
ISSN: 1304687X 132

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

TAKS‹M YASA⁄I
12 EEYLÜL YYASA⁄IDIR

Taksim’de 112 EEylül YYasa¤›na SSon!Taksim’de 112 EEylül YYasa¤›na SSon!

1 MMay›s 11977 KKatliamc›lar› YYarg›lanmal›d›r!

TAKS‹M 11 MMAYIS AALANIDIR

fiehitlerimiz; devrimimizin öö¤retmenleri...

DEVRİME KADAR ONLARIN YOLUNDAYIZ!

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 153 / Tarih: 10 Nisan 2005 / F‹YAT (KDV Dahil) 750 000 / 75 YKr

AdaletAdaletEkmekEkmek veve

AKP, bayrak provokasyonu
ve linç giriflimleriyle tecrit ve

katliam› gizleyemez!

Gerçekleri anlatmaya devam edece¤iz!

Trabzon’da devlet provokasyonu

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

Türkiye devrimi, 1920’lerden bu yana şehitler
veriyor. Egemen sınıf iktidarı, devrim ve sosya-
lizm için yola çıkanların kanını dökmeye,
1920’de Karadeniz’de Mustafa Suphiler’le baş-
ladı ve o günden bu yana da kanımız dökülü-
yor bu ülke topraklarına.

Türkiye halkları, 1960’ların sonlarına doğru,
iktidar hedefli bir mücadelenin yoluna girdi-
ğinde, bu devrim yürüyüşünü durdurmak için
daha fazla kan dökmeye başladı oligarşi. Tür-
kiye topraklarının devrimcilerin kanıyla sulan-
maya başlaması, esas olarak da bu dönemle
birlikte yoğunlaştı.

1970’li yıllar boyunca faşist saldırılarda, kontr-
gerilla katliamlarında döküldü kanımız.

1980’lerde cuntanın hapishanelerinde, dara-
ğaçlarında döküldü. 1990’lı yıllar, dağlarda, şe-
hirlerde, infazlarda, kayıplarda, işkencelerde
Türkiye devriminin şehitlerinin sayısı artık
yüzlerle, binlerle ifade edilemez oldu.

Devrim için, Türkiye halklarının ulusal ve
sosyal kurtuluşu için dökülen her damla kan,
bizim kanımızdır.

Bağımsızlık, demokrasi ve sosyalizm yolunda
kaybettiğimiz tüm değerler, bizim değerleri-
mizdir.

Bazen siper yoldaşı olup savaştık oligarşiye
karşı. Bazen ayrı siperlerde. Ama savaşımız
nesnel olarak aynı savaştır. Türkiye halklarının

kurtuluş savaşıdır. İşte bu nedenle, Türkiye
halklarının kurtuluşu için toprağa düşmüş tüm
devrimciler, demokratlar, vatanseverler bizim
şehitlerimizdir.

Düzeniçine savrulanlar, tüm değerlerine,
inançlarına sırtlarını çevirdikleri gibi, kaçınıl-
maz olarak şehitlerine de sırtlarını döner-
ler. Unuturlar onları, unutturmak isterler.

Devrim şehitleri unutulmaz. Bayrağı altında
savaşıp şehit düştükleri örgütleri unutsa, halk
unutmaz, devrim savaşını sürdürenler unut-
maz.

Unutmuyoruz. Onlar bağımsızlık, demokrasi,
sosyalizm savaşımızın şehitleridir ve bu sava-
şın bayrakları olarak bize yol göstermeye, önü-
müzde yeralmaya devam edeceklerdir.

Bakın Anadolu’nun devrim mücadelesinin şe-
hitlerine; aralarında işçi, köylü, öğrenci, ev ka-
dını, doktor, mühendis... her meslekten... er-
kek, kadın, çocuk... Alevi, Sunni... Türk, Kürt,
Arap, Laz, Gürcü, Ermeni, Boşnak... her milli-
yetten ve inançtan insanlarımız var. Anado-
lu’nun zenginliği kadar zengin şehit mezarları-
mız. Anadolu’nun enginliği kadar engin...

Anadolu umudunu onlara borçlu. Anadolu,
onların düşlerini gerçekleştirmeye mahkum!
Bir tekini bile unutmadan, bir tekini bile arka-
mızda bırakmadan yürüyoruz devrim yolun-
da...

fiehitlerimizle Güçlüyüz!

2005 1 May›s'›na ha-
z›rl›k çal›flmalar› çerçeve-
sinde biraraya gelen çe-
flitli devrimci gruplar,
Devrimci 1 May›s Plat-
formu’nu oluflturdular.
Görüflmeler sonucunda
31 Mart günü kuruluflu-
nu tamamlayan Devrim-
ci 1 May›s Platformu,
kurulufl deklarasyonunu,
4 Nisan’da yapt›¤› bir
aç›klamayla halka duyurdu.

Platform, bir yandan oligarflinin
bask›lar›, yasaklar›yla di¤er yandan
devlet sendikac›lar›n›n, reformizmin
dayatmalar›yla “birlik, mücadele ve
dayan›flma” özelli¤inden uzaklaflt›-
r›lmaya çal›fl›lan 1 May›s’a devrim-
ci bir müdahalede bulunmak için

kuruldu. Bu aflamada 10 grubun ye-
rald›¤› platformda çeflitli gruplar da
gözlemci olarak bulunuyor.

Devrimci 1 May›s Platformu’nun
kuruluflunu ve amac›n› duyurmak
için TMMOB Makina Mühendisleri
Odas› Salonu’nda yap›lan aç›klama-
da, emekçilerin ekonomik, siyasi ta-
lepleri s›ralan›rken, Taksim Alan›’n-

daki 12 Eylül yasa¤›n› k›rmaya yöne-
lik bir mücadele yürütülece¤i de vur-

guland›.
Platform Yürütme Ku-

rulu üyesi P›nar Akp›nar ta-
raf›ndan deklarasyonun
okunmas›ndan sonra, ba-
s›n mensuplar›n›n platform
sözcülerine yöneltti¤i soru-
lar çerçevesinde de “Tak-

sim Meydan›'nda miting

yapma hakk›m›z› kazan-

mak için çeflitli eylem ve

etkinliklerin olaca¤›” be-
lirtilerek, platformun “bir-

leflik, kitlesel ve devrimci

1 May›s yapmak istedi¤i”

ve “bunu Taksim'de yapmay› he-

defledi¤i” vurguland›.
Platform, 1 May›s’› devrimci muh-

tevas›yla kutlamak üzere, bir yandan
halka yönelik çal›flmalar yürütür, Tak-
sim’i kazanma hedefi do¤rultusunda
eylemler yaparken, tüm di¤er halk
güçleriyle de birleflik ve devrimci 1
May›s için görüflmeler yapacak.

Devrimci 1 May›s PlatformuDevrimci 1 May›s Platformu
KurulduKuruldu

Devrimci 1 May›s Platformu DEKLARASYONU
Kamuoyuna,
‹flçi s›n›f›n›n uluslararas› birlik, mücadele ve dayan›fl-

ma günü olan 1 May›s yaklaflmaktad›r. Özellefltirmele-
re h›z verildi¤i; iflsizli¤in, açl›¤›n, yoksullu¤un kitlesel
boyutlara ulaflt›¤›, emperyalist sald›rganl›¤›n dizginle-
rinden boflald›¤› bir dönemde, bu sald›r›lara karfl›, Bir-
leflik, Kitlesel, Devrimci 1 May›s'›n örgütlenme-
si için afla¤›daki talepler ve gündemler etraf›nda bir
araya geldik. 2005 1 May›s’› Taksim'de olmal›d›r. Ça¤-
r›m›zd›r:

1) Özellefltirmelere, iflçi k›y›m›na, yoksullaflt›rmaya
ve iflsizli¤e, 4857 say›l› Kölelik Yasas›’na, Kamu Yö-
netimi Temel Yasa Tasar›s›’na, "Sosyal Güvenlik Re-
formu" ad› alt›nda sunulan, e¤itim ve sa¤l›k haklar›m›-
z›n bir avuç tekel taraf›ndan gasbedilmesine, uygula-
nan tar›m politikalar›yla köylülü¤ün y›k›ma u¤rat›lmas›-
na dur demek için;

2) ABD emperyalizminin yapt›¤› katliam ve iflgalle-
re dur demek için;

3) AB emperyalizmine dur demek için;
4) Ülkemizin komflu halklara bir sald›r› üssü haline

getirilmesine dur demek için;
5) 1 May›s'›n özünü boflaltma ve iflçi s›n›f›n›n tarih

bilincini dumura u¤ratma çabalar›na karfl›n, 77 1 Ma-
y›s katliamc›lar›n›n ortaya ç›kar›lmas› ve halka aç›k
mahkemelerde yarg›lanmalar› için, 77 1 May›s'› sonra-

s›nda ad› 1 May›s Alan› olarak an›lan Taksim Meyda-
n›'nda iflçi s›n›f›n›n miting yapma yasa¤›na art›k bir son
vermek için;

6) 118 ölüme neden olan F tipi hapishanelerdeki
tecrit ve izolasyona dur demek için;

7) Kürt ulusuna dayat›lan imha ve inkar politikalar›-
na ve t›rmand›r›lan milliyetçi floven sald›r›lara dur de-
mek için;

8) Demokratik hak ve özgürlüklerimize sald›r›n›n
yeni halkas› olan yeni TCK'ya dur demek için;

9) Yoksul gecekondu mahallelerinin y›k›larak inflaat
tekellerine rant sa¤lanmas›na ve yüz binlerce insan›m›-
z›n evsiz barks›z b›rak›lmas›na dur demek için;

10) Dünya çap›nda estirilen gericilik rüzgar›na kar-
fl›, insanl›¤›n gerçek kurtuluflu olan Devrim ve Sosya-
lizm bayra¤›n› yükseltmek için;

B‹RLEfi‹K, K‹TLESEL, DEVR‹MC‹ 1 MAYIS ‹Ç‹N ‹LER‹!
TAKS‹M'DE 1 MAYIS YASA⁄INA SON !
12 EYLÜL Z‹NC‹RLER‹N‹ KIRALIM,

TAKS‹M MEYDANI’NI KAZANALIM!

DEVR‹MC‹ 11 MMAYIS PPLATFORMU

(Kald›raç, Ba¤›ms›z DDevrimci SS›n›f PPlatformu, Halk Kültür
Merkezleri, Proleter DDevrimci DDurufl, Emekçi Hareket Partisi,

Devrimci HHareket, Demokratik Haklar Platformu, Haklar VVe
Özgürlükler CCephesi, Devrimci Mücadele, Partizan)

Ekmek ve Adalet
Say› 153

‹çindekiler

3... AKP provokasyonlar›

engellemezse, kendisi de

alt›nda kalacakt›r!

6... Sald›r›lar karfl›s›nda

gerilemeyece¤iz

10... Devrime kadar onlar›n

yolunday›z

14... Birleflik, kitlesel, devrimci

1 May›s

17... “TEKEL Sat›lamaz” mitingi

19... Sansürü sürdürenler

Trabzon’daki

sald›rganlardan...

20... HÖC: Provokatör oligarflidir

21... Bofluna! Bu yüz makyaj

tutmaz!

22... Ege Temel Haklar Genel

Kurulu

23... Büyüyen tekeller

26... Yasakl› meydan TAKS‹M

29... ... AKP iktidar›na son!

