
ISSN: 1304687X 132

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

Haklar ve Özgürlükler Cephesi

SEKA direniflinin yan›nda;

◆ Okmeydan›, Nurtepe, Gazi,

Ba¤c›lar, Alibeyköy, Gülsuyu,

Mahalleleri’nde kepenkler

SEKA için kapat›ld›

◆ HÖC, fabrika önünde nöbette

◆ Grup Yorum iflçilerle birlikte

◆ Kentlerde destek eylemleri

Sevgi Erdo¤an

Ölüm Orucu Ekibi

225. gününde

SEKA’y› kapatt›ran
Halk› aç b›rakan
Tecritte katleden

Emperyalist

ve iflbirlikçi

güçlerdir

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 148 / Tarih: 6 Mart 2005 / F‹YAT (KDV Dahil) 750 000 / 75 YKr

AdaletAdaletEkmekEkmek veve

‹ktidar
Katilleri
Koruyor!

Gazi Katliam› 10. Y›l›nda

Adalet ‹steyenler
12 Mart’ta Gazi Halk›yla Birlikte Olal›m!

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:152
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
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

HÖC, 8 Mart Dünya Emekçi Kad›nlar

Günü için 6 Mart’ta Beyaz›t’ta! Saraç-

hane’den toplan›l›p Beyaz›t’a yap›lacak

yürüyüfl ve mitinge kat›lal›m; “Devrime

Meflale Kad›nlar›m›z” fliar›n› hayk›ral›m.

Eylem / 6 Mart Beyaz›t

Ölüm orucu flehidi Muharrem Ka-
rademir, 1. y›l›nda, TAYAD’l› Aileler
ve Gazi halk› taraf›ndan 27 fiubat gü-
nü Cebeci Mezarl›¤›’nda an›ld›.

200 kifli k›z›lbayraklarla mezar› ba-
fl›nda toplan›rken, TAYAD'l› Aileler
imzal› "Muharrem Karademir Ölüm-
süzdür, Kahramanlar Ölmez Halk Ye-
nilmez" pankartlar› aç›ld›. Sloganlarla
flehitlerini selamlayan analar, babalar,
kardefller, yoldafllar mezar› bafl›nda
sayg› duruflunda bulundular. Kendi
o¤lu ve k›z› da ayn› mezarl›kta bulu-
nan TAYAD Baflkan› Niyazi A¤›r-
man’›n konuflmas›na Muharrem’in
annesinin a¤›tlar› efllik etti. Süleyman
Acar da, TAYAD'l› Aileler ad›na ko-
nufltu ve “Muharremimiz feda atefliyle
yüre¤imizi tutufltural› bir y›l oldu. Bir
y›ld›r yüre¤i yüre¤imizin yan›nda at›-
yor. Bir y›ld›r Muharremlerimiz feda
ateflini bedenleriyle harl›yor” dedi.

Yüreklerde yanan ateflin zulme

karfl› direnmenin, zalime bafl e¤-
memenin atefli oldu¤u vurgula-
nan konuflmada, Muharrem’in
özgeçmifli de yerald›. Ard›ndan
Muharrem’in mektuplar› okun-
du. Mezarl›ktaki anmadan sonra,
Gazi’de bulunan ve Muharrem’in
çocuklu¤unun geçti¤i “tepe”ye
gidildi. Yoldafllar› taraf›ndan
"Muharrem Tepesi” ismi verilen
yerde, Gazi halk› da anmaya ka-
t›ld›. Yaklafl›k 600 kifli burada
Muharrem için sayg› duruflunda
bulundu ve konuflmalar yap›ld›.

Muharrem Tepesi’nden Grup
Yorum Korosu’nun dinletisinin
ard›ndan Gazi Cemevi’ne yürü-
yüfle geçen kitle, Gazi Mahalle-
si’ni, “Yaflas›n Ölüm Orucu Dire-
niflimiz, Muharrem Karademir
Ölümsüzdür, Kurtulufl Kavgada Zafer
Cephede” sloganlar›yla inletti. Ceme-
evi önünde 700’den fazla kifli halaylar
çekerken, daha sonra Muharrem için

verilen yemek yenildi. Gazi halk›n›n,
yi¤it evlad›n› sahiplenmesi sonucu
cemevi yemekhanesinde oturacak
yer kalmam›flt›.

HÖC; Gazi katliam›n›n 10. y›ldönümün-

de, bir kez daha katillerden hesap sor-

mak, ayaklanman›n flehitlerini selamla-

mak, direnen halk›n yan›nda olmak için

herkesi Gazi Mahallesi’ne ça¤›r›yor!

Eylem / 12 Mart Gazi✹ÇA⁄
DUYURI

U

Gençlik

Federasyonu’ndan

◆ 8 Mart Dünya Emekçi

Kad›nlar Günü'nde alanlarda olaca-

¤›z

◆ 12 Mart’ta, ‹stanbul Üniversitesi

Hergele Meydan›’nda anma ve Ga-

zi Mahallesi’nde yürüyüflteyiz

◆ 16 Mart saat 12:30 Beyaz›t Mey-

dan›’nda 16 Mart flehitlerimizi ana-

ca¤›z

Gazi Halk› Kahraman

Evlad›n› Unutmad›

AKP iktidar› memleke-
tin en büyük eksikli¤ini
kapatmak için harekete
geçti; 10 bin polis daha
al›nacak.

Ayn› günlerde aç›klanan
bir baflka rapordan 4 y›lda 22
hapishane yap›ld›¤›, onlarca F
tipinin, L tipinin infla edildi¤i,
hücrelere binlerce hücre eklendi¤i belirtiliyordu.

Daha fazla bask›, daha fazla bask› gücü, daha faz-
la hapishane... Düzen, uygulad›klar› politikalar›n ka-
ç›n›lmaz sonuçlar› karfl›s›nda, sorunlar›n kayna¤›
olan politikalardan vazgeçmek yerine, durmaks›z›n
bask› mekanizmas›n› büyütüyor.

Bir iktidar›n hapishaneleri, polisiye gücünü dur-
maks›z›n artt›rmak zo-
runda kalmas›, düzenin
sosyal ve siyasal iflas›-
n›n göstergesidir.

Bu yoksulluk, iflsiz-
lik sürdükçe, halka
karfl› bu bask›lar, ya-
saklar sürdürüldükçe,
yüz bin polis daha al-
salar, yüz cezaevi daha
açsalar yetmez. ‹nsan-
lar› iflsizlikle, sefaletle
çaresizli¤e sürükleyen
düzen, suçu da, suçlu-
yu da kendisi üretiyor. Böyle bir düzene karfl› mem-
nuniyetsizli¤in ve giderek isyan›n do¤mas› da kaç›n›l-
mazd›r. Emperyalist politikalar uygulanmaya devam
ettikçe, iflkencecilerin say›s›na yüz bin iflkenceci da-
ha ekleseler de, ne h›rs›zl›¤›, kapkaçç›l›¤› yokedebilir-
ler, ne de sömürüye, zulme, haks›zl›¤a isyan edenleri
bast›rabilirler.

‹ktidar›n, kapkaç olaylar›n›n gürültüsü aras›nda
mevcut polis gücüne 10 bin polis daha katmas› “ma-
zur” görüldü. Oysa, o güç, kapkaç suçlar›n› önlemek
için de¤il, yine halk›n mücadelesini engellemek için
kullan›lacak. Meydanlarda halk› coplayacak, direnen
iflçiye, ö¤renciye sald›racak, devrimci, demokratik
kurumlara bask›nlar düzenleyecek. Polisle içiçe çal›-
flan mafya yine “özgür” kalacak. Arada bir, kapkaç
operasyonlar› düzenlenip üç befl yoksul, çaresiz genç

yakalanacak...
Hep öyle olmuyor mu?

Türkiye geçen hafta bir de
“sahte rak›” ölümlerini ko-

nufltu. Sonuç, katliamdan
farks›zd›. 9 kifli ölmüfltü. Ve

polis, 9 kifli öldükten sonra
harekete geçip “sahte rak›

üretim atölyelerini bast›”. 9 ki-
fli ölmeden önce niye harekete geçmemiflti acaba?
Cevap malum; her pis, kaçak, göçek iflte oldu¤u gi-
bi, polis, jandarma bunlar› da biliyordu ama pay›n› da
ald›¤› için gözyumuyordu. Halk›m›z bu mekanizmay›
iyi biliyor. Sahte rak› üretimi gibi, yüzlerce iflyerine
da¤›t›m› yap›lan bir olay›n gizlenmesi mümkün mü?
Küçük bir soruflturmada, nerede üretilmifl, kimler ne-

relere da¤›tm›fl, bun-
lar› aç›¤a ç›karmak bir
saatlik ifltir. Ama 9
ölüm oluncaya kadar
yap›lmaz. 9 ölüm unu-
tulunca yine yap›lma-
yacak, mekanizma
eskisi gibi ifllemeye
devam edecektir.

Yoksulluk ve yol-
suzluk düzeninin do-
¤al sonuçlar› olan h›r-
s›zl›¤›n, fuhuflun yay-
g›nlaflmas›, kendilerini

rahats›z etmedi¤i sürece, oligarflinin flikayetçi olaca-
¤› bir fley de¤ildir. Tersine, yozlaflmay› körükleyen de
onlard›r. Düzenin tüm derdi, halk›n isyan›n› önleyebil-
mek, isyan›n uç verdi¤i noktada halk› sindirebilmek-
tir. Yeni hapishanelerin, polis gücünün büyütülmesi-
nin tam amac› budur.

Düzen ak›nt›y› kendi yarat›yor ve sonra da ak›nt›-
ya karfl› kürek çekiyor. Çaresizli¤i kendi yarat›yor,
hoflnutsuzlu¤u kendi büyütüyor ve sonra korkmaya
bafll›yor. Sonra korkular›n› bast›rmak için bask›ya,
teröre sar›l›yorlar. Ama bofluna. Ne hapishaneler, ne
yüzbinlik, milyonluk ordular ve polisler, sömürü ve
zulüm düzenlerini y›k›lmaktan kurtaramam›fllard›r.
Hiçbir ülkenin hapishaneleri tüm halk› alacak kadar
büyük, hiçbir polis gücü halktan daha fazla olamaz.
Bu düzen de kendini kurtaramayacak!

4 y›lda 22 hapishane yap›ld›

10 bin polis daha al›nacak!

Yetmez!

Ekmek ve Adalet
Say› 148

‹çindekiler

3... SEKA’y›, direniflleri,
tecriti, gerçekleri halka
tafl›mal›y›z

5... Tüm Türkiye’yi ‘mekanik
alölyesi’ yapal›m!

11... HÖC’lüler 18 fiubat’tan
beri SEKA önünde nöbette!

14... BES taleplerini Ankara
sokaklar›nda hayk›rd›

16... AKP’den ‘iflkenceye devam
edin’ teflviki

17... Görmemifl, baflbakan efli
olmufl!!!!!!

18... Direnen Gazi-3
21... Sünni devletin diyaneti

Alevi yasa¤›n› sürdürüyor
22... TBMM Komisyonu: “F

tipleri fiziki ve ruhi sa¤l›¤›
bozuyor”

24... F tipi cezaevlerini küçük
düflürmek

26... Kanla yaz›lan tarihte
kad›nlar›n da kan› var

29... EMEP’e silahl› sald›r›
30... AKP ve ordu ABD f›rças›na

karfl› suskunlu¤unu
sürdürüyor

32... Ortado¤u operasyonu
Suriye’de yo¤unlaflt›

34... Ahlaks›z iflkenceciler de
“ahlaki bozulma”dan
flikayetçi

35... Floransa Savafl Karfl›t›
Forumu’ nda büyük
direnifle coflkulu...

36... Gençlik Federasyonu’ndan
soruflturma protestolar›

39... “Muhalefet bofllu¤u”ndan
kim, ne anl›yor?

42... Avrupa’da hukuk ve hak
ve özgürlükler gerçe¤i

43... Avrupa tekellerinin
krizinin faturas›n›...

46... Sandra Bakutz bir gazete
haberiyle ‘örgüt üyesi’
yap›ld›!

47... Tutsak bir Yorumcu
özgürlü¤üne kavufltu

48... Devrimin iradesi
49... Emperyalist politikalara

karfl› halk barikat›
50... Kahramanlar Ölmez

TECR‹T politikas›n›n s›n›flar mücadelesinin bugün sürmekte olan biçimle-
rini aç›klamakta ne kadar önemli bir kavram oldu¤u her geçen gün da-
ha net görülüyor. Devrimcileri halktan tecrit etmek için onlarca yönte-
me ayn› anda baflvuruluyor; devrimci dergiler, devrimcilerin önderli¤in-
deki demokratik kitle örgütleri, bask›nlarla, gözalt›larla terörize ediliyor,
derne¤e giden bir tek kifliyi cayd›rmak için polis gerekti¤inde seferber
oluyor. Devrimcilerin aç›klamalar›, politik tav›r al›fllar›, eylemleri kopko-
yu bir sansüre tabii tutuluyor. Devrimcileri susturmak, kitleleri kör ka-
ranl›kta b›rakmakt›r. Bunu biliyor, bunu hedefliyorlar. TECR‹T politika-
s›, devrimcileri halktan tecrit etmekle s›n›rl› kalm›yor. Halk› birbirinden
tecrit etmeye yöneliyor. Mücadele eden, asgari düzeyde örgütlü kesim-
leri birbirinden tecrit etmeyle devam ediyor. Birileri direniyorsa, di¤er
tüm kesimlerin buna seyirci kalmas›n› sa¤lamak için yine her yönteme
baflvuruluyor... Devrimciler ve halk, dünyan›n hemen her ülkesinde bu
taktiklerle karfl› karfl›ya kalm›flt›r. Bunlara cevab›m›z›, tecriti, aradaki
duvarlar› daha da güçlendirecek sivil toplumcu eylem biçimlerine, ça-
l›flma tarzlar›na son vererek, devrimcilerle halk aras›ndaki iliflkileri güç-
lendirerek, gerçeklerin tüm halka ulaflmas›n› sa¤layarak vermeliyiz.

SEKA direnifli, TECR‹T politikas›n›n yeni uygulama alan›d›r. ‹ktidar politi-
kas›n› direnifli tecrit etmek üzerine kurmufltur. F tiplerine karfl› direniflte
uyguland›¤› gibi, SEKA direnifline karfl› da oligarflinin en güçlü silah› yi-
ne SANSÜR’dür. Düflünün, 40 günden fazlad›r süren SEKA direnifli, kaç
kez televizyonlar›n ana haber bültenlerine girmifltir? On günde, yirmi
günde bir yap›lan haberlere kaç kifli denk gelip de SEKA’dan haberdar
olmufltur? Diyelim ki, birkaç haber dinledi, okudu SEKA hakk›nda. Pe-
ki bunlar›n hangisinde iflçilerin gözünden SEKA sorunu anlat›lm›flt›r?..
Bu sorular›n cevab› biliniyor. Durum buyken, halk›n kendili¤inden du-
yarl›l›k göstermesi beklenemez. Bu ülkenin medyas›ndan halk›n muha-
lefeti silinmifltir. Gerçekler, direnifller, sansürün karanl›¤›nda bo¤ulmaya
çal›fl›l›yor. Böyle bir noktada devrimciler için öncelikli görev, bütün bu
gerçekleri halka tafl›makt›r. Bunu yapmad›¤›m›zda, genel geçer ça¤r›la-
r›m›z kitlelere ulaflsa bile etkili olmayacakt›r. SEKA’y› destekle diyecek-
siniz, tecrite karfl› ç›k diyeceksiniz... Ama ça¤r›n›z› ulaflt›rd›¤›n›z kesim-
ler, SEKA’da ne oluyor, bilmiyor, TECR‹T nedir bilmiyor, ça¤r›n›za
olumlu karfl›l›k vermesini nas›l bekleyebilirsiniz?

Kimse, birkaç eyleminin veya ça¤r›s›n›n medyada yeralmas›na bel ba¤la-
mas›n. Onlar da sansürün, iktidar›n, burjuva kalemflörlerin demagojile-
rinin dalgalar› aras›nda kaybolup gider. Halka gitmeliyiz. Direniflleri hal-
ka tafl›mal›y›z. ‹ktidar›n, burjuva medyan›n özellefltirmeler, F tipleri, Av-
rupa Birli¤i, Irak konusundaki demagojilerini, bizzat halk›n evlerinde,
oturdu¤u kahvehanelerde, çal›flt›¤› fabrikalarda, okudu¤u okullarda
do¤rudan, bire bir kitle çal›flmas›yla cevap vermeliyiz. Tecriti k›rman›n,
tecrit politikas›n› bofla ç›karman›n baflka bir reçetesi yok. “Muhalefetin
güçlendirilmesi” üzerine kafa yoranlar bilmeli ki, bu yap›lmadan hiç bir
fley baflar›lamaz.

Öte yandan; bunu asgari düzeyde yerine getirdi¤imizde, direniflleri, ger-
çekleri halka tafl›yabildi¤imizde, umulandan, beklenenden de fazlas›n›
baflarabildi¤imizi görece¤iz. Haklar ve Özgürlükler Cephesi’nin ‹stan-
bul’un çeflitli semtlerinde örgütledi¤i kepenk kapatma eylemi, bunun bir

SEKA’yı, direnişleri, tecriti, gerçekleri

HALKA TAŞIMALIYIZ

göstergesidir. S›n›rl› bir zaman dilimine kar-
fl›n, esnaflar›n önemli bir bölümü bu ça¤r›ya
olumlu bir cevap vermifltir. SEKA için bir fley
yapmak isteyen ama örgütsüzlükten, organi-
zasyonsuzluktan dolay› yapamayan bir du-
yarl›l›¤›n oldu¤u görülmüfltür. Bu lokal bir
gösterge olsa da önemlidir. Tecrit politikas›na
karfl›, ne yapmam›z gerekti¤ine dair de bir fi-
kir vermektedir. Buradan hareketle ise, solun
daha köklü bir sorunu sorgulanmal›d›r. ‹cazet-
çili¤in, sivil toplumculu¤un, düzen içileflme-
nin ve oligarflinin yo¤un terörünün bir sonucu
olarak solda kitle çal›flmas› gelene¤i zay›fla-
m›flt›r. Kitlelere gidilmeyen bir tarz geliflmifltir.
Sadece eylemi yapmaya, pankart›n›, imzas›n›
göstermeye odakl›, her eylemde yeni, farkl›
kesimleri katmay› amaçlamaya veya bunu
tali bir mesele olarak gören bir eylem anlay›-
fl› geliflmifltir. Dolay›s›yla, belli güçlerin he-
men her konuda eylemler yapt›¤› bir “müca-
dele prati¤i” ortaya ç›km›flt›r; solda, esas›nda
sivil toplumculara özgü olan “aktivistler” ke-
limesinin bu kadar kolay benimsenmesi de
zaten bu tarz›n sonucudur. Kitleleri örgütle-
yen, her farkl› konuda, ilgili halk kesimlerini
harekete geçirmeyi hedefleyen bir mücadele
ve eylem çizgisi hakim k›l›nmak zorundad›r.
Bu da kitlelere gitmeden, sorunlar›, talepleri,
direniflleri halka tafl›madan gerçeklefltirile-
mez. Bir eylemde amaç, belli bir konuda hal-
k› ayd›nlatmak, o konuda bir politika götür-
mektir. Hiç kitle çal›flmas› yap›lmadan ger-
çeklefltirilen bir eylem çizgisinde, elbette hal-
k› ayd›nlatmak, politika götürmek de sadece
o eylemi “medyan›n” vermesine endekslene-
cektir. Bu, oligarflinin devrimcileri halktan

tecrit etmesini
kolaylaflt›rmakt›r.
Her konuda kitle-
leri örgütleme ve
tüm halk güçleri-
ni birlefltirme ba-
k›fl aç›s›yla hare-
ket etmeliyiz.
Eylemlerden, di-
renifllerden geri-
ye kalacak olan
budur. Oligarfli-
nin tecrit politika-
s›n›n alan›n›
mümkün oldu-
¤unca daraltmak
için örgütlü güç-
lerin birli¤ine
azami bir gayret
s a r f e t m e l i y i z .

Önümüzde bir çok belirli gün var; 8 Mart, 12
Mart, 16 Mart, 21 Mart, 30 Mart, 1 May›s...
Oligarfli ve polis seferber; peki biz seferber
miyiz? Bu günleri kitleleri örgütleme, yeni ke-
simlere ulaflma ve harekete geçirme perspek-
tifiyle ele almal›y›z. Bu bak›fl aç›s›yla hareket
edilmedi¤inde, görkemli gösterilerden geriye
bir fley kalmaz... Oligarfli, solu, halk güçlerini
bölmek için, kitle örgütlerini devrimcilerden
tecrit etmek için seferber; her türlü bask›, teh-
dit, demagojiye baflvuruyor ve baflvuracak.
Peki devrimci, demokrat güçler, birlefltirmek
için ayn› düzeyde bir sorumluluk ve kararl›l›k
gösteriyor mu? Buna flu an olumlu bir cevap
veremiyorsak, herkes oturup düflünmelidir.
Düzeniçilik devrimcilerden kaçarak, grupçu-
luk birli¤i de¤il rekabeti hakim k›larak halk›n
mücadelesini bölüyor. Buna son verelim.

SEKA herkesin direnifli. Halk›n her kesimi bunu
giderek daha aç›k biçimde görecektir.
HÖC’lüler 18 fiubat’tan beri SEKA önündeler.
SEKA önü, SEKA direniflini savunmak, sa-
hiplenmek için örülmüfl bir barikata dönüfltü-
rülmelidir. Bu aflamalar› katetmifl bir direnifli
sahiplenmenin temel biçimlerinden biri bu ol-
mal›d›r. SEKA’ya sald›ranlar, SEKA’l› iflçiler-
den önce, karfl›lar›nda direniflin destek güçle-
rini göreceklerini bilmeliler. SEKA iflçilerini,
direniflleri tecrit etme politikas›na fiilen karfl›-
l›k vermeliyiz, tecriti prati¤imizle da¤›tmal›y›z.
SEKA’l› iflçiler bugün geç de olsa flunu gör-
müfllerdir: “E¤er daha önce baflka yerler kapa-
t›l›rken biz bugün yapt›¤›m›z› yapsayd›k, bu-
gün kapatma karar›na cesaret edemezlerdi.”
Hiç flüphe yok ki, bunu “s›ran›n kendilerine
geldi¤i” baflka iflçilerden de duyduk. Yine SE-
KA’l› iflçilerin “bize s›n›f dayan›flmas›n› yirmi
y›l anlatsayd›n›z, bir kula¤›m›zdan girer öte-
kinden ç›kard›, ama flimdi sars›ld›k, kendimi-
zi sorgulad›k” sözleri, prati¤in büyük ö¤retici-
li¤inin ifadesidir. Devrimcilerin daha genifl kit-
lelere bu gerçekleri, prati¤in içinde aç›¤a ç›-
kan bu bilinçlenmeyi tafl›malar› flartt›r. Sorun-
lar› halka tafl›yabildi¤imizde, halk tecriti, F
tiplerini de kavrayacakt›r, terör demagojisiyle
nas›l bir oyun oynand›¤›n› da. Kilit sorun bu-
radad›r: Direniflleri, gerçekleri halka tafl›-
mak... Devrimciler, demokratlar, dernekler-
den sendikalara kadar tüm kitle örgütleri,
Marksist-Leninist teorimizin “kitle çal›flmas›”
üzerine söylediklerini yeniden hat›rlamal›, ö¤-
renmeli. Çünkü bu bafll›kta solun, “halk›n
devrimci muhalefetinin”, solun birçok soru-
nunun çözümü var.

8 Mart, 12 Mart, 16 Mart, 21 Mart,

30 Mart, 1 May›s... Oligarfli ve polis

seferber; peki biz seferber miyiz?

Bu günleri kitleleri örgütleme, yeni

kesimlere ulaflma ve harekete

geçirme perspektifiyle ele almal›y›z.

Bu bak›fl aç›s›yla hareket edilmedi-

¤inde, görkemli gösterilerden

geriye bir fley kalmaz... Oligarfli,

solu, halk güçlerini bölmek için,

kitle örgütlerini devrimcilerden

tecrit etmek seferber; her türlü

bask›, tehdit, demagojiye baflvuruyor

ve baflvuracak. Peki devrimci,

demokrat güçler, birlefltirmek için

ayn› düzeyde bir sorumluluk ve

kararl›l›k gösteriyor mu?

SEKA iflçisi, bundan önceki tehditleri, bölme
oyunlar›n›, polis sald›r›lar›n› bofla ç›kard›¤› gibi,
Tayyip Erdo¤an’›n “1 Mart’a kadar süre verdi¤i”
tehdidine de ald›rmayarak, direniflini sürdürüyor.
SEKA iflçisinin kararl›l›¤›, direnifl ruhu baflta fab-
rikalar olmak üzere birçok kesime çeflitli biçim-
lerde yans›rken, Türk-‹fl’in “beklenen” geri ad›m›
atmas›n› da zorlaflt›r›yor.

Faflizmi ve AKP iktidar›n›n s›n›f düflmanl›¤›n›
pratik içinde ö¤renen iflçiler, direnifllerine yönelik
fiili sald›r›lara iliflkin de tedbirler al›yorlar. Ziyaret-
çileri güvenlik nedeniyle almad›klar›, ancak sade-
ce Grup Yorum üyelerini davet ettikleri, “Mekanik
Atölyesi”, direniflin bu haz›rl›¤›n›n yafland›¤› ve
bir anlamda militan direniflin simgeleflti¤i yer du-
rumunda. Barikatlar, patlat›lmaya haz›r tüpler bir-
kaç örnek teflkil ediyor bu militanca haz›rl›ktan.
Destek ve dayan›flma, IMF program›na karfl› dire-
nifl de bu ruhla örülmelidir. Tüm Türkiye’nin fab-
rikalar›n›n, gecekondular›n›n “Mekanik Atölyesi-
’ne” dönüfltürülmesi perspektifiyle hareket edil-
meli, SEKA’n›n k›v›lc›m›n› hayat›n tüm alanlar›na
yaymal›y›z.

‹flçiler, Sermayenin Sopas›yla
Tehditler Savuran Tayyip’i Dinlemedi
1 Mart Günü De Fabrikadayd›lar...

Tayyip Erdo¤an, “1 Mart’a kadar süre veriyo-
rum” diyerek iflçileri tehdit etmifl, fabrikay› terk
etmelerini ve verdikleriyle yetinmelerini istemiflti.
Sermayenin ve iktidar›n›n verdikleriyle yetinmek,
mümkün müydü? Bu, s›n›flar mücadelesinin do-
¤as›na ayk›r›yd›, iflçi s›n›f› ne kazanm›flsa, serma-
yenin vermediklerini söke söke alarak kazanm›fl-
t› tarih boyunca. “Hak verilmez al›n›r” sözü de,
buradan sloganlaflm›flt› zaten!

Ama, iktidar oldu¤u günden bu yana, hotzotla,

zorbal›kla, Avrupa Birlikçiler’den medyaya, ser-
mayeden kimi solculara kadar genifl bir kesimin
deste¤ini alm›fl olman›n pervas›zl›¤›yla ülkeyi yö-
neten, “ben söyledim oldu” diye dayatan Tayyip
iktidar› böyle buyuruyordu. Zaten ›srarla her ko-
nuflmas›nda, s›n›flar›n, ideolojilerin bitti¤ini söylü-
yor, herkesin IMF önünde diz çökmesini, Amerika
ve Avrupa tekellerinin kapitalist düzenine secde-
ye durmas›n› istiyordu. IMF’yi elefltirmek ki; terö-
ristlikti, ak›l mant›ktan yoksun olmakt› Tayyip’e
göre. Ne demekti, özellefltirmeye karfl› ç›kmak,
hele de fabrikay› iflgal etmek?

O da iflçi s›n›f›yla tan›flt›!
‹flçilerin s›n›f bilinçleri yoktu, ço¤u AKP, MHP

gibi partilere oy vermifller, hatta oy vermenin de
ötesinde AKP için oy toplam›fllard›. Onlar da s›-
n›flar gerçe¤ini yaflayarak ö¤renirken, Tayyip’e
de ö¤retiyorlar. 1 Mart tehdidine ald›rmay›fllar›
bunun bir parças›; “hay›r güçlü olan sen de¤ilsin
biziz, çünkü biz emekçiyiz ve direniyoruz” dedi-
ler.

Tayyip, IMF’nin kararlar›n› dayatmaktad›r. Te-
keller istemektedir SEKA’n›n kapat›lmas›n›. SE-
KA’n›n kapat›lmas›ndan F tiplerinin yapt›r›lmas›-
na, yoksulluk politikalar›ndan halk örgütlülükleri-
ne yönelik sald›r›lara kadar tümü emperyalistle-
rin ve iflbirlikçi güçlerin politikalar›d›r. Erdo¤an
hükümeti, onlar›n hükümeti oldu¤unu bir kez de
SEKA’da göstermefltir.

Türk-‹fl Fabrikalar› Terk Etmiyor

Türk-‹fl 4 Mart günü bütün fabrikalarda iflyeri-
ni terk etmeme eylemi karar› ald›. 1 Mart günü ‹z-
mit’te yap›lan Türk-‹fl Baflkanlar Kurulu Toplant›-
s›’nda al›nan karara göre, dergimiz yay›na haz›r-

6 Mart
2005

5

Say› 148

Tüm Türkiye’yi ‘‘MMeekkaanniikk
AAttöö llyyeess ii ’’ Yapal›m!

SEKA iflçisi direniyor. Fabrikan›n
“Mekanik Atölyesi” denilen bölümü,

militan direniflin oda¤›, öfkenin dorukta
oldu¤u, kararl›l›¤›n hiç eksilmedi¤i yer.

land›¤› s›rada, Türk-‹fl’e ba¤l› sendikalar›n örgüt-
lü oldu¤u yerlerde iflçiler fabrikalar›n› terk etme-
yerek s›n›f kardefllerine destek verecekler ve dire-
nifli sahiplenecekler. D‹SK ve KESK’in de eyleme
çeflitli biçimlerde destek verece¤i belirtilmekte.
Ayr›ca, SEKA’a yönelik polis sald›r›s›nda da
“Türk-‹fl’in tüm çal›flanlar›yla birlikte ülke gene-
linde etkin eylemlerle cevap verece¤i ve yeni ey-
lem türlerini hayata geçirece¤i” aç›kland›. Ancak,
bu eylemlerin ne oldu¤u, iflçilerin beklentisi olan
genel grevden neden kaç›ld›¤› ise Türk-‹fl taraf›n-
dan cevaplanmad›.

Türk-‹fl Genel Baflkan› Salih K›l›ç, iflçilere ka-
rar›n aç›kland›¤› salonda, “Baflkanlar Kurulunun
ald›¤› kararlar›n hayata geçece¤ini ve hayat› dur-
duraca¤›n›, buna kimsenin endiflesi olmamas› ge-
rekti¤ini” söyledi. K›l›ç, kararlar› “IMF sald›r›lar›-
n›, SEKA sald›r›s›n› püskürtmenin karar›d›r”
diye niteledi.

‹flçiler ise K›l›ç’› protesto ederek, “Genel Grev
Genel Direnifl” sloganlar›yla, K›l›çla ayn› düflün-
mediklerini ortaya koydular.

Türk-‹fl’in bütün gerili¤ine karfl›n almak zorun-
da kald›¤› bu kararda üç etkeni s›ralayabiliriz. Bi-
rincisi; SEKA iflçisinin tart›flma götürmez kararl›-
l›¤› ve devrimcilerin, emekçilerin deste¤iyle yay›-
lan direniflidir. ‹flçiler kararl›l›klar›n› ve sendikac›-
lardan beklediklerini, toplant› öncesinde yapt›kla-
r› bir aç›klamada “Emek Temsilcilerine” seslene-
rek flöyle dile getiriyorlard›:

“Bu direniflin amac› art›k yaln›z SEKA de¤il-
dir. Biz SEKA’LILAR olarak her türlü özellefltirme,
sömürü ve emperyalizme karfl›y›z. Ülkemizin ka-
r›fl kar›fl sat›ld›¤›, iflyerlerimizin kapat›ld›¤›, sos-
yal haklar›m›z›n tamamen elimizden al›nd›¤›, e¤i-
timin ve sa¤l›¤›n paral› oldu¤u flu günlerde siz
emek temsilcileri olarak art›k söylemlerden vaz-
geçmelisiniz. Bu andan itibaren eylem günüdür.
Sizlere düflen görev, konfederasyonlar› harekete
geçirerek, tüm emek cephesini örgütlemek ve Ge-
nel Grev-Genel Direnifl karar›n› ald›rmakt›r. Önce
SEKA, sonra tüm ülkeden olmamak için; Genel
Grev!”

‹kincisi; buna ba¤l› olarak devrimci, ilerici, de-
mokrat sendikac›lar›n, iflçi s›n›f›n›n Türk-‹fl üze-
rinde oluflturdu¤u bask›d›r. Örne¤in, Baflkanlar
Kurulu Toplant›s› öncesi ‹stanbul’da Türk-‹fl’e
ba¤l› sendikalar›n flubeleri bir bildiri yay›nlayarak
direnifl karar› al›nmas›n› ›srar etmifllerdir. Keza
birçok kentte yap›lan destek eylemlerinde bu
bask› oluflmufltur.

Üçüncüsü ise; tüm bunlara karfl›n Türk-‹fl on-
larca örnekte oldu¤u gibi, yan çizme, daha da ge-
ri eylemlerle geçifltirme yolunu da zorlayabilirdi.
Ancak, AKP iktidar› Türk-‹fl’e manevra yapacak
hiçbir alan b›rakmam›fl, iflçi düflmanl›¤›nda aç›k-
ça ›srar ederek Türk-‹fl’in uzlaflmac›l›¤›n›n flimdi-
lik önünü t›kam›flt›r. Elbette bu durum kal›c› de-
¤ildir, iktidar ve Türk-‹fl kanad›ndan çeflitli ma-
nevralar, direnifli k›rma ve geri bir noktada uzlafl-
ma ad›mlar› beklenmelidir. Böyle bir geliflmeyi
önleyecek olan ise, Türk-‹fl’e ra¤men direniflin
yayg›nlaflt›r›l›p radikalleflmesidir.

SEKA’da Türk-‹fl’e Hakl› Tepki Vard›

Türk-‹fl Baflkanlar Kurulu’nun Sonuç Bildirge-
si’nin SEKA iflçilerine aç›klanmas› s›ras›nda, sa-
londa yükselen ‘Genel grev’ sesleri ve “adam gi-
bi kararlar al›n” sözleri, sendikac›larla iflçiler ara-
s›nda yaflanan tart›flmalar, son y›llarda yaflanan
birikimin bir ürünüydü.

Günlerdir bütün zorluklara karfl›, Türk-‹fl’in
ciddi bir deste¤ini görmeden direnifl sergileyen
SEKA iflçileri, direnifl içinde bu sald›r›n›n nas›l
durdurulmas› gerekti¤inin de bilincine vard›lar.
Özellefltirmeler, fabrika kapatmalar ve bir bütün
olarak çarp›k kapitalizmin reorganize edilmesi,
iktidar aç›s›ndan vazgeçilmesi zor bir süreçtir.
Çünkü, emperyalistlerden deste¤i bu ve benzeri
uygulamalar›yla, iflbirlikçili¤iyle almakta, tekelci
sermeye bu koflulda destek sunmaktad›r.

Ne SEKA’ya yönelik sald›r›n›n ne de özellefltir-
me sald›r›s›n›n bir gün fabrikaya kapat›lmakla
durdurulamayaca¤› görülmelidir. ‹flçi, Türk-‹fl ka-

6 Mart
2005

6

Say› 148

Barikatlarda, y›k›mlara karfl› direnifl-
lerde büyüyordu ülkemizin gecekondu
çocuklar›. SEKA’n›n çocuklar› da fab-

rikalar›n al›nteri kokusunda, öfkeli
sloganlar› aras›nda, “buradan ölümüz
ç›kar” hayk›r›fllar›yla büyüyorlar. On-
lar da direniflin parças›; kazanana ka-
dar okullar›na gitmiyor, boykot yap›-
yorlar. SEKA’l› çocuklar Türkiye ger-
çe¤idir. Burjuvazinin ve küçük-burju-
vazinin, direnifllerde, yürüyüfllerde ço-
cuklar›n yer almas› karfl›s›nda yapt›k-
lar› “çocuklar› kullan›yorlar” safsata-
s›, iflte bu gerçe¤i çarp›tmak içindir.
Yoksullar›n, iflçilerin çocuklar› da el-
bette direnifli, sömürüyü küçük yaflta

ö¤renecek, dost kim, düflman kim
anlayacaklar... Ve halk›n kurtulufl mü-

cadelesi onlarla sürecek...

rar›n›n aç›klanmas› s›ras›nda ortaya koydu¤u ta-
v›rla, bu oyuna art›k son verilmesini istedi¤ini
göstermifltir.

Bilinmektedir ki, Türk-‹fl yönetimi bu ülkede
iflçi haklar›n›n yokedilmesinde, her geçen gün
daha da gerileyen kazan›mlarda önemli bir pay
sahibidir.

Tayyip’in Yalanlar›na ‹flçiden Cevap

Tayyip Erdo¤an’›n SEKA’n›n kapat›lmas› için
söylemedi¤i yalan kalmad›. Halk›n di¤er kesimle-
rini iflçilere karfl› k›flk›rtmaya çal›flan emek düfl-
man› iflbirlikçi, bu kez de iflçilerin 2 milyar maafl
ald›¤›n› söyledi. “Geçinemiyorum” diyerek ars›z-
ca nüfusunu kullan›p ticaret yapan Erdo¤an, aç
b›rakmaya, süründürmeye al›flm›fl, yoksulluk s›-
n›r›n›n 1.5 milyar oldu¤u bir ülkede, al›nteri dö-
kenlere 2 milyar› çok görüyordu. Ama bundan
önemlisi, söyledi¤i de zaten yaland›.

Direnifllerinin 43. gününde bir aç›klama yapan
SEKA iflçileri, Baflbakan Erdo¤an’›n Afrika gezisi
öncesi SEKA’ya iliflkin yapt›¤› konuflmalara flu
cevab› verdiler:

“Erdo¤an aç›klamas›nda yine 2 milyar TL ma-
afl ald›¤›m›z› belirtmifl, SEKA’n›n restore edileme-

yece¤inden bahsetmifltir. Sn. Baflbakan SEKA ifl-
çisini herhalde kendisi ile kar›flt›rmaktad›r. SEKA
iflçisi ikramiyeleri içinde ortalama olarak 1 milyar
100 milyon TL almaktad›r. Bu sözler halk›m›z›
kand›rmaya yönelik bir tutumdur. Ayr›ca SEKA
bir ka¤›t fabrikas›d›r. SEKA’ya ancak moderni-
zasyon yap›labilir. Restorasyon ise bizim bildi¤i-
miz kadar›yla lokanta, büro vs. yerlere yap›labi-
lir.”

‹flçiler, AKP hükümetinin “SEKA kapat›lm›fl-
t›r... geriye dönüfl yoktur” sözlerine ise flu cevab›
veriyorlar:

“Hükümetin bu hassasiyetini anlayabilmifl
de¤iliz. Herhalde oylar›n› ald›¤›, yalan vaatlerle
kand›rd›klar› insanlar›n “hak arama”lar›na hiç
tahammülleri yok. Ancak flunu bir kez daha be-
lirtelim; bu aç›klamalar direniflimize daha fazla
güç katmaktad›r. Siz isterseniz bin kere SEKA ka-
pat›ld› diye söyleyin. Bizim için bir önemi yok.
Çünkü biz onbin kere “SEKA KAPATILAMAZ” di-
ye söylemeye haz›r›z."

