
ISSN: 1304687X 132

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

30 MMart
17 NNisanlarla
Umudu

Büyütüyoruz

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 151 / Tarih: 27 Mart 2005 / F‹YAT (KDV Dahil) 750 000 / 75 YKr

AdaletAdaletEkmekEkmek veve ölüm orucu sürüyor

K›z›ldere’den bu

yana feda ruhuyla

direniyoruz

Tüm emperTüm emperyalistleri ve yalistleri ve
iflbirlikçilerini biriflbirlikçilerini birgün buradan gün buradan

denize dökece¤iz!denize dökece¤iz!

Irak’ta ‹flgale Hay›r Koordinasyonu ‹flgalin
2. Y›ldönümünde Dolmabahçe Önündeydi

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

"...Burjuvazi, ttüm uuluslar› yyok oolma oolas›l›¤›yla
karfl› kkarfl›ya bb›rakarak, kkendisinin ""uygar-
l›k" ddedi¤i flfleye, eefl ddeyiflle bburjuva üüretim
biçimini kkabule zzorlar..."

(Marx-Engels)

Onlar›n gökyüzünde uygarl›¤›n havai fi-
flekleri
Ki her fley havaili¤in zirvesinde bu ça¤da
Ve ak›ll› katil füzeler hep kime düfler
Ki onlar›n havaili¤i dertlerimize sebep
Ve en puflt sesler “tarih bitti” dediler...

Yazan, yaratan, yapan ki halkt›r
O deryan›n elinde kalemdir karanfil
Damarlardan zamana akan bir mürekkep
Ve tarih yaz›ld›, yaz›l›yor, yaz›lacak
O puflt sesler ç›kt›¤› yere t›k›lacakt›r...

Kim yand› aflk ile as›rlar boyunca
Pervaneler gibi özgürlük ateflinin peflinde
Evvel zaman içinde bizdik kül olan
Ve flimdiki zaman içinde yar›n yan›yor yine...

Dünden süzülüp gelmifliz, yar›n› hat›rlar›z
Ati zaman köprüsüne can döflemifliz
O hayalin yar›n olufludur ömrümüz
Bitti denilen yerde al flark›lar söylemifliz...
Kim kahreder Zeus'u çalmakla atefli
Vay ki vay flu terörist Promete'dir
Zeus öyle dese de bizim ilk azizimiz
Ci¤ersiz olmaktansa, vars›n deflilsin ci¤erimiz...

Yalan salyalar›ndan ve salyalar›n yaygaras›ndan
Manflet düzüyor "Roma Romal›lar›nd›r" yazan
Ki Roma'da Trakyal› bir Kürttür Spartaküs
Aya¤›n›n prangas›, baht›m›n zincirini k›ran...

Yalan zalimin piçi, hakikat halk›n o¤ludur
Nerede görülmüfl yalan›n hakikati yendi¤i
Bo¤ulan flu fani Bedreddinimin boynudur
Vurulup bo¤ulur, lakin e¤ilmez boynumuz...

Pir Sultan'›m yaren ceminde der diyece¤ine
Bir yan›nda Hallac bir yan›nda Bruno
Bir güzel anlat›rlar hakikati biçare Galile'ye
Dünya haks›zl›ktan hakka nas›l döner üstad...

Tüfek icat olunca bozulmufltu ya mertlik
Ki füze, yollayan namerto¤lu namerttir

O füzeler denizi dalgaland›r›r sadece
Ve Köro¤lu halk›n yüre¤i ve k›l›c›d›r hala...

‹flgal tutmad› Anadolu'da yenemediniz bizi
Malumdur, ser verip flereften geçmeyiflimiz
Siz mi bitireceksiniz bu tarihi flimdi
Velhas›l ayn›s›n›z ve biz yine ayn› halk›z...

Çar’d›n›z yenilmezdiniz ve saltanat baki
Sorduk kendi kendimize "Ne Yapmal›?"

Sallad›k o tahtlar› ve sarst›k, y›k›ld›n›z
17 Ekim depremini biz yaratt›k, flaflt›n›z...

Buraya Çinliler ve köpekler giremezdi eskiden
Sonras› malum bir Uzun Yürüyüfl flark›s›d›r

Ve uzun yürüyüflün sonunda mutlak vuslat vard›r
Tarih dedi¤in yürüyerek yaz›l›yor iflte...

Dayan›nca Moskova'n›n önüne faflist sürüler
Yine dediler ki "Tarih bitti beyler"
Sonras› Stalin, k›rm›z› sancak ve Berlin
Tarih böyledir, bitti denilen yerde yaz›l›r...

Hofl geldin Ernesto, sefalar getirdin
Sen var oldukça, bafl e¤meyecek halklar
Dünden çok yar›n›m›zda ve omuz bafl›m›zdas›n
Gidelim Ernesto, sen daima hakl›s›n...

Nas›l da kaçt›n›z kuyru¤unuzu k›st›r›p Vietnam'dan
Envai bombay› denediniz ama yine yenildiniz
Unutturmaya çal›flt›¤›n›z Ho Amca, Dersim'de gezer
Ve tarih iki, üç daha fazla Vietnamlara gebedir...

Ferman padiflah›nsa feryad ve figan kime düfler
Kim düfler da¤lara Dadal'›n o¤lundan baflka
Ve hangi güzelin peflinden seyirtir Karacao¤lan
Bilesin; kavgada Dadal, sevdada Karacay›z
Biz bu tarihin ve topra¤›n evlad›y›z
Kime sorsan tan›r bizi, evlad-› Kerbelay›z
"Biz buraya dönmeye de¤il, ölmeye geldik"
Görülmüfl duyulmufl fley de¤ildi teslimiyetimiz
Kerbela'da Hüseyin K›z›ldere'de Mahiriz...

Ümit ‹lter, (Umut Ya¤muru, Boran Yay›nlar›)

Kuflat›lm›fllard› kerpiç bir ev-
de. Kuflat›lm›fllar hücrelerinde.
“Teslim olun” diyordu düflman;
“Ya teslim olacaks›n›z, ya öle-
ceksiniz”!

“Biz buraya dönmeye de¤il,
ölmeye geldik” diyor kerpiç ev-
deki. “Düflüncelerimizle yaflaya-
ca¤›z, düflüncelerimizle yafla-
mak için gerekirse ölece¤iz” di-
yor dört duvar aras›ndaki.

“Teslim olmuyoruz” diyor
kerpiç evin dam›na ç›kan mahir
yürekli adam. Siper yoldafllar›-
n›n idam›n› engellemek için,
devrimin prestiji için K›z›lde-
re’deydiler. Orada namlular›n
önüne ç›kmakta da bir an bile
tereddüt etmiyorlar. Yoldafllar›na
müdahaleyi engellemek için öne
ç›k›yor dört duvar aras›ndaki.
“Yoldafllar›m›n k›l›na zarar vere-
mezsiniz, sald›r›y› durdurun” di-
yor öne ç›kan tutsak. Ve sald›r›
alt›nda tutuflturuyor bedenini.

“Gün do¤du hep uyand›k, si-
perlere dayand›k” marfl›n› söy-

lüyor kerpiç evdeki-
ler. Feda savaflç›lar›
ve tutsaklar, “Bize
ölüm yok”u söylüyor
demirparmakl›klar›n
önünde.

K›z›ldere Köyü’n-
de kerpiç evde kufla-
t›lm›fllar. F tiplerinin
hücrelerinde tecrit edil-
mifller. Dayatma ayn› dayatma;
devrim iddias›ndan vazgeçin, vaz-
geçin sosyalizmi savunmaktan.

Ne kerpiç evdekiler, ne hüc-
relerdekiler vazgeçmiyorlar dev-
rim ve sosyalizmden.

Ölüyor ama yafl›yor kerpiç
evdekiler. Ölüyorlar ama devrim
iddias›n› ve düflüncesini yaflat›-
yorlar... Ölüyor hücredeki, ölü-
yor ve devrim, sosyalizm düflün-
cesini yaflat›yor. Devrim ve sos-
yalizm düflüncesinin yenilmezli-
¤ini kan›tl›yor.

K›z›ldere’deki o “ev”de yak›-
lan meflale Büyük Direniflte el-
den ele tafl›n›yor.

Kuflatma alt›nda, tecrit
alt›nda boyun e¤mek, ›fl›k
olmaktan, kurtuluflun ›fl›-
¤›n› tafl›maktan vazgeç-
mektir.

Kuflatma alt›ndaki K›-
z›ldere’dir flimdi her hüc-
re. Tecritin kurallar›, da-
yatmalar›, K›z›ldere’ye
ya¤an bombalar, havan-

lard›r. Ve flimdi her hücredeki
devrimci tutsak birer Mahir’dir.

“Bizler halk›m›z›n özgürlük
›fl›¤›y›z” diye söyledik y›llar y›l›.
Bizler, yani devrimciler, o ›fl›¤›
kendi elleriyle söndürebilir mi?
O ›fl›k gitti¤inde devrimciden ge-
riye ne kal›r?

“K›z›ldere sana biz de geli-
riz” dedik y›llar y›l›. Ve y›llar y›l›,
tam 35 y›ld›r, K›z›ldere’ye gitme-
miz gerekti¤inde bir an bile te-
reddüt etmedik, ödeyece¤imiz
bedelden korkup teoriler yap-
mad›k. En önde savaflan önderi-
miz Mahir Çayan gibi yürüdük
ölümün üzerine. Savundu¤unu
yapan, yapt›¤›n› savunan gele-
nek böyle olufltu.

Ölüm orucu direniflçilerinin
al›nlar›ndaki k›z›l bantlar, K›z›l-
dere’de yak›lan meflaleden al›n-
m›fl bir avuç kordur. Özgür tut-
saklar, düflüncelerini yaflatmak,
halk› ayd›nlatmak, zulmün kale-
lerini kor alevlerle tutuflturmak
için 5 y›ld›r onurla, gururla tafl›-
yorlar o meflaleyi.

K›z›ldere

sana

biz dde

geliriz

Bizler halk›m›z›n özgürlük ›fl›¤›y›z
Tükenmeyen Mahirlerin kan›y›z
Hey Mahirlerin kan›y›z

Mahir, Hüseyin, Ulafl'›
bir daha anmak için

Birleflelim yoldafllar
faflizmi yenmek için

Hey faflizmi yenmek için

Devrim bayra¤›n›
göklere yükseltelim

Bugün zafer günüdür
savaflman›n günüdür

Hey savaflman›n günüdür

Gazetede yalan radyoda yalan
Oligarflik dikta zehirli y›lan
En önde savafl›r önderimiz Çayan
K›z›ldere sana biz de geliriz
Mahir yoldafl sana biz de geliriz

Kuflatma alt›ndaki
K›z›ldere’dir flimdi her hücre.
Tecritin kurallar›, dayatmalar›,
K›z›ldere’ye ya¤an bombalar,
havanlard›r. Ve flimdi
her hücredeki devrimci tutsak
birer Mahir’dir.

Ekmek ve Adalet
Say› 151

‹çindekiler

3... K›z›ldere’de Ölmek!
5... 30 Mart- 17 Nisan
7... Provokatör oligarflidir
10... Tarihimiz, vatan› satanlar›n

oyunca¤› de¤ildir!
12... TAYAD’l› Aileler, yeni

kampanyas›n› bafllatt›
14... ‹flgalin y›ldönümünde

emperyalizme büyük öfke
17... Newroz’u Nevruzlaflt›rma

kutlamalar› ve inkar
politikas›

18... Ankara HÖC, Sandra
Bakutz’un duruflmas›na
ça¤r› yapt›

19... Hukuksuzluluk oligarflinin
tüm kurumlar›nda

20... Hukuksuzluk devam etti
22... Newroz isyand›r...
26... K›z›ldere flehitleri
28... Hiç sönmeyen bir meflale
31... Tecrit belgelidir!
33... 2 Bin BES üyesine

soruflturma!
34... Tüccar iktidar›n halk›n

taleplerine cevab›
36... Polis-idare iflbirli¤ine,

soruflturmalara son
39... Sendikalar›n, reformizmin

19 Mart dayatmas›
41... K›rg›zistan’da iktidar

kavgas›
43... Avrupa Parlaentosu önünde

80 Bin kifli...
45... 75. Y›l Mahallesi’nde yeni

dernek
46... Küba, emperyalizmin ‘insan

haklar›’ sahtekarl›¤›n›
yarg›l›yor

48... Kahramanlar Ölmez
50... DEV-GENÇ’lilerin s›k›l›

yumruklar› Gökçe fiahin’in
öfkesidir

35 y›ld›r “biz buraya dönmeye de¤il ölmeye geldik” diyen sesi yank›la-
n›yor Mahir’in. 35 y›ld›r konufluluyor K›z›ldere. 35 y›ld›r an›yoruz ve 35
y›ld›r K›z›ldere’nin yolundan yürüyoruz. Türkiye s›n›flar mücadelesi ta-
rihinde bu kadar derin izler b›rakan baflka bir eylem ve direnifl yoktur.
Türkiye devrimci hareketinin bütün köfle tafllar›n› bu tarihsel direnifl
flekillendirmifltir.

On önder devrimcinin K›z›ldere’de ölümü göze almas›, o günden bu ya-
na üzerinde en çok tart›fl›lan noktalardan biridir. Bu noktadan hareket-
le K›z›ldere eylemini bir “intihar eylemi” olarak gördü solun bir k›sm›.
Baz›lar› için ise “macerac› çizginin” do¤al sonucuydu. Bugünü düne ta-
fl›mak mümkün olsayd›, hiç kuflku yok ki, bugün ölüm orucu direnifl-
çilerine söylendi¤i gibi, o gün de koro halinde Mahirler’e “yaflay›n!”
ça¤r›lar› yap›lacak, “yaflam›n kutsall›¤›” anlat›lacakt›. K›z›ldere’yi K›-
z›ldere yapan ise, tam da bu noktada bu anlay›fllara dönüp bakmama-
s›yd›. Devrim ve iktidar iddias›n›n oldu¤u yerde ölmek-öldürmek de
vard›r. Bu tarihin yal›n bir gerçe¤idir. Her koflulda “yaflamay›” savu-
nanlar›n unuttu¤u veya unutturmak istedi¤i fley bu yal›n gerçektir. Ta-
rihte emperyalizme ve faflizme karfl› kan dökülmeyen bir devrim yok-
tur ve olmayacakt›r. Böyle oldu¤u içindir ki ölümü göze almak, her
devrimin temel yasalar›ndan biridir. K›z›ldere, bunu göze alarak devrim
inanc›n›n ve iktidar iddias›n›n kan›tlan›fl›d›r.

K›z›ldere Manifestosu, devrim ve iktidar iddias›d›r. Mahirler K›z›ldere ey-
lemine karar verirken sadece o an›n ve günün koflullar›n› de¤il, devri-
min gelece¤ini düflünerek hareket etmifllerdir. K›z›ldere’de kuflat›ld›k-
lar›nda da o an›, kendilerini, hatta örgütlerini de¤il, devrimin gelece¤i-
ni düflünmüfllerdir. Onlar› tüm reformistlerden, revizyonistlerden, sta-
tükoculardan, döneklerden ay›rdeden de budur. Mahir, henüz 12 Mart
cuntas›n›n terörüyle karfl›lafl›lmadan flunlar› söylüyordu: “Kemalizm
kisvesi alt›nda bir cunta gelecek, ama bu Kemalist de¤il, faflist cunta
olacak. Esas hedefi de o dönemin devrimcilerini nötralize etmek ola-
cak. Karfl› devrimin sald›r›lar›na Türkiye'de silahl› direnifl hiç olma-
m›flt›r; bunu biz bafllatmal›y›z. Bir direnifl gelene¤i yaratmal›y›z. Bu
direniflte bizim ço¤umuz, belki de hepimiz ölebiliriz, ama gelecek
kuflaklara bir direnifl gelene¤i b›rak›r›z...” (Mahir, Turhan Feyizo¤lu,
s. 258) K›z›ldere’de ölmek iflte budur. Emperyalizmin ve faflizmin terö-
rü karfl›s›nda böyle düflünmeyenler, böyle davranmayanlar, ne önder-
likte, ne devrim hedefinde iddia sahibi olamazlar.

K›z›ldere’de ölmek, ölümsüzlüktür. K›z›ldere’de ölmek, düflüncelerini,
umutlar›n›, iddian› yaflatabilmektir. E¤er devrimin önderleri, K›z›lde-
re’de ölmesini bilmeselerdi, bugün ne onlar›n devrimimizin önderleri
oldu¤undan bahsediyor olacakt›k, ne de düflünceleri yafl›yor olacakt›.
O halde flairin sorusunu sorman›n tam s›ras›d›r: “Ölen kim gerçekte,
yaflayan kim?” K›z›ldere’nin anlam›n› aradan geçen 35 y›la ra¤men
anlayamayanlar, y›llard›r infazlara, katliamlara ra¤men mücadelenin
sürdürülüflünü, legalizme savrulmadan “tek yol devrim”de ›srar edilifli-
ni ve devrim iddias›n› savunmak için 118 ölümü de anlam›yorlar.

Yukar›da yapt›¤›m›z›n tersini yap›p, dünü bugüne tafl›sayd›k ne olurdu?
Bugün kendilerini devrimci, sosyalist, komünist diye adland›ran çeflitli
örgütlerin önder kadrolar›, yöneticileri böyle bir kuflatmayla ve tercih-

Kızıldere’de Ölmek!

le karfl› karfl›ya olsayd› ne olurdu, kim ne ya-
pard›? Bu sorunun cevab›n› kafan›zda flöyle
bir canland›r›n, Türkiye solunun tablosunu
da afla¤› yukar› ç›kar›rs›n›z. K›z›ldere’nin ter-
si nedir? Kuflat›ld›¤›n her noktada teslim ol-
mak! Her koflulda yaflamay› savunmak!.. K›-
z›ldere’yi “mahkum” edenler, yaflad›klar›n›
san›yorlar, ama siyasi olarak ya ölmüfller, ya
hergün biraz daha ölmektedirler. Çünkü dev-
rim iddialar›n›, inançlar›n›, kararl›l›klar›n› top-
tan veya azar azar terk ederek yafl›yorlar.
Dolay›s›yla, kendileri olarak de¤il, yola ç›k-
t›klar›nda savunduklar› stratejilerle, inanç ve
düflüncelerle de¤il, düzenin kabul etti¤i siya-
si kimliklerle yafl›yorlar. ‹flte biz buna yafla-
mak demiyoruz. Bu siyasi ölümdür. K›z›lde-
re’de ölmek, siyasi olarak yaflamakt›. Bunun
tersi ise, siyasi ölümdür. (Siyasi ölüler, Türki-
ye devrimci hareketinin geçmiflini “sahiple-
nirken” de siyasi ölü kimliklerine uygun dav-
ran›rlar. Mahirler’i, ‹bolar’›, Denizler’i bütün
olarak sahiplenip savunamazlar örne¤in. De-
nizler’i Halk Kurtulufl Ordusu’nun önderleri,
silahl› savaflç›lar› olarak sahiplenemezler.
Onlar› da ancak düzenin kabul edebilece¤i
bir kimlik içine sokup –hiç kimseyi öldürme-
diler vb.– ancak ondan sonra sahiplenme cü-
reti gösterirler. Siyasi ölülerden daha fazla
cüret de beklenemez elbette.)

‹ktidar perspektifi ve iddias›, bir örgütün, ön-
derli¤in niteli¤ini de belirler. Bu perspektif ve
iddiaya sahip olanlarla, olmayanlar›n baflvu-
racaklar› mücadele ve örgüt biçimleri, tafl›-
yacaklar› kültür de farkl› olacakt›r. K›z›ldere,
en zor koflullarda savafla devam karar›yla,
K›z›ldere eylemi için sa¤lanan görkemli siper
yoldafll›¤›yla, örgütler ve yoldafllar aras›nda-
ki dayan›flmas›yla, kuflatma alt›nda teslim
olmamas›yla devrimin kültürünü de flekillen-
dirmifltir. K›z›ldere kendini ve hatta örgütünü
halka ve devrime sunman›n pürüzsüz bir ör-

ne¤idir. Grupçu-
lu¤un, rekabetçi-
li¤in, bedelsiz-
risksiz solculuk
anlay›fl›n›n belli
kesimler nezdin-
de oldukça re-
vaçta oldu¤u gü-
nümüz reformist
solu, sadece
stratejiler, politi-
kalar bak›m›ndan
de¤il, devrimci il-
ke ve de¤erler

bak›m›ndan da Türkiye devrimci hareketinin
geçmiflini inkar yolunda yürümektedir. Türki-
ye solunun tarihinde kiflisel statükolar›n,
grupçu düflüncelerin, rekabetçili¤in politika-
lar› bu kadar belirledi¤i, devrimin genel de¤er
ve ç›karlar›n›n bu kadar pervas›zca çi¤nendi-
¤i bir dönem yaflanmam›flt›r. Bunun sonucun-
da solun bu kesimleri direnifllere adeta düfl-
manlaflm›flt›r. K›z›ldere gelene¤ini günümüz-
de sürdürenlere karfl› tahammülsüzdür. K›z›l-
dere’de ölmek nas›l ki devrim yolunu açan bir
ifllev gördü ve bu yoldan hemen birkaç y›l
sonra yüzbinler, milyonlar yürüdüyse, bugün
F tiplerinde ölmek de ayn› iddia ve kararl›l›¤›n
sürdürülmesidir. Bu büyük direniflin sosya-
lizm mücadelesine kitleleri çeken bir meflale
olaca¤›ndan kimsenin kuflkusu olmas›n.

Ölmek ya da yaflamak, yenilgi ya da zafer, tar-
t›fl›lan olgunun devrime ne kadar hizmet etti-
¤iyle belirlenir. K›z›ldere’de boflu bofluna ye-
nilgi arayanlar, s›n›flar mücadelesinin sonra-
ki aflamalar›nda da, hemen tüm büyük dire-
nifllerde bir “yenilgi” aram›fllard›r. Ve hayat,
her zaman onlar›n “yenilgi” dedi¤inin nas›l
bir siyasi zafer oldu¤unu, her seferinde tekrar
tekrar kan›tlam›flt›r. Onlar›n görmedikleri,
ideolojik sa¤laml›k ve kararl›l›kt›r. Devrimci
iradenin gücüdür. Tüm örgütsel, fiziki yenil-
gileri, zafere çeviren bu ideolojik yenilmezlik,
kararl›l›k ve sars›lmaz iradedir. Bunu görme-
yenler, Rus Devrimi'nin 1905 yenilgisinin,
Çin Devrimi'ndeki yenilgi üzerine giriflilen
Uzun Yürüyüflün, Küba'daki Moncada K›fllas›
Bask›n› yenilgisinin, Nikaragua'da Pancasan
yenilgisinin nas›l zafere götüren bir basamak
oldu¤unu anlayamazlar. K›z›ldere tarihimizde
ayn› rolü oynam›flt›r. K›z›ldere öncesi ve son-
ras› devrimci hareketin kitleselli¤indeki bü-
yük fark, K›z›ldere öncesi ve sonras› iktidar
bilinci ve iddias›ndaki büyük s›çrama, müca-
dele ve örgüt biçimlerindeki geliflme, K›z›lde-
re’nin açt›¤› yoldan mümkün olmufltur.

K›z›ldere’de ölmek, zafere yürümektir. Devrime
yürüme sorunu olmayanlar›n K›z›ldere’yi an-
lamalar› mümkün olmad›¤› gibi, bütün tarih-
leri boyunca asla bir K›z›ldere yaratmalar› da
mümkün olmam›flt›r ve olmaz. Türkiye dev-
rimci hareketi, K›z›ldere’nin açt›¤› yoldan
devrime, zafere yürümeye devam ediyor. Ta-
rihi boyunca defalarca karfl› karfl›ya kald›¤›
katliam politikalar›n›, “sol” destekli kuflatma-
lar› yine K›z›ldere’deki gibi ölmesini bilerek
afl›yor ve yoluna devam ediyor. K›z›ldere za-
ferin yoludur; selam olsun bu yolda düflenle-
re, selam olsun bu yolda yürüyenlere.

K›z›ldere’nin tersi nedir? Kuflat›ld›¤›n

her noktada teslim olmak! Her

koflulda yaflamay› savunmak!..

K›z›ldere’yi “mahkum” edenler,

yaflad›klar›n› san›yorlar, ama siyasi

olarak ya ölmüfller, ya hergün

biraz daha ölmektedirler...

Biz buna yaflamak demiyoruz. Bu

siyasi ölümdür. K›z›ldere’de

ölmek, siyasi olarak yaflamakt›.

Bunun tersi ise, siyasi ölümdür...

30 Mart - 17 Nisan; Türkiye dev-
rim tarihinin ve devrimci hareketin
gelifliminin dönüm noktalar›n› ifa-
de eder. Devrim iddias›n›n ve
halk›n iktidar› kararl›l›¤›n›n en
üst boyutta ilan edildi¤i bu ta-
rihler, yaratt›¤› geleneklerle,
Marksizm-Leninizm inan-
c›n›n mayalanmas›yla,
feda ruhuyla, bugün 5.
y›l›nda bulunan Büyük
Direnifle damgas›n›
vurmufltur. 30 Mart
- 17 Nisan olma-
sayd› bu tarihin
içinde; inanc›n, kararl›l›¤›n, feda ruhunun böylesi-
ne en üst boyutta ifade edildi¤i bir direnifl bugün
tarihin onurlu sayfalar›na kaydediliyor olmaya-
cakt›.

30 Mart - 17 Nisan; Devrim fiehitlerimizi An-
ma ve 30 Mart 1972’de fiziken yokolan ama bu
süre içinde devrimci hareketin kavgas›nda, ide-
olojisinde hiç sönmeyen bir meflale gibi yönümü-
zü ayd›nlatan, umudumuzun yeniden kuruluflunu
kutlama günleridir.

30 Mart 1972’de; Türkiye Halk Kurtulufl Parti-
si-Cephesi'nin (THKP-C) önderi Mahir Çayan ve
yoldafllar›, K›z›ldere'de devrimin manifestosunu
ilan ederek ölümsüzlefltiler. ‹htilalin yolu, bir daha
asla karart›lamayacak biçimde ayd›nlat›ld› K›z›l-
dere’de. Bugün bu yolda yürümeye devam ediyo-
ruz.

K›z›ldere’nin gösterdi¤i ihtilal yolunda yürüyen-
ler, o gün fiziken yokolan partiyi ve cepheyi 30
Mart 1994'te yeniden yaratt›lar. Art›k, halk›n kur-
tulufl savafl› parti ve cepheyle sürecekti.

17 Nisan 1992 tarihi; tüm dünyada y›lg›nl›¤›n,
yorgunlu¤un kol gezdi¤i, sosyalizme inanc›n du-
mura u¤rad›¤›, bayraklardan orak çekiçlerin ç›ka-
r›ld›¤› bir süreçte, ‹stanbul’un ortas›nda, Çifteha-
vuzlar'da sosyalizmin orak çekiçli bayra¤›n›n dal-
galand›r›larak, K›z›ldere manifestosunun yolunda
yürüyenlerin, bu yoldan asla dönmeyece¤inin ilan
edildi¤i gündür. O gün, devrimci hareketin önder
ve üye kadrolar› bir orduya saatlerce direnerek
canlar›n› feda ettiler. Nas›l ki, K›z›ldere’de Mahirler,
‘kurtulufl bayra¤›n›n bu yolu t›rmanan gerillalar›n
birbirine iletmesi ile oligarflinin burcuna dikilece¤i-
ne” inan›yor ve “her engebede düflen gerillalar›n
gövdesinin bir devrim f›rt›nas› yarataca¤›n›, kanla-
r›n›n devrim yolunu k›z›llaflt›r›p ayd›nlataca¤›n›”
söylüyorsa; Sabolar, Sinanlar da buna inand›lar,

yoldafllar›na güvendiler. Hakl›l›klar›,
1972’den bu yana kan›tland›. Bay-

raklar› hiç yere düflmedi. Yürüyüfl-
leri hiç kesintiye u¤ramad›. Bu-

gün dost düflman herkes biliyor
ki, bu tarih flehitlerimizin ka-

n›yla yaz›ld›, yaz›l›yor. 30
Mart-17 Nisan günlerinin,

flehitlerimizi and›¤›m›z,
umudumuzun kuruluflu-

nu kutlad›¤›m›z günler
olarak tarihimizde ye-

rini almas› da, bu
sars›lmaz gerçek-
ten kayna¤›n› al›-

yor. Daha yürüyecek yolumuzun çok uzun oldu¤u-
nu biliyoruz. Kararl›l›¤› koruman›n, ba¤›ms›z, de-
mokratik ve sosyalist bir Türkiye’yi yaratman›n
daha verilecek canlar›m›zla mümkün oldu¤unu bi-
liyoruz. Tarihi yazmaya devam edece¤iz, her tarih-
sel dönemeçte tek bafl›m›za da kalsak bu “engebe-
li, dolambaçl›, sarp yolda” yürüyüflümüzü sürdüre-
ce¤iz.

30 Mart - 17 Nisan günlerini 118 flehit verdi¤i-
miz Büyük Direniflin coflkusu ve kararl›l›¤›yla kar-
fl›l›yoruz. K›z›ldere’yi kuflatanlar, devrim umudunu
yokedeceklerini düflünmüfl, bomba kurflun ya¤d›-
r›rken, bu hayalleri kurmufllard›. Yaln›z de¤ildiler
bu kuflatmada. Reformizm ve her türden sapma
oportünist ak›m, K›z›ldere’nin tarihsel miras›n›
çarp›tarak devrimin yolunu karartmak istediler.
Baflaramad›lar. Bugün de Büyük Direniflte somut-
lanan bir kuflatma alt›nda ayn› kararl›l›k ve inan-
c›m›z› koruyoruz. Bu gücü bize veren K›z›ldere’de
ilan edilen devrim yoluna ba¤l›l›¤›m›z, Marksizm-
Leninizm’e sars›lmaz inanc›m›z ve flehitlerimizin
yolundan yürüme kararl›l›¤›m›zd›r. Bu yüzden “bu
kuflatmay› da yaraca¤›m›z›” büyük bir güvenle
söylüyoruz.

K›z›ldere için birçok fley söylendi. Ama her

fleyden önce K›z›ldere; sosyalizmin evrensel ilke-
lerinin cüretli bir savunulmas›d›r. THKP-C’nin re-
vizyonizme ve reformizme karfl› mücadele içinde
kuruluflu süreci üzerine oturmufltur K›z›ldere.
THKP-C, Marksist-Leninist ideolojinin Türkiye ko-
flullar›nda hayat bulmas›n›n ad›d›r.

Emperyalizmin sadece fiili de¤il, ideolojik ola-
rak da a¤›r bir tahakkümünün sürdü¤ü bir dünya
koflullar›nda yafl›yoruz. Öte yandan sol ad›na, sol-
la iliflkisi olmayan her türlü sapk›n düflünce s›n›f-
lar mücadelesini yolundan sapt›rmak, düzeniçine

27 Mart
2005

5

Say› 151

30 Mart - 17 Nisan
1972'den
2005'e

destanlar
yaratarak

yürüyoruz

Bu bbir tt
arih

anlat›m
›d›r

hapsetmek için piyasaya sürülüyor. Bu-
gün, Marksizm-Leninizm’i cüretle savun-
mak, aç›k ki, düne göre çok daha zor ve
bedel istemektedir. Halklar›n kurtulufl yo-
lunu gösterebilecek tek çizgi olarak yine
Marksizm-Leninizm’e inand›¤›m›z için bu
bedelleri ödemeyi seve seve göze al›yo-
ruz. Bugün sadece ülkemizin de¤il, Ame-
rikan imparatorlu¤unun tehdidi alt›ndaki
tüm dünya halklar›n›n kurtulufl yolu
Marksizm-Leninizm’in yoludur, anti-em-
peryalist, anti-oligarflik devrimlerdir.

Bu gerçe¤i anlamayan kimi sol kesim-
ler, düzene kabul edilebilmelerinin karfl›l›-
¤› olarak bu çizgiden kopufllar›n› her ge-

çen gün derinlefltirmektedirler. Devrimci harekete
35 y›ld›r dayat›lan, katliamlar, infazlar, kay›plar,
tecritler de bu çizgiyi terk etmemiz içindi. Mark-
sizm-Leninizm’i kararl›l›kla savunmak ve prati¤e
uygulamaktan vazgeçmek, K›z›ldere’nin gösterdi-
¤i yoldan vazgeçmekti, devrimden çark etmek,
düzeniçi bir güç haline gelmekti. Büyük bedeller
ödeyerek reddettik. Emperyalizme ve oligarfliyle
her türlü uzlaflma bizden hep uzak oldu. Dünyay›
Marksizm-Leninizm’in do¤rular› ile yorumlamaya,
politikalar›m›z› bu do¤rular›n ›fl›¤›nda belirlemeye
devam ettik. U¤runa ölünecek ideallerimizi bu
güçle savunduk. Oligarflinin 35 y›ld›r yoketmek
istedi¤i; emperyalizme karfl› ba¤›ms›zl›k, faflizme
karfl› demokrasi, kapitalizme karfl› sosyalizm kav-
gam›z›n bitirilememesinin “s›rr›” da buradad›r.
“Yokedildi¤imizi, beynimizin da¤›t›ld›¤›n›” ilan
edenler hep yan›ld›klar›n› gördüler. Sevinçlerini
kursaklar›nda b›rakman›n onuru, flehitlerimize ait-
tir.

Çürüdükçe sald›rganlaflan, yaflayabilmek için
devrimcileri yoketmeyi tek çare olarak gören oli-
garflik düzen, emperyalizmin büyük deste¤ine
ra¤men, devrim ›rma¤›n›n ak›fl›n› durduramad›k-
ça nefes almakta zorlanmaktad›r. Bu yüzden bizi
yok etmek istiyorlar, nefes borular›nda her geçen
büyüyen bir gücü yokederek sömürü ve zulüm
düzeninin ömrünü uzatmak istiyorlar. Halk› çare-
siz, alternatifsiz b›rakmayaca¤›m›z› 35 y›ld›r orta-
ya koyduk.

Bugün 30 Mart - 17 Nisan günlerinde flehitleri-
mizin karfl›s›na aln›m›z ak, bafl›m›z dik ç›k›yoruz
yine. 1970’de Mahir Çayan’›n önderli¤inde THKP-
C’nin kurulufluyla birlikte bafllat›lm›flt› anti-em-
peryalist, anti-oligarflik savafl. Ba¤›ms›zl›k, de-
mokrasi ve sosyalizmi hedefleyen kesintisiz dev-
rim anlay›fl›yla süren bu savafl›n bayra¤› flehitleri-
mizin kan›yla k›z›llaflarak bugüne kadar hiç yere
düflürülmeden tafl›nd›. fiehitlerimizin b›rakt›¤› mi-
ras› büyütecek ve ideallerini gerçeklefltirece¤iz.

27 Mart
2005

6

Say› 151

Ve ON'lar ki

bu¤day›n sar›s›ndan

insan›n ar›s›ndan

kavgan›n yar›s›ndan

dönmediler.

Ve ON’lar ki

yolumuza

çam kokulu omuzlar›yla

günefli serdiler

Yola ç›k

ac›lara dalma

aln›n›

da¤ serinli¤ine

yasla

unutma

bütün sokaklar

kent alanlar›na

ç›kar

bütün ›rmaklar

denize akar

ve makinalar,

tarlalar,

insanlar

senden yana

ON'lar› UTANDIRMA

30 MART

17 N‹SAN

GÜNLER‹;

ONLARI

UTANDIRMAMA

GÜNLER‹D‹R!

fiehitlerimizi, ortak ruh, amaç ve
mücadelede simgelefltiren 30 Mart,
DEVR‹M fiEH‹TLER‹N‹ ANMANIN
TAR‹HSEL SORUMLULU⁄UNUN

GÜNÜDÜR. 17 N‹SAN, Bu sorumlulu¤u
en üst boyutta duyan devrimci

kadrolar›n, sosyalizm bayra¤›n› en
yükseklerde dalgaland›rd›klar› gündür.

Bu tarihsel sorumlulukla ölen ama
yenilmeyen kahramanlar›m›z› an›yoruz.
Onlara sözümüzdür ki; u¤runa canlar›n›

feda ettikleri bayraklar›n› oligarflinin
burçlar›na dikece¤iz

27 Mart
2005

7

Say› 151

21 Mart Newroz gösterileri s›ras›nda Mersin’de 12-
13 yafllar›ndaki iki çocu¤un Türkiye Cumhuriyeti bayra-
¤›n› yerde sürüklemesi ve polislerin üzerlerine gelmesiy-
le yere atmas›, iki günlük bir gecikmeyle flovenist bir
kampanyan›n bahanesi yap›ld›.

fiovenist kampanya Genelkurmay’›n Kürt halk›na
karfl› tehdit ve d›fltalama dolu aç›klamas›yla bafllad›.

E¤er polis, MiT, J‹TEM taraf›ndan gerçeklefltirilmifl
bir komplo de¤ilse, en fazla birkaç çocu¤un davran›fl›
olarak görülecek olay, bir anda tüm Kürt halk›na ve DE-
HAP’a maledilerek tehditten bizzat DEHAP binalar›n›
bas›p tahrip etmeye uzanan sald›r›ya bahane yap›ld›.

DEHAP, bayrak olay›yla ilgilerinin olmad›¤›n›, bay-
ra¤a sayg›l› olduklar›n› belirterek, olay› provokasyon ola-
rak nitelendirdi. Bu arada çeflitli demokratik kurumlar da
flovenist k›flk›rtmaya son verilmesini isteyen aç›klamalar
yapt›lar. Ancak flovenist kampanya bu aç›klamalar› dik-
kate bile almad›.

TEHD‹T

Genelkurmay aç›klamas›nda flöyle deniyordu:
“TSK’in sabr›n› yanl›fl yorumlayanlara, yanl›fl hesap

peflinde koflanlara, TSK’nin vatan ve bayrak sevgisi-

ni denemeye kalk›flanlara, tarihin sayfalar›na bak-

malar›n› öneririz.”

Peki bakal›m; ne var bu tarihin sayfalar›nda;
1930’lardan bu yana oluk oluk ak›t›lan Kürt halk›n›n
kan› vard›r. Kasaplar Deresi’nden 33 Kurflun’a katliam-
lar, toplu mezarlar var. Kay›plar, infazlar, kaybetmeler,
kontrgerilla örgütlenmeleri, Susurluklar vard›r. K›z›lde-
reler, 19 Aral›k katliamlar›, Liceler, fi›rnaklar, Akki-
seler... var... Genelkurmay aç›kça yine katlederiz, asar
keseriz diyor k›sacas›.

SÖZDE VATANDAfi

Genelkurmay’›n aç›klamas›n›n dikkat çeken bir kav-
ram› da, “sözde vatandafll›k”t›. Aç›klamada “Türk mil-

leti, hiçbir zaman kendi vatan›nda, kendi sözde va-

tandafllar› taraf›ndan yap›lan böyle bir alçakl›kla

karfl›laflmam›flt›r” deniyordu.