30... J‹TEM’in suçlar›, devletin

suçlar›d›r

32... Ebu Gureyb iflkenceleri

iflgalciye, direniflin öfkesi

olarak geri...

35... Parti umudumuzun ve

iddiam›z›n ad›

38... TAYAD kampanyas› sürüyor

40... Mahir yaflasayd›... mutlaka

“bana” benzerdi!

43... Servet Delice’yi trafik

kazas›nda kaybettik

44... Gençlik Federasyonu, 18

Nisan’da YÖK önünde

46... Nepal’de genel grev

48... Kahramanlar Ölmez

50... Kontra gazete yine konufltu

Haklar ve Özgürlükler Cephesi, Trabzon’daki linç giriflimi üzerine
8 Nisan’da afla¤›daki aç›klamay› yapm›flt›r.

6 Nisan günü, Trabzon'da, Türkiye tarihinde birçok örne¤ine tan›k oldu-
¤umuz bir provokasyon sald›r›s› yafland›. Polisin yönlendirdi¤i bir faflist gü-
ruh, “Hapishanelerde Neler Oluyor? Bilmek Hakk›n›z” bafll›kl› TAYAD bildiri-
lerini da¤›tan 5 kifliye sald›r›p linç etmeye çal›flt›lar.

Sald›r› planl› ve haz›rl›kl›yd›. Sald›r› aleniydi. Güruh haz›rd›, gerici yerel te-
levizyonlar “canl› yay›na” haz›r bekletiliyorlard›. Sald›r› bu plan çerçevesinde
gerçeklefltirildi. Sonuçta ise sald›r›y› engellemeyen, sald›rganlara karfl› hiçbir
fley yapmayan polis ve yarg›, sald›r›ya maruz kalan 5 kifliyi gözalt›na al›p tu-
tuklad›lar.

Oligarfli, provokasyonlarla, katliamlarla, cuntalarla yönetiyor.
Çünkü baflka türlü yönetemiyor... Trabzon sald›r›s›,
yeni Marafllar'›n, Sivaslar'›n haz›rl›¤›d›r!
Mersin'de yaflanan bayrak provokasyonu üzerine iki hafta önceki aç›kla-

mam›zda flunlar› söylemifltik: “Irkç›lar›n ve iflbirlikçilerin yönetme tarz›, ez-
mek ve yoketmektir! Oligarflinin hükümetleri, ony›llard›r halk›n hak ve öz-
gürlük talepleri karfl›s›nda komplolara, provokasyonlara baflvuruyorlar.”

Trabzon'daki sald›r› bu politikan›n bir devam›d›r.
Oligarfli, tarihi boyunca, t›kand›¤›, çözümsüz kald›¤› her noktada halk› sin-

dirmek, ezmek için provokasyonlara, katliamlara baflvurmufltur. 6-7 Eylül
(1955) olaylar›, 1 May›s 1977 Taksim katliam›, Marafl, Sivas, Malatya, Ço-
rum katliamlar› böyle gerçeklefltirildi. “Din, bayrak elden gidiyor” denilerek,
flovenizm ve yobazl›k k›flk›rt›ld›. fiehirler kana bo¤uldu, devrimciler, Aleviler,
az›nl›klar katledildi. fiimdi halk› bölüp birbirine k›rd›rtma do¤rultusunda yeni
provokasyon ve katliamlar›n haz›rl›¤› yap›l›yor. fiovenizmi yay›yor, k›flk›rt›-
yorlar. ‹yice etkisiz hale gelen MHP'yi bu vesile ile yeniden hortlat›yorlar.

Oligarfli, hak ve özgürlükleri engellemek ve kendi iç çat›flmalar›n› çözmek
için Mersin'deki bayrak provokasyonuyla bu süreci bafllatm›flt›r. Mersin'deki
bayrak provokasyonu ile devlet aç›k ve net provokasyonlara sahip ç›kt›¤›n›,
gelifltirdi¤ini göstermifltir. Provokatörler Genelkurmay’›n yönlendirmesi ile
MHP öncülü¤ünde harekete geçirilmifltir. Genelkurmay eski yetkilerini, imti-
yazlar›n› kaybetmek istememekte, flovenizmi gelifltirerek iktidar›n› sürdür-
mek istemektedir. AKP de, bu provokasyonlar› engellemek yerine teflvik et-
mifltir. Ancak MHP'nin t›rman›fl›n› gördü¤ünde k›smen karfl› ç›kan sözler et-
mifl ama esasta halk›n hak ve özgürlük taleplerini bast›rmak için provokas-
yonun yan›nda yeralm›flt›r.

AKP provokasyonlar ve linç giriflimlerinden sorumludur.
Ekonomik, siyasi hiçbir sorunu çözemeyen, halk›n taleplerine f›rça atarak,

azarlarla cevap veren, en küçük bir muhalefete, gerçeklerin yaz›l›p aç›klan-
mas›na tahammülü olmayan AKP iktidar›n›n baflvurdu¤u yol da bask›, yasak,
provokasyonlar ve katliamlar oldu.

AKP iktidar›, Mersin'de bafllayan ve Trabzon'da linç boyutlar›na ulaflan
provokasyon politikas›n›n sorumlusudur. E¤er “ben yapm›yorum” diyorsa,

AKP Provokasyonlar› Engellemezse,
Kendisi de Alt›nda Kalacakt›r!

engellemek zorundad›r. AKP'nin unutmamas› ge-
reken fludur; bu politikalara baflvuran hiçbir düzen
partisi, iktidar›n› koruyamam›flt›r. Provokasyonlar›
yapan veya engellemeyen iktidarlar da, bunun al-
t›nda kalm›flt›r. Halk› birbirine düflürmek, Kürt-
Türk, Alevi-Sünni diye çat›flt›rmak, tehlikeli bir
politikad›r. Bu çat›flman›n atefli, atefli tutuflturanla-
r› da yakar.

‹ktidar bu provokatörlerin suç orta¤› de¤ilse
provokatörleri, katliama teflebbüs edenleri durdur-
mak ve yarg›lamak zorundad›r. ‹ktidar bunlar›
yapmazsa, provokatörlerin, katliama teflebbüs
edenlerin suç orta¤› oldu¤unu da ilan etmifl ola-
cakt›r. AKP, flu ana kadar katliam giriflimcilerine,
provokatörlere karfl› hiçbir fley yapmam›fl, tam
tersine yasal haklar›n› kullanan, yasal bildiri da¤›-
tan insanlar› tutuklam›flt›r.

AKP'nin valisi, “vatandafllar›m›z olaya müda-
hale etmifltir” diyerek sald›r›y› onayl›yor. “Asayifl”
görevi “vatandafl”a m› devredilmifltir? AKP'nin
‹çiflleri Bakan› Abdülkadir Aksu, “polisimiz görevi-
ni yapm›flt›r” diyor. Polisin görevi, sald›rganlar› sa-
l›p, sald›r›ya maruz kalanlar› tutuklatmak m›d›r?
Polisin görevi, demokratik haklar›n kullan›lmas›n›
güvenceye almak m›, yoksa bu hakk› ortadan kal-
d›ran güruhu engellemek midir?

Devletin valisi, emniyet müdürü, sald›rgan gü-
ruhu “bir yanl›fl anlama var” diye “teskin” ediyor
güya; yani o befl kifli, Kürt milliyetçileri olsa, PKK
bildirilerini da¤›tsayd›, linç edilmeleri “normal” mi
olacakt›?

Biz bu zihniyeti iyi tan›yoruz.
Sivas'ta Mad›mak Oteli'nde insanlar›m›z cay›r

cay›r yak›l›rken, zaman›n baflbakan› Çiller, “halk-
la güvenlik güçlerimizin karfl› karfl›ya gelmemesi
sevindiricidir” diyordu. Halk dedi¤i ayn› Trab-
zon'daki gibi, k›flk›rt›lm›fl flovenist, gerici bir gü-
ruhtu.

6 Mart Emekçi Kad›nlar Günü'ndeki polis sal-
d›r›s›n› sahiplenen, Mersin'deki bayrak provokas-
yonunu sürdüren ve Trabzon'daki linç giriflimini
“normal” gören bir iktidar, demokrasinin de¤il, fa-
flizmin iktidar›d›r.

Polis, “gençleri linçten kurtaran de¤il”,
sald›r›y› bizzat düzenleyendir!
Provokasyonu düzenleyen polistir. MHP'li fa-

flistlerle iflbirli¤i halinde sald›r›y› gerçeklefltirmifl-
lerdir. Bildiri da¤›tanlara, iddia edildi¤i gibi, “halk”
de¤il sivil polisler müdahale etmifl, yine sivil polis-
ler “bayrak yak›yorlar, PKK bayra¤› aç›yorlar” di-
yerek MHP'lileri k›flk›rtm›fl ve an›nda Trabzon'daki
yerel TV'ler canl› yay›na bafllayarak k›flk›rt›c›l›k
sürdürülmüfl, flovenizm harekete geçirilmifltir.

Trabzon'da polis-faflist iflbirli¤iyle gerçeklefltiri-
len sald›r›lar bir, üç, befl de¤ildir, s›k s›k bu tür pro-
vokasyonlar gerçeklefltirilmifl, hepsinde de “bun-
lar PKK'l›...” senaryosu sahneye konmufltur.

Provokasyonu planlayanlar bu aflamada ölüm
istemedikleri için linç giriflimi bafllay›nca, müda-
hale etmek zorunlulu¤unu hissetmifllerdir. fiimdi-
lik kitleleri k›flk›rtma ve daha büyük katliamlara
al›flt›rma süreci yafl›yorlar. Mersin bayrak provo-
kasyonundan itibaren yap›lan gerici gösterilerin
mahiyeti de budur. Nerede, ne zaman katliam ve-
ya herhangi bir provokasyon yapacaklar› biline-
mez, ama bu süreç bafllam›flt›r.

Amaç, halk› sindirmek, her türlü hak aray›fl›n›n
önünü kesmektir.

Bu ülkede demokrasinin oldu¤u
iddia edilebilir mi?
TAYAD'l›lar, meflru, yasal, demokratik bir hak-

lar›n› kullanarak bildiri da¤›tmaktad›rlar.
Linç girifliminde bulunanlar, bildiri da¤›t›m›n›

engelleyenler, medyada aç›k bir biçimde yer al-
m›flt›r. Her fley bütün dünyan›n gözleri önünde ol-
mufltur. Ve buna ra¤men, polis yasal bildirileri da-
¤›tanlar› gözalt›na alm›fl ve tutuklatm›flt›r.

Üç befl provokatör bu hakk› fütursuzca çi¤ne-
yebiliyorsa, linç giriflimlerine baflvuruyorsa, ve so-
nuçta da iktidar›n polisi sald›ranlardan bir tek kifli-
yi bile gözalt›na almay›p sald›r›ya u¤rayanlar› gö-
zalt›na al›yorsa, bu ülkenin yarg›s›, herkesin gözü
önündeki sald›r› ve sald›rganlar hakk›nda hiçbir ifl-
lem yapmay›p yine ma¤durlar› hiçbir gerekçesiz
tutukluyorsa, bu ülkede demokrasinin, düflünce
özgürlü¤ünün, ka¤›t üzerindeki haklar›n zerre ka-
dar k›ymeti yok demektir.

