbest

b›rak›ld›. 7 bin Filistinli’nin esir tutuldu¤u ‹srail hapishanele-
rinden Negey Çölü'ndeki Ketziot Askeri Tutukevi'nden oto-
büslerle Gazze fieridi'ne getirilen tutsaklar› aileleri sevinçle
karfl›larken, Mahmut Abbas da bir konuflma yapt›.

Dünya medyas› taraf›ndan ‹srail’in sözünü tuttu¤u fleklinde
verilen haber, kendi içinde de siyonist bir oyunu bar›nd›r›yor-
du. Bu oyun, Hamas taraf›ndan yap›lan bir aç›klamayla teflhir
edildi.

Hamas, serbest b›rak›lanlar›n listesini incelediklerini belir-
terek flöyle dedi:

"Siyonist yönetimin insanl›k d›fl› ve vahfli yüzünü güzel
göstermeyi amaçlayan bir oyun oynand›¤›n› ve bir göz boya-
ma ifllemi yap›ld›¤›n› görüyoruz. Çünkü serbest b›rak›lacakla-
r› aç›klananlar›n büyük ço¤unlu¤unu ya mahkumiyet süreleri
dolmak üzere olanlar, ya da haklar›nda herhangi bir mahke-
me karar› olmayan idari tutuklular oluflturmaktad›r."

Hamas, esirlerin serbest b›rak›lmas›n› sevinçle karfl›lad›k-
lar›n› dile getirdi¤i aç›klamas›nda, “bunu siyonist yönetimin
bir iyili¤i olarak de¤il Filistinli esirin meflru bir hakk› olarak
de¤erlendiriyoruz. Öncelikli serbest b›rak›lmas› gerekenler
ise, zindanlarda uzun zamanlar›n› doldurmufl olanlar, hasta
tutsaklar, tutsak bac›lar›m›z ve çocuklar gelmektedir" dedi.
Bu arada, serbest b›rak›lan Filistinliler’e, bir daha iflgal karfl›-
t› eylemlere kar›flmayacaklar›na iliflkin birer belge imzalat›ld›.

Depremzedeler Öfkeli
‹ran - 22 fiubat günü ‹ran yine bir depremle sars›ld›. 6.4

fliddetindeki depremde, ülkenin Kirman eyaletinin Zerend
Kenti ve civar›nda 500’e yak›n kifli öldü. ‹ran televizyonu
ölü say›s›n› gizlemeye çal›fl›rken, bölge halk› mollalara öf-
kelerini dile getirdiler ve ‹çiflleri Bakan›’n›n arac›n› tafllad›-
lar. ‹ran da ülkemiz gibi deprem bölgesinde yeralmas›na

karfl›n, ‹ran devleti de
hiçbir tedbir alm›yor ve
bu depremde de oldu¤u
gibi yine hep yoksullar
ölmeye devam ediyor.
Hat›rlanaca¤› gibi, 26
Aral›k 2003’te ayn› eya-
letin Bem Kenti’nde ya-
flanan 6.7 büyüklü¤ün-
deki depremde 31 bin
kifli ölmüfltü.

‹ran halk›n›n ac›s›n› paylafl›yor,
baflsa¤l›¤› diliyoruz

kahramanlar ölmez
26 fiubat - 4 Mart fiehitlerimiz

1956, Sivas
Divri¤i do¤umlu

Özdemir, 12 Eylül ön-
cesi mücadeleye kat›l-
d›. Tutsak düfltü. Hapis-
hanede gördü¤ü iflken-
celer nedeniyle hastal›-
¤›n›n ilerlemesi ve te-
davi ettirilmemesi so-
nucu aram›zdan ayr›l-
d›.

Hacette-
pe T›p Fa-
kültesi Has-

tahanesi’nde tedavi görürken Karadeniz
Devrimci Sol operasyonunda gözalt›na

al›narak iflkenceciler
taraf›ndan hasta ya-
ta¤›na zincirlendi. Te-
davisi tamamlanma-
dan tutukland›. Tahli-
ye olduktan sonra
ilerleyen hastal›¤› ne-
deniyle, do¤um yeri
olan Rize’de yaflam›-
n› yitirdi.

‹stanbul
E t i l e r ’ d e
jandarmalar
taraf ›ndan
vurularak katledildi. Genç yaflta müca-

deleye kat›lm›flt›, Lise-
li DEV-GENÇ örgütlen-

mesinde yeral›yordu.

Orhan
O¤ur, 3 Mart

1981 ‹stanbul do-
¤umludur. Bir yandan okula giderken, bir
yandan çal›flt›. 16 yafllar›ndayken mücadele
içinde yeralmaya bafllad›. 1998 sonlar›nda ör-
gütlü iliflkiler içinde yeralarak, gecekondu
semtlerinde devrimci çal›flmas›n› sürdürdü. 6 Kas›m 2001’de
DHKP-C davas›ndan tutuklanarak F tipi hapishanelere at›ld›.

