
ISSN: 1304687X 132

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

Tecritte
118 öölümü

görmeyenler

● HÖC:
SEKA direniflini satan

düzen sendikac›l›¤›d›r!
● Tecrite karfl› direnifl sürüyor

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 150 / Tarih: 20 Mart 2005 / F‹YAT (KDV Dahil) 750 000 / 75 YKr

AdaletAdaletEkmekEkmek veve

6 MMart’›
Gazi’yi dde

görmüyor!

Oligarfliye

çok yak›flt›!

‹ktidar›, muhalefeti,

polisi, medyas›,

DKÖ’leriyle

her kesimin rengini

ortaya ç›karan

8 Mart...

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

Polisin 6 Mart’taki Saraçhane-
Beyaz›t sald›r›s›na karfl› her ke-
simden yükselen tepkiler sonu-
cunda iki polis baflmüfettifli “olay-
lar› soruflturmak” üzere görevlen-
dirildi. Müfettifllerin verdi¤i ilk ra-
por üzerine de Emniyet Genel Mü-
dürlü¤ü taraf›ndan üç polis aç›¤a
al›nd›. Ard›ndan üç polis daha aç›-
¤a al›nd›.

AKP iktidar› ve ‹stanbul Emni-
yeti zevahiri kurtarma peflinde.
Gerçekten bir soruflturma yapt›k-
lar› yok. Çünkü 6 Mart sald›r›s›n›
asl›nda hala savunuyorlar. Ve her
katliam sonras›nda yapt›klar› gibi,
yine sald›ranlar› de¤il, sald›r›ya
maruz kalanlar› yarg›lamaya bafl-
lad›lar bile. Sadece tepkileri yat›fl-
t›rmak, tart›flmalar› sonland›rmak
için her zamanki gibi göstermelik
soruflturma manevras›na baflvu-
ruyorlar.

Soruflturulmas› gereken bizzat
AKP hükümetinin ‹çiflleri Bakanl›-

¤›’d›r. ‹stanbul Emniyet Müdürlü-
¤ü’dür. ‹stanbul Terörle Mücadele
fiubesi’dir.

Oysa aç›¤a al›nan polislere ba-
k›yorsunuz, Çevik Kuvvet fiube-
si’nde görevli “meslekte yeni” po-
lisler. Böylece sald›r›n›n “e¤itim-
siz polisin ifli” oldu¤u demagojisi
de kan›tlanm›fl oluyor!

Bugüne kadar ki “soruflturma”
örneklerinden biliyoruz ki, e¤er
sald›r›y› unutturabilirlerse, e¤er

devrimci-demokrat güçler adalet
için iflin pefline düflmezse, göster-
melik de olsa bir ceza bile verme-
den bu dosyay› da kapat›rlar.

Bu düzende her fley gösterme-
lik. Demokrasisi, parlamentosu
göstermelik, yarg›s›, soruflturmas›
göstermelik. Bu ülkede gösterme-
lik olmayan tek fley vard›r: Fa-
flizm! O, copuyla, F tipleriyle, ya-
saklar›yla, cezalar›yla, halka karfl›
terörüyle tart›fl›lmaz bir gerçektir.

Halka karfl› terörün hep “mün-
ferit” olaylar olarak gösterilmek
istenmesindeki neden de faflizmi
gizlemektir. Sanki 6 Mart’taki gibi
bir sald›r› bu ülkede ilk kez oluyor-
mufl, sanki bu ülkede iflkenceler,
infazlar yokmufl gibi konuflanlar
da, oligarflinin demokrasicilik
oyununun borazanlar›d›r; onlar da
polis sald›r›s›na karfl› ç›k›yor görü-
nürken, faflizmi gizliyorlar.

6 Mart sald›r›s›, üç befl polisin
de¤il, faflist düzenin sald›r›s›d›r.

✹ÇA⁄
DUYURI

U Newroz

‹syand›r

‹syan

Cengiz

Soydafllar’la

Büyüyor

Zulme isyan›m›z› bir kez daha
hayk›rmak, halklar›m›z›n kardeflli¤ini
pekifltirmek için Newroz ateflimizin

bafl›nda buluflal›m.
Yer: ‹stanbul Gazi-Tepe

Tarih: 21 Mart 2005 Saat: 17.00
Haklar ve Özgürlükler Cephesi

Göstermelik demokrasinin göstermelik soruflturmas›
Bu güruhtan “6 polis” aç›¤a al›nd›!

�Bak›n bu foto¤rafa,
sald›rganlar üç-befl
kifliyle mi s›n›rl›?

�Bu sald›r›n›n emrini
veren “amirler” yok mu?

�Bu sald›r›n›n siyasi
sorumlusu yok mu?

11. Ölüm
Orucu Eki-
bi direnifl-
çilerinden,
Sincan F
Tipi’nden
F e h i m
Ho r a s an
ve K›r›k-
lar’dan M.
‹ n a n
Ifl›k’›n eli-

mize ulaflan mektuplar›ndan özet bölümleri ve M.
‹nan Ifl›k’›n direniflin ilerleyen günlerinde çekilmifl bir
resmini okurlar›m›za sunuyoruz. Sevgi Erdo¤an Ekibi,
direniflin 239. gününde. Direniflçilerin avurtlar› içi-
ne çökmüfl, elbiseleri art›k bol geliyor; ama elinde
umudun simgesi, gözlerinde ›fl›lt› eksik de¤il. Tecrite,
yasaklara ra¤men bafluçlar›nda bayra¤› devrald›klar›
Sevgi’nin resmiyle yürüyüfle devam ediyorlar.

“Yeni y›la farkl› bir coflkuyla girdik. Sergül’ün
›fl›kl› selam›yd› bu. Öyle yürüyece¤iz 2005’i, yo-
lun sonuna kadar. ... Hakk› d›flar›dan selam›n›
eksik etmiyor. Sezai Ankara’da parktaki ailelerin
yan›ndan yazm›flt›. Herkesin gözü hapishanede.
O sevgiye lay›k olaca¤›m. Yan›ndaki, çevrende-
ki arkadafllara kucak dolusu selam sevgi...”

Fehim Horasan

“Gönderdi¤iniz toplu kart› ald›m. Can yoldaflla-
r›m, ben çok iyiyim. Hele ki dün 150. günümüz-
dü. Aflama aflama, gün gün hedefe, zafere biraz
daha yaklaflman›n coflkusunday›m. Sevgi Abla-
m›z’›n ad›yla ç›kt›k yola, ona lay›k olaca¤›z her
an›m›zla ve zaferimizle.
Bir ay› aflt› hastaneye kaç›r›l›fl›m. Mekan de¤i-
flikli¤inden baflka da bir fley de¤iflmedi. Yapt›-
¤›m suç duruyurusuna daha cevap gelmedi.
Buradan geri F tipine götürmelerini istedim.
Herkes topu birbirine at›p, biz sorumlu de¤iliz,
sorumlulu¤u almay›z diyor. Dirilerimizden de,
ölülerimizden de korkuyorlar ve korkmaya da
devam edecekler. Bizim için her fley çok aç›k ve
net. Yürüyüflümüze engel olamad›lar hiçbir za-

man, olamayacaklar da. Bunun s›k›nt›s› ve kor-
kusuyla yasalar, tüzükler vb. ç›kart›yorlar ama
has›m da biliyor bunlar›n ifle yaramad›¤›n›, ya-
ramayaca¤›n›.

Bu arada 10 gün de misafirim vard› burada. 1
Nisan komplosunun ‹zmir ma¤durlar›ndan Sa-
bahattin f›t›k ameliyat› oldu. 10 gün boyunca
beraber kald›k. Ama ne kal›fl. ‹lk gün ben çay-
kahve yapmaya kalk›yorum, o da peflimde. Za-
ten iki kiflilik hücre dar yer. Bak Sebo dedim,
elim aya¤›m tutuyor, refakatçilik yapmana ge-
rek yok. Ertesi gün de ameliyat oldu, tabii bu
sefer ben ona refakatçilik yap-
t›m. Görenler, hangimiz
ölüm orucunda flafl›r›-
yorlard›. Velhas›l as›l
olarak ayakta tutan
fley, destan›m›-
z›n gücü ve
iradesi...

San›r›m böyle-
ce nas›ls›n
sorusuna da
cevap ver-
mifl oldum.
Yolculu¤um
boyunca da
destan›m›z›n,
büyük ailemizin,
bizim irademizi
daha fazla gör-
düm, hissettim
ve son an›ma ka-
dar da bu irade
ve güçle yol ala-
cak dimdik ayakta
varaca¤›m hedefe.

Hepinizi s›k›ca ku-
cakl›yorum. Bütün
Tekirda¤ ahalisine
selam ve sevgileri-
mi iletiyorum. Za-
fer halay›m›zda
buluflaca¤›z.”

M. ‹nan Ifl›k

Boranlardan

Ekmek ve Adalet
Say› 150

‹çindekiler

3... Bu solculuk, demokratl›k
sorgulanacakt›r!

5... 6 Mart sald›r›s› ›fl›¤›nda
düzenin tablosu

9... Faflist TCK’ya gerçekten
karfl› m›s›n›z?

10... Polis varken, yasamaya,
yarg›ya gerek yok

11... 118 ölümlü ‘sözde ölüm
orucu’!

12... Gazi sokaklar›nda
dinmeyen öfke

16... 70 milyon
yoksullaflt›r›ld›kça...

17... Sa¤l›k hakk› için eylemler
18... SEKA direniflini satan

düzen sendikac›l›¤›d›r
22... TAYAD’dan yeni kampanya
24... Zindanlardan yay›lan ›fl›k
26... Hiç sönmeyen bir meflale

K›z›ldere
29... BES direndi, yasa geri

çekildi
32... Tarihi gerçekler,

demagojilerle gizlenemez!
34... ‘Munzur özgür akacak’
35... Zincirler, bafle¤meyen

kad›nlar›m›z›n
yolunda k›r›l›r

36... Gençlik 16 Mart’› asla
unutmayacak!

38... Cezalar, apolitiklefltirme
dayatmas›d›r

41... Devrimi örgütlemeliyiz
43... “Sandra’ya Özgürlük”

talepleri giderek art›yor
44... Marks devrim kavgas›nda

yafl›yor!
46... ‹srail teslimiyet istiyor
49... Burjuva demokrasisinin

çivisi ç›kt›
50... Kahramanlar Ölmez

Son iki olay, solun çeflitli kesimleri aç›s›ndan zaten uzun süredir varolan
tabloyu yeniden gözler önüne serdi. Bunlardan birincisi, 6 Mart’ta Sa-
raçhane-Beyaz›t’ta devrimcilere yönelik sald›r› karfl›s›ndaki tepkisizlik-
lik, ikincisi ise, Gazi katliam›n›n y›ldönümünde solun baz› kesimlerinin
hiç ortada görünmemeleridir. 6 Mart sald›r›s› karfl›s›ndaki tepkisizlik,
Gazi’de olmamak, nas›l, neyle aç›klanacakt›r? Bu kesimlerden buna bir
cevap gelmesi ihtimali son derece zay›ft›r; bunu aç›klama ihtiyac› ve
sorumlulu¤u bile duymayan bir solculuk türüyle karfl› karfl›yay›z.

Önceki say›m›zdan hat›rlanaca¤› gibi, 8 Mart’› Kad›köy’de kutlayan refor-
mizm cephesi, Saraçhane-Beyaz›t sald›r›s› karfl›s›nda bir protesto aç›k-
lamas› bile yapmad›. ÖDP, EMEP, TKP gibi partiler, D‹SK, KESK, TTB,
TMMOB gibi demokratik kitle örgütleri Gazi katliam›n›n y›ldönümü tö-
reninde yoktular! Kitlesel kat›l›mlar› bir yana, temsili bir kat›l›m bile
sa¤lamad›lar. Bak›n bu sola: Devrimcilere sald›r›y› “kan›ksam›fl”, halk›n
katledilmesini, adalet talebini “gündem” olarak görmüyor.

Bu partiler ve kitle örgütleri, her aç›klamalar›nda, konuflmalar›nda halk›n
mücadelesini gelifltirmekten, sol dalga yaratmaktan, muhalefeti birlefl-
tirmekten sözediyorlar. Gazi’nin adalet için mücadelesi, ölüm mangala-
r›ndan hesap sorulmas› demokratik bir talep de¤il midir? Halk›n adalet
için soka¤a ç›kt›¤› yerde yoksan›z, faflizmin sald›r›lar›n›n karfl›s›na dikil-
miyorsan›z, hangi halk hareketinden, hangi “toplumsal sendikac›-
l›k”tan, hangi birlikten sözedebilirsiniz? Gazi halk›, Gazi’deki halk örgüt-
lülükleri, Gazi davas›n› sahiplenenler, muhalefetin bir parças› de¤il mi?
ÖDP, EMEP, TKP, D‹SK, KESK, TTB, TMMOB ve orada olmayan di¤er
örgütlenmeler... “fiu nedenle Gazi’deki anmada yoktuk... flu nedenle
6 Mart’taki sald›r›y› protesto etmedik” diye tek bir aç›klama yapabi-
lirler mi halka? Tek bir neden söyleyebilirler mi?

Solun ve halk›n bilmedi¤i “büyük iflleri” var hep. Ve yine pratikte karfl›l›¤›
hiç görülmeyen “baflka gündemleri” var. O büyük iflleri, baflka gün-
demleri, IMF’ye karfl› mücadelede, iflgale karfl› mücadelede gördük, 19
Aral›k’ta gördük, SEKA’da gördük... Emek Platformu’nun pefline tak›l-
maktan baflka gündemleri, o eylemlere eklemlenmekten baflka pratik-
leri yoktur. Varsa aç›klamal›d›rlar. “Nedir o büyük iflleriniz, baflka gün-
demleriniz?” diye kaç›nc› soruflumuz. Fakat bir cevap yoktur. Tüm di-
¤er sorularda oldu¤u gibi, cevaplar› suskunluktur. Tekrar söylüyoruz; o
farkl› gündemlerinizi aç›klay›n, Gazi’nin neden gündeminiz olmad›¤›n›
aç›klay›n, tüm halk bilsin.

Herkesin bildi¤i gerçek flu ki; sorun baflka ifller, farkl› gündemler sorunu
de¤ildir. Sorun bu ülkede nas›l devrimci olunaca¤›, nas›l demokrat olu-
naca¤›d›r. Devrimcilikten, solculuktan, sosyalistlikten ne anlafl›ld›¤›d›r.
Devrimcili¤in demokratl›¤›n bir vicdan› var m›d›r, varsa nedir, bir adale-
ti var m›d›r, varsa nas›l hayat bulur? Devrimcili¤in ilkeleri nedir? Sayfa-
larca ve günlerce “sol muhalefetin durumu”nu tart›flanlar, bunlar› tart›fl-
mazlar. Oysa bunlar tart›fl›lmaks›z›n tüm tart›flmalar›n alt› bofl kalmaya
mahkumdur. Bu, gerçek ve somut bir tart›flmad›r. Herkesin teorisiyle,
prati¤iyle, yaflam ve siyaset tarz›yla kendini içine koymak zorunda ol-

Saldırıya tepki bile vermeyen, katliama, halkın adalet

istemine duyarsız, ‘duyarlılıklarını’ düzenin belirlediği

BU SOLCULUK, DEMOKRATLIK
SORGULANACAKTIR!

du¤u bir tart›flmad›r. Ben komünistim, ben
sosyalistim, ben devrimciyim demekle öyle
olunmuyor. O zaman sosyalistlik nedir, dev-
rimcilik nedir, emekçi örgütü olmak, ilerici
parti olmak nedir? Bunlar› tart›fl›yoruz.

Aç›k söylüyoruz; biz böyle bir solculu¤u, de-
mokratl›¤› kabul etmiyoruz. Böyle bir solculu-
¤un, demokratl›¤›n, halka solculuk olarak su-
nulmas›n›n karfl›s›nda durmaya da devam
edece¤iz. Bu anlay›fllarla u¤raflmaya devam
edece¤iz. Art›k “duyars›zl›kla” aç›klanmas›
mümkün olmayan bu tavr›n solculuk, devrim-
cilik olarak savunulmas›, s›n›flar mücadelesi-
ne “sol”dan bir barikat örmekten baflka bir
anlama gelmemektedir. Bu solculuk, halk›n
memnuniyetsizli¤ini, sola sempatisini, sol öz-
lemlerini düzene kanalize etmektedir. Düzene
karfl› mücadele etmek isteyenlere burjuvazi-
nin gösterdi¤i alan ve biçimde mücadele et-
meyi önermektedir. Devrimin geliflmesinin
önüne örülen her barikat, bizim için savafl›l-
mas› gereken bir engeldir.

6 Mart’ta sald›r›lan devrimciler de¤il de, örne¤in
feminist bir grup olsayd›, bu kesimlerin tavr›
böyle mi olacakt›? Hiç flüphesiz, hemen tepki
gösterecek, hemen protesto edeceklerdi? Pe-
ki o zaman hangi sald›r›ya karfl› ç›k›p hangi-
sine karfl› ç›kmayaca¤›n› belirleyen nedir?
Solun de¤erleri aç›s›ndan bakt›¤›m›zda, vic-
dan› körelmifl, adalet anlay›fl›n› kaybetmifl bir
soldur sözkonusu olan. Hepsinde gizli olarak
tasfiyecilik vard›r. Devrimcilere sald›r›y› “ka-
n›ksama”n›n, tepkisiz kalman›n arkas›nda bu
vard›r. Devrimcili¤in, radikalli¤in, militanl›¤›n,
ideolojide, politikada, eylem biçiminde icazet
ve düzen d›fl› olan›n tasfiye edilmesinde gizli

bir hemfikirlik
vard›r. Birlik ve it-
tifaklarda yap›lan
tercihler, devrim-
cilerin yerald›¤›
birliklere karfl›
gelifltirilen boz-
gunculuklar, bu
tasfiyecilikten ba-
¤›ms›z de¤ildir.
D e v r i m c i l i ¤ i n
tasfiye edilmesi
düflüncesi, onlar›
kaç›n›lmaz olarak
emper yal izmin
ve oligarflinin tec-
rit politikas›n›n da
ortaklar› haline
getiriyor. Baz›lar›
bunu dolayl› ya-

parken, daha aç›k ifade edenler de var. Bazen
“cam çerçeve” edebiyat›yla, bazen “emek ör-
gütleri” dayatmas›yla, bazen yasall›k gerek-
çesiyle, devrimcilerden ayr› olmak ve devrim-
cileri tecrit etmek politikas› izlenmektedir. 6
Mart sald›r›s›na karfl› ç›kmamalar›n›n, Gazi’de
olmamalar›n›n nedenleri buralardad›r.

Korkunç bir grupçuluk, korkunç bir iktidar h›rs›
egemendir bu sola. Ama bu iktidar h›rs› hal-
k›n iktidar›yla ilgili de¤il, kendi iktidarlar› için
duyulan bir h›rst›r. Bu h›rs o kadar boyutludur
ki, kendi ad›n›n önde olmayaca¤›, kendi dam-
gas›n› vuramayaca¤›, kendi reklam›n› yapa-
mayaca¤›, dayatmalar›na boyun e¤diremeye-
ce¤i hiçbir birlik ve ittifak› yaflatmam›flt›r bu-
güne kadar. Bu ittifaklar›n da¤›t›lmas›n›n hal-
k›n mücadelesine verece¤i zarar› bir an bile
düflünmemifltir. Adaleti, vicdan› olan bir solun
yapaca¤› bir fley de¤ildir bu. Ama reformizm
yapm›flt›r ve yapmaya devam etmektedir.
Emekten yana olmak, halk›n ç›karlar›n› sa-
vunmak, devrimin ç›karlar›n› her fleyin önün-
de tutmak, faflizmin karfl›s›nda yanyana dur-
mak gibi kavramlar onlar için anlam›n› büyük
ölçüde kaybetmifltir. Bunlar eskiden kalan
“kaba” söylemlerdir onlara göre. “Reel politi-
ka”da ifller öyle yürümemektedir. “Reel politi-
ka”da, her parti, her kurum, her kifli, önce
kendi statüsünü korumay› amaçlar. “Reel po-
litika”da devrimci, demokrat bir parti, sendi-
ka “hakk›m›zda dava aç›l›r” diye herhangi bir
sürecin en temel demokratik görevine iliflkin
“yapamay›z” diyebilir. “Reel politika”da “AB
savunuculu¤u”, devrimcilikle, sosyalistlikle,
Marksistlikle ba¤daflt›r›labilir.

“Gerçekçi olma” ad›na, devrimci politikan›n il-
ke ve de¤erleri yerine burjuva politikas›n›n
pragmatizminin geçirilmesini kabul etmiyo-
ruz. Bu anlay›fl› teflhir edece¤iz. Bu anlay›fla
karfl› savaflaca¤›z. Kendine solcu, devrimci,
sosyalist, komünist, demokrat diyenlerden
niye 6 Mart sald›r›s›na karfl› ç›kmad›klar›n›n,
niye Gazi’de olmad›klar›n›n hesab›n› sorma-
ya devam edece¤iz. Bu hesab› bize de¤il,
halka vermek zorundalar. Bunlara iliflkin “bi-
ze ne?” diyorlarsa, “biz farkl›y›z” diyorlarsa,
bu kez halka kendilerini neyin ilgilendirdi¤ini,
kendilerinin “fark›n›n” ne oldu¤unu aç›kla-
mak zorundad›rlar. Bunlar tart›fl›lmal› ve
aç›klanmal›d›r, hiçbir fley birbirine kar›flma-
mas› için, solun de¤erlerinin ayaklar alt›na
al›nmamas› için, solun de¤erlerini, kavramla-
r›n› çarp›tmak, içini boflaltmak için burjuvazi-
nin kesintisiz sürdürdü¤ü sald›r›ya “sol”dan
yap›lan katk›n›n önünü kesmek için, bunlar›
tart›flaca¤›z ve soraca¤›z.

... Biz böyle bir solculu¤u,
demokratl›¤› kabul etmiyoruz.

Böyle bir solculu¤un, demokratl›¤›n,
halka solculuk olarak

sunulmas›n›n karfl›s›nda durmaya
da devam edece¤iz. Bu anlay›fllarla

u¤raflmaya devam edece¤iz.
... Hiçbir fley birbirine kar›flma-
mamas› için, solun de¤erlerinin

ayaklar alt›na al›namamas› için,
solun de¤erlerini, kavramlar›n›
çarp›tmak, içini boflaltmak için

burjuvazinin kesintisiz sürdürdü¤ü
sald›r›ya “sol”dan yap›lan katk›n›n

önünü kesmek için, bunlar›
tart›flaca¤›z ve soraca¤›z.

Kimi toplum-
sal olaylar vard›r
ki, beklenmedik
bir flekilde, dü-
zeniçi çeliflkileri
körükledi¤i gibi,
bütün düzen
güçlerini tav›r
belirlemeye iter.
Belirleyecekleri
tav›r ya da tav›r-
s›zl›klar› gerçek
yüzlerini de bü-
yük oranda orta-
ya ç›kar›r. Genifl kesimler taraf›ndan o ana kadar
çeflitli nedenlerle görülmeyen bu yüzler, bütün de-
magojilere, gizleme çabalar›na karfl›n daha aleni-
leflir. 6 Mart günü yap›lan 8 Mart Dünya Emekçi
Kad›nlar Günü kutlamalar›na sald›r› ve ard›ndan
yaflanan tart›flmalar da böyle bir rol oynam›flt›r.
Tart›flma halen çeflitli biçimlerde sürmektedir. Av-
rupa Birli¤i’ne üyelik sürecinin bir ürünü, sömür-
gecilik gerçe¤inin bir yans›mas› olarak, tart›flma-
n›n bir taraf›n› AB olufltururken, iktidar›ndan mu-
halefetine, polisinden medyas›na, DKÖ’lerinden
ayd›nlar›na kadar genifl bir kesimi, bu tart›flmalar
›fl›¤›nda de¤erlendirmek mümkündür.

OL‹GARfi‹ye Çok Yak›flt›; Suçlular
De¤il, Ma¤dur Olanlar

Hakk›nda Dava Aç›ld›
Hapishane katliamlar›ndan, demokratik göste-

rilere, infazlardan iflkencelere kadar her olayda
görülen bir gerçektir; devlet ad›na suç iflleyenler
aklan›r, korunurlar. Bu olaylarda ma¤dur durum-
da olanlar ise, hayatlar›n› kaybetmemifllerse “sa-
n›k sandalyesi”ne oturtulurlar. Ulucanlar ve 19-22
Aral›k hapishane katliamlar› bunun en çarp›c› ör-
nekleridir. Bu nedenle, kan›n oluk oluk akt›¤› ül-
kemizde hiçbir iflkenceci, katliamc›, Susurluk te-
tikçisi yoktur
hapishanelerde,
aleni infazlarda
dahi tutuklan-
mazlar.

6 Mart sald›-
r›s› da böyle ol-
du. A¤›rl›kl›
HÖC’lülerin bu-
lundu¤u Saraç-
hane’deki sald›-
r›yla ilgili olarak
polislere de¤il,
ama 56 kifli hak-
k›nda dava aç›l-

d›. Ard›ndan, da-
valar Beyaz›t’ta-
ki sald›r›y› da
kapsayarak sür-
dü ve flu ana ka-
dar 61 kifliye
“toplant› ve gös-
teri yürüyüflleri-
ne muhalefet et-
mek” iddias›yla
dava aç›ld›. Da-
van›n, günlerdir
polisin ve AKP
iktidar›n›n yapt›-

¤› aç›klamalara paralel oldu¤una dikkat edin! “Yo-
lu kapatt›lar... Yasad›fl› gösteri yapt›lar... Onlar bi-
ze sald›rd›lar...” gibi onlarca yalan› uyduran polis-
tir. Bir iktidar olarak görevi, polisin vahfletini so-
ruflturmas› gerekirken, göstericileri suçlayan, yok
“niye 6 Mart’ta yapt›lar” diye komplo teorileri ile
demagoji yapan AKP’dir.

Mahkemeler yine polisin halka karfl› iflledi¤i
suçlar› aklama konusunda kutsal görevini üstlen-
mifltir. Bu düzende halka adalet olmad›¤› bir kez
daha görülmüfltür. Gerçek de düzende adalet diye
bir fley yoktur. Susurluk’un bin operasyonunun,
infazlar›n, katliamlar›n, kay›plar›n araflt›r›lmad›¤›,
soruflturulmad›¤›, katillerin görevlerine devam et-
ti¤i bir ülkede hiç kimse adaletten, hukuktan
sözedemez. Böyle bir ülkenin yarg›s›, ancak Su-
surluk hukukunu temsil edebilir, ki böyledir. AKP
ile, bu durumda de¤ifliklik olaca¤›n› bekleyenler
bir kez daha dönüp 6 Mart’a ve bu davaya baks›n-
lar.

AKP’nin Demokratl›kla ‹lgisinin Olmad›¤›
Bir Kez Daha Görüldü

AKP’yi halk›m›za demokrat, hak ve özgürlük-
lerden yana gösterenlerin nas›l bir suç iflledikleri
ortaya ç›km›flt›r. AKP’nin kendini böyle pazarla-

mas› bir yan›yla
anlafl›l›rd›r, çün-
kü düzen politi-
kac›l›¤› yalan
üzerine kurulu-
dur. Herkes gör-
müfltür ki; bu ik-
tidar faflist bask›
politikalar›n› ke-
sintisiz bir flekil-
de sürdürmekte,
hak ve özgürlük-
leri bir vitrin sü-
sü olarak gör-
mekte, muhalif-

20 Mart
2005

5

Say› 150

6 Mart Sald›r›s› Ifl›¤›nda

DÜZEN‹N TABLOSU

Demokratik, meflru haklar›n› kullanmak
istediler; hem vahflice sald›r›ya

u¤rad›lar, hem de haklar›nda dava aç›ld›

leri ve özelde devrimcileri susturmay›, her yol ve
yöntemle sindirmeyi mübah görmektedir. K›saca,
klasik faflist bir iktidard›r; gerisi yalan ve demago-
jiden ibarettir. Bu nedenle, gerçek yüzlerinin orta-
ya ç›kmas›ndan, demokrasicilik oyunun, AKP’nin
demokratl›k maskesinin yara almas›ndan telafla
kap›lm›fllard›r.

“Medya abart›yor, Avrupa’ya ihbar ediyor”
sözlerinde ifadesini bulan bu kafa yap›s›, Susur-
luk’un y›llard›r uygulad›¤›, katliamlar›, bask›y› ve
zulmü sansürle gizleme politikas›n›n bir yans›ma-
s›d›r. F tiplerinde 118 ölümün gizlenmesi için gös-
terilen ola¤anüstü çaba, görülmemifl boyuttaki
sansür, bu konuda en çarp›c› örnektir. Bugün,
Tayyip’in bu sözünü elefltiren medyan›n, demok-
rat geçinenlerin, ayn› sansürün gönüllü ortaklar›
oldu¤u da unutulmamal›d›r.

“Olaylar Türkiye’nin imaj›na zarar vermifltir”
beyanatlar› göstermektedir ki; bu iktidar›n sorunu,
halk, insan de¤il, sadece koltu¤un bekaas› için
vermesi gerekti¤ini düflündü¤ü imajd›r. Her fley
imaja ve halk› aldatmaya yöneliktir.

AB kendi hesab› nedeniyle elefltirmese, ne ik-
tidardan ne de medyadan en küçük bir ses ç›kma-
yacakt›. ‹ktidar bir yandan yar›m a¤›z “yanl›fl ya-
p›ld›¤›n›” söylerken, gerçekte ise faflist bask›lar›
ve bunlar›n uygulay›c›s› polisi sonuna kadar sa-
vundu. Son olarak, “polisi y›pratmayal›m, ifl ya-
pamaz hale getirmeyelim” diyen Erdo¤an’›n kafa-
s› ile, “polisin elini so¤utmayal›m” diyerek binler-
ce infaz›, iflkencede ölümü savunan Demirel’in
mant›¤› aras›nda zerre kadar fark yoktur. Olmas›
da beklenemezdi.

AKP iktidar›n›n demokratl›¤› tamamen bir uy-
durmadan, AB’cilik u¤runa ortaya at›lan bir ya-
landan ibaretti. Bu yalan AB ve AB’ciler taraf›n-
dan uydurulmufl ve halk inand›r›lmak istenmifltir.
Bu iktidar›n denetimindeki “‹nsan Haklar› Komis-
yonu”nun dahi, ‹stanbul’a “olaylar› incelemeye”
gidip, vahflice sald›r›ya u¤rayan bir tek insanla
görüflmeyerek polisi, valiyi dinleyip “‹nsan Hakla-
r›” raporu haz›rlamas› flarlatanl›¤›n›n zemini böyle
yarat›lm›flt›r. Polisi aklamak için haz›rlanan bu ra-
porlar›n “‹nsan Haklar› Komisyonlu¤u” ile ne ala-
kas› var? Ama, AKP’nin sorunu hiçbir zaman in-
san haklar› olmam›flt›r.

AKP ‹ktidar›n›n halk›n hiçbir kesiminin hak ve
özgürlüklerine tahammülü yoktur. Sözkonusu
olan devrimcilerse, yoketmekten baflka hiçbir fley
düflünmezler. “Provokasyon” teorileri, “niye 6
Mart’ta yapt›lar” saçmal›klar› hep bu mant›ktan
besleniyor. Asl›nda, “niye bu kadar gürültü kopa-
r›yorsunuz, biz devrimcileri sindirmek istiyoruz”
demek istiyorlar.

Her türlü yalan bu u¤urda söyleniyor. Erdo¤an,

6 Mart sald›r›s›n› meflru göstermek için, gösterici-
lerin “esnaf› korkuttu¤u, çevreye zarar verdi¤i,
trafi¤i engelledikleri” yalanlar› söyleyebilmifltir.
Ayn› flekilde, K›z›lay’da “haftada bir gösteri yap›l›-
yor, cam çerçeve k›r›l›yor” yalan›n› uydurabilmifl-
tir. Bas›na niye yay›nl›yorsunuz diyen Tayyip’e gö-
re, göstericilerin izinli yerde de¤il de K›z›lay'da
yapmas›n›n nedeni ise flu: “esnaf›n can›n› ac›t-
may› istediklerinden dolay›.” Ne parlak zeka!!!
Tayyip görmüfl “bu kadar basit” gerçe¤i, ama
baflkas› görmemifl; Vay be!!! Polis terörünü, “poli-
sin duygusall›¤›” ile aç›klayan bir kafadan hak
ve özgürlükleri, iflkenceye s›f›r tolerans› bekleyen-
ler çok bekler.

POL‹S’e ‘AB’ye Uyum’ Ad›na Yap›lmak
‹stenen Makyaj Döküldü; Halka,

Hak ve Özgürlüklere Düflmanl›¤› Alenileflti
En büyük teflhiri yaflayan, iktidarla birlikte po-

lis olmufltur kuflkusuz. Sadece terörüyle de¤il, ay-
n› zamanda terörü savunmak için her konufltukla-
r›nda kafa yap›lar›n› gösterdiler.

Son olarak Emniyet Genel Müdürlü¤ü Sözcüsü
Ramazan Er konufltu ve suçlunun vahfletin sahip-

20 Mart
2005

6

Say› 150

6 Mart sald›r›s›yla ‘muhalefet’ de il-
gilendi! Baykal, “olur mu kad›na
fliddet” diyerek, erkek polisler ad›-
na, bir erkek olarak özür diledi.
Erkekler dövülebilirdi, bir demok-
ratik hakk›n kullan›lmas›n›n zorba-
l›kla bast›r›lmas› “sosyal demok-
rat” bir partiyi zaten hiç ilgilendir-
miyordu!

Kimisi, ‘e¤itim flart’ nakarat›n› yinelerken, kimisi bu iflin
‘imaj bozmadan’ yap›lmas›na kafa yordu.

En dahiyane “çözüm” ise, eski polis flefi ve anl› flanl› Su-
surlukçu Mehmet A¤ar’dan geldi. A¤ar, kendisinin ‹s-
tanbul Emniyet Müdürü ve Emniyet Genel Müdürü ol-
du¤u dönemde, bugün yaflanan›n çok daha boyutlusu-
nun yafland›¤›n› unutturarak, göstericilerin böyle yerler-
de sürüklenmesi, coplanmas›n›n yanl›fl oldu¤unu söyle-
di. Önerisi ise, göstericilerin “etraflar›n›n çevirilmesi ve
“ba¤›r›p ça¤›r›p yorulmalar›” oldu!

Bir Susurlukçu ancak böyle düflünür. Demokratik bir ey-
lem niye yap›l›r? Halka görüfl aç›klamak, bir konuda
düflünce, tav›r beyan etmek için. Yani, ne göstericilerin
tecriti, ne de iktidar›n “gösteri yeri” diye verdi¤i Beykoz
Çay›r›’nda tüm bir gösterinin tecriti, “demokratik ey-
lem” olmuyor. Ama, susurlukçu için demokratik hak bir
aksesuardan ibaret. Kafa, düflünceyi bast›rmaya, tecrite
çal›fl›yor. O da tüm düzen güçleri gibi düflünüyor. Va-
him olan›, bu öneriyi “demokratl›k” diye yapmas›. Öyle
bir düzen ki, demokratl›¤›n ölçütünün bu tür saçmal›k-
lar olarak ortaya konmas› ola¤an görülüyor.

Susurlukçu ‘çözüm’

leri de¤il, göstericiler oldu¤unu ispatlamaya çal›fl-
t›. “Birçok ülkede benzeri olaylar›n yafland›¤›n›”
söyleyerek, polis terörünün ola¤an görülmesini is-
teyen Er, göstericilerin yolu trafi¤e kapatmalar›n-
dan dolay› polisin zor kulland›¤›n› ifade etti. Yalan-
dan kim ölmüfl. Halbuki, Saraçhane’de polisin
müdahalesinin ard›ndan protesto amaçl› k›sa süre
yol kapat›lm›flt›r. Böyle bir vahflet karfl›s›nda en
meflru hakt›r bu. Polisin, “göstericilerin anayasal
hak ve hürriyeti kullanmas›n› sa¤lad›¤›n›” söyle-
mesi ise tam bir uydurmad›r. Aksine, daha kitle-
nin tamam› dahi toplanmam›flt›r. Beyaz›t’ta ise bi-
ten bir eyleme sald›r›lm›flt›r. Sald›r›y›, “grup, Tür-
kiye aleyhine sloganlar atm›flt›r” diyerek meflru
göstermek tam da faflist zihniyetin bir yans›mas›-
d›r.

K›saca Ramazan Er diyor ki, herkes yanl›fl gör-
dü; asl›nda sald›ran polis de¤il, göstericilerdi!!!
Polisten beklenen de bu yalanlard›r.

“AB’ye uyum” aldatmacas› çerçevesinde bir
süredir polise yeni bir “imaj” verilmek isteniyor.
Makyajlar, türlü soytar›l›klar buna hizmet ediyor.
Ama, yüzleri öylesine y›pranm›fl ki, makyaj tut-
muyor. Çünkü onlar›n e¤itimi budur. Sindirmek,
susturmak üzerine e¤itilirler, tüm halk onlar için
potansiyel suçludur, düflünen, hakk›n› arayan her-
kes susturulmas› gerekendir. Ama san›lmas›n ki,
bir psikolojik durumdan sözediyoruz. Hay›r, aksi-
ne “polisin psikolojisinin bozuklu¤u” üzerine yap›-
lan yay›nlar, gerçe¤in üzerini örtemeye hizmet et-
mektedir. Saraçhane ve Beyaz›t’ta gördükleriniz,
düzenin resmidir, oligarflinin politikas›d›r. Fafliz-
min polisi bu politikay› uygulayacak flekilde e¤itil-
di¤i için bu terör ortaya ç›kmaktad›r.

TÜS‹ADHak ve Özgürlüklerden Yana
De¤ildir; Tüm Bu Zulüm,

Sermaye Düzeninin ‹stikrar› ‹çindir
Patronlar örgütü TÜS‹AD da, sahte demokrat-

l›¤›n› gösterdi yine. TÜS‹AD 11 Mart günü yapt›¤›
aç›klamada, polis sald›r›s›n› “k›nad›” ve polislerin
cezaland›r›lmas›n› istedi. TÜS‹AD aç›klamas›nda
“Bizde, cezaland›rma bir yana, bu vahim olaylar›n
sorumlular›na sahip ç›k›lmaktad›r” denilerek, ikti-
dara yüklenildi. Erdo¤an ise buna, “TÜS‹AD ken-
di sorumluluk alan› içerisinde kal›rsa isabetli olur”
cevab› verdi.

