
ISSN: 1304687X 132

www.ekmekveadalet.net info@ekmekveadalet.netAdaletAdaletEkmek veEkmek ve Avrupa BBirli¤i vve AAKP’dir

sorumlusu

Tecritte 1118 öölümün
ve mmeydanlardaki ccopun

sorumlusu

Sevgi Erdo¤an
Ölüm Orucu Ekibi

232. gününde

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 149 / Tarih: 13 Mart 2005 / F‹YAT (KDV Dahil) 750 000 / 75 YKr

AdaletAdaletEkmekEkmek veve

SEKA’y› DE⁄‹L
F T‹PLER‹N‹ KAPATIN

Direnifl tecrit
edilmek isteniyor;
SEKA önünde
direnifle destek
nöbeti tutan
HÖC’lülere sald›r›

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

16 Mart 1978’de ‹stanbul
Üniversitesi önünde katledi-

len ö¤rencileri anaca¤›z.
Tüm ö¤rencileri ve ö¤retim
görevlilerini faflist katliam-
lar› lanetleyece¤imiz bu
anmaya davet ediyoruz.

Gençlik Federasyonu

Anma / 16 Mart Beyaz›t

Irak’ta Savafla Hay›r Koordi-
nasyonu, Amerikan emperyaliz-
minin Irak’a sald›r› haz›rl›¤› yap-
t›¤› dönemde kurulmufltu. O
günden bu yana Türkiye’de
Amerika’ya karfl› mücadelenin
önderi, örgütleyicisi oldu.
ABD’nin Irak’a sald›r›s›na karfl›,
Türkiye halk›n›n öfkesini, tepki-
sini meydanlara tafl›d›.

Irak’ta ABD iflgali gerçeklefl-
tikten sonra ad›n› Irak’ta ‹flgale
Hay›r Koordinasyonu fleklinde
dönüfltürerek, Irak halk›n›n ya-
n›nda olmaya devam etti.

Bu süre içinde Amerikan ifl-
birlikçisi iktidar›n sald›r›lar›yla,
emperyalizmin ve oligarflinin
icazetinin d›fl›na ç›kmamay›
esas alan, Irak’ta iflgale de “Av-
rupa paralelinde” karfl› ç›kan
gruplar›n bozgunculuklar›yla
karfl›laflt›; ama yine anti-emper-
yalist mücadele bayra¤›n› dal-
galand›rmaya devam etti.

Irak’a sald›r›n›n y›ldönümün-
de, bir kez daha Irak’ta ‹flgale
Hay›r Koordinasyonu’nun öncü-
lü¤ünde, Amerika’ya karfl› öfke-

mizi hayk›raca¤›z. Bir kez daha
direnen Irak halk›yla yanyana ol-
du¤umuzu gösterece¤iz.

Amerikan emperyalizminin ve
onun ülkemizdeki iflbirlikçilerinin

“Türkiye’deki ABD karfl›tl›-
¤›’ndan flikayetçi olduklar›” bu-
günlerde, onlar› hayal k›r›kl›¤›na
u¤ratmayal›m; halk›m›z›n Ameri-
kan karfl›tl›¤›n› en güçlü biçimde
gösterelim onlara.

‹flçiler, memurlar, ö¤renciler,
esnaflar, serbest meslek sahip-
leri, ev kad›nlar›!

Amerikan emperyalizmi tüm
dünya halklar› için en büyük teh-
dittir. Irak’› iflgal eden de, ülke-
mizi sömüren de odur.

Halklar›n kardeflli¤i için, ülke-
mizin ba¤›ms›zl›¤›, halklar›n öz-
gürlü¤ü için Amerikan emper-
yalizmine karfl› mücadeleye ka-
t›lal›m.

Türkiye halk›, Amerikan em-
peryalizmi dünya halklar›n›n
kan›n› döktükçe, halklar› ili¤ine
kadar sömürmeye devam ettik-
çe, Irak’ta, Afganistan’da, Filis-
tin’de iflgali sürdürdükçe, AME-
R‹KAN KARfiITI olmaya de-
vam edecektir.

Irak’ta ‹flgale Son!
Irak, Irakl›lar’›nd›r!

12 Mart 1995’teki Gazi katliam›, 15
Mart’ta Ümraniye’de devam etti.

Ümraniye flehitleri her y›l oldu¤u gibi
bu y›l da an›lacak. Onlar› unutma-

mak, unutturmamak, baflta Ümraniye
halk› olmak üzere tüm halk›m›z›n

görevidir.

Anma / 15 Mart 1995
Ümraniye fiehitlerini

An›yoruz

YÇA⁄
DUYURI

U

Irak’ta ‹flgale Hay›r Koordinasyonu
halk›m›z›, Amerikan ‹flgaline karfl›

Dolmabahçe’de yap›lacak gösteriye ça¤›r›yor

Irak’a ilk bomba, 19 Mart 2003’te düflmüfltü!

Tüm anti-emperyalistler,
vatanseverler, Amerikan
iflgaline karfl› ç›kanlar,

19 Mart’ta Dolmabahçe’de
Olal›m!

Toplanma yeri: ‹nönü Stad› önü
Toplanma saati: 11:30

Irak’a sald›r›n›n bafllang›c›n›n 2.
y›ldönümünde “iflgale son!” diye-
rek iflgalci ABD’yi lanetleyece¤iz

Yer: ‹stanbul Dolmabahçe
Tarih: 19 Mart Saat: 11:30

Irak’ta ‹flgale Hay›r

Koordinasyonu

‹flgale Karfl› Eylem

Gazi,
Ümraniye
fiehitlerini
An›yoruz!

Unutmayal›m!
Unutturmayal›m!

Gö¤sümüzde tafl›d›k onlar› hep.
Adalet için mücadelemizin bayraklar›
yapt›k.
On y›l geçti aradan, unutmad›k.
Yüzy›l geçse de unutmayaca¤›z.
Onlar Gazililer’in, ‹stanbul’un ve
Türkiye’nin tüm yoksul gecekondu
semtlerinin emekçilerinin mücadelesinde
yaflayacaklar.
Bitecek bu sömürü ve zulüm düzeni.
Bitecek bu adaletsizlikler.
Ve yine unutmayaca¤›z onlar›;
Gazi’nin caddelerine onlar›n adlar›n›
verece¤iz. Gazi’nin Nalbur Dura¤›’nda,
Gazi ayaklanmas›nda ilk flehidi verdi¤imiz
yerde, Gazi ayaklanmas›n›n flehitlerinin
an›s›na bir an›t yükseltece¤iz...
fiimdi faflizme karfl› mücadeleyi
yüseltme zaman›. fiimdi adalet için
Susurluk Devleti’nin sorumlular›ndan
hesap sorma zaman›. fiimdi umuda
sar›larak zafer için yürüme zaman›.

Ekmek ve Adalet
Say› 149

‹çindekiler

3... Amaç, devrimcileri
yoketmektir; AB ve AKP
bunda hemfikirdir!

5... Ya Avrupa Birli¤i
elefltirmeseydi?

8... SEKA’da Türk-‹fl ihaneti
10... HÖC son güne kadar

iflçilerin yan›ndayd›
13... Emek Platformu’na ‘çeki

düzen’ hangi yönde
verilecek?

14... Yeni TCK nas›l pazarland›?
Halk› kimler, nas›l aldatt›?

16... Soruflturmalar, düflünce ve
örgütlenme özgürlü¤üne
sald›r›d›r

18... Bafle¤meyen kad›nlar›m›z›n
yolunday›z

24... Bir 8 Mart riyakarl›¤›
26... ‹syan atefllerinin bafl›nda

birleflelim!
28... ‘Tecriti kald›r›n’ dedik
30... BES’liler ifl b›rakt›
32... Ç›kmaz sokakta ›srar
34... Esenler’de polis terörünün

gizlenen içyüzü
35... Devrime meflale bizim

kad›nlar›m›z
37... 8 Mart ve soldaki dayatma
39... TAYAD’l› Aileler: ‘Sandra

Bakutz’a özgürlük’
40... Direniflçiler serbest b›rakt›

Amerika kurflunlad›
43... ‘Eme¤imizle Var›z,

Hakk›m›z› ‹stiyoruz’
46... 20. y›l›nda Grup Yorum

için ne dediler?
48... Avrupa’da iflçiler, köylüler,

memurlar, ö¤renciler
sokaklarda

49... Kahramanlar Ölmez

Türkiye için asl›nda hiç de “ola¤anüstü” say›lmayacak boyutlardaki bir sal-
d›r›, her kesimi oldukça boyutlu bir tart›flman›n içine çekti. Küçük bir
olay, bazen büyük siyasal sonuçlar yarat›r. Bunun birçok örne¤i vard›r.
Farkl› koflullarda “gündem” bile olamayacak bir sald›r›, bugün AKP’nin
demokratl›¤›n›, sistemin “demokratikleflme” iddias›n›n ne kadar ciddi ol-
du¤unu, hatta bizzat Avrupa demokrasisini tart›fl›l›r hale getirmifltir. Bu
tart›flman›n nereye kadar sürece¤i ayr› bir konudur. Çünkü devrimciler
d›fl›nda bu tart›flman›n taraflar› “demokratikleflme oyunu”nun ve aldat-
macas›n›n bozulmamas›nda hemfikirdirler, baflka konularda da hemfikir
olduklar› gibi. Ama bu tart›flma vesilesiyle, en az›ndan AKP’nin faflist ni-
teli¤i, AB’nin “insan haklar›” meselesini nas›l bir koz olarak kulland›¤› ko-
nusunda soru iflaretleri ortaya ç›km›flt›r ve bizim görevimiz de bu tart›fl-
may› derinlefltirmektir.

Bu tart›flma önemlidir; düflünün ki, birçok burjuva liberal, küçük-burjuva ke-
sim, hatta Birgün Gazetesi yazarlar› gibi devrimci, sosyalist oldu¤u iddi-
as›ndaki kesimler, AKP’nin “Türkiye’yi AB yolunda ilerletti¤i” için des-
teklenecek yanlar› oldu¤unu söyleyebiliyorlard›. AKP’nin faflist niteli¤i ko-
nusundaki körlük o denli boyutluydu ki, örne¤in Irak’›n iflgaline karfl› mü-
cadelenin ayn› zamanda AKP’ye karfl› bir mücadele olarak ele al›nmas›
gerekti¤i düflüncesi, reformizm taraf›ndan, muhalif islamc›lar taraf›ndan
hiçbir flekilde kabul edilmiyordu. Bu tart›flma “AB’nin ne olup olmad›¤›”
konusunda da önemlidir. B›rak›n küreselleflmeci burjuva kalemflörleri, biz-
zat solda “AB’nin klasik bir emperyalist olmad›¤›” teorileri yap›l›yor. Bu
teorileri yapanlar, bugün flu basit soruyu cevaplamak zorundad›rlar: 118
ölüm karfl›s›nda, infazlar karfl›s›nda flok olmayan AB, neden ve niçin Tür-
kiye gerçe¤inde “ola¤an” bir sald›r› karfl›s›nda flok oluyor? 118 ölümü bir
kez parlamentosunun gündemine almayan Avrupa, neden flimdi bu bo-
yutta bir sald›r›ya iliflkin k›nama karar› al›yor?

Saraçhane-Beyaz›t’ta devrimcilere sald›ran, ABD-AB emperyalizmi ve
iflbirlikçi AKP iktidar›d›r. Ne AB’nin göstermelik elefltirileri, ne “derin
devlet AKP’yi provoke ediyor” türünden komplo teorileri, ne AKP’nin mü-
fettifl soruflturmalar›, bu gerçe¤i de¤ifltirmez.

Ekranlara parça parça yans›yan görüntülerden aç›kça görüldü¤ü gibi, Sa-
raçhane’de daha insanlar toplanmadan, ortada pankart, slogan, eylem
yokken sald›r›lm›flt›r. Beyaz›t’ta ise polis sald›rd›¤›nda eylem bitmifl, kitle
da¤›lmaktayd›. Polis, burada gözalt›na almay› da amaçlam›yordu, yere
y›¤›l›p kalm›fl veya üç-befl polis taraf›ndan tutularak etkisizlefltirilmifl in-
sanlar vahflice coplar, tekmeler alt›nda eziliyordu. Oradaki sald›r›n›n gö-
rülen bir tek amac› vard›: Ezmek. Peki neden “ezmek” istiyorlard›?

Amaç devrimcileri sindirmek, hak ve özgürlük mücadelesi verenleri durdur-
makt›r. AKP-AB-burjuva medya, halk›n mücadelesini ve devrimci örgüt-
lenmelerini yoketme konusunda hemfikirdirler. Türkiye için ola¤an gö-
rüntülerden biri karfl›s›nda k›nama kararlar› alan Avrupa Birli¤i ve med-
ya, 19 Aral›k 2000 hapishaneler katliam›n› alk›fllayanlard›r. ‹nfazlar›, ka-
y›plar› hiç gündeme getirmeyenlerdir. 118 ölüme sansür uygulay›p onay
verenlerdir. Bu tart›flmalarda moda bir kelime var; “orant›s›z fliddet kulla-
n›m›”; orant›s›zl›k, AB’nin, burjuva medyan›n “insan haklar› savunuculu-
¤u”ndad›r. Bu öyle bir orant›s›zl›kt›r ki, F tipi hapishanelerde tecrit alt›n-
da 118 insan›n öldürülmesini insan haklar›na ayk›r› bulmay›p, yüzlerce

Amaç, devrimcileri yoketmektir;
AB ve AKP bunda hemfikirdir!

kez benzeri yaflanan bir meydan daya¤›n› gün-
deme tafl›yor. Bu “orant›s›zl›k”, AB’nin bu ko-
nuyu gündeme getirirken baflka hesaplar› ol-
du¤unu gösteriyor. AB’nin derdi, Türkiye’de
demokrasiyi yerlefltirmek de¤il, kendi ege-
menli¤ini pekifltirmektir. AKP iktidar›, AB’nin
her dedi¤ini yaparken, ne infazlar, ne tecritte
ölümler, ne iflkenceler, ne de meydan dayakla-
r› sorun olmuyor, AB bunlar› görmezden geli-
yor. Ne zaman ki iktidar› s›k›flt›rma ihtiyac› du-
yuyor, o zaman “insan haklar›” kozuna sar›l›-
yor. Nas›l olsa bu konuda malzeme de bol!

Devrim iddias›na ve hedefine sahip hareketlerin,
halk›n devrimci muhalefetinin yokedilmesi,
AB’nin tüm yeni-sömürgelerindeki temel politi-
kalar›ndan biridir. 19 Aral›k katliam›n› bunun
için onaylam›fl, F tiplerini ve tecriti bunun için
teflvik etmifltir. Avrupa Birli¤i'nin yasal, meflru
hakk›n› kullananlar›n coplanmas›na, iflkence-
lerden geçirilmesine, tutuklanmas›na, infaz edil-
mesine, hücrelere at›lmas›na, tecritle öldürül-
mesine, bütün bu faflist politikalara karfl› ç›kan-
lara gözda¤› verilmesine ‹T‹RAZI YOKTUR. Av-
rupa Birli¤i'nin tek itiraz›, her fleyin kendi belir-
ledi¤i zamanda ve kendi belirledi¤i biçimde ya-
p›lmas› noktas›ndad›r. ‹flbirlikçi AKP iktidar›na,
“yapaca¤›n›z her fley AB'nin otoritesini güçlen-
dirmelidir” diyor. AB, kendi otoritesi d›fl›nda
olana karfl›d›r. Saraçhane-Beyaz›t sald›r›s›ndaki
ç›k›fl›yla, devrimcileri tasfiye ve yoketme politi-
kalar›n› da, “uyum” sürecinin h›z›n›, zamanla-
mas›n› da ben belirlerim diye hat›rlat›yor
AKP’ye.

Emperyalizmin ve iflbirlikçilerinin yeni dünya dü-
zeni, küreselleflme, globalizm dedikleri sistem-
de, emperyalizme karfl› ç›kanlar›n söz hakk›
yoktur. Sisteme karfl› ç›kanlar›n örgütlenme

hakk› yoktur. Sis-
teme karfl› ç›kan,
e m p e r y a l i z m e
karfl› ba¤›ms›zl›k,
kapitalizme karfl›
sosyalizm alter-
natifini ileri süren
herkes ezilmelidir.
Avrupa Birli¤i, ifl-
birlikçi AKP ikti-
dar› ve burjuva
medyan›n savun-
duklar› bu nokta-
da ayn›d›r. Kendi
aralar›ndaki ç›kar
çeliflmelerinde za-
man zaman “in-
san haklar›” mal-
zemesini kullan-

salar da, temel olan budur.

Saraçhane ve Beyaz›t'taki provokasyonun bafl›n-
da ‹stanbul Emniyet Müdür Yard›mc›s› fiefik
Kul vard›r. fiefik Kul’un kimli¤i, bu sald›r›n›n
“münferit”, “polisin e¤itimsizli¤inin sonucu” ol-
mad›¤›n›n bir kan›t›d›r. Y›llard›r hiçbir iktidar
fiefik Kul’u yerinden oynatmam›flt›r. Ölüm
mangalar›n›n bafl›nda onlarca infaz›, katliam›
bizzat yönetmifl, iflkencelerin bafl›nda bulun-
mufl ve halen bunlar› yapmaya devam eden
fiefik Kul ve benzerlerinin yerlerini korumas›,
devletin niteli¤inde, politikalar›nda temel bir
de¤ifliklik olmad›¤›n› anlatmaya yeter. Bunlar-
dan birkaç› fazla teflhir olursa, yerine ayn› nite-
likte baflkalar› getirilerek mekanizma sürdürü-
lür. AKP, ‹çiflleri Bakanl›¤›’na kontrgerillan›n
örgütleyicilerinden biri olan Abdülkadir Ak-
su’yu getirerek zaten “insan haklar›” konusun-
da nas›l bir politika izleyece¤ini bafltan ortaya
koymufltur. Avrupa Birli¤i, böyle bir ‹çiflleri Ba-
kanl›¤›’n›n polisinin iflkencelere, infazlara,
meydan dayaklar›na baflvuraca¤›n› çok iyi bi-
lir. Fakat, k›saca “Susurluk Devleti” diye özet-
ledi¤imiz bu yap›lanmaya Avrupa’n›n da itiraz›
yoktur.

Bunlar, devrimcilerin defalarca dile getirdikleri
gerçeklerdir. Saraçhane-Beyaz›t sald›r›s› ve
devam›ndaki tav›rlar, sadece bunlar› bir kez
daha göstermifltir. Bu sald›r›, Haklar ve Özgür-
lükler Cephesi’nin konuya iliflkin aç›klamas›n-
da denildi¤i gibi, “herkese, faflist iktidar›n
'AB'ye uyum' aldatmacas›na kanmay›n,
AB'ye üyelik sarhofllu¤undan uyan›n...” uya-
r›s›d›r. Düzen partilerinden, Avrupa emperya-
lizminden gelecek bir demokrasi yoktur. Onlar,
çeflitli maskelerle faflizmi sürdürüyorlar ve sür-
düreceklerdir. Beyaz›t’taki sald›r›y› savunmak
için saçma gerekçelere sar›lan AKP’den veya
ifline geldi¤inde yüzlerce ölümü görmezden
gelip ifline geldi¤inde en küçük bir hak ihlalini
sorun yapan AB’den demokrasi gelece¤ine ar-
t›k sadece aptallar ve gerçeklerin fark›nda ol-
mayanlar inanabilir. AB, AKP ve baflka düzen
partileriyle burjuva medya, yar›n bütün bunla-
r› unutturup yine halk› sahte hayallere sürükle-
mek, bofl beklentiler içinde yaflatmak için “de-
mokratiklefliyoruz” propagandalar›n› sürdüre-
ceklerdir. Saraçhane-Beyaz›t’taki coplar bizim
s›rt›m›za inmifltir. Onun ac›s›n› da, anlam›n› da
en iyi biz biliriz. Ve bildi¤imiz odur ki; halk için
demokrasi, ancak halk›n kendi mücadelesiyle
kazan›labilir. S›rt›m›za coplar inmeye devam
etse de, üzerimize kurflunlar ya¤sa da, tecrite,
iflkenceli ölüm hücrelerine at›lsak da, hiç kim-
seye s›¤›nmadan, s›rt›m›z› kimseye dayama-
dan bu mücadeleyi sürdürece¤iz.

Saraçhane-Beyaz›t’taki coplar
bizim s›rt›m›za inmifltir. Onun

ac›s›n› da, anlam›n› da en iyi biz
biliriz. Ve bildi¤imiz odur ki;
halk için demokrasi, ancak
halk›n kendi mücadelesiyle

kazan›labilir. S›rt›m›za coplar
inmeye devam etse de, üzerimize

kurflunlar ya¤sa da, tecrite,
iflkenceli ölüm hücrelerine

at›lsak da, hiç kimseye
s›¤›nmadan, s›rt›m›z› kimseye

dayamadan bu mücadeleyi
sürdürece¤iz.

Baflbakan, bakanlar, polis flefleri, medyadaki
Susurlukçular, Saraçhane ve Beyaz›t’taki polis
sald›r›s›n› savunmak için seferber oldular. En
baya¤› demagojileri, saçma sapan gerekçeleri
s›ralamakta birbirleriyle yar›fl halindeler. Cam
bir vazonun küçük bir taflla tuzla buz oluflu gibi,
Saraçhane ve Beyaz›t’taki coplar da “demokra-
tikleflme” propagandalar›n› parçalad›. Yüzlerin-
de zaten e¤reti tafl›d›klar› “demokrasi savunu-
culu¤u” makyaj› ak›verdi birden.

Asl›nda sald›r›n›n gerçekleflti¤i 6 Mart’›n ak-
flam›nda böyle bir tart›flma yoktu.

‹lk gün, burjuva medya, hükümet, bu vahfli
sald›r›y› adeta görmezden geldi. 6 Mart akflam›
televizyon haberlerinde tüm halk›m›z, gösterici-
leri suçlayan haber kurgular› izlediler. Hiçbir te-
levizyon kanal›nda polise tek bir elefltiri yöneltil-
medi. Hiçbir iktidar yetkilisi, polisin “afl›r›l›¤›n-
dan” sözetmedi.

Ertesi gün ise, her fley de¤iflmiflti. Çünkü AB
sözcüleri, Beyaz›t'taki görüntüler karfl›s›nda
“flok” olduklar›n› aç›klam›fllard›. Sanki birgün
önce sald›r›y› onaylar tarzda veren kendileri de-
¤ilmiflçesine burjuva medya da polisin vahfletini
göstermeye bafllad›. Hükümet üyeleri “provo-
kasyon var, yasad›fl› örgütler...” gevelemeleriyle
sald›r›y› hakl› ç›karmaya çal›flsalar da sonuçta
“tabii baz› polisler de afl›r›ya kaçt›lar” demekten
kaç›namad›lar.

fiafl›r›p flok olanlar, “AB'ye uyum
tiyatrosu”nda rol yap›yorlar”

Haklar ve Özgürlükler Cephesi taraf›ndan
Saraçhane-Beyaz›t’taki sald›r› sonras›ndaki ge-
liflmeler üzerine yap›lan “Provokatör AKP ikti-
dar›d›r” bafll›¤›n› tafl›yan 10 Mart 2004 tarihli 69
No’lu aç›klamada, ilk gün sald›r›y› görmezden
gelip sonra birden bu yap›lanlar›n “insan hakla-
r›na ayk›r›” oldu¤unu keflfedenler, AB’ye uyum

tiyatrosunda rol yapanlara benzetiliyordu. De-
vam›n› aç›klaman›n ilgili bafll›¤›ndan aktar›yo-
ruz.

Bunlar Türkiye'de ola¤an olaylard›r. Türkiye
gerçe¤ini bilmeyenler, sadece verilen demeçle-
re bakarak, bu sahnelerin ülkemizde ilk kez ya-
fland›¤›n› san›rd›. Sanki ilk kez insanlar mey-
danlarda öldüresiye dövülüyor, etkisizlefltirilmifl
insanlara iflkence yap›lmas› sanki ilk kez olu-
yordu.

Bu politika, y›llard›r tüm iktidarlar taraf›ndan
uygulanan politikad›r. Y›llard›r meydanlarda es-
tirilen bu terör, halk› örgütsüzlefltirmeyi, halk›
devrimci, demokratik örgütlerden uzaklaflt›rma-
y› ve devrimcileri de y›ld›rmay› amaçl›yordu.

AKP de bu terörle sindirme politikas›n› sür-
dürmüfltür. AKP'nin bu noktada di¤er iktidarlar-
dan bir fark› yoktur. AKP iktidar›, faflist bir ikti-
dard›r. Ve her faflist iktidar gibi sald›rgand›r, her
türlü halk hareketine karfl› fliddet uygular.

Gözalt›lar, iflkenceler, komplolar kurup tu-
tuklamalar, Türkiye gerçe¤inde s›radan olaylar-
d›r. Coplama, biber gaz›na bo¤ma, sakat b›rak-
ma, darp, polisin bu tav›rlar› çok ola¤and›r ve
Türkiye'nin fluras›nda buras›nda hergün tekrar
eder. fiöyle bir haf›zan›z› yoklay›n; bunun yüz-
lerce örne¤ini hat›rlayacaks›n›z. En yak›n›, 17
Ocak'ta Ankara'n›n göbe¤inde “Ba¤›ms›z Türki-
ye” diyen gençlerin Guantanamo'yu aratmayan
yöntemlerle dövülüp, kelepçelenip üst üste yer-
lere at›lmas›yd›.

Ama o zaman hiç kimseden ses ç›kmam›flt›r.
AKP, polisin vahfletinde hiçbir “afl›r›l›k” bulma-
m›flt›r. Burjuva medya bu vahfleti “AB standart-
lar›na” ayk›r› görmemifltir. Avrupa Birli¤i de,
Ankara'n›n göbe¤indeki Guantanamo görüntü-
leri karfl›s›nda “flok” olmam›flt›r. Çünkü “Ba¤›m-
s›z Türkiye” mücadelesi, kendisine karfl›d›r... K›-
sacas›, bu sahneler hep yaflan›yordu. Faflizme
“AB'ye uyum” makyaj› yap›lm›fl, ancak faflist
politikalarda ve iktidarlar›n faflist niteli¤inde bir
de¤ifliklik yoktur.

‘Bunlar Avrupa’da da var’ diyenler!
Siz de¤il miydiniz “AB’ye girince
bunlar olmayacak” diyen?

AKP iktidar›, suçüstü yakalanm›flt›. Daha
do¤rusu, bu suçu hep iflliyordu ama bu kez suç
üstü durumda AB ve medya taraf›ndan deflifre

13 Mart
2005

5

Say› 149

Ya Avrupa Birli¤i Elefltirmeseydi?

edilmiflti. Tam bir suçluluk telafl›yla sald›r›y› sa-
vunmaya, hakl› göstermeye giriflti. Burjuva

medyadan Ertu¤rul Özkökler, Serdar Turgutlar
da AKP’nin imdad›na kofltu.

Ama ne söyleyeceklerdi ki? Kimisi gösterinin
izinsizli¤ini, kimisi göstericilerin polisi k›flk›rtt›-
¤›n› söylemekten öteye geçemedi. Yapt›klar› en
güçlü savunma(!), “onlar›n polisi de böyle ya-
p›yor”dan ibaret kald›. Cemil Çiçek “Avrupa’da
polis göstericilere çiçek mi at›yor” derken, Er-
tu¤rul Özkök, Serdar Turgut gibileri Avrupa po-
lisinin nas›l infazlar yapt›¤›n›, nas›l hapishane-
lerde insanlar› öldürdü¤ünü anlatmaya bafllad›-
lar.

Bu savunma, y›llard›r halka karfl› savunduk-
lar› “AB’ye uyum” politikas›n›n bir yalan-dolan
politikas› oldu¤unun itiraf›d›r.

E¤er iflkenceler, meydan dayaklar›, “hücre-
lerde intihar ettirmeler”, infazlar “orada da olu-
yor” ise, y›llarca “AB’ye üye olunca, AB’ye
uyum yasalar›n› ç›kar›nca haklar ve özgürlük-
ler geniflleyecek, insan haklar› ihlalleri ortadan
kalkacak” derken yalan m› söylüyordunuz?

Keza hepsi birden “Bat› kendine baks›n”,
“Türkiye’nin içifllerine bu kadar müdahale de
fazla oluyor” havas›na girip, birden “AB”yle Tür-
kiye’nin ayr› ülkeler oldu¤unu hat›rlad›lar. Küre-
selleflmenin önünde durulamaz, s›n›rlar ortadan
kalkm›flt›r, ülkelerin içiflleri diye bir fley yoktur
diye yazan da kendileriydi. Ertu¤rul Özkök, Ser-
dar Turgut bu sözleri hergün tekrarlay›p duru-
yorlar, “60’lardaki ba¤›ms›zl›k, ulusal devlet an-
lay›fl›n›n afl›ld›¤›n› anlat›yorlard›. Birden s›n›rlar
ak›llar›na geldi. Birden Bat›’n›n kötülüklerini
keflfettiler!

K›sacas› söyledikleri fludur; hem AB’ye gire-
lim, hem iflkencemizi yapal›m!

Baflbakan itiraf ediyor: Biz her türlü
zulmü yap›yor ve gizliyoruz

Tayyip Erdo¤an, Beyaz›t’taki devlet terörünü
elefltirmiyor ama bu terörün yaz›l›p gösterilme-
sini elefltiriyordu. Bir ülkenin baflbakan› olarak
tafl›d›¤› s›fattan utanmadan ç›k›p “medyam›z
Türkiye'yi Avrupa'ya ihbar etti” diyor. Bu söz-
ler, iktidar›n bütün ideolojisini ve kültürünü yan-
s›t›yor.

Her fleyi gizlemek meflru ve mübah onlara
göre. Gizlersek hiçbir fley olmaz anlay›fl›ndalar.
Her konuda böyle düflünmektedirler. Ve bu söz-
ler ayn› zamanda bir SUÇ ‹T‹RAFIDIR: Öyle
fleyler var ki, biz gizliyoruz, medyam›z yazm›yor
ve hiçbir fley de olmuyor diyor baflbakan. Bu
sözler, hapishanelerdeki 118 ölümü, infazlar›,
kay›plar›, iflkenceleri, komplolar› gizlediklerinin
itiraf›d›r. Öyle bir baflbakan ki, en küçük bir s›-

13 Mart
2005

6

Say› 149

Cahil demagoglar soruyordu,
HÖC cevap verdi:

Tayyip Erdo¤an, Cemil Çiçek öylesine saçma-
l›yorlard› ki, sanki bir fleyi kan›tl›yormufl gibi, her
demeçlerinde “niye 6 Mart’ta kutlad›lar kad›nlar
gününü” diye sormaya bafllad›lar. HÖC, aç›klama-
s›nda k›sa bir cevap verdi bunlara:

“Polisin ve iktidar›n “provokasyon” gerekçesi,
zeka seviyelerini ve faflistliklerini hiçbir kuflkuya
yer b›rakmayacak flekilde göstermifl oldu. “Göste-
riciler provokasyon yapm›fl!” Senin polisinin göre-
vi ne? Provokasyonu önlemek de¤il mi? Koskoca
bakanlar, baflbakan, provokasyonun göstergesi
olarak “niye kad›nlar gününü 8 Mart'ta de¤il
de, 6 Mart'ta kutluyorlar?” diye sordular. Neresi-
ni düzeltelim bu geri zekal› gerekçenin? 5 Mart'ta,
6 Mart'ta Kad›köy'de de “8 Mart kutlamalar›” var-
d›, e¤er Emekçi Kad›nlar Günü'nü 8 Mart yerine
baflka birgünde kutlamak provokasyonsa, Kad›-
köy'deki mitingler de provokasyondu. Niye polis
orada “provokasyona” gelmedi de, Beyaz›t'ta gel-
di?.. Bilinir ki, y›ldönümleri ço¤u kez birkaç gün
ileri-geri kayd›r›larak cumartesi-pazara denk getiri-
lir ki, çal›flan insanlar daha rahat kat›labilsinler.
Ama bu ülkeyi yönetmeye soyunmufl cahiller, bu
kadar›n› bile düflünemeyecek kadar panik halinde-
ler. Faflistlikleri, zalimlikleri biraz teflhir olunca, ne-
yi nas›l savunacaklar›n› flafl›rd›lar.”

Tutturmufllar “izinsiz gösteri” diye.
TC. Anayasas› Madde 34 Diyor ki;

“Herkes, önceden izin almaks›z›n silahs›z ve
sald›r›s›z toplant› ve gösteri yürüyüflü yapma
hakk›na sahiptir.” Ama bunlar “Anayasay› bir
kez delmekten bir fley ç›kmaz” diyen Özal’›n so-
yundan geliyorlar. Öte yandan “‹lgili mercilere ha-
ber verilmedi” bahaneleri de t›pk› bunun gibi, ken-
di yasalar›n› inkar› içeren bir demagoji. “Haber
vermenin” mant›¤›, göstericilere yönelik herhangi
bir sald›r›y› önlemektir, göstericileri öldüresiye
dövmek için de¤ildir.

AKP’de A¤z›n› Açan Yalan Söylüyor:
AKP’li D›fliflleri Komisyonu Baflkan› Mehmet

Dülger de flu demagojiyle kat›ld› polis copunu sa-
vunmaya: “Olayda PKK bayraklar› dikkat çeki-
ciydi”... Adam yalan söyleyecekse, biraz olay› in-
celeyip söyler hiç olmazsa. Beyaz›t’taki gösteriye
kat›lanlar aras›nda ne PKK ne PKK’ya yak›n hiç
bir çevre yoktu.

13 Mart
2005

7

Say› 149

k›nt› duymadan medyaya flöyle diyor; “biz ifl-
kence yapal›m, meydanlarda kafa göz k›ral›m,
hücrelerde öldürelim, siz yazmay›n.”

Faflistlerin, Susurlukçular’›n AB’cili¤i, “Ko-
penhag Kriterleri” savunuculu¤u ancak bu ka-
dar olur çünkü.

Zulmün ve sansürün ortaklar›, bir
kez daha düflünün!

AKP iktidar›, bu sözlerle yönetme tarz›n› or-
taya koyuyor. ‹ktidara geldi¤inden bu yana hü-
kümetin yalakal›¤›n› yapan, AKP'nin “sansür”
zihniyetinin uygulay›c›s› olan, AKP'nin iflkence-
lerini, hapishanelerdeki katliamlar›n›, h›rs›zl›kla-
r›n› yazmaktan itinayla kaç›nan burjuva bas›n
ve yay›n kurumlar› nereye kadar sürdürecek
bunu? AKP katliamc›l›¤›n›n en aç›k göstergesi
olan 118 ölümü hala yazmamaya devam m›
edecek? “‹yi kötü de olsa demokratiklefltiriyor”
diye AKP’yi destekleyenler, daha ne kadar sür-

dürecek bu deste¤i? AB’nin insan haklar› konu-
sundaki riyakarl›¤›n› flimdi de görmeyenler, ne
zaman görecek?.. Aç›k ki, aldatma sürdükçe,
yoksulluk, zulüm büyüyecek.

AKP’ye bakarsan›z Türkiye zaten cennet.
AB’ye, burjuva medyaya göre de Beyaz›t sald›-
r›s›na kadar sanki cennetti! Üçünün (AB, AKP,
burjuva medya) birden halk› nas›l aldatt›klar›,
oyalad›klar›, sömürü düzenlerini sürdürmek için
gerekti¤inde “uyum” tablolar› çizip, gerekti¤in-
de de nas›l “kay›kç› dövüflü” yapt›klar› ortada
de¤il mi? Hem de en baya¤› manevralarla, en
saçma sapan yalanlarla halk›, ayd›nlar› sürü ye-
rine, aptal yerine koyup yap›yorlar bunlar›.

Yaz›m›z› HÖC aç›klamas›n›n son cümlesin-
deki ça¤r›yla bitirelim: “AKP iktidar›n›n, polisi-
nin tüm halk› geri zekal› yerine koyan, 5 yafl›n-
daki çocuklar gibi kand›rmaya çal›flan geri ze-
kal› demagojilerine art›k kulaklar›m›z› kapata-
l›m ve Türkiye gerçe¤ini görelim.”

“Gösteriyi yapanlar›n amac› polise
ölçüsüz fliddet kulland›rmak... Polisi ç›l-
d›rt›p sald›rtmak... Çünkü ancak o za-
man manflet olacaklar›n›, ancak o za-
man TV ana haberlerine tepeden gire-
ceklerini biliyorlar. Protestolar›n› dünya-
ya duyurmalar›, ancak polisin ölçüsüz
fliddet kullanmas› ile mümkün.

... Hamama girerken terleyeceklerini
biliyorlar. Yerde sürüklenen kad›n oraya yerde
sürüklenmek için gidiyor. Resminin o zaman
bas›laca¤›n›, filminin o zaman çekilece¤ini
biliyor. Protestosunu o zaman duyuraca¤›n›
biliyor.” (H›ncal Uluç, 10 Mart Sabah)

“Toplu mezar iddialar›,
A‹HM’den tazminat almak için

profesyonelce haz›rlanm›fl
organizasyonlard›r.”

Genelkurmay 2. Baflkan› Org.
‹lker Baflbu¤

“Beyaz›t’taki eylem organize
bir komplo... 3 ayr› grup, mesaj
vermek için böyle bir provokas-

yon yapt›. Oradaki niyet kad›n-
lar de¤ildi. AB ile iliflkilerimizi

engellemeye çal›fl›yorlar.”
Baflbakan Tayyip Erdo¤an

Bu kafalara ne anlatabilirsiniz?

Yukar›daki sözleri söyleyebilen bir kafa ya-
p›s›na ne söylenebilir? Hangi sözden anlar bu
kafa? HÖC’ün “Provokatör AKP ‹ktidar›d›r”
bafll›kl› aç›klamas›nda, benzer aç›klamalar
için flu söyleniyor: “Polisin ve AKP'nin Beya-
z›t'taki vahfletlerini aç›klamak için baflvur-
duklar› bahaneler, iktidar›n zeka seviyesine ve
kültürüne uygundur” deniyor.

Evet, zeka seviyesi bu.
Saraçhane-Beyaz›t sald›r›s›n› savunmak

için ileri sürülen bu gerekçeler ya geri zekal›,
ya da k›vr›mlar›nda Nazi düflünceleri dolaflan
beyinlerden ç›kabilir.