Hani “hepimizin ortak vatan›”yd› bu topraklar?
Hani siz “Kürt realitesini” tan›yordunuz? Genelkur-
may diyor ki, bu vatan sadece “Türkler’in” vatan›d›r.
Diyor ki, di¤erleri “sözde vatandafl”t›r. “Türk olmayan”
herkesi kovun o zaman! Irkç› kafa, imkan› olsa bunu da
yapacakt›r ama, buna imkan› yok.

Ayn› gün Oktay Ekfli, DEHAP’l›lar›n “bu bayrak sa-

dece Türkler’in de¤il, Kürtler’in de, bizim de bayra-

¤›m›zd›r” sözlerini bile be¤enmeyip aynen flöyle yazd›:
“Türk ulusunu ‘Türk halk›’, ‘Kürt halk› diye

ne zaman ay›rd›k?” Kafaya bak›n. Yüzde yüz ›rkç›.

Kürtlü¤ün kelime olarak ifade edilmesini bile taham-
mülsüz. Düzenin tüm kurumlar›n›n kah AB iliflkileri,
kah halk›n tepkilerini nötralize etmek için takt›klar› “de-
mokratl›k” maskesi ilk f›rsatta dökülüyor, “Kürt realite-
si” demagojileri rafa kalk›yor ve geriye sadece IRKÇI
kafa kal›yor.

REZ‹L MEDYA!

6 Mart’ta gözlerinin önündeki vahflete sessiz kalm›fl-
lar, ne zaman ki AB “dü¤meye basm›fl” o zaman de-
mokratl›klar›n› hat›rlam›fllard›. fiimdi de öyle oldu, bu
kez de Genelkurmay dü¤meye bas›nca “milliyetçilikleri-
ni” hat›rlad›lar. Hep bir yerlerden dü¤meye bas›lmas›-
na, bir yerlerden “and›çlanmaya” al›flm›fllar. Kendi dü-
flünceleri, iradeleri yokolmufl. Birileri yaz diyorlar yaz›-
yor, kampanya yap diyor, yap›yorlar. Demokratl›klar›
da, milliyetçilikleri de sahte. Her k›l›¤a girerler, yeter ki
ucunda ç›karlar› olsun.

Ertu¤rul Özkök, kendi manfletleriyle yaratt›klar› flo-
venist histeri içinde, Mersin’de iki çocu¤un bayra¤› yere
atmas›n›, K›z›ltepe’de 12 yafl›ndaki U¤ur Kaymaz’›n in-
faz edilmesini hakl› göstermeye kalk›flt›. Ç›karlar› için en
demokrat da, en Susurlukçu da onlard›r. Ç›karlar› için
her fley olur, herkesin emrine girer, her fleyi satarlar.

SAHTE M‹LL‹YETÇ‹LER

Düzenin hiçbir kurumu, flovenist dalgan›n d›fl›nda
kalmad›. Zaten baflka bir fley bilmezler. CHP’den
TOBB’a, ASO’dan RTÜK’e ve tabii MHP’den Kamu-
Sen’e kadar faflistler seferberdi.

CHP, aç›klamas›nda “Yere düflen Yunan bayra¤›

Atatürk’ün talimat›yla yerden kald›r›ld›” diyordu. Ne
ilgisi var diyeceksiniz. Beyinlerindekini ortaya koyuyor-
lar. Newroz kutlamalar›na bakt›¤›nda “düflman, ezilme-
si, susturulmas› gereken bir halk” görüyor karfl›s›nda ve
buna göre konufluyor.

Amaç, Kürt halk› ve tüm halk üzerinde bask› olufltur-
up, hak ve özgürlük taleplerini bo¤makt›r. Bayrak bunun
bahanesidir. Zira, iflbirlikçilerin bayra¤a sayg›lar› sahtedir,
ba¤›ms›zl›k sözleri yaland›r. Amerikan emirleri karfl›s›nda
el pençe divan dururken, AB’nin, IMF’nin direktiflerini
yüksünmeden yerine getirirken, bafllar›na çuval geçiril-
mesini sindirirken bayraklar›n›, ba¤›ms›zl›klar›n› hat›rla-
mayanlar, hangi ba¤›ms›zl›k simgesinden sözediyor-
lar? Bafl›na çuval geçirildi¤inde sesi ç›kmayan Genelkur-
may’›n ve yandafllar›n›n vatanseverlikten, bayraktan, iha-
netten sözetmesi sadece sahtekarl›kt›r. Esas provokas-

yon, iki halk›n birbirine düflman edilip çat›flt›r›lmas›d›r ve
bunu yapmaya çal›flan da oligarflidir.

Oligarfli kullan›yor, ulusal duygular› istismar
ediyor, halk› birbirine karfl› k›flk›rt›yor...

Provokatör Oligarflidir

HÖC, oligarflinin bayrak olay›n› kullanarak ge-
lifltirdi¤i flovenist k›flk›rtmaya karfl›, 25 Mart’ta

afla¤›daki aç›klamay› yapt›:

Mersin'de iki çocu¤un Türkiye Cumhuriyeti
bayra¤›n› yere atmas› üzerine oligarflik devlet
yeni bir flovenist kampanya bafllatt›. ‹lk iki gün
hükümetin, hiçbir düzen partisinin, hiçbir burju-
va bas›n yay›n organ›n›n bu tepkiyi göstermedi-
¤i olay, Genelkurmay'›n talimat›yla ülke çap›n-
da bir flovenist kampanyan›n bahanesine dö-
nüfltürüldü.

Tabloya bak›n; iki cahil çocuk bir harekette
bulunuyor; hükümet, Genelkurmay, ›rkç› parti-
ler, sendikalar, polis mahkemeler iki çocu¤a
karfl›! S›radan, çocuk ifli, belki de kendilerinin
tertipledi¤i bir olay bahane edilerek, Kürt halk›-
n›n hak ve özgürlük taleplerini sindirmek için
seferber olunmufltur.

Bast›r, sindir, ez, yoket!
Oligarflinin hükümetleri, ony›llard›r halk›n

hak ve özgürlük talepleri karfl›s›nda bu politika-
ya baflvuruyorlar. Aç›k terör, zulüm yetmezse,
komplolara, provokasyonlara baflvuruyorlar.

Bugün de yap›lan budur. AKP iktidar› iflbafl›-
na geldi¤inden bu yana, önceki iktidarlar gibi,
açl›k, yoksulluk, iflsizlik üretmifl; Kürt, Türk,
Arap, Laz, Çerkes, Boflnak, hiçbir halk›n soru-
nunu çözmemifl, haklar›n› vermemifltir. Haklar›-
n› almak için mücadele edenleri bast›rmak, ez-
mek ise, as›l ifli olmufltur.

Kürt halk›n›n hak ve özgürlükleri de bu poli-
tikaya uygun olarak “sorunu yok sayarsan›z yok
olur!” mant›¤›yla duymazl›ktan gelinmifl, Kürt
halk› taleplerini duyurmak için sesini yükseltti-
¤inde ise, terörle karfl›laflm›flt›r.

Oligarflik devlet, ba¤›ml›l›k, ›rkç›l›k,
açl›k, yoksulluk ve zulüm üretir

Oligarflik devlet, ABD'den hergün tokat ye-
yip önünde el pençe duruyor; Avrupa Birli-
¤i'nden günlük talimatlar al›p, önünde yine el
pençe duruyor. Kafalar›na çuval geçirilir, susar-
lar. Emperyalizm karfl›s›nda hiçbir ulusal onuru,
gururu kalmam›fl, ulusal s›n›rlar›, kurumlar›, de-
¤erleri çi¤nenmifl bir iflbirlikçi iktidar yönetiyor
ülkemizi. ‹flbirlikçiliklerini, emperyalizme boyun

e¤ifllerini perdelemek için hiçbir k›ymeti olma-
yan demeçler veriyor, “Çanakkale zaferi” flovla-
r› yap›yor, flovenizmi k›flk›rt›yorlar.

Emperyalizm karfl›s›nda her türlü afla¤›lan-
maya uflakça boyun e¤en bu iflbirlikçilik, halka
karfl› ise “aslan” kesiliyor. Ba¤›ms›zl›k isteyenle-
re, demokrasi isteyenlere, dilini, inanç özgürlü-
¤ü isteyenlere terör uyguluyor. Demokrasinin
laf›n› edip, demokrasiyle ilgisi olmadan yönet-
mek istiyorlar. fiiddetsiz, terörsüz iktidar olmay›
bilmiyorlar. Halk›n her kesimimin her hak aray›-
fl› karfl›s›nda ak›llar›na gelen ilk “çare” de fliddet
oluyor.

Oligarflik devlet, ba¤›ml›l›k, ›rkç›l›k, açl›k,
yoksulluk ve zulüm üretir. Halk› birbirine karfl›
k›flk›rt›r, ulusal, dini farkl›l›klar› kullan›r, gerek
duyarlarsa birbirine k›rd›r›rlar. ‹ktidarlar›n› güç-
lendirmek, halk› bölmek, zay›flatmak için bunu
da denerler. Ki daha önce defalarca yapm›fllar-
d›r.

Bayrak flovenizmi bunun sonucudur. Bu
olayda e¤er bir provokatör aranacaksa, provo-
katör oligarflidir. Oligarflinin denetiminde, mer-
kezi olarak, Genelkurmay eliyle k›flk›rt›lan bir
provokasyon sözkonusudur.

Emperyalistler ve iflbirlikçi iktidarlar, ege-
menliklerini pekifltirmek için halk› birbirine kar-
fl› k›flk›rtmak ve k›rd›rmakta gözlerini k›rpmaz-
lar. Bu tehlikeli bir oyundur ve halka, halktan
yana olan tüm güçlere, devrimci, demokrat ör-
gütlere düflen görev, bu oyuna izin vermemektir.

Faflistler, emperyalizm karfl›s›ndaki
zavall›l›klar›n›, teslimiyetçiliklerini
gizlemek için flovenizme sar›l›yor

Türk Halk›! fiovenizm k›flk›rt›c›l›¤›na kap›l-
may›n. “Bayra¤›n› kap›p” milliyetçilik flovu ya-
pan güçlere iyi bak›n. MHP'li, DYP'li faflistler,
Kamu-Sen gibi gerici faflist sendikalar... Bunla-
r›n ulusal onur ve gurur için emperyalistlere
karfl› bir kez olsun yürüyüfl yapmad›klar›n› ha-
t›rlay›n. ABD ve AB emperyalizmine tepki duy-
mak, hatta tepki duyman›n ötesine geçip savafl-
mak, her vatanseverin görevidir. Emperyalistler,
sadece kendi tekellerinin ç›karlar› için ülkemiz-
de faaliyet halindedirler. Yapt›klar› her iflte, poli-
tik, ekonomik, att›klar› her ad›mda, sadece ken-

27 Mart
2005

8

Say› 151

Haklar ve Özgürlükler Cephesi:

Irkç›lar›n ve iflbirlikçilerin yönetme tarz›,
ezmek ve yoketmektir!

di ç›kar hesaplar› vard›r. Ülkemize ABD'yi,
AB'yi sokanlar, “bayrak” kampanyas› yapan
AKP'den, Genelkurmay'dan, MHP, DYP gibile-
rinden baflkas› de¤ildir. Ulusal de¤erlerimizi ko-
rumak için bir yere yürüyeceksek, bu iflbirlikçi-
lerin üzerine yürümeliyiz.

fiovenizm, halk›n ulusal duygular›n›, emper-
yalistlere ve iflbirlikçilere karfl› de¤il de, baflka
halklara karfl› yönlendirmeye çal›fl›yor. Bu oyu-
na gelmeyelim. Bu topraklarda yaflayan herkes
bilir ki, Türk halk› d›fl›ndaki tüm uluslar›n, az›n-
l›klar›n dili, kültürü, ulusal haklar› 80 y›ld›r ya-
saklanm›flt›r. Bunlar› talep etmeleri en do¤al
haklar›d›r. En basitinden Kürt'ün Kürtçe konufl-
mas›, Türk'ün Türkçe konuflmas› kadar do¤al
ve hakt›r. Kürt ve Türk halk›n› birbirine düflman
edenler, bu sömürü düzeninin sürmesini iste-
yenlerdir. Emperyalizmin iflbirlikçileridir. ‹ki ço-
cu¤un belki de kontrgerillan›n provokasyonu
olan, ama öyle olmasa bile cahilce oldu¤u aç›k
olan hareketinden dolay›, Kürt halk›na düflman-
l›k gelifltirmek, Susurlukçular’›n iste¤idir. Biz, bu
topraklarda yaflayan tüm halklar›n düflmanl›¤›n›
de¤il, kardeflli¤ini gelifltirelim. Faflistlerin, Su-
surlukçular’›n oyununa gelmeyelim.

Tüm milliyetlerden halk›m›z;
birlikte yaflamak; birlikte mücadele
etmek, birlikte yönetmektir!
Birleflelim! fiovenist k›flk›rtmalar›,
oyunlar› bofla ç›kartal›m!

Ülkemizin ba¤›ms›zl›¤› ve demokrasisi yalan-
d›r. Halk›m›z aç, iflsiz, yoksuldur. Ülkemiz iflgal
alt›ndad›r. Halk›n hak ve özgürlükleri, polis dev-
letinin keyfili¤i ve sultas› alt›ndad›r. ‹flkenceler, F
tipleri, coplar, panzerler, yasaklar zulmün sürek-
li araçlar› olarak hiç gündemden ç›kmamakta-
d›r. ‹flçiler, memurlar, tüm emekçiler IMF prog-
ramlar›n›n durdurulmas›n›, ayd›nlar, çeflitli
inançlara sahip kesimler, düflünce ve inanç öz-
gürlü¤ü Kürt halk› ulusal hak ve özgürlüklerini
istemektedir.

Oligarflik devletse bütün bu talepler karfl›s›n-
da halka karfl› fliddete, demagojilere ve böl-par-
çala-yönet politikalar›na baflvurmaktad›r.

Bunun karfl›s›nda yapmam›z gereken tek
fley, birleflmektir.

Bütün halklar›n kurtuluflunun yolu, birlikte
mücadele etmek, birlikte örgütlenmek ve birlikte
halk›n iktidar›n› kurmakt›r. Bölmeyecek birleflti-
recek, zay›flatmay›p güçlendirecek olan budur.

Oligarflinin oyununu ancak böylesi bir müca-
dele ve örgütlenme tarz›yla bozabiliriz.

Biz bunu baflard›¤›m›z ölçüde, emperyalizme
karfl› ç›kmayan sahte milliyetçilik, ulusal duy-
gular› istismar eden flovenizm ters tepecektir.

Halk› bölecek, parçalayacak hiçbir oyuna
izin vermemeliyiz.

Oligarflik düzen, on y›llard›r açl›ktan, yoksul-
luktan, kitle katliamlar›ndan, iflkenceden, ya-
saklardan, zulümden baflka bir fley üretmiyor.
Onlarca y›ll›k tecrübe sabittir; bu düzen içinde
halk›n hiçbir kesiminin ne ekonomik, ne ulusal,
ne sosyal, siyasal sorunlar›n›n çözümü mümkün
de¤ildir. Çözüm, her milliyetten ve inançtan hal-
k›n ortak iktidar›n› kurmam›z› sa¤layacak bir
devrimden geçer.

Birlikte yaflamak, birlikte mücadele etmek,
ve birlikte yönetmek, halklar›n tek çözümüdür.

fiovenizmin karfl›s›na bu anlay›flla ç›kal›m ve
iflbirlikçi, ›rkç› iktidar›n oyunlar›n› bozal›m.

27 Mart
2005

9

Say› 151

‹fiB‹RL‹KÇ‹LER‹N ULUSAL
DE⁄ERLER‹ YOKTUR!

Emperyalizmin ülkemizi talan›na karfl›, Türk ulusal
onurunu ayaklar alt›na alan emperyalist dayatmalara
karfl›, Türkiye’nin dört bir yan›nda ABD ve Avrupa
emperyalizminin bayraklar›yla, üsleriyle donat›lmas›-
na karfl› bir tek yürüyüfl yapmayan, onlar›n karfl›s›n-
da ulusal onuru savunmayan gerici, faflist partiler,
sendikalar, soka¤a döküldüler. Kime karfl›, ne için?

MHP’li faflistler, DYP, o kadar milliyetçilerdi de,
emperyalizme uflakl›k yasalar›n›n alt›na niye imza at-
t›lar?

Bayrak flovu yapan o sendikalar, odalar, o kadar
milliyetçilerdi de, Amerika Türk askerlerinin kafas›na
çuval geçirdi¤inde, niye bayraklar›n› kap›p Amerikan
kurulufllar›na yürümediler? Arkas›na polisi al›p DE-
HAP binalar›n›n cam›n› çerçevesini indirmek kolay;
bir tek emperyalist Amerikan tekelinin cam›n› çerçe-
vesini indirmeye cesaret edebildiler mi bugüne ka-
dar?

"Bayra¤›n› kap›p" milliyetçilik flovu yapan bu güç-
ler, uflakl›klar›n›, emperyalizm karfl›s›nda onurlar›n›
çi¤neten zavall›, onursuz, güçsüz ve iflbirlikçi oldukla-
r›n› gizlemek istiyorlar.

Onlar›n bayra¤a bir gram sayg›lar› olsayd›, bir
gram ulusal onurlar› ve gururlar› olsayd›, Türk ulusal
onurunu hergün, her saat çi¤neyen emperyalizme ve
iflbirlikçilerinin karfl›s›na ç›karlard›.

Emperyalizm karfl›s›nda boyun e¤enlerin
“bayra¤›m›z” sözleri, milliyetçilik hezeyanlar›, sahte-
dir. Bu flovenist oyuna gelmeyelim!

Herkesin gördü¤ü ve pek çok kimsenin de
dile getirdi¤i gibi, “Çanakkale Zaferi” bu y›l bir
baflka an›ld›... Bugüne kadar görülmemifl bir
önem verildi. Törenlere AKP hükümetinin, Ge-
nelkurmay’›n en üst düzey ve kalabal›k heyet-
lerle kat›lmalar›, burjuva bas›n yay›n›n ola¤a-
nüstü yer vermeleri dikkat çekiciydi.

Çanakkale Savafl›’n›n y›ldönümüyle ayn›
günlerde, dikkat çekici bir anma daha yap›ld›;
ony›llard›r hat›rlanmayan bir y›ldönümü aniden
hat›rland› ve ‹stanbul’un emperyalistler taraf›n-
dan iflgal edilmesi s›ras›nda fiehzadebafl› Kara-
kolu’nda ‹ngilizler taraf›ndan katledilen askerler
an›ld›.

Niye böyle oldu? Niye “Çanakkale Zaferi”ne
bu kadar önem verdiler, niye 47 y›ld›r yapma-
d›klar› anmay› bu y›l yapacaklar› tuttu?

✖Çanakkale’de “vatan savunmas›”
yalan›!

Tarih onlar için günübirlik politika ve ç›karla-
r›na göre kullanacaklar› bir malzemedir sadece.
Bu yüzden pervas›zca gizlerler, çarp›t›rlar. Hat›r-
lad›klar›nda da tarihi oldu¤u gibi anlatmaz, ka-
ba, hamasiyet edebiyat›yla tarihi gerçeklerin
üzerini örterler.

“Çanakkale Zaferi” üzerine onlarca nutuk
dinlediniz, belki onlarca TV program› izlediniz,
ama hiçbirinde gerçekler yoktu.

Bir: 1. Emperyalist Savafl’›n bafllang›c›nda
Osmanl›’ya bir sald›r› yoktu. Dolay›s›yla bir “va-
tan savunmas›” sözkonusu de¤ildir. Tersine,
Osmanl› sömürgeci amaçlarla savafla kat›ld›!
Osmanl›, e¤er Almanya ve Avusturya’yla ittifak
yap›p ‹ngiltere-Fransa-Rusya blokuna karfl› sa-
vafla girerse, kaybetti¤i sömürgelerini yeniden
ele geçirme hesab› yap›yordu... Buna ra¤men
savafla girmekte baz› tereddütler yaflad›. Ancak
Almanya’dan gönderilen kasa kasa alt›nlar Os-
manl› Padiflah›’n›n ve ‹ttihat Terakki’nin “tered-
dütlerinin” afl›lmas›n› sa¤lad›. Sonuç olarak:
Osmanl› savafla, gerçekte Alman emperyaliz-
minin ç›karlar› için girmifl, onun ad›na savaflm›fl
oldu.

‹ki: Osmanl› donanmas›n›n Rusya’ya sald›r-
mas›n› isteyen Alman emperyalizmiydi. Alman-
ya yeni bir cephe açarak di¤er cephelerde ra-
hatlamak istiyordu. Osmanl› Rusya’ya sald›r›n-

ca, ‹tilaf Devletleri de Osmanl›’ya sald›rd›. So-
nuç: Osmanl›, Alman emperyalizmi yan›nda sa-
vafla girip sald›rd›¤› için sald›r›ya u¤ram›flt›r.

Üç: Alman iflbirlikçili¤i tam bir teslimiyet de-
recesindedir. O kadar ki, çeflitli bakanl›klar Al-
manlar’›n yönetimine verilmifl, daha da önemli-
si, Osmanl› ordusuna Alman generaller komuta
etmekteydi. Bu nas›l “vatan savunmas›” ki, or-
duyu Alman generaller komuta ediyor.

Dört: Çanakkale’de ölen askerler, vatan ve
din savunmas› düflüncesiyle savaflsa da, ger-
çekte ne yaz›k ki Alman generallerinin komu-
tas›nda ve Alman emperyalizminin ç›karlar›
do¤rultusunda savaflt›r›ld›lar.

✖Oligarfli Çanakkale flehitlerini
AB pazarl›klar›nda kullan›yor

Çanakkale’de yüzbini aflk›n asker, Osmanl›
saltanat›n›n iflbirlikçi politikalar›n›n kurban› ol-
du. Oligarflinin umurunda bile de¤ildir o asker-
ler. Oligarfli de bugün ABD ç›karlar› için Irak’a
asker gönderip onlar› kurban etme karar› alma-
d› m›?

Oligarflinin temsilcilerinin bugün Çanakka-
le’yi öne ç›kararak yapt›¤› en kaba ve baya¤›
flehitlik istismar›d›r. “‹ngiliz, Frans›z emperyaliz-
minin Anadolu üzerindeki kötü emelleri” niye
IMF’den kredi al›rken ak›llar›na gelmiyor, niye
AB’ye üyelik için ç›rp›n›rken gelmiyor?

fiimdi iflbirlikçilikleri teflhir olunca, milliyetçi-
li¤i körükleyip, AB’ye karfl› da pazarl›k kozu el-
de edecekler.

Bunu da o kadar pespayece yap›yorlar ki,
mesela flöyle bir haber uyduruluyor: “‹tilaf dev-
letleri, Mehmetçi¤e karfl› kimyasal silah kullan-
m›fl.” Günayd›n!

Yani ak›llar› s›ra, AB emperyalistlere bak›n
biz de sizin suçlar›n›z› hat›rlat›r›z deyip pazarl›k-
ta koz elde edecekler.

Yine burjuva bas›nda salak salak, cahil cahil
flöyle yaz›l›yor mesela: “Çanakkale Zaferi’ne
vaktiyle Almanlar’›n da sahip ç›kt›klar›, kendi
zaferleriymifl gibi törenler düzenledikleri, Ça-
nakkale Savafl›’n› anlatan romanlar›n yüzbin-
lerce satt›¤› ortaya ç›kt›” Bir daha günayd›n! Ta-
bii kendi generallerinin komuta etti¤i bir savafl.
Almanlar niye sahip ç›k›yor diye sormuyor; o

27 Mart
2005

10

Say› 151

Tarihimiz, vatan› satanlar›n
oyunca¤› de¤ildir!

zaman ‹fiB‹RL‹KÇ‹L‹⁄‹ ortaya ç›kacak.

✖fiehzadebafl› Karakolu’nda
Anma: Onlar da bafllar›na

çuval geçirilmesini kabul etselerdi,
öldürülmezlerdi!

‹stanbul, 1. Emperyalist Paylafl›m Savafl›’nda
Osmanl›’n›n yenilgisi üzerine imzalanan anlafl-
maya dayan›larak 16 Mart 1920’de iflgal edil-
miflti. Osmanl› yönetiminin emperyalistlere tes-
lim etti¤i ‹stanbul’da bu nedenle genel bir dire-
nifl olmad›. ‹ngiliz askerleri bakanl›k binalar›n›,
karakollar›, k›fllalar› babalar›n›n mal› gibi ele ge-
çirdiler. Meflhur Harbiye K›fllas› da ‹ngilizler’in el
koydu¤u yerlerden biriydi. Ama Osmanl› yöne-
timinin ve ordusunun emriyle kimse direnmedi.

‹stisnai çat›flmalar›n birinin sonucunda ise,
fiehzadebafl› Karakolu’nda 6 asker, ‹ngiliz as-
kerler taraf›ndan katledildi.

47 y›l sonra 6 askerin mezar› bafl›nda düzen-
lenen anmaya 1. Ordu Komutan› Orgeneral
Hurflit Tolon baflta olmak üzere, çok say›da su-
bay, vali kat›ld›.

Törende TSK ad›na yap›lan konuflmada “‹n-
giltere’nin, Türkler’i tarih boyunca Anado-
lu’dan atma düflüncesi tafl›d›¤›” belirtildi. Ama
gerçekler yine yoktu konuflmada. Koskoca ‹s-
tanbul niye direnmemiflti iflgale, nas›l ve kimler
taraf›ndan sat›lm›flt›? Niye o gün sadece 6 asker
ölmüfltü?

Bafl›na çuval geçirilmesini kabul edersen,
böyle oluyordu iflte. Milliyetçilik, kahramanl›k
edebiyat› yapan subaylar, bu gerçe¤e dokuna-
mad›lar bile.

✖Niye 47 y›l unuttunuz da flimdi
hat›rlad›n›z?

‹stanbul’da bir anket yap›n; acaba kaç kifli,
‹stanbul’un bir zamanlar emperyalist iflgale u¤-
rad›¤›n› bilir?

Bilmez, çünkü ö¤retilmemifltir, konuflulmaz.
Çünkü ‹stanbul’un iflgal edildi¤inin bilinmesi

demek, beraberinde kimlerin bu iflgalde ‹fiB‹R-
L‹KÇ‹L‹K yapt›¤›, kimlerin D‹REND‹⁄‹ sorusu-
nun da araflt›r›lmas›n› getirecektir. ‹flte bundan
korkarlar. Osmanl› egemenleri, ayn› bugünün
oligarflisinin yapt›¤›n› yapm›flt› o zaman da.

Burjuva bas›n›n bir k›sm›, “Avrupa’da yafla-
nan Türkiye karfl›t› havaya tepki” olarak yo-
rumlad› bu töreni. En aç›k yazan ise Ertu¤rul
Özkök oldu.

“fiunun cevab›n› vermeliyiz. Bu anma tören-

lerini 47 y›l önce niye b›rakt›k? Herhalde basit
bir ihmalden veya unutkanl›ktan de¤il.

Çünkü art›k NATO’ya giriyorduk. Eskinin
iflgalci güçleri, flimdinin müttefiki olmufltu.”

O zaman ikinci sorunun cevab›n› vermeliyiz.
Bugün yine niye anmaya bafll›yoruz? ‹ngiltere,
Fransa veya Amerika art›k müttefikimiz olmak-
tan ç›kt› m›?.. Yoksa Bat›’ya ‘Bak›n siz Ermeni
soyk›r›m›n› ç›kar›rsan›z, biz de sizin dosyan›z›
açar›z’ m› demek istiyoruz?” (Hürriyet, 17 Mart
2005)

Mesele budur; emperyalizme karfl› savaflan
ordu, 1950’lerde emperyalizmin ordusu olmufl-
tur. Tabii fiehzadebafl› Karakolu da unutturul-
mufltur o zaman. fiimdi yine Özkök’ün dedi¤i
basit hesap ve pazarl›klar için hat›rlanmaktad›r.
Yar›n yine unutulur ve unutturulur!

✖Halk›m›z, gençlerimiz, uyan›n:
Tarihimizi ö¤renin!

Yalan, dolan, istismar. Tarihe dair baflka bir
fley göremezsiniz bunlarda. Gerçe¤i söyleye-
mezler; çünkü bu tarihte de egemenlerin, yöne-
tenlerin iflbirlikçilikleri, halk›n evlatlar›n› k›rd›r-
mas› vard›r. Alman generallerinin yönetiminde
Çanakkale’de 120 (kimine göre 250 bin), Sar›-
kam›fl’ta 70 bin askerimizi bunlar›n iflbirlikçilik-
leri k›rd›rd›. ‹ngiliz iflgali alt›nda ulusal kurtuluflu
savunan vatanseverler ‹stanbul’da iflgale karfl›
mücadele bayra¤› açt›klar› için ‹ngilizler taraf›n-
dan katledilirken de, baflta Osmanl› Saray Yö-
netimi olmak üzere, paflalar, iflbirli¤ini sürdür-
meye devam ettiler.

Bugün de farkl› durumda de¤illerdir. Bu yüz-
den tarihe, gerçe¤e sayg› duymak bir yana, kor-
karlar o gerçek tarihten. Bunlar›n flehitlere say-
g›s› falan da yoktur. Çanakkale flehitli¤inde fle-
hitlerin bir k›sm›n›n yatt›¤› yeri otopark yapt›lar.
fiehitlerin verildi¤i fiehzadebafl› Karakolu’nu
y›kt›r›p üzerinden yol geçiren de Adnan Mende-
res’ti...

Çanakkale zaferi ve ‹stanbul’un ‹flgali y›ldö-
nümlerinde oligarflinin tarih istismarc›l›¤›n›,
çarp›t›c›l›¤›n› izledik.

Vatan› satanlar, bu vatan›n emperyalizme
karfl› direnifl tarihine sahip ç›kamazlar!

Gençlerimiz, tarihi ö¤renin. Bugünkü
gerçekleri görebilmenizin ipuçlar› tarihtedir.

Tarihi araflt›r›n, okuyun; size okulda,
televizyonlarda, bu ülkenin yöneticileri
taraf›ndan nas›l yalanlar söylendi¤ini tüm
ç›plakl›¤›yla o zaman göreceksiniz!

27 Mart
2005

11

Say› 151

TAYAD’l› Aileler, 118 insan›n ölümüne neden
olan tecrit politikas›na karfl› yeni bir kampanya
bafllatt›lar. “Tecriti Kald›r›n Ölümleri Durdurun”
slogan›yla yürütülecek kampanya, hapishane-
lerde yaflanan zulmü, tecriti ve sonuçlar›n› en
genifl kesimlere anlatmay›, Türkiye gerçe¤ini
göstermeyi hedefliyor.

Kampanyan›n ilk etkinli¤i, "Hapishanelerde
neler oluyor, bilmek hakk›n›z" bafll›kl› bildirilerin
Taksim’de yap›lan bas›n aç›klamas›n›n ard›n-
dan da¤›t›lmas› oldu. Türkiye’nin birçok kentin-
de yürütülecek kampanya hakk›nda bilgi veren
TAYAD’l›lar, kampanya slogan›n›n yaz›l› oldu¤u
önlükler giyerek, bildirileri da¤›tt›lar ve halka
tecriti anlatt›lar.

Bildiri da¤›t›m› öncesi, 24 Mart günü Galata-
saray Lisesi önünde yap›lan bas›n aç›klamas›n›
okuyan Eylül ‹flcan, 118 insan›n yaflam›n› yitir-
di¤ini hat›rlatarak, flunlar› söyledi:

“5 y›ld›r tecritin ölüm oldu¤unu hayk›r›yo-
ruz. 5 y›ld›r her türlü demokratik hakk›m›z› kul-
lanarak tecrite karfl› mücadele ediyoruz. Çocuk-
lar›m›z›n ölmemesi tecritin kalkmas› için çalma-
d›¤›m›z kap›, arfl›nlamad›¤›m›z yol kalmad›.
Onlarca kez Ankara’ya Meclis’e gidip bu soru-
nu dile getirdik, imza kampanyalar› düzenle-
dik, bas›n aç›klamalar› ve gösteriler yapt›k. Al-
d›¤›m›z her solu¤u çocuklar›m›z›n sesi olabil-
mek için harcad›k.

YETER; “Tecriti Kald›r›n Ölümleri Durdurun”
dedik, “Hapishanelerde 107 ‹nsan Öldü Duydu-

nuz mu?!” diye hayk›rd›k. Yüre¤i yanan anala-
r›n, babalar›n feryad›yd› yükselen. Devletin bu
feryada cevab› 50-60 yafl›ndaki analar› babala-
r› yerlerde sürüklemek, coplamak, dayak at-
mak, gözalt›na al›p tutuklamak oldu hep.”

Tecrit ve 118 ölüm sansürle gizleniyor

Gerçe¤i bilmek hakk›n›z!

1 Nisan’da yürürlü¤e girecek Yeni ‹nfaz Yasa-
s›’yla tecrit ve bask›n›n daha da a¤›rlaflt›r›lmak
istendi¤ine dikkat çeken ‹flcan, gazetelerin, tele-
vizyonlar›n göstermemesine ra¤men, bu ülkenin
hapishanelerinden tabutlar›n ç›kmaya devam
etti¤ini söyledi. ‹flcan, “Tecrit ve 118 ölüm ger-
çekli¤ini kal›n sansür duvarlar›yla örmeye çal›-
fl›yorlar. Gerçe¤i bilmek hakk›n›z! Tecrit nedir?
Neden ve kime karfl› uygulan›yor?” diye seslen-
di. Tecritin, emperyalizmin ve iflbirlikçi iktidar-
lar›n›n ezilen, sömürülen yoksul halklara karfl›
uygulad›¤› bir politika oldu¤unu belirten Eylül
‹flcan, “Amerika’n›n Guantanamo’sunda,
Irak’›n Ebu Gureyb’inde, ülkemizin F tipi hapis-
hanelerinde politika ayn›d›r: Tecrit!” diye ko-
nufltu.

Tecritin iflkenceli ölüm oldu¤u hat›rlat›lan
aç›klamada flu ifadelere yer verildi:

“Tecrit iflkencesinin tek bir amac› vard›r: Dü-
flünceleri de¤ifltirmek.

Tecrit, sadece hapishanelerde devrimci tu-
tuklulara karfl› de¤il, hayat›n her alan›nda uy-
gulan›yor. ‹flçilere, memurlara, köylülere, genç-
li¤e de tecrit politikas› dayat›l›yor. Muhalif olma-
yacaks›n! Olursan, soruflturmalar, cezalar, okul-
dan, iflten at›lmalar, tecrit seni bekliyor olacak.

F tipi hapishanelerin hücrelerine at›lanlar›n
kimler oldu¤unu unutma! Onlar bu ülkede ada-
let ve eflitlik olsun, hiç kimse aç kalmas›n, hak
ve özgürlükler olsun diye mücadele edenlerdir.
Onlar›n her biri sizin yak›n›n›z, tan›d›¤›n›z,
komflunuz, ifl, okul arkadafl›n›z. Sizin içinizden
al›p götürdüler onla-
r›. Tecrite karfl› mü-
cadelede çocuklar›-
m›z›n yan›nda olma-
ya devam edece¤iz.
Tecrite karfl› mücade-
le, ba¤›ms›zl›k, de-
mokrasi istemektir.
Ekmek ve adalet
kavgas›d›r.Tecrite
karfl› direnifl, tüm
halk›n direniflidir. ‹fl-
te bu yüzden tecrite
karfl› sessiz kalma!”

27 Mart
2005

12

Say› 151

TAYAD’l› Aileler, Yeni

Kampanyas›n› Bafllatt›

‘Tecriti kald›r›n ölümleri durdurun’ hayk›r›fl›n›

herkes duyacak! Duymayanlar, hapishanelerde

yaflananlardan haberdar olacak; duyup da

görmezden gelenler, bu gerçekten kaçama-

yacaklar›na bir kez daha tan›k olacaklar.

27 Mart
2005

13

Say› 151

1 Ekim 2004 tarihinde, HÖC'ün ‘Adalet ‹stiyoruz,
Sahte Belgelerle Tutuklananlar Serbest B›rak›ls›n’ kam-
panyas›nda gözalt›na al›nan Gönül Gül ve Çi¤dem Da¤-
deviren'e dava aç›ld›. Dava konusu ise, kampanyan›n bir
eylemi de¤il. Polislerin ç›r›lç›plak soyarak arama dayat-
mas›na karfl› ‘‹nsanl›k Onuru ‹flkenceyi Yenecek" sloga-
n› atmalar›. Böylece, “devletin emniyet muhafaza kuv-
vetleri alenen tahkir ve tezyif edilmifl”ler.

‹flkencecilerin bu sloganla “tahkir ve tezyif” olmalar›
kadar do¤al bir fley olamaz. ‹flkenceci için, onurdan, na-
mustan, düflünceden, hak ve özgürlüklerden sözedildi¤i
her an “tahkir ve tezyif” sözkonusudur. Peki, böyle bir
davay› açan mahkemeler; onlar da ayn› iflkenceciler gi-
bi düflünüyor olmalar›n› nas›l aç›kl›yorlar acaba?

‘‹nsanl›k onuru iflkenceyi yenecek’
slogan›yla ‘tahkir ve tezyif’!

5 y›ld›r süren tecrite karfl› direnirken üre-
tenlerin, bütün olumsuz koflullara, bir boya
kaleminin dahi yasak oldu¤u koflullara kar-
fl›n, devrimci yarat›c›l›kla ortaya ç›kard›kla-
r› ürünlerinin sergisi bu kez de Ayd›n’dayd›.

Tutsaklar›n, her bir karesine direnifllerini,
umutlar›n› iflledikleri çeflitli eflyalar 20-22
Mart tarihleri aras›nda Ayd›n Gençlik Der-
ne¤i Giriflimi ile ‹HD flubesinde halk›n ziya-
retine aç›ld›. Serginin aç›l›fl›nda konuflan
Bar›fl Aras, direnenlere destek ça¤r›s› ya-
parken, Grup Anadolu coflkulu marfl ve tür-
külerini tutsaklar için söyledi.

Üreterek Direnenlerin
Sergisi Ayd›n’da

TAYAD’l› Aileler, F tiplerinde hücre hücre eri-
yen efllerine, o¤ullar›na, k›zlar›na, kardefllerine
ve yoldafllar›na Ankara’n›n göbe¤inden direnifl-
leriyle ellerini uzatal› 560 gün oluyor. Abdi ‹pek-
çi Park›’nda TAYAD’l› Aileler’in tecrite ve sansü-
re karfl› yürüttükleri oturma eylemi ilk günkü
kararl›l›¤›yla devam ediyor.

Ankara polisi, eylemin bafllad›¤› günden bu
yana, TAYAD’l›lar›n kararl›l›¤›n› her s›nad›¤›nda,
orada yine ayn› dövizleri, naylondan ya¤murlu-
¤u görüyor. Hiçbir sald›r›, provokasyon y›ld›ra-
m›yor onlar›.