TÜS‹AD, Avrupa Birlikçili¤i paralelinde zaman
zaman “demokratikleflme raporlar›” haz›rlar, kimi-
leri bu raporlara umutlar ba¤larlar. Gerçekte TÜ-
S‹AD’›n ne s›n›fsal ne de yap›sal olarak demokra-
tiklikle, hak ve özgürlüklerle hiçbir ilgileri yoktur,
olamaz. Zira, bu zulüm düzeni onlar›n düzenidir,
onlar›n sömürüsü sürsün diye meydanlarda cop-
lan›yor, hapishanelerde katlediliyoruz. Örne¤in,

bu ülkenin hapishanelerinde 118 insan›n ölümüne
neden ses ç›karmaz TÜS‹AD? Çünkü, bu katliam
AB onayl›d›r yani “Türkiye’nin imaj›” dedikleri so-
run yoktur flu an için.

fiu süreçte, AB sürecinin ilerletilmesi konusun-
da AKP iktidar›n›n h›z kesmesi temelinde serma-
ye, hükümete “dokundurmalar” yaparak, “iste-
diklerimizi yerine getirmekte ayak sürürsen, böy-
le yapar›z” mesaj› vermeye çal›flmaktad›r. 6 Mart
bunun bahanesi olmufltur.

Öte yandan Tayyip’in cevab›na bakarak, ser-
maye ile restleflti¤i de düflünülmesin. Polisi sa-
vunma telafl›n›n yans›mas›ndan öte bir anlam›
yoktur. Hükümetin 3 y›la yaklaflan prati¤i ortada-
d›r. AKP, tekellerin iktidar› oldu¤unu kan›tlam›flt›r.
Ve aslolan da budur.

REFORM‹ZMDevrimcilerin
Sindirilmesinde

Düzenle Paralelli¤ini Yine Gösterdi
Bu süreçte malumun ilan›n› ortaya koyan ke-

simlerden biri de reformistler oldu. 5 Mart’ta Ka-
d›köy’de Nil Karaibrahimgil’in “bütün k›zlar top-
land›k” z›rval›¤›yla hoplay›p z›playan reformist
sol, 6 Mart sald›r›s› karfl›s›nda susmufltur. Çünkü,
sald›r›n›n devrimcileri tecrit etmeye ve tasfiyeye
yönelik oldu¤unu görmüfltür. 8 Mart kutlamalar›n-
daki ayr›flma ortam›n› haz›rlayarak da bu politika-
ya hizmet etti¤ini bilmektedir. AB’nin, burjuva
medyan›n dahi tepki gösterdi¤i bir aflamada, usül
yerini bulsun diye yap›lan k›namalar›n hiçbir k›y-
met-i harbiyesi yoktur.

20 Mart
2005

7

Say› 150

Emniyet Genel Müdürlü¤ü’nce
2003 y›l›nda haz›rlat›lan, ancak
ortaya ç›kan sonuçtan dolay›, yi-
ne Genel Müdürlük taraf›ndan
yay›nlanmas›na izin verilmeyen
bir rapor, çevik kuvvet polisleri
nezdinde, polisin halka bak›fl›n›
ortaya koyuyor. 17 Mart tarihli
Radikal’de yeralan rapordan ba-
z› bölümleri “yorumsuz” aktar-
mak bile yeterli olacakt›r. ‹flte,
AKP’nin polisleri kendi kendilerini anlat›yor:

◆ 15 kiflilik bas›n aç›klamas›na 250 kifli gidiyoruz.

◆ Müdahalenin fliddeti üstlerimizin görüflüne göre de¤ifliyor. Ba-
zen 'Yerde kimseyi görmeyece¤im', bazen de 'Ayakta kimseyi
görmeyece¤im' diyorlar.

◆ Biri 'da¤›t' diyor, di¤eri 'kim da¤›tt›' diye ç›k›fl›yor. Eve giderken
adam dövüyoruz. 'Olay olsa da cop kullanal›m' diye bak›yoruz.

◆ Vatandafl› potansiyel suçlu görüyorum. Amirlerimiz, müdaha-
le ettirip, sonra 'Emir vermedim' diyor.

Polisler Anlat›yor:
‘Halk› Suçlu Görüyoruz’

MEDYADemokratl›k Oyunuyla Kendi
Gerçe¤ini Gizleyemez; Bu

Polise, Bu ‹ktidara Destek Veren Onlard›r
‹ktidar› elefltiren, polisin vahfletini gösteren

burjuva medya, “aman polisi y›pratmayal›m” söy-
lemini de elinden b›rakm›yor. As›l beyinleri de
böyle çal›fl›yor. Do¤an Medya ve AKP yalakas› is-
lamc› medya baflta olmak üzere, 6 Mart sald›r›s›-
na gösterilen tav›r, tamamen AB endekslidir ve
yukar›da TÜS‹AD özgülünde dile getirdi¤imiz, AB
konusunda iktidar› s›k›flt›rman›n malzemesi ola-
rak görülmektedir.

Medya dönüp arflivlerine bakmal›d›r. Ama sa-
dece yay›nlad›klar›na de¤il, ayn› zamanda sansür-
ledikleri gerçekler de bakmal›d›r. Son üç y›ldaki
gazeteleri, TV arflivlerini izleyen biri, bu iktidar›n
Türkiye’yi güllük gülistanl›k haline getirdi¤ini dü-
flünür. AKP iktidar›, Türkiye Cumhuriyeti tarihin-
de, burjuva bas›n taraf›ndan en fazla korunan,
suçlar› örtbas edilen iktidar ünvan›n› kazanm›flt›r.
Tayyip’in medyay› suçlamas›ndaki pervas›zl›¤›n
kayna¤›n› düflünmelidirler. Bu pervas›zl›¤› veren
kendilerinden baflkas› de¤ildir. Keza, her demok-
ratik eylemi polisin bak›fl aç›s›yla veren, polisin ve

iktidarlar›n istedi¤ini sansürleyen de bu medya-
dan baflkas› de¤ildir.

Bas›n Konseyi Baflkan› Oktay Ekfli, Tayyip’in
sansür iste¤ini flöyle de¤erlendiriyordu: “Medya,
d›flar›ya Türkiye’yi jurnal etmesin, kötü görüntü-
ler baflkalar› taraf›ndan fark edilmesin beklentisi-
ne girmek, gerçekleri hep birlikte saklayal›m, üs-
tünü örtelim... demektir” dedi.

Çok do¤ru. Peki ayn› Oktay Ekfli, ayn› bas›n
yay›n kurulufllar›, 118 ölümü gizleme konusunda
neden bu iktidarla ayn› safta yeral›yorlar?

6 Mart sald›r›s› ve sonras› yaflanan tart›flmalar,
bu düzenin üzerine örtülmek istenen AB flal›n›
aralam›fl, gerçek yüzler görülmüfltür. AB’nin elefl-
tirisini baz alarak, “bak›n AB’ye üyelik ne kadar
yararl›ym›fl” diyen Mehmet Altanlar da bu gerçe-
¤in fark›ndad›rlar ve halk›n hak ve özgürlükler
aray›fl›n› yanl›fl yere yönlendirmek istemektedir-
ler. Bask›lara, sald›r›lara karfl› mücadele, faflizme
karfl› mücadeledir. Halk olarak, faflizme karfl› dire-
nir, mücadele edersek hak ve özgürlüklerimizi de
kazanabiliriz. 20 Mart

2005

8

Say› 150

“Ekim 1992 ve 1998 y›llar› aras›nda Batman
polisi ile çal›flt›m... PKK'li oldu¤u gerekçesiyle
hakk›nda ifllem yap›lan ancak delil olmad›¤›
için serbest b›rak›lan Mustafa adl› bir kifliyi öl-
dürdük...

Batman Cezaevi'ndeyken sahte raporlar ve
ev izinleriyle ç›karak verilen iflleri yap›yor-
dum... Saat 22.30 civar›nda bir bayan ve bir er-
kek geçmeye bafllad›. Polis ‹zzet eylemi bu fla-
h›slara karfl› gerçeklefltirece¤imizi söyledi...
Atefl ettik...”

Bunlar› anlatan bir Hizbullah itirafç›s›. ad›,
Murat Kurtbo¤a. Anlat›lan Susurluk Devleti’nin
çal›flma tarzlar›ndan biri.

Önce iflkence ve az ceza rüflvetiyle itirafç›-
laflt›r›l›yor, sonra polisin gözetiminde halka kar-
fl› cinayetlerde kullan›l›yor.

Bütün bunlar›n birkaç polisin marifeti olma-
d›¤› aç›k. Yaln›z Batman’da de¤il, her flehirde
kurulmufltu bu mekanizma. Her flehirde polisin
bu tür ekipleri vard›. Bu mekanizman›n polisin
en üst yetkililerinin, ‹çiflleri Bakanl›¤›’n›n dolay›-
s›yla hükümetin bilgisi d›fl›nda olmad›¤› aç›kt›r.

Bugünkü AKP hükümetinin
‹çiflleri Bakan› olan Abdülkadir
Aksu, anlat›lan dönemin de ba-
kanlar›ndand›r. Aksu, PKK’ya
karfl› “eli tesbihlilerin ço¤alt›l-

mas›” politikas›n›n mimarlar›ndan biridir. Tabii
o eli tesbihlilerin ellerine silah da verildi, sonra
o silahlarla binlerce faili meçhul gerçeklefltirildi,
mezarevler yarat›ld›.

Hizbullahç› bunlar›, kendi örgütü taraf›ndan
gerçeklefltirilen sorgulamas›nda anlatm›fl ve ka-
sete kaydedilmifl. Kaset, Hizbullah lideri Hüse-
yin Velio¤lu'nun öldürüldü¤ü Beykoz operasyo-
nunda polisin eline geçmifl.

Bu aç›klamalar üzerine bugüne kadar hiçbir
soruflturma yap›lmam›fl. Aç›klamalar geçen
hafta bas›na yans›d›. Yine hiçbir soruflturma,
tek bir demeç bile yok. K‹MLER‹N bilgisi dahi-
linde kuruldu bu mekanizma? Hiçbir savc› so-
ruflturma açmayacak m›? ‹çiflleri Bakan› Aksu
göstermelik de olsa, “ad› geçen polisleri sorufl-
turaca¤›z” bile demiyor. Çünkü AKP, Susur-
luk’un her fleyiyle savunucusudur. Cemil Çiçek
bunu daha iktidara geldikleri gün aç›klam›flt›.
Aksu hergün icraatleriyle gösteriyor zaten. Bafl-
bakan Tayyip de günlerdir “polisimizin elini so-
¤utmayal›m” diyerek Susurluk a¤z›yla konufl-
muyor mu zaten?

Aksu’nun Hizbullahç› evlatlar› anlat›yor:
“Polis teflkilat›n›n emrindeydik...”

1 Nisan’da yürürlü¤e girecek olan Yeni Türk
Ceza Kanunu’nda (TCK) bas›na yönelik k›s›tla-
malar, bask›c› ve susturmaya yönelik maddeler
tart›fl›lmaya devam ediyor.

Medya patronlar› toplanarak, deklerasyon
haz›rlay›p hükümete iletmeyi kararlaflt›rd›lar.
Belirlenen bir heyet de önümüzdeki günlerde
“yasan›n ertelenmesi ve elefltirilen yönlerinin
de¤ifltirilmesini” istemek üzere hükümetle görü-
flecek. Uzun y›llardan sonra ilk kez bir “gazeteci
eylemi” gerçekleflti ve 500 gazeteci ‹stanbul’da
yürüyüflle yasay› protesto etti.

Hükümetin bu tepkiler karfl›s›ndaki, en az›n-
dan flu an için, tavr›, yasada de¤ifliklik olmaya-
ca¤› yönünde.

TCK’y› Niye Görmezden Geldiniz?
Bas›n›n tart›flmalar› ibretliktir; halk› ayd›nlat-

mak, haber vermekle görevli gazeteciler,
TCK’daki bu maddeleri “neden görmedik, nas›l
fark etmedik” diyorlar. ‹ktidarla al gülüm ver
gülüm iliflkisi olunca görülmez elbette.

Bak›n, Enis Berbero¤lu ne diyor;
“Son iki y›ld›r hiçbir önemli meseleyi tar-

t›flmad›k... Hep daha yüce hedefler veya milli
birlik ve beraberlik u¤runa, kimi zaman iyi sa-
atte olsunlar al›nmas›n diye kestirme kararlar
desteklendi.” (13 Mart Hürriyet)

Mesele basit bir teknik sorun, yani inceleme-
me sorunu de¤il. Kald› ki, ister medya gruplar›-
n›n iktidardan rant temelindeki ç›karlar›, isterse
AB’cilik eksenindeki ç›karlar nedeniyle, bu ikti-
dar›n hiçbir icraat›na bak›lmad›, hiçbir yasas›n›
okuma gere¤i dahi duymad›n›z. AB istedi, ikti-
dar yerine getirdi, siz alk›fllad›n›z! Yani sorun
teknik de¤il, Türkiye’de bas›n›n yap›sal bir soru-

nudur ve bugün TCK’da ortaya
ç›kan bu durum, yar›n yine ç›kar.

Bas›n Konseyi Baflkan› Oktay
Ekfli, bas›n yasas›n› demokratik
bir yasa diye desteklediklerini ancak 2.5 ay
sonra haz›rlanan Yeni Ceza Yasas› ile, hapisha-
nesiyle, gardiyanlar›yla, demir parmakl›klar›
karfl›lar›nda bulduklar›n› söylüyor. Oysa, des-
tekledikleri de bas›na özgürlük getirmiyordu.
Ama baflka türlü izah etmeleri mümkün de¤il.

“Türkiye'nin görüntüsü h›zla de¤ifliyor. San-
ki son iki-üç y›l içinde hiçbir geliflme yaflanma-
m›fl, demokratikleflme ad›mlar› at›lmam›fl...”

Bu sözler, Yeni fiafak yazar› Ali Bayramo¤-
lu’na ait. Oysa, sosyologlu¤u bir yana b›raka-
rak, AKP’nin icraatlar›n› “büyük devrim” diye
yutturan da kendisiydi.

Genel ruh hali ve tart›flmalar, bu çerçevede-
dir. Bugüne kadar hiç olmad›k flekilde iktidar›,
daha do¤rusu TCK ve Tayyip’in medyaya 6
Mart’la ilgili “yazmay›n” sözleri elefltiriliyor.

Sormak hakk›m›zd›r;
Tayyipler bas›na bunlar› söyleme cesaretini

nereden al›yor? Kim al›flt›rd› onlar› böyle san-
sürcü bas›na? TCK’y› niye görmezden geldiniz
bugüne kadar? Niye hala bas›n d›fl›ndaki faflist
yasalar› görmezden geliyorsunuz?

Bu gerçekleri görmeden, tart›flmadan, med-
ya kendi gerçe¤ini masaya yat›rmadan hiçbir
yere varamaz. Belki bugün sonuç alabilir, ikti-
dara geri ad›m att›rabilirler, ama ya yar›n? Ya o
hep sözünü ettikleri bas›n›n sorumluluklar›?

Hala, TCK’daki onlarca faflist, bask›c› mad-
deyi görmeyip, sadece kendileriyle ilgili olan›
tart›flmalar› dahi, gerçekte faflist TCK’ya karfl›
olmad›klar›n›n göstergesi de¤il midir?

Bütün Yazarlara, Bas›na Ça¤r›m›z
Bask› yasalar›na karfl›ysan›z, TCK’n›n tümü-

nü tart›fl›n; örne¤in direnme hakk›n›n cezaland›-
r›lmas›n›, terör demagojisiyle düflüncenin yoke-
dilmek istenmesini, düflünceyi yasakl›yor diye
kald›r›lan maddenin yerine, nas›l bir baflka
maddede daha a¤›r›n›n getirildi¤ini tart›fl›n.

Tayyip’in sansür iste¤ine karfl›ysan›z; ölüm
oruçlar›n› neden sansürledi¤inizi tart›fl›n. “Kim-
se duymas›n biz istedi¤imiz gibi yönetelim, zul-
medelim” anlay›fl›na nas›l hizmet etti¤inizi tart›-
fl›n. Tart›fl›n ki, gerçekten hak ve özgürlüklerden
yana oldu¤unuzu görelim. Tart›fl›n ki, ucu ken-
dine dokundu¤unda hak ve özgürlükleri hat›rla-
yan riyakarlar olmad›¤›n›z› anlayal›m.

20 Mart
2005

9

Say› 150

Faflist TCK’ya Gerçekten Karfl› M›s›n›z?

“Polisin Elinin Kolunun Ba¤lanmas›”
Yaygaras›na Bir Hat›rlatma

AKP, polisin, M‹T’in, jandarman›n itirazlar›n› gö-
rüflerek, TCK ve CMUK’daki düzenlemelerden dola-
y› kaybettikleri kimi yetkilerini genelgeyle iade etti.
Polisin ve flakflakç›lar›n›n söylemi, “polisin elinin ko-
lunun ba¤lanaca¤›” fleklindeydi.

Kaç kez duyduk bu sözü? Ne zaman hukuktan, ya-
salardan sözedilse bu söylenir. 1992 y›l›nda,
CMUK’daki de¤ifliklikle gözalt›nda avukat bulundur-
ma hakk› tan›nd›¤›nda da ayn› sesler yükselmiflti. Ge-
çen 13 y›l, b›rak›n polisin elinin kolunun ba¤lanmas›-
n›, polis devleti kurumlaflt›, polis terörü arfla ulaflt›,
gözalt›nda onlarca insan katledildi. Mesele, yasalarda-
ki de¤ifliklik de¤il, fiili olarak polis devletinin varl›¤›d›r.

20 Mart
2005

10

Say› 150

‹stanbul Emniyet Müdürlü¤ü, Saraçhane-Be-
yaz›t’taki terörlerini aç›klamak için D›fliflleri Ba-
kanl›¤›'na gönderdi¤i bilgi notunda, içlerinde ‹s-
tanbul Temel Haklar ve Özgürlükler Derne¤i Ka-
d›n Komisyonu’nun, Haklar ve Özgürlükler Cep-
hesi’nin de oldu¤u birçok yasal dergiyi, derne¤i,
“yasad›fl› örgütler paralelinde faaliyet gösteren
gruplar” olarak tan›mlad›.

Polisin s›kça baflvurdu¤u bu hukuksuzlu¤a
karfl› 12 Mart günü bir aç›klama yapan Haklar ve
Özgürlükler Cephesi (HÖC), “Polis varken, ya-
samaya, yarg›ya gerek yok: Onlar hem savc›,
hem yarg›ç, hem infazc›” dedi.

Aç›klamada flu ifadelere yerverildi.
“Bu kurumlar›n hiçbiri hakk›nda böyle bir yar-

g› karar› yoktur. Ama polis kendini hem savc›,
hem yarg›ç yerine koymakta sak›nca görmez.

Bu y›llard›r böyledir. Y›llard›r polis, yasal ku-
rumlar› “yasad›fl› örgütlerin yan örgütleri” olarak,
hak ve özgürlük mücadelesi yürütenleri “terörist”
olarak ilan etmifl, ilan etmekle de yetinmeyip ku-

rumlar› basm›fl, insanlar› sokak or-
talar›nda infaz etmifltir.

Ve en az bunun kadar vahim ola-
n› da, hiçbir yarg› kurumunun, hiç-
bir burjuva medya kuruluflunun po-
lisin bu “hüküm”lerine itiraz etme-
mesidir. Mahkemeler polis fezleke-
leriyle karar vermifl, medya, polis
direktifleriyle yay›n yapm›flt›r.

Polise göre, kendisi gibi düflün-
meyen herkes teröristtir. Bu devlet bir polis dev-
leti oldu¤u için de, ilerici, devrimci, demokrat her
kifli ve kurum ony›llard›r bu ülkede “terörist” ola-
rak suçlan›yor, her türlü zulme maruz b›rak›l›yor.

‹flte bu nedenle ‹stanbul Emniyet Müdürlü-
¤ü’nün “bilgi notu”ndaki bu ifadeler, s›radan kul-
lan›lm›fl ifadeler de¤il, polis devletinin belgesidir.

Polis kendisini bu düzenin yasalar›n›n ve yar-
g›s›n›n da üstünde görüyor. Baflta hukukçular,
yarg› kurumlar› ve bas›n yay›n kurumlar› olmak
üzere, herkes bu polis terörüne tav›r almal›d›r.”

Polis varken, yasamaya, yarg›ya gerek yok:
Onlar hem savc›, hem yarg›ç, hem infazc›

D›fliflleri Bakan› Abdullah Gül, resmi görüflmelerde
bulunmak için gitti¤i Londra'da 14 Mart günü, Haklar ve
Özgürlükler Cephesi üyeleri taraf›ndan protesto edildi.

HÖC üyeleri, ‹ngilizce olarak "Türkiye F Tipi Hapis-
hanelerinde 118 ‹nsan Öldü Duydunuz mu" yaz›l› pan-
kart açarak, döviz ve k›z›l bayraklar tafl›d›lar. Gül’ün bir
toplant›ya kat›ld›¤› London Schhool of Economics önün-
de pretosto eylemi düzenleyen HÖC üyeleri, Türkiye'de-
ki insan haklar› ihlallerinin sürdü¤ünü, F tipi hapishane-
lerdeki tecrite karfl› ölüm orucu direniflinin devam etti¤i-
ni söylediler ve bu içerikte kufllamalar yapt›lar.

‹ki saat süren gösteri boyunca, 6 Mart terörüne, tec-
rite iliflkin konuflmalar yap›l›rken, "Katliamlar› Durdurun,
F Tipi Hapishaneler Kapat›ls›n, ‹zolasyona Son, Yaflas›n
Ölüm Orucu Direniflimiz” sloganlar› at›ld›.

HÖC’lüler, Abdullah Gül’ü
Londra’da Protesto Etti

2004 y›l›nda, Ankara’daki 6 Kas›m YÖK
protesto eylemini kald›r›mdan izleyen 2 kifli
hakk›nda dava aç›ld›.

Hat›rlanaca¤› gibi, 6 Kas›m eylemlerine po-
lis sald›rm›fl ve her yana gaz bombas› atm›flt›.
Eylem an›nda, kald›r›mda durarak, olaylar› izle-
yen Hüseyin Gölp›nar ve ‹brahim Kara isimli ki-
flilerin foto¤raflar›n› çeken Ankara polisi, tuta-
nakla birlikte savc›l›¤a gönderdi. Savc› Kürflat
Karyal, polisin bu yasad›fl›l›¤›na onay vererek,
iki kiflinin, 2911 Say›l› Toplant› ve Gösteri Yü-
rüyüflleri Yasas›’na muhalefet etme, karayollar›-
n› trafi¤e kapatma, görevli memura mukave-
met suçlar›ndan yarg›lanmas›n› istedi.

Polis, “eylemi kald›r›mdan izlediler” yazd›¤›
tutanakla, s›radan her vatandafl hakk›nda uygun
bir “suç unsuru” bulabilece¤ini ispatlam›fl oldu.

Polis ve mahkemelerin, demokratik bir eyle-
me dava açmas› dahi bir hukuksuzlu¤un göster-
gesiyken, eylemle ilgileri olmad›¤› polis tutana-
¤›yla da tespit edilen insanlar›n yarg›lanmas›,
hukukun ne düzeyde polis denetiminde oldu¤u-
nu gösteriyor. Düflünün ki, savc›l›k polis tuta-
naklar›n› okumadan, gördü¤ü isme ceza istiyor.
Polis ise, her türlü eylemi tecrit etmek için, izle-
yenleri de suçlamaktan çekinmez.

Susurluk hukukundan manzaralar:
EYLEM‹ ‹ZLEMEK DE SUÇ!

Faflizm, bir olguyu, bir kav-
ram› “sözde” diye bafllayarak
ifade ediyorsa; orada kopkoyu
bir inkarc›l›k ve kendi suçunu
gizleme telafl› vard›r. Bununla,
sözü edilen olay›n varolmad›¤›
havas› vermek isterler. “Sözde
Ermeni soyk›r›m›, sözde Kürt
dili, sözde bayrak” gibi...

fiimdi bunlara bir de “sözde
ölüm orucu” eklendi.

‹stanbul Emniyet Müdürlü-
¤ü, polisinin 6 Mart Saraçhane
ve K›z›lay sald›r›s›n› savunma
telafl› içinde aç›klama yap›yor.
Emniyet yetkilileri Hakan Ayd›n
Türkeli ve ‹lyas Burunak, yine
bildik “teröristler” çarp›tmalar›-
yla “bilgi” veriyor bas›na. Gös-
tericilerin nas›l “yasad›fl› örgüt-
lerle ba¤lant›l› olduklar›n›” is-

patlamak için flama sopalar›n›,
pankartlar› “kan›t” olarak sunu-
yor polis flefleri. “Kan›tlar” ara-
s›nda, ço¤u ölüm orucu olmak
üzere, kad›n flehitlerin resimleri
de var. Ama, Türkeli’nin dilin-
de, ölüm orucu birden “sözde
ölüm orucu” oluveriyor.

118 insan›n öldü¤ü bir ola-
ya “sözde” diyen, say› saymay›
da bilmiyor anlafl›lan. 118 in-
san da “sözde” mi öldü? Öyley-
se o resimler niye bu kadar kor-
kutuyor, niye bu yasak?

Faflistin mant›¤› yoktur, bi-
limselli¤i ise hiç aramay›n, on-
lar bilimi ancak Mengele gibi
kullanmas›n› bilirler. Faflist bas-
k›y› meflru göstermek için her
türlü demagojiye ars›zca bafl-
vurmaktan çekinmezler. fiimdi

d ü -
flünün; bu
kafaya ne anlatabilirsiniz?

Meydanlarda coplar›yla terör
estirenlerin ‹stanbul’daki en üst
amirleridir bunu söyleyenler.
Polislerin nas›l öyle vahflilefle-
bildiklerini, bu kafaya bakarak
çok rahat anlayabilirsiniz. 118
insan›n ölümünü sözde diye ge-
çifltiren bir zihniyet eline copu
ald›¤›nda ne yapmaz? AKP’nin
ölüm orucunu, 118 ölümü
yoksayma yaklafl›m›yla, polisin
“sözde” nitelemesindeki mant›k
ayn›. “Sözde” dedikleri direnifli
k›ramamaktan dolay› yaflad›k-
lar› çaresizlik de ayn›.

20 Mart
2005

11

Say› 150
2 Mart günü Bayrampafla’dan yo-

la ç›kan sevk arac›, Tekirda¤ F Tipi
Hapishanesi’ne 20 km kala kaza ge-
çirerek devrildi. Kazada, ringde bulu-
nan tutsaklar üç saat boyunca araç-
tan ç›kar›lmad›lar.

T›pk› F tipleri gibi, bu ring araçla-
r› da hücre, tecrit sistemine göre ya-
p›lm›flt›. Tutsaklar iki ayr› bölmede
elleri kelepçeli vaziyette tutuluyordu.
Kaza an›nda; ilk hücrede 4 devrimci
tutsak, ikinci hücrede ise üç siyasi ile
iki adli tutsak bulunuyordu. Birbiri
üstüne istiflenen tutsaklar yara bere
içinde o flekilde tam üç saat tutuldu-
lar. Ne kelepçeleri aç›ld›, ne hücrele-
rinin kap›lar› aç›larak kaza geçirmifl
araçtan ç›kmalar›na izin verildi. As-
kerler ve rütbeli subay kazan›n ilk
an›nda araçtan ç›karken, k›sa süre
sonra gelen ambulans ile hastaneye
kald›r›ld›lar. Bu esnada da doktorlar,
subaylar devrilmifl arac›n içindeki tut-
saklara dönüp bakmad›lar. Üç saat
sonra yeni bir ring arac› getirildikten
sonra, tutsaklar devrilmifl araçtan ç›-
kar›l›p yine ayn› flekilde kelepçeli va-
ziyette yeni ringle hastaneye götürül-
düler.

Resmen oligarflinin askerlerinin
bilerek, isteyerek cana kastettikleri
olay s›ras›nda ringdeki tutsaklardan
Hüseyin Akp›nar, o an› flöyle anlatt›:

“Ring birden sallanmaya bafllad›.
Ringin gitti¤i tarafa f›rlad›k, yan dev-
rilmifltik. Askerlerin oldu¤u bölüm
üstümüzde kald›. Birkaç kifliden inle-
me, a¤lama sesleri geliyordu bu es-
nada. Askerlerden geldi¤ini anlad›k.
Yaral› askerler ç›karken bizleri de ç›-
karmalar›n› söyledim. “Hay›r, ç›kar-
may›z” dediler, “yeni ring ça¤›rd›k,
gelmeden ç›karmay›z.”

Tart›flt›k. Zincirleri çözmelerini,
vücudumuzun a¤r› s›z› içinde oldu¤u-
nu, hareket edemedi¤imizi, istiflen-
mifl durumda oldu¤umuzu söyledim.
“Olmaz” diyorlard›. Tam üç saat
böylece bekletildik. Yeni ring geldi,
ç›kar›ld›¤›m›zda bir sürü asker, polis-
ler, ambulanslar, kameralar vard›.
Hastaneye götürüldü¤ümüzde, oras›-
n›n hangi hastane oldu¤unu dahi
söylemediler bize.”

“Can›ndan sorumlu olduklar›”
tutsaklar öldü mü kald› m›, acil has-
taneye yetifltirilmeleri mi gerekiyor;
oligarflinin subaylar›n› ilgilendirmi-
yor. Çünkü onlar 19 Aral›k’ta da
“canlar›ndan sorumlu olduklar›” tut-
saklar› diri diri yakm›fllar, kurflunla-
m›fllard›. Burada çürümüfl bir ahlak›n
resmini görüyoruz. Bir savaflta ah-
lakl› bir düflman dahi yaral›y› ölüme
terk etmez. Ama, oligarfli savafl ahla-
k› da tafl›m›yor.

Elleri kelepçeli tutsaklar,
devrilmifl ring

arac›ndan üç saat
boyunca ç›kar›lmad›

Tecritçiler
‹nsana

Düflmand›r

118 ölümlü ‘sözde ölüm orucu’!

Gazi’nin devrimci kimli¤ini, yozlaflt›rma poli-
tikalar›yla yoketmeye çal›flanlar, katliam ve bas-
k›yla halk› sindirmek isteyenler bir kez daha ya-
n›ld›klar›n› gördüler. 12 Mart 1995 Gazi ayaklan-
mas›n›n ve katliam›n›n 10. y›ldönümünde yine
binler olup akt›k, k›z›l bayraklar›m›z ve marfllar›-
m›zla yine geçtik Gazi’nin yoksul sokaklar›ndan.
Ve bir kez daha dost düflman herkes Gazi’nin so-
kaklar›nda hayk›r›lan umudun sloganlar›yla, k›z›l
bayrakl›lar›n görkemli kortejiyle gördü ki; Gazi
tercihini çoktan yapm›flt›r. Gecekondular›n ilk
yap›ld›¤› günden bu yana yan›bafl›nda gördü¤ü,
evlatlar›n› saflar›na gönderdi¤i devrimci hareket-
le tek bir vücuttur.

HÖC ve fiehit Aileleri Alibeyköy’de
12 Mart Gazi ayaklanmas› ve katliam›n›n y›l-

dönümünde, ilk anma, ayaklanma flehitlerinin
baz›lar›n›n bulundu¤u Alibeyköy Mezarl›¤›’nda
gerçeklefltirildi. Haklar ve Özgürlükler Cephesi
ile Gazi Cemevi ve flehit aileleri sabah saatlerin-
de mezarl›¤a geldiler. Sayg› duruflu ve yap›lan
konuflmalar›n ard›ndan, 200’den fazla kifli slo-
ganlarla flehitlerini selamlad›lar. HÖC imzal› "‹k-
tidarlar Katilleri Koruyor” pankart› ve flehitlerin
resimleri tafl›narak gerçeklefltirilen anman›n ar-
d›ndan kitle, Gazi Mahallesi’ne hareket etti.

Gazi Bizimdir, Gazi Devrimcidir
Gazi Mahallesi’ndeki anma, Eski Karakol'da

kortejler oluflturulmas›yla bafllad›. fiehit aileleri
ve cemevinin ard›ndan kortej oluflturan Haklar
ve Özgürlükler Cephesi, 900 tane k›z›l bayrak ile
4 adet “‹ktidarlar Katilleri Koruyor” yaz›l› pan-
kart açt›lar. Önde k›z›l bantl› baflörtüleri ile TA-
YAD’l›lar›n yerald›¤› HÖC kortejinin ard›ndan,
di¤er sol gruplar kortejlerini oluflturdular ve ken-
di pankartlar›n› açt›lar.

Gazi esnaf›n›n neredeyse tamam›n›n kepenk-
lerini kapatt›¤› görülürken, ilk flehitlerin verildi¤i
Nalbur Dura¤›'na do¤ru yürüyüfle geçen kitle,
Gazi sokaklar›n› sloganlarla inletti. Nalbur Dura-
¤›'na karanfiller ve flehit foto¤raflar› b›rak›larak
sayg› durufluna geçildi. Burada öfkeli sloganlar
coflkuyla at›ld› ve flehit aileleri ad›na Sezgin En-
gin'in abisi Ergin Engin bir konuflma yapt›. “Kat-
ledilen evlatlar›m›z›n ac›s› ve öfkemizle bü-
yüttü¤ümüz ayaklanmay› unutmad›k” diyen
Ergin Engin, oligarflinin katliam sald›r›s› karfl›-
s›nda halk olarak ayakland›klar›n› dile getirdi.
Ergin flöyle devam etti:

“Evlatlar›m›z› katlettiler, mahallemizin her ta-
fl›na kan›m›z akt›. Cenazelerimizi omuzlar›m›zda
tafl›d›k. Omuzlar›m›zda öfkemiz, yüre¤imizde öf-
kemizle ayakland›k. Bu on y›l boyunca devlet
sald›r›lar›na son vermedi. Mahallemizde mafya
çetelerini örgütledi, gençlerimizi uyuflturucu fu-
hufl içinde bo¤maya, yozlaflt›rmaya çal›flt›. Dev-
rimci mücadeleyi yoketmek, mahallemizi ahlak-
s›zl›¤a çaresizli¤e mahkum etmek için elinden

20 Mart
2005

12

Say› 150

GAZ‹ SSOKAKLARINDA
D‹NMEYEN ÖÖFKE

Bu ssokaklar;
dalga ddalga

yürüyüflümüzü,
k›z›l bbayraklarla

geçifllerimizi ttan›r.
Bu ssokaklar bbizimdir!

gelen her fleyi yapt›. Gazili olman›n onuruyla
yaflamaya, öfkemizi büyütmeye devam ediyo-
ruz. Devrimci evlatlar›m›zla onur duyuyoruz ve
bugün yine Gazi sokaklar›nda adalet talebimizi
hayk›r›yoruz.”

Gazi’de 10 Y›ld›r Dinmeyen Öfke Seli
Burada yeni kat›l›mlarla birlikte, kitle "Gazi

fiehitleri Ölümsüzdür" sloganlar›yla cemevine
do¤ru yürüyüfle geçti. Büyük bir coflku gözlenen
binlerce kifli, yürüyüfl boyunca s›k s›k "Ne ‹stiyo-
ruz Adalet Kim ‹çin Halk ‹çin Yaflas›n Halk›n
Adaleti, Kahramanlar Ölmez Halk Yenilmez, Ga-
zi fiehitleri Ölümsüzdür, Yaflas›n Gazi Ayaklan-
mam›z" sloganlar› att›. 2500 kifli Gazi sokaklar›-
n› inletirken, k›z›l bayraklar›yla 1500 kiflilik HÖC
kitlesi hep bir a¤›zdan Gazi marfl›n› söyleyen,
dalga dalga akan bir öfke seline dönüflüyordu.

Aileler cemevinde flehitler için yemek verdi¤i
s›rada, kitle sloganlarla katilleri lanetmeye de-
vam etti. Polisin belli noktalarda y›¤›nak yapt›¤›
görülürken, özellikle yeni karakol önüne panzer-
leri y›¤d›lar. Havada ise polis helikopteri kitleyi
taciz etmek için sürekli Gazi üzerinde uçtu.

Yeme¤in ard›ndan kortejler Gazi Mezarl›¤›'na
do¤ru yürüyüfle geçti. Halk›n biriken öfkesinin
ayaklanmaya dönüflmesinin k›v›lc›m› olan, 12
Mart günü taranan kahvenin önüne gelindi¤inde,
karanfiller b›rak›ld›. Kap›s›nda siyah bir bez üze-
rine, "Bu kahvehanede 12 Mart 1995’te taran-
m›flt›r. Bugün 12 Mart 2005 halen failleri bulu-
n(a)mam›flt›r” yaz›l› olan kahvenin önünde slo-
ganlar daha gür ve öfkeyle at›ld›.