‹stanbul polisi ve Valisi, kameralar›n karfl›-
s›na geçip “flu kadar› daha önce terör örgütü-
nün faaliyetlerine kar›flm›fllar... flu kadar› ara-
n›yordu” diye sald›r›y› aklamaya çal›fl›rken,
zeka seviyelerini sergilediklerinin fark›nda de-
¤iller anlafl›lan. Bu “aranan”lar nas›l aran›yor-
du ise, binlerce polisin ortas›nda gelip eyleme
kat›l›yorlard›! Nas›l aran›yorlard›ysa, savc›l›k
onlar› serbest b›rak›yordu.

Geri zekal›ya, geri zekal› oldu¤unu anlata-
mazs›n›z. Fafliste de faflistli¤ini kabul ettire-
mezsiniz bir türlü. Ama ikisi de gizlenemez.
Örneklerde oldu¤u gibi, mutlaka aç›k verirler.

SEKA direnifli 10 Mart günü,
iflgal eyleminin 51. gününde,
Türk-‹fl ile hükümet aras›nda
imzalanan anlaflma ile sonuç-
land›. ‹flçiler aras›nda yap›lan
oylama ile anlaflmaya onay ve-
rildi. Hükümet ad›na Binali Y›ld›-
r›m’›n yerald›¤› anlaflmada, Ko-
caeli Belediye Baflkan›, Türk-‹fl
Baflkan›, Selüloz-‹fl Genel Bafl-
kan› ve ‹zmit flube baflkanlar›
kat›ld›lar.

Aç›klamaya göre fabrika her
fleyiyle Kocaeli Büyükflehir Be-
lediyesi’ne devredildi. SEKA’n›n
iflletilip iflletilmeyece¤inin kara-
r›n›n önümüzdeki süreçte bele-
diye taraf›ndan verilece¤i belir-
tildi. ‹flçilerin ifl güvenceleri be-
lediye iflçisi statüsünde sa¤lan-
d›. ‹flçiler belediye ile yeni ifl ak-
ti yapacaklar. Yani iflçilerin ka-
zan›lm›fl haklar› böylece yoksa-
y›lm›fl olacak.

Türk-‹fl ‹hanetine
‹flçileri Ortak Etti

1- Anlaflma tuzakl›d›r ve AKP
iktidar›n›n bir manevras›d›r. Di-
renifl sayesinde “kapatt›m gitti”
tavr›n› sürdüremeyen iktidar,
manevra yaparak belediyeye
devredip, program›n›, (gerçekte
IMF’nin program›) belediye ara-
c›l›¤›yla sürdürecektir. Yani
Türk-‹fl, “SEKA’y› kapatt›rma-
y›z” sözünden dönmüfl, iflçi s›n›-
f›na, özellefltirme karfl›t› müca-
deleye ihanet etmifltir. Türk-‹fl
anlaflman›n ne anlama geldi¤ini
bilerek imza atm›flt›r. ‹flçilerin

belediye kadrosuna geçirilmesi
de, bu durumun teyididir. Daha
önceki say›lar›m›zda dile getirdi-
¤imiz, Türk-‹fl’in sat›fla her an
haz›r oldu¤u ama AKP’nin, ona
bu konuda manevra alan› b›rak-
mad›¤›n› tespitimiz do¤ruland›.
AKP, Türk-‹fl’e ihanet için bu
manevra alan›n› açm›flt›r.

2- Türk-‹fl’in karar› iflçilere
büyük ço¤unlukla onaylatma-
s›nda birçok etkenden sözedile-
bilir. S›n›f bilincinin eksikli¤i, an-
laflmadaki esnek ifadelerle fab-
rikan›n kapat›lmayaca¤› beklen-
tisinin yarat›lmas› bu etkenler-
den baz›lar›d›r. Öte yandan, ge-
nifl bir iflçi, emekçi deste¤ine,
devrimcilerin güçleri oran›nda
direnifli yayg›nlaflt›rma çabalar›-
na karfl›n, Türk-‹fl, bilinçli bir fle-
kilde direnifli güçlendirmek iste-
memifl ve iflçiye alttan alta “bu-
na ra¤men direnemezsiniz” me-
saj› vermifl, umutsuzlu¤u besle-
mifltir.

Türk-‹fl, kendisi destek ver-
medi¤i gibi, di¤er kesimlerin
desteklerini de bilinçli bir flekilde
yoketmeye çal›flm›flt›r. Örne¤in
Selüloz-‹fl, devrimcileri, devrim-
ci sendikac›lar› fabrikadan, iflçi-
lerden uzak tutmaya çal›flm›fl,
fabrika önündeki HÖC’lülere ve
ESP’lilere müdahale örne¤inde
oldu¤u gibi, polisle iflbirli¤i yap-
makta da çekinmemifllerdir. Yi-
ne bu konuda bir baflka örnek
de, son yap›lan Emek Platformu
toplant›s›nda yaflanm›flt›r. SE-
KA’ya destek için D‹SK taraf›n-
dan getirilen, ‹zmit’te büyük bir

miting gibi öneriler Salih K›l›ç
taraf›ndan reddedilmifl, destek
istemedikleri, “Türk-‹fl Baflkan-
lar Kurulu’nun yönetime yetki
verdi¤i, yak›nda çözülece¤i”
söylenmifltir. Yani, “biz sataca-
¤›z, direnifli yükseltmeyin” de-
nilmek istenmifltir.

Öte yandan, anlaflman›n bir
gün öncesinde fabrikaya polis
y›¤ma, Erdo¤an ile Cemil Çi-
çek’in tehditlerinde oldu¤u gibi,
iflçilerde tedirginlik yarat›lmak
istendi. Hemen anlaflma önce-
sinde yaflanan bu geliflmeler,
gerçekte Türk-‹fl’e, iflçinin önü-
ne koydu¤u metni onaylatmak
için verilen bir destektir.

Tüm bu geliflmeler, Türk-‹fl’in
ihanetine iflçileri ortak etmesinin
zemini haline gelmifltir. Türk-‹fl
aç›k bir flekilde hükümetle kol-
kola vererek SEKA iflçilerine, en
genelde iflçi s›n›f›n›n özellefltir-
melere karfl› mücadelesine bir
kez daha ihanet etmifltir. “SEKA
Vatand›r Sat›lamaz” sloganlar›n›
att›ran bu ekonomist sendikac›-
l›¤›n, basit ç›karlar›nda uzlaflt›¤›
noktada, stratejik hedeflerden
nas›l dönece¤i ve “vatan› sata-
ca¤›” görülmüfltür. Bu durum,
SEKA etraf›nda geliflen müca-
deleyle umutlanan iflçilerde de
bir güvensizlik ve umutsuzlu¤un
yayg›nlaflmas›na hizmet etmifl-
tir. Bu, Türk-‹fl’in tarihi misyo-
nuna uygun bir durumdur.

Direniflin Gösterdikleri
Ancak bunlar›n ötesinde SE-

13 Mart
2005

8

Say› 149

SEKA’da Türk-‹fl ‹hanetiSEKA’da Türk-‹fl ‹haneti

KA direniflinin ortaya ç›kard›klar›,
iflçi hareketindeki zaaf, dinamik-
ler ve kazan›mlar› ayr›ca ele al›n-
mal›d›r. Baz›lar›n› flöyle s›ralaya-
biliriz:

1- Ekonomist sendikac›l›¤›n
gerçekte s›n›fa ihaneti kendi için-
de tafl›d›¤› bir kez daha görülmüfl-
tür. fiöyle ki; SEKA’n›n kapat›l-
mas›na karfl› mücadele, özellefl-
tirmelere karfl› mücadeledir.
Özellefltirmeler emperyalizmin
program›d›r. Ekonomist sendika-
c›l›¤›n emperyalizme karfl› müca-
dele gibi siyasal bir program›
yoktur. Türk-‹fl, özellefltirmeyi
durdurmay› istememektedir. Böy-
le bir niyeti olsa, direnifl bunun
için uygun koflullar› yaratm›fl, bir
ivme yakalanm›flt›. Genifl bir iflçi
kesiminde, özellefltirmelere karfl›
direnebilme umudu yeflermifltir.

SEKA’n›n net bir zafer kazan-
mas›n›n, özellefltirmeye karfl› mü-
cadelede olumlu bir örnek yara-
taca¤›n› bilen Türk-‹fl, bu anlam-
da böyle bir sonuç için elinden
geleni yapmam›flt›r. 4 Mart’ta ya-
p›lan, fabrikalar› terk etmeme ey-
lemi, en geri noktada almak zo-
runda oldu¤u bir karard›. Daha
ileri eylemlerden kaç›nm›fl, ikti-
darla, emperyalizmle, sermayey-
le aç›k çat›flmaya girmek isteme-
mifltir. Benzeri tespitleri, nüans
farkl›l›klar› ile birlikte, Emek Plat-
formu için de söylemek müm-
kündür. Çünkü, oraya da damga-
s›n› vuran ekonomist sendikac›-
l›kt›r. Bu sendikal anlay›fl de¤ifl-
melidir. S›n›f sendikac›l›¤› yeni-
den tart›fl›lmak durumundad›r. Bu
anlamda devrimcilere de iflçi s›n›-
f› içindeki örgütlenmelerini gelifl-
tirme bak›m›ndan görevler düfl-
mektedir.

2- AKP iktidar›, “yasad›fl›” de-
di¤i bir eylemin meflrulu¤unu ka-
bul etmek durumunda kalm›fl,
dayatmalar› sonuçsuz olmufltur.
Bu anlamda, direnifl kendi mefl-
rulu¤unu kabul ettirmifl, daha ile-
ri direnifller için bir meflruluk ze-
mini olgunlaflm›flt›r.

3- Özellefltirmelere karfl› ya-
kalanan ivme sinsi bir flekilde

parçalanm›fl ve bu konudaki bi-
lincin geriletilmesi sa¤lanm›flt›r.
Anlaflma öncesinde de bu konu-
da ayn› sinsi tavr›n gösterildi¤i
belirtilmelidir. Örne¤in, özellefltir-
melerin emperyalizmle ba¤›n›n
kurulmas› ve bu anlamda SEKA
direniflinin ba¤›ms›zl›k mücadele-
sinin bir parças› olmas› gerçe¤i-
nin ön plana ç›kar›lmas›n›n üze-
rinden bilerek atlanm›flt›r. Türk-
‹fl’in bu konudaki tavr› beklenen
olmufltur. As›l görev solundu.
Devrimciler bunu yapmaya çal›fl-
t›lar. Esnaflardan iflsizlere farkl›
kesimleri mücadeleye katman›n
ad›mlar›n› att›lar. Reformizm ve
çevresindeki sendikac›l›k ise, an-
ti-emperyalist direnifle dönüfltür-
mekten bilinçli olarak kaçt›.

4- Öte yandan, TEKEL, Tüp-
rafl iflçilerinde daha aç›k görül-
dü¤ü gibi, özellefltirmelere karfl›
ciddi bir öfke mevcuttur. Özellefl-
tirme sald›r›s› sürecektir, bu an-
lamda potansiyelin örgütlenmesi,
harekete geçirilmesi olanaklar›
mevcuttur.

5- Bütün eksikliklerine karfl›n,
y›llar sonra büyük bir iflletmede
radikal bir iflçi direnifli yaflama
geçirilmifl, direnifl etraf›ndan halk
güçlerinin önemli bir bölümünün
deste¤i sa¤lanm›flt›r. Daha örgüt-
lü birliklerle, daha kararl› bir
mücadele program›yla, halk güç-
lerinin iktidar karfl›s›nda direnme
dinamiklerine ve gücüne sahip ol-
du¤u aç›¤a ç›km›flt›r. Direnifle
deste¤in birkaç ziyaretle s›n›rlan-
mas›, klasik “destekçili¤in”
sahiplenmeye dönüfltürülmemifl
olmas› olumsuzluklard›r. fiu da bir
gerçektir ki, direnifl, sald›r›lar›n en
yo¤un oldu¤u bir süreçte genifl
bir kesimde moral güç yaratm›fl-
t›r. Küçük-burjuva ayd›ndan ifl-
çilere, memurlardan iflsizlere
kadar yüzler SEKA’ya dönmüfltür.

Elbette de¤indi¤imiz bu ger-
çekler, alt› çizilmesi gerekenlerin
tümü de¤ildir. SEKA, olumluluk
ve olumsuzluklar›, iflçi s›n›f› hare-
ketine kazand›rd›klar› ile ele al›n-
maya devam edecektir.

13 Mart
2005

9

Say› 149

direniflten notlar
◆ Erdo¤an SEKA iflçilerini tehdit
ederek, iflçilerin hak aramalar›-
na “flov kurban› oluyorlar” dedi.

◆ Cemil Çiçek, "Bu son ça¤r›-
m›z. Direnifl sürerse kanunla
karfl› karfl›ya kal›rs›n›z" diyerek
iflçileri tehdit etti.

◆ Çiçek’in tehditlerine sadece
SEKA iflçisi cevap vermedi, ay-
n› zamanda ‹zmir’deki sendika-
lar da, her türlü eylemle iflçilerin
yan›nda olacaklar›n› aç›klad›lar.

◆ Emek Platformu Baflkanlar
Kurulu SEKA’ya müdahaleye
“Türkiye’nin vicdan›n›n cevap
verece¤ini” aç›klad›. Ancak EP,
somut olarak hangi eylem kara-
r›n› ald›, bu meçhuldü.

◆ Erdo¤an "Türkiye'nin ka¤›t ih-
tiyac›n› zaten özel sektör karfl›l›-
yor” diyerek kime hizmet etti¤i-
ni aç›kça gösterdi. Özel sektör
dedi¤i tekeller kazans›n diye
SEKA’y› kapatmak istediklerini
itiraf etmifl oldu.

◆ Band›rma’dan Petrol-‹fl ve Ge-
nel-‹fl üyeleri, Tuncelililer Kültür
ve Dayan›flma Derne¤i, E¤itim
Sen ‹stanbul 1 No’lu fiube, Tuz-
la Tersaneler Komitesi, Yol-‹fl
Sendikas› ‹stanbul 2 No’lu fiu-
be, Ankara HÖC, ‹zmir KESK
fiubeler Platformu, SDP,
TMMOB, EMEP, D‹SK Baflkan›
Süleyman Çelebi ve D‹SK’li
sendikac›lar (4 Mart’ta geceyi
fabrikada geçirdiler), SHP ve
daha birçok siyasi grup, sendika
geçen hafta boyunca iflçilere
destek ziyaretinde bulundu.

◆ ‹flçilere destek vererek günler-
ce fabrika önünde nöbet tutan
devrimcileri tecrit etmekte po-
lisle birlikte hareket eden Selü-
loz-‹fl yöneticileri, D‹SK’lilerin
ziyareti s›ras›nda dergimizin de
yerald›¤› devrimci bas›n› fabri-
kaya almayarak bu tutumunu
sürdürdü. Devrimci gazeteciler
bu durumu foto¤raf makinalar›-
n› yere b›rakarak protesto etti-
ler.

HÖC üyeleri 51 gün süren direniflin bafl›ndan
bu yana direnen iflçileri yaln›z b›rakmad›lar.
Deste¤i ziyaretlerin ötesine tafl›yarak, hem SE-
KA önünde kurduklar› çad›rla hem de birçok
kentte düzenledikleri eylemlerle sahiplenmenin
nas›l olmas› gerekti¤inin örne¤ini verdiler.

HÖC’lüler sadece kendileri destek olmakla
kalmay›p, ayn› zamanda halk› da deste¤e ça¤›-
rarak “direnifl bizim direniflimizdir, destekleye-
lim” dediler. Bildiri da¤›t›mlar› ve çeflitli kitle fa-
aliyetleriyle SEKA’n›n sesini ulaflabildikleri yer-
lere tafl›d›lar. Kepenk kapatmalarla esnaflar› di-
reniflin parças› haline getirdiler. Oligarflinin ve
sendika bürokrasisinin önlerine ç›kard›klar› en-
gellere ald›rmadan, birço¤u bugüne kadar dev-
rimcileri fazlaca tan›mayan iflçilere, devrimcile-
rin kim olduklar›n›, ne için mücadele ettiklerini
pratik olarak gösterdiler.

Destek Çad›r›na Polis Sald›r›s›

HÖC’lülerin direnifli sahiplenen tavr›, özellik-
le SEKA önündeki çad›r AKP iktidar›n› rahats›z
etti. 7 Mart günü sabah 06:00 civar›nda daya-
n›flma çad›r›na gerçeklefltirilen polis sald›r›s› ve
gözalt›lar bunun ürünüydü. 18 fiubat tarihinden
itibaren, SEKA’l›lar› yanl›z b›rakmamak ve dire-
nifllerine destek olmak için fabrika önünde çad›r
kuran 11 HÖC üyesi ile birlikte, yine fabrika
önünde bekleyen ESP üyesi 5 kifli gözalt›na
al›nd›lar.

“Toplant› ve Gösteri Yürüyüfllerini düzenle-
yen 2911 Say›l› Kanun’a muhalefet ettikleri” ba-
hanesiyle gözalt›na al›nanlar, ç›kar›ld›klar› mah-
kemece serbest b›rak›ld›lar.

Polis, çad›rlara ve içlerinde bulunan eflyalara
el koyarken, devrimcilerin yeniden çad›r kur-
malar›n› engellemek için çevik kuvvet araçlar›n-
dan, çad›rlar›n bulundu¤u alana barikat kurdu.
Sald›r›n›n Kocaeli Valisi'nin emriyle gerçekleflti-
¤i bildirildi.

Gözalt›na al›nan HÖC’lülerden Hasibe Ço-
ban, çad›rda bekledikleri süre içinde, sendika-

n›n olumsuz tav›rlar›ndan sözettikten sonra, ifl-
çilerin kendilerine sahip ç›kt›¤›n› hat›rlatt› ve
“biz de iflçilere sahip ç›kmaya devam edece¤iz”
dedi.

Çad›rlara Sald›r› Protesto Edildi

Çad›rlara düzenlenen bask›n ve gözalt›lar›n
ard›ndan HÖC ve ESP ortak bir bas›n aç›klama-
s› düzenleyerek SEKA iflçisinin yaln›z olmad›¤›-
n› yineleyerek sald›r›y› protesto ettiler.

Kocaeli Belediye ‹flhan› önünde bir araya ge-
len HÖC ve ESP üyeleri arkadafllar›n›n serbest
b›rak›lmas›n› isterken, dayan›flma çad›rlar›na
sald›r› gerekçesinin “görüntü kirlili¤i” olarak
gösterilmesinin komik oldu¤unu dile getirdiler.

‹lknur Özdemir taraf›ndan yap›lan aç›klama-
da, sald›r›n›n hemen öncesinde çad›rlara gelen
sivil polislerin tehditler savurdu¤u, k›sa süre
sonra da çevik kuvvet polislerinin geldi¤i bilgisi
verildi. Özdemir, dün oldu¤u gibi bugün de SE-
KA iflçilerinin yan›nda olmaya devam edecekle-
rini belirterek, “Bu sald›r›yla SEKA iflçilerine
verdi¤imiz deste¤i k›racaklar›n› sananlar her za-

13 Mart
2005

10

Say› 149

HÖC Son Güne Kadar
‹flçilerin Yan›ndayd›
HÖC, gerek fabrika önündeki çad›rda,
gerek ziyaretlerde, gerekse de birçok
kentte yapt›¤› eylemlerle iflçilerin
yan›bafl›nda oldu.

HÖC’lüler Kocaeli ve ‹stanbul’da
bildiriler da¤›tarak, halka SEKA
iflçilerine destek ça¤r›s› yapt›lar

manki gibi yan›lmaktad›rlar” dedi.
Bas›n aç›klamas›ndan ard›ndan, HÖC ve

ESP üyeleri, "SEKA ‹flçisi Yaln›z De¤ildir" slo-
ganlar›yla bir süre oturma eylemi yapt›lar. Eyle-
me EHP, E¤itim-Sen, EMEP, Halkevi, SES, Ge-
nel-‹fl, DEHAP ve SDP de destek verdi.

Sald›r›ya iliflkin ayr›ca; HÖC ‹stanbul Temsil-
cili¤i, ‹stanbul Temel Haklar, Grup Yorum ve TA-
YAD da birer aç›klamada bulunarak demokratik
bir hakk›n, emekçilere deste¤in zorbal›kla yok
edilmek istenmesini protesto ettiler.

"SEKA Direnifli Hepimizindir"

Haklar ve Özgürlükler Cephesi üyeleri, Koca-
eli’de sadece SEKA önünde de¤il, kent merke-
zinde de destek eylemlerini sürdürdüler. 5 Mart
günü, bir bas›n aç›klamas› düzenleyen HÖC’lü-
ler, daha sonra caddelerde halka bildiriler da¤›-
tarak, “SEKA direnifline art›k sözlü deste¤in
de¤il, fiili deste¤in verilmesi gerekti¤ini” belirt-
tiler.

Belediye-‹fl Han› önünde "SEKA Direnifli He-
pimizindir" yaz›l› pankart açan HÖC’lüler ad›na
konuflan Hasibe Çoban, "Baflta iflçiler ve me-
murlar olmak üzere, emekten yana tüm güçler
bugünden itibaren harekete geçmeli, sald›r› kar-

fl›s›ndaki barikat›, bizzat SEKA önünde örmeli-
dirler” dedi. "SEKA ‹flçisi Yaln›z De¤ildir" slo-
ganlar›yla biten eylemin ard›ndan, HÖC üyeleri
bildiri da¤›t›m› yapt›lar.

Ankara HÖC SEKA’dayd›

HÖC Ankara Temsilcili¤i 5 Mart’ta SEKA’y›
ziyaret etti. "SEKA ‹flçisi Yaln›z De¤ildir” pan-
kart› ve sloganlarla fabrikaya gelen HÖC’lüler,
iflçiler taraf›ndan alk›fllarla karfl›land›. Burada ifl-
çilere yönelik bir konuflma yapan Ayfle Arapgir-
li, SEKA’y› kapatanlarla, F tiplerinde 118 insan›
katledenlerin ayn› emperyalistler ve iflbirlikçile-
ri oldu¤unu söyledi. Ziyaretin ard›ndan üç
HÖC’lü, fabrika önündeki nöbete kat›ld›. Bu
arada ziyaretin öncesinde Ankara’n›n çeflitli
mahallerinde bildiriler da¤›t›ld›.

13 Mart
2005

11

Say› 149

HÖC’ün ça¤r›s› ile ‹stanbul 1 May›s Mahalle-
si esnaf›, 4 Mart günü kepenk kapatma eylemi
gerçeklefltirdi. Esnaflar camlar›na "SEKA ‹flçisi
Yaln›z De¤ildir” dövizleri ast›lar.

Mersin Temel Haklar 7 Mart günü, SEKA
önündeki HÖC’lülere sald›r›y› protesto etti ve
“SEKA ‹flçisinin Yan›nday›z” dedi.

Manisa Gençlik Dernekli ö¤renciler, 2 Mart
günü, Manisa Beyaz Fil önünde
yapt›klar› eylemde "SEKA'y› De-
¤il F Tipini Kapat›n, Yaflas›n SE-
KA ‹flçilerinin Direnifli” dövizleri
aç›ld›.

HÖC’lüler 4 Mart gecesi De-
rince Esentepe Mahallesi’nde

"Yaflas›n SEKA ‹flçilerinin Direnifli" sloganlar›yla meflaleli
yürüyüfl ve bas›n aç›klamas› yapt›lar.

HÖC üyeleri 9 Mart günü, ‹stanbul ‹stiklal Caddesi’nde
bildiriler da¤›tt›lar. “SEKA Direnifli Senindir Direnifle Sahip
Ç›k” yaz›l› önlükler giyen HÖC’lüler ad›na Mehmet Güvel
bir aç›klama yapt› ve “SEKA’ya deste¤imiz sürecek” dedi.

Dersim’de Temel Haklar’›n da içerisinde bulundu¤u de-
mokratik kitle örgütleri, 4 Mart günü iflyeri terk etmeme
eylemi yap›lan iflyerlerini ziyaret ettiler. Dernek baflkan›
Murat Kaymaz da iflçilere yönelik bir konuflma yapt›.

HÖC’lüler
SEKA

iflçilerini
her yerde
sahiplendi

13 Mart
2005

12

Say› 149

BES Eylemleri Sürüyor
Gelir ‹daresi Yasas› baflta olmak üzere AKP ikti-

dar›n›n ç›karmak istedi¤i sald›r› yasalar›na karfl› bafl-
latt›¤› kampanya kapsam›nda, 4 Mart günü Türkiye
genelinde ifl b›rakan Büro Emekçileri Sendikas›
(BES) üyeleri, iktidar›n geri ad›m atmamas› üzerine,
sonraki günlerde de eylemlerini sürdürdüler.

BES ‹stanbul fiubeleri, 9 Mart günü AKP il bina-
s› önündeydi. 1500 BES üyesi sloganlarla, ifl güven-
celeri baflta olmak üzere haklar›na sahip ç›kt› ve ik-
tidar› protesto etti. "Sözleflmeli Köle Olmayaca¤›z”
pankart›n›n aç›ld›¤› eylemde, taleplerin yerald›¤› ön-
lükler giyildi ve sloganlar at›ld›. “IMF'ye Memur Ol-
mayaca¤›z” diyen emekçiler ad›na yap›lan aç›kla-
mada, mücadelenin sürece¤i vurguland›.

BES ‹zmir'de ise ifl b›rakt›. 9 Mart günü Basma-
ne Vergi Dairesi önünde toplanan BES üyesi 300
kifli sloganlarla Konak'a yürüdü. Hasan Tahsin Ver-
gi Dairesi önüne geldiklerinde say›lar› 600’ü bulan
BES’liler burada bir aç›klama yaparak “dilenmeye-
ceklerini a¤›t yakmayacaklar›n› meflru mücadele-

lerini yürü-
teceklerini”
söylediler. ‹z-
m i r ’ d e
BES’in ör-
gütlü oldu¤u;
Kemalpafla,
Alia¤a, Kadi-
fekale, Tafl›t-
lar, fiirinyer,
Bornova Ya-
manlar, Ege,
B a s m a n e ,
Konak, Bel-
kahve, Kar-
fl›yaka, Gazi-
emir, Balço-
va, 9 Eylül,
Kemeralt›, Hasan Tahsin, Çakabey, Kordon Vergi
Daireleri ile defterdarl›k ana binada sabahtan itiba-
ren memurlar ifl b›rakarak halaylar çektiler. BES ‹z-
mir fiubesi 4 Mart günü de alanlara ç›karak eylem
yapm›flt›.

Cevizli TEKEL’e Ziyaret
HÖC’ün de içinde bulundu-
¤u SEKA ‹flçileriyle Dayan›fl-
ma Platformu, Cevizli
TEKEL iflçilerini ziyaret etti.
Fabrika önünde yap›lan ba-
s›n aç›klamas›nda, platform
bileflenlerinin direnen iflçile-
rin yan›nda olacaklar› bir kez
daha yinelendi.

Tüm Bel-Sen ‹zmir 1 No’lu fiube, Büyükflehir Be-
lediyesi önünde toplu sözleflme görüflmelerinin ya-
p›lmas› için davullu zurnal› eylem yapt›. S›k s›k
"Emekçiyiz Hakl›y›z Kazanaca¤›z" slogan›n›n at›l-
d›¤› eylem yerine gelen Belediye Baflkan› Aziz Ko-
cao¤lu, "toplu sözleflme görüflmelerinin yasal ol-
mad›¤›n›” söylerken, fiube Baflkan› Yaflar Gül yap-
t›¤› aç›klamada, taleplerinin görmezden gelindi¤i-
ni belirterek, “eylemlerimiz sonuç al›n›ncaya ka-
dar sürecek” dedi. Eyleme, BES' de destek verdi.

Tüm Bel-Sen
Toplu
Sözleflme
Hakk› ‹çin
Eylem Yapt›

Türk-‹fl'in al-
d›¤› kararla 4
Mart günü fab-
rikalar›n› terk
etmeyen Türk-
‹fl üyesi iflçiler
SEKA iflçilerine

destek verdiler. Eyleme kat›l›m birçok fabrikada
yüzde yüze yak›n olurken, fabrikalarda SEKA dire-
nifli üzerine konuflmalar yap›ld›.

Ankara’da; Baflbakanl›k Bas›mevi, T‹GEM,
TCDD Lokomotif Bak›m Atölyesi. Gebze'de; Pet-
rol-‹fl Gebze fiubesi’nin örgütlü oldu¤u Süperlas,
Pimafl, DYO, Basf Türk, Bayer ‹laç, Lever ve Tek-
no Kauçuk’ta. Tes-‹fl’in örgütlü oldu¤u TEDAfi’da.
Adana'da; TEKEL, Telekom, Belediye, Demiryolu
baflta olmak üzere 22 iflyerinde. Merzifon, Denizli,
Ad›yaman, Malatya ve Diyarbak›r TEKEL fabrika-
lar›nda. ‹zmir'de Bornova fiantiyesi, Telekom Kar-

fl›yaka, ‹ZSU, ‹ZBETON, PETK‹M, Karayollar›nda.
Bursa’da; Robert Bosh, Tar›m ‹l Müdürlü¤ü, TE-
KEL, DS‹, Uluda¤ Üniversitesi, Keles-Harmanc›k,
BEMSA’da. Zonguldak’ta; Erdemir’de. Gazian-
tep’te; Türk Telekom’da. Çorum’da; fieker Fabri-
kas› ve Çopikas Ka¤›t Fabrikas›’nda. Yata¤an Ter-
mik Santrali ile TK‹ Yata¤an ve Yeniköy Linyit ifl-
letmelerinde. Sivas’ta; Karayollar› ve Köy Hizmet-
leri’nde. Dersim’de; Köy Hizmetleri, TEDAfi, DS‹
ve Telekom’da. Batman’da; Tüprafl, TPAO ve TE-
KEL’de. Bolu Tar›m ‹l Müdürlü¤ü ve Arçelik’te. Af-
yon’da; Beton Travers Fabrikas›, Afyon fieker ‹fllet-
mesi’nde. Kayseri’de; Karayollar› ve EBK’de iflçiler
fabrikalara kapan›rken, birçok yerde davullu zurna-
l› halaylar çekildi ve bas›n aç›klamalar›, gösteriler
düzenlendi. KESK ve D‹SK’e ba¤l› sendikalar ey-
lemlere destek verirken, ODTÜ Ö¤retim Üyeleri
de üniversitede geceleyerek iflçilere anlaml› bir des-
tek verdiler.

Fabrikalar Terkedilmedi

Malatya TTekel

9 Mart günü, SEKA direnifli
gündemiyle gerçeklefltirilen
Emek Platformu toplant›s›,
EP’ye çeki düzen verilme tart›fl-
mas›na dönüfltü.

SEKA direniflini satmaya ha-
z›rlanan Türk-‹fl Genel Baflkan›
Salih K›l›ç’›n, SEKA’ya destek
verilmesi do¤rultusundaki bü-
tün önerileri geri çevirdi¤i top-
lant›da K›l›ç, EP’nin “art›k heye-
can vermedi¤ini” söyleyerek
“Emek Platformu” yerine “Da-
yan›flma Platformu” yap›lmas›n›
önerdi. K›l›ç, Hak-‹fl’in EP’de
olup olmamas›n›n fark etmeye-
ce¤ini de ekledi.

TMMOB Genel Baflkan› Meh-
met So¤anc› da, Hak-‹fl ve Ka-
mu-Sen’i “platformda ad› olup
kendisi olmayan” örgütler ola-
rak niteleyerek elefltirdi ve plat-
formdan ç›kar›lmalar›n›n düflü-
nülmesini istedi. KESK Genel
Baflkan› Sami Evren de So¤an-
c›’y› destekledi ve EP’nin tart›fl›-
laca¤› genifl bir toplant› yap›l-
mas›n› ve EP’nin da¤›t›l›p yeni
bir yap› kurulmas›n› önerdi.

Tart›flma Neyi
Amaçlayacak?
Emek Platformu’nun sorunu-

nun isim de¤iflikli¤i olmad›¤›
aç›kt›r. Türk-‹fl as›l tart›fl›lmas›
gerekenlerin üzerini küllemek
istemektedir.

Evet, EP’nin kendisini tart›fl-
mas›n›n zaman› çoktan geçmifl-
tir. Devrimciler EP üzerine de-
¤erlendirmelerinde, prati¤inin
elefltirisinde bunu defalarca dile
getirerek ça¤r›lar yapm›fllard›r.
Bugün tart›fl›lmaya bafllanmas›
bir olumluluktur. Ancak sorun
bu tart›flman›n hangi hedefe yö-
nelece¤idir. EP yerine neyin ika-

me edilece¤i ya da “çeki düzen
vermekten” ne anlafl›ld›¤›d›r.
Örne¤in flu sorular cevaplan-
mal›d›r:

Bütün halk güçlerinin muha-
lefetini örgütleyecek bir yap›
olacak m›? Yüzünü “emek güç-
lerinin” en dinamik kesimi olan
devrimcilere dönecek mi? Sivil
toplumcu mücadele anlay›fl›n›
terk edecek mi? Avrupa Birlik-
çili¤i sorgulanacak m›? Ça¤dafl
sendikac›l›¤›n düzen sendikac›-
l›¤› oldu¤u görülecek mi?
Emekçileri oyalama, aldatma
oyunlar›na son verecek mi?
Emperyalizmin ve iflbirlikçi te-
kellerin sald›r›lar› karfl›s›nda di-
renifller örgütleme kararl›l›¤›n›
tafl›yacak m›? Birlikte hareket
etmesi gereken di¤er muhalif
güçlere karfl› dayatmac›l›ktan
vazgeçecek mi?

Bu sorular› daha da ço¤alta-
biliriz. Mücadeleyi, örgütlenme
ve direnifli temel almayacak
olan bir yap›, ad› ne olursa ol-
sun, kimler içinde yeral›rsa al-
s›n, bugünkü EP’den büyük bir
fark› olmayacakt›r.

EP’nin Mevcut
Durumunun Tek
Sorumlular› Hak-‹fl
ve Kamu-Sen Mi?
Hak-‹fl ve Kamu-Sen’in ikti-

darlarla kolkola olduklar›, ey-
lemlere kat›l›mlar›n›n neredeyse
üç befl kifliyi geçmeyip, Emek
Platformu’na kat›l›mlar›n›n gös-
termelik ve t›kay›c› olmaktan
baflka bir anlam tafl›mad›¤›
do¤rudur.

Ancak tek sorun bunlar m›?
Bütün bir EP prati¤ini onlar m›
ortaya ç›kard›lar? Ya geride ka-
lanlar; Türk-‹fl, KESK, D‹SK,

TMMOB nas›l bir mücadele an-
lay›fl›, nas›l bir sendikac›l›k sa-
vunuyorlar ki? Pratik ortadad›r,
kimse kimseyi kand›rmas›n.
EP’nin bugüne kadar ki prati-
¤inden bu kurulufllar da sorum-
ludurlar. Emek hareketinin en
geri noktaya çekilmesi, “bol laf
az pratik” ve emekçileri oyala-
ma taktikleri sadece Hak-‹fl ve
Kamu-Sen’in mahareti de¤ildir.
EP’yi düzen s›n›rlar› içinde tu-
tan, iktidarlarla köprüleri atma-
s›na engel olan da salt onlar de-
¤ildir. Hak-‹fl ve Kamu-Sen’i
elefltirenlerin öte yandan dev-
rimcileri çeflitli platformlarda
d›fllama konusundaki pratikleri,
Hak-‹fl ve Kamu-Sen elefltirileri-
nin alt›nda yatan›n gerçekten
mücadeleyi gelifltirme kayg›s›
olup olmad›¤›n› kaç›n›lmaz ola-
rak sorgulat›r.

Devrimci Sendikal
Anlay›fl Tart›fl›lmal›!
Emek Platformu’nun bile-

flenleri ve yap›s›n› tart›flmak
yetmez, anlay›fl› tart›fl›lmal›d›r.

“Çeki düzenin” hangi yönde
verilmesi gerekti¤i aç›kt›r; düze-
nin çizdi¤i s›n›rlar, statükolar
parçalanmal›d›r. Mücadeleyi,
halk›n muhalefetini gelifltirmeyi
hedefleyenler, militan bir sendi-
kac›l›¤› benimseyenler yapabilir
ancak bunu. EP’nin mevcut bi-
leflenleri bu noktada kendi anla-
y›fllar›ndan bafllamal› tart›flma-
ya. Avrupa ça¤dafl sendikac›l›-
¤›n› terk etmeyen bir D‹SK,
EP’ye de bir fley katamaz. Avru-
pa Birli¤i’ne hem evet hem ha-
y›r diyen bir KESK, IMF’nin sal-
d›r›lar› karfl›s›nda da dik dura-
maz. Sendikac›l›¤›, iktidarla,
patronlarla masabafl› pazarl›¤›
olarak gören bir Türk-‹fl, Hak-
‹fl’in içinde olmad›¤› bir EP’yi
bugünden farkl› bir noktaya ta-
fl›yamaz. T›kanmalar›n, sendi-
kalar›n eriyifllerinin, iktidarlar
taraf›ndan ciddiye al›nmay›fl›n
tek çaresi vard›r; devrimci sen-
dikac›l›k, devrimci mücadele!

13 Mart
2005

13

Say› 149

Emek Platformu’na ‘Çeki Düzen’
Hangi Yönde Verilecek?

Yeni Türk Ceza Kanunu, 26 Eylül 2004’te
TBMM’de kabul edildi. 12 Ekim 2004’te Resmi
Gazete’de yay›nland›. Yani tam 5 ay önce. Yasa
1 Nisan’da da yürürlü¤e giriyor.

Bu kadar ayd›r TCK’ya tek bir elefltiri yönelt-
meyen burjuva bas›n birden TCK’n›n bas›nla il-
gili bask›c› maddelerini keflfetti. Gazete ve tele-
vizyonlarda elefltirilmeye baflland›.

Hat›rlanacakt›r, TCK tart›flmalar›, hükümet,
AB ve burjuva medya taraf›ndan “zina” tart›fl-
mas›na hapsedilmifl, baflka hemen hiçbir yönü
gündeme getirilmeksizin de meclisten geçiril-
miflti.

Tabii benzer her yasada oldu¤u gibi, bu da
halka “yarg›da devrim”, “AB yolunda büyük
bir ad›m daha” propagandalar›yla sunuldu.

Burjuva medya o zaman alk›fllarla karfl›lad›k-
lar› yasada flimdi “bask›c› hükümler” keflfettiler.
Milliyet’ten Hasan Cemal flöyle yazd› mesela:

“Ay bafl›nda Yeni Türk Ceza Yasas› yürürlü-
¤e giriyor. Birçok maddesinde gazeteciler için
hapis cezas› öngörülmüfl durumda.