Polisin son sald›r›s›, 20 Mart günü çeflitli de-
mokratik kitle örgütlerinin yapt›¤› Newroz etkin-
li¤i öncesi yafland›. TAYAD’l›lar› oradan sökebil-
mek için, sald›r›, eflyalar›na el koyma, gözalt›na
alma gibi birçok yöntemi kullanan polis, bu tür
durumlarda “burada miting yap›lacak” bahane-
sini öne sürüyor. Bu kez de AKP’nin hukuk tan›-
maz polisi sabah saatlerinde gelerek, arama ba-
hanesiyle aileleri taciz etti. Direnen TAYAD’l› Ai-

leler yaka paça park›n d›fl›na ç›kar›ld›lar. Döviz-
leri y›rt›ld›, eflyalar› da¤›t›ld›.

Bunun üzerine aileler miting bafllamadan
parka geri dönerek tekrar eylemlerine devam
ettiler ve bir kez daha direnme ve tecriti her ko-
flulda anlatma kararl›l›klar›n› ortaya koydular.

Newroz kutlamas› bafllad›¤›nda tertip komi-
tesine sald›r›y› anlatan TAYAD’l›lar›n bir de yaz›-
l› mesajlar› okundu. Mesajda TAYAD’l›lar, 552
gündür Abdi ‹pekçi Park›’nda tecritte direnen
yak›nlar›n›n sesini duyurmak amac›yla sürdür-
dükleri direnifli ve u¤rad›klar› sald›r›y› anlatt›lar.
Hiçbir bask›n›n kendilerini y›ld›rmayaca¤›n› vur-
gulayan aileler, mesaj okunduktan sonra “Yafla-
s›n Abdi ‹pekçi Direnifli, Yaflas›n Ölüm Orucu
Direniflimiz” sloganlar›n› kitle ile birlikte att›lar.

Bu sald›r› ne ilk, ne de son olacakt›r. Çünkü
bu iktidar›n hak ve özgürlük aray›fl›na, özellikle
tecrit zulmünün dile getirilmesine tahammülü
yoktur. Ancak Ankara polisini ailelerin üzerine
salan AKP iktidar› flunu çok iyi bilmelidir:

Gözalt›na alabilirsiniz, iflkence yap›p tutukla-
yabilirsiniz, eflyalar›na el koyup so¤ukla, s›cak-
la teslim almaya çal›flabilirsiniz, F tipi zihniyeti-
ne uygun olarak, “moral veriyor” diye ziyaretçi-
lerini tehdit ve taciz edebilirsiniz; ama TAYAD’l›-
lar› vazgeçiremezsiniz, y›ld›ramazs›n›z. Bu, bir
TAYAD gelene¤idir. Tek çare tecritin kald›r›lma-
s›, ölümlerin durdurulmas›d›r. Tecrit zulmüne
son vermek yerine, her seferinde daha da aciz-
leflerek “tecrit öldürüyor, tecrite son” diye hay-
k›ranlar› susturmaya çal›flmakla, gerçe¤i ters
yüz edemezsiniz.

Tecrit sürdükçe, Abdi ‹pekçi Park›’ndaki bu
ses susmaz ve sadece burada de¤il, her yerde
“tecrite son” hayk›r›fllar› duyulacakt›r.

Polis yyine ssald›rd›

TAYAD’l›lar yyine ddireniyor

Newroz etkinli¤i öncesi yakapaça parktan at›lan

TAYAD’l›lar, direnifllerine devam ediyorlar.

AKP iktidar› tecriti dile getirenleri susturma

çabas›na son verip, tecriti kald›rmal›d›r

ABD ve ‹ngiliz emperyalistlerinin Irak'› iflgal
etmesinin 2. y›l›nda, 19 Mart günü Türkiye ve
tüm dünyada düzenlenen gösterilerde, halklar di-
renen Irak halk›n›n yan›nda oldu¤unu hayk›rd› ve
iflgale son verilmesini istedi.

‘‹flgale ve Tecrite Son’
Irak'ta ‹flgale Hay›r Koordinasyonu bileflenleri

Befliktafl ‹nönü Stadyumu'nda toplanarak, "Filis-
tin'de ‹ntifada Irak'ta Direnifl Kazanacak, Irak
Halk› Yaln›z De¤ildir, Direnen Halklar Kazanacak,
Emperyalistler Siyonistler 6. Filo'yu Unutmay›n,
Katil ABD Ortado¤u'dan Defol” sloganlar›yla
Dolmabahçe'ye yürüdü.

Koordinasyon ad›na tafl›nan “‹fiGALE D‹RE-
NEN IRAK HALKI KAZANACAK” pankart›n›n ar-
kas›ndan; HÖC, ESP, ILPS, EHP, Devrimci Durufl,
‹flçi Mücadelesi, Odak, BDSP, Konfeksiyon ‹flçileri
Derne¤i, Köz, Mücadele Birli¤i, Özgürlük, Demok-
ratik Haklar Platformu kortej ve pankartlar› yeral-
d›. 1000 kiflinin kat›ld›¤› eylemde, HÖC 300 kifli-
lik korteji ve "‹flgale ve Tecrite Son" yaz›l› pankart-
lar›, k›z›lbayraklar›yla direnen halklar›n coflkusu-
nu, tecrite karfl› direniflle bütünlefltirdi.

6. Filo askerlerinin anti-emperyalist devrimci
gençlik taraf›ndan denize döküldü¤ü Dolmabah-
çe'ye k›z›l bayraklar›yla yürüyen kitle, flehit dü-
flen tüm Irakl›lar için sayg› duruflunda bulundu,
yumruklar Irak halk› için kald›r›ld›. Koordinasyon
ad›na konuflmay›, Grup Yorum üyesi ve ilk bom-
ba düfltü¤ünde Irak halk›n›n yan›nda, Ba¤dat’ta
‘canl› kalkan’ olarak bulunan Cihan Keflkek yap-
t›. Irak halk›n›n meflru direniflini koflulsuz olarak
desteklediklerini ve bu deste¤in iflgalciler Irak'tan
kovuluncaya kadar sürece¤ini dile getiren Kefl-
kek, “Irak iflgaline tutarl› olarak karfl› ç›kman›n

baflka yolu da
yoktur” dedi.
ABD'nin baflka
bölge ülkelerine
yönelik sald›r›
planlar› karfl›s›n-
da da olacaklar›-
na vurgu yapan
Keflkek, “Bu
mücadelemizde
Or tado¤u'daki
anti emperyalist
güçlerle varolan
dayan›flmam›z›
daha da güçlen-
direcek ve em-
peryalizme karfl›
barikat›m›z› güç-
lendirece¤iz" de-

di. ‹flgalcilerle iflbirli¤ine karfl› ç›kan Koordinas-
yon üyeleri ad›na konuflan Cihan Keflkek, ‹ncirlik
Üssü'nün de kapat›lmas›n› istedi. Konuflma,
halklar›n kazanaca¤›na olan inanc›n vurgulan-
mas›yla son buldu.

Konuflman›n ard›ndan Grup Koma Denge He-
wi, Grup Yel ve Grup Yorum türkülerini Irak halk›
için söylediler. Grup Yorum, dünya halklar›n›n
emperyalistler karfl›s›ndaki gücünü anlatan "Biz
Var›z" marfl›n› söyledi.

Koordinasyon üyeleri bu eylemden iki gün ön-
ce de Taksim Gezi Park›’nda bir eylem düzenle-
yerek, iflgale karfl› sesimizi yükseltelim ça¤r›s›
yapm›flt›.

‘Savafla Hiç Gerek Yok’
Halklar›n emperyalizme karfl› direniflinin dile

getirilip aç›k destek sunuldu¤u Dolmabahçe’deki
eylemin d›fl›nda, reformistler ve sendikalar tara-
f›ndan Kad›köy’de bir miting düzenlendi. Bush'un
"savafl suçlusu" olarak yarg›lanmas›n› isteyen
göstericiler, bar›fl sloganlar› att›lar.

27 Mart
2005

14

Say› 151

‘Direnen Halklar Kazanacak’

‹flgalin y›ldönümünde emperyalizme büyük öfke

istanbul / Dolmabahçe

TÜRK-‹fi, D‹SK, HAK-‹fi, KESK, BAK, CHP,
ÖDP, EMEP, TKP, TMMOB ile çeflitli demokratik
kitle örgütlerinin kat›ld›¤› mitingde konuflan D‹SK
Baflkan› Süleyman Çelebi iflgale karfl› birlik ça¤-
r›s› yapt›. Bu birli¤i “bar›fl severlerin birli¤i” ola-
rak niteleyen Çelebi, tank›yla, topuyla ülkeleri ifl-
gal eden emperyalistlere karfl› “bar›flseverler”in
nas›l bir mücadeleyle emperyalizmin karfl›s›na
dikilecekleri konusunda bir görüfl beyan etmedi.
Ayr›ca; TMMOB ad›na Mehmet So¤anc›, Türk-‹fl
ad›na Mustafa Öztaflk›n, KESK ad›na Sami Evren
birer konuflma yapt›lar. Binlerce insan›n, emper-
yalizme karfl› öfkesini hayk›rmak için mitinge ka-
t›ld›¤› gözlenirken, yap›lan konuflmalarda genel
olarak emperyalist politikalar Bush’la s›n›rland›.
Mitingde flark› söylemesi için ça¤r›lan Mor ve
Ötesi grubu ise, halklar›n emperyalizme karfl› öf-
kesiyle ne ilgisi oldu¤u anlafl›lamayan “savafla
hiç gerek yok” isimli flark›y› söyledi.

Anti-Emperyalist Öfke Her Yerde
Eskiflehir: 18 Mart günü ö¤renciler, Yunus Em-

re Kampüsü’nden Ar› Sinemas› önüne kadar
“Kahrolsun ABD Emperyalizmi, Katil ABD ‹flbir-
likçi AKP, Ne ABD Ne AB Ba¤›ms›z Türkiye” slo-
ganlar›yla yürüdüler. 300 kiflinin kat›ld›¤› eylem-
de, Ar› Sinemas› önünde yap›lan aç›klamada,
emperyalist politikalar bir kez daha teflhir edildi.
Daha sonra siyasi partilerin ve sendikalar›n kat›-
l›m›yla kitle 300 kifli Vardar ‹fl Merkezi’ne kadar
yürüdü.

Amasya: Yavuz Selim Meydan›’nda, içerisinde
Amasya Gençlik Derne¤i, KESK, Genel-‹fl,
ÇYDD, Hizmet-‹fl, EMEP’in oldu¤u ‘Amasya Irak
ve Filistin’e Destek Platformu’ taraf›ndan bas›n
aç›klamas› yap›ld›. “ABD Vahfletine Son Direnifle
Destek” pankart›n›n aç›ld›¤› eylemde, “Katil ABD
Ortado¤udan Defol, NATO ve BOP’a Hay›r” vb.
dövizler tafl›nd›. Yap›lan aç›klamada, direnifle
destek belirtilirken, Amerikan emperyalizminin
yalanlar› ve suçlar› teflhir edildi.

Kayseri: Gençlik Federasyonu, ESP ve BDSP
taraf›ndan Hunat Meydan›'nda düzenlenen ey-
lemde, "ABD Ortado¤udan Defol, Filistin'de ‹nti-
fada Irak'ta Direnifl Kazanacak, Halk›z Hakl›y›z
Kazanaca¤›z” sloganlar› at›ld›. 70 kiflinin kat›ld›¤›
eylemde, "Irak'ta ‹flgale Son" pankart› tafl›n›rken,
Irak’taki katliam ve iflkenceleri anlatan resimler
de aç›ld›. Aç›klamada, direnifle destek ça¤r›s› ya-
p›ld›.

Adana: Amerikan Konsoloslu¤u önüne siyah
çelenk b›rakarak iflgali protesto eden 150 kifli,
“ABD Ortado¤u’dan Defol, Üsler Kapat›ls›n” pan-
kart›yla yürüdü. HÖC’lülerin de yerald›¤› kitle

ad›na burada yap›lan aç›klamada, ‹ncirlik Üssü’-
nün kapat›lmas›, iflgale son verilmesi istendi.

Ankara: Haklar Ve Özgürlükler Cephesi Anka-
ra Temsilcili¤i, yapt›¤› yürüyüfl ve bas›n aç›kla-
mas› ile iflgali ve emperyalist politikalar› protesto
etti. Yüksel Caddesi’nde toplanan HÖC üyeleri,
ABD Konsoloslu¤u'na yürüyüfle geçti. “Irak'ta ‹fl-
gale Son Irak Irakl›lar›nd›r" pankart› tafl›yan
HÖC’lüler, emperyalizme karfl› öfkeyi, direnifle
deste¤i ifade eden sloganlar hayk›rd›lar. ABD
Konsoloslu¤u önünde bas›n aç›klamas›n› okuyan
Hakan Y›lmaz, emperyalizmin dünya halklar›na
karfl› bafllatt›¤› pervas›z sald›r›n›n, bugün en aç›k
haliyle Irak iflgaliyle sürdü¤ünü dile getirdi. “Dün-
yan›n en büyük teröristi olan Amerikan emper-
yalizmi, tüm dünya haklar› için en büyük tehdit-
tir” diyen Y›lmaz, Türkiye iktidar›n›n iflbirlikçi po-
litikalar›na da de¤indi. Direnifle deste¤in vurgu-
land›¤› konuflman›n ard›ndan eylem sloganlarla
son buldu.

Ankara’da ayr›ca, çeflitli DKÖ’ler ve partiler ile
sendikalar taraf›ndan Kolej önünden Ziya Gökalp
Caddesi'ne bir yürüyüfl yap›ld›. “Katil ABD Orta-
do¤u'dan Defol, Irak Halk› Yaln›z De¤ildir” slo-

27 Mart
2005

15

Say› 151

Özgür-Der üyeleri
20 Mart günü, Tak-
sim Gezi Park›'nda
bas›n aç›klamas› ya-
parak, Irak iflgalini
protesto etti. “‹ran,
Suriye, Lübnan'›
Kuflatan ABD Em-
peryalizmine Dire-
nece¤iz" ve "Emperyalist Sald›r›ya Karfl› Müslümanla-
r›n Yan›nday›z" pankartlar› tafl›nan eylemde, Özgür-
Der Baflkan› Hülya fiekerci, gazeteci-yazar Abdurrah-
man Dilipak ile Kudüs Dergisi Editörü Mustafa E¤ili bi-
rer konuflma yapt›lar. Eylem, Grup Yürüyüfl ve Özgür-
Der Çocuk Müzik Grubu’nun flark›lar›yla sona erdi.

Özgür-Der: ‘‘Emperyalist ssald›r›ya
karfl› MMüslümanlar’›n yyan›nday›z’

Adana’da temel talep ‹ncirlik Üssü’nün kapat›lmas›yd›

ganlar› at›lan eylemde ya-
p›lan aç›klamada, iflgalin
y›ldönümünün yas tutula-
cak bir gün de¤il, emper-
yalizme karfl› mücadele
bayra¤›n›n yükseltilece¤i
birgün oldu¤u vurguland›.

Mersin: Demokrasi
Platformu Giriflimi, E¤i-
tim-Sen binas›ndan AKP
önüne kadar yürüyerek
sloganlarla iflgali protesto
etti. 200 kiflinin kat›ld›¤›

eylemde “Emperyalist Savafla ve Irak ‹flgaline
Hay›r” pankart› tafl›nd›. AKP önünde yap›lan
aç›klamada ise, iflbirlikçilik politikalar› elefltirildi.

Trabzon: BAK taraf›ndan düzenlenen mitinge,
HÖC’lülerin de yerald›¤› çeflitli sol gruplar da ka-

t›larak iflgali protesto ettiler. 500 kiflinin yürüyü-
flün ard›ndan topland›¤› meydanda tertip komite-
si ad›na yap›lan konuflmadan sonra eski millet-
vekili Mehmet Bekaro¤lu da bir konuflma yapar-
ken, alandaki ortak slogan, Trabzon’daki bütün
devrimcilerin sayg›yla and›¤› Selami Kurnaz’a
iliflkindi. “Selami Kurnaz Ölümsüzdür” slogan›
alanda hep birlikte at›ld›.

Sivas’ta Cumhuriyet Meydan›’nda bir bas›n
aç›klamas›yla iflgal protesto edildi. Antep Emek
Platformu adliye önünde yapt›¤› bas›n aç›klama-
s›yla iflgale son verilmesini istedi. ‹skenderun'da
Boyac›lar Park›'nda toplanan Emek ve Demokra-
si Platformu üyeleri, s›k s›k ABD Büyükelçisi Eric
Edelman aleyhinde sloganlar att›lar.

Antalya’da ise DKÖ ve sendikalar K›fllahan
Meydan›’nda emperyalizme karfl› öfkeli sloganlar
hayk›rd›lar.

27 Mart
2005

16

Say› 151
19 Aral›k günü 40’tan fazla

ülkede yüzbinler iflgale karfl› yürü-
dü. ABD, Irak, Arjantin, Filistin,
Brezilya, ‹talya, Yunanistan, ‹rlan-
da, Hindistan, Japonya, ‹ngiltere,
Makedonya, Filipinler, K›br›s,
Avustralya, Tayland, Güney Afri-
ka, Güney Kore, Sri Lanka, Ma-
caristan, Polonya, Kanada, Avus-
turya, Meksika, ‹spanya, Hawaii,
Venezuela, Yeni Zelanda, Hollan-
da gösterilerin yap›ld›¤› yerlerden
baz›lar›yd›.

En kitlesel gösteri ‹ngilte-

re'de gerçekleflti. 100 binden
fazla insan›n Londra'daki Hyde
Park'ta bulufltu¤u gösterilerde,
“Filistin'e Özgürlük”, “Irak'a Öz-
gürlük” sloganlar› at›ld›. Eylemde
ABD Elçili¤i önüne tabut b›rak›l-
d›. Cepheliler, emperyalizmi tefl-

hir eden
p a n k a r t
ve Küba
ile Filistin

bayraklar›n›n yan›s›ra Cephe bay-
ra¤› tafl›d›lar.

ABD’de de 400 flehirde on-
binler meydandayd›. Avustur-

ya'n›n baflkenti Viyana’da Avus-
turyal› ve Türkiyeli sol gruplardan
3 bin kiflinin kat›ld›¤› bir yürüyüfl
yap›ld›. Cephe Güçleri’nin bay-
raklar tafl›d›¤› eylemde, ABD
Konsoloslu¤u önünde konuflma-
lar yap›ld›. Irak ve Filistin’e özgür-
lük sesleri yükselirken, F tiplerin-
deki direnifl ve Sandra Bakutz’un
tutuklanmas› vurguland›.

Yunanistan’daki ilk gösteri
18 Mart'ta Tüm Dünyada Bar›fl
ve Dayan›flma ‹çin Yunanistan
Komitesi (EEDYE) ça¤r›s›yla Pro-
pilea Meydan›’nda düzenlendi.
‘50 Y›ll›k NATO, Hep Ayn› Ta-
rih, Cuntalar, Savafllar, ‹flgaller ve
Terör’ ve ‘AB, ABD, NATO
Halklar›n Katilleridir’ pankartlar›
tafl›yan 5 bin kifli, ABD Konsolos-
lu¤u’na yürüdü. 19 Mart’ta ise, ifl-
çi memur sendikalar›n›n, Radikal
Sol Cephe’nin de bulundu¤u çok
say›da örgütten oluflan 5 bin kifli
yine konsolosluk önüne öfkeli slo-
ganlarla yürüdü. Her iki eyleme
de Cephe Güçleri kat›larak em-
peryalizmin tecrit hücrelerinde
süren direnifli anlatt›lar. Selanik'te

ise ABD ve ‹ngiltere Konsolosluk-
lar’› önünde gösteri yap›ld›.

‹sveç'in baflkenti Stock-
holm'de “ABD, Irak'tan Defol”
sloganlar›yla bir eylem düzenle-
nirken, Norveç'in baflkenti Os-
lo’da da halklar ABD emperyaliz-
mini lanetlediler. ‹talya'n›n bafl-
kenti Roma’da ise sol güçler em-
peryalizme karfl› mücadele ça¤r›s›
yapt›. ‹spanya'da ise Madrid da-
hil 9 kentte gösteriler düzenlendi.
Irak’ta askeri bulunan Japon-

ya’n›n baflkenti Tokyo’da ise 5
bin kifli Japon hükümetinin iflgale
deste¤ini protesto etti. Güney

Kore’de de askerlerimizi Irak’tan
çekin ça¤r›s› duyuldu.

Avustralya k›tas›ndaki gösteri-
de ise, emperyalizme ve Avustra-
lya'n›n iflgal ortakl›¤›na karfl› 2 bin ki-
fli yürüdü. Cephe Güçlerinin ‘Güçlü
Olan Direnen Halklard›r, Emperya-
listler De¤il’ yaz›l› pankart ve bayrak-
larla kat›ld›¤› eylem, Guantuna-
mo’da 3 sene tecritte kalan Mamdu
Habib ve avukat›n›n konuflmas›yla
bitti.

Almanya Duisburg’da da iflgal
protesto edildi. Ortado¤ulu gruplar,
Alman solu ve Anadolu Federasyo-
nu’nun da oldu¤u Türkiyeli devrimci-
lerin düzenledi¤i ortak eylemde,
yürüyüflün ard›ndan miting yap›ld›.
Burada konuflan federasyon temsil-
cisi, Irak halk›n› ve direniflçileri se-
lamlad›.

Emperyalizm Tüm Dünyada Lanetlendi

‘‹flgale Son, Irak’a Özgürlük’

Ankara

27 Mart
2005

17

Say› 151

Oligarfli y›llarca katliamlarla, yasaklarla New-
roz’un kutlanmas›n› engellemeye çal›fl›rken, bir
yandan da inkar›n bir parças› olarak, içini boflalt-
ma ve özünü de¤ifltirme çabalar› sürdürüldü.

Newroz’u ‘Nevruz’laflt›rma amaçl› yap›lan
kutlamalar bu y›l da sürdü. fiovenizm kendi aç-
maz›n›n ve binlerce y›ll›k tarihi gerçekleri inkar›n
bata¤›nda, atefller üzerinden atlama gösterileri
yapt›. Ony›llard›r bilmedi¤i, ad›n› anmad›¤› ‘Nev-
ruz’u keflfeden oligarfli, 21 Mart günlerinde tam
bir soytar›l›k sergilemektedir. Newrozlar’da hal-
k›n üzerine panzerler süren, Newrozlar’› kanla
bo¤mak isteyen generaller, valiler atefllerin üze-
rinden atlamakta, yumurta tokuflturarak ‘Nev-
ruz’u kutlamaktalar. Bu y›l da ayn› oyun, flove-
nist propagandalar eflli¤inde daha bir görkemli
hale getirildi. Bir yandan emperyalizm önünde
sermeserin uzanm›flken, öte yandan Çanakka-
le’yi hat›rlaman›n, karakol bask›n›n› ony›llar son-
ra gündeme getirmenin yaratt›¤› havan›n bir an-
lamda devam›yd› resmi Nevruzlar...

Burjuva bas›n, son y›llar›n en kitlesel Newroz
kutlamalar› yerine oligarflinin soytar›l›klar›n› say-

falar›na tafl›d›.
Ateflin üzerinden
atlay›nca New-
roz’u ‘Nevruz’laflt›racaklar›n› zanneden, onun
özünde varolan isyan› unutturmak isteyen oligar-
flik yönetim, bin y›ld›r eski ve yeni Dehaklar’›n
izinden yürümektedir.

Dillerindeki ‘kardefllik, birlik’ vurgular›n›n tü-
mü sahtedir. “Bar›fl, kardefllik” ad›na yay›nlad›k-
lar› mesajlar dahi buram buram flovenizmin bel-
gesidir. Örne¤in, Tayyip Erdo¤an’›n mesaj›nda
“Nevruz'un Türk Dünyas›'na sa¤l›k, bolluk ve
umut getirmesi temenni” ediliyordu. Kürt halk›
yok, Ortado¤u halklar› yok! Devletin resmi poli-
tikas›n› dillendiren Oktay Ekfli’nin “Türk ulusu-
nu ‘Türk halk›’ ve ‘Kürt halk›’ diye ne zaman
ay›rd›k?” sözlerinde ifadesini bulan inkarc›l›¤›n
“kutlamalara” dahi yans›yan boyutudur. Oligarfli,
“Kürt sorunu” konusunda inkardan, bask›dan,
imha politikalar›ndan baflka bir fleyi asla bilmez.
Newroz’u Nevruzlaflt›rma çabas› da bu politika-
n›n bir parças›d›r sadece. Ayn› flovenist kafa bu
kez atefl üstünden atlay›p tiyatro oynamaktad›r.

Newroz’u Nevruzlaflt›rma
Kutlamalar› ve ‹nkar Politikas› oligarflinin

‘Nevruz’ ssoytar›l›¤›n›n

resmidir

DEHAP’a Sald›r›lar Genel-
kurmay’dan icazeti alan faflistler, pro-
vokasyonlar için, halklar› birbirine ça-
t›flt›rmak için hareketlendiler.15 Mart
günü DEHAP Manisa ‹l binas›n›n girifl
duvar›na faflistler taraf›ndan “Kürt get-
tosu kapanacak” yaz›ld› ve gamal› haç
çizildi. Antep’te ise il binas› 21 Mart’ta
sald›r›ya u¤rad› ve maddi hasar olufltu.
‹l baflkan› Vakkas Dalk›l›ç, her etkinlik
sonras› u¤rad›klar› sald›r›lar› polise bil-
dirmelerine karfl›n sonuç alamad›klar›-
n› söyledi.

‘Anadilde ö¤renim tehlike
de¤il’ Ankara 2. ‹fl Mahkemesi, E¤i-
tim-Sen’in kapat›lmas› davas›n› reddet-
me gerekçesini aç›klad›. Gerekçede,
özetle “Anadilde ö¤renimin tehlike

oluflturmayaca¤›” vurgusu yap›ld›.
“Ba¤›ms›z yarg› kararlar› her fleyin

üzerinde” ise; buyrun kendi mahke-
meniz karar verdi. Peki bugüne kadar
bu talepte bulundu diye iflkence yapt›-
¤›n›z, hapislere att›¤›n›z insanlar ne
olacak? “Ba¤›ms›z yarg› kararlar›n›”

ifllerine geldi¤inde esas al›rlar, gelmedi-
¤inde ise, tozlu raflara kald›r›rlar...

Ünye’de Faflist
Provokasyon

HÖC’ün Ordu’nun

Ünye ‹lçesi’nde 20
Mart’ta meflaleler yak›p
"Newroz ‹syand›r, ‹syan›
Cengiz Soydafllarla Bü-
yütüyoruz" pankart› aça-
rak yapt›¤› kutlaman›n
ard›ndan, polis destekli
faflist provokasyon ya-
fland›. Faflistler, eylemin
bitiminde HÖC’lülerin
üzerine yürüdüler.
HÖC'lülerin kararl›l›¤›
ile geri çekilen faflistler,
bir süre sonra yeniden
HÖC’lülerin önüne ç›-
karak, döner b›ça¤›yla
“devrimci kan› dökece-
¤iz” diye höykürdüler.
Faflistler geri çekilirken,
onlar› öne süren sivil
polisler “arac›” rolü oy-
nad›lar, ama HÖC’lüler
polislere, sorumlu sizsi-
niz diyerek bu oyunu
teflhir etti.

HÖC ‹stanbul’un gecekondular›nda da
Newroz ateflleri yakt›: Alibeyköy Saya Yo-
kuflu, Okmeydan› Sibel Yalç›n Direnifl Par-
k›, Ba¤c›lar Yeni Mahalle, Gülsuyu Gülen-
su Mahallesi, Gebze Ulafltepe Mahallesi’n-
de ‘Newroz ‹syan Ateflidir, ‹syan Cengiz
Soydafllarla Büyüyor’ sloganlar› duyuldu.
Gebze’de kutlama ESP ile birlikte yap›ld›.

Gecekondularda ‹‹syan
Atefli CCengizle TTutufltu

Haklar ve Özgürlükler Cep-
hesi Ankara Temsilcili¤i, hak ve
özgürlük mücadelesi verenlere
destek için ülkemize geldi¤i gün
tutuklanan Avusturyal› gazeteci
Sandra Bakutz’un tutuklanma-
s›n› protesto ederek, 30 Mart
günü yap›lacak duruflmas›na
ça¤r› yapt›.

22 Mart günü Yüksel Cadde-
si’nde yap›lan bas›n aç›klama-
s›nda HÖC imzal›, “Sandra Ba-
kutz Serbest B›rak›ls›n” pan-
kart› ve dövizler aç›ld›. Ba-
kutz’un hukuksuz tutuklulu¤una
son verilmesini isteyen Savafl
Özçelik, tutuklanmaya gerekçe
olarak, 4 y›l önce Hürriyet Ga-
zetesi’nde ç›kan bir haberin

gösteri lmesinin
hukuksuzlu¤un
ve keyfili¤in kan›-
t› oldu¤unu dile
getirdi.

Sandra Ba-
kutz’un tutuklan-
mas›n›n ilerici,
demokrat ve dev-
rimcilere yönelik
gözda¤›n›n bir

parças› oldu¤u vurgulanan
aç›klamada, Sandra’n›n daha
önce ülkemizdeki hukuksuz-
luklara, katliam ve bask›lara
karfl› dayan›flma amaçl› geldi¤i
hat›rlat›ld›. “Sandra Bakutz’un,
tutuklanmas›n›n nedeni as›l
olarak bu duyarl›l›¤›n yaratt›¤›
haz›ms›zl›kt›r” diyen Özçelik,

“Ülkemiz kamuoyu böylesi
komplolara yabanc› de¤ildir.
‹lerici, demokrat, devrimci bir-
çok kifli ve kurum devletin he-
defi haline gelmifltir. Sahte bel-
ge-disket gibi hukuksuz gerek-
çelerle yüzlerce kifli tutuklan-
m›flt›r. 1 Nisan 2004’te tüm Tür-
kiye’de yap›lan operasyonlar
devletin hukuksuzlu¤unun bir
yans›mas›d›r” diye konufltu. Öz-
çelik konuflmas›n›n sonunda
Bakutz’un duruflmas›na herkesi
kat›lmaya ça¤›rd›.

Aç›klama s›ras›nda s›k s›k
“AB Demokrasisi De¤il Adalet
‹stiyoruz, Sandra Bakutz Ser-
best B›rak›ls›n, Sahte Belgelerle
Tutuklananlar Serbest B›rak›l-
s›n, Bask›lar Bizi Y›ld›ramaz”
sloganlar› at›ld›.

TAYAD Komite ‹sviçre’de
Parlamenterlerle Görüfltü

TAYAD ‹sviçre Komite,
Sandra’n›n serbest b›rak›lmas›
için Sosyalist Parti milletvekille-
riyle görüfltü. 23 Mart’ta ger-
çekleflen görüflmede, SP D›flilifl-
kiler ‹nsan Haklar› Komisyonu
üyesi milletvekili Remo Gsyin
ve milletvekili Mustafa At›c› ile
görüflen TAYAD Komite üyeleri,
Sandra’n›n hukuksuz bir flekilde
tutukland›¤›n› belgeleyen bir
dosya verdiler. Milletvekilleri
ise; nisan ay›nda Remo Gsyin
ile D›fliflleri Bakan› Clameti
Rey’in Türkiye’ye gidece¤ini,
dosyay› hükümete ileteceklerini
söylediler. Komite üyeleri ayr›-
ca, ‘Eme¤imizle var›z hakk›m›z›
istiyoruz’ kampanyas›na iliflkin
bilgi verdiler.

Ankara HÖC, Sandra Bakutz’un
Duruflmas›na Ça¤r› Yapt›

‹sviçre Devrimci ‹nflaa (RAS), 21
Mart günü baflkent Zürich’teki Türkiye
Konsoloslu¤u önünde yapt›¤› eylemle,
6 Mart günü ‹stanbul’da yaflanan polis
vahfletini protesto ettiler. 100’e yak›n
kiflinin kat›ld›¤› eylemde, RAS üyeleri
AB’nin Türkiye politikas›n› da elefltire-
rek, ç›karlar› için Yefliller’in ve baz›
sosyal demokratlar›n Türkiye’de yafla-
nanlara sessiz kald›¤›n› belirttiler. RAS
aç›klamas›nda flunlara de¤inildi:

“AB’ye uyum sa¤lamak için Türki-
ye’nin reform gerçeklefltirdi¤i do¤ru-
dur. Bunlar bankalar, ihracat ve ithalat

ile ilgilidir. ‹nsan haklar›na gelince
AB’ye tek bir noktada uyum sa¤lad›:
Stammheim örne¤ine uyarak birçok
tecrit hapishanesi yapt›rd›lar.

F tiplerinde direnen tutsaklara des-
tek veren RAS, 1 Nisan hukuksuzlu¤u-
nu da protesto etti. Grup Yorum üze-
rindeki bask›lara yerverilen aç›klama-
da, Sandra Bakutz’un da serbest b›ra-
k›lmas› istendi. RAS, enternasyonalist
dayan›flmaya ise flu ifadelerle vurgu
yapt›: “Dayan›flma salt sloganlardan

de¤il de, somut eyleme dönüfltürdü-

¤ü zaman anlam ifade ediyor.”

Sandra Bakutz’un duruflmas›na
kat›lal›m, destek verelim: 30

Mart günü, saat 10.45’te Anka-
ra 11. A¤›r Ceza Mahkemesi’nde olal›m.

Ça¤r›

‹sviçre
Devrimci
‹nflaa’dan
Türkiyeli
Devrimcilere
Destek
Eylemi

27 Mart
2005

18

Say› 151

27 Mart
2005

19

Say› 151

Hukuksuzluk Oligarflinin Tüm Kurumlar›nda
Sadece mahkemelerinin, “güvenlik güçlerinin” de¤il, hukuksuzluk, oligarflinin tüm
kurumlar›n›n yönetim tarz›d›r. Bu örneklerden hergün onlarcas›na rastlayabilirsiniz

�
Ulucanlar Katillerini

Korumaya Devam!
Ankara Ulucanlar Hapishanesi’nde

1999’da gerçeklefltirilen ve 10 devrimci tut-
sa¤›n hunharca katledildi¤i operasyonun
duruflmas› 17 Mart’ta yap›ld›.

“Güvenlik görevlileri”nin
yarg›land›¤› davaya tan›k olarak
kat›lan ve o süreçte hapishane-
de bulunan Cenker Aslan, vah-
flet gününü anlatt›. Ankara 6.
ACM’deki duruflmada Aslan,
tutsaklar›n üzerlerine kurflun
ya¤d›r›ld›¤›n› anlatarak, kendisi-
nin gözünün de demir çubukla
ç›kar›ld›¤›n› ve katledilenlerin
cesetlerinin itfaiye kancalar›na
tak›ld›¤›n› belirtti. Sald›r›ya ba-
hane yap›lan ko¤ufl sorununun,
30 kiflilik yerde 80 kifli kalmala-
r› oldu¤unu hat›rlatan Aslan, yeni ko¤ufl is-
teklerinin idarece sürekli reddedilmesi üzeri-
ne, bofl bir ko¤uflu iflgal etmek zorunda kal-
d›klar›n› ifade etti.

Katliam operasyonunda sivil ve resmi ol-
mak üzere çok say›da asker ve polisin yeral-
d›¤›n› belirten Cenker Aslan, sorumlulardan
flikayetçi oldu¤unu söyledi. Mahkeme, ifade
vermeyen askerlerin g›yabi tutuklulu¤unun
sürmesine karar vererek duruflmay› ertele-
di.

Yarg›lananlar s›radan askerlerdir. Onlara
emir verenler, katliam›n siyasi karar›n› alan-
lar, yani as›l yarg›lanmas› gerekenler hala
korunmakta ve kamuoyu bask›s›yla aç›lan
bu davada bu amaçla kullan›lmaktad›r.

DEV-GENÇ’li Birtan Altun-
bafl’›n iflkencede katledilmesi ile
ilgili davaya 18 Mart’ta Ankara
2. ACM’de devam edildi. Dosya-
n›n Yarg›tayca bozulmas›n›n ar-
d›ndan görülen duruflmaya, ifl-
kenceci polislerden ‹brahim De-
deo¤lu ve Hasan Cavit Orhan ka-
t›l›rken, Süleyman Sinkil ve Sadi

Çayl› yine yoktular.
Altunbafl’›n avukatlar›,

Yarg›tay'›n bozma karar›na
uyulmas›n› ve san›klar›n tutukla-
narak yarg›lanmalar›n› istedi. Bu
talep reddedilirken, iflkenceciler,
kendilerine asgari cezay› vererek
koruyan mahkemeden eski kara-
r›nda direnmesini istediler. Du-
ruflma, Sinkil ve Çayl›’n›n ifadele-
ri için (yine ayn› oyun!) 29 Ni-
san’a ertelenirken, iflkenceci po-

lis Hasan Cavit Orhan, teflhir ol-
man›n h›rç›nl›¤› ile mahkeme ç›-
k›fl›nda Cumhuriyet Gazetesi foto
muhabirinin üzerine yürüyerek,
tehdit ve küfür etti.

Peki iflkenceciler nereden bu-
luyor bu cüreti? Çünkü onlar ko-
runduklar›n› biliyorlar. ‹flkenceyle
adam öldürmekten dahi tutuklan-
mayanlar, mahkeme kap›lar›nda
insanlar› tehdit etmekten de çe-
kinmezler.

�
‹flkenceciye Bu

Cüreti Düzen Veriyor

Ad›yaman Merkez Erdemir Lisesi Müdür Yard›mc›s› Ce-
lal Ayd›n, Müdür Baflyard›mc›l›¤›’na terfi için yapt›¤› bafl-
vurusunun reddedilme gerekçesini görünce, bir kez daha
Türkiye gerçe¤ine ve AKP’nin yalanlar›na tan›k oldu. Ter-
finin kabul edilmemesi önündeki tek engel, 12 y›l önce,
1993’te Sivas’ta düzenlenen Grup Yorum konserine git-
mekti. Valili¤in bu karar›, belki ilk aflamada, örneklerine
s›kça rastlanan, oligarflinin valilerinin bask›c›, faflist politi-
kalar›n uygulay›c›lar› olmalar›yla aç›klanabilirdi. Ama böy-
le olmad›¤›, Ayd›n’›n, karar›n yürütmesinin durdurulmas›
için Asliye Hukuk Mahkemesi'ne yapt›¤› itiraz›n reddedil-
mesiyle ortaya ç›kt›. Hukuksuzluk tüm kurumlar›n yöne-
tim tarz›, muhalifleri sindirmek, fifllemek hepsinin ortak
politikas›yd›. Böylece AKP’nin, M‹T’in, polisin “fiflleri imha
ettik” yalanlar› da ortaya ç›k›yordu.