Devrimciler ve Gazi Halk› Omuz Omuza
En önde flehit ailelerinin bulundu¤u devasa

kortejde, yafll›s› genci, kad›n› erke¤i ile HÖC
korteji cemevinin arkas›nda yerald›. Daha sonra
“Yaflas›n Gazi Ayaklanmam›z" pankart› ve 200
kiflilik kitlesiyle ESP yürüdü. Gazi halk›n›n ya-
n›nda yeralan devrimci gruplardan biri de Parti-
zan’d›. “12 Mart'›n Öfkesini Kuflanarak Gazi'nin
Hesab›n› Soral›m” pankart› tafl›yan 60 kiflilik
Partizan kitlesinin ard›ndan 25 kifliyle Al›nteri

vard›. Prole-
ter Devrimci
Durufl, “Fa-
flizmi Döktü-
¤ü Kanda
Bo¤aca¤›z"
yaz›l› pan-
kart›n arka-
s›nda 30 ki-
fliyle yerini
a l › r k e n ,
BDSP de 40
kiflilik korte-
jiyle “Gazi-
’nin Katili
S e r m a y e
Devlet id i r"
diyordu. Ar-
d›ndan, DHP
130 kiflilik
coflkulu kit-
lesiyle katli-
am› unutma-
d › k l a r › n ›
hayk›r›yordu. DEHAP’›n 200’e yak›n kifliyle kor-
tej oluflturdu¤u görüldü. Mücadele Birli¤i Platfor-
mu, Toplumsal Özgürlük Platformu, Kald›raç,
Odak, KÖZ, SODAP, Halkevleri, SDP, Pir Sultan
da 30 ila 50 aras› kifliden oluflan kortejlerle an-
mada Gazi halk›n›n yan›ndayd›lar. Reformist so-
lun olmay›fl› dikkat çekerken, yürüyüfl esnas›n-
da HÖC’lüler, Gündo¤du ile Gazi Marfllar›’n› bir-
kaç kez söyledi ve umudun sloganlar›n› hayk›r-
d›.

fiehitlerimizi Sayg›yla An›yoruz
“Gazi fiehitleri Ölümsüzdür” slogan›yla me-

zarl›¤a giren kortej, Gazi flehitlerinin bulundu¤u
mezarlar› karanfillerle donatt›. fiehit aileleri ad›-
na yap›lan konuflmada flehit evlatlar›n› unutma-
yacaklar› dile getirilirken, Gazi davas› avukatlar›
da konuflmalar yaparak, devletin katliamc›lara
sahip ç›kmas›na de¤indiler. Sayg› duruflunun ar-
d›ndan Grup Yorum ad›na ‹nan Alt›n k›sa bir ko-
nuflma yapt›. Alt›n, Gazi ayaklanmas›n›n bugün

20 Mart
2005

13

Say› 150

Katledilen,
sokaklara
kan›
ak›t›lan,
adaletsiz
b›rak›lan
bu halk›n
öfkesi,
adalet
aray›fl› hiç
bitmeyecek

kendisini güçlü bir flekilde hissettirmeye devam
etti¤ini belirtti. Bütün engellemelere karfl›n, 12
Mart’›n faflizme karfl› mücadelenin simgelerin-
den biri haline geldi¤ini belirten Alt›n, “bu tarihi
yaratan kahraman flehitlerimizi sayg›yla an›yo-
ruz" dedi. Ard›ndan Grup Yorum "Bize Ölüm
Yok" marfl›n› söyledi.

fiehit ailelerinin y›llar geçmesine ra¤men din-
meyen öfkesi mezarl›kta da kendini gösterirken,
HÖC’ün pankartlar›nda ifade edilen gerçek de
bir kez daha bilinçlerde canland›; katilleri iktidar-
lar koruyordu. Mezar bafl›nda yap›lan anman›n
ard›ndan, kitle yine sloganlarla tekrar cemevine
do¤ru yürüyerek anma program›n› bitirdi.

Yaflas›n Gazi Ayaklanmam›z
HÖC Gazi fiehitlerini
Her Yerde Selamlad›

Gazi katliam›n›n unutulmad›¤›n›n hayk›r›ld›¤›
yerlerden biri de Ankara’yd›. Ankara Haklar ve
Özgürlükler Cephesi üyeleri, katliam›n y›ldönü-
münde Yüksel Caddesi'nde topland›lar. "Katilleri
‹ktidar Koruyor" yaz›l› pankart açan HÖC’lüler
ad›na aç›klama yapan Hakan Y›lmaz, bütün ikti-
darlar›n katilleri korudu¤unu belirterek, “Çünkü
katliam MGK taraf›ndan karar alt›na al›nm›fl,
kontrgerilla taraf›ndan uygulanm›flt›" diye ko-

nufltu. HÖC üyeleri, "Yaflas›n Gazi Ayaklanma-
s›", "Katil Polis Halka Hesap Verecek" sloganlar›-
n› att›lar.

Dersim Haklar ve Özgürlükler Cephesi de
Yeralt› Çarfl›s› üzerinde toplanarak bir bas›n
aç›klamas› ile flehitleri and›. “Gazi Katliam›n›
Unutmad›k Unutturmayaca¤›z” pankart› açan
HÖC’lüler, Gazi halk›n› bask›lar ve katliamlarla
sindiremeyece¤ini anlayan oligarflinin, yozlaflt›r-
ma politikalar›n› devreye soktu¤unu belirttiler.
Eylemde, “Gazi fiehitleri Ölümsüzdür, Halk›z
Hakl›y›z Kazanaca¤›z” sloganlar› at›ld›. Demok-
ratik Halk Platformu da eyleme destek verdi.

Gençlik Federasyonu üyesi ‹stanbul Gençlik
Derne¤i, 12 Mart günü, Gazi’deki anmaya kat›l-
madan önce, ‹.Ü. Fen-Edebiyat Fakültesi önün-
de bir anma yapt›. Hergele Meydan›’na kadar
yap›lan yürüyüflün ard›ndan, 12 Mart flehitleri
için sayg› duruflunda bulunan gençlik, katliam-
lar›n halk›n muhalefetini ezmek, bask› alt›na al-
mak için devlet taraf›ndan bilinçli olarak yürütül-
dü¤üne dikkat çeken bir konuflma yapt›. Derne-
¤in müzik toplulu¤unun dinletisinin ard›ndan,
“Gazi flehitleri ölümsüzdür, Gazi’nin Hesab›n›
Soraca¤›z, Mahir, Hüseyin, Ulafl Kurtulufla Ka-
dar Savafl” sloganlar›yla anma son buldu.

Erzincan Gençlik Derne¤i üyeleri, 12 Mart
günü, Vak›flar ‹flhan› önündeydi. K›z›l bayrakla-
r›n tafl›nd›¤› eylemde, “12 Mart Gazi Katliam›n›
Unutmad›k, Unutturmayaca¤›z” pankart› aç›ld›.

20 Mart
2005

14

Say› 150

Gazi Mahallesi’nde katliam
gerçekleflirken, halk›n sokakla-
ra döküldü¤ü yerlerden biri de
1 May›s Mahallesi’ydi. Halk›n
üzerine atefl açan Susurluk
devletinin polisleri Hakan Çu-
buk, ‹smihan Yüksel, Genco
Demir, Hasan Puyan ve ‹smail
Baltac›'y› katletmiflti.

13 Mart günü 1 May›s Ma-
hallesi’nde de anma vard›.
1500 kifli, "10. Y›l›nda Gazi ve
1 May›s fiehitleri Ölümsüzdür",
"fiehitlerimizi unutmayaca¤›z,
unutturmayaca¤›z" yaz›l› pan-

kartlar arkas›nda
yürüdü. HÖC’ün
de yerald›¤› sol
gruplar anmaya
kitlesel olarak
kat›l›rken, 1 Ma-
y›s halk› "fiehit-
ler Burada Katil-

ler Nerede", "Tecrit Kald›r›ls›n
Ölümler Durdurulsun" dövizle-
ri ile flehit foto¤raflar›n› tafl›d›.

Yürüyüfl s›ras›nda, Gazi hal-
k›na destek vermek için 1 Ma-
y›s Mahallesi’nde eylem yapan-
lara pusu kurarak atefl açan fa-
flistlerin, pusu kurduklar› oku-
lun önüne gelindi¤inde "10. Y›-
l›nda Gazi ve 1 May›s flehitleri
Ölümsüzdür" yaz›l› pankart
as›ld› okula. Okul önünde ko-
nuflan Pir Sultan Abdal Derne¤i
eski Baflkan› Mustafa Özgül, 12

Eylül darbesi ile h›z kazanan
halk›n devrimci muhalefetine
yönelik sald›r›lar›n devam etti-
¤ini belirterek; "O gün katlede-
rek sindiremedikleri kitleleri,
bugün çeteleflmelerin önünü
açarak uyuflturucuya, madde
ba¤›ml›l›¤›na ve her türlü yoz-
laflmaya gözyumarak y›ld›r-
mak istemektedirler. Bizleri dün
Marafl'ta, Çorum'da, Sivas'ta
katlederek, yakarak bitiremedi-
ler. Cezaevlerindeki tutsaklara
sald›r›p zulme karfl› siper olan
aç bedenleri yokederek sindire-
mediler. Biz 1 May›s halk› ola-
rak her türlü bask›ya ve yozlafl-
maya, bedeli ne olursa olsun
karfl› duraca¤›z" dedi.

Özgül’ün ard›ndan Grup
Mithra’n›n verdi¤i dinletiyle ey-
lem sona erdi.

1 May›s Mahallesi fiehitlerini Unutmad›

Aç›klamada halk›n ayaklanmas›n›n faflizme kar-
fl› oldu¤u belirtilirken, “Katil Devlet Hesap Vere-
cek” sloganlar› at›ld›.

Eskiflehir Gençlik Derne¤i taraf›ndan Esnaf
Saray› önünde yap›lan eylemde ise, "Gazi Katli-
am›n›n Sorumlusu Devlettir! Gençlik Federasyo-
nu" pankart› tafl›nd›. Aç›klamada konuflan En-
gin Genç, “Bask›lar, katliamlar bofluna susma-
yaca¤›z y›lmayaca¤›z! Her yer Gazi olacak! Ga-
zi'nin atefli sönmeyecek" dedi.

Sivas Gençlik Derne¤i, Hürriyet Meydan›’nda
bas›n aç›klamas› yaparak katliamc›lar› teflhir et-
ti, flehitleri and›. Eylemde konuflan Cemil Kaya
flunlar› söyledi; “Marafl'ta, Çorum'da, Sivas'ta,
19 Aral›k’ta ve birçok katliamda sald›ran oligar-
flinin hedefi emekçi halk›m›zd›r. Bizler Gençlik
Federasyonu olarak bir kez daha hayk›r›yoruz
ki katliamlara geçit vermeyece¤iz.”

Mersin Temel Haklar da Gazi katliam›n›n y›l-
dönümünde dernek binas›nda bas›n aç›klamas›
yaparak, katliam› lanetledi ve ayaklanman›n fle-
hitlerini and›. Dernek baflkan› Murat Türkmen’in
ard›ndan konuflan Gençlik Dernekli Cihan Güler,
“Gazi bize hesap sormay›, direnmeyi, kazanma-
y› ö¤retiyor” dedi. Temel Haklar üyesi Hasan Bi-
ber ise, örgütlenmeye dikkat çekti. Anma, fliir ve
müzik dinletisiyle son buldu.

Konya Gençlik Derne¤i ise, flehitlerimizi der-
nek binas›nda düzenledi¤i bir etkinlikle and›.
Katliama iliflkin konuflmalar›n yap›ld›¤› anmada,
“Gazi katliam›n› unutmad›k, unutturmayaca-
¤›z...” denildi.

‹zmir HÖC Temsilcili¤i 13 Mart günü Ege Te-
mel Haklar önünde toplanarak bir yürüyüfl ger-
çeklefltirdi. "‹ktidarlar Katilleri Koruyor” pankar-
t› aç›lan yürüyüflte, Gazi flehitlerinin resimleri,
meflaleler ve k›z›l bayraklar tafl›nd›. Sloganlarla
Karfl›yaka Çarfl› Girifli'ne gelen HÖC’lüler, yap-
t›klar› aç›klamada, Gazi'ye sald›ran›n devlet ol-
du¤unu, direnen ve evlatlar›n› flehit verenin ise
Gazi halk› oldu¤unu söylediler. Aç›klamada,
“Gerçek adaleti istiyorsak Gazi halk›n›n adalet
talebini yükseltmeliyiz” denildi.

Mu¤la HÖC üyeleri, 16 Mart günü S›n›rs›zl›k
Meydan›’nda düzenledikleri eylemde, Gazi katli-
am› ile birlikte 16 Mart ve Halepçe katliamlar›n›
da lanetlediler. "12 Mart GAZ‹ 16 Mart BEYAZIT
ve HALEPÇE’Y‹ Unutmayaca¤›z” pankart› aç›lan
eylemde k›z›l bayraklar ile “Adalet ‹stiyoruz,
Katliamlar›n›n Sorumlusu Susurluk Devletidir,
Tecrite Karfl› Büyük Direnifl 5. Y›l›nda Hücreleri
Y›kal›m" dövizleri tafl›nd›. SGR, Ö¤renci Koordi-
nasyonu, YDG, DGH, DÜK ve BAGEH’in de des-
tek verdi¤i eylemde, Sezgin Zengin bir konuflma

yapt›. Eylem,
Grup ANADO-
LU’nun Gazi ve
Beyaz›t marflla-
r›n› seslendir-
mesi ve slogan-
larla sona erdi.

M a l a t y a
HÖC üyeler i ,
13 Mart günü
Merkez Posta-
hane önünde
12 Mart, 16 Mart ve Halepçe katliamlar›yla ilgili
bas›n aç›klamas› yapt›lar. ESP'nin de destek
verdi¤i eylemde “Kahrolsun Faflizm Yaflas›n Mü-
cadelemiz, Katiller Halka Hesap Verecek” slo-
ganlar› at›ld›.

Kayseri Gençlik Derne¤i’nin ÖDP il binas›nda
yapt›¤› anmaya BES, E¤itim-Sen, ESP, K›z›lbay-
rak, Yunus Emre Derne¤i de destek verdi. Ko-
nuflmalar›n ard›ndan fliir, müzik dinletisi ve kat-
liam› anlatan belgesel film gösterimi yap›l›rken,
“Gazi Katliam›n› Unutmad›k Unutturmayaca¤›z,
12 Mart’tan Günümüze Katliamlar›n Sorumlusu
Devlettir” dövizleri ve resimler aç›ld›.

Okmeydan› Temel Haklar binas›nda, Ba¤c›-
lar'da Karanfiller Kültür Merkezi'nde, Alibey-
köy'de Eyüp Temel Haklar binas›nda Gazi katli-
am›yla ilgili toplant›lar gerçeklefltirildi. Toplant›-
larda ayaklanmay› yaflayanlar ve di¤er gece-
kondu bölgelerinden Gazi halk›na destek için gi-
denler sözalarak, yaflad›klar›n› anlatt›lar. Ok-
meydan›’ndaki toplant›da konuflan, Gazi ayak-
lanmas›n›n önderlerinden Ali Haydar Çakmak'›n
babas› Sad›k Çakmak, katliam karfl›s›nda ceme-
vinin önünde toplanan halk›n, Ali Haydar’›n “he-
def karakol” demesi üzerine karakola yöneldi¤i-
ni, halk›n üzerine kurflunlar s›k›ld›¤›n› söyledi ve
“halk kurflunlara karfl› taflla, demir çubuklarla,
sopalarla karfl›l›k verdi” dedi.

Katliam, Berlin IKAD’da yap›lan bir etkinlikle
de lanetlendi. Ayaklanmada flehit düflenlerin
an›ld›¤› etkinlikte, “Devlet katliamlar›na Küçük
Armutlu’da hapishanelerde devam etti. Bask›lar
katliamlar ile halk y›ld›r›lamaz" denildi.

20 Mart
2005

15

Say› 150

Ankara

Erzincan

Burjuva bas›n-yay›n, haberi
“övünerek” verdi. “8 Türk dün-
ya zenginler ligine girmiflti”!

Forbes Dergisi taraf›ndan
her y›l aç›klanan dolar milyar-
derleri listesinde, geçen y›l 6
Türk tekelci burjuvas› vard›, bu
y›l say›lar› 8’e ç›kt›.

Listenin birinci s›ras›nda
Microsoft tekelinin sahibi Bill
Gates’in yerald›¤› en zenginler
listesinde yeralan tekelci Türk-
ler flunlar: Rahmi Koç, Ferit
fiahenk, Bülent Eczac›bafl›,
Erol Sabanc›, fievket Sabanc›,

Ayd›n Do¤an, Ahmet Nazif
Zorlu ve Hüsnü Özye¤in.

Ülkemizdeki iflbirlikçi tekel-
ci burjuvazinin “baflar›s›” bu-
nunla da s›n›rl› de¤il; listedeki
iflbirlikçi asalaklar›n say›lar› ar-
tarken, daha önceden listede
yeralanlar›n 691 dolar milyar-
deri aras›ndaki s›ralar› da yük-
seldi. “Geçen y›lki s›ralamada
1.4 milyar dolarl›k servetiyle
406. olan Rahmi Koç, bu y›l
4.9 milyar dolarl›k servetle
691 milyarder aras›nda 103.
s›raya yükselmeyi baflard›.”

Halk yoksullafl›yor, Koç-
lar’›n serveti bir de¤il, iki de¤il,
üç-dört kat art›yor. Sahibi ol-
du¤u gazeteler, halk› yoksul-
laflt›ran bu ekonomi politikala-
r›n ne kadar do¤ru, zorunlu ol-
du¤unu yazarken, Ayd›n Do-
¤an’›n serveti büyüyor.

Oligarfli içi it dalafl›nda bü-
yük darbe yiyen Kemal Uzan,
Turgay Ciner geçen y›l yeral-
d›klar› listede bu y›l yeralama-
d›lar. Ama onlar›n yerine Hüs-
nü Özye¤in gibileri ç›kt›.

Emekçilerin sorunlar›na yer
vermeyen burjuva bas›n›n
“ekonomi sayfalar›”nda hemen
hergün bir holdingin cirosunun,
kâr›n›n ne kadar büyüdü¤üne
dair haberler okuyabilirsiniz.
Nas›l oluyor bu? Sürekli kriz-
den, darbo¤azdan sözedilirken,
sürekli IMF’den borç dilenilir-
ken, iflçinin, memurun ücretle-
ri sadakaya çevrilip, köylüye
sübvansiyonlar kesilirken, nas›l
oluyor da holdingler kârlar›na
kâr katmaya devam ediyorlar?

Böyle oluyor, çünkü düzen
onlar›n düzeni. Ülkemizi bu oli-
garfli yönetiyor. Ve “kriz” ad›na

uygulanan ekonomi politikalar
da, “ola¤an” dönemlerin eko-
nomi politikalar› da, hep oligar-
flinin ç›karlar› do¤rultusundad›r.

Onlar, kelimenin gerçek an-
lam›yla bir avuçturlar. Bu ülke-
nin ekonomisini denetim alt›n-
da tutan 5-6 ailedir. Unutmay›n
ki Forbes Dergisi’nin listesinde
yaz›l› servetler, sadece ‘kiflisel’
servetleridir; holding olarak,
“aile” olarak servetleri ve de-
netledikleri sermaye miktar› bu
rakamlar›n onlarca kat›d›r.

Emperyalizm, tekelciliktir.
Emperyalizme ba¤›ml› oligar-
flilerin de esas gücü, iflbirlikçi
tekelci burjuvazidir. Dünyan›n
en zengin üç kiflisinin serveti-
nin Afrika ülkelerinin toplam
gelirinden daha fazla olmas›,
Koç, Sabanc›, Eczac›bafl›, Zor-
lu, Do¤an gibi befl ailenin ka-
zanc›n›n onmilyonlarca insan›-
m›z›n kazanc›ndan daha fazla
olmas›, iflte bu tekelci ve oli-
garflik yap›n›n sonucudur.

Türk halk›ndan hiçbir
Türk’ün, onlar›n “en zenginler”
listesine girmesinde övünece¤i,
“baflar›” diyece¤i bir fley yoktur.
Onlar “Türkiye’nin en zenginle-
ri” de¤il, “Türkiye’nin en büyük
asalaklar›”d›r. Sülük gibi yap›fl-
t›klar› ise, halk›n s›rt›ndan bafl-
ka bir yer de¤ildir. Onlar çok
çal›flt›klar›, “ifllerini bildikleri”
için de¤il, üretim araçlar›n› elle-
rinde tutabildikleri, bizi sömüre-
bildikleri ve ili¤imizi, kan›m›z›
emebildikleri için o listededirler.
Bir avuç asala¤›n, 70 milyonun
s›rt›na kene gibi yap›fl›p asalak-
ça yaflamas›ndan daha büyük
bir adaletsizlik var m›d›r? Oli-
garflik yönetim, en büyük ada-
letsizliktir.

70 Milyon yoksullaflt›r›ld›kça
Onlar en zenginler listesinde yükseliyor

“Dünya bir avuç tekeller
taraf›ndan paylafl›ld›.” (Lenin)

“Ülkemizde iflgalci düflman›n
ziyafet sofralar›ndan kalan

art›klarla beslenen bir avuç hain,
kurduklar› zulüm çark›n›
insafs›zca çeviriyorlar.”

(Mahir Çayan)

Suyun bafl›n› tutan, dünya
halklar›n› açl›ktan, susuzluk-

tan inim inim inleten
EMPERYAL‹ST TEKELLER ve

bizim gibi ülkelerdeki
‹fiB‹RL‹KÇ‹

OL‹GARfi‹LER’dir.
Halk›n kan›, al›nteri, onlar›n

kasalar›na dolar olarak giriyor.
Yukar›daki resime iyi bak›n:
Orada yoksullu¤umuzun,
ba¤›ml›l›¤›m›z›n, zulmün

sorumlusu olan
OL‹GARfi‹N‹N RESM‹N‹

görüyorsunuz.

20 Mart
2005

17

Say› 150

Sa¤l›kç›lar, 14 Mart T›p Bayram› çerçevesin-
de düzenledikleri etkinliklerde “Sa¤l›k hakk›na,
ifl güvencesine ve hastanelerimize sahip ç›k›yo-
ruz” dediler. 17 kuruluflun düzenledi¤i eylemler-
de, AKP iktidar›n›n sa¤l›k politikas› ve Sa¤l›kta
Dönüflüm Program› elefltirildi.

"Hastaneler F Tipi Olmas›n"
14 Mart günü ‹stanbul’da, ‹TO ve SES üyesi

150 kifli ‹stiklal Caddesi’nde yapt›klar› eylemde,
sa¤l›kç›lar›n sorunlar› ve taleplerini dile getirdiler.
"Savafls›z, Sömürüsüz Bir Dünyada Herkese Eflit
Ücretsiz Sa¤l›k, Hekimlere Geçinebilecekleri Üc-
ret" pankart› tafl›yan emekçiler ad›na, Gencay
Gürsoy bir konuflma yapt›. 16 Mart günü ise, Va-
k›f Gureba E¤itim Hastanesi’nde bir eylem ger-
çeklefltirildi.

16 Mart günü Ankara’da yap›lan aç›klamada
ise, AKP hükümetinin halk›n sa¤l›¤›yla oynad›¤›
belirtildi. SES Ankara fiubesi ve Ankara Tabip
Odas› üyeleri Abdi ‹pekçi Park›’nda biraraya ge-
lerek taleplerini yinelediler. Sa¤l›k Bakanl›¤›’n›n

Radyoloji Bölü-
mü’nde çal›flan
sa¤l›k personeli-
nin, çal›flma saat-
lerinin 5 saatten
7.5 saate ç›kar›l-
mas›n› protesto eden aç›klamada konuflan SES
Ankara fiube Baflkan› Adem Bolat, hükümetin
amac›n›n “kamu sa¤l›k kurulufllar›n›n kâr›n›
maksimize etmek” oldu¤unu dile getirdi. "AKP
Sa¤l›¤a Zararl›d›r, Ruhsats›z ‹flyeri ‹stemiyoruz,
Hastaneler F Tipi Olmas›n, Performansa Göre Dö-
ner Sermaye Etik De¤erlerin Yok Edilmesidir,
Radyoloji Kliniklerini F Tipine Çevirmeyin" dö-
vizleri tafl›y›p sloganlar atan sa¤l›kç›lar Sa¤l›k
Bakanl›¤›'na yürüdü. Bakanl›¤a yaklaflt›r›lmayan
emekçiler, 10 metre uza¤›nda bir bas›n aç›kla-
mas› yaparak “Sa¤l›k Bakanl›¤› kamuoyunu ya-
n›ltmaktad›r” dediler.

SSK Yeniflehir Dispanseri'nin gerekçesiz bir
flekilde kapat›lmas›na karfl› Dan›fltay’a baflvura-
rak, burada da bir aç›klama yapt›lar.

Sa¤l›k Hakk› ‹çin Eylemler

HÖC Antalya Temsilcili¤i, 15 Mart günü
K›flla Han Meydan›’nda yapt›¤› bas›n aç›kla-
mas›nda, “SEKA’y› de¤il F Tipini kapat›n” de-
di. Funda Özceylan taraf›ndan okunan aç›kla-
mada, direniflin, SEKA’n›n kapat›lmamas› te-
mel talebi kabul ettirilmeden bitirildi¤i hat›rla-
t›larak, “Düzen sendikac›l›¤› SEKA’daki rolü-
nü oynam›fl ve direnifli düzenin program›n›
bozmayacak bir sonuçla bitirmifltir” dedi. Öz-
ceylan ayr›ca Gazi katliam›na da yer vererek,
katliam karar›n›n MGK’da al›nd›¤›n› söyledi.

SEKA’daki Türk-‹fl ihanetine iliflkin bir bafl-
ka eylem de, 15 Mart günü Kocaeli’de ‘SEKA
ile Dayan›flma Platformu’nca gerçeklefltirildi.
Belediye ‹flhan› önünde yap›lan aç›klamada
“SEKA meselesi bitmedi, tekrar gündeme ge-
lecektir. Çünkü bu mesele emperyalizme ba-
¤›ml›l›k meselesidir. Art›k direnifl TEKEL, TE-
LEKOM, PETK‹M, TÜPRAfi ve Liman-‹fl ça-
l›flanlar›n›n devrald›¤› bir bayrakt›r” denildi.

SEKA Protestolar› Sürüyor

❒ ‹flten At›lan Deri ‹flçileri Direniflte
Alibeyköy ve Çorlu'da çal›flan Deri-‹fl üyesi toplam 56

iflçi iflten at›ld›. Sendikaya üye olduklar› için Çorlu'da 18
fiubat, Alibeyköy'de ise 28 fiubat'tan itibaren direniflte
olan iflçiler, 16 Mart’ta Zeytinburnu'nda bulunan “‹leri
Deri” önünde eylem yapt›lar. "Direne Direne Kazanaca-
¤›z", "Yaflas›n Örgütlü Mücadelemiz" sloganlar› at›lan ey-
leme TEKS‹F Bak›rköy fiubesi ve Tez Koop-‹fl 1 No'lu fiu-
besi üyeleri de destek verdi. Eylemde konuflan Deri-‹fl Ge-
nel Baflkan› Yener Kaya, ifl yerinde hiçbir sosyal hakk›n
olmad›¤›n›, bu nedenle iflçilerin sendikaya üye olduklar›n›
söyledi. Türk-‹fl 1. Bölge Baflkan› Faruk Büyükkucak da
patronlar›n iflçiyi kay›t d›fl› çal›flt›rmak istedi¤ini belirtti.

❒ Tüm Bel-Sen Yöneticileri Yarg›land›
Oligarfli hak arayanlar› sindirme politikas›n› sürdürü-

yor. Meydanlardaki coplara, aç›lan davalar efllik ediyor...
Tüm Bel-Sen Yöneticileri, Fatih Cumhuriyet Savc›l›¤›’n›n
haklar›nda açt›¤› davada, 17 Mart’ta Fatih 5. Asliye Ce-
za Mahkemesi’nde yarg›land›. 7 Temmuz 2004 tarihin-
de, Belediyeler Kanunu Yasa Tasar›s›'n› protesto etmek
için ‹stanbul Büyükflehir Belediyesi önünde yapt›klar› ey-
lemden dolay› yarg›lanan Tüm Bel-Sen yöneticileri, pro-
testonun demokratik haklar› oldu¤unu dile getirdiler.

❒ Gazeteciler Yürüdü
TCK’n›n bas›na yönelik bask›c› maddelerini yeni fark

eden gazetecilerin tepkileri sürüyor. Bu çerçevede, 17
Mart günü ‹stanbul’da bir yürüyüfl düzenlendi.

SEKA direnifli, 51. gününde, “SEKA'n›n ka-
pat›lmamas›” temel talebini kabul ettiremeden
sona erdirildi. Düzen sendikac›l›¤› rolünü oyna-
m›fl ve direnifli düzenin program›n› bozmayacak
bir sonuçla bitirmifltir.

SEKA iflçisi, yasall›¤a boyun e¤meden mefl-
rulu¤unun bilinciyle, bedeller ödemeyi göze ala-
rak militanca bir direnifl gerçeklefltirmifltir. Ülke-
mizin dört bir yan›nda emekçiler, devrimci güç-
ler, yüreklerinden gelen bir inançla SEKA dire-
niflini sahiplenen eylemler gerçeklefltirdiler. An-
cak bunlar sonuç almaya yetmedi!

Haklar ve Özgürlükler Cephesi olarak, dire-
nenleri, direnenlerle omuz omuza saf tutanlar›
selaml›yor, direnifli satanlar› lanetliyoruz.

‹flçiler, memurlar olarak bilmekteyiz ki, iflbir-
likçileri lanetlemek, bu kaderi de¤ifltirmeye yet-
memektedir. SEKA direniflini iyi incelemeli, bize
ne ö¤retti¤ine bakmal›y›z. Her direniflten ö¤ren-
mesini bilmezsek, kazanmas›n› ö¤renemeyiz.

Haklar ve Özgürlükler Cephesi, SEKA direni-
flinden karamsar sonuçlar ç›karanlara kat›lma-
d›¤› gibi, direniflin baflar›yla, zaferle bitti¤ini söy-
leyenlerin de¤erlendirmelerini de yanl›fl bul-
maktad›r. Biz burada gerçekleri ortaya koyaca-
¤›z. Demagojiler, sahte zafer ç›¤l›klar› aras›nda
gözlerden kaç›r›lmak istenen gerçeklere dikkat
çekece¤iz. SEKA direniflini do¤ru de¤erlendire-
medi¤imizde, kaderimizi iflbirlikçi sendikac›lar›n
elinden alacak yöntemleri bulamad›¤›m›zda, ifl-
birlikçi sendikac›l›k bizi her direniflte satmaya
devam edecektir.

Onlarca grevde, direniflte oldu¤u gibi, SE-
KA'da da kaderimizi kendimiz belirleyemedik;
sonucu bizim ad›m›za iflbirlikçi sendikac›l›k be-
lirledi. Yenilen iflçiler de¤il, sisteme uyum sa¤-
layan sendikac›l›k anlay›fl›d›r. ‹flçiler aras›nda
yap›lan oylama, göstermeliktir. Bu karar SEKA
iflçilerinin de¤il, Türk-‹fl'in, iflbirlikçi sendikac›-

l›¤›n karar›d›r. ‹flçiyi
alternatifsiz b›rakan,
baflka bir fley yap›la-
mayaca¤› düflüncesini
veren, direniflin desteklen-
mesini engelleyen ve niha-
yetinde iflçiye ekonomist bir
mant›¤› veren, iflbirlikçi sendikac›-
l›kt›r. Bu koflullar alt›nda düzenlenen
bir oylamada ortaya ç›kan sonuç, ifl-
çinin iradesi olarak görülemez.

1Türk-‹fl bu direnifli
sürdürebilir miydi?

Tek kelimeyle, hay›r! Sistem içi
sendikac›l›k, hiçbir direnifli baflka bir
yere götüremez.

Türk-‹fl bir devlet sendikas›d›r. S›-
n›f sendikac›l›¤›yla, s›n›f›n ç›karla-
r›yla ilgisi yoktur. Türk-‹fl'in politi-
kalar›, oligarfli içi çeliflkilere göre
belirlenir. Devlet, iflçi s›n›f›n› dene-
tim alt›nda tutmak için, oligarfli içi
güçler, birbirlerini güçsüzlefltir-
mek için Türk-‹fl'i kullan›r. Türk-
‹fl'in tarihi boyunca böyle olmufl-
tur bu. MGK paralelinde politi-
ka yapar. ‹ktidardaki partiyi
destekliyorsa, sesini ç›karmaz,
MGK politikalar›, e¤er bir iktidar›n düflürülmesi-
ni gerektiriyorsa, Türk-‹fl o zaman muhalefetin
bafl›n› çeker.

Halka karfl› darbelerin destekçisidir. Emper-
yalizme, kapitalist sömürüye karfl› de¤ildir. Böy-
le oldu¤u için de tarihinin hiçbir döneminde s›n›f
sendikac›l›¤› yapmam›flt›r.

“SEKA Kapat›lamaz!” demek özünde, em-
peryalist politikalara karfl› olmakt›r. SEKA'n›n

20 Mart
2005

18

Say› 150

SEKA Direniflini Satan Düzen Sendikac›l›¤›d›r
Kazanmak için, iflbirlikçi sendikac›l›¤›
aflmak zorunday›z!
Haklar ve Özgürlükler Cephesi, 13 Mart 2005 tarihli, 71 No’lu aç›k-

lamas› ile, SEKA direniflini de¤erlendirdi. SEKA direniflinin, tüm iflçi-
lerin, emekçilerin, sendikalar›n, devrimcilerin ve genel olarak halk›n
tüm kesimlerinin ç›karmas› gereken dersleri oldu¤u bir direnifl olma-
s› nedeniyle, bu aç›klamay› yay›nl›yoruz.

Emekçiler, Emekten Yana Tüm Güçler!

ve benzeri tüm K‹T'lerin kapat›lamamas› için
sonuna kadar mücadele etmek, hem emperya-
lizmle, hem iflbirlikçi iktidarla çat›flmak demek-
tir. Türk-‹fl bunu yapmayaca¤› için, SEKA dire-
niflini daha ileri bir noktaya tafl›yamazd›.

Türk-‹fl, özellefltirmeye de karfl› de¤ildir.
Özellefltirme karfl›tl›¤›, “ulusalc›” geçinen ke-
simlerin AB karfl›tl›¤›na paraleldir. Genelkurma-
y’›n ve Türk-‹fl'in gündeminde AB karfl›tl›¤› yok-
sa, özellefltirmelere karfl› da hiçbir eylem yok-
tur. SEKA direniflini bir süre için sahiplenir gö-
rünmesi de bunun sonucuydu. Emek Platfor-
mu'nun toplant›s›nda, di¤er örgütlenmelerin
destek teklifini reddeden, “bu lokal bir mesele-
dir” diyerek her yerin SEKA olmas› anlay›fl›na
daha bafltan set çeken Türk-‹fl yönetiminden
baflkas› de¤ildir.

K›sacas›, iflçi s›n›f›m›z gerçekte Türk-‹fl iha-
netlerini iyi bilir. ‹flçi s›n›f›n›n ve tüm halk muha-
lefetinin Türk-‹fl'ten bekleyece¤i bir fley yoktur.
Türk-‹fl'in karfl›s›na Türk-‹fl'i aflacak bir güç ç›-
karamad›¤›m›z sürece, Türk-‹fl her direniflimizi
satmaya devam edecektir. Meselemiz, Türk-‹fl'e
mahkum olmaktan kurtulma meselesidir.

2SEKA direniflinde sol sendikalar
ve örgütler görevini yapt› m›?

Bu sorunun cevab› da ne yaz›k ki, hay›r! SE-
KA'da Türk-‹fl'in afl›lmas›n› sa¤layacak olan di-
reniflin fiilen sahiplenilmesi ve sürece farkl› dire-
nifl biçimleriyle müdahale etmekti. Oysa, baflta
D‹SK ve KESK olmak üzere, solun geneldeki tu-
tumu dayan›flma ziyaretlerinin ötesine geçme-
mifltir.

Emekçi kitleler içinde, y›llar›n birikimiyle SE-
KA direniflini sahiplenme havas› oldukça güç-
lenmiflti. 4 Mart ifl b›rakma karar›na kat›l›m›n
yayg›nl›¤› da bunun bir göstergesiydi. D‹SK ve
KESK, bu potansiyeli de de¤erlendirerek Türk-
‹fl'i aflabilirlerdi. Belki çok yayg›n olmayan ama
radikal, güçlü eylemlerle sürece müdahale ede-
bilirlerdi. Devrimci sendikac›l›¤›n yapmas› gere-
ken bu de¤il miydi? Ama b›rak›n ba¤›ms›z ola-
rak böyle bir eylemlilik gelifltirmeyi, 4 Mart'ta
SEKA direniflini desteklemek için al›nan karar›
bile militan bir anlay›flla hayata geçirmediler.
Bunu zorlamad›lar bile. NEDEN? Neden sürecin
adeta seyircisi oldular?

Sanki direniflin yenilmesini istediler. Çünkü,
Türk-‹fl'e malolacak bir zafer, “sendikal rekabet-
te” özellikle D‹SK'e vurulmufl bir darbe olacak-
t›. Kendi direniflleriyle ve zaferleriyle de¤il, karfl›
taraf›n baflar›s›zl›klar›yla varolmaya çal›flan re-
kabetçi sendikac›l›k anlay›fl›, baflka sendikala-

r›n öncülü¤ündeki bir direnifli desteklemeyecek-
tir. Nitekim bu anlay›fl nedeniyledir ki, iflçilerin,
memurlar›n mücadelesi “her koyunun kendi ba-
ca¤›ndan as›ld›¤›”, kimsenin kimseyi ciddi an-
lamda desteklemedi¤i bir hale dönüflmüfltür.
SEKA'da da bu tablo özünde de¤iflmemifltir.

Di¤er kitle örgütlerinin durumu da farkl› de-
¤ildi. Tabipler Odas›, Mimarlar Odas›, iddial›,
büyük konuflmalar yapt›lar. Ama pratikte ne
yapt›lar? Birkaç dayan›flma ziyaretinde yeral-
man›n d›fl›nda yapt›klar› tek bir fley yoktur. Peki
yapabilecekleri baflka fleyler yok muydu? Vard›
ve yapmad›lar. Kürt milliyetçili¤inin ise zaten
gündeminde yoktur SEKA. DEHAP'›n, parti ola-
rak da, yönetiminde bulundu¤u kitle örgütlerin-
de de SEKA direniflini güçlendirme yönünde bir
tutumu olmad›. Burada k›saca Emek Platfor-
mu'na da de¤inmeliyiz. Emek Platformu SEKA
direniflinde ne yapt›? Böyle bir platformun ol-
mad›¤› görüldü. Emek Platformu'nun eme¤in
sorunlar›na, emekçilerin taleplerine sahip ç›k-
mayla bir ilgisinin olmad›¤› ortadad›r. Emek
Platformu diye bir fley yok gerçekte; Türk-‹fl'in
öteki sendikalar› pefline tak›p denetim alt›nda
tuttu¤u bir yap› vard›r.

SEKA direniflinin sonucu ve bu sonucun or-
taya ç›kmas›nda kimin ne rol oynad›¤› do¤ru
de¤erlendirilmelidir. SEKA'daki sonuca “zafer”,
“baflar›” denilirse, iflçi hareketinin karfl› karfl›ya
bulundu¤u sorunlar görülemez. Görülmeyen so-
runa çözüm bulmak da mümkün olmaz ve “ifl-
çicilik” edebiyat›na, Emek Platformu kuyrukçu-
lu¤una devam edilir.