Sadece bu olay bile, bu ülkede demokrasinin
olmad›¤›n› gösterir.

Bu haklar, iktidar›n polisi ve yarg›s› taraf›ndan
yokedilmekte; polis ve yarg›n›n bu uygulamalar›
da iktidar taraf›ndan onaylanmaktad›r. Hak ve öz-
gürlükleri çi¤neyen iktidard›r.

AKP, ya sald›r›ya u¤rad›¤› halde tutuklananlar›
serbest b›rak›p, sald›ranlar› tutuklayacak, sald›r-
ganlara karfl› hiçbir fley yapmayan Trabzon Valisi,
Emniyet Müdürü ve Savc›l›¤› hakk›nda sorufltur-
ma açacak, ya da bu hukuksuzlu¤u sürdürerek,
“benim hukukla ilgim yok, ben provokatörlerin
iktidar›y›m” diyecektir.

Emperyalizmin, iflbirlikçilerinin vurucu
gücü, vatan› savunabilir mi?
Kimdir bu MHP? “Bayrak” diye provokasyonlar

düzenleyip linç yapmaya soyunan bu güruh ne

yapm›fl bugüne kadar? Önce ona bakmak gerek.
MHP, her dönem oligarflinin, emperyalizmin,
M‹T'in, kontrgerillan›n kulland›¤› bir güçtür. Oli-
garflinin resmi ve gayri resmi vurucu gücüdür. Ta-
rihi, halka karfl› cinayetler, katliamlar, provokas-
yonlarla doludur.

Emperyalizmin ve iflbirlikçi oligarflinin finanse
etti¤i, örgütledi¤i bir güç, emperyalizme ve iflbir-
likçilerine karfl› olabilir mi? Bu MHP'nin do¤as›na
ayk›r›d›r. Emperyalizm ve iflbirlikçileri için katli-
amlar yapan, provokasyonlar düzenleyen MHP,
vatan›, bayra¤› savunabilir mi? Emperyalizme
karfl› ba¤›ms›zl›k için mücadele edebilir mi?

MHP, tarihi boyunca çok kurflun s›km›flt›r, ama
hepsi halkad›r; emperyalizme, iflbirlikçilerine, sö-
mürücülere, ülkemizi ya¤malayan emperyalist te-
kellere karfl› tek bir kurflun s›kmam›flt›r. S›kamaz
da.

Vatan, ba¤›ms›zl›kt›r. Ba¤›ms›zl›k, demokrasi-
dir. MHP bunlar› savunamaz, anlam›n› da bilmez.
Vatan›n, bayra¤›n anlam›n› bilmeyenlerin, ahlak›
da yoktur. Trabzon'daki linç giriflimi sahnesi,
MHP'nin ahlak›n›n da resmidir. Yüzlerce kifli, 5
genci kuflatm›fl, a¤za al›nmayacak ahlaks›zca kü-
fürlerle linç etmeye girifliyor. Hangi milletin ahla-
k›nda yaz›yor bu?

12 Eylül'den sonra hapishanelerde iflkence
gördüler, zavall› hale düflüp yalvar yakar oldular,
ama yine ders ç›kartmam›fllard›r; halen kullan›l-
maya devam ediyorlar.

Halk›m›z! Bölünmeyelim, birleflelim!
Provokasyonlar› kim yap›yor, s›r de¤ildir; Ge-

nelkurmay'dan AKP'ye, polise kadar hepsi orta-
dad›r. Hepsi sald›r›lar›n arkas›ndad›r. Bu sald›r›lar
sadece flu veya bu kesime de¤ildir; tüm halk› sin-
dirmek, hak ve özgürlüklerini yoketmek içindir.

Oligarfli, halk› bölüp birbirine karfl› k›flk›rtt›¤›n-
da, o kaos ve kan deryas› içinde, kimse hak ve öz-
gürlükleri için mücadele edemeyecek, tekeller,
daha fazla açl›k, iflsizlik, yoksulluk dayatacaklar-
d›r. “Bayrak provokasyonlar›”yla, halk› bölüp,
parçalay›p, yanl›fl hedeflere yöneltip, güçsüz dü-
flürüyorlar.

Ulusal onurumuzu çi¤neyen, Amerikan ve Av-
rupa emperyalizmidir.

Ba¤›ms›zl›k için, ulusal onurumuz için yürüdü-
¤ümüzde, hedefimiz, bu emperyalistler olmal›d›r.
E¤er kim ki halka baflka bir hedef gösterirse, on-
lar emperyalizmin ajanlar›, vatan hainleridir.

Yanl›fl hedefi, AKP gösteriyor, Genelkurmay
gösteriyor, MHP gösteriyor.

Sanki Türk halk›n›n ulusal onurunu ayaklar al-
t›na alanlar Kürtlermifl, sanki bu ülkenin s›n›rlar›n›

emperyalizmin ajanlar›na, tekellerine ard›na kadar
açanlar Kürtlermifl gibi bir hava yarat›l›p, Türk
halk›n›n ulusal duygular›, Kürt halk›n›n üzerine
yönlendiriliyor.

Gerçek bu de¤ildir. Ulusal onurumuzu çi¤ne-
yenler bellidir. Her gün bu ülkeyi yönetenlere tali-
matlar veren IMF'yi, NATO'yu, ülkemizin her kar›-
fl›n›, her sektörünü ellerine geçiren emperyalist te-
kelleri gözlerden gizliyorlar. Böylelikle, AKP, Ge-
nelkurmay ve MHP de, emperyalizmin as›l uflakla-
r›n›n kendileri oldu¤unu gizliyorlar.

Demagojilere kanmayal›m. Birbirimize düflme-
yelim. Emperyalizme ve iflbirlikçilerine karfl› birle-
flelim.

Geri ad›m atmayaca¤›z. Gerçekleri
aç›klamaya devam edece¤iz!
Biz bu ülkede ba¤›ms›zl›k, demokrasi ve sosya-

lizm için mücadele ediyoruz. Biz, her sözümüzde,
her sat›r›m›zda bu ülkenin gerçeklerini anlat›yoruz.
Sömürüyü, zulmü, ülkemizin nas›l emperyalistlere
peflkefl çekildi¤ini, F tipi hapishanelerde 118 insa-
n›n nas›l katledildi¤ini, halka karfl› nas›l oyunlar
oynand›¤›n› deflifre ediyoruz. Bunun için bizi sus-
turmak istiyorlar.

Biz devrimciler olarak, halk›m›z› örgütlü bir güç
haline getirmeye, mücadele etmeye çal›fl›yoruz.
Bizi bunun için yoketmek istiyorlar. Provokasyon-
lar, katliamlar, linç giriflimleri bunun için.

Ölüm pahas›na da olsa geri ad›m atmayaca-
¤›z. Bizi linç edebilirler, F tiplerine atabilirler, düze-
nin tüm gerici güçlerini üzerimize salabilirler, ama
yine de gerçekleri anlatmaktan vazgeçmeyece¤iz.
Mücadelemizden asla vazgeçmeyece¤iz.

Provokasyonlar› bozacak, sald›r›lar› püskürte-
cek, bugün emperyalizmin, iflbirlikçilerin beyinle-
rini dumura u¤ratt›¤›, provokasyonlar›nda kullan-
d›¤› kesimlere de ulafl›p onlara da gerçekleri gös-
terece¤iz.

PROVOKASYONLARA SON!

PROVOKASYONLARA VE L‹NÇ G‹R‹fi‹MLER‹NE
KARfiI B‹RLEfiEL‹M!

1 MAYIS 1977 KATL‹AMINDAN TRABZON
PROVOKASYONUNA KADAR; TÜM PROVOKASYON
VE KATL‹AMLARIN HESABINI SORALIM!

Haklar ve Özgürlükler Cephesi

TAYA D ’ › n
“ Tecriti Kal-
d›r›n, Ölüm-
leri Durd u-
run” kam-
panyas› çer-
ç e v e s i n d e ,
“ H a p i s h a n e-
l e rde Neler
Oluyor? Bil-
mek Hakk›-
n›z” bafll›kl›
bildirileri da-
¤›tan TA-
YA D ’ l › l a r, 6
Nisan günü
Tr a b z o n ’ d a
faflist güru h
t a r a f › n d a n
linç edilmek
istendi.

S a l d › r › -
dan yaral›
k u rt u l a r a k
T r a b z o n
‹HD'ye gi-
den Çetin
G ü v e n ' i n
a n l a t › m l a r ›-
na göre provokasyon sald›r›s› flöyle gerçekleflti:

Tecrite karfl› yasal olarak bas›lm›fl olan bildi-
rileri, 6 Nisan günü da¤›tan TAYAD'l›lar, daha
bafltan beri bir sivil polis otosu taraf›ndan takip
ediliyor. Bildirilerin da¤›t›m› s›ras›nda, o ana ka-
dar hiçbir olumsuz tepki ile karfl›lafl›lm›yor. Bel-
li bir an›nda, muhtemeldir ki, polisin önceden
örgütledi¤i kitlenin bulundu¤u ya da toparlan-
mas›na en uygun oldu¤u düflünülen yerde, sivil
otonun içindeki polisler arabadan ç›karak,
"bunlar Apocu, bayrak yakanlar" diye ba¤›rma-
ya bafll›yorlar. K›sa sürede 1000’e yak›n insan›n
toplanmas› ve gözü dönmüfl bir flekilde süren
linç giriflimi bafll›yor. TAYAD’l›lara ilk sald›r›n›n
ard›ndan, bir iflhan›na giren 5 kifliye burada ye-
niden sald›r›ld›. Çetin Güven bu sald›r› s›ras›nda
bay›ld› ve ‹HD’ye giderek yaflananlar› anlatt›.
Ard›ndan tedavisi için hastaneye gitti¤inde polis
taraf›ndan yaka paça gözalt›na al›nd›.

Kitlenin toplanmas›nda, bir yandan yere l
T V ’ l e rden yap›lan yay›nlarda, öte yandan polis-
lerin ve sivil faflistlerin bizzat devreye girerek
yayd›¤› “bayrak yakt›lar” yalan› kullan›ld›. Böy-
lece, günlerdir, daha da geriye gidildi¤inde y›l-
lard›r flovenizmi k›flk›rtan, yayan oligarflinin, ya-
ratt›¤› çarp›kl›¤› provokasyonlar›nda, katliam

p l a n l a r › n d a
nas›l kulla-
n a b i l e c e ¤ i
de görüldü.

P ro v o k a s-
yonu tert i p-
lemede bafl-
rolü oynayan
polis, TA-
YA D ’ l › l a r ›
g ö z a l t › n a
al›rken, bunu
“ k u rt a rm a ”
olarak aç›k-
lad›. Bütün
dünyan›n iz-
ledi¤i gibi,
gözü dön-
müfl gru b u
e n g e l l e m e
k o n u s u n d a
ciddi hiçbir
giriflimi ol-
mad› polisin.
Zira, polisin
d e m o k r a t i k
e y l e m l e r e
karfl› tutumu
çok iyi bilin-

mektedir ve isteseydi çok rahat bir flekilde, fa-
flistleri olay yerinden uzaklaflt›rabilirdi.

