
ISSN: 1304687X 132

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

30 Mart-

17 Nisan

Bir Devrim

Stratejisidir

K›z›ldere’nin

17 Nisanlar’›n

Yolu Zaferin

Yoludur

Yolumuz Çayanlar›n Yoludur!

fiehitlerimizi an›yor,
umudu selaml›yoruz!

KIZILDERE
KURTULUfiUN

YOLUDUR

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 152 / Tarih: 3 Nisan 2005 / F‹YAT (KDV Dahil) 750 000 / 75 YKr

AdaletAdaletEkmekEkmek veve fiehitlerimizi,
118 flehit verdi¤imiz

Büyük Direnifl
içinde karfl›l›yoruz

AKP,

gençli¤i

F tipi

üniversite

ve liselere

hapsetmek

istiyor

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

Taş duvar, demir karyola ve yerlerde sayısız izma-
ritler / İnsanı serseme çeviren kurşun gibi ağır bir
hava / ... Ranzanın karşısında kafesli demir kapı,
... Günde beş kere büyük başlar bakar içeriye;
Yüzlerinde tecessüs.
'Çılgın adam, 3-5 kişi ile koskoca karanlıklar
İmparatorluğuna kafa tutan adalılar.'
Ama yine de 'çılgın adamın' karşısında
Bir eziklik, bir burukluk duyuyorlar o başka.
Gündüz gece diye bir ayrım yoktur hücrede,
Zaman ve mekan özümlenmiş artık.
Sadece koldaki saattir, geceyi gündüzü bildiren.
Işık yirmidört saat yanar.
Bir nefes, bir dumandır yoldaşım,
Cigaramı her çekişte duman olur,
Uçar giderim, ta uzaklara.
Çoğu kere Ada'ma giderim,
... Kahpe İstanbul'un, kahpe bir bölgesinde,
bir evdeyim, yoldaşlarımla beraber.
Bu ev, yoldaşlık-dostluk-kardaşlık-mertlik-kazanç
ve sevgi evidir.
Bu evde, herşey o kadar güzel ve o kadar anlamlı-
dır ki...
Ev de değil, ada, ada!
Satılmışlığın, kahpeliğin, riyakarlığın, adiliğin

ve her çeşit
aşağılık ve

her çeşit yabancılaşmanın karışımı olan,
Karanlık Denizi'nin ortasında,
Güneşi batmayan bir ada.
Ben ne şuralıyım ne buralı,
Adalıyım adalı,
Adam ormanlıktır.
Dostluk yoldaşlık, mertlik ormanı,
bütün Ada'mı kaplar.
Erdemin güneşi yirmidört saat aydınlatır adamı
Biz ada sakinleri bilmeyiz karanlığı.
Ben adalıyım ey kahpe hücre, Ada'lı.
Doğru ya, sen nereden bileceksin Ada'mı.
asırlık, feodal, militarist hücre.

Ya, sen, öküze benze-
mek için kasılan,

şişen
haset kurbağa hilkat
garibesi bilir misin

ada'mı?
Dünya karanlıktır,
güneşi batmayan
böyle bir ada
yeryüzünde yoktur.
Değil mi karanlıklar
cücesi, zavallı acuze?
Ya sen yarasalar şairi,
pişkin Cacomcho?
Değil şiirlerde, masallarda bile böyle bir ada

yoktur.
böyle bir ada eşyanın tabiatına aykırıdır.
... Ada’m kalabalıktır hain hücre:
Elde mitralyözüyle,
Sierra Maestra'da, Falcon'da, Vietnam'da

Mozambik'te, Angola'da, Sina çöllerinde...
Özgürlüğün türküsünü söyleyenler.
Zulme, kahpeliğe, sömürüye karşı...
Dişiyle, tırnağıyla üç kıtada karşı koyanlar
benim evlatlarımdır kahpe hücre.
Benim adamın ormanlığından aldıkları fideleri,
“birer birer dikiyor, kahpeler koalisyonunun dün-
yasına .
Kel dünya, Ada'mın ağaçlarıyla ayıbını örtüyor,
güzelleşiyor artık.
İyi bak bana feodal duvar, iyi tanı beni.
Seni yerle bir edecek Ada'lıları iyi tanı.
Ada’m ve hemşerilerinin çoğu ne halde diye

dudak bükme, orospunun dölü utanç duvarı
Evet adamı karanlığın suları bastı.
Evet, benim gibi pek çok adalı

bu çirkef suların altında,
ama boşuna sevinme, Ada'm batmaz, yok olmaz
Ada'm, sadece karanlık denizinde yerini değiştirdi.
Hepsi o kadar.

Mahir Çayan

HÜCREDEK‹ ADALI’NIN RÜYASI

GAZ‹ HALKINDIR YOZLAfiMAYA
‹Z‹N VERMEYEL‹M

Kapitalizm genç erkeklerimizi k›zla-

r›m›z› esrarla, uyuflturucuyla,

mafyayla ve her türlü ahlaks›zl›k-

la yoketmek istiyor. De¤erleri-

miz yokedilmek isteniyor.

B‹RB‹R‹M‹ZE SAH‹P ÇIKALIM!

A‹LELER GENÇL‹⁄‹M‹ZE SAH‹P
ÇIKIN

Gençlerimizi uyuflturucuya, esrara,

kumara, içkiye al›flt›ranlar onla-

r›n yokolmas›n› isteyenlerdir.

Aileler;

Gençlerimizi mafyaya, uyuflturucu-

ya, sistemin pisliklerine teslim

etmeyelim.

Gençlerimizi ülkemizi ve halk›m›z›

seven, kendi de¤erlerini bilen in-

sanlar olarak yetifltirelim. Onlar

bizimdir..

GENÇL‹⁄‹M‹Z GELECE⁄‹M‹Z-
D‹R. ONLARI YOKETMELER‹-
NE ‹Z‹N VERMEYEL‹M!

GENÇL‹⁄‹NE SAH‹P ÇIKANLAR
GELECEKLER‹NE SAH‹P
ÇIKAB‹L‹RLER

Gençlerimizi yokederek bütün halk›

bilinçsiz ve gurursuz bir hale getir-

mek istiyorlar.

Aileler;

Çocuklar›n›z› “aman bir fleye ka-
r›flma, ülke sorunlar› sana
m› kald›” fleklinde yetifltirmeyin.

Düzen zaten böyle olmas›n› isti-

yor. Bir avuç para babas› “siz dü-
flünmeyin, sizin önünüze at-
t›¤›m ahlaks›zl›klarla, uyufl-
turucu ile içki ile u¤rafl›n,

asla ülke sorunlar›yla ilgi-
lenmeyin” diyerek bizi sürü hali-

ne getirmek istiyorlar. Çevrenize

bak›n. Komflunuzun ve en yak›nla-

r›n›z›n çocuklar› ne ile u¤rafl›yor.

Her gün içimizden birilerini batak-

l›¤›n pisli¤ine bulaflt›r›yorlar.

Aileler;

Genç k›zlar›m›z›, erkeklerimizi ülke

sorunlar›n› düflünen, okuyan, ö¤-

renen, tart›flan ve mücadele eden

insanlar olarak yetifltirmeliyiz. An-

cak çocuklar›m›z› böyle bataktan

kurtarabiliriz. Aksi halde sistem bi-

zi yokedecektir.

GAZ‹ HALKINDIR.
Gazi’de uyuflturucuya mafya çete-

lerine fuhufla her türlü serserili¤e

izin vermeyelim.

Biraraya gelmenin zaman›d›r.

Birleflelim, güç olal›m, gençli-
¤imizi ve gelece¤imizi koruya-
l›m…

GAZ‹ TEMEL HAKLAR VE
ÖZGÜRLÜKLER DERNE⁄‹

Zübeyde Han›m Mahallesi

Fevzi Çakmak Cad. No:103

Gaziosmanpafla/ ‹stanbul

Gazi Temel Haklar’dan Yozlaflmaya Karfl› Kampanya

Ekmek ve Adalet Dergisi okur-
lar›, 28 Mart Pazartesi günü Kad›-
köy Bo¤a Heykeli önünden ‹ske-
le’ye kadar Ekmek ve Adalet Der-
gisi'nin 151. say›s›n›n da¤›t›m›n›
yapt›. Ekmek ve Adalet yaz›l› k›r-
m›z› önlükleri giyen ve “Çayan-
lar'›n yolunday›z” diyen yaklafl›k
25 kifli, ellerinde kapa¤›nda Mahir
Çayan resminin oldu¤u dergilerle
da¤›t›ma bafllarken polisler tara-
f›ndan bekletilerek sat›fl yapmalar›
engellenmek istendi. Ekmek ve
Adalet okurlar› yapt›klar›n›n mefl-

rulu¤una duyduklar› inançla dergile-
rinin propagandas›n› yaparak sat›fl-
lar›na bafllad›.

Okurlar›m›z dergi sat›fl› s›ras›nda
"30 Mart-17 Nisanlarla Umudu Bü-
yütüyoruz, Ölüm Orucu Sürüyor,
Irak'ta ‹flgal 2. Y›l›nda, Hapishane-
lerde 118 ‹nsan Neden fiehit Düfltü?
Hepsini Ekmek ve Adalet Dergi-
si'nde okuyabilirsiniz” sözleriyle
derginin konular›n› tan›tt›lar.

Ekmek ve Adalet’i, yani gerçe¤i,
tüm halka götürmeyi her okurumuz
görevi saymal›.

Gerçe¤in Sesi’ni Herkes Duysun!

Ekmek ve Adalet
Say› 152

‹çindekiler

3... Düzenden ve düzeniçi
solculuktan kopufl:
KIZILDERE

5... Gençli¤i teslim
alamayacaks›n›z!

8... fiehitlerimizi ve umudu,
ülkenin dörtbir yan›nda...

10... Bafl›na çuval geçirenler
önünde diz çöken...

15... Faflizmin koruyucusu CHP
16... Faflist güruh Abdi

‹pekçi’deki TAYAD’l›lara
sald›rd›

18... Umut biziz, çare sosyalizm!
20... 30 Mart-17 Nisan, bir

devrim stratejisidir!
22... TCK direnme hakk›na

sald›r›d›r
24... De¤ifliklikler hak ve

özgürlüklere de¤il, iktidar
koltu¤una...

26... Oligarflinin gençlikten
korkusu bofluna
de¤il

28... Demagojiye son!
31... Borç bata¤›, ba¤›ml›l›k

bata¤›
32... ‘Aleviler, devrimin

fidanlar›d›r’
33... ‘Küreselleflmeye,

emperyalizme ve siyonizme
karfl› konferans’

34... El Sadr Hareketi Temsilcisi
Al-Zergani dergimize
konufltu

36... ‹ncirlik Üssü kapat›ls›n!
37... Avc›lar’da y›k›ma karfl›

yoksullar›n direnifli
38... Sandra Bakutz tahliye oldu
39... Hiç sönmeyen bir meflale

KIZILDERE
42... Adana E¤itim-Sen yönetimi

neyin peflinde?
43... Dayatmac›l›¤› teflhir

etmeliyiz
45... Ak›ll› olacaks›n!
46... Emperyalizm destekli

naylon ‘devrimler’!
48... Avrupa anayasas›na hay›r!
49... Adalet Bakan›’na sorular
50... Kahramanlar Ölmez

“Biz sa¤c› ideoloji ile uzlaflm›yor ve devrimci ideolojik bayra¤› yüksek-
lerde tutmaya çal›fl›yoruz. Bu do¤ru tutumdur. Biz do¤ru tutumumuz-
da sonuna kadar direniyoruz ve direnece¤iz. Çünkü yollar›m›z›n bu tu-
tumla çelikleflece¤ine, hareketimizin ancak bu kararl› tav›rla ilerilere
do¤ru hamleler yapaca¤›na kesinlikle inan›yoruz...”

Mahir Çayan ve yoldafllar› Türkiye Devriminin Yolu’nun netleflmesinde
önemli dönüm noktalar›ndan biri olan Ayd›nl›k Sosyalist Dergi’ye Aç›k
Mektup’ta böyle diyorlard›. K›z›ldere, düzenden ve düzeniçi soldan ke-
sin bir kopufltur. Bu ne yaln›zca teoriyle-stratejiyle, ne de yaln›z savafl-
ç›l›kla s›n›rl› bir kopufl de¤ildir. Düzenden, düzeniçi soldan ideolojik,
politik, kültürel, ahlaki bir kopufltur. Bu kopufl gerçeklefltirilmeden dev-
rim ilerleyemez. Parti-Cephe anlay›fl›n›n ‘72 sonras› etraf›nda toplad›¤›
büyük potansiyel, böyle bir kopuflun onlarda, K›z›ldere’de somutlaflm›fl
olmas› nedeniyledir. Baflta gençlik olmak üzere çeflitli halk kesimleri,
bilinçle veya sezgiyle düzenden, düzen solundan kopufl sa¤lanmadan
devrime ilerlenemeyece¤ini görmüfl ve devrim için Parti-Cephe anlay›-
fl›n›n etraf›nda birleflmifltir.

K›z›ldere’den bize miras kalan yaln›zca “Bütün Yaz›lar” de¤ildir; bu mira-
s›m›z›n temel önemdeki bir parças›d›r. Bunun ötesindeyse, 6-7 y›ll›k bir
zaman dilimine s›¤d›r›lan, teori¤in pratikle, prati¤in Türkiye solu için
“ilk” olan geleneklerle yo¤ruldu¤u zengin bir birikim vard›r. Devrimcilik
bir bütündür. ‹deolojide, politikada, kültürde, ahlakta, örgüt anlay›fl›nda,
çal›flma tarz›nda bütünlüklü bir dünya görüflü ve yaflam tarz›d›r. Dev-
rimcilik, Mahirler’le bu bütünlü¤ü içinde ele al›nm›fl ve düzenden, dü-
zeniçi soldan kopmufl yeni bir devrimcilik tarz› yarat›lm›flt›r. O güne ka-
dar ki, revizyonist, reformist pratik, parlamentoculukla, cuntac› hayal-
lerle s›n›rl›yd›, sosyalistlik düzeniçi yaflayan “ayd›n”larla özdeflleflmiflti
ve “salon sosyalizmi” diye ifade ediliyordu. Devrimci bir iktidar savafl›-
n›n de¤iflmez kural› olan “ölmek ve öldürmek”, yani savafl›n kendisi,
onlarla girdi Türkiye soluna. Oligarflinin kuflatmalar›na direnmek, zin-
danlar›ndan firar etmek, halk düflmanlar›n› cezaland›rmak, devrim ve
halk için kendini feda etmek... onlar›n prati¤inde hayat buldu. Bu teori
ve prati¤in sonucunda, “devlete karfl› savafl›lmaz” anlay›fl› y›k›l›rken,
ayn› zamanda o zamana kadar “proletarya devrimcili¤i” olarak gösteri-
len küçük-burjuva devrimcilik ve sosyalistli¤in de tüm statükolar› pa-
ramparça edildi. Bu, küçük-burjuva devrimcili¤ine öylesine büyük bir
darbeydi ki, o günden sonra art›k devrimcilik denilince Mahirler, K›z›l-
dere ölçü olacak ve onlar ortada eskisi gibi dolaflamayacaklard›.

Küçük-burjuvazi, iflte bundan dolay› K›z›ldere’deki fiziki yenilginin ard›n-
dan Mahirler’e en ac›mas›zca sald›ran kesim oldu. Mahirler’i “macera-
c›, goflist” ilan ederek eski statükolar›n› ve eski sosyalistlik tarz›n› sür-
dürmeye çal›flt›. Ama düzenden ve düzeniçi soldan kopufl temelinde
flekillenen devrimcili¤in yüzbinler taraf›ndan sahiplenilmesi, onlar› ezip
geçti, reformist, pasifist damgas›yla yaflamaya devam ettiler... Bu yüz-
den o gün bugündür küçük-burjuva çevrelerde sevilmez ve an›lmaz
Mahirler. Mahirler, Denizler, ‹bolar nezdinde 70’lerin bafl›ndaki mücade-
le ve direnifle yönelik sempatiyi istismar etmek içinse, tarihi çarp›tarak
çizdikleri “hiç adam öldürmemifl” Deniz Gezmifl portresini yaratt›lar.
Deniz Gezmifller’i böyle anlatmak ve böyle sahiplenmek, her fleyden

Düzenden ve düzeniçi solculuktan kopuş:

KIZILDERE

önce, onlar›n düflüncelerine, mücadelelerine
sayg›s›zl›kt›. Ama küçük-burjuva devrimcili-
¤in hem geçmifle küfredip, hem de geçmifli
istismar etme kayg›s›, onlara bu sayg›s›zl›¤›
da yapt›rd› ve yapt›rmaya devam ediyor.
“Onlar hiç insan öldürmedi” tart›flmas›, hu-
kuki de¤il, ideolojik, politik bir tart›flmad›r ve
bunu gündeme getirenler, devrimci geçmifli
tarihimizden silmek, devrimci önderlerin içini
boflaltmak, tarihi bugünkü düzeniçi konum-
lar›na göre yeniden yazmaya yeltenen dü-
zeniçi solculu¤un temsilcileridir.

Statükolar›n› alt üst etti¤i, s›n›flar mücadelesi-
ne ivme kazand›rd›¤› ve mücadele art›k daha
büyük bedeller ister hale geldi¤i için Mahir’i
hiç sevmeyenler, onun yolunda yürüyenleri
de sevmediler. Farkl› strateji ve taktikler sa-
vunuluyor olsa da, yoldafll›¤›n, siper yoldafll›-
¤›n›n sevgisini ve sayg›s›n› duymad›lar. Çün-
kü Mahir’in yolunda yürüyenler de Mahir ka-
dar sekter, uzlaflmazd›. Gerçekten de Cephe-
ciler, siyasi tarihleri boyunca “macerac›, go-
flist” sözlerinin d›fl›nda en çok da “sekter” sö-
züne muhatap oldular. Ama iflin do¤rusu flu
ki, bu “sekterlik” elefltirisini de pek kaale al-
mad›lar. O konuda kafalar› çok aç›kt›. Mahir,
daha o zaman flöyle demiflti bu konuda:
“Oportünist görüfllere karfl› devrimci tav›r, uz-
laflmac› tav›r de¤il, uzlaflmaz tav›rd›r. Oportü-
nist görüfllere sekter davranmayanlar, kendi
emekçi halk›na sekter davrananlard›r.” Dev-
rime karfl› liberal, halk›m›za karfl› sekter ola-
mayaca¤›m›za göre, “sekterlik” suçlamalar›-
n› göze alarak devrimin gelece¤i, halk›n ç›-
karlar› için ne gerekiyorsa onu yapmaya de-
vam etmek, do¤ru oland›.

Bu tav›r, K›z›ldere’deki kopuflun do¤ru kavran-
mas›d›r. Tekrar özetlersek; “THKP-C'nin bir
kopufl olmas›, 50 y›ll›k revizyonist gelene¤i
y›kmas›, sadece, parlamenter mücadelenin
yerine silahl› mücadeleyi koymas›yla s›n›rl›
de¤ildir. Bu son derece ay›rdedici bir yand›r.

Ancak yine de
bilinir ki, silahl›
mücadele tek ba-
fl›na bir mücade-
lenin niteli¤ini
belirlemez. Bu
mücadeleyi nas›l
bir örgütün, han-
gi hedefle, nas›l
bir devrimcilik
anlay›fl›yla yü-
rüttü¤ü de en az
silahl› mücadele-
nin kendisi ka-

dar önemlidir."

E¤er kültürde, ahlakta, örgüt anlay›fl›nda düzen-
den ve düzeniçi solculuktan kopamam›fl bir
tarz hakimse, teorik olarak Mahir’in tezlerini,
PASS’yi savunuyor olmak, hiçbir fley ifade et-
mez. Nitekim ifade etmedi¤i de çok çarp›c›
örnekleriyle görülmüfltür. Mahir’i, PASS’yi sa-
vundu¤unu iddia eden kimi anlay›fllar, düzen-
den kopuflu sa¤layamad›klar› için bugün ya
yokolmufllar ya da düzeniçinde, parlamento-
culuk bata¤›nda kulaç atmaktad›rlar.

K›z›ldere’yi anlamak, ondaki bu kopuflu gör-
mektir. Onlar proletarya ideolojisinin, halk›n
temsilcisidirler. Proleter devrimcilik, her flart
alt›nda devrimi ve halk› savunan, devrim id-
dias›n› sürdüren ve bu yolda b›kmadan, öde-
necek bedellerden korkmadan yürümektir.
Proleter devrimcilik, oportünizmin, liberaliz-
min her türüyle uzlaflmamak, sonuna kadar
mücadele etmektir. Oportünizmi, liberalizmi
küçümsemek, onu ayakta tutman›n bir bafl-
ka yoludur. Bugün solun büyük bölümünde
“ABD, AB savunuculu¤unun” bile meflru gö-
rülmesi, bu tür anlay›fllara karfl› k›ran k›rana
ideolojik mücadele verilmemesi, düzeniçi
solculuktan kopulamamas›n›n sonucudur.
Bunun bir baflka aç›klamas›, kendilerinin de
her an o zeminlere kayabilecek olmas›d›r. K›-
z›ldere’de kanla imzalanan çizginin bugüne
kadar hiçbir savrulma yaflamamas›, iflte bu
kopuflu o zaman sa¤lam›fl olman›n sonucu-
dur. Bu çizginin düzenle, düzeniçi solculukla
ayr›m çizgileri o kadar kal›nd›r ki, hiçbir sap-
ma, ihanet, kuflatma aradaki bu duvarlar›
kald›ramaz.

K›z›ldere, siyasal anlamda oldu¤u kadar, tek tek
her devrimci aç›s›ndan da bir devrimci ya-
flam manifestosudur. Her devrimcinin ideolo-
jik, politik, kültürel, ahlaki bu kopuflu sa¤la-
mas› gerekir; de¤ilse, sistem bir biçimiyle
teslim alacakt›r. Devrimcilik bütünlüklü ola-
rak kavran›p hayata geçirilmedi¤inde, burju-
va, küçük-burjuva ideolojisinin hayat›n her
alan›na uzanan kuflatmas› yar›lamaz. O ku-
flatma alt›nda bo¤ulmak kaç›n›lmaz kader
olur. Hiç kimse, sonuna kadar bir aya¤› dü-
zende, bir aya¤› devrimde yürüyemez. Yolla-
r›n daha keskin biçimde ayr›flt›¤› bir nokta
önüne mutlaka ç›kar ve o iki aya¤›n› birden
tek bir yolun üzerine basmak tercihiyle karfl›
karfl›ya kal›r. Devrim yolunda yürümek, K›z›l-
dere yolunda yürümektir. K›z›ldere yolu, dü-
zenden, düzeniçi solculuktan ve onun kültü-
ründen, ahlak›ndan kopmay› baflaran prole-
ter devrimcilerin yoludur.

Mahir’i, PASS’yi
savundu¤unu iddia eden

kimi anlay›fllar, düzenden
kopuflu sa¤layamad›klar›

için bugün ya yokolmufllar
ya da düzeniçinde,

parlamentoculuk
bata¤›nda kulaç

atmaktad›rlar.

Gençlik Federasyonu ‘Polis
‹dare ‹flbirli¤ine, Soruflturmala-
ra Son’ kampanyas›n› sürdürü-
yor. Kentlerin meydanlar›nda üç
günlük açl›k grevleri yap›larak,
soruflturma terörü ile amaçla-
nan; örgütsüz, apolitik gençlik
olmayacaklar›n› hayk›rd›lar.
Toplad›klar› imzalar›, sorufltur-
malar›n yo¤unlaflt›¤› üniversite-
lerin rektörlüklerine gönderen
ö¤renciler, 18 Nisan’da Anka-
ra’da YÖK Genel Merkezi önün-

de olacaklar.

‹stanbul Taksim:
Sald›r›ya Karfl›

Kararl›l›k

Gençlik Fede-
r a syo -

nu üyeleri-
nin 25
Mart gü-
nü Tak-
sim Gezi
Park›’nda
yapt›klar›
b a s › n

aç›klamas›-
n›n ard›ndan
bafllatt›¤› aç-
l›k grevi eyle-
mine polis
sald›rd›.

Galatasa-

ray Postanesi önünde
bas›n aç›klamas› ya-
parak, toplad›klar› im-
zalar› üniversite rek-
törlüklerine fakslayan
federasyon üyeleri, ‹s-
tiklal Caddesi’nde bil-
diriler da¤›tarak, Taksim Gezi
Park›’na geldi. Burada açl›k gre-
vine bafllayan Hasibe Çoban,
Fatma Do¤an ve Aygün Kumru
ile onlara destek veren ö¤renci-
ler, polis taraf›ndan yaka paça
gözalt›na al›nd›lar.

Polisin, kameralara flov ya-
parak “bak›n cop kullanm›yo-
ruz” oyununa karfl›n, ö¤rencile-
rin yüzlerine kelepçe ile vurduk-
lar› ve bayan ö¤rencilere cinsel
tacizde bulunuldu¤u aç›kland›.
Gözalt›na al›nan ö¤renciler ser-
best b›rak›l›r b›rak›lmaz o gece
eylemlerine Okmeydan› Sibel
Yalç›n Direnifl Park›'nda devam
ettiler ve ertesi günü de Gezi
Park›'na geldiler. Bas›na aç›kla-
ma yapan Hasibe Çoban, üni-
versitelerde uygulanan gizli so-
ruflturmalar sonucu ‹stanbul
Üniversitesi'nde 14, Zongul-
dak’ta 12 ö¤rencinin ceza ald›-
¤›n› kaydetti. Demokratik hak-
k›n› talep eden ö¤rencilerin "te-
rörist" ilan edildi¤ini belirten
Çoban’›n ard›ndan konuflan Ay-
gün Kumru ise, “gözalt›nda ar-
kadafllar›m›za iflkence yap›ld›,
bayanlara tacizde bulundular"
dedi. ‘Soruflturmalara Karfl›
Açl›k Grevindeyiz’ yaz›l› panka-
rt›n aç›ld›¤›, ‘F Tipi Üniversite
‹stemiyoruz, Okullarda Polis
‹dare ‹flbirli¤ine Son, Bask›lar
Bizi Y›ld›ramaz’ sloganlar›n›n
at›ld›¤› aç›klaman›n ard›ndan
Gezi Park›’nda eylem bafllat›ld›.

Ö¤renciler, parkta üç gün,
geceli-gündüzlü eylemlerine de-

vam ettiler. 27 Mart günü des-
tek amaçl› açl›k grevine
bafllayan grup ad›na aç›klama-
da bulunan Elif Kaya, "Bizler
Gençlik Federasyonu olarak so-
ruflturma sald›r›s›n› püskürte-
ce¤iz. Bilim yuvas› olmas› gere-
ken üniversiteleri k›fllalara çevi-
ren zihniyeti teflhir etmeye de-
vam edece¤iz” dedi.

Eylemin sonland›r›ld›¤› 28
Mart’ta düzenlenen bas›n top-
lant›s›nda ise federasyon üyele-
ri soruflturmalar›n en demokra-
tik haklar›n› kulland›klar› için
aç›ld›¤›n› dile getirdiler ve Ame-
rikan karfl›tl›¤›n› geriletme poli-
tikas›n›n okullara soruflturma
terörü olarak yans›d›¤› söylendi.
Aç›klamay› okuyan Elif Kaya
flunlar› söyledi:

“Soruflturmalar bir ilk de¤il-
di. Vatan›n emperyalizme ba-
¤›ml›l›¤›na karfl› duran, her ne
pahas›na olursa olsun vatan›n›
sahiplenen devrimci gençlik de
bask›lardan nasibini böyle al›-
yor... YÖK, okullarda anti-Ame-
rikanc› devrimci-demokrat ö¤-
renci istemiyor. Polisle iflbirli¤i
halinde, vatansever gençli¤i
üniversite gençli¤inden tecrit et-
mek için elinden geleni yap›yor.
Bask›, yasak, gözalt›, iflkence,
sat›rl›-b›çakl› sivil faflistleri okul-
lara sokma gibi her yöntemi
kullan›yor. Bu da olmazsa, ya-
sal bir bas›n aç›klamas› sorufl-
turma sebebi olabiliyor. ‘Hakk›-
m›zda neden soruflturma aç›ld›’
sorumuza karfl›l›k ‘emniyet iste-

3 Nisan
2005

5

Say› 152

istanbul

Gençli¤i Teslim

Alamayacaks›n›z!

Gençlik Federasyonu; düflünce ve örgütlenme özgürlü¤ünü
savunan; apolitiklefltirilmifl, yozlaflt›r›lm›fl, Amerika ve

Avrupa’ya kaçmaktan baflka hiçbir ideali olmayan gençli¤e
isyan eden herkesin sesi oluyor. Onlara destek verelim!

di’ cevab›n› al›yoruz. Yani AKP-
YÖK-polis iflbirli¤i halinde, em-
peryalizme daha iyi yaranmak
için çal›fl›yorlar.”

“Okullar›m›z›n F tipi üniver-
site, ülkemizin F tipi ülke hali-
ne getirilmesine sessiz kalma-
yaca¤›z” sözleriyle aç›klamaya
son veren Kaya’n›n ard›ndan
kitle sloganlar att›. Açl›k grevi
boyunca ö¤rencilere, hukukçu-
lar, TAYAD’l›lar ve çeflitli
DKÖ’ler destek verdi.

Ankara’da Abdi ‹pekçi’de

Gençli¤in Ankara’daki ey-
lem yeri ise, Abdi ‹pekçi Par-
k›’yd›. Gençlik Federasyonu ve
Sosyalist Gençlik Derne¤i eyle-
mi birlikte gerçeklefltirdiler.

25 Mart’ta, Yeniflehir Posta-
nesi’nde toplanan ö¤renciler,
toplad›klar› imzalar›, Zonguldak
Karaelmas, ‹stanbul ve Ankara
Üniversitelerinin Rektörlükleri’-
ne gönderdiler. Burada yap›lan
aç›klamada, "Polis ‹dare ‹flbirli-
¤ine ve Soruflturmalara Son",
"Soruflturmalara Hay›r" yaz›l›
önlükler giyen ö¤renciler, "F Ti-
pi Üniversite ‹stemiyoruz, So-
ruflturmalar, Tutuklamalar, Bas-
k›lar Bizi Y›ld›ramaz, Sorufltur-
malara Karfl› Açl›k Grevindeyiz"

dövizleri tafl›d›lar. ‘Po-
lis ‹dare ‹flbirli¤ine ve
Soruflturmalara Son’
yaz›l› ortak pankart
açan ö¤renciler ad›na
konuflan Eray Deste-
gül, soruflturmalara
karfl› mücadelede bü-
tün duyarl›, demokrat
kifli ve kurumlar› ya-
nlar›nda görmek iste-

diklerini dile getirdi. Ö¤renciler,
daha sonra Abdi ‹pekçi Park›'na
kadar yürüyüfl yaparak burada
açl›k grevine bafllad›lar. Eyleme
destek amaçl› kat›lan Mazlum-
Der Baflkan› Emrullah Baytar
ve Ankara Ayd›n-Sanatç› Girifli-
mi ad›na Mehmet Özer birer ko-
nuflma yapt›lar.

Nöbet de¤iflimleri ile eylem-
lerini sürdüren ö¤rencilere, TA-
YAD'l›lar, ‘Bafl örtüsüne özgür-
lük’ eylemcileri ve Haluk Ger-
ger’in de bulundu¤u, kifli ve ku-
rumlar destek verdiler. 28 Mart
günü düzenlenen bas›n aç›kla-
mas› ile eylem sona ererken,
mücadelenin sürece¤i bir kez
daha vurguland›. Eylem s›ras›n-
da “F Tipi Üniversite ‹stemiyo-
ruz, Soruflturma Terörüne
Son” sloganlar› atan ö¤renciler,
18 fiubat’ta YÖK önüne ça¤r›
yapt›lar.

Adana ‹nönü Park›:
Vatansever Gençlik
Bask›lara Gö¤üs Gerecek

Açl›k grevi yap›lan yerlerden
biri de Adana’yd›. Adana Genç-
lik Derne¤i üyeleri, ‹nönü Par-
k›'nda bir araya gelerek, “So-
ruflturmalara Karfl› Açl›k Gre-

vindeyiz” yaz›l› önlük-
lerle eylemlerini bafllat-
t›lar. “Polis ‹dare ‹flbirli-
¤ine ve Soruflturmalara
Son” yaz›l› pankart aça-
rak bas›na aç›klamada
bulunan ö¤renciler ad›-
na konuflan Erdo¤an
Onur Mart, soruflturma
terörüne teslim olmaya-
caklar›n› belirtti. Açl›k
grevine HÖC’den de bir

kifli de kat›larak destek verdi.
Üç günlük eylem boyunca,

devrimci demokrat ö¤renciler,
açl›k grevine ziyaretlerle destek
verdiler. Halk›n, gençli¤in mü-
cadelesi hakk›nda bilgilendiril-
di¤i eylem, 27 Mart günü yap›-
lan bas›n aç›klamas› ile sona er-
di. "Ö¤renciyiz Hakl›y›z Kaza-
naca¤›z, Ne Amerika Ne Avrupa
Ba¤›ms›z Türkiye, ‹flbirlikçili¤e
Son" sloganlar› at›lan aç›klama-
da, Cenk Artan, "Bizler vatanse-
ver, devrimci gençlik olarak her
zaman haks›zl›klar›n karfl›s›nda
gö¤üs gerece¤imizi bir kez daha
belirtiyoruz" diye konufltu.

Kocaeli: 18 Nisan Günü

YÖK Önünde Olal›m!

Kocaeli Gençlik Derne¤i
üyeleri, toplad›klar› imzalar› 25
Mart günü ‹zmit Merkez Posta-
hanesi’nden ilgili rektörlüklere
gönderdiler. Yap›lan bas›n aç›k-
lamas›nda konuflan Nazl› Zey-
nep fiimflek, yo¤unlaflan sorufl-
turmalar› hat›rlatarak, “bu sald›-
r›lar›n amac› AKP iktidar› ve
YÖK’ün apolitiklefltirme politi-
kalar›n› uygulamak istemesidir.
Soruflturma terörünün arkas›n-
daki zihniyet 12 Eylül zihniyeti-
dir” dedi. Ö¤rencilerin tek tip-
lefltirilip üniversitelerin F tipi ka-
rargahlar haline getirilmek is-
tendi¤ini söyleyen fiimflek,
“gençlik direnmekten, örgüt-
lenmekten asla vazgeçmeye-
cektir” diye konufltu.

Çeflitli kurumlarca da des-
teklenen eylemin ard›ndan, ö¤-
renciler açl›k grevine bafllamak
için CHP ‹l binas›na gittiler. Par-
ti binas›n› açmayaca¤›n› söyle-
yen il yönetimi, kap›lar›n› kilitle-
yerek ö¤rencilerin hak aray›fl›na
s›rt›n› dönmüfl ve asgari de-
mokratl›kla da ilgilerinin olma-
d›¤›n› göstermiflti. Bu tav›r kar-
fl›s›nda, il binas›na girilerek fiili
olarak açl›k grevi bafllat›ld›.
CHP il teflkilat›, gençli¤in karar-
l›l›¤› karfl›s›nda, kabul etmek
durumunda kal›rken, üç gün

3 Nisan
2005

6

Say› 152

Adana

Kocaeli

boyunca destek ziyaretleri ger-
çekleflti. SES, ESP, Özgür Dü-
flün, EHP, Makine Mühendisleri
Odas› Ö¤renci Komisyonu, Isl›k
Sesi Gazetesi ve Halkevleri’nin
yan›s›ra CHP Merkez ilçe yöne-
ticileri, direniflçileri ziyaret ede-
rek, Gençlik Federasyonu’nun
eylemlerini desteklediklerini be-
lirttiler.

Eylemlerini, 27 Mart günü
Belediye ‹flhan›’ndan ‹nsan
Haklar› Park›’na kadar slogan-
larla yürüyerek sonland›ran ö¤-
renciler, burada yapt›klar› aç›k-
lamada, "Susmad›¤›m›z, hakk›-
m›z› arad›¤›m›z, ba¤›ms›zl›k is-
tedi¤imiz için okullar›m›zdan
at›ld›k, hakk›m›zda soruflturma
aç›ld›. Ve biz bunlara direniyo-
ruz” denildi. Aç›klamay› oku-
yan ‹lknur Özdemir, 18 Nisan'a
kadar çeflitli eylemlerle kam-
panyalar›n›n sürece¤ini belirte-
rek, 18 Nisan günü Ankara’daki
YÖK önünde tüm Türkiye'den
gelen ö¤rencilerle hakl›l›klar›n›
dile getireceklerini söyledi. Ey-
lemde; "Ö¤renciyiz Hakl›y›z Ka-
zanaca¤›z, Soruflturmalar, Tu-
tuklamalar, Bask›lar Bizi Y›ld›-
ramaz, Yaflas›n Açl›k Grevi Dire-
niflimiz" sloganlar› at›ld›.

Soruflturmalara

Her Yerde Protesto
Açl›k grevlerinin d›fl›nda, bir

çok kentte Gençlik Federasyo-
nu üyeleri çeflitli eylem ve et-
kinliklerle soruflturmalar› pro-
testo etmeye devam ediyorlar.

Erzincan Gençlik Derne¤i üye-
leri 25 Mart’ta Merkez Postane
önünde bas›n aç›klamas› yapa-
rak, toplanan imzalar› ‹stanbul,
Ankara ve Zonguldak’taki üni-
versite rektörlüklerine gönderdi-
ler. Aç›klama s›ras›nda ‘Okul-
larda Polis-‹dare ‹flbirli¤ine ve
Soruflturmalara Son’ pankart›
ve k›z›l bayraklar tafl›nd›.

Mersin Gençlik Derne¤i üyele-
ri, 25 Mart’ta, Taflbina önünde
yapt›klar› eylemde, "Polis ‹dare
‹flbirli¤ine Son, F Tipi Üniversite

‹stemiyoruz" sloganlar› att›-
lar. Eylemde konuflan Ci-
han Güler, soruflturmalar›n
geri çekilmesi için, her türlü
demokratik haklar›n› kulla-
nacaklar›n› söyledi.

Samsun Gençlik Derne¤i

üyeleri 24 Mart günü, "Ne
Amerika Ne Avrupa Ba¤›m-
s›z Türkiye ‹flbirlikçili¤e Son"
yaz›l› önlükler giyerek caddeler-
de bildiriler da¤›tt›lar. 25 Mart
günü ise, Amasya Gençlik Derne-

¤i ile birlikte Samsun Çiftlik
Postanesi önünde toplanan ö¤-
renciler, "Okullarda Polis ‹dare
‹flbirli¤ine ve Soruflturmalara
Son!” pankart› ve flamalar aça-
rak bas›n aç›klamas› yapt›lar.
Soruflturmalar hakk›nda bilgi
verilen aç›klamada, “Biz üniver-
sitelerin gerçek sahipleriyiz.
AB'ye, ABD'ye, ülkemizin sö-
mürgelefltirilmesine, üniversite-
lerimizin F tiplefltirilmesine ve
her türlü hak gasp›na karfl› mü-
cadele etmeye devam edece¤iz”
denildi. Daha sonra rektörlükle-
re faks çekildi.