Görünürdeki “yayg›n destek ve sahiplenme”
tablosuna ra¤men, gerçekte ciddi bir sahiplen-
me, ciddi olarak direnifli yayg›nlaflt›rma anlay›fl›
yoktur, gerçek budur.

Reformizmin SEKA direnifli üzerine söyledik-
leriyle yapt›klar› birbirine paralel de¤ildir. Ve bu-
rada ayn› Türk-‹fl'te oldu¤u gibi, görünürdeki
sahiplenmeyle, pratikteki tav›r aras›nda bir sa-
mimiyetsizlik vard›r.

KESK, D‹SK, TMMOB, TTB yöneticileri ve

20 Mart
2005

19

Say› 150

HÖC SE-

KA’da kur-

du¤u çad›r-

la direnifli

fiili olarak

sahiplendi

bu kitle örgütlerinin yönetiminde etkin olan si-
yasi hareketler, SEKA'y› neden izlemekle yetin-
diklerinin, göstermelik bir destek politikas› iz-
lediklerinin hesab›n› üyelerine, halka ve tarihe
vermek zorundad›rlar.

Sözleriyle eylemleri aras›ndaki samimiyetsiz-
li¤in kayna¤›, onlar›n emperyalizmle ve iktidar-
la çat›flmaktan kaçan politikalar›d›r. Özellefltir-
me Amerikan ve Avrupa emperyalist tekelleri-
nin politikas›d›r. Avrupac›l›¤› savunanlar, özel-
lefltirmeye direnemez. Öte yandan, IMF prog-
ramlar›, iflçilerin militan direniflleri, halk ayak-
lanmalar› olmaks›z›n durdurulamaz. Reformizm
ise, düzenle bedel ödenecek her çat›flmadan
kaçmaktad›r. Samimiyetsizli¤in kaynaklar› bun-
lard›r. KESK, D‹SK ve bu kitle örgütlerinin yöne-
timindeki siyasi hareketlerin bu anlay›fl› afl›lma-
d›kça, bu güçlerin de halk›n mücadelesine ön-
derlik edemeyece¤i bellidir. Meselemiz, iflbirlik-
çi sendikac›l›¤› oldu¤u kadar, icazetçi, Avrupac›
anlay›fl› da aflmakt›r.

3Kim sald›r›yor? Kime karfl›
direnece¤iz?

Özellefltirmeler, emperyalist tekellerin ülke-
mizde uzun süredir uygulad›¤› “kapitalizmin ye-
niden yap›land›r›lmas›” politikas›n›n sadece bir
parças›d›r. Bu program›n içinde, ülkemizin her
kar›fl›n›n emperyalist ya¤maya aç›lmas›, köylü-
lü¤ün tasfiye edilmesi, halk›n bask› ve zorla
yoksullu¤a raz› edilmesi, bu vahfli sömürüyü
sürdürebilmek için halk›n tüm kesimlerinin ör-
gütsüzlefltirilmesi, devrimci düflüncelerin ve ör-
gütlenmelerin yokedilmesi gibi birçok yan var-
d›r.

Özcesi; ekme¤imize, afl›m›za, iflimize, hak ve
özgürlüklerimize, örgütlenmelerimize sald›ran
emperyalizmdir. Emperyalistler ad›na bu prog-
ram› uygulayan iflbirlikçi iktidarlard›r. Emperya-
lizme ve iflbirlikçi iktidarlara karfl› aç›kça cephe
al›nmadan ne özellefltirmelere, ne program›n
öteki uygulamalar›na karfl› direnilemez.

Nitekim direnilememektedir. Hepimiz biliyo-
ruz, IMF'nin istedi¤i ve iflçisiyle, memuruyla,
köylüsüyle, esnaf›yla hepimizi birer KÖLE yapan
yasalar birer birer ç›kar›lmaktad›r. Biner biner ifl-
ten at›l›yoruz. Hangi sald›r› durdurulabildi? Sözü
edilen tüm bu sendikal anlay›fllar, hangi sald›r›-
n›n karfl›s›nda birleflip barikat örebildi? Birleflmi-
yorlar bile! Çünkü s›n›f›n ç›karlar›n› de¤il, düzen
içi politikalar›n›, ç›karlar›n› düflünüyorlar.

Emperyalizmin bir özellefltirme program› var,
ad›m ad›m onu uyguluyor. Gerçekten özellefltir-
meye karfl› olan ve bu konuda mücadeleye ka-
rarl› olan bir sendikan›n yapaca¤› fley, SEKA di-
reniflini yaymakt›. Ama hiçbir sendika böyle bir
anlay›fla sahip olmad›.

Özellefltirmelere, IMF program›na nas›l dire-
nilir? ‹flbirlikçi sendikac›l›¤›n, reformist sendika-
c›l›¤›n buna bir cevab› yoktur. Çünkü böyle bir
sorunlar› ve amaçlar› yoktur. Onlar, savunduk-
lar› iflbirlikçi, devletçi, Avrupac› sendikac›l›k an-
lay›fl›yla özellefltiren, halk› yoksullaflt›ran siste-
min bir parças›d›rlar.

Nas›l ki, Türk-‹fl'i MGK ve çeflitli düzen parti-
leri kullan›yorsa, D‹SK ve KESK'i de Avrupa
kullan›yor. Bak›n, daha önce baflkanl›¤›n› ‹stan-
bul Sanayi Odas› Meclis Baflkan› Hüsamettin
Kavi'nin yapt›¤› “AB-Türkiye Karma ‹stiflare
Komitesi'nin baflkanl›¤›na Süleyman Çelebi ge-
tirilmifltir. Tekelci burjuvazinin ç›karlar›yla,
emekçilerin ç›karlar› bir olabilir mi? Sendikalar
tekellerin program›n› destekleyemezler.

Meselemiz; Özellefltirmelere, iflten at›lmalara,
yoksullu¤a, açl›¤a, zulme, örgütsüzlefltirmeye
karfl› mücadelenin özünde emperyalizme karfl›
ba¤›ms›zl›k mücadelesi oldu¤unu görmektir.

4Nas›l direnece¤iz? Nas›l
kazanaca¤›z?

Özellefltirmelere, kölelefltirme yasalar›na,
açl›¤a karfl›, her direnifli emperyalistlere ve ifl-
birlikçilerine karfl› bir direnifle çevirerek, tüm
emek güçlerinin ve halk güçlerinin birli¤ini sa¤-
layarak ve militanca, devrimci bir anlay›flla dire-
nebiliriz. Haklar ve Özgürlükler Cephesi, SEKA
direniflinde bu anlay›flla yerald›. Haklar ve Öz-
gürlükler Cephesi'nin Taksim'de yapt›¤› destek
eylemine vahflice sald›r›ld›, buna ra¤men ülke-
nin birçok ilinde gösteriler yaparak, bildiriler da-
¤›tarak SEKA direniflinin tüm halk›n direnifli ol-
du¤u anlay›fl›n› yayd›. SEKA önünde kurdu¤u
çad›rla direniflin fiili olarak sahiplenilmesinin
örne¤ini verdi. Polisin tehditlerine, Türk-‹fl sen-
dikac›lar›n›n engellemelerine, gözalt›lara ra¤-
men orada bir direnifl mevzisi kurdu. Düflünün,

20 Mart
2005

20

Say› 150

HÖC, bir

çok kentte

eylemlerle

direnifle

sahip ç›kt›.

Direniflin

sesini

Taksim’e

tafl›d›¤› için

sald›r›ya

u¤rad›

D‹SK, KESK, TTB, TMMOB, onlarca siyasi ha-
reket, yüzlerce demokratik kurum, onar-yirmi-
fler insan›n› oraya gönderseydi ve orada binler-
ce kifli SEKA'l›larla gece gündüz birlikte olsayd›
direniflin kaderi Salih K›l›ç'›n iki duda¤› aras›na
kal›r m›yd›? Haklar ve Özgürlükler Cephesi, hal-
k›n di¤er kesimlerinin fiili deste¤ini sa¤lama an-
lay›fl›yla ‹stanbul'un baz› semtlerinde esnaf› ke-
penk kapatmaya ça¤›rm›fl ve esnaf bu ça¤r›y›
yürekten uygulam›flt›r. Bugün için direniflin sey-
rini de¤ifltirmeye yetmedi bu faaliyetlerimiz.
Ama bu yap›lanlar bir anlay›fl› gösteriyor.

SEKA, bir resim gösteriyor bize. Bu resmi
onlarca grevde, direniflte gördük. “Sendikan›n
ihaneti”, bu resmin hiç de¤iflmez karesidir. Bu
sendikalardan baflka bir fley de beklenemez.
Öyleyse bu durumu de¤ifltirmek için yapmam›z
gereken fleyler var.

S›n›f sendikac›l›¤›n› gelifltirmeliyiz. Halk›n,
tüm emekçilerin devrimci mücadelesini gelifltir-
meliyiz. Sendikalar›n yönetimine devrimci iflçi-
leri getirirken, gerekti¤inde iflbirlikçi sendikac›l›-
¤a karfl› da direnebilecek taban örgütlenmeleri
oluflturmal›y›z.

Bunu baflaramazsak, her direniflte yeniliriz.
Her direniflte satacaklard›r. Bunu söylemek, bu-
günkü koflullarda direnifl gereksizdir anlam›na
gelmez. Tersine, iflçi s›n›f› ve halk›m›z, bütün bu
gerçekleri yine ancak ve ancak direnifller içinde
görecek ve yine ancak direnifller içinde s›n›f
sendikac›l›¤›n›, devrimci örgütlenmesini gerçek-
lefltirecektir. Her direniflte sonuç alamayabiliriz.
Ama her direniflte, ba¤›ms›z, demokratik Türki-
ye'ye do¤ru bir ad›m daha atar›z, devrimin zo-
runlulu¤unu biraz daha aç›¤a ç›kar›r›z.

Evet, bu bir ekmek kavgas›d›r; ama görmeli-
yiz ki, emperyalizme karfl› ba¤›ms›zl›k için mü-
cadele etmeden ekme¤imizi koruyamay›z. Ek-

me¤imizi elimizden alan emperyalizm ve iflbir-
likçi iktidarlard›r. Emperyalizmin politikalar›na
barikat olunmadan ifl güvencesi sa¤lanamaz.
S›n›f sendikac›l›¤› anlay›fl›n› savunanlar›n, dev-
rimcilerin, solcular›n tüm emekçilere, halka
söylemesi ve göstermesi gereken budur. Bunu
yapmayan sendikac›l›k, düzen sendikac›l›¤›, bu-
nu yapmayan solculuk düzen solculu¤udur.

‹flçiler, memurlar, köylüler, esnaflar, tüm
halk kesimleri; gerçekte güçlü olan biziz. SEKA
direnifli zaferle sonuçlanmasa da bize bunu gös-
termifltir. Direniflin, iflgalin meflrulu¤unu kabul
etmek zorunda kalm›flt›r iflbirlikçi iktidar. Diren-
mek, bafll› bafl›na güçtür. Birleflerek direnmek
ise, iktidarlara geri ad›m att›racak bir güçtür.
Nas›l örgütlenece¤iz, nas›l direnece¤iz, hangi
anlay›flla mücadele edece¤iz? Bu sorular›n ce-
vaplar› çok s›r de¤ildir. Yeter ki bulundu¤umuz
her yerde, fabrikada, atölyede, iflyerinde, kah-
vehanede, evlerimizde bu sorular› soral›m, tart›-
flal›m, do¤ru yolu görece¤iz. Bunu gördükten
sonra ise, geriye bir tek mücadele etme, iflbirlik-
çi, düzen sendikac›lar›na s›rt›m›z›, devrimcilere
yüzümüzü dönme cesaretini göstermek kal›r.
Ekme¤imiz, afl›m›z, iflimiz, onurumuz, çocukla-
r›m›z için bu cesareti gösterece¤iz, çünkü baflka
çare yoktur.

20 Mart
2005

21

Say› 150

S›n›f sendikac›l›¤›n› gelifltirmeliyiz.
Halk›n, tüm emekçilerin devrimci

mücadelesini gelifltirmeliyiz.
Sendikalar›n yönetimine devrimci

iflçileri getirirken, gerekti¤inde
iflbirlikçi sendikac›l›¤a karfl› da

direnebilecek taban örgütlenmeleri
oluflturmal›y›z.

‘SEKA Direndi Türk-‹fl Satt›’
‹zmir HÖC Temsilcili¤i, 12 Mart günü Kemeral-

t›’nda bir bas›n aç›klamas› düzenledi. "SEKA'y› De¤il
F Tipini Kapat›n” pankart›n›n aç›ld›¤› eylemde “‹flçi-
yiz Hakl›y›z Kazanaca¤›z", "SEKA’y› Kapatt›ran Em-

peryalistler ve ‹flbirlikçileridir",
"SEKA ‹flçisi Direndi Türk-‹fl
Satt›", "Zafer Direnen Emek-
çinin Olacak" dövizleri tafl›nd›.
Eylemde konuflan Yurdagül
Ifl›k; Türk-‹fl ihanetine de¤ine-
rek, direniflin emperyalistleri
ve iflbirlikçi iktidar› rahats›z et-
ti¤i için iflbirlikçi sendika
taraf›ndan sat›ld›¤›n› belirtti.

Türk-‹fl ‹hanetine Protesto
Haklar ve Özgürlükler Cephesi’nin de içinde yer

ald›¤› “SEKA ‹flçileriyle Dayan›flma Platformu”, di-
renifli satan Türk-‹fl’i protesto etti. SEKA'n›n Koca-
eli Büyükflehir Belediyesi'ne devredilmesini onayla-
yan Türk-‹fl'in Gümüflsuyu'ndaki 1. Bölge Temsilcili-
¤i önünde toplanan platform
bileflenleri, “Sendika a¤alar›-
n›n barikat› afl›lmadan SEKA
direniflinin baflar› sans›n›n ol-
mad›¤›n›” dile getirdiler. Ey-
lem, “Türk- ‹fl'in A¤as›, Kaça
Satt›n Vatan›”, “SEKA, TE-
KEL ‹flçisi Yaln›z De¤ildir”
sloganlar›yla sona erdi.

Büyük Direniflin bafllad›¤› ilk günden, hatta as›l
olarak Büyük Direnifl bafllamadan aylar önce bafl-
lad› TAYAD’l›lar›n F tiplerine ve tecrite karfl› mü-
cadelesi.

Bu mücadelede yüzlerce kez sald›r›lara maruz
kald›lar, gözalt›lar, iflkenceler, tutuklamalar yafla-
d›lar; YILMADILAR. Direnifl 5. y›l›na girdi, YO-
RULMADILAR. Solun duyars›zl›k duvar›yla karfl›-
laflt›lar birçok kez, fakat bir
kez olsun UMUTSUZLU⁄A
KAPILMADILAR.

TAYAD’l›lar yeni bir kam-
panya bafllat›yorlar. Kam-
panyan›n gündemi belli:
TECR‹T. Kampanya için ha-
z›rlanan ilk bildirinin bafll›¤›n-
da iki cümle göze çarp›yor:
“Hapishanelerde Neler Olu-
yor? Bilmek Hakk›n›z!” ve
“TECR‹T’te ölüm var!”

TAYAD’l›lar zulme ve zul-
mün sansürüne karfl› aman-
s›z bir mücadele sürdürüyor-
lar. Büyük Direnifl içinde on-
lar›n mücadelesi de tutsak
yak›nlar› cephesinden bafll›
bafl›na bir destana dönüflmüfl
durumda. Sabr›n ve büyük
tahammülün destan›. “Sab-
r›n çiçeklerini açt›¤› yerde”,
son sözü yine direnenlerin
söyleyece¤i inanc›yla, cunta
hapishanelerinin önlerinde
bafllayan mücadele gelene¤i, bugün daha ileri bir
mevzide sürüyor.

“Büyük Direnifl boyunca bu kaç›nc› kampan-
yan›z?” sorusuna bir TAYAD’l› hemen cevap vere-
mez; çünkü 5 y›l›n neredeyse tümü onlar için bir
kampanya yo¤unlu¤unda yafland›. Sorular sordu-
lar, cevaplar verdiler, açl›¤a yatt›lar, yollar› kesti-
ler, bildiriler da¤›t›p pankartlar ast›lar, paneller,
kurultaylar düzenlediler... TAYAD’l›lar›n sadece
“destekleyen” olmad›¤›, kendilerini sadece “içeri-
deki yak›nlar›n› sahiplenme”yle s›n›rlamad›¤›, biz-
zat direniflin bir parças› olup ölümlere yatt›klar›,
flehitler verdikleri bir direnifl bu.

Sansürün karanl›¤› alt›nda birçok kesim, ha-
pishanelerdeki ölümleri onlar›n giydikleri önlükle-

rin, da¤›tt›klar› bildirilerin üzerinde okudu.
Her Ankara yürüyüflleri büyük bir ç›¤l›¤a
dönüfltü. Abdi ‹pekçi Park›’nda gün gün,
an an direniflin sesini tafl›d›lar. “Duydunuz
mu?” diye hayk›rd›lar her yerde.

Bu hayk›r›fl› ülkenin dört bir yan›na
yaymak için bafllat›yorlar bu kampanyay›

da. Tecriti, 118 ölümü duymayan kalmas›n diye
yeni bir kampanya aç›yorlar. Bugün 118 olan
ölüm say›s›, yar›n KAÇA ULAfiACAK? diye her-
kese sorumluluklar›n› hat›rlat›yorlar.

Kampanyan›n bildirisi TECR‹T’in uluslararas›
niteli¤ine ve sadece tutsaklara yönelik olmad›¤›na
dikkat çekiyor: “Amerika’n›n Guantanamo’su,

Irak’›n Ebu Gureyb’i, Türkiye’nin F tipleri var!..
Guantanamo’da, Ebu Gureyb’te ve F tiplerinde
AYNI politika uygulan›yor: TECR‹T!”

Sansür, tüm temel hak ve özgürlüklerin ihlali-
dir. TAYAD kampanyas›, asl›nda tecrit nezdinde
öncelikle sansüre karfl› bir kampanya olacak.
Çünkü tecrit, sansürle birlikte sürdürülüyor. fiöyle
diyor TAYAD’l›lar bu konuda:

“Tecrit nedir, neden uygulan›yor, haberin
var m›?.. 118 kifli nas›l öldü, neden öldürüldü;
Türkiye bunun cevab›n› bilmiyor. Gerçe¤in
üzerinde kopkoyu bir sansür bulutu var.

‘Hapishaneler, sistemin aynas›d›r’; sansür,
sizleri bu aynaya bakmaktan mahrum b›rak›-

20 Mart
2005

22

Say› 150

TAYAD’dan
Yeni Kampanya

yor. Hapishanelerde ne olup bitti¤ini bilme-
yen, bu ülkenin nas›l yönetildi¤ini de tam ola-
rak göremez.”

Bu sorular, bizi kim yönetiyor, nas›l yönetiyor
sorular›n› içeriyor. Dolay›s›yla kampanya sadece
tecrit ve hapishaneler sorununu de¤il, Türkiye
gerçe¤ini gündeme getirmifl oluyor.

Tecrite karfl› direnifl ça¤r›s›

Hapishanelerde neler oldu¤unun bilinmesi, bu
faflist gerçe¤e, tecrit gerçe¤ine karfl› mücadele
ça¤r›s›na dönüflecek TAYAD kampanyas›nda.
Tecritin sadece tutsaklara karfl› de¤il, tüm halka
karfl› oldu¤u, dolay›s›yla tüm halk›n tecrite karfl›
direnifle kat›lmas› ça¤r›s› yap›lacak. Bu kampan-
ya elbette tecriti hala gündemine almamakta ›srar
eden sol kesimlere de yöneltilmifl bir ça¤r› ve
elefltiri olacakt›r.

Kendine ilericiyim, devrimciyim, demokrat›m,
haklar ve özgürlüklerden yanay›m diyen hiç kim-
se, TAYAD’l›lar›n kampanya bildirisinde yeralan
“Tecrite karfl› direnifle kat›l! Tecrite karfl› tüm
halk olarak direnelim!” ça¤r›s›n› “kendi d›fl›nda-
kilere yönelik bir ça¤r›” olarak göremez. Bu ça¤r›
ayn› zamanda onlarad›r. Ya sansürün do¤rudan
veya dolayl› bir parças› olmaya devam edecekler,
ya da bu ça¤r›ya kulak vereceklerdir. Onlar›n tec-
rit karfl›s›ndaki tav›rs›zl›¤›, tecritin bilincinde ol-
mayan, gerçeklerden büyük ölçüde habersiz kitle-
lerin tav›rs›zl›¤›ndan daha farkl› bir muhteva tafl›-
yor çünkü. Genifl kitleler düzenin suçuna “bilme-
den” ortak olurken, onlar için bu sözkonusu de¤il-
dir.

Sorunu ve kampanyay› “TAYAD’l›lar›n sorunu”
olarak gören anlay›fllar, tecriti teorik olarak bili-
yor, ancak ülkemizdeki prati¤inden hiçbir fley an-
lam›yorlar demektir. Do¤rudur; bugün F tiplerinde
direnifli sürdürenler ço¤unlukla TAYAD’l›lar›n ya-
k›nlar›d›r. Do¤rudur, 118 flehidin tabutunun büyük
bölümü sadece TAYAD’l›lar›n omuzundan geçmifl-
tir. Do¤rudur, ac›lar en fazla TAYAD’l›lar›n yürek-
lerini yakm›flt›r. Ama TAYAD’l›lar›n 5 y›ll›k müca-
delesi, sadece “yak›nl›k”tan kaynaklanan bir mü-
cadele de¤ildir. Zulme maruz kalan, direnen her-
kesin yan›nda olmufltur TAYAD’l›lar. TAYAD’l›lar›n
prati¤i, faflizmin zulmü ve yöntemleri karfl›s›nda
“senin sorunun, benim sorunum” denilmemesi
gerekti¤inin örne¤idir. TAYAD’l›lar bu kampan-
yayla “her alanda tecrite karfl› mücadeleyi yük-
seltme” ça¤r›s› yap›yor. Bu ça¤r›n›n hedefinin sa-
dece tutsak yak›nlar› olmamas› demektir.

TAYAD’l›lar›n “tecrit” gerçe¤ini anlatan sesine
her yerde sesimizi katal›m, tecrite karfl› mücadele
ça¤r›s›na her alandan kat›lal›m!

20 Mart
2005

23

Say› 150

Yusuf Kutlu An›ld›

“Çünkü hayata iki defa
gelinmez!”

Yusuf Kutlu, büyük direniflin 86. flehidiydi. 3.
ölüm y›ldönümünde yak›nlar› ve yoldafllar› baflu-
cunda onu and›lar.

13 Mart’ta Antakya Ekinci Beldesi’nde bulu-
nan mezar› bafl›nda düzenlenen anmada, Yusuf
Kutlu’nun son mektubu okundu. Onur olmadan
yaflam›n bir anlam› olmad›¤›n› anlat›yordu bu
mektubunda Yusuf; “ölüme yürüyüflüm hayat›

sevdi¤imdendir. Çünkü hayata iki defa gelin-

mez.” diyordu. Baflucunda o onuru savunanlar
vard›, türküleri, marfllar›yla o onuru savunacak-
lar›n› ilan ettiler bir kez daha.

Mezarl›k giriflinde toplanarak “Kahramanlar
Ölmez Halk Yenilmez” pankart›yla Yusuf Kut-
lu’nun mezar›na do¤ru yürüyenler, sloganlar›yla
“Yusuf Kutlu’nun Ölümsüzlü¤ünü” hayk›rd›lar.
Deniz Kutlu’nun a¤abeyi Yusuf’un mücadelesini
anlatmas›n›n ard›ndan aile geleneklerine uyularak
mezar bafl›nda Kur’an okundu. Anma Yusuf Kut-
lu’nun ailesinin evinde verilen yemekle sona erdi.

Tutsak Ürünleri Mu¤la’da
"Dört duvar içinde susturacaklar›n› sand›lar

ama onlar yar›nlara olan inanc›yla savaflt›lar ve

savaflmaya devam ediyorlar. T›pk› Ahmed

Arif'in söyledi¤i gibi ‘içerde d›flarda, s›rada, ma-

sada’ y›lmadan hayk›rd›lar sevdalar›n› ve pay-

laflt›lar umutlar›n›, emellerini ve düfllerini."

Tutsak ürünleri sergisinin Mu¤la’da yap›lan aç›-
l›fl› bu sözlerle bafllad›. ‹l il dolaflan “"üreterek dire-
nen, direnerek üretenlerin sergisi”, 13-15 Mart
günleri aras›nda Mu¤la’dayd›. Mu¤la HÖC’ün or-
ganizasyonuyla ‹nsan Haklar› Derne¤i binas›nda
aç›lan tutsak ürünleri sergisinin aç›l›fl›na Grup Ar-
jin de türküleri ve marfllar›yla kat›ld›. Üç gün bo-
yunca sergiye gelen Mu¤lal›lar direnen iradenin
tecrit alt›ndaki üretimlerini hayranl›kla izlediler.

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...

Ayd›n kimdir? Nas›l yaflar, düflünceleri, duygular› nas›l flekillenir
veya daha aç›k sorarsak, beyni her daim ülkesinin, halk›n›n sorunla-
r›yla meflgul olmayan, yüre¤i ülkesinin, halk›n›n sorunlar›yla yan›p tu-
tuflmayana ayd›n denir mi?

‹ki örne¤i yanyana sunaca¤›z flimdi size.
Birincisi; burjuva medyan›n gündeminde günlerdir Türk Ceza Kanu-

nu’na itirazlar› var. Burjuva medya aylard›r uyudu, zahmet edip
TCK’n›n kendilerine iliflkin bölümlerini bile incelememifller. Bu ülkenin
“ayd›nlar›” olduklar›n› iddia ederler, ama b›rak›n halk› ayd›nlatmay›,
kendileri uyuyorlar, kendileri, kendi sansürcülüklerinin, kendi AB’cilik-
lerinin karanl›¤› içindeler. Emperyalistlerin istedi¤i ve onaylad›¤› her
fleyi sorgusuz-sualsiz “iyi” olarak kabul edip halka da böyle kabul et-
tirmeye çal›fl›yorlar. Sorgulamayan, soruflturmayan, araflt›rmayan ay-
d›n olur mu?

‹kinci olarak, Tekirda¤ F Tipi’nde tutuklu bulunan TAYAD Baflkan›
Tekin Tangün’ün mektubundan bir bölüm aktar›yoruz flimdi.

“Bazen gazetelerde yaz›lanlar, bas›ndaki tart›flmalar üzerin-
den, bazen de kendi yaflad›klar›m›z›, kendi gündemimizi anlatan
mektuplar yaz›yoruz. Doksan civar›nda köfle yazar›na sürekli
yaz›yoruz. Bir de bizi ilgilendiren yaz›-haber vs. oldu¤unda onla-
ra yönelik hemen cevap verdi¤imiz mektuplar oluyor. Örne¤in
flimdi 12 Mart Gazi katliam›, 16 Mart Beyaz›t katliam› üzerine
yazd›¤›m›z mektuplar var. Susurluk gerçe¤ini teflhir eden, o ger-
çe¤in sürdü¤ünü anlatan mektuplard›. Bu arada sen de oku-
muflsundur, TBMM ‹nsan Haklar› Komisyonu F tiplerini gezdi,
bas›nda ç›kan haberler oldu. O geliflme üzerine ilk elden mek-
tup ve fakslar›m›z oldu, bugünlerde hala da yazmaya devam
ediyoruz bunun üzerine. ... Ayr›ca arada haz›rlad›¤›m›z karika-
tür kartlar›m›z oluyor. Mesela flimdi 1 Nisan’da yürürlü¤e gire-
cek Yeni Ceza ‹nfaz Kanunu’na iliflkin üç karikatür kart haz›rla-
d›k. Bunlar›n ilk postas›n› elimizdeki DKÖ, parti, sandika, oda
vb. adresi olan kurumlara gönderdik. 250-300 civar›nda yere
gönderildi. ‹kinci postay› ço¤altmaya bafllad›k flimdi. Bu ay so-
nuna kadar onlar› da bitirmifl oluruz.”

Doksan civar›nda köfle yazar›na mektuplar, Türk Ceza Kanunu’na
iliflkin herkesi uyarmak için yüzlerce yere gönderilen kartlar... Nas›l bir
sorumluluk duygusu, nas›l bir emekçilik, nas›l bir duyarl›l›k!

1984 Ölüm Orucu’nu anlatan bir marflta “karanl›¤› flimflek çak›p
yaranlar” diye an›l›yordu ölüm orucunun flehitleri. Tüm özgür tutsak-
lar bu ifllevi üstlenmifl gerçekte. Bir yandan “flimflek çak›p” ayd›nla-
t›rken, bir yandan da daimi ve kesintisiz bir ›fl›k kayna¤› olarak yeral›-
yorlar bu ülkenin s›n›flar mücadelesinde.

“Karanl›k; tecrit demek, karanl›k; sansür demek, karanl›k; yalan,
demagoji, duyars›zl›k, kan›ksamak, bilinçsizlik demek... Çakan flim-
flekler ya da küçük, ince, zay›f ama sürekli ›fl›k hüzmeleri, durmaks›-
z›n ayd›nlat›yorlar bu karanl›¤›. Biliyorlar ki devrimcinin görevi budur.

Onlar hiç kuflkusuz bu ülkenin en kitlesel ayd›n birikimini temsil
ediyorlar. Onlar bu halk›n haf›zas›n› temsil ediyorlar. Herkes unutsa,
tüm dünya unuttursa onlar unutmuyor. Herkes aldat›lsa, oyalansa,

zindanlardan yyay›lan ››fl›k

onlar yine de gerçe¤i herkesin önüne seriyor.
Ülkemiz için, halk›m›z için TECR‹T ALTINDA
DA OLSAK ne yapabiliriz diye düflünüyor,
emek harc›yorlar. TECR‹T ALTINDA düflünce-
lerinden, örgütlülüklerinden, kolektif yaflamla-
r›ndan vazgeçmiyorlar. “Ko¤ufl”larda oldu¤u
gibi, hücrelerde de bir devrimci gibi yafl›yorlar.
Günlük yaflamlar›n›n disiplininden, sabah içti-
malar›na, e¤itim çal›flmalar›ndan kolektif üre-
timlerine, ruh haline kadar devrimci yaflamla-
r›n›n tüm temel yanlar›n› hücrelerde de sürdü-
rüyorlar. “Yenilgi” yok onlar›n direnifllerinde;
dolay›s›yla yaflamlar›nda “yenilginin ruh hali”
de yok. Oligarflinin tecrit dayatmas›na karfl›
118 flehitle sürdürülen direniflin ve bu direnifli
mümkün k›lan devrimci iradenin sa¤lad›¤› bir
yaflam biçimidir bu. E¤er bugün F tiplerinde,
tecrit alt›nda da yukar›da aktard›¤›m›z yo¤un-
luk içindeyseler, misyonlar›n› yerine getirmeye
devam ediyorlarsa, bunun sayesindedir.

“DÜfiÜNCE” kimin tekelinde?

Ne gariptir ki, bir ayd›n›n ifllevini olabilecek en
iyi flekilde yerine getiren devrimci tutsaklar›n bu
özelli¤i bilinçli bir flekilde yads›n›yor. Tekin Tan-
gün, ayn› mektupta buna da de¤iniyor; “düflünce
suçlular›” denirken devrimci tutsaklar›n bunun d›-
fl›nda tutulmas›na dikkat çekiyor ve flunlar› söylü-
yor:

“Ba¤›ms›zl›k isteyen, tecrite karfl› müca-
dele eden, haklar ve özgürlük mücadelesin-
de yeralan insanlar› tecrit etmek için kuru-
lan polis komplolar›, ciddiye al›n›yor mahke-
melerde. ... Bir ara, geçen y›l, birkaç istisna
hariç neredeyse TAYAD’›n tüm yönetim ku-
rulu buradayd›. Devletin sald›rganl›¤›, ha-
z›ms›zl›¤›, tecrit politikas› ortada zaten.
Ama sadece bununla da s›n›rl› de¤il yaflan›-
lanlar. Solcu, demokrat geçinen kesimler de
sessizlikleri ve ilgisizlikleri, duyars›zl›klar›yla
tecrit etmeye çal›fl›yorlar bizi. Görmüyorlar,
duymuyorlar. Tabii ki bal gibi görüyorlar da,
duyuyorlar da, ama tam da devletin yapt›¤›
gibi ‘terörizm’ edebiyat›n› kendi üsluplar›nca
dile getirerek nas›l bir solcu-demokrat ol-
duklar›n› gizlemeye çal›fl›yorlar. AB’ci sözde
bir ‘demokrat’a öyle ya da böyle bir dava
aç›lsa, bir ton laf ediyorlar, mahkemelerine
kat›lmalar, destek vermeler vs. Güya onlar
düflünce suçlusu oluyor. Sanki ‘DÜfiÜNCE’
sadece profesörlerin, tan›nm›fl gazetecile-
rin, tan›nm›fl ayd›nlar›n tekelinde; halk›n dü-
flüncesi yok, devrimcilerin düflüncesi yok.
Ba¤›ms›zl›k, sosyalizm ideali düflünce de¤il.
Yaz›k... Bir yandan da iyi oluyor diyorum.

Belki kütüphaneler dolusu kitap okusayd›k,
oportünizmi, reformizmi, sosyal demokrasi-
yi böyle kayrayamaz, tahlil edemezdik. Yani
bütün bunlar›n bizim üzerimizdeki etkisi sa-
dece ac›ma ve k›zg›nl›k hissi de¤il ayn› za-
manda bir bilinç de yarat›yor. ‹deolojik ola-
rak, ahlaki olarak, adalet anlay›fl› olarak,
halka ve düflüncelerimize duydu¤umuz ba¤-
l›l›k, yani ‘B‹Z’ olarak kendimizi çok daha
güçlü hissetmemize neden oluyor.”

Sanatç› Selda, son ç›kard›¤› albümde ölüm oru-
cu direniflçilerini anlatt›¤› parças›nda flöyle diyor-
du: “Selam sana ayd›nl›¤›n tutsa¤› / döfle¤inde
bile gürlüyor sesin.”

Onlar›n sesi hiç susmuyor. Ve bu susmayan
sesler, 19 Aral›k’a, F tiplerine ra¤men de¤iflmeyen
düflünceler, tecrit politikas›n›n da iflas›n› belgeli-
yor. Oligarfli, devrimci tutsaklar›n “ko¤ufl tipi” ha-
pishanelerden “d›flar›y› yönetti¤ini” söylüyordu,
bunun için yak›p y›kt› oralar›, F tiplerini bunun için
yapt›. Ama iflte bak›n, ne tutsaklar›n düflünceleri-
ni de¤ifltirebildi, ne de o düflüncelerin d›flar›ya ta-
fl›nmas›n›. Onlar düflünceleriyle yön veriyorlar yine
d›flar›ya. Halâ d›flar›s› için IfiIK olmay› sürdürüyor-
lar. Bunu engellemek için mektuplar› yasaklan›yor,
imha ediliyor, ama yine de engellenemiyor düflün-
celeri; Sergül olup Taksim’de hayk›r›yorlar düflün-
celerini. Bir mizah dergisi olup beyinlerde yeni ye-
ni ›fl›klar yak›yorlar. Tüm bunlar engellense de ta-
butlar›yla yine düflüncelerini tafl›yorlar d›flar›ya.
Direnenlerin asla yenilmeyece¤inin, tarihsel olarak
hakl› ve do¤ru düflüncelerin yay›lmas›n›n asla en-
gellenemeyece¤inin bundan daha aç›k bir kan›t›
olamaz. Büyük Direnifli yaratan ÖZGÜR TUTSAK-
LAR, tarih önünde bunu bir kez daha kan›tl›yorlar.

Ba¤›ms›zl›k ve
sosyalizm

mücadelesinde
flehit düflen

kad›nlar›m›z;
namusu için, onuru
için, sevdikleri için

ölümü göze alan,
kendilerini
feda eden

kad›nlar›m›z...
Kad›n›n gerçek
kurtulufl yolunu

onlar gösteriyorlar.
An›lar› önünde

sayg›yla e¤iliyoruz.

Tekin Tangün

onlar ki, dünyan›n son umudu
soylar› tükenmeyen birer flahindirler...
Kimdi onlar peki? neden ‘son umudu’ydular dünyan›n?
ve onlar›n soylar›n›n tükenmemesinin kayna¤›
neydi?.. üstte resmini gördü¤ünüz üç devrimcinin
ad›, 32 y›ld›r ülkemizin meydanlar›nda yank›lan›p
duruyor:“mahiir, hüseyiin, ulaafl... Kurtu-
lufla kadar savafl!”... oysa KIZILDERE’DE KATLED‹L-
D‹KLER‹NDE ARTIK B‹TT‹LER DEN‹LM‹fiT‹ ONLAR ‹Ç‹N...

60’lar›n ortalar›... art›k
mücadelenin ön cephesinde
gençlik var. boykotlar,
iflgaller birbirini izlemektedir.
Galata köprüsü iflgali gibi
radikal eylemler yap›l›r...

devrim
fl›na ç›
köflesin
yordu..
göllüce
raklar
bafllad
derby i
lar›nda

DEN‹Z GEZM‹fi, EK‹M 1968’DEK‹ BA⁄IMSIZ TÜRK‹YE YÜRÜYÜfiÜNDE...

anti-emperyalist
mücadele bafltan
itibaren gençli¤in
mücadelesinin en
karakteristik yan-
lar›ndan. SORUN-
LARIN KAYNA⁄ININ
EMPERYAL‹ZME BA-
⁄IMLILIK OLDU⁄UNU
GÖRMÜfiLERD‹ O
GÜNDEN.