Gözalt›na al›nan; Çetin Güven, Zeynep Er-
du¤rul, Emre Bak›r, ‹hsan Özdil ve Nurgül Acar
isimli 5 TAYAD’l›, ertesi günü ç›kar›ld›klar› mah-
kemede tutukland›lar. Tutuklanmalar›n›n ard›n-
dan ringe bindirilirken “bu bir provokasyondur”
diye ba¤›ran Zeynep Erdu¤rul, yaflanan› bir
cümle ile özetledi.

Linç Edilmek ‹stenenlere, “Sokaktaki
Vatandafl› Darp Etmek”ten Tutuklama
Tutuklanma gerekçeleri dahi, provokasyo-

nun mahkeme aflamas›nda sürdü¤ünü gösteri-
yordu. Gerekçeleri flöyle: “Slogan atarak halk›
güvenlik güçlerine karfl› k›flk›rtmaya çal›flmak,
toplumda infiale yolaçacak davran›flta bulun -
mak, görevli memura mukavemet, sald›r› ve
sokakta bulunan vatandafla darp etmek.”

K›saca gerçekler tam anlam›yla ters yüz edi-
liyor. Hem de sadece, ma¤dur durumda olanla-
r›n tan›k oldu¤u gerçekler de¤il, b›rak›n Türki-
ye’yi dünyan›n gördü¤ü gerçekler bunlar.

Halkla, hukukla dalga geçiyorlar. Türkiye’de
hukuktan, hak ve özgürlüklerden sözedenlere
bir kez daha Susurluk devletini hat›rlat›yorlar.

10 Nisan
2005

6

Say› 153

Trabzon’da Polis-MHP ‹flbirli¤iyle TAYAD’l›lar› Linç Giriflimi

Sald›r›lar Karfl›s›nda
Gerilemeyece¤iz

Binlerce insan›n
aras›nda linç
edilmek istenen
5 insan› “ h a l k ›
polise karfl› k›fl -
k›rtmaktan, so -
kaktaki vatan-
dafl› darp et-
m e k t e n . . . ” t u-
tuklamak, büyük
bir utanmazl›kt›r,
faflizmin perv a-
s›zl›k örn e ¤ i d i r.
Ma¤dur duru m-
da olanlar› suç-
lamak oligarfli-
nin hukuk anla-
y›fl›d›r.

“‹nfiale yol
açacak davra-
n › fl ” ne? Bildiri

da¤›tmak. ‹flte size demokrasi! Muhalif içerikli
bildiri da¤›tmak “infial” nedeni! Devlet diyor ki,
benim gibi düflünmez, muhalif olursan gerici fa-
flist güçleri k›flk›rt›r linç ettiririm, katlettiririm ve

ad›na “infial” derim. Nitekim, oligarflinin Trab-
zon’daki provokasyonu, ertesi günü Samsun’da
sald›r›n›n protesto edilmesine iliflkin bas›n aç›k-
lamas›nda da etkisini gösterdi. Faflist bir grup,
TAYAD’l›lara sald›rmak istedi. TAYA D ’ l › l a r › n
meflruluklar›ndan ald›klar› güçle karfl› koymas›
sonucu, olay geliflmedi. Ancak flu gerçek de¤ifl-
m e m i fl t i r : H e rhangi bir yerde yaflanabilecek
benzeri durumlardan, Genelkurmay, MHP, polis
ve AKP iktidar› sorumlu olacakt›r.

Linç Girifliminde Bulunan Güruhla
“Ayn› Düflüncede” Olanlar
Her fley herkesin gözleri önünde yaflanm›flt›r.

“Yasad›fl› bildiri da¤›tanlar...” diye haber yapan
medya, gerçekleri çarp›tarak, linç girifliminde
bulunanlara asl›nda onay verdi¤ini göstermek-
tedir. Yasal bir bildirinin da¤›t›m› için izin al›n-
mas›n› flart koflan hiçbir yasa yoktur. Düflünce
özgürlü¤ünün sahte savunucular›n›n maskeleri
düflmüfltür.

“Polisimiz görevini yerine getir m i fl t i r ” d i y e n ,
‹çiflleri Bakan› Abdülkadir Aksu, kanl› tarihinin
tecrübesi ile konuflmaktad›r. Do¤ru, polis göre-

10 Nisan
2005

7

Say› 153

hiç kimse
bu güruhun

“kendili¤inden”
topland›¤› masal›n›

anlatmas›n.

Mersin’de bafllat›lan ‘bayrak
p rovokasyonu’ sürd ü r ü l ü y o r.
Trabzon’daki linç sald›r›s›, tüm
devrimci, demokratik, ilerici güç-
lere yönelik bir sald›r›d›r. Hiçbir
grubun, kurumun, sendikan›n ya-
r›n böyle bir sald›r›n›n hedefi ol-
mayaca¤›n›n garantisi yoktur.

En az›ndan gelinen noktada
görülmüfltür ki, bayrak provokas-
yonunun önemi, yolaçabilece¤i
sonuçlar sol taraf›ndan yeterince
de¤erlendirilmemifltir.

Provokasyon sald›r›lar›, bay-
rakl› yürüyüfller, düzen içindeki
‘baz›’ güçlerin, ‘karanl›k odakla-
r›n’ ifli de¤il, oligarflinin politikas›-
d›r. Emperyalizm ad›na üstlenilen
roller, halka karfl› izlenen politi-
kalar da gösteriyor ki, oligarflinin
yeni provokasyonlar› ve muhte-
mel katliamlar› gündemdedir.

Bu provokasyonlardaki temel
motifin ne olaca¤› da bellidir.
Türklük flovenizmi k›flk›rt›lacak,

oligarfli, faflist sald›r›lar›n›n “kitle
temelini”, Türk-Kürt çat›flmas›yla
yaratacakt›r. MHP ise haz›r güç-
t ü r. Hat›rlanaca¤› gibi, 2003
Temmuz’unda yine AKP iktida-
r›nda Afyon’da TAYAD’l›lara kar-
fl› bir linç giriflimi daha yap›lm›flt›;
k›flk›rtma malzemesi yine ayn›y-
d›, "bunlar PKK’li, bölücü..." Bu
linç giriflimi de yeterince de¤er-
lendirilmedi, devrimci, demokrat
güçlerin gündemine girmedi.

Trabzon sald›r›s›n› görmezden
gelmek, aymazl›k olacakt›r.

Bütün sol devrimci ilerici va-
tansever güçler bu oyunu bozma-
l›y›z. Bunun tek yolu da birlikte
karfl› koymakt›r.

Tüm devrimci, demokratik ör-
gütler, birlikte bütün ülke çap›nda
büyük bir "gerçekleri aç›kla -
ma kampanyas›" açal›m. fie-
hirlerden köylere kadar, "kim ne

yapmak istiyor, gerçekler ne -

dir?" temelinde bir propaganda

ve teflhir faaliyeti sürdürelim. Oli-
garflinin medyas›yla 24 saat flo-
venizmi k›flk›rtt›¤›, demagojilerle
gerçekleri buland›rd›¤› bir ülkede,
biz tüm gücümüzle gerçekleri an-
latamazsak, oligarflinin provokas-
yonlar›n› bozamay›z.

Faflistlerin, oligarflinin bayrak
ve vatan sevgisinin olamayaca¤›-
n›, onlar›n emperyalizm iflbirlikçi-
si olduklar›n› teflhir edelim, oli-
garflinin Kürt-Türk düflmanl›¤›
politikas›na karfl›, halklar›m›z›n
kardeflli¤ini ve birlikte mücadele-
sini öne ç›karal›m.

1 May›s çal›flmalar›m›za da
bugünden, 1 May›s 1977 katli-
am›ndan Marafl’a, Trabzon’a ka-
dar iktidarlar›n provokasyonlarla
yönetti¤ini anlatan bir muhteva
kazand›rmal›y›z.

P rovokasyonu bozmak için
flovenizmin maskesini indirmeli-
yiz. Bu görevden kaçman›n tarihi
vebali a¤›r olacakt›r.

Bütün sol devrimci ileri vatansever güçler, bu oyunu
bozmal›y›z. Bunun tek yolu da birlikte karfl› koymakt›r!

vini yerine ge-
t i rm i fl t i r, ama
bu görev pro-
v o k a t ö r l ü k t ü r,
linç örgütle-
m e k t i r. A k s u ,
bayrak yakma
gibi bir duru-
mun olmad›¤›-
na at›f yaparak,
“bir yanl›fl an -
lafl›lmadan do -
lay› meydana
gelebilecek da -
ha vahim olay -
l a r ”dan sözedi-
y o r. Demek ki
bir yanl›fl anla-
fl›lma yoksa,
“ v a t a n d a fl l a r ”
linç yapabilir,
a ç › k l a m a s › n -
dan ç›kan so-
nuç budur.

C H P ’ d e n ,

AKP’li milletvekillerine, Baflbakan Tayyip Erdo-
¤an’a kadar, “serinkanl›l›k” ça¤r›lar› yapanlar,
linç girifliminde bulunanlara, “evet sizi anl›yo-
ruz” mesaj› vermektedirler. Nitekim, Trabzon
Emniyet Müdürü Ramazan Akyürek, Valili¤e,
Emniyet önüne kadar yürümelerine, z›rhl› araç-
lar›n tepesine ç›kmalar›na izin verdi¤i faflistlere
yapt›¤› konuflmada bunu daha aç›k ifade etmifl-
tir. fiöyle diyor AKP’nin polis flefi:

“Bu kiflilere yönelik gereken ne varsa yap› -
lacakt›r. Herkes sizinle ayn› düflüncede. An -
cak flimdi da¤›lman›z gerekir.” (7 Nisan bas›n)
Yani, suçlu olan 5 insan. Onlar› linç etmek iste-
yenler “do¤al bir tepki” göstermifller ve emniyet
müdürü de onlarla ayn› fleyi düflünüyor...

Linç giriflimi yapanlar, bildiri da¤›t›m›n› en-
gelleyenler medyada aç›k bir biçimde yeralm›fl-
t›r, bütün dünyan›n gözleri önünde olmufltur. Po-
lis bütün bu olanlar gözönündeyken bildiri da¤›-
tanlar› gözalt›na alm›fl ve tutuklatm›flt›r. Katliam
giriflimcileri hakk›nda hiçbir ifllem yapmayan
Trabzon Emniyet Müdürü suçludur.

Vali Hüseyin Yavuzdemir de ayn› kafada ol-
du¤unu flöyle anlat›yor: 4 kiflinin sokakta bildiri

10 Nisan
2005

8

Say› 153

Katliam giriflimi, Trabzon po-
lisinin bir “çal›flma yönteminin”
yans›mas›d›r. Faflistleri devrimci-
demokratlara karfl› s›k s›k kulla-
nan polis, daha önce de bu yolla
provokasyon yaratmak istedi. ‹fl-
te bir kaç örnek:

Grup Yorum Konserine
Sald›r›... 26 Nisan 1992 tari-
hinde yap›lan Grup Yo r u m ' u n
konserinde tafll› sopal› faflist gü-
ruh, bizzat polisler taraf›ndan,
"içerde PKK'l›lar var, Türk
bayra¤›n› yakt›lar. PKK bay -
ra¤› ast›lar" denilerek topland›.
Konser süresince ellerinde Türk
bayra¤› olmak üzere spor salonu-
nun çevresinde ‹stiklal Marfl› söy-
leyen güruh, konser bitiminde sa-
londan ç›kmak ‹steyen kitleyi ta-
fla tuttu. Kitlenin d›flar› ç›kmay›p
beklemesi üzerine polis bu güru-
ha "Ara sokaklara saklan›n, ç›k›n-
ca döversiniz" diyerek ak›l verdi.
Trabzon yerel gerici-faflist bas›n›
olay› bir Malazgirt zaferi gibi yan-

s›tt› ve halk›n tepkisi olarak gös-
termeye çal›flt›.