Bal›kesir Gençlik Derne¤i’nin
eylemi ise, 25 Mart’ta Ali Hik-
met Pafla Meydan›’nda gerçek-
lefltirildi. “Okullarda Polis-‹dare
‹flbirli¤ine ve Soruflturmalara
Son” pankart› aç›larak aç›kla-
ma yap›lmas›n›n ard›ndan im-
zalar faksland›. 26 Mart günü
ise, Cumartesi Pazar›’nda “Ne
ABD, Ne AB Ba¤›ms›z Türkiye”
yaz›l› önlükler giyen ö¤renciler,
“Ba¤›ms›z Türkiye fiiar›n› Yük-
seltmeye Devam Edece¤iz”
bafll›kl› bildiriler da¤›tt›lar.

Eskiflehir Gençlik Derne¤i üye-
leri 25 Mart’ta Merkez Postane
önünde toplanarak bas›n aç›k-
lamas› yapt›lar. Federasyon
ad›na konuflan Engin Göko¤lu,
“bu sald›r›lar› bofla ç›karaca¤›z
ve mücadelemizi yükseltece¤iz”
diye konufltu. Aç›klaman›n ar-
d›ndan rektörlüklere imzalar
gönderildi.

‹zmir Gençlik Derne¤i’nin top-
lad›klar› imzalar› göndermesi s›-

ras›nda, postane görevlilerinin
iflgüzarl›¤› yafland›. Postana
bahçesinde aç›klama yap›lma-
s›na izin vermeyen Bornova
Postanesi yetkilileri polisle iflbir-
li¤i yapt›lar. Bunun üzerine ö¤-
renciler bahçe d›fl›nda bas›n
aç›klamas›n› yapt›ktan sonra
toplanan imzalar› gönderdiler.
"Okullarda Polis ‹dare ‹flbirli¤i-
ne ve Soruflturma Terörüne
Son!” pankart› aç›larak yap›lan
eylemde, Gülflah Mersin, 31
Mart-2 Nisan aras›nda açl›k
grevi yapacaklar›n› duyurdu.

Mu¤la’da Gençlik Federasyo-
nu üyeleri S›n›rs›zl›k Meyda-
n›’nda 30 Mart günü düzenle-
dikleri eylemle, soruflturmalar›
protesto ettiler. Eyleme SGD ve
BAGEH Gençli¤i de destek ve-
rirken, "Bask›lar Bizi Y›ld›ramaz,
F Tipi Üniversite ‹stemiyoruz,
Ö¤renciyiz Hakl›y›z Kazanaca-
¤›z, Polis ‹dare ‹flbirli¤ine Son”
sloganlar› at›ld› ve dövizler ta-
fl›nd›. Yap›lan aç›klamada, okul-
lar›n F tipine dönüfltürüldü¤ü di-
le getirilerek, “E¤itim hakk›m›z›
kimse elimizden alamaz!” denil-
di.

Okuldan at›lmalar›n yaflan-
d›¤› Zonguldak’da 28 Mart günü,
Zonguldak Karaelmas Üniversi-
tesi'nde oturma eylemi yap›ld›.
Rektörlük binas› önünde yap›-
lan eylemde yar›m saat boyun-
ca a¤›zlar›n› siyah bant takan
ö¤renciler, okul kitaplar›n› zin-
cirlediler. Eylemin sonunda ki-
taptaki zincir sökülüp, a¤›zlar-
daki bantlar yak›ld› ve “E¤itim
Hakk›m›z Engellenemez, F Tipi
Üniversite ‹stemiyoruz" slogan-
lar› at›ld›.

3 Nisan
2005

7

Say› 152

Ankara

Bayraklar›m›zla meydanlarday›z. En kanl› zulüm-

lerde derleyip dürmedi¤imiz, toprak altlar›na göm-

medi¤imiz, alanlarda, direniflçilerin al›n bantlar›nda,

da¤larda ve flehirlerde, fabrikalarda ve kondularda

dalgaland›rd›¤›m›z bayraklar›m›zla kavgaday›z.

Umudun neferleri kavga meydanlar›ndaki.

“Bayra¤›nda umut / Umutlar›n umudu bayra-

¤›nda”... Sosyalizm yaz›yor o bayrakta.

K›z›l bayraklar, dünya halklar›n›n zaferlerini ülke-

mizin meydanlar›na tafl›yor; tafl›yor çünkü, “bir kez

de Türkiye’den sarsaca¤›z dünyay›”.

Sabo demiflti, bizi yokedemezsiniz, bizi yene-

mezsiniz ve demiflti ki, “bayra¤›m›z ülkenin
her yan›nda dalgalanacak”.

Dalgalan›yor iflte. “Beyinlerini da¤›tt›k” diyenle-

rin tarihsel yenilgisini gösteriyor dalga dalga.

Devrim yürüyüflümüzün sürdü¤ünü gösteriyor

dosta düflmana k›z›l k›z›l balk›yarak. Köprüler geçi-

yoruz k›ldan ince, k›l›çtan keskin, demir kap›lar› y›r-

t›p kale duvarlar›n› y›k›yoruz. Ölümlerin, ateflin or-

tas›nda dalgalan›yor bayraklar›m›z.

K›z›l Bayraklar›m›z Meydanlarda
Haklar ve Özgürlük Cephesi üyeleri, 30 Mart -

17 Nisan Devrim fiehitlerini Anma ve Umudun Ku-

ruluflunu Kutlama Günleri’ni k›z›l bayraklarla karfl›la-

d›lar. 30

Mart günü

sabah› bir-

çok kentin

m e r k e z i

yerlerinde

as›lan çok

say›da k›z›l

b a y r a k ,

umudu müjde-

lerken, K›z›lde-

re’de tutuflan

alevin asla sön-

meyece¤ini hay-

k›rd›. HÖC’lü-

ler, ülkenin dört

bir yan›nda dal-

galanan k›z›l

bayraklarla, K›-

z›ldere’de ölüm-

süzleflen Mahir

Çayan ve

ON’lar flahs›nda devrim flehitlerini and›klar›n› ve

devrimci hareketin ba¤›ms›zl›k, demokrasi ve sosya-

lizm kavgas›n› selamlad›klar›n› vurgulad›lar.

Anadolu’da Samsun ve Hatay’da k›z›l bayrakla-

r›n as›ld›¤› bilgisi elimize ulafl›rken, dergimiz yay›na

haz›rland›¤› s›rada, bayrak as›lan yerlerden ‹stan-

bul’a iliflkin bilgiler elimizde bulunuyordu.

‹stanbul’da; Bak›rköy ‹ncirli'de 25 adet, Ça¤la-

yan Halide Edip Ad›var Köprüsü üzerine 50 adet,

fiiflhane'de 25 adet, Unkapan› ‹MÇ Bloklar›'na 25

adet, Taksim ‹stiklal Caddesi’nde 25 adet, Kad›köy

Meydan’› Alt›yol girifline biri 6 katl› bir binan›n tepe-

sinden sark›t›lan büyük boy olmak üzere iki adet,

Gazi Mahallesi ‹smet Pafla Caddesi üzerine 25 adet,

Taksim Meydan› otobüs duraklar›n›n bulundu¤u

alandaki bayrak direklerine as›lan 25 adet k›z›l bay-

rak, “bayra¤›m›z ülkenin her yan›nda dalgalanacak”

diyen kahraman flehitlerimizi selamlad›.

K›z›ldere Manifestosu’nu yazanlara bin selam ol-

sun hayk›r›fl›yla, Samsun Atatürk Bulvar›’n›n üzerin-

de bulunan köprüye biri 2 metre uzunlu¤unda ol-

mak üzere 10 adet, Dersim merkezinde üç ayr› böl-

geye, Hatay’da kent merkezine k›z›l bayraklar as›ld›.

3 Nisan
2005

8

Say› 152

fiehitlerimizi vve UUmudu,
Ülkenin DDörtbir YYan›nda DDalgaland›rd›¤›m›z

K›z›l BBayraklarla SSelamlad›k

Kad›köy

Bak›rköy

Taksim MMeydan›
30 Mart - 17 Nisan

Devrim fiehitlerini Anma, Umudun Kuruluflunu Kutlama Günleri

Yolumuz Çayanlar’›n Yoludur
HÖC Ankara Temsilcili¤i her 30 Mart’ta oldu¤u

gibi, Mahirler’in devretti¤i direnifl gelene¤inin katle-

derek bitirilemeyece¤ini bir kez daha hayk›rd›.

Karfl›yaka Mezarl›¤›’nda devrimci önder Mahir

Çayan’›n mezar› bafl›nda toplanan HÖC’lüler, K›z›l-

dere Son De¤il Savafl Sürüyor dediler. Mezarl›k gi-

riflinde “30 Mart 17 Nisanlarla Umudu Büyü-
tüyoruz” yaz›l› pankart ve k›z›l bayraklar açan

HÖC’lüler, yürüyüfl esnas›nda “Mahir Hüseyin

Ulafl Kurtulufla Kadar Savafl, Kurtulufl Kavgada

Zafer Cephede” sloganlar› att›. Ayr›ca Mahir Ça-

yan, Sabahat Karatafl ve Niyazi Ayd›n’›n foto¤rafla-

r› kortejin en önünde tafl›nd›.

Coflkulu sloganlarla Ulafl Bardakç›’n›n mezar›

bafl›na gelen HÖC’lüler, burada yapt›klar› sayg› du-

ruflunun ard›ndan, herbir a¤›zdan “Ulafl’a a¤›t” tür-

küsünü söylediler. Ulafl’›n mezar ziyaretinin ard›n-

dan yine sloganlarla Mahir Çayan’›n mezar› bafl›na

gelindi. Sol yumruklar bu kez, devrimin manifesto-

sunun yaz›ld›¤› K›z›ldere’yi yaratanlar için, önderi-

miz Mahir Çayan nezdinde kalkt›.

Gündo¤du Marfl›’n›n ard›ndan HÖC ad›na yap›-

lan konuflmada, K›z›ldere’den bu yana direnifl gele-

ne¤inin halkalar› anlat›ld›. K›z›ldere’nin ard›ndan,

direnme gelene¤ini sürdürenlerin destanlar yazma-

ya devam etti¤i vurgulanan konuflman›n bu k›sm›n-

da, DEV-GENÇ marfl› söylenerek, ba¤›ms›zl›k, de-

mokrasi ve sosyalizm için dövüflen DEV-GENÇ’liler

selamland›. K›z›ldere’de tarihe geçen söz hat›rlat›la-

rak flöyle devam edildi:

“Biz buraya dönmeye de¤il, ölmeye geldik, biz

buraya ölmeye de¤il, ço¤almaya geldik.. biz bura-

ya dalga dalga, nehir nehir akmaya geldik...”

16-17 Nisan direniflinin, ölüm oruçlar›nda yara-

t›lan kahramanl›¤›n hat›rlat›lmas› ve “Yolumuz Ça-

yanlar›n Yoludur! K›z›ldere Son De¤il Savafl Sürü-

yor!” fliarlar›n›n hayk›r›lmas›yla son bulan konuflma-

n›n ard›ndan Bize Ölüm Yok ve Hakl›y›z Kazanaca-

¤›z marfllar› söylendi.

Gençlik K›z›ldere’nin Yolunda
Kocaeli Gençlik Derne¤i üyeleri, 30 Mart günü

Kocaeli Üniversitesi An›tpark Yerleflkesi'nde K›z›lde-

re flehitle-

rini and›-

lar. "30

M a r t

1972 K›-

z › l d e r e

fiehi t ler i

Ölümsüz-

dür” pan-

kart› açan

ö¤renc i -

ler, büyük boy bez üzerine

yap›lm›fl Mahir Çayan res-

mi tafl›d›lar. Yap›lan konufl-

malar ve okunan fliirlerin

ard›ndan marfllar söylendi

ve sloganlar at›ld›.

Mu¤la’da Gençlik Fe-

derasyonu üyeleri 30 Mart

günü ‹HD flube binas›nda

K›z›ldere flehitlerini and›lar.

Grup Anadolu taraf›ndan

marfllar söylenirken, K›z›l-

dere’nin tarihi ve siyasi

önemi üzerine konuflmalar

yap›ld›.

‘fiehitlerimizin
Yolunday›z’

28 Mart 2004 tarihinde Dersim Hozat ilçesinin

Kinzir Ormanlar›’nda flehit düflen DHKC gerillas›

H›d›r Demir, Çemiflgezek ‹lçesi’nin Paflac›k Köyü’n-

de, mezar› bafl›nda an›ld›. Ailesini ziyaret eden dev-

rimciler daha sonra "Kinzir fiehitleri Ölümsüz-
dür" pankart›yla mezar›na kadar yürüyerek, burada

bir anma gerçeklefltirdiler.

5 y›ld›r halen süren tecrite karfl› direniflin 8. Ölü-

m Orucu Ekibi’nde yeralarak flehit düflen Yusuf Ara-

c›, 27 Mart günü mezar› bafl›nda an›ld›.

Ailesi ve yoldafllar›n›n kat›ld›¤› anmada “Kahra-

manlar Ölmez Halk Yenilmez” pankart› ve Yusuf’un

resimleri ile k›z›l bayraklar tafl›nd›. Yap›lan konuflma-

larda, direniflin kararl›l›¤› vurgulan›rken, sosyalizme

inanc›n› yaflam›n› feda ederek ortaya koyan yi¤it dev-

rimci Yusuf Arac›’n›n yaflam› anlat›ld›. Devrimciler, s›-

k›l› yum-

ruklar› ve

a t t › k l a r ›

sloganlar-

la “flehitle-

rimizin yo-

lunday›z”

dediler.

Hatay

Dersim

Ankara

Ankara

Mersin’de iki çocu¤un bay-
ra¤› yere atmas›n›n ard›ndan
yaflanan Genelkurmay’›n tehdit
dolu aç›klamas› ve geliflen
“bayrakl› yürüyüfller”, unuttu-
rulmak istenen Türkiye gerçe-
¤ini hat›rlatt› ve bu konuda
söylenen yalanlar› yerlebir etti.

Son y›llarda devletin niteli¤i,
demokratikleflme, Genelkur-
may’›n siyasetteki etkisinin
azald›¤›, Kürt halk›n›n “eksik
de olsa haklar›n›n verildi¤i” ve
daha birçok yalan, görmek is-
teyen herkes için art›k geçer-
sizleflmifltir. Bu yalanlarla halk›
besleyenler yine yalanlara de-
vam edeceklerdir, ama Türkiye
gerçe¤i bu ve benzeri her du-
rumda onlar› yalanlayarak
kendini hat›rlatacakt›r.

Hukuk Yok, fiovenizm Var!

Bayrak olay›yla ilgili olarak
Mersin’de, yafllar› 11-17 ara-
s›nda de¤iflen çocuklar okulla-
r›ndan önlükleriyle gözalt›na
al›nd›lar ve M.A (11), C.S (12),
F.B (12), V.S (14), S.T (16) ve
E.B (17) isimli çocuklar tutuk-
land›lar. Ne, çocuklar›n sorgu
ve mahkemelerine iliflkin yasa-
lar›, ne de baflka hukuki prose-
dürleri kimse tart›flmad›. Onla-
r›n katli vacipti! Çünkü Genel-
kurmay ne yap›lmas› gerekti¤i-
ni aç›klam›flt›. Linç havas› öy-
lesine yayg›nlaflt›r›ld› ki, Mersin
Barosu taraf›ndan gözalt›ndaki

ç o c u k l a r
için görev-
lendirilen iki
avukat, sa-
vunma yap-
m a y a r a k
“Baro tara-
f›ndan zo-
runlu ola-
rak görev-
lendirildik-
lerini” söy-
lediler.

H u k u k -
çunun hukukçulu¤unu, ayd›n›n
ayd›nl›¤›n› unuttu¤u bu a¤›r flo-
venizm havas›nda, tutuklanan
ö¤rencilerden 12 yafl›ndaki
C.S’nin, ‘yürüyüfl esnas›nda ta-
n›mad›¤› kravatl› iyi giyimli bi-
rinin bayra¤› verip bunu yak,
dedi¤ini, ama kendisinin yak-
mayaca¤›n› söyledi¤ini’ belir-
ten polis ifadesi dahi tart›fl›lma-
d›. Komplo teorileri, flovenist
tahliller boldu, ama bilimsel ve
tarihsel gerçeklerin tart›fl›lma-
s›ndan kaç›ld›. Çünkü bunlar
tart›fl›ld›¤›nda, devlet gerçe¤i
tart›fl›lacakt›. Örne¤in, Kürt ço-
cuklar› niye bayra¤a tepkilidir?
Bu bayrak, ony›llard›r hangi
politikalarla özdeflleflmifltir? Ya
da, “nas›l bir demokratikleflme
ve sivilleflme” ki, iki gün sonra
konuflan Genelkurmay’›n ifla-
retiyle tüm düzen güçleri sefer-
ber oluyor? Bugün kaçsalar da,
bu gerçekleri yar›n tart›flmak-
tan kurtulamayacaklard›r.

Gösterileri Kim Düzenliyor?

K›flk›rt›lm›fl, yanl›fl flekillen-
dirilmifl s›radan insanlar›n da
bayrak gösterilerine kat›ld›kla-
r›, ya da ev ve iflyerlerine bay-
rak ast›klar› bir gerçek. Bu du-
rumun sosyolojik ve siyasi tah-
lili ayr› bir yaz› konusu olmakla
birlikte, abart›larak yans›t›lan
gösterilerin nas›l yap›ld›¤›na
birkaç örnek verelim:

“Tunceli'de 10 bin kifli elle-

rinde Türk bayraklar›yla yürü-
dü. Tunceli Jandarma Bölge
Komutan› Tümgeneral Osman
Eker, Vali Vekili Özkan Demir,
4. Komando Komutan Vekili
Kurmay Albay Mustafa Koca-
bafl, Jandarma Alay Komutan›
Kurmay Albay Nam›k Dursun
da kortejde yerald›. Jandarma
Komutanl›¤› yürüyüfle kat›-
lanlara kokteyl verdi.”

28 Mart tarihli Cumhuriyet
Gazetesi’ndeki bu haberden
aktarmaya devam edelim: “‹s-
tanbul'da Beyo¤lu Tünel'de
toplanan Türkiye Emekli Ast-
subaylar Derne¤i üyesi bir
grup, ellerinde Türk bayra¤› tu-
tarak Taksim Meydan›'ndaki
Cumhuriyet An›t›'na geldi...”

Bir örnek daha: “Batman
Valili¤i'nce Sanat Soka¤›'nda
düzenlenen ‘Türk Bayra¤›'na
Sayg›s›zl›¤a Tepki' yürüyüflü-
ne on binlerce kifli kat›ld›.”

Ayn› haberden bir gösteri
daha: “Tekirda¤'da... AKP ve
CHP milletvekilleri de mitinge
destek verdi.”

Bir örnek de Trabzon’dan:
28 Mart'ta KTÜ Rektörlü¤ü ta-
raf›ndan üniversitenin kampü-
sünde miting düzenlendi. 3 bin
kifli kat›lm›flt› mitinge, çünkü
rektörlük okulu tatil etti. Ama
bununla da yetinilmedi, yurt-
larda bir gece önceden ö¤ren-
ciler faflistler taraf›ndan tehdit
edilerek, “kat›lmayan vatan
haini olacak” denildi. Öyle ki
yurtsever ö¤rencilerden dahi
korkudan kat›lanlar oldu.

Kim düzenliyor sorusu san›-
r›z cevab›n› buluyor: DEVLET!

Siz buna, oligarflik devletin
ony›llard›r vurucu gücü olan,
bu tür durumlarda, kendi ç›kar
hesaplar›n› da yaparak emre
haz›r olan MHP’yi de ekleyin.
Ki, kitle taban›n› da as›l olarak
MHP, BBP, AKP ve devlet gü-
dümündeki dernek, sendika

3 Nisan
2005

10

Say› 152

Bafl›na Çuval Geçirenler Önünde Diz Çöken

Halk›n Karfl›s›nda Kükreyen Genelkurmay

?
Provokasyonu kim bafllatt›

Halk› birbirine düflürmek isteyen bölücüler
kim

Genelkurmay ve MHP ‘bayrakl› yürüyüfllerden’
ne medet umdular

Hani ‘psikolojik savafl’ kurmay› ‘Toplumla
‹liflkiler Baflkanl›¤›’ la¤vedilmiflti

AB’ci medya niye çark etti

vb. oluflturmaktad›r. Tam da
burada, MGK Genel Sekreterli-
¤i’nin ‘sivilleflmesi’ olay›n›n
‘büyük demokratikleflme devri-
mi’ olarak pazarland›¤› günler-
de deflifre olan Gizli Yönetmeli-
¤i hat›rlay›n. Sat›r sat›r yaz›l›
olan halka karfl› psikolojik sa-
vaflta, bu tür kurumlar›n kulla-
n›lmas›n› hat›rlay›n.

Genelkurmay Psikolojik
Savafl Uzman›d›r!

27 A¤ustos 2003 tarihli Ra-
dikal Gazetesi’nde yay›nlanan
MGK Genel Sekreterli¤i ‘Gizli
Yönetmeli¤i’nin her sat›r›nda
halka düflmanl›k ve halka karfl›
psikolojik savafl›n nas›l yürütü
lece¤i yeral›yordu. Örne¤in
maddelerinden birinde; “Devle-
tin varl›¤› ve ba¤›ms›zl›¤›, ülke-
nin bütünlü¤ü ve bölünmezli¤i,
toplumun huzur ve güvenli¤i
ve anayasal rejimin korunmas›;
Türk toplumunun Atatürkçü
düflünce, Atatürk ilke ve ink›-
laplar›, milli ülkü ve de¤erler et-
raf›nda birleflerek milli hedefle-
re yönlendirilmesinde gereken
milli birlik ve bütünlü¤ü sa¤la-
y›c› her türlü psikolojik tedbirle-
rin al›nmas›” deniliyordu.

Bugün Genelkurmay bildiri-
si ve devam›nda yaflananlar;
tam da burada anlat›lanlard›r.
“Bayrak, vatan” kavramlar› ar-
kas›na gizlenerek halka karfl›
savafl sürdürülmektedir. Oli-
garflinin baflka bildi¤i bir yöne-
tim tarz› yoktur. Ezip yoket-
mek, sindirmek, provokasyon-
lar yaratmak ony›llard›r de¤ifl-
meyen yöntemleridir.

‹ster çocuklar›n eline veren-
ler kendileri olsun, isterse orta-
ya ç›kan bu durumu f›rsat bilip
de¤erlendirmifl olsunlar, bu
gerçek de¤iflmiyor. En fazla
hukuki olabilecek bir sorunun,
bu boyuta s›çrat›lmas› ve aç›k-
lamada kullan›lan “sözde va-
tandafl... hainler” gibi ifadeler,
bu konuda baflka kan›ta gerek
b›rakm›yor.

Bu psikolojik harekatta

“yönlendirilen”
kitleler ve kulla-
n›lan faflistler ne-
ye hizmet ettiler?
Neydi Genelkur-
may’›n flu “milli
hedefleri”;

Birincisi; Kürt
halk›n›n sindiril-
mesi ve bu ko-
nuda arkalar›nda
ne kadar flove-
nist deste¤in ol-
du¤unu görmek.
Bir anlamda,
halka karfl› sa-
vaflta yeniden bir
prova yap›ld›.
Gene lkurmay,
son noktada ihti-
yaç duyarsam,
halklar› birbirine
çat›flt›r›r›m de-
mektedir. As›l
bölücünün, halk-
lar› birbirine k›r-
d›rmak isteyenin
oligarfli oldu¤u
bir kez daha gö-
rülmüfltür bu
olay nezdinde.
“Sözde vatan-
dafl” zihniyeti,
bütün o “kardefl-
lik” demagojile-
rini bir yana atarken, as›l ege-
men politikan›n inkar ve imha
oldu¤u en üst düzeyde itiraf
edilmifltir. Kürt halk›na denildi
ki; “ulusal, siyasal hak ve öz-
gürlüklerinizi isterseniz, hainsi-
niz, düflmans›n›z, tarihimizde
ne yapm›flsak yine onu yapa-
r›z”. Buna paralel olarak DE-
HAP’›n sindirilmesi, “PKK’nin
siyasallaflmas›n›n engellenme-
si” gibi politikalara hizmet eden
bir psikolojik hareket oldu¤unu
da ekleyelim. Tehdit do¤rudan
Kürt halk›na yöneltilirken, el-
bette bununla s›n›rl› görülme-
melidir. Tehdit, düzene muhalif
bütün halk kesimlerine ve güç-
lere de yöneliktir. Aleviler’den
devrimci, demokrat kifli ve ku-
rumlara kadar, oligarflinin düfl-
man gördü¤ü herkesedir. “Söz-

de vatandafl”, bir avuç iflbirlikçi
ve destekçileri flovenistler d›-
fl›nda herkestir. Hatta, Genel-
kurmay’›n flovenist kampanya-
s›na bilinçsiz olarak kat›lanlar
da yar›n haklar›n› ararsa “sözde
vatandafl” olacaklard›r. T›pk›
kurflunlanan Akkise halk› gibi.

Bir di¤er nokta ise; oligarfli
içi iktidar kavgas›nda, Genel-
kurmay as›l yönetenin kendisi
oldu¤unu göstermifltir.

ABD’ye, “bak›n halk›m›z
tepkili, PKK’yi imha etmezseniz
kamuoyu bask›m›z nedeniyle
sizinle iflbirli¤ini sürdüreme-
yiz” mesaj› verilirken, AB’ye
“iktidar alan›m›za fazla kar›fl-
ma” mesajlar› veriliyor. Ancak
belirtelim ki aslolan, halka veri-
len mesaj ve halka karfl› savafl-

‹ki KKürt
çocu¤unun
bayra¤› yyere

atmas›na ttepki:
“Bayra¤›n,

kendi ttopraklar›nda,
sözde kkendi

vatandafllar›nca
böyle bbir mmuameleye

maruz kkalmas›
hiçbir flflekilde

mazur ggörülemez.
Bu hhaince bbir

davran›flt›r.”

Amerikan
askerlerinin

TSK aaskerinin
bafl›na ççuval

geçirmesine
tepki:
“ABD’nin bbir
politikas›
olarak
görmüyoruuzz ..
Biz AABD ii ll ee
Kore’den bbeerr ii
omuz oommuuzzaa
görev iicra eettt ii kk ””

Genelkurmaayy
Baflkan› HHii llmmii

Özkök

t›r, di¤erleri talidir.
MGK Genel Sekreterli¤i “si-

villeflince”, bugüne kadar halka
karfl› savaflta üstlendi¤i misyon,
as›l yerine yani Genelkurmay’a
devredilmifltir. Psikolojik savafl›
yürüten Toplumla ‹liflkiler Bafl-
kanlı¤ı (T‹B), Genelkurmay’da-
d›r. Faflizm y›k›lmadan demok-
rasi gelece¤i hayalini kuranlar,
kendi yaratt›klar› yalan dünya-
s›ndan ç›kmal›d›rlar. Her de-
mokrasicilik oyununda “art›k
hiçbir fleyin eskisi gibi olmaya-
ca¤›” yalan›na son vermelidirler.
T‹B olay›nda da ve her f›rsatta,
bu tür tahlillerin bilinçli bir sap-
t›rma de¤ilse yan›lg› oldu¤unu
belirterek, halka karfl› savafl›n
psikolojik, fiili her boyutta süre-
ce¤ini söylemifltik. Genelkur-
may, bugün yürüttü¤ü ‘psikolo-
jik harp’ ile, bizi bir kez daha te-
yid etmifltir.

AB’cilik oyunu nedeniyle ya-
r›m saatlik Kürtçe yay›n, dil
kurslar› gibi aldatmacalarla
“Kürt sorunun çözümü konu-
sunda ad›mlar›n at›ld›¤›n›” söy-
leyenler, bugünkü havaya dönüp
baks›nlar. Ne hakk›, ne sorun
çözmesi; sadece asar›z keseriz
vard›r. Benzeri görüflleri savuna-
rak, Kürt milliyetçilerine “silah
b›rak›n” diyen reformistler de,
nas›l bir aldatmaya hizmet etti¤i-
ni umar›z yeniden düflünür.

Ne oligarflinin yönetme tar-
z›nda, ne devletin en küçük bir
biriminde bir de¤iflim sözkonusu
de¤ildir. Bu devlet, halka düfl-
mand›r ve halka karfl› savafl›r.
Bu yüzden ordusundan bürokra-
sisine kadar “iç savafla göre ör-
gütlenmifltir”. Bu gerçek hala
sürüyor. 6 Mart’taki sald›r› ile
bütünleflen bayrak provokasyo-
nu, “de¤iflim” söylemlerini yer-
lebir etmifltir.

AB’ci Medya Çark Etti

‹ki gün sustular ve Genelkur-
may’›n aç›klamas› ile birlikte,
manfletlerinin, köfle yaz›lar›n›n
tümü birden de¤iflti. Ve bir kez
daha Türkiye’de medya ve onun

halka karfl› savafltaki rolü gözler
önüne serildi. Histerik ç›¤l›klar›n
at›ld›¤› gazete sayfalar›nda, TV
ekranlar›nda gerçekte konuflan,
yazan Genelkurmay’d›.

AB’ci medya, günler sonra
Genelkurmay’›n oligarfli içi ikti-
dar kavgas›ndan, geliflmelerin
AB hedefini riske edece¤ine ka-
dar çeflitli kayg›larla çark etti.
Bu kez, “zaman sa¤duyu zama-
n›...” demeye bafllad›.

Bas›n zihinsel olarak Genel-
kurmay’›n tahakkümü alt›nda-
d›r. Elbette bu, “korku” ya da
baflka bir nedenle de¤ildir. Bu-
nun zemini, özünde ayn› düflü-
nüyorlar. Ama AB’cilik, demok-
ratl›k maskeleri gere¤i bas›n ço-
¤u zaman gerçek düflüncelerini
aç›k edemiyor ve Genelkurmay
bunlar› dile getirdi¤inde de üze-
rine atl›yorlar. ‹ster yaz›l›, isterse
bu objektif durumdan kaynakl›
olsun, medya hala and›çlarla
yönetilmektedir.

MHP Devletin Vurucu Gücü
Olmay› Sürdürüyor

Bu süreçte kendine f›rsat
do¤du¤unu düflünen sivil faflist
hareket, flovenist dalgay› yük-
seltmek için harekete geçti. An-
cak burada dikkat edilmesi ge-
reken nokta, bunun do¤rudan
Genelkurmay’›n iflaretiyle oldu-
¤udur. Devlet istedi¤i için kanl›
salyalar ak›t›lm›flt›r sokaklarda.
MHP’li yöneticilerden fievket
Bülent Yahnici, 30 Mart günü
ç›kt›¤› CNN Türk’te M. Ali Bi-
rand’›n, ‘neden Genelkurmay
aç›klamas›na kadar bir fley ol-
mad›’ sorusuna karfl›l›k, iflaret
ald›klar›n› aç›kça itiraf etmifltir.

Halklar›n Birli¤i ve
Mücadelesi ‹le
Provokasyonlar› Bozal›m

Halka, gösterilenlerin ötesin-
deki gerçekleri aç›klamal›, oli-
garflinin flovenizmi k›flk›rtarak
ne yapmaya çal›flt›¤›n› göster-
meliyiz. Ezmekten, yoketmek-
ten baflka hiçbir fley bilmeyen
bir düzende ne demokrasinin

✔ Diyarbak›r E Tipi Hapishane-
si’nde, 21 Mart günü, Newroz
kutlamas› için hapishane ida-
resinden odun isteyen tutsak-
lar, bu isteklerinin reddedil-
mesi üzerine eski elbiselerini
yakarak kutlama yapt›. Bu
nedenle 6 bayan tutsa¤a 1 ay
ziyaret cezas› verildi.

✔ Hatay Mustafa Kemal Üniver-
sitesi’nde okuyan 20 ö¤renci-
nin evlerine ya da okullar›na
gönderilen mektuplarda Kürt
halk›na hakaretler ya¤d›r›la-
rak, ulusal, kültürel taleplerini
dile getirenler için “Allah’›n iz-
niyle bu hainlerin kökünü ka-
z›yaca¤›z” denildi.

✔ Ankara’daki Gazi Üniversite-
si’nde iki ö¤renci, “bayrak ey-
lemi” sonras›nda faflistler ta-
raf›ndan demir sopalarla dö-
vüldü. 23 Mart günü meydana
gelen olayla ilgili aç›klama
yapan ö¤renci Miraç Vayiç,
kendisiyle birlikte resim bölü-
mü ö¤rencisi Osman Bingöl’e
de demir sopalarla sald›r› dü-
zenlendi¤ini söyledi.

✔ Van’›n Özalp ‹lçesi’nde bay-
rak mitingi yap›ld›¤› gün araç-
lar›na bayrak takmayanlar›n
plakalar› al›narak ceza kesildi.

✔ fiovenist gösterilere ‹ngilizler
de kat›ld›. Didim’de yaflayan
‹ngilizler, Türkiye Cumhuriyeti
bayraklar›yla gösteri yapt›lar.

✔ Malatya’da polis “bayrak yü-
rüyüflü” öncesi esnaf› dolafla-
rak bayrak asmalar›n› istedi.
Böylece o bayraklar›n sadece
yarat›lan flovenist havan›n et-
kisiyle de de¤il, polis zoruyla
ast›r›ld›¤› görülüyor.

✔ 26 Mart günü düzenlenen yü-
rüyüfl s›ras›nda faflist güruh
DEHAP ‹l binas› önünde yak-
lafl›k yar›m saat bekleyerek
tehdit ve küfür içeren slogan-
larla provokasyon yaratmaya
çal›flt›.

✔ Ankara Newroz Mitingi’ne
kat›lan ve tertip edenlerden
10 kifli tutukland›.

provokasyondan notlar

olabilece¤ini, ne de sahte milli-
yetçilikle ba¤›ms›z olunabilece-
¤ini anlatmal›y›z.

Halk›m›z, bayrak flovu ya-
panlara; Genelkurmay’a, MHP,
CHP ve AKP’ye sormal›d›r;
bayra¤› ‹ncirlik Üssü’nün tepe-
sine dikebiliyor musunuz?

Dikemezler! Çünkü gerçekte
iflbirlikçidirler. Ba¤›ms›zl›k, mil-
lilik söylemleri sahtedir, iktidar
kavgalar›n›n bir arac›ndan, hal-

k›n bir kesimini sindirmenin ar-
gümanlar›ndan ibarettir.

AB’cisiyle, “milliyetçisiyle”
düzen güçleri ayn› de¤irmene
su tafl›yanlard›r. Hepsinin tek
derdi, bu düzenin bekaas›d›r.
Asla faflizmin y›k›lmas›n›, kapi-
talist sistemin sona ermesini,
BA⁄IMSIZ TÜRK‹YE’yi iste-
mezler. Aralar›ndaki çat›flma
“demokrasi” ya da “vatan mil-
let” söylemlerine karfl›n, kimin
yönetece¤i çat›flmas›d›r. Susur-

lukçular›n, MGK destekçilerinin
bayrak flovlu milliyetçilikleriy-
le, AB’ye s›rt›n› dayayarak de-
mokrasiden sözedenlerin de-
mokratl›klar› ayn› niteli¤e sa-
hiptir; sahtedir.

Tüm milliyetlerden Türkiye
halk› olarak; birleflerek, müca-
dele ederek, halklar›n kardeflli-
¤ini, faflizme ve emperyalizme
karfl› savaflta somutlayarak bu
oyunlar› bozup, yüzlerdeki
maskeleri indirebiliriz.

3 Nisan
2005

13

Say› 152

HÖC, Oligarflinin Provokasyonunu Alanlarda CCevapl›yor:

“Yaflas›n
Halklar›n Birli¤i
ve Mücadelesi”

Genelkurmay’›n emriyle harekete geçen faflist ve

gerici güçler, halklar aras› düflmanl›k tohumlar› ek-

mek için meydanlara ç›karken, Haklar ve Özgürlük-

ler Cephesi (HÖC) üyeleri provokasyona karfl› pra-

tik tav›r gelifltiriyor.

‹stanbul Taksim: “YAfiASIN HALKLARIN
B‹RL‹⁄‹” D‹YEN HÖC’LÜLERE SALDIRI
HÖC üyeleri, 29 Mart günü Taksim An›t› önün-

de bas›n aç›klamas› yapmak istedi. Pankartlar›, dö-

vizleri ve k›z›l bayraklar› ile an›t›n bulundu¤u yere ge-

len kitleye polis sald›rarak; bu ülkede halklar› düfl-

manlaflt›rman›n serbest, halklar aras› kardeflli¤i, da-

yan›flmay›, birlikte mücadeleyi savunman›n, floveniz-

me karfl› ç›kman›n yasak oldu¤unu gösterdi.

HÖC’lüler bas›n aç›klamas› için Taksim An›t›

önünde biraraya geldiklerinde polis barikat›yla karfl›-

laflt›lar. Daha iki gün önce ayn› yerde, flovenistlerin

bas›n aç›klamas› yapt›¤›n› hat›rlatan HÖC’lüler, ken-

dilerinin de bu haklar› bulundu¤unu dile getirdiler.

Ancak keyfi olarak valilik izni gibi demagojilere bafl-

vuran polisin, sald›r›y› önceden planlad›¤› ortaya ç›k-

t› ve gözalt›na almak için kitleyi kuflatt›. Bunun üze-

rine oturma eylemine geçen HÖC'lüler, uzun süre

birbirine kenetlerek "Yaflas›n Halklar›n Birli¤i,
Mücadelesi, Halk›z Hakl›y›z Kazanaca¤›z”
sloganlar›n› att›lar. Sald›r›ya u¤rayanlardan 25

HÖC’lü yaka paça gözalt›na al›narak ‹stanbul Emni-

yet Müdürlü¤ü’ne götürüldüler. Gözalt›na al›nanlar-

dan 23’ü ayn› gün serbest b›rak›l›rken, Musa Ayka-

nat ve Güven Güzeller siyasi flubeye teslim edildiler.

HÖC, birgün önceki eylem ça¤r›s›nda; bas›n

aç›klamas›n›n amac›n›; “devlet, Genelkurmay’›n tali-

mat›yla provokasyon yarat›yor. Buna karfl› ç›kal›m,

halklar›n birlikte mücadelesi fliar›yla provokasyonlar›

bozmak için sesimizi yükseltelim. Tüm milliyetler-
den halk›m›z; birleflelim! fiovenist k›flk›rtma-
lar›, oyunlar› bofla ç›kartal›m!” sözleriyle aç›kla-

m›flt›.

Mersin HÖC, Faflizmin Halk›
Kullanmas›na Karfl› Tav›r Ald›

HÖC’lüler, oligarflinin flovenist k›flk›rtmaya gerek-

çe yapt›¤› olay›n yafland›¤› Mersin’de de eylem yapt›-

lar.

Mersin

3 Nisan
2005

14

Say› 152

3 0

M a r t

g ü n ü

Taflbina

önünde

t o p l a -

n a n

H Ö C

üyeleri, "Provokasyona Son Yaflas›n Haklar›n
Birli¤i ve Mücadelemiz" yaz›l› pankart açt›lar.

Aç›klamada konuflan HÖC üyesi Sema Peynirci,

Mersin'de yaflanan bayrak olay›n›n ard›ndan Genel-

kurmay Baflkanl›¤›'n›n talimat› ile ülke genelinde flo-

venist kampanya bafllat›ld›¤›n› belirterek, "Oligarfli y›l-

lard›r halk›n talepleri karfl›s›nda bu politikaya baflvu-

ruyor. Halka, halktan yana olan herkese düflen görev

bu oyuna izin vermemektir. Bu olayda provokasyon

aranacaksa bu oligarflinin kendisidir. Halklar› birbiri-

ne k›flk›rtan oligarflidir" diye konufltu.