10 Haziran
1968...
E¤itimde
Reform
Boykotu...
boykot dil
tarih’te
bafllay›p h›zla
tüm okullara
yay›ld›...

odtü sosyalist fikir k
yak›lmas›yla ilgili afi
var gençli¤e... devrim
art›k net gençli¤in ka

B‹TMED‹KLER‹, ONYILLAR SONR
PANKARTLARDAN BELL‹YD‹... oli
‘yenilgi’ diye ilan etti¤i k›z›ld
türkiye devriminin yolunu
1972’den 2004’de kadar sönm

1960’lar›n bafllar›ndaki bu
mücadelede, yar›n›n önderleri
olacak devrimciler de mücadele
arenas›na ilk ad›mlar›n›
at›yorlard›... 16 mart 1963...
Liseli ö¤renciler, Hürriyet
gazetesi’ni protesto yürüyüflü
yap›yor... yolunda yüzbinlerin
yürüyece¤i mahir iflte bu eylemle
bafll›yor büyük yürüyüflüne...

hhiç hiç
sönmeyen sönmeyen
bir mmeflalebir mmeflale

KIZILDEREKIZILDERE
K›z›ldere’ye giden yolun

foto¤raflarla tarihi

Kas›m 1967... gençlik, ABD d›fliflleri ba-
kan› cyrus vance’nin geliflini protesto
ediyor...
1969 ocak’›nda odtü’yü ‘ziyaret’ etme-
ye kalk›flan abd büyükelçisi kom-
mer’in arabas› yak›l›yor...’yanki go
home’ slogan› yükseliyor her yerden

Bitti¤i yerde
bafllayan
destand›
K›z›ldere.
K›sa ömürlü
bir hareket
olarak tarihe
geçece¤i
san›l›rken,
Türkiye’nin
en uzun
soluklu,
kesintisiz
hareketini
yaratt›.
1960’lar›n
ortalar›nda
mayaland› bu
hareket

1960’l› y›llar›n bafllar›, iflçilerin, iflsizle-
rin ony›llar›n sessizli¤inden s›yr›l›p mü-
cadele meydanlar›na ç›kt›¤› y›llard›r...

31 Aral›k 1962; Saraçhane’de yüzbin iflçi
grev hakk› istiyor...

3 May›s 1962’de Açlar yürüyor... meclisin önüne
kadar çat›fla çat›fla, barikatlar› aflarak yürü-
yorlar...Bu örneklerle dememiz odur ki, Bu ha-
reket bir avuç “macerac›” gencin Latin
Amerika gerillalar›’ndan etkilenerek
ortaya ç›k›fl›yla aç›klanamaz. Bu hareket
halk›n mücadelesinin ihtiyac› ve ürünüdür...

mci gençlik okullar›n›n d›-
›karak, anadolu’nun her
nde mücadeleyi örgütlü-
.. 1969’da ‹zmir’in atalan-
e köylüleri, hazine top-
r›n› iflgal ederek ifllemeye
d›lar...
iflçilerinin iflgalinde, yan-
a yine devrimci gençlik.

1964-65’Te gençlik ba¤›ms›z örgütlenmelerini yaratmaya bafllar; fikir klüpleri ku-
rulur. fikir klüpleri aral›k 1965’Te merkezileflir ve fikir klüpleri federasyonu
(FKF) kurulur... gençlik tip reformizminden, cuntac› hayallerden kopmufl, devri-
min yolunun aray›fl›ndad›r... 1969 ekimi’nde fkf’nin ad› dev-genç olur... art›k
türkiye halklar›n›n bir dev-genç’i vard›r...

uyanm›flt›r
gençlik art›k
“ey dev-genç’li
ey dev-genç’li
savafl vakti
yaklaflt›.. al si-
lah› vur beline
emperyalizme
karfl›” marfl›y-
la dövüflecek-
tir...

klübü’nün kommer’in arabas›n›n
ifli... Bir daha, bir daha ça¤r›s›

min anti-emperyalist muhtevas›
afas›nda.

RA MEYDANLARDA TAfiINAN BU
igarflinin ve soldan kimilerinin
dere, bir manifesto olmufltu.
 gösteren bir manifesto...

meyen bir meflale!

“hayat,
devrimci
prati¤in için-
deki iflçi, köylü,
ö¤renci mili-
tanlar› bir
araya getirdi”
diyordu
mahir.
biraraya getir-
miflti, çünkü
hayat›n her
alan›ndayd›
onlar. ufuk-
lar› okullar›n,
parlamento-
lar›n ötesini,
devrimi
görüyordu.

halktan ö¤rendiler, halka
ö¤rettiler... halk›n de¤erle-
riyle donan›p öncülü¤e lay›k
olmaya çal›flt›lar... odtü’lü
devrimci gençlik, 1966 Varto
depreminde köyün
çocuklar›yla...

27 TEMMUZ 1969, H‹LVAN’DA
M‹T‹NG... ‘B‹Z SUSUZUZ, B‹Z AÇIZ’
YAZILI PANKARTLAR VE KÜRTÇE’N‹N
SERBEST BIRAKILMASI TALEB‹ D‹LE
GET‹R‹L‹YOR... ONYILLARIN YASAK
KONUSUNU, DEVR‹MC‹ GENÇL‹K
GÜNDEME GET‹R‹YOR

‘liderler devrim savafl›nda masa bafl›nda
oturmazlar, bu savaflta en ön safta
savafl›rlar... diye yaz›yordu mahir... Yazd›klar› gibi
yaflad›lar... TÜRK‹YE DEVR‹MC‹ HAREKET‹NE ÖNDERL‹K
YAPACAK KADROLAR ideolojileriyle ve prati¤in içinde
ADIM ADIM ÖNE ÇIKt›lar...

FAfi‹ZM DE
BOfi DURMU-
YOR; YÜKSE-
LEN MÜCA-
DELEY‹ S‹N-
D‹RMEK ‹Ç‹N
TERÖR EST‹-
R‹YOR,
kontrgeril-
la operas-
yonlar›n›
bafllat›yor,
HAP‹SHANE-
LER‹ GENÇL‹-
⁄E AÇIYOr...
gençlik ilk
flehitlerini
veriyor...

FKF, dev-genç kongrelerinde yapt›¤› uzun konuflmalarla ünlenen ma-
hir, prati¤in de içindedir... Mahir, 9 nisan 1969 DTCF direniflinde...

deniz 1966’da ilk kez
gözalt›na al›n›yor

Hüseyin cevahir, 30 ekim 1968’de samsun’dan
ankara’ya “tam ba¤›ms›z türkiye” yürüyüflünde...
çayanlar’›n, cevahirler’in yürüyüflü, giderek
ba¤›ms›zl›k-demokrasi-sosyalizm rotas›na
oturacak, parti-cepheli bir yürüyüfle dönüflecek-
tir.

16 Mart sultanahmet... dev-genç’in 1970
mart’›nda düzenledi¤i ba¤›ms›zl›k haftas›,
yürüyüfllerden bafllay›p forumlara, abd
kurulufllar›n› tafllamaya kadar uzand›,
say›s›z çat›flmalar yafland› amerikanc› polis-
le... dev-genç, tart›flmas›z gençli¤in kitlevi ve
merkezi örgütüydü... ama bir gençlik örgütü
olarak devrimin öncülü¤ünü üstlenemezdi...
partileflmek, art›k gündemdeki ad›md›...

1970’in ortalar›nda
türkiye büyük bir halk
hareketine daha tan›k
oldu; 15-16 haziran’da
iflçiler ap iktidar›n›n
faflist yasalar›na
karfl›, fabrikalardan
flehrin merkezine
do¤ru akmaya
bafllad›lar...

iflçilerin karfl›s›na ca¤alo¤lu mey-
dan›’nda kurulan polis barikat›

polis kad›köy iskelesi’nde iflçilere
sald›r›yor... üç iflçi katlediliyor...

dev-genç’liler, iflçilerle omuz omuza
çat›flt›lar o gün.. türkiye devrimine
iliflkin sonuçlar ç›kard›lar...

- ssürecek --

kontrgerilla, marmara
gemisi ve eminönü vapuru-
nu bat›r›p, kültür saray›n›
yakt›...
16 fiUBAT 1969’DA ABD 6.
filosu’nu protesto eden
vatansever gençli¤in üze-
rine dinciler sald›r›yor...

VE POL‹S, GER‹C‹LER VE FAfi‹STLER‹N SALDI-
RILARI SONUCUNDA DEVR‹MC‹LER, VATAN-
SEVERLER CENAZELER KALDIRIYOR ARTIK...
ANT‹-EMPERYAL‹ST MÜCADELEN‹N ‹LK fiE-
H‹TLER‹NDEN VEDAT DEM‹RC‹O⁄LU’NUN
CENAZE TÖREN‹...

16 flubat 1969;
‘KANLI PAZAR’
SALDIRISINDA
Bir Gerici,
polisin gözü
önünde
devrimci bir
genci
b›çakl›yor

Büro Emekçileri
Sendikas› (BES) tara-
f›ndan 27 Ocak tarihin-
de bafllat›lan ve çeflitli
eylemlerle süren kam-
panya sonucunda, hü-
kümet Gelir ‹daresinin
Yeniden Yap›land›r›lma-
s›na yönelik yasa tasa-
r›s›n› alt komisyona
çekti.

Bu elbette ilk
kazan›md›r, hükümet
IMF’nin istedi¤i yasala-
r› ç›karmak için yeni-
den gündeme getire-

cektir. Ancak, her fleye
ra¤men BES’in tek bafl›-
na sürdürdü¤ü kampan-
ya bir kararl›l›k ve özgü-
ven örne¤i oldu. Kam-

panya çerçevesinde 4 Mart günü birçok kentte
ifl b›rakma eylemi gerçeklefltirilirken, tasar›n›n
TBMM Plan ve Bütçe Komisyonu’na gelmesi ile
birlikte 9-10 Mart günlerinde Ankara, ‹stanbul,
‹zmir, Mersin, Adana, Diyarbak›r, Bursa, Antal-
ya, Kocaeli, Gaziantep, Çanakkale, Kayseri
baflta olmak üzere tüm flube ve temsicilikler,
büyük bir kat›l›mla ifl b›rakt›lar ve alanlarda ey-
lemler gerçeklefltirdiler.

Yeniden Hayat› Durdururuz!
Kampanyan›n bu ilk aflamas›n› de¤erlendi-

ren bir aç›klama yapan BES, aç›klanan eylem
program›n›n baflar›yla hayata geçirildi¤ini dile

getirerek, “Sendikam›z›n önderli¤inde kamu
emekçilerin yürüttü¤ü bu kararl› ve ›srarl› mü-
cadeleler sonuç vermifl, Gelir ‹daresi Yasa Tasa-
r›s› alt komisyona havale edilmifltir” dedi.

Aç›klamada flöyle denildi: “Tasar›n›n alt ko-
misyona havale edilmifl olmas› mücadelemizin
olumlu bir sonucu olmakla birlikte, tümden geri
çekildi¤i anlam›na gelmemektedir. Ancak, yasa-
ya emekçilerin talepleri aç›s›ndan müdahale et-
menin k›smen olanaklar›n›n yarat›labilece¤i an-
lam›na gelmektedir. Biz, bizi yok sayan, emekçi-
leri tasfiye eden bir düzenlemeyi kabul etmeye-
ce¤iz. Tasar›ya iliflkin kamu emekçilerinin kay-
g›lar› ve önerileri dikkate al›nmaz, iflimizin ve ifl-
yerimizin tasfiyesine devam edilirse tasar›n›n ko-
misyon gündemine geldi¤i andan itibaren ey-
lem program›m›z› devam ettirece¤iz, mücadele-
mizi büyütece¤iz ve hayat› durduraca¤›z.”

‘Düyun-u Umumiye Yasas›’na Direnece¤iz
Polisin, Baflbakanl›k önündeki eylemde

emekçileri coplamas›na tepki gösteren BES Ge-
nel Baflkan› Bülent Kaya, BES Genel Merke-
zi’nde düzenledi¤i bas›n toplant›s›nda, yasa ta-
sar›s›na karfl› iflb›rakmalar, iflyerini terk etmeme
dahil direnme haklar›n› kullanacaklar›n› belirtti.
Yasay› Düyun-u Umumiye Yasas› olarak adlan-
d›ran Kaya, “maliye emekçilerinin ifl ve ifl gü-
vencesinin tasfiyesinde ›srar edilirse, tasar›n›n
komisyon gündemine gelmesinden itibaren di-
¤er emek örgütleri ile de birleflerek, direnme
hakk›m›z› kullanaca¤›z” diye konufltu.

Bu arada, Baflbakanl›k önündeki eylemle il-
gili olarak Kaya ile birlikte, 7 sendikac› hakk›n-
da polisin suç duyurusunda bulundu.

20 Mart
2005

29

Say› 150

BES Direndi, Yasa Geri Çekildi

Polis tterörü bbu kkez
Baflbakanl›k öönünde
BES’lilere yyöneldi

Sendikalaflma için direnifl
DiSK'e ba¤l› Nakliyat-‹fl Sendikas›’na üye

olduklar› için Band›rma Gübre Fabrikalar›’nda
çal›flan 10 iflçinin iflten at›lmas› protesto edildi.
Üç haftad›r fabrika bahçesine kurduklar› çad›r-
da bekleyen iflçilere 9 Mart günü çeflitli sendi-
ka ve dernekler destek verdiler. Üzerinde 'ya-
flas›n örgütlü mücadelemiz' yaz›l› bir çad›rda
direnen iflçileri ziyaret eden; Genel-‹fl, Petrol-‹fl,
E¤itim-Sen, Tüm Bel-Sen, Özg›da-‹fl, Bal›kesir
Gençlik Derne¤i ve EMEP, fabrika önüne kadar
sloganlarla yürüdü. Yaklafl›k 100 kifli burada
bir bas›n aç›klamas› yaparak direnen iflçilerin
yan›nda olduklar›n› dile getirdiler. Aç›klama s›-
ras›nda s›k s›k “‹flçiyiz Hakl›y›z Kazanaca¤›z,
Bagfafl ‹flçisi Köle De¤ildir, Sendika Hakk›m›z
Engellenemez” sloganlar› at›ld›.

ABD Sömürüsüne
Protesto
Eminönü seyyar sat›c›-

lar› 10 Mart günü 50. ey-
lemlerini gerçeklefltirdiler.
Tezgahlar›n› açmak için
mücadele eden seyyar sat›-
c›lar, ABD bayra¤› yakt›k-
lar› eylemde anti-emperya-
list sloganlar att›lar ve ifl
imkan› sa¤lanmazsa, açl›k
grevi yapacaklar›n› duyur-
dular. Eylemde konuflan
‹kbal Ifl›k, ABD sömürüsü-
ne dikkat çekerek, yoksul-
luklar›n›n kayna¤›n›n da bu
sömürü oldu¤unu söyledi.

D‹SK’in temsil etti¤i “Ça¤dafl
Sendikac›l›k”›n burjuvazinin uy-
durmas› oldu¤una bir kez daha
tan›k olduk. Süleyman Çelebi,
Karma ‹stiflare Komitesi'nin Efl-
baflkanl›¤›'n› ‹stanbul Sanayi
Odas› Meclis Baflkan› Hüsamettin
Kavi'den devrald›. Burjuva eko-

nomistleri veciz bir flekilde “D‹SK Baflkan› iflve-
renlerin baflkan› oldu” diye verdiler bu geliflme-
yi. ‹flçi s›n›f›n›n yüzy›ld›r hayk›rd›¤› slogan›n
“Avrupa Birli¤i yolunda de¤iflime u¤ray›p '‹flçi
iflveren el ele' haline dönüfltü¤ünü” müjdeledi-
ler. (Funda Özkan, 12 Mart Radikal)

Karma ‹stiflare Komitesi Ne ‹fle Yarar?
Sömürgecili¤in derinlefltirilmesi sürecinin

“siyasi-kamu” boyutu, “Türkiye-AB Karma Par-
lamento Komitesi” taraf›ndan yürütülüyor. Söz-
de “sivil” kesimin kurumsal iliflkisini ise, Çele-
bi’nin iki y›l baflkanl›¤›n› yürütece¤i “Karma ‹s-
tiflare Komitesi” yerine getiriyor. Bu komite için-
de Türk-‹fl, Hak-‹fl, D‹SK ve KESK “emek örgüt-
leri” olarak yerlerini al›rken, patronlar› ise TOBB
ve T‹SK temsil ediyor. Avrupa Birli¤i'ndeki kar-
fl›l›¤› ise, AB Ekonomik Sosyal Komitesi ad› ve-
rilen bir kurum. Aday ülkelerin Avrupa serma-
yesinin ç›karlar›na göre flekillendirilmesinde ra-
porlar haz›rlayan bu kurumlar, içinde yeralan
“emek örgütleri”ne karfl›n, temel olarak tekelle-
rin ç›karlar›n› temsil etmektedir. Avrupa Birli-
¤i’nin kendisinin tekellerin örgütü olmas›, AB
üyeli¤ini savunman›n, tekellerin ç›kar›n› savun-
makla efl anlaml› olmas› bir yana, yapt›r›m ve
etki güçleriyle de belirleyen tekellerdir.

Tekellerle ‹flçi S›n›f›n›n Ç›karlar›n›n
Bir Oldu¤u Nerede Görülmüfltür?
10 Mart günü TÜS‹AD Baflkan› Ömer Saban-

c›’n›n Danimarkal› patronlara verdi¤i yeme¤e,
bu komisyonun baflkan› olarak kat›lan Çelebi,
“iflveren ve iflçinin AB hedefinin bir oldu¤unu”
belirtmifl. (Aktaran F. Özkan, 12 Mart Radikal)

Tarihsel, s›n›fsal olarak mümkün olmayan bu
sapt›rma, “ça¤dafl sendikac›l›¤›n” kendi duru-
munu meflrulaflt›rma amaçl›d›r ve vahim bir du-

ruma iflaret etmektedir. Ayn› durum, patronlarla
AB yolunda kolkola olan di¤er konfederasyon-
lar için de geçerlidir.

AB’ye üyelik program›, tekellerin program›-
d›r. Ça¤dafl sendikac›l›k, tekellerin program›n›
uygulamay› “ortak ç›karlar” olarak lanse et-
mektedir. Çelebi’nin orada “emekten” sözetme-
sinin hiçbir anlam› yoktur, bulundu¤u kurumla,
temsiliyeti ile kime hizmet etti¤i önemli-
dir. D‹SK'in Brüksel'deki temsilcil¤i de, AB üye-
li¤i için yürüttü¤ü faaliyetlerle, iflçi s›n›f›na de¤il,
oligarfliye hizmet etmekte ve takdir almaktad›r.

Sendikac›lar, AB konusunda ciddi bir yan›lg›
ve çeliflki içindedirler. Çeliflkilidirler, çünkü; bir
yandan IMF ve Dünya Bankas› politikalar›na
karfl› ç›kt›klar›n› söylemekteler, öte yandan bu
emperyalist kurumlar›n ABD’den sonraki sahibi
olan AB’ye en güçlü deste¤i vermektedirler. Ya-
n›lg› içindedirler, çünkü; tekellerin örgütünü iflçi-
lerin dostu ilan etmektedirler. Bu yan›lg›dan kay-
nakl›d›r ki, emekçileri de yan›ltmakta ve “Avru-
pa Birli¤i'ne uyumun emekçiler için büyük fay-
das› oldu¤unun” propagandas›n› yapmaktad›r-
lar. Çelebi’nin patronlarla iflçilerin ç›karlar›n› ve
hedeflerini ortaklaflt›rmas› da bu yan›lg›dan ve
kendi gücüne güvensizlikten beslenmektedir.

Avrupa Birli¤i’nin Türkiye iktidarlar›n›n önü-
ne koydu¤u “ev ödevlerini” yeniden okuyun; ifl-
çi haklar›nda, sendikalaflman›n önündeki bütün
engellerin kald›r›lmas›nda hiçbir ›srarlar›n›n ol-
mad›¤›n› görürsünüz. Göstermelik olarak konu-
lan “tavsiyeler” de, yukar›da sözünü etti¤imiz
yan›lg›y› beslemek, emperyalist politikalar›na
emekçi deste¤i sa¤lamak içindir. Zira, bunlar›n
hiçbir ba¤lay›c›l›¤› yoktur. Bugün Avrupa’da
sendikalaflma konusunda varolan haklar, AB ta-
raf›ndan tan›nan, AB mevzuatlar›ndaki haklar
de¤il, her ülkenin kendi yasalar›nda olan ve iflçi
s›n›f›n›n direnerek kazand›klar› haklard›r. K›sa-
ca, bugün Avrupa Birli¤i Müktesebat› içinde, bu
konuda bir düzenleme yoktur. Tekellerin birli¤i
neden iflçi haklar›n› savunsun? Bu basit soru
bile, gerçe¤e ulaflmak için yeterlidir.

Avrupa Birli¤i, program›n› iktidar arac›l›¤›yla
uygularken, bunu iflçileri, emekçileri, yoksul
halk› aldatmadan, yanl›fl yönlendirmeden yapa-

20 Mart
2005

30

Say› 150

‘Ça¤dafl Sendikac›l›k’ Burjuvazinin Teorisidir
AB Karma ‹stiflare Komitesi Eflbaflkanl›¤›'n› bir patrondan devralan
Süleyman Çelebi, ‘Ça¤dafl Sendikac›l›¤›n’, tekellerin iflçi s›n›f›
içindeki ajan örgütlenmesi oldu¤unu bir kez daha gösteriyor. D‹SK
bu batakl›ktan ç›k›p s›n›f sendikac›l›¤›na yüzünü dönmelidir

D‹SK Baflkan›
Süleyman Çelebi

mayaca¤›n› bilmektedir. Burjuva
medyan›n yo¤un propagandalar›
buna hizmet ederken, öte yandan
sendikac›lar Avrupa taraf›ndan
e¤itilmekte ve kullan›lmaktad›r.
1960'larda Amerikan emperya-
lizminin ABD'ye düzenledi¤i sen-
dikac› gezileri, Amerikanc› sendi-
kac›l›k virüsünü ülkemize sokan
Türk-‹fl’in yarat›lmas› süreciydi.
fiimdi ayn› geziler Avrupa’ya düzenleniyor. Ken-
dine ilerici, devrimci diyen sendikac›lar bu gezi-
lerde yerlerini al›rken, AB fonlar›yla “e¤itim
programlar›” uyguluyorlar. Avrupa emperyaliz-
minin Avrupa Sendikalar Konfederasyonu
(ETUC) arac›l›¤›yla D‹SK, KESK ve Hak-‹fl’e
aktard›¤› paralar bilinmektedir.

D‹SK 1974’te ETUC’a üyelik için baflvurdu-
¤unda, reddedilmiflti. Çünkü, o günkü D‹SK Av-
rupac› de¤ildi, bütün eksiklik ve yanl›fll›klar›na
karfl›n s›n›f sendikac›l›¤›n› savunuyordu. Çeflitli
aflamalardan geçtikten sonra s›n›f pusulas›n›
büyük oranda kaybeden D‹SK’in baflvurusu
1985’te kabul edildi. Bugün D‹SK’in savundu¤u
ça¤dafl sendikac›l›k da, esas itibariyle Avru-
pa’dan ithaldir. Bu nedenle, “ça¤dafl sendikac›-
l›k” ve ÖDP reformizminin dilindeki “Eme¤in
Avrupas›” teorisinin sahibi olan Avrupa sendi-
kac›l›¤›na, özelde ETUC’un misyonuna k›saca
bakmakta fayda var.

Ça¤dafl Sendikac›l›¤›n S›n›fa ‹hanet
Çizgisi Oldu¤u, Bu Teorinin
Anavatan›nda Kan›tlanm›flt›r
Avrupa Komisyonu’na efllik eden ETUC, kla-

sik Avrupa sendikac›l›¤›n›n temsilcisidir. AB’nin
politikalar›n›n Avrupa iflçi s›n›f›na kabul ettiril-
mesinde önemli bir rol oynamaktad›r. Avrupa
tekellerinin eme¤e yönelik son on y›lda yo¤un-
laflan sald›r›lar› karfl›s›nda Avrupa sendikal ha-
reketinin, hiçbir programlar›n›n olmamas›, bu
iliflkiden ba¤›ms›z de¤ildir. Sermaye, bütün Av-
rupa ülkelerinde sald›rmakta, AB Anayasas›’n-
dan bafllayarak sermayenin ç›karlar›n› pekifltir-
mekte, ETUC merkezli Avrupa sendikal hareke-
ti ise, eski “toplumsal sözleflme” siyasetini izle-
meye devam etmektedir.

“Toplumsal sözleflme”; patronlarla “bar›fl
içinde yaflamak”, iflçi s›n›f›n›n temsilcisi olduk-
lar›n› söyleyen sendikalar›n, kapitalizmi ve onun
ekonomik, sosyal iliflkilerini kabul etmeleri an-
lam›na geliyordu. Ony›llara dayanan tarihsel
geliflimi içinde; patronlar varl›klar›n› dahi kabul
etmek istemedikleri sendikalar› kabul etmek zo-
runda kal›rken, bütünü kaybetmektense, iflçi s›-

n›f›na belli bir refah düzeyi
sa¤layarak (elbette sömür-
gelerden elde edilen gelirler-
le) s›n›f mücadelesine
önemli bir darbe vurdular.
Bu süreç, ideolojik gerile-
meyle paralel sürerken, gö-
rece sa¤lanan refah nede-
niyle s›n›f bilincinden yok-
sun iflçilerin deste¤ini ald›.

S›n›f sendikac›l›¤› marjinallefltirildi. Tekellerle
uzlaflan sendikac›l›k, iflçilerin bu yan›lg›s›n› is-
tismar ederek uzun vadede s›n›f hareketinin al-
t›n›n oyulaca¤› yolu h›zla katetti. S›n›f çat›flma-
lar›n›n yerine, patronlarla, devletle masabafl›
pazarl›klar› ikame edildi. Uzlaflma en temel po-
litika oldu. Tüm bu izlenen siyasete paralel ola-
rak iflçi s›n›f›n›n apotiklefltirilmesi, s›n›f bilincin-
den uzaklaflt›r›lmas›, iktidar için mücadele pers-
pektifinin, sosyalizm idealinin yokedilmesi için
sendikalar bilinçli bir faaliyet içinde oldular.

1990’lara gelindi¤inde, kapitalizmin karfl›s›n-
daki sosyalist alternatifin fiili olarak ortadan
kalkmas›yla birlikte, sermaye aç›s›ndan “uzlafl-
ma” zemini de bitmifl, eme¤e karfl› daha sald›r-
gan bir öze dönüfl o günden bugüne yaflanmak-
tad›r. Uzlaflma siyaseti ile tükenen bu sendikac›-
l›¤›n sermayenin sald›r›s› karfl›s›nda verebildik-
leri tek cevap; AB yap›lanmas› içinde daha ak-
tif olarak yeralmak, onun bir parças› haline ge-
lerek tekellerin ç›karlar›na hizmet oldu. Yani
‘toplumsal sözleflme’ siyaseti sürdürüldü, sür-
dürülüyor. ETUC’un bugünkü misyonu tam da
budur. ‹zledi¤i bu politikayla, eme¤in haklar›na
iliflkin ortaya at›lan hiçbir program yaflama ge-
çirilmezken, uluslararas› tekellerin emekçilerin
gözündeki imaj›n› düzeltmeye hizmet etmifltir.

“Ça¤dafl sendikac›l›k” denilen s›n›fa ihanet
de, iflte bu sürecin sendikac›l›¤›n›n ad› olarak
flekillenmifltir. Ça¤dafl sendikac›l›k, s›n›f ç›karla-
r›n›n “uzlaflma” siyasetine kurban edilmesidir.
Sermayeye karfl› s›n›f mücadelesi yerine, sömü-
rü düzeni içinde k›smi ekonomik, sosyal haklar
için mücadelenin ötesine geçmemektir. ‹flte bu
çizginin bugün geldi¤i nokta, Avrupa’da AB em-
peryalizminin yan kuruluflu olmak, ülkemizde
ise, ayn› AB’ye hizmet etmek olmufltur.

D‹SK, tekellerin hizmetindeki bu ihanet çizgi-
sini terk etmelidir. Ça¤dafl sendikac›l›k s›n›f uz-
laflmac›l›¤›d›r, burjuvazi taraf›ndan iflçi s›n›f›n›n
saflar›na nüfuz etmifl olan gerici bir teoridir.

Ad›nda “ça¤dafl” olmas›, onun gerici özünü
gizlemek içindir. ‹lerici olan, iflçi s›n›f›n›n ç›kar-
lar›n› temsil edebilecek olan sadece s›n›f sendi-
kac›l›¤›d›r, devrimci sendikac›l›kt›r.

20 Mart
2005

31

Say› 150

D‹SK, ça¤dafl sendikac›l›k
ad›yla izledi¤i, burjuvaziye

ait olan gerici s›n›f
uzlaflmac›l›¤› çizgisini
terk etmelidir. ‹lerici

olan s›n›f sendikac›l›¤›d›r,
devrimci sendikac›l›kt›r.

Berlin'de mülteci olarak yaflayan Osmanl› ik-
tidar›n›n bir dönem ki güçlü adamlar›ndan ve Er-
meni tehcirinin uygulay›c›lar›ndan Talat Pafla, 15
Mart 1921'de Berlin’de bir Ermeni taraf›ndan öl-
dürülmüfltü. Salomon Teilirian adl› Ermeni, Talat
Pafla’n›n Anadolu’daki Ermeni katliam›ndan so-
rumlu oldu¤unu, ailesinin intikam›n› almak için
öldürdü¤ünü söylemiflti mahkemede.

Aradan 84 y›l geçti, bizim bildi¤imiz bugüne
kadar kimse Talat Pafla için bir anma düzenleme-
yi düflünmedi. Ta ki bu y›l›n 15 Mart’›na kadar.
16 Mart tarihli gazetelerden ö¤rendik ki, Ber-
lin’de Talat Pafla’n›n vuruldu¤u yerde, bir gerici
kuruluflla, ‹P’çiler (Ayd›nl›kç›lar) nereden ak›llar›-
na düflmüflse, Talat Pafla’y› anm›fllar! Yine ‹P’çi-
ler ‹stanbul’da da bir anma düzenlemifller.

Nereden ak›llar›na düfltü peki?

Oligarflinin “hem suçlu, hem
güçlü” halet-i ruhiyesi
Orhan Pamuk’un “bir milyon Ermeni’nin öl-

dürüldü¤ü” yolundaki demeci, Ermeni ve Türk
tarihçilerin kat›laca¤› bir toplant›n›n yine yap›la-
mamas›, ABD’de, Avrupa’da çeflitli yaz› ve aç›k-
lamalarda oligarfliye yine “soyk›r›m”›n hat›rlat›l-
mas› gibi geliflmeler, Ermeni meselesini yeniden
gündeme tafl›d›. Bu kez oligarfli “karfl› sald›r›”
takti¤ini benimseyerek Ermeniler’in ne kadar
Türk’ü katletti¤ini öne ç›karan bir propagandaya
girifltiler.

Generaller, burjuva medya, iktidar ve düzen
muhalefeti “blok” halinde savunmaya geçtiler.
TV’ler her gün “Ermeni soyk›r›m›n›n olmad›¤n›
kan›tlayan(!)” uzmanlar› ekranlara ç›kar›rken,
CHP Genel Baflkan› Deniz Baykal, Tayyip Erdo-
¤an’› ziyaret edip “Ermeni iddialar›na karfl› bir-
likte hareket edecekleri”ni deklare ettiler. Böyle
bir ortamda ‹P’çiler de Talat Pafla’y› hat›rlad›lar.
Yar›n öbür gün “adet oldu¤u üzere” Erzurum ci-
varlar›nda “Ermeni mezaliminde” öldürülen
Türkler’e ait yeni mezarlar da bulunabilir (ilginç-
tir, bu mezarlar, oligarfli ne zaman Ermeni konu-
sunda s›k›flsa, o zaman keflfedilir hep, keflfedile
keflfedile de bitmez.)

Bu konuda demagoji yapanlar, esas olarak
“tarihe konulan sansür”e, sadece halk›n de¤il,
ayd›nlar›n da bilgisizli¤ine güveniyorlar. Nas›l ol-
sa, medyada “karfl› seslere”, gerçekleri anlatan-
lara yer verilmeyece¤i için “Türkiye kamuoyu-

nu” aldatmaya devam ederiz diye düflünüyorlar.
Bu nedenle de Ermeni soyk›r›m› konusunda

her fley yalan ve demagoji üzerine dönüyor;
Mesela biri, o zaman›n belgelerinden “bir

grup Ermeni’nin tedavi edildi¤ine” dair bir belge
bulup, iflte diyor, soyk›r›m olsayd›, bu tedavi ya-
p›l›r m›yd›? Oysa egemen s›n›flar›n en iyi bildik-
leri ve yapt›klar› ifltir; her zaman as›l suçlar›n›
gizlemek için göstermelik ifller de yap›l›r.

Veya bir baflkas›, üstelik bilim adam› s›fat›yla
ç›k›p “soyk›r›m olsayd›, ‹stanbul’daki Ermeniler
de bundan pay›n› almaz m›yd›, oysa ‹stan-
bul’daki Ermeniler’e dokunulmam›flt›r,” diyor.

Dedi¤imiz gibi, yalan, bilinmezlikler üzerine
dönüyor oligarflinin propagandas›. Tehcir döne-
minde ‹stanbul’daki Ermeniler’e dokunulmad›¤›
da bir yalan: B›rak›n s›radan Ermeniler’i, o za-
manki Osmanl› meclisinde mebus olarak bulu-
nan üç Ermeni mebusu bile öldürüldü tehcirde.
Ermeni ayd›nlar, sanatç›lar toplan›p sürüldü.
Bunlar Osmanl› meclis zab›tlar›nda bile yaz›l›.
Ama oligarflinin flovenizminin hizmetindeki bilim
adam› müsvetteleri, bilim adaml›¤›n› halk› ya-
lanlar›na ikna etmek için kullan›yor.

Cevap bekleyen tek bir soru var:
Ermeniler Anadolu’nun en eski yerleflik halk-

lar›ndan biridir. M. Ö. II. yüzy›lda Anadolu top-
raklar› üzerinde Ermeni Krall›¤› ad›n› tafl›yan bir
devlet vard›. Osmanl› imparatorlu¤u döneminde
de Ermeni halk› yüzy›llar boyu ulusal, kültürel
özeliklerini sürdürerek yaflad›. Osmanl› döne-
minde Sivas, Erzurum, Elaz›¤, Diyarbak›r, Bitlis
ve Van illerinde a¤›rl›kl› olarak Ermeniler yafl›-
yordu.

fiimdi sorumuz fludur: Anadolu’daki bu Er-
meniler flimdi nerede? Neden bu topraklar› ter-
kedip gitmek zorunda b›rak›ld›lar? Oligarflinin
sözcüleri, her fleyi bir yana b›rak›p bu soruya ce-
vap vermelidirler. Ermeniler, en eski sahiplerin-
den biri olduklar› Anadolu topraklar›ndan yoke-
dilmifllerdir. Kimsenin üzerinde tart›flamayaca¤›
gerçek budur.

1915-18 aras›nda karfl›l›kl› çat›flmalar›n ol-
du¤u do¤rudur; Ermeniler’in silahland›¤›, ayak-
land›¤› do¤rudur. Ermeniler’i daha çok Kürtler’-
den oluflturulmufl Osmanl› Hamidiye Alaylar›’n›n
katletti¤i de do¤rudur. Ve tüm bunlara ra¤men,
soyk›r›m da bir gerçektir. Çünkü;

20 Mart
2005

32

Say› 150

Tarihi Gerçekler, Demagojilerle Gizlenemez!
Tarihi Haks›zl›klar› Burjuvazi Telafi Edemez!

do¤rudur, Osmanl› egemenli¤i alt›ndaki tüm
ulusal topluluklarda oldu¤u gibi, Ermeniler’de de
ulusal bilinç geliflmekte, ba¤›ms›z bir devlet kur-
ma istekleri geliflmekteydi. Ama bir ulusal toplu-
lu¤un ulusal talepler ileri sürmesi, soyk›r›m›n ge-
rekçesi ve mazereti olamaz. Öte yandan, Erme-
niler’e yönelik katliamlar›n önemli bir bölümü-
nün Hamidiye Alaylar›’na yapt›r›lm›fl olmas› da,
katliamlardan Osmanl› Devleti’nin sorumlu oldu-
¤u gerçe¤ini de¤ifltirmez.

Frans›z Parlamentosu, “24 Nisan”› “Ermeni
Soyk›r›m Günü” olarak ilan eden bir yasay› ka-
bul etti¤inde, hat›rlay›n oligarflinin sözcüleri hep
bir a¤›zdan Fransa’ya “ama siz de Cezayir’de
katliamlar yapt›n›z” demagojisine bafllam›flt›. O
kadar kaba bir demagoji ki, oligarflinin sözcüleri,
BM’de yap›lan oylamada Cezayir’in ba¤›ms›zl›¤›-
na karfl› oy kullan›p Fransa’n›n Cezayir katliam›-
n›n orta¤› olduklar›n› da unutmufllard›. (6
Mart’taki polis sald›r›s›n› AB’nin elefltirmesi kar-
fl›s›nda, ama siz de hapishanelerde teröristleri
“intihar ettirdiniz” diye yazan mant›k, ayn› man-
t›kt›r. Zulüm, kendisini “baflkalar› da yap›yor” di-
ye savunuyor.)

Ama hiçbir gerekçe, sorunun cevab› olmuyor:
Bafltaki sorumuzu tekrarlayal›m; Ermeniler Ana-
dolu’dan NASIL YOKED‹LD‹LER? NEREYE gitti
bu Ermeniler ve NEDEN gittiler?

Ermeniler Anadolu’dan “aflama
aflama” yokedildiler
19. yüzy›l›n sonlar›, Frans›z Devrimi’nin de et-

kisiyle, ulusal bilincin geliflti¤i bir dönemdir.
1880-1890’larda Osmanl› s›n›rlar› içindeki ve d›-
fl›ndaki Ermeniler de ayn› süreci yaflamaktad›r.
Ve bu dönemde de Osmanl› taht›nda bask›c›l›-
¤›yla ün salan Abdülhamit oturmaktad›r. Erme-
niler’in ulusal talepli ayaklanmalar› kanla bast›r›-
l›r. 1894-’96’da ve ‹ttihat ve Terakki’nin etkin ol-
du¤u 1909’daki katliamlarda 400 bine yak›n Er-
meni katledilir.

Ermeni hareketi 1913-14’lerde yeniden topar-
lanarak 1. Paylafl›m Savafl›’nda Osmanl›’n›n güç-
süzleflti¤i dönemde yeniden harekete geçerler. ‹fl-
te esas soyk›r›m dönemi bundan sonra bafllaya-
cakt›r.