Ad›yaman Valili¤i mahkemeye verdi¤i savunmada, "‹l-
gilinin 18.06.1993 tarihinde Sivas ‹li’nde 'Grup Yorum' ta-
raf›ndan düzenlenen konsere kat›lan ve sol içerikli slogan
atan flah›slar aras›nda yerald›¤› fleklinde bilgiye rastland›-
¤›, yap›lan fifl tetkiki araflt›rmas›ndan anlafl›lm›flt›r" diyor-
du. Ve devamla, bu büyük suçu ifllemesinden dolay›, “dev-
letin menfaatlerini koruyamayaca¤›, memleketin ba¤›m-
s›zl›¤›n› ve bütünlü¤ünü bozan Türkiye Cumhuriyeti'nin
güvenli¤ini tehlikeye düflüren faaliyette bulundu¤u, ka-
mu yarar› gözetilerek Müdür Baflyard›mc›s› olarak atan-
mas› isteminin uygun olmad›¤›” ifade edildi.

Bu karar›n, Dan›fltay'›n "flüpheye dayanarak ifllem tesis
edilmesi uygun ve do¤ru de¤ildir" karar›yla da çelifliyor ol-
mas›n›n önemi yoktur, çünkü aslolan “vatan›n milletin bö-
lünmezli¤idir”. Bu gerekçe arkas›na s›¤›narak, oligarfli
hangi hukuksuzluklar› meflrulaflt›rmad› ki! Grup Yorum’un
20 y›ld›r üzerindeki bask›lar da ayn› mant›¤a dayan›yor ve
Yorum’u dinleyenler dahi cezaland›r›l›yorlar. Sonra gelsin
‘ülkemiz demokratik hukuk devletidir’ yalan›.

�
Hani Fiflleme Yoktu?!
Yorum konserine kat›ld›, fifllendi

27 Mart
2005

20

Say› 151
Marmara TAYAD Baflkan›

Tekin Tangün’ün de aralar›nda
bulundu¤u, komplo sonucu tu-
tuklananlar›n duruflmas›, 18
Mart günü Befliktafl 14.
ACM’de görüldü. Duruflma so-
nucunda, Do¤an Çelik ve Ha-
kan Uslu tahliye edilirken, Tan-
gün’ün hukuksuz flekilde tut-
sakl›¤› sürdürüldü.

“Erdo¤an Kaldi dedi ki…”

komplosu sonucu 24 fiubat
2004’te, Marmara TAYAD’›n ç›-
k›fl›nda gözalt›na al›n›p tutukla-
nan TAYAD Baflkan› Tekin Tan-
gün’e destek için mahkeme
önünde toplananlar, ring araç-
lar›n› “Adalet ‹stiyoruz, TAYAD
Baflkan› Tekin Tangün Serbest
B›rak›ls›n!” pankart› ve döviz-
lerle karfl›lad›lar.

TAYAD’l› Aileler duruflma
öncesinde yapt›klar› bas›n
aç›klamas›nda, Tekin TAN-
GÜN’ün, TAYAD'›n "Hapisha-
nelerde 107 ‹nsan Öldü Duydu-
nuz mu?" kampanyas› s›ras›n-
da bir komplo senaryosu ile
hukuksuz biçimde tutukland›-
¤›n› hat›rlatt›. Tangün ve bera-
berindekilerin, somut hiçbir de-
lil olmadan, bask› ve zorla, al-
dat›larak ifade imzalatt›r›lan Er-
do¤an Kaldi’nin sonradan red-
detti¤i ifadelerine dayand›r›la-
rak tutuklu¤unun sürdü¤ü be-
lirtildi. TANGÜN’ün serbest b›-
rak›lmas›n› isteyen 100’e yak›n
TAYAD’l›, aç›klaman›n ard›n-
dan duruflmay› izlemek üzere
salona girdiler.

Duruflmaya; tutuklu bulu-
nan Tekin Tangün, Erdo¤an
Kaldi, Hakan Uslu, Do¤an Çe-
lik ile tutuksuz yarg›lananlar
kat›ld›lar. Ayr›ca mahkemeyi

‹HD Cezaevi Komisyonu Üyesi
Lerzan Taflç›er ve gözlemci ola-
rak ‹talya'dan gelen Av. Miche-
le Passione da izlediler.

Duruflmaya tan›k olarak ka-
t›lan Av. Suat Eren, Erdo¤an
Kaldi'nin gözalt›na al›nmas›
üzerine ‹stanbul Barosu taraf›n-
dan görevlendirildi¤ini söyleye-
rek, "Müvekkilim ile görüflmek
için Terörle Mücadele fiubesi'ne
gittim ancak polisler Kaldi'nin
avukatla görüflmek istemedi¤i-
ni söylediler. Buna inanmad›m
ve polislerle aram›zda sert bir
tart›flma geçti. Yetkili kifli ile gö-
rüflmek istedi¤imi söyledim.
Karfl›mdaki memur ise yetkili
komiser oldu¤unu belirtti ve
Kaldi ile görüfltürmedi" dedi.

Av. Taylan Tanay ise Kal-
di'nin ifadelerinin yerald›¤› ka-
mera kay›tlar›n› mahkemede
izlediklerini hat›rlatarak, “20 sa-
niyelik çekimde bir insan›n 152
kiflinin ismini ve kimlik bilgile-
rini vermesi mümkün mü?” di-
yerek, komplonun aczini gözler
önüne serdi.

Duruflma 22 Temmuz tarihi-
ne ertelenirken, hukuksuzluk
sürdürüldü. Tutsaklar, zafer ifla-
retleriyle mahkemeden ayr›l›r-
ken, TAYAD’l›lar alk›fllar ve slo-
ganlarla karfl›l›k verdiler.

Hukuksuzluk

devam eetti

Yeni TCK’da özellikle bas›na getirilen s›n›rlama-
lara karfl› tepki ve protestolar sürüyor.

“Adliyeye al›flma” yürüyüflü yapan gazeteciler,
bu kez de “Türkiye Habersiz Kalmas›n” slogan›yla
‹stanbul’da yürüyüfl düzenledi. Yürüyüfle gazeteciler
kitlesel olarak kat›ld›lar. Bir grup gazeteci ise, sesle-
rini duyurmak için Ankara’ya yürüyor.

Türkiye Gazeteciler Cemiyeti de 23 Mart günü
düzenledi¤i bas›n toplant›s›nda, TCK’n›n, cunta dö-
nemleri olan, 1970 ve 1980’de ç›kar›lm›fl olan ya-
salardan hiçbir fark›n›n olmad›¤›n› söyledi. Yeni
TCK’n›n ifade özgürlü¤ünü önemli ölçüde k›s›tlad›-
¤›n› belirten TGC Baflkan› Orhan Erinç, önemli
hukukçular›n da bu görüflte oldu¤unu belirtti.

‹çeriden yap›lan hiçbir elefltiriyi dikkate almayan
hükümet ise, A‹HM’deki “Türk yarg›ç” R›za Tür-

men’in, TCK’n›n bas›na getirilen k›s›tlamalar›n›n
A‹HM kararlar›na ayk›r› oldu¤unu belirtmesi üzeri-
ne harekete geçti. Adalet Bakan› Cemil Çiçek, “ni-
yetimiz A‹HM’e ayk›r› yasa yapmak de¤il” aç›kla-
mas› yapt› ve bir komisyonun kuruldu¤unu dile ge-
tirdi.

Bu arada TCK’ya bir elefltiri de doktorlardan
geldi. TCK’n›n, hastan›n suç iflledi¤i yönündeki be-
lirtiye ra¤men polise haber vermeyen sa¤l›k çal›fla-
n›na 1 y›la kadar ceza öngören maddesinin, hasta
mahremiyeti ilkesine ayk›r› oldu¤u dile getirildi.
Hasta Haklar› Derne¤i Baflkan› Prof. Dr. Tefik Öz-
lü, ihbar edilece¤ini düflünen bir hastan›n tedaviye
gelmeyece¤ini, bunun evrensel ilkelere ayk›r›l›¤›n›
dile getirirken, TBB Baflkan› Füsun Sayek, “hükü-
metin hasta s›rlar›n› ifflaya zorlad›¤›n›” söyledi. ‹TO
Baflkan› Gencay Gürsoy ise, “bu t›p eti¤ine ayk›r›”
dedi. Psikaytr Derne¤i Baflkan› Doç. Dr. Mustafa
Sercan da, hekimin hastas›n› ihbar etmesinin t›p
eti¤ine ayk›r› oldu¤unu hat›rlatt›.

TCK’ya elefltiriler yükseliyor

27 Mart
2005

21

Say› 151

Marmara TAYAD’›n kayyum
atama davas› Beyo¤lu Adliyesi 2.
Sulh Ceza Mahkemesi’nde 21
Mart günü görüldü. Daha önceki
mahkemelerde kabul edilmeyen,
derne¤in vermifl oldu¤u ba¤›ms›z
avukat kayyum olarak atand›.

TAYAD'l› Aileler ad›na mahke-
me önünde aç›klama yapan Eylül
‹flcan, süreci özetledi¤i konuflma-
s›nda, derne¤in belirtti¤i avukatla-
ra, polisin raporlar›yla, “flüpheli”
muamelesi yap›ld›¤›n› hat›rlatt›. ‹fl-
can, “Yaflad›¤›m›z tüm sald›r› ve
adaletsizliklerde oldu¤u gibi yine
y›lmadan yorulmadan tecrite, bas-
k›lara ve hukuksuzluklara karfl›
mücadelemizi sürdürece¤iz. Bu
hukuksuzlu¤u protesto ediyor, ta-
leplerimizi tekrarl›yoruz” dedi.

“Bask›lar Bizi Y›ld›ramaz” pan-
kart›n›n aç›ld›¤› aç›klamada “Ada-
let ‹stiyoruz!, Marmara TAYAD
Kapat›lamaz!, Komplolar Bask›lar
Bizi Y›ld›ramaz!” sloganlar› at›ld›.

TAYAD’›n Kayyum

Davas› Sonuçland›

5. Munzur Kültür ve Do¤a Festivali’nde polisin
azg›n sald›r›s›na u¤rayan TAYAD’l› Aileler’in yar-
g›land›¤› mahkemenin ilk duruflmas› 17 Mart gü-
nü görüldü. Mahkemeye yarg›lanan TAYAD’l›lar
ile Av. Behiç Aflç› ve Hüdai Berber kat›ld›. TA-
YAD’l›lar meflru demokratik haklar›n› kullan›rken
sald›r›ya u¤rad›klar›n› belirtirken, duruflma 5 Ma-
y›s 2005 tarihine ertelendi.

TAYAD’l› Aileler, duruflma ç›k›fl›nda adliye
önünde bas›n aç›klamas› yapmak istediler. An-
cak, polis, valili¤in “bas›n aç›klamas› yap›lacak
yerler” listesi aras›nda adliye önünün yasak kap-
sam›nda olmas›n› gerekçe göstererek aç›klama-
y› gözalt› tehditleriyle, yüzlerce polisle kuflatarak

engelledi. Bunun
üzerine flehir mer-
kezinde Yeralt› Çar-
fl›s› üzerinde aç›kla-
ma yap›ld›. “Bask›-
lar Bizi Y›ld›ramaz, Tecriti Kald›r›n Ölümleri Dur-
durun” sloganlar›n›n at›ld›¤› eylemde, “Festival-
de Sald›ranlar Tecritte 118 Ölümün Sorumlular›-
d›r Tecrite Son” pankart› aç›ld›. Derya Ula¤’›n
yapt›¤› aç›klamada, demokratik hakk›n kullan›lma-
s›na sald›ranlar›n, suçlar›n› örtbas etmek için bu da-
vay› açt›klar› ve TAYAD’›n, tecriti dile getirmekten
vazgeçmeyece-
¤i vurguland›.

Dersim Festivali’nde TAYAD’l›lara Sald›r› Duruflmas›

SALDIRANLARI YARGILAYIN!

2004 Temmuz’undaki festival-
de TAYAD’l›lar, tecriti protesto
ederek; Büyük Direniflin 116 fle-
hidi için Munzur’a 116 karanfil
b›rakmak istemifllerdi. Vahflice
sald›ran polis, kitleyi Mavi Köprü
üzerinde s›k›flt›rm›fl, gaz bombala-

r› ve coplarla sald›rarak, baz› ey-
lemcileri köprüden Munzur’a at-
m›flt›. Sald›r›da çok say›da insan
yararlan›rken, onlarca insan›n da
kol ve bacaklar› k›r›lm›flt›. Suç-
lular› aklay›p, ma¤durlar› ödüllen-
dirme politikas› sürüyor.

Dersim Temel Haklar, DHP

ve ESP’nin oluflturdu¤u Yozlafl-

ma Karfl›t› Birlik, 17 Mart günü
bas›n aç›klamas› yaparak, 14
Mart’ta yaflanan ölüm olay›n›n, yoz-
laflman›n sonucu oldu¤unu ve devle-
tin sorumlu oldu¤unu dile getirdi.
Dersim’de 14 Mart akflam› bir bira-

hanede, uyuflturucu ba¤›ml›s› gençler, bir kifliyi döverek öldürmüfltü.
Yeralt› Çarfl›s› üzerinde yap›lan eyleme 150 kifli kat›l›rken, "Uyufl-

turucuya, Fuhufla, Çeteleflmeye Hay›r” pankart› aç›ld›. Aç›klamada,
uyuflturucunun, çeteleflmenin gençlik aras›nda h›zla yay›lmas›na, bira-
hanelerin fuhufl sektörünün parças› haline gelmesine dikkat çekile-
rek, “yozlaflma buradan Dersim sokaklar›na taflmaktad›r. Devlet

bu birahanelerin sahiplerini özel olarak desteklemekte, koruyup

kollamaktad›r. Daha dün Yeflil Vadi adl› birahanede ç›kan kavga-

da bir kifli ölmüfltür” denildi.
“Bizleri böyle bir yaflama mahkûm etmek isteyenlere kar-

fl› mücadele etmek için daha neyi bekliyoruz?” diye halka ses-
lenen birlik üyeleri, att›klar› sloganlar ve aç›klaman›n ard›ndan yap-
t›klar› yürüyüflle mücadeleye ça¤›rd›lar. Grup, sloganlarla geldi¤i Yeflil
Vadi isimli birahanenin önünde de bir aç›klamada bulunarak, siyah
çelenk b›rakt›. Aç›klamada, yaflanan olaylar›n ve sorumlusunun dev-
let politikas› sonucu meydana geldi¤i vurguland›.

Yozlaflma Karfl›t› Birlik, 16 Mart günü de flehir merkezinde 'Uyufl-
turucuya, fuhufla ve çeteleflmeye hay›r” bafll›kl› bildiri da¤›tt›.

Yozlaflt›rma Ölüm Getirdi!

Haklar ve Özgürlükler Cephesi
birçok kentte düzenledi¤i kutlama-
larda yakt›¤› atefllerle, Newroz’un
zulme karfl› isyan oldu¤unu hay-
k›rd›. 19 Aral›k katliam› sonras› F
tiplerindeki ilk ölüm orucu flehidi
olan ve oligarflinin yalanlardan
kurdu¤u kaleleri yerle bir eden,
zulme isyan bayra¤›n› yükselten
Cengiz Soydafl 21 Mart günü top-
ra¤a düfltü¤ünde, bu gerçe¤in alt›-
na kan›yla, can›yla imza atm›flt›.
HÖC’lüler bu bilinçle kutlad›lar
Newroz’u...

KAWALAR’DAN CENG‹Z
SOYDAfiLAR’A ‹SYAN

H‹Ç B‹TMEYECEK
HÖC’lüler, ‹stanbul’da New-

roz'u isyan›n mahallesinde, Ga-
zi’de kutlad›lar.

Gazi Temel Haklar'›n önünde
kortej oluflturarak mahalle içinde
bir yürüyüfl yapan HÖC'lüler, k›z›l
bayraklar ve "Newroz ‹syand›r ‹s-

yan Cengiz
Soydafllarla
B ü y ü y o r ”
pankart› ta-
fl › d › l a r .
"Newroz ‹s-
yan Ateflidir,
Cengiz Soy-
dafl Ölüm-
süzdür, Kah-
ramanlar Öl-
mez Halk Ye-
nilmez, Ya-
flas›n Ölüm
Orucu Dire-
niflimiz, Kur-
tulufl Kavga-
da Zafer
C e p h e d e ,
Mahir Hüse-

yin Ulafl Kurtulufla Kadar Savafl,
Yaflas›n Halklar›n Kardeflli¤i" slo-
ganlar›n›n at›ld›¤› yürüyüfl, Muhar-
rem Tepesi'ne kadar sürdü. Te-
pe’ye gelindi¤inde kitle say›s›
1000’i bulurken, coflku hiç eksik
olmad› ve isyan gününe yak›fl›r bir
flekilde zulme karfl› öfke ve direnifl
sloganlar› hayk›r›ld›. Kutlama, Er-
can fieker’in kitleyi Kürtçe selam-
lamas› ile bafllad›. fieker, 2700 y›l-
d›r Newroz ateflinin hiç sönmedi¤i-
ni belirterek, “Bundan sonra da
sönmeyecek. Da¤lar›n bafl›nda,
flehirlerde, köylerde hep yanacak”
dedi. Ard›ndan atefller yak›larak
isyan ateflinin üzerinden atland›.
Grup S›la’n›n türküleriyle halaylar
çekilirken, Nurettin Güleç coflkulu
marfllar söyledi. Öznur Turan ve
Ercan fieker'in Newroz'a iliflkin
konuflmalar› ve destans› anlat›m-
lar› ilgiyle dinlenildikten sonra, bu
kez sahneye Karanfiller Kültür
Merkezi Müzik Toplulu¤u ç›kt›. Son
olarak Grup Yorum’un türkülerine

bafllamas› ile isyan
atefllerinin coflkusu da-
ha da büyüdü. Son ola-
rak Hakl›y›z Kazanaca-
¤›z marfl› hep bir a¤›z-
dan söylendikten son-
ra, kutlama umudun
sloganlar› ile bitirildi.

‹stanbul’un baflka
gecekondu mahallele-
rinde de HÖC taraf›n-
dan Newroz kutlamala-

r› gerçeklefltirildi.
Esenler HÖC üyele-

ri, 21 Mart akflam› Esen-
ler Nam›k Kemal Mahal-
lesi’nde yakt›klar› ateflin
etraf›nda halaylar çekti ve
“Newroz ‹syan Ateflidir, Yaflas›n
Ölüm Orucu Direniflimiz, Cengiz
Soydafl Ölümsüzdür, Kurtulufl
Kavgada Zafer Cephede, Mahir
Hüseyin Ulafl Kurtulufla Kadar Sa-
vafl” sloganlar›n› hayk›rd›.

1 May›s HÖC Temsilcili¤i’nin
21 Mart akflam› yapt›¤› Newroz et-
kinli¤i, merkez dura¤›nda "New-
roz'un ‹syan› Cengizlerle Büyüyor"
pankart› arkas›nda kortej oluflturu-
lup meflale ve k›z›l bayraklarla yü-
rüyüfle geçilmesiyle bafllad›. Cofl-
kulu sloganlarla gecenin karanl›¤›
ayd›nlat›l›rken, “Kurtulufl Kavgada
Zafer Cephede” fliar›yla yürüyen
kitleye yol boyunca kat›l›mlar ol-
du. Pir Sultan Abdal Kültür Derne-
¤i önünde atefl yakarak sayg› du-
ruflu yap›ld›. HÖC Temsilcili¤i’nin
yapt›¤› aç›klaman›n ard›ndan yeni-
den slogan atan HÖC'lüler, halay-
lar çekip marfllar söylediler.

Okmeydan› HÖC üyeleri Sibel
Yalç›n Park›’nda yakt›klar› ateflle
Newroz etkinli¤i yapt›lar. Umudun
ad›n›n hayk›r›ld›¤› etkinlikte “Cengiz
Soydafl Ölümsüzdür, Newroz ‹syan
Ateflidir, Mahir Hüseyin Ulafl Kurtu-
lufla Kadar Savafl” sloganlar› at›ld›.

Ba¤c›lar Yeni Mahalle’de
HÖC’lüler Karanfiller Kültür Merke-
zi Müzik Grubu’nun da kat›l›m›yla
Newroz’u kutlad›. Yak›lan ateflin et-
raf›nda halaylar çeken kitle “Yafla-
s›n Ölüm Orucu Direniflimiz, Cen-
giz Soydafl Ölümsüzdür ve Newroz
‹syan Ateflidir” sloganlar›n› att›.

Alibeyköy’de de HÖC’lüler slo-
ganlarla Newroz’u kutlad›. Saya
Yokuflu Karadolap Dura¤›’nda
Newroz ateflini yak›p halaylar çe-
ken kitle, alandan yürüyüflle ayr›-
larak kutlamay› bitirdi.

Gülsuyu’nda HÖC üyeleri Gü-
lensu Mahallesi, Dinler Sokak ba-
fl›nda “Newroz ‹syan Ateflidir” yaz›l›
pankart› açarak Okul Dura¤›’na
kadar yürüyüfl yapt›lar. “Newroz ‹s-
yan Ateflidir, K›z›ldere Son De¤il Sa-
vafl Sürüyor” sloganlar›n› atan

27 Mart
2005

22

Say› 151

‹syan CCengiz SSoydafllar’la
Büyüyor

Newroz ‹‹syand›r

‹stanbul

HÖC’lüler ateflin üstün-
den atlayarak Newroz’u
kutlad›lar.

Gebze’de Newroz,
HÖC’lülerin Tepe’de yakt›-

¤› ateflle bafllad›. Tepe’de
ateflin yand›¤› s›rada, afla¤›da

Ulafltepe Meydan›’nda da davullu,
zurnal› etkinlik bafllad›. “Newroz
Piroz Be, Newroz ‹syan Ateflidir”
dövizlerinin ve k›z›l flamalar›n ta-
fl›nd›¤› etkinlik halaylarla sona er-
dirildi.

Nurtepe’de de HÖC’lüler Hüse-
yin Aksoy Park›’nda toplanarak
“Newroz ‹syan Ateflidir” sloganla-
r›yla etkinlik düzenledi. Atefl yak›-
l›p halaylar›n çekildi¤i kutlama
yaklafl›k bir saat sürdü.

‹SYAN SLOGANLARI
HER YERDE HAYKIRILDI
‹zmir Gündo¤du Meydan›’nda

düzenlenen kutlamalara kat›lan
HÖC, "Newroz ‹syand›r ‹syan Cen-
giz Soydafllarla Büyüyor” pankar-
t› ve Cengiz Soydafl ile ölüm oru-
cunda feda eylemiyle flehit düflen-
lerin foto¤raflar› ve k›z›l bayraklar
tafl›d›. HÖC’lüler yürüyüfl boyunca
"Yaflas›n Newroz, Yaflas›n Ölüm
Orucu Direniflimiz, Katil ABD Orta-
do¤udan Defol" ve umudun slo-
ganlar›n› att›. Kutlamaya DE-
HAP’›n d›fl›nda birçok sol grup da
kat›ld›lar.

Newroz Elaz›¤'da ise iki ayr›
yerde kutland›. ‹lk olarak 20 Mart
günü EMEP ve DEHAP ‹stasyon
Meydan›'nda yaklafl›k bin kiflinin
kat›l›m›yla çeflitli müzik gruplar›-
n›n türküleri eflli¤inde bir etkinlik
düzenledi. Esentepe ve Fevzi Çak-
mak Mahalleleri’nde Newroz atefl-
leri yak›l›rken, Elaz›¤ HÖC Temsil-
cili¤i ve DHP de 21 Mart akflam›
Y›ld›z Ba¤lar› Mahallesi'nde "New-
roz ‹syand›r ‹syan› Büyütelim"
pankart›, k›z›l bayraklar, meflaleler
ve sloganlarla bir yürüyüfl yapt›.
Büyük sahada toplanan kitle New-
roz atefli yakt›ktan sonra, ortak
aç›klama yap›ld›. Aç›klamada "bu-
günün Dehaklar'›na karfl› birlefle-
lim, savaflal›m" ça¤r›s› yap›ld›. Da-
ha sonra Grup Umuda Türkü'nün

marfllar› ve türküleriyle ate-
flin etraf›nda halaylar çekil-
di. HÖC ve DHP taraf›ndan
yap›lan bu kutlamaya da
yaklafl›k 1000 kifli kat›ld›
ve “Newroz Piroz Be, Kürt
Halk›na Özgürlük Devrimle
Gelecek” sloganlar› hep
birlikte at›ld›.

Malatya’da 20 Mart gü-
nü Merkez Postanesi önün-
de toplanan HÖC, Partizan
ve DHP ad›na Tuba Büdüfl,
yapt›¤› konuflmada, günü-
müz Dehak'›n›n ABD em-
peryalizmi oldu¤unu söyle-
di. “Cengiz Soydafl, Newroz
günü F tiplerinin karanl›-
¤›nda parlayan atefl oldu”
diyen Büdüfl’ün konuflmas›
sloganlarla karfl›land›. Ey-
lemde; “Newroz Atefliyle Irak Dire-
niflini Yükseltelim” pankart› ve "‹s-
yan Cengiz Soydafl’larla Sürüyor,
Direnen Halklar Kazanacak, New-
roz ‹syan Ateflidir" dövizleri tafl›nd›.
21 Mart günü ise yine HÖC, Parti-
zan ve DHP üyeleri, Paflaköflkü
Mahallesi’nde polis ablukas›na
ra¤men gerçeklefltirdikleri kutla-
mada meflalelerle yürüdükten son-
ra yakt›klar› ateflin etraf›nda halay-
lar çektiler. Devrimciler att›klar›
sloganlar ve yapt›klar› konuflma-
larla Newroz’u özüne uygun flekil-
de karfl›lad›lar. Mahalle halk›, al-
k›fllarla devrimcilere destek verdi.

Kayseri'de Battalgazi Bulvar›
Cuma Pazaryeri Alan›’nda 100 ki-
flinin kat›ld›¤› bir kutlama gerçek-
lefltirildi. “Biji Newroz, Katil ABD
Ortado¤udan Defol” sloganlar› at›-
lan kutlamada halaylar çekildi.
DEHAP ve EMEP il örgütleri ad›na
bir aç›klama yap›l›rken, Gençlik
Federasyonu, ESP ve
BDSP ad›na da Satiye
Ok bir konuflma yapt›.
Ok, Newroz’un tarih-
çesine de¤inerek, “5
y›ld›r devam eden
ölüm oruçlar› ile 21
Mart 2001'de flehit dü-
flen Cengiz Soydafl-
lar’dan bu yana da gü-
nümüz Dehaklar›’na
karfl› devrimci tutsak-

lar 118 flehitle tecrit zulmunü De-
haklar’›n surat›na çarpmaktad›r”
dedi.

Samsun HÖC, Konak Sinemas›
önünde "Newroz ‹syand›r ‹syan
Cengiz Soydafllarla Büyüyor” yaz›l›
pankart açarak Newroz’u katlad›.

Dersim HÖC, 20 Mart akflam›
Yeni Mahalle’de meflaleli yürüyüfl
yapt›. "Newroz ‹syand›r ‹syan Cen-
giz Soydafllarla Büyüyor" pankart›
ve meflalelerle, mahalleyi sokak
sokak yürüyerek "Biji Newroz, Ya-
flas›n Ölüm Orucu Direniflimiz, Kur-
tulufl Kavgada Zafer Cephede, Ma-
hir Hüseyin Ulafl Kurtulufla Kadar
Savafl” sloganlar›n› att›lar. Halk›n
alk›fllarla destek verdikleri eylem
marfllar ve halaylarla son buldu.

Kawa'n›n yakt›¤› isyan ateflinin
ayn› coflkuyla tutuflturuldu¤u yer-
lerden biri de Ad›yaman’d›. HÖC
Temsilcili¤i Newroz'u kutlay›p, bu-
günün direnifl devamc›s› olan F ti-

27 Mart
2005

23

Say› 151

Dersim

‹stanbul

pi hapishanelerdeki direnifle sahip
ç›kma ça¤r›s› yapt›. HÖC'lüler
"Newroz ‹syand›r ‹syan Cengiz
Soydafllarla Büyüyor" pankart›
açt›klar› kutlamada, dövizler ve k›-
z›l bayraklar da tafl›d›lar.

Mersin HÖC, Taflbina önünde
Newroz’la ilgili bir bas›n aç›klama-
s› yapt›. “Newroz isyand›r. ‹syan
Cengiz Soydafllarla Büyüyor”
pankart›n›n ve Cengiz Soydafl'›n
resimlerin›n yerald›¤› eylemde ko-
nuflan Nazan Ayd›n, Kawa'n›n is-
yan ateflinin devrimcilerin ellerinde
oldu¤unu belirterek, “isyan ateflini
tutuflturacak köz Ortado¤u halkla-
r›n›n yüre¤inde” diye konufltu.

Sakarya Gençlik Derne¤i, Eski
Deftardarl›k önünde toplanarak,
"Newroz ‹syand›r! ‹syan Cengiz
Soydafllarla Büyüyor" pankart›yla
kutlad›¤› Newroz’da, günümüzün
Dehaklar'›na duyduklar› öfkelerini
hayk›rd›lar. Kitleye seslenen Öz-
can H›r; "Günümüz Dehaklar’›
Bush, fiaron ve SEKA iflçisini açl›-
¤a mahkum eden, ba¤›ms›zl›¤› sa-
vunan gençleri iflkenceden geçi-
renlerdir; F tiplerinde, tecrit iflken-
cesiyle insanlar› öldüren ve bu
ölümleri yok sayanlard›r” diye ko-
nufltu. H›r, zalimler var oldukça is-
yan atefllerinin de Cengizler’in de
tükenmeyece¤ini vurgulad›.

Kocaeli Gençlik Derne¤i’nin
Belediye ‹flhan› önünde yapt›¤›
aç›klamay› okuyan Nazl› Zeynep
fiimflek, “Cengiz Soydafl kendisi
için de¤il halk› ve ülkesi için yafla-
d›. Ba¤›ms›z, sosyalist bir Türkiye
için kendini feda etti. Bu nedenle
her Newroz biraz da Cengiz Soy-
dafl demekti art›k” diye konufltu.

Ankara’da; Gençlik Derne¤i’nin

de bulun-
d u ¤ u
g e n ç l i k
örgütlen-
m e l e r i ,
H u k u k
Fakülte-
s i ’ n d e
bafllad›k-
lar› yürü-
yüflün ar-
d › n d a n ,
E ¤ i t i m

Fakültesi’nde kutlad›lar Newroz’u.
Newroz’un isyan oldu¤u vurgusu
yap›lan kutlamada, Gençlik Fede-
rasyonu “Newroz ‹syand›r ‹syan
Cengiz Soydafllarla Büyüyor” pan-
kart› ve Cengiz Soydafl’›n resimle-
rini tafl›d›. Ortak aç›klamay› oku-
yan Nurcan Temel, bugün Dehak-
lar’›n emperyalistler ve iflbirlikçileri
oldu¤unu dile getirdi. Kutlama,
atefl etraf›ndan çekilen halayla son
buldu.

Ankara’daki bir baflka kutlama
da Tuzluçay›r Mahallesi’ndeydi. 21
Mart akflam› “Newroz Halklar›n ‹s-
yan›d›r, B›ji Newroz” yaz›l› ortak
pankart ve meflalelerle yürüyüfle
geçilerek yol kapat›ld›. Yürüyüfl
boyunca “Kahrolsun ABD Emper-
yalizmi, B›ji Newroz, Tecriti Kald›-
r›n Ölümleri Durdurun” sloganlar›
at›ld›. HÖC kutlamada, “Newroz is-
yand›r ‹syan Cengiz Soydafllarla
Büyüyor” pankart› ve Cengiz Soy-
dafl’›n resimlerini tafl›d›. Dörtyol’da
yak›lan ateflin etraf›nda toplanan
kitle, halaylar ve sloganlarla New-
roz’u kutlad›. HÖC, Al›nteri, BDSP,
ESP, KSD, Odak, Pir
Sultan ve YDG ad›na
yap›lan aç›klamay›
okuyan Umut fiener,
“Newroz yeni gündür,
bahar›n müjdecisidir.
Ama o tüm bunlar›n
ötesinde zulme karfl›
direniflin ad›d›r. Öz-
gürlü¤ün kavgayla
kazan›laca¤›n› göste-
ren yoldur” diye ko-
nufltu. Kutlamaya, ya-
r›ya yak›n› HÖC’lü
olan 200 kifli kat›ld›.

Esnaf Saray› önün-

de toplanan Eskiflehir Gençlik Der-
ne¤i üyeleri de "Cengiz Soydafl
Ölümsüzdür!” pankart› açt›lar. Ce-
mal Danac›, tecrit ve ölüm orucu
direniflinden sözetti¤i konuflmas›n-
da, “tecrite karfl› direniflin d›flar›da-
ki susmaz, bo¤ulmaz sesi olmaya
devam edece¤iz!" dedi.

HÖC Antalya Temsilcili¤i, K›z›-
lar›k Cemevi önünde kutlama dü-
zenledi. Halk›n yo¤un kat›l›m gös-
terdi¤i etkinlikte, davullar vuruldu,
halaylar çekildi. Yak›lan ateflin
üzerinden mahalle halk› coflkuyla
atlarken, HÖC ad›na bir konuflma
yap›ld›.

Adana'da ‹nönü Park›'nda top-
lanan HÖC'lüler k›z›l bayraklar ve
"Newroz ‹syand›r ‹syan Cengiz
Soydafllarla Büyüyor” pankart› aç-
t›lar. Etkinlikte konuflan Mehmet
Gökmen, ölüm orucu direnifli ve
Newroz’un tarihsel anlam›na de-
¤indi. Kitle, "Cengiz Soydafl Ölüm-
süzdür", "Yaflas›n Ölüm Orucu Di-
reniflimiz", "Newroz ‹syand›r” slo-
ganlar› att›.

Erzincan’da da Gençlik Fede-
rasyonu’na ba¤l› olan Erzincan
Gençlik Derne¤i “Kawalar’dan
Cengizler’e Bafle¤meyenlerin Yo-
lunday›z” pankart›yla bir bas›n
aç›klamas› yapt›. Vak›flar ‹flhan›
önünde yap›lan aç›klamada “Cen-
giz Soydafl Ölümsüzdür” sloganla-
r› at›ld›. 21 Mart akflam› ise Erzin-
can Kavakyolu Beldesi’nde New-
roz kutlamas› yap›ld›. Etkinlikte
Erzincan Gençlik Derne¤i müzik
grubu Grup Selvi de türküleriyle
yerald›.

27 Mart
2005

24

Say› 151

Ankara

Elaz›¤

K ü r t
h a l k ›
Newroz’u
büyük bir
coflkuyla,
dört bir
y a n d a
k u t l a d › .
N e w r o z
meydan-
lar›na dö-
külen halk atefller
yakt› ve 'Bijî New-
roz' sloganlar› att›.

DEHAP tara-
f›ndan yap›lan
Newroz kutlamalar›n-
da; Diyarbak›r’da bü-
yük bir coflku görülür-
ken, oligarflinin sözcü-
sü medya, Öcalan lehi-
ne sloganlar at›lmas›n›
bahane ederek flovenist pro-
pagandalara giriflti. Diyarba-
k›r Fuar Alan›’n› 500 binin
üzerinde insan t›kl›m t›kl›m
doldururken, her y›l oldu¤u gi-
bi, devrimci sanatç›lar yerine
“popüler” isimlerin davet edil-
di¤i görüldü. Kutlamalarda,
‹brahim Tatl›ses ve Ciwan Ha-
co türküler söylediler. DEP es-
ki milletvekilleri ile DEHAP
yöneticilerinin kat›ld›¤› kutla-
mada, yap›lan konuflmalarda
ise “bar›fl” mesajlar› verildi.
Kutlamalar s›ras›nda, Öca-
lan’›n son teorilerinden birisi
olan “Demokratik Konfedera-
lizm” bayraklar› aç›ld›.

Van’da onbinlerin DE-
HAP’›n ça¤r›s› ile yapt›¤› kut-
lamada, ‘Otuzüçlerin Torunla-
r› Newroz Ateflini Güneflin S›-
cakl›¤›yla Selaml›yor’ yaz›l›
pankart aç›ld›.

Mardin'in K›z›ltepe ‹lçe-
si'nde U¤ur Kaymaz ve Ah-
met Kaymaz'›n faillerinin ce-
zaland›r›lmas› istendi. Kutla-
mada Ciwan Haco Kürtçe tür-
küler söyledi. Hakkari'de ise
10 bin kifli, “Savafla geçit ver-
meyece¤iz” sloganlar›yla
Newroz ateflini yakt›. Urfa De-

m o k -
rasi Platformu taraf›ndan düzen-
lenen Newroz kutlamalar›na 20
bin kifli kat›l›rken, DEP eski Mil-
letvekili Leyla Zana, Orhan Do-
¤an ile DTH Koordinasyon Üye-
si Feridun Yazar, HADEP eski
Genel Baflkan› Murat Bozlak,
DEHAP Genel Baflkan Yard›mc›-
s› Osman Özçelik de kutlama-
larda yerald›lar.

‹stanbul Zeytinburnu Kazl›-
çeflme'de yap›lan kutlamaya
onbinlerce kifli kat›ld›. "Kimliksiz
Yaflamak ‹stemiyoruz", "‹mha ve
‹nkar Çözüm De¤ildir" sloganla-
r›n›n at›ld›¤› kutlamada,
Öcalan lehine sloganlar
at›ld›. Ankara'da ise, çeflitli
sol gruplar›n da kat›l›m› ile
Abdi ‹pekçi Park›’nda kut-
lamalar gerçeklefltirildi.
Adana'da binlerce kifli kut-
lamalara kat›l›rken, Ceyhan
ve Osmaniye ‹lçeleri'nde de
Newroz ateflleri yak›ld›. ‹z-
mir'de ise çeflitli sol grupla-
r›n da kat›ld›¤› kutlamada,
Newroz ateflinin yak›lmas›
"Bijî Newroz" slogan›yla
karfl›land›. Mersin'de ise,

polis yine
halka sal-
d›rd›. New-
roz atefli po-
lisin katletti-
¤i Ümit Gö-
n ü l t a fl ' › n
annesi Hüs-
na Gönültafl
taraf ›ndan
yak›l›rken,

kutlaman›n ard›n-
dan polis halka sal-
d›rd›, çok say›da ki-
fli gözalt›na al›nd›.
Kocaeli'de ise New-

roz ateflini PKK'nin ilk
kadrolar›ndan Mazlum
Do¤an'›n annesi yakt›.
Antep ‹stasyon Meyda-

n›'ndaki kutlamalarda 10
bin kifli Nilüfer Akbal’›n flar-

k›lar› ile Newroz’u kutlad›.

Bu arada, DEHAP’›n organize
etti¤i kutlamaya kat›lmak iste-
yen ESP’lilere, DEHAP Gençlik
Kollar› Üyeleri’nin fiili olarak en-
gel olduklar› bildirildi. Bunun
üzerine ESP’liler Newroz’u ayr›
kutlamak zorunda kald›. Benzeri
bir engelleme Diyarbak›r’da da
yafland› ve bir grup DEHAP’l›n›n
ESP’lilere sald›rma girifliminde
bulundu¤u belirtildi.