Halk›n Tüm Kesimlerinden
Destek Eylemleri Sürüyor
‹flçi, memur, ayd›n, sanatç›, ö¤renci, gece-

6 Mart
2005

7

Say› 148

Daha önce iki kez iflçileri ziya-

ret ederek destek veren Grup Yo-

rum, 27 fiubat günü yine SE-

KA’dayd›. ‹flçilere bir dinleti veren

Grup Yorum üyeleri, böylece ay-

d›n, sanatç› deste¤inin bir ziyaret-

le s›n›rlanmamas›, süreklilefltiril-

mesi gerekti¤ini de gösterdi. ‹flçi-

lerin istedikleri türküleri söyleyen

Yorum üyeleri de, iflçilerden SE-

KA marfl›n› istediler. Salonda yüz-

lerce kifli hep bir a¤›zdan marfl›

söylerken, iflçilerle Yorum tam

anlam›yla kaynaflm›fl ve direniflle-

rin grubu oldu¤unu bir kez daha

göstermiflti Yorumcular. Grup Yo-

rum üyeleri Selma K›l ve ‹nan Al-

t›n, izlenimlerini anlatt›lar:

"3. geliflimizdi SE-

KA'ya. ‹lk mahkeme dur-

durma karar› ald›¤›nda da

SEKA'l›larla birlikteydik.

O zaman da gerçekten

çok büyük bir coflkuyla

karfl›lanm›flt›k. Bizi tan›-

yacaklar›n› düflünmüyorduk. Ge-

nel olarak biliyorsunuz, AKP kö-

kenli insanlar var. Ama ikinci ve

üçüncü flark›y› söyledikten sonra

insanlar›n bizi tan›d›¤›n›, tan›ma-

yanlar›n da sahiplendi¤ini gör-

dük. ‹kinci geliflimizde ‹stan-

bul'dan sanatç› arkadafllar›m›zla

birlikteydik. Bu üçüncü geliflimiz

daha bir coflkuluydu. 40 gündür

SEKA iflçileri kendilerini Mekanik

Atölye’ye kapatm›fl durumda. Ai-

leler de fabrikan›n yan›ndaki ye-

mekhanede bekliyorlar. Ve hiç

kimseyi içeriye alm›yorlar. Des-

tekçiler geldi¤inde de fabrika ka-

p›s›n›n önüne kadar gelebiliyor-

lar. ‹flçiler de d›flar› ç›k›yorlar kar-

fl›lamak için. Hiç kimse içeriye

al›nm›yordu. Ama bugün içeriye

girdik, yemekhanede flark›lar›m›-

z› söyledik, bize Mekanik Atöl-

ye’yi gezdirdiler. Direnifl mevzisi

diyelim buraya. Olas› bir polis

müdahalesine, ne gibi bir haz›r-

l›klar ald›klar›na dair bize anlatt›-

lar ve tüm ayr›nt›lar› gördük. Çok

onurland›k. Bize karfl› samimi

duygular›n› görüyoruz. Onlara di-

renifl boyunca yanlar›nda olaca-

¤›m›za dair söz vermifltik, ilk geli-

flimizde. Bu üçüncü geliflimiz. Ve

SEKA iflçisi, burada direndikçe,

direnifl zaferle sonlanana kadar,

gelece¤imizi söyledik. Grup Yo-

rum kuruluflundan bu yana, dire-

nenin, ezilenin yan›nda olmufltur.

Elbette, bizim bulunaca¤›m›z yer

SEKA iflçilerinin yan›yd›. Bizim

flark›lar›m›z da direnenlerin, ezi-

lenlerin saf›nda anlaml› olmufltur.

Bu nedenle flark›lar›m›z›n yeri bu-

ras›d›r diye düflünüyoruz.”

Grup Yorum Yine SEKA’dayd›:
“fiark›lar›m›z›n Yeri Buras›!”

kondulu halk›n tüm kesimleri çeflitli biçimlerde
SEKA iflçilerine desteklerini gösteriyorlar.

23 fiubat günü ‹stanbul’un gecekondu semtle-
rinde bas›n aç›klamas› ve oturma eylemleri ya-
pan Haklar ve Özgürlükler Cephesi, SEKA direni-
flini gecekondu halk›na duyurdu. Okmeydan› Si-
bel Yalç›n Direnifl Park›’ndan Sa¤l›k Oca¤›'na slo-
ganlarla yürüyen HÖC’lüler, yapt›klar› aç›klama
ve ard›ndan oturma eyleminde SEKA hepimizin
direniflidir ça¤r›s›n› yükselttiler. Gülsuyu'nda da
Heykel Park›'nda "SEKA'ya Sald›r›ya Son” pan-
kart› açarak eylem yapan HÖC’lüler, "Yaflas›n
SEKA ‹flçilerin Direnifli SEKA ‹flçisi Yaln›z De¤il-
dir, Direnen SEKA ‹flçisi Kazanacak" sloganlar›
att›lar. Ba¤c›lar Yeni Mahalle Ahmet Kabakl› Cad-
desi üzerinde eylem yapan Ba¤c›lar HÖC temsil-
cili¤i, "SEKA ‹flçisi Yanl›z De¤ildir, Direnen SEKA
Kazanacak” dövizleri tafl›d›, sloganlar att›. Bas›n
aç›klamas›n›n ard›ndan bir süre oturma eylemi
gerçeklefltirildi.

24 fiubat günü HÖC'lüler Taksim Galatasaray
Lisesi önünde bir bas›n aç›klamas› yapt›. Mehmet
Güvel'in okudu¤u aç›klamada "SEKA direniflini
bulundu¤umuz her yerde gösterilerle destekleye-
lim” ça¤r›s› yap›ld›. Güvel, direniflin büyütülmesi
gerekti¤ini belirterek flöyle konufltu: “Ülkemizin
dört bir yan›nda SEKA ile dayan›flma sloganlar›
ve iktidar›n sald›r›s›na karfl› protestolar yüksel-

melidir. ‹flçiler memurlar tüm çal›flanlar SEKA di-
reniflini ifl b›rakarak destekleyelim. Direnifl hepi-
mizin direniflidir. SEKA iflçisini yaln›z b›rakmaya-
l›m". "SEKA Senindir Direnifli Destekle” yaz›l›
önlükler giyen HÖC'lüler bas›n aç›klamas›n›n ar-
d›ndan Taksim Meydan›'na kadar bildiri da¤›t›m›
yapt›lar.

‹stanbul’un Anadolu Yakas›’nda kurulu bulu-
nan Anadolu Temel Haklar, 24 fiubat günü AKP
Ümraniye ilçe binas› önünde yapt›¤› eylemle ikti-
dar›n SEKA’ya yönelik sald›r›lar›n› protesto etti.
"SEKA ‹flçisi Yaln›z De¤ildir, Yaflas›n SEKA ‹flçile-
rinin Direnifli, Direnen SEKA ‹flçisi Yaln›z De¤ildir,
SEKA'ya Sald›r›ya Son" dövizleri aç›lan eylemde,
AKP binas› gösterilerek, "‹flte buras› halk düfl-
man› yuvas›" slogan› at›ld›. Dernek baflkan› Me-
tin Dikmen taraf›ndan yap›lan aç›klamada direni-
fle destek dile getirildi.

‹kitelli Temel Haklar üyeleri 25 fiubat günü
Parseller Meydan›'nda eylem yapt›. "AKP iktidar›
ülkemizi emperyalizme pefl kefl çekiyor” diyen
Temel Haklar üyeleri, SEKA iflçilerinin direniflinin
emperyalizme karfl› ba¤›ms›zl›k direniflinin par-
ças› oldu¤unu belirttiler. SEKA iflçisinin yan›nda-
y›z denilen aç›klamada, “SEKA ‹flçisi Yaln›z De-
¤ildir, SEKA'ya Sald›r›ya Son, Direnen SEKA Ka-
zanacak" dövizleri aç›ld› ve bir süre oturma eyle-
mi yap›ld›.

Direnifle deste¤i ülke
çap›na yayan Haklar ve
Özgürlükler Cephesi, bu
kez de kepenk kapatma
eylemiyle, SEKA bizim
direniflimizdir fliar›n› pra-
tikte göstererek, esnaflara
da ulaflt›rd›lar.

‹stanbul'da 26 fiubat
günü, Gazi, Okmeydan›,
Alibeyköy, Nurtepe, Ba¤-
c›lar ve Gülsuyu Mahalle-
leri’nde esnaflar, HÖC’ün
ça¤r›s›na uyarak kepenk-
lerini indirdiler. Birçok
yerde camlar›na SEKA’ya
destek sloganlar› yazan
esnaflar›n, ça¤r›ya büyük
oranda olumlu cevap ver-
mesi, SEKA direniflinin
etkisinin bir örne¤iydi.
Bakkal› marketiyle, mo-
bilyac›s› pastanesiyle es-
naflar HÖC’lüleri, “sizi ta-
n›yoruz, Taksim’de de

SEKA için eylem yap›yordunuz” di-
ye karfl›layarak, kendileri de kom-
flular›na ça¤r›y› ulaflt›rd›lar. Yüzde
80 civar›nda kat›l›m›n oldu¤u ke-
penk kapatma eylemi 2 ile 5 saat
aras›nda sürdü.

Nurtepe’de 150 esnaf›n tamam›
5 saat süreyle kepenklerini kapatt›.
Esnaflar›n kepenklerini kapat›rken,
"SEKA KAPATILAMAZ" slogan› at-
malar› sahiplenmeyi gösteriyordu.

Okmeydan› esnaf› da 12:00-
17:00 saatleri aras›nda eyleme bü-
yük oranda kat›l›m gösterdi. Mah-
mut fievket Pafla Mahallesi, Kuru-
çay Caddesi Piyalepafla Cadde-
si'ndeki esnaflar kepenk kapat›r-
ken seyyar sat›c›lar da o gün tez-
gah açmad›lar. Baz› esnaflar›n ise,
camlar›na "SEKA iflçilerinin direni-
flini desteklemek için 12:00-17:00
saatleri aras›nda kapat›yorum" ya-
z›s›n› ast›klar› görüldü.

Kepenklerin indirildi¤i yerlerden

6 Mart
2005

8

Say› 148

HÖC’ün Ça¤r›s›yla Kepenkler SEKA ‹çin Kapand›

Okmeydan›

Ba¤c›lar

Gebze Haklar ve Özgürlükler Cephesi Temsil-
cili¤i 24 fiubat günü Cumhuriyet Meydan›'nda
SEKA iflçilerine destek ve dayan›flma amaçl› ba-
s›n aç›klamas› ve oturma eylemi yapt›. HÖC ad›-
na konuflan Devrim Sönmez flöyle konufltu: "Gün
SEKA iflçisinin direnifline destek verme, bu bari-
kat› güçlendirme günüdür. Gün SEKA iflçisiyle
birlikte fabrika önünde dayan›flma günüdür. Gün
direniflin, sald›r›n›n sadece SEKA iflçisine de¤il
tüm bir halka sald›r› oldu¤u bilinciyle direnifli sa-
hiplenme, savunma günüdür. SEKA tüm halk›n,
tüm çal›flanlar›n direniflidir. Bizler SEKA iflçisinin
yan›nday›z ve direnifllerini destekliyoruz. "

SEKA'ya destek dövizlerinin aç›ld›¤› eylem,
oturma eylemi ve sloganlarla son buldu. Eyleme,
Gebze halk› alk›fllar›yla destek verdi.

Anadolu'nun birçok kentinde oldu¤u gibi Ad›-
yaman'da da SEKA direnifline HÖC taraf›ndan
destek verildi. 26 fiubat günü Demokrasi Par-
k›'nda yap›lan eylemde, "SEKA ‹fiÇ‹S‹ YALNIZ
DE⁄‹LD‹R" pankart› ve k›z›l bayraklar ile direnifle
destek veren sloganlar›n yaz›ld›¤› dövizler tafl›nd›.
AKP hükümetinin emekçilere yönelik sald›r›lar›na
de¤inen HÖC’lüler, Gaziantep Belediye Temizlik
iflçilerinin, TEKEL ve Petkim iflçilerinin yan›nda
olduklar›n› da dile getirdiler.

Haklar ve Özgürlükler Cephesi’nin de içinde
yerald›¤› ‘SEKA ‹flçileriyle Dayan›flma Platfor-

mu’ ‹zmit Belediye ‹fl Han› önünden sendika bina-
s›na kadar yürüdü. "Genel Grev Genel Direnifl",
"SEKA Kapat›lamaz" pankartlar› tafl›yan kitle,
Selüloz-‹fl E¤itim Salonu önünde bir bas›n aç›kla-
mas› yapt›. Platform, Türk-‹fl’in sonuç al›c› bir ey-
lem karar› almas›n› istedi.

Samsun Haklar ve Özgürlükler Cephesi, 25
fiubat günü, esnaflar›n yo¤un oldu¤u 100. Y›l
Bulvar›, Çiftlik ve Gazi Caddesi'nde SEKA iflçisi-
ne destek bildirileri da¤›tt›.

TEKEL iflçileri, SEKA’y› ziyaret ederek, dire-
nifllerini örnek ald›klar›n› belirttiler.

Ankara’da HÖC, BDSP, Kald›raç, ESP, Al›nte-
ri ve Odak 25 fiubat günü Türk-‹fl Genel Merkezi
önünde yapt›klar› eylemle, Türk-‹fl’in direnifl ka-
rar› almas›n› istediler.

Gençlik Federasyonu üyesi Dicle Gençlik Der-
ne¤i Fen Edebiyat Fakültesi'nde bir bas›n aç›kla-
mas› yapt›lar. Direnifli sahiplenme ça¤r›s› yapan
gençlik, “SEKA ‹flçisi Yaln›z De¤ildir, Halk›z Hak-
l›y›z Kazanaca¤›z'' sloganlar› att›.

Manisa Gençlik Dernekli ö¤renciler 2 Mart
günü yapt›klar› eylemle, gençli¤in iflçi s›n›f›yla
birlikte oldu¤unu dile getirdiler. "SEKA'y› De¤il F
Tipini Kapat›n, Yaflas›n SEKA ‹flçilerinin Direnifli,
Halk›z Hakl›y›z Kazanaca¤›z" dövizleri ve pan-
kart açan gençlik ad›na U¤ur fiahin bir aç›klama

biri de Ba¤c›lar’d›. Yenimahalle Ah-
met Kabal› Caddesi üzerinde bulu-
nan esnaflar yüzde 80 bir kat›l›mla
HÖC’ün ça¤r›s›na uyarak, “SEKA
iflçisinin direniflinin yan›nday›z” de-
diler. Kepenk kapatma eylemine
mahalle gençli¤i de alk›fllarla ve
sloganlar atarak destek verdiler ve
bir anda cadde boyunca bir çok
yerden “SEKA ‹flçisi Kazanacak”
sloganlar› yükseldi.

Gazi Mahallesi esnaf›n›n büyük
bölümü de HÖC’ün ça¤r›s›na kulak
verdi. Esnaflar›n camlar›na "SEKA
Halk›nd›r Sat›lamaz, Direnen SEKA
Kazanacak" yaz›lar› ast›¤› görüldü.

Gülsuyu Gülensu Mahallesi'nde
SEKA iflçilerinin onurlu direnifli de
esnaflar›n kepenkleri kapatmas›yla
selamland›. Kepenklerin kapat›l-
mas› için ça¤r›lar yap›l›rken, esnaf-
lar› tehdit eden polis, iki HÖC’lüyü
“esnafa zorla kepenk kapatt›rd›kla-
r›” gerekçesiyle gözalt›na ald›. ‹ki
gün gözalt›nda kald›ktan sonra
HÖC’lüler serbest b›rak›ld›. Esnaf-
lar›n deste¤inin gönüllü¤ü ise, eyle-
min gerçekleflme biçimiyle orta-

dayd›. ‹flyerlerini kapatan
birçok esnaf, cam›na ken-
dili¤inden, "SEKA iflçileri-
ne destek amac›yla kapa-
l›y›z" fleklinde dövizler as-
t›lar. HÖC’lülerin esnaflar›
dolaflmas› s›ras›nda da,
birçok esnaf, “biz de bir
fleyler yap›lmas› gerekti-
¤ini düflünüyorduk, böyle
bir fley çok iyi olur" flek-
linde düflüncelerini ifade
ettiler. Eylemin baflar›l› bir
flekilde sona ermesinin
ard›ndan esnaflar› tek tek
dolaflan HÖC’lüler, SEKA
iflçilerine verdikleri des-
tekten dolay› teflekkür et-
tiler.

Alibeyköy’de de esnaf-
lar›n SEKA direnifline kar-
fl› duyarl›l›¤› eyleme kat›-
l›mlar› ile ortaya ç›kt›. Sa-
ya Yokuflu, Cengiz Topel
gibi yerlerde kat›l›m yük-
sek düzeyde gerçek-
leflerek iflçilere destek or-
taya konuldu.

6 Mart
2005

9

Say› 148

Alibeyköy

Gazi MMahallesi

Devrimciler her türlü eylemle SEKA
iflçilerinin yan›nda

yapt › .
“ E m -
perya-
l i z m
istiyor
A K P
sald›r›-
y o r ”
d i y e n

fiahin, halk›n hiçbir sorununu çözemeyen ve SE-
KA iflçilerinin kararl›l›¤› karfl›s›nda acizleflen AKP
iktidar›n›n, polisi iflçilerin üzerine göndererek,
emperyalist iflbirlikçili¤ini bir kez daha gösterdi-
¤ini söyledi. S›k s›k “IMF SEKA'dan Elini Çek"
sloganlar› at›l›rken, “SEKA iflçilerinin direniflleri
direniflimizdir” sözleriyle sona eren eyleme,
SGD ve EMEP de destek verdiler.

1 Mart günü Kocaeli Üniversitesi Güzel Sanat-
lar Fakültesi Yurtsever Ö¤rencileri "SEKA ‹flçisi
Yaln›z De¤ildir" pankart› açarak direnifle destek
verdiler.

Ö¤rencilerin bir baflka destek eylemi de, An-
kara Üniversitesi Cebeci Kampüsü ö¤rencileri ta-
raf›ndan 24 fiubat günü yap›ld›. E¤itim Bilimleri
Fakültesi önünde toplanan ö¤renciler “SEKA Ka-
pat›lamaz” yaz›l› pankart açarak yürüyüfl yapt›lar.
Sloganlarla iflçilerin direnifline destek veren ö¤-
renciler, ana girifl kap›s›nda bir aç›klama yapt›lar.
Ö¤rencilerden Elvan Kelebek, iktida-
r›n emperyalizmin politikas›n› uygula-
d›¤›n› söyledi. Aç›klama, “IMF ve Dün-
ya Bankas›’n›n zulmüne gö¤üs geren
emekçilerin mücadelelerini destekli-
yoruz” sözleriyle son buldu.

Üniversite ö¤rencileri 25 fiubat gü-
nü SEKA Fabrikas›’ndayd›lar. ‹stan-
bul, Eskiflehir, Zonguldak ve Koca-
eli’deki üniversitelerden gelen 200
ö¤renci “SEKA ‹flçisi Yaln›z De¤ildir,
Özellefltirmelere Son/Üniversite Ö¤-
rencileri” pankart› ve sloganlarla SE-
KA’ya yürüdü. SEKA önünde yap›lan
aç›klamada destek ifade edilirken, ö¤-
renciler ziyaretin ard›ndan, “Direnen
SEKA Kazanacak” sloganlar›yla Bele-
diye ‹flhan›’na yürüyüp, burada da bir
aç›klama yapt›lar.

‹zmir’den SEKA’ya Destek

‹flçilere anlaml› bir destek de, ‹z-
mir’deki s›n›f kardefllerinden geldi.

Petrol-‹fl üyesi Petkim Alia¤a iflçi-
leri, bafllatt›klar› imza kampanyas›n-
da Alia¤a halk›ndan SEKA için imza

toplad›lar. Dergimize konuflan ‹smail Do¤an adl›
iflçi, “SEKA'daki iflçi sendikal bürokrasiyi çi¤ne-
yerek aya¤a kalkt›. ‹flçi art›k sendikaya güven-
miyor. ‹fl yerlerinde komiteler kurulmal›d›r. E¤er
destek olmak isteniyorsa biz de fabrikay› iflgal
edelim” diye konufltu. Petkim ‹flyeri Bafltemsilcisi
Haydar Durgeç ise "bask›lar› ortadan kald›rma-
n›n tek çaresi iflçi s›n›f›n›n birli¤i beraberli¤i ve
dayan›flmas›d›r” diyerek, Emek Platformu’nun
oyalama takti¤ini elefltirdi.

‹flçiler 26 fiubat günü de SEKA’y› ziyaret ama-
c›yla, yap›lan bir eylemle u¤urland›lar. Türk-‹fl’e
ba¤l› sendikalar›n ‹zmir flubelerinden 200 kiflinin
‹zmit’e u¤urlanmas›na kat›lan ‹zmir Gençlik Der-
ne¤i ve Ege Temel Haklar üyeleri de, "SEKA'y›
De¤il F Tipini Kapat›n", "Her Yer SEKA Her Yer
Direnifl, IMF Defol Bu Memleket Bizim, Genel
Grev Genel Direnifl, ‹flçiyiz Hakl›y›z Kazanaca¤›z”
sloganlar› ve dövizleriyle iflçi s›n›f›n›n yan›ndayd›.
‹flçiler ertesi gün SEKA’da iflçilerin coflkulu slo-
ganlar›yla karfl›land›lar. ‹zmir flubelerinin yan›s›ra,
D‹SK, KESK ve Türk-‹fl’e ba¤l› birçok sendikan›n
yöneticileri de iflçileri ziyaret ettiler. Burada yap›-
lan konuflmalarda, Türk-‹fl’in 1 Mart’ta yapaca¤›
toplant› hat›rlat›larak, her yeri SEKA, her yeri di-
renifle dönüfltürecek bir karar al›nmas› istendi.

6 Mart
2005

10

Say› 148

D‹RENEN TUTSAKLARDAN
D‹RENEN ‹fiÇ‹LERE..

Emperyalizmin F tiplerinde beflinci y›l›na giren ölüm
orucu direniflini sürdüren devrimci tutsaklar›n yüre¤i

de SEKA iflçileriyle birlikte. “Direnifllerimiz ayn›
hedefe vuruyor, ayn› emperyalist politikaya karfl›
direniyoruz” diyen tutsaklar, çizimleriyle de bu

gerçe¤i dile getiriyorlar...

Haklar ve Özgürlükler Cephesi, SEKA direni-
flinin bafllamas›yla birlikte SEKA’ya pek çok
destek ve dayan›flma ziyareti gerçeklefltirdi. An-
cak 18 fiubat’ta SEKA direnifline sald›r›lmas›n›n
ard›ndan, art›k destek ziyaretlerinin ötesine ge-
çilip SEKA iflçileriyle her an yanyana olmak ge-
rekti¤ini düflündüler. Ve o günden beri de SEKA
önündeler. Afla¤›daki anlat›mlarda da görece¤i-
niz gibi, SEKA iflçilerine verilen bu somut deste-
¤i engellemek için polis tehditlere baflvurdu,
sendika sürekli engeller ç›kard›; ancak HÖC’lü-
ler buna ra¤men orada kald›lar.

Bir grup 3-4 gün kald›ktan sonra yerini bafl-
ka bir gruba b›rak›yor. fiu ana kadar üç grup
SEKA nöbetine kat›ld›. Afla¤›da ilk giden gru-
bun günlük ve izlenimlerini sunuyoruz:

18 fiubat; sald›r›y› duydu¤umuz gün

Polisin SEKA iflçilerinin ailelerine sald›rmas›
üzerine acilen topland›k. Büyük bir otobüs tuta-
rak yaklafl›k 50 kifliyle Kocaeli'ne hareket ettik.

SEKA'ya girdi¤imizde pankartlar›m›z› açt›k ve
sloganlarla yürüyüfle geçtik. Geldi¤imizi duyan
aileler kap›da sloganlarla karfl›lad›lar. Yemekha-
neye girdi¤imizde "SEKA Sizinle Gurur Duyuyor"
sloganlar›yla karfl›land›k. Sonra hoflgeldiniz dedi-
ler yine slogan biçiminde. Sloganlardan sonra
HÖC temsilcisi bir konuflma yapt›. Konuflmas›
s›k s›k z›lg›tlarla, sloganlarla kesildi. Duygu yo-
¤unlu¤u o kadar artt› ki gözleri dolan, a¤layan
insanlar oldu.

Konuflmalar bitince masalara da¤›larak aile-
lerle sohbete bafllad›k. Gece saat 11.00'e gelin-
ce "misafirlerimiz lütfen d›flar› ç›ks›nlar, aileler

dinlenecekler" anonsu yap›ld›. Gecenin o saatin-
de yemekhanenin d›fl›na ç›kt›k. Sald›r› olas›l›¤›
halen devam etti¤inden geri dönmedik. Gecenin
ilerleyen saatlerinde ise so¤uktan dolay› birçok
sorun yaflad›k. Dinlenecek, hatta oturacak yer
yoktu. Betonlar›n üzerine gazete sererek otur-
duk. Yemekhaneden d›flar› ç›kan aileler, sendika-
n›n bu karar›na "bizi mi yiyecekler, niye ç›kard›-
lar bu çocuklar›, nas›l da üflümüfller" sözleriyle
tepki gösteriyordu. Ve ilerleyen saatlerde bu tep-
ki ailelerin birço¤unun d›flar› ç›k›p beklemesine
dönüfltü. Bizi tart›fl›yorlard›. "Bunlar›n hiçbir ç›-
kar› yok. Bizi destekliyorlar ve biz onlar› d›flar› ç›-
kard›k" diyorlard›.

19 fiubat Cumartesi
Saat 05.00'a do¤ru ‹stanbul'a döndük. Ayn›

gün akflam daha organize bir flekilde SEKA'ya
dönecektik. Bu seferki hedefimiz fabrikan›n için-
de çad›r kurup, direnifl sonuna kadar onlarla bir-
likte kalmak, sald›r› olursa da sald›r›y› birlikte
gö¤üslemekti. ‹stanbul’dan gece tekrar yola ç›k-
t›k ve SEKA'ya vard›k. Sloganlarla kap›ya do¤ru
yürüyüfle geçti¤imizde SEKA'n›n önünde haberi-
mizi alan iflçilerin sloganlar› duyuluyordu. Kap›-
n›n önünde bir süre iflçilerle birlikte slogan att›k.
Sonra Selüloz-‹fl Sendikas›'n›n Kocaeli temsilci-
siyle görüfltük. Fabrikan›n içine girme iste¤imiz
"saat çok geç. ‹flçiler rahats›z olur. Sabah gelin"
sözleriyle reddedildi. Otobüste kal›p sabah› bek-
lemekten baflka çare yoktu.

20 fiubat Pazar
Sabah ilk iflimiz ayn› talebi dile getirmek oldu.

Fakat bu sefer "direnifl komitesi karar ald›. ‹çeri
hiç kimseyi sokmayaca¤›z" dediler. Biz bunun di-
renifli tecrit etmek anlam›na geldi¤ini, devletin
de bunu istedi¤ini söyledik. "Kap›n›n önünde
beklemeye devam edece¤iz" diye bilgilendirdik.
Fabrikan›n önündeki kald›r›mda pankart ve dö-
vizlerimizi açt›k. Sendikac›lar bir ara yine "geldi-
niz. Destek verdiniz. fiimdi gidin. Kimse beklemi-
yor sizin gibi" diyerek geldiler. Biz de "bu nokta-
da dayan›flma sadece 5-10 dakikal›k ziyaret-
lerle s›n›rlanamaz" dedik.

Ö¤leye do¤ru SEKA ‹le Dayan›flma Platformu
geldi. Yüzlerce insan pankart ve bayraklar›yla
sloganlarla kap›ya do¤ru yürüdüler. Onlar da içe-
ri al›nmad›. Platform üyeleri da¤›l›nca biz çad›r
kurabilece¤imiz bir yer aramaya bafllad›k. Gö-
rüfltü¤ümüz sendika yöneticileri "çad›r› içeri ku-
ramazs›n›z. D›flar› kurarsan›z kurun oraya polis
kar›fl›yor" dediler. Gerginlik artarak sürdü.
HÖC'lü birkaç kifli aya¤a kalksa ortal›k bi-
r anda gerginlefliyor, hareketleniyordu. Polis sü-
rekli taciz ediyordu. Buna ra¤men orada kald›k.

6 Mart
2005

11

Say› 148

HÖC’lüler
18 fiubat’tan beri

SEKA önünde
nöbette!

SEKA önündeki HÖC’lüler Anlat›yor:

En büyük sorunumuz da orada kalacak bir yer
ayarlamakt›. Bunun için fabrikan›n hemen bitifli-
¤indeki SEKA'ya ba¤l› bir yere girdik. ‹çeride iki
kifli vard›. "SEKA cami inflaat›na bak›yoruz" de-
diler. Sohbet ettik. Yaklafl›mlar› çok iyiydi. Sonra
arkadafllarla geliriz deyip ç›kt›k. Yaklafl›k on da-
kika sonra geldi¤imizde iki sivil polis oldu¤unu
gördük. Sonra ö¤rendik ki biz evden ç›kar ç›k-
maz 10-15 polis evi basm›fl onlar› tehdit etmifl.
Buras› da olmay›nca dövizlerimizi açt›¤›m›z yer-
de topluca beklemeye bafllad›k. Gece kald›r›mda
sabahlad›k. So¤uktu ve ›s›nmak için h›zl› h›zl›
volta at›yorduk.

21 fiubat Pazartesi
“Bize 10 y›l s›n›f dayan›flmas›n›
anlatsan›z bir kula¤›m›zdan girer
di¤erinden ç›kard›...”
Sabah›n ilk ›fl›klar›yla birlikte insanlar›n flafl-

k›nl›klar› ortaya ç›kt›. Bizlerin sendikan›n olum-
suz tavr›na, polisin tehditlerine, so¤u¤a ra¤men
orada oldu¤umuzu duyan iflçilerin ve ailelerin
coflkusu görülmeye de¤erdi. Hepsi büyük bir
flaflk›nl›k yaflad›lar. Kald›r›mda o¤ullar›, k›zlar› ve
kendi yafllar›ndaki insanlar üflümüfller, uyumaya
çal›fl›yorlard›... Direnen iflçilere destek olmak
için yatakhanede bekleyen baz› aileler geceleri
evlerine dönüyordu. ‹lk bunlar gördü bizi. Sonra
haber içeri yani 'Mekanik Atölye’deki' direniflçi-
lere ulaflm›fl olmal› ki kap›n›n önü kalabal›klaflt›.
Al›fl-verifl için d›flar› ç›kanlar da vard›. Bizimle
selamlaflmadan geçmiyorlard›. Bir süre sonra bu
selamlaflmalar k›sa sohbetlere ve bize getirilen
hediyelere dönüfltü. Polisin bask›s›ndan dolay›
birkaç dakikal›¤›na halimizi hat›r›m›z› soran iflçi-
ler "sizi destekliyoruz. Burada iflçiler sendika gi-
bi düflünüyor sanmay›n. Sayg›lar›m›z çok bü-
yük size" sözleriyle duygular›n› ifade ediyorlard›.

Ö¤leye do¤ru ise baflka iflçiler tek tek ellerin-
de pofletleriyle geldiler. "Bunlar› size ald›k. Sak›n
sendika ald›r›yor sanmay›n. Biz ald›k. Yapabile-
ce¤imiz bir fley varsa söyleyin" dediler. Bize kar-
fl› sendikan›n tavr›ndan dolay› mahcup olduklar›-
n›, onlar için so¤ukta geceledi¤imiz için minnet-
tar olduklar›n› belirttiler. Biz de "Biz sadece göre-
vimizi yap›yoruz. Bize bir fleyler almak zorunda
hissetmeyin. Zaten ekonomik durumunuz belli"
dedik. Ama akflama kadar birçok insan Mekanik
Atölye’den ç›k›p al›flverifl yapt› ve bunlar› bize
getirdiler. Mahcup bir flekilde "elimizden gelen bu
kadar kusura bakmay›n" diyordu hepsi. O gün
yan›m›za gelen iflçilerden biri, fabrikadaki duru-
mu ve sendikalar›n tavr›n› ayr›nt›s›yla anlatt›.
"Direnifl sendikalar›n denetimi d›fl›nda sürüyor.
Engelleyemiyorlar" diyordu. ‹çeride direnen iflçi-

lerin ço¤unun MHP ya da AKP gibi partilere oy
verdiklerini ama hepsinin kararl› olduklar›n› söy-
lüyordu. “Solu tan›m›yorlar, ilk defa karfl›lafl›yor-
lar böyle bir fleyle. Ama direnifle deste¤e gelenle-
rin hepsinin solcu, demokrat oldu¤unu gördüler.
Müthifl bir çeliflki yafl›yorlar" dedi.

Ertesi gün de orada oldu¤umuzu gördüklerin-
de art›k konuflmak için çekinmiyordu kimse. Ay-
n› iflçiyle ertesi gün daha ayr›nt›l› konufltuk. Çay
içtik. "Bize 10 y›l boyunca s›n›f dayan›flmas›n›
anlatsan›z bir kula¤›m›zdan girer di¤erinden ç›-
kard›. Ama böyle geceleri so¤ukta ya¤murda
bekleyerek bizi yüre¤imizden vurdunuz. Çok
duyguland›k, sars›ld›k. Kendimizi sorgulad›k,
hesaplaflt›k. Her gece yatarken sizleri konufluyo-
ruz. Bize bunlar› yaflatt›n›z ya helal olsun... Afl›r›
islamc› arkadafllar var. Bize ‘Yav bizim de bir sü-
rü derne¤imiz var biri gelipte daha merhaba de-
memiflken flu solcular›n yapt›klar›na sayg› duy-
mamak elde de¤il’ diyor”.

Bu sözler bizim coflkumuzu artt›r›yor. Akflama
kadar gelip giden iflçilerin say›s› artarak sürüyor.
Akflam ise bize fabrikadan bir iflçi sandalye geti-
riyor ve flöyle diyor: “Bunu getirdi¤im için beni
firavun ilan edecek sendika. Ama getirdim iflte.
Böyle kans›zl›k m› olur? Ailelerimize sald›ran po-
lise her gün kebap ›smarl›yor, size bir çay bile
vermiyorlar." Gözleri dolu doluydu.

‹flçilerle sohbet ederken kap› önünde bekle-
yen sendikac›lar da geldiler. Hay›r için gelmedik-
leri belliydi.

"Siz bu ifli burda bitirin art›k. Gidin baflka yer-
lerde baflka fleyler yap›n" dediler. Biz de “Tak-
sim'de de eylem yapt›k. Baflka yerlerde de yap›-
yoruz. Burada ise dayan›flma amac›yla bekliyo-
ruz" dedik. Tav›rlar›n›n do¤ru olmad›¤›n› anlatt›k.
Sendika yönetiminde oldu¤unu söyleyen biri
"buray› terkedin, bafl›n›za geleceklerden mesul
de¤iliz" deyince devreye sivil polis girdi. Bu fla-
h›s "Ben Güvenlik fiube’deyim... sizi gözalt›na
alaca¤›z” deyip gittiler. Her fley ortadayd›. Polise
"Burada bekleyece¤iz. Kimse atamaz bizi" diye
son karar›m›z› bildirdik. Sendikac›lara "Neden
polisle geliyorsunuz. Onlara gözalt›na almak için
zemin haz›rl›yorsunuz. Bu ülkede polisin insanla-
r› nas›l gözalt›na ald›¤›n›, karakollarda, flubelerde
neler yafland›¤›n› bilmiyor olamazs›n›z" dedik.
Suçluluk psikolojisiyle savunmaya geçtiler.

Onlar da gittiklerinde biz gözalt›na al›naca¤›-
m›z› düflünerek haz›rl›k yapt›k. Yine fabrikadan
40-50 insan kap›da bizi bekliyordu. Gözalt›na al›-
n›rken "SEKA ‹flçisi Yaln›z De¤ildir" slogan›yla
birlikte "‹nsanl›k Onuru ‹flkenceyi Yenecek" slo-
gan› atal›m diye kararlaflt›rd›k. Sonra hadi marfl
söyleyelim halay çekelim diyerek birlikte halaya
durduk. Herkes durmufl bizi izliyordu. Biraz son-

6 Mart
2005

12

Say› 148

ra ya gözalt›na al›nacak ya da gidecekler diye
düflünüyorlard›. Tavr›m›z› merak ediyorlard›. Ha-
lay her fleyi aç›kl›yordu ve tavr›n› ilk belirleyen
semtin gençleri oldu. Ellerini havaya kald›r›p
coflkuyla kat›ld›lar türkümüze. Polis onlar› kov-
du. ‹nsanlar›n gözlerindeki gerginlikte, kayg› da
da¤›lm›flt›, flimdi daha çok sayg› vard›. Gece bo-
yunca sald›r› bekledi¤imizden uyumad›k.

22 fiubat Sal›
Gece gözalt› giriflimi olmad›. Sabah neden bi-

zi gözalt›na almad›klar›n› ö¤renmifl olduk. Sendi-
kac›lar ve polis, "siz gözalt›na al›n›rsan›z Meka-
nik Atölye’de olanlar olur. ‹flçileri tutamay›z" diye
düflünmüfllerdi. K›sacas›, gözalt›na al›nmam›z›
iflçilerin sahiplenmesi engelledi.

Son gün gerginli¤e, gözalt› tehditlerine ra¤-
men orada oldu¤umuzu duyan iflçilerden bir ka-
ç› geldi. Birisi "biz sizinle ayn› düflünceleri sa-
vunmuyoruz. Ama sizi seviyoruz, sayg› duyuyo-
ruz" diyerek bir ço¤unun tercüman› oldu. "Ak-
flam size uyku tulumu getirece¤iz. Baflka ihtiya-
c›n›z varsa söyleyin" diye ›srar ettiler.

Bizim grubun SEKA'da son günü iflçilere çi-
çek yapt›r›p yollama karar› ald›k. Çiçekleri ald›k-
tan sonra iflçiler için k›sa bir mesaj yazd›k. Bunu
içeri vermek istedi¤imizi söyleyince "siz gide-
mezsiniz biz götürelim" dediler. Biz de "olur mu
öyle fley? Biri çiçek verecek, çiçek verece¤i insa-

n› aya¤›na ça¤›r›yor" dedik. Ama olmad›. Meka-
nik Atölye’den biri gelince çiçe¤i ve mesaj› ona
verdik. Gece yaflananlar› duyan iflçiler geldiler.
"Onlara söylenecek söz çok. Sendikac›yla ko-
nufltum. Sizin bu yapt›¤›n›z pisli¤i anlatacak ke-
lime bulamad›m. Bu kadar afla¤›l›ks›n›z" demifl.
Bu arada çiçe¤in ve çiçeklerle yollanan mesaj›n
da haberi geldi. ‹flçiler toplanm›fllar, hopörlerden
mesaj› okumufllar. Çiçe¤i götüren iflçi "Mekanik
Atölye alk›fllar sloganlarla y›k›l›yordu" dedi.

Akflam saatlerinde ise BES'in ziyareti vard›.
Sloganlarla geldiler ve ziyaret bitti¤inde gece
baflka yerde kal›p sabah gideceklerini belirttiler.
Bize yemek haz›rlay›p yollad›lar. Geç saatlere
kadar ziyaretçiler gelip gitti. CHP Kad›n Kollar›
Baflkan› bizi de ziyaret etti. "Size sayg›m çok bü-
yük çocuklar. Direnin, y›lmay›n. Tüm Kocaeli si-
zi konufluyor. Sak›n y›lmay›n. ‹htiyac›n›z olursa
beni aray›n" dedi. Çok duyguluydu.