24 Nisan 1915, soyk›r›m›n fiilen bafllad›¤› ta-
rih de¤ildir; soyk›r›m esas olarak ayn› y›l›n may›s
ay›nda ç›kar›lan tehcir yasas›yla bafllam›flt›r. An-
cak 24 Nisan tarihi, Ermeniler’e yönelik “yoket-
me” sald›r›s›n›n bafllang›c› olarak simgeleflmifltir.

Osmanl› hükümeti Dahiliye Naz›rl›¤›’n›n 24
Nisan 1915 tarihli emriyle sald›r› bafllat›l›r: Emir-
de, devlete asi olan ve milliyetçi duygular tafl›d›-
¤›ndan kuflkulan›lan bütün Ermeni siyasi ve ce-

maat li-
d e r l e r i -
nin tu-
t u k l a n -
mas› tali-
mat› var-
d›r. Bu
e m i r l e
yaklafl›k
2500 Er-
meni önde geleni yakalan›p hapsedilir ve ard›n-
dan da ço¤u idam edilir. Öndersiz b›rak›lan Er-
meniler’e karfl› da 27 May›s 1915’te “Geçici Teh-
cir Yasas›” ad› verilen yasa yürürlü¤e konulur.
Ermeniler, bu yasa gere¤ince yaflad›klar› toprak-
lardan kopar›larak Suriye’ye zorunlu göçe tabi
tutuldular.

Bir halk›n yokedilmesini amaçlayan bir göç-
tür bu. Ço¤u Teflkilat-› Mahsusa taraf›ndan orga-
nize edilen sald›r›larla yollarda katledilir Ermeni-
ler. Onlardan kalan mallar ya¤malan›r. 1918 Ka-
s›m’›nda yap›lan Osmanl› Meclis-i Mebusan ve
Meclis-i Ayan toplant›lar›nda, milletvekilleri kat-
liam› bizzat kabul ederler. O dönemki “Tekvim-i
Veyaki” adl› gazetede, 1915’ten 1918’e kadar
800 bin Ermeni’nin öldürüldü¤ü yaz›l›r. Tarihi
gerçe¤in özeti budur.

Ermeni milliyetçili¤i, bugün soruna büyük öl-
çüde dar milliyetçi pencereden, “tazminat” plan-
lar›ndan bakt›¤› için, Ermeni meselesinin emper-
yalist devletlerin, burjuvazinin elinde bir istismar
malzemesi olmas›na prim vermifltir. Bu politika-
n›n da ne tarihi hatan›n telafisine, ne de halklar›n
kardeflli¤ine hizmet etmeyece¤i aç›kt›r.

Ermeniler’in, soyk›r›m›n tan›nmas› ve özür di-
lenmesini istemesi hakl› ve meflru bir taleptir.
Soyk›r›m›n sorumlusu egemen s›n›flard›r ve özür
dilemesi gereken de egemen s›n›flard›r. Keza,
soyk›r›mdan zarar görenlere tazminat ödenmesi,
Anadolu’da yaflama hakk› verilmesi de meflru
taleplerdir. Öte yandan Anadolu topraklar› üze-
rinde bir “Ermenistan” talebi, gerçekçi de¤ildir.
Tarihi geriye döndürmek mümkün olmayaca¤›-
na, Ermeni halk›n›n toprak talebinin karfl›lanma-
s›n›n Anadolu’da yerleflik baflka halklar›n ma¤-
dur edilmesi anlam›na gelece¤i çok aç›k oldu¤u-
na göre, bu tarihen gündemden ç›km›flt›r.

Bunlar›n ötesinde ise, soyk›r›m›n tarihi telafisi-
nin en önemli boyutu, Türk ve Kürt halk›yla Er-
meni halk›n›n kardeflli¤ini yeniden tesis etmektir.
Anadolu halklar› kardeflli¤ini kaybetmifltir o y›l-
larda. Bunun telafisi de burjuvaziden, emperya-
listlerden beklenemez. Soyk›r›m suçu, egemenle-
rindir, Anadolu halklar›n›n kardeflli¤ini yeniden
sa¤lamak ise Anadolu’da halk iktidar›n›n görevi
olacakt›r.

20 Mart
2005

33

Say› 150

20 Mart
2005

34

Say› 150

Dersim halk›,
Munzur’a baraj ya-
p›lmas›na karfl›
eylemlerini sürdü-
rüyor. Bu kez sa-
dece Dersim’de
de¤il, ‹stanbul,
Ankara baflta ol-
mak üzere birçok
flehirde Dersimliler
eylemler yapt›lar.

Dersim Temel Haklar’›n da içinde bulundu¤u Nehirler ve Toprak
Hareketi, Dersim’de yap›lmak istenen barajlara ve siyanürle alt›n
arayan kapitalist flirketlere karfl› tepkisini kitlesel bir flekilde dile
getirdi. 14 Mart günü Yeralt› Çarfl›s› üzerinde toplanan yaklafl›k
1000 kifli slogan ve alk›fllarla Munzur k›y›s›nda olan Qole Çeto Zi-
yareti’ne do¤ru yürüyüfle geçti. Polisin yürüyüflü keyfi flekilde en-
gelleme giriflimleri bofla ç›karken Dersimliler, Munzur’a sahip ç›k-
makta kararl›l›klar›n› yine gösterdiler. Yürüyüfl boyunca “Munzur’a
Kelepçe Vurulamaz, Dersim Onurdur Onuruna Sahip Ç›k, Katil
R‹O T‹NTO Nale fiero To, Munzur Özgür Akacak” sloganlar› at›ld›.
Munzur k›y›s›nda yap›lan bas›n aç›klamas›nda; Dersim topraklar›-
na gözünü diken R‹O T‹NTO’nun Hitler, Mussolini ve Franko’ya,
birçok darbeye de finansman sa¤lad›¤› dile getirildi ve “Dersim’i
yoketmelerine izin vermeyece¤iz” denildi.

‹stanbul’da 500'ü aflk›n kifli, ‹stiklal Caddesi’nde yürüdü. "Mun-
zur Özgür Akacak" yaz›l› pankart ve Munzur Nehri'ni sembolize
eden 300 metrelik mavi bir bezin tafl›nd›¤› yürüyüflte, "fiirketler Der-
sim'den Defol", "Munzur Hayatt›r, Hayat Akacak", "Munzur Onur-
dur, Onuruna Sahip Ç›k" sloganlar› at›ld›. Galatasaray Lisesi önünde
grup ad›na aç›klamay› okuyan Emel Polat, Munzur’a sahip ç›kma
ça¤r›s› yapt›. Munzur Nehri'nin tarihsel ve kültürel yönüne vurgu
yapmak için Seyri Mesel Tiyatrosu üyeleri tiyatro gösterisi sundu.

Ankara’da Yüksel Caddesi’nde toplanan Munzur Delileri ve An-
kara Tuncelililer Derne¤i üyeleri, Munzur’a baraj yap›m›na ve siya-
nürlü alt›n aranmas›na karfl› ç›kan dövizler açt›lar. Eskiflehir Tunce-
liler Derne¤i üyeleri de 100 kiflinin kat›ld›¤› bir eylemle Munzur’a sa-
hip ç›kt›. Adalar M‹GROS önünde yap›lan eylemde, "Munzur Özgür
Akacak", "Munzur'una Sahip Ç›k" yaz›l› pankart tafl›nd›. Van'da da
Yüzüncü Y›l Ö¤renci ‹nisiyatifi üyesi yaklafl›k 200 kifli, ‹fl Bankas›

önünde toplanarak yürüyüfl düzenledi.
Kitle "Munzur Özgür Akacak" yaz›l›
pankart açt› ve "Dersim Faflizme Mezar
Olacak", "Ata Holding fiafl›rma, Sabr›-
m›z› Tafl›rma" sloganlar› att›. Diyarba-
k›r’daki eylemde ise, "ATA Defol Bu
Topraklar Bizim, Munzur Bar›fla, Özgür-
lü¤e ve Kardeflli¤e Akacak" yaz›l› Türk-
çe ve Kürtçe dövizler aç›ld›. Aç›klama-
da Munzur’un bo¤ulaca¤›, 100'e yak›n
köy ile komda yaflayan insanlar›n göçe
zorlanaca¤› bilgisine yer verildi.

‘Munzur Özgür Akacak’

28 ESP'li
Tahliye Edildi,
Hukuksuzluk
Sürüyor

7 Aral›k 2004 tarihinde
Ceza ‹nfaz Yasas›’n› protesto
etmek için düzenledikleri
eylemde gözalt›na al›narak
tutuklanan 46 ESP'linin ilk
duruflmas› 11 Mart günü
Ankara 11. ACM’de görül-
dü.

ESP’lilere destek için
yaklafl›k 200 kifli mahkeme
önünde bas›n aç›klamas›
yaparken, "46 ESP'li Ser-
best B›rak›ls›n" yaz›l› pan-
kart aç›ld›. HÖC Ankara
Temsilcili¤i’nin de destek
verdi¤i aç›klamada, ESP
ad›na aç›klamay› okuyan
Figen Yüksekda¤, ESP'lilere
yönelik tutuklama terörüne
vurgu yapt› ve “Bafl›ndan
itibaren, emniyetin yönlen-
dirmeleri alt›nda görülen
dava bugün de içeri¤inden
hiçbir fley kaybettirilmeksi-
zin sürdürülmeye çal›fl›la-
rak, ESP ve SGD flahs›na
uygulanan sald›r›larla, ezi-
lenlerin söz, eylem ve örgüt-
lenme özgürlü¤ü gasp edil-
meye çal›fl›l›yor.” dedi.

Duruflmada, avukatlar›n
"görevsizlik karar›" verilme-
si talebi reddedilirken,
ESP’lileri "terörist" ilan etme
çabas› sürdürüldü. Mahke-
me, hukuki durumlar› fark-
s›z olan 46 ESP’liden 28’ini
tahliye ederken, 18 ESP’li-
nin tutuklulu¤u sürdürüldü.
At›l›m Gazetesi taraf›ndan
yap›lan aç›klamada, bu du-
ruma dikkat çekilerek “18
ESP'linin neden serbest b›-
rak›lmad›¤› sorusu yeni
DGM'lerin keyfiyetini orta-
ya koyuyor” denildi ve ser-
best b›rak›lmalar› istendi.

‹stanbul

8 Mart Dünya Emekçi Ka-
d›nlar Günü dolay›s›yla yap›lan
eylem ve etkinlikden, geçen
hafta elimize ulaflmayanlara
yer veriyoruz...

Bal›kesir Gençlik Derne-
¤i’nde düzenlenen etkinlikte, 8
Mart’›n tarihçesi anlat›ld› ve
devrim flehitleri için sayg› du-
ruflunda bulunuldu. Sinevizyon
gösterimi ve fliirlerin ard›ndan,
Grup Renim bir dinleti sundu.

Hatay HÖC, Antakya Ulus
Meydan›’nda bir kutlama ger-
çeklefltirdi. Ellerinde k›z›l bay-
raklar, ölüm orucu flehitlerinin
foto¤raflar›n› ve "Bafle¤meyen
Kad›nlar›m›z›n Yolunday›z"
pankart›n› tafl›yan HÖC’lüler,
"Yaflas›n 8 Mart, Emekçi Kad›n-
lar Onurumuzdur, Bafle¤meyen
Kad›nlar›m›z›n Yolunday›z" slo-
ganlar›n› att›lar. Aç›klamay›
okuyan Selda Özçellik, “Sevgi
Erdo¤an, Sergül Albayrak ve
fiengül Akkurt gibi daha nice
bafle¤meyen direnen kad›nlar-
la 8 Mart’› kutluyoruz” dedi.

Kars’ta, Kars Gençlik Der-
ne¤i Giriflimi, DEHAP, E¤itim-
Sen, D‹SK, KAÜ-ÖDER ve
YGD taraf›ndan düzenlenen
kutlamada "Yaflas›n 8 Mart, Bi-
ji Jiyan Jinan, Tecriti Kald›r›n
Ölümleri Durdurun, Kad›n›z
Hakl›y›z Kazanaca¤›z" slogan-
lar› at›ld›. DEHAP binas›ndan
bas›n aç›klamas›n›n yap›ld›¤›
alana kadar sloganlar ve z›lg›t-
lar eflli¤inde gelen kitle, “Devri-
me Meflale Bizim Kad›nlar›m›z”
slogan›n› coflkuyla att›. Burada
yap›lan aç›klaman›n ard›ndan
halaylar çekildi.

*
Almanya’da; Köln Anadolu

Kültür Evi’nde “Bafle¤meyen
Kad›nlar›m›z›n Yolunday›z” slo-
gan›yla yap›lan kutlama, 8
Mart’›n tarihçesinin anlat›m›yla

bafllad› ve sinevizyon gösteri-
miyle sürdü. Burjuvazinin kad›-
na bak›fl› ve devrimci kad›nla-
r›n anlat›ld›¤› etkinlik, kad›nlar
korosu ile Grup Zeybek’in din-
letisi ve tiyatro gösterimi ile bit-
ti. 11 Mart günü Berlin
IKAD’da yap›lan kutlamada, 8
Mart’› yaratanlar›n, tekstil iflçi-
lerinden Clara Zetkin ve Ro-
salar’a, Hakikat Bac›lar›’ndan
Gülsümanlar’a; direnen kad›n-
lar oldu¤u dile getirildi. Bu dü-
zenin kad›n›n özgürlü¤ünden
anlad›¤›n›n yozlaflt›rmak oldu-
¤u belirtilen konuflman›n ard›n-
dan, Nezahat ve Ozan Cesi’nin
söyledi¤i türkülerlerle halaylar
çekildi. Dortmund'daki etkinlik
ise 13 Mart günü Anadolu Kül-
tür Merkezi’nde gerçeklefltirildi.

Fransa'n›n Nancy Kenti’n-
de 13 Mart’ta düzenlenen et-
kinlikte, sahneye "Bafle¤me-
yen Kad›nlar›n Yolunday›z"
pankart› as›ld›. Yüzden fazla ki-
flinin izledi¤i etkinlikte, 8 Mart
üzerine yap›lan konuflmalar›n
ve bu konudaki çar-
p›k anlay›fllar›n elefl-
tirisinin ard›ndan,
Halk Korosu’nun tür-
küleri ve tiyatro gru-
bu yer ald›.

Londra’da, 13
Mart günü AHKM'de
yap›lan kutlamada,
8 Mart’›n "Emekçi
kad›nlar günü" oldu-
¤unun alt› çizildi. Ka-
d›n›n zincirlerini bu
düzene karfl› müca-
dele içinde k›rabile-
ce¤ine yer verilen
konuflmalar›n ard›n-
dan Sinevizyon gös-
terimi yap›ld›.

Avusturya’da Ne-
unkirchen Anadolu
Kültür Merkezi’nde
düzenlenen kutlama,

ba¤›ms›zl›k, demokrasi ve sos-
yalizm mücadelesinde flehit
düflen kad›nlar için sayg› duru-
fluyla bafllad›. Avusturya Ana-
dolu Federasyonu ve Kültür
Merkezi ad›na yap›lan konufl-
malardan sonra ise, fliirler
okundu ve ‘Yaflatmak için öl-
düler’ filmi izlendi. Graz Ken-
ti’nde bulunan Anadolu Kültür
Merkezi’nde de 13 Mart günü
gerçeklefltirilen toplant›da ise,
12 Mart Gazi flehitleri de an›ld›.

‹stanbul’daki Polis Terörü

Protesto Edildi

‹stanbul Saraçhane ve Be-
yaz›t’ta yaflanan polis terörü,
10 Mart günü Adana'da protes-
to edildi. ‹nönü Park›'nda yap›-
lan aç›klamaya HÖC, SDP,
‹HD, ESP, DHP, ‹flçi Mücadele-
si, ‹nce Memet Kültür Evi ve
Al›nteri kat›ld›. "Gözalt›lar, Tu-
tuklamalar Bizi Y›ld›ramaz" slo-
gan› at›lan aç›klamada, Malat-
ya’da yap›lan polis müdahale-
sine de yer verilerek, “sald›r›la-
r› bir kez daha nefretle k›n›yo-
ruz” denildi ve iktidar›n “iflken-
ceye s›f›r tolerans” sözü hat›rla-
t›ld›.

20 Mart
2005

35

Say› 150

Zincirler, Bafle¤meyen
Kad›nlar›m›z›n Yolunda K›r›l›r

Onlarca yerde

“bafle¤meyen

kad›nlar›n yolun-

da oldu¤umuzu

hayk›rd›k. Ad›ya-

man ve Hatay da

HÖC’ün alanlar-

da oldu¤u yerler

aras›ndayd›.

16 Mart 1978'de, ‹stanbul Üniversitesi Merkez
Kampüs’ten ç›kanlar›n üzerine kontrgerilla taraf›n-
dan bombalar at›lmas› sonucu katledilen 7 devrimci
ö¤renci, Türkiye genelinde düzenlenen eylemlerle
an›ld›. Gençlik bir kez daha 16 Mart’›n katilinin dev-
let oldu¤unu, flehitlerini asla unutmayacaklar›n› hay-
k›rd›. Birçok yerde yap›lan anmalarda, Halepçe kat-
liam› da an›ld›. Gençlik Federasyonu; birçok kentte
yapt›¤› gösterilerde “16 Mart’tan Bugüne Katliam-
lar›n Sorumlusu Devlettir” pankart› tafl›d› ve flehitle-
rine sahip ç›kt›.

‹STANBUL 15 Mart günü Edebiyat Fakültesi
Hergele Meydan›’nda flehitler için Grup Yorum’un
da kat›ld›¤› bir anma düzenleyen Gençlik Fede-
rasyonu üyesi ö¤renciler, ertesi günü de Beya-
z›t’tayd›lar. Ö¤le saatlerinde ‹.Ü. Hukuk Fakülte-
si’den merkez kap›ya kadar, “16 Mart’tan
Bugüne Katliamlar›n Sorumlusu Devlettir”
pankart› ve katliamda flehit düflen ö¤renci-
lerin resimleriyle yürüdüler. Yaklafl›k 100
kifli, katliam›n yafland›¤› Eczac›l›k Fakülte-
si önüne gidip karanfil b›rakt›. Yap›lan töre-
nin ard›ndan, Beyaz›t Meydan›’na yürüyen
federasyon üyeleri, burada, Grup Yo-
rum’un seslendirdi¤i 16 Mart isimli flark›-
n›n ard›ndan bas›n aç›klamas› yapt›. Fede-
rasyon üyesi Abdullah Özgün, "16 Mart
devlet terörüydü, öncesinde defalarca tek-
rarlanm›fl katliamlardan bir tanesiydi.
Amac› di¤er katliamlar gibi gençli¤in de-
mokratik üniversite, ba¤›ms›z Türkiye tale-
bini kana bo¤makt›. Bugün de sorufltur-
malar, disiplin cezalar›yla gençli¤in müca-
delesini yoketmeye çal›fl›yorlar" diye ko-
nufltu.

Eylem sloganlarla ve kampüs içine yü-
rünerek pankart›n buraya as›lmas›yla sona erdi.

Bir baflka eylem de, birçok gençlik örgütünün
ortak yapt›¤› anma oldu. Beyaz›t’a yürüyen ö¤-
renciler Halepçe’yi ve 16 Mart’› unutmad›klar›n›
dile getirdiler. Sosyalist Gençlik Dernekli gençler
ise Sultanahmet Adliyesi önünde anma yapt›lar.

ANKARA Yüksel Caddesi'nde toplanan
Gençlik Federasyonu üyeleri, katliam›n faillerinin
bilinmesine ra¤men cezaland›r›lmad›klar›n› be-
lirttiler. “16 Mart’tan Günümüze Katliamlar›n So-

rumlusu Devlettir” yaz›l› pankart ve dövizler ile
federasyon bayraklar› tafl›yan kitle, "16 Mart fie-
hitleri Ölümsüzdür", "Ö¤renciyiz Hakl›y›z Kaza-
naca¤›z" sloganlar›yla Gima önüne kadar yürü-
dü. Burada Nurcan Temel taraf›ndan yap›lan
aç›klamada, 16 Mart katliam› ve Halepçe anlat›l-
d›. Eylem, Gençlik Derne¤i Müzik Toplulu¤u’nun
marfllar›yla sona erdi.

Ankara’daki 16 Mart Beyaz›t ve Halepçe için
bir baflka anma ise, Cebeci Kampüsü’nde ger-
çeklefltirildi. Çeflitli ö¤renci gruplar›na müdahale
eden polis yürüyüfle izin vermedi.

ADANA Çukurova Üniversitesi’nde Adana
Gençlik Derne¤i üyesi ö¤renciler, E¤itim Fakülte-
si önünde bir anma gerçeklefltirdiler. "16 Marttan
Bugüne Katliamlar›n Sorumlusu Devlettir" pan-
kart› aç›lan eylemde konuflan derne¤in baflkan›
Özcan H›r, “Halklar›n kaderinin de¤iflmesi ancak
faflizmle mücadeleden geçer” dedi. Eyleme Ekim
Gençli¤i, Koordinasyon, YDG, ÖEP de kat›larak
destek verdiler.

MERS‹N Tafl Bina önünde toplanan Gençlik
Federasyonu üyeleri, açt›klar› pankart ve tafl›-
d›klar› flehitlerin resimleriyle tarihlerine sahip ç›-
kacaklar›n› gösterdiler. Sloganlarla katliam›n la-

netlendi¤i eylemde konuflan Cihan Güler, “Bu-
gün bizler Beyaz›t’ta katledilen 7 ö¤rencinin ba-
¤›ms›zl›k ve demokrasi mücadelesini mücadele-
miz biliyor, Gençlik Federasyonu olarak ba¤›m-
s›zl›k yolunda yürümeye devam ediyoruz” dedi.
YDG ve At›l›m’›n destek verdi¤i eylem sloganlar-
la son buldu.

D‹YARBAKIR Dicle Gençlik Derne¤i ve
YDG taraf›ndan Fen Edebiyat Fakültesi bahçe-
sinde yap›lan bas›n aç›klamas›nda “16 Mart Be-

20 Mart
2005

36

Say› 150

Gençlik 16 Mart’› Gençlik 16 Mart’›
Asla Unutmayacak!Asla Unutmayacak!

‹stanbul

yaz›t ve Halepçe Katliamlar›n› Unutturmayaca-
¤›z” pankart› ve dövizler tafl›nd›. Katliamlara de-
¤inilen konuflmalar›n ard›ndan eylem slogan ve
marfllarla son buldu.

ESK‹fiEH‹R Yunus Emre Kampüsü önünde
16 Mart flehitlerini anan Gençlik Federasyonu
üyeleri, "16 Mart'tan Bugüne Katliamlar›n So-
rumlusu Devlettir” pankart› açt›. Gündo¤du mar-
fl›n› söyleyerek eylemlerine bafllayan ö¤renciler,
sloganlarla faflizme öfkelerini dile getirdiler. Sevi-
lay Balmumcu taraf›ndan yap›lan aç›klamada
ise, "Bask›lar›n›z, katliamlar›n›z bofluna! Onuru,
namusu ve erdemi katlederek bitiremezsiniz!”
denildi.

ERZ‹NCAN Gençlik Federasyonu üyesi Er-
zincan Gençlik Derne¤i, "16 Mart’tan Bugüne
Katliamlar›n Sorumlusu Devlettir" yaz›l› pankart
açarak E¤itim Fakültesi önünde bir anma düzen-
ledi. Topra¤a düflen yedi can an›l›rken, katliam-
c›lara öfke dile getirildi. Halepçe katliam›n›n da
protesto edildi¤i eylem s›ras›nda, polis taraf›ndan
örgütlenen faflistler “Polise Uzanan Eller K›r›ls›n”
slogan› atarak devrimci demokrat ö¤rencileri
tahrik etmeye çal›flt›lar.

‹ZM‹R ‹zmir Gençlik Derne¤i, Ege Üniversite-
si Edebiyat Fakültesi’nde “Katliam›n Sorumlusu
Devlettir” pankart›n› açarak, “Kahrolsun Faflizm
Yaflas›n Mücadelemiz” sloganlar› hayk›rd›. Der-
nek ad›na konuflan ‹brahim Özbafl›, 16 Mart’›n
Susurluk Devleti’nin katliam› oldu¤unu söyledi.
Eylemde Grup Gün›fl›¤› bir dinleti verdi.

DERS‹M Temel Haklar Gençlik Komisyonu
taraf›ndan dernek binas›nda yap›lan anmada,
sayg› duruflunun ard›ndan fliir dinletisi yerald›.
Bir konuflma yapan Hüseyin Öztürk, faflizme
karfl› mücadelenin alt›n› çizerken, anmada film
gösterimi ve müzik dinletisi de yerald›.

SAMSUN Gençlik Federasyonu üyeleri Ko-
nak Sinemas› önünde "16 Mart Katliam›n› Unut-
mad›k, Unutturmayaca¤›z” yaz›l› pankart açt›lar.
Samsun Gençlik Derne¤i üyesi Merve Yavuz, ko-
nuflmas›nda katliam politikas›n›n sonraki y›llarda
da sürdü¤ünü belirterek 19 Aral›k katliam›n› ör-

nek verdi. EMEP ve SDP'nin de destek verdi¤i
eylem "Katiller Halka Hesap Verecek, Ö¤renciyiz
Hakl›y›z Kazanaca¤›z!" sloganlar›yla son buldu.

TRABZON Meydan Park›’nda bir bas›n aç›k-
lamas› yapan Trabzon Gençlik Derne¤i üyeleri,
devletin sindirme politikalar›na dikkat çektiler.
Eylemde ''16 Mart Katliam›n› Unutmad›k, Unut-
turmayaca¤›z” pankart› aç›ld› ve sloganlar at›ld›.
Trabzon’da da polisin örgütledi¤i faflistlerin slo-
ganlar atarak provokasyon yapmaya çal›flt›¤›
görüldü.

ADIYAMAN 16 Mart ve Halepçe katliam›,
Ad›yaman Te-
mel Haklar ve
‹HD’nin birlikte
yapt›¤› eylemle
protesto edildi.
Havuzbafl›’nda
yap›lan eylem-
de "Katiller Bu-
lunsun Hesap
Sorulsun" slo-
ganlar› at›l›r-
ken, katliamlar›
lanetleyen dö-
vizler tafl›nd›.

UfiAK Uflak Gençlik Derne¤i binas›nda yap›-
lan bas›n toplant›s›nda katliam protesto edildi.
16 Mart flehitlerinin an›ld›¤› aç›klamada konuflan
Dernek Baflkan› Eda fiiflman, 16 Mart 1978'den
günümüze katliamlar›n sürdü¤ünü belirtti.

KONYA 16 Mart flehitlerinin an›ld›¤› yerler-
den biri de Konya oldu. Kayal› Park'ta toplanan
Gençlik Federasyonlular, katliam› protesto eden
bir bas›n aç›klamas› okudular.

20 Mart
2005

37

Say› 150

Bir baflka Hiroflima’yd› o gün Halepçe. O gün 16
Mart 1988’di. Irak uçaklar›, kendi s›n›rlar› içinde ya-
flayan bir halk›n üzerine o gün Hardal ve Sarin bom-
balar› ya¤d›rd›. Düfltü¤ü yeri yak›p kavuran bomba-
lar, Saddam iktidar›n›n Kürt halk›n› sindirip yoketme
politikas›n› uyguluyordu Halepçe’de. Üç gün boyun-
ca Halepçe, Duceyde ve ‹nap Kasabalar› üzerine
ya¤d›r›lan bombalar, 5 bini aflk›n Kürt’ü katletti, on-
binlerce insan yaraland›. Bombalar›n düfltü¤ü kasa-
balardaki bütün hayvanlar telef oldu, bitkiler yand›
kavruldu. Halepçe’den yay›lan resimler ise, o gün
bugündür dünya halklar›n›n yüre¤ini kavurmaya de-
vam ediyor.

Ankara

Diyarbak›r

20 Mart
2005

38

Say› 150

Gençlik’den

Soruflturmalar›n, cezalar›n ard› arkas› kesil-
miyor. Faflizm gençli¤e flunu dayat›yor: Asla dü-
flünmeyecek, politik olmayacak ve hak arama-
yacaks›n›z! Asla örgütlenmeyecek, ülke ve dün-
ya sorunlar›yla ilgilenmeyeceksiniz! Asla faflist
sald›r›lara karfl› kendinizi savunmayacak ve fa-
flist terör karfl›s›nda sineceksiniz!.. ‹stanbul ve
Zonguldak’ta yaflanan okuldan at›lmalar bunun
son örnekleriydi. Sistem apolitiklefltirme progra-
m›n›n önünde engel olarak gördü¤ü devrimci
gençli¤i yoketmek için her yola baflvuruyor.

“Gizli Soruflturma”n›n Sonucu:
16 Ö¤renci Okuldan At›ld›

14 Mart günü okullar›na girmek isteyen ‹stan-
bul Üniversitesi ö¤rencilerinden 16’s›, kap›daki
görevlilerce içeri al›nmad›lar. Rektörlükten gön-
derilen yaz›da, 16 devrimci-demokrat ö¤rencinin
at›ld›klar› yaz›yor ve okula al›nmamalar› emredi-
liyordu. Neydi büyük suçlar›?!!!

Polis talimat›yla soruflturma aç›p, polis gibi
sorgulad›lar, polisin belirledi¤i 16 ö¤renciyi
okuldan att›lar... ‹stanbul Gençlik Derne¤i üye-
si Günay Da¤'›n da aralar›nda bulundu¤u 16 ö¤-
renciye aç›lan soruflturma, bafltan sona polisin
iste¤i ve yönlendirmesinde gerçekleflti. Sorufltur-
ma gerekçesi; Hukuk Fakültesi'nde yap›lan, 19-
22 Aral›k katliam›n›n y›ldönümüne iliflkin bir et-
kinlikti. Bu etkinlikte sivil polislerle yaflanan tar-
t›flma, soruflturmaya da gerekçe yap›ld›. Rektör-
lük buna dayanarak, ö¤rencilerin YÖK görevlile-
rine (polisler de kadrodan anlafl›lan) hakaret et-
tikleri, onlar› tehdit ettikleri, tartaklad›klar›, sa-
taflt›klar› gibi iddialarla soruflturma açm›flt›. Hak-
k›nda soruflturma aç›lan 16 ö¤renciyi de yine po-
lisin iste¤iyle sadece ‹stanbul Üniversitesi’nden
de¤il, YÖK’ten att›. Yani, ö¤renciler s›navla bafl-
ka bir okula da giremeyecekler. YÖK, “düflünen,
örgütlenen politik ö¤renciyi istemiyoruz” diyor.

Rektörlü¤ün soruflturmalara iliflkin ifade alma
yöntemleri de tam polis gibiydi. ‹.Ü. Rektörlü¤ü
t›pk› polis gibi, Günay Da¤’› okuldan atabilmek
için, 2 ö¤renciyi Da¤ hakk›nda ifade vermeleri
yönünde tehdit etmiflti.

Demokratik faaliyetlerimiz cezaland›r›ld›.
Karar soruflturma aç›ld›¤›nda verilmiflti...
Okuldan at›lmalara iliflkin bilgi veren Günay Da¤,
yeni rektör Mesut Parlak’›n, önceki vekil rektörü
olan Tankut Centel’in bafllatt›¤› sald›r›y› sürdür-
dü¤ünü belirtti. Da¤, soruflturmalar ilk aç›ld›¤›n-
da, Centel’in, ‘hepiniz okuldan at›lacaks›n›z’ söz-

lerini hat›rlatarak, “Mesut Parlak rektör oldu¤u
ilk gün, ‘Demokratik özgürlükçü kat›l›mc› bir
üniversiteden’ bahsetmiflti. Bunun demagoji ol-
du¤unu gördük. Bu karar, üniversitede yürüttü-
¤ümüz mücadelemizden dolay› verildi. Bizler
okulda herkesçe tan›nan devrimci-demokrat ö¤-
rencileriz. Ve ülke sorunlar›yla ilgili sürekli faali-
yetler yürütüyoruz. Afifl, bildiri, s›n›f konuflmala-
r›, anma gibi etkinlikler düzenliyoruz. Bunlar de-
mokratik meflru haklar›m›zd›r. Bu demokratik et-
kinliklerimiz okuldan at›lma gerekçesi yap›ld›”
diye konufltu. Da¤, gençli¤e yönelik bask›lar›n ilk
kez yaflanmad›¤›n› belirterek, kararl› bir duruflla
bu sald›r›lar› da püskürteceklerini söyledi.

Bu arada, at›lmalara karfl› ilk eylem ayn› gün
‹stanbul Üniversitesi’nde Gençlik Federasyonu
üyeleri ve çeflitli devrimci-demokrat ö¤rencilerin
kat›ld›¤› bir bas›n aç›klamas› oldu. 100 kiflinin
kat›l›¤› eylemde, rektörlü¤ün karar› teflhir edildi.

Faflist Sald›r›y› Protesto Eden
12 Ö¤renci Okuldan At›ld›

Okuldan at›lmalar sadece ‹stanbul’la s›n›rl›
kalmad›. Zonguldak’ta da, 6’s› Gençlik Derne¤i
üyesi olmak üzere toplam 12 kifli okuldan at›ld›.

Zonguldak Karaelmas Üniversitesi’nde (ZKÜ)
ö¤renim gören bir ö¤rencinin geçen y›l faflistler-
ce pusuya düflürülüp dövülmesini, 14 Aral›k
2004 tarihinde protesto eden ö¤renciler hakk›n-
da aç›lan soruflturma sonuçland›. 12 ö¤renci
okuldan at›l›rken, bir kifliye bir y›l uzaklaflt›rma,
bir kifliye bir ay uzaklaflt›rma, 2 kifliye bir hafta
uzaklaflt›rma, 5 kifliye k›nama, 4 kifliye de uyar›
cezas› verildi. Gençlik Derne¤i, yapt›¤› aç›klama-
da, “Bizler bu faflist bask›lara karfl› direnece¤iz,
hiçbir bask›, ceza bizi y›ld›ramaz” dedi.

Bir kez daha görülmüfltür ki, polis denetimin-
deki faflist sald›r›lar ile YÖK’çü rektörlükler içiçe-
dir, amaçlar› ayn›d›r; devrimci-demokrat ö¤ren-
cileri sindirmek, susturmak.

Soruflturma Terörüne Protestolar
Gençlik, üzerindeki bütün bask›lara karfl› di-

renme, örgütlenmekten, hak aramaktan vazgeç-
meme kararl›l›¤›n›, soruflturmalara karfl› yapt›k-
lar› eylemlerle de gösteriyorlar.

Zonguldak Madenci An›t› önünde toplanan
ZKÜ Ö¤renci Platformu üyeleri, yapt›klar› bas›n
aç›klamas›yla soruflturmalar›n geri çekilmesini
istediler. "Soruflturmalar Geri Çekilsin" pankar-
t›n›n aç›ld›¤› aç›klamada "Kameralar Kald›r›ls›n"

Cezalar, Apolitiklefltirme Dayatmas›d›r

ve ‘F Tipi Üniversite ‹stemiyoruz’ sloganlar› at›ld›.
Gençlik Federasyonu’nun soruflturmalara

karfl› bafllatt›¤› kampanya eylemleri de sürüyor.
Lise ve yurtlarda bildiri da¤›tan Dersim Temel

Haklar Gençlik Komisyonu, 15 Mart’ta bir pro-
testo eylemi yapt›. Yeralt› Çarfl›s› üzerindeki aç›k-
lamada, Nam›k Kemal Endüstri Meslek Lisesi
Yurdu'ndaki ö¤rencilere uygulanan bask›lar an-
lat›larak, protesto edildi. Eylem sonunda polis
kimlik istedi. Buna karfl› ç›kan ö¤rencilerden zor-
la kimliklerini alan polis, yasad›fl› bir flekilde
kimlikleri kameraya kaydetti ve “nereye flikayet
ederseniz edin” dedi. Polisin ö¤rencileri gözalt›na
almaya çal›flmas› karfl›s›nda oturma eylemi ya-
pan gençlik, megafonla polisin hukuksuzlu¤unu
teflhir etti. Gündo¤du ve Hakl›y›z Kazanaca¤›z
marfllar› söyleyen ö¤rencilerin karfl›s›nda, polis
gözalt›na alamad›. Temel Haklar 15 Mart günü
polisler hakk›nda suç duyurusunda bulundu.

Sakarya Gençlik Derne¤i de, ‘Polis-‹dare ‹fl-
birli¤ine ve Soruflturmalara Son’ pankart›yla,
Meslek Yüksek Okulu önünde eylem yapt›lar.

"Ö¤renci-
yiz Hakl›-
y›z Kaza-
naca¤›z"
s l o g a n ›
at›lan ey-
lemde ko-
nuflan En-
gin Göç-
men, hü-
k ü m e t i n
“af” yasa-
s› ç›kar›r-
ken, so-
ruflturma terörünü de sürdürdü¤ünü dile getirdi.

Bu arada yeni soruflturmalar da sürüyor.
Adana Çukurova Üniversitesi’nde Gençlik

Dernekli Cenk Artan’a, Ankara’daki AB karfl›t›
eylem nedeniyle soruflturma aç›ld›¤›, Emine-Na-
bi Menemencio¤lu Lisesi ö¤rencisi Sema Biçer’in
de, “Gençlik Derne¤i’ne gidiyor, okul içinde siya-
set yap›yor” diye okuldan at›ld›¤› ö¤renildi.

20 Mart
2005

39

Say› 150

Adana Çukurova Üniversitesi
E¤itim Fakültesi, 10 Mart’ta ço-
¤u okul d›fl›ndan gelen 400 kiflilik
faflist bir grup taraf›ndan bas›ld›.

Daha önce polis ve rektörün
bast›¤›, devrimci demokrat ö¤-
rencilerin yo¤un oldu¤u R-1 kan-
tininin önüne gelen faflistler, ö¤-
rencileri tahrik etmeye bafllad›lar.
Bu s›rada polis her zaman oldu¤u
gibi, faflistleri yönlendirmifl, olay›
sadece izliyordu. Rektörün, de-
mokratik etkinliklerin yap›ld›¤›
alan›n›n tam ortas›na provokas-
yon amaçl› diktirdi¤i bayrak dire-
¤inin kald›r›lmas›n› bahane eden
faflistler, iktidardayken ülkeyi sa-
tanlar kendileri de¤ilmifl gibi,
sahte milliyetçilik pozlar›nda
"Bayra¤a sald›r› vard›r, bunlar va-
tan hainidir" fleklinde bir bas›n
aç›klamas› yap›p ‹stiklal Marfl›
okudular. Demokrat ö¤renciler
bunun üzerine hep bir a¤›zdan
“Gün Do¤du” marfl›n› söyleyerek
faflistlere cevap verdi.