Ayr›ca; Erzurum, Bingöl, Ad›-
yaman, Dersim, Elaz›¤, Malatya,
Kars, Manisa, Bursa, Antalya,
K›rflehir, Hatay, Isparta, Konya
ve Eskiflehir'de Newroz, ateflleri
yak›larak coflkuyla kutland›.

'Bijî Newroz'

27 Mart
2005

25

Say› 151

K›z›ldere flehitleri “ON’lar” olarak geçti
tarihimize. “ON’lar yafl›yor” derken K›z›l-
dere flehitleri nezdinde tüm flehitlerimizi
and›k. “ON’lar” hem tarihsel süreç içinde
oynad›klar› rolle, hem tek tek devrimci ya-
flam ve pratikleriyle sonraki sürece dam-
gas›n› vuranlard›r. “ON’lar”, en zor koflul-
larda en cüretli karar› verip, en büyük be-
deli ödemeyi göze ald›lar. “ON’lar›” tarih-
sel yapan yaln›zca bedel ödeme fedakârl›-
¤› de¤il, o süreçte o karar› alabilmeleriydi.

Bu cüret ve kararl›l›kla, 12 Mart’›n takip
koflullar›nda ülkeyi bir bafltan bir bafla ka-
tederek Denizler’in idam›n› engellemek
için Ünye’deki NATO Radar Üssü’nden üç
‹ngiliz teknisyeni kaç›rd›lar. “Türkiye Cum-
huriyeti Cumhurbaflkanl›¤›, Parlamentosu
ve Hükümetine” bafll›¤›yla yay›nlad›klar›
bildiride ‹ngilizler’in hayat›na karfl›l›k idam-
lar›n durdurulmas› talep edildi. Denizler’in
idam›n› engellemek için kendi hayatlar›n›
ortaya koyan bir fedakarl›k, cuntaya mey-
dan okuyan bir kararl›l›k varetti K›z›lde-
re’yi.

12 Mart Cuntas›’n›n terörü alt›nda yüz-
lerce kadro ve savaflç› tutsak düflmüfltü.
Onlar d›flar›dayd›. Ya korkup sinecekler,
mültecileflecekler ya da silahl› savafl› sür-
düreceklerdi. Onlar›n karar› netti; savafl
kald›¤› yerden sürdürülecekti. Hangi hede-
fe nas›l yöneleceklerini ise o günkü bir olay
belirledi. THKO’nun üç önder kadrosunun
idam edilmesi gündemdeydi. Denizler’in
idam› karfl›s›nda seyirci kalamazlard›. Bu
Türkiye devriminin prestij meselesiydi. Ve
devrimin gelece¤i sözkonusu oldu¤unda,
baflka hiçbir fleyin -ne kiflisel, ne grupsal
hiçbir fleyin- kayg›s› güdülmezdi.

‹ki örgütün (THKP-C ve THKO) önder
kadrolar› yerald› K›z›ldere eyleminde. Bu
eylemin sonucunda önder kadrolar›n katle-
dilmesi ve dolay›s›yla büyük bir örgütsel
darbe ihtimal dahilindeydi. Ama onlar çok
daha uzun vadeli bir gelece¤in hesab›n› ya-
p›yorlard›.

Mahir Çayan, THKP-C’nin Merkez Ko-
mite Üyesi, teorisyeni, revizyonizme, opor-
tünizme karfl› ideolojik mücadelenin, prati-
¤in örgütlenmesinin her ad›m›nda yeralan

MAH‹R

ÇAYAN

SAFFET AALP

HÜDA‹ AARIKAN

SEBAHATT‹N KKURT

S. KKAZIM ÖÖZÜDO⁄RU

C‹HAN AALPTEK‹N

ÖMER AAYNA

N‹HAT YYILMAZ

ERTAN SSARUHAN

AHMET AATASOY

KK››zz›› llddeerree fifieehhiittlleerrii

Kurflunlad›lar ardarda / Dökülebir tarih anlat›m›

önderi... Sebahattin Kurt; Devrimci Gençlik ha-
reketinin, anti-faflist mücadelenin militanlar›n-
dan... Sinan Kaz›m Özüdo¤ru; DEV-GENÇ’in
Genel Sekreterlerinden, Cephe’nin Karadeniz
çal›flmas›n›n öncülerinden... Hüdai Ar›kan DEV-
GENÇ’ten partiye örgütlenmenin her aflamas›n-
da yeralan, Parti-Cephe’nin Genel Komite Üye-
si... Nihat Y›lmaz; f›nd›k, tütün mitinglerinin
emekçisi, Karadeniz örgütlenmesinin dayanak-
lar›ndan... Ertan Saruhan, bölgesel Köylü adl›
bir gazete ç›kar›lmas›na öncülük eden bir gaze-
teci ve halk hareketlerinin yerel önderi... Ahmet
Atasoy; bir Karadeniz köylüsü, Fatsa’da T‹P
Üyesi, sonra o çizgiyi mahkum ederek tercihini
halk kurtulufl savafl›ndan yana yapan bir emek-
çi... Saffet Alp, hava kuvvetlerinde te¤men rüt-
besinde bir subay, “Hava Kuvvetleri Proleter
Devrimci Örgütü”nün kurucular›ndand›, sonra
Parti-Cephe içinde yerald›... Ömer Ayna ve Ci-
han Alptekin; THKO’nun önder kadrolar›ndan,
Mahir ve Ulafl’la birlikte Maltepe Hapishane-
si’nden firar edenler içindeydiler, K›z›ldere’deki
siper yoldafll›¤›nda yerald›lar...

Parti-Cephe’nin stratejik tespitlerinden biri
olan “politik ve askeri liderli¤in birli¤i ilkesi” ve
“liderler devrim savafl›nda masa bafl›nda otur-
mazlar, bu savaflta en ön safta savafl›rlar” anla-
y›fl›, revizyonizmden, reformizmden kopuflu ta-
mamlayan bir parçad›r. Bunun içindir ki Mahir,
firar sonras› yurtd›fl›na ç›kma önerilerini geri çe-
virir. O günkü tarihsel koflullarda yapmalar› ge-
reken tek bir fley vard›r: Savafl› kald›¤› yerden
sürdürmek. Ve onu yaparak gelirler K›z›ldere’ye.
Önderleri ve savaflç›lar›yla ayn› düflüncelerle
davran›r Cepheliler.

K›z›ldere’deki kerpiç evde kuflat›ld›klar›nda,
d›flar›dan sürekli “teslim olun” ça¤r›lar› yap›l›-
yordu. “‹çinizde hiçbir eyleme kat›lmam›fl olan-
lar var, teslim olmak onlar›n menfaati icab›d›r”
fleklinde anonslar sürüyordu. Mahir Çayan ku-
flatman›n ortas›nda yoldafllar›n› biraraya topla-
y›p flöyle dedi: “Do¤ru olan teslim olmamakt›r,
buna ra¤men yine de teslim olmak isteyen var-
sa, teslim olsun!” K›z›ldere savaflç›lar›, kadrola-
r›, hiçbir zay›fl›k, tereddüt göstermediler. Birlik-
te yola ç›km›fllard›, nereye kadar gidilecekse,
birlikte gideceklerdi.

K›z›ldere’deki kadro ve savaflç›lar Parti-Cep-
he’nin hayat›n her alan›ndaki örgütlenmesinin
bir bileflimi gibidir. Gençlikten gelen kadrolar,
ordu içindeki örgütlenmenin yöneticileri, köyler-
de örgütlenen Cepheliler, bu tarihsel eylemin
gerçeklefltirilmesinde yanyana yerald›lar. Eyle-
min yerinden dolay› Karadenizliler a¤›rl›kl› olsa
da ülkenin her yan›ndand›rlar; Mahir Samsun,

Sebahattin Van-Gevafl, Sinan Kaz›m S›vas-fiar-
k›flla-Ortaköy, Hüdai Ar›kan Denizli-Çivril, Ci-
han Alptekin Rize-Ardeflen, Ömer Ayna Diyar-
bak›r-Dicle, Nihat Y›lmaz Fatsa-Bozda¤›, Ertan
Saruhan Fatsa-Beyceli, Ahmet Atasoy Ünye-
Sar›halil’dendir. Rufleym halindeki bir halk hare-
ketinin tüm niteliklerini gösterir Parti-Cephe.
Gerçekte sadece kadro yap›s› de¤il, her fley ru-
fleym halindedir. Silahl› mücadele, k›r gerillas›,
örgütsel yap›... Ama temel sa¤lam at›lm›flt›r.
Türkiye devrimci hareketinin tüm temel ilkeleri
bu dönemde ortaya konulmufl, geleneklerinin
temelleri bu dönemde at›lm›flt›r. K›z›ldere, tüm
bu ilke ve de¤erlerin en net çizgileriyle ortaya
konuldu¤u yerdir.

Maya öylesine temiz ve saft›r ki, bu çizgi 35
y›l boyunca safl›¤›n› koruyabilmifltir. Bu maya,
yaln›z “kiflisel kahramanl›klar”dan de¤il, sa¤lam
bir ideolojiden, tutarl› bir stratejiden kaynaklan-
maktad›r. Bu yüzden K›z›ldere’yi “macerac›l›¤a”
veya “bireysel kahramanl›¤a” indirgeyenler de
K›z›ldere’yi çarp›tm›fl olmaktad›rlar.

‹çi bofl küçük-burjuva hayaller onlardan
uzakt›r. Özellikle gençliklerinden hareketle onla-
ra maledilen “yak›n devrim hayalleri” onlardan
çok uzakt›r. Tersine, daha ilk bildirilerinde “fiu
anda iktidar mücadelesi yapan partimiz iktida-
r› alabilecek güçte ve aflamada de¤ildir. Ancak
düzenli ordular aflamas›nda, bütün yurt çap›n-
da yönetimi ele geçirmekten sözetmek müm-
kündür. Ve biz, bugün bu aflamay› yaflad›¤›m›-
z› asla iddia etmiyoruz. Biz sadece halk›m›z›n
ihtilâlci savafl›n›n bu aflamaya gelebilmesi için,
gerilla savafl›n›n flart oldu¤unu iddia ediyor ve
bu amaçla da dö¤üflüyoruz” diyecek kadar ger-
çekçi ve aç›kt›rlar. Kimse onlar›n fokocu, mace-
rac› oldu¤unu da söyleyemez. Daha bafl›ndan
itibaren demokratik alandaki mücadelenin, kitle
hareketinin içinde, önündedirler. Fikir Klüple-
ri’nin, gençlik örgütlerinin yöneticileri, toprak ifl-
gallerinin, köylü mitinglerinin, iflçi eylemlerinin
örgütleyicileridirler. Parti-Cephe çizgisi Türkiye
solunun en kitlesel hareketi olarak meydanlarda
boy gösterirken bile, bu kesimler “gençler, ma-
cerac›lar...” söylemlerini terk etmediler. Ama ne
yaparlarsa yaps›nlar, hayat onlar› durmadan ya-
lanl›yordu.

Hayat›n onlar› yalanlamaya bafllad›¤› yer ise
bizzat K›z›ldere’nin kendisi ve K›z›ldere flehitleri-
dir. K›z›ldere’de on önder ve savaflç›, bir mani-
festo yazd›lar. Bu manifesto o güne kadar ki ide-
olojik mücadelenin tüm sonuçlar›n›, prati¤in
tecrübelerini ve devrim iddias›na uygun devrim-
ci gelenekleri içinde tafl›yan bir manifesto ola-
rak hala Türkiye devrimcilerine yol gösteriyor.

27 Mart
2005

27

Say› 151

n kan kalmaz yerde / Yafl›yorlar yüreklerde / Mahir ile yoldafllar›

Genelkurmay baflkan›
memduh ta¤maç ve
kuvvet komutanlar›’-
n›n imzalad›¤› muht›-
rada hükümete “yük-
selen mücadelenin bir
an önce bast›r›lmas›,
yoksa idareye tümüyle
el konulaca¤›” söyle-
niyordu. zaman›n
baflbakan› demirel,
muht›ra üzerine flap-
kas›n› al›p gitti. yeri-
ne cuntan›n atad›¤›
hükümet kuruldu.

Muht›ran›n hemen
ard›ndan 26 Nisan’da
hükümet 11 ilde s›k›yö-
netim ilan etti.

oligarfli panik içindedir.
yandaki resimde cemseler-
le iflgal edilmifl bombofl
caddeler, oligarflinin pani-
¤inin büyüklü¤ünü gösteri-
yor. ‹stanbul S›k›yönetim
Komutan› Faik Türün imzas›
ile o gün radyodan flu bil-
diri okundu: “Cumartesi
günü gece yar›s› saat
24.00'ten bafllamak ve 23
May›s 1971 Pazar günü saat
15.00'te bitmek üzere soka-
¤a ç›kma yasa¤› konulmufltur. ‹stanbul'da bütün mekanlar tek
tek aranacakt›r...” Radyolardan bu bildirinin okundu¤u gün
Niflantafl›, Rumeli Caddesi’ndeki Hamarat Apartman› 8 No'lu
dairede rehin tutulan ‹srail konsolosu Efraim Elrom cephe
savaflç›lar› taraf›ndan cezaland›r›larak ev terkedildi...

muht›rayla tam bir terör dönemi bafllad›...

devrim gelifliyordu. halk›n mücadelesi büyüyor ve radi-
kallefliyordu. yükselen s›n›f savafl› oligarfli içi çeliflki-
leri de keskinlefltirmiflti. ba¤›ms›zl›k hayk›r›fllar› sus-
turulmal›yd›. 50 y›ll›k suskunlu¤un, pasifizmin ard›n-
dan mahirler’in önderli¤inde geliflen devrimci ç›k›fl
bast›r›lmal›yd›. ABD ve oligarfli, devrimci savafl›n geli-
flimini engelLemek üzere 12 mart darbesi’ni gerçeklefltir-
diler. emir abd’den, muht›ra TSK’dand›.

hiç hiç
sönmeyen sönmeyen
bir mmeflalebir mmeflale

KIZILDEREKIZILDERE
K›z›ldere’ye giden yolun

foto¤raflarla tarihi

Bölüm 2

ayd›nl›k sosyalist
dergi(ASD), revizyo-
nizme, reformizme
karfl› milli demokra-
tik devrimi savunan-
lar›n yay›n organ›y-
d›. mahir çayan da
düflüncelerini ASD’de
aç›kl›yordu. Öte yan-
dan k›yas›ya bir ide-

olojik mücadele ve türkiye devriminin
yolunun netlefltirilmesi gayreti devam
ediyordu. Mahir Çayan ve yoldafllar›n›n,
1969’da yay›nlad›¤› “asd’ye aç›k mektup”,
devrimin yolunun netlefltirilmesinde kilo-
metre tafllar›ndan biri oldu. art›k bu teo-
rik netleflmeye paralel olarak prati¤e
müdahale edilecekti...

“Ülkemizdeki askeri
diktatörlük, Amerikan
emperyalizminin ülkemiz-
deki iflgalinin ald›¤› son
biçimdir. Bu, temsili de-
mokrasinin rafa kald›r›l-
mas›, düzen partilerinin

rolünün asgariye indirilmesi demektir.

Bundan böyle, bütün legal yollar›n
t›kanmas›ndan, emekçi kitlelere karfl›
tenkil politikas›n›n en gaddarca sürdü-
rülmesinden dolay›, kitlelerle diyalog
kurman›n ve onlar› devrim saflar›na
çekmenin temel mücadele biçimi silahl›
propagandad›r.” 12 Mart darbesi’nin
ard›ndan böyle diyordu mahir çayan.

vurulan emperyalizm ve si-
yonizmdi. Oligarflinin büyük
takibi bafllad›. ulafl bardak-
ç› 28 may›s’ta tutsak düfltü.
Mahir ve cevahir ise...

Mahir, cevahir ve ulafl, El-
rom'u cezaland›rd›klar› günün
gecesini sinema sanatç›s› Y›l-
maz Güney'in Levent'teki evinde
geçirmifllerdi. ertesi gece
onlar çat› kat›ndayken
güney’in evi de bas›ld›. Ancak
hiçbiri bulunamad›... ulafl
tutsak düfltükten sonra mahir
ve cevahir küçükyal›’da bir
evde kalmaya bafllad›lar.
Ancak ev, mahalle karakoluna
ba¤l› bir polis, bir astsubay ve
bekçiler taraf›ndan bas›ld›.
buradan kaçmay› baflaran
mahir ve cevahir takip
koflullar›nda maltepe’de bir
eve girmek zorunda kald›lar.

ODTÜ’DE B‹R ‹fiGAL‹N SONA ERD‹R‹L‹P ER-
D‹R‹LMEMES‹ ÜZER‹NE Ö⁄RENC‹LER OY-
LAMA YAPIYOR...
odtü VE SBF, dönemin devrimci mer-
kezleriydi adeta. Mahir çayan SBF fi-
kir klübü’nün üyesiydi. teorik netlefl-
meye paralel ilk illegal örgütlenme-

“kurulacak örgüt, dü-
zen örgütü olmay›p bir
savafl örgütü olacak-
t›r... Dev-Genç’in öte-
sinde Marksist-Leninist
bir savafl partisi kurul-
mas› gerekir... Milli

Demokratik Devrim Stratejisi bir sa-
vafl stratejisidir, bu devrimci sava-
fl›n görevleri bir gençlik örgütü ta-
raf›ndan asla yerine getirilemez...”

Revizyonizmle, parlamenterizmle, cuntac›l›kla, MDD’cilikle
kesin bir kopufl sa¤lanm›flt›. Kurtulufl için tek yolun devrim
oldu¤u ve devrim yolunun da halk savafl›ndan geçti¤i art›k
netti.
Art›k bu stratejik görüflleri hayata geçirecek örgütü ya-
ratman›n zaman›yd›. 1970 aral›¤›nda ankara küçükesat’ta
yap›lan toplant› sonucunda hareket partileflti. örgüt Tür-
kiye halk kurtulufl partisi ve cephesi ad›n› ald›. örgütün ge-
nel komitesi ve merkez komitesi seçildi. Türkiye’ye ve tüm
çal›flma alanlar›na yay›lmay› hedefleyen iflbölümü yap›ld›.

dev-genç, iflçi, köylü, ö¤renci gençli¤i birlefl-
tirmifl, halk›n anti-emperyalist mücadelesine
önderlik etmiflti... Ama iktidar› hedefleyen
bir mücadele yine de daha ileri bir örgütlen-
meyi gerektiriyordu. Mahir flöyle özetliyordu
durumu:

iki adal› maltepe’de-
ki bu evde kuflat›ld›-
lar.
evde sibel erkan adl›
k›z› rehin alm›fllar-
d›. teslim olun di-
yordu katiller. Ada-
l›lar teslim olmay›
reddettiler. “Asla
teslim olmayaca¤›z.
Bizim buradan
ölümüz ç›kar. Çocu¤a
dokunmayaca¤›z.
Çocuk ancak sizin
ateflinizle ölebilir.
Silah›m›z› da asla
teslim etmeyece¤iz...”
diyordu iki adal›

12 mart terörü karfl›s›nda kimileri köflesine çekilirken, si-
lahl› devrim cephesi, tüm gücüyle cuntan›n karfl›s›na dikil-
di. cephe’nin silahl› eylemleri birbirini izliyordu. Amerikan
askeri malzeme deposu Tuslog flubeleri, A.B.D, ingiltere
Baflkonsolosluklar›, ABD kuruluflu I.B.M, limanlar›m›zda
demirli bir Amerikan askeri botu silahl› savafl›n bu dö-
nemde vurdu¤u hedefler aras›ndad›r.
silahl› savafl, cuntan›n atatürkçü maskesini düflürüp fa-

flist yüzünü aç›¤a ç›kar›r. cep-
he do¤rudan oligarflik güçle-
re yönelir. toprak a¤as› te-
kelci burjuva mete ve kadir
has rehin al›n›r. mete has’›n
bir günlük gelirine halk›n sa-
vafl›nda kullan›lmak üzere el
konulur... bir süre sonra da
siyonist israil’in istanbul
baflkonsolosu efraim elrom
kaç›r›l›r...

Tüm yetkiler s›k›yönetime devre-
dilmiflti. soka¤a ç›kma yasaklar›,
toplu gözalt›lar, derneklerin
kapat›lmas› birbirini izledi.

Ziverbey köflkü, s›k›yönetim ko-
mutanl›¤›’n›n iflkencehanesi ola-
rak çal›fl›yordu. devrimciler, ay-
d›nlar iflkence alt›ndayd›.

tam 51 saat
sürdü çat›flma.
s›k›yönetim ko-
mutan›, istan-
bul valisi, tu-
gay komutan›
ve keskin ni-
flanc› katiller
kuflatmadayd›.
1 haziran ö¤le-
ye do¤ru Ceva-
hir, d›flar›ya seslenip Sibel'i b›rakacak-
lar›n›, çarp›flmaya devam edeceklerini
aç›klad›¤› s›rada çenesinden vuruldu.
Silahlar konuflmaya bafllad›. Cevahir fle-
hit düfltü, Mahir a¤›r yaraland›. Ceva-
hir'in vücuduna 25 kurflun s›k›lm›fl, ma-
hir yaral› olarak ele geçirilmiflti.

yaral› mahir, Selimiye Askeri
k›fllas›’n›n bir hücresinde tecrit
koflullar›nda tutulur.
“Ve Cevahir’i kalbime gömüp
dönerim hain hücreme” sat›r-
lar›n› yazar hücredeki yaln›z
adam. hücrede, yaral›yken, tek
kayg›s› yoldafllar›, tek kayg›s› d›-
flar›s›d›r.

Bu arada operasyonlar
sürüyor, devrimcilerin ya-
n›s›ra, afifller, teksir ma-
kinalar›, daktilolar da
“suçlu” ilan ediliyordu.

ler de ODTÜ ve SBF’de Kuruldu.
1969 sonlar›nda sbf’de mahir
çayan, yusuf küpeli, hüseyin
cevahir, odtü’de ise ulafl bar-
dakç›, irfan uçar ve münir
aktolga’n›n yerald›¤› ilk ille-
gal çekirdekler oluflturuldu.

- ssürecek --

Art›k tutsakt›rlar. art›k oligarflinin mahkemelerinde, thkp-c
davas›nda 25 “san›k” yoldafl›yla birlikte, yeni bir savafl veri-
lecektir. burada da reformizmden, pasifizmden kopufl sürer.
Mahkeme kürsülerinde savunma, tutsakl›k koflullar›nda
yaflam konusunda devrimci geleneklerin tohumlar› at›l›r.

mahir de bir süre
sonra di¤er yoldafl-
lar›n›n bulundu¤u
maltepe askeri hapis-
hanesi’ne getirilir.
bir yandan thkp-c
davas›n›n savunmas›-
n› haz›rlarlar. ancak
as›l çal›flmalar› bir
an önce bir firar ey-
lemini gerçeklefltir-
meye yöneliktir. bir
an önce d›flar›
ç›kmal›, örgütü
toparlamal› ve
savafl› kald›¤› yerden
sürdürmeliydiler...

dava bafllad›¤›nda mahir hala tecrit alt›nda
yoldafllar›ndan ayr› tutulmakta, maLtepe hapisha-
nesi’ndeki tutsaklar, mahir’in yanlar›na verilmesi
için eylemler yapmaktad›rlar. yoldaflça ba¤l›l›¤›n,
sevginin simgesi olan afla¤›daki foto¤raf (ve ayn›
sahneyi gösteren film görüntüleri) mahir’le ulafl’›n
mahkeme salonunda karfl›laflmalar›n› gösterir.

ihanet, bask› ve zorun
ikiz kardeflidir.
ulafl’›n, cevahir’in fle-
hit düflmesi, partinin
birçok kadro ve sa-
vaflç›s›n›n tutsak düfl-
mesi karfl›s›nda, d›fla-
r›da kalan baz› unsur-

lar görevlerini, sorumluluklar›n› unutup, ihaneti teori-
lefltirmeye bafllad›lar. s›radan kifliler de¤illerdi; münir
ramazan aktalgo ve yusuf küpeli, merkez komitesi üyesiydi-
ler. ama onlar bu misyonlar›na uygun davranacak yerde,
korkular›n› ve ihanetlerini teorilefltirip örgütü tasfiyeye
yöneldiler. Mahirler, bir an önce d›flar› ç›kmay› bir de bu
ihanet kli¤ini tasfiye etmek için istiyorlard›.
ihanet kli¤i tercihlerini böyle yapm›flt›; flimdi her koflulda
direnen ve savaflanlar, halk›n önderleri, kahramanlar›
olarak, onlar ise, hainler olarak an›l›yorlar.

tutsakt›lar ama teslim olmam›fllard›.
özgürlük do¤al haklar›yd›. Maltepe aske-
ri hapishanesi büyük bir askeri k›fllan›n
içindeydi. ama onlar›n ufku ve cüreti
daha büyüktü. hapishaneden kazd›klar›
tünel, befl önder devrimciyi s›cak müca-
delenin içine götürdü. gazeteler sekiz
sütuna manfletler at›p duyurdular firar›.

Takvimler, onlar firar et-
ti¤inde 29 kas›m 1971’i gös-
teriyordu. ilk iflleri ihane-
ti tasfiye etmek oldu. Par-
tinin kadrolar›, il örgüt-
leri, tart›flt›lar, sorgula-
d›lar ve flu karara vard›-
lar: “Bizi arkadan han-
çerlediniz, art›k yoldafl-
lar›m›z de¤ilsiniz!”
oligarflinin operasyonlar›,
flehitlikler ve ihanet neti-
cesinde örgüt büyük yara-
lar alm›flt›. zorluklar çok-
tu. ama büyük tarihi so-
nuçlar da böylesi durum-
larda koflullara boyun e¤-
memekle al›nabilirdi.

iki örgütün önder kadrolar›n›n
firar› üzerine, oligarfli yeni bir
“insan av›” bafllatt›. bir kez da-
ha “teröristlerin selam verdi¤i”
herkes dahil olmak üzere yay-
g›n bir bask›n ve gözalt› furyas›
bafllad›...ihtars›z vur emirleri
verildi. iflte bu koflullar alt›nda
onlar, ne yurtd›fl›na ç›kmay›, ne
de bir kenara çekilip “bask›n›n
dinmesini” beklemeyi bir an bile
düflünmediler.

bu koflullar alt›nda ihanetle hesapla-
fl›yorlar, bu koflullar alt›nda savafl›
sürdürmenin koflullar›n› yaratmaya
çal›fl›yorlard›. dört bir yandan kufla-
t›ld›klar› bu dönemde, büyük bir kay›p
daha verdiler. Günlerden 19 fiubat Cu-
martesi, saat 07.00 civar›d›r. ulafl bar-
dakç›’n›n bulundu¤u ev ifl-
kenceciler sürüsü taraf›n-
dan bas›l›r. ulafl tered-
dütsüz ateflle karfl›l›k ve-
rir. hiçbir koflulda teslim
olmama, çat›flma gelene¤i,
istanbul arnavutköy’de
ulafl’›n direnifliyle pekiflir.
art›k cepheliler için ku-
flatma alt›nda cevahir gi-
bi, ulafl gibi direnmek, bir
gelenek olacakt›r.

Yoldafllar›n› birer bi-
rer kalbine gömer
Mahir. önderli¤in ken-
dini kan›tlayaca¤› bir
kesittedir.
Bilir ki art›k att›¤› her
ad›m bu ülkenin kade-

rine damga-
s›n› basa-
cakt›r. Bilir
ki en çetin
kuflatmalar
savafl›larak
yar›l›r.
bundan son-
ra ataca¤›
ad›m› iflte bu
belirleyecek-
tir...

direniflimizin

5.
y›l›nday›z

HÜCRELER‹

YIKACA⁄IZ!

118. flflehit!

ZULME BOYUN

E⁄M‹YORUZ!

Direniflin bbayra¤›

DHKP/C DDavas› Tutsaklar›

Sevgi EERDO⁄AN

Ölüm OOrucu EEkibi’nde

Sevgi Erdo¤an Ekibi ilk

flehidini verdi: Sergül

Albayrak Sevgi’nin bayra¤›n›

Taksim’in ortas›nda

dalgaland›rarak

ölümsüzleflti...

TBMM ‹nsan Haklar› Komisyonu’nun F tipi hapishane-

lere “ziyaret”ine iliflkin devrimci tutsaklar bas›na bir aç›k-

lama gönderdiler. Afla¤›da bu aç›klamay› sunuyoruz:

Geçti¤imiz günlerde TBMM ‹nsan Haklar› Komisyonu üyesi baz›
milletvekilleri, F tipi hapishaneleri gezdiler.

Ard›ndan yapt›klar› aç›klamalardan gazetelere yans›yan haberler;
“F tiplerindeki mahkumlar yemekleri be¤enmiyor”, “F tipleri Avru-
pa hapishanelerinden daha iyi”, vs. gibi F tiplerinin art›k gizlenemez,
saklanamaz hale gelen tecrit hapishaneleri oldu¤u gerçe¤ini gizleme-
ye yönelik bildik haberlerdi. Tabii iflin magazin yan› da unutulmam›fl-
t›; “Metin Kaplan’›n üniversite s›navlar›na haz›rlanmas›”ndan tutun
da “Hasan Heybetli’nin annesinin yas›n› tuttu¤u”na kadar F tipleri-
nin “içyüzü” anlat›ld›!

Peki neydi F tipleri gerçe¤i? F tiplerinin ç›plak gerçe¤i TECR‹T’ti...

15 B‹N D‹LEKÇE VE REV‹R KAYITLARI
Tutsaklar tek ve üç kiflilik hücrelerde tutuluyorlard›. Hapishane re-

virlerindeki dosyalar, tutsaklar›n artan fiziki ve psikolojik hastal›klar›-
n› belgeleyen örneklerle doluydu. F tiplerinde hukuk yoktu, öyle ki,
aç›ld›¤› günden bugüne yaflanan hak gasplar›na, iflkenceye, keyfi bas-
k›lara, tecrite karfl› verilen ve savc›l›k kay›tlar›na geçen –idarelerin
keyfi olarak engellemesi nedeniyle savc›l›klara ulaflmayanlar hariç– 15
bin dilekçe vard›.

F tiplerinde tecrit vard›-yoktu tart›flmas› yürütenler, hapishane re-
virlerindeki sa¤l›k dosyalar›n› incelesinler. ‹lgili savc›l›klara verilen di-
lekçeleri incelesinler. Tecrit belgelidir. Belgeleri de devletin resmi ku-
rumlar›ndad›r.

Milletvekillerinin aç›klamalar› aras›nda yeralan “F tiplerindeki
mahkumlar›n psikolojileri bozuluyor” sözleri bu gerçe¤in yar›m a¤›z-
la ifade edilmesinden baflka bir fley de¤ildir. Ancak belirttikleri çözüm-
ler de, çözüm de¤ildir. Milletvekillerinin çözüm olarak önerdikleri “or-
tak kullan›m alanlar›” dedikleri yerler, F tipleri aç›ld›¤›ndan beri vard›r
ve tecrit gerçe¤ini de¤ifltirmemifltir. Sorunu çözmemifltir. Sorunun tek
çözümü F tiplerindeki tecritin kald›r›lmas›, Adalet Bakanl›¤›’n›n tecrit
politikas›ndan vazgeçmesidir.

... Tecrit, sadece F tiplerindeki tek ve üç kiflilik hücrelerle, bu tarz
mimari yap›yla s›n›rl› de¤ildir. Fiziki yaln›zlaflt›rmayla birlikte, sa¤l›k,
hukuk, haberleflme vb. her alanda bütünlüklü olarak sürdürülür. Daha
tutukland›¤›n›z ilk andan bafllar ve F tipi hücrelerde ony›llarla ifade
edilen bir sürece yay›l›r. Tutsaklar›n F tiplerindeki hücreler d›fl›nda
mahkeme, hastane ya da nakil vb. nedenlerle sevklerinde bile sürdü-
rülür.

... Geçti¤imiz y›l temmuz ay›nda Tekirda¤ 1 No’lu F Tipi’nde kalp
krizi geçiren Salih Sevinel hastaneye bile götürülmemifltir. Hücresinde
a¤z› köpürene, çenesi kilitleninceye kadar bekletilerek öldürülmüfltür.
Bu y›l flubat ay› içerisinde Sincan 1 No’lu F Tipi’nde Tahsin Korkmaz
isimli hükümlü, “hapishane doktoru uzmanl›k s›nav›na gitti, doktor
yok(!)” denilerek muayene ve tedavisi yap›lmad›¤› için öldürülmüfltür.

Tecrit BBelgelidir!
Belgeleri dde ddevletin rresmi kkurumlar›ndad›r.

Tecrit politikas›n›n sonucu sadece ölümler
de de¤ildir. Tecritin do¤al sonucu olarak onlar-
ca, yüzlerce tutsak ruh ve beden sa¤l›¤›n› yitir-
mifl, intihara sürüklenmifl, sakat kalm›flt›r. De-
¤il tedavi etmek, ruh sa¤l›¤›n› yitiren tutsakla-
r›n tecrit koflullar› daha da a¤›rlaflt›r›larak, ge-
rekti¤inde tekli hücreler, gerekti¤inde mektup,
hücre cezalar› ve bazen de dövülerek, fiziki ifl-
kence yap›larak hem “tedavi” edilmeye, hem de
bu gerçekler gizlenmeye çal›fl›lm›flt›r.

TECR‹TTE HUKUK YOKTUR!

Tecrit demek, hukuksuzluk demektir. Can
güvenli¤imizin dahi olmad›¤› koflullarda, hukuki
haklar, hastalar›n tedavi edilmesi “lüks” olarak
görülmektedir. Karfl›laflt›¤›m›z sald›r›lar ve gas-
bedilen haklar›m›z için bir hak arama yolu yok-
tur. Hukuk, sözde vard›r. Verdi¤iniz bir dilekçe-
nin bile ak›betini ö¤renemezsiniz. O dilekçenin
iflleme konulup konulmamas› tamamen idare-
nin keyfiyetine ba¤l›d›r... Kald› ki flimdiye kadar
F tiplerinde iflleme konulan, savc›l›klardaki res-
mi kay›tlara geçen 15 bin dilekçeye iliflkin so-
nuçlar ortadad›r. Hiçbir fley de¤iflmemifl, tecrit
suçu iflleyenler, keyfiyeti dayatanlar, iflkence
yapanlardan tek bir sorumlu bile cezaland›r›l-
mam›flt›r. 15 bin baflvurunun üçte ikisi için hiç-
bir soruflturmaya bile gerek duyulmam›flt›r.

... F tipleri için kastedilen “Avrupa standart-
lar›”n›n, bugünkü Avrupa hapishanelerinin de
ötesinde “Nazi Almanyas›’n›n standartlar›” ol-
du¤u aç›kt›r. Böyle de¤ilse e¤er, yaflanan bir
kaza sonras›nda devrilen ringin içinden üç saat
boyunca “güvenlik” bahanesiyle ç›kar›lmayan,
ellerindeki zincirler bile aç›lmadan, yaral› ve üst
üste y›¤›l› vaziyette bekletilen tutsaklar›n yafla-
d›klar› nedir? Nazi Almanyas›’nda faflizme kar-
fl› direnen muhaliflere, komünistlere, Yahudi-
ler’e yap›lanlardan fark› nedir?

S‹Z‹N TAVRINIZ NE OLACAK?

Egemenlerin muhaliflerini sindirmek, iktidar-
lar›n› sa¤lama almak için gerçeklefltirdikleri
soyk›r›mlar, katliamlar, insanl›k tarihinde lanet-
lenmifl ve vicdanen de, hukuken de mahkum
edilmifltir. Tecrit de böyledir, böyle olacakt›r.

Bu insanl›k suçuna karfl›, emperyalizmin icat
etti¤i bu “modern” iflkence, imha ve etkisizlefl-
tirme metoduna karfl›, tutsaklar ölüm orucunu
beflinci y›l›nda da sürdürerek direniyorlar; tut-
sak aileleri b›kmadan, usanmadan tecrite karfl›
mücadele ediyorlar.

Peki sizin tavr›n›z ne olacak? Bu gerçekleri
adalet, hukuk, vicdan terazisine koydu¤unuzda
ne yapacaks›n›z?

Tekirda¤ PTT’sinde Okuma-

Yazma Bilen Yok Mu?
F tiplerinde mektuplar›n imhas›, engellenmesi

s›k s›k yaflanan bir sorun ve bu uygulama da tecri-
tin bir parças›. Tutsaklar bu kez yeni bir engelle-
meyle karfl› karfl›ya. Bir tutsak mektubunda flöyle
anlat›yor bu engellemeyi: “Bu defa ek olarak

PTT’nin engelleme çabalar›yla karfl›lafl›yoruz.

Tekirda¤ PTT’si, fakslar›m›z› engellemek için ol-

mad›k gerekçeler yarat›yor. 5 y›ld›r burada belki

binlerce faks yolland›, ancak son yirmi gündür

Tekirda¤ PTT’sinin mant›ks›z gerekçeleri ile

fakslar› engellemesi sözkonusu. Üstelik fakslar›

göndermedi¤i gibi, paras›n› da tahsil ediyor.”

Tekirda¤ PTT’sinin fakslar› göndermeme gerek-
çesi ise adeta standart: “Okunamad›”. Bazen
“karfl› taraf›n adresi okunmad›¤›”, “siyah

kalemle yaz›lmad›¤›” veya “harf çizgisinin

kal›nl›¤›n›n 0.25 mm. harf geniflli¤inin 4

mm. olmas› gerekti¤i” gibi gerekçelerle keyfi
uygulaman›n bahaneleri çeflitlendirilse de, anlafl›l›-
yor ki, as›l sorunlar›(!) okuyamamak.

Tekirda¤ PTT’sinde okur-yazar personel s›k›nt›s›
m› var, yoksa faflist tecrit politikas›n›n gardiyanl›¤›-
na m› soyundular? PTT’yi polis veya M‹T mi yöne-
tiyor? Y›llard›r “okunabilen” fakslar, nas›l oluyor da
bir süredir okunam›yor? Tutsaklar ve yak›nlar› Te-

kirda¤ PTT Müdürlü¤ü’nden bu sorunun ceva-
b›n› ö¤renmek istiyorlar.

Direnifl içinde

ÜRET‹YORLAR
Gebze M Tipi Hapishane-
si’ndeki DHKP-C davas›
kad›n tutsaklar›, Cansuyu
ad›n› verdikleri bir dergi ç›-
kar›yorlar. Derginin flu an
5. say›s› ç›kar›lm›fl durum-
da. Halk›n Sesi TV’nin in-

ternet sitesinden tamam›n› görebilece¤iniz Can-
suyu, tutsaklar taraf›ndan “ayl›k yorum de¤er-
lendirme dergisi” olarak tan›mlan›yor. Ocak
2005 tarihli 5. say›s› da bu tan›ma uygun olarak
dünyadaki geliflmelerden e¤itim sorununa, di-
renifl güncesine kadar çeflitli bölümler içeriyor.
Halka ve devrime sorumluluklar›yla direniyor
ve üretiyorlar. Dergideki bir yaz›n›n bafll›¤›nda
belirtildi¤i gibi onlar “Sabo’nun yolundaki” ka-
d›nlar.