Gazi Davas›nda Pr o v o k a s -
yonlar›n Ard› Arkas› Kesil -
medi . . . Gazi katliam› davas›n›n
Trabzon’a al›nmas›n›n bofluna ol-
mad›¤›, davan›n sahiplenilmesini
engellemek için faflistlerin kulla-
n›laca¤› k›sa süre sonra anlafl›ld›.
Eylül 1997’de bafllayan duruflma-
da ve sonras›nda birçok kez poli-
sin örgütledi¤i faflistlerin sald›r›s›
yafland›.

16 Eylül 1997’deki ilk durufl-
mada ve ikinci duruflmada polis,
faflistlere kurt iflaretleri yapt›rarak
provokasyon yaratmaya çal›flt›.

15 Aral›k’taki üçüncü durufl-
mada Trabzon'un giriflinden itiba-
ren bafllayan asker-polis aramala-
r›, mahkeme ç›k›fl›ndaki sald›r›n›n
habercisiydi. Kenti terkeden Gazi
halk›n›n otobüsleri faflistler tara-
f›ndan tafla tutuldu.

23 Ocak 1998’deki duruflma-

da, iki Halk Meclisleri üyesi, fa-
flistlerce dövüldü. Mahkeme ç›k›-
fl›nda, halk›n karfl›s›nda faflistlere
yürüyüfl yapt›r›ld›. Otobüslerin ta-
mamen polisin eskortlu¤unda
kenti terk etmek üzere hareket
etmesinin ard›ndan, faflistlerin
ö rgütlü sald›r›s› bafllad›. At›lan
tafllardan otobüslerin camlar› k›-
r›ld›, bir otobüse at›lan molotofun
tesadüfen tutuflmam›fl olmas› kat-
liam› önledi.

Trabzon Polisi Provoka -
törlükte Uzmanlaflm›flt›r . . .
Kas›m 2004’ te, Trabzon polisi-
nin bir ö¤renciyi yurttan att›rmak
için yurt müdürüne bask› yapt›¤›
bilgisi üzerine, olay›n haberini
büromuza göndermek için bir in-
ternet cafeye giren Zeynep Er-
du¤rul, sivil polisin tacizine u¤ra-
d›. Polis, bir yandan silah›n› gös-
terirken, öte yandan “ P i s
PKK’li” diye ba¤›rarak çevrede-
ki insanlar› k›flk›rtmaya çal›flt›.
fiubat 2005 ’te, Gençlik Derne-
¤i'nin bulundu¤u pasaj›n kap›c›s›
ve mülk sahibi polis taraf›ndan,
“bunlar burada örgüt inflaa edi-
yorlar” diyerek tahrik edildi.

Trabzon Polisinin Provokasyonlar› ve
Faflistleri Kullanmas› Yeni De¤ildir

Savunmas›z, ikisi bayan 5 insan›,
polis icazetinde binlerce kifliyle linç
etmek mi “milliyetçilik”! Ülkenin
dört bir yan›nda üsler kuran ABD

askerlerine sald›rabiliyor musunuz?
Hay›r! ‹flte o linç etmek istedikleriniz,

ABD askerlerini Dolmabahçe’de
denize dökenlerin gelene¤ini

sürdürenlerdir. Gerçek
v a t a n s e v e r l e r d i r

da¤›tt›¤›n› belirterek, “vatandafllar olaya müda -
hale etti. Bir toplumsal olaya meydan verme -
mek için sözkonusu kifliler, genifl güvenlik ön -
lemleri alt›nda z›rhl› araçlarla emniyet müdürlü -
¤üne götürüldü.”

“Vatandafl” dedi¤i güruhun müdahalesinin,
neyin müdahalesi oldu¤u, nas›l bir müdahale ol-
du¤u yok, do¤al bir durumu, olmas› gerekeni
ifade ediyor vali.

Elbette, devrimciler olarak, üç befl provoka-
törün, hak ve özgürlükler mücadelemizin önüne
geçmesine izin vermeyece¤iz. Ama, böyle bir
olay yaflanabiliyor ve üç befl provokatör düflün-
celerin aç›klanmas›n›, demokratik bir hakk›n
kullan›lmas›n› linç giriflimleriyle engelliyorsa; bu
ülkede demokrasinin, hukukun, düflünce özgür-
lü¤ünün k›r›nt›s› dahi yok demektir. Suçlu, AKP
iktidar›d›r. Genelkurmay’›n “bayrak provokas-
yonu” karfl›s›nda hiçbir fley yapmam›fl, aksine
aç›k ya da örtülü destek vermifltir. Halk› sindir-
meyi o da kendi ç›karlar›na uygun görmüfl, ge-
rici faflist kafa yap›s› ile örtüflmüfltür.

Genelkurmay, polis ve AKP iktidar› linç giri-
fliminin bafl suçlular›d›r. Ortaya ç›kan tablo; flo-
venist merkezli provokasyonun, bir devlet pro-
vokasyonu oldu¤unu tart›flma götürmez bir fle-
kilde kan›tlamaktad›r.

Sald›r›lar Karfl›s›nda Gerilemeyece¤iz
Ne faflist sald›r›larla ilk kez karfl›lafl›yoruz, ne

de oligarflinin provokasyonlar›yla.
Hiç kimse, devrimcilerin, Haklar ve Özgür-

lükler Cephesi’nin, TAYAD’l›lar›n gerçekleri hay-
k›rmaktan, faflist düzene karfl› mücadele etmek-
ten, tecrit zulmünün katletti¤ini halka anlatmak-
tan vazgeçece¤ini düflünmesin. Sokaklard a ,
meydanlarda bildirilerimizi da¤›tmaya, faflizmin
gerçek yüzünü teflhir etmeye, flovenizmin oli-
garflinin halklar› birbirine düflürme politikas› ol-
du¤unu anlatmaya devam edece¤iz.

Provokasyonlar› bozarak, sald›r›lar› püskür-
terek mücadeleyi Türkiye’nin her kentinde, her
ilçesinde, kasabas›nda yayarak büyütece¤iz.

Da¤›t›m› engellenmek istenen bildirileri çok
daha yayg›n bir flekilde da¤›tmay› sürdürece¤iz.
Trabzon sokaklar›nda da hakl› sesimiz yank›lan-
maya devam edecek.

E m p e ryalizme karfl› ba¤›ms›zl›k, faflizme
karfl› demokrasi, kapitalizme karfl› sosyalizm
mücadelesini gelifltirmemizin önüne hiçbir güç
geçemeyecek. Dost düflman herkes, bir kez da-
ha devrimcilerin, türü biçimi ne olursa olsun sal-
d›r›larla geriletilemeyece¤ini görecek.

10 Nisan
2005

9

Say› 153

Provokasyona protestolar
Dergimiz yay›na haz›rlan›rken, baflta HÖC’lüler ol-

mak üzere sald›r› protesto ediliyor ve birçok kurum
aç›klamalar› ile, sald›r›n›n tüm devrimci, demokratlara
yönelik oldu¤una dikkat çekiyordu. Elimize ulaflan pro-
testolara yer veriyoruz.

� Sald›r›n›n yafland›¤› günü Samsun TAYAD, Süley-
maniye Geçidi'nde bas›n aç›klamas› yapt›. "Bask›lar Bi-
zi Y›ld›ramaz" pankart› aç›lan eylemde, faflistleri sald›r-
tan›n polis oldu¤una vurgu yap›ld› ve “F tipi hapishane-
ler kapat›lmad›¤› sürece hayk›rmaya devam edece¤iz”
denildi. Eyleme, SDP, EMEP ve TKP de destek verdi.

� 7 Nisan’da Yüksel Caddesi’nde toplanan Ankara
H Ö C ’ l ü l e r, "Pro v o k a s y o n l a r, bask›lar bizi y›ld›ramaz"
pankart› ve "Tecriti Kald›r›n Ölümleri Durdurun" döviz-
leri açt›. Yap›lan konuflmada, sald›r›dan Genelkurm a y ,
AKP iktidar›, polis ve MHP sorumlu tutuldu.

� ‹zmir'de, ‹HD, ÇHD, TAYD-DER, DEHAP, SDP,
EMEP, ESP, Tunceli Dernekleri Federasyonu, DHP,
BDSP ve Devrimci Hareket, Eski Sümerbank önünde
biraraya gelerek; "Faflizme Karfl› Omuz, Omuza" slo-
ganlar›yla sald›r›y› protesto ettiler.

� Mazlum-Der Genel Baflkan› Ayhan Bilgen, Trab-
zon'da yaflanan sald›r›lar›n›n ard›ndan Abdi ‹pekçi’deki
TAYAD’l› Aileler’i ziyaret ederek destek verdi.

� Halk›n Hukuk Bürosu, ‹stanbul Temel Haklar,
Grup Yorum, ‹dil Kültür Merkezi, FOSEM ve Tav›r, TA-
YAD’l› Aileler, Gençlik Federasyonu ve birçok yerdeki
Temel Haklar Dernekleri taraf›ndan yap›lan aç›klama-
larda, polis sivil faflist iflbirli¤ine dikkat çekilerek, “pro-
vokasyonlar bizi y›ld›ramaz” denildi.

� At›l›m Gazetesi: “Trabzon’u, sıradan, münferit bir
olay olarak görüp tutumsuz, hareketsiz kalmak, özgür-
lük isteyen tüm güçler bakımından gaflet olur.”

� Halkevleri Genel Merkezi ad›na aç›klama yapan
Ender Büyükçulha, sald›r›y›, 'halka yönelik faflist katli-
amlar›n bir provas›n› yaflama geçirme giriflimi' fleklinde
de¤erlendirdi. Büyükçulha, "Sahte vatanseverler, faflist
çeteler, Amerikan emperyalizminin ç›karlar› için kan
döküyor" dedi.

�D‹SK-Genel-‹fl örgütlenme Daire Baflkan› Erol
Ekici, D‹SK Bas›n Ajans›, ‹HD, D‹SK Genel ‹fl
Sendikas› fiube Baflkanlar›, BES 1-2-3 No’lu flubeleri
ve Devrimci ‹flçi Komiteleri (D‹K) yapt›klar› yaz›l›
aç›klamalarla provokasyonu protesto ettiler.

HÖC, 30 Mart-17 Nisan Devrim
fiehitlerini Anma ve Umudun Kuru-
luflunu Kutlama Günlerini, anma
etkinlikleri, mezar ziyaretleri ile, k›-
z›l bayraklar›n dalgaland›r›ld›¤› ey-
lemlerle sürdüyor.

‹stanbul Gazi Mahallesi:
Dalgaland›rd›klar› Bayrak
Hiç Yere Düflmeyecek
Haklar ve Özgürlükler Cephesi

üyeleri, 3 Nisan günü Gazi Mahal-
lesi’ndeki Cebeci Mezarl›¤›’nda bir
araya gelerek, devrim yürüyüflün-
de en büyük eme¤in sahibi olan fle-
hitleri and›lar. Cebeci Mezarl›¤› giri-
flinde kortej oluflturan HÖC’lüler,
flehitleri k›z›l bayraklarla selamla-
mak için gelmifllerdi. 500’den fazla
kiflinin yerald›¤› kortejin en önünde
Mahir Çayan'›n resmi yeral›rken,
ard›ndan di¤er flehitlerin resimleri
ve yüzlerce k›z›l bayrakl› yürüyor-
du.