Mersin’deki tek tav›r bu de¤ildi. Ço¤unlukla

Arap, Alevi halk›n›n yaflad›¤› Kazanl› Beldesi’nde ör-

nek bir kitle çal›flmas› yap›larak, belde halk› floveniz-

me karfl› uyar›ld›.

26 Mart günü Kazanl› Beldesi’nde belediye arac›-

l›¤›yla bir yürüyüfl düzenlendi. Kürt emekçilerinin

mevsimlik iflçi olarak yo¤un bulundu¤u Kazanl›’n›n

seçilmesi tesadüf de¤ildi. HÖC'lüler yürüyüflün habe-

rini almalar›ndan sonra kitle çal›flmas› yaparak, bu

eylemin bir provokasyon oldu¤unu ve amac›n›n

halklar aras›nda düflmanl›k yaratmak oldu¤unu an-

latt›lar. Bu çal›flma s›ras›nda bir k›s›m belediye mec-

lis üyesinin de provokasyondan habersiz oldu¤u ve

anlat›ld›¤›nda karfl› ç›kt›klar› ve yürüyüfle kat›lmad›k-

lar› görüldü. Sonuç olarak oligarfli, kitlenin olmad›¤›

bir yürüyüflle yetinmek zorunda kald›.

Yürüyüflün ertesi günü HÖC’lüler halka, “Irkç›la-

r›n ve iflbirlikçilerin yönetme tarz›, ezmek ve yoket-

mektir!” bafll›kl› HÖC aç›klamas›n› halka da¤›tarak,

ayn› içerikli konuflmalar yapt›lar. Bildiri da¤›t›m› es-

nas›nda sivil polisler HÖC’lüleri engellemek için

kimlik kontrolü yapmak ve gözalt›na almak istedi.

Ama, Kazanl› halk›n›n sahiplenmesi sayesinde bu

amac›na ulaflamad› ve bildiri da¤›t›m› sürdü.

Ankara HÖC: PROVOKASYONA SON!
Ankara Haklar ve Özgürlükler Cephesi de flove-

nist kampanyaya karfl›, halklar›n birli¤i ve mücadele-

sini hayk›rd›. 30 Mart günü Yüksel Caddesi ‹nsan

Haklar› Heykeli önünde bir araya gelen HÖC'lüler

"Provokasyona Son, Yaflas›n Halklar›n Birli¤i ve

Mücadelesi" yaz›l› pankart açt›lar. "Halk›z Hakl›y›z

Kazanaca¤›z, Kahrolsun Faflizm Yaflas›n Halklar›n

Kardeflli¤i, Ne ABD Ne AB Yaflas›n Ba¤›ms›z Tür-

kiye" sloganlar›n›n at›ld›¤› eylemde k›rm›z› flamalar

tafl›nd›. HÖC Ankara Temsilcili¤i ad›na konuflan

Hakan Y›lmaz, provokasyona karfl› birlikte mücade-

le ça¤r›s›nda bulundu.

Taksim’de HÖC’lülerin gözalt›na al›nmas›n›n ar-

d›ndan bir aç›klama yapan ‹stanbul Temel Haklar

da, gözalt›na al›nanlar›n serbest b›rak›lmas›n› ister-

ken, provokatörlere dikkat çekti. Temel Haklar aç›k-

lamas›nda; “Oligarflinin, 'bayrak' bahanesiyle sür-

dü¤ü sald›r›y› teflhir etti¤imiz için sald›r›ya u¤rad›k.

Oligarflinin provokasyonlar›na karfl› birlikte
mücadele etmeliyiz. Bu politikay› bozacak,

kazanaca¤›z” ifadelerine yerverildi.

Kitab› Yetmez, Kendini Yak›n!
Orhan Pamuk’un Ermeni soyk›r›m›na

iliflkin sözlerini bahane eden oligarfli-

nin Sütçüler Kaymakam›, Pamuk’un

kitaplar›n›n imhas›n› emretti.

Isparta'n›n Sütçüler Kaymakam› Mus-

tafa Alt›np›nar, kamu kurulufllar›na

gönderdi¤i emirde, “yazar oldu¤u id-

dia edilen Orhan Pamuk denen adl›

az›nl›k ›rkç›s› yazar›n, kamu kurum

ve kurulufllar›m›z›n kütüphanelerin-

deki kitaplar› ay›klanarak imha edi-

lecektir. Konunun hassasiyetle takibi...”

Emir böyleydi ancak, ilçede Orhan Pamuk’un hiçbir

kitab› bulunamad›. Kaymakam bu talimatla halk› ga-

leyana getirip yazarlara düflmanlaflt›r›rken, ilçe eflra-

f› da bayrak mitingi yap›p Orhan Pamuk kitab› ara-

maya haz›rlan›yor!

Kaymakam oligarflinin beyniyle düflünüyor ve çeflitli

nedenlerle ifade edemediklerini ediyor. Kitap imha-

s› bu ça¤da olur mu? diyenler, insanlar›n bu ülkede

diri diri yak›ld›¤›n› unutmas›nlar. An›nda böyle bir

kaymakam› görevden almayanlar, dolayl› olarak bu

sözleri de onayl›yorlar demektir. Soruflturma açm›fl

olmalar› göstermeliktir. ‹zleyin bu kaymakam, ad›

unutturulduktan sonra devletin baflka etkili yerlerin-

de yine karfl›m›za ç›kacakt›r. Çünkü, o devletin ada-

m›, inkarc›, ›rkç› kafas›n› tafl›yor. Oligarfli ondan da-

ha iyisini mi bulacak.

Türk-‹fl De MGK’dan ‹flaret Ald›
Türk-‹fl de bayrak da¤›tma, yürüyüfller düzenleme

dalgas›na kat›ld›. Türk-‹fl, birçok kez görüldü¤ü üze-

re, Genelkurmay ve MGK paralelinde bir “iflçi ör-

gütü”dür. Yol-‹fl üyelerinin Ankara’da bayrak da¤›t-

mas›, Türk-‹fl’e ba¤l› sendikalar›n Bursa’da bayrak

konvoylar› düzenlemeleri bu niteliklerinin sonucu-

dur. Ayn› Türk-‹fl’in, emekçilere yönelik sald›r›lar

karfl›s›ndaki duyars›zl›¤›, direniflleri satmas› da,

onun MGK’c› kimli¤inden ayr› de¤ildir.

Bayrak etraf›nda gelifltirilen
flovenist dalgaya, CHP de tüm
gücüyle kat›ld›. Genelkurmay’›n
iflareti ile ‹zmir’de kendisi miting
düzenleyen CHP, kimi yerlerde
de AKP ve MHP’lilerle yanyana
gösterilere kat›l›rken, CHP Genel
Baflkan› Baykal, verdi¤i demeç-
lerle, Kürt halk›na tehditler ya¤-
d›rarak flovenizmi daha da t›r-
mand›rmaya niyetli olduklar›n›
gösterdi.

Baykal, flovenist gösteriler
düzenlemelerinin gerekçesini de
flöyle aç›kl›yor: “Yerinde bir tep-
kidir. Türkiye’ye karfl› yap›lan
haks›zl›klar karfl›s›nda hükümet
susarsa, meydanlar konuflur”.

Peki o zaman sormazlar m›
adama; Türkiye’ye karfl› y›llard›r
ilk kez mi haks›zl›k yap›l›yor da,
CHP y›llard›r ilk kez meydanlara
iniyor?

IMF talimat üstüne talimat
verirken veya ABD Türk askeri-
nin kafas›na çuval geçirirken,
ABD, AB yetkilileri Türkiye’yi
f›rçalar ve “hükümet susarken”
neredeydiniz? O zamanlar niye
g›k›n ç›kmad› Ey Baykal!

Ç›kmaz. Çünkü CHP, fafliz-
min savunucusudur. Siyasi are-
nadaki as›l misyonu budur.

Faflizmin savunucusu olarak
flovenizmi, MGK’c›l›¤›, infaz,
katliam savunuculu¤u, hiçbir fa-
flist partiden geri kalmaz.

“Sosyal-demokrat” etiketli bir
parti oldu¤u için, kimi ayd›nlar,
Aleviler, demokrasi, insan hakla-
r› konusunda en duyarl› düzen
partisinin o olaca¤›n› bekler.
Ama hiç ilgisi yoktur.

CHP, her durumda, faflizmin,
Genelkurmay iktidar›n›n en sa-

d›k savunucusudur.

AB’ye “mesafeli” durmas›,
vatanseverlikten, ulusal ba¤›m-
s›zl›¤› savunmas›ndan de¤il, Ge-
nelkurmay’la ayn› nedenlerledir;
yani hem AB’ye üye olal›m, hem
de faflizmi bildi¤imiz gibi sürdü-
relim anlay›fl›n›n sonucudur.

Faflizmin Türk ve Sünni ol-
mayan di¤er ulus ve inançlara
karfl› izledi¤i yoketme-sindirme-
asimilasyon politikas›, CHP’nin
TEMEL ve DE⁄‹fiMEZ politika-
lar›d›r. Baykal genel baflkan se-
çildi¤inde ilk ifli “CHP Kürt ve
Alevi partisi olmayacak!” diye
tasfiyeye giriflmek olmufltu.

Düzenin en sad›k partisidir.
Nas›l ki, MHP döneme, koflullara
göre, düzen ondan hangi misyo-
nu oynamas›n› bekliyorsa, ona
göre k›l›k de¤ifltiriyorsa, ayn›
fley CHP çizgisi için de geçerlidir.

“Düzen de¤iflecek” slogan›y-
la meydanlara ç›kan da, s›k›yö-
netimler ilan eden, “komünizmi
biz önleriz” diyen, en yo¤un in-
faz politikalar›n› uygulayan da,
“meydanlar konuflur, daha bü-
yük kriz ç›kar” diye Kürt halk›n›
tehdit eden de CHP’dir. CHP’nin
bafl›nda Ecevit, Baykal, ‹nönü,
Karayalç›n’›n olmas› bir fleyi de-
¤ifltirmez. Kendilerinin de s›k s›k
söyledi¤i gibi, CHP “devlet par-
tisi”dir. CHP kökenli “sosyal-de-
mokrat” politikac›lar›n beyin ya-
p›s› böyledir.

Baykal, aç›klamas›nda flove-
nist yüzünü gizlemek için bir de
“Türkiye’ye faflizm gelmez, kim-
se merak etmesin” buyurmufl.
Faflizmin avukat› Baykal’a flunu
sormak gerek: Zaten olan fley
niye gelsin!

3 Nisan
2005

15

Say› 152

Faflizmin Koruyucusu CHP
‘Sosyal-Demokrat’ CHP fiovenistlikte

Faflist MHP ‹le Yar›fl Halinde

MHP’nin dört bir yanda flovenist hezeyan içinde bayrak

mitinglerini örgütledi¤i günlerde, gazetelerde MHP’ye ilifl-

kin flöyle bir haber yeral›yordu:

‹zmir’de ç›kar amaçl› suç örgütü oluflturma, zorla senet

imzalatma suçlar›yla bir çeteye karfl› bafllat›lan operasyonda

Ülkü Ocaklar› Ege Bölge Baflkan› Abidin Bilgin de

gözalt›na al›nd›.

Esas›nda haberin bir “ilk” niteli¤i yok. Her mafya çete-

sinde MHP’li-Ülkü Ocak’l› birilerinin olmas› adeta kurald›r.

Her katliamda, provokasyonda onlar vard›r; oligarflinin

emrine amade kontrgerilla gücüdürler. Eh, bunun

karfl›l›¤›nda da her türlü mafyac›l›k ifllerinin ihalesi onlara

kalm›flt›r. Düzen onlara göz yumar bu ifllerde. Vatan bayrak

edebiyat›yla, çek senet tahsilatç›l›¤›n› birarada yürütürler.

B‹R YANDA
Vatan Bayrak

EDEB‹YATI

B‹R YANDA
Çek Senet
TAHS‹LATI

3 Nisan
2005

16

Say› 152

Mersin’deki bayrak
olay›n› bahane eden
faflist, gerici güçler,
halk kitlelerini de k›fl-
k›rtarak, Genelkur-
may’›n emriyle soka¤a
dökülmekle kalm›yor,
halk güçlerine, yurtse-
verlere karfl› girifltikleri
sald›r›larla provokas-
yonlar yaratmaya çal›-

fl›yorlar. Amerikanc› Genelkurmay’›n talimat› ile
soka¤a ç›kan flovenist güçlerin eylem yapt›¤›
yerlerden biri de Ankara Abdi ‹pekçi Park›’yd›.
26 Mart günü gerçekleflen gösteride, MHP’liler,
Genelkurmay sendikac›lar›, parkta zulme karfl›
direnen TAYAD’l›lar›n eflyalar›n› parçalayarak,
ne kadar aciz olduklar›n› gösterdiler.

Kamu-Sen, Türk-‹fl, Ankara Ticaret Odas›
(ATO) ve Türk Dünyas› ‹nsan Haklar› Derne¤i
taraf›ndan düzenlenen flovenist gösteride 300
kiflilik güruh biraraya geldi. Gösteri öncesi, po-
lis TAYAD’l›lara eflyalar›n› toplamalar›n›, yoksa
“kendilerini koruyamayacaklar›n›” söyleyerek,
provokatörlerin ipinin kendi ellerinde oldu¤unu
da aç›k etmifl oldu. Aylard›r TAYAD’l›lar›n dire-
niflini k›ramayan polis de, k›flk›rt›lm›fl kitleleri
ailelere karfl› kullanmay› ihmal etmedi.

TAYAD’l›lar›n kim olduklar›n› dahi bilmeden,
MHP’liler “Apo’nun piçleri, Apo'nun metresleri,
da¤lara gidin" gibi küfürlerle TAYAD’l›lar› taciz
etmeye bafllad›lar. TAYAD’l›lar olas› bir provo-
kasyona meydan vermemek için geçici olarak
park d›fl›nda beklerken, döndüklerinde bütün
eflyalar›n›n parçalanm›fl oldu¤unu, emperyaliz-
min hücrelerine karfl› direniflte flehit düflen 118
kahraman›n resimlerinin y›rt›ld›¤›n› gördüler.

fi o v e -
nist grup,
Kürt halk›-
na yönelik
küfürlerle
a h l a k › n ›
ortaya ko-
y a r k e n ,
bafl lar ›na
çuval geçi-
rildi¤inde -
Genelkur-
m a y ’ d a n
t a l i m a t
gelmedi¤i için sesi ç›kmayanlar, bol bol vatan
millet edebiyat› yapt›lar.

TAYAD: Sald›r› Polisin Planlamas›d›r
fiovenist güruhun sald›rganl›¤›na iliflkin bir

aç›klamada bulunan TAYAD, olay› “faflizmin ta-
hammülsüzlü¤ü” olarak de¤erlendirdi. Parkta
bir y›l› aflk›n süredir zulme karfl› direndiklerini
hat›rlatan TAYAD’l›lar, sald›r›n›n polisin planla-
mas› ile, direnifllerine karfl› tahammülsüzlü¤ün
bir ürünü olarak yafland›¤›n› belirttiler.

TAYAD’l› Aileler flunlar› söylediler: “Polisin is-
tedi¤i; miting yapmak için toplananlar› galeya-
na getirerek ailelere sald›rtmakt›. Ama bu kez
yanl›fl hedef seçmiflti. Polis amac›na ulaflamad›.
Çünkü Ankara halk› art›k Abdi ‹pekçi'deki aile-
leri tan›yor, hapishanelerde tecrit alt›ndaki ev-
latlar›n›n sesi solu¤u olmaya çal›flt›klar›n› bili-
yordu. Dün oldu¤u gibi bugünde bir kez daha
Ankara polisinin oyunu TAYAD'l› Aileler taraf›n-
dan bofla ç›kart›lm›flt›r.”

TAYAD’l› Aliler’e yönelik sald›r›, çeflitli ku-
rumlarca da yap›lan aç›klamalarla k›nand›.

Faflist Güruh Abdi ‹pekçi'deki TAYAD'l›lara Sald›rd›

Tan›y›n Bu Provokatörleri!
Kamu-Sen, Türk-‹fl, ATO ve Türk Dün-
yas› ‹nsan Haklar› Derne¤i’nin flove-
nist gösterisinde MHP’li güruh polisin

talimat› ile TAYAD’l›lara sald›rd›lar.

Biz ba¤›ms›zl›k için dö¤üflüyoruz!
Onlar yeni IMF heyetlerini kabul ediyor, AB’ye
ba¤l›l›k mektuplar› gönderiyor, ‹ncirlik’i pefl-
kefl çekiyorlar.
Biz halka gerçekleri anlatmak, halk› örgütlü
hale getirmek için gayret sarfediyoruz.
Onlar, halk› sindirmek, susturmak için terör
uyguluyor.

Biz halklar›n kardeflli¤ini
savunuyor, her kesimden,
her milliyet ve inançtan

halk›n birli¤ini sa¤lamaya çal›fl›yoruz.
Onlar, halk› birbirine düflürmek için provokas-
yonlar tertipliyor.
Biz demokrasiyi, sosyalizmi savunuyoruz; hak,
adalet, eflitlik, özgürlük olsun, sömürü olma-
s›n diyoruz;
Onlar, ç›kard›klar› yasalarla faflizmi daha da
pekifltiriyorlar.

B‹Z VVE OONLAR; SSAFINI SSEÇ!

TAYAD’l› Aileler’in bafllatt›¤›
“Tecriti Kald›r›n Ölümleri Dur-
durun” isimli kampanya, bas›n
aç›klamalar› ve halk› hapisha-
nelerde neler yafland›¤›na ilifl-
kin bilgilendirme amaçl› bildiri
da¤›t›mlar›yla sürüyor. TA-
YAD’l›lar, birçok kentte gruplar
halinde caddelerde bildiriler
da¤›tarak halka gerçekleri an-
lat›yorlar.

‹stanbul’da, Galatasaray
Postanesi önünde yapt›klar› ba-
s›n aç›klamas›n›n ard›ndan ‹s-
tiklal Caddesi’nde bildiri da¤›t›-
m›n› sürdüren TAYAD’l›lar, me-
gafonlarla tecrit üzerine konufl-
malar yapt›lar.

Ankara’da 26 Mart günü
Yüksel Caddesi’nde biraraya
gelen TAYAD’l›lar, “Tecriti Kal-
d›r›n Ölümleri Durdurun” yaz›-
l› pankart aç›p, sloganlar att›-
lar. Bas›n aç›klamas›n› okuyan
Nurflen Toksoy F tiplerinin tec-
rit demek oldu¤unu belirterek,
“Tecrit, insan› yaln›zlaflt›rarak,
iflkenceli ölüm hücrelerinde
düflüncelerini de¤ifltirmeye zor-
lamakt›r. Bugün hapishaneler-
de tecritin en koyusu uygula-
narak susan, düflünmeyen in-
sanlar yarat›lmak isteniyor” di-

ye konufltu.
Üzerinde “Tec-

riti Kald›r›n
Ölümleri Durdu-
run” yaz›l› önlük-
ler giyen TAYAD’l›lar aç›klama-
n›n ard›ndan grup halinde; Ko-
nur Sokak, Meflrutiyet Caddesi,
Karanfil Sokak ve Yüksel Cad-
desi boyunca halka bildiriler
da¤›t›rken, ajitasyon konuflma-
s› yapt›lar.

Ayn› gün, Malatya TAYAD’l›
Aileler de sokaklardayd›. Kam-
panya faaliyetlerine 26 Mart
günü kent merkezinde bildiriler
da¤›tarak bafllayan TAYAD’l›lar,
"Tecriti Kald›r›n Ölümleri Dur-
durun TAYAD" yaz›l› önlükler
giydiler. Bildiri da¤›t›m› s›ras›n-
da tecriti, uygulanan sansürü
ve F tiplerinin gerçeklerini an-
latan konuflmalar yap›larak du-
yarl›l›k ça¤r›s›nda bulunuldu.

28 Mart günü Adana ‹nönü
Park›’nda toplanan TAYAD’l›lar,
"Tecriti Kald›r›n Ölümleri Dur-
durun-TAYAD'l› Aileler" imzal›
pankart açarak bas›n aç›kla-
mas› yapt›lar. Aç›klaman›n ar-
d›ndan kalabal›k bir grup halin-
de caddelerde bildiri da¤›t›m›

yapan TAYAD’l›lar, me-
gafonlarla halka tecrit
gerçe¤ini anlatt›lar.
"Türkiye hapishanele-
rinde neler oluyor bil-
mek hakk›n›z, 6 kad›n›
diri diri yakt›lar. Tecrit
zulmüne son vermek
için sesimizi yükselte-
lim" diyen TAYAD’l›la-
ra, ESP, ‹flçi-Köylü ve
SDP de destek verdi.
Bildiri da¤›t›m› s›ras›n-
da, birçok insan›n tecrit
konusunda sorular sor-
du¤u ve ölüm orucu-

nun hala sürüp sürmedi¤ini
merak etti¤i görüldü.

Elaz›¤ TAYAD'l›lar da 29
Mart günü Hozat Garaj›'nda
yapt›klar› bas›n aç›klamas›n›n
ard›ndan, üzerlerinde "Tecriti
Kald›r›n Ölümleri Durdurun"
yaz›l› önlüklerle bildiriler da-
¤›tt›lar. Halka, “F tipleri, tecrit
hepimizin sorunudur. ‹deoloji-
si, kimli¤i, milliyeti, dili ne
olursa olsun insan düflün-
celeriyle, inançlar›yla insand›r.
Tecritle insanlar›n insanl›¤›
yokedilmek isteniyor. Ölüm
orucu iflte bu yüzden ilk günkü
kararl›l›¤›yla sürüyor” diye
seslenen TAYAD’l›lar, tecrit
zulmüne karfl› birlikte
mücadele ça¤r›s›nda bulun-
dular.

“Hapishanelerde neler
yaflan›yor?” sorusunun
cevab›n›n verildi¤i yerlerden
biri de Ad›yaman. 26 Mart
günü Gölbafl› Caddesi ile di¤er
ana caddelerde, TAYAD bil-
dirileri da¤t›ld›. Ad›yaman hal-
k›n›n, TAYAD’l›lar›n ölüm
orucu ve tecrite iliflkin konufl-
malar›na ilgi gösterdikleri
görüldü.

3 Nisan
2005

17

Say› 152

‹stanbul

Ankara

Adana

TAYAD'l›lar Hapishanelerde
Neler Yafland›¤›n› Halka
Anlatmaya Devam Ediyor

Selam olsun bu yolda düflenlere...30 MART

“Umut Biziz, Çare Sosyalizm” bafll›¤›n› tafl›-
yan aç›klama, flöyle devam ediyor:

Düzen partilerinin dahi uzun ömürlü olamad›-
¤›, düzen d›fl› örgütlerin faflizmin terörü sonu-
cunda yaflad›klar› savrulmalar nedeniyle kimlik-
lerini kaybettikleri bir ülkede, 35 y›ld›r ayn› siya-
si çizgiyi sürdüren bir güç var. Parti-Cephe, siya-
sal ve örgütsel süreklili¤ini, 35 y›ll›k bir zaman
diliminde büyük bir irade savafl› içinde korudu.
Katledildik, ölümlerimizden ço¤ald›k. Tutsak
edildik, kendimizi yeniden yaratt›k. Yak›ld›k,
küllerimizden do¤duk. Kuflat›ld›k, faflizmin kur-
flunlar›, burjuvazinin zehirli oklar› üzerimize yö-
neldi; ama bir an bile devrim iddiam›zdan, sos-
yalizm hedefimizden vazgeçmeyi düflünmedik.

Türkiye Halklar›!
E¤er vazgeçseydik; emperyalizmin kuflatma-

s›na, dayatmalar›na boyun e¤seydik, sinseydik,
y›lsayd›k, döneklik yapsayd›k; bugün ülkemiz
ve dünya halklar›n›n karfl›s›na bu flekilde aln›
aç›k, bafl› dik ç›kabilecek bir Parti-Cephe de ol-
mayacakt› kuflkusuz. Fakat bugün var.

35 y›ll›k onurlu bir tarihin temsilcisi olarak
huzurunuzday›z.

35 y›ll›k tarihimiz gücümüzdür. Gelece¤e ilifl-
kin iddialar›m›z› büyüten bir mirast›r. Yaln›z tari-

himizle de¤il, gelece¤e iliflkin iddia ve hedefleri-
mizle var›z. Dolay›s›yla sadece 35 y›ll›k onurlu
bir tarihin temsilcileri olarak de¤il, ayn› zaman-
da ba¤›ms›z, özgür bir gelece¤in temsilcisi ola-
rak huzurunuzday›z. (...)

Bizi katledenler, yoketmeye
çal›flanlar 35 y›ld›r halka ne verdi?
Amerikan imparatorlu¤unun ve tüm karfl›-

devrimci propagandan›n özü, halklara alternatif-
sizli¤i dayatmak, halklar› umutsuzlaflt›rmakt›r. Bu
düzenin de¤iflmeyece¤ini kabul ettirmek istiyor-
lar bize. Kabul etmiyoruz, bu düzenin de¤ifltirile-
bilece¤ini, de¤ifltirmek için halk›n savafl›n›n flart
oldu¤unu söylüyor ve bu do¤rultuda savafl›yoruz.

35 y›ld›r zulmün bizi yoketmeye çal›flmas›n›n
nedeni de budur. Biz çareydik. Alternatiftik. Böyle
oldu¤u için devrimci gerçe¤i kitlelerin gözünden
gizlemek için ony›llard›r önümüze “anarflist, terö-
rist” demagojilerinden oluflan bir perde çekiliyor.

Peki, herkes flu soruyu sorsun kendine: 35
y›ld›r bizi katledenler, bizi terörist diye karala-
yanlar, halka ne verdi?

Ülkemizin, dünyan›n bugünkü haline bak›n.
70 milyon halk›m›z yoksullu¤a sürükleniyor.
Haklar›, özgürlükleri gasbedilmifl, hak isteyen
zulme maruz kal›yor. Ülkemiz talan ediliyor.
Tüm dünyada emperyalizmin kurdu¤u düzende
ise, milyarlar aç; milyonlarca çocuk sat›l›yor.
Onlar›n dayatt›¤› düzeni kabul etmek, bütün bu
haks›zl›klar›, adaletsizlikleri, eflitsizlikleri kabul
etmek demektir. Bizi yoketmek isteyenler, halk-
lar› bu dünya düzeninin alternatifi olmad›¤›na
inand›rmak isteyenler, bu adaletsiz düzeni sür-
dürmeye çal›fl›yorlar.

(...) Sorunlar›m›z›n çaresi devrim, alternatifi-
miz sosyalizmdir. Biliyoruz ki, bunun ortaya ko-
nuldu¤u her durumda karfl›-devrim ortaya “iflte
onlar da y›k›ld›” gerekçesini ileri sürüyor. Evet,
sosyalizmin uygulanmas›nda sorunlar olmufltur.
Bu sorunlar, sosyalizmi zay›flatm›fl ve emperya-
lizmin karfl›-devrimci darbelerine dayanamaya-

3 Nisan
2005

18

Say› 152

35 y›ll›k onurlu bir tarihin ve ba¤›ms›z, özgür
bir gelece¤in temsilcisi olarak huzurunuzday›z

UU MM UU TT BB İİ ZZ İİ ZZ ,,
ÇÇ AA RR EE SS OO SS YYAA LL İİ ZZ MM !!

30 MMart -- 117 NNisanlarla Umudu Büyütüyoruz
Bu bbir tt

arih

anlat›m
›d›r

Mahir Çayan’›n önderli¤inde geliflen siyasi ve son-

raki y›llarda k›saca Parti-Cephe olarak an›lan hareket,

35 y›ld›r kesintisizli¤ini sa¤layabilmifl olma özelli¤ine

sahip. Bu anlamda K›z›ldere’nin, Mahirler’in miras›

hiçbir zaman sahipsiz kalmad›. Zaman zaman bu “mi-

ras”›n devamc›s› oldu¤unu söyleyen birçok güç siyaset

sahnesine ç›ksa da, pratik zamanla bu iddiada bulunan-

lar›n ço¤unu siyaset sahnesinin d›fl›na savurdu. THKP-

C çizgisinin 30 Mart 1994’te kurulufl kongresini topla-

yan Devrimci Halk Kurtulufl Partisi taraf›ndan temsil

edildi¤i noktas›nda bugün art›k bir tart›flmaya yer yok-

tur. Bu anlamda K›z›ldere’nin y›ldönümünde hiç kuflku

yok ki, son söz hakk› da onundur. Afla¤›da Parti’nin 30

Mart-17 Nisan vesilesiyle yay›nlad›¤› 29 Mart 2005 ta-

rihli 34 No’lu aç›klamas›n›n bir özetini sunuyoruz.

. selam olsun bu yolda yürüyenlere 17 N‹SAN

cak hale getirmifltir. Y›k›lan sosyalizm de¤il,
sosyalizmi yanl›fl, yetersiz uygulayan revizyonist
iktidarlard›r. Sosyalizmin dünya halklar›na ka-
zand›rd›klar›n› bugün akl› selim herkes teslim
ediyor. Sosyalizmin yerine kapitalizmin konuldu-
¤u ülkelerde halk›n aç-bilaç durumu bile, halklar
için iyi olan›n ne oldu¤unu göstermeye yeter.

Kapitalizm, sömürüdür, adaletsizliktir, eflitsiz-
liktir. Ve alternatifsiz de¤ildir. Alternatifi, eflitli¤i,
adaleti ve tüm halk›n özgürlü¤ünü sa¤layacak
sosyalizmdir.

“Kurtuluflun yolu...”
1971'de THKP'nin devrim stratejisini aç›kla-

yan “‹htilalin Yolu” bafll›kl› aç›klamada böyle de-
dik: “Partimiz, kurtuluflun yolunu, halk›n silahl›
savafl›nda görmektedir.” Bugün de böyle deme-
ye devam ediyoruz. 35 y›l baflka hiç bir kurtulufl
yolunun olmad›¤›n› tekrar tekrar kan›tlam›flt›r.

Her halk, kendi kurtuluflunu kendi sa¤lar. Sö-
mürücü egemen s›n›flar›n halk› kurtard›¤› hiç bir
yerde görülmemifltir. Amerikan müdahaleleri,
Avrupa Birli¤i üyeli¤i, halklar için bir umut de-
¤ildir ve hiç bir zaman olmayacakt›r.

35 y›ld›r, halk›n “umut” diye sar›ld›¤› tüm
partiler, düzeni sürdürmekten baflka ne yapt›lar?

Türkiye halklar›! Ba¤›ms›zl›k, ekmek, adalet,
özgürlük istiyorsak, ulusal onurumuzu, ulusal
haklar›m›z› istiyorsak, inanç özgürlü¤ü istiyorsak,
bunun için savaflaca¤›z. Birleflecek ve kendi ikti-
dar›m›z› kuraca¤›z. Kimse “kolay çözüm”lerin
bofl hayalini kurmas›n. Kimse halka bofl umutlar,
olmayacak çözüm yollar› göstermesin. Halk›n
kurtuluflu, zorlu bir yoldan yürümeyi gerektirir.

35 y›ld›r Partimizin gösterdi¤i yol, kurtuluflun
yoludur. Sosyalistler, ikiyüzy›ld›r, en büyük be-
delleri ödeme pahas›na da olsa hep gerçekleri
dile getirdiler; en büyük bedelleri ödeyerek ba-
¤›ms›zl›k ve sosyal kurtulufl savafllar›na, anti-fa-
flist direnifllere önderlik ettiler. Ülkemizin sosya-
listleri, tüm dünyada savrulmalar yaflan›rken bu
misyonu devam ettirmenin onuruna sahiptirler.

Bunlar› söylerken, halk›m›z›, vatanseverleri,
ilericileri, solculu¤un, sosyalistli¤in içi boflalt›l-
m›fl, sapt›r›lm›fl türleri konusunda uyarmay› da
bir görev biliriz. Bunlar, sosyalist olman›n gerek-
lerini göze alamayan, emperyalizme boyun
e¤en, oligarflinin düzenine yamanan ama yine
de “sosyalist” oldu¤u iddias›nda bulunan ikiyüz-
lülerdir. Sesine, sözüne kulak verilecek sosya-
listler bunlar de¤ildir. Bunlar, halk› yanl›fl yollara
sevkederler. Bu yüzden de emperyalistler, faflist
rejimler, bu sahte solculara her zaman çeflitli bi-
çimlerde yard›m eder, onlar›n önünü açarlar.

“Devrim ‹çin Savaflmayana
Sosyalist Denmez!”
Önderimiz Mahir Çayan, y›llar önce böyle de-

miflti. Bugün bu ülkede hala emperyalizme kar-
fl› ba¤›ms›zl›k bayra¤› dalgalan›yorsa, hala fafliz-
me karfl› direniliyorsa, sosyalizm savunuluyor-
sa, her koflulda savaflan, her koflulda direnen
sosyalistler oldu¤u içindir.

Sosyalistlik, emperyalizme boyun e¤memek,
faflizme karfl› direnmektir. K›z›ldere'de ölmektir
sosyalistlik; F Tiplerinde ölmeyi göze alabilmek-
tir. Halk›n kurtuluflu u¤runa ölmesini bilmeyen-
lerin, inançlar›, idealleri u¤runa bedel ödemeyi
göze alamayanlar›n siyasi olarak nerelere sav-
rulduklar› gözler önündedir. (...) Emperyalizmin
sosyalistleri tasfiye politikas›na ortak olarak
“sol”dan tecrit ve kuflatma uyguluyorlar.

F Tipi Hapishanelerde 5. Y›l›na giren direnifl,
iflte bu sald›r› ve kuflatma alt›nda sürüyor. F Tip-
lerinde tecrite karfl› direniflimiz, devrimi, sosya-
lizmi savunma, umudu yaflatma direniflidir.
DEVR‹M'i yeryüzünden, hatta sözlüklerden sil-
mek istiyorlar ve biz k›z›l bayraklar› dalgaland›-
r›p TEK YOL DEVR‹M ve ÇARE SOSYAL‹ZM
diye hayk›r›yor, halk›m›z› KURTULUfiA KADAR
SAVAfiMAYA ça¤›r›yoruz.

Daha yüzlerce flehit vermemiz gerekse de,
emperyalizmin dünya düzenini ve ülkemizdeki
demokrasicilik oyununu kabul etmiyoruz ve et-
meyece¤iz.

K›z›ldere'de, 12 Temmuzlarda, 17 Nisanlar-
da, F Tiplerinde ödenen bedel, umudu diri tut-
mak, devrim ve sosyalizm iddias›n› sürdürmek
içindir. Umut, her koflulda Marksizm-Leninizmi
savunan, her koflulda devrim için savaflanlar›n
varl›¤›d›r. Partimiz iflte bunun için umuttur.

Her koflulda direnenlerin oldu¤u yerde,
umutsuzluk, çaresizlik yok demektir.

Umut bizimle varoldu, bizimle sürüyor.
35 y›ld›r bedel ödeyenler ve ödedikleri bedel-

lere ra¤men düzenle uzlaflmayanlar, kurtulufl
yolunu gösteriyor. Kurtulufl yolunu K›z›ldere'yle
açt›k; 35 y›ld›r direnerek bu yolu ayd›nlatmaya
devam ediyoruz.

Halk›m›z!
35 y›lda yüzlerce flehit verdik. Ba¤›ms›zl›k,

demokrasi ve sosyalizm için, 35 y›ld›r yanan K›-
z›ldere meflalesini ayd›nlatt›¤› yolda birleflelim.

Parti saflar›nda umudu, Cephe saflar›nda, an-
ti-emperyalist, anti-oligarflik savafl› büyütelim!
Emperyalizmi kovup, oligarflik diktatörlü¤ü y›-
k›p, tüm milliyetlerden halk›m›z›n DEVR‹MC‹
HALK ‹KT‹DARINI kural›m.

3 Nisan
2005

19

Say› 152

Selam olsun bu yolda düflenlere... 30 MART

K›z›ldere, rastlant›lar zinciri sonucunda orta-
ya ç›km›fl de¤ildir. K›z›ldere, kendili¤inden bir
süreç veya anl›k bir karar sonucu ortaya ç›kan
bir eylem de de¤ildir. K›z›ldere’ye giden süreçte
“zorunluluklardan” sözedilebilir; ancak bu zo-
runluluklar da belli bir stratejik tercihe ba¤l›
olarak karfl›lafl›lan zorunluluklard›r. Böyle bir
stratejik tercihte bulunmayanlar, elbette K›z›lde-
re’ye giden yolda karfl›lafl›lan türde zorunluluk-
larla da karfl›laflmayacaklard›r.

Mahirler, 50 y›ll›k pasifizme, revizyonizme
karfl› sürdürülen yo¤un ideolojik mücadelenin
ve bu mücadele sonucunda netlefltirilen “devrim
yolu”nun sonucunda K›z›ldere’deydiler. K›z›lde-
re, silahl› mücadeleyi temel alan ve iktidar› he-
defleyen bir çizginin eylemidir. 17 Nisan, ayn›
flekilde silahl› mücadele temelinde iktidar› he-
defleyen bir çizginin karfl› karfl›ya kalaca¤› tür-
den bir sald›r›d›r.

Uzun bir “bar›flç›l” haz›rl›k evresinin ard›ndan
ayaklanmay› savunan bir stratejik çizginin veya
legal particili¤e batm›fl bir siyasi hareketin veya
silahl› mücadeleden sözeden ama iktidar pers-
pektifinden yoksun hareketlerin tarihinde ne K›-
z›ldereler’e, ne 17 Nisanlar’a rastlayamazs›n›z.
Sadece bu olgu bile, K›z›ldereler’in, 17 Nisan-
lar’›n belli bir devrim stratejisinin sonucunda va-
roldu¤unu göstermeye yeter. Türkiye solunun
tarihine bak›nca bu aç›kça görülür.

K›z›ldere’yi bir “intihar eylemi”ne veya en iyi
ihtimalle bir “kahramanl›¤a”, 17 Nisan’›, “Dev-
rimci Sol’un polisle düellosu”na indirgeyenler,
strateji denilen fleyden ya bihaberdirler, ya da o
stratejiyi bilinçli bir biçimde gözlerden gizlemek
istemektedirler.

Bu durum, Türkiye solunun bugününde özel-
likle çok daha aflikâr hale gelmifltir. Bugün Tür-
kiye solunun büyük bölümü aç›s›ndan ideolojik
mücadele cephesinde strateji diye bir kavram
adeta yoktur. Strateji tart›flmalar› yap›lmamakta,
gündeme getirilen mücadele ve örgütlenmelerin
stratejiyle herhangi bir ba¤› kurulmamaktad›r.
Stratejisizlik, kendili¤indenciliktir veya baflka bir
ifadeyle günlük politikan›n peflinde sürüklen-
mektir. Bu durum, esas olarak iktidar iddias›n›n
ve perspektifinin kaybedilmesiyle ç›kar ortaya.

Mahir ve yoldafllar›n›n önderli¤inde siyasi
arenada yeralan Parti-Cephe’yi, kendinden ön-
ceki siyasi hareketlerden ay›rdeden en önemli
noktalardan biri de bu iddia ve perspektife sahip

olmas›yd›. Bu çizgiyi sürdüren devrimci hareke-
tin kendi d›fl›ndaki solla en temel ayr›m nokta-
lar›ndan biri de bu olagelmifltir.