Bu SEKA önündeki son günümüzdü. Direnifl-
teki iflçilerle sohbetimizde yerimizi baflka arka-
dafllar› b›rakaca¤›m›z› onlara da anlatt›k. "Onlar
da bizden olacak. Yabanc›l›k çekmeyin" dedik.
Gece 11.00'e do¤ru yeni grup yan›m›za geldi.
Dayan›flma görevini onlara devrederek kalbimizi,
yüre¤imizi SEKA'l› direniflçilerle b›rakarak dön-
dük. 3 gün sonra da bir baflka grup bizim devret-
ti¤imiz arkadafllardan görevi devralacak. Taa ki
SEKA'l› iflçiler zaferi kazanana kadar bu destek
eylemimiz sürecek.

6 Mart
2005

13

Say› 148

3. Gruptan HÖC’lüler Anlat›yor:

De¤iflik mahallelerden ve kurumlardan 13 kifli Te-

mel Haklar'dan SEKA'ya do¤ru yola ç›k›yoruz. Biz SE-

KA önünde nöbeti devralacak 3. grup olaca¤›z.Gece

01.00 civar› SEKA'n›n önüne geliyoruz. Önceki grupla

kucaklafl›yoruz. Hemen içeri kurulan çad›ra davet

ediyorlar. Çad›r fabrikaya girifl kap›s›n›n hemen solun-

da. Ateflin bafl›na oturuyoruz. Bizden önce bekleyen ar-

kadafllar›n ilk ifade ettikleri fley "keflke burdan hiç git-

mesek. Sürekli burda kalsak" diyorlar. Bize son gelifl-

meleri anlat›yorlar.

Onlar gittikten sonra kendi aram›zda nöbetleri

ayarl›yoruz. Sabah 07.00'de kalk›yoruz. Demledi¤imiz

çaydan kap› önünde nöbet tutan iflçilere de götürüyoruz.

"Bizi çok mahçup ediyorsunuz, bizi destekledi¤iniz

için çok sa¤olun" diyorlar. Neden burada oldu¤umuzu

anlat›yoruz. Sohbetimiz ilerleyince görüyoruz ki, iflçiler

de farkl› düflünmüyorlar. Adeta bizim onlara söyleyecek-

lerimizi onlar bize anlat›yor. Sanki hepsi birer usta hatip

olmufl. Neden direndiklerinin bilincindeler. AKP'ye karfl›

çok öfkeliler. "Güvendik oy verdik, bir tane AKP'li Ko-

caeli Milletvekili yan›m›za gelmedi." Kendilerini tuta-

mad›klar› noktada öfkelerini küfürlerle anlat›yorlar.

Onlara bas›n›n vermedi¤i SEKA'ya destek eylemleri-

ni anlat›yoruz. Yaln›z olmad›klar›n› görmek, kendileri

için yap›lanlar› duymak onlar› mutlu ediyor. SEKA'n›n

tarihini anlat›yorlar onlar da bize. Birçok iflçinin ta ço-

cukluktan itibaren burada oldu¤unu anlat›yorlar.

Ziyaretçiler geliyor gün boyu. Saat 19.30 civar›

CNN TÜRK'ten bir kamereman bizim bulundu¤umuz

çad›r› ve bizi çekiyor. E¤itim-Sen ‹stanbul 3 No’lu fiu-

be, ard›ndan 5 No’lu fiube, onlar›n ard›ndan ‹zmir’den

kalabal›k bir grup geldiler. ‹flçileri ziyarete gelenlerden

bizi tan›yanlar bizim çad›r› da ziyaret etmeden gitmiyor-

lar. Ziyaretçiler ne kadar çok ve kitlesel olursa iflçilerin

morali ve coflkusu da o kadar çok art›yor. Zaman için-

de iflçilerin sloganlar› de¤iflmifl, ziyaret edenlerden duy-

duklar› benimsedikleri bütün sloganlar› at›yorlar. Ayri-

yetten kendi ürettikleri sloganlar› da at›yorlar. Kendi

sloganlar›n› daha gür at›yorlar; "Tayyip'i Alana Unak›-

tan Bedava", "..... fierefsizin Teki Osman Pepe", "Bir

‹ki Bir ‹ki Üç Daha Fazla Direnifl Daha Fazla SEKA"...

Bir de tabii deste¤e gelen tüm ziyaretçilere söyledikleri

SEKA marfl› var. Pazar günü iflçileri pek ziyaret eden

olmuyor. Hava daha da so¤uyor, f›rt›na ç›k›yor. Art›k

çad›r›n yan taraflar›n› da kapatmam›z gerekiyor. Üste-

lik say›m›za göre ve gelen ziyaretçileri de düflündü¤ü-

müzde çad›r küçük kal›yor. Ama buraday›z iflte.

Engellemelere ra¤men buraday›z. Burada bir direnifl

çad›r›m›z var. Önemli olan sadece bu.

Hükümetin memurlara yönelik sald›r›
yasalar›n›n geri çekilmesi için bafllatt›klar› kam-
panya çerçevesinde; 22 fiubat günü ‹stan-
bul’dan yola ç›kan Büro Emekçileri Sendikas›
(BES) üyeleri, ‹zmit, Bursa ve Eskiflehir’e u¤ra-
d›ktan sonra 25 fiubat günü tüm illerden gelen
emekçilerle Ankara’da birlefltiler.

Ankara Gençlik Park›'nda toplanan 2 bini afl-
k›n emekçi, buradan sloganlarla Ziya Gökalp
Caddesi'ne yürümek istedi. Polis emekçilerin
karfl›s›na barikat kurdu. BES’liler yürümekte
kararl›l›klar›n› ortaya koydular ve polis geri
ad›m atmak durumunda kald›.

Yürüyüfl boyunca "Genel Grev Genel Dire-
nifl", "Sözleflmeli Köle Olmayaca¤›z" sloganlar›
at›ld›. "Sosyal Güvenlik, Gelir ‹daresi ve Kamu
Personel Yasalar› Geri Çekilsin" pankart› arka-
s›nda yürüyen binlerce kifli, K›z›lay Meydan› gi-
riflinde topland›. BES Genel Baflkan› Bülent Ka-
ya burada yapt›¤› konuflmada, halk kesimleri-
nin kat›l›m› ile “demokratik özgürlükçü bir ana-
yasan›n haz›rlanmas›” gerekti¤ini söyledi. Ka-
ya; "IMF politikalar›ndan, özellefltirmelerden ve
borç ekonomisinden vazgeçilmeli, kazan›lm›fl
haklar korunmal›, toplu sözleflmeli, grevli sen-
dikal hak ve özgürlükler güvence alt›na al›nma-
l›d›r" dedi. Kaya, konuflmas›n› “taleplerinin ka-
bul edilmemesi durumunda 4 Mart günü ifl b›ra-
karak alanlara ç›kacaklar›n›” söyleyerek bitirdi.

KESK Genel Baflkan› Sami Evren ise, “Bizim
aç›m›zdan art›k söz bitmifltir. Bu hükümetin
halka verece¤i bir fley yok. Art›k bahar geldi,
toprak ›s›nd›. Emekçiler hep alanda olacak" de-
di. Ard›ndan, BES Baflkanlar Kurulu toplad›kla-
r› dilekçeleri Baflbakanl›¤a götürdü.

Haklar ve Özgürlükler Cephesi kendi imzas›-
n›n yaz›l› oldu¤u pankart›yla emekçilerin yan›n-
dayd›. HÖC kortejinde "Emekçiyiz Hakl›y›z Ka-
zanaca¤›z, Yaflas›n SEKA Direnifli, Zafer Dire-
nen Emekçinin Olacak" sloganlar› hiç susmad›.
Ayr›ca, sendikalar ve çeflitli demokratik kitle ör-
gütleri taraf›ndan eyleme destek verildi.

BES Taleplerini Ankara

Sokaklar›nda Hayk›rd›

4 Mart’ta Grevdeyiz!
“BES olarak;
Sa¤l›k hizmetlerinin paral› hale getirilmesini, hastane-
lerin iflletmeye dönüfltürülmesini hedefleyen ve ek
prim sistemi getiren Genel Sa¤l›k Sigortas› Yasas›’na;

Emeklilik yafl›n› 68'e, prim ödeme gün say›s›n› 9000
ifl gününe yükselten, emekli ayl›¤› ba¤lama oranlar›-
n› %65-70'ten %40-37.5'e düflüren emeklilik ikrami-
yelerinin tasfiyesine yönelik Sosyal Güvenlik Refor-
mu’na;

Vergi adaletsizli¤ini daha da artt›racak, devlet gelir
idaresinin yönetimini özel sektöre b›rakmay› hedef-
leyen ve maliye emekçilerinin tasfiyesini amaçlayan
Gelir ‹daresinin Yeniden Yap›land›r›lmas›na,

Kamu emekçilerinin ifl güvencesini ortadan kald›rma-
y›, esnek kurals›z çal›flmay› ve performansa göre üc-
retlendirme ve sözleflmeli statüyü yasalaflt›rmay› he-
defleyen Kamu Personel Rejimi Reformu’na;

‹flsizli¤e , yoksullu¤a ve özellefltirmelere karfl›;
27 Ocak’tan itibaren eylemlerimizi sürdürüyoruz.

Taleplerimiz kabul edilmez ise, 4 Mart'ta ifl
b›rakarak alanlara ç›kaca¤›z.

Bizim taleplerimiz ve mücadelemiz AKP hü-
kümetine karfl› mücadele eden SEKA ve tü-
tün iflçilerinin direniflleri ve talepleriyle bir-
leflmektedir. SEKA ve TEKEL ‹flçilerinin di-
renifllerini selaml›yoruz.Hükümetin sald›r›la-
r›na karfl› tüm toplumsal kesimlerle birlefle-
rek mücadelemizi büyütmeye kararl›y›z.

6 Mart
2005

14

Say› 148

6 Mart
2005

15

Say› 148

EBK’nin Talan›na

Karfl› Mücadele

AKP iktidar› IMF program›

do¤rultusunda fabrika kapat-

ma ve özellefltirmeleri sürdü-

rüyor. Kayseri EBK da kapat›-

larak AKP’li Kayseri Büyükfle-

hir Belediyesi’ne devredilmek

isteniyor.

SEKA’n›n yakt›¤› k›v›lc›m,

EBK iflçilerine de örnek olu-

yor. ‹flçiler, 25 fiubat günü ifl-

çiler taraf›ndan AKP önünde

yap›lan eylemle protesto edil-

di. “IMF Defol, Bu Memleket

Bizim, TEKEL-SEKA ‹flçisi

Yanl›z De¤ildir” sloganlar› at›-

lan eylemde, Öz G›da-‹fl Kay-

seri fiube Baflkan› Servet Y›l-

d›z, kapatma karar›n›n t›pk›

SEKA ve di¤erlerinde oldu¤u

gibi talan demek oldu¤unu di-

le getirdi. ‹flçiler fabrikalar›n›n

kapat›lmas›na karfl› Kayseri

halk›ndan onbinlerce imza da

toplarken, AKP’nin IMF’ci

politikalar› elefltirildi.

‹flten At›lan

‹flçilere Gözalt›

Merter’de kurulu Desan

Dokuma fiirketi önünde, iflten

at›lmalar›n› protesto eden 15

iflçi, polis taraf›ndan gözalt›na

ald›. Tekstil Sen’e üye olduk-

lar› için iflten at›lan iflçilerin

patronun flikayetiyle gözalt›na

al›nd›¤› aç›kland›. Tekstil Sen

Genel Yönetim Kurulu tara-

f›ndan yap›lan aç›klamada, di-

reniflin sürece¤i dile getirildi.

fioförlerden Eylem

Samanda¤-Antakya hat-

t›nda çal›flan üç kooperatifin

minibüs floförleri, haks›z yere

kesilen trafik cezalar›n› pro-

testo etmek için, 18 fiubat

günü 4 saat Antakya'dan Sa-

manda¤'a yolcu tafl›nmayarak

eylem yapt›lar.

TÜPRAfi Alia¤a Rafinerisi'nde 3

ayd›r maafl alamayan 800 iflçi 27

fiubat günü ifl b›rakt›lar. Alacaklar›

ödenmezse süresiz iflb›rakacaklar›n›

söyleyen tafleron iflçilere, Petrol-‹fl

de destek verdi. Alia¤a fiube Baflka-

n› ‹brahim Do¤angül, sendikalar›na

üye olmayan bu iflçilerin hakl› talep-

lerle eylem yapt›klar›n› söyleyerek,

direnifle sahip ç›kt›klar›n› duyurdu.

‹flçiler 22 fiubat günü de 1 günlük ifl

b›rakma eylemi yapm›fllard›.

Alia¤a'da iflb›rakma

TEKEL’in özellefltirilmesine karfl› eylemler sürüyor. 27 fiubat gü-
nü Tek G›da-‹fl Sendikas› taraf›ndan Tokat’ta düzenlenen mitinge 15
binin üzerinde kifli kat›ld›.

“Türkiye’ye, gelece¤e ve fabrikana sahip ç›k” ad›yla düzenlenen
mitinge, iflçilerin yan›s›ra Tokat halk› da yo¤un destek verdi. AKP’yi
protesto sloganlar›n›n at›ld›¤› eyleme, çevre kentlerden Türk-‹fl ve
KESK’e ba¤l› sendikalar da kat›ld›lar.

Gazi Osman Pafla Stad› önünden, mitingin yap›laca¤› alana, “Ge-
nel Grev Genel Direnifl, SEKA ‹flçisi Yaln›z De¤ildir, Türk-‹fl Bizi SE-
KA’ya Götür, IMF Defol Bu Memleket Bizim” sloganlar›yla gelen ifl-
çiler, emekçiler alanda da hiç susmad›lar.

Tek G›da-‹fl Genel Baflkan› Korkut Güler, Türk-‹fl Yöneticisi Mus-
tafa Türkel, Türk-‹fl Genel Baflkan› Salih K›l›ç ve CHP Milletvekili
Bayram Meral’in birer konuflma yapt›¤› mitingde, iktidara güçlü bir
mesaj verilerek, TEKEL’e uzanan eller k›r›l›r denildi. Türkel, Tokat
Sigara Fabrikas›’n›n sat›fl›n› engelleyeceklerini dile getirirken, K›l›ç,
özellefltirmelerle iflsizler ordusunun büyütüldü¤ünü dile getirdi. Bay-
ram Meral ise iflçilere, emekçilere birlik olmalar› ça¤r›s› yapt›.

‹flçi Düflman› AKP Milletvekiline ‹flçi Yumru¤u

Mitingin akflam›, yerel bir TV kanal›nda konuflan AKP Tokat Mil-
letvekili Ergün Da¤c›o¤lu, mitinge kat›lan emekçileri “üç befl çapul-
cu” olarak niteledi ve Tokat halk›n› “niye bize inanm›yorsunuz” di-
ye azarlad›. Bunun üzerine iflçiler milletvekiline tepki gösterirken,
Da¤c›o¤lu ertesi günü fabrikaya giderek iflçilerle konuflmak iste-
di. ‹flçilerin gözünün içine bakarak “buray› özellefltirece¤iz” diyen
AKP’li, iflçileri de “merak etmeyin sizi de geçici iflçi olarak istihdam
edece¤iz” sözüyle aldatmaya çal›flt›. Elbette iflçinin öfkesiyle karfl›-
laflt›. ‹flçiler salonu terk ederken, AKP’li Da¤c›o¤lu, iflçilerin arkas›n-
dan “meydan okuma” gafletinde bulundu. Ald›¤› cevap ise, iflçinin
yumru¤u oldu. Ç›kan arbede de milletvekili Da¤c›o¤lu iflçilerin
yumru¤unu tatm›fl oldu.

‹zmir Balatç›k’ta eylem

TEKEL iflçilerinin bir baflka eylemi 25 fiubat günü ‹zmir Balatç›k
Yaprak Tütün ‹flletmesi’ndeydi. ‹flçiler, fabrikan›n önünde yapt›klar›
eylemle TEKEL’in özellefltirmesine karfl› ç›kt›lar ve SEKA’ya destek
verdiler. ‹flçiler “Her Yer SEKA Her Yer Direnifl, Genel Grev Genel
Direnifl” sloganlar› att›lar.

TOKAT Halk› TEKEL ‹flçisiyle

Omuz Omuza Alanlara Ç›kt›

6 Mart
2005

16

Say› 148

Diyarbak›r Barosu ‹flkenceyi Önleme Koordinatörlü¤ü
taraf›ndan yap›lan bir soruya cevap veren ‹çiflleri Bakanl›¤›,
iflkencecileri de nas›l teflvik etti¤ini itiraf etmifl oldu.

Av. Vedat Güleç’in kamuoyuna duyurulan cevapta, Ba-
kanl›¤›n, son 3 y›l içinde haklar›nda 10 dava aç›lan 36
polis için tuttu¤u 10 avukata 18 bin 992 YTL ödedi¤i be-

lirtildi.
Yoruma gerek yok!

AKP iktidar› iflkenceciye diyor ki; sen iflkence yap-
maya devam et, eskaza dava aç›l›rsa tüm masraflar›n› kar-
fl›lar, davadan da beraat ettiririm. Ayn› iktidar›n Adalet Ba-
kan› da, A‹HM davalar›nda iflkencecilerin para cezalar›n›
ödemesinin cayd›r›c› olaca¤›ndan sözediyordu.

Peki ayn› hükümet, örne¤in toplant› ve gösteri yürü-
yüfllerine muhalefetten yarg›lanan devlet memurlar›n›n
avukat paras›n› da ödüyor mu? Hay›r! “‹flkenceye s›f›r to-
lerans” baya¤› bir demagojiydi, flimdi bu gerçek her ge-
çen gün daha da netleflmeye devam ediyor. Türkiye’de

iflkence sorunu, sistemin yap›s›ndan kaynakl›d›r ve bütün hü-
kümetlerde geçerli olan bir devlet politikas›d›r. Kimi dönem
azalmas›, yöntemler de¤ifltirmesi bu gerçe¤i de¤ifltirmiyor.
Halk muhalefetinin yükselmesine paralel olarak iflkence de
yo¤unlafl›yor.

Baflkorumas› tescilli iflkenceci olan Tayyip Erdo¤an’›n “ifl-
kenceye s›f›r tolerans” yalan›na inan›p de¤irmenine su tafl›-
yanlar umar›z gerçekleri görmeye bafllarlar.

Jandarma Karakolu
Bahçesinde Toplu Mezar!
Topra¤›m›zdan toplu mezarlar f›flk›rmaya devam ediyor. Savafl

ahlak› tan›mayan oligarfli katliamlar›yla yer üstünde büyük bir vah-

flete imza atarken, yerin alt›n› da toplu mezarlara dönüfltürdü.

Bunun son örne¤i, Bingöl’ün Yedisu Jandarma Komando Kara-

kolu’nda ortaya ç›kt›. 24 Eylül 2000 tarihinde Yedisu’ya ba¤l› Go-

ma Kotan Mezras›’nda meydana gelen çat›flmada bir gerilla yaflam›-

n› yitirirken, 4 gerilla esir al›nm›flt›. Ayn› dönemde askerlik yapan

Mustafa Bayram, Özgür Gündem Gazetesi’ne yapt›¤› aç›klamada,

4 gerillan›n karakolda infaz edildikten sonra, karakolun bahçesine

gömüldü¤ünü aç›klad›. HPG taraf›ndan yap›lan aç›klamada da, kay-

bedilen 4 gerilladan üçünün isimleri; Fahrettin Cem, Tahir Saknut,

Hulusi Y›ld›z fleklinde aç›kland› ve o dönemde 4 gerillan›n esir al›n-

d›ktan sonra bir daha kendilerinden haber al›namad›¤›n› do¤rulad›.

Askeri garnizonlar›n, karakol ve emniyet müdürlüklerinin inflaat-

lar› ve bahçelerinin kay›plar›n gömüldü¤ü yerler oldu¤una iliflkin da-

ha önce de muhtelif bilgiler ortaya ç›km›flt›. DHKC taraf›ndan ce-

zaland›r›lan kontra Turan Ünal da, benzeri bilgileri vererek, kaç›r-

d›klar› devrimci, yurtsever kiflileri nas›l iflkencelerle katledip devlet

kurumlar›n›n inflaatlar›na gömdüklerini, denizin kuytuluklar›na att›k-

lar›n› anlatm›flt›.

AKP’den, “‹flkenceye Devam
Edin” Teflviki Malatya Polisi ‹çin

Suç Duyurusu
22 fiubat günü SEKA ve TEKEL

iflçilerinin direniflini desteklemek için

bas›n aç›klamas› yapan HÖC üyele-

rinin, polis taraf›ndan yasad›fl› bir fle-

kilde kameraya kaydedilmesi konu-

sunda, Malatya polisi hakk›nda suç

duyurusunda bulunuldu. 28 fiubat

günü HÖC ad›na Gonca ve Gönül

Gül ile Serdar Aral taraf›ndan yap›-

lan suç duyurusunda, baflta güvenlik

flube müdürü Ramazan Karao¤lan

olmak üzere, kendi yasalar›n› dahi

çi¤neyen polislerin suç iflledikleri be-

lirtildi. Suç duyurusunda, yapt›klar›-

n›n yasad›fl› oldu¤unun belirtilmesine

karfl›n, polislerin tehditler savurarak,

uyar›lara ald›rmayarak suç ifllemeye

devam ettikleri de dile getirildi.

Ünye Polisinin
“Üst Geçit Krizi”

Ordu Temel Haklar’›n, ilçeye üst

geçit yap›lmas› için yürüttü¤ü kam-

panya, Ünye polisini oldukça rahat-

s›z etti. Üst geçit için de olsa, örgüt-

lü mücadeleden, hak aramaktan da-

hi korkan polis, 27 fiubat günü bu

rahats›zl›¤›n› bir kez daha gösterdi.

Sokakta imza toplayan Temel Hak-

lar üyelerini gözalt›na almaya çal›flan

polis, kararl›l›k karfl›s›nda geri ad›m

att›. Bu kez, imza atan insanlara

kampanyay› yasad›fl› gibi gösterme-

ye çal›flan polis, insanlar›n kimlikleri-

ni alarak kampanyay› provoke etme-

ye çal›flt›. ‹dari ifllem palavras› ile

dernek üyelerinden “imza” isteyen

polis tüm bu çabalar›n›n bofl ç›kmas›

üzerine, kimlikleri geri verdi. Temel

Haklar üyeleri, imza toplama çal›fl-

malar›n› sürdürerek, polisin tavr›n›

halka teflhir ettiler.

Görünürde hiçbir siyasi yan› ol-

mayan, halk›n can güvenli¤iyle ilgili

bir ihtiyaç için yap›lan çal›flmalar›n

engellenmesi “anlafl›lmaz” gelebilir.

As›l dertleri; Temel Haklar taraf›n-

dan yürütülüyor olmas›, halktan des-

tek görmesi ve her ne flekilde olursa

olsun halk›n birlikte hareket etmesi,

hak aramas›n›n engellenmesidir.

Baflbakan Tayyip Erdo¤an’›n ne için yap›ld›-
¤› pek de belli olmayan Afrika gezisine, yine ne
ifli varsa, efli Emine Erdo¤an da kat›ld›. Emine
Erdo¤an Etiyopya’da bir yetimhaneyi ziyaret et-
ti. Yetimhanede “siyah çocuklar›” sevdikten
sonra aynen flu sözleri etti:

“Siyahi çocuklar çok güzel oluyor. Bunlar-
dan ikisini Türkiye'ye götürsek Baflbakan bay›-
l›r...”

Sanki kedi yavrusundan, köpek eni¤inden
sözediyor. Sanki oradan iki vazo al›p getirecek.

Bu nas›l bir kültür, bu nas›l bir kendini be¤en-
mifllik ve iktidar gücüyle sarhofl olma hali? Tay-
yip-Emine Erdo¤an ikilisi, megalomaninin en
üst s›n›rlar›nda dolafl›yorlar. Padiflahlara, sultan-
lara özeniyor, hatta kendilerini öyle san›yorlar.

Emine Erdo¤an, bu sözleri tam da yerinde
söyledi. Etiyopya, Osmanl› ‹mparatorlu¤u’nun
köle ticareti için kulland›¤› merkezlerden biriydi.
Etiyopya’dan sat›n al›nan esirler, ‹stanbul’da sa-
t›l›rd›.

Emine Erdo¤an da atalar›n›n yolunda. Fakat

o siyahilerden “iki tane” getirmekle yetinme-
meli. fiöyle getirmiflken yirmi otuz tane getir-
meli, bir k›sm›n› “siyah çocuklara bay›lan” efle
dosta “Etiyopya hat›ras›” olarak da¤›t›r, di¤er-
lerini de sat›p üç befl kurufl da kazanm›fl olurdu;
hem ziyaret, hem ticaret. Eee, iflini bileceksin!
Baflbakan öyle demiyor mu?

Bak›n, Tayyip ve Emine ifllerini bildikleri için,
nerelere geldiler!..

Bir zamanlar Filipinler’de bir faflist diktatörün
‹melda Marcos adl› efli vard›; binlerce ayakkab›-
dan oluflan koleksiyonuyla ünlüydü. Emine Er-
do¤an’a da yak›fl›r; Tayyip’in bay›laca¤› “siya-
hi”, sar›, beyaz, gözleri çekik, pigme, eskimo
çocuklardan bir koleksiyon yaps›n kendine. Na-
s›l olsa kocas› dünyan›n her taraf›n› dolafl›yor,
her gittikleri yerden “birkaç tane” al›r...

Bir M›s›r halk deyifli vard›r; Sultanlar al›ml›-
çal›ml›d›r, el etek öpülür önlerinde. Ama halk
deyifli hikayenin gerisini flöyle tamamlar: “Sul-
tan’a da, o çal›m›yla, arkas›ndan söverler...”

Tuh size! Tuh sizin kültürünüze!

6 Mart
2005

17

Say› 148

"Siyah çocuklar çok güzel oluyor. Bunlardan
iki tane götürsek, Baflbakan bay›l›r."

Görmemifl, Baflbakan Efli Olmufl, !!!!!!

TBMM Sokak Çocuklar›n› Araflt›rma Komis-
yonu, tüm illerin valiliklerinden “sokakta yafla-
yan ya da çal›flan çocuklar” hakk›nda bilgi is-
tedi. Kapkaç baflta olmak üzere h›rs›zl›k suçla-
r› artm›flt›, kameralar›n her gün birkaç yerde
kaydetti¤ine göre, bunlar›n ço¤u çocuklard›.
Çetelerin, mafyan›n çocuklar› kulland›¤›na dair
olaylar birbirini izliyordu.

Valiliklerin, komisyona gönderdi¤i raporlara
göre 45 ilde sokakta yaflayan, 29 ilde sokakta
çal›flan tek bir çocuk bile bulunmuyor. 37 ilin
valili¤ince bu konuda elde herhangi bir veri ol-
mad›¤› belirtilirken, 14 ilde ise bu türden hiçbir
sorunun olmad›¤› belirtildi.

Tam Baflbakan Tayyip Erdo¤an’›n zihniyeti-
ne uygun valiler. E¤er bir sorunu “yok” sayar-
san›z, yok demektir.

Kürt sorunu mu, “yok öyle bir sorun” diye
düflünün, bak›n ne kadar rahatlayacaks›n›z.

(Sözler Tayyip’e ait). Sokak
çocuklar› m›? Bizim ülke-
mizde öyle çocuklar yok di-
ye bir rapor haz›rlay›n, so-

run bir kalemde yok olur.
E¤er devletin illerdeki en yüksek makam›

olan valilerin söyledikleri do¤ruysa, bütün halk,
hayal görüyor demektir; devletin valilerine gö-
re, bizim flehirlerimizde sokaklarda simit, po¤a-
ça, selpak, sak›z satan çocuklar yok! Bizim fle-
hirlerimizde kapkaç, h›rs›zl›k yapan çocuklar
yok. Evsiz, barks›z çocuklar yok. Bizim flehirle-
rimizde tiner ba¤›ml›s› çocuklar yok.

Sokaklar›nda, asgari 20 bin çocu¤un çal›flt›-
¤› Diyarbak›r Valili¤i bile, “sokakta çal›flan ço-
cuk say›s› konusunda” bilgi vermiyor.

Yok say, yok et, yasakla, ez... Düzenin her
sorun karfl›s›ndaki zihniyeti bu. Devletin valisi
de, raporunu bu zihniyetle haz›rl›yor... Ama ifl-
te, çeliflkiler o kadar keskin, sorunlar o kadar
büyük ki, “m›zrak çuvala s›¤m›yor”. Sokaklar-
daki çocuklar›n gizlenemez gerçe¤i, devletin
valilerinin “yalanc›l›¤›n›” hayk›r›yor.

Tayyip’in VValilerinden, TTayyip ZZinniyetiyle HHaz›rlanm›fl RRaporlar:

‘Sokak çocuklar› m›? Yok öyle bir fley!’

-3. Bölüm-

Devrimcilik, demokratl›k,

vatanseverlik, Gaziler’i ço¤altmakt›r!
12 Mart’ta Gazililer bir kez daha katledildikleri

ve ayakland›klar› meydanlar›, caddeleri doldura-
caklar. O günleri bir kez daha yeniden yaflayacak-
lar. 10 y›l geçti Gazi katliam›n›n üzerinden. Hala
adalet yok! Bir kez daha adalet talebi dile gelecek.
Gazi halk›yla konufltu¤unuzda görürsünüz ki, Gazi
halk› bu düzenden adalet beklenemeyece¤ini bili-
yor; ama katillerin yakas›na yap›flmaktan yine de
vazgeçmiyor. Her alanda, her biçimde mücadele
ederek bu düzenin de¤iflece¤ini biliyor. Bofl hayal-
ler çok fazla etkide bulunmuyor Gazi’de. Gazililer,

10 y›l geçmifl olmas›na ra¤-
men, katliam› düzenleyenlerin
ve katillerin aç›¤a ç›kar›lma-
m›fl olmas›ndan dolay› biliyor
Susurluk Devleti’nin sürdü-
¤ünü. Avrupa Birli¤i’nin Su-
surluk Devleti’ne karfl› olma-
d›¤›n› sezgileriyle görüyor.
Gazi Davas›’nda Avrupa’n›n
“insan haklar› savunucular›”n›
yanlar›nda görmedi¤i için bili-
yor. Tüm bunlar Gazi’yi farkl›
k›l›yor. Gazi katliam› ve ayak-
lanmas›, halk›n bildiklerini ve
sezdiklerini pekifltirmifltir. Ga-
zi’nin böyle bir katliama, me-

zarl›¤›n›n flehitlerle dolmas›na, üzerindeki sürekli
bask›lara ve özel planlara ra¤men, hala direniyor
olmas›n›n kayna¤›nda da bu vard›r. 12-14 Mart
1995’te Gazi de halk kendi gücünü gördü ve gös-
terdi. Gazi ayaklanmas›n›n, bir yoksul semt olarak
Gazi’nin önemini, özelli¤ini görmeyenler, bunlar›
anlamamaktad›rlar.

Fakat s›n›fsal bakt›¤›ndan kuflku bulunmayan
oligarfli bunun fark›ndad›r. Bu nedenle baflta Gazi
olmak üzere, devrimci mücadelenin, örgütlenme-
nin tohumlar›n›n ekildi¤i tüm yoksul gecekondu
semtlerine karfl› özel planlar gelifltirmekte, bu to-
humlar yay›l›p serpilmeden yoketmeye çal›flmakta-
d›r.

Oligarflinin bask›lar›, terörü nedeniyle devrimci-
lerin iradi çal›flmalar›n›n, örgütlenmelerinin zay›fla-

d›¤› dönemler de oldu Gazi’de. Ama bir
Gazili’nin röportajda dedi¤i gibi böyle-
si durumlarda da halk “kendileri örgüt
kurarak” Gazi’nin gelene¤ini sürdürdü.

Ayaklanman›n birinci y›l›na yak›n 5
Ekim 1996'da kurulan Halk Meclisi,
ayaklanma sonras› Gazi’nin en önemli
kazan›mlar›ndan biri oldu. Sol için de
halk için de önemli bir deneyim ve
güçlü bir gelenek yaratt›. Kendi sorun-
lar›na örgütlü olarak sahip ç›kma bilin-
cini, dayan›flma bilincini pekifltirdi. Yi-
ne “Gazililer konufluyor” röportajlar›-
m›zda bir Gazili’nin dile getirdi¤i “Bafl›-
ma bir fley gelse sahiplenilece¤imi bili-
rim” duygusu, Gazi’yi Gazi yapan duy-
gulardan biridir ve bu duygu, Gazi hal-
k›n›n kendi öz örgütlenmesi olan Halk
Meclisi’yle pekiflmifl, ete kemi¤e bü-
rünmüfltür. Pek çok sol kesimin Gazi
Halk Meclisi’ne kat›lmamas›, hatta en-
gelleyici tav›rlar tak›nmamas›, yukar›-
da belirtti¤imiz gibi, yine Gazi ve gece-

6 Mart
2005

18

Say› 148

direnen

Gazi

Katliam ve aayaklanman›n

10. yy›ldönümü

Zeynep KARADEM‹R (fiehit Annesi)

Gazi’yi Gazi yapanlar unutulmamal›
Ben flöyle diyeyim. Gazi'nin d›fl›na ç›kmay›

sevmem. Gazi'de ölmeyi, gömülmeyi isterim.
Nerdeyse ilk kuruldu¤undan beri buraday›m.
Muharrem o¤lumun bu sokaklarda izi var, eme-
¤i var. fiunu da aç›k aç›k söyleyeyim. Gazi'nin
eski y›llar›n› daha çok seviyorum. fiimdi duyar-
s›zl›k oldu mu anlayam›yorum. Devlete k›z›yo-
rum ama halka da k›z›yorum. Çünkü kendi ge-
leneklerine daha s›k› ba¤lanmal›. Zulümden
korkmayan zulmü korkutan bir Gazi olmal›...

Devlet Gazi'nin kökünü kaz›mak istiyor,
kendi bask›s›n› kurmaya, kendi kültürünü yay-

maya çal›fl›yor. Ama baflaram›yor... Düflman gibi bak›l›yor
Gazililer'e. Çünkü Muharremler ç›k›yor. Bu da devletin korku-
sunu büyütüyor ve sevmiyor bizi. Bizi sevmeyeni biz de sev-
meyiz. Ama devlet kendi halk›na kinci olmamal›.

Sonuçta, ben Gazi'yi çok severim. Ama k›zar›m da. Gazi'yi
Gazi yapanlar unutulmamal› diyorum. Devletin yaratmak iste-
diklerinden uyuflturucu gibi kötü yollardan ar›nmas›, eski ge-
leneklerine ba¤l› kal›p devrimcileri ve devrimci kültürü daha
çok sahiplenmesiyle olacakt›r.

kondular gerçe¤ini anlayamamakla ilgilidir.
Tüm devrimci, demokrat, ilerici, vatansever ör-

gütler, kurumlar, kifliler, 12 Mart’ta Gazi halk›n›n
ve flehitlerinin yan›nda olal›m!

Oligarflinin Gazi örne¤ini yoketmek için göster-
di¤i çaba, Gaziler’i yaflatman›n, gelifltirmenin de
devrimcilerin, demokratlar›n görevi oldu¤unu gös-
terir. Gazi ayaklanmas›yla, halk kendi gücünü gör-
müfl ve göstermifltir. Devrim ve demokrasi müca-
delesinde böylesi ayaklanmalar, kitlelerin bilincin-
de yaratt›klar› sonuçlarla, geliflmeleri etkiler ve
yönlendirirler.

Sendikalar, odalar, legal partiler, Gazi katliam›n-
da yoktular. Gazi halk›n›n adalet aray›fl›na da kat›l-
mad›lar. Gazi halk› her y›l flehitlerini anarken de ya-
n›nda olmad›lar. 12 Mart 1995’te Gazi’de, Ümrani-
ye’de olanlar› adeta kendi d›fllar›nda gördüler. Ama
bu politikan›n nelere maloldu¤u, hangi sonuçlar›
yaratt›¤› bugün tüm ç›plakl›¤›yla ortadad›r. ‹flçisi,
memuru, köylüsü, gençli¤i, gecekondulusunun na-
s›l birbirinden tecrit edildi¤i ve daha da edilmeye
çal›fl›ld›¤› aç›kt›r. E¤er bu durumun muhasebesi ya-
p›l›yorsa, Gazi halk› flehitlerini anarken, katledilen-
ler için adalet isterken, sendikalar›n, odalar›n, legal
partilerin yerinin de Gazi halk›n›n yan› olmas› ge-
rekti¤i görülür. Geç olmas›, bir yerde talidir; önem-
li olan yanl›fltan dönmek, direnen halka karfl› so-
rumluluk üstlenmektir. Katliam›n ve ayaklanman›n
10. y›ldönümünde, sendikalar›m›z›, odalar›m›z›, le-
gal sol partileri, pankartlar›yla sloganlar›yla Gazi’ye
ça¤›r›yoruz.

Gazi halk›yla dayan›flma içinde olmak, en az›n-
dan halk›n adalet mücadelesinin içinde olmakt›r.

Gazi’yi savunmak, devrim ve demokrasi mücadele-
sini savunmakt›r.

Gazi halk›, adalet talebimizi hayk›rmaya,
flehitlerimize sahip ç›kmaya
devam edelim!

Gazi, ayaklanmas›yla, flehitlerine sahip ç›k›fl›y-
la, Anadolu halk› için moral ve örnek bir mevzi
olurken, oligarflinin “terörizm” demagojisini de bo-
fla ç›karmakta, halk›n mücadelesinin meflrulu¤unu
dayatmaktad›r.

Gazi halk› böylesine güzel bir örnek oluflturur-
ken, devlet en pis yöntemleri kullanarak bu güzelli-
¤i yoketmeye çal›fl›yor.

Tehditlerle, yozlaflt›rma politikalar›yla sald›r›yor
semtimize. Emperyalist tekellerin ç›karlar› için
yoksul kondular› y›kmaya niyetleniyorlar, halk›n
ekmek için, evi için direniflini “terörizm” diye, dire-
nenleri “terörist” diye karal›yorlar.

Gazi ayaklanmas›nda katlettikleri insanlar›m›z
için de öyle dediler. 12-14 Mart 1995’te Gazi’nin
sokaklar›n› dolduran 20 bini aflk›n Gaziliye de öyle
dediler. fiehitlerimizi bir kez daha en güçlü bir bi-
çimde sahiplenerek, direniflimizi sürdürerek cevap
verelim sald›r›lara. Gazi üzerine yap›lan spekülas-
yonlara, Gazi halk›n› bölüp parçalamaya yönelik
demagojilere karfl›, bask›lar›n, yozlaflt›rma politika-
lar›n›n Gazi’yi teslim alamayaca¤›n› binlerle göste-
relim.

Gazili olmak onurunu büyütelim.
12 Mart’ta Gazi halk›na kurflun s›kan katilleri bir

kez daha yapt›klar›na piflman edelim.

6 Mart
2005

19

Say› 148

Sezgin EEngin

Dinçer YY›lmaz

Hasan GGürgen

Fadime BBingöl

Ali YY›ld›r›m

Mehmet GGündüz

Zeynep PPoyraz

Reis KKopal

Dilek SSevinç

Halil KKaya

Mümtaz KKaya

Fevzi TTunç

Genco DDemir

Hasan PPuyan

‹smail BBaltac›

Yaflar AAyd›n

Hakan ÇÇubuk

‹smihan YYüksel

Gazi, ÜÜmraniye fifiehitlerini AAn›yoruz

Musa KESK‹N
(Gazi HHalk MMeclisi ÜÜyesi)

“Gazili olmaktan utanan insan ya

ahlaks›zd›r, ya namussuzdur”

Katliam Gazi halk›n›n beyninden silinecek bir katli-

am de¤il. Zaten her flekilde kendini hissettiriyor. fiöyle,

katliamdan sonra bask›lar, mahalleyi kirletmek için yö-

nelimleri artt›. Ondan dolay› zaten hala devrimci Gazi.