Kortejin her iki yan›ndan bulu-
nan sancakl›lar yol gösteriyordu
anmaya kat›lanlara. En öndeydi yi-
ne Mahir. T›pk› 30 Mart'tan bu ya-
na en önde olup yol gösterdi¤i gibi.
En öndeydi Mahir. Ba¤›ms›zl›k, de-
mokrasi ve sosyalizm mücadele-
sinde ölüme en önde kofltu¤u gibi.
K›z›l bayrakl›lar korteji coflkulu slo-
ganlar› ile “yolunday›z” diye hayk›-
r›yordu ard›s›ra.

Coflkulu kitle s›k s›k "fiehitleri-
mizle Umudu Büyütüyoruz, fiehit-
lerimize Devrim Sözümüz Var” slo-
ganlar›n› hayk›r›rken, devrime fle-

hitlerle, bedellerle var›laca¤›n› an-
lat›yorlard›.

Cebeci Mezarl›¤› çok kez gör-
müfltü böyle k›z›l bayrakl›lar›n sel
gibi akt›¤›n›. Omuzlar›nda en yi¤it-
lerini getirip vermifllerdi topra¤›na.
fiimdi onlara
verilen sözü yi-
nelemenin za-
man›d›r diye-
rek, gecekon-
dulardan, okul-
lardan, fabrika-
lardan ç›k›p
gelenler, kah-
ramanlar›m›z›n
mezar la r ›n ›n
bulundu¤u ye-
re kadar öfkey-
le hayk›rd›lar
s logan lar ›n › .
Mezarlar›n ba-
fl›nda konufl-
malar yap›l›r-
ken, bir grup
k›z›l bayrakl›
duvar›n üzerine
dizilerek sayg›
nöbeti tuttu.
Ayn› flekilde
flehitlerin me-
zarlar›n›n üze-
rinde de k›z›l
bayraklar dal-
galand›r›ld›.

Sayg› duru-
flu ile bafllayan
anma, fliirlerle
sürdü. fiiirler,
"Mademki fia-

faktan Önce Düfltük
Yola / Önce Bizler
Ölece¤iz / Ne Mutlu
Bu U¤urda" diyordu.
HÖC ad›na yap›lan
konuflmada, zulme
karfl› direniflin tarihi
özetleniyor, “30
Mart-17 Nisanlar’dan
bugüne umut büyü-
müfl, inanç pekiflmifl-
tir” deniliyordu.

‹stanbul HÖC
Temsilcili¤i’nin ko-
nuflmas›, “Yaflas›n
Ölüm Orucu Direnifli-

miz, Devrim fiehitleri Ölümsüzdür"
sloganlar›yla karfl›land›. Son olarak
Grup Yorum, önce bir konuflma
yapt›, sonra da marfllar›n› K›z›lde-
re’den ölüm oruçlar›na, devrim
kavgas›nda düflenler için söyledi.

Devrime Kadar Onlar›n Yolunday›z
fiEH‹TLER‹M‹Z; DEVR‹M‹Z‹N Ö⁄RETMENLER‹...

flehitlerimiz;
devrimimizin öö¤retmenleri

Mezarlar› karanfillerle süsleyen
HÖC’lüler, sloganlarla “rap rap yü-
rüyüflleriyle” Cebeci Mezarl›¤›’ndan
ayr›ld›lar.

Bu arada, anman›n ard›ndan, bir
grup Armutlulu da, flehitlerin me-
zarlar›n› ziyaret ederek karanfiller
b›rakt›lar. ‹kitelli HÖC Temsilcili¤i
ise, gerilla flehidi Haydar Boyraz'›n
Alt›nflehir’deki mezarl›¤›n› ziyaret
ederek, "Haydar Boyraz Ölümsüz-
dür" pankart›yla bir anma gerçek-
lefltirdi. Yap›lan konuflmalar›n ar-
d›ndan Bize Ölüm Yok marfl› ve
sloganlarla anma sona erdi.

Temel Haklar Dernekleri’nde
fiehitler Selamland›

31 Mart günü ‹stanbul’un çeflitli
mahallelerinde kurulu bulunan Te-
mel Haklar binalar›nda anma prog-
ramlar› düzenlendi.

Esenler Temel Haklar’da yap›-
lan anmada, 35 y›ll›k kavga tarihi-
ni özetleyen konuflman›n ard›ndan
Osman Osmana¤ao¤lu ile Sevgi
Erdogan’› anlatan film gösterildi.
Bahçelievler Temel Haklar’daki an-
ma, “Kurtulufla Kadar Savafl” fli-
ar›yla sona ererken, Eyüp Temel
Haklar'daki anmada, K›z›ldere'nin
bir manifesto oldu¤u ve Türkiye
devriminin yönünü çizdi¤ini anla-
tan konuflmalar yap›ld›. Grup S›r’›n
türkü ve marfllar› hep bir a¤›zdan

söylenirken, ‹rfan A¤dafl'›n abisi
Kemal A¤dafl, K›z›ldere için yazd›¤›
fliiri okudu. ‹kitelli Temel Haklar’da
ise, K›z›ldere’de tutuflan ateflin
da¤larda, flehirlerde, hapishaneler-
de yanmaya devam etti¤i belirtildi.
Ba¤c›lar Karanfiller Kültür Merke-
zi'nde düzenlenen anmada, K›z›lde-
re’de ölebilmenin, devrim iddias›-
n›n göstergesi oldu¤unun alt› çizil-
di.

Dersim: Dersim HÖC, Temel
Haklar binas›nda düzenledi¤i ve
Demokratik Haklar Platformu’nun
da kat›l›m sa¤lad›¤› anman›n ard›n-
dan, flehitlerin mezarlar›n› ziyaret
etti. 2 Nisan günü dernek binas›nda
yap›lan anma etkinli¤inde HÖC
ad›na Özcan Do¤an bir konuflma
yapt›. Do¤an, K›z›ldere’de yükselti-
len direnifl bayra¤›n›n bugün Türki-
ye’nin dört bir yan›nda dalgaland›-
¤›n› ifade etti. Müzik ve fliir dinleti-
sinin yerald›¤› anman›n bitiminde
kitle, Tunceli Asri Mezarl›¤›’nda bu-
lunan flehitlerin mezarlar›n› karan-
fillerle donatarak mezarlar› bafl›nda
konuflmalar yapt›. Gerillada, ölüm
orucunda çok say›da flehidin yeral-
d›¤› mezarl›¤› k›z›l bayraklar ve "30
Mart 17 Nisanlarla Umudu Büyütü-
yoruz" pankart›yla gelen HÖC’lüler
umudun sloganlar›n› hayk›rd›lar.
Özel timciler faflist ›rkç› sloganlar
ve küfürlerle tacizde bulunurken
devrimciler, umudun sloganlar›n›

daha gür hayk›rarak cevaplad›.
‹zmir: Gençlik Federasyonu ve

HÖC taraf›ndan ayr› ayr› anmalar
düzenlendi. 30 Mart günü Ege Üni-
versitesi Edebiyat Fakültesi’nde K›-
z›ldere anmas› yapan gençlik, “30
Mart - 17 Nisanlarla Umudu Büyü-
tüyoruz” ve “K›z›ldere Son De¤il
Savafl Sürüyor” pankartlar› açt›.
Sayg› duruflunun ard›ndan konu-
flan Erdal Güngör; K›z›ldere’den bu
yana 33 y›ld›r bu destan›n devam
etti¤ini ifade etti. Sloganlar›n at›ld›-
¤› anma, Grup Gün›fl›¤›’n›n marflla-
r› ve halaylarla son buldu.

Ayn› gün akflam ise, HÖC’lüler,

Karfl›yaka Çarfl›’da meflaleli yürü-
yüflle K›z›ldere Manifestosunu se-
lamlad›lar. Mahir’in resmi ile “30
Mart - 17 Nisanlarla Umudu Büyü-
tüyoruz” pankart›n›n tafl›nd›¤› ey-
lemde, k›z›l bayraklar dalgaland›r›l-
d›. Coflkulu sloganlarla süren yürü-
yüflte Gündo¤du marfl› gecenin
sessizli¤ini y›rtt›. “Kurtulufl Kavga-
da Zafer Cephede” diyen HÖC’lüler
yürüyüfl sonunda bir aç›klama yap-
t›.

Mersin: Mersin HÖC’lüler, K›z›l-
dere flehitlerini 31 Mart günü me-
flaleli bir gösteriyle selamlad›. 31
Mart günü Taflbina önünde yap›lan
eylemde konuflan Gülbeyaz Kara-

izmir

Malatya

izmir

er, devrim flehitlerini and›klar›n› ifa-
de ederek, K›z›ldere’nin y›ldönü-
münde Mahirler’in takipçisi olduk-
lar›n› söyledi. “Mahir Hüseyin Ulafl
Kurtulufla Kadar Savafl” slogan›yla
sona eren eylemi alk›fllarla destek-
leyen bir genç polisin küfür ve gö-
zalt› tehditlerine maruz kald›.

Zonguldak: 30 Mart günü, ölüm
orucu flehidi Ali Koç'un mezar› ba-
fl›nda bir anma düzenleyen Zongul-
dak HÖC üyeleri, mezarl›¤›n z›rhl›
araçlarla, yüzlerce polisle kuflat›ld›-
¤›n› gördüler. Ali Koç’un amcas› da
polisin tehditleriyle karfl›lafl›rken,
HÖC’lüler mezar bafl›nda sayg› du-
ruflunda bulundular.

Kayseri: Kayseri Gençlik Derne-
¤i üyeleri, 3 Nisan günü, devrim
flehitleri; Bülent Dil, Kahraman Al-
tun ve Meryem Altun’u and›. fiehit-
lerin mezarlar›n› ziyaret eden genç-
lik, Kayseri’nin çeflitli köylerinde
bulunan mezarlar›n› karanfillerle
donatt›lar. Sar›z ‹lçesi’ne ba¤l› Çar-
flaf Köyü'nde Kahraman ve Mer-
yem’in akrabalar› taraf›ndan karfl›-
lanan dernek üyeleri, mezar bafl›n-
da düzenledikleri anmada, "Müca-
deleleri yolumuzu ayd›nlat›yor" de-
di.

Band›rma: Gençlik Federasyonu
üyeleri, Rönesans Sanat Merke-
zi’nde düzenledikleri anmada, K›z›l-
dere’nin tarihi önemi üzerine ko-
nuflmalar yap›ld›.

Malatya: HÖC’lüler, Munzur Ka-
fe'de 30 Mart günü anma program›
düzenledi. Feride Tiyatro Grubu-
’nun, 35 y›ll›k tarihimizi anlatan
oyunun ard›ndan, bu tarihten kesit-
ler anlat›ld›. Anma, fliirler, marfllar,
sloganlarla sona erdi.