Mahir Çayan’›n Maltepe Askeri Hapishane-
si’nden firar›ndan sonraki zor koflullar içinde
“savafl› kald›¤› yerden sürdürme” karar› verme-
si, Denizler’in idam›na karfl› tav›r almay› “devri-
min prestiji” olarak görüp K›z›ldere eylemine
karar verilmesi, K›z›ldere’de “teslim olun” ça¤r›-
s›n›n reddedilmesi, stratejik bir bak›fl aç›s›ndan,
yani iktidar perspektifinden ve devrim hedefin-
den ba¤›ms›z düflünülemez. Kim ki bu ba¤› ko-
par›rsa, ne K›z›ldere’yi, ne 17 Nisan’› do¤ru an-
lamas› mümkün de¤ildir.

Stratejisiz “sosyalistlik”!
Devrimsiz “devrimcilik”!
Her devrim, belli bir stratejiye tekabül eder.

Bir stratejiye sahip olmaks›z›n ve bu stratejide
kararl›l›k göstermeksizin, herhangi bir hareketin
devrimi zafere götürmesi mümkün de¤ildir.
Çünkü e¤er bir stratejiniz yoksa, sahip oldu¤u-
nuz örgütlenmeler ve araçlar, gerçeklefltirdi¤iniz
eylemler, nihai bir hedeften de yoksun demektir.
Ki bunun ad› da “düzen içi siyaset”tir.

“Biz, K›z›l Ordu’yu niçin örgütledik? Düflma-
n› yenmek için. Savafl yasalar›n› niçin inceliyo-
ruz? Onlar› savaflta uygulamak için.” (Mao)

Mao’nun bu sözleri ilk okundu¤unda “bunu
bilmeyecek ne var!” diye düflünülebilir. Do¤ru-
dur, bu tespitte Mao, ne çok büyük bir keflif ya-
p›yor, ne de felsefi bir formülasyon gelifltiriyor.
Mao, son derece aç›k, düz bir gerçe¤i ifade
ederken, kuflkusuz aç›k, düz gerçekleri bile tah-
rip etmekten çekinmeyenleri hedef al›yordu.

Bu aç›k ve düz gerçekler, sa¤a savruldukça, dü-
zeniçilefltikçe, devrimcilikten uzaklafl›ld›kça, daha
fazla çarp›t›l›r. Bugün Türkiye solunda oldu¤u gibi...

Mesela, legalizmin bata¤›ndaki bir partinin
kongresinde Mahir Çayan’›n resimlerinin aç›lmas›
böyle bir çarp›tma de¤il midir? Mao’nun düz soru-
su çerçevesinde bakarsak, “halk›n savaflç› öncü-
lerinden” oluflan ve bir “savafl örgütü” olan Cep-
he’yi niçin örgütlemiflti Mahirler? Düflman› silahl›
savaflla yenmek için de¤il mi? O halde legal par-
ticilerin Mahir Çayan’› savunuyor olmas› mümkün
mü? Legal particili¤in “anti-emperyalist, anti-oli-
garflik” devrim stratejisiyle, Politikleflmifl Askeri
Savafl Stratejisi’yle bir ilgisi olabilir mi?

3 Nisan
2005

20

Say› 152

30 Mart-17 Nisan, bir devrim stratejisidir!

Bu bbir tt
arih

anlat›m
›d›r

selam olsun bu yolda yürüyenlere 17 N‹SAN

Mesela, Denizler’i “hiç adam öldürmemifller-
di” diye sahiplenmeye kalkanlar› düflünün. “Kim-
seye kurflun s›kmam›fl olmak” Denizler’in as›l
niteli¤i ise, niçin bir “ordu” kurmaya çal›fl›yorlar-
d› öyleyse? Niçin silahl› mücadeleden, halk sava-
fl›ndan sözediyorlard›? Mao’nun deyifliyle “düfl-
man› yenmek için” bir ordu kuranlar, hiç kuflku-
suz bu savaflta ölmeyi ve öldürmeyi bafltan kabul
etmifllerdir. Denizler’i siyasi anlamda sahiplen-
mek, bu stratejik çizgiyi sahiplenmekle olur.

Unutmayal›m ki, inkarc›l›k ve istismarc›l›k,
basit, düz, ç›plak gerçeklerin çarp›t›lmas›n›n
üzerinde yükselir. 30 Mart’›n, 17 Nisan’›n, bir
devrim stratejisinin ürünü oldu¤u da basit, düz,
ç›plak bir gerçektir.

Geçmifli kendi istedikleri biçime, kendilerinin
“sahiplenebilecekleri” bir kal›ba sokmaya çal›-
flanlar, geçmiflin inkarc›lar›d›r. Dünün stratejiyle
ba¤›n› koparmaya kalk›flanlar, bugün gerçekte
bir stratejiye sahip olmayanlard›r.

Mahir, o günkü sapmalar karfl›s›nda “devrim
için savaflmayana sosyalist denmez” demiflti.
Devrimi savunuyor görünüp, devrim için savafl-
mama riyakarl›¤›na karfl› söylenmifl bir sözdü
bu. Bugünse art›k, devrimi de savunmad›¤› hal-
de kendine “sosyalist” diyenlerle karfl› karfl›ya-
y›z. Devrimi savunmayan devrimci! Veya da-
ha k›sacas› devrimsiz devrimcilik! Bu mümkün
mü demeyin; bunun mümkün olabilece¤ini ka-
bul ettirmeye çal›flanlar var. Bu tür bir “devrim-
cilik” garabeti, solun bir kesimindeki savrulma-
n›n boyutlar›n› da gösteriyor.

Strateji, iktidar› hedeflemek ve
iktidara götürecek yolda yürümektir
Strateji, muhteva olarak iki ana noktay› içe-

rir. Stalin’in tan›m›yla strateji, “güçler iliflkisinde
en iyi sonuçlar›n elde edilebilmesi için proletar-
yan›n devrimci hareketinin yöneltilmesi gere-
ken genel yolu, genel yönü saptar.”

‹zlenecek yol, ülkelerin koflullar›na göre, bir
ayaklanma veya halk savafl› yolu olabilir. Yön
ise, yine ülkenin koflullar›na göre, demokratik
devrim, sosyalist devrim gibi farkl›l›klar içerse
de, ana hedef de¤iflmez: Hedef, iktidard›r. Stra-
tejik amaç iktidar›n ele geçirilmesidir.

Bu anlamda, iktidar hedefi olmayan bir siya-
si hareketin stratejisinden de esas olarak söze-
dilemez. Bunlar bir stratejiye sahip olduklar›n›
iddia etseler de, iktidar hedeflenmiyorsa, öner-
dikleri s›n›f mücadelesi aç›s›ndan en fazla “tak-
tiklere” tekabül eder. Mesela bugün “küresellefl-
me karfl›tl›¤›” bafll› bafl›na bir tav›r al›fl, bir

“dünya
görüflü”
gibi su-
nulmak-
t a d › r .
N e g r i
gibi ki-
mi Troç-
k i s t l e r
bunun teorisini yaparken, ÖDP gibileri de politi-
kalar›n› bunun üzerine infla ediyorlar.

Küreselleflme karfl›tl›¤› kendi bafl›na bütün-
lüklü bir dünya görüflü teflkil etmeyece¤i gibi, bu
temelde politika yapmak da bir strateji de¤ildir.
“Küreselleflme karfl›tlar›”, bir iktidar hedefine sa-
hip de¤illerdir, dolay›s›yla ne izlenecek yol, ne
de gidilecek yön belirsizdir. Dolay›s›yla, küresel-
leflme karfl›tl›¤›, muhteva olarak “muhalif”liktir,
ancak devrimcilik veya sosyalistlik de¤ildir.

Küreselleflme karfl›tl›¤›nda, legal particilikte,
stratejinin reddi, do¤al olarak örgütün, savafl›n
yasalar›n›n reddini de getirmifltir. Sistem içinde
yaflayacak, can› istedi¤i eyleme kat›lacak, iste-
medi¤inde kat›lmayacak, hiçbir disiplin olma-
yacak, hiçbir büyük bedel ödemeyecek... For-
müle ettikleri “sosyalistlik” budur ki, bunun sos-
yalistlikle ilgisi yoktur. Bu olsa olsa, devrimcili-
¤in, sosyalistli¤in bir “hobi” olarak kavranmas›-
d›r. S›n›flar savafl›n›n yasalar›, böyle bir sosya-
listli¤in mümkün olmad›¤›n› gösterir bize.

Bu anlay›fl “baflka bir dünya”y› gerçeklefltire-
cek güç ve kararl›l›kta olamaz hiçbir zaman.
Stratejisiz, örgütsüz, savafls›z bir “sosyalistlik”
anlay›fl›, iktidar hedefine sahip olmad›¤›, hedef-
lese dahi mevcut tarz›yla bu hedefe ulaflamaya-
ca¤› için, mevcut sistemi yeniden üretir sadece.

Nihai stratejik amaca, iktidara yönelmeyen
hareketler, nihai anlamda, emperyalizm ve oli-
garfliler için as›l tehlikeyi oluflturmazlar. Onlar
için as›l tehlike, iktidara yönelen hareketlerdir.
K›z›ldere, 12 Temmuz, 17 Nisan gibi sald›r›lar,
iktidar hedefli bir devrimci hareketi yoketme
sald›r›lar›d›r. Baflka deyiflle, sald›r›lar, stratejik
hedef olarak anti-emperyalist, anti-oligarflik
devrimi hedeflemekten, stratejik çizgi olarak
Politikleflmifl Askeri Savafl Stratejisini savun-
maktan vazgeçirmek içindir. Böyle bir stratejiye
sahip oldu¤u için bu sald›r›lara maruz kalan
devrimci hareket, bu stratejik çizgisinde ›srar
ederek sald›r›lar› etkisizlefltirmeyi ve devrim yü-
rüyüflünü ayn› çizgide sürdürmeyi baflarm›flt›r.
K›z›ldere’nin, 17 Nisanlar’›n gösterdi¤i yolda yü-
rümek, bu stratejik hedefte ›srar demektir ve
devrimci hareketin bugün de yapt›¤› budur.

3 Nisan
2005

21

Say› 152

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...

Yeni Türk Ceza Kanunu’nun (TCK) tart›fl›lmayan yönlerinden biri
de, binlerce y›ld›r halklar›n mücadeleleri ile yarat›lan ve BM maddele-
rine girmesi dahi sa¤lanan; bask›ya, zulme, gayriinsani yapt›r›mlara
karfl› direnme hakk›na getirilen cezalard›r. Tutsaklara yönelik olarak
ele al›nan bu cezaland›rma, mant›¤› itibariyle gerçekte bütün kesimle-
ri ilgilendirmektedir. Zira, direnme hakk›n› yasaklayan ve cezaland›ran
bir sistem, halk› bask› ve zulümle yönetmekten baflka bir yol bilmiyor
demektir. Bu durum ise, “hak ve özgürlükler” ad›na söylenen bütün
sözleri, ç›kar›lan bütün yasalar›, bir anda çöpe atmaya yeter de artar
bile. Ve her f›rsatta faflizm, bu gerçe¤i pratikte de gösterir.

Yeni TCK’n›n, direnme hakk›n› cezaland›rd›¤› maddeleri flöyle: “Hü-
kümlü ve tutuklular›n açl›k grevine veya ölüm orucuna teflvik veya
ikna edilmeleri ya da bu yolda kendilerine talimat verilmesi beslen-
menin engeli say›lacakt›r.” Ve bir baflka maddede devamla: “Hü-
kümlü ve tutuklulara tan›nan haklar› kullanmalar›n› engelleyenle-
re 1 y›ldan 3 y›la kadar, hükümlü ve tutuklular›n beslenmesini en-
gelleyenler hakk›nda 2 y›ldan 4 y›la kadar hapis cezas› verilecek.”

Ölüm orucu ve açl›k grevi özel bir direnifl biçimidir ve TCK’da ilk
kez özel bir duruma iliflkin ceza getiriliyor. Bunda temel etkenin 5. y›-
l›ndaki direniflimiz karfl›s›nda faflizmin çaresizli¤i oldu¤u aç›kt›r. An-
cak dikkat çekmek istedi¤imiz flu: Bu madde ile, açl›k grevi gibi pasif
bir eylem biçimi dahil olmak üzere, bask›ya, hak gasplar›na, hapisha-
ne idarelerinin keyfi uygulamalar›na karfl› her türlü direnifl biçimi suç
say›l›yor. Örne¤in düflünce de¤iflikli¤ini dayatan tecrit politikas›n› bü-
tünleyen bir uygulama olarak gündeme getirilen ‘Sosyal Alanlar’ deni-
len yerlere ç›kmamak, “tan›nan haklar› kullanmalar›n› engellemek”
say›l›p, önder durumdaki tutsaklara pekala sözü edilen hapis cezalar›
verilebilir.

Kimse direnmeyecek, herkes faflizme itaat edecek! Söylenen bu.
Ki, TCK’yla ayn› gün yürürlü¤e giren Ceza ‹nfaz Kanunu’nu çok daha
detayl› olarak bu zihniyeti yans›t›yor. “Gereksiz slogan atmak, marfl
söylemek, sessiz protestoda bulunmak, zorla besleme...” gibi birçok
fley cezaland›rma nedeni olarak s›ralan›yor.

Zulme karfl› direnmeyin, örgütlü hareket etmeyin! Bu mant›k, kla-
sik faflizmin halklara bak›fl›n›n bir özetidir. Ki, bir ülkede sistemin ka-
rakterini görmek isteyen, o ülkenin hapishanelerine bakmal›d›r sözü
burada bir kez daha hat›rlanmal›d›r.

Halklar›n binlerce y›ll›k mücadeleleri ile burjuvazinin dahi kabul et-
mek zorunda kald›¤› direnme hakk›, örgütlenme hakk› böylece tutsak-
lar için tümden yokediliyor. AKP iktidar› TCK’y› tart›flmadan kaçar-
ken, gerçeklerin ö¤renilmesini, nas›l bir faflist ruhla haz›rland›¤›n›n de-
flifre olmas›n› da engellemifltir. Suçludurlar; suç kutsal direnme hak-
k›n›n yokedilmesidir. Sessiz kalan, onay verenler de ayn› suçun orta-
¤› olmufllard›r. Ama, TCK’ya itiraz edip de, sözkonusu olan devrimci
tutsaklar olunca susan ve bu faflist zihniyete onay verenler, bilmelidir
ki; kendi hak ve özgürlüklerini yokedecek bir zihniyete de onay ver-
mektedirler. Bugün tutsaklar›n direnme hakk›n› cezaland›ran, yar›n
gazetecisinden, hukukçusuna herkesi cezaland›r›r. Direnme hakk›n›n

TCK DDirenme HHakk›na
Sald›r›d›r

olmad›¤› yerde, hiçbir hak ve özgürlü¤ün ka-
zan›lmas›, korunmas› mümkün de¤ildir. Ölü-
mün üstüne yürümeye karar vermifl bir dire-
niflçiyi, faflist ceza yasalar›n›n engellemesi
elbette düflünülemez, ama itiraz etmedikleri
için çürüyen ve kendi haklar›n›n yokedilmesi-
nin de zeminini haz›rlayanlar çok fley kaybe-
derler.

Nitekim, ölüm orucu örne¤inden yola ç›-
karak direnme hakk›n› yokeden iktidar, ayn›
konuda bas›na da sansür emretmektedir.

Madde 84/3: “Baflkalar›n› intihara alenen
teflvik eden kifli, üç y›ldan sekiz y›la kadar
hapis cezas› ile cezaland›r›l›r. Bu fiilin bas›n ve
yay›n yolu ile ifllenmesi halinde, kifli dört y›l-
dan on y›la kadar hapis cezas› ile cezaland›r›-
l›r.”

Oligarflinin, ölüm orucu direniflini çarp›ta-
rak “intihar” olarak de¤erlendirdi¤i biliniyor.
Bu madde ile, onlarca devrimci tutsak “ölüm
orucuna teflvik etmekten” yarg›lanabilecek-
ken, bu ülkenin hapishanelerinde neler ya-
fland›¤›n› yazanlar da ayn› flekilde cezaland›-
r›l›yor ve SUSUN deniliyor. “Teflvik” kavram›-
n›n nas›l keyfi olarak kullan›labilece¤i ayr› bir
tart›flma konusu olmakla birlikte, Bas›n Kon-
seyi de, aylar sonra uyand›¤›nda, uzmanlara
haz›rlatt›¤› raporda bu duruma dikkat çeki-
yor:

“Ayr›ca, maddenin son f›kras›yla, adam
öldürme fiiline dolayl› faillik gündeme gire-
bilecek. Özellikle, cezaevi ölüm oruçlar›n›
konu alan haberler, ‘kasten öldürme suçun-
dan sorumlu tutulmay›’ gerektirebilecek.”

TCK’n›n tüm bu maddeleri haz›rlan›rken,
direnme hakk›n› her biçimde yoketme mant›-
¤›yla hareket edilmifltir.

Biz direnme hakk›n›n kutsall›¤›na, yokedi-
lemeyece¤ine ve korunmas›n›n hayati önemi-
ne inan›yoruz. 5. y›l›na giren direniflimizle bu
inanc›m›z› ortaya koyarak, direnme hakk›n›
ölümlerimizle savunuyoruz. Do¤rudan diren-
me hakk›n› yokeden zorla t›bbi müdahaleye
karfl›, devrimci yarat›c›l›k örnekleri sunula-
rak, bedenlerin tutuflturulmas› da, direnme
hak›n›n ne denli güçlü bir temeli oldu¤unu ve
yokedilmesinin karfl›s›na mutlaka ç›kanlar
olaca¤›n› gösteren çarp›c› bir örnektir.

Direnme hakk›n› savunmak, hak ve özgür-
lüklerden yanay›m diyen herkesin görevi ol-
mal›d›r. Yeni TCK’n›n teflhiri bunun bir biçimi-
dir. Bir baflka biçimi, direnen tutsaklara des-
tek verilerek, D‹RENME HAKKI KUTSALDIR,
YOK EDEMEZS‹N‹Z diye hayk›rmakt›r.

Bu Korku Niye?
Birçok kentte sergilenen ve halk›n il-

giyle izledi¤i, direnen tutsaklar›n el

ürünleri sergisi, 24-27 Mart tarihleri aras›nda Salihli

Temel Haklar binas›ndayd›. Salih HÖC Temsilcili¤i’nin

organizasyonu ile gerçekleflen serginin aç›l›fl›nda konu-

flan Dursun Göktafl, tecrit iflkencesinin tutsaklar› düflün-

celerinden vazgeçiremedi¤ini, direnerek ürettiklerini,

üreterek direndiklerini dile getiren bir konuflma yapt›.

Sergiye Salihli halk›n›n ilgisi artt›kça rahats›z olan

Manisa ve Salihli Emniyet Müdürlükleri’ne ba¤l› siyasi

flube polisleri, önce sergiye gelen insanlar› takip ve ta-

ciz ettiler, tuttuklar›n› tehdit ettiler. Bu da yetmedi, 25

Mart günü, dernek binas› sahibiyle görüflen polisler,

“Kan gövdeyi götürecek. Bafl›n›z›n belaya gir-
mesini istemiyorsan›z, ç›kart›n bunlar›. Yoksa
olacaklardan biz sorumlu de¤iliz!" diye tehdit et-

tiler.

Korkunun boyutuna bak›n! Faflist zihniyetin nas›l

dengesizleflebilece¤ini görün!

Salihli Temel Haklar’›n faaliyetlerinden duyulan ra-

hats›zl›k, direnenlerin sesinin ilçelere kadar yay›lmas›y-

la birleflince, böyle dizginsiz tehdit ve bask›lar gündeme

geliyor. Amaç, hiçbir flekilde halk›n direnenlerden ha-

berdar olmamas› ve Salihli HÖC’ün haklar ve özgürlük-

ler mücadelesini sindirmek. Salihli HÖC, “y›lmayaca-

¤›z” diyerek buna gereken cevab› veriyor.

‘Ring Kazas›’na Suç Duyurusu
2 Mart günü, Bayrampafla Hapishanesi’nden yola

ç›kan sevk arac›, Tekirda¤ F Tipi’ne 20 km kala kaza

geçirmifl ve ringde bulunan tutsaklar, üç saat boyunca

elleri kelepçeli vaziyette araçtan ç›kar›lmayarak yan

yatm›fl araçta bilinçli bir iflkenceye maruz kalm›fllard›.

Vali ‹zin Verirse...
DHKP-C davas› tutsaklar›, arkadafllar› Hüseyin Ak-

p›nar’›n sevki s›ras›nda yaflanan olayda, tutsaklar›n, o

durumda iflkenceye terkedilerek b›rak›lmas› konusunda

toplu suç duyurusunda bulundular. Baflvuruya savc›l›k

görevsizlik karar› verirken, kararda; “Baflsavc›l›¤›n açt›-

¤› soruflturman›n sürdü¤ü ve görevli jandarmalar hak-

k›nda soruflturma aç›labilmesi için valili¤in izninin ge-

rekti¤i...” belirtildikten sonra, “gere¤inin takdir ve ifas›

için evrak›n Tekirda¤ Valilik makam›na gönderilmesine

karar verildi¤i” dile getiriliyor.

Görece¤iz, bilinçli iflkence ve cana kastetme
suçu aklanacak m›, yoksa cezaland›r›lacak m›?

Manisa Polisi Tutsak Ürünleri
Sergisini ‘Kan Gövdeyi Götürecek’
Tehdidiyle Karfl›lad›:

3 Nisan
2005

24

Say› 152

1 Nisan'da yürürlü¤e gire-
cek olan Yeni Türk Ceza Kanu-
nu (TCK) ve Ceza Muhakemesi
Kanunu (CMK) tart›flmalar› sü-
rüyor. Ayn› gün yürürlü¤e gire-
cek olan ve hapishaneleri ilgi-
lendiren Ceza ‹nfaz Kanunu
(C‹K) ise, ne bugünlerde de-
mokrat kesilen burjuva bas›n›n
gündeminde ne de hükümetin.

Tayyip Bas›na ‹ki Hafta
Randevu Vermedi Bas›n›n iki
haftad›r itirazlar› sürerken, Ba-
s›n Konseyi’nin randevu talebi-
ne Tayyip Erdo¤an’›n cevap
dahi vermedi¤i ortaya ç›kt›. 13
gün geçtikten sonra Bas›n Kon-
seyi kendi randevusunu iptal
etmek zorunda kald›. Bas›n
Konseyi Baflkan› Oktay Ekfli,
böyle bir örne¤i hat›rlamad›¤›n›
belirterek, “Say›n Baflba-
kan'dan kaynaklanan bu hare-
ket tarz›n›n, bu terbiye anlay›-
fl›n›n taraf›m›zdan paylafl›lma-
d›¤›n› belirtmek isterim” diye
konufltu.

Peki, iktidara bu pervas›zl›¤›
kim verdi? Bas›n iki y›ll›k arfliv-
lerine aç›p baks›n, cevab›n› gö-
recektir. Bu iktidar›n örtbas et-
medikleri hiçbir suçu yoktur. ‹k-
tidar halk›n tüm kesimlerine
yönelik ayn› pervas›zl›¤› sürdü-
rürken, bu bas›n sustu, sansür-
ledi. fiimdi kendisi yafl›yor.
Ama sanmay›n ki, ‘ak›llar› bafl-
lar›na gelir.’ Gelmeyece¤i, hak
ve özgürlük havarisi kesildikleri
flu günlerde bile, kendilerini il-
gilendiren maddeler d›fl›nda
TCK’ya, C‹K’e ve CMK’ya yö-
nelik ciddi bir elefltirileri olma-
mas›ndan belli.

Medya deste¤ini kaybetmek
istemeyen AKP, AB’nin de uya-
r›s›yla, bas›n›n istedi¤i de¤iflik-
likleri yapacakt›r. Çünkü aslo-
lan devrimcilerin susturulmas›-
d›r. Ve bugün demokrat kesilen

medya, yine iktidar› alk›fllama-
ya, TCK’n›n ne kadar demokra-
tik oldu¤u yalanlar›na yeniden
baflvuracakt›r.

‹ktidar›n de¤ifliklikleri gün-
demine almak zorunda kalma-
s›ndaki k›stas da bu iliflkilerde
gizlidir. Avrupa ister, gerekeni
yapar, burjuva bas›n ister, yeri-
ne getirir. Çünkü tüm bunlar ik-
tidar›n destek güçleridir. Kendi-
lerine dokunmad›kça her türlü
bask›ya, zulme onay verenler-
dir. Ayn› flekilde polisin
CMK’daki istedikleri de¤iflikler
de an›nda yerine getirildi. Oysa,
CMK’da, polisin itiraz etti¤i gibi,
keyfiliklerine engel olan yeni bir
düzenleme yoktu. Ancak polis
bu f›rsatta daha fazla yetki için,
deyim yerindeyse “kazan kal-
d›rd›”. Örne¤in, polisin tam an-
lam›yla soytar›ca karikatürize
ettikleri üst ve ev aramaya ilifl-
kin bugün CMUK’a göre; “sav-
c›n›n baflvurusuyla hâkimden
karar al›yor.” 1 Nisan'dan sonra
da böyle olacak. Polis, f›rsat bu
f›rsat diyerek, daha fazla terör
yetkisi istedi ve ek genelgelerle
elde etti. Tam da “Türkiye usu-
lü demokratikleflme” budur ifl-
te. Yasa ç›kar›r, bir baflka yasa
ya da genelgeyle daha da a¤›r-
laflt›r›r.

Polisin isteklerini yerine ge-
tirmek durumundayd› bu ikti-
dar. Çünkü onlar, elleri so¤utul-
mamas› gerekenlerdi. Çünkü,
iktidar koltu¤u polisin halk ke-
simleri üzerinde estirece¤i terö-
re, bask›ya ba¤l›d›r. Halk ne ka-
dar sindirilirse, koltuk o kadar
güvencede demektir.

‹flte “demokratikleflmenin”
k›staslar› bunlar. Koltuk için her
fley yap›l›r, ama halk kesimleri-
nin talepleri görmezden gelinir.
Tüm bu yasalarla ilgili, bas›n
“ölüm uykusundayken”, dev-
rimciler gerçekleri dile getirdi-

De¤ifliklikler Hak ve Özgürlüklere
De¤il, ‹ktidar Koltu¤una EndeksliCCMMKK

TTCCKK
CC‹‹KK

◆ Faflist niteli¤i deflifre
olan Yeni TCK’da
de¤iflikler tart›fl›l›rken,
suçüstü yakalanan
AKP’nin k›stas› koltu-
¤unun güvencesidir...

◆ Polisin daha fazla
terör yetkisi iste¤i
yerine getirildi. Çünkü
onlar bu düzenin
bekçileri...

◆ Burjuva medyan›n
itirazlar›n›n dikkate
al›naca¤› aç›kland›.
Çünkü onlar AKP
iktidar›n› destekleriyle
ayakta tutanlard›r...

◆ A‹HM ad›na bir yarg›-
c›n›n uyar›s› hükümeti
yola getirdi, de¤ifliklik-
lere AB ayar› verilecek.
Çünkü AKP, koltu¤unda
emperyalistlerin
deste¤iyle oturuyor...

◆ Gerçekten hak ve
özgürlükleri savunanlar›n
tüm elefltirileri ise
görmezden gelinmeye
devam ediliyor...

◆ Hapishanelerde tecriti
yasallaflt›ran, tutsaklar›n
düflüncelerini de¤ifltirme-
ye göre düzenlenen
Yeni Ceza ‹nfaz Kanu-
nu’na (C‹K) itirazlar ise
gündeme dahi al›nmad›.
Tutsaklar C‹K’e karfl›
1-7 Nisan aras›nda
tüm hapishanelerde
açl›k grevine bafll›yor...

ler, eylemler yapt›lar, ilerici hu-
kukçular yeni düzenlemelerin
nas›l bask›c› oldu¤unu örnek-
leriyle aç›klad›lar, ama iktidar
kaale bile almad›.

Ufla¤›n Demokratl›¤› Bu
Kadar Olur! TCK’n›n bas›na
hapis cezalar› getiren madde-
lerinin de¤ifltirilece¤ini söyle-
yen Adalet Bakan› Çiçek, AKP
hükümetinin, hak ve özgürlük-
ler anlay›fl›n› da flöyle özetli-
yor: “‹tiraz edilen maddeler öz-
gürlüklerle ilgili. Önce düzen-
lemeler bize mahsus mu, Al-
manya’da, Fransa’da ‹span-
ya’da var m› diye bak›lacak.
A‹HM kararlar›n› da yan yana
koyaca¤›z. Ona göre karar ve-
rilecek.” (Milliyet, 27 Mart)

AKP’nin “demokratl›¤›” bu
kadar; uflak demokratl›¤›. Hiç-
bir konuda kendi beyinleriyle
düflündükleri görülmemifltir
zaten. Bas›n›n tart›flt›¤› 25
maddeyi önce yasaya koy-
mufl, bas›n kendisinin de sus-

turulaca¤›n› görüp aya¤a kalk-
masa oldu¤u gibi ç›karacak,
resmen suç üstü yakalanm›fl,
ama hala özgürlüklerden söz
ediyor. Bu bir yönetim tarz›n›n
örne¤idir. “Biz de yanl›fll›k ya-
pabiliriz” demek, çocuklara
masald›r.

Öyle bir iktidar, öyle bir de-
mokratikleflme ki, 1 Nisan tarihi
tüm kesimler için bir kabus gü-
nü olarak beklenir oluyor. Öyle
bir demokratikleflme ki, resmi
ideolojiye uymayan hiçbir dü-
flünce dile getirilmeyecek, hal-
k›n örgütlenmesi her koflulda
engellenecek, zulme karfl› dire-
niflin kutsall›¤› yok say›l›p ceza-
land›r›lacak, polis devleti daha
da kurumlaflt›r›lacak. Hiçbir
meslek örgütüne sorulmadan,
halkla tart›fl›lmadan, halk›n ta-
lepleri dikkate al›nmadan haz›r-
lanan bir yasa, düzenin, iktida-
r›n niteli¤ini yans›t›r; bu yüzden
bu yasalar› yap›lacak de¤iflikler
de temize ç›karmayacak, faflist
ruhu oldu¤u gibi duracakt›r.

3 Nisan
2005

25

Say› 152

Evet! “Türkiye habersiz kalmas›n”...
Peki Türkiye adaletsiz kals›n m›? Devrimci, muhalif
düflüncelerin cezaland›r›lmas›na, düflünce de¤iflikli¤i
için tecrit iflkencesinin uygulanmas›na devam edilsin

mi? Hak ve özgürlüklerden sözeden bas›na, sendikac›-
lara, gazetecilere sesleniyoruz; TCK’daki tek bask›c›

yasa bas›na m›? Bask› ve zulüm alt›nda direnme hak-
k›n› suç sayan yasalara neden sesiniz ç›km›yor? Zorla
düflünce de¤iflikli¤inin dayat›lmas›na karfl› neden aya-
¤a kalkm›yorsunuz? Halk›n hak aray›fl›n›, örgütlenme-
sini engelleyen yasalar neden sizi ilgilendirmiyor? Bu
sorulara pratikte verilecek cevaplar, gerçekten hak ve
özgürlükleri savundu¤unuzu ya da demokratl›kta riya-
kar ve devrimci düflünceye düflmanl›kta faflist iktidarla

ayn› kafaya sahip oldu¤unuzu gösterecektir.

Devrimci tutsaklar

C‹K’i Protesto ‹çin

Açl›k Grevindeler

Onlara Kulak Verin

TCK’da bas›na cezalar tart›-
fl›l›rken, iktidar›n, oligarflinin
bütün niteli¤ini oldu¤u gibi
yans›tan Ceza ‹nfaz Kanunu
(C‹K) görmezden gelini-
yor. Oysa, C‹K’in maddelerine
bak›ld›¤›nda görülecektir ki,
bu iktidar muhaliflerini sustur-
mak için ak›l almaz bir bask›-
dan, zulümden medet ummak-
tad›r. Örne¤in cezalar› düzen-
leyen C‹K 39. maddeye göre,
tutsaklar›n örgütlü her türlü
davran›fl›, keyfi bask›lara karfl›
her türlü itiraz› en a¤›r suç sa-
y›l›yor. Suç olmayan ne yok ki;

“a- Açl›k grevi yapmak, tefl-
vik etmek”, “d- Herhangi bir
fleyi protesto amac›yla veya
idareye karfl› toplu olarak ses-
siz direniflte bulunmak”, “f-
Gereksiz olarak marfl söyle-
mek veya slogan atmak.”

Yoruma gerek var m›? Bü-
tün zihniyet ortada!

‹flte bu faflist yasa, devrimci
tutsaklar taraf›ndan 1-7 Nisan
tarihleri aras›nda protesto edi-
liyor. Tutsaklar bu günler için-
de açl›k greviyle kamuoyunu
uyar›yorlar.

Bu faflist yasalara uyma-
mak, direnme hakk›n› kullan-
mak en do¤al meflru hakt›r. Bu
nedenle yasan›n yürürlü¤e gir-
di¤i gün, yasada “suç” say›lan
bir eylemle direnme haklar›n›
kullan›yor tutsaklar.

Bütün hukukçular, köfle ya-
zarlar›, iktidar›n kafa yap›s›n›
kendine karfl› yapt›¤› yasalarla
gören bas›n, hak ve özgürlük-
lerden yanay›z diyenler; tut-
saklar›n sesine kulak verin!
Zulme karfl› ç›k›n! Direnme
hakk›n› yokeden faflist yasaya
karfl› ç›k›n!

ni “kapa¤› atmak” haline gelmifl-
tir. Örne¤in, 2005 y›l› fiubat ay›n-
da ‹stanbul’da yaflayan 14-19 yafl
aras› gençler üzerinde yap›lan bir
araflt›rmaya göre; liseli gençlerin
yüzde 60'› içkiyle 15 yafl›n alt›nda
tan›fl›rken, yüzde 38'i dönmemek
üzere yurtd›fl›na gitmek istiyor.
Üniversite gençli¤i üzerinde
1979’dan bu yana yaflanan de¤i-
flimleri inceleyen bir araflt›rmada
da çürütme politikas›n›n baflar›s›
görülüyor. ‹zmir Dokuz Eylül Üni-
versitesi'nde Prof. Dr. ‹brahim Ar-
ma¤an'›n 23 y›ll›k araflt›rmas›na
göre; 1979 gençli¤inin (politik
gençli¤in yani) mutluluk olgular›
özgürlük ve sevgiyken bugünkü
gençlik için en büyük de¤erin pa-
ra oldu¤u sonucu ortaya ç›k›yor-
du. Yine üniversite gençli¤i içinde
de yurtd›fl›na kaçma iste¤i büyük
bir oran oluflturuyor. Araflt›rmas›-
n›n sonuçlar›n› de¤erlendiren,
Prof. Dr. Arma¤an, “Sosyolojik
aç›dan kaybolmufl bir gençlikle
karfl› karfl›yay›z” sözleriyle duru-
mu özetliyordu. Prof. Dr. Arma-
¤an kuflkusuz devrimci bir bak›fl-
la dile getirmiyordu bunu. Ama
bir gerçekli¤i ifade ediyordu.

Özgürlük gibi de¤erleri arka
plana iten, kapitalizmin de¤erleri-
ne, paraya, köfle dönmeye sar›lan
bir gençlik, bilimsel olarak sosyo-
lojik aç›dan kaybolmufl gençliktir.

Devrimci gençlik ise iflte bu
tablonun ortas›nda bir “oyun bo-
zan” olarak; apolitiklefltirmeye,
yozlaflt›rmaya, kimliksizlefltiril-
meye, hak aramayan, susan,
düflünmeyen, araflt›rmayan
bir gençlik olmaya karfl› ç›-
k›yor. Bir anlamda
sosyolojik ola-
rak bütün
gençlik ad›na
varolma kavga-
s› veriyor. Bu
yüzden gelece-
¤i temsil eden
gençlik, vatan-
sever devrimci

gençliktir. Bilim ve ta-
rih onlardan yana-
d›r. Bugün yozlaflt›rma
politikalar›nda ne ka-
dar baflar› elde edilirse
edilsin, gençli¤in bas-
t›r›lm›fl, dejenere edil-
mifl özelliklerini orta-
ya ç›karmak müm-
kündür ve bu misyo-
na soyunan da dev-
rimci gençlerden bafl-
kas› de¤ildir. Bu kav-
ga, gençli¤in onlarca y›la daya-
nan tarihsel birikimi ile sürüyor. O
tarih içinde, halk için bilim, halk
için e¤itim için say›s›z mücadele
örnekleri var. Sadece kendi so-
runlar›yla s›n›rl› kalmayan, halk›n
bilinçlendirilmesinde, e¤itilmesi
ve örgütlenmesinde öncü bir rol
oynayan gençlik var. Ba¤›ms›zl›k
bayra¤›n›n hiçbir koflulda elden
düflürülmedi¤i bir kesintisizlik
var. Bu tarih, gençli¤in mücadele-
si aç›s›ndan büyük bir güç ve
onurdur. Oligarflinin, bugün dev-
rimci gençli¤i her türlü yol ve
yöntemle susturmak istemesinin
alt›nda iflte bu mücadele gelene¤i
yatmaktad›r. Oligarfli, gençli¤in
sosyolojik olarak ifda etti¤i gerçe-
¤i yoketmek, özelliklerinden so-
yundurmak istiyor. Devrimci
gençlik ise, tüm gençlik ad›na ko-
nufluyor ve ‘varolmaya devam
edece¤iz’ diyor. En genifl gençlik
kitlesinin bugün bu mücadeleye
kat› l ›m›-
n›n geri

o l u -

flu, bu gerçekli¤i de¤ifltirmiyor.
Bask›, terör politikas›, devrimci
gençli¤i okullardan, gençlik kitle-
sinden tecrit etme çabalar› da bu
yüzden devrededir zaten. Ony›l-
lard›r uygulad›¤› politikan›n ke-
sintiye u¤ramas›n› istemeyen oli-
garfli, gerçekte tüm gençli¤e düfl-
mand›r ve medyas›n›, ö¤retim
üyelerini bunun için seferber edi-
yor. Gençli¤in devrimci mücade-
lesi, bu yüzden ‘bast›r›lmas› gere-
ken gençlik olaylar›’ olarak ad-
land›r›yor, halkta bu umaca yara-
t›lmak isteniyor.

Belki bugün “bir avuçlar”,
ama, gençli¤i yoketmeye yemin-
li gençlik düflmanlar› o büyük
korkuya kap›lmaktan kurtulam›-
yorlar. Çünkü onlar savundukla-
r›yla, üzerlerinde tafl›d›klar› özel-
liklerle tüm gençli¤i temsil edi-
yorlar. Oligarfli tarihinden biliyor
ki, halk kitlelerinin mücadelesinin
yükseldi¤i her süreçte, Devrimci

Gençlik bu müca-
delenin en ön saf-
lar›ndad›r. Gençli-
¤in bir “dinamit fi-

tili” oldu¤u gerçek-
li¤i de¤ifltirileme-

mifl, bugün de de¤ifl-
tirilemeyecektir. Bili-

me ve tarihe karfl› sa-
vaflanlar kaybetmeye
mahkumdur. Gelece¤i
temsil eden gençlik bu
sald›r› dalgas›n› da da
gö¤üsleyecek özellikle-
ri ba¤r›nda tafl›mak-
tad›r.