Niçin zaman›nda cay›rt› kopar›lmad›? Ba-
s›n örgütleri neredeydi? Gazeteci milleti uyu-
du mu?” (8 Mart 2005, Milliyet)

Evet do¤ru, uyuyorlard›. Veya daha do¤ru bir
deyiflle “AB sarhoflu”ydular.

Devrimciler, düflünce özgürlü¤ü de dahil ol-
mak üzere, yeni TCK’n›n tüm bölümlerinin fa-
flist niteli¤ine ›srarla dikkat çektiler.

Mesela daha o zaman hukukçulara flöyle bir
ça¤r› yapt›k:

“Mussolini’nin zihniyetini bugüne tafl›yan
Türk Ceza Kanunu haz›rlan›yor, TBMM’ye ge-
liyor, yasalafl›yor; hukukçular suskun.”

TCK’yi de¤erlendi-
ren bir baflka yaz›m›zda
flunlar› söyledik:

“Türk Ceza Kanu-
nu, hukuki ölçülere
göre, adaletin yerine
getirilmesi kayg›lar›yla
m› haz›rland›? Hay›r?
Zaten böyle olmad›¤›
için b›rak›n halk›n, de-
mokratik kitle örgütleri-
nin düflüncelerini, hu-
kukçular›n öneri ve iti-
razlar› dahi dinlenme-
di...”

“78 y›ll›k TCK kal-
d›r›l›yor; Yeni TCK ya-
salafl›yor.

Türkiye demokratikleflmiyor! Tersine, fa-
flizm kurumsallafl›yor!”

“Faflist TCK, zinan›n arkas›na sakland›.
‘Zinay› tart›flanlar, düflünce özgürlü¤ünü, inanç
özgürlü¤ünü, örgütlenmeye, elefltiriye getirilen
engelleri tart›flm›yor.”

Bunlar›n hepsini 19 Eylül 2004 tarihli 124. Say›-
m›zda yazd›k. Sonraki haftalarda da bu konuya iliflkin
yaz›lar›m›z› sürdürdük.

Devrimciler yazd›, söyledi, uyard›. Kiflisel de
olsa, baflka elefltirip uyaranlar da oldu. AKP
grubunda bile Cemil Çiçek’in TCK’y› tan›t›m ko-
nuflmas›n›n ard›ndan baz› milletvekilleri,
“MHP’lilefliyor muyuz?” diye sordular. AKP’nin
bafl destekçisi Yeni fiafak, bir y›l önce “TCK'da
devrim gibi de¤ifliklik” dedi¤i yasan›n tasla¤›n›
görünce “Mussolini Tasar›s›” diye yazmak zo-
runda kald›.

Ama Hasan Cemal’in Milliyet’i de içinde ol-
mak üzere, en baflta Do¤an Medya, bu gerçek-
lerin üstünü örttü. Bu yasay› AB istiyordu, AKP
de ç›kar›yordu, öyleyse desteklenmeliydi, sor-
gulay›p elefltirmeye gerek yoktu. Esas olan em-
peryalistlerin ve iflbirlikçilerin program›n›n uy-
gulanmas›yd›.

Burjuva medya, görmeyen de¤il,
göstermeyendir
Burjuva medya, bu program›n halka karfl›

savunulmas›n›n kalemflörü olarak, AB’ye uyum
yasalar›yla “toz pembe” bir ülke yarat›laca¤› ya-
lan›n› yazd› hergün.

Görüldü¤ü gibi, yaln›z kaçak rak› de¤il, AB
sarhofllu¤u da kör ediyor. Gözlerinin önündeki
faflist maddeleri bile görmezden geldiler.

Gerçekte “AB’ye uyum” konusunda oynanan

13 Mart
2005

14

Say› 149

Yeni TCK nas›l pazarland›?
Halk› kimler, nas›l aldatt›?
▼ Burjuva basın, yeni TCK’daki faşist maddelerin

yeni farkına vardı! ‘Gazeteci Milleti Uyuyor’
muydu? Yoksa ‘uyutma’ politikasının
kalemşörlüğünü mü yapıyordu?

▼ O zaman da gerçeği yine sadece biz yazdık.
Uyardık. Ve biz haklı çıktık.

▼ Şimdi de, yasayla verdiğini genelgeyle geri alma,
polis devletini pekiştirme oyunu sergileniyor.

oyun bellidir. Hasan Cemal’in yaz›s›nda
bu oyunun içyüzü de var. fiöyle diyor:

“Yeni Bas›n Yasas›’nda gazeteciler
için olmayan, kald›r›lan hapis cezala-
r› flimdi Yeni Ceza Yasas›’nda yeral›-
yor.” (Hasan Cemal, 8 Mart 2005, Mil-
liyet)

Polis ve jandarman›n
istekleri yerine getiriliyor
AB’ye uyum ad›na baz› hak ve öz-

gürlükleri tan›yan yasalar ç›kar›l›yor;
ard›ndan ç›kar›lan genelgelerle, yönet-
meliklerle o haklar da kullan›lamaz ha-
le getiriliyor.

Saraçhane-Beyaz›t’taki polis vahfle-
ti tart›fl›l›rken AKP hükümeti taraf›ndan
düzenlenen “Güvenlik Zirvesi”nde, po-
lisin, jandarman›n yetkilerini k›s›tlayan
uyum yasalar›na karfl›, bu k›s›tlamalar›
kald›racak 8 genelge ç›kar›lmas› karar›
al›nd›. “Demokratikleflme oyunu” böy-
le sürüp gidiyor. Bu oyunda AKP tek
bafl›na da de¤il; oyunun öteki ucunda
da Avrupa Birli¤i var. O da ç›kar›lan
uyum yasalar›na bak›p “reformlar
memnuniyet verici” diyor, bu yasalar›
geçersiz k›lan genelge ve uygulamala-
ra gözünü kap›yor.

Burjuva medya da bu oyunun bir
parças›d›r. Sorun gazetecilerin ne uyu-
mas›, ne de sarhofllu¤udur. Burjuva
medya, bilinçli ve sistemli bir biçimde
faflizme AB makyaj› yap›lmas› politika-
s›na ortak olmufllard›r. Bu nedenle ara-
da bir flu yasay›, bu uygulamay› elefltir-
melerinin de hiçbir hükmü yoktur.

Halka, devrimcilere karfl› haz›rland›-
¤›n› düflündükleri m›zra¤›n ucunun
kendilerine de dönebilece¤ini gördük-
lerinde, elefltirmeye bafllam›fllard›r. Fa-
kat hala Ceza Kanunu’nun bütününe,
as›l mant›¤›na yönelik bir elefltiri yap-
mamaktad›rlar. Çünkü hala oyun sür-
mektedir ve burjuva medyan›n oyun-
daki yeri ayn›d›r. Böyle oldu¤u için, ye-
ni TCK’n›n direnmeyi, hak aramay› ya-
saklayan, “suç” olarak gören maddele-
rini, devrimci tutsaklar›n düflünceleriy-
le yaflamas›na karfl›, tecrit politikas›n›
pekifltirmek için konulmufl maddeleri-
ni, hala görmezden gelmeyi sürdürü-
yorlar.

13 Mart
2005

15

Say› 149

Tutsak Ürünleri

Antalya'da
“Direnerek üreten, üreterek direnen-

lerin sergisi”, E¤itim-Sen Antalya fiube-
si’nde. 9 Mart’ta Antalya Temel Haklar
ve Özgürlükler Derne¤i taraf›ndan aç›l›fl›
yap›lan sergi üç gün boyunca halk›n yo-
¤un ilgisiyle sürdü. Sergi iki gün süreyle de Temel Haklar
ve Özgürlükler Derne¤i binas›nda halka sunulduktan sonra
Mu¤la’ya tafl›nacak.

Antalya Temel Haklar Baflkan› Funda Özceylan, sergi-
nin aç›l›fl konuflmas›nda “sergideki ürünleri üretenlerin,
birço¤unun bugün hayatta olmad›¤›n›... bunlar›n halk›n
direnifl tarihinin paha biçilmez de¤erleri oldu¤unu” vur-
gulayarak, bafle¤meyen tutsaklar›n, F tiplerini bile hayat
alanlar›na dönüfltürebilenler olduklar›n› belirtti.

Abdi ‹pekçi’ye “Yasak”
Abdi ‹pekçi Park›’n›n bir köflesinde TAYAD’l› Aileler var.

1,5 y›ld›r oradalar. Bir örnek oldular. Bugün ayn› yerde
Düzceli Depremzedeler ve türban yasa¤›na karfl› seslerini
duyurmak isteyenler de eylemlerini sürdürüyor.

Abdi ‹pekçi Park›’n›n direnenlerin bir mevzisi olmas›n›
engellemek için AKP iktidar›n›n polisi her türlü bask›ya
baflvurdu. Bunlarla sonuç alamay›nca bu kez belediye dev-
reye sokuldu. Ankara Büyükflehir Belediyesi’nin geçti¤imiz
günlerde “Abdi ‹pekçi Park›'n› her türlü eyleme kapatma
karar›” ald›¤› ö¤renildi. Ankara Büyükflehir Belediye-
si'nden yap›lan yaz›l› aç›klamada “bitki örtüsünün za-
rar gördü¤ü” gerekçesiyle Abdi ‹pekçi Park›'n›n miting-
lere kapat›laca¤› bildirildi. “Bitki örtüsü” zarar görmesin
ama tecritte insanlar ölsün, depremzedeler dertleriyle bafl-
bafla kals›n, inançlar› yasaklananlar sesini duyuramas›n.
Amerikan islamc›l›¤›n›n “çevrecili¤i” de böyle oluyor.

Rio Tinto Ovac›k’tan Defol!
R‹O T‹NTO adl› flirket, Ovac›k ‹lçesi’nde siyanürlü ma-

den arama projeleriyle halka ve do¤aya sald›r›yor. Maden
üretiminde dünya piyasas›n›n % 12.5'ini elinde tutan em-
peryalist tekel, Türkiye'de YAMAS (Yeni Anadolu Mineral
Maden fiirketi) arac›l›¤›yla, Ovac›k'ta S‹N ve KIZILV‹RAN
Köyleri’nde 82 bin hektarl›k alanda çal›flmalara bafllad›.

Ovac›k halk›, insan hayat›n› ve do¤a tahribat›n› hiçe sa-
yan bu projeye karfl› tepkilerini imza toplayarak dile getir-
meye çal›fl›yor. fiirket bu tepkiyi durdurabilmek için 8
Mart’ta bir toplant› düzenledi. Toplant›ya, içlerinde Dersim
Temel Haklar’›n da oldu¤u DKÖ'lerin oluflturdu¤u Dersim

Nehirler Ve Topraklar Hareketi de kat›larak, flirket
temsilcilerinin yalanlar›n› teflhir ettiler. Daha sonra Ovac›k
halk›n›n bu sömürücülere karfl› ç›kaca¤› belirtilerek slogan-
larla toplant› salonu terkedildi. Salonun üçte ikisi bu tavra
destek vererek salonu boflaltt›.

◆ ‹stan-
bul Gençlik
D e r n e ¤ i
üyeleri 4
Mart günü
‹ s t a n b u l
Üniversitesi’nde yapt›klar› bas›n aç›klamas›nda,
üniversitelerde toplam 236 ö¤renci hakk›nda so-
ruflturma aç›ld›¤›n› bildirdiler. "Polis ‹dare ‹flbirli-
¤ine, Soruflturmalara Son" pankart›n›n aç›ld›¤›
eylemde federasyon üyeleri, alk›fllarla Hukuk Fa-
kültesi’nden merkez kap›ya yürüdü. Burada “So-
ruflturmalar, Tutuklamalar, Bask›lar Bizi Y›ld›ra-
maz" sloganlar› atan ö¤renciler ad›na Emrah
Yayla’n›n yapt›¤› aç›klamada, soruflturmalara ör-
nekler verilerek, düflünmeyen, örgütlenmeyen
bir gençlik yarat›lmak istendi¤i belirtildi. Aç›kla-
man›n ard›ndan tekrar üniversitenin içine girmek
isteyen ö¤rencilere ÖGB’ler keyfi kimlik dayat-
mas›nda bulunarak engel olmak istedi. Yaflanan
tart›flman›n ard›ndan ö¤renciler kimlik göster-
meden okullar›na girdiler.

◆ Samsun Gençlik Derne¤i de 2 Mart günü
Konak Sinemas› önünde, "Polis-‹dare ‹flbirli¤ine
ve Soruflturmalara Son - Gençlik Federasyonu"
pankart›yla bir bas›n aç›klamas› yapt›lar.

Ö¤rencilerin demokratik hakk›n› kulland›¤› s›-
rada polisin yasad›fl› çekim yapt›¤›n› gören der-
nek üyeleri, müdahale ederek, izin belgesi sordu.
Polisin pervas›zca çekimi sürdürmesi üzerine,
ö¤renciler bu durumu teflhir ettiler. Çevredeki in-
sanlar›n bu yasad›fl›l›¤a tan›k olmas› üzerine po-
lisler çekimi kesmek zorunda kald›lar. Daha son-
ra aç›klamalar›na devam eden ö¤renciler, dev-
rimci-demokrat, ilerici ö¤rencilerin maruz kald›¤›

soruflturma ve ceza te-
rörünün polis-idare ifl-
birli¤i ile uyguland›¤›na
ve bunun iktidar›n y›ld›r-
ma politikalar›n›n ürünü
oldu¤una dikkat çekti-
ler.

◆ Sivas Gençlik Der-
ne¤i üyeleri, 5 Mart gü-
nü E¤itim-Sen binas›n-
da bas›n aç›klamas›
yapt›lar. Dernek üyesi

Hüsnü K›-
yak, üni-
versite yö-
netimleri-
nin, ‘Ö¤-
renciler ol-

masayd› okullar› ne güzel yönetirdik’ kafas›na
sahip olduklar›n› ve ö¤rencilere sald›rd›klar›n›
söyledi. ‹stanbul’daki “gizli soruflturma” olay›na
de¤inen K›yak, soruflturma aç›lan yerlerden biri-
nin de Sivas oldu¤unu belirtti. U¤ur Kaymaz’›n
infaz›n› protesto eden 50 ö¤renciye soruflturma
aç›ld›¤›n› kaydeden K›yak, ö¤retim üyelerinin
polisin direktifleriyle hareket ettiklerini vurgulad›.
Aç›klama sonunda, federasyonun bafllatt›¤› imza
kampanyas› hakk›nda bilgi verildi.

◆ Adana Gençlik Derne¤i üyeleri de 5 Mart’-
ta ‹nönü Park›’nda yapt›klar› eylemle sorufltur-
malar› protesto ettiler. “Ö¤renciyiz Hakl›y›z Ka-
zanaca¤›z, F Tipi Lise ‹stemiyoruz, F Tipi Üniver-
site ‹stemiyoruz” sloganlar› at›lan eylemde, “Polis
‹dare ‹flbirli¤ine Son” pankart› aç›ld›. Dernek
üyesi Mehmet Gökmen, soruflturmalar›n yan›s›ra
Adana’da kimi liselerde yaflanan bask›lara da
de¤indi. Özellikle Emine–Nabi Menemencio¤lu
Lisesi’nde, sadece Gençlik Derne¤i’ne gittikleri
için, okul müdürünün polisle birlikte ö¤renciler
üzerinde bask› oluflturdu¤unu söyleyen Gökmen,
bu hukuksuzlu¤a son verilmesini istedi. Gökmen,
4 Mart günü okullar›nda Ç.Ü. Rektörü Alper Ak›-
no¤lu'nun polisle birlikte, ilerici ö¤rencilerin bu-
lundu¤u kantini basmas›n›n ard›ndan, rektörün
kendilerine özelefltiri verdi¤ini hat›rlatarak, takip-
çisi olacaklar››n dile getirdi.

◆ Soruflturmalar›n protesto edildi¤i yerlerden
biri de Amasya’yd›. Amasya Gençlik Derne¤i
ad›na konuflan Atilla Cintamür, okullarda aç›lan
soruflturmalarla e¤itim haklar›n›n engellendi¤ini
belirterek, “Polis-idare iflbirli¤i sonucu tecrit edi-
lip tek tip insan yarat›lmak istenmektedir. Ve gi-
derek konuflmayan, düflünmeyen, üretmeyen
bir gençlik yarat›lmak isteniyor” dedi. “Yasal
hakk›m›z› kullanmak bile idare taraf›ndan suç
say›l›yor” diyen Cintamür, F tipi üniversite iste-
mediklerini belirtti.

◆ Malatya Gençlik Derne¤i’nin bas›n aç›kla-
mas› ise postane önünde gerçekleflti. "Ö¤renci-

13 Mart
2005

16

Say› 149

Gençlik Federasyonu, polis idare iflbirli¤iyle
aç›lan soruflturmalar› protesto eylemlerini
sürdürüyor. ‘F Tipi Üniversite ‹stemiyoruz’
diyen gençlik, oligarflik düzenin istedi¤i
gençlik tipini reddediyor. Onlar; düflünen,
üreten, örgütlenen, ülke ve dünya sorunla-
r›yla ilgilenen bir gençlik olmaya devam
edecekler.

Soruflturmalar, düflünce ve
örgütlenme özgürlü¤üne sald›r›d›r

Samsun Gençlik Derne¤i üye-
leri, 2 Mart’taki eylemde yasad›fl›
çekim yapan polisler hakk›nda 4
Mart günü suç duyurusunda bu-
lundular. Polislerin resmini mah-
kemeye veren ö¤renciler, adliye

önünde aç›klama yapt›lar.

yiz, Hakl›y›z, Kazanaca¤›z", "Soruflturmalara
Son" dövizlerinin aç›ld›¤› eylemde konuflan Tuba
Büdüfl, "Bizler bu ülkenin vatanseverleri, devrim-
ci gençli¤i olarak sald›r›lara yine yan›t verece¤iz.
Halk için bilim, halk için e¤itim mücadelemizi
sürdürece¤iz. Ülkemizi ABD ve Avrupa emperya-
lizmine ve yerli iflbirlikçilerine b›rakmayaca¤›z"
diye konufltu.

◆ Kayseri’de Hunat Meydan›’nda bas›n aç›k-
lamas› yapan Kayseri Gençlik Dernekli ö¤renci-
lere ESP ve BES’de destek verdi. Aç›klamay›
okuyan Salih Aslantafl polis-idare iflbirli¤ine ve

soruflturmalar›na karfl› mücadelenin her zaman
oldu¤u gibi sürece¤ini ifade etti. Eylemde “Ö¤-
renciyiz Hakl›y›z Kazanaca¤›z, F Tipi Üniversite
‹stemiyoruz" sloganlar› at›ld›.

◆ Erzincan Gençlik Derne¤i üyeleri 2 Mart
günü E¤itim Fakültesi önünde yapt›klar› aç›kla-
mada, “Bizler, baflta soruflturmalar olmak üzere
her türlü bask› ve sald›r›ya karfl› mücadeleye de-
vam edece¤iz" dediler. "Polis - ‹dare ‹flbirli¤ine ve
Soruflturmalara Son” pankart›n›n aç›ld›¤› aç›kla-
mada "F Tipi Üniversite ‹stemiyoruz” slogan› at›ld›.

13 Mart
2005

17

Say› 149

3 Mart 2004’te ‹stanbul Be-
yo¤lu'nda, Devrimci Hareket
Dergisi'nden ç›kt›ktan sonra kat-
ledilen Önder Babat için anma
gösterileri düzenlendi.

Beyaz›t Meydan›'nda toplana-
rak, Üniversite Ö¤rencileri imza-
l› "Önder Babat'› Unutmad›k,
Unutturmayaca¤›z", "Önder Ba-
bat Ölümsüzdür" pankartlar›
açan ö¤renciler "Katil Devlet He-
sap Verecek" sloganlar› att›-
lar. Önder Babat’›n katledildi¤in-
de yan›nda bulunan arkadafllar›

Burak Yücel, Babat’› anlatan bir
konuflma yapt›.

Katilleri hala bulunmayan Ba-
bat için, katledildi¤i Taksim
‹mam Adnan Sokak'ta; Devrimci
Hareket, HÖC ile çeflitli DKÖ’le-
rin kat›ld›¤› bir meflaleli yürüyüfl
yap›ld›. Yüzlerce kifli, "Önder
Babat Ölümsüzdür", “Yaflas›n
Devrimci Dayan›flma” pankart
ve dövizleri ile Babat’›n resimle-
rini tafl›d›lar. Katledildi¤i yere ka-
ranfiller b›rak›lmas›n›n ard›ndan
Devrimci Hareket Dergisi ad›na
Fehmi K›l›ç bir konuflma yapt›.
Grup Yorum üyesi Hakan Alak

da k›sa bir konuflma yapt›ktan
sonra Yorum, "Bize ölüm yok"
marfl›n› söyledi.

Önder Babat An›ld›

Üniversite rektör-
lerinin polis talimatla-
r›yla ö¤rencilere so-
ruflturma açt›klar› bili-
niyordu. Ama, sivil
polislerle birlikte ö¤-
renci kantini basan
rektör örne¤i yaflan-
mam›flt›. Çukurova

Üniversitesi’nde 4
Mart günü sabah er-

ken saatlerde E¤itim Fakültesi R-
1 Kantini rektör ve sivil polisler
taraf›ndan bas›ld›. Devrimci, de-
mokrat ö¤rencilerin bulundu¤u
kantinde devrimci bir ö¤rencinin
kimli¤ine ve afifllerine el konuldu.

Ö¤rencilerin rektörlü¤e yürü-
me karar› almas›n›n hemen ar-
d›ndan, Rektör Prof Dr. Alper
Ak›no¤lu, kantine geldi. Sanki az
önce kantini basan kendisi de¤il-

mifl gi-
bi, “afifl
a s m a -
lar› için

bilboardlar yapaca¤›n›, okuldaki
kameralardan kendisinin de ra-
hats›z oldu¤unu ve en k›sa za-
manda kald›raca¤›n›” söyledi.
Ö¤rencilerin haks›z, gizli sorufl-
turmalar› sormas› üzerine ise,
rektörün cevab› flu oldu:

“Bunlar polis ve M‹T ifl-

birli¤i ile aç›l›yor, bizimle il-

gisi yok.”

Üniversiteleri kim ve nas›l yö-
netiyor sorusunun cevab›n›, üni-
versitenin bafl›ndaki kifli veriyor.
Peki, polis ve M‹T’in bu pervas›z-
l›¤›na göz yuman, dolayl› ya da
do¤rudan ortak olan bir bilim in-
san› gençlerimize ne ö¤retebilir.
Gençlik Federasyonlu ö¤rencile-
rin okullarda bilimin ›fl›¤›n›n de¤il
polisin yol gösterdi¤ini söyleme-
lerinin ne kadar yerinde bir tespit
oldu¤u böylece ortaya ç›k›yor.

Ç.Ü Rektörü Ak›no¤lu: Soruflturmalar
Polis, M‹T ‹flbirli¤iyle Aç›l›yor

Rektör Alper Ak›no¤lu

Soruflturmalar Sürüyor
Gençlik Federasyonu’nun ocak
ay›nda yapt›¤› ‘Ne ABD, Ne AB,
Ba¤›ms›z Türkiye, ‹flbirlikçili¤e
Son’ kampanyas›na kat›lan Ça-
nakkale Onsekiz Mart Üniversitesi
ö¤rencisi Vahit Bak›r hakk›nda,
Ankara’da düzenlenen demokra-
tik eyleme kat›ld›¤› gerekçesiyle
soruflturma aç›ld›. Biga ‹ktisadi ve
‹dari Bilimler Fakültesi Dekan› Ali
Akdemir, bununla da yetinmeye-
rek, Bak›r’›n baflkan› oldu¤u Halk-
Bilim Toplulu¤u’nun da faaliyetle-
rini durdurdu. Ö¤renciler yapt›kla-
r› aç›klamada dekan›n ö¤renciler
üzerinde bask› kurmaya çal›flmas›-
n›n, art›k bir gelenek haline geldi-
¤ini ifade ettiler.

Kocaeli Üniversitesi Rektörlü¤ü ise
ayn› kampanya için 11 ö¤renciye
soruflturma açt›. Soruflturmalar›
protesto için stand açanlardan,
Gençlik Dernekli Özgür Aflan'›n
da oldu¤u 3 ö¤renciye ise 1 ay
uzaklaflt›rma cezas› verildi.

‹stanbul: Faflist Düzene Demokrasi Maskesi
Giydirmeye Çal›flanlar Coplarla Uyand›

Ayr› bir yaz›m›zda nedenlerine de¤indi¤imiz, üç
ayr› eylemin gerçeklefltirildi¤i ‹stanbul’da, ilk eylem
5 Mart günü DEHAP, ÖDP, EMEP gibi gruplarla, fe-
ministlerin düzenledi¤i miting oldu. Kad›nlara Nil
Karaibrahimgil’in flark›lar›n›n dinletildi¤i mitingin
yap›ld›¤› Kad›köy’de, ertesi günü EKB taraf›ndan bir
miting düzenlendi.

Ayn› gün; HÖC, Partizan, ÖMP, BDSP, HKM,
Devrimci Hareket, Emekçi Kad›nlar, Kald›raç, Aka-
Der, Demokratik Kad›n Hareketi, DHP, ÇHD, PDD,
Odak, EHP taraf›ndan ise, Beyaz›t’ta binden fazla
kiflinin kat›ld›¤› bir eylem yap›ld›.

‹lk Sald›r› Saraçhane’de
Eylemin aç›klanan program› do¤rultusunda Sa-

raçhane’den Beyaz›t’a yürüyüfl gerçeklefltirilecek ve
burada bir aç›klama düzenlenecekti. Ancak HÖC
kitlesi bile Saraçhane’de henüz toplanmadan, polisin
önceden planland›¤› tart›flma götürmez sald›r›s› da
bafllad›. HÖC’ün d›fl›nda di¤er gruplardan Mücadele
Birli¤i ve Yeni Demokrat Gençlik'ten devrimcilerin
de bulundu¤u bir grup insana yönelik sald›r›, bizzat
Siyasi fiube’den sorumlu ‹stanbul Emniyet Müdür
Yard›mc›s› fiefik Kul’un talimat› ile bafllad›. Henüz
pankart aç›lmam›fl ve slogan dahi at›lmam›flken
coplarla, gaz bombalar›yla sald›ran polis, bir ço¤unu
yaralayarak 50’si HÖC’lü 65 kifliyi gözalt›na ald›.
Çok say›da kifli öldüresiye dövülürken, kitle "‹nsan-
l›k Onuru ‹flkenceyi Yenecek" sloganlar›yla direndi.

Sald›r› esnas›nda bafl›ndan ve vücudunun di¤er
yerlerinden yaralanan birçok insan›n bayg›n bir fle-
kilde yerlerde yatt›¤› görülürken, polisin vahflette s›-
n›r tan›mad›¤› birçok insan› 5-6 metre yükseklikten
afla¤› atmas›yla görüldü. Dergimiz çal›flan› Necla
Can ucu sivri metal park korkuluklar›na itilerek çe-
ne alt›na 3 cm kadar bir demirin girmesine neden
olundu. Kalbinde pil bulunan Mücadele Birli¤i taraf-
tar› Fatma Y›ld›r›m ise kalp krizi geçirdi. Ambulans-
lar birçok insan› hastanelere tafl›d›lar.

Sald›r› çevik kuvvet otobüslerinde de vahflice
sürdürülürken, bir grup HÖC'lü Saraçhane-Eminö-
nü yolunu keserek vahfleti protesto etti. Polis biber
gazlar›yla burada da sald›r›lar›na devam etti. Yeni-
den da¤›lan ve burada da gözalt›lar veren HÖC’lüler,
yeniden toplanarak Büyükflehir Belediyesi'nin
önündeki yolu kestiler. "Bask›lar Bizi Y›ld›ramaz,
Devrime Meflale Bizim Kad›nlar›m›z" sloganlar›n›n
at›ld›¤› eyleme müdahale etmek isteyen iki polis
otosuna karfl› kendini savunan HÖC’lüler, arac› tah-
rip ettiler. Tüm bu vahfli sald›r› ve gözalt›lardan son-
ra HÖC’lüler Beyaz›t'ta yap›lacak eyleme kat›lmak
üzere meydana gittiler.

Beyaz›t’ta AKP Polisinin Vahfleti S›n›r Tan›m›yor
Tramvay duraklar›n›n bulundu¤u yerde toplanan

yaklafl›k 1200 kifli, Beyaz›t Meydan›'na do¤ru yürü-

BAfiE⁄MEYEN
KADINLARIMIZIN
YOLUNDAYIZ

8 Mart Dünya Emekçi Kad›nlar Günü tüm Türkiye’de kutland›.
Haklar ve Özgürlükler Cephesi, bir çok kentte kat›ld›¤›

gösterilerde, 8 Mart’›n devrimci özüne uygun sloganlar› ve
devrimin kad›n kahramanlar›n›n sesini alanlara tafl›d›.

“Bafle¤meyen Kad›nlar›m›z›n Yolunday›z” ve “Tecriti Kald›r›n”
pankartlar› tafl›nan HÖC kortejlerinde yer alan flehit

kad›nlar›m›z, emekçi kad›n›n özgürlü¤ünün, halk›n kurtulufl
mücadelesinde oldu¤unu bir kez daha gösteriyorlard›.

yüfle geçti.
G r u p l a r
kendi pan-
kar t la r ›n ›
t a fl › r k e n ,
s logan la r
at›ld›. “Dev-
rime Mefla-
le Bizim
Kad›nlar›-
m›z, Özgür
Kad›n Dire-

nen Kad›nd›r, Mahir Hüseyin Ulafl Kurtulufla Kadar
Savafl” sloganlar›n› öfkeyle atan HÖC’lülerin, sald›r›-
larla y›ld›r›lamayaca¤› bir kez daha görülmüfl oldu.

Beyaz›t Meydan›’nda bir yandan polisin tahrikle-
ri sürerken, tertip komitesi ad›na 8 Mart’a iliflkin ya-
p›lan konuflmalarda Saraçhane'deki sald›r› da k›-
nand›. K›z›lbayraklar›yla alandaki yerini alan HÖC
kortejinde bulunan flair Ruhan Mavruk k›sa bir ko-
nuflman›n ard›ndan “Analar” isimli fliirini okudu.

Daha sonra eyleme kat›lan gruplar ad›na konufl-
malar gerçeklefltirildi. TAYAD'l› Aileler'den Eylül ‹fl-
can, 8 Mart’›n ödenen bedellerle, bedenlerini açl›¤a
yat›ran, tutuflturup alev alev yanan kad›nlar›m›zla
daha bir anlaml› hale geldi¤ini dile getirdi.

Eylem boyunca “Kad›n›z Hakl›y›z Kazanaca¤›z,
Devrim fiehitleri Ölümsüzdür, Irak Kad›nlar› Yaln›z
De¤ildir, 8 Mart K›z›ld›r K›z›l Kalacak, Bask›lar Bizi
Y›ld›ramaz, Yaflas›n Devrimci Dayan›flma" sloganla-
r› at›ld›.

Konuflmalar›n ard›ndan Grup Yürüyüfl ve Grup
Yel'in söyledi¤i türkülerle tüm kitle halaya durdu.
Eylemin bitti¤inin anons edilmesinin ard›ndan kitle
da¤›l›rken polisin vahfli sald›r›s› bafllad›. Devrimcile-
ri sindirmeye çal›flan polis, ucuz bahaneler aramaya
dahi gerek duymadan gaz bombalar›yla, joplarla
Beyaz›t Meydan›’nda terör estirdi. Yüzlerce insan›n
üzerine at›lan gaz bombalar› yetmedi, yak›n mesa-
feden gaz s›k›ld›, yere düflenler hunharca copland›,
birçok insan bay›lana kadar dövüldü, bir kifli yüksek
bir yerden at›larak beli ve ayaklar›ndan sakatland›.
Sald›r›da çok say›da insan çeflitli yerlerinden yara-
land›lar. Bafllar›nda Çevik Kuvvet Amiri ile fiefik
Kul’un bulundu¤u polisler Beyaz›t sokaklar›nda te-
rörünü sürdürürken, tam bir güruh halinde Eminö-
nü’ne koflmalar›, yol boyunca halk›n korkuya kap›l-
mas›na neden oldu. Sald›r›da birçok kiflinin de gö-
zalt›na al›nd›¤› ö¤renildi.

Polisler ‘Nereye fiikayet Ederseniz Edin’
Diye Meydan Okudular
Bu arada, sald›r› sonras› suç duyurusunda bulun-

mak için onlarca insan ‹stanbul Adliyesi'ne gider-
ken, burada bulunan ÇHD'li avukatlar gözalt›lara
iliflkin bilgi almaya çal›flt›lar ve polisin sald›r›s›na
u¤rad›lar. Avukatlar› tartaklayan polisin, “gidin ne-
reye flikayet ederseniz edin” sözleri, emir ald›klar›
yere duyduklar› güveni gösteriyordu.

Yap›lan suç duyurusunun ard›ndan avukatlar,

‹stanbul Temel Haklar’da 8 Mart Etkinli¤i
‹stanbul Temel Haklar Kad›n Komisyonu, 5 Mart günü

dernek binas›nda bir etkinlik düzenledi. Büyük direniflin
bafle¤meyen kad›nlar›n›n yolunda oldu¤unu belirten Te-
mel Haklar üyeleri, kad›n flehitlerin resimlerin oluflan bir
pano haz›rlad›lar. 8 Mart'›n tarihinin anlat›ld›¤› konuflma-
n›n ard›ndan Temel Haklar Korosu türküler söyledi ve fli-
irler okudu. Daha sonra kad›n flehitlerin resimlerinin ve
kad›nlar›n direniflinin anlat›ld›¤› dia gösterimi yap›ld›. Ko-
misyon ad›na yap›lan konuflmadan sonra TAYAD'l› Aile-
lerden Melek Akgün de kad›nlar›n yaflad›¤› sorunlar› an-
latt› ve tecrite de¤indi. fiair Ruhan Mavruk’un da okudu-
¤u fliirle kat›ld›¤› anma, korunun türküleriyle sona erdi.

Sald›r› Protesto Edildi
Saraçhane ve Beyaz›t’taki sald›r›n›n ard›ndan bir

çok kurum aç›klamalar yaparak protesto etti.
‹stanbul Temel Haklar, “‹flbirlikçi AKP'nin AB

yolunda "demokrasi" gösterilerinin tüm vahfle-

tiyle sürdü¤ünü” belirterek, “Emperyalistler ve ifl-
birlikçileri, tarihin hiçbir döneminde, hak ve özgür-
lük mücadelesi veren kesimlere karfl› vahflet ve zu-
lümden vazgeçmemifllerdir” dedi. ‹stanbul HÖC
Temsilcili¤i taraf›ndan yap›lan aç›klamada vahflet pro-
testo edilirken, ‹KM, Grup Yorum, Tav›r ve FOSEM
aç›klamas›nda, “‹kinci s›n›f insan muamelesini ka-
bul etmeyen kad›nlara AKP'nin zihniyeti tahammül
edemez. Çünkü onlar›n kafas›nda kad›nlar hep el
pençe divan durmas› gereken varl›klard›” denildi.
TAYAD’l› Aileler ise “bafle¤meyen kad›nlar›m›z›n yo-
lunda yürümeye devam edece¤iz” dediler. Halk›n
Hukuk Bürosu, Gençlik Federasyonu, Mersin Temel
Haklar ve çeflitli sol gruplar yapt›klar› aç›klamalarda
polis vahfletini k›nad›lar ve AKP’ye destek veren Avru-
pa emperyalistlerinin de sorumlu oldu¤unu söylediler.

Sald›r›n›n hemen ard›ndan ise ‹stanbul Adliyesi
önünde bas›n aç›klamas› yap›larak suç duyurusunda
bulunuldu. Adliye önünde toplanan ‹stanbul Temel
Haklar üyeleri ve Ça¤dafl Hukukçular Derne¤i avukat-
lar›, sald›r› nedeniyle ‹stanbul Emniyet Müdürlü¤ü, Çe-
vik Kuvvet Müdürlü¤ü ve görevli polisler hakk›nda suç
duyurusunda bulundular. Bir aç›klama yapan ‹stanbul
Temel Haklar üyesi Nazmiye Kaya, “iflbirlikçi AKP hü-
kümeti, bu yaklafl›mlar›ndan vazgeçmelidir. Gözalt›na
al›nanlar hemen b›rak›lmal› ve sorumlular ise cezalan-
d›r›lmal›d›r" diye konufltu.

‹stanbul
Adliyesi

savc›dan, halen d›flar›da bulunan polislerin teflhis
edilmesini istediler. Teflhisi her nas›lsa ö¤renen po-
lislerin oradan h›zla kaçmalar› ise “yasalar›n bekçi-
lerinin” hukuka sayg›lar›n› göstermeye yetiyordu. 7
Mart Pazartesi günü ise mitinge kat›lan gruplar ola-
rak ortak bir aç›klama yap›ld›. Tertip Komitesi ad›-
na Aysun Güven bir aç›klama ile sald›r›y› protesto
ederken, adliye önüne gelen Temel Haklar üyeleri
de suç duyurusunda bulundular.

Temel Haklar üyeleri adliye önündeki bekleyiflle-
rini sürdürürken, gözalt›na al›nan HÖC’lüler “Devri-
me Meflale Bizim Kad›nlar›m›z” sloganlar›yla adliye-
ye getirildiler. Polisler resimlerinin çekilmesinden
korkuya kap›l›p muhabirimizi tehdit ederken, siyasi
flubeye teslim edilenlerin d›fl›ndaki gözalt›lar serbest
b›rak›ld›lar.

Ankara: Direnifl Park›’nda Kutlama
Ankara’daki kutlamalar›n adresi, TAYAD’l› Ailele-

r’in direnifli sürdürdü¤ü Abdi ‹pekçi Park›’yd›. Haklar
ve Özgürlükler Cephesi, içeri¤inin boflalt›lmaya çal›-
fl›ld›¤› bugün 8 Mart’›n direnen, bafle¤meyen kad›n-
lar›n günü oldu¤unu, kad›n›n kurtuluflunun ancak
mücadeleyle mümkün olaca¤›n› hayk›rd›.