27 Mart
2005

33

Say› 151

Gelir ‹daresinin Yeniden Ya-
p›land›r›lmas› Yasa Tasar›s›'na
karfl› yap›lan eylemlere kat›ld›k-
lar› gerekçesiyle 2 bin BES üye-
si memur hakk›nda soruflturma
aç›ld›. Ayr›ca, baz› BES yöneti-
cileri de sürgün edildiler.

AKP, hakk›n› arayan, iktida-
r›n politikalar›na muhalefet
eden herkesi susturmak istiyor.
Böyle bir iktidar›n halk›n hiçbir
kesiminin hak ve özgürlükleri-
ne, demokratik haklar›n› kullan-
mas›na tahammülü yoktur. ‹kti-
dar istiyor ki, ben istedi¤im ya-
say› ç›karay›m, her fleyi sata-
y›m, iflçiyi iflten at›p, memuru
köleli¤e mahkum edeyim, ama
kimse itiraz etmesin!

Sürgün ve Soruflturmalar

Protesto Edildi

AKP iktidar›n›n mücadele
edenleri susturma amaçl› sorufl-
turma ve sürgün kararlar›, Büro
Emekçileri Sendikas› Ankara 2
No’lu fiube taraf›ndan 17 Mart
günü protesto edildi.

Ankara Defterdarl›¤› önünde
toplanan emekçiler, defterdar-
l›kta yaflanan sürgünleri ve çal›-
flanlara aç›lan soruflturmalar›
protesto etti. "Zafer Direnen
Emekçinin Olacak", "Bask›lar,
Cezalar, Sürgünler Bizi Y›ld›ra-
maz" sloganlar›n›n at›ld›¤› ey-
lemde, flube baflkan› Cemal Y›l-
d›r›m bir konuflma yapt›. 2
No'lu fiube Sekreteri Yusuf
Ayan'›n Çaml›dere Mal Müdür-
lü¤ü'ne, BES Milli Emlak Daire-
si Baflkanl›¤› ‹flyeri Bafltemsilci-
si Cem Bilici'nin de Evren Mal
Müdürlü¤ü'ne sürgün edildi¤ini
söyleyen Y›ld›r›m, 2 bin çal›flan
hakk›nda da soruflturma baflla-
t›ld›¤›n› vurgulad›.

Y›ld›r›m, flubelerinin alan›nda
bulunan Çatalhan ve Siteler
Bölgesi’ndeki doktorluklar›n ka-
pat›ld›¤›, defterdarl›k otopark›
ve krefl servislerinin paral› hale
getirildi¤i, defterdarl›¤›n, çal›-
flanlar›n maafl al›nan bankalar›
seçmelerini izin vermeyerek
kendilerinin belirledi¤i, çal›flan-

lar›n bir-
b i r i n e
karfl› k›fl-
k › r t t › ¤ ›
bilgilerini
vererek,

“ D e f -
t e r d a r ,
Anayasal
hakk›m›z
olan y›ll›k
izin hak-
k › m › z ›
g a s b e t -
m e y e
y ö n e l i k
izin genel-
gesi ç›kart-
t›. Denetim
yetkisi ol-
mayan vergi dairesi memur-
lar›n› zorla tutanak tutmaya zor-
lad›. Yemek ücretlerine yüzde
40 zam yapt›" diye konufltu.

Siyah maskeler tafl›yan BES
üyeleri, aç›klaman›n ard›ndan
yüzlerindeki maskeleri Ankara
Defterdarl›k önüne b›rakt›lar.

AKP Hak Arayan› Susturma Politikas›n› Sürdürüyor

2 Bin BES Üyesine Soruflturma!

BES üyesi memurlar,
haklar›n› arad›klar› için

cezaland›r›lmak isteniyor

TEKEL ‹flçilerinden fiener’e Protesto

Devlet Bakan› Abdüllatif fiener, Adana Merkez Sey-
han ‹lçe Belediyesi'nce yapt›r›lan ‘Hayal Park’›n temel at-
ma töreninde TEKEL iflçileri taraf›ndan protesto edildi.
20 Mart günü yap›lan aç›l›fl s›ras›nda, iflçiler slogan ve
pankartlarla TEKEL’in özellefltirilmesini protesto ettiler.

fiener konuflma yapt›¤› s›rada, “TEKEL Vatand›r, Va-
tan Sat›lmaz” yaz›l› pankart açan, TEKEL amblemini ta-
fl›yan gömlekler giymifl olan TEKEL iflçileri, AKP’nin
özellefltirme politikalar›na karfl› slogan att›lar. fiener, “de-
mokrat AKP’li” pozlar›nda iflçileri, “teflekkür ederim” di-
ye piflkinli¤e vererek cevaplad› ve emperyalist tekellerin
özellefltirme program›n› savundu. fiener, tekellere hizmet
eden iflbirlikçili¤in yüzsüzlü¤ü içinde, protestolar›n ülkeye
faydas› olmad›¤›n› söyleyerek, özellefltirmelerin, “dünya-
y› anlam›fl olman›n gere¤i” oldu¤unu belirtti.

Demek ki, “dünyay› anlam›fl olman›n gere¤i” neymifl;
emperyalist tekellere en sad›k iflbirlikçi olursan, sermaye-
ye hizmet edersen, kapitalizmin azg›n sömürü politikala-
r›n› uygulay›p iflçileri aç ve iflsiz b›rak›rsan, “dünyay› an-
lam›fl olursun!” Çünkü, onlar›n dünyas›, kapitalizmin
dünyas›d›r.

‹zaydafl’ta ‹flçi K›y›m› - Kocaeli Bü-
yükflehir Belediyesi’ne ba¤l› ‹zaydafl Çöp
Fabrikas›’nda iki iflçi, Genel-‹fl’e üye oldukla-
r› için iflten at›ld›lar. Bundan bir süre önce ya-
p›lan protokolde, ‹zaydafl yönetimi, iflçilerin
sendikaya üye olabileceklerini kabul etmiflti.
Karar›n uygulanmamas› üzerine, iflten at›lan
iflçiler, fabrika önünde çad›r kurdular. ‹flçiler
eylemlerinde kararl› olduklar›n› dile getirir-
ken, 21 Mart günü, fabrikadaki di¤er iflçile-
rin kat›l›m› ve çeflitli iflçi ve memur sendika-
lar›n›n kat›l›m› ile bir protesto eylemi yap›ld›.

‹flportac› Eylemi Sürüyor - Eminönü
iflportac›lar›, tezgahlar›n› açacak yer talebiyle
eylemlerini sürdürüyorlar. Bir önceki eylem-
de ABD bayra¤› yakan iflportac›lar, 17 Mart
günü de ABD, ‹ngiltere ve ‹srail bayraklar›
yakt›lar. 19 Mart’ta ise, Vak›fbank önünden
“Y›lg›nl›k Yok Direnifl Var" slogan›yla M›s›r
Çarfl›s›'na yürüyerek, yaflamak için çal›flmak
zorunda olduklar›n› hayk›rd›lar.

Emekçiler’den

AKP’nin halka bak›fl›, politikaya ve kararlar›-
na oldu¤u kadar, söylemlerine de yans›yor do¤al
olarak. ‹ktidar yetkililerinin beynindekiler biraz
da argo üslupla lümpence dillerine vuruyor. Bafl-
bakan Tayyip Erdo¤an ve hükümet sözcüsü Ce-
mil Çiçek’in, geçen hafta içinde, halk›n beklenti
ve taleplerine iliflkin sarfettikleri sözler de bu ni-
telikteydi.

‘Sosyal güvenli¤in’ göstermelik oldu¤u

soygun ve rant düzeninde: ‘Ne kadar

ekmek, o kadar

köfte!’ kural›

IMF ve AB’nin
emriyle haz›rlanan,
‘Sosyal Güvenlik
Reformu’ Bakanlar
Kurulu’nda. IMF’nin
Bakanlar Kurulu gibi
çal›flan hükümetin

eksiksiz imzalar› ataca¤› kuflkusuz.
Eski sistemin; ‹flçisi, memuru, BA⁄-KUR’lusu

ile milyonlarca insan›n gerçek anlamda sosyal
güvenli¤inin sa¤lanmas› ile ilgisi yokken, sosyal
güvenlik kurumlar›n› tek çat› alt›nda toplamay›
sa¤layan “reformla” birlikte “sosyal güvenlik sis-
temi” tümden yokedilme sürecine girecek.

Hükümet bugüne kadar düzenlemeyi, “herke-
se genel sa¤l›k sigortas› getirilece¤i” yalan›yla
pazarl›yordu. “Sosyal güvenli¤i” yük olarak gö-
ren, bütün hesaplar›n IMF borçlar›n› ödemeye
endekslendi¤i bütçenin “kara deli¤i” olarak nite-
leyen iktidar›n “reformla” neyi kastettikleri ise,
Cemil Çiçek’in sözleriyle daha da netleflti.

21 Mart günü Bakanlar Kurulu sonras› yapt›-
¤› aç›klamada, reformun amac›n› flu cümleyle
özetledi: “Ne kadar ekmek, o kadar köfte!”

Peki ne demek bu! Devlet, devlet olma so-
rumlulu¤unu yerine getirmeyecek demek. Tay-
yip’in ifl isteyen iflsize; “devlette art›k ifl yok”,
ekmek isteyen açlara; “devlet baba devri bitti”
sözlerinde ifadesini bulan politikan›n “sosyal gü-
venlik” alan›na yans›mas›d›r bu söz. Halktan
toplanan vergiler tekellere ak›t›l›rken, “sosyal
güvenli¤in” pazar ekonomisine uyumlu hale ge-
tirilmesidir. Gerçekte “sosyal güvenli¤in” tedri-
cen yokedilerek, verilen tüm hizmetlerin “katk›

pay›” diye diye tümüyle paral› hale getirilmesi-
dir... Emekçiler için sa¤l›¤›n tümüyle paral› hale
getirilmesi, emeklili¤in ise mezara havale edilip,
daha az maaflla açl›¤a mahkum edilmesidir. Ör-
ne¤in, yeni sisteme göre; 25 y›lda emekli olan
biri bugünden daha düflük emekli maafl› alacak.
Son maafl›n›n % 65’i kadar emekli maafl› alan
SSK ve BA⁄-KUR’lu da, % 75’i kadar alan me-
mur da, yeni sistemde % 55’i kadar emekli ma-
afl› alabilecek.

Elbette, AKP iktidar›n›n tüccar zihniyeti ve
kapitalizmin soygun ekonomisinden baflka hiç-
bir alternatifi bulunmayan islamc›l›¤›yla tam bir
uyum sa¤lad›¤› için uygulamakta zorlanmad›¤›
bu tür düzenlemeler, emperyalizmin dünya ça-
p›ndaki politikalar› ve emekçilere yönelik sald›-
r›lar› ile do¤rudan ba¤lant›l›d›r. Özellefltirme
ad›yla süren talan sürecinin bir parças›d›r.

Kapitalist sistem 1990’lara kadar, sosyaliz-
min bask›lanmas› ve emekçilerin mücadelesi ile
kabul etmek zorunda oldu¤u haklar›, son y›llar-
da yoketme süreci bafllatm›flt›r. “Sosyal güvenlik
sistemi” ad›yla tan›mlanan bu haklar, ayn› za-
manda “sosyal devletin” de bir ifadesiydi ve “ne
kadar ekmek, o kadar köfte!” ilkesine göre de
çal›flm›yordu. Kapitalizmin, iflçi s›n›f›n›n sosya-
lizm mücadelesinin önünü kesmek, “kapitalist
sistemin de halk›n ihtiyaçlar›n› karfl›lad›¤›, bu
nedenle sosyalizme gerek olmad›¤›” yalan›na
maddi dayanak sa¤lamak için öngörülen sistem,
bugün bütün kapitalist ülkelerde y›k›lmakta ve
özellefltirilmektedir. Kapitalizm için önemli olan
rantt›r, tekellerin kâr›d›r. Halk›n ihtiyaçlar›, al›n-
terini sömürdü¤ü emekçilerin sa¤l›k, emeklilik
gibi haklar› külfettir. Kapitalizmin en pespaye bi-
çiminin uyguland›¤› ülkemizin yöneticileri de, bu
bak›fl aç›s›n› en kaba haliyle ifade ediyorlar. Köf-
teci Çiçek bu sistemin sözcüsüdür.

Tekellerin istekleri varken köylü de kim!
Soygunculara vergi aff› ç›karan Tayyip,
borçlar›n›n aff›n› isteyen köylüyü
“yok öyle 25 kurufla simit” diye azarlad›

20 Mart günü bir dizi aç›l›fl için Kahramanma-
rafl'a giden Baflbakan Tayyip Erdo¤an, küçük
çocuktan çiftçiye kadar önüne gelenle tart›flt›,
azarlad›.

27 Mart
2005

34

Say› 151

Tüm emekçilere: ‘Ne kadar ekmek,

o kadar köfte’

Köylüye: ‘Yok öyle 25 kurufla simit’

Tüccar

‹ktidar›n

Halk›n

Taleplerine

Cevab›:

fiehir içi düzenleme
isteyene, “fiehir içine
Baflbakan de¤il, Beledi-
ye Baflkan› bak›yor. Her
yere Baflbakan bakarsa,
Baflbakan'›n kendine
bakacak hali kalmaz”
cevab› veren Tayyip, so-
rununu dile getireni de,

“biz orman› konufluyoruz, sen bir a¤ac› konuflu-
yorsun” diye azarlad›. ‹fl isteyen bir genci, “iflsiz-
li¤in dünyan›n problemi oldu¤u” demagojisiyle
geçifltiren tüccar Tayyip, çiftçi borçlar› için af is-
teyen bir köylüye de “yok öyle 25 kurufla simit!”
cevab› verdi.

AKP iktidar›n›n koltu¤a oturmas›n›n hemen
ard›ndan ilk ç›kard›¤› yasa, vergi aff›yd›. Kimin
içindi bu af? Elbette tekeller, holdingler, hortum-
cular içindi. Bir de, kendileri de yolsuzluk bata-
¤›n›n içinde bulunan AKP’li milletvekilleri için.
‹flçinin, memurun, köylünün, ö¤rencinin bütün
taleplerine benzeri cevaplar verilmifltir. ‹ktidar
için, onlar yoktur bu ülkede gerçekte, sadece se-
çimlerde hat›rlanmalar› yeterlidir.

Kapitalizmin ac›mas›z gerçekli¤ini yani bu
sistemin zenginlerin, üretim araçlar›n› elinde bu-
lunduranlar›n sistemi oldu¤unu her defas›nda
hat›rlatt› iktidar. “Köylü milletin efendisidir”den,
bugün “yok öyle 25 kurufla simit!”e gelindi.
AB’nin tar›m politikalar›na uyumu bugünden
gündemine alan iktidar, IMF politikalar›yla nefes
alamaz hale getirilen köylüyü, buna al›flt›r›yor.
Çünkü, AB’nin tar›m politikalar› ile birlikte, kü-
çük üretici diye bir fley kalmayaca¤› gibi, yok
denecek düzeye indirilmifl olan destekler de ke-
silecek ve bugün köylünün yak›nd›¤› ve hacizlik
olmalar›na kadar giden borçlar, topraklar›n› elle-
rinden alman›n araçlar› haline gelecek. AB’ye
girifl sonras› Yunanistan’›n yaflad›klar› bunun
aç›k örne¤idir. Borçlar›n› ödeyemeyen binlerce
çiftçi topra¤›n› kaybetmifl ve tasfiye olarak, te-
keller için ucuz iflçili¤e mahkum edilmifllerdir.

Yine, burada Tayyip’in en baya¤› üslupla bu
sömürü zihniyetini dayatmas› ise, iktidar›n tekel-
lerin programlar›n› uygulamaktaki gözü karal›¤›-
n›n sonucudur. Bu gözü karal›¤›n bir nedeni, ik-
tidar›n dayand›¤› temel gücün tekeller olmas›
ise, öteki nedeni de, halk olarak; iflçiler, köylüler,
emekçiler olarak örgütsüz oluflumuzdur. Karfl›-
s›nda örgütlü bir güç gören bir iktidar›n, hakk›n›
arayanlara “köfte, simit” argolar›yla cevap vere-
meyece¤i aç›kt›r.

O zaman, emekçiler olarak bu iktidar›n cüre-
tini k›rmal›y›z. Örgütlenerek karfl›s›na ç›kmal›,
IMF politikalar›n› pervas›zca uygulayamayaca-
¤›n› göstermeliyiz.

27 Mart
2005

35

Say› 151

SES ‹zmir fiubesi ve ‹zmir Tabip Odas› 22 Mart
günü bir bas›n toplant›s› düzenleyerek, mecliste
görüflülecek olan Devlet Memurlar› Kanunu,
Emekli Sand›¤› Kanunu baflta olmak üzere düzen-
lemelerin, koruyucu sa¤l›k hizmetlerini dahi para-
l› hale getirece¤ini duyurdular.

Örnek olarak çocuklar›n afl›lanmas›n›n verildi-
¤i toplant›da, SES ‹zmir fiubesi Baflkan› Ergün
Demir, “afl› ücretsizken bile afl›lanmam›fl çocuk
oran› yüzde 54 iken, yasa TBMM’den geçerse, bu
oran daha da artacakt›r” diyerek, iktidar›n bilinçli
cinayetine dikkat çekti. Çeflitli ülkelerden örnek-
ler veren Demir, Rusya’da, afl›n›n ücretsiz oldu¤u
sosyalist düzende hiç rastlanmayan difteri hasta-
l›¤›n›n, afl›laman›n paral› olmas›ndan sonra yüzde
15’lere ç›kt›¤› örne¤ini verdi. Ergün Demir, “Hal-
k›n sa¤l›¤›n›, yaflam hakk›n› piyasan›n insaf›na b›-
rakan hükümet bu yapt›klar›n›n alt›nda kalacak”
diye konufltu ve ilaç tekellerinin çocuklar›n s›rt›n-
dan para kazanmaya çal›flt›¤›n› dile getirdi.

‹zmir Tabip Odas› Baflkan› Zeki Gül de, Irak’tan
sonra çocuk ölümlerinin en çok yafland›¤› ülkenin
Türkiye oldu¤unu hat›rlatt› ve bu yasa ile art›fl›n
korkunç boyutlara ulaflaca¤›n› söyledi.

SES: Koruyucu sa¤l›k da
paral› hale getiriliyor

Özellikle yurtd›fl›nda çal›flan insanlar›m›z›n
al›nterlerini, birikimlerini dini duygular›n› sömüre-
rek toplayan islamc› holdinglerin vurgunlar›, bu
kesimin gerçek yüzünü aç›¤a ç›karmaya devam
ediyor. Daha önce 700 bin Mark’› doland›rd›¤› or-
taya ç›kan Konya merkezli Endüstri Holding’e ya-
p›lan operasyonda, bir flirketle de¤il, mafya mer-
kezi ile karfl›lafl›ld›. Gizli s›¤›naklar, bombalar da-
hil her türlü silah vard› “yeflil sermaye”nin üssün-
de.

fiimdi, “kar ve zarar ortakl›¤›” aldatmacas› ile
paras›n› kapt›ran yüzlerce insan, din istismarc›la-
r›n›n gerçek yüzünü gördü. Ya di¤erleri?

Onlar ayn› çark› döndürmeye devam ediyorlar
ve ayn› yalanlarla toplad›klar› emekçilerin parala-
r›n›, sermaye birikimine dönüfltürüp, iktidar ran-
t›ndan da faydalanarak büyüyorlar. Sömürüymüfl,
emekmifl, al›nteriymifl, umurlar›nda de¤il. Tari-
kat-holding-iktidar üçgeninde soygun düzeni olan
kapitalizme flükredip, k›blelerini Dolar ve Euro’ya
ayarlayarak “ibadet” ediyorlar.

Endüstri Holding ve ‘Yeflil
Sermaye’nin Soygunu

Gençlik Federasyonu, son
dönemlerde üniversitelerde, po-
lis-idare iflbirli¤iyle ö¤renciler
hakk›nda aç›lan soruflturmalara
karfl› bafllatt›¤› kampanyas›n›
sürdürüyor.

Taksim’de Açl›k Grevi

Soruflturmalar›n, cezalar›n
amac›n›n tek tip ö¤renci yetifltir-
mek oldu¤unu söyleyen federas-
yon, “Okullarda Polis-‹dare ‹flbir-
li¤ine Soruflturmalara Son”
kampanyas› çerçevesinde, baflta
‹stanbul Taksim Gezi Park› ol-
mak üzere, 25-27 Mart tarihleri
aras›nda 3 günlük açl›k grevleri-
ne bafllad›. Federasyon üyesi
Hasibe Çoban taraf›ndan verilen
bilgiye göre; kendilerine yönelik
bir müdahale durumunda, yerle-
rine yeni ö¤renciler açl›k grevle-
rine bafllayacak. Bu arada topla-
nan imzalar rektörlüklere gönde-

rilirken, 18 Nisan’a
kadar yürütülecek
kampanyada açl›k
grevinin yan›s›ra,
baflka eylemlerin de
yap›laca¤› belirtili-
yor. Gençlik Fede-
rasyonu üyeleri,
toplad›klar› imzalar-
la birlikte, 17 Ni-
san’da Ankara’ya
yola ç›karak, 18 Ni-
san sabah› YÖK Ge-
nel Merkezi önünde
olacaklar ve YÖK
Baflkan› Teziç ile görüflecekler.

Federasyon aç›klamas›nda,
soruflturmalar›n ulaflt›¤› boyuta
da yer verildi. Buna göre; ‹stan-
bul, Zonguldak, Ankara, Sakar-
ya, Kocaeli, Erzincan, Diyarba-
k›r, Mersin ve Van’da yaklafl›k
300 ö¤renciye soruflturma aç›l-
d›. Soruflturmalar›n ortak özelli-
¤i, tümü polisin iste¤iyle olmas›
ve gerekçelerin demokratik ey-
lemler olmas›. ‹stanbul’da 14,
Zonguldak’ta ise 12 ö¤rencinin
okullar›ndan at›lmalar›, devrim-
ci, demokrat ö¤rencilerin tasfiye
ve tecrit edilmeleri sürecini aç›k-
ça ortaya koymaktad›r. Gençlik
Federasyonu, iflte bu sald›r› dal-
gas›n›n karfl›s›na dikiliyor ve
hayk›r›yor; istedi¤iniz gibi bir
gençlik olmayacak, y›lmayaca-
¤›z. Ülkemizin ba¤›ms›zl›¤›n› is-
temeye, halk için bilim halk için
e¤itime dayanan üniversiteleri
savunmaya ve bunun için müca-
deleye, halk›m›z›n ve dünya
halklar›n›n mücadelesinin, genç-
lik cephesinden neferleri olmaya
devam edece¤iz.

ÇHD: Yan›n›zday›z

Soruflturmalar, cezalar ve
okuldan atmalar ile ilgili 18 Mart
günü Ankara’daki ÇHD Genel

Merkezi’nde bir bas›n aç›klamas›
düzenlendi. Ankara Gençlik Der-
ne¤i ve Ça¤dafl Hukukçular Der-
ne¤i (ÇHD) taraf›ndan düzenle-
nen aç›klamaya, Ö¤renci Velileri
Derne¤i (ÖVDER) de destek ver-
di. ÇHD ad›na aç›klama yapan
Av. Rahflan Aytaç, mücadele
eden gençli¤in susturulmak is-
tendi¤ini belirterek, soruflturma-
lardaki hukuksuzlu¤a de¤indi.
Soruflturmalarda listelerin polis-
çe haz›rland›¤›n›n ö¤retim üyele-
rince itiraf edildi¤inin alt›n› çizen
Aytaç, “Bizler Ça¤dafl Hukukçu-
lar Derne¤i olarak baflta Gençlik
Federasyonu’nun ve di¤er ö¤-
renci derneklerinin soruflturma-
lara karfl› yürüttükleri mücadele-
ye destek veriyor ve tüm devrim-
ci, demokrat kamuoyunu duyar-
l› olmaya ve ö¤rencilerin her tür-
lü engel ve bask›ya ra¤men yü-
rüttü¤ü mücadeleye destek ver-
meye ça¤›r›yoruz” diye konufltu.

Gençlik Federasyonu üyeleri
ise, soruflturmalarda ö¤retim
üyelerinin polis kadar yasad›fl›
ve keyfi davranmas›ndan kay-
nakl› soruflturmalara avukatla-
r›yla gireceklerini söyledi.

Kendisine bilim insan› diyen-
ler için böyle bir durum büyük
bir utanç de¤ilse ne?

27 Mart
2005

36

Say› 151

Polis-‹dare ‹flbirli¤ine,

Soruflturmalara Son

Gençlik’den

Gençlik Federasyonu
Kampanyas› Sürüyor

Gençlik Federasyonu üyeleri, "Ne Ameri-
ka Ne Avrupa Ba¤›ms›z Türkiye ‹flbirlik-
çili¤e Son" kampanyas›nda Ankara'da
yapt›klar› eyleme polisin sald›r›s› ve ar-
d›ndan aç›lan soruflturmalarla ilgili bildi-
ri da¤›tt›lar. 23 Mart’ta Taksim’de bildiri
da¤›tan gençlik, bir yandan konuflmalar
yapt› ve Gündo¤du marfl› söyledi. Y›l-
mayacaklar›n› söyleyen gençler, “ba-
¤›ms›zl›k fliar›n› yükseltmeye devam
edece¤iz” dediler. Ayn› bildiriler di¤er
kentlerde de da¤›t›ld›.

27 Mart
2005

37

Say› 151

So ru fl t u r ma
gerekçesi olma-
yan neredeyse
hiçbir fley yok:
Okullarda bulun-
mas› tamamen
yasad›fl› olan, “bilim yuvas›” olmas› gereken yerlerin
polis merkezlerine çevrilmesinin bir yans›mas› olan
polislerle tart›flmak, “YÖK personeline hakaret” olu-
yor ve onlarca ö¤renci s›rf bu yüzden okullar›ndan
at›l›yor. Yanl›fl okumad›n›z polis YÖK personeli olu-
yor, ö¤renciler kap› d›flar› ediliyor.

Ba¤›ms›zl›k istemek ise en büyük suçlardan biri.
Gençlik Federasyonu taraf›ndan bundan bir süre ön-
ce “Ne Amerika Ne Avrupa Ba¤›ms›z Türkiye, ‹flbir-
likçili¤e Son” slogan›yla sürdürülen kampanyan›n -tü-
mü demokratik- eylemlerine kat›lan onlarca ö¤renci-
ye soruflturmalar aç›ld›. Halen de sürdürülüyor. So-
ruflturmalara karfl› bas›n aç›klamas› yapmak dahi ye-
ni soruflturma gerekçesi.

Ve daha say›labilecek onlarca gerekçe. Tümünde,
polis-idare iflbirli¤i çok aç›k;
polis listeyi veriyor, okul ida-
releri soruflturma aç›p ceza-
lar veriyor. fiu ana kadar
300’e yak›n ö¤renciye so-
ruflturma aç›lm›fl durumda.
‹stanbul ve Zonguldak’ta ol-
du¤u gibi birçok ö¤renci
okullar›ndan at›ld›, çeflitli ce-
zalar verildi.

‘Yapt›klar›n›z
do¤ru ama
emir büyük yerden’
Son günlerdeki sorufltur-

malardan baz›lar› flöyle:
◆ Gençlik Federasyo-

nun’un “Ne Amerika Ne Av-
rupa Ba¤›ms›z Türkiye, ‹flbir-
likçili¤e Son” kampanyas›
eylemlerine, özellikle Ankara
yürüyüflüne kat›lan Sakarya

Gençlik Derne¤i üyesi 5
ö¤renci hakk›nda sorufltur-
ma aç›ld›. Soruflturma kuru-
lundaki ö¤retim görevlileri,
ö¤rencilerle; "sizlerin do¤ru
bir fley yapt›¤›n›za inan›yo-
ruz, ama bizim yapaca¤›m›z
bir fley yok. Çünkü emir bü-
yük yerden” fleklinde konufl-
tular. Emir AKP’den,
YÖK’ten, polisten; çünkü
ba¤›ms›zl›k fliar›ndan, düflü-
nen, hak arayan gençlikten

rahats›z olanlar
onlar. Haklar›nda
soruflturma aç›lan
Murat Alkan, Öz-
kan Yetgin, Öz-
can H›r, M.Sinan

Çavdar ve Ayd›n Tafldan; "ba¤›ms›zl›¤› savunmak

suç ise biz bu suçu ifllemeye devam edece¤iz"

aç›klamas› yapt›lar.
◆ Ayn› kampanya kapsam›ndaki eylemlere Ma-

latya’dan kat›lan ve 17 Ocak’ta Ankara’da gözalt›na
al›nan Çi¤dem Da¤deviren hakk›nda, polisin verdi¤i
bilgilerle ‹nönü Üniversitesi taraf›ndan soruflturma
aç›ld›. Soruflturma gerekçesi flu: “Gösteri toplant› yü-
rüyüfllerine muhalefet, polise mukavemet, barikat›
yarmak amac›yla fliddet uygulamak, devlet mal›na za-
rar vermek.” Eylemin üniversite içinde olup olmama-
s›n›n da önemi yok. Mahkemelerin ifllevini yerine ge-
tirmeye aday rektörler.

◆ Geçen hafta “e¤itim ve ö¤retim hakk›n› engel-
lemek” gerekçesiyle haklar›nda soruflturma aç›lan 8

ö¤renciye 1 ila 2’fler hafta
okuldan uzaklaflt›rma ceza-
lar› verilen Ankara Üniversi-
tesi Dil Tarih ve Co¤raf-

ya Fakültesi’nde yeni so-
ruflturmalar aç›ld›. Dekanl›k,
faflistlerin flikayet dilekçesi-
ne dayanarak 26 devrimci,
demokrat ö¤renciye sorufl-
turma açt›. Faflist ö¤renciler
için verilen dilekçelere ise
hiçbir cevap verilmedi.

2004 Aral›k’›nda mey-
dana gelen faflist sald›r›ya
direndikleri için haklar›nda
soruflturma aç›lan ö¤ren-
cilere gönderilen yaz›da,
“ifade vermedikleri takdirde
delillere dayan›larak karar
verilece¤i belirtiliyor.”
Susurluk adaleti “bilim” in-
sanlar›n›n da beyinlerine
yerleflmifl! Faflist okul idare-
lerinin “tan›klar›” ise, eli
sat›rl› sivil faflistler. Ö¤ren-
cilere, faflist sald›r›ya karfl›
direnifl s›ras›nda çekilmifl
foto¤raflar gösterilerek,
di¤er arkadafllar›n› da teflhis
etmeleri ve ihbar etmeleri
dayat›l›yor. Resimlerin polis
taraf›ndan çekildi¤i ve kutsal
polis-idare iflbirli¤inin bura-
da da çal›flt›¤›n› hat›rlat-
maya bile gerek yok san›r›z.

Ayd›nlar, sendikalar, DKÖ’ler,

namuslu bilim insanlar›, vatanseverler,

iflçiler, memurlar, emekçiler;

Susmad›klar›, haklar›n› arad›klar›,

ba¤›ms›zl›k istedikleri ‹çin okullar›ndan

at›lan, haklar›nda soruflturma aç›lan

gençlerimiz direniyor;

S‹Z SUSMAYA DEVAM EDECEK

M‹S‹N‹Z? Hani “gençlerimiz gelece-

¤imiz” idi? Gelece¤imizi yoketmek

isteyenlerin, bu ülkenin düflünen

insanlar›n›n beyinlerini teslim almak

isteyenlerin karfl›s›na hep birlikte

dikilelim, gençli¤imizin yan›nda olal›m!

Soruflturma Terörü Sürüyor
Ba¤›ms›z Türkiye ‹steyen, Haklar›n› Arayan

Gençli¤e Üniversitelerde Yer Yok!

27 Mart
2005

38

Say› 151

6’s› Zonguldak Gençlik Derne¤i üyesi, 12 ö¤renci-
nin okuldan at›ld›¤› ve 16 ö¤renciye uzaklaflt›rma ceza-
lar› verildi¤i Karaelmas Üniversitesi’nde, gençlik sorufl-
turmalar› protesto ediyor. Gençlik Derne¤i’nin de bu-
lundu¤u Zonguldak Karaelmas Üniversitesi Ö¤renci
Platformu üyeleri; 16 Mart’ta, üzerinde "E¤itim Hakk›-
m›z Engellenemez" yaz›l› önlükler giyerek kent merke-
zinde bildiriler da¤›tt›. Yüzlerce ö¤renci ise, arkadaflla-
r›na destek vermek için, 14 Mart’tan itibaren okul için-
de kollar›na siyah kurdela tak›yorlar.

17 Mart günü ise, Madenci An›t› önünde bas›n aç›k-
lamas› yap›ld›. “E¤itim Hakk›m›z Engellenemez” pan-
kart› açan 100’e yak›n ö¤renci, “F Tipi Üniversite ‹ste-
miyoruz” sloganlar› att›. 18 Mart’ta, rektörlü¤ün önüne,
üzerinde "E¤itim Hakk›m›z Engellenemez” yaz›l› siyah
çelenk b›rakan ö¤renciler, "Soruflturmalar Tutuklama-
lar Bask›lar Bizi Y›ld›ramaz, F Tipi Üniversite ‹stemiyo-
ruz, Ö¤renciyiz Hakl›y›z Kazanaca¤›z” sloganlar› att›lar.

Ö¤renciler protestolar›n› 21-25 Mart aras›nda rek-
törlük önündeki oturma eylemiyle sürdürüyorlar.

Polisin ‘YÖK Personeli’ Gösterildi¤i
Okuldan Atmalar Protesto Edildi

‹stanbul Üniversitesi ö¤rencileri, 24 Mart günü Beya-
z›t Merkez Kampüs önüne ç›karak soruflturmalar› pro-
testo ettiler. 14 ö¤rencinin at›lmas›na gerekçe yap›lan
ve polisin YÖK personeli olarak gösterilmesini hat›rlatan
ö¤renciler, “Polis ‹dare ‹flbirli¤ine Son” pankart› açt›lar.

Ö¤renciler ad›na bas›n aç›klamas›n› okuyan Ali To-
sun, “At›lan ö¤rencilerin birço¤unun savunmalar› dahi
al›nmam›flt›r” dedi. Eylemde, “Soruflturmalar, Tutukla-
malar, Bask›lar Bizi Y›ld›ramaz” slogan› at›ld›.

‹ s tanbu l
Gençlik
Derne¤i
Lise Ko-
m i s y o -
nu, 18
Mart gü-
nü ‹s-
t a n b u l
Sar ›ga-

zi'de Grup Yorum konseri düzenledi. Y›llard›r
Sar›gazi'de Grup Yorum konserlerine izin ver-
meyen jandarma, konserin yap›laca¤› Do¤anlar
Dü¤ün Salonu’nun kap›s›nda halk› tedirgin et-
meye çal›flsa da baflar›l› olamad› ve konsere,
ço¤unlu¤u liseli olmak üzere 1500 kifli kat›ld›.

Grup Yorum türkü ve marfllar›n› söylemeye bafl-
lamadan önce bir konuflma yapan Hakan Alak,
Yorum’un liseli gençli¤in mücadelesinin yan›n-
da oldu¤unu dile getirdi. Yorum’un türkülerine
kitle coflkuyla kat›l›rken, son olarak Hakl›y›z
Kazanaca¤›z marfl›n› s›k›l› yumruklar havada
söylendi.

Geçen hafta dergimizde yer verdi¤imiz, 16
Mart flehitlerini anma ve oligarflinin katliam›n›
lanetleme eylemleri Sivas ve Kayseri’de de ger-
çeklefltirildi.

Sivas Gençlik Derne¤i üyesi ö¤renciler
16 Mart günü Hürriyet Meydan›’n›da bas›n
aç›klamas› yapt›lar. Aç›klamay› yapan Mehmet
Araz “Ne aradan geçen zaman, ne Susurluk

raporlar› 16 Martlar’› unutturamaz. Katilleri

istiyoruz! Susurluk düzeni; 16 Mart’›n hesa-

b›n› halk›m›za er geç verecektir” diye konufl-
tu. Eylemde “Ö¤renciyiz Hakl›y›z Kazanaca¤›z,
Katiller Yarg›lans›n, Soruflturmalar Tutuklama-
lar Bask›lar Bizi Y›ld›ramaz” sloganlar› at›ld›.

Kayseri Gençlik Derne¤i üyeleri ise, Hu-
nat Meydan›’nda gerçeklefltirdi¤i bas›n aç›kla-
mas›nda, katliam› unutmayacaklar›n› ifade etti-
ler. Ö¤rencilerden Salih Aslantafl’›n yapt›¤› ko-
nuflman›n ard›ndan sloganlarla katliam lanet-
lendi. Eyleme, BES, ESP, EMEP ve Yunus Em-
re Derne¤i de destek verdiler.

Ba¤c›lar Karanfiller Kültür Merkezi ise
16 Mart katliam›yla ilgili bir söylefli düzenledi.

16 Mart’› unutmayaca¤›z

16 Mart katliam›n› anma eylemi düzenlenen
yerlerden biri olan Ankara Üniversitesi Cebeci
Kampüsü’nde yaflanan polis sald›r›s›, gençlik
örgütleri taraf›ndan Yüksel Caddesi’nde protes-
to edildi. Gençlik Federasyonu üyelerinin de
yerald›¤› ö¤renciler, “YÖK Polis Medya Bu Ab-
luka Da¤›t›lacak, Beyaz›t’›n Hesab› Sorulacak,
Bask›lar Bizi Y›ld›ramaz” sloganlar›yla sald›r›y›
protesto ettiler. Yap›lan aç›klamada 16 Mart
katliam› hat›rlat›ld› ve bugün gençli¤e yönelik
bask›, sindirme politikalar›n›n sürdü¤ü dile
getirildi.

Polis Sald›r›s›na Protesto

‘F Tipi Üniversite ‹stemiyoruz’‘F Tipi Üniversite ‹stemiyoruz’

Liseli Gençlik Grup Yorum’la Cofltu

Önce 8 Mart’ta, ar-
d›ndan Irak’›n iflgalini
protesto günü olan 19
Mart’ta halk güçleri parçaland›. Ayr› ayr› eylem-
ler yap›ld›.

Her iki konu da ortak talep ve sloganlarda
anlaflman›n mümkün oldu¤u gündemlerdi.
Farkl› politik yaklafl›mlar olsa da, taleplerde
(ezilen kad›nlar›n haklar› ve Irak’ta iflgale son
verilmesi) güncel anlamda uzlaflmaz bir farkl›l›k
yoktu. Keza bizi ay›ran bu konularda yap›lacak
eylemin biçimi de de¤ildi; çünkü o konuda da
mitinglerin d›fl›nda farkl› bir düflüncesi yoktu
kimsenin.