Bu potansiyeli gördüler katliam sürecinde, bunu yoket-

mek istiyorlar. Genel anlamda devrimcileri oldu¤u gibi

bir sahiplenme var. Bunun d›fl›nda Gazi gençli¤inin dev-

rimcilere bir sevgisi sahiplenmesi var. O kadar yak›nlar

ki, devrimcilere ulaflamad›klar› noktada kendileri örgüt

kurarak faaliyet yürütüyorlard›. En son Muharrem Ka-

rademir'in cenazesi. Muharrem'in Gazi'nin çocu¤u ol-

mas› itibariyle de sahiplenme artt›. Gazi'de herhangi bir

soka¤a girilip sorulsa hiç tan›mayan çocukta Muharrem

Abi diyecektir. Çünkü Muharrem Abileri'nin hikayele-

riyle büyüdü onlar. O noktada bu mahalle bundan son-

ra da devrimcileri de sahiplenir yani.

Gazi davas›nda, sorun burda olmas›na ra¤men Trab-

zon'a tafl›nd›. Mahkeme sahiplenilmesin diye faflistleri

de, polisi de kullan›yorlard›. Ama en kötü koflullarda

mahkemeye 3-4 otobüsle gidiliyordu... Anmalar, 96'da-

ki anma çok kitleseldi mesela. 98'den sonra tüm mahal-

le abluka alt›na al›nmaya baflland› bu sahiplenmenin

önüne geçmek için. Sokaklara polis y›¤›ld›. O noktada

bir tek Halk Meclisi'ne kald› bu ifl, Halk Meclisi halk› ge-

ceden cemevine y›¤arak, yaln›z anmay› gerçeklefltirdi.

Gazili olmaktan ben kendi ad›ma onur duyuyorum.

Düzen, evet her yönüyle kirletmeye çal›fl›yor ama bir

yandan da direnme dinamiklerini koruyan ender mahal-

lelerden biri. Bu bence Gazi'nin % 80-90'› için de böy-

ledir. Gazili olmaktan utanan insan ya ahlaks›zd›r, yani

ahlaks›zl›¤a bulafl›rsa Gazili olmaktan utan›r. Ya namus-

suzdur, ondan tedirgin olur. Çünkü Gazi'de bunlar›n ba-

r›nmas› çok zordur. Ama ben adam›m, insan›m diyen

herkes Gazili olmaktan onur duyar yani.

Zeynel fi‹fiE (Gazi Temel Haklar Baflkan›)

“Sorunlar›n nas›l çözülece¤ine

birlikte karar veriyoruz.”

Gazi Temel Haklar 6 ayd›r Gazi Mahallesi'nde çal›fl-

malar›n› sürdürüyor. Ama bizim Gazi Mahallesi'ndeki

çal›flmalar›m›z elbette y›llar öncesine dayan›yor. Sonra

y›llara dayanan bir Halk Meclisi meflrulu¤u var. Gazi

Mahallesi'nin devrimci bir geçmifli var. Gazi Mahalle-

si'nde yaflayan bütün insanlar bedel ödemifl. Bunlardan

dolay› da yaflanan sorunlara oldukça duyarl› bir kesim

katliamla bafllayan ve h›zla insanlar›n sindirilmeye çal›-

fl›ld›¤› bir ortamda bile Gazi kendi devrimci de¤erlerine,

geleneklerine sahip ç›km›fl bir mahalle. Gazi Mahalle-

si'nin önemli sorunlar›n› tart›fl›p bu sorunlara beraber

çözümler üretmeye çal›fl›yoruz bu dernekte. Çok küçük

sorunlarda olabiliyor bu, kimi zaman çok büyük sorun-

lar da. Bu sorunlar›n nas›l çözülece¤ine Gazi halk›yla

birlikte karar veriyoruz.

Yeni bir kampanya bafllat›yoruz, uyuflturucuya, yoz

kültüre karfl›. Bu kampanya uzun soluklu olacak. Gazi

halk›n›n talebi de bu yönde. Eninde sonunda bu pisli¤i

mahallemizden temizleyecek bir kampanya düflündük.

Özellikle 12 Mart katliam›ndan sonra sindirmeye

yönelik sistemli bir politika var. Gazi'de özel olarak uy-

gulanmaya çal›fl›lan politika yozlaflt›rma politikas›. Bu-

nun yan›nda bask› politikas› da var tabii, mesela en son

sahte belgelerle yap›lan 1 Nisan komplosunda mahal-

lede birçok kifli aran›r duruma getirildi. Gazi halk›n›n

örgütlenmeleri yasakland›. Ama Gazi halk› birlikteli¤i-

ni, örgütlülü¤ünü bir flekilde sürdürdü. Bütün de¤er ve

geleneklerini sahiplendi. Mekanlar kapat›labilir, gözalt›-

lar tutuklanmalar olabilir kald› ki Gazi Mahallesi en çok

flehit veren yerlerden birisidir. Ama bütün bunlar›n ya-

flanmas›na ra¤men, baz› gerilemeler olsa da ne müca-

delede, ne de yap›lan faaliyetlerde bir durma sözkonu-

su olmufltur. ‹nsanlar›n sorunlar›n› kendilerinin çözebi-

lece¤i inanc›, dayan›flma ruhu yitirilmemifltir. Gazi'de

yarat›lan devrimci de¤erlerin bedellerin sonucunda ya-

flanan geliflmeler bunlar.

Nurdane SEV‹NEL

(F tipinde katledilen Salih Sevinel'in efli)

“Bafl›ma bir fley gelse

sahiplenilece¤imi bilirim.”

Gazi' de yaflamaktan ben çok memnunum. Bafl›ma

bir fley gelse sahiplenilece¤imi bilirim. Gazi'deki genç-

lerimiz hemen toplan›p gereken duyarl›l›¤›-sahiplenme-

yi gösteriyorlar. Ço¤u defa da iflkence görüyorlar. Ama

sahiplenmeleri güven veriyor. Yaln›z olmad›¤›n› hisse-

diyorsun, bu da güç veriyor gerçekten. Di¤er yerlere

göre uyuflturucu-tiner gibi fleyler hiç yoktu. fiimdilerde

var. Polis yapanlara ellemiyor bile.

Benim devletten bekledi¤im yok. Yeflilkart için Sul-

tanahmet Çiftli¤i Karakolu'na baflvurdum, vermediler.

Niye? Çünkü kocam teröristmifl. ‘Git kocan›n üye ol-

du¤u çeteler, örgütler sana baks›n’ dediler aç›k aç›k.

Vatandafl›na sahip ç›kmayan devletten ne bekleyece-

¤im ki. Yani çok rahat olarak diyebilirim ki bize terörist

diye bak›yorlar. Bunun için de ifl vermiyorlar gençleri-

mize, yeflilkart vermiyorlar. Devrimci olmam›zdan ra-

hats›z oluyorlar...

Devrim KOÇY‹⁄‹T (fiehit kardefli)

“Gazi tarihine yak›flmaz.”

Biz 1997'den beri buraday›z. Gazi olaylar›nda bura-

dayd›k ama baflka bir semtteydik. Ben Gazi'de yafla-

maktan memnunum. Ama bizim buraya bile fuhufl,

uyuflturucu girmifl. Bunlar›n temizlenmesi laz›m. Ga-

zi'de bu tür fleylerin yaflanmas› çok ac›. Çünkü Gazi'nin

bir geçmifli var. Bunlar devletin eliyle sokuluyor zaten.

Gazi'nin bugünkü tüm olumsuzluklar›na ra¤men flu-

na güveniyorum. Çevrede yard›ma koflacak insanlar

dolu. Paylafl›m, sahiplenme koruma iyi. Bunun bozul-

mas›n› da istemiyoruz. Gazi'nin olumsuz yönde de¤ifl-

mesi, güvensiz ortam›n olmas› Gazi tarihine yak›flmaz.

Türkiye Ekonomik ve Sosyal Etüdler Vakf›
(TESEV) taraf›ndan düzenlenen bir sempozyum-
da, Diyanet ‹flleri Baflkanl›¤› (D‹B) tart›fl›ld›. Ko-
nu, elbette AB ba¤lant›l›yd›; D‹B Avrupa Birli¤i
sürecinde ne yapmal›yd›? ‹stanbul Bilgi Üniversi-
tesi’nde yap›lan sempozyumun aç›l›fl›n› yapan
Diyanet ‹flleri Baflkan› Ali Bardako¤lu’na, gazete-
cilerin “Diyanetin Sünni bir kurum oldu¤u eleflti-
rilerine nas›l bak›yorsunuz?” sorusuna verdi¤i
cevap, tam bir k›v›rtma ve özünde yok sayma
örne¤iydi. Bardako¤lu, zinhar D‹B’in hiçbir za-
man Sünni bir kurulufl olmad›¤›n› söyledi ve
“Aleviler az›nl›k de¤ildir, ‹slam’›n içinde yeralan
kardefllerimizdir” fleklinde cevaplad›.

Doç. Dr. ‹smail Kara ise, Alevili¤in D‹B’de
temsiliyeti konusunda, D‹B’in bir temsiliyet kuru-
mu olmad›¤›n› söyleyerek, “Temsili imkâns›z gö-
rüyorum. Alevilik de bir tarikatt›r. Bektafli tekke-
leri de asl›nda Sünni tekkeleridir” sözleriyle Sün-
ni inkarc›l›¤›n bir örne¤ini sergiledi.

Diyanet ‹fllerinde “AB’ye uyum!” bafl gündem,
D‹B kendini emperyalistlerin istedi¤i flekilde ye-
niden yap›land›rmay› tart›fl›yor ama bu ülkede
yaflayan Aleviler’e kulaklar›n› t›kamaya, yasa¤a
devam ediyor. Elbette sözünü etti¤imiz sadece
Aleviler’in D‹B’de temsil edilmesi de¤ildir, ki,

böyle bir talep ancak Alevili¤i düzen gericili¤inin
kucaklar›na itme hesab› yapan ya da böyle bir
tuza¤› göremeyenlerin talepleri olabilir. Alevilik
bir inanç olarak tan›nmal› ve önündeki bütün en-
geller kald›r›lmal›d›r. Alevi halk›m›z kendini nas›l
temsil etme karar› al›rsa, devlet de bunu kabul
etmeli ve tan›mal›d›r. Gerisi ayr›nt›d›r, aslolan
halk›n iradesinin tan›nmas›d›r.

Bütün mesele de burada; Sünni devlet gelene-
¤i Alevi halk›m›za karfl› yüzy›llard›r asimilasyon,
katliam› yanyana sürdürmüfltür. AKP iktidar› da
bu zihniyetin sürdürücüsüdür. D‹B’in Sünni kuru-
lufl olmad›¤› koskoca bir yalan ve bir din adam›-
na yak›flmamas› gereken bir demagojidir. Ama,
D‹B yöneticilerinin “din adam›” olduklar› da za-
ten ayr› bir tart›flmad›r. Amerikanc›l›k, zulme di-
renenlerin karfl›s›nda yeralmak, her dönem dev-
let politikalar›na endekslenmek onlarda...

“Aleviler kardefllerimiz” demek de, kendisi
süslü ama içi bofl ve özünde yok sayan bir man-
t›¤›n ürünüdür. Ki, bu mant›k, son olarak Çanak-
kale’de oldu¤u gibi, cemevi kurma baflvurular›na
“Alevi Bektafliler tarikat say›l›p onlara ait ibadet-
hane mevcut de¤ildir” cevaplar› vermektedir.

Kardefle bak›n; sen benim gibi inanacak,
benim gibi yaflayacaks›n diyen, Alevi köylerine
zorla cami yapt›ran, kimi zaman gözünü oyup
k›l›çtan geçiren, kimi zaman da “papaz” rolüne
soyunup, özünü boflaltmaya çal›flan kardefllik!

6 Mart
2005

21

Say› 148

Ankara’da ‹dilcan Kültür Merkezi (‹KM) taraf›n-

dan, Malatya’da ise Temel Haklar taraf›ndan aflure

günü düzenlendi.

‹KM, geçen y›l bafllatt›¤› Geleneksel Aflure Gü-

nü’nü bu y›l da 400 kiflinin kat›l›m› ile fiirintepe Ma-

hallesi’ndeki binas› önünde 27 fiubat günü gerçek-

lefltirdi. Etkinlikte aflurenin yan›s›ra Kerbela’y› anla-

tan konuflmalar yap›ld› ve semah gösterisi yerald›.

‹KM ad›na konuflan Ali Sinan Ça¤lar, yüzy›llar-

dan beri yaflayan aflure gelene¤inin Kerbela’daki di-

renifl ve flehitlerle anlam buldu¤unu ifade ederek,

Kerbela’dan bugüne ne zulüm ne de zulüm karfl›s›n-

da direnenlerin bitmedi¤ini vurgulad›. Ça¤lar, Ker-

bela’n›n boyun e¤mez kimli¤in bugün de 118 can

pahas›na ölüm orucu direnifli ile sürdürüldü¤ünü di-

le getirdi.

“Nas›l ki Kerbela’da direnenler unutulmad›ysa

zulmün karfl›s›ndaki direnifl hiç bitmeyecek. Ve bir-

gün zalimlerin yokoldu¤u günleri hep beraber göre-

ce¤iz” diyen Ça¤lar’›n ard›ndan, sayg› duruflu yap›l-

d› ve H›d›r Çelebi türküleri eflli¤inde halaylar çeki-

ldi. Hac› Betafl Veli Anadolu Kültür Vakf› Mamak

fiubesi Semah Grubu ve K›z›l›rmak Köy Dernekleri

Federasyonu Semah Grubu ile Abdullah Oral’›n fli-

irlerinin ard›ndan aflure da¤›t›ld›.

Malatya Temel Haklar’›n düzenledi¤i Aflure Gü-

nüne ise 100 kifli kat›ld›. Kerbela’dan Pir Sultan’a,

fieyh Bedrettin’den Büyük Direnifle zalimin önünde

bafle¤meme üzerine yap›lan konuflmada, devrimci-

lerin halk›n ilerici geleneklerine sahip ç›kt›¤› vurgu-

land›. Müzik dinletisinin ard›ndan aflure günü sona

erdi.

Sünni Devletin Diyaneti

Alevi Yasa¤›n› Sürdürüyor

Ankara ve Malatya’da Aflure Günü

Ankara

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...

TBMM ‹nsan Haklar›n› ‹nceleme Komisyonu üyeleri, F tipleri ve di-
¤er hapishanelerde incelemelerde bulunarak bir rapor haz›rlad›lar. Ha-
z›rlanan rapor henüz kamuoyuna aç›klanmazken, Tekirda¤ F Tipi’ni in-
celeyen komisyonda yeralan Baflkan Yard›mc›s› ve AKP Ad›yaman
Milletvekili Faruk Ünsal, F tipi hapishanelerde “gerekli önlemlerin al›n-
mamas› halinde buradan ç›kan insanlar›n ruhsal sorunlu olarak toplu-
ma kat›laca¤›n›” söyledi. F tipi koflullar›n›n fiziki ve ruhsal sa¤l›¤› boz-
du¤u tespiti yapan heyet, birçok tutsa¤›n sinir ilaçlar› kullanmak zo-
runda kald›klar›n›n da alt›n› çizdi.

“F tipi cezaevlerinin mimari yap›lar›nda de¤ifliklik yap›lmadan,
güvenlikle ilgili önlemler al›narak ortak zaman ve mekân kullan›-
m›n›n artt›r›lmas›” gerekti¤ini söyleyen Ünsal, mevcut durumun so-
runlar yaratt›¤›n› da belirtiyor. Öte yandan Ünsal, F tipleri yönetimle-
rinin ceza vermekte pervas›zca davrand›¤›na dikkat çekerek, “Cezaevi
yönetimleri, ceza alm›fl kiflilere ikinci kez ceza veremezler. Bu, yetki
aflmak anlam›na gelir. Cezaevi yönetimleri, inisiyatiflerini mahkûm
aleyhine kullanmamal›” fleklinde konufltu.

TBMM Komisyonu ad›na konuflan Faruk Ünsal’›n, s›n›rl› birkaç ör-

nekle de olsa ortaya koydu¤u tablo tek bir cümleyle özetlenebilir: F
T‹P‹ HAP‹SHANELERDE YAfiANMAZ!

TBMM Komisyonu, bilinçli bir çarp›tmaya baflvurmad›¤›, tecrit po-
litikas›n› meflrulaflt›rmay› görevi saymad›¤› koflulda, bütün sorunlar›n
kayna¤›n›n TECR‹T uygulamas› oldu¤unu görecektir. Sözü edilen bü-
tün uygulamalar, bu politikan›n birer parças›d›r. Hapishane idarelerinin
cezalar›, tutsaklar›n fiziki ve ruhsal sa¤l›¤›n›n bozulmas›, sosyal iliflki-
lerin tamamen yokedilmesi ve daha s›ralanabilecek birçok uygulama-
n›n kayna¤›nda, düflüncelerimizden vazgeçmeyi, nedamet getirip dev-
let gibi düflünmeyi dayatan TECR‹T politikas› vard›r.

TBMM Komisyonu ve Faruk Ünsal, yaflanan sorunlar›n çözümünü
gerçekten istiyorsa, rötufllara de¤il, sorunun kayna¤›na yönelmelidir-
ler. Beflinci y›l›na giren ölüm orucu direnifli ve 118 insan›n ölümü,
TECR‹T’in ne denli a¤›r bir sonuç yaratt›¤›n›n tarife gerek duymayan
kan›t›d›r. 5 y›ld›r ölüyor insanlar. 5 y›ld›r bu ülkenin hapishanelerinden,
meydanlar›ndan, “TECR‹T‹ KALDIRIN” sesleri yükseliyor.

Faruk Ünsal ve komisyonun AKP’li üyeleri düflünmelidirler; böyle

sonuçlar yaratan hapishaneler kim taraf›ndan hangi amaçla yap›ld›?
AKP iktidar› bu politikan›n neresindedir? F tipleri insan için eziyet ise,
sa¤l›¤›n› bozuyor, bir sosyal varl›k olarak bütünlü¤ünü ortadan kald›-
r›yorsa; o zaman ‹slam dini böyle mi emrediyor? ‹slam; “eziyet et,
beynindeki düflünceleri de¤ifltir, morallerini bozmak için her türlü yola
baflvur, zulme direnmeyi yasakla, b›rak ölsünler” mi diyor? Bugün F

TBMM Komisyonu: “F Tipleri Fiziki

ve Ruhi Sa¤l›¤› Bozuyor”

Sorun Tecrittir, Tek Çözüm

Tecritin Kald›r›lmas›d›r

tiplerinde yaflananlar bunlard›r ve AKP iktidar›
bu politikalar›n uygulay›c›s› durumundad›r. Ece-
vit iktidar›ndan ald›¤› miras› sürdürmekte,
ölümleri her geçen gün art›rarak, Yeni Ceza ‹n-
faz Kanunu (C‹K) ile zulmü daha da katmerlefl-
tirerek emperyalizmin TECR‹T politikas›n› yafla-
ma geçirmektedir. Örne¤in, “en küçük suçta 15
günden bafllayan hücre cezalar›, mahkumlar›n
psikolojisini bozuyor” deniliyor komisyonun in-
celemelerine iliflkin haberlerde ve bu, “gardiyan-
lar›n ac›mas›zl›¤›” olarak aç›klan›yor. Yanl›fl! Ce-
zaland›rma politikas› Adalet Bakanl›¤›’n›n ge-
nelgelerine dayand›r›lmaktad›r. 1 Nisan’da yü-
rürlü¤e girecek yeni C‹K’de daha aleni hale ge-
tirildi¤i gibi, yapt›r›mlara uymaman›n karfl›l›¤›
en a¤›r flekilde cezaland›rarak boyun e¤dirmek,
resmi politikad›r. Tecrit politikas›, salt tutsakla-
r›n yaln›zlaflt›r›lmas› olmay›p, bunu bütünler
tarzda bu ve benzeri uygulamalarla yaflama ge-
çirilmektedir.

Önümüzde, TBMM Komisyonu’nun incele-
melerine iliflkin bir haber duruyor. ‹slamc› kimli-
¤iyle bildi¤imiz ve AKP iktidar›n› savunmas›yla
tan›nan Yeni fiafak Gazetesi’ndeki bu haber, ‹s-
lam ad›na nas›l zulmün meflru gösterildi¤inin de
iyi bir örne¤idir. Komisyonun, “mahkûmlar›n
psikolojisi bozuk, yemekler kötü, memurlar ac›-
mas›z, mektuplar 4 günde geliyor” gibi tespitle-
rine yer veren Yeni fiafak, tecrite karfl› direnen
“DHKP-C davas› tutsaklar›n›n, atölye çal›flmalar›-
na kat›lmad›¤› ancak d›flar›ya kendilerinin 'tecrit
edildikleri' bilgisini verdikleri” tespit edildi diyor.

Gözalt›nda iflkencecilerin en s›k kulland›¤›
demagojilerden biri, “kendine eziyet ettirme o¤-
lum/k›z›m” diyerek, iflkence yapmakt›r. Böylece
asl›nda iflkence yapm›yordur da, teslim olma-
yan devrimci kendi kendine eziyet ettiriyordur.
Bu akla ziyan mant›k ile, Yeni fiafak’›n mant›¤›
aras›nda ne fark var? Demek ki, 118 insan, as-
l›nda tecrit olmad›¤› için, ama öyle göstermek
amac›yla m› öldüler? Kafa, hak ve özgürlükler-
den, insandan yana çal›flmay›nca, iktidar›n zu-
lüm politikalar› da böyle meflru gösteriliyor.

TBMM Komisyonu da burada tercihini yapa-

cakt›r. Peflpefle gelen ölümler, artan flikayetler
üzerine yapmak durumunda kald›klar› inceleme
sonucunda “TECR‹T EN BÜYÜK SORUNDUR,
KALDIRILMALIDIR” m› diyecekler, YOKSA;
tecritin birkaç sonucu üzerinden “insan haklar›”
flovu mu yapacaklar?

TECR‹T KALDIRILMALI VE YAfiANAN
ÖLÜMLERE, ZULME, rehabilitasyon ad›yla DÜ-
fiÜNCELER‹N DE⁄‹fiT‹R‹LMES‹ DAYATMASI-
NA SON VER‹LMEL‹D‹R.

Tecritte Israr, AKP’yi Misyoner Yapt›!
Tutsaklar›n d›fl dünyayla ba¤›n›n kopar›lmas›,

yay›n yasaklar› ve apolitiklefltirme F tiplerinin en
vazgeçilmezleridir. Tutsaklar›n hangi TV kanal›n›
izleyebileceklerinin merkezi olarak kontrol edildi¤i
F tiplerinin idaresi, tutsaklar›n dünyadan haberi ol-
mas›ndansa, Hristiyanl›k propagandas› dinlemele-
rini tecrit ediyor. AKP o çok elefltirdi¤i misyonerli-
¤i kendisi yap›yor. Sincan F Tipi Hapishanesi ‹da-
resi, haber ve belgesel yay›n› yapan yabanc› ka-
nallar› iptal ederek, onlar›n yerine Dizi TV ve Yeflil-
çam TV’yi koydu. Yabanc› kanallardan ise sadece
Hristiyanl›k propagandas› yapan GOD TV (Tanr›
TV) b›rak›ld›.

Tutsaklar ya dizi, yeflilçam filmleri izlemeli, ya
da misyonerlik propagandas›! Asla politik olma-
mal›lar! AKP için misyonerli¤in de hiçbir sak›ncas›
yok; din sonuçta istismar edilecek bir fley de¤il
mi? Devrimci olaca¤›na, Amerikanc› bir Hristiyan
olsun; AKP onlar› daha çok sever.

Bush’un Karikatürü Çiçek: ‘Ölüsü Ya Da Dirisi’
Adalet Bakan› Cemil Çiçek, firardaki hortumcu

Uzanlar’› getirmek için 4 ülkeye dosya gönderdik-
lerini belirterek, “Ölüsünü ya da dirisini getirece-
¤iz” dedi. Baflbakan “kafa kopar›yor”, Adalet Ba-
kan› kelle avc›s› gibi konufluyor. Amerikan emper-
yalizminin dilini, kültürünü iyi kavram›fllar. Konu-
flan Çiçek de¤il, sanki Bush. O da, Bin Ladin için,
“ölüsü ya da dirisi” demiflti. Bir Adalet Bakan›, hu-
kuka, adalete böyle mi bakar? Yolsuzlu¤a büyük
öfke mi duyuyor Çiçek; hemen kendi partisine
baks›n ve 70’den fazla AKP milletvekili ve bakan›n
ölüsünü, ya da dirisini “adalete teslim etsin!” Onun
sorunu yolsuzluklar de¤il, zihniyeti bu! F tiplerinde
katleden, binlerce insan›m›z›n kan›n› döken Susur-
luk’un ölüm mangalar›na hamilik yapan birinden
baflka bir fley beklenebilir mi?

Bir F Tipi Klasi¤i
F tiplerinde tecritin nas›l s›k› uyguland›¤›n›n,

tutsaklar aras›ndaki iletiflimin nas›l s›f›ra indirildi¤i-
nin bir örne¤i TBMM Komisyonu taraf›ndan tespit
edildi. Yan hücredeki bir tutsa¤a yaz›lan mektup
idare taraf›ndan sak›ncal› bulunmazsa postaya ve-
riliyor. Postaneden yeniden gelen mektup, bu kez
“gelen mektup” muamelesi ile yeniden denetleni-
yor ve yine sak›ncal› bulunmazsa, yan hücredeki
tutsa¤a veriliyor. Geçen süre ise, tam 4 gün!

Bu gerekçe, F tipi hapishanelerdeki tutsakla-
r›n d›flar›ya gönderdikleri mektuplar›n imha
edilmesi yani gönderilmemesi nedenlerinden bi-
risi. Tafltan, demir parmakl›klardan, gözetleme
kameralar› ve tel örgülerden ibaret bir bina na-
s›l küçük düflürülür? Bunun bir sonraki ad›m›, “F
tipi cezaevlerini tahkir ve tezyif etmek”ten, tut-
saklara verilecek hapis cezalar› m›d›r?

Ya da flöyle soral›m; tecrit nas›l bir politikad›r,
F tipleri nas›l yerlerdir ki, Adalet Bakanl›¤› ve
hapishane idareleri, bunlara zarar gelmesin diye
akla hayale gelmedik yöntemlere baflvurmakta,
hatta trajikomik bir duruma düflmekten de çe-
kinmemektedirler?

Tekirda¤ F Tipi Hapishanesi’nde kalmakta
olan Ercan Göko¤lu isimli tutsak, 9 fiubat tarih-
li mektubunda, köfle yazarlar›na gönderdikleri
mektuba da yer veriyor. F tipi hapishanelerden,
tecritten sözedilen mektupta flu sat›rlarla anlat›-
l›yor bu uygulama:

“Son bir ay içerisinde yazd›¤›m›z mektuplar-
dan; H›d›r Gül’ün gazeteci Hilmi Yavuz’a ve Öz-
gür Gündem Gazetesi’ne, Sinan Düzyol’un ga-
zeteci Etyen Mahçupyan ve ‹brahim Teneke-
ci’ye, Mehmet Kulaks›z’›n gazeteci Nuray Mert
ve Ahmet Yefliltepe’ye, Tekin Tangün’ün yazar
Cezmi Ersöz’e, Serdar Karaçelik’in avukat Behiç
Aflç›’ya, Orhan Eski’nin avukat Taylan Tanay’a
yazd›¤› mektuplar, “yalan beyan”, “F tiplerini
küçük düflürmek” gibi gerekçelerle idare tara-
f›ndan gönderilmesi engellenen mektuplardan
sadece birkaç örnektir.”

Mektuplar›n imha gerekçelerini yeniden oku-
yun: “Yalan beyan, F tiplerini küçük düflürmek”!

Hapishane idaresi de¤il, mahkeme yarg›c›;
“yalan beyan” diye mektubu imha ediyor, utan-
masa tutsa¤a da kat›ks›z hapis cezas› verir! Di-
yelim ki, mektupta yazd›klar› gerçek de¤il, bu
durum hapishane idaresini niye ilgilendiriyor?
“Yalan” dediklerinin, tutsaklar›n yaflad›klar› ve F
tiplerindeki tecritin uygulan›fl›n›n anlat›ld›¤› sa-
t›rlar oldu¤unu, bu ülkenin hapishaneleri ile ilgi-
li herkes çok iyi bilir. Hapishanelerde neler ya-
fland›¤›n› anlatmayan mektuplardaki “yalanlar”
da zaten onlar›n umurunda de¤ildir. “F tiplerini
küçük düflürmek” gerekçesi, zihniyeti bütün
ç›plakl›¤›yla ortaya koymaktad›r.

Oysa, daha 6-7 ay önce bu uygulamalar› tefl-
hir eden bir tutsak mektubuna köflesinde yer
veren Milliyet Gazetesi yazar› Hasan Pulur’a ce-
vap gönderen, Ceza ve Tevkifevleri Genel Mü-
dürü Kenan ‹pek flöyle diyordu:

“... Konusu aç›kça suç teflkil etmeyen mek-
tuplar›n gönderilmesine ve kabul edilmesine en-
gel olunmamaktad›r. Bu mektuplar›n cezaevi
mektup okuma komisyonunca okunmufl olma-
s› ve ‘görüldü’ kaflesinin bas›lmas›, içeri¤i do¤-
ru olmasa dahi aç›kça suç teflkil etmeyen mek-
tuplar ilgililerine gönderilmektedir...”

Genel müdür de çok iyi biliyor, söyledikleri-
nin gerçek olmad›¤›n›. F tipleri zaten yalan üze-
rine kurulu. “Aç›kça suç teflkil etmeyen mektup-
lar gönderiliyor” diyor; peki engellenen, hapis-
hane idarelerince el konulan binlerce mektup
nedir? Yok e¤er bunlarda “suç” vard›ysa, hangi
mahkeme böyle bir suçu tespit etmifl, kime ne
ceza verilmifl? Yok böyle bir fley.... O zaman; ya
Genel müdür yalan söylüyor ya da hapishanele-

6 Mart
2005

24

Say› 148

‘F tipi cezaevlerini küçük düflürmek!’

“F ttipleri kküçük ddüflmesin” ddiye, ttutsaklar›n zziyaretçilerine kkarfl› FF ttipi
hapishanesini kkorumaya kkalan jjandarmalar... AAdalet BBakanl›¤›, bbu dduvarlar›n
arkas›nda yyaflanan ttecrit zzulmünün dduyulmamas› iiçin aak›l aalmaz yyöntemlere

baflvuruyor; aamaçlar› hherkesin ““5 yy›ld›zl› ooteller... ddevlet kkonukevleri”
yalanlar›yla bbeslenmesi, ssadece kkendilerine iinanmalar›d›r.

ri O genel müdür yönetmiyor. O yönetmiyorsa,
sorumlu de¤ilse, o zaman kim?

Tutsaklar ne yaz›yor ki, “F tipleri küçük dü-
flüyor?” Bunu da mektuptan aktaral›m:

“Mektuplar›m›zda yazd›klar›m›z ne? Neden o
mektuplar› yaz›yoruz? Bask› alt›nday›z, tecrit
alt›nday›z, haks›zl›klara u¤ruyoruz. Ve bütün
bunlar “yasa, yönetmelik, genelge” vb. k›l›flarla
uydurularak yap›l›yorsa yani gerçek bir adalet
yoksa, hukuk yoksa sizin de bütün bunlara di-
renmekten baflka çareniz yoktur. Ve neden di-
rendi¤imizi, yaflad›¤›m›z gerçekleri anlatmak
hakk›m›zd›r. Biz de iflte, hiçbir yasan›n genelge-
nin engelleyemeyece¤i, bu haklar›m›z› kullan›-
yoruz.”

Gerçekleri Kimse Bilmesin, Beyinler

Sadece Bizim Yalanlar›m›zla Dolsun!

Eski Adalet Bakan› Sami Türk’ün katliam›n
öncesi ve sonras›nda, en s›k baflvurdu¤u yön-
temlerden biri; F tiplerini elefltiren demokratik
kurumlar›n, gazetecilerin tehdit edilmesi, sustu-
rulmas›yd›. Buna, Türkiye’nin en büyük barosu
olan ‹stanbul Barosu, sendikalar, partiler, millet-
vekilleri dahildi. Kulland›¤› argüman ise, “teröre
destek oluyorsunuz”du. Gerçe¤in ad›yd› terör!
Cemil Çiçek de bu yolu takip etti. TBMM Baflka-
n› Bülent Ar›nç’tan bafllayarak, herkesi sustur-
du. Bas›ndaki koyu sansür ise daha bafl›ndan
itibaren tecrit suçunun orta¤› olmay› sürdürdü.

Tutsaklar›n mektuplarla dahi olsa, gerçekleri
anlatmas›n› istemiyor Adalet Bakanl›¤›.

Hay›r diyor, bunlar› anlatmayacaks›n, kimse
duymayacak, bilmeyecek, yap›lan haks›zl›kla-
ra, tecrite boyun e¤eceksin, düflüncelerini de-
¤ifltirip itaat edeceksin, sesini kimse duymaya-
cak, sen baflka kimsenin sesini duymayacak-
s›n, dayan›flma duygular›n yok olacak, asla
moralli olmayacak sürekli moralin bozuk ola-
cak... diyor.

Peki halk F tiplerinde yaflananlar› duymaya-
cak, bilmeyecekse, neyi bilecek? Sadece Sami
Türk “5 y›ld›zl› otel” yalan›n› ve Cemil Çiçek’in
“F tipleri devlet konukevidir” uydurmas›n›!

“F tipinin itibar› zedeleniyor” sözünün alt›nda
bu telafl vard›r. Yalanlar›n çökmesi, y›llard›r sü-
ren sessizli¤in alt›nda büyük bir zulmün yaflan-
maya devam ediyor olmas›n›n ö¤renilmesi pa-
ni¤i vard›r.

Ama bu gerçeklerden kaçamazlar!
Çünkü, “itibar› zedelenmesin” diye koruduk-

lar› F tiplerinin alt›nda 118 ölü yat›yor! O duvar-
lar›n arkas›nda tecrit zulmü sürüyor.

6 Mart
2005

25

Say› 148

Ankara Abdi ‹pekçi Park›’ndaki
TAYAD’l› Aileler de, Eylül 2003’ten bu

yana tüm engellemelere karfl›n gerçekleri
hayk›rmaya ve bu yolla “F tiplerini

küçük düflürmeye” devam ediyorlar.

ÇHD Genel Kurulu Yap›ld›
Ça¤dafl Hukukçular Derne¤i ‹stanbul fiubesi

7. Ola¤an Genel Kurulu'nu 26 fiubat günü
TMMOB'de yapt›. fiube Baflkan› Av. Hakan Kara-
da¤’›n aç›l›fl konuflmas›yla bafllayan kurulda, di-
van seçimi ve sayg› duruflunun ard›ndan faaliyet
raporu okundu.

Bir SEKA iflçisinin de konufltu¤u genel kurul-
da, s›ras›yla avukatlar sözalarak ÇHD’nin sorun-
lar› ve yap›lmas› gerekenleri anlatt›. Konuflmalar-
da, “ÇHD'nin art›k eski misyonunu yerine getire-
medi¤i” de¤erlendirmeleri yapan da olurken, F
tiplerine, Irak iflgaline karfl› mücadelenin sürdü-
rülmesi vurguland›. Bir baflka tart›flma konusu
ise, ÇHD Genel Kurulu’nda onaylanan, sivil top-
lumculu¤a karfl› tav›rd›. Kimileri bunun bir kav-
ramsal sorun oldu¤unu dile getirirken, Av. Behiç
Aflç›, bir zihniyet ve mücadele anlay›fl› oldu¤unu
dile getiren bir konuflma yapt› ve ÇHD’nin bir
STK de¤il, bir DKÖ oldu¤unu vurgulad›.

“F (Hücre) Tipi Cezaevi Yaflam Hakk›na Sald›-
r›d›r” ve Irak direniflini selamlayan pankartlar›n
as›ld›¤› genel kurulda, yap›lan seçim sonucunda
yeni yönetim; Filiz K›l›çgün, Hakan Günaslan,
Fatmagül Yolcu, P›nar Akbina, Ümit Sisligül,
Cem Demirci ve Selda Y›lmaz’dan olufltu.

“‘K›z›l saçl› k›z’ Hannie Schaft, Gestapo tara-
f›ndan Hollanda’da bir numaral› devlet düflman›
ilan edildi¤inde, henüz yirmi yafl›ndayd›. Varflo-
va’da ‘nihai çözüm’ uygulay›c›lar›, gerçek ad›
Niuta Tejtelbojm olan Yahudi k›z› ‘örgütlü saçl›
Wanda’y› koval›yorlard›. ‹spanya ‹ç Savafl›’n›n
cephelerinde Franco darbecileri onalt› yafl›ndaki
Milicianalarla karfl› karfl›yayd›lar. Do¤u Avrupa
gettolar›nda, iflgal alt›ndaki Hollanda’da, Ti-
to’nun partizanlar ordusunda, Lyon’-dan Bialys-
tok’a kadar kad›nlar da elde silah faflist teröre
karfl› savaflt›...”

“Silahl› Direniflte Kad›nlar” kitab› bu sat›rlarla
bafll›yor. Ama biliyoruz ki, yaln›z bunlar da de¤il;
kad›nlar, Frans›z Devrimi’nden Filistin direnifline,
Vietnam’dan Küba’ya, Nikaragua’ya kadar her
yerde, her devrimdeydiler. Frans›z Devrimi’nde
Kad›nlar (Galine Serebryakova), Kuvayi Milli-
ye’nin Kad›n Kahramanlar› (Aynur M›s›ro¤lu),
Silahl› Direniflte Kad›nlar (Ingrid Strobl), Kübal›
Kad›nlar (Marget Randall), Nazi ‹flgalinde Sovyet
Kad›nlar› (Svetlana Aleksiyeviç), Yunan ‹ç Sava-
fl›’nda Direnen Kad›nlar (Eleni Fourtouni)... diye
uzay›p giden kitaplar, kanla yaz›lan tarihte onla-
r›n rolünün belgeleri oldular. Dünyan›n Türki-
ye’sinde onlara “Bafle¤meyen Kad›nlar”›n des-
tanlar› ekleniyor.

Tarih, s›n›flar mücadelesidir. Ve bu mücadele
kanl› bir mücadeledir. “Kanla yaz›lan tarih”te,
kad›nlar›n da kanlar› var. Politikay› “erkek ifli”
haline dönüfltüren, en fazlas› vitrini süslesinler
diye “kota”yla kad›n›n da(!) politika yapmas›n›
sa¤layan feodal, kapitalist bak›fl aç›s›na ra¤men,
kad›nlar politika ad› verilen s›n›flar savafl›n›n
içinde oldular.

Kapitalizmin ilk dönemlerindeki vahfli sömü-
rüye, ard›ndan emperyalizmin iflgallerine karfl›
savafllarda giderek daha fazla yeralmaya baflla-

d›lar. Kapitalizme karfl› proletaryan›n ideolojisi
olarak tarih sahnesine ç›kan Marksizm-Leni-
nizm, emperyalizme karfl› geliflen ulusal bilinç,
onlar› daha fazla çekti mücadelenin içine.

20. yüzy›l›n tüm büyük halk hareketlerinde,
kad›nlar erkeklerle omuz omuzad›r. Önce daha
ikincil görevlerle s›n›rl› olan bu yeral›fl, giderek
silah elde savaflmaya, giderek savaflan birlikle-
rin, siyasi örgütlerde yöneticili¤e do¤ru evrildi.