“Tecrite Son”, “Bafle¤meyen Kad›nlar›m›z›n Yo-
lunday›z” yaz›l› pankartlar›n aç›ld›¤› ve kad›n flehit-
lerin foto¤raflar›n›n yerald›¤› eylemde, sayg› duru-
flunun ard›ndan HÖC Ankara Temsilcili¤i ad›na Nur-
flen Toksoy bir konuflma yapt›. Bedrettin’in Hakikat
Bac›lar›’na, Barikatlarda savaflan Parisli kad›n ko-
münarlara, Newyorklu dokuma iflçilerine, Kurtulufl
Savafl›’n›n kad›n kahramanlar›na, Irak’ta, Filistin’de
ba¤›ms›zl›k için direnen kad›ndan, ba¤›ms›z, de-
mokratik, sosyalist Türkiye kavgas›nda ölümsüzle-
flen kad›nlar›m›za at›flar yaparak konuflmas›na bafl-
layan Toksoy, düzende kad›n›n yerini anlatt›.

Kad›nlar›n sömürenlere ve iflbirlikçilerine karfl›
yap›lan direnifllerin vazgeçilmez bir ö¤esi olarak;
destan yazd›klar›, özgürlefltikleri dile getirilen aç›k-
lamada, 8 Mart’›n s›n›fsal içeri¤inin boflaltmas›na
izin verilmeyece¤i belirtildi. “Kad›na yönelik fliddet”
tart›flmalar›na da de¤inen Toksoy, “fliddetin kayna-
¤› emperyalizmdir, oligarflidir. ‹kili bask›, ikili sömü-
rü emperyalizme ve faflizme karfl› savafl›m›zla son
bulacakt›r. Özgür kad›n, emperyalizme ve faflizme
direnen kad›nd›r” dedi. Nurflen Toksoy’un konufl-
mas›n›n ard›ndan, Ankara Gençlik Derne¤i müzik
dinletisi verdi. Hep birlikte halaya duran HÖC’lüler,
“Devrime Meflale Bizim Kad›nlar›m›z, Halk›z Hakl›-
y›z Kazanaca¤›z, Yaflas›n Ölüm Orucu Direniflimiz,
Yaflas›n Abdi ‹pekçi Direniflimiz, Devrim fiehitleri
Ölümsüzdür, Ne ABD Ne AB Ba¤›ms›z Türkiye” slo-
ganlar›n› att›lar.

Ankara’da ayr›ca, çeflitli DKÖ’ler taraf›ndan Ab-
di ‹pekçi Park›’nda bir kutlama düzenlendi. Bir bafl-
ka etkinlik ise, devrimci gruplar taraf›ndan Yüksel
Caddesi'nde gerçeklefltirildi.

‹zmir: 8 Mart, Emekçi Kad›nlar›n Günü
6 Mart günü yap›lan kutlamalar, Bornova Stad-

yumu önünden yürüyüflle bafllad›. Bornova Meyda-
n›’na yürüyen kitle sloganlarla Emekçi Kad›nlar Gü-
nü’nü kutlad›. HÖC eyleme, "Tecrite Son” ve “Ba-
fle¤meyen Kad›nlar›m›z›n Yolunday›z” pankartlar› ile
kat›ld›. Ölüm orucu direnifli ile ba¤›ms›zl›k, demok-
rasi ve sosyalizm mücadelesinde flehit düflen kad›n-
lar›n resimlerini ve k›z›l bayraklar tafl›yan HÖC kit-
lesi s›k s›k, “Yaflas›n 8 Mart Dünya Emekçi Kad›nlar
Günü, Devrime Meflale Bizim Kad›nlar›m›z, Yaflas›n
Ölüm Orucu Direniflimiz, Mahir Hüseyin Ulafl Kurtu-
lufla Kadar Savafl ve Kurtulufl Kavgada Zafer Cep-
hede" sloganlar›n› att›.

Eyleme, Türk-‹fl, KESK ve D‹SK’e ba¤l› sendika-
lar ile siyasi gruplar pankartlar›yla kat›l›rken, Li-
montepe halk›, “Halk›z Hakl›y›z Kazanaca¤›z”,
"Devrime Meflale Bizim Kad›nlar›m›z" sloganlar›n›
att›lar. Alanda yap›lan konuflmalar ve çekilen halay-
larla miting son buldu.

Dersim: Nice Sergüller’imiz Var
Dersim’de kutlamalar ilk olarak 6 Mart günü Te-

mel Haklar Derne¤i’nde yap›lan etkinlikle bafllad›.
Dernek binas›nda yap›lan etkinlikte 8 Mart’›n anla-
m›n›n anlat›ld›¤› bir konuflma yap›ld›. Konuflmay›
yapan Temel Haklar üyesi Derya Ula¤, mücadelede

Mersin’de de miting 6 Mart günü gerçeklefltirildi. HÖC’lülerin tafl›d›k-
lar› flehit kad›nlar›m›z›n resimlerini keyfi flekilde alana almayan polisle
kitle aras›nda tart›flmalar yaflan›rken, HÖC’lüler att›klar› sloganlarla, Sa-
bolar’›, ‹diller’i, Sevgiler’i, Yazgülüler’i yine de alana tafl›d›lar. HÖC’lüler
yürüyüfl s›ras›nda ölüm orucunda flehit düflen bütün kad›nlar›m›z›n isim-
lerini okuyarak “ölümsüzdür” diye hayk›rd›lar. HÖC’lüler umudun ad›n›
coflkuyla hayk›rarak “Kurtulufl Kavgada Zafer Cephede” slogan› att›lar.
HÖC’ün yan›s›ra, Kad›n Platformu, EKB, DEHAP, EMEP, ESP ve Parti-
zan Metropol Alan›’na sloganlarla yürüdü. Polisin ikinci kez üst aramas›
yapmak istemesini protesto eden kitle, oturma eylemi yapt›. Mersin

Ankara

kad›n›n önemine ve yerine de¤inerek sömürü düze-
nine karfl› erkek yoldafllar›yla omuz omuza verirken
emperyalizme karfl› mücadelenin ayn› zamanda ka-
d›n›n kurtuluflu oldu¤unu vurgulad›. F tiplerindeki
direnifle de¤inen Ula¤, tecrit iflkencesine karfl› bede-
ni tutuflturaran Sergül Albayrak’› hat›rlatarak “tecrit
son bulmad›kça nice Sergüller var” dedi.

Bir baflka etkinlik ise kent merkezindeki yürü-
yüfltü. Yeralt› Çarfl›s›’ndan K›flla Meydan›’na yürü-
yen HÖC, DEHAP, DHP, EKB, Kalan Kültür Merke-
zi ve EMEP üyesi yaklafl›k 2000 kifli 8 Mart’la ilgili
sloganlar att›. HÖC’lülerin pankart›n› kontrol etmek
isteyen polis ile göstericiler aras›nda tart›flma yafla-
n›rken, HÖC’lüler tafl›d›klar› pankartlar ve flehit ka-
d›nlar›m›z›n resimleriyle “Kurtulufl devrimde” dedi-

ler. Yap›lmas› planlanan miting olumsuz hava koflul-
lar› nedeniyle iptal edilirken, kutlamaya Belediye
Konferans Salonu’nda devam edildi.

Ad›yaman: Polis Her Yerde Provotör!
Ad›yaman Kad›n Platformu’nun 6 Mart günü dü-

zenledi¤i mitingde z›lg›tlar çekildi. ‹tfaiye binas›n›n
önünde toplan›p Uzay Center'e kadar yürüyüfl ya-
pan emekçi kad›nlar, burada Emekçi Kad›nlar Gü-
nü’nü kutlad›lar. Haklar ve Özgürlükler Cephesi k›z›l
bayraklar›yla, “Bafle¤meyen Kad›nlar›m›z›n Yolun-
day›z” pankart›yla, "Tecrite Son, Devrime Meflale Bi-
zim Kad›nlar›m›z, Kad›n›z Hakl›y›z Kazanaca¤›z"
dövizleriyle mitinge kat›ld›. Kutlamada SEKA iflçile-
rini destekleyen sloganlar da at›l›rken, polisin alana
giriflte ve yürüyüfl esnas›nda tekrar tekrar arama
yapma giriflimine kitle "Bask›lar Bizi Y›ld›ramaz"
slogan›yla cevap verdi.

Trabzon: Ne Mutlu Anadoluya; ‹nançlar›
‹çin ölen Zehralar Var
Trabzon Gençlik Derne¤i’nin düzenledi¤i bas›n

aç›klamas›na ‹HD flubesi de kat›ld›. Yap›lan aç›kla-
mada, emperyalizmin yokedemedi¤i de¤erlerin içi-
ni boflaltt›¤› dile getirilerek, kad›n haklar›n›n sözde

y›lmaz savunucular›n›n, kad›nlar›n dövülmesi üzeri-
ne k›yametleri kopart›rken, döven devlet olunca sus
pus olduklar› dile getirildi. “Ne mutlu Anadolumu-
za” denilen aç›klama, “‹nand›¤› de¤erler u¤runa öle-

bilen Cananlar’›, Zehralar’›, Günaylar’›, Sevgi-
ler’i var” sözleriyle son buldu. Eylemde, “Ba-
fle¤meyen Kad›nlar›m›z›n Yolunday›z” pankart›
tafl›nd›.

Salihli: Egemenler Zulmü Sürdürüyor
Salihli Haklar ve Özgürlükler Cephesi Tem-

silcili¤i, “Bafle¤meyen Kad›nlar›m›z›n Yolunda-
y›z” pankart› açarak yapt›¤› eylemde, 8 Mart’›n
tarihinde yeralan egemenlerin zulmünü hat›rla-
tarak, 6 Mart’ta ‹stanbul’daki sald›r›da da görül-
dü¤ü üzere, bu zulmün sürdü¤ü belirtildi. ‹bra-
him Taflkelek taraf›ndan yap›lan aç›klaman›n
ard›ndan eylem sloganlarla sona erdi.

Kocaeli: Kavga Kad›n› Özgürlefltirir
Kocaeli Gençlik Derne¤i’nin, TMMOB’da

düzenledi¤i etkinlikte Emekçi Kad›nlar Günü’-
nün tarihsel süreci anlat›ld› ve kavgan›n kad›n› öz-
gürlefltirdi¤i dile getirildi. Derne¤in tiyatro grubu
Umuda Tiyatro’nun, ezilen kad›nlar› canland›rd›¤›
oyunun ard›ndan “Ekmek ve Gül” isimli film göste-
rildi.

Konya: Kad›n›z Hakl›y›z Kazanaca¤›z
Konya Gençlik Derne¤i, Kayal› Park’ta yapt›¤›

aç›klamayla 8 Mart’› kutlad›lar. Aç›klamay› ilgiyle iz-
leyen Konya halk›n›n Tayyip Erdo¤an’a tepkisi dik-
kat çekerken, eylemde “Bafle¤meyen Kad›nlar›m›-
z›n Yolunday›z, Devrime Meflale Bizim Kad›nlar›m›z.

Adana’da 6
Mart’ta düzen-
lenen mitinge
kat›lan HÖC
üyeleri k›z›l-
bayraklar ve
devrimin me-
flalesi olan ka-
d›nlar›m›z›n re-
simlerini tafl›d›. Adana

2500 kiflinin kat›l-
d›¤› mitingte yerini
alan Dicle Gençlik
Derne¤i, Zehra’n›n
ve devrimci kad›n-
lar›m›z›n resimleri-
ni tafl›y›p, ‘Devri-
me Meflale Bizim
Kad›nlar›m›z’ slo-
ganlar› atarak, Di-
yarbak›r’a unuttu-
rulmak istenen
devrimcili¤in sesi-
ni tafl›d›lar.

Diyarbak›r

Dersim

Kad›n›z Hakl›y›z Kazanaca¤›z” sloganlar› at›ld›.

Erzincan: Özgür Kad›n, Devrimci Kad›nd›r
Erzincan Gençlik Derne¤i’nin ilk etkinli¤i 6 Mart

günü dernek binas›nda gerçeklefltirildi. Kad›n›n dev-
rimci mücadeledeki yerine ve 8 Mart’a iliflkin ko-
nuflmalar›n yap›ld›¤› etkinlikte fliirlerin yan›s›ra, film
gösterimi ve Grup SELV‹'nin müzik dinletisi yerald›.

8 Mart günü ise Gençlik Derne¤i Vak›flar ‹flhan›
önünde düzenledi¤i eylemde “Bafle¤meyen Kad›n-
lar›m›z›n Yolunday›z” yaz›l› pankart açt›. Yap›lan
aç›klamada devrimci kad›n›n özgürleflen kad›n ol-
du¤una dikkat çekilirken, “Devrime Meflale Bizim
Kad›nlar›m›z” slogan› at›ld›.

Kayseri: Direnen Kad›n Yaln›z De¤ildir
Çeflitli demokratik kitle örgütlerinin kat›l›m› ile

Hunat Meydan›’nda yap›lan bas›n aç›klamas›nda ‹s-
tanbul’daki sald›r› protesto edildi. Kayseri Gençlik
Derne¤i, KESK, ESP, EMEP, ÖDP ve çeflitli kurum-
lar›n yer ald›¤› eylemde, “Yaflas›n 8 Mart Emekçi
Kad›nlar Günü, SEKA ‹flçisi Yanl›z De¤ildir, Direnen
Kad›nlar Yanl›z De¤ildir” fleklinde sloganlar at›ld›.

Zonguldak: Gençlik Kutlad›
Zonguldak Gençlik Derne¤i, SDP Gençli¤i, EK‹M

Gençli¤i, YDG ve DGH’nin gerçeklefltirdi¤i etkinlik-
te, ilk olarak 8 Mart’›n anlam› ve bugün amac›ndan
sapt›r›ld›¤›na de¤inilen bir konuflma yap›ld›. Konufl-
malar›n ard›ndan fliir ve müzik dinletisi verildi.

Eskiflehir: Kad›nlar›m›z›n Sorunlar›, Sistem
Sorunundan Ba¤›ms›z De¤ildir
Gençlik Federasyonu 8 Mart günü Esnaf Saray›

önünde toplanarak bas›n aç›klamas› yapt›. Kad›n
flehitlerin nezdinde bütün ba¤›ms›zl›k, demokrasi ve
sosyalizm flehitleri için sayg› duruflunun yap›ld›¤›
eylemde "Bafle¤meyen Kad›nlar›m›z›n Yolunday›z”
pankart› aç›ld›. Federasyon ad›na konuflan Gülçin
Atefl, kad›nlar›n sorunlar›n›n sistem sorunundan ay-
r› düflünülemeyece¤ini vurgulad› ve "Devrimci ka-
d›nlar›m›z bütün kad›nlara ve halklar›m›za nas›l
mücadele edilmesi gerekti¤ini ö¤retiyorlar" dedi.
Ya¤mur alt›nda yap›lan eylem sloganlarla sona erdi.

Mu¤la: Bafle¤meyen Kad›nlar›m›za Polisin
Tahammülü Yok!
Kurflunlu Camii önünde toplanan HÖC, BAGEH,

SGD, DPG, YDG, SEH, DGH ve Mu¤la Üniversitesi
Kad›n Platformu üyeleri S›n›rs›zl›k Meydan›’na
do¤ru sloganlarla yürüyüfle geçtiler. Polis keyfi
flekilde yürüyüflü engellemeye çal›fl›rken, HÖC’ün
“Bafle¤meyen Kad›nlar›m›z›n Yolunday›z” ve “Ülke-
mizde Kad›nlar› Diri Diri Yakt›lar” dövizlerine müda-
halede bulundu. HÖC’lüler polisin dayatmalar›na
boyun e¤meyerek yürüyüfllerini sürdürdüler.
Meydanda yap›lan konuflmalar›n ard›ndan, eylem
at›lan sloganlarla sona erdi.

Avrupa Kendi Suçunu Aklayamaz
Haklar ve Özgürlükler Cephesi, 8 Mart günü Tak-

sim’deki AB Bilgi Merkezi önünde yapt›¤› eylemle, 6
Mart’ta meydana gelen sald›r›dan Avrupa Birli¤i’nin
de sorumlu oldu¤unu söyledi.

Taksim Gezi Park›’ndan sloganlar ve "8 Mart'a Sal-
d›ran AKP ve AB Emperyalizmidir" pankart›yla AB
Bilgi Merkezi’ne yürüyen HÖC’lüler, burada bir bas›n
aç›klamas› yapt›lar. "‹flte AB Demokrasisi, AKP 8
Mart'a Sald›rd›" yaz›l› dövizler de tafl›yan HÖC’lüler
ad›na aç›klamay› okuyan Eylül ‹flcan, sald›r›n›n tek so-
rumlusunun AKP olmad›¤›n›, AB’nin de sorumlulu¤u
oldu¤unu vurgulad›. Polisin, demokratik bir eyleme
yönelik coplu ve gaz bombal› sald›r›s›n›n, demokrasi
yalanlar›n› ortaya ç›kard›¤›n› söyleyen ‹flcan, AB yetki-
lilerin aç›klamalar›na da de¤indi. Yap›lan aç›klamalar›
ikiyüzlülük olarak niteleyen ‹flcan, “AB gerici ve bas-
k›c› yüzünü maskeleme ve suç ortakl›¤›ndan kur-
tulma çabas›ndad›r” dedi. Eylemde, "Devrim Meflale-
si Bizim Kad›nlar›m›z›n Elinde", "Bafl E¤meyen Kad›n-
lar›m›z›n Yolunday›z” ve "Bask›lar Bizi Y›ld›ramaz" slo-
ganlar› at›ld›.

Hat›rlanaca¤› gibi, demokratik gösterilere yönelik
sald›r›lardan biri de AB Bilgi Merkezi önünde yaflan-
m›fl, HÖC’lüler yerlerde sürüklenerek gözalt›na al›n-
m›flt›. Ancak, o eylemde AB’nin sahte belgelerdeki
suç ortakl›¤› dile getirildi¤i için, AB yetkilileri kendi bü-
rolar› önündeki vahfleti görmezden gelmifllerdi.

HÖC, AB Bilgi Merkezi Önünde

Dünya Kad›n Yürüyüflü Antalya Platformu’nun mi-
tinginin yan›s›ra, HÖC Temsilcili¤i de K›flla Han Mey-
dan›’nda bir eylem yapt›. HÖC’lüler, bafle¤meyen ka-
d›nlar›n yolunday›z dediler. Funda Özceylan yapt›¤›
konuflmada, özgür kad›n›n direnen kad›n oldu¤unu
vurgulad›. Bayrampafla’da 6 devrimci kad›n›n diri di-
ri yak›ld›¤›n› hat›rlatan Özceylan, “Kad›nlar›m›za zul-

meden, onlar›
sefalete mah-
kum eden,
hapishaneler-
de diri diri ya-
kan, tecritle
katleden dü-
zenden hesap
sormak için
direnece¤iz”
dedi.

Antalya

Polisin vahfleti ve bu vahflet karfl›s›nda AKP ikti-
dar›n›n destekler tavr›, aç›k ki en çok Avrupa Birlik-
çileri hayal k›r›kl›¤›na u¤ratt›. Asl›nda, Avrupa ken-
di riyakarl›¤›n›n bir sonucu olarak olaya bu kadar
üst boyutta tepki göstermese, bu flaflk›nl›¤› yafla-
mayacaklar› da aç›kt›. Ama yaflad›lar.

Birçok AB’ci köfle yazar› benzer tepkileri verir-
ken, Radikal Gazetesi’nin att›¤› manflet hepsinin ha-
yal k›r›kl›¤›n› özetliyordu. Tayyip Erdo¤an, ‹çiflleri

Bakan› Abdülkadir Aksu
ve Adalet Bakan› Cemil
Çiçek’in polisi savunan ve
dayak yiyenleri suçlayan
aç›klamalar›na at›f yapan
Radikal; 'Polis dövmeme-
liydi' diyemediler, manfle-
tini kulland›.

Peki bu flaflk›nl›k niye?
AKP iktidar›n›n demokrat
oldu¤unu size kim söyle-
di? Siz kendiniz ç›karlar›-
n›z için böyle ilan ettiniz ve
halk› da buna inand›rmaya
çal›flt›n›z. Kontrgerillan›n
göbe¤inde yerald›¤›, halka
karfl› Hizbullah’› besleyip
büyüttü¤ü, daha önceki
‹çiflleri Bakanl›¤› dönemin-
de say›s›z gözalt›nda ölüm
ve kay›ptan sorumlu oldu-
¤u bilinen Aksu’nun emrin-
deki polisten baflka bir fley
mi bekliyordunuz? Tarikat-
ç›l›¤›n bütün riyakarl›¤›yla
s›r›tan yüzünde demokratl›k keflfeden sizler de¤il
miydiniz?

118 insan›n katili, Susurluk’u aç›kça savunan ve
deflifre edilmelerinin yanl›fll›¤›n› pervas›zca ilan
eden Cemil Çiçek’in polisin vahfletini bir yana b›ra-
k›p devrimcileri suçlamas›ndan baflka ne bekliyor-
dunuz? Devrimci düflmanl›¤› damarlar›nda dolaflan
kana kar›flm›flt›r onlar›n. Hem Aksu hem de Çi-
çek’in, Susurluk’un oluk oluk kan ak›tt›¤› süreçler
dahil olmak üzere, devletin en has adamlar› olmas›
da size bir fley anlatm›yordu? Biliyorsunuz elbette
bütün bunlar› ve daha da fazlas›n›. Ama Avrupa
Birlikçilik gözlerinizi kör etti, AB’nin isteklerini yeri-
ne getirsin, bu yolda sizi yürütsün de gerisi önemli
de¤il diye düflündünüz.

Peki flimdi bu iktidar›n gerçek niteli¤ini, düzenin
üç befl AB yasas› ile de¤iflmeyece¤ini gördü mü bu
AB’ci cenah? Umar›z öyledir, ama görmeyecekler-
dir. Ayn› ç›karlar gere¤i iktidar›n suçlar›n› örtbas et-
meye, AB sesini ç›karmad›kça elefltirmemeye de-
vam edeceklerdir. En aç›k ve dünyada efli benzeri
görülmedik örnek, Tayyip iktidar›n›n hala hapisha-
nelerde katletmeye devam etmesi ve ortada duran
118 ölümdür. Bir ülkenin demokrat geçinen insan-
lar›n› düflünün ki, 118 insan›n kan›na girmifl bir ikti-
dar›n demokrat oldu¤unu, her ç›kard›¤› yasayla
koskoca devrimler gerçeklefltirdi¤ini söyleyebiliyor-
lar. AKP iktidar›n› bu kadar pervas›z yapan iflte bu
aymazl›k ve ç›karc›l›kt›r. Bekleyin! ‹ktidar kendini
anlatmaya devam edecektir.

Kim E¤itti Bu Güruhu?
Faflizmin sistemli olarak uygulad›¤› fliddeti mazur

göstermek için s›kça baflvurulan demagojidir; polisimiz
e¤itimsiz... E¤itiyoruz...”

YALAN!
Çok iyi e¤itim ald›klar› binlerce kez görülmektedir.

As›l mesele bu e¤itimi kimin verdi¤idir. Faflizm e¤itti
onlar›! Emperyalistlerden ö¤rendiler hak ve özgürlük
arayanlar› nas›l sindireceklerini. Bütün iktidarlarda bu
e¤itim de¤iflmedi, sadece sürece uygun makyajlar ya-
p›ld›. Bu nedenle kimse sorunu geçifltirmek için “e¤i-
timden”, “zihniyet de¤ifliminden” ya da “provokasyon”
teorilerinden sözetmesin.

Evet bir “zihniyet de¤iflimi”dir gerekli olan. Ama
bu zihniyet, faflizmin zihniyeti oldu¤u için, de¤iflmesi
gereken de faflist düzenden baflkas› de¤ildir. Aralar›na
ald›klar› bir insan› öldüresiye döven bu polisler, amirle-
rinin “yere düflene vurun emri vermedik” sözlerini de
yalanlamaktad›r. Bunu söyleyen ‹stanbul Emniyeti’nin
sözcüsü, “ayaktakini yere düflürene kadar vurun” emri-
ni verdiklerini de dolayl› olarak itiraf etmektedir.

Bu görüntülere iyi bak›n; kimin çocuklar› bunlar?
Maafllar›, ellerindeki copun paras› dahi IMF kredile-

ri ile karfl›lanan bu faflistler, daha dün üniversitelerin
önünden “iflte buras› hain yuvas›” diye höykürenler de-
¤il mi? AB makyaj yapt› diye her fleyin de¤iflece¤ini
zannedenler yan›ld›klar›n› bir kez daha gördüler. Fa-
flizm gerçe¤i de¤iflmeden hiçbir fley de¤iflmeyecek.

AB’ciler fiaflk›n; Ne Bekliyordunuz?
AKP’lilerin ‘demokrat’ oldu¤unu da, Avrupa ve siz uydurmufltunuz

‹ki say›d›r yay›nlad›¤›m›z 8 Mart yaz›lar›nda 8
Mart, tarihsel olarak da, güncel olarak da bir mü-
cadele günüdür, demifl ve eklemifltik: Ama “bur-
juvazi ve küçük-burjuvazi için de riyakarl›k
günü olacakt›r”. Ve flöyle devam etmifltik:

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

Öyle oldu.
Üç ayr› 8 Mart eylemi yap›ld›. 5 Mart’ta Kad›-

köy’de “Kad›n Platformu” ad› alt›nda buluflanla-
r›n mitingi vard›. 6 Mart’ta yine Kad›köy’de
EKB’nin ve Beyaz›t’ta da devrimci gruplar›n ey-
lemleri yap›ld›. Beyaz›t’ta olanlar biliniyor. Biz
burada 5 Mart’ta Kad›köy’de yap›lan mitinge ba-
kaca¤›z.

Erkeklere yasakt› bu miting. Mitingi kendi ya-
y›n organlar›nda, kendi kalemleriyle “rengarenk-
tiler... dans ederek, hoplay›p z›playarak alana
girdiler...” kelimeleriyle anlatt›lar.

Ve s›k s›k flu sloganlar› att›lar:
“Erkekler d›flar›”, “Öldürmeyece¤iz ölmeyece-

¤iz, kimsenin namusu olmayaca¤›z”, “Kad›n kat-
li son bulmazsa erkek katli vaciptir”, “Kad›nlar
art›k susmayacaklar, geceleri de sokaklar› da is-
tiyoruz”, “Otobüste yer verme tacizine son verin
yeter”, “Seviflmek için kimseden izin almayaca-
¤›z” ve daha bir sürü benzer sloganlar.

Bu anlay›fl m› “özgürlefltirecek” kad›n›?
Emekçi kad›nlar›n temel sorunu geceleri so-

kaklara ç›kmak veya seviflmek için kimseden
izin almamak m›?

Bu sloganlarda, sömürüye, zulme, emperya-
lizme, faflizme karfl› tek bir fley var m›?

Bu sloganlar›n aras›nda da miting kürsüsüne
Nil Karaibrahimgil adl› bir flark›c› ç›kar›ld›. Belki
birço¤u onu flark›c›l›¤›ndan çok reklamlardaki
“özgür k›z” olarak tan›r. Burjuvazi “özgür k›z” ola-
rak onu örnek gösteriyor herkese.

Sanmay›n ki o reklamd›r,
sadece oynuyor; küçük bir
araflt›rma yap›p flark›lar›n›n
sözlerine bak›l›nca görülüyor
ki, o kendini oynuyor. Yani
tam da reklamdaki “özgür
k›z”›n özgürlük anlay›fl›n› sa-
vunuyor. Zaten öyle oldu¤u
için de, emperyalist kültürü,
bu çarp›k özgürlük anlay›fl›n›
yayman›n merkezi organla-

r›ndan biri olan MTV adl› müzik kanal›nda flark›-
lar› çal›n›yor. Emperyalizm kimin flark›lar›n› ça-
laca¤›n› bilir. Peki o meydandakiler kimin flark›-
lar›n› çalacaklar›n› biliyorlar m›, o flüpheli! Onun
anlad›¤› özgürlük, bafl›n› al›p çekip gitme, so-
rumsuzca, duyars›zca yaflama, diledi¤ince seks
yapma özgürlü¤ü...

5 Mart Kad›köy mitinginin düzenleyicileri,
“Kad›nlar Günü”nde toplad›klar› kitleyi onun flar-
k›lar›yla e¤lendirip bilinçlendirmeyi düflünmüfl-
ler.

Onun gibi özgürleflmek, düzenin kölesi ol-
makt›r. “Kad›n Platformu”, böyle bir anlay›fl›n ör-
gütleyicili¤ini yapm›flt›r. 8 Mart Emekçi Kad›nlar
Günü’nün içini boflaltm›flt›r.

At›lan sloganlar›n birço¤unun ne ülkemizde
kad›nlar›n yaflad›¤› sorunlarla ilgisi vard›r, ne de
kad›nlar›n gerçek taleplerini yans›tmaktad›r. Bu
yan›yla da özgürlükten yaln›z cinsel özgürlü¤ü
anlayan ve onun peflinde olan burjuva, küçük-
burjuva kad›nlar damgas›n› vurmufltur mitinge.

Ama mitingde yeralanlara bak›ld›¤›nda karfl›-
m›za baflka bir tablo ç›kmaktad›r. Mitinge, EMEP,
ÖDP, DEHAP, SDP, EHP, KESK üyesi kad›nlar,
Amargili kad›nlar, Halkevci kad›nlar, Bar›fl Anne-
leri ‹nisiyatifi, Mor Çat›, Gökkufla¤›, Lambda üye-
leri, Feminist Kad›n Çevresi taraftarlar› kat›lm›fl-
t›r. ‹çlerinde devrimci, komünist, sosyalist s›fatla-
r›n› kullanan gruplar vard›r.

Peki onlar bu burjuva, küçük-burjuva anlay›-
fla, 8 Mart riyakârl›¤›na neden ve nas›l ortak ol-
mufllard›r?

8 Mart “Lay lay lom” günü de¤ilse,
neden oradayd›n›z?
7 Mart tarihli Evrensel’de Enver fiat “8 Mart

lay lay lom günü de¤ildir” bafll›kl› bir yaz› yaz-
d›. Ama öyleyse, Evrensel çevresi neden 5
Mart’ta Kad›köy’de yap›lan “lay lay lom” mitin-
ginde yeral›yordu?

EMEP’li Kiraz Biçici de, Özgür Politika’daki
yaz›s›nda “8 Mart’tan geriye kalanlar”› de¤erlen-
dirmifl; onun sat›rlar› da ayn› çeliflkiyle dolu.

13 Mart
2005

24

Say› 149

B‹R 8 MART R‹YAKÂRLI⁄I
“Bütün k›zlar topland›n›z”! Ne oldu?
“Dansedip z›plad›n›z”, neyi kan›tlad›n›z?
Erkeklere “yasaklad›n›z”! Özgürlefltiniz mi?

Biçici, bu 8 Mart’›n as›l özelli¤inin “bölünme”
oldu¤unu söylüyor. Tespit do¤ru. Burjuva femi-
nist ak›mlar kad›n hareketi üzerinde bir hega-
monya kurdular diyor. Eh, belli çevreler nezdin-
de bu da do¤ru.

Ve ard›ndan diyor ki Biçici, “bunda anlafl›l-
maz bir flekilde feministlerin etkisinde davranan
Kürt kad›n örgütlerinin de küçümsenemez bir
pay› var. Yoksa anlaml› bir kitle temeline sahip
olmayan orta s›n›f kad›nlar›n›n harekette bu
denli etkili olmalar› ve ciddi bir bölünmeye ne-
den olmalar› mümkün olmazd›.” (9 Mart Özgür
Politika)

Her fleyi anlayan Biçici, bunu niye anlam›yor?
Bunda anlafl›lmayacak bir fley yok. Kürt milliyet-
çi hareketi, burjuvaziye güven verme, düzen içi
politika yapman›n gere¤ini yerine getiriyor. Son
derece iradi, merkezi bir flekilde bu tercihi yap›-
yor. As›l anlafl›lmaz olan EMEP’in “feministlerin”
etkisi alt›nda davranmas› de¤il mi?

EMEP neresindeydi bu bölünmenin? “8 Mart
lay lay lom günü de¤il” deyip, Nil Karaibrahim-
gil’in “Bütün kad›nlar topland›k” flark›s›n›n eflli-
¤inde 8 Mart’› kutlamak tutarl› de¤ildir. Kad›n ha-
reketinde burjuva hegamonyas›ndan bahsedip,
tam da o hegamonyan›n kendini en aç›k biçimde
ortaya koydu¤u yerde 8 Mart’› kutlamak hiç tu-
tarl› de¤ildir.

Biçici gayet net bir tespit yap›yor: “8 Mart mi-
tinglerinde erkekleri görmek istemeyen anlay›fl-
lar›n hegamonya kurabilmifl olmas› burjuvazinin
baflar›s›n›n en somut göstergelerinden biridir”.
Peki EMEP, keza o mitingde yeralan SDP, Hal-
kevleri bu hegamonyaya hizmet etmifl olmad›lar
m›?

Burjuvazinin emekçilerin, devrimcilerin de-
¤erlerine, kavramlar›na nas›l, hangi yöntemlerle
sald›rd›¤› kimse için s›r de¤ildir. Burjuvazinin bu
de¤erlerin içini nas›l boflaltt›¤›n› da herkes bili-
yor. Bunu bile bile, göz göre göre bunun bir par-
ças› olunuyorsa, orada çok ciddi bir sorun vard›r.
Bu sorun, düzen içi politika tercihidir; bu sorun,
oligarflinin icazeti d›fl›na ç›kmama kayg›s› ve
korkusudur. 1 May›slar’da, 21 Martlar’da hep ay-
n› sorun vard›r.

Kad›n özgürlü¤ünü savunan ve baz› demokra-
tik talepler çerçevesinde devrimcilerin yanyana
da gelebilece¤i burjuva, küçük-burjuva çevreler,
burjuvazinin tecrit politikas› çerçevesinde dev-
rimcilerden ayr› olmak istemifl ve kendi “kad›n”
anlay›fllar›n› dayatm›fllard›r. ‹flte bu noktadaki ta-
v›r önemliydi. Oligarflinin icazetinin d›fl›na ç›k-
mama kayg›s›, bu tart›flmada sözü edilen kesim-
lerin de bu dayatmaya boyun e¤mesine, Nil Ka-

raibrahimgil’li “kad›n özgürlü¤ü” riyakârl›¤›na or-
tak olmalar›na yolaçm›flt›r. Tart›flma ve ayr›flma
yal›nd›r asl›nda; 8 Mart Dünya Emekçi Kad›nlar
Günü’dür” diyecek, ona göre örgütleyeceksin, ya
da “Dünya Kad›nlar Günü” deyip burjuvaziye ye-
dekleneceksin.

Bu yal›n tercihi yapamayanlar, sonuçta “bü-
tün kad›nlar topland›k, hoplad›k, z›plad›k...” mi-
tinginin bir parças› olur ve halka, tarihe karfl› da
bunu aç›klayamazlar.

13 Mart
2005

25

Say› 149

“Özgür K›z”
Söyledi,

Alandakiler
Özgürleflti!

8 Mart “Kad›nlar Günü”ne büyük anlam
katan flark›c› Nil Karaibrahimgil’in, 8 Mart’›n
anlam ve ruhuna uygun olarak(!) miting
alan›nda söyledi¤i flark›n›n sözleridir:

Bütün k›zlar topland›k
Bütün k›zlar topland›k topland›k topland›k
Sorduk neden y›prand›k y›prand›k y›prand›k
Biz onlardan hoflland›k hoflland›k hoflland›k
fiimdi niye zorland›k zorland›k zorland›k
1. O kadar basitti ki denklemleri
2. O kadar güçsüzdü ki eklemleri
3. Kontrol etmek bebek ifli
yormadan sormadan sormadan yormadan
1. Sarard›k biz onlar› dolma gibi
2. Çalard›k biz onlar› zurna gibi
3. Sererdik yollara çarflaf gibi
yormadan sormadan sormadan yormadan
ç›talar› kald›r›rd›k ç›t›rlara on basard›k
hadi hop hop atlat›rd›k hey gidi günler hey
Esnetirdik esnetirdik pes ettirirdik
hey gidi günler hey
1. O kadar bellidir ki hedefleri
2. Seks, para ve futbol hep sohbetleri
3. Bunu yönetmek bebek ifli
yormadan sormadan sormadan yormadan

Asur ‹mparatorlu¤u’nun kral›
Dehak, hergün bir gencin bey-
nini yiyor. Dermans›z hastal›¤›-
na böyle derman bulaca¤›n› sa-
n›yor. Beynini teslim etmeyen
gençleri, kabileleri iflkenceler
alt›nda öldürüyor.

Bu tablo 2600 y›l öncesinin
efsanesi, bugünün ise gerçe¤i-
dir. Amerikan imparatorlu¤u-
nun kral› Bush, hergün binlerce
gencin beynini istiyor. Beynini
teslim etmek istemeyen genç-
ler, halklar, göklerden ya¤d›r›-
lan bombalarla, Guantanamo-
lar’da, Ebu Gureybler’de, F tip-
lerinde iflkencelerle katlediliyor.

‹mparatorluk, ayn› Dehak
gibi dermans›z bir hastal›¤›n
pençesinde çünkü. “Kâr oran-
lar›n›n düflüflü” bu hastal›¤›n
ad›. K›saca “kâr” hastal›¤› da
diyebilirsiniz. Tekeller, tüm
halklar›n beyinlerini teslim al›p

yiyerek krizlerinden kurtulabi-
leceklerini düflünürler.

Bugün de savafl, 2600 y›l
önceki gibi, genci yafll›s›yla be-
yinlerini Dehaklar’a teslim et-
mek istemeyen halklarla, De-
haklar aras›nda cereyan ediyor.
Bugünkü savafl›n silahlar›, araç
ve yöntemleri daha “modern”
olsa da savafl›n özü ve esas›
ayn›.

*
Yüzy›llar boyunca çeflitli bi-

çimlerde kutlanagelen Newroz
üzerine, 20. yüzy›lda büyük bir
kavga ç›kt›. Çünkü “modern”
20. yüzy›l, ayn› zamanda milli-
yetçili¤in geliflti¤i, buna ba¤l›
olarak da asimilasyon politika-
lar›n›n daha sistemli hale geti-
rildi¤i bir yüzy›ld›. Halklara tari-
hi geleneklerini, tarihin derin-
liklerindeki köklerini hat›rlatan
Newroz da, asimilasyon politi-

kalar›n›n hedefi oldu.
Yüzy›llar boyunca da¤larda

yak›lan atefllerle yaflayan bir
destand›r Newroz. Çünkü tari-
hin derinliklerindeki o büyük
günde, Demirci Kawa’n›n ön-
derli¤inde halk ayaklan›p De-
hak’›n zulüm iktidar›n› yerle bir
etti¤inde, da¤lara yak›lan bü-
yük atefllerle kutland› zafer.
Uzak ellere zaferin haberi atefl-
lerle ulaflt›r›ld›.