S›rbistan'da Otpor, Gürcis-
tan'da Kmara, Ukrayna'da Pora
ve K›rg›zistan’da KelKel... Bu
“gençlik örgütleri”nin ad› geçen
ülkelerde iktidarlar›n devrilmesin-
de, di¤er halk kesimlerinin soka-
¤a dökülmesinde temel rol oyna-
d›klar› biliniyor. Emperyalistler ve
yerli egemenlerce destek gördük-
leri, Soros Vakf›’ndan fonland›kla-
r› da ayr› bir gerçek. Hatta bizzat
egemen s›n›flar taraf›ndan örgüt-
lendirildiler ve teflvik edildiler. Bu
örnekler, elbette tersinden örnek-
lerdir. Özlemleri egemen s›n›flar-
ca kullan›lm›fl, saflar yanl›fl seçil-
mifl, yo¤un ideolojik propaganda
alt›nda gerçekten adaletin, eflitli-
¤in, özgürlü¤ün varolabilce¤i sis-
temin hangisi oldu¤u konusunda
çarp›k bir bilinç yarat›lm›flt›r. Ama
tüm bu çarp›kl›klar, gençli¤in rolü
konusundaki sosyolojik gerçekli-
¤i de¤ifltirmiyor. S›rbistan'da,
Gürcistan'da, Ukrayna'da, K›rg›-
zistan’da “örgütlenmesi teflvik
edilen”, Türkiye’de sindirilmek,
okullardan yokedilmek istenen
gençli¤in, bir “dinamit fitili” oldu-
¤u sosyolojik bir gerçektir.

Mahir Çayan, 1968’de yazd›¤›

bir yaz›da, gençli¤in, “toplumun
devrimci s›n›f ve tabakalar›n› ha-
rekete geçiren bir dinamit fitili”
oldu¤unu söylüyordu. O y›llarda
FKF’nin yönetti¤i demokratik ö¤-
renci hareketlerinin toplumsal di-
namitin fitilini ateflledi¤ini dile ge-

tiren Mahir, “toplumun çeflitli ke-
simlerinde varolan toplumsal
patlamalar›n h›zland›¤›n›, top-
raks›z köylünün toprak iflgal ha-
reketlerinin, iflçi grev ve fabrika
iflgallerinin yer yer filizlenmeye
bafllad›¤›n›” örnek olarak göste-
riyordu. Sosyolojik bir gerçekli-
¤in ifadesi olan bu tespit, ülkemiz
özgülünde sonraki y›llarda binler-
ce kez kan›tland›. Gençlik, ba-
¤›ms›zl›k, demokrasi ve sosya-
lizm mücadelesinin en ön safla-
r›nda yerini kadrosal ve kitlesel
olarak ald›. Ayn› flekilde ezilen
halklar›n mücadeleleri içinde de
gençlik önemli bir ifllev gördü.

Üniversiteli (ve liseli) gençli¤in
at›lganl›¤›, coflkusu, yüreklili¤i,
s›n›fsal konumu gere¤i araflt›rma-
ya, okumaya daha yatk›n oluflu,
ayd›n özellikleri, haks›zl›klara
karfl› tahammülsüzlü¤ü, ezilen s›-
n›flarla yak›n iliflkide bulunmas›
ve daha say›labilecek bir dizi
özellikleri, onun s›n›flar mücade-
lesinin ön saflar›nda yerini alma-
s›n›, emperyalizme karfl› ba¤›m-
s›zl›k bayra¤›n› dalgaland›rmas›n›
sa¤layan özellikleri olmufltur.

Bizim gibi ülkelerde ise, genç-
li¤in mücadeledeki yeri daha da
önemlidir. “Ülkemizde halk›n de-
mokrasi bilincinin ve kendili¤in-
den hareketlerinin geliflmifl olma-
mas›, aksine politik pasiflik için-
de olmas›, ö¤renci gençli¤in öne-
mini daha da artt›rmaktad›r. Çün-
kü o, kendi sorunlar›n›n halk›n
sorunlar›yla ayn› oldu¤u ve çözü-
münün de birlikte olaca¤›n› kav-
ramaya daha yatk›nd›r.”

Gençli¤in tüm bu özellikleri,
egemen s›n›flar›n onlara karfl› iki-
li bir politika izlemelerine neden
olmufltur. Birincisi, gençli¤in en
ilerici kesimlerini, bu sosoylojik
özelliklerini ba¤›ms›z, demokratik
bir Türkiye’nin yarat›lmas› müca-
delesinde kullananlar› susturmak,
sindirmek. ‹kincisi ise, bu özellik-
lerini sistemin bekaas› ve tekelle-
rin eleman ihtiyaçlar› için kullan-

mak amac›yla bilincini çarp›tmak
ya da yozlaflt›rma ve apolitiklefl-
tirme politikalar›yla bu özellikleri-
ni törpülemek olmufltur.

Ço¤u zaman bu her iki politi-
kan›n da içiçe geçerek uyguland›-
¤›n› görürüz. Özellikle 12 Eylül fa-
flist cuntas› ve sonraki süreç bu
konuda halen sürdürülen bir ör-
nektir. Hem sindirme, hem de
yozlaflt›rma ve apolitiklefltirme
birbirine paralel olarak her alanda
sürdürülmüfltür. Gençlik bu sü-
reçte tam anlam›yla ideolojik,
kültürel, ahlaki ve fiziki olarak ku-
flat›lm›fl ve bu kuflatma bugüne
kadar çeflitli araç ve biçimlerde
devam etmektedir. Bugün üniver-
sitelerde had safhaya ulaflan ve
en küçük bir demokratik hakk›n
kullan›lmas›n›n dahi okuldan at›l-
mayla, gözalt› ve tutuklamalarla
cezaland›r›lmas› bu politikan›n
devam›d›r. Dün, “bu ifller hep ma-
sumane ö¤renci talepleriyle bafl-
lar” diyerek bask› ve apolitiklefl-
tirme politikas›n› yürürlü¤e koyan
cuntac›lard›. Bugün iktidarlar ve
onlar›n polis müdürleri ayn› fleyi
söylüyorlar. Gençli¤in akademik-
demokratik mücadelesini sürdü-
ren örgütlenmeler, “Bugün ‘ma-
sum taleplerle’ ba¤›ran Gençlik
Dernekleri, falanca illegal örgü-
tün devam›d›r” diye yokedilmek
isteniyor. Düzenin dayatt›¤› tipte
ö¤renci olmay› reddedenler okul-
lardan uzaklaflt›r›l›yor, gençlik kit-
lesinden tecrit edilerek, bu “bula-
fl›c› hastal›¤›n” yay›lmas›na engel
olunmak isteniyor.

Cuntan›n apolitiklefltirme poli-

tikas›n›n, önüne ç›kan engellere
karfl›n tümden baflar›s›z oldu¤u
da söylenemez. En genel gençlik
kitlesi üzerinde etkili olmufl ve za-
man zaman egemen s›n›flar›n da-
hi yak›nd›klar› düzeyde bir apoli-
tikleflme, yozlaflma ve duyars›zl›k
geliflmifl, gençlerin ezici bir ço-
¤unlu¤unun en temel hedefi Av-
rupa ve Amerika’ya kaçmak, ya-

Oligarflinin Gençlikten Korkusu Bofluna De¤il
Çünkü oonlar bba¤›ms›z, ddemokratik bbir TTürkiye mmücadelesinin een öön ssaf›ndalar

Devrimci vatansever gençlik tam da bu-

rada resmedildi¤i gibi kuflat›lmak ve sus-

turulmak isteniyor. Çünkü onlar, bu dü-

zenin istedi¤i tipte gençli¤i reddediyor

‘Do¤ald›r ki bu nitelikleriyle

gençlik emperyalizmin karfl›s›nda,

ba¤›ms›zl›ktan yanad›r.’

Mahir Çayan

Tayyip’in Türkiyesi’nde; Devlete Sayg›
ve ‹taat Farz, Örgütlenmek ‘Bafla
Bela Gelmesi’ Demek! Erzincan Genç-

lik Derne¤i üyelerinin ailelerine 23 Mart günü
mektuplar ve ö¤rencilerin demokratik eylemle-
rinden çekilmifl foto¤raflar gönderen polis, aile-
leri korkutarak, gençlik üzerinde bask› kurmala-
r›n› sa¤lamaya çal›flt›.

Mektuptaki flu ifadelere bak›n:
“Gelece¤imiz olan çocuklar›n›z›n vatana,

millete, devlete sayg›s›zca davran›fllarda bu-
lunduklar›n› biliyor musunuz? Çocuklar›n›z›n
farkl› görüfllerdekiler taraf›ndan bir kukla gi-
bi kullan›ld›¤›ndan haberdar m›s›n›z? Gelece-
¤imiz olan çocuklar›n›z›n okullar›n› bitirip
güzel bir yaflama kavuflmalar›n› istemez mi-
siniz? Çocuklar›n›z›n bafl›na daha büyük fley-
ler gelmeden engelleyebilirsiniz.”

Gençlik Derne¤i’nin yasad›fl› oldu¤una karar
vermifl. Hak ve özgürlük araman›n vatana, dev-
lete ve millete sayg›s›zl›k oldu¤una hükmetmifl,
susup bir kenara oturmazsa bafl›na daha büyük

belalar getirece¤inin planlar›n› yapt›¤›n› da bu-
günden duyuruyor. Peki kim yap›yor bunlar›?
Polis. Ne bir mahkeme karar› ne de baflka bir
fleye ihtiyaç var. Her fleyi polis biliyor.

“Vatana, millete, devlete sayg›” ne demek?
K›staslar›n› kim belirliyor? Faflist hareketin “ya
sev ya terk et” slogan›yla ayn› mant›k. Bayrak
provokasyonunu yaratan bu kafa. Gençlik faflist
bir devlete sayg› duymak zorunda m›? Aç›k ki,
sayg› duymas› demek; devlet gibi düflünmesi,
hatta hiç düflünmemesi, “hayat›n› yaflay›p” ka-
pa¤› yurtd›fl›na atmaktan baflka bir ideala sahip
olmamas› demek. Polisle iflbirli¤i yapmas›, hak
arama gibi kötü al›flkanl›klar›n›n olmamas›, sü-
rüleflmesi... demek. “Güzel bir yaflam” dedikle-
rini, iflkenceciler iflkence tezgahlar›nda anlat›-
yor, biliyoruz. “Kuklal›k”, ba¤›ms›zl›k isteyenleri
susturmak için terör uygulamak de¤ilse, nedir?

Yasal gençlik derneklerinin yasad›fl› gibi gös-
terilip susturulmas›, ailelerin bu konuda kullan›l-
mas› yeni bir hukuksuzluk de¤ildir. Bu ülkenin
hiçbir yerinde polisler hukuka, kendi yasalar›na

3 Nisan
2005

28

Say› 152

Demagojiye Son!

Depolitize gençlik istemiyoruz. Ülkenin

gelece¤ini ellerinizde tafl›d›¤›n›z› unutmay›n...

Özgürlüklerin en üst seviyede yaflanaca¤› yer

üniversitelerdir. Fikirlerden korkmayaca¤›z...

‘‘
’’

Politik Gençli¤in Okullardan At›ld›¤›; Hak ve

Özgürlük Mücadelesi Veren Gençlerin Susturuldu¤u

Bir Ülkenin Baflbakan› Konufluyor

Ocak ay›nda partisinin gençlik

kolu üyelerine seslenen Baflba-

kan Tayyip Erdo¤an, "Depolitize

gençlik istemiyoruz. Ülkenin

gelece¤ini ellerinizde tafl›d›¤›n›-

z› unutmay›n” diyordu. (10

Ocak bas›n) Kadir Has Üniversi-

tesi’nde 26 Mart günü bir müze

aç›l›fl› yapan Tayyip, bu kez de,

“Özgürlüklerin en üst seviyede

yaflanaca¤› yerin üniversiteler

oldu¤unu” belirterek, “Fikirler-

den, inançlardan, kültürel bü-

tünlü¤ümüzü tamamlayan de-

¤er ve renklerden korkmayaca-

¤›z” Dedi.

Bu ülkeyi bilmeyen, hele flu

günlerde had safhaya ulaflan

gençli¤e yönelik bask›lardan ha-

berdar olmayan, hak ve özgür-

lüklerin Tayyip için ne anlam ifa-

de etti¤inden bihaber olan birinin

alk›fllayaca¤› sözler bunlar.

Ama demagoji çok ucuz bu ül-

kede. AKP iktidar› koltu¤a otur-

du¤u günden bu yana neredeyse

her alanda demagojiyle iflleri yü-

rütmeyi politik bir çizgi haline ge-

tirerek burjuva siyasetine eflsiz bir

katk› sundu. Demagojinin tüken-

di¤i yerde ise, Tayyip’in gizledi¤i

yüzü ortaya ç›k›yor. Bask›, terör,

halk› afla¤›lama, gençlere karfl›

terörizm edebiyat›...

Tayyip demagoji yap›yor.

‹nanmad›¤›, iktidar›n›n uygula-

malar› ile ilgisi olmayan kavram-

larla konufltu¤unda, “demokrat”

bir hava verece¤ini zannediyor.

Ama m›zrak çuvala s›¤m›yor.

Tayyip’in Türkiyesi’nin gerçekte,

zulmün Türkiyesi oldu¤unu her-

kes görmeye bafll›yor. Bafldestek-

çisi AB’ciler dahi bugün, bu ko-

nuda elefltirir olmufltur iktidar›.

Kendilerinin s›vad›klar› makyaj›

kaz›d›klar›nda bask›c› bir yüzün

ortaya ç›kt›¤›ndan yak›n›yorlar.

Geçmifl örnekleri vermeyece-

¤iz. Sadece bu hafta içinde,

gençli¤e yönelik yaflanan bask›-

lardan örneklerle yetinece¤iz. Bu

örnekler, Tayyip’in Türkiyesi’ni

yeterince anlat›yor.

göre davranmazlar. Yasalar›nda, dernek kurmak
özgürdür, ama istediklerinde provokasyonlar›n-
da kullanacaklar› gerici faflist dernekler de¤ilse,
demokrasicilik vitrininin süsü olmayacaklarsa,
yaflamalar›na izin verilmez. Polislerin en tepe-
sindeki bakan Abdülkadir Aksu, “dernekleri ar-
t›k takip edilmesi, soruflturmas› gereken ku-
rumlar olarak görmüyoruz” diyormufl, bu ülke-
nin baflbakan› gençli¤in politik olmas›n› istiyor-
mufl; bunlar gösterilen yüzdür. Gerçek, Erzincan
polisinin mektubundad›r.

Tayyip’in Türkiye’sinde; ‹mza Toplamak
Suç, Yasal Bir Derne¤e Gitmek ‹se
‘Teröristlik’ Gençlik Federasyonu'

nun "Okullarda Polis - ‹dare ‹flbirli¤ine ve Sorufl-
turmalara Son" kampanyas›nda imza toplayan
Erzincan Atatürk Lisesi ö¤rencisi Meral Zeka,
önce okul, sonra da kald›¤› yurt yönetimi tara-
f›ndan sorguya çekildi. Polis sorgusunu aratma-
yan sorgu s›ras›nda, polisin a¤z›ndan, Erzincan
Gençlik Derne¤i, “örgüt yeri” olarak gösterilip,
derne¤e gitmemesi yönünde bask› yap›ld›.
Gençlerimizi susturmaya yönelik bu sorgulama-
n›n ard›ndan, Meral Zeka’ya 1 günlük uzaklafl-
t›rma cezas› verilerek, “bir daha yaparsan okul-
dan ve yurttan atar›z” fleklinde tehdit edildi.

Tayyip’in Türkiye’sinde; Düflüncelerini
Aç›klayan Gençlerimize Kurflun
S›k›l›r Dersim Temel Haklar Gençlik

Komisyonu üyesi Özcan Duta¤ac›, 21 Mart gü-
nü, “Ne Amerika Ne Avrupa, Ba¤›ms›z Türkiye,
‹flbirlikçili¤e Son” yaz›l›, yasal bir kurulufl olan
Gençlik Federasyonu imzal› kufllamalar yapt›¤›
iddias›yla gözalt›na al›nd›. Mahallede terör esti-

ren polis gençlerin arkas›ndan atefl açt›. Duta-
¤ac›'n› gözalt›na alan polis, tekme, tokat döve-
rek, küfürlerle hakaretlerde bulundu. Siyasi fiu-
be’ye götürülen Duta¤ac›’n›n bask› ve iflkence
ile ifadesi al›nmak istendi. Gözalt›nda iflkence
ve kötü muamele gördü¤ünü dile getiren Duta-
¤ac› suç duyurusunda bulunaca¤›n› belirtirken,
ç›kar›ld›¤› savc›l›ktan serbest b›rak›ld›.

Tayyip’in Türkiye’sinde; Ba¤›ms›zl›k
‹stemek, Soruflturmalardan, Cezalardan
Kurtulamamakt›r Gençlik Federasyo-

nu’nun “Ne Amerika Ne Avrupa, Ba¤›ms›z Tür-
kiye, ‹flbirlikçili¤e Son” kampanyas› ve özellikle
17 Ocak’ta Ankara’da gerçeklefltirdi¤i eyleme
kat›lanlara yönelik soruflturma ve cezalar›n ard›
arkas› kesilmiyor. Gençlik Federasyonu üyeleri
ne büyük suç ifllemifl ba¤›ms›z Türkiye isteye-
rek. Ankara’n›n orta yerinde arkadan kelepçele-
nip yüzüstü yat›r›lmalar›, iflkence görmeleri yet-
medi, flimdi üniversitelere gönderilen talimatlar-
la soruflturmalar açt›r›l›yor. Üzerinde “gizli” iba-
reli talimatlarla aç›lan soruflturmalar da gizli yü-
rütülüp polis sorgusuna dönüfltürülüyor. AKP ik-
tidar› ve YÖK, vatansever gençli¤i okullarda
yoketmek, tüm gençli¤e mesaj vermek istiyor.
O talimatlar›n tercümesi flu: Okullarda devrim-
ci, vatansever, ilerici hiçbir ö¤renci kalmaya-
cak, Avrupa’n›n, Amerika’n›n sömürgesi olma-
m›za kimse karfl› ç›kmayacak!

Mu¤la Üniversitesi ö¤rencisi Süleyman Zincir
de bu büyük suçu iflleyenlerdendi. Vatanseverdi,
devrimciydi. Tayyip’in ba¤›ml›l›k bayram› kutla-
d›¤› yerde, ba¤›ms›zl›¤› hayk›rmak istedi. Sonuç
mu? 15 gün okuldan uzaklaflt›r›ld›. Zincir, dolay-
l› olarak ö¤rendi¤i cezaya iliflkin bilgi almaya
gitti¤i okul idaresinden ald›¤› cevapla, polis-ida-
re iflbirli¤inin üsluplar›na, ruhlar›na sirayet etti-

3 Nisan
2005

29

Say› 152

Gençlerimiz; Erzincan’da yafla-

nan, ailelere mektup gönderme

olay›, yeni ve oraya özgü de¤il-

dir. Polis, jandarma her yerde

ayn› yöntemi kullan›yor ve kul-

lanmaya devam edecektir.

Çünkü, onlar gerçekte, sizlerin ai-

lelerinizden gizli devrimcilik yap-

ma zaaf›n›z› kullan›yorlar.

Onurla, bafl› dik bir flekilde dev-

rimci oldu¤umuzu, neden müca-

dele etti¤imizi ailelerimize, çev-

remize, köyümüze, mahalledeki

komflumuza anlatal›m. Oligarfli-

nin terörizm demagojisi yapma-

lar›n›n önü ancak bu flekilde ke-

silebilir.

Ne düflünüyoruz, faaliyet yürüttü-

¤ümüz derneklerin, kurumlar›n

amac› nedir, neden biz bu ku-

rumlarda çal›fl›yoruz... Tüm bu

sorular ilk önce en yak›n çevre-

mizin kafas›nda aç›k olmal›d›r.

Türlü gerekçelere dayand›r›lan

devrimcili¤imizi, aileden, çevre-

den gizleme anlay›fl›, devrimcili-

¤in, yürüttü¤ümüz faaliyetin

meflrulu¤una, hakl› oldu¤umuza

inançla ilgilidir. Gizliden ya da

aç›k bir flekilde, oligarflinin terö-

rizm yaygaras›n›n bask›lanmas›-

n› üzerimizde hissetmektir.

Meflru olan biziz, hakl› olan biziz.

Meflrulu¤umuzu dayatmal›y›z.

Bunu ailelere kavratmakta zorla-

nabiliriz, zamana yay›labilir, ama

›srar edildi¤inde, bütün “koruma

içgüdülerine” karfl›n gerçe¤i gö-

receklerdir. Çünkü unutmay›n;

onlar da bu kokuflmufl düzende

yafl›yorlar ve burunlar›n›, gözle-

rini kapatsalarda, çürümeyi bili-

yorlar. Bilince ç›karmak ise sizin

sorumlulu¤unuz. Aksi durumda,

oligarfli devreye girecektir...

Gençler; Aileden Gizli Devrimcilik Zaaf›n› Yenelim!

¤ine tan›k oldu. Okul yöneticileri, Zincir’in suç
duyurusunda bulunaca¤›n› söylemesine karfl›,
t›pk› iflkencecilerin pervas›zl›¤›nda oldu¤u gibi,
“git istedi¤in yere bulun” cevab› verdiler.

Ayn› üniversitede ‹brahim Halil Ayhan ve
Emrah Ala adl› iki ö¤renciye de yine ayn› kam-
panya nedeniyle soruflturma aç›ld›.

Gençli¤e yönelik bir baflka soruflturma da
Amasya Gençlik Derne¤i üyeleri Atilla Cinta-
mür ve Senem Koca hakk›nda sürdürülüyor.
Soruflturma komisyonu, “Ankara’ya kimlerle
gittiniz? Piflman m›s›n›z?” gibi sorularla, polis
yönteminin bütün üniversitelere yay›ld›¤›n›n ör-
ne¤ini sunuyorlar.

Tayyip’in Türkiye’sinde; Gençli¤in
Yemek, Bar›nma, Ulafl›m Sorunlar›n›
Dile Getirmesi Dava Nedeni Bolu

Abant ‹zzet Baysal Üniversitesi’nde 25 ö¤renci
hakk›nda ulafl›m, yemek ve bar›nma sorunlar›n›
dile getirmek için düzenlenen eylemlere kat›l-
d›klar› gerekçesiyle soruflturma bafllat›ld›. Bolu
Cumhuriyet Baflsavc›l›¤› istedi, özel güvenlik bi-
rimleri isim listesi haz›rlad› ve ö¤rencilerin ifade-
leri jandarma karakolu taraf›ndan al›nd›. Listede
mezun ö¤rencilerin de, haberi izleyen Evrensel
Gazetesi muhabirinin de ad›n›n bulunmas›, ben-
zerlerine daha önce de rastlanan bir komediye
neden olurken, yüzlerce ö¤rencinin kat›ld›¤› ey-
lemlerde, neden 25 ö¤renciye dava aç›lmak is-
tendi¤i de “soru iflareti” olarak kald›. Maksat
tüm ö¤rencilere gözda¤› olunca, kaç kiflinin so-
ruflturuldu¤unun da önemi yoktu zaten. Fafliz-
min gözünden kaçar m› hiç; zaten bütün ö¤ren-
ci eylemleri böyle bar›nma, yol, yemek gibi
“masum taleplerle bafllar! Faflizmin savc›s›, üni-
versitesi, jandarmas› böyle düflünüp açt›lar so-
ruflturmay›.

Tayyip’in Türkiye’sinde; Gençlere ve
Ö¤retmenlere ‹hbarc›l›k Dayat›l›r
Urfa ‹l Milli E¤itim Müdürlü¤ü, 18 Mart

tarihinde bütün ilkö¤retim okullar›na bir yaz›
göndererek, ilerici ö¤retmen ve ö¤rencilerin
kendilerine ihbar edilmesini istedi. Gönderilen
yaz›da, kentte faaliyet gösteren sendika ve de-
mokratik kitle örgütlerinin faaliyetleri önce “ya-
sad›fl›” olarak nitelendirildi, sonra da bu eylem-
lere kat›lan ö¤retmen ve ö¤renciler hakk›nda
“gere¤inin yap›larak, kendilerine bildirilmesi” is-
tendi.

3 Nisan
2005

30

Say› 152

Gençlik Mahir’in Yolunda
Diyarbak›r’da kurulu Dicle

Gençlik Derne¤i 26 Mart günü

‹MO Konferans Salonu’nda, 30

Mart 1972’de Mahirler’in K›z›l-

dere'de katledilifli ile ilgili bir et-

kinlik düzenledi. Aç›l›fl konuflma-

s› ve sayg› duruflu ile bafllayan et-

kinlikte, fliirler, Adal›lar adl› oyun

ve müzik dinletisi yer ald›. Genç-

lik ad›na yap›lan konuflmada; K›-

z›ldere'nin oligarfli ve kimi sol ke-

simlerin dedi¤i gibi bir “bitifl” de-

¤il, asl›nda bir do¤ufl oldu¤u dile

getirildi. Mahirler’in bafllatt›¤›

yürüyüflün devam etti¤i; bunun

1984, 1996 ve 5. y›l›ndaki ölüm

orucu direnifli ile hücrelerde ve halk kurtulufl savafl-

ç›s› olarak da¤larda savafl›larak gösterildi¤i dile geti-

rildi. Ard›ndan, Adal›lar isimli oyunla, halk›n adaleti-

nin er geç zalimleri bulaca¤› anlat›ld›. Program, mü-

zik gruplar›n›n dinletisi ve Hakl›y›z Kazanaca¤›z

marfl›yla sona erdi.

Devrimci Tutsaklardan

30 Mart-17 Nisan Mesaj›

Umudumuzun s›cakl›¤›yla Merhaba!
35 y›ll›k bir tarihimiz var. Köklerimiz Baba ‹shak-

lar’dan günümüze bin y›ll›k Anadolu ihtilalinden al›-

yor can suyunu. Tarih ve halklar›m›z karfl›s›nda ba-

fl›m›z dik, yüzümüz ak.

Bu 35 y›lda ideolojik netlik ve her koflulda dalga-

land›r›lan bayra¤›m›z var; mücadelede yol gösterici,

ön aç›c› oldu¤umuz gerçe¤i var; her bedeli cüretle

gö¤üslemifl olman›n verdi¤i güven ve çelikleflmifl ira-

demiz var; yaratt›¤›m›z yüz ak› geleneklerimiz var.

Sadece, Büyük Direniflimiz dahi iddiam›z›, irade-

mizi, kararl›l›¤›m›z›, cüretimizi ve zafere, nihai zafe-

re olan tutkumuzu göstermeye yeter.

Tarihimizden ald›¤›m›z güç ve inançla diyoruz ki,

B‹Z KAZANACA⁄IZ!

Coflku ve kararl›l›kla...

1 No’lu Tekirda¤ F Tipi Hapishanesi
DHKP-C Davas› Tutsaklar›

Diyarbak›r’da
30 MMart aanmas›

yap›ld›

Ankara Ticaret Odas›
(ATO) taraf›ndan haz›rlanan
“Son 10 Y›l›n Borç Raporu”,
halka “kemer s›k›n, bugün
yar›n düze ç›kaca¤›z” diyen-
lerin, halk›n paras›n› finans
tekellerine, IMF’ye borç ve fa-
iz olarak ödediklerini bir kez
daha ortaya koydu. Rapora
göre; son on y›l içinde, d›fl ve
iç borçlar›n ana paras› ve faizi
olarak toplam 970 milyar do-
lar ödeme yap›ld›.

Kifli Bafl›na 13.9 Milyon
Dolar Borç

ATO raporu, halktan top-
lanan paralar›n sadece borca
gitti¤ini, buna karfl›l›k borçla-
r›n tükenmedi¤ini gösteriyor.
Bu gerçeklik, emperyalizme
ba¤›ml› bir ülkenin neden
IMF’ye muhtaç hale getirildi-
¤ini ve bu ba¤›ml›l›¤›n neden
asla düzen güçleri taraf›ndan
kesilemeyece¤ini de gösteri-
yor.

Rapora göre; cumhuriyet
tarihinin en a¤›r iç borçlan-
mas›, 2000-2004 y›llar› ara-
s›nda 513 milyar dolar ile
gerçekleflti. Yine son on y›lda
970.8 milyar dolar borç öden-
di. Ayn› süre içinde toplanan
vergi miktar› ise, 389 milyar
dolar. Yat›r›m›n ise neredeyse
sözü bile edilemiyor, sadece
39 milyar dolarl›k yat›r›m ya-
p›ld›. Tayyip Erdo¤an, geçen
hafta iflsizli¤i önlemede bafla-
r›s›z olduklar›n› (ama her tür-
lü ekonomik göstergede nas›l
baflar›l› olduklar›n›) anlat›yor-
du. Yat›r›m›n olmad›¤› yerde
elbette iflsizlik bitmez. Bu, sis-
temin yap›sal bir sorunudur.

Raporda baflka veriler de
yeral›yor. Örne¤in, on y›l bo-
yunca kifli bafl›na düflen borç
miktar› 13.9 milyon dolar.
Bunca ödenen borca karfl›n
halen 332 milyar dolar borç
sto¤u da ödenmeyi bekliyor.
Yani, önümüzdeki y›llar da

ayn› borç öde-borç al döngü-
sünün sürdü¤ü y›llar olacak
demektir.

Borç Al›p Borç Ödeyen
Bir Düzen T›kanm›flt›r

Ödenen miktara bakarak,
iktidarlar›n kaynak yaratt›kla-
r›n› düflünmeyin. Çünkü, bu
borçlar da yeni borçlar al›na-
rak ödendi. ‹ktidarlar ayn› sü-
re içinde, 780 milyar dolar› iç,
165 milyar dolar› d›fl olmak
üzere yeni borç alarak 1 tril-
yon 334 milyar dolarl›k kay-
nak sa¤lad›lar. Bu, bir düzen
için tükenifl de¤ilse nedir?

D›fl borç göstergeleri de,
nas›l bir borç bata¤›nda, dola-
y›s›yla ba¤›ml›l›k bata¤›nda
oldu¤umuzu gösteriyor. On
y›lda ödenen 198.8 milyar
dolarl›k d›fl bocun 54.5 milyar
dolar› faiz. Bunu ödemek için
de yeniden borç al›nd›¤› gö-
zönünde bulundurulursa,
onun gelecek faizi ve ana pa-
ras›, sonra bunlar› ödemek
için yeni borç al›nmas›... bu
k›s›r döngü hiç bitmez. Zira,
ülke kaynaklar› tekellerin eli-
ne geçmifltir. Özellefltirme
ad›yla sürdürülen talana AKP
iktidar›n›n bu kadar önem
vermesi de buradan kaynak-
lanmaktad›r. Ne varsa sata-
rak “çark› döndürme” ve gü-
nü kurtarma telafl›ndad›rlar.
Arjantin de bu yolu izlemifl,
sonunda satacak hiçbir fleyi
kalmayarak iflas edip, daha
a¤›r koflullarda IMF’nin kap›-
s›n› çalm›flt›.

‹flbirlikçi tekellerin iktidar›
övmeleri bofluna de¤il, bu
çark onlar için döndürülmek-
tedir. Halktan “daha fazla fe-
dakarl›k” istenirken, tekeller
son y›llarda en büyük karlar›
ettiklerini kendi cirolar›yla
aç›kl›yorlar. Borçlar ise, basit
rakamlar olman›n ötesinde,
s›rt›m›za yeni vergiler, daha
fazla yoksulluk olarak biniyor.

3 Nisan
2005

31

Say› 152

Borç Bata¤›, Ba¤›ml›l›k Bata¤›
‘Fedakar’ AKP’li De

Yolsuzluk Bata¤›nda

Milletvekili seçilmesine karfl›n,

Tayyip Erdo¤an'›n ara seçimle

TBMM'ye girmesi için istifa eden ve

ard›ndan Siirt Belediye Baflkan› yap›-

lan AKP'li Mervan Gül, AKP'li meclis

üyeleri taraf›ndan trilyonluk yolsuzluk-

la suçlan›yor. 2 AKP'li 1 SHP'li meclis

üyesinden oluflan Denetleme Komis-

yonu, Mervan Gül'ün, "beledeyeyi
akrabalar› için rant kap›s›na dö-
nüfltürdü¤ünü" aç›klad›.

Rapora göre; Erdo¤an'›n aç›l›fl›n›

yapt›¤› Keçiören ve Abdullah Ba¤›fl

Parklar›, 'YSE' ve 'Huzur2' ad› alt›nda

yeniden ihaleye ç›kar›ld›. 77 kamyon

çimentonun sarf yeri gösterilmedi.

Vak›flar Bankas›'ndan yat›r›lacak öde-

nekler karfl›l›¤›nda al›nan 160 milyar

hibe hakk›nda ne belediye ne de ban-

kadan bilgi al›nam›yor. Siirt'te yap›lan

asfalt caddeler için 3.5 trilyon borçla-

n›ld›. Yine asfalt için 400 milyar öde-

me yap›ld›. Raporu okuyan SHP'li Be-

lediye Meclis Üyesi Emin Dayan, “1

y›ll›k süre içerisinde kendi yak›n akra-

balar›na çal›fl›yor olup, belediyeyi rant

çevrelerine terk etmifl durumdad›r.”

diye konufltu.

Gül, AKP taraf›ndan fedakarl›k ör-

ne¤i olarak gösterilmiflti. Demek ki,

mesele fedakarl›kta de¤ilmifl. Tayyip’e

yerini vermenin karfl›l›¤› varm›fl. Ba-

kanlar›na, milletvekillerine, baflbakan-

lar›na bak›yor; yolsuzluktan hakk›nda

davas› olmayan yok; O da gelene¤i

sürdürüyor!

AKP’lilerden ‹tiraflar

Tayyip Erdo¤an’›n, “ekonomi ile il-

gili yetkili bakan d›fl›nda kimse konufl-

mas›n” uyar›s›na karfl›n, büyük yok-

sulluk, gizlenemeyen iflsizlik karfl›s›nda

AKP’li milletvekilleri konuflmak duru-

munda kal›yor. Geçen hafta AKP Mil-

letvekili Abdullah Çal›flkan “flu anda

her fley kriz öncesi ortamdan farks›z”

demiflti. 29 Mart günü bir aç›klama

yapan Hüsrev Kutlu da, “ben pembe

bir tablo göremiyorum. Vatandaflta

kemeri s›kacak delik kalmad›” dedi.

M›zrak çuvala s›¤m›yor.

3 Nisan
2005

32

Say› 152

Aleviler ilk kez bir konfe-
ransta biraraya geldiler. Alevi
Bektafli Federasyonu ile Avru-
pa Alevi Birlikleri Konfederas-
yonu (AABK) taraf›ndan dü-
zenlenen 1. Alevi Konferans›
Ankara'da gerçeklefltirildi. Ko-
nuflmalarda, “Aleviler’in, de-
mokrasi mücadelesinde etkin
rol oynamas› gerekti¤i” vurgu-
lar› yap›l›rken, Alevili¤in resmi
ve hukuki olarak tan›nmas› is-
tendi. Türkiye’nin dört bir ya-
n›ndan cemevleri temsilcileri-
nin yan›s›ra, D‹SK, KESK bafl-
kanlar›, CHP’li milletvekilleri-
nin kat›ld›¤› konferansta çok
say›da Alevi araflt›rmac› ve
yazar›n bulundu¤u sempoz-
yumlarda, ö¤retim üyeleri de
görüfllerini dile getirdiler.

Avrupa ‘‹nsani’ Yard›mda
Bulunur Mu? 26 Mart günü
bafllayan konferansta sözalan
AABK Genel Baflkan› Turgut
Öker, Avrupa Birli¤i’ne daya-
narak politika yapmalar›n›,
“verdikleri mücadelede ald›k-
lar› deste¤in tamamen insani
nedenlerden kaynakland›¤›”
fleklinde savundu.

Alevi Bektafli Federasyonu
Genel Sekreteri Atilla Erden
de, Aleviler’in demokrasi ve
laiklik mücadelesi içinde kendi
kimliklerini korumak amac›n-
da olduklar›n› dile getirdi. Di-
yanet ‹flleri Baflkanl›¤›'n›n
Sünni inanc›n temsilcisi oldu-
¤u görüflü birçok konuflmac›
taraf›ndan vurguland›.

Avrupa’n›n Alevi halk›m›z›n
taleplerine “ilgisini” Öker gibi
de¤erlendirmek bir safl›k belir-
tisi de¤ilse, daha ciddi bir du-
rum var demektir. Emperyaliz-
min insanili¤ini öne sürmek,
gerçekleri ters yüz etmektir.
Aleviler’e zulüm, oligarfliyi on-

y›llard›r destekleyen emperya-
listlerden ba¤›ms›z m›?

Devrim’e Yo¤un Alk›fl ikinci
oturumda Aleviler üzerindeki
bask›lar tart›fl›l›rken, Marafl,
Gazi, Sivas ve Çorum örnekle-
ri hat›rlat›ld›. Sanatç› Musa
Ero¤lu, Aleviler’in y›llard›r hep
konufltu¤unu ancak çözüm
konusunda ad›m atamad›klar›-
n› belirterek, flöyle konufltu:

“Hep ayn› sözleri söylüyo-
ruz. O yüzden Aleviler çökün-
tü içindedir. Önceden ‘Aleviler,
devrimin fidanlar›d›r’ denili-
yordu. Vaz m› geçtik? S›rt›m›-
z›n s›vazlanmas› bizi hiçbir ye-
re götürmez. Ben sizi buraya
kadar tafl›yan gelene¤in tellal›-
y›m”. Ero¤lu’nun bu sözlerinin
yo¤un alk›fllarla karfl›lanmas›,
gerçe¤e susam›fll›¤›n bir ifade-
siydi adeta.

“Genelkurmay 20 Milyon
Alevi’yi De Tehdit Etti” ‹kinci
oturumda birçok bilim adam›
ve Alevi araflt›rmac› söz al›r-
ken, ö¤retim üyesi Ayhan Yal-
ç›nkaya, “radikal, sert ve kesin
taleplerle ortaya ç›kmak ge-
rekti¤inin” alt›n› çizerek, Ge-
nelkurmay’›n “sözde vatan-
dafl” sözlerini hat›rlatt› ve “bu
söz 20 milyonluk Alevi kitlesi-
ni de tehdittir” dedi.

Di¤er oturumlarda da, Alevi
ritüellerindeki görüfl farkl›l›kla-
r› tart›fl›ld› ve haz›rlanan sonuç
bildirgesinde, “Türkiye'nin ba-
r›fl ve kardeflli¤e dünden daha
fazla gereksinimi oldu¤u, bar›fl
ve demokrasi isteyen güçlerin
birlikte hareket etmesi gerekti-
¤i, cemevlerinin Aleviler’in
inanç merkezi oldu¤u, zorunlu
din derslerinin kald›r›lmas›
kampanyas› bafllat›laca¤›”
noktalar› yerald›.

‘Aleviler, devrimin fidanlar›d›r’
sözünden döndük mü?