Peki öyleyse neden böyle oldu? Neden 8
Mart’ta üçe, 19 Mart’ta ikiye bölünüldü?

Irak’a Amerikan sald›r›s›n›n y›ldönümünde

yap›lacak eylemle ilgili olarak Irak’ta ‹flgale Ha-
y›r Koordinasyonu, 19 Mart’tan yaklafl›k bir ay
önce, Emek Platformu’yla görüfltü. 14 fiubat’ta
yap›lan görüflmede, koordinasyon olarak bu ey-
lemi ortak yapmak istedi¤imiz, birlikte örgütle-
meyi düflündü¤ümüz, tarih olarak da 19 Mart’›
uygun gördü¤ümüz belirtilmifltir.

Ne var ki, o görüflmeden bafllamak üzere,
daha sonra yap›lan tüm görüflmelerde, Emek
Platformu ad›na ortaya konulan sadece kaba bir
dayatma olmufltur.

Koordinasyonun önerisi son derece netti: Mi-
tingi ortak yapmak, eylem komitesini ortaklafl-
t›rmak kürsüyü ortak kullanmak.

Bu öneride, ne politik, ne yasal, ne de baflka
herhangi bir gerekçeyle Emek Platformu’nun
hay›r diyebilece¤i bir fley yoktu. Bu nedenle de
önerinin karfl›s›na aç›k bir “hay›r!” yerine, da-
yatmayla ç›kt›lar. “Biz yap›yoruz, gelen gelsin”
diyen, koordinasyonu s›radan bir “kat›l›mc›ya”
indirgeyen bir dayatmayd› bu.

Koordinasyon, onlarca devrimci demokratik
örgütlenmenin temsilcisidir; bunun da ötesinde,
ABD’nin sald›r› haz›rl›klar›ndan itibaren Irak’ta
iflgale karfl› mücadelede kimsenin reddedeme-
yece¤i, tart›flamayaca¤› bir misyonun sahibidir.

Devrimci demokrasinin, eme¤e sayg›n›n,
halk›n mücadelesine karfl› sorumluluk duygu-
sunun gerektirdi¤i, bu eylemin birlikte örgütlen-
mesiydi.

Ama Emek Platformu ve ona yön veren an-
lay›fl, bunlar›n hiçbirinden nasibini almam›fl bir

politika koydu ortaya. Bu politika, tüm “demok-
ratl›k” iddialar›na karfl›n anti-demokratik,
“emek” s›fat›n› tafl›malar›na ra¤men eme¤e
sayg›s›z ve halk›n mücadelesini bölme konu-
sunda sorumsuzdur! Bu tav›r anti-emperyalist
mücadeleyi, eme¤in mücadelesini gelifltirmeye
hizmet etmez. Bu tavr›n halka karfl› sorumluluk
içermemek bir yana, politik bile olmaktan uzak
apolitik bir tav›r oldu¤u ortadad›r.

Biz yap›yoruz, kat›lan kat›l›r, can›n›z ister-
se... Tav›r özetle budur. Hiçbir siyasi hareket
böyle bir dayatmaya boyun e¤emez. E¤enin
kendi siyasi kimli¤i, kiflili¤i, iddias› tart›fl›l›r hale
gelir.

Bölen, parçalayan politikan›n bafl›n› ÖDP
çekmektedir. Emek Platformu ad›na davranan
belli kurumlar ve BAK, bu bozguncu ÖDP poli-
tikas›n›n adeta yürütmesi durumundad›rlar.
Grupçulukla, bencillikle flekillenen bu politika,
kendi grup ç›karlar› için halk›n mücadelesini
bölmekte hiç tereddüt etmiyor.

Sürekli bölen ve parçalayan kendileridir an-
cak tam bir piflkinlikle, her zeminde baflkalar›n›
anti-birlikçilikle suçlamaktad›rlar. Emek Platfor-
mu ve ona yön veren reformist anlay›fl, aç›kça
“birlikte yapmak istemiyoruz” demek yerine,
dayatmayla bu sonucu almaya çal›flmaktad›r.
Çünkü bunu aç›kça dile getirdiklerinde “birlikçi-
lik” maskeleri düflecek, her zaman istismar›n›
yapt›klar› bir malzemeden yoksun kalacaklard›r.
Bir yanda “solun birli¤ini”, “muhalefetin birli¤i-
ni” sa¤lama söylemi, di¤er yanda bu bozguncu-
luk, parçalay›c›l›k. Bu, politikada ikiyüzlülüktür.

Dayatan kim, bölen kim? Aç›¤a ç›kar›lmal›-
d›r. Bunlar tart›fl›lmal›d›r.

ÖDP’nin belirleyicili¤inde Emek Platformu
arac›l›¤›yla uygulanan ve EMEP’in, SDP’nin,
DEHAP’›n ço¤unlukla ortak oldu¤u bu dayat-
mac›l›¤›n mücadeleye verdi¤i zarar›n büyüklü-
¤ünü gören herkes, bu sorunu tart›flmal›d›r.

Hiç kuflku yok ki, ÖDP politikas› “bölmek”le

kalm›yor; dayatmac›l›kla “d›flta” b›rakt›¤› güçle-
ri oligarflinin sald›r›lar›na aç›k hale getirirken,
kendi dayatmac›l›¤›na boyun e¤dirdi¤i güçleri
de düzen içine çekiyor. Reformizm dayatmac›-
l›kla bir “saflaflma” sa¤lamaya ve bu suni saf-
laflma içinde de mümkün oldu¤unca fazla gücü

27 Mart
2005

39

Say› 151

Sendikalar›n, Reformizmin
19 Mart Dayatmas›

AAyn› SSafta

kendi yan›nda, yani düzen içi politika alan›nda
tutmaya çal›fl›yor. Böylece devrimcileri tecrit
etme ve devrimci anlay›fl›, güçleri tasfiye politi-
kas›na dayatma politikas›yla destek veriyor.

Emek Platformu’na ve dayatman›n orta¤›
olan tüm güçlere ça¤r›m›zd›r!

Emek Platformu’nda yeralan güçler, “Emek
Platformu”nun yan›nda yeralma gerekçesiyle
bu reformist dayatmac›l›¤a ortak olanlar, dayat-
mac›l›¤›n bu tasfiyeci, düzen içi niteli¤ini gör-
mek zorundad›rlar. Dayat›p bölmekle oligarflinin
politikalar›na hizmet ettiklerini, halk›n devrimci,
demokratik mücadelesini ve birli¤ini zay›flatt›k-
lar›n› görmelidirler. Yani sorun bir tek “ayr› ey-
lem” yap›p yapmamakla bitmiyor. Ayr›, bölün-
müfl eylemler belli bir politikan›n sonucu olarak
ortaya ç›k›yor.

Bu düzen içi politikan›n hangi zeminlerde or-
taya ç›kt›¤›, nas›l teorilefltirildi¤i kimse için s›r
de¤ildir. Düzen içi statükolar› korumak, risksiz,
bedelsiz “solculuk” yapabilmek için gelifltirilen
bu politikalar›n halk›n, emekçilerin mücadelesi-
ni gelifltirebilece¤ini düflünmek safdilliktir.
Emek yoksa, fedakarl›k, cüret yoksa, emperya-
lizme ve oligarfliye aç›kça karfl› ç›kmak yerine,
Avrupac›l›k yap›p egemen s›n›flara s›rt dayan›-
yorsa veya en az›ndan onlar›n icazetine s›¤›n›l›-
yorsa, orada halk›n ç›karlar› savunulamaz, hal-
k›n devrim ve demokrasi mücadelesi gelifltirile-
mez. Bunlar s›n›flar mücadelesinin alfabesidir.
Biz emekten yanay›z, eme¤in ç›karlar›n› savu-
nuyoruz, devrim, demokrasi mücadelesini gelifl-
tirmek istiyoruz diyenler, bu dayatmac›l›¤a bo-
yun e¤erlerse, kendileriyle çeliflirler. ‹ddia ve
amaçlar›yla pratikleri aras›nda bir tutarl›l›k kal-
maz.

Herkes bu dayatmac›l›¤›n politik kayna¤›n›
ve sonuçlar›n› yeniden düflünmelidir. Bütün
olarak halk hareketini zay›flatman›n, özel olarak
devrimcilerin tecrit edilmesinin kime, ne yarar
sa¤layaca¤›n› düflünmelidir.

Solun birli¤ine darbe vuran bu grupçu, ç›kar-
c›, bencil anlay›fl› mahkum etmeliyiz.

8 Mart ve 19 Mart’ta devrimci, demokrat
güçleri bölmeyi baflard›lar. Önümüzde 1 May›s
var. Ayn› anlay›fl›n yine karfl›m›za ç›kaca¤›n› bil-
mek için kahin olmak gerekmiyor. O halde bu
dayatmac›l›¤› sorgulamak zorunday›z. Bu da-
yatmac› anlay›fl›n anti-birlikçi oldu¤unu ortaya
koymak zorunday›z. Ve bu dayatmac›, bölücü
politikan›n sahiplerini birli¤e ve sorumlulu¤a
zorlamak durumunday›z.

Dayatmac›l›k ve bölücülük, tarih ve halk
önünde sorumlu olacakt›r.

27 Mart
2005

40

Say› 151

B‹HDK’dan istifa!
Çeflitli demokratik kitle örgütleri, iktidar›n

“‹nsan Haklar›” tiyatrosunda rol almay› geç de
olsa reddederek, Baflbakanl›k ‹nsan Haklar›
Dan›flma Kurulu’ndan istifa ettiler.

Türk Tabipler Birli¤i, Türkiye ‹nsan Haklar›
Vakf›, Adli T›p Uzmanlar› Derne¤i, Pir Sultan
Abdal Kültür Derne¤i, TODA‹ ve Türkiye ‹n-
san Haklar› Kurulu Vakf›, 24 Mart’ta yapt›klar›
aç›klamayla kuruldan çekildiklerini aç›klad›-
lar.

26 fiubat 2003’te oluflturulan ve o günden
bu yana da göstermelik olman›n ötesine geç-
meyen, geçmeyece¤i de bafltan belli olan ku-
rulda yeralmak, demokratik kitle örgütlerinin
ifli olamaz ve olmamal›yd›. DKÖ’ler, geç de ol-
sa bu oyunun orta¤› olmaya son verdiler.

Susurluk sürüyor; Susurluk
suçlar› ‘zaman afl›m›’nda

Batman Valili¤i’ne gönderilen ve “kaybo-
lan” silahlar, Susurluk örgütlenmesinin ve ça-
l›flma tarz›n›n önemli göstergelerinden biriydi.

Bu konuda aç›lan davada da, Batman Vali-
si Salih fiarman ve Yard›mc›s›, Yarg›tay 8. Ce-
za Dairesi taraf›ndan “zamanafl›m› süresi dol-
du¤u için” beraat ettirildiler. “Kay›p silah”lar
Susurluk Devleti’nin kontrgerillas›n›n elinde
kalmaya devam ediyor...

‘Demokrat’ Tayyip’ten
Dava Üstüne Dava

Kendisini kediye benzeterek çizen karika-
türist Musa Kart hakk›nda dava açarak onu 5
milyar tazminat ödemeye mahkum ettiren
Tayyip Erdo¤an, karikatüristler hakk›nda bir
dava daha açt›.

Tayyip’in bu kez flikayetçi olduklar›, mizah
dergisi Penguen çizerleri. Pen-
guen çizerleri, Musa Kart’›n
cezaland›r›lmas›n› protesto
ederek “Tayyipler Alemi” bafl-
l›kl› bir karikatür çizmifllerdi.
Bakal›m mahkemeler bu defa
da her türlü muhalefete ta-
hammülsüz “demokrat” Tay-
yip’in tahammülsüzlü¤üne
ortak olup karikatüristleri mi
mahkum edecekler?

Eski Sovyet Cumhuriyetleri’nde, ABD, Avrupa
ile Rusya aras›ndaki güç çat›flmalar›nda s›ra K›r-
g›zistan’da. Dergimiz yay›na haz›rlan›rken, Devlet
Baflkan› Askar Akayev'in istifas›n› isteyen “mu-
halifler”, baflkanl›k saray›n› ele geçirmifl ve parla-
mentoya yeni devlet baflkan› olarak muhaliflerin
liderini atam›flt›.

Senaryo Hep Ayn›!

Yugoslavya’da bafllayan Gürcistan ve Ukray-
na ile devam eden, daha fazla özgürlük ve refah
gibi sahte propagandalarla halk› soka¤a dökerek
iktidar› alma oyunu tekrarlan›yor. Olaylar›n bafl-
lang›c› ve geliflimi dahi klasikleflmifl durumda.
K›rg›zistan’da da böyle oldu.

Yap›lan seçimlere ‘muhalefet’ itiraz etti. BM ve
AG‹T gözlemcileri, ‘seçimde hile yap›ld›¤›’ aç›k-
lamalar›yla destek verdi. ‘Muhalefet’ dedikleri
gruplar, önceki örneklerdeki gibi, Spekülatör So-
ros taraf›ndan, tekeller ad›na büyük paralarla
beslenmiflti. ABD’de yak›n zamanda düzenlenen
bir toplant›da sözde “halk ayaklanmas›n›n” nas›l
bafllat›laca¤› dahi tart›fl›lm›flt›. Seçimler ateflleyi-
ci oldu. 75 sandalyelik parlamentoda 6 sandalye
kazanan muhalefet halk› soka¤a ça¤›rd›. Sonuç-
ta Baflkanl›k Saray› dahi tek kurflun s›k›lmadan,
tafll› sopal› grup taraf›ndan ele geçirildi. Tüm ide-
allerini kapitalist pazarda satm›fl, ba¤›ms›zl›klar›
göstermelik olan K›rg›zistan’›n ordu ve polisinde
de ayn› fondan beslenenlerin olmas› flafl›rt›c› ol-
mayacakt›r.

Elbette, emperyalist destekli bu hareketlerin
geliflmesi için, ne fonlar ne de STK’lar yetmez.
Halk›n mevcut düzenden memnuniyetsizli¤i flart-
t›r. Emperyalizm bu memnuniyetsizli¤i kendi ç›-
karlar› için de¤erlendirmifltir. Di¤er Sovyet Cum-
huriyetleri’nin aksine, eski komünist partilerle
hiçbir alakas› olmayan Akayev’in halk kitleleri
üzerinde bir bask› rejimi kurdu¤u, hanedanl›k ya-
ratt›¤›, yoksullu¤un had safhada oldu¤u ve t›pk›
Rusya ve di¤er ülkelerdeki gibi, az›nl›k bir kesi-
min halk›n mallar›na el koydu¤u bilinen bir ger-
çektir. Öte yandan, halk›n sokaklara ilk ç›kt›¤›
Güney’deki Ofl ve Celalabad kentlerinde Özbek-
ler yaflamaktad›r. Ve Kuzey’e nazaran daha da
yoksuldurlar. Ki, hükümet binalar›n›n ele geçiril-
mesi de ilk olarak bu iki kentte yaflanm›fl, ABD
ve AB’nin aç›k deste¤ini alan düzeniçi muhalefet
bu cesaretle baflkente yürümüfltür.

‘Ayaklanma’, Ama Kimin Ç›karlar› ‹çin?

K›rg›zistan, hem Rusya’n›n hem de ABD’nin
askeri üssü bulunan ender ülkelerden biridir. Sov-

yetler’in y›k›lmas›n›n ard›n-
dan, kap›lar›n› emperyalist-
lere açan K›rg›z yönetimi,
her iki gücü de idare etme
politikas› izlemekteydi. K›sa
süre önce, ABD’nin üsse
Awacs konuflland›rma iste¤i
K›rg›z yönetimi taraf›ndan
reddedilirken, Rus Üssü’nün
gelifltirilmesi ça¤r›s› yapa-
rak, Bat› emperyalizminin
iktidar›n› devirme hesab›na
karfl› Rusya’ya yaslanmak
istedi.

ABD K›rg›zistan, Özbe-
kistan gibi ülkeleri, Rusya’y›
kuflatmak, bölge ç›karlar›n› sa¤lamak için üs ala-
n› olarak kullan›yor ve imparatorlu¤un inflaas›
için denetim alt›na al›nmas› gerekti¤ini düflünü-
yor. Avrupa da, ayn› flekilde ekonomik, siyasal
ç›karlar› gere¤i, iktidar de¤iflikliklerini destekli-
yor, hatta ABD’den daha fazla müdahil olup yön-
lendiriyor.

Do¤ru bir önderli¤in olmad›¤› koflullarda, ya
da tam da emperyalist güçlerce beslenen önder-
liklerin inisiyatifinde geliflti¤i koflullarda; halk kit-
lelerinin hakl› talepleri ve tepkileri emperyalist
politikalar›n arac› olmaktad›r. K›rg›z muhalifinin
en az›ndandan bir kesiminin Bat› emperyalizmiy-
le ba¤› gözönüne al›nd›¤›nda, emperyalizmin
deste¤i daha anl›fl›l›rd›r. Elbette farkl› iç dinamik-
lerle geliflebilecek, kendi iktidar›n› kurmay› he-
defleyen bir halk hareketi sözkonusu oldu¤unda,
bugün soka¤a dökülen halk› alk›fllayan Avrupa
ve Amerika emperyalizminin “demokrasi” hava-
rili¤inden eser kalmayacak ve ne kadar bask›c›
olursa olsun mevcut yönetimin arkas›nda dura-
cakt›r. Avrupa ve ABD’nin aç›klamalar›n›, onlar›n
ç›karlar› için yay›n yapan burjuva medyan›n “he-
yecan›” böyle görülmeli.

Belirtelim ki; K›rg›zistan’daki iktidar de¤iflimi
(ve iktidar kavgas›) bir düzen de¤iflimini içerme-
mekte, kapitalizmin kendi içindeki bir de¤iflikli¤i
ifade etmektedir. Ki, gösterilerin bafl›n› çeken
muhalefetin, ilk hedefinin “AB üyeli¤i” olaca¤›
belirtilmektedir. Ac› olan ve ders ç›kar›lmas› ge-
reken fludur ki; soka¤a dökülen halkt›r ama hal-
k›n gerçek anlamda bir iradesi yoktur. fiu veya
bu nedenle kendi taleplerini dile getiren, ama bu
talepleri iktidar çat›flmas›nda manipüle edilen
halklar, kendi iradeleriyle an›lm›yorlar art›k. On-
lara, ya “Rusya yanl›s›”, ya “Bat› yanl›s›” denili-
yor. Bu bile, halklar›n iradelerinin nas›l yokedildi-
¤ini gösteriyor.

27 Mart
2005

41

Say› 151

K›rg›zistan’da ‹ktidar Kavgas›

Halklar›n iradesi SSCB

ile birlikte yokedildi.

fiimdi bu co¤rafyan›n

halklar›, emperyalist

politikalar›n figüranlar›

haline getirildi. Onlar›n

adlar› art›k ‘Bat› yanl›s›’

ya da ‘Rusya yanl›s›’

olarak an›l›yor

Kapitalizmin

Yerlefltirilmesi Süreci

K›rg›zistan'da yafla-
nanlar, emperyalizmin es-
ki Sovyet Cumhuriyetle-
ri’nde kapitalizmi yeniden
flekillendirme politikas›-
d›r.

Önce bu ülkelerde ek-
si¤i yanl›fllar›yla da olsa,
kendi sorunlar›n› kendi
içinde çözebilecek sosya-
list sistemler, halk iktidar-
lar› y›k›ld›. Yeni iktidarlar
s›rtlar›n› emperyalizme
dayama konusunda per-
vas›zca yol ald›lar, IMF
kredileri, kapitalizmin diz-
ginsiz geliflimi, halk›n ma-
l› olan ne varsa her fleyin

sat›ld›¤› bir özellefltirme dalgas› yafland›. Mevcut
iktidarlar bu anlamda görevlerini yerine getirdiler
ve flimdi onlar›n tasfiyesi yaflan›yor.

Eski Sovyet Cumhuriyetleri’ndeki bu iktidarla-
ra emperyalizmin yükledi¤i misyon fluydu: Kapi-
talizmin ilk ad›mlar›n›n at›ld›¤› süreçte, yani halk
kitlelerinin sosyalizmden kapitalizme geçiflte ya-
flayaca¤› büyük yoksullaflma ve sosyal, ahlaki
çöküntünün ortaya ç›karaca¤› sürecin sorumlu-
lu¤u. Halk, yaflad›klar›n› salt o iktidarlarla özdefl-
lefltirip, as›l sorumlunun kapitalizm oldu¤u gerçe-
¤ini böylece gözden kaç›rd›. Elbette bu süreçte

bu iktidarlar›n bask›c› olmalar›nda bir sak›nca
yoktu, hatta böyle olmal›yd›lar ki, halk farkl› ara-
y›fllara girmesin. 13 y›l boyunca Akayev gibi dik-
tatörlüklere gösterilen hoflgörü bu yüzdendi. Öte
yandan, emperyalizmin kimi hesaplar› da bekle-
di¤i gibi tutmad›. Rusya güçlendi ve çevresindeki
cumhuriyetler üzerinde denetim kurmaya baflla-
d›. Tasfiye edileceklerini gören mevcut yönetim-
ler ise, bir yandan bat› emperyalizmiyle köprüle-
ri tümden atmadan ama Rusya’ya da dayanma-
ya bafllad›lar. Bir di¤er geliflme de, dizginsiz geli-
flen kapitalizmin yaratt›¤› oligarklar, hanedanlar
oldu. Bir anda zenginleflen bu kesimler, emper-
yalist tekellerin ç›karlar›na da, kapitalizmin do¤a-
s›na da uygun de¤ildi. Rant, tekellere akmal›yd›.

Eski Sovyet Cumhuriyetleri’nde yaflanan ve
emperyalizmin “kadife devrim, turuncu devrim”
diye pazarlad›¤› geliflmeler, iflte bu düzenlemeler-
den ibarettir. Kapitalizm bütün kurallar› ile yerlefl-
tirilmek isteniyor. Özgürlükmüfl, demokrasiymifl,
yoksullukmufl; bunlar›n tümü halk kitlelerini bu
sürece katman›n araçlar› sadece.

ABD’nin aç›kça politikalar›n›n önünde engel
olarak gördü¤ünü beyan etti¤i Beyaz Rusya’dan,
Tacikistan ve Özbekistan'a kadar benzeri gelifl-
melerin yaflanmas› sürpriz olmayacakt›r. Bir ya-
n›yla bu süreç, halk kitlelerinin ö¤renme, gerçe¤i
yaflayarak görme süreci olarak da flekillenecek-
tir. Halklar, kendilerine özgürlük, demokrasi, re-
fah diye yutturulmak istenen sistemlerin, sömürü
ve tekeller için özgürlük oldu¤unu da görecekler.
Halklar›n gerçek iradesinin ortaya ç›k›fl›, iflte tam
da bu an olacakt›r...

27 Mart
2005

42

Say› 151

‹nkar edilemeyen gerçek;

Sovyetler Birli¤i’nin

da¤›lmas›n›n ard›ndan

tüm bu ülkelerde

yolsuzlu¤un ulaflt›¤› boyut

ve korkunç düzeydeki

yoksullaflmad›r. Ee,

kapitalizm diyorsan›z, bu

sonuçlar›n ortaya ç›kmas›n›

elefltirmeyeceksiniz.

Mehmet Y. Y›lmaz 24 Mart tarihli Milliyet’teki
köflesinde K›rg›zistan’daki geliflmeleri de¤erlen-
diriyor ve ‘domino etkisi’yle di¤er Orta Asya ül-
kelerine yay›lmas›n› temenni ederek flöyle di-
yordu:

“Sovyetler Birli¤i’nin da¤›lmas›n›n ard›ndan
Orta Asya’da ba¤›ms›zl›klar›na kavuflan eski
Sovyet Cumhuriyetleri’nin hiçbirinde ‘demokra-
si’ yok.”

Sovyetler’in y›k›lmas›n› “demokrasi gelecek”
safsatalar› ile alk›fllayanlar da bunlar de¤il miy-
di? Halk›n kendi kendini yönetti¤i sistemleri y›-
kacaks›n, sonra “aa demokrasi gelmemifl” diye-
rek, bu kez de emperyalistlerin denetimindeki
hareketlere alk›fl tutacaks›n. Her fley demokrasi
aflk› için! Burjuva ve küçük-burjuva kesimin ba-
k›fl›n› yans›tan Y›lmaz, bu kez de bu “de¤iflimle”

demokrasi gelece¤ini savunuyor. Örnekler de
haz›r: Gürcistan ile Ukrayna. Peki buralardaki
“demokrasinin” ölçütü ne? Avrupa Birli¤i’ne üye
olmalar›. Kelime anlam› itibariyle halk›n yöneti-
mi olan demokrasi anlay›fl›na bak›n! Demek ki,
emperyalizmin kuca¤›na oturmada ne kadar yol
al›n›rsa, o kadar demokratik bir ülke olunuyor.

Y›lmaz’›n inkar edemedi¤i ama görmezden
geldi¤i bir baflka gerçek ise, Sovyetler’in da¤›l-
mas›n›n ard›ndan tüm bu ülkelerde yolsuzlu¤un
ulaflt›¤› boyut ve korkunç düzeydeki yoksullafl-
mad›r. Ee, kapitalizm diyorsan›z, bu sonuçlar›n
ortaya ç›kmas›n› elefltirmeyeceksiniz. Farkl› bir
fley de ç›kmaz; en fazla, daha da “Bat› tipi de-
mokrasiler” inflaa edildikçe, yolsuzluk biçim de-
¤ifltirir ve soygunun ucu iktidardaki hanedanla-
ra, oligarklara de¤il, emperyalist tekellere do¤-
ru yönelir. Halk›n durumunda ise hiçbir de¤iflik-
lik olmaz. Cola, hamburger dükkanlar› ile süs-
lenmifl bir yoksulluk ve çarp›t›lm›fl bir özgürlük
sürer.

Hani Sosyalizm Y›k›l›nca

‘Demokrasi’ ve Refah Gelecekti?

27 Mart
2005

43

Say› 151

Dünya’dan

AB’nin ge-
tirdi¤i yeni
yasal uygula-
malar, Bol-
kenstein Di-
rektifi ve
A j a n d a
2010’a karfl›
A v r u p a l ›

emekçiler Brüksel’de toplan-
d›. Irak iflgalinin y›ldönümü
nedeniyle, ABD’ye öfkenin
de hayk›r›ld›¤› yürüyüflte 80
bin kifli Avrupa Birli¤i politi-
kalar›na karfl› olduklar›n› ve
liberal Avrupa Anayasas›’n›
istemediklerini dile getirdiler.

19 Mart günü Avrupa Sos-
yal Forumu’nun ça¤r›s›yla
gerçekleflen eyleme Avru-
pa’n›n birçok ülkesinden ka-
t›l›m oldu. Bütün Avrupa ül-
kelerinin emekçilerini etkile-
yen Ajanda 2010, Avrupa te-
kellerinin son y›llardaki en
kapsaml› sald›r›s› niteli¤inde.

Özellikle Hollanda, Al-
manya ve Fransa’dan kat›l›-
m›n yo¤un oldu¤u eylemde,
sendikalar, savafl karfl›t›
örgütler, gençlik örgütleri
pankartlar açt›lar. Ajan-
da 2010’un yan›s›ra, AB
Komisyonu’nun iç pazar-
›nda düzenlemeler geti-
ren AB yönetmeli¤i de
protesto edildi.

Yürüyüfle Cephe Güç-
leri de bayraklar› ve ingi-
lizce ‘Ba¤›ms›zl›k, de-

mokrasi ve Sosyalizm ‹çin
Kurtulufla Kadar Savafl’
pankart›yla kat›ld›. Avru-
pa’daki Türkiye’lilerin hak-
lar› için mücadele eden
Anadolu Federasyonu da
yürüyüflte ‘Eme¤imizle Va-
r›z Hakk›m›z› ‹stiyoruz’
pankart› ve Irak bayra¤›yla
yerini ald›. Irak iflgalinin

y›ldönümüne denk gelen yü-
rüyüflte Amerika’ya öfke slo-
ganlarla dile getirilirken, daha
önce yo¤un olarak Alman-
ya’da protestolara neden
olan Ajanda 2010 ilk kez Av-
rupa çap›nda protesto edildi.

Ajanda 2010, AB liderle-
rince karar› al›nan ve Avru-
pa’y› en dinamik ekonomi
haline getirmeye amaçlayan
“reformlar›n” genel ad›. Bu en
dinamik ekonominin nas›l
sa¤lanaca¤› ise s›r de¤il. Av-
rupal› emekçilerin daha fazla
sömürüsü, sosyal haklar›n
yokedilmesi ile. Elbette bir de
sömürgecilik politikalar›yla.
Avrupal› emekçiler bu uygu-
lamalar› birçok ülkede hisset-
meye çoktan bafllad›lar. ‹flten
atmalar, sosyal hak k›s›tla-
malar›, önce bombalar ya¤d›-
rarak ba¤›ms›z ülkeleri yok
edip ucuz emek, hammadde
ve pazar haline getirdikleri
Balkan ülkelerine fabrikalar›
tafl›ma politikalar› birçok ül-
kede emekçilerin karfl›s›na
ç›kar›lmaktad›r.

Ajanda 2010 Sald›r›s›
‹NG‹LTERE: ‹flsizlik paras› prim
ödemesinden ayr›ld› ve yar›m sene-
ye düflürüldü. Kamu hizmetlerinin
ve e¤itim sisteminin özellefltirilmesi
okul harçlar›n› astronomik boyutla-
ra getirdi. Temel emeklilik ödenek-
lerinde kesintiler nedeniyle yafll›lar
Emekli Sand›¤›’na ek ödeme yap-
mak zorunda. Emeklilik yafl›n›n
65’ten 70’e ç›kart›lmas› ve sa¤l›k
hizmetleri ve hastahanelerin özel-
lefltirilmesi tart›fl›l›yor.

‹TALYA: 15 kiflilik ifl yerlerinde ifl-
ten atmalar kolaylaflt›r›ld›. Maaflla-
r›n T‹S ile de¤il, bireysel sözleflme-
lerle yap›lmas› T‹S hakk›n›n içini
boflaltmaktad›r. Çal›flma yafl› 63’e
yükseltiyor. 2008’den sonra ise
65’e ç›kacak ve çal›flma süresi de
35 y›ldan 40 y›la yükseltilecek.

FRANSA: Çal›flma süresi 37,5 se-
neden 40 seneye yükseltildi. Kade-
meli yükseltme sürecek. Emeklilikte
prim ödemelerine ek sigorta öde-
me zorunlulu¤u getiriliyor. ‹laç, pro-
tez, tedavi ücretleri sürekli yükseltil-
di ve hastahane masraflar›na katk›
zorunlulu¤u getirildi.

‹SPANYA: ‹flsizlik paras›yla ilgili k›-
s›tlama, 2002’deki genel grevle
püskürtüldü.

HOLLANDA: Çal›flma yafl› 65’e
yükseltilecek, Asgari emeklilik kal-
d›r›lacak. Sa¤l›kta kiflisel ek sigorta
zorunlu hale getirildi.

YUNAN‹STAN: Çal›flma yafl› 65’e
kadar yükseldi, asgari emeklilik or-
tadan kalkt›, emeklilikte k›s›tlamalar
getirildi. ‹laç paras›n›n bir k›sm› ki-
fliye ödetilecek.

‹SVEÇ: Emeklilikte k›s›tlamalar ge-
tirildi. Kamu hastahaneleri kapat›l-
d›, her yere rekabet getirildi. Hasta-
hane ücreti art›r›ld›.

DAN‹MARKA: ‹flsizlik paras› 9 se-
neden 4 seneye düflürüldü. Emekli-
lik haklar›nda k›s›tlamalar getirildi.
Sa¤l›kta katk› paylar› art›r›ld›.

Avrupa Parlamentosu Önünde

80 Bin Kifli AB Politikalar›na Karfl› Yürüdü

27 Mart
2005

44

Say› 151

18 Mart Siyasi Tutsaklar Günü kapsam›nda çeflitli et-
kinlikler gerçeklefltirildi.

16 Mart’ta Almanya'n›n Braunschweig flehrinde Anti-
faflist Cafe taraf›ndan bir panel düzenlendi. Grup Enter-
nasyonal Dayan›flma ve TAYAD Komite Hamburg Temsil-
cili¤i’nin konuflmac› olarak kat›ld›¤› panelde, Türkiye ve
Almanya’daki siyasi tutsaklar›n durumuna yer verildi.
TAYAD Komite Temsilcisi, ölüm orucu direnifli, devrimci
hareketin geliflimini ve hapishanelerde mücadelenin tarihi-
ni özetledi. Sandra Bakutz'un tutuklanmas› her iki konufl-
mac› taraf›ndan ele al›n›rken, enternasyonal dayan›flma-
n›n vazgeçilmez oldu¤u vurguland›.

18 Mart’ta, Hamburg'da coflkulu bir gösteri düzenlen-
di. DHKP-C tutsa¤› ‹lhan Yelkuvan'›n da bulundu¤u Santa
Fu Hapishanesi önündeki eylemde, tutsaklara özgürlük is-
tendi. Eyleme, TAYAD Komite’nin yan›s›ra, çok say›da Al-
man grup kat›ld›. Ortak ça¤r›da; devletlerin amac›n›n tut-
saklar› yaln›zlaflt›rmak ve tecrit etmek oldu¤u koflulda, so-
lun görevinin bu tecriti parçalamak oldu¤u vurguland›.

19 Mart’ta ise, Berlin'de yürüyüfl düzenlendi. “Yaflas›n
Enternasyonalist Dayan›flma, Devrimci Tutsaklara Özgür-
lük” sloganlar› at›lan yürüyüfle 350 kifli kat›ld›. TAYAD Ko-
mite ölüm orucunu ve tecriti anlatan bir konuflma yapt›.

Yunanistan’da Grev 17 Mart’ta iflçiler genel greve
ç›kt›. PAME’nin Ticaret Bakanl›¤›'n› sembolik olarak
iflgaliyle bafllayan eyleme, iflçi ve memur sendikalar›
4 saat ifl b›rakarak kat›ld›. Çal›flma saatlerinin ser-
bestlefltirilmesi ve kazan›lm›fl haklar›n gasbedilmesi-
ne karfl› gerçeklefltirilen genel greve 20 bin kifli ka-
t›l›rken, Cephe Güçleri de emekçilere destek verdi.

‹sveç iflçisi Sokakta ‹nflaat sektöründe ifl b›rak›l›r-
ken, Stockholm’de 4 bin iflçi, tekellerin ülke d›fl›n-
dan ucuz inflaat iflçisi getirerek T‹S hakk›n› gasbet-
me giriflimlerini protesto etti ve parlamentoya yürü-
dü.

Frans›z ‹flçiler Çat›flt› Çal›flma yasas›n› protesto
eden iflçiler, Calais ve Bouglone-Sur-Mer kentleri
aras›nda bulunan otoban› iflgal etmek istediler. ‹flçi-
lerle polis aras›nda molotoflu çat›flmalar yafland›.

Almanya’da ‹flçi Eylemi Infineon Fabrikas›’n›n üre-
timi ucuz emek cenneti ülkelere kayd›r›p, Münih’te-
ki tesisini kapatma karar›n› 1000 iflçi protesto etti.

Ö¤renci Eylemi Almanya’n›n Bavyera eyaletinde
üniversite harçlar›n›n 500 Euro’ya ç›kar›lmas›n›,
Münih’te toplanan 5 bin ö¤renci ‘Herkese Eflit Pa-
ras›z E¤itim’ slogan›yla protesto etti.

Yunanistan’da tutuklanan Sinan
Bozkurt’un, Almanya’ya iade edil-
memesi için aylar süren bir müca-
deleyi yürüten Devrimci Tutsaklar-
la Dayan›flma Komitesi, Boz-
kurt’un tahliyesini, bu mücadelede
eme¤i geçen Yunan solu ile birlikte
kutlad›. Bilindi¤i gibi, Adalet Ba-
kanl›¤›, Yunanistan kamuoyunda
oluflan tepkileri de dikkate alarak
iadeyi reddetmiflti. Bu, enternasyo-
nalist dayan›flma aç›s›ndan anlaml›
kazan›mda, iflçi memur sendikala-
r›ndan politik gruplara, sol millet-
vekillerine kadar Yunan solunun
önemli bir pay› oldu.

Komite, 18 Mart gecesi Atina
Politeknik Üniversitesi'nde 400 ki-
flinin kat›ld›¤› yemekli bir flenlik dü-
zenledi. ‹adeye karfl› mücadele
eden tüm kifli ve kurulufllar›n davet
edildi¤i flenlikte, Bozkurt, Yunanl›
dostlar›na teflekkür ederek bu zafe-
rin herkese ait oldu¤unu belirtti.

Tüm Dünyada Bar›fl ve Daya-
n›flma ‹çin Yunanistan Komitesi
EEDYE ad›na komitede yeralan,
ayn› zamanda Bozkurt'un avukat›
olan Antonis Athanasiotis, "Türki-

ye'de cezaevlerinde direnen dev-

rimci tutsaklarla olan dayan›flma

eylemlerinin devam edece¤ini"

vurgularken, Mücadeleci Tüm ‹flçi-
ler Cephesi PAME Temsilcisi Hris-
tos Bistis ise Radikal Sol Cephe
MERA'y› temsilen yapt›¤› konufl-
mada, Bozkurt için yap›lan müca-
delenin Yunan soluna çok fley ö¤-
retti¤inin alt›n› çizerek, “Biraraya

gelindi¤inde kazanabilece¤imizi

gösterdi. As›l bizim Sinan ve ar-

kadafllar›na teflekkür etmemiz

gerekiyor. Sinan sorunu çözüldü

ama önümüzde daha büyük so-

runlar›m›z var. Mücadalemiz sü-

recek" diye konufltu.

EKA, ‹nflaat ‹flçileri Federasyo-
nu, Müzisyenler Federasyonu, Ati-
na Sanatç›lar Derne¤i, Demiryolla-
r› Çal›flanlar› Federasyonu, Mahke-
me Çal›flanlar› Federasyonu, Sol
Güçbirli¤i Partisi dahil olmak üzere
onlarca parti, örgüt ve sendika
temsilcisinin kat›ld›¤› kutlama Yu-
nanl› dostlar›n okudu¤u fliirler,
Grup Sevcan'›n söyledi¤i türküler
ve Yaflas›n Halklar›n Dayan›flmas›
ve Kardeflli¤i sloganlar›yla çekilen
halaylarla son buldu.