Binlerce y›l sonra flehirleri-
mizin, semtlerimizin, köylerimi-
zin meydanlar›nda, ‹ran’da,
Irak’ta, Suriye’de, Türkiye’de,
Kürdistan’›n her bir parças›nda
yanan atefller, iflte o tarihin ar-
ma¤an›d›r bize. Ve Ortado¤u
halklar›n›n o tarihin izinde oldu-
¤unun göstergesidir.

Newroz "Yeni Gün"dür, “ba-
har›n müjdecisi”dir, ama o tüm
bunlar›n ötesinde zulme karfl›
isyan›n ad›d›r. Halk›n, düflman-
lar›na karfl› birli¤inin ad›d›r. Öz-
gürlü¤ün kavgayla kazan›laca-
¤›n› gösteren yoldur.

*
Bütün bunlar›n simgesi olan

bir günü unutturmak, unuttura-
m›yorsa içini boflaltmak, Orta-
do¤u ülkelerindeki hemen tüm
sömürücü iktidarlar›n ortak po-
litikas› olmufltur.

Newroz’a karfl› iki yöntem
vard› baflvuracaklar›. Birincisi
yasak ve terör. Bunu yapt›lar
ony›llarca. Ama yasa¤a, teröre
ra¤men Newroz’u tarihten sile-
mediklerini gördükleri noktada
ikinci yöntemi devreye soktu-
lar: Onu, s›radan bir flenlik gü-
nüne çevirmek.

Her fleyi suland›r›yorlar, her
fleyin içini boflaltmaya çal›fl›-
yorlar; el atmad›klar› hiçbir de-
¤erimiz, hiçbir özel günümüz
kalmam›flt›r. ‹flte bugünlerde
yaflad›¤›m›z 8 Mart. Ve iflte
Newroz.

*
Newroz’un içini boflaltmaya

yönelik demagojilerin bir aya-

‹syan atefllerinin
bafl›nda birleflelim!

Günümüzün
Dehak’›
ABD’dir.
Arap, Kürt,
Fars, Türk
tüm Ortado¤u
halklar› tek
yumruk olup
Amerikan
emperyaliz-
minin beynini
da¤›tmak için
savaflal›m!

13 Mart
2005

27

Say› 149

¤›n› da “Newroz kimin?” tart›fl-
mas› oluflturdu. Türk flovenizmi
“Nevruz’un bir Türk günü” ol-
du¤unu kan›tlamak için, aynen
“Kürtler’in asl›nda Türkler’in
bir boyu” oldu¤unu kan›tlamak
için gösterdikleri “bilimsel saç-
mal›klara” baflvurdular. “Türki
Cumhuriyetler”in kat›l›m›yla
“Nevruz” törenleri düzenlediler.
Oligarflinin bask› ve asimilas-
yon politikas›n›n iflas etti¤i
noktayd› bu asl›nda. Y›llarca
yasakla, ad›n›n an›lmas›na bile
cezalar ya¤d›r, sonra iki harf
de¤iflikli¤iyle sahiplen! New-
roz’u unutturamayan, yasakla-
yamayan flovenizm, tarihsel
yenilgisini Newroz’un “w”sini
yasaklayarak örtmeye çal›fl›yor
flimdilerde. AKP iktidar› bu flo-
venizmi sürdürüp ”Nevruz”un
Türk bayraklar›yla kutlanmas›
için genelge yay›nlad›. Milli
E¤itim Bakan› Hüseyin Çelik
taraf›ndan okullara gönderilen
genelgede “Türkler’in bayram›
olarak bilinen Nevruz'un nefle,
dostluk ve mutluluk içinde kut-

lanmas›” istenirken, kutlamala-
r›n yap›laca¤› yerde “çok say›-
da Türk bayra¤› bulundurul-
mas›”, bunun d›fl›nda hiçbir
bayrak, flama kullan›lmamas›
talimat› veriliyordu.

Newroz “Türkler’e aittir” flo-
venizminin karfl›s›nda tarihsel
gerçek, Newroz’un tüm Orta-
do¤u halklar›na ait bir gelenek
oldu¤udur. Özellikle 20. yüzy›-
l›n ikinci yar›s›nda Kürt halk›n›n
ulusal kurtulufl mücadelesiyle
Newroz’un daha genifl ölçekte
sahiplenildi¤i, Newroz ateflleri-
nin daha canland›¤› bir gerçek-
tir. Fakat bundan hareketle
Newroz’u “Kürt günü” olarak
tan›mlamak da bir baflka milli-
yetçi yaklafl›md›r. Yüzeysel bir
tarihsel inceleme bile, New-
roz’un Ortado¤u halklar›n›n he-
men bütününün geleneklerinde
yerald›¤›n› gösterir. Ama bun-
dan daha önemlisi, Newroz’un
tarihi kayna¤› ne olursa olsun,
onu bugün Ortado¤u halklar›-
n›n zalime karfl› birlik ve daya-
n›flma günü olarak görmek ge-

rekir. Newroz’un ta-
rihsel anlam›n›n,
halklar›n ortak ç›kar-
lar›n›n gere¤i budur.
Bugün bir Dehak –
Amerikan imparator-
lu¤u– Ortado¤u’yu
askeri gücüyle hallaç
pamu¤u gibi at›yor,
tüm Ortado¤u halk-
lar›ndan beyinlerini
teslim etmesini isti-
yorsa, yaflamak için
Dehak’a boyun e¤-
meyi dayat›yorsa,
halklar›n ulusal ç›-
karlar› da, s›n›fsal ç›-
karlar› da Dehak’a
karfl› birleflmeyi ge-
rektirir. Dar ulusal ç›-
karlara kap›l›p De-
hak’›n yan›nda saf
tutanlar, Newroz ge-
lene¤inin devam etti-
ricisi olamazlar. “Kal-
bimizi Amerika’ya,

topraklar›m›z› Amerikan kuv-
vetlerine açt›k” diyenlerin, ABD
bayraklar›n›n dalgaland›¤› top-
raklar›nda yakt›klar› Newroz
ateflleri, Dehak’a karfl› kazan›-
lan zaferi duyuran atefllerle ay-
n› olabilir mi?

*
Tarih, Dehaklar’dan flefkat,

merhamet, demokrasi ve öz-
gürlük beklenemeyece¤ini ö¤-
retiyor. Newroz, Dehaklar’a
karfl› yap›lacak tek fleyin isyan
oldu¤unu ö¤retiyor. Demirci
Kawa, ayaklanmaya karar ver-
di¤inde, Dehak’›n adamlar›,
yedinci o¤lunun beynini almak
için gelmifllerdi. Alt›s›n›
Dehak’a kurban vermiflti zaten.
Yedinci o¤lu, Kawa’n›n “art›k
yeter” dedi¤i noktad›r. Newroz
efsanesi, kiflilerin, halklar›n “ar-
t›k yeter” dedi¤i bir nokta ol-
du¤unu hat›rlat›r tüm zalimlere.
4 milyar insan› yoksul, aç
yaflamaya mahkum eden, em-
peryalist tekellerin azg›n
sömürüsüne hay›r diyen ül-
keleri iflgal eden imparatorluk
politikalar›, halklar için iflte o
noktan›n gelmesi demektir. Her
gün 5 yafl›ndan küçük 30 bin
500 erkek ve k›z çocu¤un ‘ön-
lenebilir nedenlerden dolay›’ öl-
dü¤ü dünyam›zda, ya genç-
lerimizi, çocuklar›m›z›, kad›n-
lar›m›z› emperyalizme kurban
vermeye devam edece¤iz, ya
da Dehak’a karfl› birleflip
savaflaca¤›z. Böyle bir dünyada
Dehaklar’la Kawalar’› “bar›flt›r-
mak”, Newroz’u böyle bir “bar›fl-
ma”n›n arac› yapmak, New-
roz’un tarihsel özüne ihanettir.

Ortado¤u’nun günümüz
Dehaklar’› karfl›s›ndaki en zay›f
yan›, say›s›z suni s›n›rla, milliyet-
çilik, mezhepçilikle bölünüp par-
çalanm›fll›¤›d›r. Dehaklar’›n dur-
madan pompalad›¤› bu bölün-
müfllük ve iflbirlikçilik nice yenil-
gilere yolaçm›flt›r. Birliktelik ve
Dehaklar’a karfl› isyan kararl›l›¤›
ise, yeni Newrozlar’›n, yeni zafer-
lerin yolunu açacakt›r.

Kawa’n›n
demiri döven
çekici oldu
zindanlarda

Bir
Newroz günü
F tiplerinin
karanl›¤›nda
parlayan
atefl oldu

Cengiz Soydaş
Ölüm Orucu
Direnişçisi

21 Mart 2001’de
Ölümsüzleşti

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 üyelerinin, F tiplerinde
incelemeler yapt›klar›n›, geçen haftaki say›m›zda dile getirmifltik. ‹n-
celemelere iliflkin rapor henüz aç›klanmazken, komisyon kaynakl› bol
miktarda haber gazete sayfalar›nda yerald›. Bu haberlerin birço¤u; di-
renifli yok sayma ve özellikle DHKP-C davas› tutsaklar›n›n heyet üye-
leriyle yapt›klar› konuflmalar› çarp›tma üzerine kuruluydu. Haberler de
zaten bunun için yapt›r›l›yordu. Öyle ki, incelemelerden günler sonra,
üstelik ortada bir rapor dahi yokken, örne¤in ‹slamc› Zaman Gazete-
si, “DHKP-C’li tutsaklar›n ko¤ufllar›n›n da¤›n›kl›¤›ndan, bunu da
özellikle yurtd›fl›ndan gelen heyetlere ‘bize iyi bak›lm›yor’ demek
için yapt›klar›ndan, PKK’li tutuklular›n ço¤unun atölye çal›flmala-
r›na kat›ld›klar›ndan ama DHKP-C’lilerin kat›lmad›klar›ndan” sö-
zediyordu. Tüm bu haberleri okuyan birinin, tecrite dair tek bir kelime
dahi duymas› mümkün de¤ildi. Düflünün ki, DHKP-C davas› tutsakla-
r› tecrite karfl› ölüm orucundalar, 118 insan› bu u¤urda flehit vermifl-
ler ama yemek, su d›fl›nda baflka hiçbir fleyden sözetmiyorlar! Eflya-
n›n tabiat›na da, mant›¤a da ayk›r› bu durum, bir kez daha tecrit zul-
münün sansürcülerin suç ortakl›¤› ile sürdü¤ünü göstermektedir. Ba-
s›n ve onlara bu haberleri yapt›ran iktidar diyor ki; yemek, su ve bir-
kaç önemsiz sorun çözülürse, F tiplerinde hiçbir sorun kalmayacak!
Zaten tutsaklar da baflka bir fley istemiyorlar!

Peki tutsaklar ne anlatt›lar, birgün hücrelerinin kap›s›n› aç›p içeri
giren milletvekillerine? Bu konuda k›sa baz› bilgileri tutsaklar›n kendi
dilinden -mektuplar›ndan- aktaral›m. 2 Mart tarihli Radikal Gazete-
si’nde ç›kan, DHKP-C davas› tutsaklar›n›n “ortak alanlar›n yetersizli-
¤inden, yemeklerin kalitesiz ve sular›n akmad›¤›ndan flikayet ettikleri”
fleklindeki haberi tekzip eden Nurettin Erenler, TBMM heyetinin görüfl-
tü¤ü “iki DHKP-C’liden birinin” kendisi oldu¤unu belirtip görüflme
hakk›nda bilgi veriyor. AKP’li Faruk Ünsal, Hakan Taflç›, Ahmet Koca
ve CHP’li Özlem Çerçio¤lu ile görüflen Nurettin Erenler flöyle diyor:

“Salih Sevinel’in ölümü üzerine konuflmak ve inceleme yapmak,
ayr›ca sorun ve flikayetlerimizin olup olmad›¤›n›, varsa yard›mc› ol-
mak için geldiklerini belirttiler. Bunun üzerine ben de tüm sorunla-
r›n kayna¤›n›n tecrit oldu¤unu, 4-5 senedir (genifl örneklerle) yafla-
nan tecritten dolay› ortaya ç›kan ruhsal, fiziksel sorunlar› ve bunla-
r›n sonuçlar›n› (adlilerin hücrelerini yakt›¤›n›, kafalar›n› duvara
vurma derecesinde ç›ld›rma noktas›na geldiklerini) anlatt›m. 118
ölümün ve yüzlerce sakat›n tek sebebinin tecrit oldu¤unu, tecrit sür-
dükçe direniflin sürece¤ini ve hiçbir fleyin çözülemeyece¤ini ifade
ettim. E¤er konuflmak (çözüm için) istiyorlarsa bunun adresinin Er-
can Kartal oldu¤unu söyledim. Onlar ‘ortak alanlar’dan bahsedin-
ce, bunlar›n tecriti bütünleyen Tredman mant›¤›na dayand›¤›n› ve
bu sistemde de her fleyin “flartlara” ba¤land›¤›n› ve bunun tecriti
a¤›rlaflt›ran en önemli etken oldu¤unu, amac›n bizi düflüncelerimiz-
den vazgeçirmek, afla¤›lamak oldu¤unu ve bunu asla kabul etme-
yece¤imizi ve zaten baflaramad›klar›n› anlatt›m. Ayr›ca; yak›n za-
manda hapishanede uyuflturucu flebekesi ele geçirildi¤ini, çetelere
uyuflturucu sa¤lan›rken, biz siyasi tutsaklara ise her türlü yapt›r›-
m›n reva görüldü¤ünü, en ufak bir bahaneyle görüfl, mektup, hüc-
re cezalar› verildi¤ini anlatt›m. Tecritle ilgili söylediklerimi dinleyen

TBMM Komisyonu ‹le Görüflen Tutsaklar:

‘Tecriti Kald›r›n’ Dedik

milletvekilleri; kat›ld›klar›n›, ellerinden geleni
yapacaklar›n›, tecriti onaylamad›klar›n› söyledi-
ler. Yani ne yemek ne su sorunu konuflulmad›...”

Tekirda¤ F Tipi’nde durum buyken, Kand›ra F
Tipi’nde de benzeri geliflmeler yafland›. Buray› da
ziyaret eden TBMM ‹nsan Haklar› ‹zleme Komisyo-
nu, 25 fiubat günü, 4 y›l› aflk›n süredir tek kiflilik
hücrede tutulan, Ümit ‹lter ile de görüfltüler. Ümit
‹lter, görüflmeyi mektubunda de¤erlendiriyor:

“Bu tür meclis komisyonlar›, zaman zaman F
tiplerine gelir, gezer ve giderler. Sonra suya sabu-
na dokunmayan aç›klamalar yaparlar. Komis-
yon üyeleri için zahmetli bir turistik geziden bafl-
ka bir anlam› yoktur bu ziyaretlerin. Zahmetlidir,
zira ta Ankara’dan kalk›p kufl uçmaz kervan geç-
mez yerlere yap›lan F tiplerine gitmek yorucu-
dur. Bunu yüzlerine bak›nca hemen anlars›n›z.
“Dert dinleyip derman bulmaya gelmedik” diye
ba¤›r›r yüzleri adeta. Ama sözleri genellikle yu-
varlak ve riyakarcad›r. Ki zaten gezilerinin anla-
m›, ifllevi ve sonucunun özeti bu riyakarl›ktad›r.
F tiplerinden 118 tabut ç›kt›¤›n›, nedeninin tecrit
oldu¤unu ve hala süren bir direnifl oldu¤unu bil-
seler de, bilmezden gelirler. Öyle ki, hiç de¤iflme-
yen klasik sorular› fludur: “Yemekler nas›l?” Her-
halde bizden “tuzu biraz fazla” dememizi bekli-
yorlar (!) Duyarl›l›klar›n›n çap› iflte bu soru ka-
dard›r. Bu nedenle, ait olduklar› parlamentonun
onay›yla süren tecrit ve tecrite karfl› direniflten
bahsedilmesini duymazdan gelerek dinlerler.

Turistik gezilerinin en zahmetli bölümü de bu-
dur. Çünkü, özgür tutsaklar sadece tecritin ne ol-
du¤unu anlatmazlar. Zira bu gerçe¤i F tipine
ad›m att›klar›nda kendileri de görüyorlar. Özgür
tutsaklar, kendilerinin de tan›k oldu¤u bu ger-
çekli¤in yaratt›¤› 118 tabuttan komisyonun da
sorumlu oldu¤unu söylerler. Yüzlerine söylenen
bu gerçe¤in yüzlerini k›zartmad›¤› malum. Nas›l
olsun ki, IMF ve AB’nin tahakküm yasalar›na el
kald›ranlar, dahas›, birkaç ay önce Ceza ‹nfaz Ka-
nunu adl› zulüm yasas›na da parmak kald›ran-
lar bunlard›.

Komisyonun üyesi Turan Tüysüz ve yan›nda-
kiler Kocaeli F Tipi’ne geldi. Tesadüfen girdikleri
hücrelerden birinde, Ufuk Keskin, Hüseyin Kara-
o¤lan ve R›za Kartal vard›. Ufuk Keskin, ileri de-
recede fleker hastas› oldu¤u için s›k s›k sa¤l›k
sorunlar›na muhatap oluyordu. Tüm bu sorunla-
r›n tecritten kaynakland›¤› örneklerle anlat›ld›.
Tüysüz dinledi, dinledi ve “Bu bir devlet politika-
s›d›r” dedi. Bu yaklafl›m “Bizim bir hükmümüz
yok. Göstermelik olarak geldik” demenin Türk-
çesiydi.

Sonra benimle görüflmeye geldiler. Herhalde 5
y›ld›r tek tutulan birinin neye benzedi¤ini görme
flans›n› kaç›rmak istemediler (!) Geldiler ve gör-
düler. Geldiler ve 118 arkadafl›m›z›n dilindeki
‘tecriti kald›r›n’ cümlesini yeniden duydular.
Karfl›l›k olarak ne mi dediler? Kocaman bir hiç!
Böylece bu gösterideki görevleri sona erdi.”

Abdi ‹‹pekçi ddirenifli:
Tecrite ttutulan bbir ffener

500’den fazla gündür Abdi ‹pekçi Par-
k›’nda eylemlerini sürdüren TAYAD’l› Aileler,
sansürle gizlenmek istenen tecrit karanl›¤›-
na ›fl›k tutuyorlar. Mesele sorun çözmekse,
TBMM heyetlerinin F tiplerine gitmelerine
dahi gerek yoktur gerçekte. Hemen yan›bafl-
lar›ndaki parkta TAYAD’l›lardan F tipi gerçe-
¤ini dinlemeleri yeterlidir. Onlar bu gerçekle-
ri yüzlerce gündür anlat›yorlar. Ne yaz›n ka-
vurucu s›ca¤›, ne de on gün önce çekilen flu
resime de yans›yan dondurucu so¤uklar onlar›
gerçekleri anlatmaktan al›koyam›yor. Zulmün
baflkentinin üzerine dumanl› havalar bir karaba-
san gibi çökerken, onlar do¤aya da kafa tutuyor-
lar. Bu irade ve kararl›l›klar›, hak arayan, iktida-
r›n ma¤dur etti¤i di¤er kesimleri de parka çeki-
yor. Türbanl›lar, depremzedeler, memurlar ve di-
¤erleri seslerini buradan duyurmaya çal›fl›yorlar.

Sadece AKP iktidar› onlar›n sesine kulaklar›n›
sonuna kadar kapatarak zulüm saraylar›n›n du-

varlar›na çarpan gerçeklerden kaçaca¤› yan›lg›s›-
n› tafl›yor. “Ben yapar›m herkesi yok sayar›m,
ben yalan söylerim herkes inanmak zorundad›r”
anlay›fl›n› halk›n tüm kesimlerine, hak arayan
herkese karfl› dayatan AKP iktidar›, Abdi ‹pekçi
direniflinin hükümetinin alt›n› oyan, çürüten iflle-
vini bugün görmezlikten gelebilir. Ama hapisha-
nelerdeki zulmün aynas› ifllevini gören bu parktan
her gece, her gündüz, her dakika yükselen ç›¤l›k
AKP’nin faflizmin iktidar› oldu¤u gerçe¤ini tarihe
ve bilinçlere kaydetmeye devam ediyor.

B ü r o
E m e k ç i l e r i
S e n d i k a s ›
(BES), 27 fiu-
bat’ta bafllat-
t›¤›, Gelir ‹da-
resi'nin Yeni-
den Yap›lan-
d › r › l m a s › ,
Sosyal Gü-
venlik Refor-
mu ile Perso-
nel Rejimi Ya-
sa Tasar›s›’na
karfl› kam-
panyas›n›, 4
Mart günü ör-
gütlü bulun-
du¤u yerlerde
bir günlük ifl
b › r a k a r a k
noktalad›. ‹s-
tanbul, Anka-
ra, Adana, ‹z-
mir, Mersin,

Kayseri, Antalya, Bursa, Gaziantep, Çanakkale
ve Diyarbak›r’da eylem yapan BES’liler, “hükü-
met taleplerimizi kabul etmedi¤i taktirde, ey-
lemlerimiz sürecek, grev ilk aflamayd›” dediler.

Adana’da eyleme kat›l›m sa¤layan BES’li-
ler, Seyhan 5 Ocak Vergi Dairesi önünde toplan-
d›lar. fiube Baflkan› Gafar Güza¤aç, hükümetin
ç›karmak istedi¤i yasalar›n IMF, Dünya Banka-
s›, Dünya Ticaret Örgütü, TÜS‹AD ve uluslara-
ras› tekellerin ihtiyaçlar›n› karfl›lamak için oldu-
¤unu söyledi. “Sözleflmeli Köle Olmayaca¤›z,
Topla Paray› Al Havay›, ‹nsanca Yaflamak ‹stiyo-
ruz" dövizlerinin aç›ld›¤› eylemde, "Yaflas›n Ör-
gütlü Mücadelemiz, Hükümet Al Yasan› Bafl›na
Çal" sloganlar› at›ld›. Ard›ndan BES’liler davul
zurna eflli¤inde grev halay› çekti.

Antalya’da Defterdarl›k’tan Atatürk Devlet
Hastanesi’ne sloganlarla yürüyen memurlara
Falez Otel’den at›lan iflçiler de kat›ld›. Burada
yap›lan konuflmalar›n ard›ndan BES’liler ve Fa-
lez Otel iflçileri bu kez otele kadar yürüdü.

BES’lilerin vergi toplamayarak, vergi dairele-
ri ve örgütlü olduklar› di¤er iflyerlerini boflalta-
rak meydanlara ç›kt›¤› yerlerden biri de Anka-
ra’yd›. Abdi ‹pekçi Park›'nda toplanarak Ziya
Gökalp Bulvar›'ndaki SSK ‹flhan› önüne gelen

BES'liler, burada yolu kapatt›lar. Çeflitli sendika
ve DKÖ’lerin de destek verdi¤i eylem s›ras›nda
"Yeter Art›k Söz Emekçinin, Sözleflmeli Köle Ol-
mayaca¤›z, Direne Direne Kazanaca¤›z, ‹flte Di-
renifl, ‹flte BES, Zafer Direnen Emekçinin Olacak,
Emekçiyiz Hakl›y›z Kazanaca¤›z" sloganlar›
at›ld›. Sendikaya üye olduklar› için iflten at›lan
EGO iflçileri ad›na yap›lan konuflma, BES’lilerin
"Yaflas›n S›n›f Dayan›flmas›, Genel Grev Genel
Direnifl, EGO ‹flçisi Yaln›z de¤ildir." sloganlar›yla
destek bulurken, BES Genel Baflkan› Bülent
KAYA, AKP’nin IMF’nin emirlerini yerine getirdi-
¤ine vurgu yapt›. Yürüttükleri bir ayl›k mücade-
lenin bir k›v›lc›m olma amac› güttü¤ünü vurgu-
layan Kaya, iflyerlerinde idarecilerin BES’lileri
y›ld›rmak için polis gibi çal›flt›klar›na dikkat
çekti. AKP’nin ç›karmak istedi¤i yasalar› teflhir
eden Kaya, hükümeti uyararak, “SEKA ve TE-
KEL iflçilerinin direniflini BES'in direnifli ile bir-
lefltirece¤iz” dedi. Grevin bafllang›ç oldu¤unu
eylemlerinin sürece¤ini söyleyen Kaya’n›n ar-
d›ndan, KESK Genel Baflkan› Sami Evren de bir
konuflma yapt›.

Eylemin ard›ndan BES’liler, SEKA’ya destek
için yap›lan iflyerlerini terk etmeme eylemine
deskek amac›yla TÜRK-‹fi Genel Merkezi’ne yü-
rüdü.

‹stanbul’da da eyleme yüksek oranda kat›l›m
olurken, Eminönü’nde toplanan emekçiler,
“Sözleflmeli Köle Olmayaca¤›z” pankart› açt›lar.
KESK ‹stanbul fiubeler Platformu Dönem Söz-
cüsü Gürsel Ümitsever’in ard›ndan sözalan BES
Merkez Yönetim Kurulu Üyesi Abidin S›rma, hü-
kümetin düzenlemesinin tüm halk› ma¤dur ede-
ce¤ini dile getirerek, iktidar›n bu flekilde ülkeyi
yönetemeyece¤ine dikkat çekti.

‹zmir’de ise, Sümerbank önünden Merkez
Bankas› Binas› önüne kadar yürüyüfl düzenlen-
di. fiube Baflkan› Musa Sever’in hükümeti elefl-
tiren konuflmas›, s›k s›k “‹flçi Memur Elele Genel
Greve” sloganlar›yla kesildi.

Mersin’deki eylem ise, SEKA’ya destek eyle-
miyle birlefltirildi. Defterdarl›k önünde halaylar
çeken BES’lilere, yürüyüflle Defterdarl›¤a gelen
Kristal-‹fl, Petrol-‹fl ve Liman-‹fl üyeleri de kat›l-
d›lar. Buradan hep birlikte AKP il binas›na yürü-
yen emekçiler, hükümeti protesto ettiler.

Kayseri’de BES’lilere SES, E¤itim-Sen, Yol-
‹fl, EBK iflçileri destek verirken, Gaziantep, Bur-
sa, Diyarbak›r ve Çanakkale gibi yerlerde de ifl
b›rakan BES’liler eylemler yapt›lar.

13 Mart
2005

30

Say› 149

BES’liler ‹fl B›rakt›
Mücadele Sürecek

13 Mart
2005

31

Say› 149

Antalya HÖC, ‘Falez
ve SEKA ‹flçilerine
Destek Verdi

Antalya HÖC üyeleri, Vak›f-
bank Taksim Otelcilik taraf›n-
dan kapat›larak sat›lmas› sonu-
cu iflten ç›kar›lan FALEZ Oteli
iflçileri ile, SEKA iflçilerini des-
teklemek için, K›flla Han Mey-
dan›'nda bas›n aç›klamas› dü-
zenledi.

FALEZ iflçilerinin yaln›z ol-
mad›¤›n› belirten HÖC Antalya
Temsilcisi Funda Özceylan, ifl-
çilerin tek suçunun sendikal› ol-
malar› oldu¤unu kaydetti. Oteli
sat›n alanlar›n sendikal› iflçileri
tehlikeli gördüklerinden diken-
siz gül bahçesi olarak sat›n al-
mak istediklerine dikkat çeken
Özceylan, iflçilerin ifl akitlerinin
feshedilmelerini buna ba¤lad›.
“HÖC olarak FALEZ ve SE-
KA iflçilerinin yaln›z olmad›-
¤›n› göstermek için bir kez da-
ha alanlara ç›kt›k" diyen Öz-
ceylan, iktidar›n halk›n hiçbir
sorununu çözemedi¤ine, hiçbir
talebini yerine getirmedi¤ine
dikkat çekti.

SEKA’n›n, IMF'nin ve iflbir-
likçilerinin halka sald›r›lar› kar-
fl›s›nda savunulan bir barikat ol-
du¤u vurgulanan aç›klamada,
herkesin SEKA direnifline güç
vererek SEKA’ya barikat olma-
s› istendi. “HÖC olarak bu ba-
rikatlar›n en ön saflar›nday›z”
diyen Özceylan, SEKA iflçisine
'iflgalci' diyen Baflbakan'a sesle-
nerek, “as›l iflgalciler, sermaye
iflbirlikçisi olan sizlersiniz” diye
konufltu.

SEKA Direnifli Hatay Esnaf›na da Örnek Oluyor
Hatay’da Turunçlu ve Çekmece esnaf›, Hatay Temel Haklar Giriflimi

öncülü¤ünde Antakya-Samanda¤ yolu üzerinde bas›n aç›klamas› yapt›.
Aç›klamay› okuyan Hasan Kutlu, altyap›s› haz›r olmayan yeni sanayi si-
tesine tafl›nmalar› için valinin bask› yapt›¤›n›, tafl›nmad›klar› için de be-
lediyenin ceza kesti¤ini söyledi. Esnaf›n sorunlar›n› maddeler halinde s›-
ralayan Kutlu, son zamanlarda ç›kan yasalar›n, özellefltirme politikalar›-
n›n bütün sorunlar› çözümsüzlü¤e götürdü¤ünü dile getirdi. “Ama bizler
fabrikalar›nda ekmekleri için direnen SEKA iflçilerini örnek alaca¤›z ve
onlar gibi, kal›c› çözüme kavuflana kadar mücadele edece¤iz” diyen Kut-
lu, son olarak halka destek ça¤r›s› yapt›. 100’e yak›n esnaf›n kat›ld›¤›
eylem, "Emekçiyiz Hakl›y›z Kazanaca¤›z" slogan›yla sona erdi.

SEKA direniflinin yaratt›¤› moral hava, özellefltirme karfl›t› mü-
cadelede iflçilerin kendilerine olan güvenini gelifltirmeye devam edi-
yor. Batman’da iflçilerin eylemi sonucunda, TÜPRAfi’›n ihalesi ya-
p›lamad›. 3 Mart günü, Petrol-‹fl üyesi iflçiler TPAO Bölge Müdürlü-
¤ü önünde toplanarak TÜPRAfi'›n özellefltirilmesini protesto ettiler.
Bin kiflinin kat›ld›¤› eylem nedeniyle, yap›lmas› planlanan özellefl-
tirme ihalesi ertelendi.

"AKP fiafl›rma Sabr›m›z› Tafl›rma, Yaflas›n Onurlu Mücadele-
miz, ‹flçiler Kardefl AKP Kallefl” sloganlar›n›n at›ld›¤› eylemde, ifl-
çiler, müdürlü¤ün önünü tamamen kapatt›lar. ‹haleye kat›lacak olan
müteahhitler binaya giremeyince, ihale fiili olarak ertelendi. ‹flçilere
yönelik bir konuflma yapan Petrol-‹fl Batman fiube Baflkan› Nimet-
tullah Sözen, "TÜPRAfi yoksa biz iflçiler de yokuz, iflçiler yoksa siz-
ler de yoksunuz. Batman'da herkes bizi destekliyor, ama bunu AKP
hükümeti görmezlikten geliyor. Biz can›m›z pahas›na da olsa TÜP-
RAfi'› özellefltirmeyece¤iz" dedi. Sözen SEKA iflçilerin onurlu dire-
niflini desteklediklerini belirtirken, Petrol-‹fl Genel Baflkan› Mustafa
Öztaflk›n da, TÜPRAfi'›n yüzde 14.76 hissesinin “toplumdan kaç›r›-
l›rcas›na” ‹MKB'de sat›lmaya çal›fl›ld›¤›n› ve bu ifllemin hem huku-
ka hem de mahkemenin daha önce vermifl oldu¤u karara ayk›r› ol-
du¤unu bildirdi. Öztaflk›n, “TÜPRAfi'›n bütün özellefltirme ifllemle-
rinde hukuksuzluk var. Bu sat›flta da hukuksuzluk sözkonusu. Bu-
nu da özellefltirmenin bir yöntemi olarak görüyoruz.” diye konufltu.

Tüprafl ‹flçileri
Peflkefl ‹halesini
Engelledi

Akteks’te Grev Karar›
D‹SK’e ba¤l› Tekstil ‹flçileri

Sendikas› Gaziantep’te kurulu
bulunan Akteks ‹plik Fabrika-
s›’nda 5 Mart günü grev karar› al-
d›. 1500 iflçinin çal›flt›¤› fabrika-
da al›nan grev karar›na iliflkin bir
bas›n toplant›s› düzenleyen
D‹SK/Tekstil Sendikas› Gazian-
tep fiube Baflkan› Muzaffer Suba-
fl›, 2.5 ayd›r süren T‹S görüflme-

lerinde herhangi bir geliflmenin
sa¤lanamad›¤›n› belirterek, “Sen-
dika olarak masa bafl›nda an-
laflmadan yanay›z, ancak iflve-
ren taleplerimizi kabul etmedi.
Akteks iflvereni, 2004 Eylül
ay›nda Gaziantep tekstil sektö-
rünün di¤er fabrikalar›nda im-
zalanan toplu sözleflmelerin ay-
n›s›n› kabul etmedi¤inden an-
laflma sa¤lanamayarak grev ka-
rar› al›nm›flt›r” dedi.

PKK’yi bugün art›k aç›k bir iflas noktas›na ge-
len t›kan›kl›klar içine sokan savrulmalardan biri,
Türkiye oligarflisine iliflkin hatal› de¤erlendirme-
leriyle bafllam›flt›r. Özellikle 1990’lar›n bafllar›n-
dan itibaren Kürt milliyetçi hareket, oligarfli için-
deki çeliflkilere büyük misyonlar yüklemifl, oli-
garfli içinde “ilerici”, “çözümden yana” kesimler
aram›fl, buldu¤unu sanm›fl ve onlarla ittifak› he-
defleyen “taktiklere” baflvurmufltur.

Oligarflinin çeflitli kesimlerine iliflkin yap›lan
tespitlerin, onlara yüklenen misyonlar›n hiçbiri-
nin do¤ru olmad›¤› defalarca kan›tlanm›fl olmas›-
na ra¤men, görüyoruz ki, Kürt milliyetçili¤i bu
çizgide devam ediyor.

Kürt Abdullah Öcalan'›n iki hafta önceki gö-
rüflme notlar›nda okuduk flu sat›rlar›: “Sol yok.
Müthifl gericileflmifl. Bu milliyetçiler, k›z›l elmac›-
lar hepsi sahtekar, bir fley anlad›klar› yok. Türk
solcusu flovenist. TÜS‹AD en ilerici flu anda.
Öbürleri korkunç gerici, nas›l oynat›ld›klar›n› bil-
miyorlar.” (Abdullah Öcalan, 23 fiubat 2005 Ta-
rihli Avukat Görüflme Notlar›)

Ard›ndan geçen hafta Demokratik Toplum
Hareketi ad›na burjuva bas›na konuflan eski
DEP’li Selim Sadak’›n “Özal gibi cesur yüreklerin
olmas› gerekir” fleklindeki beyan›n› gördük.

Öcalan’a soruyoruz; bugün Kürt halkının
haklı taleplerini sizin “gerici, şovenist” dedi-
ğiniz soldan başka savunan var mı?

“Gerici, şovenist” dediğiniz soldan başka
Kürt halkının yanında kim var?

TÜS‹AD’›n ilericili¤ine dair kim tek bir kan›t
sayabilir? Halk› yoksullaflt›ran IMF politikalar›na
m› karfl› TÜS‹AD? Irak’a Amerikan müdahalesi-
ne veya iflgal ortakl›¤›na m›? Veya K›z›ltepe’deki,
Adana’daki, fi›rnak’taki infazlara m›, F tiplerin-
deki tecrit katliam›na m›, polisin iflkencelerine,
komplolar›na m› karfl›?.. Faflizmin ülkemizdeki
sahibi kim? Emperyalizmin ülkemizdeki temel
dayana¤› ve iflbirlikçisi kim? TÜS‹AD’da topla-
nan tekelciler de¤il mi? TÜS‹AD’›n ilericili¤ine
dair hiçbir emare yokken, Öcalan onlar›n “ileri-
ci”li¤ini överken, “Türk solu”na karfl› ise gericiler,
flovenistler, kullan›l›yorlar... diye ne kadar olum-
suz s›fat varsa, say›yor.

Unutuyor ki, her koflul alt›nda Kürt halk›n›n
ulusal taleplerini savunan, Kürt halk›na yönelik

her sald›r›n›n karfl›s›na dikilen dün de, bugün de
sadece ve sadece soldu.

Öcalan, “K›z›l elmac›lar” diye an›lan ihbarc›
Ayd›nl›kç›lar’la Türkiye solunu ayn›laflt›r›rken de
Türkiye soluna karfl› özensiz ve sorumsuz bir
yaklafl›m içindedir.

“K›z›l elmac›lar” ile, Türkiye solunun ne ilgisi
var? Abdullah Öcalan, “K›z›l elmac›lar” diye ad-
land›rd›¤› Ayd›nl›kç›lar’› “sol” sayarken, bütün
Türkiye solunun onlar› ihbarc›, karfl›-devrimci
olarak mahkum etti¤ini bilmiyor mu? MHP’li fa-
flistlerle iflbirli¤ine soyunan Ayd›nl›kç›lar’›n hala
baz› kesimlerde “sol” olarak görülmesinden so-
rumlu olanlardan biri de bizzat Kürt milliyetçi ha-
reketidir. Tamamen pragmatik bir anlay›flla, sol
ve halk nezdinde tecrit edilmifl bulunan Ayd›nl›k-
ç›lar’› yeniden “sol” saflara adeta zorla sokmufl-
lard›r. Ayd›nl›kç›lar, bu iliflki sayesinde kendileri-
ni yeniden “sol” olarak lanse etme f›rsat› bulmufl-
lard›r.

Öcalan flimdi, “K›z›l elmac›” Ayd›nl›kç›lar üze-
rinden Türkiye solunu flovenistlikle, kullan›lmak-
la suçlarken, sola iki kez haks›zl›k yapm›fl ol-
maktad›r. Birincisi, kimse Türkiye solunu, Ayd›n-
l›k ihbarc›lar›yla ayn›laflt›ramaz. ‹kincisi, e¤er bu
karfl›-devrimciler kendilerini hala k›smen de olsa
“sol” olarak gösterebiliyorlarsa, bundan devrim-
ciler de¤il, Kürt milliyetçili¤i ve reformistler so-
rumludur.