Ülkemizde de böyleydi; 1960 öncesi, müca-
dele içindeki kad›nlar “istisna” idiler. 1960’lar›n
sonunda artt›lar, ama hala “bir avuç”tular.
1970’li y›llarda daha da kalabal›klaflt›lar. Ama
yine de hala gerisindeydiler erkeklerin. 1980’li,
90’l› y›llarda zincirlerini daha büyük bir güçle
parçalad›lar. Cuntan›n a¤›r bask› koflullar›nda di-
rençleriyle, iradeleriyle, sab›rlar›yla öne ç›kt›lar.
‹kili bir geliflmenin etkisi alt›nda kald› bu dönem-
de kad›nlar; bir yandan dini gericilik onlar› daha
fazla “eve, kocan›n köleli¤ine” çekerken, dev-
rimci mücadele onlar›n mücadelenin en önünde
yeralmalar›n›n yolunu açt›. Emperyalizmin tecrit
politikas›na karfl› 5. y›l›na giren Büyük Dire-
nifl’te, d›flar›da ve hapishanelerde kad›nlar›n en
önde ve nicelik olarak da erkeklerin hiç de geri-
sinde kalmayan yeral›fllar›, kad›nlar›n mücadele-
deki yeri konusunda yeterli bir fikir vermektedir.

Tabii ki bu geliflme, tesadüfi de¤ildir. Bu kat›-
l›m›, hayat›n, mücadelenin içinde kad›nlar›n ço-
¤al›fl›n› sa¤layan sosyalist anlay›flt›r.

Kapitalizmin, faflizmin,
islamc›l›¤›n ve sosyalizmin kad›n›
Burjuvazi, tarih sahnesinde iktidar›n› yeni ye-

ni kurmaya bafllad›¤› dönemde, kapitalizmin ra-
hatça geliflimini sa¤lamak için feodalizmin bas-
k›lar›na k›s›tlamalar›na karfl›yd›; kad›nlar›n da

6 Mart
2005

26

Say› 148

Bafle¤meyen
Kad›nlar›m›z›n Yolunday›z

8 Mart’ta meydanlar›
onlar›n meflaleleriyle ayd›nlatal›m!
8 Mart’ta kondulara, köylere, fabrikalara,
kampüslere onlar›n ayd›nl›¤›n› götürelim!
Emekçi Kad›nlar GÜnü 8 Mart Kutlu Olsun!

feodalizme göre yeni haklara, özgürlüklere sahip
olmas›n› savunuyordu. Ama iktidar›n› sa¤lam-
laflt›rd›ktan sonra, her alanda oldu¤u gibi kad›n-
lara karfl› da gericileflti. Evinden ç›kmas›n› iste-
di¤i kad›n› yeniden eve hapsetmeye, eme¤ini
sömürdü¤ü çal›flan, üreten kad›nlar› ise moday-
la “iyi bir tüketici” yapmaya çal›flt›. Onu kapita-
lizmin ç›karlar›na uygun olarak cinsel metaya
dönüfltürdü. “S›n›f bilinçli” kad›na ise hiç taham-
mülü yoktu; onlara karfl›, tüm sömürücü s›n›fla-
r›n yapt›¤› gibi, cezaya, hapishanelere, katliam-
lara baflvurdu. Burjuva düzeninde de kad›n düze-
nin ve erke¤in esiri olmaya devam etti.

Burjuvazinin, faflist ve dinci gericili¤in kad›na
bak›fl aç›s›, en cüretli ifadesini Hitler’de buldu.
Hitler faflizminin kad›nlar için öngördü¤ü “3K”
formülüyle ifade ediliyordu; Hitler’e göre kad›n›n
üç ifllevi vard›. Almanca olarak “Kind, Kuch,
Kirche”; yani “çocuk, mutfak ve kilise”! Kad›n
dedi¤inin görevi çocuk yapmak, yemek yap-
mak, dini görevlerini aksatmamakt›. Tabii ayn›
faflizm, fabrikalarda kad›n› ili¤ine kadar sömür-

mekten geri de kalm›yordu.
Burjuva demokrasilerinde

“kad›n haklar›”yla ilgili çok ya-
sa ç›kt› o günden bu yana. Ama
kad›n›n yeri temelde de¤iflmeden
kald›; iki kez sömürülen, iki kez
ezilen cins olmas› gerçe¤i de¤ifl-
medi. De¤iflmesi mümkün de de-
¤ildi. Çünkü kad›n› ikinci s›n›f
haline getiren “özel mülkiyet”
düzeninden baflkas› de¤ildi.

Bu yüzden kad›nlar›n kade-
ri, ancak “özel mülkiyet” düzeni-
ne son verilen sosyalizmle de¤iflti.

Bak›n neler oldu?
Sovyet Sosyalist Cumhuriyetle-

ri’nde Sovyet kad›n› mecliste % 33,
yerel halk meclislerinde % 50, Yük-
sek fiura’da 1/3 oran›nda temsil edi-
lir hale geldi. Bu “kota”larla de¤il,
kad›nlar› üretici k›larak, e¤itimlerini
sa¤layarak, politiklefltirerek sa¤land›.
Sovyet kad›n›n›n % 93’ü bir iflte çal›-
flabilir hale getirilerek evden kurtar›ld›, üre-
tici k›l›nd›. 1980’lerde Sovyet kad›nlar›n›n % 60’›
yüksek ö¤renim görmüfl seviyedeydi. Ayn› dö-
nemde SSCB’de bilim insanlar›n›n % 40’›, ha-
kimlerin % 32.6’s›, doktorlar›n % 65’i, ö¤retmen-
lerin % 71’i kad›nlardan olufluyordu. Hiçbir kapi-
talist ülke, tarihinin hiçbir döneminde kad›nlar›
ekonomide, politikada, e¤itimde, bilimde, top-
lumsal iflbölümünde böyle ileri bir seviyeye tafl›-
yamam›flt›r.

Bu geliflim yaln›zca Sovyetler’e özgü de¤ildir;
oranlar k›smen de¤iflse de tüm sosyalist ülkeler-
de bu geliflime tan›k olunmufltur. Mesela Kübal›
kad›nlar, meclisin yüzde 30’a yak›n›n›, sendikal
liderliklerin yüzde 40’›n› oluflturuyorlar; Çin’de,
1949’da –yani devrimin yap›ld›¤› zaman, toplam
iflgücünün sadece % 7.5’i kad›nlardan olufluyor-
du, kad›n eve hapsedilmiflti; sadece befl y›l son-
ra bu oran % 40’a ç›kt›, devrimden önce k›z ço-
cuklar› neredeyse hiç okutulmazken, devrim
sonras› Çin üniversitelerinin ö¤rencilerinin üçte
biri kad›nlardan olufluyordu art›k.

Sayfalar dolusu s›ralanabilecek geliflmeler,
rakamlar, istatistikler, kad›nlara yüzy›llard›r reva
görülen toplumsal statünün sosyalizmde parça-
land›¤›n› gösteriyor. Çünkü sosyalizmde, “kad›n
sorunu”, göstermelik, vitrinlik olsun diye de¤il,
gerçekten çözmek için ele al›nm›fl ve büyük öl-
çüde çözülmüfltür. Kad›n› ikinci s›n›f yapan üre-
tim iliflkileri de¤ifltirilmifl ve kad›nlar›n geliflmesi-
nin önü böylece aç›lm›flt›r.

6 Mart
2005

27

Say› 148fabrikalar›n, kondular›n, tarlalar›n

Emekçi Yoksul Kad›nlar›

‹flten at›lmalara, kölelik zincirine,

gecekondu y›k›mlar›na, F tiplerine

Direnen Kad›nlar

‹flçi, iflsiz, liseli, üniversiteli

Genç K›zlar›m›z

6 Mart’ta ‹stanbul’da
Beyaz›t’ta Olal›m!

◆Düzenin kad›n› eve, koca emrine, kapitalist

kültüre hapseden zincirlerini k›rmak için,

◆Fabrikada, tarlada iki kez sömürülmesine,

iki kez ezilmesine hay›r demek için,

◆Devrimci, vatansever kad›nlar›n F tiplerinde

tecrit edilmesine karfl› ç›kmak için,

◆SEKA’da direnenlerle dayan›flmak için,

◆Bu ülkede biz de var›z, bize ra¤men yönete-

mezsiniz demek için

Beyaz›t’ta gücümüzü birlefltirelim,

taleplerimizi hayk›ral›m!

Kad›nlar olmadan tam bir halk
hareketi olmaz, zafer kazan›lamaz
Lenin, bunu “Kad›nlar olmadan gerçek hiçbir

y›¤›n hareketi olamaz” diye ifade ediyordu. Hal-
k›n yar›s›n› oluflturan kad›nlar e¤er bir hareketin
içinde yoksa, o hareketin zafer flans› da yok de-
necek kadard›r.

Kad›n›n özgürlü¤ü sorununun özel mülkiyet
ve sömürü düzeniyle do¤rudan iliflkisi, kad›nla-
r›n ne için, nas›l mücadele edece¤ini de göste-
rir. Demektir ki, sömürücü, özel mülkiyetçi ka-
pitalist düzen içinde kad›n kurtulamaz, özgürle-
flemez. Bak›n, AB’ye Uyum Yasalar› çerçevesin-
de “kad›n haklar›”na iliflkin de birçok düzenle-
me yap›ld›. Mesela AB’ye Uyum Yasalar›’ndan
biri diyor ki; “50 bin ve daha fazla nüfusu bar›n-
d›ran tüm yerleflim birimlerinde kad›n s›¤›nak-
lar›n›n aç›lmas› zorunludur.”

Burjuva demokrasisi, kad›n sorununun ken-
disiyle de¤il, sadece sonuçlar›yla u¤rafl›yor. Bu
toplumsal yap›y› de¤ifltirmedikçe, faflist, feodal,
gerici kültürü bir kültür devrimiyle alt etme sa-
vafl›na giriflmedikçe, kad›n s›¤›naklar›yla neyi
çözeceksiniz? Diyelim “koca daya¤›” yiyene s›-
¤›nak bulduk; ya konfeksiyon atölyelerinde iki
kere ezilen, iki kere sömürülen ve ek olarak her
türlü cinsel afla¤›lanmaya maruz b›rak›lan ka-
d›nlar nereye s›¤›nacak? “Cinsel meta” haline
getirilen kad›nlar nereye s›¤›nacak? Kapitaliz-
min bu sorulara cevab› yoktur. Bu sorular›n ce-

vab› ve çözümü sosyalizmdedir.
Sosyalizm gelecek. Ülkemiz s›n›flar mücade-

lesinde en önde direnen savaflan kad›nlar›m›z
ise bugün. Herkes bugüne bakarak kad›nlara ki-
min ne verebilece¤ini, ne vaadedebilece¤ini k›-
yaslayabilir. Kad›nlar, bu mücadelede en önde
direniyorlar, mücadele ettikleri alanlarda yöneti-
cilik yap›yorlar, ö¤reniyor ve ö¤retiyorlar. Kim-
se onlara hiçbir “kota” tan›mad›. Mesela, genç-
lik örgütlenmesinde “flu kadar kad›n olsun”,
mahallelerde kad›nlara kota ayr›ls›n, ölüm
orucunda flu oranda olsunlar demedi. Ama on-
lar kendi yerlerini kendileri yaratt›lar. Devrimci
hareket, sosyalist ideoloji, onlara sadece yolu
açt›. Onlar da aç›lan bu yolda cüretle ilerlediler.

1871 Paris Komünü üzerine bir de¤erlendir-
me yapan burjuva bir gazeteci, flunlar› söylüyor-
du: “E¤er Frans›z milleti yaln›z kad›nlardan
oluflsayd›, ne korku salan bir millet olurdu.”

Gazeteciye bu sat›rlar› yazd›ran Paris
Komünü’nü savunmak için barikatlarda
dö¤üflen kad›nlar›n kararl›l›¤›, cüretiydi kufl-
kusuz. Halk› için bedenini tutuflturmakta tered-
düt etmeyen Fidanlar›m›z’›n, cuntalar karfl›s›n-
da y›lmayan, bir hareketin iddias›n› cüretle üst-
lenip sürdüren Sabolar›m›z’›n, 18 yafl›nda kah-
ramanlafl›p teslim olmay› reddeden Sibel-
lerimiz’in, Günaylar›m›z’›n, Sergüllerimiz’in,
Cananlar›m›z’›n, da¤lardaki Deryalar›m›z’›n, Ar-
mutlu gecekondular›n›n yi¤it direniflçileri Gül-
sümanlar›m›z’›n, fienaylar›m›z’›n cesareti ve

kararl›l›¤›yd› sözü edilen.
Bu tabloda, kapitalizmin çizdi¤i

kad›n resmi yoktur; narin, ince,
k›r›lgan, zay›f, baflkas›na muhtaç
kad›n de¤ildir devrimin çizdi¤i
tablodaki kad›nlar. Tersine, güç-
lüdürler, karar ve irade sahibidir-
ler, tek bafllar›na ayaklar› üzerinde
durup, düflman›n üzerine yürüyen-
lerdir. Devrimimizin meflaleleri,
kurtuluflumuzun bayraklar›d›r.
Onlar›n cüretle, kapitalizmin
kad›na vurdu¤u zincirleri k›ra k›ra
ilerledikleri yol, kad›n›n özgürlefl-
mesi yoludur; bu yolun sonunda
var›lacak yer ise, tüm kad›nlar› öz-
gürlefltirecek sosyalizmdir. Bu yol-
da zafere ulaflmak kad›nlarla er-
keklerin omuz omuza savafl-
malar›n› zorunlu k›lar. Ki bundan
dolay›, kad›n›n kendini özgürlefl-
tirme mücadelesi, halk›n özgürlefl-
tirilmesi mücadelesidir.

6 Mart
2005

28

Say› 148

Dergimiz yay›na haz›rland›-
¤› s›radaki son tabloya göre, 8
Mart kutlamalar›, ‹stanbul’da
üç ayr› yerde yap›lacak. Peki
neden?

Elbette, 8 Mart’a, “kad›n so-
runu”na yaklafl›m konusunda
çeflitli çevreler aras›nda ide-
olojik, politik farkl›l›klar var.
Ama bu farkl›l›klar, ortak ta-
lepleri, ortak hayk›rmaya en-
gel olmayabilirdi. Birliktelik
yeterince zorlanmam›flt›r. Bir
kesimin devrimcilerden uzak
durmay› tercih eden icazetçi
mant›¤›yla, baz›lar›n›n öncü-
lük, grupçuluk düflünceleriyle

8 Mart parça-
l› bir hale ge-
tirildi. 8 Mart,
emekçi ka-
d›nlar›, dire-
nen kad›nlar›

ve emekten yana olanlar› bira-
raya getirmelidir. 8 Mart’›n ta-
rihsel, siyasal anlam›na uygun
olan budur.

Gerekli sorumluluk gösteri-
lirse, belki hala parçalanm›fll›k
ortadan kald›r›labilir veya as-
gariye indirilebilir. Birlikteli¤i
esas alanlar, Beyaz›t’talar, bafl-
ka bir yer de olabilirdi, ancak
bunu tart›flmak için art›k za-
man yoktur; bu nedenle, tüm
di¤er kesimleri de birlikte olma
iradesinin asgari düzeyde de
olsa gösterildi¤i Beyaz›t’taki
kutlamaya ça¤›r›yoruz.

6 Mart’ta Beyaz›t’ta
Birleflelim!

Eme¤in Partisi (EMEP) Genel Merkezi’ne 26
fiubat günü silahl› sald›r› düzenlendi. Sald›r› so-
nucunda Gençlik Yöneticisi Cem Gurbeto¤lu di-
zinden yaraland›. “Kimli¤i belirsiz” sald›rgan
elinde silahla kaçarken, DKÖ’ler ve EMEP’liler
sald›r›y› protesto ettiler. Konuyla ilgili dün bas›n
aç›klamas› yapan EMEP Genel Baflkan Yard›m-
c›s› Haydar Kaya, sald›r›n›n genelde emek güç-
lerine yap›lan bir sald›r› oldu¤unu dile getirdi.

Bina önünde olaya iliflkin bilgi veren Ankara
‹l Yöneticisi Umut Y›lmaz Deveci, Gurbeto¤lu ile
birlikte kap›y› kendisinin açt›¤›n›, kap›n›n aç›l-
mas› ile arkadafl›na kurflun at›ld›¤›n› söyledi.
Sald›rgan›n tek kifli oldu¤unu ve hiçbir fley söy-
lemeden kaçt›¤›n› belirten Deveci, sald›rgan›
kovalad›klar›n›, ama silah göstererek tehdit etti-
¤i için bir fley yapamad›klar›n› söyledi.

Sald›r› birçok kentte
yap›lan gösterilerle pro-
testo edildi. Ayn› gün ak-
flam genel merkez önün-
de yap›lan eylem-
de, “Bask›lar Bizi Y›ld›ramaz, Faflizme Ölüm
Halka Hürriyet” sloganlar› at›ld›. 28 fiubat günü
ise, EMEP üyeleri Adalet Bakanl›¤› önüne gide-
rek, faillerin bulunmas›n› istediler.

‹stanbul’da Galatasaray Lisesi önünde topla-
nan EMEP’lilere çeflitli demokratik kitle örgütle-
ri de destek verdi. ‹zmir, Antalya, Van, Dersim,
Gaziantep, Diyarbak›r, Adana ve Eskiflehir'de
eylemlerle sald›r› protesto edilirken, Samsun’da
yap›lan eyleme, Karadeniz Temel Haklar üyele-
ri, EMEP Manisa ‹l örgütü taraf›ndan 28 flubat
günü Beyaz Sinema önünde yap›lan bas›n aç›k-
lamas›na da Gençlik Derne¤i üyeleri de kat›la-
rak sald›r›ya karfl› EMEP’in yan›nda yerald›kla-
r›n› dile getirdiler.

KGM Özel Güvenlik

Trabzon Polisinin

Bask› Arac›
Trabzon polisinin sürek-

li yasad›fl› bask›lar›na ma-

ruz kalan büromuz, bu kez

de Karadeniz Güvenlik

Merkezi (KGM) arac›l›¤›yla

taciz ediliyor. Trabzon eski

Emniyet Müdür Yard›mc›s›

taraf›ndan, dergi büromu-

zun üst kat›nda aç›lan

KGM’nin kameralar› sade-

ce bulundu¤u kat› de¤il, ay-

n› zamanda büromuzun bu-

lundu¤u alt kat› da gözetli-

yor. Öte yandan, siyasi flu-

be polisleri, KGM arac›l›-

¤›yla pasaja adeta yerlefl-

mifl durumda. Kameralar›n

bulunduklar› kat› gözetle-

mesinin taciz oldu¤unu

söylerek, 27 fiubat günü

KGM yöneticisi ile görüflen

çal›flan›m›z Zeynep Erdu¤-

rul, “kafan› k›rar›z” sözle-

riyle tehdit edildi.

Paranoyakl›k derecesin-

de çevrelerini taciz ederek

gözetleyen KGM çal›flanla-

r›, bu durumu, “Emniyetin

talimat›d›r” diyerek savu-

nuyorlar.

Tayyip’e Peruklu Protesto
Özgür-Der ve Mazlum-Der üyeleri

27 fiubat günü Tayyip’in “peruk tak›n”
türban sorununu geçifltirmesine tepki
göstererek, Erdo¤an’a peruk gönderdi-
ler. Ankara K›z›lay Postanesi önünde
yap›lan eylemde konuflan Mehmet Be-
karo¤lu, bu konunun hükümetin yu-
muflak karn› oldu¤unu söyledi.

Özgür-Der üyeleri ertesi günü de, ‹stanbul Beyaz›t’da bir eylem
düzenlediler. "28 fiubat Zorbal›¤›na Son, Baflörtüsüne Özgürlük",
"Darbeciler Yarg›lans›n, Gasbedilen Haklar ‹ade Edilsin" yaz›l› pan-
kartlar› ve sloganlar›yla 28 fiubat’› protesto ettiler.

Kürtçe’ye serbestlik, Kürtçe
yay›n göstermelik olmay› sürdü-
rürken, oligarflinin yasak politika-
s› da buna paralel olarak sürüyor.

Diyarbak›r 6. A¤›r Ceza Mah-
kemesi, Aynur Do¤an'›n 1 y›l ön-
ce ç›kard›¤› “Keçe Kurdan (Kürt
K›z›)” adl› kasetinde “yasad›fl› ör-
güt propagandas›” yap›ld›¤› ge-
rekçesiyle, kasetin toplat›larak
yasaklanmas›na karar verdi.
Mahkeme yasak karar›n›, Grup
Yorum’un kasetinde de yeralan
“Keçe Kurdan” isimli parçada,
Kürt k›zlar›n›n da¤larda savaflma-
ya davet edildi¤ine dayand›rd›.

Karar› k›nayan, kasetin yap›mc›s›
Kalan Müzik Sahibi Hasan Salt›k,
kasetin Kültür Bakanl›¤› deneti-
minden geçtikten sonra yay›m-
land›¤›n› belirtti.

Ony›llard›r türkülerimizden, di-
limizden, kültürümüzden korku-
yorlar. Say›s›z yasak, bask›, top-
latma ile bu korkular›n› ortaya
koydular. “Demokratiklefliyoruz
ama uygulamada yetersizlikler
var” demagojisiyle, polisin, mah-
kemelerin kararlar›ym›fl gibi gös-
termeleri gerçe¤in üzerini örtemi-
yor. Yasaklarla sindirmek devle-
tin, AKP iktidar›n›n politikas›d›r.

EMEP’e silahl› sald›r›

Keçe Kurdan’a Yasaklama

Önce, Beyaz Saray’›n sesi olarak bilinen The
Wall Street Journal’da Robert Pollock'un, Türki-
ye’yi afla¤›lay›p yerin dibine soktu¤u yaz›s› ç›k-
t›. Ard›ndan, ABD Savunma Bakan Yard›mc›s›
Douglas Feith ayn› paralelde f›rçalamaya de-
vam etti.

Zerrece ulusal onuru bulunmayan AKP ve
Genelkurmay, bu f›rçalar›, afla¤›lamalar› yalay›p
yutarak sineye çekti. Afiyet olsun; siz daha çok
hakareti hazmedersiniz! Bafl›na çuval geçirilen
oligarflik düzen ve onun iktidar›, Amerika’n›n is-
tedi¤i k›vama gelinceye ve Amerikan emperya-
lizmi Türkiye’den istedi¤i bütün tavizleri al›nca-
ya kadar baflka çuval operasyonlar› yaflamaya,
yeni f›rçalar at›lmaya, iflbirlikçiler afla¤›lanmaya
devam edecektir. ‹flbirlikçili¤in “kaderidir” bu.

Günlerdir, “biz stratejik orta¤›z” diye yaltak-
lanmaktan baflka tek bir ses ç›kmad›. Tayyip
Erdo¤an, tam da bu günlerde yapt›¤› “ulusa
seslenifl” program›n›n neredeyse tamam›n›,

“Amerika’ya seslenifl”e ay›rd›. Amerika, f›rçala-
r›n ard›ndan, AKP iktidar›ndan ABD ile iliflkilere
ba¤l›l›k yeminleri etmesini bekliyordu. Bekledi-
¤i de oldu, Tayyip Erdo¤an, ulusa de¤il, ama
Beyaz Saray’a seslenerek ba¤l›l›k yeminleri etti.

AKP’nin ABD ile iliflkilerindeki isimlerden
olan Egemen Ba¤›fl ise, ufla¤›n efendisine duy-
du¤u hayranl›k ve minnettarl›¤›n örne¤ini, CNN
Türk’e yapt›¤› aç›klamada verdi. Amerika ile
iliflkilerinin kolay kolay bozulmayaca¤›n› söyle-
yerek, ABD D›fliflleri Bakan›’n›n ilk ziyaret etti¤i
ülkeler aras›nda Türkiye’nin bulunmas›n› buna
kan›t gösterdi. ‹flbirlikçilerin ruh hali böyledir.
Bir bakan›n ziyaretiyle zil tak›p oynayabilirler.

ABD, AKP’yi Hizaya Getirmeye Devam Ediyor

AKP yaltakland›kça, Amerika yüklenmeye
devam ediyor. Bush yönetiminin emperyalist
sald›rganl›k politikalar›n› tekeller ad›na belirle-
yen ve 'Yeni muhafazakârlar' ('Neo-Con') ad›y-
la bilinen bürokratlar grubunun etkin isimlerin-
den Michael Rubin’in Middle East Quarterly
Dergisi’nde ç›kan Türkiye ile ilgili sözleri bunun
son örne¤i oldu. Rubin özet olarak; AKP iktida-
r›n›n “islamc›” damar›na basarak, Avrupa Birli¤i
bahanesiyle orduyu ve bürokrasiyi pasifize etti-
¤i, Suudi Arabistan'dan milyarlarca dolarla bes-
lendi¤i ve Türkiye'de laikli¤i yoketmek istedi¤i-
ni” söylüyordu.

Mesaj fluydu: “Deste¤imizi çeker, fleriat ge-
tirecek propagandas› yapar, y›kar›z.”

Aba alt›ndan sopa göstermeler, aç›kça afla¤›-
lamalar sürerken, AKP bu onursuzlu¤u geçifltir-
meye çal›fl›yor. Genelkurmay ise sanki kendisi-
ni ilgilendiren bir durum yokmufl gibi davran›-
yor. ABD Avrupa Ordular› Komutan› Org. Bell,
3 Mart günü Türkiye’ye gelerek Genelkurmay
ile görüfltü. Konu, en baflta ‹ncirlik’ti. Önce f›r-
çalay›p sonra taviz koparma politikas› böyle
sürdürülüyordu. Hat›rlay›n, “Ordu liderlik rolünü
yapamad›” f›rças›n›n ard›ndan, Hilmi Özkök,
Irak iflgaline nas›l yard›mc› olduklar›n›, y›llarca
Amerika’n›n havasaham›z›, ‹ncirlik’i kullanarak
iflgalin istihbarat çal›flmas›n› yapt›¤›n› anlat›yor
ve salya sümük bir flekilde “bize haks›zl›k yap-
ma, biz iyi bir ufla¤›z” diye s›zlan›yordu.

Bunlar› asla unutmay›n. Bugün, AKP iktidar›
ve Genelkurmay’›n içinde bulundu¤u derin ses-
sizli¤in alt›ndaki onursuz politikan›n, ba¤›ml›l›-
¤›n daha da derinlefltirilmesine hizmet etti¤ini

6 Mart
2005

30

Say› 148

AKP ve Ordu ABD F›rças›na Karfl› Suskunlu¤unu Sürdürüyor

Onlar Sadece Halka Karfl› ‘Asland›r’

ABD karfl›s›nda susan, ABD’nin ordusu, iktidar› ile

Türkiye Cumhuriyeti’ni herkesin gözü önünde “tah-

kir ve tezyif” eden emperyalizme ses ç›karamayan

Genelkurmay, dergimizin internet sitesini 21 May›s

2003 tarihinde, “Silahl› Kuvvetleri tahkir ve tezyif”

etti¤imiz gerekçesiyle kapatt›rm›flt›. Gerekçe gösteri-

len yaz›, yukar›ya küpürünü ald›¤›m›z ve bugüne de

›fl›k tutan sorumuzdu. Bu yaz› yaz›ld›¤›nda, ABD Ge-

nelkurmay’› f›rçalam›fl ve “ordu liderlik rolünü oyna-

mad›” demiflti. Genelkurmay’›n milliyetçili¤inin riya-

karl›¤›n› sergilememiz, Genelkurmay’› rahats›z et-

miflti! Genelkurmay, “hay›r biz ulusal›z, afla¤›lama ve

hakaretlere karfl› ulusal onuru savunuyoruz” diyeme-

yece¤i için, bu gerçekleri dile getiren dergimizi sus-

turmaya çal›flm›flt›.

Bugün bir kez daha ispatland› ki, onlar Amerika kar-

fl›s›nda süt dökmüfl kediye dönerken, devrimcilerin,

vatanseverlerin gerçekleri dile getiren, ba¤›ms›zl›¤›

savunan sesini her türlü yolla susturmaya çal›fl›rlar.

Genelkurmay Baflkanl›¤›, bünye-
sindeki 'Psikolojik Harekat Daire
Baflkanl›¤›'n›n faaliyetlerine son ve-
rerek, 'Bilgi-Destek Daire Baflkanl›-
¤›'na dönüfltürdüklerini aç›klad›.
“Her türlü iç ve d›fl tehditlerin de¤er-
lendirildi¤i ve bunlara yönelik hare-
kât planlar›n›n yap›ld›¤›” Psikolojik
Harekât Daire Baflkanl›klar›’n›n tüm
ülkede la¤vedildi¤i duyurulurken,
“Yetkililer, bu birimlerin eskisi gibi
her düzeyde iç ve d›fl tehdit çal›flma-
lar› yapaca¤›n›, üretilen belgelerin
Genelkurmay'da de¤erlendirilece¤i-
ni belirttiler.” (2 Mart, Bas›n)

‹maj Operasyonu

Kapat›lan merkezlerin yerine he-
men baflka adla, ayn› ifllevi yerine
getirecek bir kurum da kurulmufl.
Her fley bir ‹MAJ de¤iflikli¤inden
ibaret. Bir süre önce de, MGK Genel
Sekreterli¤i Toplumla ‹liflkiler Daire
Baflkanl›¤›’n›n kapat›lmas›, “psiko-
lojik harekata son verildi” diye lanse
edilmiflti.

Ad›n› de¤ifltirince, her fley halle-
diliyor demek ki! Bu imaj operas-
yonlar›n› a¤ababalar› emperyalist-
lerden ö¤reniyorlar. fiimdi, halka
karfl› psikolojik savafl dairelerinin
ad›, 'Bilgi-Destek Daire Baflkanl›-
¤›'na dönüfltürülünce, herkes bura-
da bilimsel çal›flmalar yap›ld›¤›n›
düflünecek; öyle mi?

Halka karfl› psikolojik savafl›n
isim de¤ifltirerek sürece¤ini kendile-
ri aç›kça belirtiyorlar. Asla halka
karfl› savaflmaktan vazgeçmezler;
“demokratikleflme, fleffafl›k” gibi
söylemler, bu savafl›n üzerini ört-
mek içindir. Org. Hilmi Özkök’ün
Genelkurmay Baflkan› olmas›ndan
bu yana, özellikle böyle bir hava ya-
rat›lmak isteniyor. Oysa, ne Genel-
kurmay’›n halka karfl› savafl›nda, ne
de bu savafl›n temelini oluflturan
Amerikanc›l›¤›nda de¤iflen hiçbir
fley yoktur.

Ne Yapt›n›z Da Halk›
Tedirgin Ettiniz?
Genelkurmay, bu birimlerin ka-

pat›lma gerekçesini flöyle aç›kl›yor:

“Toplumda ordu hakk›nda olum-
suz bir imaj ve tedirginlik yaratma-
s›...”

Peki ne yapt›n›z da bu olumsuz
imaj do¤du? Hangi icraatlar›n›zla
halkta tedirginlik yaratt›n›z?

Bu sorular›n cevab›, ad› de¤ifltiri-
len merkezlerin ne ifl yapt›klar›nda-
d›r. Bu merkezlerin ifli provokasyon
ve yaland›r. Her türlü muhalefeti
“tehdit” olarak de¤erlendirip, bun-
lar› sindirmek ve yoketmek için
planlar haz›rlar, bu planlar› tüm dev-
let kurumlar›na uygulat›rlar. Kullan-
d›klar› temel yöntemler; provokas-
yonlar yaratmak ve yalan propa-
ganda ile halk› yönlendirmektir. Bu
provokasyonlar kapsam›nda her
türlü cinayet, katliam, infaz var-
d›r. Medya, baflyard›mc›lar›d›r. En
yo¤un olarak 28 fiubat sürecinde
görülen psikolojik harekat, 6-7 Ey-
lül olaylar›ndan bugüne Genelkur-
may’›n en iyi bildi¤i ifltir. Ony›llard›r
sürdürdükleri bu savafl, halkta el-
bette büyük tedirginlik yaratm›fl, or-
du halk nezdinde zulümle özdefllefl-
mifltir. Anketlerde ç›kart›lan “en gü-
venilen kurum ordu” sonuçlar›n›n
da, yalan oldu¤u böy-
lece kendileri taraf›n-
dan itiraf edilmektedir.
Halka karfl› savaflan bir
kuruma, halk niye
güvensin.

Ordu, iktidar›-
n› korku ve te-
dirginlik yarat-
ma, sindirme
üzerine kur-
mufltur. Psiko-
lojik harekat
dedikleri de bu-
nun bir yöntemi-
dir.

Ve imaj de¤ifltirip
halka karfl› savaflma-
ya devam edecekler-
dir. ‹flbirlikçiliklerini ve
çürümüfl düzenlerini
sürdürmelerinin baflka
bir yolu da yoktur.

Psikolojik Harekat Daire Baflkanl›¤› isim de¤ifltirdi
Provokasyon ve Yalana Devamakl›n›zdan ç›karmay›n. Ya-

ni sorun, basit bir ABD’ye
cevap verme sorunu de¤il-
dir. Suskunluk, “istedi¤in
her fleyi yapaca¤›z” de-
mektir.

ABD Savunma Bakan
Yard›mc›s›, hükümetin
kendisini ABD ç›karlar›na
“adamas›n›” istiyor, AKP
ç›k›p, hay›r biz kendimizi
ancak Türkiye halk›n›n ç›-
karlar›na adar›z diyemiyor.

Diyemez, çünkü varl›k
koflullar› ABD iflbirlikçili¤i-
ne ba¤l›d›r. Amerikal›lar
da, “ABD karfl›tl›¤›n›n yük-
selmesi karfl›s›nda gereke-
ni yapmad›¤›” gerekçesiy-
le AKP’ye yüklenirken, bu-
nu hat›rlat›yorlar. AKP’ye,
“deste¤imizle iktidar oldun,
deste¤imizle koltukta otu-
ruyorsun” diyorlar aç›kça.
Böyle bir iktidar ABD kar-
fl›s›nda ulusal onuru temsil
edebilir mi, konuflabilir mi?
Konuflam›yor ve sadece
yaltaklan›yor. Genelkur-
may ise, ony›llard›r ba¤›m-
l›l›¤›n bekçisi durumunda-
d›r ve silah›ndan, e¤itimine
kadar her fleyiyle ABD’ye
ba¤›ml›d›r. Darbeleri ABD
deste¤iyle yapm›fl, onun
deste¤iyle gerçek iktidar
olarak ülkeyi kanla, bask›
ve zulümle yönetmifllerdir.

Emperyalistlerin afla¤›-
layamay›p, istediklerini
yapt›ramayaca¤› bir ülke,
halk›n iktidar›n›n yönetti¤i
ba¤›ms›z bir ülke olabilir
ancak. Bu yüzden; iktidar
ve ordu ba¤›ms›zl›k için,
halk›n iktidar› için sava-
flanlar› ABD deste¤iyle yok
etmeye, sindirmeye çal›fl›-
yorlar. Vatanseverler karfl›-
s›nda, hakk›n› arayan hal-
k›n karfl›s›nda aslan kesi-
lip, efendilerinin önünde
süt dökmüfl kediye dönüp
kuyruklar›n› sallayarak
yaltaklan›yorlar.

A B D
emperya-
lizmi Orta-
do¤u ope-
rasyonunu çok yönlü olarak sürdürüyor. Askeri
iflgal, iflgal tehdidi, siyasi ve ekonomik yapt›-
r›mlar, terör demagojisi ile bask› alt›na alma vb.
her türlü yöntemi kullan›yor. Irak’tan sonraki
hedefler aras›nda say›lan ‹ran, Suriye, Lüb-
nan’dan kimi zaman biri öne ç›karak hedef hali-
ne getiriliyor. Bugünlerde emperyalizm Suri-
ye’ye yo¤unlaflm›fl durumda. Ortado¤u’da ya-
flanan her türlü geliflme Suriye ba¤lant›l› olarak
aç›klan›yor, Suriye suçlan›yor. Tel Aviv’de ‹slami
Cihad’›n eyleminden, Lübnan Baflbakan› Harri-
ri’ye suikaste kadar neredeyse uçan kufltan Su-
riye sorumlu! Tel Aviv eyleminin ard›ndan ‹srail
daha ileri giderek, “Suriye’yi daha önce vurduk-
lar›n› yine vurabilecekleri” tehdidini savurdu.

Amerika ve onun Ortado¤u’daki jandarmas›
‹srail için at›fl serbest, istedikleri ülkeyi vurabilir,
vurmakla tehdit edebilirler!

Harriri’nin öldürülmesinin ard›ndan, Lüb-
nan’da ‹srail ve ABD’ye yak›nl›¤› ile bilinen mu-
halefetin tetikledi¤i gösterilerde Suriye’nin Lüb-
nan’› terk etmesi sloganlar› at›ld› ve sonuçta ‹s-
rail ve ABD’nin daha önce de hedef gösterdi¤i
hükümet istifa etti. Lübnan’da henüz sonuçlan-
mayan bu geliflmenin kendisi ABD’nin ‹srail
destekli olarak sürdürdü¤ü Ortado¤u operasyo-
nunun bir parças› olurken, bir yan›n› da Suriye

operasyo-
nu olufltu-
ruyor. Lüb-
n a n ’ d a k i

durumdan “memnuniyetini” aç›klayan ABD, he-
definde olan ülkelerde de benzer “kitle gösteri-
leri” ile iktidarlar› y›kman›n önünün aç›ld›¤›
umuduna kap›lmaktad›r. Yani, eski Kafkaslar
Balkanlar’da yaflanan, manipüle edilmifl “halk
destekli” darbeleri Ortado¤u’ya tafl›yabilecekle-
ri hesab› yapmaktad›rlar.

Ortado¤u halklar›, bask›c› rejimlerden, gerici
diktatörlüklerden bu yolla kurtulamazlar. Bir
halk hareketi; emperyalizmin denetiminde ol-
mad›¤›, daha ileri bir düzeni, ba¤›ms›zl›¤› hedef-
ledi¤i ölçüde ilerici bir rol oynar ve gerçekten
demokratik bir ülkeyi yarat›r.

Emperyalizmin deste¤i ve denetimindeki ha-
reketlerin varaca¤› yer ise, Balkanlar ve Kafkas-
lar örnekleridir. Ki, bu ülkeler ABD üsleri ile dol-
duruluyor, siyasi ve ekonomik olarak daha ba-
¤›ml› hale geliyorlar.

Suriye’nin Lübnan’daki askerlerini çekmesini
isteyen ABD, Suriye topraklar› olan Golan böl-
gesindeki ‹srail iflgaline sesini ç›karmamaktad›r.
Yani, sorun bir ülke topraklar›n›n iflgali de¤ildir,
ki, kendisi dünyan›n dört bir yan›nda iflgalcidir.
Amaç, Suriye’nin teslim al›nmas›d›r. Suriye
Devlet Baflkan› Beflar Esad da, bir ABD sald›r›-
s›n› bekledi¤ini aç›kça ifade etti bu geliflmelerin
ard›ndan.

6 Mart
2005

32

Say› 148

Ortado¤u Operasyonu Suriye’de Yo¤unlaflt›

Uçan Kufltan Suriye Sorumlu!

1 Mart’ta Londra’da toplanan em-

peryalistler, “Filistin’e yard›m”› görüfl-

tüler. ABD, Avrupa a¤›rl›kl› konferan-

sa 23 ülke ve BM, IMF gibi 6 “ulusla-

raras› kurulufl” kat›ld›. Filistin soru-

nunda “önemli rol oynayaca¤›n›” söy-

leyen Türkiye’nin davet edilmedi¤i

toplant›da, ABD D›fliflleri Bakan› Ri-

ce, yine Filistinliler’in direniflini terör

diye karalamaktan geri durmazken,

emperyalistler sa¤layacaklar› maddi

destekle, Mahmut Abbas yönetimini

baflar›l› gösterme plan› yap›yorlar.