1. AAlevi
Konferans›

Gerillalar

Topra¤a Verildi
Mardin’in Derik ‹lçesi’nde ç›kan ça-

t›flmada flehit olan HPG gerillalar›

Nusret Bali ve Abdullah Deniz, 28

Mart günü Urfa’n›n Suruç ‹lçesi ve

Antep’te sloganlarla topra¤a veril-

diler. 26 Mart akflam› yaflanan ça-

t›flmada hayat›n› kaybeden gerilla-

lar aileleri taraf›ndan al›narak Ur-

fa’n›n Suruç ‹lçesi’ne götürüldü.

Burada binlerce kifli flehit gerillalar›

omuzlar›nda tafl›yarak bir yürüyüfl

gerçeklefltirdi. Bayraklar ve Öcalan

posterleri tafl›yan kitle, “fiehit Na-

mirin” sloganlar› att›.

Gerillalardan Nusret Bali, Oymakl›

Köyü’nde sloganlarla defnedilir-

ken, Abdullah Deniz için Diyarba-

k›r’da tören düzenlendi. 3 bin kifli-

nin kat›ld›¤› cenazede Öcalan lehi-

ne sloganlar at›l›rken, Deniz’in kar-

defli Cevdet Deniz, “abim Kürdis-

tan için flehit düfltü” fleklinde ko-

nufltu.

Sürgün Yönetmeli¤i

Protesto Edildi

Ankara, ‹stanbul, ‹zmir, Adana ve

Bursa Tabip Odalar›’na ba¤l› e¤i-

tim hastaneleri doktorlar›, 26-24

Mart günü Sa¤l›k Bakanl›¤› önün-

deydiler. Bakanl›¤›n Atama ve Na-

kil Yönetmeli¤i'nde yapt›¤› de¤iflik-

likleri protesto eden doktorlar, ba-

kanl›¤›n önüne önlüklerini b›rakt›-

lar. D›flkap› E¤itim ve Araflt›rma

Hastanesi'nde konuya iliflkin bir ku-

rultay düzenleyen hekimler, ara ve-

rildi¤i saatlerde Sa¤l›k Bakanl›¤›'na

giderek, bakanl›¤›n önüne beyaz

önlüklerini b›rakt›lar. “Hükümetin

sa¤l›k alan›ndaki di¤er birçok yasal

düzenlemesi gibi bu düzenlemenin

de hukuksuz oldu¤unu” dile getiren

doktorlar, yönetmeli¤i “sürgün yö-

netmeli¤i” olarak nitelediler.

Uluslararas› Küreselleflmeye, Emperyalizme ve
Siyonizme Karfl› Konferans, M›s›r'›n baflkenti Kahi-
re’de yap›ld›. Bu y›l üçüncüsü yap›lan konferansa,
Türkiye’den Haklar ve Özgürlükler Cephesi (HÖC)
ve BAK kat›ld›lar. Ortado¤u halklar›n›n sosyalist,
ulusalc› ve islami hareketlerinin biraraya geldi¤i
konferans, Londra merkezli Savafl› Durdurun Ko-
alisyonu taraf›ndan da desteklenmekte.

24 Mart günü aç›lan konferansa, kitlesel olarak
kat›lan ve M›s›r'da yasak olan Müslüman Kardefl-
ler’in lideri Muhammed Mehdi Akif, H›zb ül Vasat
Temsilcisi Ebu El Ila Madi, Keramet Partisi Temsil-
cisi Hamdan Sabbahi, Komünist Lider ve Yazar
Mahmut Emin El Alem ilk konuflmalar› yapt›lar. Fi-
listin'den HAMAS ve Filistin Halk Partisi ile Irak'tan
Sadr Hareketi’nin Temsilcisi fieyh Hasan El Zerka-
ni, direnen Filistin ve Irak halklar›n›n sesini konfe-
ransa tafl›d›lar. Birçok ayd›n ve gazetecinin yeral-
d›¤› konferansta, Amerika’n›n bugünlerde manev-
ralara baflvurdu¤u Suriye ve Lübnan’dan sosyalist,
yurtsever ve islami temsilciler birer konuflma yap-

t›lar. Tüm konuflmac›lar›n ortak vurgusu, Irak ve
Filistin silahl› direniflleriyle dayan›flmak gerekti¤i
olurken, Lübnan, Sudan, Suriye, ‹ran'a karfl› yap›-
lacak olas› emperyalist sald›r›lar› önleme ça¤r›lar›
yap›ld›. HÖC Temsilcisi de, emperyalizme karfl› di-
renifle vurgu yapan bir konuflma yapt›.

Avrupa'dan ise; ‹ngiltere Savafl› Durdurun Ko-
alisyonu ad›na Lindsey German ve Alman
SPD'den bir konuflmac› yeral›rken, Alman konufl-
mac›n›n 'islami terörden' bahsetmesi tepkiyle kar-
fl›land›. Son konuflmay› yapan ‹ngiliz Milletvekili
George Galloway ise, ‹ngiltere Baflbakan› Blair’i
“katliamc› ve yalanc›” olmakla suçlad›. Gallo-
way’in, "Rüyalar›mda Irak'› görüyorum. Felluce ve
Necef direniflleri y›ld›zlara kaz›ld›. Irak halk›n› ve
Irak direniflinin kahramanlar›n› asla ve asla unut-
mayaca¤›z. Amerikan-‹ngiliz iflgali Dünya Daya-
n›flma Hareketi’nin örsü ile Irakl› direniflçilerin çe-
kici aras›nda ezilecektir" fleklindeki sözleri ise sa-
londan coflkulu alk›fllarla destek gördü.

Konferans kapsam›nda gerçeklefltirilen birçok
seminerde, halklar›n direniflini ve dayan›flmas›n›
gelifltirmenin yollar› tart›fl›ld›.

3 Nisan
2005

33

Say› 152

Kahire Konferans› esnas›nda, ‹n-

giliz Milletvekili George Galloway

ile HÖC heyeti bir araya gelerek

bir görüflme yapt›lar. Görüflme

sonras› Galloway ile dergimiz ad›-

na yap›lan röportaj› sunuyoruz.

Türkiye'nin Irak iflgali hakk›nda-

ki rolüyle ilgili neler düflünüyor-

sunuz?

Galloway: Türkiye halk›,

Amerika’n›n Irak'a sald›r›s›nda,

Türkiye'nin bir s›çrama tahtas› ola-

rak kullan›lmas›n› engelleyen gös-

terilerle son derece önemli bir rol

üstlendi. Ben, meclis oylamas›n-

dan birkaç gün öncesinde ‹stan-

bul'dayd›m. Birçok gösteri ve yü-

rüyüfle kat›ld›m. Türkiye hüküme-

tinin Türkiye topra¤›n›n Irak'a kar-

fl› sald›r›y› durduraca¤› konusunda

hiç de güvenim yoktu. Ama bir fle-

kilde, ABD'nin kuzeyden sald›r›s›

engellendi. Bundan dolay› Türkiye

halk›na müteflekkirim. Halk›n›z›

selaml›yorum. Türkiye halk›n›n, ifl-

galcilerin Irak'›n kutsal topraklar›-

na girmesini engellemesi ve ülke-

sini bir üs olarak kulland›rtmama-

s›n›, Irak halk› unutmayacakt›r.

Öte yandan, Türkiye hüküme-

tinin her telden çalmas›n›, tehlike-

li bir oyun olarak görüyorum. Bu

hükümet islami bir hükümettir

ama ayn› zamanda fiaron ile iflbir-

li¤i ve hem Amerika hem ‹srail'le

askeri tatbikatlar yapmaktad›r. Bu

çok çirkin. Müslüman bir ülkenin

özkimli¤ini savunanlar›n, Türki-

ye'nin dünyadaki yerini anlayacak-

lar›n› ümit ediyorum. Türkiye,

Amerikan köpe¤inin kuyru¤u de-

¤ildir. Onurlu bir halkt›r.

Türkiye'deki halk hareketi, zul-

me ve bask›lara karfl› ony›llard›r

büyük bir direnifl vermektedir.

Bu konuda neler düflünüyorsu-

nuz ?

Galloway: Türkiye devrimcile-

rinin çok fedakar olduklar›n› bili-

yorum. Çok say›da flehit ve tutsak

verdiler. Hapishanelerde katliam-

lara u¤rad›lar. Ve y›llard›r ölüm

orucu direniflini sürdürmektedirler.

Devrimciler, faflizme, askeri cunta-

lara ve Amerikan egemenli¤ine

karfl› direndiler. Türkiye halklar›na

ve özellikle devrimcilerine, dire-

nenlerine sayg›m sonsuz.

Londra'daki Türkiyeliler’le ya-

k›n temas içindeyiz. Birlikte çal›fl›-

yoruz. Partimiz’de çok say›da Tür-

kiyeli var. Sürekli Türkiye'deki ha-

pishane direniflini desteklemeye

ve Türkiye devletine bu konuda

bask› uygulamaya çal›fl›yoruz.

BBC'nin araflt›rmas›na göre,

Türkiye halk›n›n›n yuzde 80'in-

den fazlas› Anti-Amerikan duy-

gular beslemektedir?

Galloway: Bence bu araflt›r-

ma flunu aç›kça gösteriyor ki, Tür-

kiye'de güçlü bir sol gelene¤i ve

derin bir islam gerçe¤i var. Ameri-

ka'y› tecrit etmek için bu iki güç

birlikte çal›flmal›. Sol ve islami çev-

reler, Amerika'n›n ilerici ve islam

güçlerine karfl› yeni bir Ba¤dat

Antlaflmas› yapmas›na izin verme-

melidir.

Türkiye'de güçlü bir sol gelene¤i ve derin bir
islam gerçe¤i var. Amerika'yi tecrit etmek için

bu iki güç birlikte çal›flmal›

Galloway: 'Türkiye'nin ffedakar ddevrimcilerine ssayg›m ssonsuz'

‘Küreselleflmeye, Emperyalizme
ve Siyonizme Karfl› Konferans’

Kahire’de düzenlenen Uluslararas› Küresellefl-
meye, Emperyalizme ve Siyonizme Karfl› Konfe-
rans’›n kat›l›mc›lar›ndan biri de Irak’tan, Moqtada
Sadr Hareketi’nin Yurtd›fl› Temsilcisi fieyh Has-
san al-Zergani’ydi. Al-Zergani ile Sadr Hareketi ve
Irak direnifli üzerine görüfltük.

Direniflimizden gurur duyuyoruz

Irak'›n güneyinde durum nedir ve hareketinizin
geliflimi ne durumda?

Bizim hareketimiz eski rejimin düflüflüyle bafl-
lad›. O zaman, Irak Devleti yokolunca, halka t›bbi
yard›m, g›da malzemeleri ulaflt›rd›k, güvenlik sa¤-
lad›k. Camiileri halka açarak, camiilerde halk› ör-
gütledik. Binalar›n talan edilmesini önledik. Yol
trafi¤ini bile düzene soktuk. Halka gaz ve petrol
da¤›tt›k.

El Sadr Hareketi Irak halk›n›n fluurunda eski bir
gelene¤e sahip. 1970'lerden beri var ve ilk Sadr
ile bafllad›. 1999 y›l›nda flehit edilen ikinci Sadr ile
devam etti. Hareket, ‹mam Moqtada'n›n yöneti-
minde, babas›, kardefli, amcas› ve halas›n›n öldür-
melerine ra¤men devam etti.

El Sadr için "ak›m" diyebilirsiniz, "çizgi" diyebi-
lirsiniz, hareketimiz halktan gelmektedir, halk için
çal›flmaktad›r. Irak halk›n›n yar›s›n› temsil etmek-
tedir. ‹mam Moqtada'ya gösterilen sadakat, Moq-
tada'n›n ilkelelerine ve sorumlulu¤una gösterdi¤i
sadakattan kaynakl›. El Sadr Hareketi, iktidarda
oturmaya s›cak bakmad›. Dini kotalara dayal› ye-
ni hükümete kat›lmak istemedi. Neticede, halk›n
önemli bir kesimi ve birçok dini liderler, genç ve
dinamik önderli¤imiz etraf›nda toplanmaya baflla-
d›. Ba¤dat'›n düflüflünden hemen sonra, Sadr ön-
derli¤indeki kitle grev, gösteri ve baflka çeflit pro-
testolar› örgütleyerek bar›flç›l direnifle geçmeye

bafllad›. Amerikal›lar bar›flç›l gösterilerimize atefl
etmeye bafllad›, Sadr'›n bürolar›n› ve gazetesini de
kapatt›. Amerikan ordusu, yeni bir yay›nda hare-
ketimizin ismini kulland›¤›m›z takdirde, 100.000
Dolar para cezas› ödetme tehdidinde bulundu.
Tüm bunlar, gazetemizde halk›m›z›n ç›kar›n› sa-
vunmam›zdand›. Ancak, el pençe divan durma-
d›k. Bir halk ayaklanmas› bafllatt›k. Irak'ta resmi
olarak direnifli benimseyen tek güç olduk. Yüzü-
müz ve kimli¤imiz aç›k bir flekilde savaflt›k. Her-
kesin bildi¤i bir siyasal çizgiyle direndik. Bundan
gurur duyuyoruz. Dünyada ABD'ye karfl› kendi
topra¤›nda, kendi kitlesiyle birlikte, yeralt›na çe-
kilmeden direnen hiç olmam›flt›.

Felluceliler’le Birlikte Direndik

Di¤er direnifl güçleriyle birliktelik veya
ittifak konusunda neler düflünüyorsunuz?

Tüm Irakl› direniflçilerle koordineli bir flekilde
çal›flt›k. Ancak camiilere, kiliselere, ö¤rencilere,
s›radan polislere bomba atarak masum insanlar›
katlederek cani fliddeti ithal eden güçleri direniflçi
bir güç olarak görmüyoruz. Direniflin prestijini tah-
rip ediyorlar, direniflin halkç› temelini zay›flat›yor-
lar ve farkl› dini cemaatlerin aras›n› bozmaya çal›-
fl›yorlar. Onlar terörist ve direnifli baltalayan, dire-
nifle karfl› direnen unsurlard›r.

Di¤er direnifl güçleriyle koordineli olarak çal›fl-
t›k derken, mesela pratik olarak Felluce'de de di-
rendik. Mücahitlerimiz, Felluce sokaklar›nda
‹mam Muktada Sadr'›n posterleriyle ve "Fellu-
ce'den Kufe'ye bu vatan› teslim etmeyiz" (Min Fel-
luca la Kufa, hedel vatan men'ufa) yaz›l› pankart-
la gösteriler yapt›. fiimdi Felluce'de, flehit düflen
askerlerimiz için "El Sadr Mezarl›¤›” bulunmakta-
d›r. Felluce'de yaflanan ilk çat›flmalarda, gerilla
savafl›ndan bahsetmiyorum, kenti istilaya karfl›
savunmadan sözediyorum, Felluce'de Mehdi Or-
dusu’ndan 4 tugay direndi.

Bu konuda resmi belgeler ve kitaplar var. Kim-
se bunu inkar edemez. Necef direniflinde Fellu-
ce'den takviye birlikler kat›lm›flt›. Necef direniflin-
de bize g›da malzemeleri ve ilaç vermifllerdi. Biz
de onlara, g›da malzemeleri ve ilaç verdik. Bu du-
rum, düflman› iyice k›zd›rm›flt›. Öyle ki, ‹mam
Sadr'a karfl› bafllatt›¤› sald›r›lar giderek yo¤unlafl-
t›.

Amerikal›lar; Kürtler ve fiiiler’in önceki rejimin
ma¤durlar› oldu¤u, direniflin sadece Sünni bölge-

3 Nisan
2005

34

Say› 152

Sadr'›n direnifli fiii
halk› içerisinde
birliktelik sa¤lad›
ve dahas› direniflin
Irak çap›nda bir
ulusal birlik sa¤lama
faktörü oldu¤unu
gösterdi.

El Sadr Hareketi Temsilcisi Al-Zergani Dergimize Konufltu:

Min Felluca la Kufa, hedel vatan men'ufa
(Felluce'den Kufe'ye, bu vatan› teslim etmeyiz)

El Sadr

Hareketi

Temsilcisi

fieyh

Hassan

al-Zergani

lerde bulundu¤u ve sadece Baas rejiminin taraf-
tarlar› taraf›ndan yürütüldü¤ü yönünde propagan-
da yapt›. Oysa, eski rejime muhalif olan ‹mam
Muktada Sadr, direnifli dini boyutundan ulusal bo-
yutuna tafl›d›.

‹kincisi, basit silahlarla Amerika'ya karfl› koyan
Muktada Sadr'›n kar›flmas›, giderek halk nezdinde
güç kazand›. Çünkü Amerika'n›n yenilmezli¤i
imaj›n› y›kt›.

Üçüncüsü, Sadr'›n direnifli fiii halk› içerisinde
birliktelik sa¤lad› ve dahas› direniflin Irak çap›nda
bir ulusal birlik sa¤lama faktörü oldu¤unu göster-
di. Irak halk›, ‹mam Muktada Sadr'›n yaflad›¤› so-
runlar›n›, üstlendi¤i sorumlulu¤unu anlad› ve Ne-
cef'te, Kufe'de, ülkenin güneyinde, ortas›nda ve
kuzeyindeki, hareketine ait binalar›n› korumaya
bafllad›. Kerkük'te de, halk ona sahip ç›kt›. Kerkük
halk›, Kürt iflbirlikçilerinin verdikleri tahribat ve y›-
k›mlara karfl› yard›m ça¤r›s› yapm›flt›. Bu ça¤r›ya
bir tek Mehdi Ordusu cevap verdi. Bu nedenle,
Kerkük halk›, kendilerini Amerikan iflbirlikçisi
peflmergelerden kurtard›¤› için Mehdi Ordusu’yla
gurur duyuyor ve ‹mam Muktada Sadr'a çok mü-
teflekkirdir.

Irak Halk› Zafere ‹nan›yor

Yar›n›n Irak hayaliniz nedir? Perspektifleriniz
nedir?

Daha güzel bir Irak ümit ediyoruz. Ancak dik-

katli olmal›y›z çünkü baz› köktenci gruplar mez-
hepler aras›, Hristiyan ve Müslümanlar aras›, siya-
si partiler aras›, milliyetler aras› çat›flma yaratmak
istiyor. Halka yönelik bombalar at›l›yor. Daha
birçok sorun bizi bekliyor. ‹flgal ve ihanet bizim
karfl›m›zda duruyor. Ancak tüm bu sorunlara ra¤-
men Irak halk›n›n devasa bir kesimi vatan›n›n za-
ferine inan›yor.

Türkiye halklar›na mesaj›n›z var m›?
Yaflad›¤›m›z durumla ilgili Türkiye halk›n›n

olumlu, bölgedeki a¤›rl›¤›na ve büyüklü¤üne yak›-
fl›r bir rol oynamas›n› diliyoruz.

3 Nisan
2005

35

Say› 152

Mücahitlerimiz,
Felluce sokaklar›n-
da ‘Felluce'den Ku-
fe'ye Bu Vatan›
Teslim Etmeyiz’
yaz›l› pankartla
gösteriler yapt›.
Felluce'de Mehdi
Ordusu’ndan 4 tu-
gay direndi, Fellu-
ce'de flehit düflen
askerlerimiz için ‘El
Sadr Mezarl›¤›’ var.

Küba’da Dolar Hükümsüz
Geçen y›l dolarla al›flverifli yasaklayan Küba,

flimdi de kullan›lan peso ve Küba Pesosu'nu dolarla

dönüfltürülebilir olmaktan ç›kar›yor. 9 Nisan’da yü-

rürlü¤e girecek uygulama öncesi Peso’nun de¤eri %

8 civar›nda art›r›lacak. Fidel, bu karar› flu sözlerle

özetledi: “Sürekli de¤er yitiren ABD Dolar›’na ba-

¤›ml› olmayan bir ekonomi oluflturmak için bu kara-

r› almam›z zorunludur. Dolar kullanmak her geçen

gün daha riskli hale geliyor. Biz kendi kaynaklar›m›-

z›, kendi ekonomimizi korumak istiyoruz. Biz yeni

bir döneme giriyoruz.''

�

M›s›r’da Gösteriler
Sad›k bir ABD iflbirlikçisi olan M›s›r Cumhur-

baflkan› Hüsnü Mübarek’in bask› rejimi pro-

testo ediliyor. Cumhurbaflkanl›¤› seçimini “çok par-

tili” yapaca¤›n› aç›klayan Mübarek’in, 25 y›ll›k ikti-

dar›n› korumak için manevralara baflvurdu¤unu söy-

leyen Müslüman Kardefller ve Sosyalist Parti üyele-

ri, 28 Mart’ta soka¤a ç›kt›. ABD ve ‹srail karfl›t› ko-

nuflmalar yap›lan gösteride, "Yeter Zulüm, Hürriyet

Mübarekle Aram›zda m›" fleklinde sloganlar att›lar.

�

Dayan›flma Tart›fl›ld›
Avustralya - 3. Asya-Pasifik Ulusla-

raras› Dayan›flma Konferans›, Sdney’de 24-28

Mart tarihleri aras›nda yap›ld›. ‹flgal karfl›t› hareke-

tin yönünün tart›fl›ld›¤› konferansa Asya, Avrupa,

Ortado¤u ve Pasifik ülkelerinden yüzlerce kifli ka-

t›ld›. Emperyalizme karfl› mücadelenin sorunlar› ve

yöntemleri üzerine yap›lan konuflmalarda, temsil-

ciler ülkelerinden örnekler sundu. Irak iflgaline

karfl› yap›lan devasa gösterilere karfl›n iflgalin en-

gellenememesinin yaratt›¤› demoralizasyon ele

al›n›rken, kimi konuflmac›lar, direniflin desteklen-

mesi üzerinde durdu. Irak direniflinin tart›fl›ld›¤› bir

toplant›ya paralel olarak ise, Vietnam direnifliyle

dayan›flma ele al›nd›.

‹kinci gün, Sydney TAYAD Komite de “Türki-

ye'de Devrimci Mücadele ve Ölüm Orucu Direni-

fli; Tecrite Son!' ad›yla bir forum düzenledi. Dire-

niflle dayan›flmaya vurgu yap›lan forumda, "Türki-

ye hapishanelerinde emperyalizme karfl› kazan›lan

her zaferin ayn› zamanda bütün dünya devrimci

hareketinin kazan›m›d›r” görüflü ifade edildi. Ayr›-

ca direnifli anlatan bir video gösterimi sunuldu.

�

Amerikan emperyalizminin ‹ncirlik Üssü’nü da-
ha kapsaml› kullanmas›na iliflkin iste¤i üzerinde
anlaflmaya var›ld›¤› haberleri bas›nda yeralmaya
bafllad›.

Peki ne istiyordu Amerika:
1- Üs, Irak’tan dönen ve Irak’a gidecek askerlerin ‘y›-

¤›nak merkezi’ olmal›.

2- Üsten istihbarat uçufllar› yap›lmal›.

3- ABD’nin baflka ülkelerdeki askeri birliklerinin yeni-

den yap›land›r›lmas› plan› çerçevesinde, ‹ncirlik’e ila-

ve uçak ve personel konufllanmas›.

4- ABD’nin “küresel terörle mücadele” ad›n› verdi¤i

halklara karfl› savafl›nda, operasyon amaçl› kullan›la-

bilmeli. Yani Suriye, ‹ran ya da bölge ülkeleri ABD is-

tedi¤i zaman ‹ncirlik’ten kalkan uçaklarla bombalana-

bilmeli.

5- Üsten yap›lacak operasyonlarda hukuken varolan

TSK komutan›ndan izin alma zorunlulu¤u kalkmal›.

Yani, hukuki olarak “Türk üssü” olarak görülen ama

fiili olarak asla böyle olmayan üs, resmi olarak da

ABD üssü olmal›.

6- Yine buna paralel olarak üssün hukuki statüsünü

oluflturan SE‹A, anlaflma statüsünden ç›kart›larak,

TBMM’ye sormadan de¤ifltirilebilmesinin önü aç›l-

mal›. Yani, Amerika hükümetlerden tehdit, flantaj,

rüflvet vb. yollarla istedi¤ini alabilmeli.

7- “Terörizme karfl› savafl” için ‹ncirlik yetmez, baflka

hava üsleri ve limanlar tahsis edilmeli. (Bilgiler:

Emekli Org. Kemal Yavuz, Akflam, 23 Ocak)

AKP Hükümeti ile Genelkurmay’›n ABD’nin bu

a¤›r istekleri karfl›s›nda farkl› düflünmedikleri bilini-
yor. Ancak, flu ana kadar bu isteklere “evet” denil-
memesinin önünde kimi engeller oldu¤u da bilini-
yor. Birincisi, iflbirlikçi yüzü deflifre olan iktidar hal-
k›n ve kendi taban›n›n tepkisini hesapl›yor. ‹kincisi,
oligarfli resmen kendi topraklar› üzerindeki ege-
menlik devri anlam›na gelen bu isteklerin karfl›s›n-
da, “Kuzey Irak’ta PKK’yi imha edersen isteklerini
yerine getiririz” pazarl›¤› yap›yor. ABD ise, istekle-
rini kabul ettirebilmek için, ABD Senatosu’na Er-

meni Soyk›r›m› Tasar›s›’n› getirdi ve Bush yönetimi
resmen “elimizi güçlendirin yoksa tasar› kabul edi-
lebilir” tehdidinde bulundu. “Elleri nas›l güçlene-
cek”, bu malum. ‹ncirlik isteklerimizi yerine getirin!

Kürt düflmanl›¤› ve Ermeni soyk›r›m›na deste-
¤in karfl›l›¤›, topraklar›n›n egemenlik devri; oligar-
fli, kendi kanl› tarihinin ve ba¤›ml›l›k zincirlerinin
esiri olmufl durumda.

Öte yandan “stratejik ortakl›¤›n” ne oldu¤u da
görülüyor. Resmen flantaj, tehdit ve ahlaks›z pazar-
l›klar yap›l›yor ve bunun ad›na da “reel politika”
deniliyor.

‹ncirlik Üssü üzerinde ABD yetkilerinin art›r›l-

mak istenmesine bak›larak, zannetmeyin ki ‹ncirlik
bir ‘Türk üssü’. Hiçbir zaman olmad›. Demirel’in
“üs yok tesis var” yalan›ndan bu yana gerçekler
hep halktan gizlendi ve emperyalistler topraklar›-
m›z› kullanarak bölge halklar› üzerinde terör estir-
diler. Lübnan’›n ‹ncirlik’ten kalkan uçaklarla bom-
balanmas›, Irak’›n 1990 sonras›nda y›llarca ayn›
flekilde bombalanmas› bunun örnekleridir. Pazar-
l›klarda, oligarflinin halk›n tepkisini hesaplayarak,
“ölümcül silahlar d›fl›nda nakillere izin verme” nu-
maras› kimseyi aldatmas›n. Askeri çad›r malzeme-
sinden, askere kadar her türlü askeri teçhizat halk-
lara ölüm olarak ya¤maktad›r. Wolfowitz’in "‹ncir-
lik'i insani amaçlarla kullanmak istiyoruz" sözleri
koca bir yalandan ibarettir ve oligarflinin üs konu-
sundaki karar›na bir destekten ibarettir.

‹ncirlik üzerine al›nacak tek karar vard›r; üssün
tümden kapat›lmas›. Türkiye halk› bunu istiyor, ifl-
birlikçi oligarfli ise daha fazla tavizle topraklar›m›-
z›n halklara karfl› sald›rganl›k üssü olarak daha
kapsaml› kullan›lmas›n› tart›fl›yor.

3 Nisan
2005

36

Say› 152

ABD ‹‹ncirlik’i DDe¤il,

Anadolu TTopraklar› ÜÜzerinde

Egemenlik ‹‹stiyor

‹ncirlik ÜÜssü kkapat›ls›n!

‹srail terörünün arkas›n-

daki güç sadece ABD

de¤il, NATO üyesi em-

peryalistler ve iflbirlikçi-

leri de, söylemlerinin

aksine siyonist terörün

bafldestekçileridir.

K›z›ldeniz’de geçen hafta

düzenlenen NATO-‹srail

Silahl› Kuvvetleri ortak

tatbikat› bu politikan›n

bir sonucu. Tatbikata

Türkiye de bir savafl ge-

misiyle kat›l›yor. Tatbi-

kat bahanesi, “teröriz-

me karfl› taktikler....”

Ne diyordu Tayyip Erdo-

¤an; ‹srail terör uygulu-

yor. fiimdi terörist bir

devletle “teröre karfl›”

tatbikat yap›yor. Önü-

müzdeki aylarda da ‹sra-

il’i ziyaret edecek, çün-

kü ABD böyle istiyor.

Demagojilerin tükendi¤i

yer buras›d›r; AKP ikti-

dar›, bütün oligarflik ikti-

darlar gibi ‹srail destek-

çisidir ve Filistin halk›n›n

kan›, iflte bu emperyalist

ve iflbirlikçilerin deste-

¤iyle ak›yor.

NATO-‹srail tatbikat›na Türkiye’den destek

Avc›lar-Firuzköy-Yeflilkent Ma-
hallesi'nde çevik kuvvet eflli¤inde
y›k›m için gelen ekipler halk›n öf-
kesiyle karfl›lafl›nca geri çekildi.

29 Mart günü sabah saatlerin-
de mahalleye giren ekipler, giri-
flinde bulunan 3 tane bofl evi y›ka-
rak geriye kalan 48 evi y›kmak
için ilerlerken halk›n tepkisiyle
durmak zorunda kald›. "Buralar›n
hazine arazisi oldu¤u ve karayol-
lar›n›n bir çal›flmas› olarak yaln›z-
ca bofl evleri y›kacaklar›" yalan›na
baflvuran belediye ekipleri, bu ev-
lerin y›k›lmas› için, içinde insanla-
r›n yaflad›¤› evleri de y›kacaklar›n›
gizlemeye çal›flt›lar. Ancak halk,
gerçekleri ve yaflanabilecekleri
önceden biliyordu ve 3 bine yak›n
insan, ilk y›k›mlardan yar›m saat
sonra bölgede topland›. Bu ilk tep-
ki s›ras›nda 3 kifli gözalt›na al›nd›.

Bunun üzerine, halk Yeflil-
kent'ten Parseller’e kadar yürüyüfl
gerçeklefltirdi. "Yeflilkent Bizimdir
Bizim Kalacak, Halk›z Hakl›y›z
Kazanaca¤›z” sloganlar›yla yürü-
yen halk›n önü Parseller’de kesildi
ve polis, burada da 5 kifliyi copla-
yarak gözalt›na ald›. Kitle yeniden
mahallesine dönerken, gerek Ye-
flilkent’te bulunan HÖC’lüler, ge-
rekse Esenyurt HÖC üyeleri, halk-
la toplant›lar yapt›lar.

Ertesi günü ifle gitmeme ça¤r›-
s›nda bulunan HÖC’lüler yüzlerce
insanla konuflarak, y›k›mlara kar-
fl› direniflin nas›l olmas› gerekti¤i-
ni ve y›k›m plan›n› anlatt›lar. Kitle
çal›flmas› kahvelerde, evlerde, so-
kaklarda sürerken, mahalle tam
anlam›yla heyecanl›, endifleli ve
giderek yükselen bir kararl›l›kla
ertesi günü gelebilecek y›k›m›
beklemeye bafllad›.

Birlikte direnirsek y›kamazlar
diyen HÖC’lüler halkla kaynafl›r-
ken, mahalle halk› ertesi günü er-
ken saatte kalkt›klar›nda mahalle-
nin meydan›nda yine HÖC’lüleri
gördüler.

3-5'er gruplar
halinde cadde
üzerinde toplanan
halkla, konuflma-
lar sürdürülürken,
kararl›l›k da art›-
yordu. Y›k›m›n
gelmeyece¤i bek-
lentisiyle ilerleyen saatlerde halk
evlerine çekilirken, devrimciler
nöbet tutmaya devam ettiler. Y›-
k›m ekiplerinin gelece¤i yönünde
haber al›nmas› üzerine halka yap›-
lan ça¤r›n›n hemen ard›ndan gen-
ci, yafll›s›, çocu¤u, kad›n›, erke¤i
ile yaklafl›k 3000 kifli topland›. Bu
s›rada esnaflar kepenklerini kapa-
tarak meydanda topland›lar.

Halkla yap›lan toplant› sonra-
s›nda y›k›m ekiplerine karfl› barikat
kurma ve her flekilde direnme ka-
rar› al›nd›. Bunun için gerekli mal-
zemeler haz›r durumda tutuldu.

Polis, mahalle muhtar› fiükrü
Baykara’y› kullanarak, “y›k›m ol-
mayaca¤›, herkesin evine gitmesi-
ni” isterken, devrimciler yaflanan
örnekleri de anlatarak, “tepkimizi
göstermeliyiz“ça¤r›s›nda bulundu-
lar. HÖC’lülerin Armutlu, Aydos
gibi direnifllerden örnekler vere-
rek, “kendi gücümüzü ortaya koy-
du¤umuzda y›kt›rmay›z” sözleri
binlerce kifli taraf›ndan alk›fllarla
onaylan›rken, kitle içinden “yürü-
yüfl yapal›m, evet böyle olmal›, di-
renmeliyiz...” gibi öneriler geldi.

Halk›n direnifle haz›rl›kl› olmas›
karfl›s›nda y›k›m ekipleri gelmek-
ten vazgeçerken, HÖC’lüler "Evle-
rimizi Y›kt›rmayaca¤›z” afiflleri
yapt›lar ve ertesi günü için kepenk
kapatma gibi eylemleri halk›n
gündemine tafl›d›lar.

Halk Direniflte Kararl›
Evi y›k›lacaklar aras›nda bulu-

nan Cemal isimli HÖC’lü, “sanki
‹stanbul’un bütün polislerini top-
lam›fllard›” sözleriyle oligarflinin
gecekondu halk›ndan korkusunu

dile getirirken flunlar› söyledi:
“Halk öfkeyle y›k›m ekiplerini

bekliyor. Temel Haklar üyeleri,
kahve ve ev toplant›lar›, konufl-
malar›yla halkla içiçeler. Polisler
ise, hem halk›n evini y›k›p hem
de bu direnifli kim örgütlüyor
diye, sokak aralar›nda dolafl›yor-
lar. Halk kararl›, yani direnecek.
Bedel de ödese, bu halk buray›
y›kt›rmayacak. Yar›n da burada
yolu kesecek. Öbür gün yine
kesecek. Kesinlikle geri ad›m at-
mayacak.”

Ayr›ca mahallede y›k›ma karfl›
çal›flma yürüten HÖC’lü Ayhan
Özyurt 31 Mart günü saat 16:00
s›ralar›nda TEM fiubesi polisleri ta-
raf›ndan gözalt›na al›nd›. Dergimiz
yay›na haz›rland›¤›nda Özyurt ha-
len ‹stanbul Emniyet Müdür-
lü¤ü’nde gözalt›nda tutulmaktayd›.

3 Nisan
2005

37

Say› 152

Gecekondululara dda ccop vve ddayak

Avc›lar’da y›k›ma karfl›
yoksullar›n direnifli

Hakk›n› aarayan hherkes bbu ddevlet
için ““düflmand›r”, ssusturulmal›,

sindirilmelidir. ““Terör” eedebiyat› bbu
gerçe¤i ggizlemek iiçin yyap›l›yor

Deniz gezm
THKO’nun
ve oligar
onlar› bir
Denizler iç
si için bir
yokedilme
¤›ms›zl›k s
bak›yorla
lerden olm

bir devrim
bir örgütü
ye at›yor,
d›... k›z›ld
rimci daya
geçecekti

art›k
öncelikle
görev bel-
liydi:
mahir-
ler’in bek-
leyecek bir
saniyeleri
bile yok-
tur art›k.

Gerillalar 28 Mart'ta K›-
z›ldere Köyü Muhtar› Em-
rullah Aslan'›n evine
ulaflt›lar. Saffet Alp, Se-
bahattin Kurt, Ömer Ay-
na, Sinan Kaz›m Özüdo¤ru
da birkaç gün önceden
oraya gelmifllerdi.
29 Mart gecesi, Saat 23.30.
“insan av›”na ç›km›fl ka-
tiller sürüsü K›z›ldere
Köyü’ne ulaflt›lar. kerpiç-
ten yap›lm›fl evin Üst kat›nda
nöbet tutan savaflç›, asker-
lerin eve yaklaflt›¤›n› gördü,
yoldafllar›na haber verdi...

ünye’den Fatsa'ya geçtiler. Operasyonlardan kurtulan kadro ve savafl-
ç›lar›n bir k›sm› Karadeniz'de toplanacaklard›.

yukar›daki resimde hepsini bir arada gördü¤ünüz 12 Mart cuntas›’n›n
generalleri, cuntan›n emrindeki parlamento, hükümet ve cumhurbafl-
kan› ise, denizler’i bir an önce idam etme çabas›ndayd›. Mahirler kara-
deniz’e ulaflt›klar› s›rada Denizler’in idam kararlar› mecliste oylana-
rak, dosya onay için Cumhurbaflkan› Cevdet Sunay'›n önüne konmufltu.

hhiç hiç
sönmeyen sönmeyen
bir mmeflalebir mmeflale

KIZILDEREKIZILDERE
K›z›ldere’ye giden yolun

foto¤raflarla tarihi

Bölüm 3

MALTEPE HAP‹SHANES‹’NDEN F‹-
RAR SONRASINDA BAfiLAYAN
TAK‹P TÜM YO⁄UNLU⁄UYLA
SÜRÜYORDU. Gün oluyor ayn›
günde birkaç ev birden
de¤ifltiriyorlard›. Ama bu
koflullarda bile mahir’in
akl›nda tek fley vard›; savafl›
kald›¤› yerden sürdürmek ve
somut olarak da denizler’in
idam›n› engellemek için ne
yapabilecekleri...kendilerine
dair hiçbir kayg›lar› yoktu,
ödeyecekleri bedellere
haz›rd›lar; yeter ki ödedikleri
bedeller, devrimin yolunu
ayd›nlats›n...

sabaha karfl› ev tamamen kufla-
t›ld›. ASKERLER EVE YAKLAfiTI-
LAR...köy muhtar› YANLARINA G‹T-
T‹... GER‹LLALAR MUHTARIN ARDIN-
DAN EVDEK‹ ÇOCUKLARI DA DIfiARI
ÇIKARDILAR... MAH‹R YOLDAfiLARI-
NI, S‹PER YOLDAfiLARINI TOPLADI.
“DO⁄RUSU TESL‹M OLMAMAKTIR,
AMA TESL‹M OLMAK ‹STEYEN VARSA
fi‹MD‹ TESL‹M OLSUN!” DED‹. YOKTU!

ÜST KATA ÇIKIP ÇATIfiMA ‹Ç‹N
HAZIRLIK YAPTILAR,
ÇATIYA MAZGAL
DEL‹KLER‹ AÇTILAR.
SAVAfiA HAZIRDILAR,
ÖLMEYE HAZIRDILAR!

“Bu Parti,
sizlerin bu-
gün ‘Narod-

nizm’ diye red-
d e t t i ⁄ ‹ n i z

ideolojik-teorik-stratejik
ilkelerin üstüne kurulmufl
ve bu ideolojik çizgiye uy-
gun devrimci pratikle hal-
k›m›za malolmufltur.”

12 Mart sonras› ihanet‹
mahkum eden Parti-Cephe, mü-
nir-yusuf kli¤ini parti’den ih-
raç etme karar›nda böyle di-
yordu. bundan sonraki devrim-
ci pratikleri de bu ideolojik
çizgiye uygun olacakt›.