Sadak’a soruyoruz: Düzen içinde bel bağ-
lamadığınız, “çözecek” demediğiniz hangi
kurum, hangi kişi kaldı?

TÜSİAD’a, Amerikancı Özal’a övgülerle
mi “Demokratik Hareket” yaratacaksınız?

Özal’›n ANAP iktidar›n›n bu ülkeye, bu halka
yapt›¤› kötülükler kitaplara s›¤m›yor. Diyelim ki,
ekonomide, kültürde yapt›klar›n› bir yana b›rak-
t›k, Özal iktidarlar›nda dökülen devrimci, yurtse-
ver kan› dereler olup akmad› m›? Gelelim Kürt
sorununa; ne demifl Özal, ne yapm›fl? Silahlar›
susturun, ondan sonra gelin oligarflik düzene ka-
t›l›n. Onun çözümünün “en ilerisi” bu. Yani Ame-
rika’n›n, Avrupa’n›n çözümü. TÜS‹AD da, Avru-
pa Birli¤i de, zaman zaman haz›rlad›klar› “Kürt
sorununa çözüm” paketlerinde ayn› fleyi söyledi-
ler.

Ama Kürt milliyetçili¤i halâ flunu görmüyor; o

13 Mart
2005

32

Say› 149

Sol gerici, TÜS‹AD ilerici, Özal “cesur yürek”!

ÇIKMAZ SOKAKTA ISRAR

paketlerin, Özal’›n “federasyonu tart›flal›m” de-
mesinin, kan dökücü Çiller’in bile “Bask mode-
li”nden sözetmesinin tek bir amac› vard›: Kürt
ulusal hareketini tasfiye etmek. Bugün TÜS‹AD,
AB, “Kürtler’e daha fazlas› verilsin” diyor mu?
Onlar hedeflediklerinin büyük bölümüne ulaflt›lar
ve flimdi dayat›yorlar: Sadece verdi¤imizle yeti-
neceksiniz?

Bu mu cesur yüreklik, bu mu ilericilik?
Bu tespit ve politikalarla m› demokratik hare-

ket yaratacaks›n›z? Bu tespitlerle mi Kürt halk›-
n›n ç›karlar›n› savunacaks›n›z?

Düzenin çizdi¤i s›n›rlara hapsoldukça, kendi
alt›n›z› oydu¤unuzun fark›nda de¤ilsiniz halâ.
“Düzen içi, parlamenterist” hesaplarla bile, TÜS‹-
AD’a, Özallar’a övgüler düzerek bir yere var›la-
mayaca¤›n› hala görmeyecek misiniz?

Siz Kürt halk›na diyorsunuz ki “Özal gibilere
oy verin!, TÜS‹AD’›n adaylar›na oy verin!”

Unutmay›n, Tayyip de TÜS‹AD’›n destekledi¤i
bir adayd› ve sizin deyiminizle seçimler dönemin-
de “cesur yürek” görüntüleri vermiflti. Hala TÜS‹-
AD’dan, düzenin riyakar, faflist, gerici “cesur yü-
rek” müsveddelerinden “Kürt sorununa çözüm”

beklendi¤i sürece, b›rak›n devrimci alternatifi,
hiçbir demokratik alternatif oluflturulamaz. De-
mokratik Toplum Hareketi, bu hareketi olufltur-
mak için “halk toplant›lar›” yap›yor ama as›l gü-
vendi¤i yer, düzen içindeki güçler. Böyle bir poli-
tikadan “halk hareketi” ç›kar m›?

TÜS‹AD’›n ilerici oldu¤u tespiti yeni de¤il. Y›l-
lard›r söylüyor bunu Kürt milliyetçili¤i. Peki öy-
leyse niye çözülmüyor Kürt sorunu? Kim engel
oluyor? Bu ülkeyi iflbirlikçi tekelci burjuvazi yö-
netmiyor mu? Diyelim ki Genelkurmay engel
oluyor çözüme! Ama Genelkurmay’›n çözümden
yana oldu¤unu da söylemiflti Kürt milliyetçili¤i.
Demek ki oligarflinin, onun Genelkurmay’›n›n,
hükümetlerinin hükmü geçmiyor bu ülkede,
rantç›lar›n (onlar kimse) yönetiyor.

Bunlar düzen içi politikalar› hakl› ç›karmaya
yönelik hayali “ülke tahlilleri”dir. Böyle bir fley
yok. Bugün Kürt sorununda izlenen bask›c›, asi-
milasyoncu, tasfiyeci politika, TÜS‹AD’›n onay›
dahilindedir. Bu gerçe¤in d›fl›nda üretilen her
politika ve tespit, Kürt milliyetçili¤inin iflas›n› bi-
raz daha derinlefltirmekten baflka ifle yaramaya-
cakt›r.

13 Mart
2005

33

Say› 149

Yüzy›llar boyunca kullan›llan
bir ismi yokedebilir misiniz? Bir
halk›n tarihini yokedebilir misi-
niz? Yoketmeye kalkarsan›z, ta-
rih ve bilim sizi yalanlar..

Ama oligarfli hala tarihe,
Kürt gerçe¤ine karfl› direniyor.
Çevre ve Orman Bakanl›¤›, bi-
limsel literatürde ad› “Vulpes
Vulpes Kürdistanica” olan K›z›l
Tilki’nin ve “Ovis Armeniana”
olan Yaban Koyunu'nun adlar›-
n› de¤ifltirdi.

Sözkonusu K›z›l Tilki, bilim-
sel kay›tlara geçirilirken, bilim
adamlar› o bölgenin “siyasi”
adland›rmas›n› de¤il, co¤rafi
ad›n› esas alm›fl ve ona “Vulpes
Vulpes Kürdistanica”, yani Kür-
distan K›z›l Tilkisi ad›n› vermifl-
ler.

Tabii o bilim adamlar›n›n
muhtemelen “Günefl Dil Teori-
si”nden, Kürtler’in asl›nda “Da¤
Türkü” oldu¤undan ve de tarih-
te asl›nda Kürdistan diye bir yer

olmad›¤›ndan haberleri yok-
mufl!

Çevre ve Orman Bakanl›¤›,
bu isimleri de¤ifltirme gerekçe-
sini aç›klarken de “üniter yap›-
y› bozucu nitelikte kas›tl› ola-
rak adland›rma yap›ld›¤›n›” id-
dia etti. Öyle ya, bilim de ne
oluyormufl, Türkiye Cumhuri-
yeti’nin “üniter yap›s›” bilimden
önce gelir.

Bu flekilde isimlendirilen,
yani billimsel ad›nda Kürdistan,
Ermeni gibi kelimelerin geçti¤i
bitki ve hayvan türleri, bunlarla
da s›n›rl› de¤il; Çevre Bakanl›¤›
“Bölücü isim” operasyonunu
sürdürecek anlafl›lan.

Kurtulufl Savafl› döneminde
oluflturulan Meclis’te resmi s›fa-
t› “Kürdistan milletvekili” olan
vekiller yeral›rken, 1930 y›l›nda
uydurulan Günefl Dil Teorisi’yle
bu topraklarda “Türk d›fl›nda”
her isim yasaklanm›flt›.

Bu teoriye göre, Orta As-

ya'da sadece Türk dili konuflul-
du¤u, Anadolu'daki bütün uy-
garl›klar›n “Türk kökenli” oldu-
¤u ileri sürülüyordu. Buna pa-
ralel olarak da “Kürtler’in dille-
rini kaybetmifl Türk as›ll›lar ol-
du¤u” tezi, daha 1930 y›l›nda
ortaya at›ld›.

‹flte o gün bugündür bu top-
raklardan “Türk” olmayan her-
fleyin kökü kaz›nmaya çal›fl›l›-
yor. Binlerce flehirin, kasaba-
n›n, köyün, da¤›n, ovan›n ismi
de¤ifltirildi. ‹nsanlar›n isimleri
de¤ifltirildi. Haritalar, kitaplar,
hatta tarihi belgeler de¤ifltirildi.
Kürt, Ermeni, Laz, Gürcü kö-
kenli hiçbir fley b›rak›lmad›.

Bu Kürdistan Tilkileri, Erme-
ni yaban koyunlar›, nas›l olduy-
sa kalm›fl iflte.

Aferin AKP’ye. 75 y›ld›r
kimsenin ak›l edemedi¤ini ak›l
edip, flovenizm bayra¤›n› yük-
seklerde dalgaland›rarak son
Kürt, Ermeni kal›nt›lar›n› da te-
mizliyor! Öyle ya, “bir fleyi yok
sayarsan, o fley, yok oluyor”.
AKP zihniyeti böyle diyor!

“Vulpes Vulpes Kürdistanica”

13 Mart
2005

34

Say› 149

147. say›m›zdaki “Karaba-
y›r’da polis infaz›” bafll›kl› ha-
berimizde yeralan ve polisin
Esenler Karabay›r’da Serkan
Bas›ç isimli bir gencimizi kat-
letti¤i geliflmelere iliflkin, ma-
halle halk› dergimize olay›n iç-
yüzünü yans›tan bilgiler verdi-
ler. Serkan’›n akrabas› olan ‹m-
dat S›na¤’›n yaflanan olaya ilifl-
kin anlat›mlar› flöyle:

Uyuflturucu Tacirlerini
B›rak›p Serkan’›
Kurflunlad›lar
“16 fiubat akflam› Esenler

Karabay›r Mahallesi’ne uyufltu-
rucu pazarlayan bir grup geli-
yor. Uyuflturucu ticareti yapan
baflka bir grupla tart›fl›yorlar.
Serkan ve mahalledeki duyarl›
gençler uyuflturucu pazarla-
yanlar› döverek mahalleden
kovuyorlar. 17 fiubat'ta ö¤le
sular›nda iki araçla silahl› ola-
rak mahalleye gelip etrafa atefl
aç›yorlar. Serkan ve di¤er
gençler onlar› kovalay›p ara-
bayla pefline düflüyorlar. Sa-
karya Caddesi’nde araçla uyufl-
turucu pazarlayanlar› kovalar-
ken ara sokaktan Yunus diye

adland›r›lan motorize polis eki-
bi ç›k›p, Serkan'›n bulundu¤u
arabay› durduruyor. Duruyorlar
ve polise "bize atefl açt›lar, ka-
ç›yorlar neden onlar› durdur-
muyorsunuz?" diyorlar. Bu
arada mahalleli toplan›yor, ön-
ce Serkan'a do¤ru tuttuklar› si-
lah› bu sefer halk›n üzerine
do¤rultuyorlar. Serkan buna
öfkelenip arabadaki b›ça¤›n›
al›yor ve polise "neden atefl
edenleri yakalam›yorsunuz,
halka silah tutuyorsunuz" diye
sesleniyor. Polis bu sefer silah›-
n› Serkan'a do¤rultuyor ve bir
el atefl ediyor.

Serkan yere düfltükten son-
ra, polis befl el daha atefl edi-
yor. Her iki ayak bile¤ine, kas›k
bölgesine bir, kar›n sol bölgesi-
ne bir ve kar›n sa¤ bölgesine iki
kurflun olmak üzere alt› kurflun
yaras› al›yor. Halk oradan ge-
çen bir minibüsü durdurup has-
taneye götürürken yolda polis
arac›, minibüsü durdurup için-
dekileri indiriyor ve kendileri bi-
niyor. Hastaneye yetiflmesinde
zaman kayb› oluyor ve yolda
yaflam›n› yitiriyor.

Olaydan hemen sonra sivil
bir ekip otosu mahalleye giri-
yor. Mahalleli ekip otosunu
tahrip ediyor, polisler havaya
atefl açarak kaç›yorlar, afla¤›
taraftan halktan birine, anahta-
r›n› verip araçlar›n› ç›kartmas›
için yalvar›yorlar. Daha sonra
mahalleye çok say›da çevik,
yunus ve bölge karakol polisle-
ri girerek terör estiriyorlar. Ve
önüne gelen herkesi gözalt›na
al›yorlar. Gözalt›na al›nanlar
Esenler Polis Karakolu’nu a¤›r
bir flekilde tahrip ediyorlar. Gö-
zalt›lar› sormaya giden halka
da ayn› terörü uygulay›p gözal-
t›na al›yorlar. Mahalle üç gün
çevik polislerce abluka alt›nda
tutulmufltur. Bas›n›n do¤ru ha-
ber almas›n› engellemek için
"o mahalleye girmeyin sizi öl-
dürürler" diye tehdit ediyorlar.

Halk› Yozlaflt›rmak
‹çin Mahalleye
Uyuflturucu Sokuldu
‹mdat S›na¤, demokrat, ile-

rici, anti-faflist yap›ya sahip
olan halk›n yaflad›¤› bölgelerde
oligarflinin s›kça baflvurdu¤u
bir politikaya da dikkat çeke-
rek anlat›mlar›n› flöyle sürdür-
dü:

“Bas›nda bölgenin Roman
Mahallesi oldu¤u haberi yeral-
d›. Bu polisin kas›tl› yapt›rd›¤›
haberdir. Buradaki halk Roman
de¤il Yörük Abdallar›'d›r. Halk
anti-faflist yap›ya sahiptir.
2002'de mahalleye yap›lan fa-
flist sald›r› püskürtülmüfltür. O

olaylardan sonra
mahalleye polis ka-
rakolu kurulmufl ve
halk›n yozlaflt›r›l-
mas› için uyuflturu-
cu sokulmufltur. Po-
lis karakolu kurulana
kadar mahalleye hiç
uyuflturucu girme-
mifltir, karakol kurul-
duktan sonra uyufl-
turucu girmifltir.”

Esenler’de Polis Terörünün
Gizlenen ‹çyüzü

Karabay›r Mahallesi’ne 3 Mart
2002 gecesi de, önce polis
destekli faflistler sald›rm›fl,
halk›n direniflinin ard›ndan
binlerce polis bu kez kendisi
sald›rarak mahallede yüzlerce
evi basm›flt›. Bu olay›n ard›ndan
yap›lan karakolun ise, bu geçen
süre içinde mahallede uyuflturu-
cuyu yay›p, gençleri yozlaflt›rmak
için çal›flt›¤› ortaya ç›k›yor.

Halka silah do¤rultulmas›na öfkelenen Serkan,
polise ‘neden atefl edenleri yakalam›yorsunuz, halka

silah tutuyorsunuz’ diyor. Polis bu sefer silah›n›
Serkan'a do¤rultuyor ve bir el atefl ediyor. Yere

düfltükten sonra befl el daha atefl ediyor.

8 Mart Dünya Emekçi Kad›nlar Günü eylem-
lerinden, “Bafle¤meyen Kad›nlar›m›z›n Yolunda-
y›z” bafll›kl› haberlerimizde yer veremedikleri-
mizi yay›nl›yoruz...

‹zmir: 8 Mart günü Ege Temel Haklar Kar-
fl›yaka'da meflaleli eylem yapt›. ESP'nin de des-
tek verdi¤i eylem, dernek önünden kortej olufl-
turularak bafllad›. K›z›lbayaklar ve meflalelerle
yürüyen kitle, s›k s›k "Devrime Meflale Bizim
Kad›nlar›m›z, Bafle¤meyen Kad›nlar›m›z›n Yo-
lunday›z, Yaflas›n 8 Mart Dünya Emekçi Kad›n-
lar Günü, Yaflas›n Ölüm Orucu Direniflimiz" slo-
ganlar›n› att›. Yürüyüfl s›ras›nda esnafa ve halka
yönelik konuflmalarda ölüm orucunda flehit dü-
flen kad›nlar›m›z anlat›ld›. Daha sonra Karfl›ya-
ka Tren ‹stasyonu'na yürüyen devrimciler, bura-
da bir aç›klama yapt›lar. Aç›klamay› okuyan
Yurdagül Ifl›k, "Düzenin kad›nlar›m›z› birer cinsel
meta haline dönüfltürdü¤ünü" kaydederek, “kur-
tuluflumuz mücadelededir” dedi. Eylemin ard›n-
dan mahalledeki kad›nlara karanfiller da¤›t›ld›.

Ayr›ca 5 Mart günü HÖC’ün de oldu¤u çeflit-
li devrimci gruplarca, tutsak kad›nlara kart gön-
derildi.

Ad›yaman: 8 Mart günü düzenlenen panel-
de, Ad›yaman Temel Haklar Baflkan› Bekir Çi-
lo¤lu ile Ayten Anlafl kat›ld›lar. Yap›lan konufl-
malarda; 8 Mart’›n tarihçesi, düzenin kad›na
biçti¤i misyon anlat›larak, sorunun sadece ka-
d›n sorunu olmad›¤› ve kad›n erkek birlikte mü-
cadele ile kurtuluflun sa¤lanaca¤› vurguland›.
Devrimci kad›n flehitlerden örnekler verilen ko-
nuflmalar›n ard›ndan türküler söylendi.

Bursa: Bursa Haklar ve Özgürlükler Cephe-
si’nin de yerald›¤› 8 devrimci grup taraf›ndan
oluflturulan 8 Mart Dünya Emekçi Kad›nlar Gü-
nü Platformu, 250 kiflinin kat›l›m› ile meflaleli
yürüyüfl yapt›. "Yaflas›n 8 Mart Dünya Emekçi
Kad›nlar Günü" ve “Tecriti Kald›r›n Ölümleri
Durdurun” pankartlar›n›n aç›ld›¤› yürüyüfl poli-
sin tacizlerine ra¤men sürdürüldü. Sloganlarla
gerçeklefltirilen yürüyüflün sonunda, platform
ad›na Evrim Baltac› taraf›ndan bir aç›klama ya-
p›ld›.

Elaz›¤: HÖC Temsilcili¤i ve DHP, 8 Mart gü-
nü Y›ld›zba¤lar› Köprü Üstü Yokuflu'ndan Eski

A r a fl t › r m a
H a s t a n e s i
önüne kadar
ortak bir yürü-
yüfl düzenledi.
Mahalle halk›-
n›n da destek
verdi¤i yürü-
yüflte DHP k›-
z›l bayraklar›
ve "Devrim
Olmadan Kad›n Kurtulmaz Kad›n Olmadan
Devrim Olmaz" pankart› açarken Elaz›¤
HÖC'lüler de kad›n flehitlerin resimleri ve "Tec-
rite Son! Bafle¤meyen Kad›nlar›m›z›n Yolunda-
y›z" pankart› açt›. Mahalle halk›n›n alk›fllar› ara-
s›nda sloganlar›n at›ld›¤› yürüyüflün ard›ndan
Eski Araflt›rma Hastanesi önünde yap›lan aç›k-
lama ile eylem son buldu.

Malatya: HÖC Temsilcili¤i 8 Mart günü Mer-
kez Postane önünde bas›n aç›klamas› yapt›.
"Tecrite Son! Bafle¤meyen Kad›nlar›m›z›n Yo-
lunday›z" pankart› aç›lan eylemde, HÖC ad›na
aç›klamay› okuyan Çi¤dem Da¤deviren, 8
Mart’›n riyakarca içinin boflalt›lmas›na de¤ine-
rek, “8 Mart emekçi kad›nlar taraf›ndan, dire-
nen devrimci kad›nlar taraf›ndan temsil edili-
yor” dedi. “Devrime Meflale Bizim Kad›nlar›m›z"

13 Mart
2005

35

Say› 149

Devrime meflale
bizim kad›nlar›m›z‹zmir

Elaz›¤

8 Mart Tertip Komitesi
Sald›r›y› Protesto Etti
Saraçhane ve Beyaz›t Meyda-

n›’nda yaflanan polis vahfleti,
HÖC’ün de oldu¤u Tertip Komi-
tesi taraf›ndan, 8 Mart günü Ka-
d›köy'de protesto edildi. Tertip
Komitesi ad›na Sema Gül taraf›n-
dan yap›lan aç›klamada, “Bizler
6 Mart'ta devletin cop ve biber
gaz› kullanarak gerçeklefltirdi¤i
azg›n sald›r›n›n ard›ndan yine
alanlarday›z.” denildi. 6 Mart ey-
leminin devrimci dayan›flman›n
ürünü oldu¤unun alt› çizilerek,
devletin bu sald›r›yla, devrimci
eylem birlikteliklerini de kitlenin
gözünde marjinallefltirmek istedi¤i
vurguland›.

Vahfli sald›r›ya maruz
kalanlardan biri de

HÖC’lü Eylül ‹flcan’d›...

sloganlar›yla sona eren bu eylemin ard›ndan,
Munzur Kafe’de bir etkinlik düzenlendi. 8 Mart
üzerine yap›lan konuflman›n ard›ndan, Emekçi
Kad›nlar Günü’nü anlatan bir belgesel izlendi.
Feride Tiyatro Grubu'nun sergilemifl oldu¤u
"Çak›flan Hayatlar" konulu oyun herkes taraf›n-
dan büyük bir ilgiyle izlendi. fiiirler ve müzik
dinletisinin ard›ndan etkinlik sona erdi. Ayn› gün
Demokratik Kad›n Platformu’nun düzenlemifl
oldu¤u miting polis sald›r›s›yla engellenmek is-
tenirken eyleme HÖC de kat›ld›.

Esenyurt: Temel Haklar 5 Mart günü der-
nek binas›nda bir etkinlik düzenledi. 8 Mart’a
dair konuflmalar›n, fliirlerin ve ölüm orucu flehi-
di fienay HANO⁄LU'nun yaflam›n›n anlat›lmas›-
n›n yerald›¤› etkinlikte Boran filmi izlendi.

‹kitelli: ‹kitelli Temel Haklar, 4 Mart günü
mahallede kad›nlara karanfiller da¤›tt›. 5 Mart

günü ise dernek binas›nda, emekçi kad›n›n so-
runlar›n›n tart›fl›ld›¤› bir etkinlik yap›ld›.

Trabzon: Trabzon Gençlik Derne¤i 9 Mart
günü düzenledi¤i seminerle 8 Mart etkinliklerini
sürdürdü. Seminerde konuflmac› olarak Dr. Ha-
cer Örgülü ile ‹HD'li Enver Bulut yerald›lar. Ör-
gülü yapt›¤› konuflmada, “DEV-GENÇ'li k›zlar›-
m›z, ölüm oruçlar›nda erkeklerden bir ad›m bile
geri kalmadan yeralan, zulme bafle¤meyen ka-
d›nlar›m›z kendini ‘ba¤›ms›z’, ‘özgür' sanan kü-
çük burjuva kad›nlardan daha özgürdür” diye
konufltu. Enver Bulut ise, birçok kad›n hakk›n›n
ka¤›t üzerinde oldu¤una dikkat çekti. Seminer
devrimci saflarda mücadeleye ça¤r›s›n›n ard›n-
dan fliir ve müzik dinletisiyle sona erdi.

Isparta: Isparta Gençlik Derne¤i 6 Mart gü-
nü, dernek binas›nda bir etkinlik düzenleyerek 8
Mart Dünya Emekçi Kad›nlar Günü’nü kutlad›.

13 Mart
2005

36

Say› 149

Trabzon Gençli¤e
Beraat Karar›
22 Mart 2004’te Trabzon Meydan

Park’ta “Bask›lar, Soruflturmalar, Tutuk-
lamalar Bizi Y›ld›ramaz - KTÜ Ö¤renci-
leri” yaz›l› pankart aç›larak yap›lmak is-
tenilen bas›n aç›klamas›na polisin sald›r-
mas›n›n ard›ndan gözalt›na al›nanlar
hakk›nda aç›lan dava beraatle sonuçlan-
d›. Gençlik Dernekliler’in de oldu¤u ey-
lemin davas›na iliflkin 5 Mart’ta bir aç›k-
lama yapan Gençlik Derne¤i, davan›n
hukuksuzlu¤unu protesto etti.

Mahkeme “suç unsuru oluflmad›¤›-
na” karar verirken, Trabzon Gençlik
Derne¤i, “Hukuksuzca sald›rd›¤› yasa-
larla da tespit edildi¤i halde Trabzon
polisi hakk›ndaki suç duyurular›na ne-
den her defas›nda takipsizlik verilmek-
te, dava bile aç›lmamaktad›r?” diye
sordu. Sorunun cevab›n›n polis devleti
oldu¤unu belirten dernek, “bask›lar
haklar ve özgürlükler mücadelesi önün-
de engel olamayacak” dedi.

Bursa Temel Haklar'a Kapatma Davas›
AKP’nin polisi, meydanlarda coplarla terör estirirken, demok-

ratik kurumlar üzerinde de sahte belgeler ve kan›ts›z fezlekelerle
kapatma terörü estirmeye devam ediyor.

Bursa Temel Haklar’› kapatmak için elinden gelen tüm hukuk-
suzlu¤u uygulayan polis, “evraklar› eksik” bahanesinin tutmama-
s›n›n ard›ndan, bu kez de kurucular›n› “örgüt üyesi” gibi gösterip,
derne¤i de bu örgüt talimatlar› do¤rultusunda faaliyet gösteriyor
fleklinde lanse ediyor. Derne¤in yöneticisi Ahmet Burak Ery›ld›-
r›m ve kapat›lan Uluda¤ Gençlik Derne¤i Baflkan› Ümit Yaflar Öz-
türk hakk›nda polis fezlekesinde “bunlar örgüt üyesi, dernekle-
ri de bu yönde faaliyet gösteriyor” iddialar› yeral›yordu. 4 Mart
günü, Bursa 5. Asliye Ceza Mahkemesi’nde görülen duruflmada;
iddialar›n›n as›ls›zl›¤›n› belirten dernek yöneticileri, derne¤in yasal
oldu¤unu ve bu iddialar›n polisçe kan›ts›z ve hukuksuzca ortaya
at›ld›¤›n› dile getirdiler. Duruflma, 23 May›s’a erteledi.

At›l›m Gazetesi, Adana eski temsilcileri Nuran
Do¤an’›n polis komplosuyla tutukland›¤›n› du-
yurdu. ‹stanbul Ümraniye'de ailesinin evinden
gözalt›na al›n›p götürüldü¤ü Adana'da, “‹ncirlik
ABD Üssü'ne bomba koydu¤u” iddias›yla tutuk-
lanan Do¤an’›n, olayla hiçbir ilgisinin bulunma-
mas› bir yana, sözkonusu eylemin de TKP/ML
T‹KKO taraf›ndan üstlenildi¤i hat›rlat›ld›.

At›l›m:
“Adana Eski
Temsilcimize
Polis
Komplosu”

Ordu Temel Haklar, 5 Mart günü Ünye Suluhan Geçiti'nde bir bas›n
aç›klamas› yaparak "Üst ve Alt Geçit ‹stiyoruz" diye bafllatt›klar› imza
kampanyas›n›n sona erdi¤ini duyurdu. Dernek Baflkan› Bülent Yaz›c›
toplanan imzalar›n ilgili kurumlara iletilece¤ini belirtti. "Sahil Yoluna
Üst Geçit ‹stiyoruz" yaz›l› pankart aç›l›rken, sloganlarla eylem sona er-
di. 7 Mart günü ise, toplanan imzalar, Ordu Temel Haklar yöneticileri
taraf›ndan Ünye Belediyesi'ne teslim edildi.

Ordu Temel Haklar
Üst Geçit
Kampanyas›n›
Bitirdi

Solda risksiz, bedelsiz
solculuk yapma hesapla-
r›n›n, grupçulu¤un, rekabetçili¤in halk güçlerini
nas›l böldü¤ünü, nas›l oligarfliye manevra imka-
n› sa¤lad›¤›n› 8 Mart eylemlerinde bir kez daha
görüp yaflad›k.

EMEP, ÖDP, DEHAP, SDP, EHP, KESK üyesi
kad›nlar, Amargili kad›nlar, Halkevci kad›nlar,
Bar›fl Anneleri ‹nisiyatifi, Mor Çat›, Gökkufla¤›,
Lambda üyeleri, Feminist Kad›n Çevresi’nin
içinde yerald›¤› platform, 8 Mart öncesi tart›fl-
malarda, “miting alan›na erkek almama” te-
melinde bir saflaflmay› dayatt›lar ve 8 Mart’›
devrimcilerden ayr› kutlama tavr› ald›lar.

Bu kesim, miting için Kad›köy alan›na izin al-
d›. Miting alanlar› belirlenmifl durumdad›r. Ve
belirlenmifl yasal miting alanlar› d›fl›nda herke-
sin bildi¤i gibi, miting yap›labilecek tek yer Ka-
d›köy’dür. 6 Mart için de EKB baflvuru yap›p
Kad›köy alan›na izin alm›flt›r. EKB de, “biz izin
ald›k, ama irade sizindir” diyemedi.

Reformist blok dayat›yor. EKB de kendi ad›-
na yapmada ›srarc› oluyor, bir dayatma da bu-
rada bafll›yor. Sonuçta, devrimciler, oligarflinin
izin vermedi¤i bir alan› tercih etmek zorunda
kal›yor ve sald›r›ya aç›k hale geliyor.

Niye “dayatmac›” davran›ld›, niye devrimci-
lerden “ayr› durmada” ›srar edildi?

8 Mart konusunda tart›fl›lan çeliflki uzlaflmaz
m›yd›? Pekala “erkeklere zincir” anlay›fl› terke-
dilerek bir uzlaflma sa¤lanabilirdi. Ama bu anla-
y›fl bilinçli olarak öne ç›kar›lm›fl ve “olmazsa ol-
maz” ilan edilmifltir. Bunu dayatman›n amac›,
ayr›flmay› sa¤lamakt›r. Bu tav›r, emperyalizmin
ve oligarflinin “devrimcilerden uzak durun” poli-
tikas›na paraleldir. K›sacas›, 8 Mart bu kesimler
aç›s›ndan, 19 Aral›k’tan bu yana s›kça tan›k ol-
du¤umuz “biz onlardan de¤iliz, biz onlarla
yanyana de¤iliz” mesaj›n›n bir tekrar› olmufl-
tur.

8 Mart’› “izinsiz” yapmak gibi özel bir politi-
kas›, takti¤i yoktu kimsenin. Ama oligarflinin
yasakç›l›¤›yla reformizmin dayatmac›l›¤› birle-
flince, devrimci güçler izinli bir alan bulamad›lar.

Oligarfli sald›r› için elbette her zaman böyle
bir bahane aramam›flt›r, ancak bir zemin do¤du-
¤unda da f›rsat› kaç›rmaz. Nitekim “ak›lc› solcu-
lu¤un”, “fark›n› koyan” solculu¤un dayatmas›y-
la devrimcilerin sald›r›ya aç›k hale gelen göste-
risine sald›rma f›rsat›n› kaç›rmad›.

Bu platform içindeki kimi gruplar, sözlü, ya-

z›l› aç›klamalar›nda, bu burjuva kad›n özgürlü¤ü
anlay›fl›n› “paylaflmad›¤›n›” söylüyordu ama bu
dayatmay› ve devrimcilerden ayr› olmay› pay-
laflmakta bir sak›nca görmediler. Onlar bu tavra
ortak olmaks›z›n birkaç feminist grubun zaten
böyle bir dayatmada bulunmas›, bulunsa da
bundan sonuç almas› mümkün olamazd›.

Bu dayatmadan ve ayr›flmadan, baflta ÖDP
ve DEHAP olmak üzere, bu platformda yeralan
EMEP, SDP, KESK gibi örgütlenmeler sorumlu-
dur. Sald›r› sonras› ise, bu sald›r›dan flu veya bu
oranda kendilerinin de sorumlu olduklar›n› dü-
flünecek yerde, sald›r›ya karfl› asgari bir tepki
bile göstermediler.

Dayatmay› sürdürenler, halk güçlerinin
bölünmesinin ve devrimcilerin tecrit politikas›na
sol’dan destek vermenin sorumlusu olacaklard›r.

Ayn› dayatma anlay›fl› 19 Mart’ta da sürüyor.
Reformizmin yönetti¤i dayatmac› anlay›fl, “Biz
emek platformuyuz, biz karar al›r›z, siz ister
uyun ister uymay›n” anlay›fl›n› dayat›yor. On-
dan sonra belki 1 May›s’ta da ayn› dayatmayla
karfl›lafl›lacak. Yasall›¤›, oligarfliye karfl› de¤il,
devrimcilere karfl› kullanan bu anlay›fl, halk
güçlerini bölmeye devam edecektir.

Ondan sonra muhalefet neden zay›f, sol ne-
den bir araya gelemiyor diye fikir cimnasti¤i ya-
p›l›yor, yaz› dizileri haz›rlan›yor. Halk güçlerinin
gelmesini, sola güven duymas›n› engelleyen ifl-
te bu anlay›fllard›r.

Oligarflinin dayatmac›l›¤›yla, bu kesimlerin
dayatmac›l›¤› ayn› zihniyetten besleniyor. Oli-
garfli flu alanda yapabilirsiniz, flurada yapamaz-
s›n›z diye dayat›yor. O da yasall›¤a s›¤›n›p ma-
nevralar yaparak “sol içinde mülki amirlik” tas-
l›yor ve herkesten kendi dayatmas›na, kendi
otoritesine boyun e¤mesini istiyor.

Devrimcilerin böyle bir dayatmaya boyun
e¤mesi beklenemez. Tavr›n›, tutumunu de¤ifltir-
mesi gereken, devrimciler de¤il, bu anlay›fl sa-
hipleridir.

Sald›r›ya karfl› bile tepki vermeyen düflünce
ve ruh hali nas›l yerleflti?

Kad›köy’deki 5 Mart “Kad›n mitingi”nin örgüt-
leyicilerinin Saraçhane ve Beyaz›t’taki sald›r›ya
bir tepki dahi göstermemeleri dikkat çekicidir.

Hangi anlay›fl tepki verilmemesine neden
oluyor? Bu tepkisizlik ciddi bir sorgulamaya
muhtaçt›r. AB sözcülerinden, hatta baz› burjuva

13 Mart
2005

37

Say› 149

AAyn› SSafta
8 Mart ve Soldaki Dayatma

yazarlardan sonra göstermelik birkaç aç›klama
yapmay› ak›l ettiler. Çünkü onlar da “devrimci-
lere sald›r›n›n normal oldu¤u” düflüncesini tafl›-
yorlard›. Bizden ayr›l›rsan›z, bizim -yani düze-
nin- çizdi¤i s›n›rlar› kabul etmezseniz, polis de
müdahale eder!

Bu düflünce öylesine içselleflmifl, kan›ksan-
m›fl ki, s›radan bir tepki bile göstermeyi düflün-
müyor sald›r› karfl›s›nda.

Bu noktada Özgür Politika’da yazan P›nar
Selek’in flu de¤erlendirmeleri dikkate de¤erdir:

“Bu y›l 8 Mart’a ‘kad›na yönelik fliddete ve
savafla geçit vermeyece¤iz’ slogan› damgas›n›
vurdu. Ama damgas›n› vuran sadece slogand›.
Çünkü biz fliddete geçit verdik.

Beyaz›t’ta 8 Mart etkinli¤i düzenleyen kad›n-
lar dövüldü. Ve tepki gelmedi. ‹flin ac›kl› yönü,
tepki vermeyen kad›nlar, birgün önce ‘gelsin
koca, gelsin devlet, gelsin cop, inad›na isyan,
inad›na özgürlük’ diye ba¤›r›yorlard›.

“Ben de böyle ba¤›r›yordum. Ertesi günkü
eylemde olup bitenleri duydu¤umda bende de
bir isyan refleksi geliflmedi...” (10 Mart 2005)

Bu refleks neden geliflmedi?
ÖDP, EMEP, DEHAP, SDP en az›ndan böyle

bir muhasebeyi yapacaklar m›? En az›ndan P›-
nar Selek kadar kendi durumlar›n›n, konumlar›-
n›n fark›na varacaklar m›?

P›nar Selek, yaz›s›n›n devam›nda flunu da
söylüyor: “Devlet... klasik erkek tavr›yla ‘iyi ka-
d›n-kötü kad›n’ ayr›m›na dayanarak 8 Mart’ta
gözüne kestirdi¤i kad›nlar› dövdü.”

Ayr›m bununla da s›n›rl› de¤ildir ve bu ayr›m›
oligarfliye kabul ettirmeye çal›flan da bizzat so-
lun belli kesimlerinden baflkas› de¤ildir.

Kendilerini “ak›ll› solcu”, devrimci solu ise
“ak›ls›z” gören, kendilerinin “farkl›” oldu¤unu,
devrimcilerle “ayn› mahalleden olmad›¤›n›”
ilan eden, bizzat bu reformist, icazetçi soldur.

Bu say›s›z eylemde, sald›r›da ortaya konul-
mufl bir “fark”t›r. Bu fark› koyman›n, 8 Mart’ta il-
la devrimcilerden ayr› olmay› dayatman›n anla-
m› fludur zaten: Onlara sald›rabilirsiniz, onlara
yasak koyabilirsiniz, bizi ilgilendirmez...

‹flte bu düflüncenin sonucunda Saraçhane-
Beyaz›t sald›r›s›n›n karfl›s›nda bir refleks gelifl-
memifltir bu kesimlerde. Saraçhane-Beyaz›t sal-
d›r›s› üzerinde ciddi olarak düflünürlerse, ege-
men s›n›flar›n genel olarak sola, özel olarak
devrimcilere karfl› nas›l bir politika izledi¤ini,
halk güçlerini bölüp parçalamak için hangi yön-
temlere baflvurduklar›n› görebilirler.

Tasfiye ve tecrit politikas›na ortak olup

devrimcilere karfl› m› duracaks›n›z, yoksa halk›n
saf›nda devrimcilerle yanyana m› olacaks›n›z?

Oligarfli, ya bizim çizdi¤imiz s›n›rlarda “mü-
cadele” etmeyi kabul edeceksiniz ya da efli gö-
rülmemifl bir terörün hedefi olacaks›n›z diye da-
yat›yor. Solun bir kesimi de ayn› dayatma için-
dedir. F tipi hapishaneler konusundaki tart›flma
ve ayr›flman›n özü de buydu. Solun bir kesimi
de, devrimcili¤in tasfiyesinde oligarfliyle ayn›
flekilde düflünmektedir. Halk›n fliddetinin, illega-
litenin, militanl›¤›n yokedilmesini istemektedir.
Devrimcili¤e, militanl›¤a, radikalli¤e düflmanl›-
¤›n, devrimcilerin tasfiye edilmesine ortak ol-
maya dönüfltü¤ü nokta, halk›n cephesinden
karfl› saflara savrulman›n bafllad›¤› noktad›r.
Halen ilerici, demokrat bir konumda olan güçler,
karfl›-devrim saflar›na savrulmak istemiyorlar-
sa, bu tutumlar›n› gözden geçirmek durumun-
dad›rlar. “Biz ayn› mahalleden de¤iliz” anlay›-
fl›n› sorgulamak zorundad›rlar.