Abbas da bu oyunun gönüllü figü-

ran› olmaya dünden raz›. Böylece,

“bar›fl›n önündeki engel Arafat’t›, o

da kalkt› ve bar›fl ilerliyor” havas› ya-

rat›l›p, ak›t›lan paralarla da Filistin

halk›na görece iyilefltirmeler sa¤lan›p

Abbas yönetimine kitle deste¤i yara-

t›lmas› planlan›yor. Abbas da, verile-

cek dolarlar›n eurolar›n karfl›l›¤›n›n Fi-

listin halk› için teslimiyet dayatmas›

olaca¤›n› çok iyi bilmektedir. Nitekim

1.5 milyara yak›n paran›n “terörün

önlenmesinde” (Yani Filistin direnifli-

nin bast›r›lmas›nda) kullan›lmas› ve Fi-

listin’in emperyalist “yol haritas›na”

ba¤l› kalmas› flart kofluldu. Emperya-

listler, ‹srail taraf›ndan tahrip edilen

alt yap›n›n yeniden inflaas›, zeytin

a¤açlar› bile sökülerek açl›¤a mahkum

edilen halk›n ihtiyaçlar›n›n karfl›lan-

mas› flart›n› koflacak de¤illerdi ya!

“Bast›r paray› sat›n al ba¤›ms›zl›k

ve özgürlük mücadelesini” oyunu tut-

mayacakt›r. Karfl›lar›nda sat›n alabile-

cekleri bir halk olmad›¤›n› görecekler.

E¤er bir “bar›fl”tan sözedilecekse,

bunun önündeki tek engel ‹srail devle-

ti ve iflgaldir. ‹flgal sürdükçe Filistin

halk›n›n bu tür bar›fl oyunlar›n› red-

detmesi en meflru hakk›d›r. Abbas’a

da burada rol biçilmifltir. Filistinli ör-

gütlere, direniflleri nedeniyle emper-

yalistler ad›na “yoketme tehdidi” sa-

Abbas’a
Emperyalist
Destek

ABD sald›r›s› bekleyenler, birleflin!

Beflar Esad, manevralarla, tavizler vererek
ABD sald›r›s›nda bugüne kadar kurtulmaya ça-
l›flt›. Kendi iç dengeleri aç›s›ndan birçok konuda
teslimiyet tavr›na girmeyen Esad, bu tür ma-
nevralar› halen sürdürmekle birlikte Amerikan
emperyalizminin yay›lmac› politikas›ndan böyle
kurtulamayaca¤›n› anlam›flt›r. “Sald›r› bekliyo-
rum” sözü, bir anlamda bunun teyid edilmesidir.

Yaln›z Suriye de¤il; ‹ran, Küba, Venezüella,
Kuzey Kore... ABD sald›r›s› bekliyor; Beyaz
Rusya, Moldovya gibi ülkeler tehdit ediliyor.
Amerikan emperyalizmi, dünya hakimiyetinin
önünde engel gördü¤ü, siyasi, ekonomik ve as-
keri isteklerini yerine getirmeyen ya da getire-
meyen ülkeleri zorbal›kla teslim alma politikas›-
n› sürdürüyor. De¤iflen emperyalizm ve övgüler
düzülen “Yeni Dünya Düzeni” dedikleri iflte böy-
le bir düzendir.

Teslimiyeti kabul etmiyorlarsa, halklar›n, ül-
kelerin önünde iki seçenek yoktur. Tek seçenek
direnmektir. Irak direnifli bunun mümkün oldu-
¤unu gösteren en aç›k örnektir. Ama yetmez,
ABD emperyalizminin tek tek ülkeleri iflgal teh-
didiyle, gözda¤› ve yapt›r›mlarla teslim almas›-
na karfl›, ABD sald›r›s› bekleyenler, birleflik bir
direnifl hatt› yaratman›n yollar›n› bulmal›d›rlar.
Bekleyerek de¤il, emperyalizme karfl› halklarla
birleflerek, devrimci ulusal ve sosyal kurtulufl
savafllar›na destek vererek ABD karfl›s›nda ba-
rikat› büyütebilirler.

6 Mart
2005

33

Say› 148

Koordinasyon: 1 Mart Halk›n
‹radesinin Zaferidir

Irak'ta ‹flgale Hay›r Koordinasyonu, 1 Mart tezke-

resinin reddedilmesinin y›ldönümünde bir aç›klama

yaparak, 1 Mart’›n halk›n iradesinin zaferi oldu¤unu

belirtti. AKP'nin, ABD'nin Ortado¤u politikalar›na

destek verdi¤i belirtilen aç›klamada, "‹flçi ve emekçiler,

1 Mart günü, Irak halk›n›n yan›nda yerald›¤›n› göster-

mifltir'' denildi. 1 Mart tezkeresinin iflçi ve emekçilerin

hak alma mücadelesinde önemli bir yerde durdu¤u be-

lirtilen aç›klamada, birleflik ve örgütlü mücadele ile ifl-

gal ortaklar›na geri ad›m att›r›ld›¤› hat›rlat›ld›. ‹ran ve

Suriye halk›n› da destekledikleri ifade eden Koordi-

nasyon, “Görmezlikten gelinen halklar›m›z›n iflgal

karfl›t› iradesi, bir zafer kazanarak devlete geri ad›m

att›rm›flt›. Uluslararas› kamuoyunda büyük yank›

uyand›ran bu kazan›m, emperyalistleri ve iflbirlikçileri-

ni telafla düflürmüfl, emperyalist savafl karfl›t› harekete

ve Ortado¤u halklar›na ise güven vermiflti. Bu sayede-

dir ki, emperyalizmin halklar› birbirine k›rd›rma oyu-

nu önlenmiflti” dedi.

‹flbirlikçili¤e Büyük Darbe
Irak’ta iflbirlikçi polis ve ordu güçleri hedef

olmaya devam ediyor. Hille’deki sa¤l›k merkezi önün-

de bekleyenlere yönelik düzenlenen intihar sald›r›s›n-

da, 115 kifli öldü 200’e yak›n kifli yaraland›. Hille

Hastanesi yöneticisi Diya Muhammed, sald›r›da ölen-

lerin ço¤unun, ulusal muhaf›z ve polis olarak çal›flmak

üzere baflvuran ve bunun için sa¤l›k raporu almay›

bekleyenlerin oluflturdu¤unu söyledi.

2 Mart günü de Ba¤dat’ta yine asker ve polis ol-

mak için bekleyenlere yönelik sald›r› düzenlendi. Bu

sald›r›da 5 kifli ölürken, Saddam Hüseyin’i “yarg›laya-

cak” mahkeme heyetindeki bir yarg›ç da Ba¤dat’ta

düzenlenen suikastle cezaland›r›ld›.

ABD ve ‹ngiltere’nin
‹nsan Haklar› ‹kiyüzlülü¤ü

‹flkencecili¤i ayyuka ç›kan ‹ngiltere Ordusu ve Sa-

vunma Bakanl›¤›, Irak'ta ‹ngiliz askerlerin sivil halka

yapt›¤› iflkencelerden dolay› özür diledi. Emperyalist

utanmazl›k! Hem iflgali sürdür, hem de bas›na yans›-

yan iflkencelerden dolay› özür dile!

ABD taraf›ndan haz›rlanan y›ll›k insan haklar› ra-

porunda da, birçok ülkenin “insan haklar› sicili” say›-

l›p dökülürken, ne Ebu Gureyb iflkencelerinden ne de

iflgalin zulmünden sözedildi. ABD bir yandan iflkence-

yi, insan haklar› ihlallerini meflrulaflt›rmak isterken,

öte yandan ony›llard›r oldu¤u gibi, “insan haklar›”

söylemini ellerinde tutmaya ve taviz koparmak istedik-

leri ülkelere karfl› kullan›yor.

✔

✔

✔

vuran, yönetimde Arafat’a ba¤l›l›¤›yla bilinen kadrolar› tas-

fiye eden Abbas kimi temsil ediyor? Kimin ad›na yönetiyor

Filistin’i? Ya da, emperyalist deste¤i arkas›na alarak yöne-

tebilece¤ini mi düflünüyor? Filistin direnifl gerçe¤i bu “badi-

re”yi de atlatacak güçtedir.

Tel Aviv’de Sald›r›

Tel Aviv'deki bir gece kulübünün önünde, 26 fiubat’ta

düzenlenen feda eyleminde 4 ‹srailli öldü. Eylemi, ‹slami Ci-

had üstlendi ve ‹srail’in ateflkese uymayarak Filistin halk›n›

katletmeye devam etmesine misilleme oldu¤u belirtildi.

Eylem üzerine burjuva bas›n, emperyalistler ve ‹srail tek

bir koro halinde “bar›fla bomba” dediler.

Oysa fiarm El-fieyh Anlaflmas›’ndan sonra ‹srail tam 6

Filistinli’yi katletti, eylemin gerçeklefltirildi¤i gün ise, 16 ya-

fl›nda Filistinli bir genç öldürülmüfltü. Öte yandan, Gaz-

ze'den çekilece¤i sözü veren ‹srail, bunun tam tersine Bat›

fieria'daki 123 Yahudi yerleflim yerine 6391 yeni ev infla-

at›na izin verdi. Bunlar “bar›fla bomba” de¤il, Filistin halk›-

n›n iflgalciye cevab› bomba. Tel Aviv’deki eylemi hemen k›-

nayan AKP’li D›fliflleri Bakanl›¤› tüm bunlar için ‹srail’i k›-

namay› akl›ndan bile geçirmedi.

6 Mart
2005

34

Say› 148

‹stanbul Emniyet Müdürü
Celalettin Cerrah, 25 fiubat’ta
TGRT’ye yapt›¤› aç›klamada,
“h›rs›zl›k olaylar›n›n art›fl›nda
temel sebep ‘milli ahlaki’ bo-
zulma” oldu¤unu söyledi.

Son dönem yo¤unlaflan,
daha do¤rusu, uzun süredir
varolan ama bu süreçte med-
yan›n gündeme tafl›d›¤› kap-
kaç, h›rs›zl›k gibi olaylar›n bir
yönünü yans›tt›¤› do¤rudur.
Ahlaki bozulma ne tek bir ne-
den, ne de tek bafl›na ele al›-
nabilecek bir olgudur. Soru-
nun, ekonomik, sosyal boyut-
lar›, medyan›n etkisi vb. daha
genifl bir yaz› konusu oldu¤u
için girmiyoruz, ancak ahlaki
bozulman›n da, ekonomik te-
melleri oldu¤u, sonuçta gelip
bu düzenin politikalar›na da-
yand›¤›n›n Cerrah taraf›ndan
üstünün örtülmesi anlafl›l›rd›r.
Çünkü, Cerrah tam da böyle
bir ahlaki bozulmay› körükle-
yen bu düzenin bekçili¤ini
yapmaktad›r. Bu düzeni bütün
sonuçlar› ile ortadan kald›r-
mak isteyenleri ise yoketmek
için savaflmaktad›r. Yani, gös-
termek istedikleri gibi, onlar›n
savafl›, düzenin sonuçlar›yla
bile de¤il, bizimledir.

Bundan daha ikiyüzlü olan›
ise, bunu söyleyenin, sorgular-
da devrimcilere “hayat›n›z› ya-
flay›n, kar› k›z peflinde koflun”
ö¤ütleri veren iflkencecilerin
flefi olmas›d›r. Gecekondu ma-
hallelerinde gençlerimizin dev-
rimci olmas›n› engellemek için
bizzat uyuflturucu, kad›n pa-
zarlamac›l›¤› gibi iflleri yapan,
organize eden ve gözyumanlar
da bunlard›r. Cerrah’›n “milli
ahlak›”, Amerikan kültürüne
göre yaflama, Amerikan ç›kar-
lar›na hizmet etmektir. O, “mil-
li ahlak”tan bunlar› anlar.

Devrimcilere karfl› savaflan
hiç kimse, ahlak›, onuru, erde-

mi savunamaz. Savunuyorsa
ya kendisi ile çeliflki halindedir
ya da ars›z bir flarlatand›r. Der-
sim’de batakl›k düzenini gelifl-
tirmek için özel çaba gösterip,
daha sonra yaratt›klar› sonuç-
tan kendileri dahi ürken bir su-
bay›n flu sözleri bu bak›mdan
ibretlikti:

"Biz devrimcilere karfl› sa-
vaflt›k ama onlar›n olmad›¤›
yerlerde bu tür fleylerin olma-
s›n› da yeni gördük. Bu kadar
da olmaz dedim olanlar karfl›-
s›nda” diyordu.

Halk›n ahlaki de¤erleriyle,
devrimci ahlak› bütünlefltiren
ve düzenin her türlü yoz kiflilik-
lerine ve iliflkilerine karfl› sava-
flan bizleriz. Peki Cerrah’›n ifl-
kencecileri ne diyor; “b›rak›n
bu iflleri hayat›n›z› yaflay›n!”
Nedir yaflamay› ö¤ütledikleri
hayat? Cerrah’›n diliyle söyler-
sek, “milli ahlak› bozulmufl”,
bencilleflmifl, sadece kendini
düflünen kifliliklerdir. Bir de

bunun üzerine yoksullu¤u ek-
lerseniz, iflte size kapkaçç›,
h›rs›z diye karfl›m›za ç›kanlar
bunlard›r.

RTÜK Vahfli
Kapitalizmi Keflfetti

RTÜK Baflkan› Hayrettin
Karaca, TV’lerdeki ‘Reality
fiovlar›’ üzerine yapt›¤› aç›kla-
mada, o da çürümeye dikkat
çekerek, bunun vahfli kapita-
lizmin anlay›fl› oldu¤unu söyle-
di. RTÜK yoksa baflka bir dü-
zeni mi savunuyor? Ya da Ka-
raca sosyalist kültürü, sosya-
list düzeni savunuyor da kim-
senin haberi mi yok? M‹T Bafl-
kan› da, benzeri programlar›
elefltirirken, “ben de komünist
olurum” demiflti.

Gerçekler çarp›c› ve kaça-
mayacaklar› flekilde karfl›lar›-
na ç›k›nca, hatta kendi düzen-
leri için dahi tehdit haline ge-
lince dilleri do¤ruyu söylüyor.
Ama, ayn› kokuflmufl vahfli
kapitalizmi savunmaya da de-
vam ederler. Bu yüzden hiçbir
fleyi çözemezler.

Ahlaks›z ‹flkenceciler De

“Ahlaki Bozulma”dan fiikayetçi

Dersim Temel Hak-

lar, ESP ve DHP tara-

f›ndan oluflturulan

“Yozlaflma Karfl›t› Bir-

lik”, Dersim’de fuhufla

ve çeteleflmeye karfl›

mücadele edeceklerini

duyurdu. 1 Mart’ta ya-

p›lan bas›n aç›klama-

s›nda, y›llard›r devletin,

Dersim halk›n› yoz kül-

türe yönlendirmek iste-

di¤i dile getirilerek, uyuflturucu, fuhufl ve çeteleflmenin bazen aç›ktan, bazen

de oluflturduklar› iflbirlikçi a¤›yla yayg›nlaflt›rmaya çal›flt›klar› belirtildi. Sin-

dirme politikas›ndan sonuç alamayan oligarflinin yozlaflt›rma silah›na bafl-

vurdu¤unun alt› çizilirken, kad›n çal›flt›r›lan birahanelere “kapatmay›n arka-

n›zda biz var›z” diyenin de polis oldu¤u söylendi.

“Uyuflturucuya, Fuhufla, Çeteleflmeye Hay›r, Gelece¤imize Sahip Ç›ka-

l›m“ pankart› aç›lan eylemde konuflan Temel Haklar üyesi Özkan Aksun,

Dersim’i bu yozlaflma bata¤›ndan halkla birlikte kurtaracaklar›n› söyledi.

100 kiflinin kat›ld›¤› ve “Dersim Onurdur Onuruna Sahip Ç›k, Susma Hay-

k›r Yozlaflmaya Hay›r” sloganlar› at›lan eylemin ard›ndan bildiriler da¤›t›ld›.

Dersim’de Yozlaflmaya Karfl› Mücadele

6 Mart
2005

35

Say› 148

‹talya’n›n Floransa fiehri’nde,

Belediye ve Floransa Savafl Karfl›-

t› Hareket Forumu taraf›ndan, 25-

26-27 fiubat günlerinde, savafl

konulu bir toplant› düzenlendi.

Forumun, as›l bileflenleri, sözde

“komünist”, sosyal demokrat, H-

ristyan ve çevreci gruplar olsa da,

yerli ve yabanc› devrimci gruplar

da yerald›lar. Forumun ana tema-

lar› Irak iflgali ve bununla birlikte

Ba¤dat’ta kaç›r›lan Komünist ‹l

Manifesto Gazetesi muhabiri Gi-

uliana Sgrena’n›n özgürlük kam-

panyas›yd›.

Foruma ‹talya, ABD, Filistin,

Afganistan, Kongo, Kolombiya,

S›rbistan ve Saraybosna’dan kat›-

l›m sa¤lan›rken, Türkiye’den ise

TAYAD ve DEHAP davetliydi. TA-

YAD ad›na, eski bir siyasi tutsak

olan Asuman Özcan ve bir TA-

YAD Komite üyesinden oluflan

heyet forum çal›flmalar›na kat›l›r-

ken, DEHAP heyeti, belediye bafl-

kan›na k›sa bir ziyaret yapmakla

yetindi.

TAYAD heyeti 26 fiubat günü,

“dünyadaki savafl havzalar›” konu-

lu çal›flma grubuna kat›larak, em-

peryalistlerin halklara karfl› savafl›

üzerine bir konuflma yapt›. Ayn›

günün akflam› ise Irak iflgaline ilifl-

kin Plenum Salonu’nda konufltu.

Konuflmada, Irak’ta esirlere yap›-

lan iflkenceleri, en iyi F tipindeki

tutsaklar›n anlad›klar› dile getirile-

rek, Türkiye’nin 1950’lerden bu

yana ABD’nin gizli iflgali alt›nda

bask› ve zulümle yaflad›¤›n› söyle-

di. Emperyalizmin F tiplerinde

binlerce tutsa¤›n tecrit iflkencesine

maruz kald›¤› vurgulan›rken, Tür-

kiye halk›n›n güçlü anti-Ameri-

kan, anti-emperyalist duygular›na

de¤inildi. Türkiye iktidar›n›n Irak

iflgaline destek verdi¤ini dile geti-

ren TAYAD Komite temsilcisi,

ABD ve iflgal karfl›t› ‹l Manifesto

Gazetesi muhabiri Sgrena’n›n bir

an önce özgürlü¤üne kavuflmas›n›

diledi.

27 fiubat günü ise, 3 günlük

çal›flmalar kitleye aç›kland›. Ard›n-

dan, yabanc› heyetler s›rayla kür-

süye ça¤r›ld›. Siyahi bir militan

olan Efia Nwazanga, Irak direnifli-

nin yan›nda olduklar›n› söylerken,

sözlerini yumru¤u havada, Kara

Panterler’in ünlü “Tüm ‹ktidar

Halka” slogan›yla bitirdi.

Ard›ndan TAYAD ad›na Asu-

man Özcan, ölüm orucu ve F

tiplerindeki tecriti anlatt›. Bulun-

du¤u Ümraniye Hapishanesi’nde

19 Aral›k katliam›n› nas›l yaflad›k-

lar›n› anlatan Özcan, "Geride 5

y›ll›k bir direnifli b›rakt›m. 118.

flehit haberini d›flar›da ald›m. 19

Aral›k 2000’de, devlet kendi

halk›na karfl› adeta savafl ilan et-

miflti. 4 gün süren direniflimiz-

de, 4 yoldafl›m yan›bafl›mda fle-

hit düfltü. Bayrampafla Hapisha-

nesi’nde, tam 6 bayan yoldafl›m

diri diri yak›ld›” dedi. 19 Aral›k

ve F tiplerinin Avrupa taraf›ndan

desteklendi¤ini belirten Özcan,

halen ölüm orucunun sürdü¤ünü

söyledi ve “tek istedikleri, onur-

lu bir flekilde yaflayabilmektir.

Bunun için aç kalarak, ölerek di-

reniyorlar. Tutsaklar›n yaflama-

lar› için direnifllerini destekle-

meye ça¤›r›yoruz.” diye konufltu.

Özcan’›n konuflmas› 700’ü afl-

k›n izleyici taraf›ndan uzun süre

alk›flland›. Belediye Baflkan› Erol

Cruccolini baflta olmak üzere, bir-

çok örgüt temsilcisi tebrik ve da-

yan›flmalar›n› dile getirdiler.

Sonuç bildirgesi konuflmalar›

esnas›nda, TAYAD heyeti, F tipi

zulmünü teflhir eden ve tecritin

kald›rmas›n› talep eden bir madde

sundu. Yap›lan 3 günlük tart›flma-

lar sonunda, Filistin, Çeçenistan,

Kosova, Kongo gibi ülkelerdeki

savafllara karfl› yap›lacak çal›flma-

lar kitleye aç›kland›. Ayr›ca, Il Ma-

nifesto’nun Roma’daki merkez

bürosunda bir açl›k grevi ve ‹tal-

ya’da iflgal karfl›t› bir genel grev

yapma karar› al›nd›.

Floransa Savafl Karfl›t› Forumu’nda

Büyük Direnifle Coflkulu Alk›fllar

"Geride 5

y›ll›k bir

direnifli

b›rakt›m.

118. flehit

haberini

d›flar›da

ald›m. 19

Aral›k

2000’de, 4

gün süren di-

reniflimizde,

4 yoldafl›m yan›bafl›mda

flehit düfltü.”

Avrupa
Sosyal
Forumu
Haz›rl›k
Toplant›s›
Atina’da
Yap›ld›

Nisan 2006’da Atina'da düzenlenecek Avrupa Sosyal Forumu'nun (ASF) ha-

z›rl›k toplant›lar› bafllad›. 25-27 fiubat aras› Atina Panteon Üniversitesi’ndeki top-

lant›lara, çeflitli örgüt, sendika temsilcisi 200 kifli kat›ld›. Kat›l›mc›lardan 50 kifli

Yunanistan'dan, di¤erleri ise farkl› ülkelerden kat›ld›lar. Türkiye'den de kat›l›m

vard›. Yap›lan ilk haz›rl›k toplant›s›nda çal›flma gruplar› ortaya ç›kt›.

Haz›rl›k toplant›lar› flu çerçevede gerçekleflti:

Latin Amerika, Demokratik Avrupa sosyal haklar, Avrupa Anayasas›’na hay›r,

Göçmenler ve ›rkç›l›k, Filistin gibi konular›n ele al›nd›¤› toplant›larda, Brüksel'de

19 Mart'ta, Ajanda 2010'a karfl› düzenlenecek yürüyüflün gündemi ayr›nt›land›r›l-

d›. ‹kinci ASF haz›rl›k toplant›s›n›n 22 May›s’ta Prag'da düzenlenmesi karar› al›-

n›rken, toplant›lar›n yap›ld›¤› günlerde tahliye olan Sinan Bozkurt, kürsüdeki bir

çok Yunan sendikac›, DÖK yöneticisi taraf›ndan selamland›.

Ö¤renci gençlik üzerinde so-
ruflturma terörü yeniden yo¤un-
laflmaya bafllad›. Düzen kendi
gençli¤ini yaratmak istiyor.
Böyle bir gençlik, apolitik bir
gençliktir. Apolitik gençlik ise;
bencil, vatanseverlik duygular›
yokedilmifl, bütün derdi Ameri-
ka ve Avrupa’ya “kapa¤› at-
mak” olan, ne bask›ya ne de
yoksullu¤a karfl› hiçbir tavr› ol-
mayan gençlik demektir. Oli-
garfli, 12 Eylül cuntas›ndan bu
yana sürdürdü¤ü ve çok yönlü
olarak yaflama geçirdi¤i bu poli-
tikan›n önünde devrimci vatan-
sever gençli¤i görmektedir. Y›l-
lard›r bütün bask›lara karfl›n,
onlar susturulamam›fllard›r.
Çünkü onlar DEV-GENÇ gele-
ne¤inden geliyorlar ve direnifl
onlar›n kültürüdür. fiimdi yine
soruflturma terörüyle okullardan
uzaklaflt›r›lmak, susturulmak,
gençlik kitlesinden tecrit edil-
mek isteniyorlar.

Gençlik Federasyonu örgütlü

oldu¤u birçok yerde yap-
t›¤› çal›flmalar ve eylem-

lerle, teslim olmayacaklar›n›
hayk›r›yor. 2 Mart günü yap›lan
eylemler de bunun bir parças›y-
d›. Vatansever devrimci gençli-
¤in soruflturma terörü ve okul
idareleri ile iktidardan gelen
bask›lar karfl›s›nda y›lmayaca¤›
mesaj› verilen eylemlerde, "So-
ruflturma Terörüne Son" slogan-
lar› at›ld›.

Ö¤retim Üyelerine Bilim

De¤il Polis Mi Ifl›k Tutuyor?

Kocaeli Gençlik Derne¤i
üyeleri de, okullar›nda 44 ö¤-
renci hakk›nda aç›lan sorufltur-
malar› protesto ettiler. "Polis-
‹dare ‹flbirli¤ine Ve Soruflturma-
lara Son" pankart› açan ö¤ren-
ciler, Belediye ‹flhan› önünde
yapt›klar› aç›klamada, "Ö¤ren-
ciyiz Hakl›y›z Kazanaca¤›z",
"Soruflturmalar, Tutuklamalar,
Bask›lar Bizi Y›ld›ramaz" slo-
ganlar› att›lar. Dernek Baflkan›
Ekin Günefl Sayg›l›, üniversite-
lerde ö¤rencilere bilim de¤il, ar-

kadafllar›n›n aleyhine nas›l ifade
vereceklerinin ö¤retildi¤ine dik-
kat çekerek, “Ö¤retim üyelerine
bilim ›fl›k tutaca¤›na, polisin y›l-
lard›r baflvurdu¤u iflkence yön-
temleri ›fl›k tutuyor" diye konu-
fltu. Sayg›l›, "Gençli¤in sorunla-
r›n›n çözümü, YÖK ve parças›
oldu¤u sistemin elinde de¤il,
araflt›ran, sorgulayan gençli¤in
elindedir" dedi.

Soruflturma Terörünü
Bofla Ç›karaca¤›z

60 ö¤renciye soruflturma
aç›lan Mersin’de, Gençlik Fede-
rasyonu üyesi ö¤renciler, Tafl
Bina önünde "Polis-idare iflbirli-
¤ine ve soruflturmalara son"
pankart› açarak yapt›klar› ey-
lemde, soruflturmalar›n kendile-
rini y›ld›ramayaca¤›n› dile getir-
diler. Eylemde konuflan Cihan
Güler, ö¤rencilerin düflünmesi,
konuflmas›, hakk›n› aramas› ve
örgütlenmesinin en do¤al hakk›
oldu¤una vurgu yaparak, “hak-
k›n› arayan ö¤renciler sorufltur-
malar, okuldan atmalarla y›ld›-
r›lmak istenmektedir. Polis idare
iflbirli¤inde bafllat›lan bu sorufl-
turma terörünü bofla ç›karaca-
¤›z" diye konufltu.

Bal›kesir Gençlik Derne¤i ise
Eski Kurt Dereli Vergi Dairesi
önünde “Polis-‹dare ‹flbirli¤ine Ve
Soruflturmalara Son!” pankart›
açarak bir bas›n aç›klamas› yap-
t›. Gençli¤in halk›n mücadele-
sindeki yerine de¤inilen konufl-
mada, y›llard›r bu nedenle ege-
menlerin hedefi haline geldi¤ine
dikkat çekildi. Ö¤retim üyeleri-
nin polis gibi hareket ettiklerine
de¤inilen aç›klamada, “vatanse-
ver devrimci gençlik, sald›r›lara
gereken cevab› verecek ve ülke-

6 Mart
2005

36

Say› 148

Gençlik Federasyonu’ndan
Soruflturma Protestolar›:

‘Vatansever Devrimci

Gençlik Direnecek!’

Gençlik Federasyonu’nun da

yerald›¤› gençlik örgütlerince

oluflturulan, Zonguldak Karael-

mas Üniversitesi Ö¤renci Platfor-

mu, 23 fiubat’tan itibaren "So-

ruflturmalar Geri Çekilsin, Kame-

ralar Kald›r›ls›n" kampanyas› bafl-

latt›lar. 28 fiubat günü Rektörlük

önünde bas›n aç›klamas› yaparak

kampanyalar›n› anlatan ö¤renci-

ler, Kimya Bölümü 4. s›n›f ö¤ren-

cisi ‹nan Odabafl›’n›n sald›r›ya

u¤ramas›n›n ard›ndan, sorumlu-

lar›n cezaland›r›lmas› için yap›lan

bas›n aç›klamas›ndan dolay› 40'a

yak›n ö¤renciye soruflturma aç›l-

d›¤›n› hat›rlatt›lar ve “bu sorufltur-

malar sorgulayan, düflünen üni-

versite gençli¤ini sindirme politi-

kalar›d›r” dediler.

Ö¤renciler kampanya kapsa-

m›nda 5'erli gruplar halinde bir

hafta açl›k grevi bafllatt›lar ve her

gün okul içinde kampanyay› an-

latan gösteri düzenliyorlar.

Zonguldak’ta Soruflturmalara Karfl› Kampanya

Ankara

Zonguldak

mizi Amerika ve Avrupa emper-
yalizmine ve yerli iflbirlikçilerine
b›rakmayacak” denildi. Eylem,
“Ö¤renciyiz Hakl›y›z Kazanaca-
¤›z” slogan› ile bitirildi.

Ö¤rencileri De¤il, F Tipi

Üniversite Yaratanlar›

Soruflturun!

Ankara’daki bir baflka eylem
ise, Dil Tarih Co¤rafya Fakülte-
si’nde düzenlendi. Üniversiteleri
F tipine çevirmeye çal›flan ikti-
dar ve üniversite yönetimi,
gençli¤in hak arama eylemin-
den korkusunu iki ayr› yerde
kimlik kontrolü yaparak bir kez
daha gösterdi. Fakültenin çev-
resindeki polis ablukas› da ida-
re-polis iflbirli¤inin ayr› bir gös-
tergesiydi.

Aç›klamada "F Tipi Üniversi-

te ‹stemiyoruz" yaz›l› dö-
vizler, flamalar ve "Polis-
‹dare ‹flbirli¤ine Sorufltur-
malara Son" yaz›l› Genç-
lik Federasyonu imzal›
pankart aç›ld›. "Ö¤renci-
yiz Hakl›y›z Kazanaca¤›z,
Bask›lar Bizi Y›ld›ramaz,
Soruflturma Terörüne
Son" sloganlar› coflkuyla
at›ld›. Ö¤renciler ad›na
aç›klama yapan Eray
Destegül, örgütlü gençli¤in ikti-
dar›n her zaman korkusu oldu-
¤unu vurgulayarak, “sorufltur-
malar bunun içindir” dedi. So-
ruflturma gerekçelerinin de-
mokratik hak arama eylemleri
oldu¤una dikkat çekilen aç›kla-
mada, faflist sald›r›lar›n da bu
bask›lar› tamamlayan bir unsur
olarak devreye sokuldu¤u belir-
tildi. ‹stanbul’da yaflanan, zorla
arkadafllar›n›n üzerine ifade al-

ma olay›na de¤inilen aç›klama-
da, ö¤retim elemanlar›n›n zorla,
gizli ve kay›ts›z ifadelerle adeta
bir polis gibi çal›flt›klar› söylen-
di.

Destegül, sözlerini “Ö¤renci-
leri de¤il; sömürgeci AB ve ABD
iflbirlikçilerini, F tipi üniversite
yaratmaya çal›flanlar›, terör es-
tiren polis ve sivil faflistleri so-
ruflturun..." fleklinde bitirdi.

YÖK Düzeni Apolitik Gençlik

6 Mart
2005

37

Say› 148

Gençlik Federasyonu’nun soruflturmalara karfl›

eylemlerinden biri de Ankara Üniversitesi Cebeci

Kampüsü’nde Milli E¤itim Bakan› Hüseyin Çelik’in

protesto edilmesi oldu. 1 Mart günü ATAUM Salo-

nu’nda "Ö¤retmen Yetifltirmede Kalite Sorunlar›" ko-

nulu sempozyuma kat›lan Çelik nezdinde iflbirlikçi

AKP iktidar› ve YÖK sloganlarla protesto edildi.

Gençlik Federasyonu üyeleri "‹dare-Polis ‹flbirli¤i-

ne, Soruflturmalara Son!, F Tipi Üniversite ‹stemiyo-

ruz" yaz›l› ve Gençlik Federasyonu imzal› dövizleri

açt›lar. Bakan›n konufltu¤u s›rada aya¤a kalkan Di-

dem AKMAN ve Nurcan TEMEL flöyle konufltular:

"Kaliteli ö¤retim eleman› yetifltirmekten bahsedi-

yorsunuz; kastetti¤iniz polisle iflbirli¤i yaparak

ö¤rencilere soruflturma açan ö¤retim eleman-

lar› m›? Yaratmaya çal›flt›¤›n›z e¤itimci F tipi üni-

versitelerinizin gardiyanlar› m› olacak?"

ÖGB’ler ve polisler ö¤rencileri yakapaça d›flar› ç›-

karmaya çal›fl›rken, federasyon üyeleri direnerek "F

Tipi Üniversite ‹stemiyoruz, Ö¤renciyiz Hakl›y›z Ka-

zanaca¤›z, Soruflturma Terörüne Son" sloganlar› at-

t›lar. Çeflitli gençlik örgütlerinden bir baflka grup da,

Gençlik Federasyonu’nun ard›ndan sloganlarla bir

protesto yapt›. Protestolar bitmemiflti daha. D›flar›da

birleflen ö¤renciler yeniden içeri girdiler.

Salonda yine ö¤rencilerin sloganlar› yükselirken,

baz› akademisyenler ö¤rencileri alk›fllarla protesto

etmeye çal›flt›lar. Ancak, cevab› yine kendi meslek-

tafllar›ndan ald›lar.

Yeniden d›flar› ç›karak, bakan›n gelmesini bekle-

yen ö¤renciler, Çelik'in arabas›n›n önünde bekleye-

rek okulu terk edene kadar salonun önünden ayr›l-

mayacaklar›n› belirttiler. Burada ö¤renciler ad›na

aç›klama yapan Didem Akman, iflgal ortakl›¤›n›n, F

tiplerinde 118 ölümün, açl›¤›n, adaletsizli¤in sorum-

lusu olan AKP iktidar›n›n temsilcilerini okullar›nda is-

temediklerini belirtti ve “devrimci, vatansever ö¤ren-

ciler olarak daha önce bedel ödedik, flimdi de bedel

istiyorlarsa biz buraday›z" diye konufltu.

D›flar› ç›kt›¤›nda protestolar karfl›s›nda ne yapa-

ca¤›n› bilemeyen Bakan Çelik, sadece piflkince s›r›-

t›p alk›fllamakla yetindi. Kendini ça¤›ranlara teflekkür

bile edemeden arabaya zor binen Çelik’in, pani¤i

gözden kaçm›yordu.

Gençlik Federasyonu Çelik’i Protesto Etti: F Tipi Üniversite ‹stemiyoruz

Mersin

‹stiyor

‹zmir Gençlik Derne¤i’nin eylemi ise, Ege Üni-
versitesi çarfl›s›ndayd›. "Polis- ‹dare ‹flbirli¤ine So-
ruflturmalara Son" pankart›n›n aç›ld›¤› eylemde,
soruflturmalar› protesto eden sloganlar at›ld›. “SE-
KA ‹flçisi Yaln›z De¤ildir" slogan›yla, ülke sorunla-
r›n› kendilerinden ba¤›ms›z görmediklerini ortaya
koyan ö¤renciler ad›na aç›klama yapan Gülflah
Mersin, YÖK düzeninin kafa yap›s›n› flu sözlerle
özetledi: “Yozlaflt›r, bencillefltir, içinde yaflad›¤› ül-
kenin sorunlar›na duyars›z bir gençlik yaratmak
için her türlü yöntemi kullan, yetmedi¤i yerde sin-
dirmeye, y›ld›rmaya çal›fl, tehdit et, cezaland›r,
okuldan at...”

Mersin tüm bu bask›lara karfl›, bu ülkenin va-
tansever devrimci gençli¤i olarak, y›lmayacaklar›-
n› ve "halk için bilim halk için e¤itim" mücadele-
lerini sürdüreceklerini söyledi.

Bu Düzenin Gençli¤i Olmayaca¤›z

Trabzon Gençlik Derne¤i 2 Mart günü Meydan
Park'ta açt›¤› pankartla bas›n aç›klamas› yapt›.
Son süreçte yo¤unlaflan soruflturma terörüne de-
¤inilen aç›klamada, 1 Nisan’da ve gençli¤in 17

Ocak Ankara eyleminde yaflanan hukuksuzluklar
da hat›rlatarak, kendilerinin istenen ve tüm bu sal-
d›r›larla dayat›lan, düzenin gençil¤i olmayaca¤›z
denildi.

Eyleme, Hal-
kevleri ve DÜK’lü-
ler de destek ve-
rirken, polisin ka-
mera çekimi yap-
mas›na Gençlik
Derne¤i üyeleri
müdahale etti. Po-
lisin çekimi per-
vas›zl›kla devam
ettirmesi üzerine,
gençlik orada bu-
lunan bas›na, po-
lisin yasad›fl›l›¤›n›
teflhir ettiler.

6 Mart
2005

38

Say› 148

‹stanbul Gençlik Derne¤i Lise Komisyonu,
27 fiubat günü Sar›gazi SHP binas›nda 8 Mart
Dünya Emekçi Kad›nlar Günü etkinli¤i düzen-
ledi. 100 kiflinin kat›ld›¤› etkinlik aç›l›fl konufl-
mas›yla bafllad›. Ard›ndan Lise komisyonu
ad›na söz alan Sevda Kurban, 8 Mart'›n tarihi-
ni ve bugünkü önemini anlatt›. 8 Mart'› anala-
tan bir dia gösteriminden sonra Ercan Ayd›n
ve Sar›gazi Yerel Müzik Grubu olan Grup Çöl
Rüzgar› sahne ald›. Etkinli¤in bafllama saatin-
de SHP binas›n›n önünde bekleyen jandarma,
ö¤rencileri tedirgin etmeye çal›flsa da baflara-
mad›. Söylenen marfllar, türküler ve çekilen
halaylarla etkinlik sona erdi.

Liseli Gençlikten

8 MART Etkinli¤i

"Ne Amerika
Ne Avrupa
B a ¤ › m s › z
T ü r k i y e
‹flbirlikçili¤e
Son" yaz›l›
önlükler gi-
yen Malatya
G e n ç l i k

Dernekliler, 26 fiubat’ta merkezi caddelerde
da¤›tt›klar› bildirilerle, "Ba¤›ms›zl›k fiiar›m›z›
Hayk›rmaya Devam Edece¤iz" dediler.

Bak›rköy Belediyesi

Protesto Edildi

Belediye-‹fl 2 No’lu fiube üyesi iflçiler, Bak›rköy

Belediyesi’nin toplu sözleflme maddelerini ihlal et-

mesini Bak›rköy Özgürlük Meydan›’nda protesto

etti. 24 fiubat günü yap›lan eylemde konuflan flube

baflkan› Hasan Gülüm, belediyenin “iflçi fazlal›¤›n›”

gerekçe gösterip 157 kifliyi iflten att›¤›n› hat›rlata-

rak, yerlerine yeni iflçi al›narak, T‹S hükümlerinin

hiçe say›ld›¤›n› söyledi. Faaliyetlerinin engellendi¤i-

ni belirten Gülüm, sendika yöneticilerinin cezalarla

y›ld›r›lmak istendi¤ini belirtti. Eyleme, E¤itim Sen

ile Tüm Bel-Sen üyeleri de destek verdi.