Yunan Solu Birlik ve

Dayan›flman›n

Önemini Vurgulad›:
‘Yap›lan mücadele

biz Yunan soluna çok

fley ö¤retti. Biraraya

gelindi¤inde kazana-

bilece¤imizi gösterdi’

Sinan Bozkurt’un

tahliye kutlamas›

Siyasi Tutsaklara Özgürlük Eylemleri

27 Mart
2005

45

Say› 151

75. Y›l Mahallesi’nde
Yeni Bir Dernek

Gazi halk›, kültürel, e¤itsel, sosyal faaliyetleri için ye-
ni bir derne¤e daha kavufltu. 75. Y›l Mahallesi Halk E¤i-
tim Kültür Yard›mlaflma ve Dayan›flma Derne¤i, 4
Mart’ta düzenlenen yemekli bir geceyle aç›ld›.

Dernek Baflkan› Sabri Güleç, Gazi'de böyle bir
dernek açm›fl olduklar› için duydu¤u mutlulu¤u dile
getirirken dernek olarak yapacaklar› çal›flmalar› an-
latt›. Güleç’ten sonra sözalan ve derne¤in aç›lmas›n-
da büyük eme¤i geçen 75. Y›l Mahallesi Muhtar› Se-
dat Çetintafl, Gazi Halk Meclisi'nin sözcülü¤ünden
muhtarl›¤a geldi¤ini, yine ayn› anlay›flla çal›flmalar›n›
sürdüreceklerini, bu derne¤in faaliyetleri çerçevesin-
de de aflç›l›k, kuaförlük, lise ve üniversite haz›rl›k ve
bilgisayar kurslar› verilece¤ini belirtirken kültür ve sa-
nat faaliyetlerine de önem vereceklerine de¤indi. Çe-
tintafl yozlaflman›n üst seviyede oldu¤u bir süreçte
böyle bir derne¤in zorunlulu¤una dikkat çekti ve tüm
halk›n çal›flmalara kat›lmas›n› beklediklerini belirttti.

Yaklafl›k 1500 kifli-
nin kat›ld›¤› aç›l›fl flenli-
¤ine birçok sanatç› da
türküleriyle destek ver-
di. Gece birlikte çekilen
halaylarla sona erdi.

Gazi Temel Haklar
Yeni Adresinde

Gazi Temel Haklar ve Özgürlükler Derne¤i, 20
Mart’ta yeni yerinin aç›l›fl› vesilesiyle Gazi halk›yla
bulufltu.

Dernek baflkan› Zeynel fiifle “faaliyetlerinin yo-
¤unlu¤undan dolay› daha büyük bir yere ihtiyaç
duyduklar›n› ve bu nedenle tafl›nd›klar›n›” söyler-
ken, daha büyük bir yere tafl›nman›n sorumlulukla-
r›n› ve faaliyet sahalar›n› da geniflletece¤ini belirtti.

500'ün üzerinde Gazili’nin kat›ld›¤› aç›l›flta, Grup
Yorum ve ard›ndan Grup Yorum Korosu türkü ve
marfllar›yla sahne ald›. Temel Haklar çal›flanlar›n›n
ve mahalle halk›n›n türküler söyleyip halaylar çek-
ti¤i aç›l›flta halk›n kendi evlerinde yap›p getirdi¤i
börek ve pastalar ikram edildi. Halk›n aç›l›fl vesile-
siyle hediyelerle geldi¤i etkinlik saat 16.50'de New-
roz kutlamas› nedeniyle sona erdi.

Etkinlik sonras› HÖC'lüler ve dernekten ç›kan Ga-
zi halk› oluflturduk-
lar› kortej ve pan-
kartla Newroz kut-
lamas› için Muhar-
rem Tepesi'ne do¤-
ru yürüyüfle geçti.

Ankara Ticaret Odas› (ATO) ve Türkiye Ziraat-
ç›lar Derne¤i (TZD), hergün az ya da çok sofram›-
za gelen yiyeceklerle ilgili bir araflt›rma yapt›lar. ‹ki
kurum araflt›rmalar›n›n sonucundaki rapora “Sof-
radaki SOS” bafll›¤›n› verdiler.

Çünkü gerçekten de ulafl›lan sonuçlar ancak bir
“alarm tehlikesiyle” ifade edilebiliyor.

Rapora göre;
- Türkiye’de 27 bin g›da sanayi iflletmesinin 10

bini denetlenemiyor.
- Yaklafl›k 400 bin g›da sat›fl ve toplu tüketim

yerinin denetimi ise hak getire!
- Tar›m ilaçlar›, hormonlar, kimyasal gübrelerin

kullan›ld›¤› g›dalar halk sa¤l›¤›n› tehdit ediyor.
- Tar›m ilaçlar›n›n afl›r›, zamans›z ve uygunsuz

kullan›m› nedeniyle kanser vakalar› art›yor.
- Yanl›fl kullan›lan tar›m ilaçlar›, insan sa¤l›¤›n›n

d›fl›nda, topra¤a, suya ve di¤er canl›lara da zarar
veriyor.

- ‹laç tekelleri gereksiz tar›m ilac› kullan›m›n›
körüklüyor.

- B›rak›n piyasadaki et, süt ürünlerini, “anne sü-
tü”nde bile tar›m ilac› kal›nt›s›na rastland›.

- Tar›m ilaçlar›n›n gelifligüzel de¤il reçeteyle sa-
t›lmas› öneriliyor.

Sorun gerçekte sadece ülkemizle de s›n›rl› de¤il.
ABD’den Avrupa ülkelerine kadar hepsinde afl›r›
tar›m ilac› ve hormon kullan›m› sözkonusu. Çünkü
hepsinde standartlar› emperyalist ilaç tekelleri be-
lirliyor.

Art›k kulland›¤›m›z tüm sebze ve meyveler afla-
¤› yukar› hormonlu. Hormonlu g›da vücudun tüm
dengelerini bozarak onlarca hastal›¤a yolaç›yor ve
yine ilaç tekelleri kazan›yor.

Geneti¤i De¤ifltirilmifl Organizmalar (GDO) ad›
verilen ürünlerin yaratt›¤› tahribat ise, çok daha
boyutlu.

Emperyalizmin politikalar›, her alanda y›k›m,
ölüm getiriyor. Bu yüzden her alanda halk›n ç›kar-
lar› için emperyalizme karfl› mücadele ön flart ha-
line geliyor.

Halk›n Güvenli¤ini Hiçe Sayan Emperyalist
Tekellerin ve ‹flbirlikçi ‹ktidarlar›n Yaratt›¤› Sonuç:

“Sofradaki S.O.S”

BM ‹nsan Hak-
lar› Komisyo-
nu'nun 14 Mart -
22 Nisan tarihleri
aras›nda Cenev-
re'de 61. toplant›-

s›nda, “Küba'daki insan haklar› ihlalleri” ele al›nd›.
Emperyalizmin Küba’ya boyun e¤dirmek amaçl›
gündeme getirdi¤i yalanlara, Küba D›fliflleri Bakan›
Felipe Pérez Roque, komisyonda 16 Mart günü yap-
t›¤› konuflmayla cevap verdi. Emperyalistler karfl›la-
r›nda hesap veren de¤il, ezilen halklar ad›na konu-
flan, hesap soran bir Küba buldular yine. Roque’nin
konuflmas›n›n çevirisinin özetine yer veriyoruz:

‹nsan haklar› s›n›fsald›r

“... ‹nsan Haklar› Komisyonu meflrulu¤undan çok
fley yitirdi. Güçlülerin cezas›z kalmas›n› sa¤l›yor.
Bolluk içinde yaflayanlar, yeralt› yerüstü zenginlikle-
ri har vurup harman savuranlar, çevreyi zehirleyen-
ler taraf›ndan bolca yalan, ikiyüzlülük ve bofl laf üre-
tiliyor. Onlar gözlerini kap›yorlar ve milyonlarca in-
san›n yaflam hakk›, bar›fl hakk›, geliflme hakk›, ye-
mek, e¤itim, ifl hakk›, k›saca insana yak›fl›r bir flekil-
de yaflama haklar›n›n gasbedildi¤ini yoksay›yorlar.

Biliyoruz ki, ‹nsan Haklar› Komisyonu'nun çal›fl-
malar› siyasi sabotaj›n kurban› oldu. Çünkü ABD ve
onun müttefikleri, komisyonu kendi mallar› gibi kul-
land›lar. Ve BM'yi Güney’deki ülkelere, özellikle on-
lar›n yeni sömürge hükümdarl›¤›na karfl› ç›kanlara
karfl› engizisyon mahkemesine dönüfltürdüler.

Fakat son y›llarda iki olay oldu ki, tart›flman›n ni-
teli¤ini de¤ifltirdi. ‹lk olay AB'nin de onaylamad›¤›
bir olayd›. Bugün bile beflyüzün üstünde tutsa¤a
karfl› uygulanan ve ABD'nin -Küba halk›n›n r›zas› ol-
maks›z›n- Guantanamo'daki kitlesel, aleni ve siste-
matik insan haklar› ihlalini araflt›rma dilekçesin red-
dedilmesiydi. Avrupa Birli¤i, bu sefer kendi mütte-
fiklerine yönelecek olan bir araflt›rmay› engellemek
için, kendisi böyle bir baflvuruda bulundu. Bu, çifte
standart›n ve riyakarl›¤›n en üst boyutudur. Ebu Gu-
reyb Hapishanesi'ndeki korkunç iflkence görüntüle-
rine karfl› bu sene AB ne yapacak?

‹kinci olay, BM Genel Sekreterli¤i’nin inisiyatifiy-
le kurulan ‘Tehditler, Zorluklar ve De¤iflim’ isimli ça-
l›flma grubunun raporu. Raporda insan haklar›n›n
çifte standartla ölçüldü¤ünü gözönünde bulundurur-
sak, komisyonun inand›r›c› olmad›¤›n› do¤ruluyor.

Bugün insan haklar›ndan yararlanabilmek, gelifl-
mifl bir ülkede yaflamaya ve ait olunan sosyal s›n›fa
ba¤l›d›r. Bu yüzden sosyal adaleti sa¤layamazsak,
insan haklar›ndan herkes yararlanamayacak. Burda
temsil edilen baz› ülkelerin -ABD, müttefikleri ve ge-
liflmifl ülkelerin- bar›fl hakk› sa¤lanmam›fl bile. On-

lar her daim sald›r›lan de¤il, sald›ran olacakt›r. On-
lar›n bar›fl› askeri güçlerine dayan›yor.

Di¤er yandan baflka ülkelerin zenginliklerini ya¤-
malama temelinde, onlar›n har vurup harman savu-
rabilmeleri için, kan a¤layan eski sömürgeler üzeri-
ne, ekonomik bir geliflmiflli¤e de ulaflt›lar. Fakat, bu
geliflmifl ülkelerin içinde bile iflsizler, mülteciler ve
yoksullar, zenginlere tan›nm›fl haklardan yararlana-
m›yorlar. ABD'de fakir biri senatör olabilir mi? Hay›r
olamaz. Seçim kampanyalar›n›n ortalama maliyeti
8 Milyon Dolar. Zenginlerin çocuklar› haks›z Irak sa-
vafl›na gönderiliyor mu? Hay›r gitmiyorlar.

Sadece ba¤›ml› ülke olma hakk› olanlar...

Az geliflmifl bir ülkede yaflan›yorsa, durum daha
da vahim. Çünkü orada halk›n ezici ço¤unlu¤u yok-
sul ve sömürülüyor, haklar›ndan yararlanam›yor. Ül-
kenin kendisinin bar›fl hakk› yok. “Terörist ülke"
suçlamas›yla veya “barbarl›¤›n kal›nt›s›" suçlama-
s›yla veya “kurtarma" bahanesiyle sald›r›ya u¤raya-
bilir. “Kurtar›lmak" için önce bombalan›yor, sonra
da iflgal ediliyor.

Ayn› flekilde 3. dünya ülkeleri -130 ülkeden faz-
la- geliflme hakk›ndan da yoksun. Ne kadar çaba
harcarlarsa harcas›nlar, kendilerine dayat›lan eko-
nomik sistem buna engel. Pazarlara, yeni teknoloji-
lere ulaflam›yorlar. Miktar›n› fazlas›yla ödedikleri d›fl
borçlar yüzünden elleri kollar› ba¤lan›yor. Onlar›n
sadece ba¤›ml› ülke olma haklar› var. Onlar›, yok-
sulluklar›n›n kendi hatalar›n›n sonucu oldu¤una
inand›rmak istiyorlar. Bu ülkelerde, ço¤unlu¤u olufl-
turan haklar› gasbedilenlerin ve yoksullar›n, yaflam
haklar› bile yok. S›rf bu yüzden her y›l 11 milyon ço-
cuk ölüyor. Büyük k›sm› basit bir afl›yla veya kirli su
sorununu çözerek, kurtar›labilinirdi. Ayn› flekilde
600 bin yoksul kad›n do¤um yaparken ölüyor. Ora-
daki insanlar›n okuma yazma ö¤renme haklar› yok.
Bu onlar›n efendileri için tehlikeli. Onlar› itaatkar k›l-
mak için, bilinçsiz b›rak›l›yorlar. Bu komisyonun yüz
karas›d›r ki, bundan dolay› dünyada 1 milyar okuma
yazma bilmeyen insan var. S›rf bu yüzden Latin
Amerika'da 20 milyon çocuk korkunç sömürüye ta-
bi tutuluyor. Okula gitmek yerine, çal›fl›yorlar.

Tehlikeli bir örne¤iz. Çünkü biz sadece

sosyalist bir toplumda bütün insanlar›n

haklardan yararlanabilece¤ini gösteriyoruz

Küba halk› tüm yüre¤iyle özgürlük, demokrasi ve
insan haklar›na inan›yor. Bunlara ulaflmak için çok
bedel ödedi ve de¤erini biliyor. Kübal›lar halk olarak
yönetiyor, onlar›n fark› burada.

Sosyal adalet olmadan demokrasi olamaz. E¤i-
tim ve kültüre ulaflmak mümkün olmad›¤› zaman,
özgürlük mümkün olamaz. Eflitlik olmad›¤› zaman,

Küba, Emperyalizmin ‘‹nsan

Haklar›’ Sahtekarl›¤›n› Yarg›l›yor

gerçek anlamda insan haklar› olamaz. Ka¤›t üstün-
de kabul edilmifl bile olsa, zenginler ve fakirler asla
ayn› haklara sahip olmayacak. Biz bunu uzun süre
önce kavrad›k ve bu yüzden farkl› bir ülke kuruyo-
ruz. Yolun bafl›nday›z. Tüm bunlar› ambargolara, te-
rör sald›r›lar›na, yalanlara ve Fidel’imizi öldürme
planlar›na ra¤men yapt›k. Kuzey’deki emperyaliz-
min bundan rahats›zl›¤›n› biliyoruz. Biz tehlikeli bir
örne¤iz. Çünkü biz yanl›zca adil ve dayan›flmac›,
yani sosyalist bir toplumda insanlar›n tüm haklar›n-
dan yararlanabilece¤ini gösteren bir sembolüz. Bu
yüzden ABD bizi yarg›lamak istiyor. O askeri yön-
den güçlü, fakat ahlaki yönden zay›f. Fakat halkla-
r›n kalkanlar›n› silahlar de¤il, ahlak oluflturuyor.

Burada bulunan herkes, komisyonun Küba'ya
karfl› bir karar vermesi için bir gerekçenin olmad›¤›-
n› biliyor. Küba'da yarg›s›z infaz yok, devrimimizin
46 y›l› içinde hiç olmad›, ayr›ca tek bir kay›p yok!
Bize evlad›n›n cesedini arayan tek bir Kübal› anan›n
ismini söyleyin. Veya annesi babas› katledildikten
sonra baflka bir aileye teslim edilen torununu arayan
tek bir nine yoktur! Bütün Latin Amerika'da 2004
y›l›nda 20'nin üstünde gazeteci infaz edilmiflken,
Küba'da katledilen tek bir gazetecinin ismini söyle-
yemezsiniz. Tek iflkence görmüfl birini gösterin, tek
bir tane! Gardiyan› taraf›ndan afla¤›lanm›fl, diz üstü
çöktürülmüfl, gözünde ölüm korkusuyla bakan ve
öldürmeye yetifltirilmifl bir köpek ile karfl› karfl›ya
kalan tek bir Kübal› tutsa¤›n ismini söyleyin!

Efendiler,
Baflkan Bush'un Küba için bir plan› var, biz Kü-

bal›lar’›n baflka bir plan› var.
Biz Kübal›lar için yolumuz net. Ve kimse bizi vaz-

geçiremez. Biz daha adil, daha demokratik, daha
özgür, daha e¤itimli bir toplum kuraca¤›z. Yani daha
sosyalist bir ülke.

Bunu yapaca¤›z; Bush'un Küba'y› yine bir sö-
mürge haline getirmek, biz Kübal›lar’›n elinden evle-
rimizi topraklar›m›z› ve okullar›m›z› al›p, Batista re-
jiminin eski efendilerine verme tehdidine ra¤men...
Bunu yapaca¤›z, onun sa¤l›k sistemimizi özellefltir-
me plan›na ra¤men... Bunu yapaca¤›z, e¤itim siste-
mini özellefltirme ve eskisi gibi yanl›zca elit bir kesi-
me ulaflabilir k›lma plan›na ra¤men... Bunu yapaca-
¤›z, zenginliklerimizi ve tüm halk›m›z›n miras›n› yok
pahas›na Kuzey Amerikal› flirketlere peflkefl çekme
plan›na ra¤men... “Özgür Küba'y› destekleme pla-
n›nda" öngördü¤ü gibi, emeklilerimizin emeklilik
maafl›n› kesip, onlar› gene çal›flmaya zorlamak iste-
mesi plan›na ra¤men... bunu yapaca¤›z.

Küba savaflmaktan yorulmayacak, teslim

olmayacak, tavizlerde bulunmayacak ve

ideallerini satmayacak

Küba halk›n›n sald›r›lara karfl› savunma hakk›
vard›r ve bunu yapacakt›r. Ve flunu bütün netlikte
söylemeliyim. Biz Küba'da ABD'nin paralar›yla sat›-

l›k örgüt ve partilere izin vermeyece¤iz. Biz ABD hü-
kümetince finanse edilmifl, ambargo politikalar›n›
savunan hiçbir gazete ve televizyon kanal›na izin
vermeyiz. Küba'da bas›n, radyo ve televizyon Küba
halk›n›n ç›karlar›na hizmet ediyor ve etmeye de de-
vam edecek. Biz, Yüksek Komiserlik'in hiçbir mu-
habiri ile de birlikte çal›flmayaca¤›z. Yüksek Komi-
serlik böyle bir hukukçuyu neden özel haber yap-
mak için Guantanamo'da görevlendirmiyor? Neden
haks›z yere hapishanede kalan befl genç ve cesur
Kübal›’y› araflt›rmak için görev vermiyor? Çünkü bu
imkans›z. Çünkü burada ABD taraf›ndan yap›lan in-
san haklar› sözkonusu ve onlar dokunulmazd›r. Kü-
çük Küba için evet, ama ABD'ye karfl› hay›r.

Fakat Efendiler,
Küba savaflmaktan yorulmayacak, teslim olma-

yacak, tavizlerde bulunmayacak ve ideallerini sat-
mayacak. Hepimiz, e¤itimli, özgür ve birlik içinde
olan bir halk›n yenilip yenilemeyece¤ini görece¤iz.
Görece¤iz, önderi halk›n içinde serbest dolaflabilen
bir halk›n rejimi y›k›labilir mi? Bu önder her zaman
yolsuzluklardan uzak ve kendisini görevlerine verip,
yüksek bir ahlak› temsil ediyor. Görece¤iz; dünyay›
sonsuza dek aldatmak mümkün olacak m›?

Efendiler,
‹nsan Haklar› Komisyonu bugünkü yaflad›¤›m›z

adaletsiz ve eflitsiz dünyay› simgeliyor. Faflizmi yen-
dikten sonra kurucular›n›n kardefllik ve sayg› ruhun-
dan eser kalmad›. Bundan dolay› Küba Heyeti, ko-
misyonu de¤ifltirmek yönünde ›srar etmeyecek. De-
¤ifltirmemiz gereken dünyad›r. Kullanma, ikiyüzlü-
lük, flantaj ve riyakarl›¤›n olmad›¤› bir insan haklar›
komisyonu yanl›zca böyle bir dünyada mümkün
olacakt›r. Küba bunun bir saçmal›k de¤il, mücadele
etmeye de¤er bir istek oldu¤unu düflünüyor. Bu yüz-
den mücadele ediyor ve etmeye devam edecek.

Halklar Küba’n›n Yan›nda
‹nsan Haklar› Komisyonu’ndaki görüflmeler nedeniyle

bir çok ülkeden Küba ile dayan›flma komiteleri bir gösteri
düzenledi. 19 Mart’ta düzenlenen uluslararas› yürüyüflle,
emperyalist ikiyüzlülük protesto edildi ve Küba ile dayan›fl-
ma ifade edildi. Yürüyüfle, Avrupa ülkelerinden göstericiler
kat›ld›. Eylemde Küba’ya karfl› ABD destekli terörist faaliyet-
leri engelleme çal›flmalar› s›ras›nda tutsak düflen befl Kübal›
yurtseverin serbest b›rak›lmas› istenirken, ‘5’ler’den biri
olan Fernando Gonzales’in, ABD’deki hapishaneden yürü-
yüfle gönderdi¤i mesajda, “Ahlak, tav›r ve gerçek bizi zafe-
re tafl›yan silahlar›m›z olacak!" ifadeleri yerald›.

Eylemde konuflan Kübal›lar ABD sald›r›lar›na karfl› sos-
yalizmi savunma kararl›l›klar›n› dile getirirken, dayan›flma
örgütleri de Küba ile dayan›flman›n önemine vurgu yapt›lar.
Bu arada, Halklar›n Dostlu¤u ‹çin Küba Enstitüsü'nün 2.
Baflkan› Ricardo Rodriguez, dünya çap›nda 136 ülkede
1000'in üstünde Küba'yla dayan›flma örgütlerinin bulundu-
¤u bilgisini verdi.

1979’da müca-
deleye kat›lan Ç›-
nar, mücadelesini
sürdürdü¤ü Kars’ta
bir evde ölü olarak
bulundu.

Malatya’da anti-faflist mücadele-
nin ön saflar›ndayd›. Önemli so-
rumluluklar ald›. Malatya’da polis

taraf›ndan gözalt›na al›narak iflkencede katledildi.

5. Ölüm Orucu Ekibi Direniflçisi’ydi. Direniflin 90. flehi-
di olarak Sa¤malc›lar Devlet Hastanesi'nde flehit düfltü.

Meryem, 18 A¤ustos 1976’da ‹stanbul’un gecekondular›ndan 1 May›s Mahallesi’nde
do¤du. Ümraniye Lisesi’ndeyken gençli¤in mücadelesi içinde yerald›. A¤abeyi Kahraman Altun,
emperyalizme karfl› bir eylemde flehit düflmüfltü. 1991 sonlar›nda ‹ngiltere’ye götürüldü ve 7 y›l
orada yaflad›. Yurtd›fl›nda da mücadeleden uzak kalmad›. ‹ngiltere’nin tecrit hücrelerinde 6 ay
kald›. Meryem 1998’de Türkiye’ye döndü. Tutsak düfltü. Yurtseverli¤in ad› olarak ölümsüzleflti.

Kadri GÜLDÜ

Mart 1980

Kufltepe’de jan-
darmalar taraf›n-
dan katledildi. Lise-
li DEV-GENÇ’liydi.

8. Ölüm Orucu Ekibinde yeralan Yusuf Arac›, 330 gün açl›¤a ve zul-
me karfl› direniflini sürdürerek, kald›r›ld›¤› Numune Hastanesinde, zor-
la müdahale iflkencesi alt›nda flehit düfltü.

Yusuf, 16 Ekim 1971 ‹skenderun do¤umluydu. Devrim yürüyüflüne 1995’te Dicle Üniversi-
tesi Fen Edebiyat Fakültesi ö¤rencisiyken bafllad›. Gözalt›lar, iflkenceler yaflad›. 1998’de illegal
alana geçti. Son olarak Akdeniz Silahl› Propaganda Birlikleri’nden birinin komutan›yd›. 2000 y›-
l›n›n A¤ustosu’nda tutsak düfltü ve Ceyhan Hapishanesi’ne konuldu.

Yoldafllar›yla birlikte 19 Aral›k operasyonunda katliamc›lara karfl› direndi. Hiçbir fley, onu di-
reniflinden döndüremedi.

Meryem Altun

31 Mart 2002

Yusuf Arac›

26 Mart 2003

Büyük ddireniflte ölümsüzlefltiler

Tekirda¤ Devlet Hastanesi'nde 'mahkum ko¤uflu'nda, 29
Mart’ta bedenini tutuflturarak flehit düfltü.

Günger, 13 Temmuz 1972'de Artvin'in fiavflat ‹lçesi Kayadibi Köyü’nde do¤du. 1989'da
Marmara Üniversitesi Atatürk E¤itim Fakültesi Fizik Ö¤retmenli¤i’nde ö¤renciyken DEV-
GENÇ saflar›nda yerald›. 1992’de SDB savaflç›s› oldu. 1993'te tutsak düfltü. ‹flkencede diren-
di. Hapishane sürecinde de çeflitli sorumluluklar almaya devam etti.

9. Ölüm Orucu Ekibi içinde açl›¤a yatarak, aslolan›n her koflulda düflman karfl›s›nda dik
durabilmek oldu¤unu göstererek ölümsüzleflti.

Ümit Günger

31 Mart 2004

Mehmet Ali KARASU

Mart 1980

Mevlüt ÇINAR

Mart 1980

26 Mart - 1 Nisan fiehitlerimiz

kahramanlar ölmez

1 Nisan’da 30 Mart-17 Ni-
san fiehitlerini Anma Günleri
dolay›s›yla düzenlenen faflist
bir polis timinin cezaland›r›l-
mas› eyleminde flehit düfltü-
ler. SDB üyesiydiler.

Hakk› KARAHAN, 1989’da ‹.Ü. Veterinerlik Fak. Ö¤-
rencisi iken DEV-GENÇ saflar›na kat›ld›. DEV-GENÇ’in

bölge sorumlulu¤unu, milis ko-
mutanl›¤›n› üstlendi. Ferda C‹VE-

LEK de DEV-GENÇ’liydi. 1988’de
Sa¤l›k Meslek Lisesi’nde devrimci
mücadeleye kat›ld›. DEV-GENÇ’in
Kad›köy bölge örgütlenmesinde
sorumluluklar üstlendi. Veysel

BEYSÜREN, 1991’de Liseli DEV-
GENÇ saflar›nda mücadeleye ka-
t›ld›. Milislerde yerald›.

Hakk› KARAHAN

Ferda C‹VELEK

Veysel BEYSÜREN

1 Nisan 1993

KAYBED‹L‹P KATLED‹LD‹LER

Neslihan USLU

Metin ANDAÇ

Mehmet Ali MANDAL

Hasan AYDO⁄AN

31 Mart 1998

Ege Bölgesi’nde gözalt›na al›n-
d›lar. Gözalt›na al›nd›klar› ne polis,
ne jandarma taraf›ndan kabul edilmedi. Yaklafl›k bir y›l sonra, itiraflarda bulunan kontrgerilla eleman› Turan Ünal, dört
devrimcinin Foça’daki askeri birliklerde iflkence yap›ld›ktan sonra, kollar›, bacaklar› k›r›lm›fl olarak bir tekneye konul-
duklar›n› ve teknenin Seferihisar aç›klar›nda bombayla bat›r›ld›¤›n› aç›klad›.

1968 Düzce/Çilimli do¤umlu Neslihan Uslu, 1986’da ‹stanbul Hukuk Fakültesi’nde DEV-GENÇ’li oldu. 1989’dan son-
ra uzun süre Devrimci Gençlik Dergisi’nde çal›flt›. ‹YÖ-DER’in kurucular› aras›nda yerald›. Mütevazili¤i, fedakarl›¤›, pay-
lafl›mc›l›¤›yla onu tan›yan her insan›n sevdi¤i biri oldu.

Bergama köylülerinin direniflinin önderlerinden Metin Andafl,

1952 Bergama Narl›ca Köyü do¤umluydu. 1980 TAR‹fi direnifli
s›ras›nda direniflte yeralan devrimci bir iflçi temsilcisiydi. 1995’te
‹flçi Hareketi Gazetesi ‹zmir Temsilcisi oldu. Gözalt›nda iflkence-
yi, tutsakl›¤› ve hapishane direnifllerini yaflad›.

1958 ‹zmir/Menemen, Alia¤a do¤umlu Mehmet Ali Mandal, ifl-
çi ailesiyle yurtd›fl›na ç›kt›. 1984’te Yunanistan’da örgütlü mücade-
le içinde yeralmaya bafllad›. Üstlendi¤i bir görevi yerine getirmek
için gitti¤i vatan topraklar›nda yoldafllar›yla birlikte katledildi.

Hasan Aydo¤an, 1974 Tokat/Almus, Akarçay do¤umludur.
Daha çocukken devrimcilere sempatisi vard›. 16 yafl›nda örgütlü
mücadele içinde yeralmaya bafllad›. Yine bir görev nedeniyle git-
ti¤i ‹zmir’de gözalt›na al›narak katledildi.

Cephe gerillala-
r› H›d›r, Erhan ve
Haydar, Dersim'in
Hozat ‹lçesi yak›n-
lar›nda Kinzir Or-
manlar›’nda, oli-
garflinin askeri güçleri taraf›ndan katledildiler.

H›d›r DEM‹R, 25 Kas›m 1974 Dersim Çemifl-
gezek Paflac›k Köyü do¤umludur. Daha ilkokul
ö¤rencisiyken iflkence gördü. Örgütlü mücade-
leye 1993'te kat›ld›. Bir süre ‹stanbul'da Seher
fiahin Silahl› Propaganda Birli¤i'nde yer ald›.
1995'te k›r gerillas›na kat›ld›. Ekip komutan›yd›.

Haydar BOYRAZ, 18 Eylül 1972, Sivas Gürün
Telin do¤umludur. Gürün Lisesi'ni bitirdikten
sonra ‹stanbul'da birçok iflte çal›flt›. 1994'te oli-
garflinin ordusunda askerlik yapt›. Ayn› dö-
nemde Mücadele Dergisi okumaya bafllad› ve
bir süre sonra da devrimci hareketle iliflkiye
geçti. Örgütlü bir devrimci olduktan sonra ‹s-
tanbul ‹kitelli Bölgesi’nde çal›flt›. 1997 Eylül'ün-
de gerilla birli¤ine kat›ld›.

Erhan KÖKDEM‹R, Elaz›¤ Sivrice do¤umlu-
dur. 1994’te Gebze Liseli DEV-GENÇ içinde ye-
rald›. Daha sonra ayn› alanda sorumluluk yap-
t›. Gözalt›lar, tutsakl›klar yaflad›. A¤abeyi Sinan
Kökdemir düflmana s›¤›nan bir itirafç› olmas›na
ra¤men, kararl›l›kla mücadelesini sürdürdü. Bir
süre ‹stanbul Armutlu bölgesinde görevlendiri-
len Erhan, May›s 1998'de gerillaya kat›ld›.

H›d›r DEM‹R

Erhan KÖKDEM‹R

Haydar BOYRAZ

28 Mart 2004

Da¤larda umudu büyüttüler!

H›d›r Demir, yaklafl›k on y›l-
d›r aln›nda k›z›l y›ld›zl› beresiyle
umudu da¤larda tafl›yordu.
Haydar ve Erhan ise 7 y›ld›r
da¤lardayd›lar.

Bafllar›n›n üstünde bir çat›
olmadan, sürekli katliamc›lar›n
takibinde yaflanan üç gün befl
gün de¤il, y›llar. Günlük yafla-
m›n en s›radan, en do¤al görü-
nen araçlar›, s›cak yemek, tele-
vizyon, gazete, banyo yok ora-
larda...

Orada olmak, cüretle, feda-
karl›kla mümkün. Bu kadar
uzun süreli bir cüret ve fedakar-
l›k ise, kayna¤›n› ancak sa¤lam
bir vatanseverlik ve halk sevgi-
sinden alabilir.

Onlar bunlara sahiptiler.
Ve iyi biliyorlard› ki, devrim

sab›r ve kararl›l›kt›r! Bu sab›r ve
kararl›l›kla devrim için da¤lar-
dayd›lar.

Bülent ÜLKÜ

31 Mart 1992

Kontrgerilla taraf›ndan
gözalt›na al›nd›, Bursa
Uluda¤ yolunda iflkence
yap›lm›fl ve bafl›ndan vu-
rulmufl olarak bulundu.

Ülkü, 1964 Ankara
do¤umluydu. Devrimci
düflüncelerle lise y›llar›nda tan›flt›. Körfeze
Bak›fl Gazetesi’nin Yaz›iflleri Müdürlü¤ü’nü
yapt›. Çeflitli görevler üstlendi.

Üç kifliydiler, üç kardefl, üç can. Gökçe, fiengül ve
Turan. Üç can üç kardefl. Bundan tam üç y›l önce,
Ordu’nun Ünye ilçesi Yeflilkent Beldesi yak›nlar›nda
20 Mart günü pusuya düflürüldüler. Halk kurtulufl sa-
vaflç›lar›, ba¤›ms›zl›k, demokrasi sosyalizm için bast›-
lar teti¤e, teslim olmak yoktu onlar›n kitab›nda, “biz
buraya dönmeye de¤il ölmeye geldik” diyenlerin so-
yundan üç flahand›lar.

Gençli¤in mücadelesinden da¤larda halk kurtulufl
savaflç›s› olmaya uzanan ve gururla dalgaland›rd›¤›
bayra¤› arkas›ndan gelen DEV-GENÇ’lilere devreden
Gökçe fiahin, ölüm y›ldönümünde, Ankara’daki me-
zar› bafl›nda an›ld›. Anmaya annesi, babas› ve kardefli
ile Gençlik Federasyonu üyeleri kat›ld›.

Ankara Cebeci Mezarl›¤›’ndaki anmada “Gökçe
fiahin Ölümsüzdür” pankart› aç›l›rken, Gökçe’nin re-
simleri ve federasyon flamalar› tafl›nd›. “Devrim fiehit-
leri Ölümsüzdür” slogan›yla mezar› bafl›na kadar yürü-
yen kitle, burada sayg› duruflunda bulundu.

‹lk olarak, ailesi ad›na Bayram fiahin bir konuflma

yapt›. Gökçe
fiahin’in dilin-
den, mücadele-
sini, kavgas›n›
anlatan Bayram
fiahin, “Bugün

ailen ve arka-

dafllar›nla se-

nin yan›na gel-

dik” diye ko-
nufltu. Ard›n-
dan Gençlik Federasyonu ad›na bir konuflma yap›ld›.
Gökçe’nin gençli¤in devrimci mücadelesinde baflla-
yan ve da¤lara uzanan yürüyüflünün özetlendi¤i ko-
nuflma, “bizim Gökçeler’imiz, fiengüller’imiz, Turan-
lar’›m›z ve gelenekler yaratarak flehit düflen gerillalar›-
m›z oldukça, Mahirler’den, Sabolar’dan, Niyaziler’-
den, Sinanlar’dan ald›¤›m›z ba¤›ms›zl›k, demokrasi ve
sosyalizm bayra¤› ellerimizden hiç düflmeyecektir. 20
Mart flehitlerimizin önünde sayg›yla e¤iliyor, devrime
olan büyük inanc›m›zla, tarihsel sorumluluklar›m›zla
mücadeleyi daha da yükseltece¤imize and içiyoruz.”
sözleriyle bitti. Kitle mezarl›ktan sloganlarla ayr›ld›. Cengiz Soydafl An›ld›

F tiplerinde-
ki ilk ölüm oru-
cu flehidi Cen-
giz Soydafl
Newroz eylem-
leriyle an›l›r-
ken, ‹stanbul
Gençlik Der-
ne¤i de 21
Mart günü ‹.Ü.
Hukuk Fakülte-
si’nde toplan›p
Beyaz›t kap›s›-
na yürüdüler.

“Cengiz Soydafl Ölümsüzdür” pankart› açan ö¤-
renciler, “Yaflas›n Ölüm Orucu Direniflimiz, Cengiz
Soydafl Ölümsüzdür, Mahir Hüseyin Ulafl Kurtulufla
Kadar Savafl” sloganlar›n› hayk›rarak, burada bir
bas›n aç›klamas› yapt›.

Cengiz Soydafl, HÖC’lüler taraf›ndan da 20
Mart günü Kavakp›nar Mezarl›¤›'ndaki mezar› ba-
fl›nda an›ld›. Büyük Direnifl flehidi F›rat Tavuk'un ai-
lesinin de kat›ld›¤› anmada, "Cengiz Soydafl Ölüm-

süzdür" pankart›yla sayg› duruflu yap›ld›. Dövizler
ve Cengiz Soydafl'›n foto¤raflar›n›n tafl›nd›¤› anma-
da mezar k›rm›z› karanfillerle süslendi. TAYAD'l› Fe-
ridun Osmana¤ao¤lu'nun okudu¤u aç›klaman›n ar-
d›ndan sloganlarla Cengiz Soydafl selamland›. Bize
Ölüm Yok marfl›n›n söylenmesiyle anma bitirildi.

Do¤an Tokmak An›ld›
15 Mart 2002’de ölümsüzle-

flen, ölüm orucu flehidi Do¤an
Tokmak, 20 Mart günü Ok-
meydan› cemevinde ve meza-
r› bafl›nda an›ld›.

15 Mart günü Cemevi’nde
ailesi ve TAYAD’l›lar tara-
f›ndan bir yemek verildi.
150 kifli Do¤an Tokmak’›
anmak için toplan›rken,
O’nun mücadelesi ve devrimci yaflam› anlat›ld›.

Büyük Direniflin 118 flehidinden biri olan Do-
¤an Tokmak için ikinci anma, ayn› gün mezar› ba-
fl›nda gerçeklefltirildi. Gazi Mahallesi yak›n›ndaki
Cebeci Mezarl›¤›’nda bulunan mezar›n›n bafl›nda
toplanan ailesi ve TAYAD’l› Aileler, Do¤an Tok-
mak’› unutmayacaklar›n› ifade eden bir konuflma
yapt›lar. Mücadelesinin hücrelerde ve d›flar›da
sürdü¤ü vurgulan›rken, sloganlarla öfke dile geti-
rildi.

Do¤an Tokmak, 3 Haziran 2001'de bafllad›¤›
ölüm orucu direniflini tereddütsüz sürdürerek, zor-
la müdahale iflkencesiyle direniflini k›rmak için
kald›r›ld›¤› fiiflli Etfal Hastanesi'nde, 15 Mart
2002’de flehit düflmüfltü.

DEVGENÇ’lilerin S›k›l› Yumruklar›
Gökçe fiahin’in Öfkesidir

Gençlik flehitlerini, yollar›ndan yürüme

kararl›l›¤›yla an›yor. S›k›l› yumruklar,

Gökçeler’in kavgas›n› sürdürme kararl›l›¤›n›n,

içilen andlar bu kavgan›n devrime kadar

sürece¤inin ilan›d›r. Gençli¤in ön saflar›nda

yer ald›¤› bir kavga zafere mahkumdur...

27 Mart
2005

50

Say› 151