Karfl›-devrim saflar›na gitmeye niyetli de¤il-
lerse, ayn› mahalleden olundu¤unu görmek zo-
rundad›rlar. En az›ndan P›nar Selek gibi, “ayr›
kulvarlarda yürüyor olabiliriz, gündemlerimiz
de farkl› olabilir. Ama herhangi bir grubun ya-
flad›¤› fliddete, ayr›mc›l›¤a ortak bir refleks gelifl-
tirmeliydik. Kime oldu¤u de¤il, ne oldu¤u
önemli” diyebilecek misiniz? 5 Mart mitinginin
örgütleyicileri, bölünmenin ve dayatman›n so-
rumlular› bu soruya verecekleri cevab› bir an
önce netlefltirmelidirler.

fiunu da bilmelidirler; bu dayatmac›l›¤›n re-
formizme kazand›raca¤› hiçbir fley yoktur. Dev-
rimciler yine sald›r›lar alt›nda mücadele ve ör-
gütlenmelerini sürdüreceklerdir. Ama bu dayat-
man›n sonucu oluflacak ayr›flmada, reformizm,
hergün biraz daha emekçi, yoksul halk kitlele-
rinden kopacak, küçük-burjuvazinin sivil top-
lumcu sözcüsü olarak darald›kça daralacaklar-
d›r. Belki belli konjonktürlerde ald›klar› oy say›-
s›n› üç-befl daha art›rabilirler; ama milyonlarca
oy almas›na karfl›n, darbelerin karfl›s›na dike-
cek on kifliyi bulamayan düzen partilerinden bir
farklar› kalmayacakt›r. Faflizmin, emperyaliz-
min karfl›s›na ç›kam›yorsan›z, art›k ald›¤›n›z
oyun, düzen içinde kazand›¤›n›z konumun de-
mokrasi, ba¤›ms›zl›k mücadelesi aç›s›ndan, hal-
k›n gelece¤i aç›s›ndan bir önemi kalmam›fl de-
mektir.

Reformizm aç›s›ndan devrimcilere karfl› bu
dayatmac›l›¤› ve tasfiyecili¤i sürdürüp sürdür-
meme tart›flmas›, tam bir düzen partisi olup ol-
mayacaklar› tart›flmas›d›r.

13 Mart
2005

38

Say› 149

13 Mart
2005

39

Say› 149

1 Nisan komplosunun du-
ruflmas›na kat›lmak için geldi¤i
ülkemizde tutuklanan Avustur-
yal› gazeteci Sandra Bakutz'un
özgürlü¤ü için eylemler sürü-
yor. Bakutz’a sahip ç›kan TA-
YAD’l›lar, ‹stanbul Adliyesi, fiifl-
li ve Bak›rköy Meydan›’nda
yapt›klar› eylemlerle Sandra
Bakutz’un serbest b›rak›lmas›n›
istediler.

5 Mart günü fiiflli Camii’si
önünde yap›lan aç›klamada,
Sandra’n›n hukuk skandal› sa-
y›lacak gerekçelerle tutukla-
nd›¤› dile getirildi. Eylemde;
TAYAD'l› Aileler imzal› "Sandra
Bakutz Derhal Serbest B›rak›l-
s›n" pankart› aç›larak "Sandra
Bakutz'a Özgürlük" dövizleri,
Sandra’n›n resimleri ile k›z›l-

bayraklar tafl›nd›.
Eylül ‹flcan taraf›n-
dan okunan aç›kla-
mada Sandra’n›n 28
Kas›m 2000 tarihin-

de Avrupa Parlamentosu'nda,
‹smail Cem'e yönelik yap›lan
protesto eylemi ve Alman ha-
pishanelerinde yaflad›¤› tecrite
karfl› açl›k grevi yapan ‹lhan
Yelkuvan'a destek vermekten
yarg›land›¤› hat›rlat›ld›. Türki-
ye'de yaflanmam›fl bir olaydan
Türkiye yarg›s›n›n ne gibi bir
yarg›lama hakk› elde etti¤ini
kamuoyuna aç›klamas›n› iste-
yen TAYAD'l›lar, “Hangi yasa
Ankara Cumhuriyet Savc›l›-
¤›’na böyle bir hak tan›yor” di-
ye sordular.

Sandra’n›n bir ayd›r tecritte
tutuldu¤u belirtilen aç›klama-
da, Bakutz'un serbest b›rak›l-
mas› istendi ve ilerici-demokrat
kamuoyu bu hukuksuzlu¤a
karfl› ç›kmaya ça¤r›ld›.

TAYAD’l›lar 7 Mart günü de
Sultanahmet Adliyesi önünde
"Sandra Bakutz Derhal Serbest
B›rak›ls›n" pankart› açarak ba-
s›n aç›klamas› yapt›lar. Sand-
ra’n›n 1 Nisan hukuksuzlu¤una
karfl› ç›kt›¤› için hukuksuzlu¤a
maruz kald›¤›n› belirten TA-
YAD’l›lar, "Sandra Bakutz'a Öz-
gürlük" dövizleri ve Bakutz'un
resimlerini tafl›d›lar. "Komplora
Son” sloganlar› at›lan eylemde
aç›klamay› okuyan Eylül ‹flcan,
Türkiye devletinin, alt›na imza
att›¤› uluslararas› anlaflmalar›
da ihlal ederek bu tutuklamay›
gerçeklefltirdi¤ini dile getirdi.
Aç›klaman›n ard›ndan haks›z
tutuklaman›n sorumlular› hak-
k›nda suç duyurusunda bulun-
uldu. Eyleme 8 Mart tertip ko-
mitesi destek verdi.

9 Mart günü Bak›rköy Öz-
gürlük Meydan›'nda yap›lan
eylemde de Sandra’n›n serbest
b›rak›lmas› talebi yinelendi.

TAYAD'l› Aileler: 'Sandra
Bakutz'a Özgürlük'

Sandra Bakutz'un duruflmas›-
n›n 30 Mart tarihinde görülece¤i
ö¤renildi. Bakutz’un da çal›flan›
oldu¤u Uluslararas› Tecritle Mü-
cadele Platformu bir aç›klama
yaparak “Sandra Bakutz’u Des-
tekleyelim, Yan›nda Olal›m!” de-
di. Aç›klamada, Sandra Bakutz
hakk›nda haz›rlanan iddianame-
ye de yer verilerek hukuksuzluk
gözler önüne serildi. Ankara
Cumhuriyet Savc›s› Mustafa Kel-
kit’in haz›rlad›¤› iddianameye gö-
re; ‹smail Cem’in protesto edil-

mesinden ve Alman
hapishanelerinde tec-
rite karfl› açl›k grevi
yapan ‹lhan Yelku-
van’a destek vermek-
ten yarg›lanan Sand-
ra için “delil” olarak
29 Kas›m 2000 ta-

rihli Hürriyet Gazetesi’nin göste-
rildi¤i belirtildi. Gazetede Sand-
ra’n›n ad› geçmedi¤i gibi, foto¤-
raf da Sandra de¤ildir diyen
UTMP, iddianemeyi de aktard›.

‹ddianamede yeralan suçla-
malar›n demokratik eylemlerden
ibaret oldu¤u belirtilen aç›klama-
da, “Meydanda, kad›nlar› cop-
layan polisler de, Sandra’y› ka-
n›ts›z belgesiz tutuklayan savc›
da, 1 Nisan davas›nda sahte
belgeler düzenleyen polis de…

ayn› devlete hizmet ediyor” de-
nildi.

Sandra’n›n hak ve özgürlük
ihlallerine karfl› mücadele etti¤i-
ne dair bilgiler veren Platform,
duruflmas›n›n 30 Mart 2005’te
görülece¤ini belirterek flöyle ses-
lendi:

“Biz bütün örgütleri, kurum-
lar›, bireyleri, insan haklar› savu-
nucular›n› Sandra’n›n davas›n›
izlemek için Ankara’ya davet
ediyoruz. Sandra’y› destekleye-
lim, onu yanl›z b›rakmayal›m!
Türkiye devletine Sandra’y› sa-
hiplendi¤imizi gösterelim. Gös-
terelim ki, insanlar›n keyfi bir fle-
kilde özgürlü¤ünü gasbedemeye-
ce¤ini ve kafas›na göre “terörist”
ilan edemeyece¤ini görsün. 30
Mart’ta Ankara’da olal›m!”

Duruflmaya Ça¤r›

13 Mart
2005

40

Say› 149

Direniflçiler tara-
f›ndan kaç›r›ld›ktan
sonra geçen hafta
serbest b›rak›lan ‹tal-
yan ‹l Manifesto mu-

habiri Giuliana Sgrena’n›n bulundu¤u araç,
Amerikan askerleri taraf›ndan tarand›. Olayda,
Sgrena’y› korumakla görevli oldu¤u bildirilen
‹talyan istihbarat görevlisi öldü.

‹talya’ya ulaflt›ktan sonra aç›klamalarda bu-
lunan Sgrena, olay›n s›radan olmad›¤›n› ve ken-
dilerine Amerikan askerleri taraf›ndan Ba¤dat
Havaliman› yak›nlar›nda pusu kuruldu¤unu
söyledi. Amerikal›lar olay›n, “arac›n afl›r› sürat
yapmas› nedeniyle bir kontrol noktas›ndan ha-
tayla atefl aç›lmas›ndan kaynakland›¤›n›” aç›k-
lam›fllard›. 4 fiubat’ta kaç›r›l›p 4 Mart akflam›
serbest b›rak›lan Giuliana Sgrena, ABD’nin bu
aç›klamalar›n› yalanlarken, direniflçilerin kendi-
sini uyard›¤›n› dile getirdi. "Militanlar beni b›rak-
maya kararl› olduklar›n›, ancak dikkatli olmam
gerekti¤ini, ABD'lilerin benim geri dönmemi is-
temediklerini söylediler" diye konuflan Sgrena,
araçlar›n›n kontrol noktalar›n›n hepsinden geçti-
¤ini, havaalan›na 700 metre kala normal h›zda
ilerlerken bir ABD devriyesinin uyar› yapmadan
kendilerine atefl açt›¤›n› söyledi.

‹l Manifesto'da yazd›¤› yaz›da yaflananlar›
anlatan Sgrena, direniflçilerin uyar›s›n› “abart›l›
ve ideolojik bir fley” olarak düflündü¤ünü ama
ac› gerçekle karfl› karfl›ya kald›¤›n› dile getiriyor.

Bu arada, ‹talya Amerika’dan aç›klama ister-
ken, öldürülen ‹talyan Güvenlikçi Nicola Calipa-
ri'nin cenazesine kat›lan 100 bin kifli ABD ve ifl-
gal karfl›t› sloganlar att›. Calipari'nin gazeteciyi
korumaya çal›fl›rken öldürüldü¤ü bildirildi.

ABD’nin ‘Rehineler’ Politikas›:
Kimse Direniflle Pazarl›k Yapmas›n!

‹talyan gazetecinin iflgal karfl›t› olmas›, kaç›r-
ma olay›n›n baflta ‹talya olmak üzere iflgal kar-
fl›t› bir hava estirmifl olmas›, Amerikan askerle-
rinin pususunun bir nedeni. Ama tek neden bu
de¤ildir elbette.

Amerika, “terörist” dedi¤i direniflçilerle kim-
senin pazarl›k yapmas›n› istemiyor, meflrulukla-
r›n›n baflka devletlerce de kabul edilmelerini en-
gellemeye çal›fl›yor. ‹talya hükümeti, iflgal or-
takl›¤› suçuna karfl›n, kendi kamuoyunun da
bask›s›yla direniflçilerle pazarl›k yapmak duru-

munda kalm›fl ve ABD’nin bu politikas›na do-
layl› olarak uymam›flt›. Amerikan kurflunu bu-
nun için s›k›ld›. Amerika sadece halklara de¤il,
sözde “müttefiki” güçlere de kendi politikalar›n›
dayat›yor. Sadece bu olayda de¤il siyasi, aske-
ri, ekonomik, hukuki her alanda di¤er emperya-
list ülkelerin de kendi kurallar›na biat etmesini
istiyor.

Amerika hukuk tan›mazl›¤›n› bir kez daha
göstermifltir. Bir terörden sözedilecekse, bu te-
rörün her türünü Amerikan emperyalizminde
görebilirsiniz. Direniflçileri “terörist” diye karala-
yan emperyalistler, rehineleri, silahs›z insanlar›
kurflunlayacak kadar savafl hukukundan uzak-
laflm›fl, terör bata¤›na gömülmüfllerdir.

Küçük-Burjuva Ayd›n›n Ruh Hali ve
Emperyalizm Gerçe¤i
‹talyan gazetecinin direniflçilerin uyar›s›n›

“abart›l› ve ideolojik bir fley” olarak düflünmesi,
küçük-burjuvazinin dünyaya, çeliflki ve çat›fl-
malara bak›fl›n›n bir ürünü olup, Sgrena’ya özgü
de¤ildir. Emperyalizmi, onun politikalar›n›n ba-
flar›ya ulaflmas› için nas›l büyük vahfletlere im-
za atabilece¤ini düflünemez bu bak›fl aç›s›. Ayn›
zihniyet, “teröre de savafla da karfl›y›z” diyerek,
emperyalizmi silahlar›n› b›rakmaya, savafllara
son vermeye ça¤›rarak her fleyi halledece¤ini
zanneder. Savafl gerçe¤iyle, halklar ile emper-
yalizm aras›ndaki çeliflkiler ›fl›¤›nda olaylara ba-
kanlara ise, gizli ya da aç›k “terör” gözüyle ba-
kar. Emperyalizm gerçe¤ini görmek istemedi¤i
için, halklar›n silahl› direnifllerini de, -aç›k iflgal
koflullar›nda kimi istisnalar› olsa da- genel ola-
rak elefltirir.

Ülkemiz küçük-burjuva ayd›n›nda da bu kör-
lü¤e çokça tan›k oluruz. Sloganlar›na bu yön
verir, eylem biçimlerini bu ruh hali belirler, asla
radikal düflünemez. Anti-emperyalistli¤e gerek-
siz, temelsiz ve “ideolojik önyarg›l›” ya da
“statükocu solun saplant›s›” diye bakar. En faz-
la Bush’un politikalar› elefltirilmelidir.

Savafl›n ortas›nda bile, iflgalcilerin kendisini
öldürebilece¤i uyar›s›na “ideolojik, abart›l›” diye
bakan ‹talyan ayd›n›, emperyalist kurflunlarla
uyan›yor. Ya bizim ayd›nlar›m›z; onlar ne zaman
uyanacaklar? Emperyalizm yeryüzünden yok
olmad›kça silahlar›n asla susmayaca¤›n›,
savafllar›n asla bitmeyece¤ini anlamalar› için
hangi kurflunu bekliyorlar?

Direniflçiler Serbest B›rakt›
Amerika Kurflunlad›

Direniflçilerin serbest
b›rakt›¤› ‹talyan ‹l Manifesto
muhabiri Giuliana Sgrena

13 Mart
2005

41

Say› 149

Sistani NOBEL’e Aday
Emperyalistler

iflbirlikçileri
‘sever’!

‹sveç Akademisi ve Nobel Ödül
Komitesi, Irakl› fiiiler’in ruhani lide-
ri Ayetullah Ali el Sistani'yi 2005
Nobel Bar›fl Ödülü'ne aday
gösterdi. Komitenin internet
sitesinde, aday gösterilmesi-
nin nedeni; “Irakl›lar’a,
Irak'taki Müslümanlar’a ve
dünyadaki milyonlarca Müs-
lüman’a bar›fl ça¤r›s› yaparak bofl yere kan dökül-
mesini engellemesi, karfl›laflt›klar› karmafl›k sosyal
ve politik sorunlar› bar›flç›l yollardan çözüme ulafl-
t›rmas›, milyonlarca Müslüman'a hukukun üstün-
lü¤üne inanmalar›n› vaazetmesi, terörü lanetle-
mesi” fleklinde aç›kland›.

Emperyalistler birini Nobel Bar›fl Ödülü’ne
aday gösteriyorsa orada durup düflünmek gerekir.
Bugüne kadar kimleri neden aday gösterdiler, ba-
k›ld›¤›nda bunun nedeni anlafl›l›r. ‹ster bilinçli bir
iflbirlikçi, isterse izledi¤i politikalarla emperyalist-
lere hizmet edenler aday gösterilir ve ayn› çizgide
yürümeleri için cesaretlendirilir. Sistani’nin
Irak’taki misyonu gözönüne al›nd›¤›nda aday gös-
terilmesi çok isabetlidir emperyalistler aç›s›ndan.
Bugün fiiiler’in direnifle kat›lmalar›n›n önündeki
“dini” kisveli bir duvard›r Sistani ve onun emper-
yalistlerce övülen “bar›fl” politikas›!

‹ran ABD’yi Uyard›
Ateflle oynamay›n!

‹ran, ABD tehditleri karfl›s›nda boyun e¤mi-
yor. ‹ran’›n nükleer dosyas›n›n ABD'nin iste¤iyle
BM Güvenlik Konseyi'ne gönderilmek istenmesi-
ni ''ateflle oynamak” olarak niteleyen ‹ran Ulusal
Yüksek Güvenlik Konseyi Genel Sekreteri Hasan
Ruhani, emperyalistleri “yeni bir petrol krizi ç›ka-
bilir” diyerek uyard›. Aç›klamada, ''‹ran'›n nükleer
dosyas›n› konseye götürmek ateflle oynamakt›r
ve bu bir anlamda ABD ve Avrupa için siyasi in-
tihar olacakt›r” denildi. Ruhani, çözümün,
“görüflmeler ve bar›flç›l yollarla” olmas› gerek-
ti¤ini belirtirken, ABD’nin Avrupa’ya bask›ya son
vermesi durumunda uzlaflma sa¤lanaca¤›n›n alt›n›
çizdi. Ruhani, kendilerine karfl› tehdit dilinin kul-
lan›lmas›ndan da karfl› taraf›n zarar görece¤ini de
sözlerine ekledi.

Beyrut’-
ta 8 Mart
günü dü-
z e n l e n e n
göster ide
bir milyona
yak›n in-
san, Ame-
rikan em-
peryalizmi-
nin planla-
r›n› protes-
to etti. Bir

süredir devam eden ve emperyalistlerin, burjuva med-
yan›n “Lübnanl›lar Suriye’yi istemiyor” fleklinde lanse
edilen gösterilerin ard›ndan gerçeklefltirilen devasa ey-
lemde, BM’nin 1559 say›l› karar› elefltirildi ve Suriye ile
Lübnan aras›ndaki Taif Anlaflmas›’na destek verildi.
Hizbullah baflta olmak üzere Amerika karfl›t› parti ve
gruplarca organize edilen gösterilerde konuflan Hizbul-
lah Lideri Hasan Nasrallah, Amerika’y› uyararak “Lüb-
nan’a girebilirsiniz, ama ç›kamazs›n›z” dedi. Gösterici-
ler ABD ve ‹srail karfl›t› sloganlar› büyük bir coflkuyla
atarken, “Lübnan ABD’nin Oyun Sahas› De¤ildir” pan-
kart› dikkat çekti.

3 milyon 700 bin nüfuslu bir ülkede; bir yanda ABD
ve Avrupa emperyalistlerinin, ‹srail’in deste¤ine, med-
yan›n pompalamas›na, Harriri’nin öldürülmesiyle orta-
ya ç›kan “meflru” zemine karfl› onbinlerle ancak ifade
edilecek düzeyde gösteriler. Öte yanda bir milyon in-
san! Hangisi Lübnan? Suriye’yi protesto ad›na emper-
yalist müdahaleye davetiye ç›karan “muhalifler” mi,
yoksa Amerikan politikalar›na karfl› ç›kanlar m›?

Bu gösteri bir yan›yla, emperyalist yalanlar› da par-
çalad›. Günlerdir medyada sürdürülen “sedir a¤ac›
devrimi” yak›flt›rmalar›n›n safsatadan baflka bir fley ol-
mad›¤›n› gösterdi. Bu emperyalist safsatada malzeme
yap›lan “sedir a¤ac›” resminin yerald›¤› bayraklar, Lüb-
nan bayra¤›yd› ve Hizbullah’›n gösterisinde bir milyon
insan da bu bayraklar› ABD bask›s›na karfl› dalgalan-
d›rd›.

Öte yandan, 500 bin kiflinin kat›ld›¤› bir gösteri de
Suriye’de gerçeklefltirildi. Suriye halk› ABD bask›lar›n›
protesto etti. Bask›lar ise k›smen sonuç verdi. Devlet
baflkan› Beflar Esad, askerlerini kademeli olarak Lüb-
nan’dan çekece¤ini aç›klad›. Ama bu da ABD emper-
yalizmine yetmedi. Suriye’yi “köfleye s›k›flt›rd›¤›n›”
hesaplayan emperyalizm, kendi program›n› dayat-
maya devam etti. Geri ad›m›n sonu yoktur, emper-
yalizm her zaman daha fazlas›n› istemeye devam
edecektir. Ta ki, teslim alana kadar!

Beyrut’ta 1 Milyon ‹nsan
ABD’yi Protesto Etti

13 Mart
2005

42

Say› 149

Ürdün'de toplanan Alman ve Irakl› doktor-
lar, Irak’ta hem 1991 hem de 2003'te kullan›-
lan radyoaktif maddelerin sakat do¤umlar› ve

küçük çocuklarda kanser vakalar›n› dört kat›na ç›kar-
d›¤›n› dile getirdi. Amerika’n›n 30 y›l önce Viet-
nam’da kulland›¤› kimyasal silahlar›n bugün dahi ço-
cuklar›n sakat do¤malar›na yolaçt›¤›n› hat›rlatan dok-
torlar, benzeri bir durumun flimdi Irak için geçerli ol-
du¤unu söylediler. ‹flgalcilerin kulland›¤› radyoaktif
mermilere dikkat çeken doktorlardan biri olan kanser
hastal›¤› uzman› Prof. Dr Canan Hasan, flunlar› söy-
ledi: “1991'den beri sakat flekilde dünyaya gelen
çocuklar›n say›s› dört kat›na ç›kt›. 15 yafl›ndan kü-
çük çocuklarda kanser vakalar›nda da ayn› fley ge-
çerli. Ço¤u kan kanseri. Ne ilac›m›z, ne de kemo-
terapi imkan›m›z oldu¤undan, k›sa süre öncesine
kadar bu çocuklar›n yüzde 80'i ölüyordu."

Bu arada iflgalcilerin son Felluce kat-

liam›nda kimyasal silahlar kulland›-

¤› belgelendi.

Irak Sa¤l›k Bakanl›¤› taraf›ndan haz›rlat›lan rapor-
da, ABD’nin kenti ele geçirmek, direnifli k›rmak için
kimyasal ve biyolojik silah kulland›¤›n› aç›klad›. Katli-
am operasyonuna resmi onay› veren kukla hüküme-
tin haz›rlatt›¤› raporda dahi ortaya ç›kan bu durum,
emperyalistlerin gerçek yüzünü ve Irak’ta sözde ara-
d›¤› kimyasal silahlar›n kendi cephanesinde oldu¤unu
ortaya koydu.

Kendilerinin imza att›¤› uluslararas› hukuku hiçe
sayan iflgalcilerin hardal ve sinir gaz› ile di¤er ya-
n›c› kimyasallar› kulland›¤›, raporda tespit ediliyor. ‹n-
sanlar›n hala bu silahlar›n etkisinde oldu¤u ve salg›n
hastal›k tehdidi ile karfl› karfl›ya bulundu¤u da alt› çi-
zilen bir baflka nokta oldu. Raporu aç›klayan görevli,
“Felluce’deki araflt›rmam›z s›ras›nda çat›flmalar ve ifl-
gal güçlerinin vahfleti için söylenen her fleye inand›m.
ABD ordusunun flehirde kimyasal silah kulland›¤› ile
ilgili hiçbir kuflkum kalmad›. Bunu katledilen binlerce
Irakl›’n›n d›fl›nda, dengesi tamamen bozulan do¤al
hayat ile de ispatlayabiliriz. Sokaklardaki binlerce ölü
köpek, kedi ve kufl, bu gazlar›n kullan›lmas›n›n so-
nucudur” diye konufltu.

Venezuella Devlet Baflkan› Chavez de rapo-
ra iliflkin yapt›¤› bir de¤erlendirmede, “'Dün-

ya ciddi, çok ciddi bir belayla karfl› kar-

fl›ya'' fleklinde konufltu. ABD ise tüm bu ger-
çekler karfl›s›nda sadece susuyor ve

katliamlar›n› sürdürüyor.

ABD Kimyasal Silah Kulland›

Ebu Gureyb’de Amerikan as-
kerlerinin yapt›¤› iflkencelere dair rapo-

ru haz›rlayan askeri ak›l hastas› diye göste-
ren, esirleri iflbirlikçi ülkelere götürerek iflkenceler yapan Ame-
rika’n›n, Irak halk›na yönelik zulmünü ve savafl hukukunu nas›l
ayaklar alt›na ald›klar›n› gösteren yeni görüntüler yay›nland›.

Cesetlerle ve yaral›lar› tekmelerken çekim yapan Coniler,
bu görüntülerden oluflan bir DVD haz›rlayarak ad›n› “Ramadi
Cinneti” koydular. Geçen y›l çekildi¤i anlafl›lan görüntülerde;
ABD askerleri vurup yaralad›klar› bir Irakl›’y› yaral› halde yerde
yatarken tekmeliyor ve küfür ediyorlar. Bir baflka görüntüde
ise, direksiyon bafl›nda bir Irakl›’y› vurup öldüren askerlerden
biri “durun, bize merhaba diyecek” diyerek ölünün elini gülerek
sall›yor. Yine bir baflka görüntüde de katledilen Irakl›lar’la bir-
likte poz veriliyor. Her bir görüntüye kendi ahlaklar›na uygun
isimler veren Coniler, karelerden birine “koflan hac›y› gör vuru-
lan hac›y› gör” ismini takm›fllar.

Savunma Bakanl›¤› Pentagon bu görüntüler için sadece
“uygun olmayan davran›fllar” dedi ve soruflturmay› gerektire-
cek suç olmad›¤›n› söyledi.

‹flkence ABD’nin
Resmi Politikas›

Amerika Halklar›n Düflman›d›r

Küba D›fliflleri Bakanl›¤›, tecrit hüc-
releri ve iflkenceleri ile ünlü Guantana-
mo zulmü nedeniyle ABD’ye nota ver-
di. Küba halk›n›n, Guantanamo’daki
emperyalist zulümden duydu¤u rahat-
s›zl›¤›n dile getirildi¤i notada,
“ABD'nin yasad›fl› yollarla iflgal etti¤i
bu deniz üssünde ifllenen insan haklar› ih-
lallerine” dikkat çekilerek “bu insanl›k d›fl›
ve suç oluflturan tutuma bir an önce son
verilmesi” istendi. Küba flunlar› söyledi:

“Say›lar› 550'ye varan mahkûmlar›n
dramatik gerçe¤i, ABD yönetiminin in-
san haklar› lehine yapt›¤› eski moda
kampanyas›ndaki ikiyüzlülü¤ünü de or-
taya koymaktad›r. Bu yabanc› mahkûm-
lar›n, yarg› sürecine tabi tutulmaks›z›n
maruz kald›klar› iflkence ve afla¤›lay›c›
muameleler, birçok uluslararas› anlafl-
may› çok kaba bir flekilde ihlal etmekte-
dir. Küba, ABD'nin iflgal etti¤i Küba top-
raklar›ndaki bu tutsaklar›n haklar›n›n
ihlaline hemen son vermesi amac›yla
uluslararas› toplulu¤un talep ve flikâyet-
lerine kat›lmaktad›r.”

Küba’dan ABD’ye:
‘Guantanamo
Zulmüne Son Ver!’

11 fiubat'ta ANADOLU FEDERASYONU öncülü-
¤ünde Avrupa'n›n bir çok ülkesinde yap›lan bas›n
aç›klamalar›yla bafllayan "Eme¤imizle Var›z Hakk›-
m›z› ‹stiyoruz" kampanyas›, imza standlar›, yürüyüfl-
ler ve çeflitli eylem ve etkinliklerle devam ediyor.

Eylemler, Yürüyüfllerle
Devam Ediyor

Almanya’da 5 Mart günü yap›lan yürüyüflte; Yeni
Göçmenler Yasas›, Hartz IV ve birçok ›rkç›, gerici ya-
salara karfl› sloganlar ön plana ç›karken, di¤er Avru-
pa ülkelerinde de sosyal, siyasi, ekonomik sorunlar
gündeme getirildi.

‘3,5 milyon halk›z 40 y›ll›k eme¤imizle var›z’
Almanya’n›n Köln Kenti’nde düzenlenen yürüyüfl

Ebertplatz Meydan›’nda bafllad›. Dom Meydan›’na
kadar yürüyen kitle, Anadolu Federasyonu pankart›
ile "Eme¤imizle Var›z Hakk›m›z› ‹stiyoruz" ve "3,5
milyon halk›z 40 y›ll›k eme¤imizle var›z" pankartlar›
aç›ld›. Kampanyan›n taleplerini içeren birçok dövizin
tafl›nd›¤› eylemde s›k s›k, "Irkç› Yasalar Geri Al›ns›n,
Eme¤imizle Var›z Hakk›m›z› ‹stiyoruz, Halk›z Hakl›y›z
Kazanaca¤›z" sloganlar› at›ld›. Anadolu Federasyo-
nu’na ba¤l› olan derneklerin de pankartlar›n› açt›¤›
yürüyüfle ESP ve AG‹F de pankartlar›yla kat›larak
destek verdiler. Yürüyüfl boyunca megafondan kam-
panyaya kat›l›m ça¤r›lar› yap›l›rken kampanyan›n
amaçlar› ve talepleri anlat›ld›. Yürüyüfl sonunda
Dom Meydan›’nda bir aç›klama yap›ld›.

Anadolu Federasyonu Baflkan› Nurhan Erdem,
Göçmenler Yasas›’n›n olumsuz sonuçlar›n›n ortaya
ç›kmaya bafllad›¤›n›, son getirilen yasalarla birlikte
özellikle göçmenlerin yaflam›n›n daha da zorlaflt›r›l-
d›¤›n› söyledi. Erdem flöyle konufltu: "40 y›ll›k eme-
¤imizi katt›k ve bu
eme¤imiz elimiz-
den al›nmaya,
haklar›m›z çal›n-
maya çal›fl›l›yor.
Bunlara karfl› mü-
cadele ediyoruz.
Eme¤imizin hakk›-
n› istiyoruz. Eflit
flartlarda haklar is-
tiyoruz. Bu hepi-
mizin sorunudur.”

20 gün süresin-
ce yap›lan çal›fl-
malar› da anlatan
Erdem, flu bilgileri
verdi:

“20 günlük kampanya süresince 8 binden fazla
imza topland›, 70 bin el ilan› da¤›t›ld›, en az 40 yer-
de bilgi ve imza standlar› aç›ld›, 20 bin afifl as›ld›. So-
kaklarda, kahvelerde, konser, dü¤ün gibi yerlerde
gruplar halinde bilgilendirmeler yap›ld›. Bu çal›flma-
n›n sonunda gözlemledi¤imiz gibi halk›n tepkileri,
yaflam flartlar›n›n zorlu¤u ve yeni yasalardan dolay›
çekilen s›k›nt›lar hep ayn› çerçevedeydi. Bizler bu
çal›flmalar›m›z› devam ettirecek, herkesi ilgilendiren
bu konularda bütün kurum ve kiflileri deste¤e, kat›l-
maya ça¤›rmaya devam edece¤iz"

Erdem’in konuflmas›n›n ard›ndan, federasyon
üyesi derneklerin temsilcileri, kampanya çal›flmalar›
hakk›nda bilgiler verdiler.

‘‹flsizli¤in sorumlusu Avrupa Birli¤idir’
5 Mart günü Fransa’n›n baflkenti Paris'te yap›lan

yürüyüflte, Frans›zca “‹flsizli¤in ve Yoksullu¤un So-
rumlusu Avrupa Birli¤i’dir”, “Örgütlenelim, Birlefle-
lim, Mücadele Edelim” yaz›l› pankart ile “Eme¤imiz-
le Var›z, Hakk›m›z› ‹stiyoruz” yaz›l› ve Anadolu Fede-
rasyonu imzal› pankartlar aç›ld›. Frans›zca ve Türk-
çe bildiriler da¤›t›ld›. Yap›lan konuflmalar›n ard›ndan
miting, 10 Mart günü yap›lacak yürüyüfle ve örgüt-
lenmeye ça¤r› ile bitirildi.

‘Sosyal k›s›tlamalara hay›r’
Hollanda Anadolu Kültür Merkezi'nin Rotter-

dam'da düzenledi¤i gösteride, taleplerin yaz›l› oldu-
¤u dövizlerin yan›s›ra, kampanya slogan›n›n yaz›l›
oldu¤u bir pankart tafl›nd›. Eyleme kat›lan Yeni Sa-
vafla Karfl› Komite, Hollandaca olarak “Sosyal K›s›t-
lamalara ve Filistin, Afganistan, Irak ‹flgaline Hay›r!”
pankart› açt›. Anadolu Kültür Merkezi ad›na yap›lan
konuflmada bir ayd›r sürdürülen kampanyaya iliflkin
bilgiler verildi. Ayr›ca kampanyayla birlikte yo¤unla-

flan polis bask›s› ve
kültür merkezine
yönelik kapatma
tehditlerine karfl›
hukuki ve siyasi
olarak sessiz kal›n-
mayaca¤› ve kültür
merkezinin sahip-
lenilece¤i yönünde
konuflmalar yap›l-
d›. Ard›ndan Yeni
Savafla Karfl› Ko-
mite'nin sözcüsü,
kampanyay› des-
teklediklerini ve
Anadolu Kültür
Merkezi'nin yan›n-

Köln

‘Eme¤imizle Var›z, Hakk›m›z› ‹stiyoruz’
Türkiyeli Emekçiler Haklar›n›

Aramaya Devam Edecekler

da olduklar›n› ifade etti.

‘Yaflas›n enternasyonal dayan›flma’
5 Mart günü gösteri düzenlenen yerlerden biri de

Avusturya'n›n Viyana flehriydi. Sosyal Hak K›s›tla-
malar› odakl› olarak yap›lan yürüyüflte, Türkiye'de
tutuklanan Avusturyal› Sandra Bakutz'un serbest b›-
rak›lmas› da istendi. Federasyon ad›na yap›lan ko-
nuflman›n ard›ndan, eyleme kat›lan YÇKM, A‹K, Ko-
mak (ML), Radyo Orange, Links Werde ile Avustur-
yal› ilericiler ad›na konuflmalar yapt›lar. Yap›lan ko-
nuflmalar›n ard›ndan “Yaflas›n Enternasyonal Daya-
n›flma” sloganlar›n eflli¤inde parlamentoya do¤ru
yürüyen kitle, burada da eylemini sürdürdü. Parla-
mento önünde yap›lan konuflmalar ve bildiri da¤›t›-
m›ndan sonra eylem sona erdi.

‹sviçre’de 5 Mart günü yap›lan yürüyüfl, Basel
Kültür Merkezi taraf›ndan düzenledi. Barfüsserp-
latz'da toplanan kitle, kampanya slogan›n›n yaz›l› ol-
du¤u pankart, talepleri içeren dövizler ve k›z›lbay-
raklar açarak yürüyüfle geçti. Bir saate yak›n süren
eylemde at›lan sloganlarla, Avrupa tekellerinin hak
gasplar› protesto edildi.

Sosyal Haklara Sald›r› ve
Gerici Göç Yasas›n›n Teflhiri
Sürüyor

Düzenlenen mitinglerin öncesi ve sonras›nda
Avrupa ülkelerinde çeflitli faaliyetlerle, sosyal hak
gasplar›, gerici bask› yasalar› halk›m›za anlat›lma-
ya devam etti.

Almanya’n›n birçok kentinde Anadolu Federas-
yonu’nun kampanyas› çerçevesinde hak gasplar›
ve Göç Yasas›’na karfl› faaliyetler hafta boyunca
sürdü. Hamburg'da Anadolu-Der taraf›ndan mer-
kezi istasyonda bilgilendirme stand› aç›l›rken, imza
topland› ve bildiriler da¤›t›ld›.

Frankfurt Hauptwache'de 26 fiubat günü aç›lan
standta, dört saat boyunca emekçi halk sosyal hak
gasplar›na karfl› bildirilerle mücadeleye ça¤›r›ld›. Ay-
n› gün Frankfurt'ta Türkiyeliler’in bir dü¤ününü ziya-
ret edilip bildiriler da¤›t›p imza toplayan federasyon
üyeleri, hafta sonunda ise, Miltinberg ve çevresi Ale-
vi derne¤inin Muharrem ay› dolay›s› ile yapt›¤› Cem
törenini ziyaret ettiler. Cem’de, ‹mam Hüseyin’in sal-
tanata ve düzene karfl› ezilenin yan›nda oldu¤u ve bu
yola bafl koydu¤una iliflkin konuflma yapan Alevi
dedesi, törene kat›lanlara “örgütlü olun, örgütlü ol-
maktan korkmay›n, birbirinize sahip ç›k›n” ça¤r›s›
yapt›. Federasyon üyeleri daha sonra kentte bulunan
esnaflar› ziyaret ederek afifller ast›lar ve imza topla-
maya devam ettiler.

Anadolu Federasyonu ayr›ca Aschafenburg'da
kahveleri ziyaret ederek bildiri da¤›tt›. Frankfurt’ta
da imza toplama ve propaganda çal›flmalar› sürer-
ken, Türkiyeliler Darmstadt Üniversitesi’nde 13
Mart’ta yap›lacak panele davet edildiler.

Duisburg Anadolu E¤itim Kültür Merkezi, her pa-
zartesi oldu¤u gibi, 28 fiubat günü Duisburg ve Bott-

Anadolu Federasyonu’nun kampan-
yas›, sosyal hak gasplar›yla, bask› yasa-
lar›yla sald›r›lar›n› sürdüren Hollanda
devletini rahats›z etti. Kampanyay› Hol-
landa’da sürdüren Anadolu Kültür Mer-

kezi’nin kapat›lmak istendi¤i
ö¤renildi. 40 y›ldan bu yana
Avrupa’da yaflayan Türkiyelile-
rin de söz hakk› oldu¤unu be-
lirten Merkez, yapt›¤› aç›klama
ile bu giriflimi protesto etti.