Cevizli ‹flçisine Ziyaret
SEKA Dayan›flma Platformu giriflimi, 26 fiubat

günü, Cevizli TEKEL iflçilerine destek ziyareti ger-

çeklefltirdi. Fabrika önünde eylem yapan iflçilerle

buluflan platform üyeleri, coflkulu yaklafl›k 1000 ki-

flilik bir iflçi kitlesinin alk›fllar›yla karfl›land›. "Direne

Direne Kazanaca¤›z", "Kurtulufl Yok Tek Bafl›na,

Ya Hep Beraber Ya Hiç Birimiz", "Seka K›v›lc›m

TEKEL Atefl", "Yaflas›n S›n›f Dayan›flmas›" slogan-

lar› at›l›rken, CHP Genel Baflkan› Deniz Baykal’›n

ziyaretinin sözkonusu oldu¤u, ancak, yerine bir

CHP heyetini gönderdi¤i ö¤renildi. Onlar da, iflçi-

leri aldatmak amaçl› CHP propagandas› d›fl›nda ifl-

çilere tek bir cümle dahi kuramad›lar.

İstanbul

‹ki gazetede ayn›
muhtevada iki yaz› di-
zisi yay›nlan›yor; Radi-
kal Gazetesi’ndeki yaz›
dizisi “Türkiye muha-
lefetini ar›yor” bafll›¤›-

n› tafl›yor. Birgün Gazetesi’ndeki dizinin ad› ise
sadece bir kelime farkl›: “Toplum muhalefetini
ar›yor”. Bu tesadüf, yarat›c›l›k yoksunlu¤undan
m›, yoksa ayn› flekilde düflünüldü¤ünden mi
kaynaklan›yor? Burjuva bas›nda da yaz› dizisi
biçiminde olmasa da, köflelerde pehlivan tefri-
kas› gibi ayn› bafll›kla yaz›lar ç›k›yor. K›sacas›,
“muhalefet aran›yor!”

Acaba niye “muhalefet” aran›yor?

“Muhalefet bofllu¤u” söylemini kullananlar,
esas olarak düzeniçi muhalefetten sözediyorlar.
Devrimci muhalefeti saym›yorlar. Ama ayn› za-
manda “kaale almaz” göründükleri bu muhale-
fetten de korkuyorlar. Düzeniçi muhalefet bofllu-
¤undan duyduklar› kayg› da bu yüzden. E¤er
CHP veya benzeri bir parti bu bofllu¤u doldura-
mazsa, bu boflluktan devrimcilerin güçlenece¤i-
ni hesapl›yorlar. Sonuçta onlar demokrasicilik
oyununun aksamamas›n› istiyorlar.

Burjuva sistemler ve demokrasicilik oyunu
içinde onu taklit eden oligarflik sistem de, ikti-
dar-muhalefet oyununa baflvurmaks›z›n sistem-
lerini sürdüremezler. Demokrasi vitrini, muhale-
fetle tamamlan›r. Bu tür iktidar-muhalefet oyu-
nunun en klasik örne¤i Amerika’daki eflekler-fil-
ler demokrasisidir; bir süre biri iktidar olur, öte-
ki muhalefet, sonra rolleri de¤iflirler. Oligarfli de
12 Eylül cuntas›yla böyle –iki partili– bir sistem
oluflturmak istemiflti, ama ülkemizdeki çeliflki-
lerin keskinli¤i ve karmafl›kl›¤› buna izin verme-
di. Sonuçta meydanda birçok düzen partisi olsa
da oyunun özü ayn›d›r.

Oligarflinin “muhalefet” aray›fllar› özellikle, ik-
tidar partilerinin sömürü politikalar›n›n yo¤unlafl-
t›¤›, halk›n memnuniyetsizli¤inin büyüdü¤ü ve ik-
tidar partisinin yavafl yavafl teflhir oldu¤u dönem-
lerde artar. Bu memnuniyetsizli¤i kendi potas›n-
da eritecek bir muhalefet laz›md›r. E¤er ortada
kitlelerde “umut” rüzgarlar› estirebilecek, halk
için bir çekim merkezi olabilecek bir muhalefet
yoksa, düzenin alarm çanlar› çalmaya bafllar.

Bugünlerde Radikal Gazetesi’nde, burjuva

medyan›n di¤er organlar›nda duydu¤unuz “mu-
halefet aran›yor” sözleri iflte bu alarm çanlar›n-
dan baflka bir fley de¤ildir.

Zaten, “muhalefet yok” diyenlere “Peki niye
böyle diyorsunuz?” diye sorarsan›z alaca¤›n›z
cevap fludur: “CHP’nin hali ortada”!

Radikal yazarlar›ndan Hürriyet’in, Milliyet’in
“sol” etiketli yazarlar›na kadar durmaks›z›n
“muhalefet yok” diye yaz›yorlar; ama onlar›n
gazeteleri ülkedeki iflçi, ö¤renci, memur muha-
lefetine yer vermiyor. Devrimci, demokratik ör-
gütlerin eylemlerine sansür koyuyorlar. Hem her
türlü muhalefet eylemine sansür uygula, hem
de “muhalefet bofllu¤u var” diye yaz. Bu hem
tam bir riyakarl›kt›r, hem de hesaplar›, yukar›da
belirtti¤imiz gibi baflkad›r. Burjuva, hatta zaman
zaman da reformist sol yay›n organlar›nda “sol
gelece¤ini tart›fl›yor” gibi bafll›klarla yap›lan ya-
y›nlarda, devrimcilerin ›srarla d›fltalanmas›n›n
nedeni de ayn› hesaplard›r. Muhalefetse, dü-
zeniçi olacak, sol olacaksa, o da düzen içi ola-
cak. Düzene alternatif olma iddias› tafl›yanlar
ise, ne soldan, ne muhalefetten say›lmay›p, gör-
mezden gelinecek ve halka gösterilmeyecek.

Devrimcilerin varl›k nedeni, “muhalefet

bofllu¤unu” doldurmak de¤il;

iktidar alternatifi olma iddias›d›r!

Devrimciler, demokratlar, ilericiler, kendi
aray›fllar›yla düzenin muhalefet aray›fl›n›n aras›-
na kal›n bir çizgi çekmelidirler. Oysa sözkonusu
yaz› dizileri, b›rak›n araya kal›n bir çizgi çekme-
yi, tam tersine bunlar› birbirine iyice kar›flt›r›yor.

Sol, muhaliftir; Marksist-Leninist literatürde
devrimci partinin konumu ço¤u kez “muhalefe-
tin en solunda yeralmak” olarak tan›mlan›r ve
bu iktidar iddias›na sahip bir muhalifliktir. “Pro-
testocu”, “iyilefltirmeci” bir muhalefet de¤ildir.
Devrimcilerin muhalifli¤i, DÜZEN ‹Ç‹NDE iktidar
de¤ifliklikleri için de¤ildir. Sistem ayn› sistem
olarak kald›kça, “A” partisinin yerine “B” partisi
gelsin muhalefeti de¤ildir.

Bu anlamda da devrimciler meseleyi “muha-
lefet bofllu¤u” fleklinde tart›flmak durumunda
de¤ildirler. Sorun “muhalif” yan› vurgulamaksa,
halk›n devrimci muhalefetidir bizim için önemli
olan. Halk›n devrimci muhalefetinin zay›fl›¤›n›,
devrimcilerin halk›n devrimci muhalefetine ön-

6 Mart
2005

39

Say› 148

AAyn› SSafta

Solun niteli¤ini

belirleyen

düzene muhalif

olmas› de¤il,

düzene alternatif

olmas›d›r...

“Muhalefet bofllu¤u”ndan
kim, ne anl›yor?

derlik etmekteki yetersizliklerini tart›flabiliriz.
Tart›fl›lmal›d›r da. Ve bu tart›flma, düzeniçi an-
lamda sözü edilen “muhalefet bofllu¤u” tart›fl-
mas›ndan farkl› bir tart›flmad›r. Bu muhalefet,
halk›n iktidar›n› yaratmay› hedefleyen bir muha-
lefet türüdür.

Biz, düzene muhalefet etmeyi tart›fl›rken de
sorunu iktidar perspektifiyle tart›flmak duru-
munday›z. Bugün bir boflluk varsa, bu da düze-
ne karfl› alternatif bofllu¤udur.

Sol, muhaliftir, ama muhalif kalan de¤ildir.
Solun muhaliflik niteli¤i, düzene karfl› baflka bir
düzeni savunarak alternatif olmas›n›n do¤al bir
sonucudur. Yani solun niteli¤ini as›l belirleyen
muhalifli¤i de¤il, alternatif olma iddias›d›r. Re-
formizmle devrimcili¤i ay›rdeden noktalardan
biri de budur. Reformizm hep muhaliftir. Düzen-
de hep bir fleylerin “iyilefltirilmesini” ister. Ama
düzeni kökten de¤ifltirmeyi, s›n›fsal anlamda bir
iktidar de¤iflikli¤ini hedeflemez. Bu anlamda da
emperyalistler ve iflbirlikçiler taraf›ndan nisbe-
ten “kabul edilebilir bir muhalefet” çizgisini
temsil ederler. Ama gerçekte, sömürücü ege-
men s›n›flar taraf›ndan “kabul edilebilir” bir çiz-
giye çekilenler, düzene de muhalefet edemezler,
çünkü o “kabul edilebilirlik” durumunu sürdür-
mek için, hep egemenlerin icazeti d›fl›na ç›kma-
may› esas alacaklard›r. Neticede gidecekleri yer
sivil toplumculuktur; sadece “elefltiren” ama fi-
ilen direnmeyen, düzenden talep eden ama “sö-
ke söke almay›” hedeflemeyen, yasal haklar›n›
kullanan ama meflrulu¤u reddeden, muhalefet
eden ama iktidar iddias›nda bulunmayan, ehli-
lefltirilmifl bir muhalefete dönüflürler.

Bu tarz muhaliflik, emperyalizmin uzun süre-
dir tüm ilerici, sol güçlere dayatt›¤› muhalefet
anlay›fl›d›r. 12 Eylül terörü, sosyalist sistemin
y›k›l›fl› koflullar›nda, ideolojisine inançs›z, halka
güvensiz sol gruplar, bu dayatmalara boyun e¤-
diler. Bu dayatmaya boyun e¤ilmesi durumun-
da, muhalefet olmaktan da ç›k›l›p, “düzenin si-
gortalar›” haline gelinir. Arada bir düzenin aksa-
yan yönlerini, yine düzeniçinde kalarak dile ge-
tirecek birilerinin olmas›ndan emperyalistler ve
oligarflik yönetimler de çok flikayetçi olmaya-
cakt›r.

Evet, muhalefet zay›f, etkisiz; ama böyle bir
muhalefet güçlü olsa ne olur? Bofllu¤u CHP gibi
biri doldursa ne olur? Düzen güçlerinin açt›¤›
“muhalefet bofllu¤u” tart›flmas›n›n halk için,
halk› yine bir baflka düzen gücünün pefline tak-
ma çabas› oldu¤u ortadad›r. Devrimci muhale-
fet ise, tam tersine, kitleleri düzen partilerinden
ve bizzat bu düzenin kendisinden de koparmay›
hedefler. Düzene muhalefetini sürdürürken, kit-

lelere sorunlar›n›n düzeniçinde çözülemeyece¤i-
ni göstermeyi amaçlar. Yoksullu¤a, iflsizli¤e, fu-
hufla, e¤itim sorununa, sa¤l›¤a düzeniçi, ege-
menlerin kabul edebilece¤i çözümler üretmek,
devrimci muhalefetin ifli de¤il, düzeniçi muhale-
fetin iflidir. Devrimci muhalefet, günlük, en s›ra-
dan mücadeleler içinde dahi, bu düzenin bir al-
ternatifi oldu¤unu öne ç›kar›r, ABD’ye, AB’ye
ba¤›ml›l›k yerine ba¤›ms›zl›¤›, AB’ci demokra-
tikleflme oyunlar› yerine faflizmin iktidar›n›n y›-
k›ld›¤› bir demokrasiyi ve kapitalizmin yerine
sosyalizmi öneren bir muhalefet çizgisi gelifltirir.
Bu çizgiyi izlemeyen bir muhalefet “düzene kar-
fl› muhalefet” de¤ildir; düzenin baz› uygulama-
lar›na, bir k›sm›na, bir parças›na muhalifliktir
orada sözkonusu olan. Yani onlar tam muhalif
de¤il, yar›m muhaliflerdir. Ve bir fleyi yar›m ya-
malak yapmaktan daha kötü bir politika yoktur.

6 Mart
2005

40

Say› 148

“Tüm Solun Sesi Birgün”!

Kendinizi Mi Yoksa Halk›
M› Kand›r›yorsunuz?

Birgün Gazetesi taraf›ndan geçen hafta "Ba-
¤›ms›z Medya ve Siyaset" ad›yla düzenlenen pa-
nelde, Birgün yazarlar›ndan O¤uzhan Müftüo¤lu,
Birgün Gazetesi’ni de¤erlendiriyor:

Müftüo¤lu, Türkiye solunun çok parçal› ve da-
¤›lm›fl vaziyette oldu¤unu belirterek, "Sa¤c›lar›n,
sermayenin çok fazla yay›n organ› var. Solun
her kesiminin sesinin duyulmas› ve topluma
solu daha çok gösterebilmek Birgün ile müm-
kün" dedi. Müftüo¤lu, sözlerinin devam›nda da
“Solun bütün renklerine yer verebilmeyi ve
topluma eflit bir flekilde aktarmay› hedef ald›kla-
r›n›... eksikliklerin ve acemiliklerin oldu¤unu an-
cak bu iflin hatalar› görüp düzelterek daha iyi
hale getirilebilece¤ini” belirtiyor. (Birgün, 27 fiu-
bat 2005)

Bir yazar›n kendi gazetesinin propagandas›n›
yapmas› anlafl›l›rd›r. Ama o gazeteyi oldu¤undan
baflka türlü göstermek, çarp›tmad›r.

Birgün Gazetesi’ni açanlar, solun bütün renk-
lerini göremezler orada. Birgün, “solun bütün
renklerine” de¤il, olsa olsa “düzeniçi solun bütün
renlerine” yer vermektedir, ki o bile tam de¤ildir.

Birgün’ün kendini “tüm solun sesi” olarak ni-
telendirmesi, ÖDP’nin kendisini “tüm solun birli-
¤i” olarak sunmas›n›n bir tekrar›d›r. Bu anlay›fl,
halk›n, solun birlik özlemlerini istismar etmenin
bir yolu olarak benimsemifltir bu tarz›. ÖDP ne

6 Mart
2005

41

Say› 148

kadar “tüm solun birli¤i” ise, Birgün de o kadar
“tüm solun sesi”dir.

Siyaset yasakç›s› ve grupçu bir anlay›fl›n “so-
lun bütün kesimlerinin sesi” olmas› zaten eflya-
n›n tabiat›na ayk›r›. fiimdi bu sat›rlar üzerine ba-
z›lar› “evet ama o eski DY çizgisiydi, eskide kal-
d›” diyebilir. Bu zihniyet eskide kald›ysa, “ka-
nat”lar›n, “parti içi gruplar›n” varl›¤›n› teorileflti-
rerek kurulan ÖDP’de DY d›fl›ndaki tüm kanatlar
nas›l ve niçin birer birer kesilip kopar›ld› öyleyse?
Birgün Gazetesi, “solun bütün renklerini eflit fle-
kilde topluma yans›tmay›” hedefledi¤i için mi, 5.
y›l›na giren büyük bir direnifle sansür uygula-
maktad›r? Yoksa, Birgün’e göre, bu direnifli sür-
dürenler “solun bütün renkleri”nden biri say›lm›-
yor mu?

Müftüo¤lu, solun bütün renklerini yans›tmakta
baz› acemilikler, hatalar oldu¤undan sözediyor.
Acemilik mi, yoksa grupçuluk mu?

Biz, daha 1980 öncesinde yine O¤uzhan Müf-
tüo¤lu’nun önderli¤inde benzer iddialarla ç›kar›-
lan Demokrat Gazetesi’ni de biliyoruz. Grupçu-
luk, rekabetçilik o safhadayd› ki, gündemi sarsan
devrimci eylemler, demokrat sayfalar›nda küçük
bir haber bile olmuyordu.

Bunlar› bildi¤imiz için de, Birgün’ün yay›n çiz-
gisi hiç yabanc› gelmiyor bize. Solun belli kesim-
lerine, halk›n mücadelesinin belli biçimlerine Bir-
gün sayfalar›n›n kapat›lm›fl olmas›, “hata, acemi-
lik” de¤il, bizzat Birgün-ÖDP anlay›fl›n›n grupçu-
lu¤unun ürünüdür. Bu anlay›fl de¤iflmedikçe de
Birgün’ü “tüm solun sesi” olarak yans›tmak, ger-
çe¤i tahrif etmekten, “birlikçilik” istismar›n› sür-
dürmekten baflka bir anlam tafl›maz.

Esenyurt’ta Jandarma Terörü
‹stanbul Esenyurt’ta jandarma 28 fiubat günü ilçede

tam bir terör estirdi. Sokaklar yüzlerce jandarma tara-
f›ndan ablukaya al›n›rken, ilerici kiflilerin iflyerlerine,
derneklere “ziyaret” k›l›f›nda bask›nlar yap›ld›. 2.5 saat
süren ablukada, Esenyurt’ta ifl yeri bulunan Ahmet Ku-
laks›z’dan, iflyerinde çal›flanlar›n›n isimlerini isteyen
jandarma, aralar›nda Temel Haklar’›n da bulundu¤u de-
mokratik kitle örgütlerini kuflatarak içeri girmeye çal›fl-
t›lar. Temel Haklar’a “bir fley soraca¤›z” gibi komik bir
söylemle girmek isteyen sivil J‹TEM elemanlar›, “ara-
ma izni” olmamas› nedeniyle dernek yöneticileri tara-
f›ndan içeriye al›nmad›. Dakikalarca kap› önünde bek-
leyerek çevrede terörize bir ortam yaratan jandarma,
nedeni belli olmayan ablukay› 2.5 saat sonra bitirdi¤in-
de, amaçlar›n›n ilerici yap›s›yla bilinen Esenyurt halk›
üzerinde terör estirmek oldu¤u anlafl›ld›.

Karadeniz Temel Haklar:

Samsun halk›n›n bütün

sorunlar› çal›flma alan›m›zd›r
Bir süre önce kuruluflunu tamamlayan

Karadeniz Temel Haklar, 26 fiubat günü

dernek binas›nda aç›l›fl etkinli¤i düzenledi.

fiiirler ve müzik dinletisinin yerld›¤› etkin-

likte, haklar ve özgürlükler mücadelesinin

nas›l yürütülmesi gerekti¤i ve Samsun öz-

gülünde neler yap›labilece¤i üzerine konufl-

malar yap›ld›.

Konuflmalarda, Samsun halk›n›n yafla-

d›¤› bütün sorunlar›n Temel Haklar’›n faali-

yet alan› oldu¤u, çözümü için örgütlü mü-

cadelenin flart oldu¤u vurguland›.

Dersim Belediye Baflkan›’na

yak›flan bu mu?

Tunceli Emniyet Müdürlü¤ü, güya yoksul ö¤-

rencilere destek vermek amac›yla özel bir dersha-

neyle iflbirli¤i yaparak üniversiteye haz›rl›k kursu

açm›fl. Devrimcili¤in, yurtseverli¤in yayg›n oldu¤u

yerlerde al›fl›lm›fl, ço¤u da göstermelik asker-polis

faaliyetlerinden biri daha. Ancak bunu farkl› k›lan

bir yan var. Kursun aç›l›fl törenine, vali’nin, jandar-

ma bölge komutan›n›n, emniyet müdürünün yan›-

s›ra Dersim Belediye Baflkan› Songül Erol Abdil de

kat›lm›fl.

“Tunceli'de örnek iflbirli¤i” diye yazd› ga-

zeteler. Zorunlu protokol iliflkileri bir yana, ama

böyle bir iflbirli¤i Dersim Belediye Baflkan›’na ya-

k›flan de¤ildir. Zulüm düzeninin kendini böylesi fa-

aliyetlerle aklamas›na ilerici, demokrat bir belediye

baflkan› ortak olmamal›d›r.

Tunceli Emniyet Müdürü, törende yapt›¤› ko-

nuflmada “Biz bu y›l› 'Çocuklara Yaflam Se-
vinci Y›l›' ilan ederek her alanda çocuklara ve

gençlere destek olmaya devam edece¤iz” diye-

rek flov yap›yor, iflkenceci kimliklerini gizliyor.

Gençlerimize, çocuklar›m›za iflkence yapan, onla-

r›n devrimcileflmesini engellemek için yozlaflmay›

teflvik eden, onlar› yoksullaflt›ranlar, e¤itimde eflit-

sizli¤i dayatanlar, o törene kat›lan valinin, jandar-

man›n, polis müdürünün temsilcisi oldu¤u düzen

de¤il mi?

Dersim Belediye Baflkan›’ndan çocuklar›m›z›n

yaflam sevincini yokedenlerin, “çocuklara yaflam

sevinci” flovuna, riyakarl›¤›na, Dersim’de sürmekte

olan bask› gerçe¤inin gizlenmesine ortak olma-

mas› beklenir.

6 Mart
2005

42

Say› 148

Avrupa’da Hukuk Ve Hak ve Özgürlükler Gerçe¤i

Emekçilerin haklar›na yönelik sald›r›lar ve özellikle göçmenlere yönelen
bask›, hak ve özgürlük gasb›, Avrupa gerçe¤ini göstermeye devam ediyor

Hollanda hükümetinin, yüksek ö¤reni-

mi yoksul ve dar gelirliler için daha da im-

kans›z hale getirmesini do¤uracak olan

yeni düzenlemeleri, Hollanda gençli¤i ta-

raf›ndan protesto ediliyor. Bakanl›k, 5.5

y›ll›k yüksek ö¤renimin ard›ndan y›ll›k

üniversite harçlar›n› 4500 Euro’ya kadar

yükseltmek istiyor. E¤itime yönelik k›s›tla-

malara karfl› ç›kan ö¤renciler 2 Mart gü-

nü Amsterdam Üniversitesi ‹dari Binas›’-

n› iflgal ettiler. Gözalt›na al›nan ö¤renciler

ertesi günü serbest b›rak›ld›lar.

‘Sosyal devlet’in çöküflü, bu konuda

‘en ileri’ ülke denilen Hollanda’da da tüm

kesimlere yönelik k›s›tlamalarla sürüyor.

�
Tekeller ‹flçi Haklar›na

Sald›r›y› Sürdürüyor

�
‘Sosyal Devlet’ çöküyor
Hollanda Üniversitesinde ‹flgal

Alman tekelleri birbiri ard›s›ra, “tasar-

ruf” ad›na iflçilerin al›nterini gasbetmeye

ve iflçi ç›karma kararlar› almaya devam

ediyorlar. fiimdi de, otomobil yedek par-

ças› üreten Mahle tekeli, tasarruf karar›y-

la, 15 ücret kesintisi ve 600 iflçiyi iflten at-

maya haz›rlan›yor. 10 bine yak›n iflçinin

çal›flt›¤› fabrikada, 2 Mart günü vardiya ç›-

k›fl›nda idare binas› önünde toplanan 3

bin 500 iflçi, patronu protesto etti. Daha

önce de benzeri uygulamalar, Siemens,

Mercedes gibi büyük tekellerde gündeme

gelmifl ve “tasarruf”tan sözeden tekelle-

rin, o y›l içinde büyük kârlar ettikleri orta-

ya ç›km›flt›.

Almanya ‹çiflleri Bakan› Otto

Schily, tam bir polis devleti uygu-

lamas›yla, hiçbir yarg› karar› ol-

madan gazete yay›n› durdurdu.

Vakit Gazetesi'nin, "Yahudiler ve

Bat›l› toplum düzenine karfl› ya-

y›nda bulunmak" gerekçesiyle Al-

manya’da yay›nlanmas› yasak-

land›. Nazi ruhu, Alman

hukukunun, devlet yap›s›-

n›n üzerinden hiç eksik ol-

mad›. Devrimci, ilerici ku-

rumlar ve yay›nlar benzeri gerek-

çelerle y›llard›r yasaklan›yor, ka-

pat›l›yor, 5 yafl›ndaki çocuklar›n

bulundu¤u gençlik kamplar› “te-

rör” demagojisi ile kapat›l›yor.

Vakit’in yasak karar› da, bu uygu-

lamalar›n sonuncusudur. “Bat›l›

toplum düzenine karfl› yay›n” de-

yip yasaklamak; benim gibi dü-

flünmüyorsan, sustururum

demektir. “Teröristler bat›n›n öz-

gürlük de¤erlerini yoketmek isti-

yor” deyip ülkeleri iflgal eden

Bush’un emperyalist zihniyetiyle

Schily’nin anlay›fl› ayn›d›r. Özgür-

lükten anlad›klar› ise, tekellerin

özgürlü¤üdür. Muhalifli¤in s›n›rla-

r› da buraya kadard›r. Ötesi, ya-

saklar, cezalar ve RAF militanlar›-

na yap›ld›¤› gibi, yoketmektir!

�
Almanya’da Bas›n

Özgürlü¤ü Safsatas›

‹ngiltere ‹çiflleri Bakan› Hazel Blears: Terörizmle mücadele

ad›na ç›kar›lan yasal düzenlemelerle polisin yetkilerinin art›r›l-

mas›n› savunurken flöyle dedi:

“Uluslararas› terörün en büyük kayna¤› radikal islamc›-

lar. Müslümanlar bu durumu kabullenmelidirler. ‹ngilte-

re’deki Müslümanlar’› bu çerçevede ikaz etmek istiyorum:

Müslümanlar d›fl görünüflleri, k›l›k k›yafetleri nedeniyle

do¤ald›r ki polis taraf›ndan daha s›k durdurulup aranacak.

Müslümanlar öteki ‹ngiliz vatandafllar›na göre polisin daha

s›k› denetimi alt›nda olacak. Polis uzun sakall› birini gö-

rünce alarma geçecek, bundan kaç›fl yok.” (Milliyet, 3 Mart)

‹ngiliz bakan aç›kça, Müslüman’›n potansiyel olarak suçlu

oldu¤unu ve di¤er ‹ngiliz vatandafllar› ile eflit olamayaca¤›n›

söylüyor. Her türlü bask›, zulüm onlara mübaht›r ve bu hakk›-

m›zd›r diyerek de, emperyalist küstahl›¤› sergiliyor. Ayn› ‹ngil-

tere’nin türbanl› Sabina Begüm’ün haklar›n› tan›mas› ise,

emperyalist ikiyüzlülü¤ün bir baflka örne¤i.

�
‹ngiliz Terörle Mücadelesi:

Müslümansan Suçlusun!

‹sviçre Adalet ve Polis Bakanl›¤›, ilticas› reddedilen yaban-

c›lar›n ülkelerine iadelerinde zorluk ç›karmalar› durumunda

elektro flok silahlar›yla etkisiz hale getirmelerini yasallaflt›rma-

ya çal›fl›yor. “Taser” ad› verilen bu silahlar, halen Guantanamo

ve Ebu Gureyb Hapishaneleri’nde kullan›l›yor ve 50 volt elekt-

rik veriyor. Polisin ‘zor kullanma’ yetkisi, sözkonusu olan ya-

banc›lar olunca resmen iflkenceye dönüfltürülüyor. “Taser” ise,

daha önce ABD’de bir kiflinin ölümüne neden olan, kalp ve

kan dolafl›m› sorunu olanlar›n ölümüne yol açacak düzeyde bir

silah. Emperyalist zihniyet, yoksul ülke halklar›n› insan yerine

koymad›¤› gibi, onlara her türlü zulmü yapmay›, kendi do¤al

haklar› olarak görüyor ve herkese kabul ettirmek istiyorlar.

�
Göçmenlere Elektrik

‹flkencesi Yapmak Serbest!

11 fiubat tarihinde bafllayan ve “Eme¤imizle Va-
r›z, Hakk›m›z› ‹stiyoruz” kampanyas› Türkiyeli
emekçilerin yo¤un ilgisiyle sürüyor. Kampanyada,
bire bir kitleye ulaflma etkinlikleri, bilgilendirme ve
örgütlenme ça¤r›lar› ön plana ç›k›yor. Ulafl›lan Tür-
kiyeli emekçiler, sorunlar›n›n sahiplenilmesi ve bu-
nun için mücadele ça¤r›lar›ndan duyduklar› mem-
nuniyeti dile getiriyor olmalar›, bu konuda boflluk ve
ayn› zamanda “açl›¤›n” bir yans›mas›. Çünkü, için-
de bulunduklar› koflullar hem ekonomik, hem de
hak ve özgürlükler anlam›nda giderek a¤›rlaflmakta.
Tekeller, siyasi arenada sosyalizm gibi bir alternatif-
lerinin olmad›¤› güveniyle azg›n bir sald›r› yürütüyor.
‹flçi ç›karmalar›n yan›s›ra, sosyal haklardaki k›s›t-
malar en baflta yabanc›lar› vuruyor. En kötü koflul-
larda ve en düflük ücretlerle çal›flt›r›lan insanlar›m›z,
Hartz IV ve bir dizi k›s›tlama ile birlikte, sa¤l›ktan,
emeklilik hakk›na kadar birçok konuda kazan›lm›fl
haklar›n› kaybediyorlar ve bu süreç daha da geliflti-
rilecektir. Anadolu Federasyonu kampanyas› iflte bu
noktada önemlidir. Federasyon üyeleri bu bilinçle;
yaflanacak olan› bugünden gösteriyorlar ve örgüt-
lenmeye, mücadeleye ça¤›r›yorlar. Ve Avrupa ülke-
lerinin tekellerinin krizlerinin faturas›n›n yabanc›la-
ra, emekçilere yüklenemeyece¤i dile getiriliyor.

Kapitalizmin kriz süreçleri ikili bir karaktere sa-
hiptir. Ya, iflçi s›n›f›, emekçi hareketi yükselir ya da
gericilik, ›rkç›l›k bu krizi kendi lehine de¤erlendir-
meye çal›fl›r. Bugün, özellikle Almanya’da ikincisi
yaflanmaktad›r. Avrupa sendikal anlay›fltaki düzeni-
çileflme de bu duruma çanak tutmakta. Ama as›l
önemlisi, ›rkç›l›k emperyalistlerin çocu¤udur, Nazi
örgütlenmeleri onlar›n deste¤iyle vard›rlar. Türkiyeli
emekçilerin ise bunlara karfl› örgütlü mücadeleden
baflka çaresi yoktur. Keza, ayn› gerici dalgan›n bir
ürünü olarak gündeme getirilen göç yasas›, yaban-
c›lar›n potansiyel olarak suçlu görülmeleri gibi, hak
ve özgürlüklerimize yönelik sald›r›lar, yaflam›m›z›
do¤rudan etkilemeye devam ediyor. Mücadele tek

çaremizdir!
Anadolu

Federasyo-
nu ve ba¤l›
kurumlarca;
A l m a n y a ,
F r a n s a ,
Avusturya,
‹sviçre, ‹n-
giltere, Bel-
çika ve Hol-

landa’da süren kampanyada Hartz IV ve Göçmenler
Yasas›’na karfl› toplanan imzalar, mart ay› sonunda
Avrupa Parlamentosu'na gönderilecek. Böylece,
sald›r›n›n tek tek ülkelerden ziyade, AB’nin emekçi
haklar›na, yabanc›lara yönelik merkezi sald›r›s›n›n
yans›malar› olarak görüldü¤ü belirtilmifl olacak. Ha-
len bütün yo¤unlu¤u ile coflkulu bir flekilde süren
kampanya kapsam›nda gerçeklefltirilen eylem ve
etkinliklerden baz›lar›na yer veriyoruz.

Türkiyeli Emekçilerin
Kampanyaya Yo¤un ‹lgisi

Almanya: Hedefte Hartz IV Var!

Düsseldorf’daki NRW (Kuzey Ren Westfalya)
Eyalet Parlamentosu önünde ikinci gösteri 25 fiubat
günü gerçeklefltirildi. Anadolu Federasyonu imzal›
"Eme¤imizle Var›z, Hakk›m›z› ‹stiyoruz" pankart ve
dövizlerinin aç›ld›¤›, sloganlar›n›n at›ld›¤› eylemde,
Yefliller Partisi NRW Eyalet Milletvekili ve ‹çiflleri
Sözcüsü Monika Düker, federasyon üyeleriyle görü-
flerek kampanya hakk›nda bilgi ald›. Gösterinin ar-
d›ndan, flehir merkezinde afifl ve bildiri da¤›t›m› ya-
p›ld›, imza topland›.

Ayn› gün akflam saatlerinde ise "Umudun Türkü-
sünü Söylüyoruz" ad›yla düzenlenen Dersim engel-
lilerle dayan›flma gecesinde stand aç›ld›. Gecede
yaklafl›k 1500 kifliye kampanya duyuruldu. Yine bir
baflka yerde düzenlenen gecede de stand açan fede-
rasyon üyeleri, burada da imza toplay›p, bildiri da-
¤›tt›.

Oberhausen Alevi Kültür Derne¤i ise, üyelerin-
den toplad›klar› imzalarla kampanyaya destek oldu-
lar.

Anadolu Federasyonu üyeleri, 25 fiubat günü
baflkent Berlin'de Federal Parlamento önünde gös-
teri yapt›. Yeni Göç Yasas› ve Hartz IV'e karfl› yap›-
lan gösteride bildiriler da¤›t›ld› ve parlamentoya
gönderilmek üzere imza topland›.

Bu arada, Berlin’de imza standlar› devam ediyor.
Kreuzberg, Neukölln Schöneberg Wedding Charla-
tenburg semtlerinde aç›lan standlarda, kahvehane-
ler ve al›flverifl merkezlerinde, pazar yerlerinde ve

Hollanda

‘Eme¤imizle Var›z, Hakk›m›z›

‹stiyoruz’ kampanyas› sürüyor

Avrupa Tekellerinin

Krizinin Faturas›n›

Biz Ödemeyece¤iz

Berlin

tek tek do-
lafl›lan ev-
lerde çok
say›da im-
za toplan-
d›.

25 fiu-
bat günü
I r k ç › l › ¤ a
Karfl› Mü-

cadele Derne¤i-IKAD'da bir panel düzenlendi. Pa-
nelde Anadolu Federasyonu temsilcisi Hartz IV ve
Yeni Göç Yasas› hakk›nda bilgiler verdi ve bu yasa-
lara karfl› nas›l mücadele edilmesi gerekti¤ini anlat-
t›. 27 fiubat günü, Umudun Türküsü isimli Dersimli
engelliler gecesinde bildiriler da¤›t›ld› imzalar top-
land›.

Federasyon kampanyas›n›n yo¤unlaflarak sürdü-
¤ü yerlerden biri de Nürnberg. Nürnberg Halk Kül-
tür Evi’nin sürdü¤ü çal›flmalarda, 26 fiubat günü, iki
ayr› yere aç›lan standlarda Türkiyeliler’e ve Alman-
lar’a kampanya talepleri ulaflt›r›ld›. Toplanan imza-
lara özellikle Türkiyeli emekçilerin ilgisi yo¤un olur-
ken, 27 fiubat günü Nürnberg Alevi Kültür Merke-
zi'nde yap›lan cem töreninin ard›ndan da bildiriler
da¤›t›l›p yüzlerce imza topland›. Birçok kentte oldu-
¤u gibi, Nürnberg’de de birçok Türkiyeli ve baflka
ülkelerden yabanc› esnaflar, kampanya afifllerini ifl-
yerlerine asarak, federasyona destek verdiler.

Duisburg Anadolu E¤itim Kültür Merkezi, 26 fiu-
bat günü Rheinhausen semt pazar›nda açt›¤› stand-
la, kampanya etkinliklerini sürdürdü.

Dortmund’da Hartz IV’e karfl› her pazartesi yap›-
lan yürüyüfllere 28 fiubat günü kat›lan Anadolu Fe-
derasyonu, kampanya taleplerini ve amac›n› anla-
tan bildiriler da¤›tt›. fiehir merkezinde toplan›larak
yap›lan yürüyüflte, sermayenin sald›r›s›na karfl› bir-
likte mücadele ça¤r›s› yap›ld›.

Hollanda: Hollandal›lar Da

Hak K›s›tlamalar›na Öfkeli

"Eme¤imizle Var›z, Hakk›m›z› ‹stiyoruz!" kam-
panyas› çerçevesinde 27 fiubat günü "Haklar›m›z ve
Yeni Yasalar" konulu bir panel düzenlendi. Panele
Sosyalist Parti'den Theo Cornelissen, Yeni Savafla
Karfl› Komite'den Koos van der Hoeven, Rotterdam
Anti Ayr›mc›l›k Bürosu (RADAR) ad›na Carla Lepe-
laars konuflmac› olarak kat›ld›. Konuflmac›lar son
süreçte yaflanan geliflmeleri de¤erlendirdi. Anadolu
Kültür Merkezi ad›na yap›lan konuflmada kampanya
çal›flmalar› hakk›nda bilgi verildi. Ard›ndan önü-
müzdeki süreçte yap›lacaklar üzerine konufluldu.

Fransa: Duvarlarda Afifller

Mücadeleye Ça¤›r›yor

Geçti¤i-
miz hafta
içinde Pa-
ris'in bir-
çok semti
A n a d o l u
Federasyo-
nu afiflleri
ile donat›l-
d›. Paris
A n a d o l u
Kültür ve
Dayan›flma
Derne¤i çal›flanlar›, önümüzdeki hafta içinde, hem
afifllemenin hem de bildiri da¤›t›m›n›n ve imza top-
lama çal›flmalar›n›n yayg›nlaflarak sürece¤ini bildir-
diler. 5 Mart Cumartesi günü ise ö¤leden sonra bir
miting, saat 18.00’den itibaren ise bir panelin dü-
zenlenece¤i ö¤renildi.

Kampanya çal›flmalar›n›n, Frans›z iflçi sendikala-
r›n›n giderek büyüyen grev ve yürüyüflleri ile de bü-

Geçen hafta Berlin’de yap›lan “Ya-
banc›lar Yasas›, Harz IV ve Kampan-
ya” konulu paneller sürüyor. 26 fiubat
günü Duisburg Anadolu E¤itim Kültür
Merkezi, 27 fiubat günü Dortmund
Anadolu Kültür Merkezi'nde yap›lan
panellerde; Yabanc›lar Yasas›, Harz IV
ve kampanya hakk›nda bilgi verilerek,
neden mücadele edilmesi gerekti¤i
anlat›ld›. Panellere konuflmac› olarak
Anadolu Federasyonu Baflkan› Nur-
han Erdem ile Yabanc›lar Hukuku üze-
rine incelemeler ve araflt›rmalar ya-
pan Av. Murat Demir kat›l›rken, Dort-
mund’daki panelde Av. Neslihan Çelik
de yerald›.