Sivas: 3 Nisan günü E¤itim-Sen
fiubesi’nde bir anma etkinli¤i dü-

zenleyen Sivas Genç-
lik Derne¤i üyeleri,
“K›z›ldere savafl ça¤-
r›s›d›r” dediler. Sayg›
duruflu ile bafllayan
anmada, Gençlik Der-
ne¤i ad›na yap›lan
konuflmada, gençli¤in
K›z›ldere’nin yolunda
yürümeye devam etti-
¤inin alt› çizildi. 80 ki-
flinin kat›ld›¤› anma-
da, fliirler, müzik din-
letileri yeral›rken, “30

Mart’tan F tiplerine mücadelenin
sürdü¤ü” vurgulanarak, “bundan
sonra daha da güçlü flekilde süre-
cektir” denildi. Anma, marfllar ve
halaylarla sona erdi.

Bursa: HÖC taraf›ndan Temel
Haklar’da yap›lan anmada, flehitle-
rle süren mücadeleden kesitlerin
yerald›¤› dia gösterimi yap›ld›. Ya-
p›lan konuflmada, “devrimin yolu
flehitlerimizle ayd›nlan›yor” denildi.
fiehit anlat›mlar›n›n yerald›¤› an-
mada direnifl fliirleri okundu.

Gebze: Gebze HÖC Temsilcili¤i
SHP ‹lçe Binas›'nda devrim flehitle-
rini anma etkinli¤i düzenledi. An-
mada K›z›ldere direnifli üzerine bir
konuflma yap›ld›ktan sonra direnifl
tarihini anlatan film gösterimi ya-
p›ld›.

K›z›l Bayraklar
Umudun Ad›d›r

Kentlerin meydanlar›nda k›z›l
bayraklar dalgaland›rma eylemleri
sürüyor.

Adana flehir merkezine büyük
boy bir k›z›l bayrak as›larak flehitler
selamland›.

Malatya'n›n Baflhar›k, Cemal
Gürsel, Çavuflo¤lu, Kernek Mahal-
leri'nde ve çarfl› merkezinde iki ye-
re as›lan k›z›l bayraklarla, Sabo-
lar’›n “Bayra¤›m›z ülkenin her ya-
n›nda dalgalanacak” fliar› Malatya
halk›na ulaflt›r›ld›.

‹stanbul’da bayrak asma ey-
lemleri gecekondulardayd›. Ba¤c›-
lar’da 6 Nisan günü yürüyüfl yolu
üzerine 25 adet, ayn› gün, ‹kitelli
Caddesi ‹kitelli Cemevi karfl›s›nda-
ki parka 15 adet, Okmeydan›'nda
üç ayr› yere 30 adet k›z›l bayrak
as›ld›. Gebze'de de, merkezde iki
ayr› yere as›lan büyük boy bayrak-
lar uzun süre as›l› kald›.

31 Mart günü Gazi Mahallesi’n-
de ise bir kilometreden fazla bir yol
güzergah› onlarca k›z›l bayrakla
donat›ld›. Gazi giriflinden Cemevi-
ne kadar as›lan bayraklarla, ba-
¤›ms›z, demokratik ve sosyalist
Türkiye’yi kurana kadar savafl›n
sürece¤i hayk›r›ld›.

K›z›ldere flehitleri Er-
tan Saruhan ve Ci-
han Alptekin’in me-
zarlar› bafl›nda anma-
lar yap›ld›.
2 Nisan’da, Or-
du’nun Fatsa ‹lçesi
Mezarl›¤›'nda bulu-
nan Ertan Saru-
han'›n mezar› bafl›n-
da düzenlenen anma-
da, k›z›l bayraklar ve
"30 Mart 17 Nisan-

larla Umudu Büyütüyoruz!" pankart› tafl›nd›. Sayg› duruflunun ard›ndan ya-
p›lan konuflmada, "And olsun ki, ON'lardan devrald›¤›m›z bayra¤›, faflizmin
burçlar›na dikece¤iz" denildi. Okunan fliirler ve marfllarla devam eden an-
ma, "Ertan Saruhan Ölümsüzdür", "K›z›ldere Son De¤il Savafl Sürüyor" slo-
ganlar›yla sona erdi.
3 Nisan günü, Rize’nin Ardeflen ‹lçesi Duygulu Köyü'nde devrim flehidi Ali
Topalo¤lu'nun mezar› bafl›nda ailesinin de kat›l›m›yla anma yap›ld›. ‘Kur-
tulufl Kavgada Zafer Cephede’ sloganlar›n›n hayk›r›ld›¤› anmaya, SDG’liler
de destek verdiler. Buradan, Cihan Alptekin'in mezar› bafl›na geçen
HÖC’lüler ve SDG’liler, birer konuflma yapt›lar. HÖC’lüler, “ölüm orucu di-
reniflçilerinin al›nlar›ndaki k›z›lbantlar, K›z›ldere’de yak›lan meflaleden al›n-
m›fl bir avuç kordur" dediler.

K›z›ldere fifiehitlerinin BBaflucunday›z

Yurtd›fl›nda Etkinlikler

‘Umudu fiehitlerimizle
Selaml›yoruz’

‹ngiltere Baflkent Londra’da 30
Mart günü düzenlenen yürüyüflle
devrim flehitleri an›ld›, Parti-Cephe
selamland›. 100 kiflinin kat›ld›¤›
meflaleli yürüyüfl s›ras›nda “30
Mart 16-17 Nisan devrim flehitleri-
ni an›yor, kuruluflunun 11. y›l›nda
Parti Cephe’yi selaml›yoruz” pan-
kart› ve onlarca cephe bayra¤› ta-
fl›nd›. Umudun sloganlar›n›n hay-
k›r›ld›¤› eylem, Türkiyeliler’in yo-
¤un yaflad›¤› bölgede gerçekleflti-
rilirken, yürüyüfl sonunda yap›lan
konuflmalarda K›z›ldere ve dev-
rimci hareketin tarihi anlat›ld›.

Avusturya Baflkent Viyana’n›n
merkezi meydanlar›ndan Step-
hansplatz’da 30 Mart günü yap›lan
eylemde “Yolunday›z” yaz›l› Mahir
Çayan posteri ve yine alt›nda
“Devrim ‹çin Savaflmayana Sosya-
list Denmez” yaz›l› CHE posterleri
aç›ld›.

Insbruck’da, “30 Mart 17 Nisan
fiehitlerini An›yor, DHKP-C’nin 11.
Kurulufl Y›ldönümünü Selaml›yo-
ruz” yaz›l› pankart ile Parti-Cephe
bayraklar›, k›z›l bayraklar ve mefla-
lelerin tafl›nd›¤› bir yürüyüfl düzen-
lendi.

Almanya Dortmund’da TAYAD
Komite taraf›ndan düzenlenen yü-
rüyüfle 100 kifli kat›ld›. “Yaflas›n
Ölüm Orucu Direniflimiz, Hakl›y›z
Kazanaca¤›z” pankartlar›n›n aç›ld›-
¤› eylemde, k›z›l bayraklar, Mahir
Çayan posteri ve ölüm orucu flehit-
lerinin foto¤raflar› tafl›nd›. TAYAD
Komite ad›na yap›lan konuflmada,
ölüm orucuna destek ça¤r›s› yap›l-
d›.

Duisburg'ta bulu-
nan Anadolu E¤itim
Kültür Merkezi’nde 3
Nisan günü yap›lan an-
ma, sayg› durufluyla
bafllad›. K›z›ldere’den
17 Nisan’a direnifllerin
anlat›ld›¤› konuflman›n
ard›ndan sinevizyon
gösterimi ile devrimci
hareketin mücadelesi
sergilendi. fiiir ve mü-
zik dinletisi ile süren

anma, flehitlerimizin devrim müca-
delesindeki yeri üzerine yap›lan ko-
nuflmayla son buldu.

3 Nisan günü Nürnberg flehrin-
deki Halk Kültür Evi’nde de Haklar
ve Özgürlükler Cephesi taraf›ndan
bir anma düzenlendi. fiehitlerin biz-
lere b›rakt›¤› miras›n öneminin an-
lat›ld›¤› konuflmayla bafllayan an-
mada, fliirler, film gösterimi ile sür-

dü.
Ayn› günü Stuttgart Anadolu

Kültür ve Sanat Evi’nde 100’e ya-
k›n kiflinin kat›ld›¤› etkinlikte, bü-
yük direnifle vurgu yap›ld›.

Hamburg ’da
sayg› duruflu ya-
p›larak bafllayan
anma program›n-
da, Mahirler’den
günümüze feda
kültürü ve direnifl
gelene¤i üzerinde
duruldu.

Hollanda 30
Mart günü Rotter-
dam flehrinde bir
gösteri düzenlen-
di. Kent merke-
zinde yap›lan ey-

lemde, Parti’nin "Umut biziz, çare
sosyalizm!" bafll›kl› bülteni okundu.
Mahir Çayan'›n büyük bir resminin
tafl›nd›¤› eylem s›ras›nda Mahir,
Hüseyin ve Ulafl’›n resimlerinin bu-
lundu¤u dövizler ile Cephe bayrak-
lar› aç›ld›. Türkiye topraklar›nda
süren devrim kavgas›na destek
ça¤r›s› yap›lan eylemde, "Mahir,
Hüseyin, Ulafl, Kurtulufla Kadar Sa-
vafl" sloganlar› at›ld›.

Belçika 3 Nisan günü Liege’de
"Türkiye Faflizmi 35 Y›ld›r Binlerce
Yoldafl›m›z› Sosyalizmi ‹stedi¤imiz
‹çin Katletti" yaz›l› pankart as›ld›.

Fransa Valencia’daki etkinlikte,
parti bülteninin okunmas›n›n ard›n-
dan sinevizyon gösterimi sunuldu.
HÖC ad›na konuflmalar›n yap›ld›¤›
etkinlikte, K›z›ldere’den ölüm oru-
cuna direnifl gelene¤i vurguland›.

3 Nisan günü ise Mulhouse ken-
tinde "umudu flehitlerimizle se-
laml›yoruz" ad› alt›nda düzenlenen
anmaya 200’ü aflk›n kifli kat›ld›.
Sayg› duruflu ve HÖC ad›na yap›-
lan konuflmayla bafllayan anma-
da, yerel ozanlar ve müzik grupla-
r› Kürtçe ve Türkçe marfllar, tür-
küler söylediler. Parti bülteninin
okunmas› ve sinevizyon gösteri-
miyle süren etkinlik, “K›z›ldere
Son De¤il Savafl Sürüyor” sloga-
n›yla son buldu.

Avustralya Sydney’de, TAYAD
Komite ve Devrimci Hareket taraf-
tarlar›, K›z›ldere flehitlerini and›lar.
3 Nisan’da düzenlenen anmada,

“arada k›talar bulunmas›na karfl›n,
ON’lar›n direniflini coflkuyla selam-
l›yoruz” denildi. Grup ‹dil’in türkü-
leri ile süren anmada, "Mahir, Hü-
seyin, Ulafl Kurtulufla Kadar Sa-
vafl" pankart› as›ld›.

Fransa

Dortmund

10 Nisan
2005

14

Say› 153

‹çinde Haklar ve
Özgürlükler Cephe-
si’nin de yerald›¤›
Devrimci 1 May›s
Platformu, “Birleflik, Kitlesel, Devrimci” bir 1
May›s hedefiyle oluflturuldu.

Bu platformun hedeflerinden biri de, tarihsel 1
May›s alan›m›z olan Taksim Alan›’n› kazanma
mücadelesiydi.