Bölgede daha önceden ç›kar›lm
istihbaratlar› de¤erlendirere
denizler’in idam›n› engellemek
için emperyalistlere yönelik bi
eyleme karar verilir.
siyasi cüret ve devrim iddias›y
al›nm›flt› bu karar.
KARAR DO⁄RULTUSUNDA, THKP-C
VAfiÇILARI Ünye’deki NATO Radar
Üssü'nde çal›flan üç ‹ngiliz AJA
KALDIKLARI LOJMAN› BASARAK re
hin alDIlar.
26 Mart GÜNÜ GERÇEKLEfiT‹R‹LEN
EYLEM‹N ARDINDAN “Türkiye Cu
huriyeti Cumhurbaflkanl›¤›,
Parlamentosu ve Hükümetine
bafll›kl› bildiri ‹LG‹L‹ KURUMLAR
postalaNIr.

art›k 30 Mart’tayd›k... BU EVDE B‹R TAR‹H YAZILACAKTI... BU EVDE,
AMER‹KANCI ‹KT‹DARLA BA⁄IMSIZLIK VE DEVR‹M SAVAfiÇILARI ARASIN-
DA, TAR‹HSEL B‹R HESAPLAfiMA YAfiANACAKTI... KIZILDERE, ARTIK
TAR‹HTE B‹R KÖYÜN ADI OLMANIN ÖTES‹NDE B‹R ANLAM KAZANACAKTI.

Katiller
sürüsü
oradayd›.
Ulafl'›n ka-
tili kontr-
gerilla fle-
fi M‹T'çi Hiram Ab
Mehmet Eymür or
daha sonra genel
baflkanl›¤›’na kad
lecek olan orgene
sancar, Ankara M
Türüng oradayd›l
erim, infaz müjde
On’lardan kurtul
asmak için sab›rs

mifl, yusuf aslan ve hüseyin inan...
üç önder kadrosuydu. tutsakt›lar.

rfli kendi yasalar›n› da çi¤neyerek
r an önce idam etmek istiyordu...
çin al›nacak tav›r devrim mücadele-
köfle tafl›yd›. Denizler’in flahs›nda

ek istenen emperyalizme karfl› ba-
savafl›yd›. Mahirler bu sorumlulukla
rd› meseleye. denizler’in Ayr› örgüt-
malar› hiçbir fleyi de¤ifltirmiyordu.

mci örgütün önder kadrolar›, baflka
ün insanlar› için kendilerini tehlike-
en büyük bedelleri göze al›yorlar-

dere, daha bafltan bu yan›yla dev-
an›flman›n eflsiz bir örne¤i olarak
tarihe...

18 Mart akflam üzeri karadeniz’e, Ünye'ye
ulaflt›lar... k›r gerillas› için öncelikle kara-
denizi düflünmeleri tesadüf de¤ildi... kara-
deniz, partileflme sürecinde mahirler’in f›n-
d›k, tütün, Çay mitinglerini örgütledikleri,
stratejik bir düflünceyle yayg›n iliflkiler
kurduklar› bir bölgeydi...

bu dayan›flma anlay›fl›, malte-
pe firar›nda da gösterilmifl,
d›flar›da da devam ediyordu.
THKO’nun imkanlar› daha k›-
s›tl›yd›, thko’lu ömer ayna ve
cihan alptekin, cepheliler’le
birlikteydiler. denizler’in kur-
tar›lmas› için ortak bir eylemi
tart›fl›yorlard›...
Ankara’daki militanlardan
koray do¤an da bu takip koflul-
lar›nda katledilmiflti. ‹stanbul
ve ankara’da hareket imkan-
lar› iyice daralan Mahir Ça-
yan, Cihan Alptekin, Ömer Ay-

na, makarna yüklü bir kamyonun kasas›nda Ka-
radeniz'e do¤ru yola ç›kt›lar.

üç ingiliz’in rehin
al›nd›¤› eylemde,
ana talep infaz-
lar›n durdurul-
mas›d›r. “aksi
takdirde” ingiliz
ajanlar› kurfluna
dizilecektir.

Eylem ertesi gün
manfletlerdedir.
orduda, poliste
izinler kald›r›l›r.
ve karadeniz’e bü-
yük bir askeri y›-
¤›nak bafllar. Böl-
ge havadan ve ka-
radan ablukaya
al›nm›flt›r.

‹çiflleri Bakan› Ferit Ku-
bat, generaller, mitçi-
ler, kan dökmek için
iflbafl›ndad›r. Her taraf
Ankara, Tokat, Amas-
ya'dan gelen askeri bir-
likler sokak sokak, köy
köy arama bafllat›rlar.

Cuntac› generaller,
infazdan, büyük gözalt›
operasyonlar›ndan
sonra “bitirdik, tepele-
rine balyozu yediler”
propagandas› yaparken,
devrimciler, oligarfliye
ve emperyalizme meydan
okuyan bir eylem
gerçeklefltiriyordu...

m›fl
ek
k
ir

yla

SA-
r

ANI,
e-

N BU
um-

e”
RA

bas, kontra
radayd›lar.
elkurmay
dar yükse-
eral semih
Merkez Komutan› Tevfik
lar. Ankara’da nihat
esi(!) bekliyor, demirel,
lup denizler’i bir an önce
s›zlan›yordu.

Megafonla seslendi amerikanc› iktidar:

- Teslim oluuuun!
net bir karfl›l›k geldi kerpiç evden:

- Kimse teslim olmayacak,
flartlar›m›z› kabul etmezseniz ‹ngi-
lizler vurulacak.
oligarflinin katliamc›lar›, henüz
karfl›lar›ndakileri tam tan›mam›fllard›,
devam ettiler ça¤r›lar›na:

- Bak›n teslim olursan›z hiçbir fley
yap›lmayacak, size söz veriyoruz.
oysa oradakilerin, kerpiç evde devrim
marfllar› söyleyenlerin kendilerine
dair hiçbir kayg› ve istekleri yoktu...

cevap verdi Mahir;

“Türkiye Cumhuriyeti Cumhurbaşkanlığı,
Parlamentosu ve Hükümetine

1972'nin Türkiye'sinde tek bir yurtseve-
rin, öncü savaşçının oligarşinin ipiyle ha-
yatına son verilmek istenirse, bu İngiliz
ajanları da halkın devrimci öncülerinin,
kurşunlarıyla yok olacaklardır.

Dünya halklarının baş düşmanı Anglo-
Amerikan emperyalizminin askeri örgütü
olan NATO'da görevli bu İngiliz ajanları-
nın hayatlarına karşılık şartlarımız açıktır:

1-İnfazlar derhal duracak,

2-Hiçbir devrimci ve yurtsever asılma-
yacaktır.

3-En çok 48 (kırksekiz) saat içerisinde
bu konuda Türkiye radyolarından infazla-
rın durdurulduğu hakkında yayın yapıl-
ması şarttır.

Bu şartlar yerine getirilmediği taktirde,
kesin olarak bu İngiliz ajanları kurşuna
dizilecektir...”

- Teslim olmayaca¤›z, siz kuflatmay› kald›racaks›-
n›z. Bütün dünyan›n gözü kula¤› burada. Kuflatmay›
kald›rmaz, flartlar›m›za uymazsan›z ‹ngilizler’i vu-
raca¤›z.
Bu s›rada evden Bir duman yükseldi gö¤e.. THKP-C ve
THKO savaflç›lar›, Üstlerindeki para,
kimlik, not ne varsa yak›p Düflma-
na “bir tek çöp bile” b›rakmad›-
lar. ö¤retiyor, her davran›flla-
r›yla bir gelenek b›rak›yorlard›.
D›flar›dan ayn› u¤ursuz ses gelme-
ye devam ediyordu:
-Teslim oluuun!....
Devrimin, Türkiye Halk Kurtulufl Partisi-
Cephesi'nin önderi son kez cevaplad› on-
lar›;

“B‹Z
BURAYA
DÖNME-
YE DE-

⁄‹L ÖLMEYE
GELD‹K!”

- bbitti --

bombalar,
kurflunlar
ya¤maya bafllad›
kerpiç evin üstü-
ne. mahir, ameri-
kanc› iktidarla
görüflmek için
çat›da açt›klar›
mazgaldan geri
çekilirken
bafl›ndan vurul-
du. yoldafllar›
hemen içeri çekti-
ler. hep önde
yürümüfltü... ve
orada ilk flehit
düflen de o oldu...

çat›flma sürüyordu. parti-cephe’nin
kararlar› yürürlükteydi. cephe sa-
vaflç›lar›, aç›klad›klar›, ilan ettikle-
ri gibi, ingiliz ajanlar›n› kurfluna
dizdiler... bu tarihsel hesaplafl-
man›n en ateflli an›nda bir korkak
samanl›klar›n aras›na saklanma
f›rsat›(!) bulmufl ve on’lardan biri
olma flans›n› tepip kendini tarihte
hep bir korkak ve dönek olarak
an›lmaya mahkum etmiflti... cephe
ve ordU savaflç›lar› son mermile-
rine, son sloganlar›na kadar sa-
vaflt›lar. bombalar ya¤arken
“gündo¤du hep uyand›k” marfl›
yükseldi kerpiç evden... bir bir flehit
düfltüler k›z›ldere savaflç›lar›.

köy evinin önü ana baba günüydü katliam-
dan sonra. k›z›ldere savaflç›lar›n›n ceset-
lerini sedyelerle ç›kar›yordu katliamc›lar.
burjuva bas›n manfletlerinde salyalar ak›-
t›yordu... zafer kazand›klar›n› san›yorlar-
d›... tarihin zaferi kimin hanesine yazd›¤›
çok geçmeden görülecekti.

Tarih, fiziki bir yenilginin
siyasi bir zafere nas›l
dönüfltü¤ünü yazacakt› çok
geçmeden...

Kan içinde k›z›ldere, köyün evleri
kan renginde. ama yasta de¤il
anadolu; Kana kesmifl gelincikler,
çatlayan tohum, filize duran dal,
sürgüne uzanan kök flöyle

f›s›ld›yor:
“B‹Z BURAYA
ÖLMEYE DE⁄‹L,
ÇO⁄ALMAYA
GELD‹K!”
“anarflistler ölü ele geçti”
manfletinin yan›na resmini
bast›klar› mahir çayan’›n
ölmedi¤ini göreceklerdi çok geçme-
den. meydanlar yolumuz çayan-
lar›n yoludur diye yürüyenlerle
doldu¤unda, k›z›ldere’de ölenlerin
ço¤ald›¤›n› görüp yan›ld›klar›n›
anlayacaklard›.

mahir’in yo-
lunda yürüyen-
ler, 12 mart
cuntas›’n›n te-
rörünü, inkar-
c›lar›n ihane-
tini afl›p parti-
cephe’nin mi-
ras›yla devrim
yürüyüflünü sürdüreceklerdi...
K›z›ldere manifestosu yolunda
yürüdü parti-cepheliler. kurtulufl
grubu olarak bir araya gelip ör-
gütlendiler; mahir’in K›z›ldere’yle
yokedilmek istenen, inkarc›lar›n
ise çarp›tmaya çal›flt›¤› düflünce-
lerini, ülkenin dört bir yan›ndaki
cephecilere ulaflt›rmak için tek-
sirlerle ço¤alt›l›p da¤›t›ld›...

inkarc›l›¤› afl›p
devrimci sol ola-
rak örgütlendik-
lerinde art›k par-
ti-cephe’yi yeniden
yaratma süreci de
iradi bir nitelik
kazanm›fl oldu.
mahir’in “bütün
yaz›lar”› bu kez
kitap olarak bas›-
l›p da¤›t›ld›. art›k
kimse çarp›ta-
mazd› o düflünce-
leri. çünkü o dü-
flüncelerin örgüt-
lü bir temsilcisi
ve uygulay›c›s›
vard›.

cepheciler, ideoloji-
siyle, gelenekleriyle
mahirler’in izindeydi-
ler. artan faflist sal-
d›r›lar karfl›s›nda en
önde dö⁄üflüyor, halk
düflmanlar›ndan he-
sap soruyor, yeni bir
umut oluyorlard›...

k›z›lde-
re’de
katle-
denler
halka hesap verirken, inkarc›lar düzen kulvarlar›n-
da savrulup giderken, k›z›ldere halk›n kurtulufl mü-
cadelesinin manifestosu olmaya devam etti. parti, 26
y›l aradan sonra 1994’te yeniden yarat›ld›... k›z›ldere
manifestosu yolunda hedef yine ba¤›ms›zl›k, demok-
rasi ve sosyalizmdi...

3 Nisan
2005

41

Say› 152

30 Mart günü, Ankara 11.
A¤›r Ceza Mahkemesi’ndeki ilk
duruflmas›na ç›kan Sandra
Bakutz, özgürlü¤üne kavufltu.
Mahkeme 1 Haziran tarihine
ertelenirken; Sandra Bakutz’a
destek vermek için yurtiçi ve
yurtd›fl›ndan çok say›da kifli ve
kurum temsilcisi haz›r bulun-
du.

Danimarka Sandra'ya Öz-
gürlük Komitesi, Danimarka
Enternasyonal Forum, S›n›r
Tan›mayan Gazeteciler Örgü-
tü, Almanya Rote Hilfe, ‹skoç-
ya Sosyalist Partisi, Belçika
‹lerici Avukatlar Grubu, Avus-
turya Sandra'ya Özgürlük Ey-
lem Birli¤i, Avrupa Parlamen-
tosu Milletvekili Avusturyal›
Karin Resetarits, Özgür-Der
Avrupa Temsilcili¤i, Ankara
Avusturya Konsolosu, Yuna-
nistan Ö¤retmenler Sendikala-
r› Federasyonu OLME Temsil-
cileri ile kitlesel olarak Ankara
Temel Haklar üyeleri ve çeflitli
demokratik kurulufllardan
temsilciler Sandra Bakutz’a
destek verdiler. Ancak, mah-
keme Avrupa’dan gelen heyet-
leri mahkeme salonuna alma-
yarak, bu dayan›flmadan duy-
du¤u rahats›zl›¤› ortaya koydu.

Temel Haklar üyeleri tara-
f›ndan mahkeme öncesi yap›-
lan aç›klamada, Sandra’n›n

ilerici demokrat kimli¤ine yö-
nelik, enternasyonal dayan›fl-
maya karfl› ve tecrit politikas›-
n›n bir parças› olarak tutuklan-
d›¤› ifade edildi. "Sandra Ba-
kutz Derhal Serbest B›rak›ls›n"
yaz›l› pankart açan grup, “AB
Demokrasisi De¤il Adalet ‹sti-
yoruz” slogan›n› att›lar. Aç›kla-
mada ayr›ca Sandra’n›n nas›l
bir hukuksuzluk süreci içinde
tutukland›¤› da somut olarak
anlat›ld›.

Sandra mahkemeye getirili-
flinde zafer iflaretleri yaparken,
kitlenin alk›fllar› ile karfl›land›
ve yine ayn› flekilde zafer ifla-
retleri yaparak mahkemeden
ayr›ld›.

Bilindi¤i gibi, Bakutz, Hürri-
yet Gazetesi’nin 29 Kas›m
2000 tarihli haberine dayan›la-
rak 28 Kas›m 2000'de AP'de
dönemin D›fliflleri Bakan› ‹s-
mail Cem'e yönelik yap›lan
protesto eylemi ve Alman ha-
pishanelerinde tecrite karfl› aç-
l›k grevi yapan ‹lhami Yelku-
van'a destek vermekten dolay›
"örgüt üyeli¤i"nden yarg›lan›-
yor.

Bu arada oligarfli, bir hu-
kuksuzlu¤unun sahiplenmeyle
bofla ç›kar›lmas›n›n ard›ndan,
bu kez de, tamamen keyfi bir
flekilde Sandra’y› 31 Mart gü-
nü s›n›rd›fl› etti. Sanki, Türki-

ye’ye gelen bü-
tün yabanc›lar
ikametgah gös-
teriyormufl gibi,
gerekçe olarak
da “ikametgah›n
yok” denildi.

K e y f i l i ¤ i n ,
hukuksuzlu¤un
s›n›r› yok!

Sandra’n›n özgürlü¤ü için, mah-

keme öncesinde gerek yurtiçi

gerekse yurtd›fl›nda çeflitli ey-

lem ve etkinlikler sürdürüldü.

◆ TAYAD'l› Aileler 26 Mart gü-

nü, ‹stanbul fiiflli’de Bakutz'un

foto¤raflar› ve ‘Sandra Bakutz

Derhal Serbest B›rak›ls›n’ pan-

kart› açarak bas›n aç›klamas›

yapt›lar. Yap›lan aç›klamada,

tutuklaman›n hukuksuzlu¤una

vurgu yap›ld›.

◆ Bakutz’un tutuklulu¤unun

tüm halk taraf›ndan ilgiyle iz-

lendi¤i Avusturya’da, baflkenti

Viyana’da, 23-24-25 Mart ta-

rihlerinde, Anti-Emperyalist

Kamp ve Avusturya Anadolu

Federasyonu enformasyon

standlar› açt›. Standlara Avus-

turya halk›n›n yo¤un ilgi göster-

dikleri görüldü.

◆ 29 Mart günü ise, Viyana’da-

ki Türkiye Konsoloslu¤u önün-

de yap›lan bas›n aç›klamas›nda

‘Sandra Bakutz’a Özgürlük’

pankart› ve dövizler tafl›nd›. TA-

YAD Komite taraf›ndan yap›lan

eyleme Avusturyal›lar da kat›ld›-

lar.

◆ 29 Mart’ta Almanya’n›n Ber-

lin ve Hamburg kentlerindeki

Türkiye Konsolosluklar› önün-

de eylemler yap›ld›. TAYAD

Komite’nin düzenledi¤i ey-

lemlere, Sandra’ya destek ve-

ren Almanlar da kat›ld›. Yap›lan

aç›klamalar ve tafl›nan pankart-

larda Sandra’ya özgürlük talebi

vurgulan›rken, Türkiye’nin nas›l

bir hukuksuzluklar ülkesi oldu¤u

anlat›ld›.

Sandra’ya ÖÖzgürlük EEylemleri

Sandra Bakutz Tahliye Oldu

Sahiplenmeyle

Gelen Özgürlük

3 Nisan
2005

42

Say› 152

Adana E¤itim-Sen Yönetimi
NEY‹N PEfi‹NDE?

Adana E¤itim-Sen fiubesi üyesi 6 e¤itim
emekçisi, flube yönetimi taraf›ndan sendikalar›n-
dan "uzaklaflt›r›ld›". Üyelikleri ask›ya al›nan e¤i-
timcilerin sendikadan uzaklaflt›r›lmalar›n›n gerek-
çesinin “sendika yönetimine hakaret” oldu¤u id-
dia edildi. Ancak olaylar›n geliflimine bak›ld›¤›n-
da görülüyor ki, amaç, devrimci demokrat e¤itim
emekçilerinin sendikadan tasfiyesidir.

Bu tasfiye süreci hangi olaylarla, nas›l bafllad›?
Devrimci Demokrat E¤itim Emekçileri’nin aç›kla-
malar›ndan geliflmeleri k›saca özetleyelim:

1- Sendika yönetiminin h›rs›zl›¤›;
May›s 2003'te flubenin harcamalar›nda bir

usulsüzlük ortaya ç›kar›ld›. E¤itim emekçileri
Mehmet Alt›nkaymak ve Güngör Çoban taraf›n-
dan suçüstü yap›lan bu olay›n sonucunda mali
sekreter istifa etmek zorunda kald›.

‹flte sendikadan uzaklaflt›r›lan e¤itim emekçi-
lerinden ikisi, bu olay› aç›¤a ç›karanlard›r. Adeta
flube yönetimi “intikam” almaktad›r.

2- Emekçiye sahip ç›kma suçu! 23.12.2003
tarihinde sendika çal›flan› Hatice Y›ld›r›m, EMEP'li
yönetim taraf›ndan iflten at›ld›. At›lma nedeni
devrimci, demokrat bir e¤itim emekçisinin yak›n›
olmas›yd›. Emekçilerin hakk›n› savunmak için
kurulmufl bir sendikan›n bir emekçiye karfl› tak›n-
d›¤› hak gözetmez tav›r karfl›s›nda, iflten ç›kar›lan
Hatice Y›ld›r›m bir bas›n aç›klamas› düzenleyerek
EMEP’li yönetimi protesto etti. Devrimci Demok-
rat E¤itim Emekçileri de ona destek verdi.

Sendikadan uzaklaflt›r›lan di¤er dört e¤itim
emekçisi de iflte bu aç›klamaya destek verenler-
di. Bunlardan Cumali Duman ve Hüseyin Kart’›n
bir ay, Hakk› Y›ld›r›m ve Recep Tekin’in de üç ay
"üyelikleri ask›ya al›nd›".

3- "Uygun görmedik"; Devrimci Demokrat
E¤itim Emekçileri flubat ay›nda sendika binas›n-
da 19 Aral›k ve F tiplerini konu alan bir panel dü-
zenleme talebinde bulundular. Bu talebe yönetim
sözlü olarak "uygun görmedikleri, sendika bina-
s›n›n meflgul edilece¤i" cevab›n› verdiler. E¤itim
emekçileri bu cevab›n yaz›l› olarak verilmesini is-
tedi. Ancak bu güne kadar sendika yönetiminden
yaz›l› bir cevap gelmedi.

Devrimci Demokrat E¤itim Emekçileri’ni tasfi-
ye ve tecrit etmeye yönelik anlay›fl› daha birçok
noktada görmek mümkündür. Örne¤in daha ön-
ceden devrimci demokrat e¤itimcilerin topland›¤›
oda flu anda çocuk odas›na dönüfltürüldü. Baflka
odalarda toplanmalar› da engellenmeye çal›fl›ld›.

E¤itim emekçilerinin EMEP’li yönetimi
protestosu, EMEP’i düflündürtmeli!
Bu geliflmelerle ilgili olarak geçen hafta sendi-

ka binas›nda e¤itim emekçileri, üyelikleri ask›ya
al›nan arkadafllar›yla birlikte bir bas›n aç›klamas›
yapt›lar. EMEP’li yönetimin protesto edildi¤i, kara-
r› geri almaya ça¤r›ld›¤› bu aç›klamaya 70’e yak›n
e¤itim emekçisi kat›ld›. Ayr›ca arkadafllar›na yap›-
lan bu haks›zl›¤a karfl› “ayn› suçu ben de iflledim”
içerikli bir dilekçeye imza atarak yönetime verdi-
ler.

Geçti¤imiz cumartesi günü de sendikan›n genel
kurulunda bu olay tart›fl›ld›. Genel kurulda, tama-
men anti-demokratik biçimde üyelikleri ask›ya al›-
nan emekçilerin savunma yapmalar› engellendi ve
genel kurul verilen “cezay›” onaylad›. 3 saate ya-
k›n süren tart›flmalar sonras›nda E¤itim-Sen Genel
Baflkan› Alaaddin Dinçer “Adana'da yaflananlarla
ilgili olarak bir komisyon oluflturulaca¤›n› ve ken-
disinin de bizzat bu komisyonda baflkanl›k edece-
¤ini” aç›klad›.

Devrimci Demokrat E¤itim Emekçileri de, ge-
liflmelerin takipçisi olacaklar. E¤er farkl› bir hesap,
baflka kayg›lar yoksa, EMEP ve E¤itim Sen Genel
Merkezi bu yanl›fltan dönmelidir.

Sendikac› M›s›n›z? Polis Mi?

18 Mart’ta Trabzon SES üyeleri, SES'in panosuna

Haklar ve Özgürlükler Cephesi'nin SEKA'yla ilgili aç›kla-

mas›n› ast›lar. Aç›klama ayn› gün yürütme kurulu üyeleri

taraf›ndan indirildi. Ayn› aç›klama 20 Mart'ta bir Emekli-

Sen üyesi taraf›ndan yine as›ld› panoya. Aç›klama yine

ayn› gün indirildi. Niye indirildi¤inin sorulmas› üzerine yü-

rütme kurulu taraf›ndan "buraya her isteyen her istedi-

¤ini asamaz" cevab› verildi.

Oysa, sözkonusu panoda sat›l›k-kiral›k ev, vücut gelifl-

tirme salonu, dershane ilanlar›, yerel TV'nin okey turnu-

vas› ça¤r›s› gibi her türlü ilan “isteyen” taraf›ndan as›l›yd›.

Sendika üyelerinin aç›klaman›n as›lmas›nda ›srar et-

mesi üzerine bu kez "HÖC'ün tüzel kiflili¤i yok" de-

nildi.

Bu da onlar› ilgilendirmeyen bir yand› ama, HÖC’lü

kamu emekçileri 30 Mart’ta HÖC'ün tüzel kiflili¤ini gös-

teren resmi belgelerle tekrar yürütme kuruluna gittiler.

HÖC aç›klamas›n› ast›rmamak için bahane bulama-

yan yürütme kurulu, bu kez polisli¤e soyundu; bildirinin

"bir örgütün yay›n organ›" oldu¤u için as›lamayaca¤›n›,

hatta daha ileri gidip "buras› Parti-Cephe'nin yeri de¤il"

gibi gerekçeler ileri sürmeye bafllad›lar.

Bu nas›l bir mant›k, nas›l bir sendikac›l›kt›r?! Polisin

bile iddia etmedi¤ini iddia edecek kadar devrimcilere düfl-

manl›k eme¤in hakk›n› savunanlara m› kalm›flt›r?

HÖC'lüler ve KESK üyeleri cevap bekliyor!

Solun 8 Mart’ta, 19
Mart’ta sergiledi¤i par-
çalanm›fl tabloyu birkaç
haftad›r yaz›yoruz. Normal olarak bu parçalan-
m›fll›k, beraberinde yo¤un bir ideolojik mücade-
leyi de getirmeliydi. Öyle ya, kim niye ayr›, par-
çalanmay› yaratan kim, bu konuda suçlayanlar
ne diyor, suçlananlar ne diyor, sorunun bir çö-
zümü var m›, varsa nereden geçiyor?..

Ne var ki, yaflan›lan sorunun büyüklü¤üne ve
önemine paralel bir ideolojik mücadele yok or-
tada. Soldaki bozgunculu¤un, parçalanm›fll›¤›n
as›l sorumlusu olan reformist kesim, zaten ade-
ta böyle bir sorun yokmufl gibi davran›yor. Yay›n
organlar›nda neden devrimcilerden ayr› olmay›
dayatt›klar›na dair ne bir aç›klama var, ne de
elefltirilere bir cevap. Sanki bu ülkede kendile-
rinden baflkas› yokmuflças›na davran›fl›n alt›nda
yatan neden, tart›flmadan kaçmalar›d›r. Evet,
aç›kça kaç›yorlar. Devrimcilerin sorular›na ve-
recek cevaplar› yok. Tart›flman›n kendi bozgun-
culuklar›n›, bölücülüklerini teflhir edece¤inden
adlar› gibi eminler. Bu nedenle kendi kitlelerine,
tabanlar›na karfl› da düpedüz sansür uygulay›p,
böyle bir sorun yokmufl gibi davranmay› ye¤li-
yorlar.

Öte yandan, devrimci gruplar cephesinde de
yo¤un bir ideolojik mücadele tavr› görünmüyor.
Dergilerde k›smen baz› yaz›lar ç›ksa, baz› vur-
gular yap›lsa da, genifl kitleler nezdinde, soru-
nun muhatap kitlesinin bütününe yönelik aç›k
yürütülen bir ideolojik mücadele yok. Mesela,
19 Mart’taki dayatma ve parçalay›c›l›kla ilgili
–ne öncesinde, ne sonras›nda– tabanda bir ça-
l›flma yap›lamad›. Haklar ve Özgürlükler Cephe-
si’nin bu do¤rultudaki önerileri sürüncemede b›-
rak›ld›.

‹deolojik mücadele yapmak, kendine güven-
dir. Politikalar›n›n do¤rulu¤una duyulan inançt›r.
Ancak ideolojisine ve politikalar›na güvensiz
olanlar veya bulundu¤u siyasal konum baflka,
gözü baflka yerde olanlar, ideolojik mücadele-
den kaçarlar.

Devrimcilerin bu mücadeleden kaçmas› için
hiçbir neden yoktur. 8 Mart ve 19 Mart konu-
sunda da, Irak’ta ‹flgale Hay›r Koordinasyonu ve
genel olarak devrimci gruplar, birlik için tüm
koflullar› zorlam›fllar, üzerlerine düflen sorumlu-
lukla davranm›fllard›r. Ortaya ç›kan parçalan-
m›fll›k, DAYATILAN bir parçalanm›fll›kt›r.

Bu dayatmay› her zeminde teflhir etmeliyiz.
Ben dergimde yazd›m iflte, ben platformda dile

getirdim ya diye düflünenler, iddias›z ve kendine
güvensizdir. Sendikalarda, odalarda, okullarda,
mahallelerde kimsenin birfleyden haberi yok.
B›rak›n daha genifl kesimleri, çeflitli siyasi hare-
ketlerin, demokratik kitle örgütlerinin taban›n-
daki insanlar›n bile neden ayr› eylemler yap›ld›-
¤›n› bilmedi¤i ortada. Emek Platformu’nu olufl-
turan sendikalarda, sendikaya gidip gelen, ilgili
üyelere sorun, bilmedi¤ini, habersiz oldu¤unu
göreceksiniz. En fazla “bilen” ise, kendi yöneti-
cilerinin çarp›t›lm›fl aktar›mlar›n› biliyor. Ve biz
biliyoruz ki, bu reformist, statükocu yöneticile-
rin kimileri, devrimcilerle neden birlikte olma-
d›klar›n› aç›klamak(!) için, çarp›tmaktan, daha
da ötesi do¤rudan devrimcili¤e sald›rmaktan
çekinmiyorlar. Oligarfliyle ayn› a¤›zdan “bunlar
yasad›fl›, bunlar olay ç›kar›r” demagojileriyle ta-
banlar›n› devrimcilere karfl› k›flk›rt›p, bozguncu-
luklar›n› meflru göstermeye çal›fl›yorlar.

O halde, e¤er biz bu dayatmay› elefltiriyor-
sak, bildirilerle, toplant›larla, baflka araçlarla bu
dayatmay›, bizzat dayatmay› gerçeklefltirenlerin
kitle taban›nda teflhir etmek zorunday›z. Aksi
takdirde kendimiz elefltirir, kendimiz duyar›z ve
bunun da bir zorlay›c›l›¤› olmaz.

Aç›k ideolojik mücadeleye “Aman saflaflma
olur”, “aman ayr›l›k ç›kar”, “aman iliflkileri ger-
ginlefltirmeyelim” gerekçeleriyle karfl› ç›kmak,
sorunun özü bir yana, nas›l biçimlendi¤ini de
görmemektir. Bu kayg›lar yersiz bile de¤il, mev-
cut durum itibar›yla abestir. Çünkü zaten sözü-
nü etti¤imiz çal›flma, saflaflman›n dayatmayla
ortaya ç›kt›¤› noktaya iliflkindir.

Dayatmac›l›¤a karfl› ideolojik mücadele ve-
rilmedi¤inde, birlikten yana olmak bir anlam ifa-
de etmez. Çünkü birlikten yana olanlar›n önce-
likli görevi bu dayatmay› bofla ç›karmakt›r. Bir-
li¤i imkans›zlaflt›ran, solu bölüp parçalayan bu
dayatmac›l›kt›r. Bu dayatmac›l›¤a karfl› müca-
dele edilmeden nas›l birlikten yana olunabilir?

Dayatmac›l›¤› ancak teflhir ederek geriletebi-
liriz. Bu teflhiri yayg›n biçimde gerçeklefltirdi¤i-
mizde, dayatmac›, bozguncu reformist, sendikal
anlay›fl, dayatmac›l›¤›nda dirense bile, o zaman
o kitleye, “hay›r o eylem yanl›flt›r, düzenin ica-
zetindedir, mücadeleyi gelifltirecek olan bizim
eylemimizdir” ça¤r›s›nda bulunman›n koflullar›-
n› yaratm›fl oluruz.

Bir baflka önemli soru da fludur:

3 Nisan
2005

43

Say› 152

Dayatmac›l›¤› teflhir etmeliyiz
Bu, birli¤i istemenin vazgeçilmez flart›d›r

AAyn› SSafta

Halka kapal› politika yapman›n burjuva
politikadan ne fark› var?

Solun bu sorunlar› halk, kitleler nezdinde tar-
t›flmama, ideolojik mücadele konusu yapmama
anlay›fl›na bak›ld›¤›nda, politika tarz›n›n nas›l
burjuvaziden etkilenmifl oldu¤u da görülür.

Reformizmin ideolojik mücadeleden kaç›fl›,
kendi taban›n› ve halk› geliflmeler ve nedenleri
hakk›nda bilgilendirme ihtiyac› dahi duymama-
s›, neyi niçin yapt›¤›na, mesela 6 Mart’ta neden
ayr›l›¤› dayatt›¤›na dair o kadar olaya ra¤men
aç›klama yapma ihtiyac› duymamas›, burjuva-
zinin “politikay› elit bir kesimin ifli olarak gö-
ren anlay›fl›”ndan hiç farkl› de¤ildir.

Kitlelerin böyle ifllere akl› ermez, zaten her
fleyi söylemeye de gerek yoktur... Politikac›lar
(mesela Emek Platformu’nun bay baflkanlar›,
legal partilerin yöneticileri) gerekeni yaparlar...
Sergilenen anlay›fl bu...

Ayn› flekilde, “iliflkiler gerilmesin” diye, elefl-
tirileri konusunda en az›ndan demokrat kitleyi,
örgütlü taban› bilgilendirmekten kaçmak da

özünde çok farkl› bir yaklafl›m de¤il. Sonuçta
dayatmac›l›¤› teflhir derken, bir durum bilgilen-
dirmesi yap›yoruz, daha fazlas› de¤il. Peki kitle-
nin bunlar› bilmeye hakk› yok mu? 6 Mart’ta, 19
Mart’ta niye “ötekilerden” ayr›yd›k sorusunun
cevab›n› ö¤renme hakk› yok mu? E¤er bunlar
kitleden gizleniyorsa, çarp›t›larak aktar›l›yorsa,
bizim do¤rusunu iletme görevimiz yok mu?

Devrimci faaliyet, militan bir çal›flmad›r. Ve
bu faaliyetin politik aya¤›, kitlelerle, kitlelerin
içinde sürdürülür. Devrim gibi büyük bir iddian›n
sahiplerinin böyle bir görevi yerine getirmek ye-
rine zaman yok, para yok gibi gerekçeleri ola-
maz.

Sonuç olarak;
“Ayn›lar›n ayn› yerde, ayr›lar›n ayr› yerde

olaca¤›” mücadelenin genel bir do¤rusudur. Biz
bu ideolojik mücadele ve teflhirle, parçalanma-
y› engelleyemeyebiliriz de; ama bu durumda
teflhir etmek görevimizi yerine getirmifl oluruz.
Genifl kitleler, kimin, hangi nedenlerle orada ve-
ya burada oldu¤unu bilir. Bu da yine devrime ve
halk güçlerinin birli¤ine hizmet eder.

3 Nisan
2005

44

Say› 152

30 Mart tarihli Birgün’de, Görkem DO⁄AN ad-
l› E¤itim-Sen üyesi bir Birgün okurunun, refor-
mizmin 19 Mart eylemini de¤erlendiren bir yaz›s›
yay›nland›.

Görkem Do¤an, Kad›köy’deki 19 Mart eylemi-
nin ne kadar coflkusuz, heyecans›z oldu¤una ilifl-
kin izlenimlerini anlat›p, toplananlar›n manevi an-
lamda birbirinden kopuk oldu¤unu, bu toplulu¤un
toplumsal muhalefet diye adland›r›lmas›n›n
mümkün olamayaca¤›n› belirttikten sonra, önem-
li bir tespit yap›yor. fiöyle diyor: “Türkiye'de son
dönemde gözlemledi¤imiz ve 19 Mart'ta can ac›t›-
c› noktalara ulaflan bu problemi aflmak zorunda-
y›z yoksa yüz binlik eylemlerimiz bile on bin kifli
etkisi yapmayacak... ve kurumsal politik güç
odaklar›na bir tehdit yaratmayacak.”

Bütün mesele de oradad›r iflte. 19 Mart eylemi,
reformizm taraf›ndan bu bilinerek ve istenerek
böyle yap›lm›flt›r. Okurun gördü¤ü ama nedenle-
rini, kaynaklar›n› çözümlemedi¤i fley budur.

Okur, Birgün Gazetesi’nin de mitingte “renkli-
lik peflinde” oldu¤unu ve mitingten “Hürriyet'in
tercih edece¤i resimleri bast›¤›n›” söylüyor; bu da
ayn› anlay›fl›n ürünüdür.

Peki bu anlay›fl nedir? Bu anlay›fl, devrimciler-

den ne kadar farkl› oldu¤unu göstermek istiyor,
dayatmac›l›kla sol güçleri bölüp devrimcilerden
ayr› durarak, militanl›¤a tövbeli oldu¤unu, burju-
vazinin kabul edece¤i s›n›rlar içinde siyaset yapa-
ca¤›n› gösteriyor.

Alanlar›n coflkusunu, heyecan›n› veren dev-
rimcilerdir. Bu hem sosyolojik, hem siyasal bir ol-
gudur. Sen devrimcilerden koparsan, kürsüne o
mitingin konusuna uygun devrimci muhtevada
marfllar›, türküleri söyleyecek gruplar yerine bur-
juvazinin gözdesi olan “özgür k›z”lar› ç›kar›r, “sa-
vafla hiç gerek yok” parçalar›n› söyletirsen, ola-
ca¤› budur.

Okur yaz›s›n›n bir yerinde de diyor ki; “Önü-
müzdeki dönemde tart›flmam›z ve çözmemiz gere-
ken bir sorun bu ortak ‘maneviyat’ yoksunlu¤u.
Bu, çoklu¤un birlikteli¤inin alt›n› yap›sal olarak
oymakla kalm›yor, politik eylemlilikleri anlams›z-
laflt›r›yor, siyasi eylemi de hedefsizlefltiriyor.”

Sivil toplumculuk, tam da böyle bir fleydir za-
ten. Politik eylem ve hedef, iktidar hedefli bir mü-
cadeledir. Reformizm, iktidar hedefini reddederek
sivil toplumculu¤u tercih ediyor. Düdüklü, z›r›lt›l›,
süpürgeli eylemler de bu anlay›fl›n sonucunda
ç›kmad› m› ortaya?

Birgün okuru do¤ru sorunlar tespit ediyor,
ama yanl›fl yerde tart›fl›yor. Birgün, ÖDP ve ge-
nel olarak reformist anlay›fl, bu coflkusuzluktan,
heyecans›zl›ktan, siyasal eylemin etkisizleflme-
sinden hiç de rahats›z de¤ildir.

Birgün okurunun gördü¤ü
ama anlayamad›¤›...

Ak›ll› olacaks›n. Cezaevin-
den ç›kar ç›kmaz, “içimizdeki
hapishane”, “cezaevindeki ce-
zaevi” diye bir kitap yaz›p, içe-
ride nas›l “örgüt bask›s›” oldu-
¤unu anlatacaks›n.