Aç›klamada flu görüfllere
yer verildi:

“Hani Avrupa’da demokra-
si vard›? Hollanda’da demok-
rasi, hukuk yok mu? Varsa

e¤er, yasal bir derne¤in kapat›lmak is-
tenmesi hangi demokrasiye, hangi hu-
ku¤a s›¤›yor? Sorun kültürümüze, hak-
lar›m›za sahip ç›kmam›z m›? Öyleyse
kimse bizi bundan vazgeçiremez.

Y›llard›r yasal olarak faaliyet yürüten
Anadolu Kültür Merkezi hakk›nda tutu-

lan polis raporunda, birçok bahane öne
sürülerek faaliyetlerimizi durdurmak ve
kapatmak istiyorlar. Öne sürdükleri ge-
rekçeler birer bahanedir, as›l neden kül-
tür merkezimizin faaliyetleri ve haks›z-
l›klara karfl› durufludur. Örne¤in; “fazla
gürültü oldu¤u” flikayeti üzerine geldik-
lerini söylüyorlar, fakat ne hikmetse du-
varlardaki resimlere kadar inceliyorlar
ve raporlar›na yaz›yorlar. Che’nin ve
baz› politik resimlerin, kitaplar›n oldu-
¤unu da rapor etmeyi ihmal etmiyorlar.
Hitler’in, Franko’nun, Bush’un resimle-
rini mi asacakt›k?”

Kurulufl amaç ve faaliyetlerine iliflkin
bilgi veren AKM, devrimci düflünceleri
savunuyor olmalar›ndan dolay› Hollan-
da polisinin bask› ve kapatma tehditleri-
ne maruz kald›klar›n› belirtti ve buna
izin vermeyeceklerini söyledi. “Bugün
bizi hedef alanlar yar›n baflkalar›n› he-
def alacaklard›r” diyen Merkez, dayan›fl-
maya ça¤›rd›.

Anadolu Kültür Merke-
zi’nin hak gasplar›na,

›rkç›l›¤a karfl›
faaliyetleri Hollanda
devletini rahats›z etti

Hollanda, AKM’yi
Neden Kapatmak
‹stiyor?

‹sviçre

rop flehir merkezlerindeki pazartesi gösterilerine ka-
t›larak kampanyaya iliflkin Alman emekçilere de bil-
gi verdiler. Bruckhausen Semt Pazar›’nda aç›lan
stand Duisburg’daki bir baflka çal›flmayd›. Türkiyeli
emekçiler kampanyaya att›klar› imzalarla ilgi göster-
diler. Ayn› akflam Duisburg Alevi Kültür Merkezi'nde
yap›lan "Alevilerin Sesi" Dergisi dayan›flma gecesin-
de de birçok imza topland›.

Fransa’n›n baflkenti Paris’te 5 Mart günü yap›lan
yürüyüflün ard›ndan 80 kiflinin kat›ld›¤›, 4 saat süren
bir panel düzenlendi. Sosyolog Gaye Petek, Ö¤retim
üyesi fiehmus Güzel ve sendikac› Ali Tolu’nun kat›l-
d›¤› panelde, göçmenlerin sorunlar› tart›fl›ld›. Gaye
Petek göçmenlerin genel olarak yasal sorunlar›na,
yabanc›lar yasas›nda yap›lan de¤iflikliklere, k›s›tla-
malara, uygulamada ç›kan sorunlara de¤indi. fieh-
mus Güzel ise göçmen iflçilerin sorunlar›n› ekonomik
ve sosyal aç›dan, geçmiflten günümüze özetleyerek
ortaya koydu. Örgütlenme ve siyasal eylem aç›s›n-
dan daha fazla çaban›n gereklili¤ine dikkati çekti.
Sendikac› Ali Tolu da ifl yaflam›nda Frans›z vatanda-
fl› olmayanlar›n birçok iflte çal›flt›r›lmamas› gibi ay-
r›mc›l›¤›, uzun ve a¤›r ifllerin göçmenlere yapt›r›lma-
s›n›, tafleron iflçili¤inin ekonomik ve sosyal haklar›
tehdit eden bir uygulama olarak sorun teflkil etti¤ini
dile getirdi ve sendikal› olmaya ça¤r› yapt›.

Dernek ad›na sözalan bir kifli ise Anadolu Fede-
rasyonu'nun Avrupa genelindeki kampanyas›ndan
sözederek, bu perspektifle mücadalenin devam ede-
ce¤ini ifade etti ve örgütlü mücadeleye ça¤›rd›.

Avusturya’daki kampanya faaliyetleri 26 fiubat
günü Prater ve Florisdorf U-Bahn ‹stasyonlar›’nda ve
Insbruck’da aç›lan imza ve bilgilendirme standlar›y-
la sürdü.

‹sviçre’de ise, Zürich, Wintertur, Bern gibi kentle-
rde bildiri da¤›t›m› gerçeklefltirildi ve afifller as›ld›.

Be l ç i -
ka'da 5 ve
6 Mart
günlerin-
de Liege
kent inde
b u l u n a n
BAHKEM
ü y e l e r i ,
flehir mer-
k e z i n d e
ve pazar-
da bildiri ve el ilan› da¤›tt›lar. Liege’de yap›lmak is-
tenen yürüyüfle ise, polisin izin vermedi¤i ö¤renildi.

‹stemeye Devam Edece¤iz

Türkiyeli emekçiler olarak, Anadolu Federasyonu ola-
rak haklar›m›z› istemeye, bask›lara karfl› demokratik di-
renme hakk›m›z› kullanmaya devam edece¤iz;

◆ 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›. ◆ Yabanc›lar ve Müs-
lümanlar terörist de¤ildir. Vatandafll›k vermeme, iflten ç›-
karma, s›n›rd›fl› uygulamalar›na son verilmeli. ◆ Farkl›
milliyetlerden halklar›n din ve inançlar› üzerindeki bask›-
lar son bulmal›d›r. ◆ Entegrasyon ad› alt›nda uygulanan
asimilasyon politikalar›ndan vazgeçilmelidir. ◆ Anadil
e¤itimi temel bir hakt›r, kald›r›lmamal›d›r. ◆ Sa¤l›k ile il-
gili reformlar kald›r›lmal›. Ücretsiz sa¤l›k hakk› geri veril-
melidir. ◆ E¤itime getirilen k›s›tlamalar kald›r›lmal›d›r. ◆
Hartz IV Yasas› ile ortaya ç›kan iflsizlik paras› ve sosyal
yard›mlar›n kesilmesi engellenmeli, bu yasa iptal edilme-
lidir. ◆ Vatandafll›k alman›n önündeki engeller kald›r›l-
mal›d›r.

‹ngiltere’de uyuflturucu batak-
l›¤›, haraç, fuhufl, kumar, çetelefl-
meye ve sosyal hak gasplar›na
karfl› 8 fiubat'ta bafllayan kam-
panya 5 Mart'ta yap›lan yürüyüfl-

le sona erdi.
Anadolu Halk Kültür

Merkezi imzal› Türkçe,
“Yoksullaflt›rma ve anti de-
mokratik uygulamalar suç
ve suçlu yarat›yor; çetelefl-
meye, yozlaflt›rmaya karfl›
birleflelim, örgütlenelim
mücadele edelim” yaz›l›
pankart ile, ‹ngilizce ola-
rak “Gençlik Gelecektir,
Gelece¤imize Sahip Ç›ka-
l›m, Neden Gençler Uyufl-

turucu Kullan›yor” yaz›l› pan-
kartlar ve çok say›da dövizler ta-
fl›nd›. Hava koflullar›na ra¤men
coflkulu geçen yürüyüfl boyunca,
çeteleflme ve hak gasplar› slo-

ganlarla protesto edildi.

Türkiyeliler’in yo¤un oldu¤u
bölgeden geçilmesinin ard›ndan
Turn Park Lane Tren ‹stasyonu
karfl›s›nda konuflmalar yap›l-
d›. Burada bulunan parkta topla-
nan kitleye hitaben konuflan
AHKM temsilcisi, sosyal hak
gasplar›yla, yoksullaflt›rmayla
suç ve suçlu yarat›ld›¤›n› dile ge-
tirdi. Böyle bir eylemin yap›lmas›
ihtiyac›n› ortaya ç›karan›n da sis-
tem oldu¤una vurgu yap›lan ko-
nuflmada, Türkiyeli gençlerin
içinde bulunduklar› uyuflturucu
bata¤›na dikkat çekildi.

“Omuz omuza verip, örgütle-
nerek mücadele etmeliyiz” diyen
AHKM temsilcisinin konuflmas›,
uyuflturucuya, çeteleflmeye, tefe-
cili¤e karfl› birlikte mücadele
ça¤r›s›yla son buldu.

AHKM bir ay boyunca
sistemin yaratt›¤› batakl›¤a

karfl› birlikte mücadele
etme ça¤r›s› yapt›

Sosyal Hak Gasplar›
ve Yoksullaflt›rma
Suçlu Yarat›yor

İngiltere

Murat fiEN: 20 y›ld›r aram›zda bir Grup Yo-
rum gerçe¤i duruyor. 20 y›ld›r susturulamayan
bir ses. Türküler susar m›? Köro¤lu'nun, Kara-
cao¤lan'›n, Kaygusuz Abdal'›n, Afl›k Nesimi'nin,
Ruhi Su'nun ö¤rencileri cevaplad› tam 20 y›ld›r
bu soruyu: "Türküler Susmaz Halaylar Sürer."
Haklar›nda onlarca y›la varan hapis cezalar› is-
tendi. Konserlerine atefl aç›larak da¤›t›ld›lar. Ka-
setleri kurflunland›, enstrümanlar› parçaland› ve
önlerine konuldu suç delilleri diye. Susmad›lar.
Silahl› gezdiler. Egemenlerin güçleri yetmiyordu
bu silahlar› onlar›n elinden almaya. "Silahlar›
türküleriydi". Ezilenlerin kurtulufl türkülerini
söyleyerek tam 20 y›l› devirdiler.

Metin KAHRAMAN: O günden bu güne bir
mücadele sürdürdü Grup Yorum. Önümüzdeki
dönemde de Yorum'un bir okul oldu¤u gerçe¤i-
ni unutmayal›m. Yorum hem sorumlu tavr›yla,
hem de müzik ad›na önemli fleyler yapt›. Bun-
dan sonra da devam etmesini dilerim.

ROJ‹N: 20 y›ld›r tüm bask›lara, iflkencelere
ra¤men türkülerini susturmayan halaylar›n› dur-
durmayan Grup Yorum bir 20 y›l daha yaflas›n.

Mustafa ÖZASLAN: Ben bir grubun üyesi-
yim 10 y›ld›r. Tarz›m›z birbirine benzemese de
duruflu, hayata bak›fl› anlam›yla biz Grup Yo-
rum'u örnek ald›k. Grup Yorum’a özgürlük için
yapabilece¤imiz her fleyi kendim ve grup arka-
dafllar›m olarak sonuna kadar arkas›nda oldu-
¤umu söylüyorum ve tüm alk›fllar›m›z› geçmifl-
ten bu yana Grup Yorum'a eme¤i geçen herke-
se arma¤an ediyorum. Sa¤olsunlar.

Nejat YAVAfiO⁄ULLARI: Grup Yorum; 20
y›ld›r çizgisinden ödün vermeden ve içinde bu-
lundu¤u müzik tarz›nda daima en önde diyebile-
ce¤imiz arkadafllar›m›z›n grubu.

Yasemin GÖKSU: Onlar›n hukukla, yasayla
hep bafllar› belaya girdi ama bizim insanlar›m›z
da onlara yeterli özeni göstermediler. Onlar bir-
çok insan›n uçakla gitti¤i yerlere hep otobüsler-

le gönderildiler. Onlar birçok insan›n para ald›¤›
yerde hep dayan›flmaya zorland›lar. ‹yi otellerde
kalmak yerine bütün yüreklilikleriyle bazen ya-
ta¤› bile olmayan ilkokullarda kalmak duru-
munda kald›lar. Ama ayn› dik bafll›l›k ve onurla
flark›lar›n› söylemeye devam ediyorlar. Umar›m
çok uzun y›llar söylemeye devam edecekler.

Nurettin GÜLEÇ: 20 y›ld›r Grup Yorum, üze-
rinde oynanan oyunlar› dün bofla ç›kard›¤› gibi,
bugün de bofla ç›kard›¤›n› gösterdi.

‹brahim KARACA: ... Grup Yorum kendisine
bu çocuklar› dert edindi. Bu çocuklar›n yoksul
ailelerini ve bu yoksullu¤u do¤uran sistemi ken-
disine dert edindi. Ama bunun yan›nda bir fleyi
daha dert edindi. O bilet satan, so¤uktan üflü-
yen, ayaklar› ç›plak çocu¤un öfkesini dert edin-
di. Ve onun öfkesini ve gelecekte olmas› gere-
ken muhtemel öfkesini de dert edindi ve esteti-
ze etti. Grup Yorum'un bafl›na gelenler iflte bu
öfkeyi estetize etti¤i içindir. Grup Yorum birkaç
insan›n biraraya gelip kurdu¤u bir grup de¤il di-
ye düflünüyorum. Grup Yorum benim için bir
imecedir. Ve biz de bu imecenin içerisindeydik.
Bir anlamda Grup Yorum'un bir parças›yd›k. Ki-
mi flark›lar›n alt›nda sözlerin fliirin alt›nda belki
benim ismim vard›r. Kimilerinin alt›na sadece
Grup Yorum ad›n› yazd›k. Çünkü ben hem ben-
dim bir anlamda da Grup Yorum'un bir parça-
s›yd›m. Grup Yorum'un, ülke flartlar› böyle de-
vam etti¤i sürece varolaca¤›n› düflünüyorum.

‹lkay AKKAYA: Bizler hayatta olmasak da bu
dünyadan geçiflimizi tamamlad›ktan sonra da
Grup Yorum'un var olaca¤›na inan›yorum.

Ferhat TUNÇ: 20 y›ll›k Grup Yorum tarihine
iliflkin anekdotlar› dinleyince dedim ki benim
hayat›mla, benim yaflad›klar›mla ne kadar çok
örtüflüyor. Ama bunun çok do¤al oldu¤unu da
düflünüyorum. Çünkü asl›nda 20 y›ll›k bir tarih
boyunca bir kader birli¤i yapt›k bu ülkede. Sev-
gili Cahit Berkay halen bu ülkede yasaklardan

13 Mart
2005

46

Say› 149

22 fiubat’ta Muammer Karaca Tiyatro Salonu’nda, Grup Yo-
rum’un 20. y›l› nedeniyle bir tören düzenlenmiflti. Etkinli¤e çok
say›da sanatç› da kat›larak, elemanlar› halen tutuklu bulunan Yo-
rum’un yan›nda yerald›lar. "20 Y›ld›r türkülerimizden korkuyor-
lar. Grup Yorum'a Özgürlük!" etkinli¤inde sanatç›lar, ayd›nlar ta-
raf›ndan yap›lan konuflmalar›n baz›lar›na yer veriyoruz.

2200.. yy›› ll ››nnddaa
Grup Yorum için

ne dediler?

sözediliyorsa bunun ay›p oldu¤unu söyledi.
Evet gerçekten büyük bir ay›p.

Cezmi ERSÖZ: ... Çal›flt›¤›m gazetelerde çay
pifliyorsa, ocakta mavi alev varsa çal›flmaya de-
vam ederdim. Ben Grup Yorum'u Türkiye'de o
çay oca¤›ndaki mavi aleve benzetiyorum. Tür-
kiye'nin bu flartlar› sürdü¤ü sürece Grup Yorum
olacak. Bence sosyalizm geldi¤i zaman da ol-
sun, hep devam etsin. Bu anlat›lan ola¤anüstü
bask›lar ve benzersiz mücadele, Grup Yorum'u
efsanelefltirmifltir. Ben Türkiye'nin birçok yerin-
de gençlerin kendi aralar›nda flöyle konufltukla-
r›n› duymuflumdur: "Yahu Grup Yorum eleman-
lar› hapse at›lm›fl, tutuklanm›fl ama Grup Yorum
ayn› anda Türkiye'de 3 yerde konser düzenle-
mifl” diyorlard›. Mümkündür. Öyle bir fley de ol-
mufltur... Grup Yorum, yoksuluz ama umutlar›-
m›z var demektir. Grup Yorum, eziliyoruz, bask›
görüyoruz ama birgün zaferi kazanaca¤›z de-
mektir. Grup Yorum, suçtur umutsuzlu¤a kap›l-
mak demektir. Grup Yorum, bizim çocuklard›r.

Efkan fiEfiEN: Grup Yorum 20 y›ll›k bir gele-
nek, okul, ekol, halktan yana bu kültürü sanat›
üreten bir güç olarak içinden birçok sanatç› gel-
di geçti. Onlar halen ayakta. Bizler kopmufl da
olsak, Grup Yorum'un bizdeki pay›n›, bizde ya-
ratt›¤› kiflili¤i hiçbir zaman unutmay›z. Ve her
zaman bu dostluk devam edecek.

Ufuk KARAKOÇ: Bu durufl kolay de¤il. Bu-
nun için y›llarca yap›lanlara karfl›n Pir Sultan'›n
cevab› olsun bu da.

Abdurrahman D‹L‹PAK: Grup Yorum Mar-
mara Üniversitesi'nde oluflmufl, ben de Marma-
ra Gazetecilik'ten mezun oldum. Gelirken dü-
flündüm ne arma¤an edebilirim, ben nas›l Grup
Yorumlu olabilirim diye. Çünkü her özgürlük
flark›s›nda benim de pay›m olsun istiyordum.
Belki ben birgün fliir yazar›m, fianar birgün onu
besteler ve belki birgün Grup Yorum onu seslen-
dirir. Adaletten, bar›fltan, özgürlükten yana in-
sanca, bar›fl içinde bir arada yaflamak için...

Grup PAT‹KA: Türkiye emekçi halklar›n›n
kültür ve sanat tarihine çok önemli notlar düfl-
müfl olan Grup Yorum'un bu 20. y›ldönümünü
kutluyoruz. 20 sene sonra hala aktif olmas› çok

güzel.
Ayd›n ÖZTÜRK: Buraya geldi¤imde eski ar-

kadafllar›m›n çocuklar›n›n da Grup Yorum içeri-
sinde yerald›¤›n› gördü¤ümde flafl›rm›flt›m.
Grup Yorum, kiflilerin ön plana ç›kt›¤›, kiflilerin
üzerine kurulu, onlar gidince varl›¤›ndan söz
edilmeyecek bir grup de¤il. O, t›pk›, insan kan›-
n›n içerisindeki hücreleri yenilemesi gibi; giden-
lerin arkas›ndan onlar›n yerini yenilerinin dol-
durdu¤u ve ne kadar yasaklarlarsa, bask› ya-
parlarsa yenilerinin onlar›n yerini ald›¤›, öylesi-
ne güçlü bir damardan geliyor. Y›llar önce onlar-
la ilgili flunlar› yazm›flt›m: "A¤açlar› sustursan›z
da birgün orman konuflur". Grup Yorum'un yo-
rumunu kimsenin kesmeye gücünün yetmeye-
ce¤ini biliyorum ve onlar›n omuzbafl›nda olmak
benim için de bir onur.

ÜMMÜfiEN: 20 y›ll›k hayat›nda bir grup ol-
maktan öte bir okul, bir ekol olmaya do¤ru gi-
difllerini, durufllar›n› hayranl›kla, sayg›yla izle-
dim. Türkülerini çok çok severek dinledim.
Ama benim Grup Yorum'la bundan çok daha
öte ba¤lar›m, hatta yürek ba¤lar›m var. Y›llar
y›llar ötesinden yapt›¤›m flark›lar›m›, türkülerimi
genifl halk kitlelerinden al›p, tekrar üretip yeni-
den halka ne güzel sunduklar›n› gururla izledim.

Ruhan MAVRUK: Üzerinde ne denli bask›
olursa olsun Grup Yorum ve direnen tüm sanat-
ç›lar yok olmaz. Çünkü halk›n türküleri bitmez,
halaylar› fliirleri bitmez. Halklar›n umudu tüken-
mez, sermayeye karfl› eme¤in savafl›m› bitmez.
O yüzden Grup Yorum da bitmeyecek.

Grup YÜRÜYÜfi: Hepinizi Özgür-Der ad›na
selaml›yoruz. Grup Yorum sadece üretti¤i mü-
zikle de¤il ayn› zamanda ödedi¤i bunca bedele
ra¤men mücadelesini sürdürmesiyle, müzik
dünyas›na kazand›rd›¤› sanatç›larla ve kolektif
üretim yap›s›yla mekteptir ve biz bu mektepten
çok fley ö¤reniyoruz. Grup Yorum sadece F tipi
zulmüne karfl›, ölüm orucu direniflinin yan›nda
de¤il ayn› zamanda emek sömürüsüne karfl› ifl-
çilerin yan›nda, ö¤rencilerin hakl› mücadelesin-
de, yoksullar›n yan›nda, Filistin intifadas›n›n ve
Irak direniflinin yan›nda yerald›. Ve Yorum'u ba-
flörtü mücadelesinde yan›m›zda gördük.

13 Mart
2005

47

Say› 149

13 Mart
2005

48

Say› 149

Dünya’dan

8 Mart Dünya Emekçi Kad›nlar Günü yurt-
d›fl›nda da kutland›. Avustralya-Sydney'de 5
Mart günü Sydney TAYAD Komite, NSW Ana-
dolu Kültür Merkezi, Avustralya Kürt Derne¤i
ve Türkiye Halklar› ile Dayan›flma Komitesi bir
gece düzenledi. Grup ‹dil’in türkülerini kad›n
kahramanlar için söyledi¤i geceye 250 kifli ka-
t›l›rken, Kürt Derne¤i Müzik Grubu'nun türkü-
leri ile halaylar çekildi.

Ayr›ca; Almanya Duisburg’da Anadolu E¤i-
tim Kültür Merkezi'nde, Avusturya’da Anadolu
Kültür Merkezi’nde 8 Mart etkinlikleri yap›ld›.

Sydney

Almanya - ‹talya - Fransa - Belçika - Macaristan -
Avrupa tekellerinin ekonomik, sosyal sald›r›lar› sü-
rerken, emekçilerin de tepkileri giderek art›yor.

Fransa’da 8 Mart günü, liseli ö¤renciler sokaklar-
dayd›. Hükümetin yapmak istedi¤i reformlara karfl›
ç›kan onbinlerce ö¤renci E¤itim Bakan›’n›n istifas›-
n› istedi. 9 Mart günü ise, Fransa sokaklar›nda me-
murlar ve yine ö¤renciler vard›. Bilimsel Araflt›rma-
lar› Kurtaral›m Kollektifi’nin ça¤r›s› üzerine, hastane
ve laboratuvar çal›flanlar›, teknisyenler, bilimadam-
lar› ve ö¤renciler Sorbonne Üniversitesi önünde
topland›lar. Hükümetin araflt›rmalarla ilgili projesini
protesto eden eylemciler, finans olanaklar›n›n yara-
t›lmas› ve ek birimlerin oluflturulmas›n› istediler. Ey-
lemde tafl›nan baz› dövizlerde Raffarin hükümeti
kastedilerek halka “Uyan›n, bunlar ç›ld›rm›fl” yaz›la-
r› yerald›. Araflt›rmac›lar›n yürüyüflüne komünist ö¤-
renciler ile iflçi sendikalar› da destek verdiler.

‹talya’n›n Milano Kenti’nde, Alfa Romeo iflçileri
800 kiflinin iflten ç›kar›lmak istenmesine karfl›, top-
lu tafl›ma araçlar›nda görevli emekçiler ise hastal›k
nedeniyle ifle gidilmemesi durumunda maafllarda
kesinti yapma gibi sosyal haklar›n›n gasbedilmesine
karfl› 9 Mart günü genel greve gittiler. Toplu tafl›ma-
daki grev baflkent Roma ve Napoli’de de sürerken,

Alfa Romeo iflçileri, iflten at›lmalar
durdurulmazsa yeniden greve ç›ka-
caklar›n› aç›klad›lar.

Almanya’n›n Hessen Eyale-
ti’ndeki doktorlar 1971 y›l›ndan

bu yana ilk kez greve ç›kt›lar. 2003 ve 2004 y›lla-
r›nda al›nan kararla fazla mesailerinin ödenmemesi-
ni protesto eden doktorlar, haftal›k çal›flma saatleri-
nin art›r›lmas›na, maafllar›nda kesintiye gidilmesine
ve izin paralar›ndaki kesintilere karfl› ç›k›yorlar. Uya-
r› grevine kat›l›m›n yüksek oldu¤u bildiriliyor.

Belçika’da ise 11 günlük grevin ard›ndan sa¤l›k
çal›flanlar› 9 Mart günü anlaflmaya vard›lar. Ayn›
gün, Hasselt Hapishanesi personeli 2 günlük greve
bafllad›lar.

Avrupa Birli¤i’nin yeni üyelerinden olan Maca-

ristan’da ise köylüler meydanlardayd›. ‹ki haftad›r
süren eylemlerin nedeni, AB taraf›ndan verilen tar›-
ma deste¤in çiftçilere da¤›t›lmamas›. Traktörlerle
baflkent Budapeflte’ye ak›n eden köylüler, paralar›n›
almadan dönmeyeceklerini aç›klad›lar. Budapeflte
halk› da eyleme destek vererek, köylülerin yiyecek,
›s›nma, bar›nma gibi ihtiyaçlar›n› karfl›l›yorlar. Köy-
lülerin lideri ‹stvan Jakab, deste¤in ödenmemesi du-
rumunda bu y›l, ekin ekemeyeceklerini, bankalara
borçlar›n› ödemeyeceklerini dile getirdi. Baflkentte
bunlar olurken, Macaristan’›n birçok bölgesinde ka-
rayollar› köylüler taraf›ndan bloke edilerek ulafl›m
engellendi. Hükümet ise, anlaflmaya haz›r oldu¤u
aç›klamas› yapmak zorunda kald›.

Avrupa’da ‹flçiler, Köylüler,
Memurlar, Ö¤renciler Sokaklarda

Mersin Temel Haklar Tan›t›m
Faaliyetlerini Sürdürüyor
Mersin Temel Haklar, örnek bir çal›flma yaparak,

derne¤in tan›t›m›na iliflkin haz›rlad›¤› broflürü tek tek
evlere ulaflarak da¤›tt›. 8 Mart günü Demirtafl Mahal-
lesi’nde gerçeklefltirilen da¤›t›mda, önlükler giyen Te-
mel Haklar üyelerinin bu meflru faaliyeti polis taraf›n-
dan engellenmek istendi. Kimlik kontrolü, broflürün
izni gibi dayatmalar›n tümü bofla ç›k›nca, polis geri çe-
kilmek durumunda kald›.

Polisin Temel Haklar’›, mahalle halk›na yasad›fl›y-
m›fl gibi göstermesi, Temel Haklar üyelerinin meflru-

luk bilinciyle hareket et-
mesi sonucu ifllevsiz kald›.
Tek tek evleri dolaflarak
derne¤in amaç ve faaliyet-
leri hakk›nda bilgi veren
Temel Haklar üyeleri, hal-
ka sorunlar›na çözüm bul-
mak ve örgütlenmek için
Temel Haklar çat›s› alt›nda
birleflme ça¤r›s› yapt›lar.

Malatya da¤lar›ndaki Dev-
rimci Sol gerillalar›, oligarfli-
nin askeri güçleriyle ç›kan ça-
t›flmada flehit düfltüler.

Hasan ERKUfi, 1972 Malat-
ya Akça-
da¤ ‹lçesi
Gürkaynak
Köyü do-
¤umluydu. Kürecik’te lisede okurken
devrimci mücadeleye kat›ld›. Dört kez
gözalt›na al›nd› ve iflkencecilere s›r ver-
medi. '91 Haziran'›ndan sonra, köyü ve
çevresinde çal›flmalar yapt›.

Sabit ERTÜRK, 1962’de ‹stanbul
Gültepe’de do¤du. ‘78’de mücadeleye
kat›ld›. 12 Eylül sonras›nda, liseli genç-
lik içindeydi. Mücadeleden kaç›fl›n h›z-
land›¤› bu dönemde, o mücadeleye da-
ha s›k› sar›ld›. 1984’te tutukland›. Tut-
sakl›k y›llar›, onun kendini yeniledi¤i
y›llar oldu. 1988'de tahliye edildikten

sonra da çeflitli gö-
revler üstlenmeye
devam etti.

Tuncay GEY‹K, 1967’de Sivas’ta
do¤du. ‹lkokulu ‹stanbul'da bitirdi. Yedi
yafl›ndan itibaren ekmek kavgas›n›n
içinde oldu. 1988'de bu kavgan›n bilinç-
li bir militan›yd› art›k. Gazi Mahallesi’n-
de görevler üstlendi. GOP-KAD kurucu-
lar›ndand›.

fierafettin fi‹R‹N, 1961 Yugoslavya do¤umluydu.
1977’de ‹stanbul Esenler Lisesi'nde
devrimci saflara kat›ld›. 1980’de tutuk-
land›. Davutpafla, Metris, Sa¤malc›lar
Hapishaneleri’nde 5 y›l tutsak kald›. Di-
renifl saflar›nda yerald›. Tahliyesinden
sonra 1989'da Esenler'de halkevi genel

sekreterli¤i yapt›.
fiehit düfltü¤ünde
sekiz ayd›r k›rlar-
dayd›.

Mustafa Kemal ‹NAN, 1971’de Ma-
latya’n›n Akçada¤ ‹lçesi’nin Gürkaynak
Köyü’nde do¤du. Genç yaflta devrimci
oldu. ‹stanbul'da ‹flpor-Der'de çal›flt›.
'91'de yeniden Malatya'ya gelerek mü-
cadelesine burada devam etti.

kahramanlar ölmez
12 Mart - 18 Mart fiehitlerimiz

Karadeniz K›r Gerilla Birli¤i’ne ba¤l›,
Yücel Maral komutas›ndaki bir grup
gerilla, Ordu’nun Ünye ilçesi Ball›k Kö-
yü yak›nlar›ndaki Döfleme Ormanlar›’n-
da oligarflinin askeri güçleri taraf›ndan
kuflat›ld›lar. Ç›kan çat›flmada befl geril-
la flehit düfltü.

Yücel MARAL, Ordu-Ünye, Çi¤dem
Köyü do¤umludur. Devrimci mücade-

leyle 1988’de ‹stanbul’da üniversite y›lla-
r›nda tan›flt›. DEV-GENÇ saflar›nda ye-
rald›. Sorumluluklar üstlendi. 1993’te
Karadeniz’de gerilla faaliyetine kat›ld›.

Yavuz YAZLI, 1974 Karabük do¤um-
lu, bir iflçi ailesinin
çocu¤udur. Mücade-
leyle ‘92 Kas›m’›nda
Karabük Demir-Çelik

Fabrikas›’nda ç›rakl›k e¤itimindeyken ta-
n›flt›. Milis çal›flmalar›nda yerald›. Kara-
deniz K›r Gerilla Birli¤i’ne kat›ld›.

Ali Faik ÖZKAN, Kastamonu do¤um-
luydu. Mücadeleyle
tan›flal› fazla olma-
m›flt›. ‘93’ün Aral›k ay›nda K›r Gerilla
Birli¤i’ne kat›ld›.

Bar›fl ATALAY, Merzifon Gümüflhac›-
köy’e ba¤l› Korkut
Köyü do¤umludur.
Mücadeleye ‘92 y›l›n-
da kat›ld›. Gümüflha-
c›köy’de tütün emek-

çilerinin örgütlenmesinde yerald›. ‘93
Aral›k’›nda gerillaya kat›ld›.

‹rfan YEN‹LMEZ, 1988’de Uluda¤
Üniversitesi’nde mü-
cadeleye kat›ld›. Ye-
ni Çözüm Dergisi Bursa Temsilcili¤i,
daha sonra UL-DER yöneticili¤i yapt›.
At›l›m y›llar›nda Do¤u Karadeniz Bölge
Sorumlulu¤u’nu üstlendi. 17 Nisan son-
ras› tutsak düfltü. ‹flkencede zaaf göster-
di. Bu nedenle uzaklaflt›r›lmas›na ra¤-
men devrim için savaflma iste¤inden
vazgeçmedi. ‘93’te Karadeniz K›r Gerilla

Birli¤i’ne bir savaflç› olarak kat›ld›.

Zorla t›bbi müdahale iflkencesiyle sakat b›rak›lmak için kald›-
r›ld›¤› fiiflli Etfal Hastanesi’nde, 15 Mart’ta flehit düfltü.

Do¤an Tokmak, 1972, Sivas Hafik Emre Köyü do¤umludur. Devrimci hareketle örgütlü iliflkileri
1989’da bafllad›. ‹stanbul Okmeydan› Bölgesi’nde sorumluluklar üstlendi. Milis örgütlenmesinde yerald›.

Yoldafllar›n›n cenazesinde, emperyalist savafla karfl› gösterilerde, semtin sorunlar› için yap›lan ey-
lemlerde defalarca gözalt›na al›n›p iflkencelerden geçirildi. 1994-99 aras›nda 5 y›l tutsak kald›. 99’da tah-
liye oldu, s›cak mücadelenin içerisine dönme coflkusuyla görevler üstlendi. Yeniden tutsak düfltü. 19-22 Aral›k’ta Ümrani-
ye Hapishanesi’ndeydi. Ölüm mangalar›na karfl›, yoldafllar›yla omuz omuza direndi. Do¤an, 3 Haziran 2001’de bafllad›¤›
ölüm orucunda ölümsüzleflti.

Yücel MARAL
Yavuz YAZLI
Ali Faik ÖZKAN
Bar›fl ATALAY
‹rfan YEN‹LMEZ
12 Mart 1994

Hasan ERKUfi
Sabit ERTÜRK
Tuncay GEY‹K
fierafettin fi‹R‹N
Mustafa Kemal ‹NAN
17 Mart 1992

Do¤an Tokmak
15 Mart 2002

Büyük ddireniflte ölümsüzlefltiler

16 Mart: Susurluk
Devleti’nin Katliam›

Cemil Sönmez, Baki Ekiz, A. Turan Ören, Abdul-
lah fiimflek, Hamit Ak›l, Murat Kurt, Hatice Özen

16 Mart 1978’de ‹stanbul Üniversitesi önünde
okuldan ç›kan ö¤rencilerin üzerine bombalar, kur-
flunlar ya¤d›r›larak bir katliam gerçeklefltirildi. 7 ö¤-
rencinin katledildi¤i, 50’den fazlas›n›n da yaraland›-
¤› bu sald›r›, faflizmin kitle katliamlar›n›n da bafllan-
g›c›yd›.

Susurluk Devleti’nin ölüm mangalar›n›n organize
etti¤i bir katliamd› 16 Mart katliam›.

Sald›r›y› gerçeklefltirenler MHP’li faflistler ve bir
polisti. Katliamc›lardan Zülküf ‹sot, piflman oldu¤u-
nu söyleyince baflka bir faflist Latif Akt› taraf›ndan
öldürüldü.

Sald›r›da kullan›lan patlay›c›lar, o zaman Ülkü
Ocaklar› adl› sivil faflist çetenin yöneticilerinden
olan, daha sonra Susurluk kazas›nda herkesin ya-
k›ndan tan›yaca¤› Abdullah Çatl› taraf›ndan temin
edilmiflti. Çatl›, patlay›c›lar› Küçükçekmece 3. Kolor-
du Savafl ‹stihkam Taburu'nda bir subaydan alm›fl-
t›.

Bu taburda görevli emekli Astsubay O¤uz Seçki-
no¤lu, sonraki y›llarda mahkemede verdi¤i ifadede,
Abdullah Çatl›, Meral Çatl›, Haluk K›rc› ve Oral Çe-
lik'in birlikte tabura geldiklerini anlatacakt›.

Katliam›n organizasyonunda MHP’liler, polis ve
askerler vard›. Her fley Susurluk flemas›na uygundu.

Polise sol görüfllü ö¤rencilere sald›r›laca¤› istih-
barat› gelmesine ra¤men, önlem al›nmam›fl, tersine
o gün oradaki polis say›s› azalt›lm›flt›. Ve o gün ora-
daki görevli polislerden biri olan Yahya Gergin de,
mahkemede o zaman›n komiser muavini Reflat Al-
tay'›n, katliamc›lar›n peflinden koflan polislere engel
oldu¤unu aç›klayacakt›. Reflat Altay, ondan sonra
sürekli terfi ettirilmifl, Terörden Sorumlu Emniyet
Müdür Yard›mc›l›¤›’na, daha sonra da Emniyet Mü-
dürlü¤ü’ne atanm›flt›r. ‹nfazc›lar›, iflkencecileri, katli-
amc›lar› terfi ettiren Susurluk hiyerarflisi o günden
beri yürür-
lükteydi.

Katliam›n
planlay›c›la-
r› ve sorum-
lular›, ne o
zaman ne
daha sonra
yarg›lanma-
d›lar.

Erbil SARI
15 Mart 1992
1969 Trabzon Çay-

kara do¤umluydu.
Zonguldak’ta Kozlu
katliam›n›n sorumlula-
r›na karfl› giriflilen bir
eylemde elinde bom-
ba patlamas› sonucu
flehit düfltü.

Hatice ÖZEN
16 Mart 1978
‹stanbul Üniversi-

tesi önünde faflistler
taraf›ndan ö¤rencilere
yap›lan sald›r›da 6 ki-
fliyle birlikte DEV-
GENÇ’li Hatice de fle-
hit düfltü.

Kahraman ALTUN
16 Mart 1991
1967 y›l›nda Kayse-

ri’de do¤du. Liseli
DEV-GENÇ saflar›nda
çal›flt›. Daha sonra
SDB üyesi oldu. ‹z-
mir’de ABD D›fliflleri
Bakan› James Baker’in
Türkiye’ye geliflini

protesto eylemi s›ras›nda, elinde bomba
patlamas› sonucu flehit düfltü.

Abdullah GÖZALAN
18 Mart 1981
‹stanbul Bak›rköy’de
polisle girdi¤i çat›fl-
mada katledildi. ‹stan-
bul Küçükköy’de dev-
rimci örgütlenme içe-
risinde yerald›.

Tokatl› yoksul bir
köylü ailesinin çocu-
¤uydu. 14 Mart’ta ‹s-
tanbul’da bir hainin ih-
bar› üzerine pusuya
düflürülerek gözalt›na

al›nd›. Muhtemelen 17 Mart’ta iflkencede
katledildi. Cesedi kaybedildi.

KAYIP
Yusuf ER‹fiT‹
14 Mart 1991