Bu arada, sivil polislerin, tah-
rikçi faflistleri de¤il, demokrat ö¤-

rencileri kameraya kaydetmesi,
ö¤rencilerin tepkisine neden ol-
du. Faflistlerin ilerici ö¤rencilere
yönelik slogan atmalar› üzerine,
ö¤renciler faflistlere müdahale et-
tiler ve neye u¤rad›¤›n› flafl›ran
400 faflist, kaçmaya bafllad›. O
ana kadar faflistlerin provokasyo-
nuna seyirci kalan polis, ö¤renci-
lere sald›rd›. Polisten daha aç›k
destek alan faflistler, yeniden top-
lanarak tafllarla, sopalarla polis
eflli¤inde ö¤rencilere sald›rd›lar.

Çat›flman›n ard›ndan faflistler
polis korumas›nda fakülteyi ter-
kederken, Adana Gençlik Derne-
¤i yapt›¤› aç›klamada; rektör Al-
per Ak›no¤lu’nun, etkinlik alan›-
na bayrak dikmesinin bilinçli ol-
du¤u, böylece faflistleri devreye
sokarak ö¤rencilerin kazand›klar›
haklar› ellerinden almaya çal›flt›¤›
belirtildi. Aç›klamada, bu sald›r›-
lar›n devrimci demokrat ö¤renci-
leri mücadeleden vazgeçiremeye-
ce¤i belirtildi.

Cevaps›z b›rakmayaca¤›z

Ö¤renciler, 15 Mart günü

yapt›klar› eylemle faflist sald›r›lar›
protesto ettiler. “Faflizme Karfl›
Omuz Omuza” pankart›n›n arka-
s›nda yürüyen ö¤renciler, "Çuku-
rova Faflizme Mezar Olacak, Fa-
flizme Geçit Vermeyece¤iz" yaz›l›
dövizler tafl›d›lar. Rektörlü¤e yü-
rüyen 200 ö¤renci ad›na burada
konuflan, Gençlik Dernekli Öz-
can H›r, gençli¤e sald›ranlar›n;
Osmaniye, Hatay, Ceyhan, Ko-
zan Ülkü Ocaklar› ile ‹flçi Partisi
mensubu kifliler oldu¤unu dile ge-
tirdi ve “bu sald›r›lar› cevaps›z b›-
rakmayaca¤›z" dedi.

Rektör Alper Ak›no¤lu ile gö-
rüflmek isteyen ö¤renciler, Ak›-
no¤lu'nun ertesi güne randevu
vermesi üzerine eylemlerine son
verdi.

Rektör Provokasyon Haz›rlad›,
Faflistler Polis Korumas›nda Sald›rd›

Dersim

Adana ÇÇukurova ÜÜniversitesi

20 Mart
2005

40

Say› 150

Amasya Polisinin Hukuksuzlu¤u
Amasya polisi hukuksuzluktan vazgeçmiyor.

Amasya Gençlik Derne¤i’nin faaliyetlerini engelle-
mek için her yola baflvuran polis, bu kez de Der-
nek Baflkan› Senem Koca hakk›nda sahte belge
haz›rlayarak dava açt›rd›. Bir davayla ilgili mahke-
meye ifade vermeye giden Koca, kendisine aç›lan
baflka bir davayla karfl›laflt›. Dava konusu ise; bu-
güne kadar Amasya’da yap›lmam›fl ve yaflanma-
m›fl olan, pankart asma, afiflleme, bildiri da¤›tma,
kufllama, pullama gibi fleyler. Senem Koca’n›n ha-
kime “hangi kan›tla dava aç›ld›¤›na” iliflkin sorusu-
na verdi¤i “sadece tutanak var” sözü, hukukun po-
lis denetiminde oldu¤unu gösteren bir örnektir.

Gençlik Derne¤i, polisin hukuksuzlu¤unu teflhir
ederek, daha önce de Senem Koca ad›na ‘Dernek
baflkanl›¤›ndan istifa etti’ diye sahte imza att›¤›n›
hat›rlatt›. Gençli¤in mücadelesini, onun yasal bir
kurumunun faaliyetlerini engellemek için yasad›fl›-
l›k, sahte belge, tutanak haz›rlama, her yolu deni-
yor Amasya polisi. Kald› ki, s›ralanan “eylemler”,
bir demokratik kuruluflun en do¤al faaliyetleridir.

Bask›n Duruflmas›nda Tahliye
10 Kas›m 2004’te, Gençlik Gelecektir Dergi-

si'nin teknik ifllerinin yap›ld›¤› Yeniden Özlem Ya-
y›nc›l›k ve Gençlik Federasyonu'nun gaz bombala-
r›yla, balyozlarla, silahlarla kuflanm›fl yüzlerce po-
lisle bas›lmas› sonras› tutuklanan Meryem Özçelik
ile Derya Güler, 10 Mart’ta görülen duruflma
sonucu tahliye edildiler. Özçelik ve Güler
hakk›nda; 1 May›s’a kat›lmak ve tek tip elbise giy-
mek, Muharrem Karademir'in cenazesine kat›l-
maktan dava aç›lm›flt›.

‹ s t a n b u l
Gençlik Der-
ne¤i Lise Ko-
misyonu, ‹s-
tanbul ‹l Milli
E¤itim Mü-
d ü r l ü ¤ ü
önünde yap-
t›¤› eylemde,
“Disiplin Ce-
zalar›, E¤itim
H a k k › m › z ›

Engelleyemez” kampanyas›
bafllatt›klar›n› duyurdular. 11
Mart günü yap›lan bas›n aç›kla-
mas›nda konuflan Onur Urbay,
yaflanan anti-demokratik uygu-
lamalar karfl›s›nda sessiz kalma-

yacaklar›n› belirtti. Ö¤renciler,
özellikle okullara kamera yerlefl-
tirme uygulamas›n› ve disiplin
yönetmeliklerini protesto ettiler.

Onur Urbay, ö¤rencilerin her
geçen gün daha yo¤un bask›lar-
la karfl›laflt›¤›n› ve her türlü de-
mokratik faaliyetlerinin yasad›fl›
gösterildi¤ini dile getirerek,
okullardaki disiplin yönetmelik-
leri ile ö¤rencilerin apolitikleflti-
rilmeye çal›fl›ld›¤›n› ve düflün-
meyen, üretmeyen, ülke ve dün-
ya sorunlar›na duyars›z bir genç-
lik yarat›lmak istendi¤ini vurgu-
lad›.

Urbay flunlar› söyledi: "Bu tür

uygulamalar ve disiplin cezalar›
ile ö¤renciler okullar›ndan uzak-
laflt›r›larak, at›larak, e¤itim hak-
k› engellenmektedir. Bizler tüm
anti demokratik uygulamalar
karfl›s›nda sessiz kalmayaca¤›z.
Bu ülkede yaflayan herkes gibi
sorunlar hakk›nda düflünmek,
üretmek ve sorunlara çözüm ara-
mak bizim en meflru hakk›m›z-
d›r.”

Aç›klama s›ras›nda “Disiplin
Cezalar› E¤itim Hakk›m›z› Engel-
leyemez” yaz›l› bir pankart açan
ö¤renciler, “Ö¤renciyiz Hakl›y›z
Kazanaca¤›z, F Tipi Lise ‹stemi-
yoruz, E¤itim Hakk›m›z Engelle-
nemez” sloganlar›n› att›.

Liseli Gençlik: ‘E¤itim Hakk›m›z Engellenemez’

Kocaeli Gençlik Derne¤i Gece Düzenledi

UMUDU BÜYÜTÜYORUZ
Kocaeli Gençlik Derne¤i’nin, 15 Mart günü ‹z-

mit Leyla Atakan Kültür Merkezi’nde düzenledi¤i
geceye kat›lan 600 kifli, Grup Yorum coflkusu ya-
flad›.

fiair Mehmet Özer’in konuflmas›yla bafllayan
gece, sayg› duruflunun ard›ndan, Gençlik Derne-
¤i ad›na ‹lknur Özdemir’in konuflmas›yla sürdü.

Kocaeli Gençlik Derne¤i’nin yapt›¤› faaliyetle-
rini anlatan Özdemir, ö¤renci gençli¤in üzerinde-
ki soruflturma terörünün artt›¤›na dikkat çekerek,
“buna karfl› örgütlü mücadeleyi yükseltelim” de-
di. Daha sonra Koma Hember’in flark›lar› ve Ban-
d›rma’dan gençlerin Çerkez Halk Danslar› göste-
risi ile süren gecede, Mehmet Özer’in fliirleri ve
derne¤in müzik grubu Grup K›v›lc›m yerald›.
“Mahir Hüseyin Ulafl Kurtulufla Kadar, Halk›z
Hakl›y›z Kazanaca¤›z, Kurtulufl Kavgada Zafer
Cephede, Yaflas›n Ölüm Orucu Direniflimiz” slo-
ganlar›n›n at›ld›¤› gecede son olarak Grup Yorum
sahne ald›. Yorum’un türkü ve marfllar›na efllik
eden kitle, coflkulu halaylara durdu.

Hukuksuzluk Teflhirine De Ceza!
16 Haziran 2004 tarihinde "Sahte Belgelerle

Tutuklananlar Serbest B›rak›ls›n" kufllamas›n› ya-
parken gözalt›na al›nan Zafer Y›ld›r›m ve Halil Ay-
d›n’a aç›lan dava sonuçland›. Sakarya Gençlik Der-
ne¤i üyesi iki ö¤renciye 3’er ay hapis cezas› verile-
rek, paraya çevrildi. Ö¤renciler karar›, “hukuksuz-
lu¤u duyurmak da suç” diye de¤erlendirdi.

SEKA direniflinden ne
bekliyoruz? S›n›flar mü-
cadelesi aç›s›ndan SEKA direniflinin anlam› ne-
dir? Bu soruya iki farkl› cepheden, iki farkl› ce-
vap verilecektir. Farkl›l›¤› belirleyen olaylara, ol-
gulara devrim aç›s›ndan bak›p bakmamakt›r.
SEKA’n›n kapat›l›p kapat›lmamas›, direniflin sa-
dece bir boyutudur. Esas olansa, SEKA direnifli-
ne devrimi örgütleme perspektifiyle bakmakt›r.
Özellefltirme emperyalizm için nihayetinde vaz-
geçilmez bir programd›r. Bu program›n uygu-
lanmas›n› bütün olarak engelleyemeyebiliriz. Bir
noktada durdururuz, sonra bir süreçte yeniden
bafllayabilir. Bu anlamda devrimciler için esas
olan özellefltirmeye karfl› direniflin içinde devri-
mi örgütlemektir. Sonucunu bu mücadelenin
devrimi ne kadar gelifltirip gelifltirmedi¤iyle öl-
çeriz. Siyasi anlamda zafer veya siyasi bir kaza-
n›m olup olmamas›, belli bir ekonomik talebe
ulafl›l›p ulafl›lmamas›yla ölçülmez.

Ancak ülkemiz soluna, sadece reformizme
de¤il, daha genifl bir kesime bu noktada ekono-
mist bir mant›k gelip yerleflmifltir. Bu mant›k,
fabrikada, gecekondu semtinde, hapishanede,
nerede olursa olsun, her direnifli bu s›n›rlar›n içi-
ne hapsetmektedir. Bu yan›yla, bizim mesela
1984 Ölüm Orucu’nun de¤erlendirilmesi tart›fl-
malar›ndan bu yana solla tart›flmam›z›n ve ay-
r›flmam›z›n temel noktalar›ndan birini bu olufltu-
rur.

Devrim aç›s›ndan bakmayanlar, ya s›radan
ekonomik kazan›mlar› abart›r “zafer” der ya da
tam tersi uca savrulup sadece ekonomik kaza-
n›mlar olmad›¤› için “yenilgi” tespiti yapar. Bu
anlay›fl›n ne yenilgisinde, ne zaferinde devrim
yoktur. Elbette bu farkl›l›k, sadece iflçi direniflle-
rinde de¤il, hayat›n her alan›nda kendini göste-
rir. Devrimi amaçlamayanlar, mesela 19 Ara-
l›k’ta sadece karfl›-devrimin operasyonunu ve
bir yenilgi görürler; devrim cephesinden bak›ld›-
¤›nda ise, devrimci iradeyi, kararl›l›¤› büyüten
bir direnifltir. Ekonomist kafa, k›sa vadedeki so-
nucu ne olursa olsun, böyle bir direniflin uzun
vadede, devrimi gelifltiren bir rol oynayaca¤›n›
görmez.

Devrimci olunmazsa, devrimi örgütlemek
amaçlanmazsa, Gazi’de oldu¤u gibi gecekondu-
lardan kaç›l›r, “sa¤duyu” ad›na ayaklanmalar-
dan uzak durulur, SEKA’da oldu¤u gibi düzen
sendikac›l›¤›n›n kuyru¤una tak›l›n›r, 8 Mart’ta
oldu¤u gibi burjuvazinin ideolojisi hakim olur...
Verdi¤imiz örneklerden de anlafl›laca¤› gibi, her-

hangi bir kesimin ad›n›n devrimci, komünist ol-
mas›, onun bu ekonomist mant›¤›n d›fl›nda ol-
du¤u anlam›na gelmiyor. 19 Aral›k’›, F tiplerine
karfl› büyük direnifli reformizmin gözünden de-
¤erlendiren komünistler oldu¤u gibi, bu s›fat› ta-
fl›y›p 8 Mart’ta burjuva “kad›nlar günü” anlay›fl›-
n›n egemenli¤i alt›na girmekte sak›nca görme-
yenler ç›kabiliyor.

Bir eylem, direnifl, herhangi bir yerde yürütü-
len kitle çal›flmas›, yasal alanda oluflturulan bir
örgütlenme, sürdürdü¤ümüz faaliyetin niteli¤i
ve biçimi ne olursa olsun, amac›m›z devrimi ge-
lifltirmektir. Bu asla unutulmamal›d›r. ‹ktidar
perspektifi, devrim iddias› dedi¤imiz fley esas
olarak budur. Devrim hedefinin olmad›¤›, dev-
rimci bir çal›flma ve örgütlenme faaliyetinin,
devrimci propagandan›n olmad›¤› büyük kitle
hareketleri, örgütlenmeler, geriye fazla bir fley
b›rakmadan sönüp gider. Tarihte fazla iz b›rak-
mayan böyle çok say›da kitle hareketi ve çok
say›da örgütlülük vard›r. Kitle hareketleri her za-
man iradi olarak ortaya ç›kmaz; kendili¤inden
her hareket, ona devrimci bir muhteva kazand›-
r›ld›¤› ölçüde, o konjoktürdeki sonucu ne olursa
olsun, yenilse bile, devrime hizmet eder. Fakat
bu yap›lamam›flsa, yukar›da belirtti¤imiz gibi,
tarihin seyri aç›s›ndan dalgalar›n üzerindeki bir
köpük olarak kal›r; dalgan›n kendisi haline dö-
nüflmez.

Bizim amac›m›z devrim dalgas›n› büyütmek-
tir. Her küçük su damlas› o dalgay› büyütmeye
hizmet etmelidir.

Her eylemde, örgütlenmede amac›m›z devri-
mi gelifltirmek olmal›d›r deyifli, her eylemde
“tek yol devrim” slogan› ataca¤›z, her propa-
ganda faaliyetinde devrimden sözedece¤iz de-
mek de¤ildir elbette. Bunu söylemek, devrim
perspektifine, iktidar iddias›na sahip olmay› bi-
çimsel bir söyleme indirgemektir. Hay›r, bu id-
dia ve amaç, bizim faaliyetlerimizde içsellefltiril-
mifl olarak yeralacakt›r. O faaliyeti sürdürenler,
bu amac› bir an olsun ak›ldan ç›karmayacaklar,
prati¤in günlük yo¤unlu¤u içinde onu gözden
kaç›rmayacaklard›r. Zaman›, zemini uygun ol-
du¤u ölçüde de bu iddia ve amaç öne ç›kar›la-
cakt›r.

“Kitleler haz›r de¤il, kitleler ürküyor” gerek-
çesi, ekonomizme saplanman›n gerekçesi yap›-
lamaz. Propaganda, ajitasyon, eylem biçimleri,
kitlelerin bilinç ve duyarl›l›k seviyesine göre de-

20 Mart
2005

41

Say› 150

AAyn› SSafta
Devrimi Örgütlemeliyiz

¤iflebilir, ama bu eylemlerde devrimi gelifltirme
amac› hiçbir durumda de¤iflmez.

Legal parti teorilerinin ilk yap›ld›¤›, legal partile-
rin ilk kuruldu¤u dönemlerde bu kesimlerle yap›lan
tart›flmalarda hakim söylem fluydu: Onlar asl›nda
devrimciydi, ama devrimden sözedilmemeliydi, kit-
leler kaç›yordu... Onlar asl›nda sosyalistti, ama sos-
yalizmden de fazla sözedilmemeliydi, sosyalizmin
y›k›l›fl› nedeniyle hiçbir cazibesi kalmam›flt›... “Ör-
güt” sözü de fazla edilmemeliydi, çünkü kitlelerde
“örgüt fobisi” vard›... illegaliteye, fliddete elbette ilke
olarak karfl› de¤illerdi, ama bunlara baflvurman›n
hiç zaman› de¤ildi, kitleler ürküyordu...

Basbaya¤› “takiyye” yap›yorlard› asl›nda halka
karfl›. Fakat gerçek olan hangisiydi? Devrimden, il-
legaliteden, fliddetten sadece “kitleler ürküyor” diye
mi vazgeçmifl görünüyorlard›, yoksa, gerçekten vaz-
geçmifllerdi de bunu örtbas etmek için “kitlelerin du-
rumunu” bahane mi yap›yorlard›? Bu sorunun ceva-
b› çok geçmeden aç›¤a ç›kt›.

Devrimden, sosyalizmden, fliddetten, illegalite-
den, militanl›ktan as›l ürken kendileriydi. Zaten iddi-
alar›n›n öteki yan›n› kan›tlayacak hiçbir geliflme de
olmad› ony›llar boyunca. Dillerinden devrimi, flidde-
ti, örgütü silip “Kitleleri ürkütmeyerek” kitlesellefle-
ceklerini iddia edenler, bu iddialar›n›n yak›n›na bile
ulaflamam›fllard›r. Encamlar› ortadad›r. Gecekondu-
larda yokturlar. Çünkü, gecekondu yoksullar›n›n öf-
kesinde düzene karfl› mutlak bir memnuniyetsizlik
ve düzen d›fl› bir alternatife yönelim vard›r. Devrim
diye bir derdi olmayan›n o öfkenin içinde yeralmas›
da, o öfkeyi örgütlemeye çal›flmas› da sözkonusu
de¤ildir. Reformizmin gecekondulara ve gecekondu
yoksullar›n›n da reformizme uzakl›¤›n›n objektif te-
meli budur. Küçük-burjuvaziye seslenerek, burjuva-
zinin icazetine güvenerek varolmaya çal›flanlar, hiç
bir alanda devrimi örgütleyemez. Gazi halk› ayak-
land›¤›nda veya adalet için yürüdü¤ünde yan›nda
olmayanlar, 8 Mart’ta “kad›nlar›m›z›n diri diri yak›l-
d›¤›n›” hayk›ramayanlar, devrimi nas›l örgütleyebi-
lir? Gözü düzende, yaflam›, evi-ifli-efli, statükolar›
düzen içinde olan sol, devrim eksenini kaybetmifltir.
Bu yüzden halk›n mücadelesini ve devrimi gelifltir-
menin temel sorunlar›n› tart›flm›yor. “Muhalefet”
ad›na yapt›klar› tart›flmalara bak›n; düzen içinde dö-
nüp dolafl›yor.

Bizim as›l görevimiz devrimi örgütlemektir; fabri-
kalardaki direnifllerde de, anmalarda da, kutlama-
larda da biz devrimi örgütleriz. Özellefltirmeye,
YÖK’e, gecekondu y›k›mlar›na, F tiplerine karfl› mü-
cadele, kitlelere düzenin niteli¤ini ve devrim hedefi-
ni pratik olarak, hayat›n içinde gösterdi¤i ölçüde
devrimcidir. Bunu sa¤layamad›¤›m›z hiçbir direnifl,
eylem, anma, kutlama gelece¤e bir fley b›rakm›yor
demektir.

20 Mart
2005

42

Say› 150

18 Mart: Siyasi
tutsaklar›n özgürlü¤ü için
enternasyonal eylem günü
Almanya’da bulunan Rote-Hilfe (K›z›l-Yar-

d›m) adl› örgüt, 18 Mart “Siyasi tutsaklar›n öz-
gürlü¤ü için enternasyonal eylem günü” çer-

çevesinde hafta içinde bir dizi etkinlik

gerçeklefltiriyor.

K›z›l-Yard›m isimli kuruluflun ve siyasi tut-
suklara özgürlük gününün tarihi oldukça geri-
ye uzan›yor. K›z›l-Yard›m, 1922’de Komünist
Enternasyonal taraf›ndan kuruldu. Bu örgüt-
lenme de 1923'te bir karar alarak 18 Mart’›
siyasi tutsaklara özgürlük günü ilan etti.
18 Mart olmas› nedensiz de¤ildi; bu tarih, Ber-
lin proletaryas›n›n 1848'deki barikat savafllar›-
n›n, Paris Komünü’nün do¤um tarihiydi.

Siyasi tutsaklarla dayan›flmay› yükseltmek
için ilan edilen bu gün, Alman faflizminin Av-
rupa’y› boydan boya iflgal etmesiyle yasaklan-
d›. Rote-Hilfe, 1996’da 18 Mart’› yeniden
canland›rma karar› alarak o günden bu yana
her y›l 18 Mart’ta çeflitli etkinlikler yap›yor.

Bu y›lki 18 Mart program› çerçevesinde,
Hamburg’da Viyana’da, Bask Ülkesi, Ko-

lombiya, Peru ve Türkiye'deki tutsaklarla ilgili
paneller düzenlendi. Bu panellere TAYAD-Ko-
mite temsilcileri de kat›ld›. Ayr›ca çeflitli film
gösterimleri, “S›n›r d›fl› hapisli¤i ve direnifl”
üzerine çal›flmalar ve yürüyüfller gerçeklefltiril-
di. 18 Mart’ta Hamburg’da Fuhlsbüttel Hapis-
hanesi’nin önünde bir miting, 19 Mart’ta da
Berlin’de “Bask›lar S›n›r Tan›m›yor. Dayan›fl-
mam›z Da S›n›rs›z” slogan›yla bir yürüyüfl dü-
zenlenecek.

Hartz 4’e ve Neo Naziler’e
Karfl› Yürüyüfl

Dortmund'da her pazartesi yap›lan "Pazar-
tesi yürüyüflleri"ne bu hafta da devam edildi.
Anadolu Kültür Merkezi’nin de kat›ld›¤› yürü-
yüflte, Anadolu Federasyonu’nun Hartz 4 ve
Göçmenler Yasas›’na karfl› bildirileri da¤›t›ld›.

Ayn› saatlerde Neo Naziler’in de yürüyüflü
vard›. Bu yürüyüflün duyulmas› üzerine faflist-
lerin topland›klar› Borsigplatz'a do¤ru yürüyü-
fle geçildi. Bir süre sonra korteje Naziler’i pro-
testo etmek için toplanan Otonom Gruplar da
kat›ld›. Ancak polisin çok yo¤un barikat›n›n
afl›lamamas› nedeniyle Naziler’in bulundu¤u
yere ulafl›lamad›. Kitle protestosunu uzun süre
sürdürdükten sonra eylem sona erdirildi.

20 Mart
2005

43

Say› 150

1 Nisan hukuksuzlu¤una karfl›, tutsaklara des-
tek vermek için Türkiye’ye geliflinde ‹stanbul Ha-
valiman›’nda gözalt›na al›narak tutuklanan Avus-
turyal› gazeteci Sandra Bakutz için eylemler ve
serbest b›rak›lmas› talebi sürüyor.

IPI: Bakutz Serbest B›rak›ls›n
Uluslararas› Bas›n Enstitüsü (IPI), 10 fiubat'ta

gözalt›na al›narak “DHKP-C üyesi oldu¤u” iddi-
as›yla tutuklanan Avusturyal› gazeteci Sandra Ba-
kutz'un serbest b›rak›lmas› için Avrupa Komisyo-
nu'na baflvurdu. Komisyon Baflkan› Jose Manuel
Barroso'ya yaz›lan mektupta Türkiye'ye bask› ya-
p›lmas› istendi.

Kopenhag’da Eylem
Danimarka’n›n baflkenti Kopenhag’taki Türkiye

Konsoloslu¤u önünde 9 Mart günü, Sandra Ba-
kutz’u desteklemek ve hukuksuz tutuklamay› pre-
tosto etmek için International Forum taraf›ndan bir
eylem düzenledi.

“Sandra’ya Özgürlük-Tecrite ve ‹flkenceye Ha-
y›r” yaz›l› pankart aç›lan eylemde, Sandra’n›n tu-
tuklulu¤u ve 6 Mart’ta Beyaz›t Meydan›’nda yafla-
nan sald›r› protesto edildi.

Sandra’ya özgürlük isteyen International Fo-
rum temsilcileri, Sandra’n›n y›llard›r Türkiye’deki
tutsaklar›n demokratik haklar›n› savundu¤unu be-
lirterek flöyle dediler:

“Sandra, F tipi hapishanelere karfl› faaliyet yü-
rütüyordu. F tipi hapishaneler Türkiye’ye AB’nin
bask›s› ile getirildi. Sandra çok iyi biliyordu ki,
dört duvar içinde kalanlar›n; bizlerin, d›flardakile-

rin daya-
n›flmas› -
na ve
bask› un-
suru olufl-
tur mas› -
na ihtiya-
c› var. fiu
a n d a
S a n d r a
kendisi si-
yasi bir
tutsak. Ve
flimdi onu ç›karmak bize düflüyor.”

Konuflmalar›n ard›ndan konsoloslu¤a bir dekla-
rasyon verilerek, “Türk devletinin Sandra Bakutz’u
derhal serbest b›rakmas›” talep edildi.

Bu eylemin ard›ndan, hemen yak›ndaki Avus-
turya Konsoloslu¤u’na gidildi ve Sandra’n›n tahli-
yesini talep eden bir mektup teslim edildi. Bu ara-
da, 30 Mart’ta Ankara’da yap›lacak duruflmas›na
kat›l›nmas› için resmi bir komite kurulmas› istendi.

‹mza Atanlar Ço¤al›yor
Öte yandan, Gewerkschaft der Privatangestell-

ten isimli Avusturyal› memur sendikas›n›n gençlik
kolu olan GPA Jugend da, bir kampanya yürütü-
yor.

Kampanyada pek çok imza toplayan kurulufl,
sitelerinde de bu imzalara ve Sandra ile ilgili ha-
berlere yervererek dayan›flmalar›n› belirtiyorlar.
Verilen bilgiye göre, çok say›da kifli ve kurulufl
kampanyaya imza att›lar.

“Sandra’ya Özgürlük”
Talepleri Giderek Art›yor

Sandra Bakutz’a dayan›flmam›z›
iletmek, yan›nda oldu¤umuzu belirt-
mek için adresine yerveriyoruz:

Ankara Merkez Kapal› Hapishanesi
Kad›nlar Ko¤uflu. Ankara / TÜRK‹YE

‹flgalcilerle Ticari ‹liflkiler Kesilsin
Irak'ta ‹flgale Hay›r Koordinas-

yonu, 14 Mart’ta, Galatasaray Li-
sesi önünde yapt›¤› eylemle,
Irak'taki iflgal güçleriyle ticari ilifl-
kilere son verilmesi istendi.

"‹flgalcilerle Tüm Ticari

‹liflkiler Kesilsin, ‹flgalciler-

den Al›nan ‹haleler ‹ptal Edil-

sin, ‹flgale De¤il Direnifle

Destek" yaz›l› dövizlerin tafl›nd›¤›
eylemde, oligarflinin iflgali meflru-
laflt›rmaya çal›flt›¤› belirtildi. Aç›k-
lamay› okuyan Suzan Zengin, bu
flirketlerin kan üzerinden para ka-
zand›klar›n› ve iflgalcilerin ihtiyaç-
lar›n› karfl›lad›klar›n› dile getirdi.

1 Nisan komplosu çerçe-
vesinde, 6 fiubat'ta ‹z-
mir’de tutuklanan, ‹zmir
Gençlik Derne¤i Baflkan›
Ozan Anar ve ‹zmir TA-
YAD Bülteni çal›flan› Saba-
hattin Filazo¤lu’nun durufl-
malar› 15 Mart’ta görüldü.
‹zmir 8. ACM’de görülen
davalar›nda tahliye veril-
mezken, duruflma 17 Ma-

y›s’a ertelendi. Mahkeme sonras› ‘Komplolarla Tu-
tuklananlar Serbest B›rak›ls›n’ pankart›yla bir aç›kla-
ma yapan Ege Temel Haklar üyeleri, 1 Nisan hukuk-
suzlu¤unun sürdü¤ünü belirtti. Akli dengesi yerinde
olmayan Yusuf Poyraz isimli flahs›n polis zoruyla ver-
di¤i yalan ifadesinden baflka hiçbir kan›t olmadan, iki
kiflinin hala tecritte tutuldu¤u belirtildi.

Hukuksuzluk Sürüyor

20 Mart
2005

44

Say› 150

“Sosyalizm öldü” demek, bir yerde “Marks
öldü” demekti. 1990’lar›n bafl›nda duydu¤umuz
karfl›-devrimci ç›¤l›klar da Marks’›n öldü¤ünü
söylüyordu tüm dünyaya. Marks’› öldürmeye
çal›flmalar› bofluna de¤ildi. Marksizm’in ölümü,
ezilenlerin dünyan›n de¤ifltirilebilece¤i umudu-
nun ölmesi demekti...

Sosyalizme ve sosyalistlere yönelik yo¤un
ideolojik, politik, askeri sald›r›lar alt›nda, birçok
kesim devrimden vazgeçti, sosyalizmden vaz-
geçti. Bu a¤›r sald›r›lara ideolojik ve politik ola-
rak direnemeyip sa¤a savrulan baz› kesimler
ise, Lenin’i, Stalin’i, proletarya diktatörlü¤ünü
reddedip Marksist olduklar›n› söyleyen bir ucu-
be gelifltirdiler. Günümüzde böyle yani Marksist
oldu¤unu söyleyen ama Lenin’i reddeden, dev-
rimi reddeden çok say›da ayd›n, reformist parti
var.

Peki böyle bir fley mümkün mü?
Veya soruyu flöyle de sorabiliriz: Leninist

olunmadan Marksist olunabilir mi?
Ölümünün 122. y›ldönümünde Marks’› anar-

ken, Marksistlik ad›na sergilenen bu çarp›k tutu-
mu mahkum etmek, onu anman›n en iyi yolu-
dur diye düflünüyoruz.

Bafltan söyleyelim ki, kendilerini anti-Stali-
nist, anti-Leninist olarak tan›mlayanlar› iyice in-
celeyin; ayn› zamanda bir anti-Marksist olduk-
lar› ortaya ç›kacakt›r.

Lenin’i, devrimi, proletarya diktatörlü¤ünü
reddederek
Marksist olu-
namayaca¤›-
n› ortaya
koymak için

Marksizm’in esas›n› teflkil eden düflünceye bak-
mak gerekir. Klasik olarak söylenir; felsefe ‘di-
yalektik ve tarihi materyalizm, ekonomi politik
ve bilimsel sosyalizm Marksizm’in üç bilefleni-
dir.’ Peki ama bu bileflenlerin odak noktas›nda
duran nedir?

Birinci olarak; Marks, art›-de¤er’i çözümle-
mifl, kapitalizmin ekonomi politi¤ini yazm›flt›r.
Ama Marks’›n bütün bunlar› yaparken temel bir
amac› vard›r; Marks’› farkl› yapan da buydu.
Marks ve Engels, o güne kadar filozoflar›n dün-
yay› sadece yorumlamakla yetindi¤ini, ama as›l
ifllerinin dünyay› de¤ifltirmek oldu¤unu söylü-
yorlard›. O halde, Marks’› Kapital’in ekonomik
çözümlemelerinden ibaret olarak görmek, bizzat
Marks’›n kendisine, yapt›¤› ifle hakarettir. Dün-
yay› de¤ifltirmek için örgütlü bir biçimde faali-
yet içinde olmayan, devrim yoluyla de¤ifltirme
eylemini savunmayan hiç kimse, Marksist oldu-
¤unu iddia edemez. Ederse o Marksizm’i zaten
kavramam›fl demektir.

‹kincisi; Leninist devrim teorisi, öz olarak
Marks’ta varolan bir teoridir. Keza, proletarya
diktatörlü¤ü de ne Lenin’in, ne Stalin’in de¤il,
bizzat Marks’›n görüflüdür. Lenin, Marksizm’in
ne olup olmad›¤›n› anlat›rken flöyle diyor:

“Marx’›n ö¤retisinde özsel olan s›n›f mücade-
lesiymifl. Bu s›k s›k yaz›lmakta ve söylenmekte-
dir. Ama bu do¤ru de¤ildir. Ve bu yanl›fll›ktan,
Marksizm’e ad›m bafl› oportünist halt etme, onu
burjuvazi için kabul edilebilir k›lma do¤rultu-
sunda tahrif etme sonucu ç›kmaktad›r. ... Yal-
n›zca s›n›f mücadelesini kabul eden biri, henüz
Marksist de¤ildir, henüz burjuvaca düflünmenin
ve burjuva siyasetinin içinde biri olabilir. Mark-

Karl Marks, 1818 Mayıs’ında Almanya’da doğdu. Hukuk öğre-
nimi gördü. Sisteme radikal eleştiriler yöneltti. Kapitalizmin te-
mellerini çözdükçe, eleştirisi kapitalizmin alternatifini yarat-
maya yöneldi.

Bulunduğu ülkelerden sürgün edildi.

Sürgünler ve yoksulluklar ve pratik mücadeleler içinde sayı-
sız teorik eser verdi. 1847'de Komünist Birliği'nin, 1864’te 1. En-
ternasyonal’in kurulmasına önderlik etti. 1848’de Komünist
Manifesto’yu yayınladı. Proletaryanın öğretmeni, aynı zamanda
pratik önderiydi.

14 Mart 1883’te Londra’da fiziken proletaryadan ayrıldığında,
geride proletaryaya savaşında yol gösterecek bir kılavuz bırak-
mıştı.

Marks Devrim Kavgas›nda Yafl›yor!

20 Mart
2005

45

Say› 150

sizm’i s›n›f mücadelesi ö¤retisiyle s›n›rlamak,
onu budamak, bozmak, burjuvazi için kabul
edilebilir bir fleye indirgemek demektir. Ancak
s›n›f mücadelesinin kabulünü, proletarya dik-
tatörlü¤ünün kabulüne dek geniflleten kifli bir
Marksist’tir. Marksist’i s›radan küçük (ve de bü-
yük) burjuvadan en derin flekilde ay›rt eden
fley, iflte budur. Marksizm’in gerçekten anlafl›l›p
kabul edilmesinin denektafl› bu olmal›d›r.”
(Devlet ve ‹htilal’den çeviri, Leninizm Nedir, 1.
Defter, s. 26)

Tekrar vurgularsak; ancak s›n›f mücadelesi-
nin kabulünü, proletarya diktatörlü¤ünün ka-
bulüne dek geniflleten kifli bir Marksist’tir.

Denilebilir ki, bu Lenin’in yorumu(!)
Hay›r, Marks’›n kendisi de böyle söylüyor.
Marks, Komünist Manifesto’yu yazd›¤› dö-

nemde henüz burjuva devletin yerine geçirile-
cek proleter devletin nas›l flekillenece¤ini orta-
ya koymam›flt›. Marks 1848 Devrimi’nin, Avru-
pa’daki di¤er mücadelelerin tarihsel deneyimi-
nin ›fl›¤›nda 1852’de bu sorunu da netlefltirdi.

1852’de yazd›¤› bir mektupta bu netleflmenin
ana hatlar›n› flöyle aç›klad›: “Ne modern top-
lumdaki s›n›flar›n varl›¤›n›, ne de aralar›ndaki
savafl›m› bulmufl olma flerefi benimdir. Benden
çok önce, burjuva tarihçiler bu s›n›flar savafl›m›-
n›n tarihsel geliflimini betimlemifl ve burjuva ik-
tisatç›lar bunun ekonomik anatomisini dile ge-
tirmifl bulunuyorlard›. Benim yeni olarak yapt›-
¤›m fley: 1) S›n›flar›n varl›¤›n›n, üretimin tarih-
sel geliflme evrelerinden baflka bir fleye ba¤l› ol-
mad›¤›n›; 2) S›n›flar savafl›m›n›n zorunlu ola-
rak proletarya diktatoras›na götürdü¤ünü; 3)
Bu diktatoran›n kendisinin de bütün s›n›flar›n
ortadan kalkmas›na ve s›n›fs›z bir toplumun ku-
rulmas›na geçiflten baflka bir fley oluflturmad›-
¤›n› tan›tlamak oldu...” (Devlet ve ‹htilal, s. 44)

Marks’›n bu sözlerinden sonra flu hükme var-
mam›z tamam›yle Marksist bir bak›fl aç›s›d›r:
Bugün “özgürlükçü sosyalizm” diyerek proletar-
ya diktatörlü¤ünü reddedenler, Marksizm’i de
reddetmektedirler. Marksist de¤illerdir. Proletar-
ya diktatörlü¤ünü Lenin’le, Stalin’le özdeflleflti-
rip o noktadan sosyalizme sald›rmak, tam bir
demagojidir.

Evet, proletarya diktatörlü¤ü B‹R BASKI AY-
GITIDIR. Ve Marksistler bu bask› ayg›t›n› kulla-
nacaklar›n›, kullanmak zorunda olduklar›n› da-
ha bafl›ndan itibaren aç›k aç›k söylemifllerdir.