Tekirda¤ F Tipi’nin hücrelerinde hergün onuruna, kimli¤ine
yönelik sald›r›lar alt›nda yaflad›. Yoldafllar›yla birlikte direndi.

TEK K‹fi‹L‹K hücresinde tutuldu¤u, peflpefle uygulanan hücre,
tecrit, disiplin cezas›, fiziki sald›r› sonras›nda, bireysel bir kararla,
her gününü, her an›n› iflkenceye çeviren tecrit ve sald›r›lar alt›n-
da, bedenini tutuflturarak tecrit alt›ndaki bu yaflam› reddetti. Zu-
lüm karfl›s›nda dayanma gücünü yitirdi¤i anda, örgütünün iradi
bir karar› sonucu olmasa da, ölümünü zulme karfl› bir protestoya
dönüfltürdü.

Muharrem KARADEM‹R
27 fiubat 2004

Muharrem Karademir, 1973 Si-
vas Hafik do¤umludur. ‹stan-
bul'da mücadele saflar›na kat›ld›.
Gecekondu semtlerinde mücade-
le ve örgütlülük içinde yerald›.
Daha sonra Silahl› Devrimci Bir-
likler’e kat›ld›. SDB üyesi olarak mücadelesini sürdü-
rürken 1992 Haziran’›nda tutsak düfltü.

Kardefli de devrimciydi. ‹ki kardefl, d›flar›da kav-
gay› paylaflt›klar› gibi tutsakl›¤› da paylaflt›lar. Karde-
fli U¤ur Karademir, ondan önce ölüm orucu direnifl-
çisi oldu ve zorla müdahaleyle sakat b›rak›ld›.

Muharrem, 20 Ekim 2003'te Kand›ra F Tipi Hapis-
hanesi idaresine “ölüm orucuna bafllad›¤›na” dair
dilekçesini verir vermez, tek kiflilik bir hücreye al›nd›.
O günden itibaren hapishane idaresinin fiziki-psiko-
lojik daha özel bask›lar›na maruz kald›. Fakat o, yol-
dafllar› ad›na, halk›, vatan›, örgütü ad›na kufland›¤›
k›z›l bant›na ihanet etmedi. Zalimleri kendi inlerinde,
kendi iflkence hücrelerinde yendi.

Günay Ö¤rener, 18 Kas›m 1973’de Mersin'de do¤du. Aslen Burdur’ludur.

Erdemi ve adaleti savunmak için devrimci oldu. Ege Bölgesi’nde illegal
alanda çeflitli görevler ald›. Birçok kez gözalt›na al›n›p, devlet gerçe¤ini iflken-

celerde tan›d›. 1995’te tutukland›. 9 y›ld›r tutsakt›.

1999'a kadar Buca Hapishanesi'nde kald›. Üç yoldafl›n›n katledildi¤i Buca katliam›na tan›k oldu. 19 Ara-
l›k 2000'deki hapishaneler katliam›nda Uflak Hapishanesi'ndeydi. 19 Aral›k'ta birlikte oldu¤u yoldafllar›n-
dan Yasemin Canc›, Berrin B›çk›lar ve Sevgi Erdo¤an flehit düfltü. Ve ayn› hapishanede aln›na k›z›l bant›
tak›p, zulme karfl› bedenini tutuflturarak ölümsüzleflti. Tahliye olmas›na sadece 6 ay kalm›flken gerçeklefl-
tirdi feda eylemini; çünkü aslolan d›flar›da ya da içeride olmak de¤il; zulme karfl› direniflte olmakt›.

9 fiubat 1996’da ‹stanbul Bahçelievler’de katledilen Meral Akp›nar, Fuat Perk,
Ayten Korkulu, 8 y›ld›r hiçbir y›ldönümlerinde unutulmad›lar. Yak›nlar›, yoldafl-
lar› bu y›l da bafluçlar›nda sayg› duruflunda bulundular. Sar›gazi Mezarl›¤›’nda
düzenlenen anmada, bafluçlar›nda fliirler okundu ve "Devrim fiehitleri Ölümsüz-
dür” slogan› yank›land› bir kez daha. Yaklafl›k 70 kiflinin kat›ld›¤› anma, flehit ai-
lelerinin çocuklar›n›n an›s›na verdi¤i yemekle sona erdi.

Cemal ÖREK
29 fiubat 1980

Ali TOPALO⁄LU
28 fiubat 1993

Cemal ÖZDEM‹R
26 fiubat 1983

Y o k s u l
bir Kürt aile-
sinin çocu-

¤uydu. Yoksullu¤a ve ulusal bask›ya
karfl› Devrimci
Sol saflar›nda
yerald›. Bu mü-
cadelede tutsak
düfltü. Elaz›¤ Ha-
pishanesi’nden
tahliye olaca¤›
günlerde, hapis-
hane idaresi ta-
raf›ndan iflkence-
de katledildi.

Mazlum GÜDER
3 Mart 1983

Büyük ddireniflte ölümsüzlefltiler

Orhan O⁄UR
27 fiubat 2003

Günay Ö⁄RENER
4 Mart 2004

ANMA