Yap›lan konuflmalarda, AB Anaya-
sas› de¤erlendirilirken, Avrupa’n›n bir
flekilde ABD’nin halklara karfl› politi-
kalar›n›n takipçisi oldu¤una vurgu ya-
p›ld›. Almanya’da, “terör” demagojisi

ile, yabanc› düflmanl›¤›n›n körüklendi-
¤i belirtilen konuflmalarda, ‹slami ku-
rulufllar›n bask› alt›na al›nd›¤›, camile-
rin “kin ve nefret yayan yerler” olarak
iflaret edildi¤i, Müslüman herkesin po-
tansiyel suçlu görüldü¤ünün alt› çizil-
di. Almanya’n›n göçmen politikas›n›n,
yabanc›lara düflmanl›kla flekillendiril-
di¤i vurgulanan konuflmalar›n ard›n-
dan, Hartz IV sald›r› yasas› anlat›ld›.
Tüm emekçilere yönelik hak gasplar›-
n› içeren Hartz IV’ten yine en fazla
göçmenlerin etkilenece¤ine dikkat çe-
kildi. Almanaya’daki ekonomik krizin
faturas›n›n yabanc›lara kesilmeye ça-
l›fl›ld›¤› ve kazan›lm›fl haklarla ilgili
olarak, adeta bir geri dönüfl yafland›¤›
söylendi.

Paneller, federasyon kampanyas›
hakk›nda verilen bilgiyle son buldu.

Terör demagojisi ile
yabanc› düflmanl›¤›

körükleniyor...
Almanya ekonomik
krizinin faturas›n›

emekçilere ve
yabanc›lara

ç›karmak istiyor;
örgütlenme ve
mücadele tek
çaremizdir...

Almanya’da

Paneller

Sürüyor

Düseldorf

Fransa

tünlefltirilece¤i
bildirildi. Hak
gasplar›na karfl›
10 Mart günü,
yedi büyük iflçi
sendikas› tara-
f›ndan düzenle-
necek ve yüz-
binlerce insan›n
kat›laca¤› öngö-
rülen mitinge,
Anadolu Fede-
rasyonu pan-

kartlar› ve bildirilerle kat›lacaklar›n› belirtti. Fede-
rasyon üyeleri, “Böylece sadece s›n›f dayan›flmas›
de¤il, kendi slogan ve taleplerimizle varl›¤›m›z› ifade
eden bir kat›l›m gösterilecek” diyorlar.

Avusturya: Standlara Yo¤un ‹lgi

25 fiubat günü Viyana’da bulunan Avusturya
Parlamantosu önünde bir gösteri düzenlenirken, 26
fiubat günü ise, Viyana’da iki ayr› metro istasyonun-
da ve Insbruck’da Museumstrasse’de bilgilendirme
standlar›nda imzalar topland›. 27 fiubat günü faali-
yetlerini sürdüren Avusturya Anadolu Federasyonu,
“Umudun Türküsünü Söylüyoruz” gecesinde stand
açarak hak k›s›tlamalar› ile ilgili bildiri da¤›t›p imza
toplad› ve salona yönelik bir aç›klama okudu.

‹sviçre: Yürüyüfle Haz›rl›k

Basel Kültür Merkezi 26 fiubat günü Basel-Cla-
raplatz'da bilgilendirme ve imza stand› açt›. Kam-

panya slogan›n›n yaz›l› oldu¤u pankart as›lan stand-
da, talepleri içeren Almanca-Türkçe dövizler ve
afifller yerald›. Bildirilerin da¤›t›l›p imza toplanan
standda ayn› zamanda 5 Mart’ta yap›lacak yürüyü-
flün duyurusu yap›ld›.

◆ ◆ ◆

Türkiyeli Emekçiler;

◆ Yabanc›lara her düzeyde eflit haklar verilmeli. ◆

Anti-demokratik Göçmenler Yasas› iptal edilmeli. ◆ An-

ti-terör yasas› kald›r›lmal›, düflünce ve örgütlenme özgür-

lü¤üne karfl› sald›r›lar son bulmal›. Düflünce ve örgütlen-

me hakk› engellenemez. Haklar ve özgürlükler mücade-

lesi terör olarak görülemez. ◆ Yabanc›lar ve Müslüman-

lar terörist de¤ildir. Vatandafll›k vermeme, iflten ç›karma,

s›n›rd›fl› uygulamalar›na son verilmeli. ◆ Farkl› milliyet-

lerden halklar›n din ve inançlar› üzerindeki bask›lar son

bulmal›d›r. ◆ Entegrasyon ad› alt›nda uygulanan asimi-

lasyon 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›l-

mal›, herkese eflit e¤itim hakk› tan›nmal›d›r. ◆ Hartz IV

Yasas› ile ortaya ç›kan iflsizlik paras› ve sosyal yard›mla-

r›n kesilmesi engellenmeli, bu yasa iptal edilmelidir. ◆

Alman (ve di¤er ülkelerin) vatandafll›¤› alman›n önüne

getirilen engeller kald›r›lmal›d›r. Y›llard›r bu ülkelerde ya-

flayan, çal›flan ve vergi ödeyen herkese koflulsuz çifte va-

tandafll›k hakk› tan›nmal›. Verilen vatandafll›klar herhan-

gi bir sebepten dolay› geri al›nmamal›d›r.... diyorsan;

Anadolu Federasyonu kampanyas›na kat›lal›m, örgütle-

nip bu haklar›m›z için mücadele edelim.

‹ngiltere Anadolu Halk Kültür
Merkezi (AHKM) taraf›ndan bafl-
lat›lan uyuflturucuya, çeteleflme-
ye karfl› kampanya çal›flmalar›,
Anadolu Federasyonu’nun kam-
panyas›yla birlikte sürdürülüyor.

27 fiubat günü
Londra’da düzen-
lenen panel de bu
etkinliklerden biri
oldu. Son y›llarda
yürürlü¤e konan
Anti-terör Yasas›
ve sosyal hak
gasplar›n›n da ele
al›nd›¤› panelde,
Haringey Beledi-
yesi Meclis üyesi
Nilgün Canver,

yine belediyede uyuflturucu mad-
deler konusunda faaliyet göste-
ren Hannah Shead, Dr. Teoman
S›rr›, Türk Okullar› Konsorsiyu-
mu Baflkan› Akmen Ali S›tk› ve
AHKM temsilcisi konufltu.

Canver, kampanyaya destek
verilmesi gerekti¤ini belirtirken,

Hannah Shead uyuflturucu mad-
deler hakk›nda bilgi verdi. Dr. Te-
oman S›rr› ise uyuflturucu kulla-
n›m›n›n gençler aras›ndaki yay-
g›nl›¤›na iliflkin rakamlar sundu
ve "uyuflturucu pazarlamas› ko-
nusunda Türkiye'nin birinci s›ra-
da oldu¤unu üzülerek belirtirim”
dedi.

Akmen Ali S›tk›, konuflmas›n-
da Türkiyeliler olarak gelenekleri-
mize sahip ç›kmam›z gerekti¤ini
söylerken, AHKM temsilcisi,
uyuflturucunun uluslararas› bir
sektör oldu¤unu belirterek, “bafl-
ta ABD olmak üzere Avrupa em-
peryalist ülkelerinin, hem ekono-
mik hem de kiflileri uyuflturmak
için yayg›nlaflt›rd›¤› halklara sal-
d›r› arac›d›r” dedi. Bu batakl›¤›n
sivrisinekleri olmamam›z için de-
¤erlerimize, kültürümüze sahip
ç›kal›m, örgütlenip mücadele
edelim diyen AHKM temsilcisi,
sözlerini “çünkü karfl›m›zda anl›
flanl› devletlerin örgütlü güçleri
vard›r” diye bitirdi.

“baflta ABD olmak üzere
Avrupa emperyalist ülke-

lerinin, hem ekonomik
hem de kiflileri uyufltur-

mak için yayg›nlaflt›rd›¤›
halklara sald›r› arac›d›r.”

Uyuflturucu ve

Çeteleflmeye Karfl›

Örgütlenelim

Avusturya

6 Mart
2005

46

Say› 148

Avusturyal› muhalif gazeteci Sandra Ba-
kutz’un hukuksuz tutsakl›¤› sürdürülüyor. Avu-
katlar›n›n yapt›¤› itiraz› 21 fiubat günü görüflen
Ankara 2 No’lu ACM, tahliye talebini reddede-
rek, tutuklulu¤unun sürmesine karar verdi.

Bulundu¤u Gebze M Tipi Hapishanesi’nden
davas›n›n görülece¤i Ankara’daki Ulucanlar
Hapishanesi’ne sevk edilen Sandra’n›n dosyas›-
n› inceleyen Halk›n Hukuk Bürosu, yapt›¤› aç›k-
lama ile, oligarflinin keyfilik ve hukuksuzlukta
nas›l s›n›r tan›mad›¤›n› bir kez daha gösterdi.
Sandra’n›n tutuklanma gerekçesi, 4 y›l önce
Hürriyet Gazetesi’nde ç›kan bir habere, evet bir
gazete haberine dayand›r›l›yor.

Tek ‘Kan›t’: 4 Y›l Önceki Bir Gazete Haberi

‘Suç’: Demokratik Protestoya ‘Kap› Açmak!’

Sandra Bakutz’un tutuklanmas›na “kan›t”
gösterilen Hürriyet Gazetesi’nde 4 y›l önce yer
alan habere göre; Bakutz, dönemin D›fliflleri Ba-
kan› ‹smail Cem’in Brüksel’de bulundu¤u s›rada
Cem’i protesto etmek isteyen bir gruba kap›y›
açm›fl ve bu suretle kamu düzeninin bozulmas›-
na sebebiyet vermifltir.

HHB, tek “kan›t›n” bu gazete haberi olmas›-
na karfl›n Bakutz’un örgüt üyeli¤i gibi ciddi bir
suçlamayla tutuklanmas›ndaki çeliflkiye dikkat
çekti¤i aç›klamas›nda, de¤il bir baflka ülkenin
vatandafl›, hiç kimsenin bir gazete haberinin tek
delil olarak gösterildi¤i bir davadan ötürü tutuk-
lanmamas› gerekti¤ini vurgulad›.

HHB flöyle devam etti:
“Brüksel’de ifllendi¤i iddia edilen bu fiilin

suç teflkil edip etmedi¤i bir yana, Türkiye Dev-
leti’nin yarg›lama alan› içinde olmad›¤› da aç›k-
t›r. 31 A¤ustos 2001 tarihinde ifllendi¤i iddia
edilen bu suça dair yaklafl›k 4 y›ld›r tek bir de-
lil dahi bulunamam›flt›r. Bu 4 y›l›n ard›ndan de-
lilleri karartma flüphesinin varl›¤›ndan dahi sö-
zedilemeyece¤i de aç›kt›r. Bir tek gazete habe-
riyle özgürlük ve güvenlik hakk› ihlal edilebilen
bir ülkede hukuktan bahsedilemeyece¤i de
aç›k bir gerçektir.”

‹flte size bir Türkiye gerçe¤i:

Demokratik bir protesto eyleminde, Cem’in
konuflma yapt›¤› salonun kap›s›n› açmak, örgüt
üyeli¤i kan›t›! Ki, kap›y› açan Sandra’d›r diyen
sadece Hürriyet Gazetesi. Örgüt üyeli¤i, bir in-
san tutuklanmas› bu kadar ucuzdur bu ülkede.
Yeter ki, muhalif ol, Türkiye’deki hukuksuzluk-
lara, hak ve özgürlük ihlallerine karfl› sesini
yükselt; örgüt üyesi olman›z için mutlaka bir k›-
l›f bulunur!

Oligarflinin “kamu güvenli¤i” yutturmacas›
Belçika s›n›rlar›na kadar uzan›yor anlafl›lan!

"Sandra Bakutz'a Özgürlük"

Öte yandan, Sandra’n›n serbest b›rak›lmas›
ça¤r›lar› da sürüyor. Bafllat›lan kampanya çer-
çevesinde, Avusturya D›fliflleri Bakanl›¤› önün-
de 24 fiubat günü ikinci kez gösteri yap›ld›. 1
saat süren gösteride Sandra’n›n avukat› arac›l›-
¤›yla kamuoyuna gönderdi¤i mektup da¤›t›ld›.
Gösteriye kat›lan Avusturya Anadolu Federas-
yonu, AIK, KOMAK temsilcileri konuflmalar
yapt›. Daha sonra bir hip hop sanatç›s›n›n
Sandra için besteledi¤i flark›n›n dinlenmesinin
ard›ndan gösteri, “Sandraya Özgürlük”, “Bütün
Politik Tutsaklara Özgürlük”, “Yaflas›n Enter-
nasyonal Dayan›flma” sloganlar›yla son buldu.

Alman Yefliller Partisi, Bakutz için Türkiye
Büyükelçili¤i’ne bir mektup iletirken, Adalet
Bakan› Cemil Çiçek'e bir mektup göndererek
Bakutz’un tutuklanmas›n› “keyfi ve kuflkulu”
olarak de¤erlendirdiklerini belirten Uluslararas›
S›n›r Tan›mayan Gazeteciler (RSF) Bakutz’un
derhal serbest b›rak›lmas›n› istedi. Aç›kamada:
“Net olmayan flüphelere dayal› bu tutuklama,
uluslararas› bir tutuklama karar›na da dayan-
m›yor. Türkiye adaleti Evrensel ‹nsan Haklar›
Deklarasyonu'nun 9 ve 10. maddeleri ile fikir
özgürlü¤ünü düzenleyen 19. maddesine uymu-
yor” denildi. Ayr›ca, Bakutz'un 1 Nisan hukuk-
suzluk davas›n› izlemek için gitti¤i bir ülkede
hukuksuzlu¤a maruz kald›¤›na yer verildi.

Türkiye’de ise, ‹stanbul Temel Haklar, 26 fiu-
bat günü dernek binas›nda bir bas›n toplant›s›
düzenleyerek, Sandra Bakutz'a yap›lan komp-
lolar› k›nad›. Dernek üyesi Mehmet Püremifl, 1
Nisan hukuksuzlu¤unu hat›rlatarak, “Bakutz da
ayn› hukuksuzluktan nasibini alm›flt›r" dedi. Da-
ha sonra sözalan Özgür Ayd›n, Temel Haklar
ad›na aç›klamay› okudu.

Aç›klamada, Bakutz’un tutuklanma gerekçe-
sinin hukuksuzlu¤una dikkat çekildi ve demok-
ratik protesto hakk›n›n terör demagojisi ile yok
edilmesinin Türkiye gerçe¤i oldu¤u vurguland›.
Temel Haklar, Bakutz’un derhal serbest b›rak›l-
mas›n› istedi.

Sandra Bakutz

Bir Gazete

Haberiyle

‘Örgüt Üyesi’

Yap›ld›!

Grup Yorum'un tutsak bulunan üç eleman›ndan
biri olan Muharrem Cengiz, 25 fiubat günü görülen
duruflmada tahliye edildi. Grup Yorum, flimdi di¤er
iki üyelerinin esaretine son verilmesini istiyor.

Grup Yorum eleman› Muharrem Cengiz ve birlik-
te yarg›land›klar›, ‹nan Gök, Nadir Akgül ve Bülent
Kemal Y›ld›r›m’›n duruflmas›, sabah getirildikleri
ACM’de, akflam saatlerinde bafllad›. Mahkemeyi iz-
lemek ve arkadafllar›n› sahiplenmek için orada bu-
lunan Grup Yorum elemanlar›, bir bas›n aç›klamas›
yaparak, üzerlerindeki bask›y› bir kez daha protes-
to ettiler. “20 Y›ld›r Türkülerimizden Korkuyorlar,
Grup Yorum’a Özgürlük” pankart›n›n aç›ld›¤› aç›k-
lamada: Muharrem Cengiz’in “Muharrem Cengiz
Serbest B›rak›ls›n!” yaz›l› resimleri ve “Grup Yorum
Susturulamaz, Türküler Susmaz Halaylar Sürer,
Grup Yorum’a Özgürlük!” yaz›l› dövizler tafl›nd›.

Grup Yorum elemanlar›ndan ‹nan Alt›n, arkadafl-
lar›n›n serbest b›rak›lmas› için bafllatt›klar› kampan-
yan›n sürece¤ini, Muharrem ve tutuklu bulunan di-
¤er arkadafllar›; ‹hsan Cibelik ile Ali Arac›’n›n sahte
belgelerle, düzmece iddialarla hukuk kurallar› hiçe
say›larak tutukland›klar›n› bildirdi. Grup Yorum ele-

manlar› daha sonra “Gel ki fiafaklar Tutuflsun” adl›
flark›lar›n› söyleyerek aç›klamalar›n› sona erdirdiler.

Mahkemeye Grup Yorum elemanlar›n›n d›fl›nda,
dinleyicileri, Grup Yorum Korosu elemanlar›, TA-
YAD’l› Aileler, Temel Haklar ve Özgürlükler Derne¤i
üyeleri de kat›larak destek verdiler.

Duruflmada, mahkeme heyetinin ilk olarak Mu-
harrem Cengiz’in mahkemeye getirilip getirilmedi-
¤ini sorup, getirildi¤inden emin olmaya çal›flmas›
dikkat çekerken, Adli T›p Kurumu’ndan gelen so-
n u ç l a r
okundu.
‹ n a n
Gök sa-
vunma-
s › n a
Wernic-
ke Kor-
s a k o f f
has t a s ›
oldu¤u-
nu belir-
t e r e k
b a fl l a r -
ken, dava dosyas› ile ilgisi olmayan Muharrem Cen-
giz ile di¤er tutsaklar›n tahliyelerini talep etti.

Nadir Akgül ve Bülent Kemal Y›ld›r›m’›n ard›n-
dan sözalan Muharrem Cengiz, tutuklanmas›n›n
Grup Yorum üzerindeki bask›lar›n bir parças› oldu-
¤unu dile getirdi. Av. Taylan Tanay’›n savunmas›n›n
ard›ndan mahkeme, savc›n›n da talebiyle, Nadir
Akgül ile Muharrem Cengiz’in tahliyelerine karar
verdi.

6 Mart
2005

47

Say› 148

Tutsak Bir Yorumcu
Özgürlü¤üne Kavufltu

8 Mart Dünya Emekçi Kad›nlar Günü’nde; 6 Mart

günü, Saat 11:00’da Saraçhane’de bulunan Bü-

yükflehir Belediyesi önünde toplan›p, yürüyüflle Be-

yaz›t Meydan›’nda düzenlenecek mitingte yerimizi

alaca¤›z! ‹flçi, memur, gecekondulu, genç erkek ve

kad›nlar olarak Saraçhane’de olal›m!

Hapishanelerde bafle¤meyen kad›nlar›m›z›n; kav-

gan›n bütün alanlar›nda kad›n›n özgürleflmesinin

mücadele içinde olaca¤›n› yaflamlar›n› feda ederek

kan›tlayanlar›n sesini alanlara tafl›yal›m.

Haklar ve Özgürlükler Cephesi

1 Nisan ve akabinde
“diskette ad›n geçiyor” diye
tutuklananlar›n tahliyeleri
ile birlikte, komplonun çö-
küflü de sürüyor. ‹stanbul

ACM onlarca insan›n tutuklulu¤unu sürdürerek
komploya sahip ç›karken, Adana 6. A¤›r Ceza
Mahkemesi’nde görülen bir davada, “diskette
ad› geçen” bir kifli daha tahliye oldu.

Mersin Temel Haklar üyesi Ali Y›ld›z, 28 fiu-

bat günü ç›kart›ld›¤› Adana 6. ACM’de, tahliye
edildi. Ali Y›ld›z, 31 Ocak günü görülen durufl-
maya getirilmemiflti. 28 fiubat günü ç›kart›ld›¤›
2. duruflmada Y›ld›z tahliye edilirken, ayn› da-
vadan yarg›lanan Metin Yavuz'un ifade tutana-
¤›n›n istenmesine karar verildi.

Ali Y›ld›z, 22 Kas›m 2004’te iki arkadafl›yla
yolda yürürken gözalt›na al›nm›fl ve “diskette
ad›n geçiyor” denilerek tutuklanm›flt›. ‹stanbul
ACM hukuksuzlu¤u hala sürdürecek mi?

Disket Komplosunda Çöküfl Sürüyor

Bafle¤meyen Kad›nlar›m›z›n Yolunday›z!

6 Mart
2005

48

Say› 148

Stal, Rusça’da “çelik” demektir. Josef Vissari-
onoviç Cugaflvili, 1910’lar›n bafl›nda yeni bir kod ad›
kullanmas› gerekti¤inde ona “Çelik adam” anlam›na
gelen Stalin denildi. Bir kod ismin, o ismi kullanan
kifliye bu kadar denk düfltü¤ü ender örneklerden bi-
ridir Stalin. Bu isim onunla öylesine bütünleflmifltir
ki, o art›k her yerde sadece Stalin’dir. As›l ad› olan
Cugaflvili silinmifltir tarihten.

Stalin, bir devrimci olarak yaflam›nda da, SBKP
Genel Sekreteri olarak da, Sovyet ülkesinin lideri
olarak da güçlü bir iradenin temsilcisi olmufltur hep.
En zor durumlarda devrimci iradenin yenilmezli¤ine
inanm›fl ve o iradeyi dayatm›flt›r düflmanlar›na. Bel-
ki de ona karfl› sald›r›lar›n en önemli ne-
denlerinden biri budur.

Stalin, Gürcistan’da do¤du.
‹lk ö¤renimini bir kilise oku-
lunda yapt›. Ard›ndan papaz-
l›k e¤itimi için Tiflis ‹lahiyat
Okulu’na girdi. Ve günün 24
saatinde dinin empoze edildi-
¤i bu okulda, o, çevre koflulla-
r›na, bask›lara ra¤men Mark-
sist oldu. 1899’da bu okuldan
at›ld›. Bundan sonra grevlerin,
iflçi gruplar›n›n, illegal örgüt-
lenmelerin içinde olacakt›r hep.
1902 ile 1913 aras›nda 7 kez tu-
tukland›, 6 kez sürgün edildi, 5
kez sürgünden kaçt›. Kavgadan
kopmama iradesi böylesine güç-
lüdür. Yine bu iradesinin sonucu-
dur ki, birçok Bolflevik’ten farkl›
olarak sürgünde oldu¤u dönemler-
de bile, fiilen çeflitli alanlar›n yö-
neticili¤ini yapm›flt›r.

1910’da Bolflevik Parti’nin Merkez Komite-
si’ne seçildi. 1912 Ocak’›nda yap›lan ve Stalin’in
yine zorunlu nedenler nedeniyle kat›lamad›¤›
RSD‹P Konferans›'nda ise, konferansta olmama-
s›na ra¤men Merkez Komite Rusya Bürosu so-
rumlulu¤una atand›. Bu onun çal›flma tarz›na,
olumsuz geliflmeler karfl›s›nda iradesinin asla
sars›lmayaca¤›na ve örgüt iradesinin sars›lmas›-
na izin vermeyece¤ine duyulan güvenin sonu-
cuydu.

Ekim Devrimi’nden sonra, ulusal sorun konu-
sundaki teorik-politik yetkinli¤i ile yeni Sovyet
hükümetinde Milliyetler Halk Komiseri oldu. Fa-
kat devrimin hemen ertesinde Stalin’in üstlendi-
¤i önemli görevler, Milliyetler Halk Komiseri ola-
rak üstlendi¤i görevden farkl› oldu.

Devrimi izleyen iç savafl y›llar›nda, Kornilov-
lar’›n, Denikinler’in beyaz ordular› üst üste Sov-
yet rejimine darbeler vurdu¤u dönemde, Stalin

önce Ordu Konseyi Üyesi olarak, sonra Güney Cep-
hesi Devrim Askeri fiura Baflkan› olarak karfl›-dev-
rimcilerin birçok yeri ele geçirdi¤i bölgelerde K›z›l
ordunun ve halk›n savafl›n› yönetti. Devrimin ilk dö-
neminde K›z›l Ordu yöneticileri aras›nda da Çarl›k
Ordusu’ndan kalan sabotörlerin cirit att›¤› bir dö-
nemdi ve ancak Stalin arac›l›¤›yla bölgeye yap›lan
müdahaleden sonra, karfl›-devrimin ilerleyifli durdu-
ruldu ve ard›ndan da karfl›-devrim bozguna u¤rat›ld›.

‹flte bu irade, emperyalist kuflatmaya, parti için-
deki y›lg›nl›klara ra¤men, Sovyet ekonomisindeki
sanayileflme hamlesinden vazgeçmedi.

Ve yine iflte bu irade, Nazi ordula-
r› Sovyetler’in önemli bölümünü iflgal

edip Moskova, Stalingrad önlerine da-
yanm›flken, flöyle diyordu: "Yoldafllar,
yurttafllar, kardefller, ordumuzun ve do-

nanmam›z›n erleri: Sizlere sesleniyorum...
Halk›m›z›n bütün kuvvetleriyle düflman›

yok edelim: Zafere do¤ru ileri!" Nazi iflga-
linin en yo¤un döneminde bile, zafe-
ri kazanma iradesi bir an bile zay›fla-

mad›. Halka, orduya, partiye bu
iradeyi tafl›d›.

Her flart alt›nda devrimi,
proletaryan›n iradesini savun-

mak onun as›l özelli¤idir. Dün-
ya halklar›n›n, proletaryas›n›n

önderlerinden ö¤renmek bir görev-
se, Stalin nezdinde bu görevi yeri-
ne getirmenin en iyi biçimi, her
fleyden önce ondan bu iradeyi mi-
ras almakt›r. Çünkü bu iradeye
sahip olmayanlar, teorileri, politi-

kalar› ne olursa olsun, asla zafer
kazanamazlar.

Devrimin

iradesi

21 AAral1k 11879 -- 66 MMart 11953

6 Mart
2005

49

Say› 148

Dünya’dan

Emperyalist Politikalara

Karfl› Halk Barikat›

Latin Amerika - Uruguay'da, 170 y›ll›k sa¤c› hükümet-
lerin seçilmesinin ard›ndan ilk kez, sol cephede yer alan
Tabare Vazquez 2 Mart günü görevine bafllad›. Bu geliflme
üzerine, birçok bas›n yay›n organ›, “Latin Amerika sola
kay›yor” diye duyurdu geliflmeyi. Bundan önce de k›tada
birçok ülkede “sol” iktidarlar bafla gelmiflti. Bu iktidarlar›n
siyasi, ekonomik politikalar› ve emperyalist sistem içinde
neyi nereye kadar yapabilecekleri ayr› ve daha kapsaml›
bir yaz› konusudur.

Latin Amerika k›tas›nda, daha çok ulusal, halkç› ve
Amerikan karfl›t› bir yükselifl ve buna paralel iktidar de¤i-
flimleri yaflanmaktad›r. Bu ülkelerin neredeyse tamam›
geçmiflte devrimci gerilla hareketlerinin savaflt›¤› ülkeler-
dir. Öte yandan 1980’lerden itibaren IMF patentli emper-
yalist programlar (bugün ülkemizde uygulanan) pervas›z
bir flekilde uygulanm›fl, Arjantin örne¤inde oldu¤u gibi, ül-
keler iflas etmifl, halk büyük bir sefalet içinde b›rak›lm›flt›.
Geliflen kitle hareketinin kayna¤› da temel olarak bu poli-
tikalara yönelikti. Bugün yaflanan iktidar de¤iflimleri de,
halk›n emperyalist politikalara karfl› bir barikat›d›r. Bari-
kat›n sa¤laml›¤› ayr› bir konu olmakla birlikte, halk›n ara-
y›fl› bitmifl de¤ildir. Brezilya’da bu kez de kitlelerin Lula’ya
karfl› hoflnutsuzlu¤u yükselmektedir. Çünkü halihaz›rda bu
iktidarlar›n siyasi, ekonomik olarak emperyalist sistemin
d›fl›na ç›kmalar› gibi bir durum yoktur. Ancak, emperyalist
çark k›tada darbe alm›flt›r. Bu geliflme halklar›n lehinedir.

Küba’y› ony›llard›r teslim alamayan Amerikan emper-
yalizmi, sad›k iflbirlikçilerini de yitirerek darbe alm›flt›r.
Küba üzerinde kurmak istedi¤i tecrit k›ta özgülünde büyük
oranda etkisizleflmifltir. Tüm bu geliflmeleri Küba’n›n mo-
ral ve ideolojik etkisinden ba¤›ms›z düflünemeyiz. 10 mil-
yonluk bir ülke, neredeyse bütün k›ta için örnektir ve
ABD’nin temel korkusudur.

CIA’n›n haz›rlad›¤› ‘Küresel ‹stihbarat Sorunlar› 2005’
adl› raporunda, Venezuella Devlet Baflkan› Chavez’in,
Küba Devlet Baflkan› Fidel Castro taraf›ndan desteklen-
mesinin “ABD aç›s›ndan oldukça tehlikeli oldu¤unun”
dile getiriliyor olmas› bunun kan›t›d›r.

Bu arada, Chavez, baflkent Caracas’ta yoksulluk ko-
nulu bir uluslararas› toplant›da yapt›¤› konuflmada, ABD
Baflkan› Bush’un, “dünyadaki dengeleri bozan en büyük
güç” oldu¤unu belirterek, Bat› kapitalizminin dünyan›n
ekonomik ve sosyal sorunlar›n› çözmekte yetersiz kald›-
¤›n› belirtti. “Kapitalizm de¤ilse, peki ne çözecek” diye

soran Chavez, ceva-
b›n› da flöyle verdi:
“Hiç flüphem yok ki,
sosyalizm. 21. yüzy›-
l›n sosyalizmini bul-
mam›z gerekiyor.”

Marco ve Daniel’e Özgürlük
Almanya - A¤ustos 2001 ve May›s 2002 ta-

rihleri aras›nda Mercedes ve Telekom tekelleri-

nin de bulundu¤u, Il Kriminal ve Federal S›n›r

Koruma Daireleri’nde “siyasi amaçl› yang›n ç›-

kar›p yüzbinlerce Euro hasara yol açmakla” suç-

lanan Marco Heinrichs ve Daniel Winter isimli

devrimciler, Kas›m 2002’den bu yana yarg›lan›-

yorlar. Bu senenin bafl›nda cezalar›n›n kesinlefl-

mesinin ard›ndan, protesto eylemleri düzenlen-

di. 22 fiubat günü Magdeburg flehir merkezinde

yol pankart aç›l›p trafi¤e kapat›larak "Siyasi Tut-

saklara Özgürlük" ve "Marco ve Daniel'e Özgür-

lük" sloganlar› at›ld›. 26 fiubat'ta da protesto için

TAYAD Komite'nin kat›l›p destekledi¤i bir yürü-

yüfl düzenlendi. Eylemde "Yaflas›n Enternasyo-

nal Dayan›flma" sloganlar› at›ld, Almanya ve

dünyada direnifllerin hakl› ve meflru, as›l suçlu-

nun emperyalist sistemin kendisi oldu¤u hayk›r-

›ld›.

Yoksul Halk Barikatlarda
Avusturya - Baflkent Sydney’de yoksul hal-

k›n oturdu¤u Macquarie Fields semtinde, 25

fiubat akflam› polisin 17 ve 19 yafl›ndaki iki

genci ezerek öldürmesi üzerine halk sokaklara

döküldü. Halk›n protestosu da polisin sald›r›-

s›yla karfl›laflt›. Bunun üzerine halk sokaklarda

barikat kurdu.

Ertesi gün polis evlere bask›n düzenleyerek

19 kifliyi gözalt›na ald›. Halk gözalt›lar›n ser-

best b›rak›lmas› ve polisin semtten ç›kmas› ta-

lebiyle tekrar gösterilere bafllad›. Sald›ran poli-

se bu sefer molotof kokteyli, tafl ve sopalarla

karfl›l›k verildi.

Üçüncü gün, Sydney’in Redfern, Bankstown

gibi Aborjinler’in ve iflsiz, yoksul göçmenlerin

oturdu¤u semtlerinden gelen gençler de barika-

ta kat›ld›lar. Geliflmeler 12 Mart 1995’te ‹stan-

bul Gazi’de yaflananlar›n küçük bir örne¤ini an-

d›r›yordu. Gecekondular›n yoksullar›, bir barikat

ard›nda buluflmufllard›. Dergimiz yay›na girdi¤i

s›rada, çat›flmalar aral›kl› olarak hala devam edi-

yor, halk barikatlar›n arkas›nda direniyordu.

Halk, iki genci öldüren polislerin yarg›lan-

mas›n›, gözalt›ndakilerin serbest b›rak›lmas›n›,

devletin yoksullar› afla¤›layan politikalar› ter-

ketmesini, iflsizli¤e son verilmesini, vergilerin

düflürülmesini

ve semtlerine

daha fazla oto-

büs seferleri

düzenlenmesini

istiyor.

Kontrgerilla taraf›ndan ‹stanbul
Gazi Mahallesi’ne karfl› düzenlenen
sald›r›ya karfl› direniflte flehit düfl-
tüler. Kontrgerilla sald›r›s›na karfl›
ayaklanan halk›n verdi¤i flehitler-
den 6’s› Cephe’nin militanlar›, ta-
raftar›yd›lar.

Sezgin ENG‹N, Gazi ayaklanma-
s›n›n en genç
flehididir. Ço-
cuklu¤undan

itibaren onurlu yaflamay› ö¤rendi. Devrimci
düflünceleri kavrad›. Liseli DEV-GENÇ’li ol-
du. 14-15 yafllar›nda Cephe’nin yapt›¤› gös-
terilere kat›lmaya bafllad›. Yavafl yavafl ör-
gütleyicili¤i ö¤renirken, Gazi ayaklanmas›n›n
bafl›ndan itibaren en önünde yer alarak flehit
düfltü.

Fadime Bingöl,
1955, Kars H›n›k ‹lçesi Güneflgören Köyü do-
¤umluydu. Yoksulluk içinde büyüdü, zengin
köylülerin tarla ve ba¤lar›nda gündelikçi ola-
rak çal›flt›. 1974’te Gazi Mahallesi’ne göç etti.
Bu y›llar devrimcilerle tan›flt›¤›, kavgaya
omuz verdi¤i y›llar oldu. ‹lk baflta iliflkide ol-
du¤u grubun 12 Eylül cuntas› karfl›s›nda di-
renmemesi nedeniyle onlardan uzaklaflt› ve
1980’lerin sonunda Devrimci Solcu oldu. Bir

Cepheli olarak kahvelerin tarand›¤›n› duydu¤u ilk andan itibaren

halk› sald›r›ya karfl› direnifle ça¤›ranlardan
biri oldu.

Hasan GÜRGEN, 26 yafl›nda, Sivas Zaral›
bir emekçiydi. Gazi’ye tafl›nd›¤›nda amac› bir
göz ev sahibi olabilmektir. Gazi halk›n›n mü-
cadelesi içinde Cepheli olur. Katliama karfl›
en önde koflanlardan, panzer’in üzerine ç›k›p
elindeki keserle panzere vuranlardan biri ola-
rak flehit düfltü.

Ali YILDIRIM, Sivas,
Hafik ‹lçesi Öykür Köyü’ndendir. 22 yafl›nday-
d› henüz. Ba¤c›lar Endüstri Meslek Lisesi’nde
okurken Liseli DEV-GENÇ içinde yerald›. Gazi
katliam› duyulur duyulmaz Okmeydan›’nda
halk› toplay›p Gazi’ye do¤ru yürüyüfle geçi-
renlerin bafl›ndakilerden biridir. Gazi’ye ula-
fl›p halk›n ayaklanmas›na kat›l›rlar. Panzerin
üzerine ç›kan üç gençten biri de Ali’dir.

Mehmet GÜNDÜZ, 1958 Erzurum do-
¤umlu Mehmet, üç çocuk babas› bir emekçi-
dir. Cephe taraftar›d›r. Katliam› duyar duy-
maz soka¤a f›rlar. Çat›flman›n içinde emekçi
elleriyle nerede ihtiyaç varsa oraya koflturur.
Ortal›¤›n k›smen duruldu¤u gece saat 04.30
s›ralar›nda cemevi ci-
var›nda toplanan halka
aniden panzerden aç›-
lan atefl sonucu flehit
düfltü.

Dinçer YILMAZ, Tokatl›, 19 yafl›nda kon-
feksiyon iflçisiydi. Cephe taraftar›yd›. Yol-
dafllar›na karfl› ne kadar nefleli ise faflistlere
karfl› da o kadar öfkeliydi. Katliama karfl› ilk
tepkiyi göstererek ayaklanmaya çevrilmesin-
de canla baflla çal›flt›, çat›flt›. 13 Mart'ta katledildi.

“... ba¤›ms›z
bir ülke istedi¤im için

ölüme gönüllü oldum... Konuflmayan, düflünmeyen bir birey olmamak
için direniyorum.” diyerek ölüm orucunun 5. Ekibi’nde yer alan Yusuf Kutlu,

279 gün bu kararl›l›¤›n› sürdürerek Ankara Numune Hastanesi’nde flehit düfltü.

Yusuf Kutlu, 1973’te Hatay/Antakya/Ekinci Beldesi’nde do¤du. Arap Alevi-
leri’ndendi. Anadili olarak Arapçay› ö¤rendi, ama kendi dilinde e¤itim göre-

medi.

Bir emekçi olarak at›ld› hayata. Oto boyac›s›yd›. Sö-
mürüyü tan›y›p devrim mücadelesine kat›ld›. 1995’te tu-
tukland›. DHKP-C davas›ndan yarg›land›. Ölüm orucunda
flehit düfltü¤ünde tutsakl›¤›n›n 8. y›l›ndayd›. 19 Aral›k
2000 katliam›nda Bart›n’dayd›. Sincan F Tipi’ne sevk edi-
lip hücrede tecrit edildi. O yoldafllar›ndan ayr› ama yol-
dafllar›yla birlikteydi. Halk›ndan uzak, ama halk›yla birlik-
teydi. Örgüt ise zaten kendisiydi. Karar›ndan bir ad›m sap-
madan devrimcilerin tecritle yenilmeyece¤ini gösterdi.

Ölüm Orucu 7. Ekibi’n-
deydi Yeter Güzel. Ölüm
orucundayken tahliye
edildi. D›flar›da da sürdür-
dü eylemini. 13 Kas›m
2001’de Küçükarmutlu ve
Alibeyköy’e yap›lan sald›-
r›da Yeter Güzel de gözalt›na al›nd›. K›sa süre
önce Yeter’i tahliye eden düzen, kendi hukuku-
nu çi¤neyerek onu yeniden tutuklad›.

Yeter Güzel, ölüm orucunu konuldu¤u Bay-
rampafla Hapishanesi’nde de devam ettirerek,
zorla müdahale iflkencesine karfl› direnerek,
ölüm orucunun 170. gününde flehit düfltü.

Dersim Nazimiye do¤umlu Yeter Güzel,
hemflireydi. Sa¤l›k Emekçileri Sendikas› (SES)
üyesiydi. 1999’da, Esenyal› Sa¤l›k Oca¤›’nda
çal›fl›rken tutukland›, TKP(ML) davas›ndan
yarg›land›.

Büyük ddireniflte ölümsüzlefltiler
Yusuf Kutlu
9 Mart 2002

Yeter Güzel
10 Mart 2002

Ankara’da polis taraf›ndan
kurulan pusuda, s›rt›ndan vuru-
larak katledildi.

1947 do¤umlu olan Koray Do¤an, ODTÜ ö¤rencisiy-
ken mücadeleye kat›ld›, ilerleyen süreçte THKP-C içinde
yerald›. Mahirler’in Maltepe Hapishanesi’nden firar et-
mesinden sonra onlara yer bulma, iliflki kurma gibi gö-
revler üstlendi. Bu görevini yerine getirdi¤i günlerde kat-
ledildi.

Koray DO⁄AN
8 Mart 1972

Sezgin ENG‹N
Fadime B‹NGÖL
Hasan GÜRGEN
Ali YILDIRIM
Mehmet GÜNDÜZ
Dinçer YILMAZ
12-14 Mart 1995

D e v -
r i m c i
gençli¤in
Y › l d › z

‹DMMA örgütlenmesi içinde
anti-faflist mücadelede yeral-
d›. Polisin kald›¤› eve yapt›¤›
bask›n s›ras›nda rahats›zlana-
rak aram›zdan ayr›ld›.

fienol fiENER
8 Mart 1979

kahramanlar ölmez
5 Mart - 11 Mart fiehitlerimiz