Burjuvazi için kabul edilebilir s›n›rlarda siya-
set yapmak isteyen tüm reformist, revizyonist,
küçük-burjuva gruplar, ilk ifl olarak proletarya
diktatörlü¤ünü reddetmekte ve onun yerine bir

zamanlar
“ g ü l e r -
yüzlü sos-
ya l i zm” ,
flimdilerde
ise “öz-
gürlükçü
s o s y a -
lizm” de-
yimini kullanmakta-
d›rlar. Hay›r, reddet-
tikleri sadece prole-
tarya diktatörlü¤ü
de¤il, bizzat sosya-
lizmin ve dolay›s›yla
bizzat Marksizm’in
kendisidir. Onlar›n
güleryüzlü, özgür-
lükçü sosyalizm de-
dikleri “sosyalleflti-
rilmifl” kapitalizm-
den, burjuva demok-
rasisinden baflka bir
fley de¤ildir. Mark-
sistler, ne dün, ne
bugün, kurmay› dü-
flündükleri toplum
üzerine hiçbir yalana, demagojiye ihtiyaç duy-
mam›fllard›r. E¤er ortada bir devlet varsa, bu
esas olarak BASKI içindir: “Proletarya devlete
hâlâ gereksinim duydu¤u sürece, bunu hiç de
özgürlük için de¤il, ama düflmanlar›na karfl›
bast›rmay› örgütlemek için duyar.” (Engels,
Devlet ve ‹htilal, Bilim ve Sosyalizm Yay›nlar›,
sf. 100))

Aç›k ki bu bask›, BURJUVAZ‹YE KARfiIDIR.
Çünkü ancak burjuvazi yenilirse, emekçiler öz-
gürleflebilir. Böyle oldu¤u içindir ki, burjuvazi,
hiç bir yerde proletarya diktatörlü¤ünü, Mark-
sizm-Leninizm’i savunanlara “icazet” tan›maz.
Bu icazeti almak için Marks’›, Lenin’i çarp›tan-
lar, proletaryan›n ve ezilen halklar›n kurtuluflu
davas›na en az burjuvazi kadar zarar vermekte-
dirler.

Marks, tüm ezilenlere, esaretten ç›k›fl yolunu
göstermifltir. Marksistler’in görevi, ezilenleri bu
yolda mücadeleye ça¤›rmak ve bu yolda dev-
rim ve proletarya iktidar› yürüyüflüne katmakt›r.
Bunu yapmayanlar›n Marksistli¤inden sözedile-
mez. Leninist olmay›p, “sadece Marksist” ol-
mak, iflte bu nedenle bir safsatadan baflka bir
fley de¤ildir. Marksizm, devrim yürüyüflünü sür-
dürenlerin bayra¤›d›r. Devrim yürüyüflünde ol-
mayanlar›n Marksistli¤i bir aldatmacad›r.

Hayır,

Marks'ın kitapları

mürekkep ve kağıt

değildir yalnız,

kasvetli rakamlarla

dolu

tozlu yazılar değil.

Onun kitapları

düzene koydu

dağılmış ordusunu

emeğin.

Ve ileriyi gösterdi ona

güçle dolu, inançla.
(Mayakovsky)

20 Mart
2005

46

Say› 150

BM Genel Sekreteri Kofi Annan, Filistin’deydi.
fiaron ve Mahmut Abbas ile görüflen Annan, Filis-
tin halk›n›n protesto eylemlerine karfl›n, ‹srail’in
tecrit duvar›n› ziyaret etmedi. Çünkü, böyle bir zi-
yaret ‹srail-ABD bar›fl›n›n nas›l bir yalan üzerine
kurulu oldu¤unu, tecrit duvar› nezdinde göstere-
cekti. Bunun yerine, BM kararlar›n› kaale almama
konusunda, dünyada birinci olan ‹srail’in katil
baflbakan›n›n elini s›kmay› tercih etti.

fiaron ise, bir yandan “bar›fltan” sözederken,
öte yandan Filistin topraklar›n› gasbeden, yaflam›-
n› büyük ölçüde etkileyecek olan duvar›n yap›m›-
n› sürdürüyor. fiaron, tam da bu süreçte, duvar›n,
Bat› fieria’n›n ‹srail taraf›nda kalan k›sm›ndaki
Yahudi yerleflim birimini içerecek flekilde yap›m›-
n› öngören bölümünü de onaylad›. Böylece bir
kez daha, “bar›fl›n” ‹srail için planlar›n› yaflama
geçirmede bir manevra oldu¤u görüldü.

fiaron, Filistinli direnifl gruplar›n›n ateflkes öne-

rilerini reddetti¤ini aç›klad›. ‹srail’in istedi¤i tam
teslimiyet ve bunu da “teröristle pazarl›k olmaz”
demagojisi arkas›na sakl›yor. Filistin halk›n›n di-
renifli terörizm olarak adland›r›l›rken, direniflçilere

ABD-‹srail “bar›fl›n›” kabul ettirmek
için “arabulucuk” rolü üstlenen M›s›rl›

yetkililer, Kahire’de; Hamas, ‹slami Cihad, El Ak-
sa ve FHKC ile görüfltü. FHKC ad›na toplant›ya
kat›lan Hüsam Arafat, M›s›rl› yetkililerin ‹srail’e
karfl› koflulsuz bir y›l ateflkes önerdiklerini ifade
etti. Direnifl gruplar›, karfl›l›ks›z ve koflulsuz atefl-
kesi reddettiklerini daha önce aç›klam›flt›.

‹srail'de 250 ö¤renci, ‹srail, iflgale son verene
kadar askerlik yapmayacaklar›n› bildirdikleri di-
lekçelerinin birer fotokopisini fiaron ile Savunma
Bakan› Mofaz'a gönderdi.

Liseliler, bu ahlaki tav›rlar›n›, "Bat› fieria ve
Gazze fieridi'nde 40 y›ld›r devam eden iflgale ka-
t›lmak istemedikleri” sözleriyle anlatt›lar.

2500 iflsiz Filistinli, 12 Mart’ta Abbas yöneti-
mindeki meclisi basarak camlar› k›rd›, polisle ça-
t›flt›. Abbas’›n kendilerine verdi¤i ifl sözünü yerine
getirmesini isteyen
Filistinliler, tecritin
yaratt›¤› yoksullu-
¤un öfkeye dönüfl-
mesinin ifadesi oldu.

ABD’nin Ticaret
Anlaflmas› Halk›
Soka¤a Döktü

Guatemala - Guatema-
la iflbirlikçi iktidar›n›n,
ABD’nin Latin Amerika
ülkelerine dayatt›¤›, ‘Orta
Amerika Serbest Ticaret
Anlaflmas›’ CAFTA’y› ka-
bul etmesi, halk›n öfkesiy-
le karfl›laflt›. Birçok kentte
düzenlenen gösterilerde
polisle çat›flmalar yaflan›r-
ken, baflkentte yollara ba-
rikatlar kuruldu, köylüler
flehirler aras› yollar› bloke
ettiler.

Ülke çap›nda birgün-
lük genel grev büyük bir
kat›l›mla hayata geçirilir-
ken, ABD Elçili¤i önünde
de Amerikan emperyaliz-
mi karfl›t› sloganlar›n at›l-
d›¤› bir gösteri düzenlendi.
Köylülerin, iflçilerin, ö¤-
rencilerin kat›ld›¤› eylem-
lerden panikleyen Devlet
Baflkan› Oscar Berger, ifl-
çi ve köylü liderlerinin tu-
tuklamakla tehdit etti.

Bolivya Halk› Gerçe¤i Görecek;
Devrim Yoksa, Halk ‹çin Sömürü Vard›r

Bolivya Devlet Baflkan› Carlos Mesa, halk›n kurtuluflunun devrimle mümkün
olabilece¤ini gösteriyor. 2003 sonunda yaflanan halk ayaklanmas›n›n ard›ndan
ülkeden kaçan, emperyalizmin ufla¤› De Lozada’n›n yerine devlet baflkan› olan
Mesa, emperyalist program› uygulamaya devam etti. Son olarak, emperyalist
enerji flirketlerinden daha fazla vergi almamak için istifa oyununa baflvurup, par-
lamentoda istifas›n› reddettiren Mesa, baflta köylüler olmak üzere, enerji tekelle-
rinden daha fazla vergi al›nmas›n› isteyen emekçiler taraf›ndan protesto ediliyor.

Mesa ise, çareyi halk› birbirine düflürmekte ar›yor. Artan eylemler ve köylü-
lerin yollar› kapatmalar› karfl›s›nda, hükümet yanl›lar›n› gösteri yapmaya, ey-
lemlere müdahale etmeye yönlendiriyor. Sosyalizme Do¤ru Hareket (MAS) li-
deri Evo Morales, yaflanabilecek vahfletten Mesa’y› sorumlu tutacaklar›n› aç›k-
larken, köylüler eylemlerini sürdüreceklerini dile getiriyorlar.

Mesa’n›n devlet baflkan› olmas›n› destekleyen ve ona halk›n taleplerini yeri-
ne getirmesi için “süre tan›d›klar›n›” aç›klayan re-
formist MAS’dan baflkas› de¤ildi. Halk›n ayaklan-
mas›n›, oligarfli içi iktidar de¤iflimiyle sonuçland›-
r›lmas›nda da, reformizmin etkisi büyük oldu ve
yoksullar›n düzenden had safhaya ulaflan memnu-
niyetsizli¤i devrime yönlendirilmedi.

Bolivya, bir kez daha, halk kitlelerinin sömürü-
den, emperyalist politikalardan tek kurtulufl yolu-
nun devrim oldu¤unu gösteriyor.

‹srail teslimiyet istiyor

Bolivya hhalk› 22003 ssonunda
ayaklanarak hhükümeti ddevirmiflti

20 Mart
2005

47

Say› 150

Dünya’dan

Hapishanede Vahfli Katliam
Filipinler - Baflkent Manila’daki

Bagong Diva Hapishanesi’nde
gerçeklefltirilen devlet katliam›n-
da, ço¤u islamc› Ebu Seyyaf üye-
si, 22 tutsak vahflice katledildiler.
Tüm katliamlarda oldu¤u gibi,
resmi aç›klamada; tutsaklar›n is-
yan bafllatt›¤›, gardiyanlar›n silah-
lar›n› al›p öldürdükleri belirtildi.

14 Mart günü gerçekleflen
olayda; tutsaklar›n hapishaneye iliflkin taleplerine katli-
amla cevap verildi. Yüzlerce a¤›r silahl› özel tim mensu-
bu, 129'u Ebu Seyyaf mensubu 425 tutuklunun bulun-
du¤u hapishaneye girerek 22 kifliyi katletti. Katledilen-
lerden üçünün, Ebu Seyyaf’›n yöneticilerinden Galib An-
dang, Alhamser Limbong ile Nacmi Sabdulla oldu¤u
aç›kland›. Öldürülen Ebu Seyyaf üyelerinin hapishane-
nin zemin kat›nda bulunan ve kan denizine dönen bir
hücrede ölü bulunmalar›, vahfletin boyunu göstermeye
yetiyordu. Bir hücreye doldurulan tutsaklar vahflice kat-
ledildiler ve “terör, isyan” denilerek meflrulaflt›r›lmak is-
teniyor. T›pk› Ulucanlar’daki “hamam” gibi!

Devlet Baflkan› Gloria Arroyo da, 19 Aral›k katlia-
m›nda oldu¤u gibi, katliam› gerçeklefltiren polisleri kut-
lad› ve Sami Türk’ün sözlerini an›msatan flu aç›klamay›
yapt›: “Görüflmelerin baflar›s›zl›kla sonuçlanmas›yla can
kayb› kaç›n›lmazd›, bundan üzüntü duydum.”

Demagojiler, yap›lan aç›klamalar her yerde ayn›.

Bulmaharez’de Süresiz Açl›k Grevi
Fas - Fas Ulusal Ö¤renci Federasyonu,

Marakefl'teki Bulmaharez Hapishanesi’ndeki
Marksist-Leninist tutsaklar›n süresiz açl›k gre-
vinde olduklar›n› duyurdu. Federasyon, tara-
f›ndan kamuoyuna duyurulan ve hapishane-
den yap›lan aç›klamada, Ulusal Ö¤renci Fe-
derasyonu'nun, ‘Ö¤renim ve Oluflum Ulusal
Sözleflmesi’ ad› verilen yasadaki anti-demok-
ratik muhtevaya ve e¤itimin paral› hale getiril-
mesine karfl›, "Ya Paras›z E¤itim Ya fiehitlik"
slogan›yla ve Demokratik Çizgi-‹lke'nin ön-
derli¤inde örgütledi¤i mücadele sonucunda
tutuklanan 6 ö¤rencinin süresiz açl›k grevinde
bulunduklar› belirtiliyor.

Ö¤rencilerin, s›navlar›n üç kez boykot edil-
mesiyle zirvesine ulaflan mücadeleleri sonu-
cunda, 19 ö¤renciden alt›s›, iflkenceli sorgula-
r›n ard›ndan tutuklanm›flt›. 6 ö¤renciye, bas-
k›c› rejimin mahkeme tiyatrosuyla toplam
15.5 y›ll›k cezalar verildi. Hapishanedeki dire-
niflçi ö¤renciler eylemlerini flöyle anlatt›lar:

“Maruz kald›¤›m›z bu göstermelik mah-

kemeyi, hapishanedeki kötü yaflam koflulla-

r›n›, gardiyanlar›n keyfi bask›lar›n› protes-

to ediyor ve savc›l›¤›n taleplerimizi reddet-

mesinden sonra 7 fiubat’tan itibaren süre-

siz açl›k grevine bafll›yoruz. Kavgam›z› ka-

zan›ncaya kadar sürdürmeye kararl›y›z. Ne

hapishaneler ne de ölüm korkutur bizi.”

PRC'de De¤iflen Bir fiey Yok
‹talya - Komünist Yeniden ‹nflaa Partisi (PRC)’nin

6. kongresi gerçekleflti. Venedik yak›nlar›ndaki Lido
Adas›’nda 4-7 Mart tarihleri aras›nda yap›lan kongre-
ye, Türkiye’den HÖC ve DEHAP davet edildiler. "Ye-
ni bir Dünya'ya Do¤ru" ad›yla yap›lan kongre sonu-
cunda, Fausto Bertinotti, oylar›n % 59.17’sini alarak
yeniden genel sekreterli¤e seçildi ve böylece uzlaflma-
c› politikalar›n› da onaylatt›. Bertinotti konuflmas›nda
s›k s›k “fliddet karfl›tl›¤›, uzlaflma” gibi vurgulara
yervererek, sisteme mesaj vermeyi ihmal etmedi.

Kongrede 5 ayr› kanat taraf›ndan sunulan önerge-
lerde, gruplar›n PRC’nin siyasal durufluna iliflkin gö-

rüfl ve elefltirileri yerald›. Merkez Sol hükümete kat›l-
d›¤›nda birçok anti-demokratik, anti-sosyal yasaya
imza atmas›ndan dolay› parti içinde yönetime yönelik
elefltiriler giderek yo¤unlaflm›flt›. Bu tart›flmalar kong-
reye de yans›d›. Muhalif gruplardan “Ernesto” isimli
en büyük kanad›n “Komünist olmak” isimli önergesi-
ni sunan Claudio Grassi, oylar›n›n % 26,20’sini ald›.
“Stalinist“ olarak bilinen ‘Ernesto’ çevresi, burjuvazi-
ye karfl› daha tavizsiz tav›r al›nmas› gerekti¤ini savu-
nuyor ve Irak direnifli baflta
olmak üzere, halk direniflleri-
ni koflulsuz olarak destekle-
mek gerekti¤ini belirtiyor. Bu
arada, Troçkist olan di¤er
gruplar›n oylar› % 14’te kald›.

‹spanya - BASK’l› Siyasi Tut-
saklar Grubu EPPK, 14 Mart’ta
yapt›¤› aç›klamayla 700 BASK'l›
tutsa¤›n süresiz açl›k grevine bafl-
lad›¤›n› duyurdu. Aç›klamada, tut-
saklar›n birgün önce bafllatt›klar›
eylemin, temel haklar›, siyasi sta-

tüleri kabul edilene ve tutsaklar
BASK ülkesine sevk edilene ka-
dar sürece¤i belirtildi.

BASK tutsaklar›n›n üzerinde
tecrit uygulanarak, disiplin cezas›,
görüflme ve ziyaret yasa¤› verildi-
¤i; tutsaklar›n kendi aralar›ndaki

iletiflmin engellendi¤i belirtilen
aç›klamada; ‹spanya ve Fransa’ya
ça¤r› yap›larak, BASK’l› tutsakla-
ra sürgün politikas›na son verme-
leri istendi.

‹spanya, yurtsever BASK’l›lar›
tecrit etmek ve teslim almak için
1980’li y›llarda sürgün politikas›-
na baflvurmaya bafllam›flt›.

700 BASK Tutsa¤› Süresiz Açl›k Grevinde

20 Mart
2005

48

Say› 150

Direnifl, iflgalcilerin batakl›¤›n› derinlefltirir-
ken, Irak’tan askerlerini çekecek ülkelere yeni-
leri eklenmeye devam ediyor. Bu kez s›rada,
ABD’nin sad›k “dostlar›” Ukrayna, Hollanda ve
‹talya var.

17 askerini kaybeden Ukrayna iflgal güçleri
içindeki 150 askerini çekmeye bafllad›. Onu,
1000’den fazla askeri bulunan Hollanda izleye-
cek. Hollanda, ABD’nin aksi yöndeki bütün ›s-
rarlar›na karfl›n, askerlerini çekece¤ini duyurdu.
ABD’ye as›l büyük darbe ise, iflgali Avrupa’da
en hararetle savunan ‹talya’dan geldi. Berlusco-
ni hükümeti, ülkede artan tepkiler karfl›s›nda
koltu¤unu tehlikede görmeye bafllad› ve önü-
müzdeki aylar içinde Irak’taki askerlerini çeke-
ce¤ini aç›klad›. Avustralya, ‹talya’n›n yerini dol-
duramayacaklar›n› aç›klarken, ‹ngiltere’nin tak-
viye edebilece¤i belirtiliyor.

ABD bas›n› taraf›ndan “gönüllü koalisyonun
çöküflü” olarak de¤erlendirilen bu geliflmelerle
birlikte, iflgalin bafl›ndan bu yana askerlerini çe-
ken ülke say›s› 14’e yükseldi. ‹flgalin bafl›nda,

Amerikan em-
peryalizmi türlü
vaatlerle, flantaj-

larla 38 ülkenin deste¤ini alm›fl ve böylece iflga-
le “uluslararas›” hava vermek istemiflti. Bu
amac›na ulaflamad› ve dünya halklar› iflgali
gayri-meflru ilan etti.

Direniflin giderek yükselmesi ve iflgalcilerin
kay›plar›n›n artmas›yla birlikte, birer birer “ko-
alisyon” içindeki ülkeler kaçmaya bafllad›lar.
Böylece 38 olan ülke say›s› 24’e düfltü. Tümü-
nün birden kuyruklar›n› k›st›r›p kaçacaklar›
günler de gelecek!

Kukla Parlamentoya ‹kili “Aç›l›fl”
fiii ve Kürt iflbirlikçi partileri aras›nda hükü-

met pazarl›klar› sürerken, henüz hangi bakan-
l›klar› kimin alaca¤› baflta olmak üzere, bir an-
laflma sa¤lanm›fl de¤il. Bu koflullar alt›nda 16
Mart günü kukla parlamento aç›l›fl›n› yapt›. An-
cak tek aç›l›fl, iflbirlikçilere ait de¤ildi. Direniflçi-
ler, ABD’nin en s›k› korumas› alt›nda bulunan
“Yeflil Bölge” dahil olmak üzere, Ba¤dat’ta bir
çok yere havan toplar›yla sald›rarak kukla par-
lamentoyu karfl›lad›lar.

Gayri-meflru ‹flgal ‹ttifak› Çöküyor

Hollanda'n›n Bergen op Zoom fleh-
rinde yaflayan Cephe taraftar› Hüse-
yin Gülmez, 13 Mart günü iflinden
evine dönerken geçirdi¤i trafik kaza-
s›nda hayat›n› kaybetti.

1972 Sivas Zara do¤umlu Hüse-
yin, ailesiyle birlikte yaklafl›k 20 y›l
önce göçmen olarak Hollanda'ya git-
miflti. 10 y›ld›r Cephe ailesi içerisinde
yeralan Hüseyin, Avrupa'da örgütle-
nen pekçok eylemde devrimcilerin
yan›ndayd›.

Hüseyin Gülmez, 15 Mart’ta, aile-
si, ifl arkadafllar› ve Cepheliler'in ka-
t›ld›¤› cenaze töreni ile topra¤a veril-
di. Dini törenin arkas›ndan sayg› du-
ruflu yap›ld›. Cenaze töreninde Hüse-
yin'in resminin bulun-
du¤u "Unutmayaca-
¤›z" yaz›l› bir pankart
ve Cephe bayraklar›
tafl›nd›. Yap›lan ko-
nuflman›n ard›ndan
"Bize Ölüm Yok" mar-
fl› söylenerek son yol-
culu¤una u¤urland›.

1 Milyon Emekçi Hayat› Durdurdu
Fransa - ‹flçilerin; son y›llarda al›m gü-

cünün düflmesine karfl›n maafllar›nda art›fl
olmamas›, 35 saatlik haftal›k çal›flma saati
s›n›r›n›n kald›r›lmas› gibi gasplar› protesto
eylemleri, Raffarin hükümetine geri ad›m
att›rd› ve sendikalarla pazarl›k yap›laca¤›
belirtildi. Son olarak 10 Mart’ta bir milyon
emekçi bir günlük grev ve gösterilerle hü-
kümeti uyarm›flt›. Yedi büyük iflçi sendika-
s›n›n karar› ve sol partilerin deste¤iyle ya-
p›lan grev ve yürüyüfllere, iflçiler, memur-
lar, ö¤renciler genifl kat›l›m gösterdi. Grev
ve gösteriler nedeniyle hayat durdu. Pa-
ris’teki yürüyüfle Anadolu Kültür ve Daya-
n›flma Derne¤i üyeleri de kat›larak Fran-
sa'da yaflayan Türkiyeli emekçilerin talep-
lerini dile getirdiler. Anadolu Federasyonu
kampanyas›n›n bildirilerini da¤›tan dev-
rimciler, “‹flsizli¤in ve Krizin Sorumlusu
Avrupa Birli¤idir" pankart› açt›lar.

Fiat ‹flçisi
Eylem yapt›
‹talya - 11 Mart
günü ‹talya’n›n
birçok bölgesin-
den Roma’ya
ak›n eden Fiat ifl-
çileri büyük bir
gösteri düzenledi-
ler. ‹fl güvenceleri
için soka¤a ç›kan
iflçiler ‘Fiat Mü-
cadele Ediyor’
pankart› açt›lar.
Gösterilerin ya-
p›ld›¤› gün, ‹tal-
ya’daki tüm Fiat
fabrikalar›nda da
8 saat ifl b›rakma
eylemi yap›ld›.

Gerilla Karakol Bast›
Hindistan - Nepal’de geril-

la savafl› Asya’y› etkiliyor.
Andra Pradefl Eyaleti’nde bir
karakola sald›r› düzenleyen
devrimci gerillalar, 5 polisi öl-

dürdüler. Resmi aç›klamaya
göre; 12 Mart’ta gerçekleflen
bask›nda gerillalar Chilkaluri-
peta Köyü’ndeki karakola
bask›n düzenleyerek 5 polisi
öldürdü, bir eve bomba at›l-
mas› sonucu da 2 kifli öldü.

Cephe Taraftar› Hüseyin
(Do¤an) Gülmez’i Kaybettik

‘Terörle savafl’ ad›na ç›kar›lan
yasalar, Avrupa burjuva demokra-
sisinin göstermelik hak ve özgür-
lüklerini de yoketmeye devam edi-
yor. Burjuva demokrasisinin “befli-
¤i” denilen ‹ngiltere’de 11 Mart’ta
onaylanan ‘Terörü Engelleme Ya-
sas›’, bunun son örne¤i. Yasa bas-
k›y› kurumlaflt›r›yor ve burjuva hu-
kukunun en temel kurallar›n› ask›-
ya al›yor.

1 Y›l Yasad›fl› Bask› Yetkisi

Terörü Engelleme Yasas›, 11
Eylül’ün ard›ndan ç›kar›lan Anti-
terör Yasas›’n›n süresinin dolmas›
üzerine gündeme geldi. “En temel
haklar› yokediyor” diye elefltirilen,
hatta Lordlar Kamaras› taraf›ndan
pekçok kez geri çevrilen yasan›n
ilk halinin sadece yabanc›lar› he-
def al›yor olmas›, ›rkç›l›¤›n burju-
vazinin çocu¤u oldu¤unu bir kez
daha gösteriyordu. Lordlar Kama-
ras› ile Blair’in pazarl›klar› sonu-
cunda, yasa ‹ngiltere’de yaflayan
herkesi kapsad›, ancak bask›c›,
anti-demokratik özü de¤ifltirilme-
di.

‹ngiliz Barosu’nun, hükümetin
gücünü zanl›lara karfl› yasad›fl›
flekilde kullanmas› fleklinde eleflti-
rdi¤i, karfl› kampanyalar bafllat›lan
ve Güney Afrika Cumhuriyeti eski
›rkç› rejiminin uygulad›¤› kontrol
yasalar›na benzetilen yasa, tüm bu
elefltiriler karfl›s›nda Blair’in sözü
üzerine onayland›. Blair, yasay›
“bir y›l sonra de¤ifltirme” sözü
verdi. Yani, bir y›l boyunca burjuva
demokrasisini de ask›ya al›yoruz
denilerek, yasad›fl›l›k onayland›.
Kopenhag Kriterleri, demokrasinin
kurallar› dedikleri, ifllerine geldi-
¤inde istedikleri gibi ask›ya al›na-
biliyor ve bu da aç›kça itiraf edili-
yor. Bir y›l sonra de¤ifltirece¤iz de-
mek, ç›kard›¤›m›z yasa, yasad›fl›-
d›r, hukuksuzdur demektir. Nite-

kim, yürütmeye genifl yetkiler ve-
ren yasa, Magna Carta’dan beri
800 y›ld›r yürürlükte olan ‹ngiliz
yarg› sisteminin temel özelli¤i sa-
y›lan “Yarg›da ilk ve son sözü yar-
g›ç söyler” ilkesini yokediyor. ‹stih-
barat örgütleri ve polis taraf›ndan
“terör flüphelisi” olarak gösterilen
biri, ‹çiflleri Bakanl›¤› karar› ile ev
hapsine al›nabilecek, nerede, nas›l
yaflayaca¤› belirlenebilecek.

Yani yasa; ‹ngiltere'de yaflayan
herkesin “terör” flüphesiyle hare-
ket serbestisinin engellenebilmesi-
ni beraberinde getiriyor. Ev hapsi,
soka¤a ç›kma yasa¤› veya elektro-
nik izleme cihaz› tak›lmas› gibi
yöntemler gelifltirilirken, “flüpheli-
nin” nerede yaflayaca¤›na, nas›l
hareket edece¤ine, telefon ya da
internet kullan›m›n›n denetlenebil-
mesine karar verilebiliyor.

“Terör” Demagojisi

Dikkat edin, suçu kan›tlama gi-
bi, burjuva hukukunun dahi temel
ilkeleri yok say›l›yor. “Terör flüphe-
lisinin” kim oldu¤una; polis, istih-
barat birimleri ve ‹çiflleri Bakanl›¤›
karar veriyor ve cezay› da kendisi
uyguluyor. Ve bu hukuksuzluk,
Blair’in a¤z›ndan, “‹ngiltere gerçek
bir terör tehdidiyle karfl› karfl›ya”
diye meflrulaflt›r›l›yor. “Terör” de-
magojisi, tüm dünyada gerici re-
jimlerin, burjuva demokrasilerinin
bask›y› yo¤unlaflt›rmalar›n›n bafll›-
ca gerekçesi durumunda. Yasad›-
fl›l›¤›n›, kendi hukuk ve demokrasi
kurallar›na dahi ayk›r›l›¤›n› kendi-
lerinin itiraf ettikleri bir yasa, bu
bahaneyle ç›kar›labiliyor.

Emperyalistler ülkeleri iflgal
ediyor, sonra direnenlere terörist
deyip, “bize sald›racaklar” diye
muhalifleri, ilericileri, devrimcileri,
Müslümanlar’› bask› alt›na almak
için yasa ç›kar›p içte de bask› dev-
letini kurumlaflt›r›yor.

20 Mart
2005

49

Say› 150

Alman Devletinin
‹tirafç›l›k Bask›s›
Almanya hukukunun her gün

bir hukuksuzlu¤u ortaya ç›k›yor,
burjuva demokrasisi terör dema-
gojisiyle suç iflliyor.

Almanya’n›n Ettlingen ken-
tinde yaflayan fienol Köse ve ai-
lesine, itirafç› olmas› karfl›l›¤›nda
Alman vatandafll›¤› teklif edildi.
16 Temmuz 2003 y›l›nda, evi
Kblenz Savc›l›¤›’n›n emriyle bas›-
lan ve sadece yasal bir dergi bu-
lunan Köse ailesi, 2001 y›l›nda
Alman vatandafll›¤› için baflvuru-
da bulunmufllard›. “Yasad›fl› ör-
güt iliflkisi” ispat edilmedi¤i hal-
de, vatandafll›k almas›, itirafç›l›k
kofluluna ba¤land› ve polis tara-
f›ndan “itirafç› ol Alman kimli¤i
al” dayatmas›nda bulunuldu.
Evinde yasal bir dergi bulundu¤u
için parmak izi al›nan, resimleri
çekilen fienol Köse, kendisine
para teklif edildi¤ini ve “itirafç›
olursan vatandafll›¤› verece¤iz”
denildi¤ini söyledi.

Hollanda’da Köleler
Hollanda’ya kaçak getirilen

binlerce Afrikal›’n›n çok düflük
ücretlerle, kölelik koflullar›nda
çal›flt›r›ld›¤› ortaya ç›kt›. “Suç fle-
bekeleri”nce getirilen Afrikal›-
lar’›n saati 2 Euro’ya, afl›r› s›cak
ve havas›z ortamda ve ola¤anüs-
tü h›zland›r›lm›fl bant bafl›nda ça-
l›flt›r›ld›klar›n› do¤rulayan Sosyal
‹fller Çal›flma Bakanl›¤› yetkilisi
N. Laagland, durumu “modern
kölelik” olarak nitelendirdi.

Hollanda Devleti “suç flebeke-
leri” diyerek, üzerinden atmaya
çal›fl›yor. Binlerce insan, bant sis-
teminin dahi oldu¤u modern te-
sislerde devletten habersiz mi ça-
l›flt›r›l›yor? Komik! Ucuz iflçilik,
sermayenin ifline geldi¤i için göz-
yumuluyor. Resmi olarak bizim
gibi sömürgelerden ucuz iflçi it-
hali, gayri-resmi olarak da “suç
flebekeleri” arac›l›¤›yla köle itha-
li; kapitalizm böyle iflliyor.

Burjuva Demokrasisinin Çivisi Ç›kt›
800 y›ll›k yarg› sistemine darbe vuran ‹ngiliz Anti-terör

Yasas›, yasad›fl›l›¤› bilinerek, 1 y›l sonra düzeltme sözüyle

onayland›; burjuva demokrasisine bir y›l ara verildi!

kahramanlar ölmez
19 Mart - 25 Mart fiehitlerimiz

DEV-GENÇ ör-
gütlenmesi içinde-
ydi. Bir trafik kaza-
s› sonucunda ara-
m›zdan ayr›ld›.

‹lhan YILHAN

19 Mart 1988

Devrimci Sol geril-
las›yd›lar. Dersim Çe-
miflgezek ‹lçesi Ara-
sor Deresi mevkiinde
oligarflinin askeri
güçleriyle ç›kan çat›fl-
mada flehit düfltüler.

Mürsel GÖLEL‹, 1980 öncesi ‹stanbul Ma-
halli birimlerde görev ald›. 12 Eylül sonras›n-

da y›llarca tutsak kald›. ‘90’da Ortado¤u’daki kamp faaliyetleri-
nde kamp komutanl›¤› ve e¤itmenlik yapt›. Sonraki süreçte zaafa
düfltü¤ü dönemler olsa da, Dersim Gerilla Birli¤i’nde bir savaflç›
olarak flehit düfltü. Naz›m, 12 Eylül öncesi gençlik örgütlenmesi

içinde yeralarak devrimci
mücadeleye kat›lan,
1990’larda Dersim Da¤la-
r›’na ilk ayak basan gerilla
birli¤indendi. Feride, geril-
lada henüz yenidir, ama
çat›flmada ilk yaralananlar-
dan olmas›na ra¤men, son
nefesine kadar direnmeye
devam ederek flehit düfltü.

Cephe gerillas›yd›-
lar. Ordu Ünye ‹lçesi
Yeflilkent Beldesi ya-
k›nlar›nda jandarma
özel timleri ile ç›kan ça-
t›flmada flehit düfltüler.

Gökçe fiAH‹N, birli¤in komutan›yd›. Hacet-
tepe Üniversitesi’nde ö¤renciyken DEV-GENÇ
içinde yerald›. 95’te tutsak düfltü. Tahliye oldu-
¤unda tereddütsüz da¤lara kofltu. fiengül GÜLSOY, konfeksiyon

atölyelerinde çal›flan yoksul
bir genç k›zd›. Atölyelerde
ö¤rendi s›n›f mücadelesini.
Düflman› iflkencehanelerde
tan›d›. 98’de gerillaya kat›l-
d›. Turan fiAH‹N, gerillalar›
küçük yaflta tan›d›, sevdi ve
1997 Ekim’inde onlardan
biri oldu.

Hatay’›n Yay-
lada¤ ‹lçesi Yeflil-
Tepe Köyü yak›n-

lar›nda 21 Mart’ta s›n›rdan geçifl yaparken
katledildi. Antakya Bölgesi’nde devrimci mü-
cadele içinde yeralm›fl, çeflitli alanlarda gö-
revler üstlenmiflti.

‹stanbul’da
B a h ç e l i e v -
ler’de kald›kla-
r› ev ölüm
mangalar› ta-
raf›ndan kufla-

t›ld›; teslim ol ça¤r›lar›na
“Devrimci Solcular teslim
olmaz!” cevab›n› vererek,
4.5 saat boyunca çat›flarak flehit düfltüler.

Recai Karadeniz Bölgesi sorumlusu, Yal-
ç›n Arkan Ege Bölgesi’nde gerilla birli¤ini ör-
gütlemekle görevli, Avni, Sivas Tokat Da¤la-
r›’nda komutan yard›mc›s› idi. 12 Eylül önce-
sine uzanan y›llar›n birikimiyle bu sorumlu-

luklar› üstlenmifllerdi. O güne kadar birçok alanda sorumluluklar
üstlenmifl, FTKSME’lerde, SDB’lerde savafl-
m›fllar, y›llarca süren tutsakl›klar yaflam›fllar-

d›. Farkl› alanlarda gö-
revli olmalar›na ra¤-
men, devrimci hareke-
tin darbe ihanetiyle
karfl› karfl›ya kalmas›
onlar› bu evde birara-
ya getirmiflti. Kuflat›l-
d›klar›nda, uzun dev-
rimci geçmifllerine yak›fl›r tarzda, direnifl
gelene¤imize alt›n bir sayfa ekleyerek
ölümsüzlefltiler.

Cahit Ç‹FTEC‹

25 Mart 1997

Devrimci hareketin
bir taraftar›yd›. Yurtd›-
fl›nda devrimci mücade-
lenin içinde yerald›. fie-
hitleri anma haz›rl›klar›
içindeyken beynindeki

habis bir ur nedeniyle aram›zdan ayr›ld›.

F tiplerindeki ilk ölüm orucu flehididir;
21 Mart günü, duvarlar› eriten, sansürün
karanl›¤›n› parçalayan Newroz ateflidir.

Cengiz Soydafl, Trabzon do¤umluy-
du. 1990’da Gazi Üniversitesi Mühendislik-Mimarl›k Fakülte-
si’ndeyken gençlik mücadelesinde yerald›. Önce DEV-GENÇ’te
ard›ndan Ankara demokratik alanda sorumluluklar üstlendi.

1995 Temmuz’unda tutukland›. DHKP-C davas›ndan
yarg›land›. ‘96 Ölüm Orucu Direnifli s›ras›nda Ulucanlar Ha-
pishanesi’ndeydi ve ikinci ölüm orucu ekibinde yer ald›. 19
Aral›k sald›r›s›nda ise Bart›n’dayd›. Aln› k›z›l bantl› bir ölüm
orucu direniflçisi olarak karfl›lad› sald›r›y›. ‹flkenceler alt›nda
Sincan F Tipi’ne sevkedildi¤inde de direniflini sürdürerek, oli-
garflinin ölüm orucu bitti demagojilerinin ortas›na flehitli¤iyle
bir bomba gibi düfltü.

Büyük direniflin 89.
flehidi olan Y›ld›r›m,
1989’da Uluda¤ Üniver-
sitesi’nde devrimci dü-
flüncelerle tan›flt›. Son
s›n›fta okuldan ayr›la-
rak profesyonel dev-
rimcilik yapmaya bafllad›. 1997’de Adana’da
tutsak düfltü. MLKP davas›ndan yarg›land›.

19 Aral›k katliam›nda Buca Hapishane-
si’ndeydi. Katliamdan sonra sevkedildi¤i K›-
r›klar F Tipi’nde 6. ekiple ölüm orucuna bafl-
lad›. Direniflinin 201. gününde tahliye edildi
ve eylemini d›flar›da da sürdürerek flehit
düfltü.

Cengiz SOYDAfi

21 Mart 2001

Tuncay YILDIRIM

21 Mart 2002

Büyük ddireniflte ölümsüzlefltiler

Mürsel GÖLEL‹

Naz›m KARACA

Feride KARACA

19 Mart 1994

Gökçe fiAH‹N

fiengül GÜLSOY

Turan fiAH‹N

20 Mart 2002

Recai D‹NÇEL

‹brahim Yalç›n ARKAN

Avni TURAN

24 Mart 1993

Yaflar Devrim ASLAN

21 Mart 1996