Ak›ll› olacaks›n, sen bu ki-
tab› yay›nlad›¤›nda oligarfli ör-
güt bask›s› demagojileriyle
tecrit uyguluyormufl, tecritte
118 insan› katletmifl, umursa-
mayacaks›n.

Kitab›n ilgili yerlerin(!) he-
men dikkatini çekecektir. Seni
pazarlayacak Ömer Laçiner ve
Celal Bafllang›ç gibileri haz›rd›r
zaten. Y›ld›z›n parlar. AB veya
ABD’nin “ayd›n” k›l›kl› ajanlar›
gelip seni bulur hemen. Görüfl-
meler yap›l›r, e¤er onlar için
uygun bir malzeme oldu¤unu
kan›tlarsan, uygun bir AB fo-
nundan nasiplenmen sa¤lan›r.

Art›k AB ad›na “proje yürü-
ten” bir “ayd›n” oldun gitti.

Ak›ll› oldun mu, her fley bu
kadar kolay iflte.

Bu yoldan yürüyen Aytekin
Y›lmaz adl› eski bir PKK’l› dö-
nek, örgüt düflman›, “ak›ll› ol-
man›n” mükafat›n› alm›fl çok-
tan. Kendisi gibi döneklerle
“Cezaevleri Duvarlar›n› Afl-
mak” diye bir proje yap›p Av-
rupa Birli¤i Komisyonu ile Av-
rupa Kültür Vakf›’ndan nema-
lan›yorlar.

Peki ak›ll› solcular, bu proje-
de ne yap›yor dersiniz? Emper-
yalistlerin ekme¤ini yiyen em-
peryalizmin k›l›c›n› sallar. On-
lar da öyle yap›yor.

Bunlar o kadar ak›ll› ki, Av-
rupa emperyalizminin yapmak
isteyip de yapamad›¤› ifllere
soyunmufllar, sizin yapamad›-
¤›n›z› biz “5. kol” olarak, “sol”
görünerek yapar›z diyorlar.

Ak›ll› olacaks›n; AB fonlar›-
n› da¤›tanlar›n gözüne girme-
nin bundan iyi yolu mu olur!

Ne yapmak istiyor AB? Ha-
pishanelerde rehabilitasyon
program›n› uygulamak istiyor-
lar. Ak›ll› dönekler, hemen
“proje” yap›p Band›rma M Tipi
ve Kars E Tipi Hapishanesi’nde
sanat programlar› bafllat›rlar.

12 Eylül cuntas›, y›llarca
iflkencelerle u¤raflm›fl, bafllata-
mam›flt› o “sanat” programlar›-
n›. Aferin Aytekin’e ve onun
destekleyicilerine. AB fonlar›
ona feda olsun!

Ak›ll› olacaks›n. AB eliyle
katlettireceksin. Tecriti meflru-
laflt›racaks›n. Ondan sonra
AB’den fonlan›p ortal›kta “hü-
manist”, “ayd›n” flu bu s›fatlar-
la gezeceksin.

Ak›ll› olacaks›n, paras›n›
al›p –üstelik kendin de bir fley
üretmeyip, baflkalar›n›n ürün-
lerini istismar ederek– “Hapis-
haneden Öyküler”, “Hapisha-
neden fiiirler” diye kitaplar ç›-
karacaks›n.

Ha, ak›ll› olacaks›n, kitapla-
r› da bu ülkenin hapishanele-
rinde ölen yüzlerce kifliyi yok
say›p, ya efline, çocuklar›na,
ya AB merkezlerinde itibarl› bi-
rilerine “ithaf” edeceksin. Bunu
yaparken utanmayacaks›n,
ak›ll› adam, utanmaz!

Ak›ll› olacaks›n, F tiplerini
finanse edip, tutsaklar› tecrit
içinde öldürmek isteyen
AB’nin “cezaevleri duvarlar›n›
aflmak” gibi bir projeye de fi-
nans sa¤lamas›ndaki çeliflkiyi
de umursamayacaks›n.

Bunlar bir çete; ak›ll› dö-
neklerin çetesi. Kimisi, bu
“proje”lerin gerçekten tutsak-
lar›n yarar›na oldu¤una inana-
rak onlara ürün gönderiyor,
destek oluyor belki. Ama ger-
çek bu kadar aç›k. Art›k aldan-
man›n da mazereti olmaz.

F tiplerini finanse eden AB,
bu projeleri de finanse ediyor-

sa, F tiplerinin amac›yla, bu
projelerin amac› bir ve ayn›d›r.
Direniflin d›fl›ndaki her fley,
burjuvazinin tecrit ve rehabili-
tasyon plan›na hizmet ediyor.

Aytekinler’in ve onun yan›n-
dakilerin ruhu, beyni bu “ak›l-
larla” dolu; b›rak›n öldürsün
AB, b›rak›n tecrit etsin, sana
ne! 118 ölüme gözlerini kapar-
s›n, fonlar› al›r, yaflamana ba-
kars›n! Yaflam -hele ki bunla-
r›nki- kutsald›r, ak›ll› olacaks›n!

3 Nisan
2005

45

Say› 152

Ak›ll› Olacaks›n!

Barodan ABD
Konsolosuna Ret!

Dersim Barosu, ABD’nin Ada-
na 2. Konsolosu Alicia Allison’un
görüflme talebini reddetti.

Baro taraf›ndan yap›lan aç›kla-
mada, 24 Mart’ta Dersim’e gelen
konsolosla görüflmeyi reddetme-
lerinin nedeni flöyle belirtildi:
“Amerika, insanl›k onurunu, hu-
kuku ve insan haklar›n› çok aç›k
bir flekilde ayaklar alt›na almakta-
d›r... Bütün bu geliflmeler ›fl›¤›nda
ABD temsilcisi ile görüflmenin bir
hukuk kurumu olan Tunceli Baro-
su'nun geçmifl prati¤i, insan hak-
lar› ve hukukun üstünlü¤ü müca-
delesine uygun düflmeyece¤i ka-
naatiyle, sözkonusu görüflme tale-
bi reddedilmifltir."

Tayyip’den
Evrensel’e Dava

Tayyip Erdo¤an, Evrensel Ga-
zetesi’nin SEKA’yla ilgili bir habe-
rinde iflçilerin Tayyip aleyhine att›-
¤› slogan› yazmas› nedeniyle Ev-
rensel’e tazminat davas› açt›.
Tayyip, Evrensel’den 15 bin YTL
tazminat istiyor.

Davan›n ilk duruflmas›, 24
Mart’ta görüldü. Dava “delillerin
incelenmesi” için ertelenirken,
Tayyip’in bas›na ve as›l olarak
elefltiriye düflmanl›¤› bir kez daha
tescil edilmifl oldu.

Emperyalist merkezlerde üretilip burjuva
medyada bolca kullan›lan kavramlara itibar edi-
lecek olursa, ortal›k “devrim”den geçilmiyor.
Lale, limon, sar›, turuncu “devrim”ler alm›fl ba-
fl›n› gidiyor. Bu “devrimler zincirine” son olarak
“K›rg›z Devrimi” eklendi.

K›rg›zistan’da olan bir devrim mi?
Geliflmeleri yönlendiren egemen güçler aç›-

s›ndan bir “hükümet darbesi”, halk aç›s›ndan
yoksullu¤a karfl› bir patlama oldu¤u söylenebi-
lir, ama bir devrim olmad›¤› kesindir.

“Devrim”in gayri-ciddili¤i ve “devrim” kavra-
m›ndan uzakl›¤› fluradan da belli ki, iktidar› ele
geçirenler, birgün önce gayri-meflru ilan ettikle-
ri seçimleri meflru ilan ettiler ve gayri-meflru
ilan ettikleri seçimlerde seçilen milletvekilleriyle
parlamentoyu toplad›lar.

Toplumsal nitelik tafl›yan hemen her hareket,
Marks’›n dedi¤i gibi, “eskimifl müesseseler tara-
f›ndan tatmin edilemeyen sosyal ihtiyaçlardan
do¤ar”. K›rg›zistan’da da elbette bu kural geçer-
lidir ve emperyalizm taraf›ndan dayat›lan iktidar
de¤iflikli¤ine “kitle temeli” sa¤layan da budur.

Burjuva muhalefet, halk›n, afla¤›da özet bir
tablosunu görece¤iniz h›zl› yoksullaflmas›n›n
yaratt›¤› memnuniyetsizli¤i ve öfkeyi hükümet
darbesini gerçeklefltirmek için kullanm›flt›r.

“Kitle”nin, “halk”›n “K›rg›z” devrimindeki rolü
bundan öte de¤ildir. K›rg›zistan’daki geliflmeler,
kitlelerin memnuniyetsizliklerinin, tepkilerinin
egemen s›n›flar taraf›ndan kullan›l›fl›n›n ilk örne-
¤i de¤ildir. Halk›n cephesinde siyasal bir bofllu-
¤un oldu¤u her ülkede bu yaflanabilir.

Bu ortam, bugün emperyalistler taraf›ndan
kullan›lmaktad›r. “Devrim” demagojisi yapma-
lar›na, karfl›-devrimci darbe ve komplolar› “halk
hareketi” olarak sunabilmelerine zemin sa¤la-
yan da geliflmenin bu yönüdür.

Devrimin ne olup olmad›¤›na tekrar dönece-
¤iz, ancak öncelikle görülmesi gereken bir bafl-
ka noktaya dikkat çekmeliyiz; emperyalizm,
1990’lar›n bafl›nda sistemli bir biçimde bafllatt›-
¤› ideolojik sald›r›s›n› çeflitli biçimlerde sürdürü-
yor. Hat›rlanacakt›r, o süreçte özellikle ilericilik,
gericilik, tutuculuk 180 derece tersine çevrilmifl;
sosyalist sistemi savunanlar tutucu, muhafaza-
kar ilan edilip, karfl›-devrimler ilericilik, yenilik-
çilik diye sunulmufltu. Karfl›-devrimlerin “bafla-
r›s›”yla ideolojik sald›r›n›n boyutu yükseldi, sos-
yalizmin ve tabii Marksizm’in öldü¤ü, proletar-
yan›n tarih sahnesine “elveda” dedi¤i yüksek
perdeden söylenir olmufltu. K›sacas›, sola dair
tüm kavramlar ya silinmek ya da içi boflalt›l-
mak, çarp›t›lmak istenmiflti. Emperyalist müda-
halelerle gerçeklefltirilen karfl›-devrimci operas-
yonlar›n “devrim”, “halk ayaklanmas›” diye su-
nulmas› da bunun bir devam›d›r. Özellikle de,
devrim kavram›na, bu kavram›n halklarda ya-

3 Nisan
2005

46

Say› 152

Sosyalizmden
Sefalete

SSCB da¤›l›p kapitalist restoras-

yon bafllad›¤›nda, güçlü emperya-

list propaganda alt›nda, kitlelerin

beklentileri farkl›yd›. Kapitalizmin

vitrininde gördükleri lüks tüketime

ulaflacaklar›n›, aldat›c› birçok par-

tililik demokrasisi içinde özgürlefle-

ceklerini umuyorlard›.

Umduklar› buydu, peki bulduklar›

ne oldu, sat›r bafllar›yla aktaral›m:

�
1991'de ba¤›ms›zl›¤›n› ilan

etti ve ayn› y›ldan bafllayarak

ödemeler dengesi aç›k vermeye

bafllad›.

�
1994'te yüzde 0.6 olan ifl-

sizlik bir y›l sonra yüzde 3'e,

daha sonra yüzde 10’a ç›kt›.

�
Et, süt, ekmek, sebze gibi te-

mel g›da maddelerinde tüke-

tim azald›. Ekmek tüketimi yüzde

3, et tüketimi yüzde 18, süt tüke-

timi yüzde 27, sebze tüketimleri

de yüzde 38 azald›.

�
1990’lar›n ikinci yar›s›nda,

daha önce K›rg›zistan’da gö-

rülmeyen h›rs›zl›k, sokak çocukla-

r›, tecavüz suçlar› h›zla artmaya

bafllad›. Sokak çeteleri olufltu.

�
K›rg›zistan’›n “demokrasi-

ye” geçmesinin ard›ndan

ekonomisi IMF’ye teslim edildi.

K›rg›zistan Dünya Ticaret Örgü-

tü'ne üye oldu; sonuç, nüfusun

yüzde 60'› yoksulluk s›n›r›n›n alt›-

na düfltü.

�
Sovyetler Birli¤i döneminde

3 bin 30 dolar olan kifli bafl›-

na gelir 2000’lerde 300 dolara

kadar düfltü.

�
1992’de ifl arayanlar içinde

gençlerin oran› yüzde 13’tü,

bu oran 1997'de yüzde 37.1'ye,

2000’lerde yüzde 50’ye yaklaflt›.

�
SSCB döneminde yüzde yüz

okur yazarl›k oran›na ulaflan

K›rg›zistan’da, yoksulluk, özellikle

erkek çocuklar›n e¤itimlerini yar›-

da b›rakmalar›na neden oldu.

Biflkek sokaklar›ndaki ya¤ma gö-

rüntülerinin ard›ndaki tablo buydu.

Emperyalizm DDestekli Naylon ‘Devrim’ler!

ratt›¤› umuda, özlemlere, halklar›n bu kavram-
da gördü¤ü güce sald›r›yorlar flimdi.

Bu kervana, emperyalizm yerine küresellefl-
me kavram›n›, ezilen halklar, proletarya yerine
“çokluk” kavram›n› koyarak, emperyalizmin
müdahalelerinin demokrasi, özgürlük getirece-
¤ini söyleyerek kendine sol diyen kesimler de
kat›lm›flt›r. Ve elbette bu kesimler, K›rg›zis-
tan’daki geliflmelere de “devrim” diyebilirler.
Ama unutmas›nlar ki, bir devrim, halk›n dam-
gas›n› tafl›y›p halk›n ç›karlar›n› savundu¤unda
yani gerçek bir devrim oldu¤unda, Soros Vak›f-
lar›’ndan finansman de¤il, emperyalist tekelle-
rin emrindeki uçaklardan bombalar gelecektir.

Bunu unutmamalar› iki aç›dan gereklidir; bi-
rincisi bofl hayaller kurmamalar› için; ikincisi,
neyin devrim olup olmad›¤›n› ay›rdetmeleri için;
biz bir ölçü verdik; Soroslar’dan dolarlar geli-
yorsa, orada bir devrim yoktur, Soroslar bom-
balar ya¤d›r›yorsa, orada bir devrimden sözedi-
lebilir.

Devrim nedir?
Devrim denilince, iki tip devrimden sözede-

riz; politik devrim, sosyal devrim. (Üçüncü ola-
rak da kesintisiz biçimde bunlar›n ikisini de içe-
ren sürekli devrimden sözederiz.)

Politik devrim nedir? Mahir’den aktar›yoruz:
“Politik devrim, politik iktidar›n o tarihsel süreç
içinde daha ilerici bir yönetime, mevcut gerici
iktidar›n alafla¤› edilerek geçmesidir. Bir hareke-
tin politik devrim olabilmesi için halk kitleleri-
nin, en az›ndan önemli bir kesiminin iktidara
yönelik mücadelesinin olmas› flartt›r. ‹kinci ola-
rak, Marks ve Engels'e göre, bir hareketin poli-
tik devrim say›labilmesi için, bu hareketin so-
nucunda oluflan yönetimin ilerici ve demokrat
olmas› flartt›r.”

Sosyal devrim ise, “bir üretim tarz›ndan da-
ha ileri bir üretim tarz›na geçifl” olarak tan›mlar.
Ki Marksist-Leninistler buna gerçek devrim der.

Tarihsel ve bilimsel olarak devrim bu iki tür-
den birine uyan hareketlerin ad›d›r. “K›rg›z dev-
rimi”nin sosyal bir devrim olmad›¤› aç›k. Peki
en az›ndan politik bir devrim mi?

Bu da de¤il; çünkü iktidar de¤iflikli¤i, ilerici
bir nitelik tafl›mad›¤› gibi, daha gerici bir yöne
do¤rudur. Gelen iktidar, hem emperyalizme da-
ha fazla ba¤›ml›l›k politikalar› izleme görünümü
vermekte, hem de birço¤u önceki iktidar›n de-
vam› olan katliamc› kadrolardan oluflmaktad›r.
K›sacas›, egemen s›n›flar aras›nda, ilerici bir
yönü de olmayan bir de¤ifliklik olmufltur.

O halde, aç›kt›r ki, K›rg›zistan’da ne politik

anlamda, ne sosyal anlamda bir devrim sözko-
nusu bile de¤ildir. fiunu söyleyebiliriz; burjuva
kalemflörler ne kadar kendilerini y›rtarlarsa y›rt-
s›nlar, kimi sol görünümlü teorisyenlerden ne
kadar destek bulurlarsa bulsunlar; emperyaliz-
min naneli, limonlu, naylon devrimleri, tarihe bir
devrim olarak geçmeyecek hiçbir zaman.

3 Nisan
2005

47

Say› 152

Uluslararas› Hukuk, Uluslar›n ‹radesi Yok;

ABD-AB Sald›rganl›¤› Var!
Emperyalizm, tekeller önünde engel olan, pürüz

ç›kartan tüm rejimlere karfl› bir savafl yürütüyor. Bu

savaflta ABD ve AB ortak bir plan çerçevesinde sal-

d›r›yorlar.

Beyaz Rusya’ya Emperyalist Dayatma

Beyaz Rusya’da bas›na yans›yan haberlere göre

“ABD yanl›s› muhalefet” harekete geçti. Ve ayn›

günlerde Avrupa Birli¤i ve BM de “Beyaz Rus-

ya’n›n diktatörlük ile yönetildi¤i” yolunda aç›kla-

malar yapt›. AB; Beyaz Rusya’da “kamu kuruluflla-

r›n› güçlendirme” çal›flmalar›na bafllad›.

ABD, “Beyaz Rusya’daki Demokrasi ‹çin Müda-

hale” ad›yla bir plan haz›rl›yor. Hangi hakla? AB de

bu plan› destekleyerek, Devlet Baflkan› Lukaflenko

ve di¤er hükümet yetkilerinin banka hesaplar›n›n

dondurulmas›n› istiyor ve medya kurulufllar›n›n, “AB

ve Rusya’ya dan›flmadan program yapmas›n›n”

engellenmesini öneriyor. (Özgürlükçü AB!)

Zimbabve’ye Emperyalist Dayatma

Zimbabve’ye karfl› da bir kampanya bafllat›ld›.

Amerikan ve ‹ngiliz gazeteleri daha yap›lmam›fl
seçimleri “hileli” ilan ederek devlet baflkan› Robert

Mugabe’nin devrilmesi gerekti¤ini yaz›yorlar. Em-

peryalizmin e¤itti¤i muhalefet liderleri de “Umuyo-

ruz ki seçimlerin ard›ndan halk sokaklara dökü-

lerek baflkan› kovacakt›r” aç›klamalar› yap›yor.

Çünkü Mugabe, emperyalist tekellerin istedi¤i

özgürlü¤ü vermiyor ülkesinde; üstelik, sömürgecile-

rin elindeki topraklara el koyup yoksullara da¤›t›yor.

Beyaz Rusya ve Zimbabve de, Küba, Kuzey Kore,

‹ran, Suriye gibi ülkelerle birlikte, ABD D›fliflleri tara-

f›ndan “yak›n ABD dikkati gerektiren tiranl›k mer-

kezleri” olarak nitelenen ülkeler aras›nda say›lm›flt›.

Suriye’ye Emperyalist Dayatma
Suriyeli muhalifler geçen hafta ABD’de, ABD

devletinin denetiminde topland›lar. Ne konufltuklar›

malum. Emperyalist sald›rganl›k, hak, hukuk, halk,

ulusal s›n›r, ulusal irade tan›m›yor. Baz›lar› da bunu

“s›n›rlar kalk›yor” diye övüyor...

3 Nisan
2005

48

Say› 152

Dünya’dan

Fransa’da yap›lan kamuoyu

yoklamalar›nda ilk kez, Avrupa

Anayasas›’na hay›r oran›n›n

yüzde 50’nin üzerine ç›kmas›,

Avrupa tekellerinin paniklemesi-

ne neden olurken, Avrupa ülke-

lerinden “kapitalistlerin Avrupa

Anayasas›’na hay›r” sesleri yük-

selmeye devam ediyor.

Almanya’da geleneksel Pas-

kalya yürüyüflleri de ‘Avrupa

Anayasas›'na Hay›r!’ eylemleri-

ne dönüfltü.

26 Mart günü Duisburg’ta

yap›lan yürüyüflte, Avrupa Ana-

yasas› ile gerçekte amaçlananla-

r›n ne oldu¤u anlat›ld›. Anadolu

Federasyonu’nun da kat›ld›¤›

yürüyüfl, ‘Bar›fl Forumu’nun

ça¤r›s› ile gerçeklefltirildi. Ko-

nuflmalarda; Avrupa Anayasa-

s›'n›n yürürlü¤e girmesiyle, em-

peryalizmin, dünya halklar›na

sald›rman›n zeminini olufltur-

mak istedi¤i, askeri planlar›na

Avrupa halklar›n› da farkettir-

meden ortak etmek istedi¤i vur-

guland›.

Anadolu Federasyonu yürü-

yüfl komitesine iletti¤i mesaj›n-

da, "Eme¤imizle Var›z, Hakk›m›-

z› ‹stiyoruz" kampanyas›n›n so-

nuçlar›ndan sözederek, yabanc›-

lara yönelik hak gasp› ve k›s›tla-

malara yer verdi.

Alman Komünist Partisi, Al-

manya Marksist Leninist Partisi,

Demokratik Sosyalizm Partisi ve

çok say›da sol grubun da kat›ld›-

¤› yürüyüfller, ayn› gün Düssel-

dorf’ta, ertesi günü Essen ve

Bochum’da, 28 Mart’ta ise

Dortmund’da noktaland›. 73

kenti kapsayan ‘dini orjinli’ bu

yürüyüfllerin, Almanya’daki sos-

yal k›s›tlamalara, kapitalizmin

anayasas›na karfl› tepkilerin ifa-

de edildi¤i yerlere dönüflmesi,

memnuniyetsizli¤in boyutunu da

ifade ediyor.

Avusturya’da Gerici
‹ltica Yasas›

Avusturya'da 14 Nisan 2005

tarihine kadar komisyon taraf›n-

dan incelenece¤i duyurulan Yeni ‹l-

tica Yasas› protesto ediliyor. Ülke-

lerinde ma¤dur duruma düflüp ilti-

ca etmek durumunda kalan insan-

lar›n iltica haklar›n› k›s›tlayan ve

yabanc›lar polisine genifl yetkiler

veren yasa, Amerikan emperyaliz-

minin egemen bak›fl aç›s›n› yans›t›-

yor ve yabanc›lar› tehdit olarak gö-

rüyor.

Avusturya Anadolu Federasyo-

nu, yapt›¤› bir aç›klama ile yasaya

karfl› eyleme geçme ça¤r›s›nda bu-

lundu. ‹ltica Yasas›’na onay verme-

nin, “insan haklar›n› yok saymak”

anlam›na geldi¤ini belirten Fede-

rasyon, 11 fiubat tarihinden itiba-

ren bafllatt›¤› bir dizi eylemle de bu

konudaki protestosunu ortaya koy-

mufltu.

Birçok etkinlik düzenleyerek

Avusturya kamuoyunun dikkatini

çekmeye çal›flan federasyon üyele-

ri, yapt›klar› eylemlerde, ayn› za-

manda Avrupa Anayasas›’na uyum

paketi olarak sosyal haklar alan›n-

da ve ilticac›lar›n haklar› konusun-

da insan haklar›n› hiçe sayan yasa-

lar›n ç›kart›laca¤› konusunda da

uyarm›flt›. Bugün bu yasalar gün-

demde. Federasyon bu nedenle,

“bu yasay› protesto ediyoruz” diye-

rek, “tüm duyarl› kamuoyunu bu

yasay› protesto ederek ç›kart›lma-

s›n› engellemeye” ça¤›rd›.

Yeni ‹ltica Yasas›;
- ‹lticas› reddedilerek hakk›nda

s›n›rd›fl› karar› verilen kiflilerin ha-

piste daha uzun süre kalmas›n› ön-

görüyor.

- Bugüne kadar yasak olan ve

BM’ce tan›nan ilticac›l›k statüsüne

ayk›r› olan, ilticac›larla ilgili bilgile-

rin geldikleri ülkelerle paylafl›lmas›-

n› mümkün k›l›yor.

- Psikolojik bozukluklar› olan il-

ticac›lar›n da s›n›rd›fl› hapsine ko-

nulmas›na izin veriyor.

Avrupa Anayasas›’na Hay›r!

Sömürgecilikte ›srar eden ‹spanya devletinin, AB’nin onay›n› da

alarak, Bask ülkesi halk›n›n iradesini yok sayma, ba¤›ms›zl›¤› savu-

nanlar› susturma amaçl› uygulamalar›na bir yenisi daha eklendi.

Halk›n Seçimi De¤il, Sömürgecinin Ç›karlar›d›r Önemli Olan
‹spanya Yüksek Mahkemesi, 17 Nisan’da yap›lmas› planlanan

seçimlerde Bask bölgesindeki oylar›n geçersiz olaca¤›n› ilan etti.

Yanl›fl duymad›n›z, daha yap›lmam›fl bir seçim iptal edildi.

Peki neden? “Sosyalist” hükümetle birlikte karar alan yüksek

mahkeme bunu da tam bir sömürgeci ars›zl›¤›yla aç›kl›yor.

Çünkü diyor, o bölgede oy verenler; Bask ülkesi’nin ba¤›ms›zl›¤›

için savaflan ETA ve ETA’ya yak›n düflünceleri savunan Batasuna

Partisi’ne yak›n!

Ben bu halk›n düflüncesini, seçimlerini be¤enmiyorum, kendi ira-

demi dayat›yorum. Söylenen bu. ‹flte size Kopenhag Kriterleri onay-

l› Avrupa demokrasisi örne¤i.

Ç›karlar›na uymay›nca yasal seçimler bile yasaklan›r. Bu kararda-

ki amaç, aç›k ki, daha önce seçime sokmad›klar› Batasuna Parti-

si’nin kat›lmas›n› yine önlemek. Seçim listelerinden Batasuna ç›ka-

r›l›rsa, o zaman seçim de olur.

Anayasa mahkemesince de onaylanmas› beklenen karar, Bata-

suna ve yine ba¤›ms›zl›¤› savunan Aukera Guztiak adl› grup taraf›n-

dan “yasad›fl›” olarak nitelendirildi.

Bask halk›n›n iradesine ipotek

Bu sütunu za-

man zaman F Tip-

lerinden ve baflka

cezaev le r inden

gelen mektuplara

b›rak›yorum. Ne sütun, ne de haf-

tada bir yazmak yetiyor ne yaz›k

ki? Ald›¤›m son mektuplardan bi-

rinde, Uflak hapishanesinden Öz-

lem Tafldemir, ayn› hapishanede

ölüm orucundayken TCK'deki dü-

zenlemelerle tahliye edildikten

sonra direniflini d›flar›da da sürdü-

rüp 26 Aral›k'ta Taksim Meyda-

n›'nda kendini yakan arkadafllar›

Sergül Albayrak'tan söz ediyor.

‹nternetten 'Cumhuriyet' arflivine

giriyorum? 'Albayrak topra¤a ve-

rildi' bafll›kl› haberde, Almanya

do¤umlu, anne ve babas› Alman-

ya'da yaflayan Sergül'ün, DHKP-

C ad›na eylem yapmaktan 6 y›l

tutuklu kald›¤›, F Tipi cezaevlerini

protesto etmek için Taksim Mey-

dan›'nda kendini atefle verdikten

birkaç gün sonra yaflam›n› yitirdi-

¤i, memleketi Adapazar›'nda ya-

k›nlar›nca gizlice topra¤a verildi¤i

yaz›l›... ‹zi sürülecek olursa e¤er,

bir 'trajedi' içeri¤i tafl›yan sat›rlar?

Fakat benim burada Adalet Baka-

n›'na yöneltece¤im ilk soru, Ser-

gül'ün trajedisiyle de¤il, onunla il-

gili haberi ararken ayn› günlerde-

ki bir baflka haberde karfl›ma ç›-

kan bir baflka adla, Dr. Adnan
Özer'le ilgili olacak. Tekirda¤ ce-

zaevinden ald›¤›m mektuplar›n

hemen hepsinde bu doktorun si-

yasal tutuklulara düflmanca tutu-

mundan söz ediliyor. 'Cumhuri-

yet'teki haberde de Tekirda¤ Ta-

bip Odas›'nca onur kuruluna veril-

di¤i bildiriliyor. Dr. Özer hak-
k›nda ilgili kurumlarca bir so-
ruflturma aç›ld› m› ve hâlâ

orada 'görevinin' bafl›nda m›,
merak ediyorum... Mektuplar, ge-

nel olarak da F Tipi cezaevlerin-

deki insanl›k d›fl› sa¤l›k koflullar›n-

dan ve ondan ayr› düflünülemeye-

cek 'tecrit' ve iflkence uygula-

malar›ndan yak›nmalarla dolup

tafl›yor... Bu konuda yaz›lanlar›

çeflitli cezaevlerinden gelen mek-

tuplardan birlikte okuyal›m: “Te-

davi engelleri nedeni ile ölüme

terk edilenler, tecrit ve onur k›r›c›

uygulamalar nedeniyle intihar

ederek ölümler ve intihar giriflim-

leri eskiye oranla karfl›laflt›r›lama-

yacak ölçüde art›fl göstermifltir.../

Hastane ve mahkeme sevkleri yol

boyu yap›lan aramalar ve uygula-

malar yüzünden iflkenceye dönü-

flüyor.../ F Tipleri aç›ld›¤› günden

bu yana hastal›klar, sakatl›klar,

psikolojik rahats›zl›klar, intihar gi-

riflimleri ve intiharlar gözle görü-

lür biçimde artm›flt›r.../ Hastal›¤›-

m›z ne kadar ciddi olursa olsun re-

vire ç›kabilmek için dahi dilekçe

vermemiz zorunlu. Revirdeki mu-

ayeneniz ise toplam 1 dakika-

d›r...” Bu mektuplardan birinde,

Tekirda¤ F Tipi Hapishanesi'nden

yazan (tutuklanmadan önce TA-

YAD Yönetim Kurulu geçici bafl-

kan›, 36 yafl›nda, evli ve iki çocuk

babas›) Orhan Eski, hücrede

kalp krizi geçiren, gerekli tedavi

gere¤ince yap›lmad›¤›ndan yafla-

m›n› yitiren Salih Sevinel'in ölü-

münden söz ediyor ve Adalet Ba-

kan›'n›n ad›n›n da geçti¤i sat›rla-

r›nda flunlar› yaz›yor: “Bu söyle-

diklerimin tekil-istisnai olaylar ol-

mad›¤›n›, genel bir politika oldu-

¤unu özellikle belirtmek istiyo-

rum. Çünkü bizzat Adalet Bakan›

Cemil Çiçek , 2003 y›l› içinde (sa-

dece 1 y›l içinde) toplam 122 tu-

tuklunun 'eceliyle' öldü¤ünü aç›k-

lad›. 'Eceliyle' ölüm denilerek kas-

tedilen ise Salih Sevinal gibi arka-

dafllar›m›z›n ölümüdür. O da kay›t-

lara 'eceliyle' öldü diye geçmifltir!”

Ayn› zamanda hükümet sözcü-

sü olan Say›n Bakan'›n yukar›-
daki sorulara yan›t›n› ve e¤er
söyleyecek sözü varsa bu
suçlamalara karfl› savunusu-
nu bilmek isterdim?

(...)

12 Eylül sonras›nda ''Maltepe

Askeri Cezaevi'' nde tutuklu bu-

lundu¤um s›rada, benim için çok

de¤erli bir aile foto¤raf›n› verme-

yen cezaevi yönetimine dilekçem-

de “Buras› bir Nazi kamp› m›” di-

ye sormufl, foto¤raf› böylece ala-

bilmifltim? F Tiplerinden ald›¤›m

mektuplar, Adalet Bakan›'nca

''devlet konukevleri'' diye adland›-

r›ld›¤›n› yine bu mektuplardan ö¤-

rendi¤im bu cezaevlerinin, baz›

bak›mlardan 12 Eylül sonras›n›n

hiç de¤ilse baz› cezaevlerinden de

beter oldu¤unu gösteriyor? Bir

mektuptan, ayn› hücredeki iki tu-

tuklunun birlikte foto¤raf çektire-

meyece¤ini, daha da tuhaf›, biri-

nin mektubuna ötekinin bir selam

notu bile yazamayaca¤›n› ö¤ren-

dim? Kendisinden daha önce de

söz etti¤im ve sadece mektupla-

r›ndan tan›mama karfl›n bir kar-

defl yak›nl›¤› duydu¤um Tekin
Tangün ise bir tutuklunun ayn›

anda sadece üç kitaba sahip olabi-

lece¤ini ve 30 Ekim'de imzalay›p

gönderdi¤im (cezaevine nedense

19 Kas›m'da ulaflabilen) bir fliir ki-

tab›m›n, eline 7 Ocak tarihinde

(yani postaya veriliflinden yaklafl›k

üç ay sonra) ulaflt›¤›n› yaz›yor?

Adalet Bakan› ya da bakanl›-

¤›ndan bu konularda da yan›t bek-

lerken, Tekin Tangün arkadafla,

“Belki de çok yak›nda fliirlerimi-

zi orada kendimizden dinleye-

ceksiniz” diyesim geliyor ama,

“tecrit” hücrelerinde bu bile
olanaks›z!

(26 Mart, Cumhuriyet)

3 Nisan
2005

49

Say› 152

✍ Bas›n’dan

Adalet Bakan›’na Sorular
Adalet Bakan›'nca 'devlet konukevle-
ri' diye adland›r›ld›¤›n› yine bu mek-
tuplardan ö¤rendi¤im bu cezaevleri-
nin, baz› bak›mlardan12 Eylül son-

ras›n›n hiç de¤ilse cezaevlerinden de
beter oldu¤unu gösteriyor?

Ataol
Behramo¤lu

kahramanlar ölmez
2 Nisan - 8 Nisan fiehitlerimiz

Mustafa IfiIK

3 Nisan 1981

Gözalt›na al›n›p iflkence yap›ld›ktan
5-6 saat sonra ‹stanbul Küçükköy’e gö-
türülüp kurfluna dizilerek katledildi.

Mehmet Selim YÜCEL

3 Nisan 1981

1956 Çanakkale do¤umlu olan Yücel,
‹stanbul Maliye Muhasebe Yüksek Oku-
lu ö¤rencisiyken mücadeleye kat›ld›. ‹s-
tanbul DEV-GENÇ yöneticilerinden biri
oldu. SDB üyesi olarak mücadelesini
sürdürdü. ‹stanbul Kad›köy’de cadde or-

tas›nda polis taraf›ndan katledildi.

Mustafa Kuran

3 Nisan 2001

1991’den itibaren Avusturya’da dev-
rimci hareket içerisinde yerald›. Mücade-
lesi sonucunda yaklafl›k 4 y›l Avusturya
hapishanelerinde tutsak kald›. 2000-2001
Ölüm Orucu çal›flmalar› s›ras›nda, sa¤l›k
koflullar›n› hiçe sayarak koflturdu, kanser
hastal›¤›n›n ilerlemesi sonucunda aram›zdan ayr›ld›.

Kemal KARACA

4 Nisan 1977

Bir sol grup taraf›ndan ‹stanbul’da
pusuda katledildi. Karaca K›rklareli’nin
Pehlivanköy ‹lçesi’nde do¤mufltur, Ba-
baeski Demokratik Kültür Derne¤i’nin
kurucular›ndand›r. Mücadelesini ‹stan-
bul’da sürdürüyordu.

Hasan ATEfi

4 Nisan 1977

Devrimci hareketin iflçi alan›ndaki ör-
gütlülü¤ü içinde yeral›yordu. Eczac›bafl›
‹laç Fabrikas›’nda ilk grevi örgütleyenler-
dendi. 4 Nisan gecesi, grev nöbeti s›ra-
s›nda faflistler taraf›ndan katledildi.

Gaziantep’te
ölüm mangala-
r› taraf›ndan
katledildiler.

1962 Dersim do¤umlu Hüseyin Cofl-

kun, 1976’da devrimci mücadeleye kat›l-
d›. 1985 sonras› ‹zmir ve Ege yöresinde
görevler ald›. K›sa süreli tutsakl›klar ya-
flad›. 1991 y›l›nda Devrimci Sol’un ye-
minli üyesi oldu. 1993’te Gaziantep sorumlulu¤unun ya-
n›nda, Bedii Cengiz Silahl› Propaganda
Birli¤i’nin komutanl›¤›n› üstlendi.

1971 Antep do¤umlu Demet TANER,

‹zmir’de üniversite y›llar›nda DEV-
GENÇ’lilerle tan›flt›. 1992’de Ege TÖDEF
temsilcili¤i yapt›. ‹lerleyen süreçte Antal-
ya, Burdur, Isparta illerinin sorumlulu¤u-
nu üstlendi. Daha sonra Antep’te Bedii
Cengiz SPB’de savaflç› olarak görev ald›.

Selçuk KÜÇÜKÇ‹FTÇ‹

7 Nisan 1981

Devrimci hareketin kadrolar›ndand›.
1959 y›l›nda do¤du. Devrimci mücade-
lede h›zla geliflti. SDB’lerde çal›flt›. Bu-
lundu¤u evin kuflat›lmas› sonucu ‹stan-
bul’da polis taraf›ndan katledildi.

Büyük direniflin,
19 Aral›k katliam› sonras› ilk
flehitlerindendir. 1964 Der-
sim Mazgirt Avunca Köyü’nde do¤du. 1994 y›l›n-

da Mersin’de gözalt›na al›nd›.
TKP(ML) davas›ndan yarg›lana-
rak 12.5 y›l hapis cezas› ald›. Tut-
sakl›¤›nda da direnifl saflar›nda
yerald›. Aylarca açl›¤›n koynun-
da tereddütsüzce sürdürdü yürü-
yüflünü ve ölüm orucu direnifli-
nin 173. gününde flehit düfltü.

18 Temmuz 1974, ‹stanbul-Kartal do-
¤umludur. Aslen Erzincan-Refahiye’lidir.
Zengin ile yoksulun yaflamlar› aras›nda-
ki uçurumu yaflayarak ö¤rendi. ‘92 y›l›n-
da devrimci hareketle tan›flt›. Liseli DEV-
GENÇ ve mahalli alan iliflkileri içinde yerald›. Geliflmesi-
ne ba¤l› olarak fiiflli Bölgesi’nde de¤iflik mahallelerde so-
rumluluklar yapt›.

Birçok kez gözalt› ve tutsakl›klar yaflad›. Susurluk’a
karfl› kitlesel eylemlerin Kartal-Pendik Bölgesi’nde örgüt-
leyenlerinden oldu. ‘98 y›l›nda tutsak düfltü. Büyük dire-
niflte 2. Ölüm Orucu Ekibi içinde yerald›. 19-22 Aral›k kat-
liam›ndan sonra Kand›ra F Tipi’ne götürüldü. Direniflini
tereddütsüz sürdürerek ölümsüzleflti.

Adil Kaplan

7 Nisan 2001

Büyük ddireniflte ölümsüzlefltiler Bülent Çoban

7 Nisan 2001

Hüseyin COfiKUN

Demet TANER

4 Nisan 1995