1 May›s’›n “Birleflik, Kitlesel ve Devrimci” ol-
mas›ndan ve Taksim mücadelesinden ne anla-
mak gerekti¤ine geçmeden önce, Emek Platfor-
mu dayatmac›l›¤›n›n 1 May›s’› Kad›köy’de kutla-
ma aç›klamas›na de¤inmeliyiz.

Reformizm Taksim mücadelesinden
kaç›yor; dayatmac›l›¤› sürdürüyor!
‹stanbul polisi, devlet sendikac›l›¤› ve refor-

mizm, bu mücadelenin önünü kesmek, Taksim
talebinin güçlenmesini engellemek için bu kez
“çabuk” davran›p, Kad›köy Alan›’nda anlaflt›lar.

D‹SK, KESK, Türk-‹fl, Hak-‹fl Temsilcileri, 6
Nisan’da bir bas›n toplant›s› yaparak “konfede-
rasyonlar olarak 1 May›s’› Kad›köy’de kutlaya-
caklar›n› ve miting baflvurusunu bugün yapa-
caklar›n›” aç›klad›.

Oysa ayn› günlerde, Devrimci 1 May›s Platfor-
mu’nun baflta D‹SK ve KESK olmak üzere bu ke-
simlerle 1 May›s’›n nerede, nas›l kutlanabilece¤i-
ne iliflkin görüflmeleri vard›. Fakat onlar›n da ace-
lesi vard›; ortada bir “TAKS‹M” sözü dolafl›yordu
ve onlar Taksim mücadelesinden kaçmak için
acele etmeliydiler.

O kadar aceleciydiler ki, D‹SK’in 1 May›s için
oluflturdu¤u komitenin üyelerinin bile Kad›köy
karar›ndan haberi olmad›.

Henüz baflvuru bile yap›lmam›fl, 1 May›s alan-
lar›n› dolduracak güçlerle konuflulmam›fl, anlafl›l-
mam›fl, ama 1 May›s’tan üç hafta önce aç›klama
yapma gibi bir adetleri olmad›¤› halde, ç›k›p aç›k-
lama yap›yorlar. Bu acele niye? Kimden, neyi ka-
ç›r›yorsunuz? Veya neden kaç›yorsunuz?

6 Nisan’da yap›lan aç›klamada, D‹SK Temsil-
cisi, “2004 y›l›nda yaflanan tarzda bir ayr›flmaya
da meydan vermemek için Kad›köy ‹skele Mey-
dan›’nda anlaflt›klar›n›” söyledi. Oysa geçen y›l
Saraçhane’de öyle konuflulmuyordu.

“Ayr›flmaya meydan vermemek için” anlafl-
t›klar› TÜRK-‹fi’ten baflkas› de¤ildi. Peki devrimci
güçlerle yaflanabilecek bir ayr›flma, D‹SK’in,
KESK’in hiç umurlar›nda de¤il miydi acaba? Ge-
çen y›l D‹SK ve KESK ne diyorlard› hat›rlatal›m:

“Türk-‹fl yönetimi, hakk›n› savunmak, özgürlü-
¤üne sahip ç›kmak yerine, kimi kamu görevlile-
rinin yönlendirmesine uymay› tercih etmifltir.”
Ve yine ayn› aç›klamada “iktidara karfl› mücade-
lede emekçilerin saflar›nda bir farkl›laflma oldu¤u
herkesin fark›nda oldu¤u bir gerçekliktir” diyen
de KESK ve D‹SK’ti.

Ne oldu? Türk-‹fl, “kamu görevlilerinin yön-
lendirmesine” uymaktan vaz m› geçti, yoksa siz
mi Türk-‹fl’e tabi oldunuz? Ne oldu? Mücadele
konusunda Türk-‹fl ve Hak-‹fl’le “farkl›laflman›z”
bitti mi? Fark kalmad›ysa, kim kime uydu?

Bütün bunlara verebilecekleri tutarl› cevaplar›
olmad›¤›n›, olmayaca¤›n› biliyoruz. Ama aç›k ki,
devrimciler d›fllan›p, Türk-‹fl’li, Hak-‹fl’li bir ittifak
tercih edilmifltir.

Bu her fleyden önce, geçen y›lki 1 May›s’tan
itibaren yapt›klar› tüm aç›klamalara göre tutars›z-
l›kt›r. Ve böyle bir tutars›zl›kla, KESK’in, D‹SK’in
halk güçlerine güven vermesi art›k iyice zordur.

Haftalard›r bu sütunlarda dikkat çekti¤imiz
“Emek Platformu dayatmas›” bu 1 May›s’ta da
sergilenmifltir.

Lafa gelince “bizim de gönlümüz Taksim’den
yana..”, hatta daha ileri gidip “biz haz›r›z” diyen-
ler, Taksim mücadelesinden KAÇMIfiTIR.

Taksim’de 12 Eylül yasa¤›n›n sürdürülmesin-
den, art›k bu sendikalar da sorumludur.

Emek Platformu’na tabi olmak, birleflik,
devrimci 1 May›s’›n yolu de¤ildir
Evet, “birleflik, kitlesel, devrimci 1 May›s”›

hedefliyoruz.
Devrimci 1 May›s, iflçi s›n›f›n›n güncel taleple-

riyle birlikte siyasal taleplerini, gelecek hedefleri-
ni, toplum idealini ortaya koyan 1 May›s’t›r.

Devrimci 1 May›s, faflizmin yasaklar›n›, statü-
kolar›n› bozma, iktidara karfl› yeni mevziler elde
etme, halk kitlelerini örgütleme ve devrim ve sos-
yalizme ça¤›rma mücadelesidir.

Devrimci 1 May›s, 1 May›s 1977 katliam› nez-
dinde, oligarflinin bugün de sürdürdü¤ü provo-
kasyon ve katliamlara karfl› mücadele için birlefl-
mektir.

1 May›s’›n birleflik ve kitlesel olmas›, devrimci
muhtevas›yla birlikte anlam kazan›r. Devrimci 1
May›s, Türk-ifl’le, Hak-ifl’le, reformizmin yöneti-
mindeki Emek Platformu dayat›c›l›¤›yla de¤il,

Birleflik, Kitlesel, Devrimci
1 May›s

AAyn› SSafta

10 Nisan
2005

15

Say› 153

devrimci talep ve politikalarla yarat›l›r. fiu tüm
aç›kl›¤›yla görülmelidir: 1 May›slar’› 1 May›s ya-
pan devrimci hareketlerdir. Bu anlamda, devrim-
ciler, do¤rudan veya dolayl› olarak oligarfliden
güç al›p, düzeniçili¤e, yasall›¤a s›¤›narak geliflti-
rilen bir dayatmac›l›¤a boyun e¤emez.

“Birleflik 1 May›s” kendi bafl›na bir fley ifade et-
miyor. “Birleflik ve devrimci” olmal›. Herkes Türk-
‹fl dayatmalar›n› kabul etti¤inde de o 1 May›s “bir-
leflik” olur. Ama öyle bir 1 May›s, s›n›f mücadele-
sini gelifltirici olur mu? Sorun buradad›r.

1 May›slar’›n tarihini inceleyen herkes görür
ki, alan, biçim ne olursa olsun, 1 May›slar’da her
halükarda devletle ve devletle aç›k-z›mni iflbirli¤i
içindeki sendikac›l›kla devrimciler aras›nda bir
irade savafl› olmufltur. Bugün de bu irade savafl›
sürüyor. Reformizm, Emek Platformu’nu kullan›p,
Türk-‹fl’i, Hak-‹fl’i yan›na al›p, devrimcileri etki-
sizlefltirmeye çal›fl›yor.

Bu dayatmaya karfl› ç›kman›n yolu, kendi
gündemimizi ve irademizi ortaya koymakt›r. Bu-
gün bu irade savafl›, Taksim alan›n›n kazan›lmas›
noktas›nda yo¤unlaflt›r›lmal›d›r.

Statükoculuk, kendini nas›l gizliyor?
Haklar ve Özgürlükler Cephesi, haftalar önce-

sinden 2005 1 May›s’›n› bu hedefle ele almay›
gündeme getirdi. Çeflitli siyasetler, çeflitli gerek-
çelerle Devrimci 1 May›s Platformu içinde yeral-
mad›lar.

‹tiraz gerekçelerinden biri “bafltan Taksim de-
mek daralt›r, ayr›flt›r›r” fleklindeydi.

Birincisi; her ayr›flma yanl›fl, kötü, zararl› de-
¤ildir. Baz› ayr›l›klar iyidir ve hay›rl›d›r. Geçen y›l-
ki, Abide-i Hürriyet-Saraçhane ayr›l›¤› böyle bir
ayr›l›k olmufltur. ‹kincisi, Taksim’de birlefltirmeyi
hedeflemeliyiz. Reformist sendikac›lar›, Taksim’e
getirecek olan, bu konuda yürütece¤imiz müca-
deledir. Bu mücadeleden kaçman›n gerekçesi,
“darlaflt›rmak” olamaz.

‹kincisi; “S›n›fla birlikte olmal›y›z” sözü adeta
bir nakarat olarak tekrarlan›yor. “S›n›fla birlikte
olmayal›m” diyen mi var? Fakat sorun flu: S›n›fla
birlikte olmak, mutlaka ve her koflulda Türk-ifl’le
veya KESK’le, D‹SK’le birlikte olmak m›d›r? S›n›-
f›n tek ve yetkili temsilcisi onlar m›d›r? E¤er öy-
leyse, devrimci siyasi örgütlerin varl›¤›, iddias›
nerede kal›r? Üç befl sendikac› adeta tanr› merte-
besine yükseltilip, s›n›fla özdefllefltiriliyor.

Hay›r, bu iflçi s›n›f› savunuculu¤u, iflçi s›n›f›yla
birlikte olmay› istemek de¤il, düpedüz, iflçi s›n›f›
ideolojisinden bir sapma olan uvriyerizmdir. Bu
anlay›fl, Türk-‹fl’in kuyru¤undan kurtulamaz.

“S›n›fla birlikte olmal›y›z” gibi ifadeler an-

lams›zd›r, s›n›fla olmak ad›na birkaç sendikac›n›n
bizi yönetmesine izin veremeyiz, s›n›f onlar de¤il-
dir. S›n›f›n gerçeklerden haberi yok. Ve biz bu ger-
çe¤i s›n›fa götürmek istiyoruz.

Devrimci 1 May›s Platformu’nun oluflturulma-
s› toplant›lar›nda “flunu da ça¤›ral›m, bunu da ça-
¤›ral›m” diyerek flekilsizli¤i savunanlara,
“ÖDP’nin, KESK’in, D‹SK’in, DEHAP’›n ne diyece-
¤i belli, Kad›köy diyecekler, EMEP, Türk-‹fl nere-
deyse orada olacak...” demifltik. Nitekim böyle
de oldu. Onlar›n ne yapaca¤›, ne diyece¤i belliy-
di, bizim tart›flt›¤›m›z ise, onlar›n bu dayatmala-
r›na karfl›, devrimci, birleflik, kitlesel 1 May›s için
bizim, yani devrimcilerin ne yapabilece¤i idi. So-
run bugün de hala budur.

Hala gündemde olan ve olmas› gereken Tak-
sim mücadelesi, iflte bu noktada ayn› zamanda
devrimcilerin reformist dayatmay› k›rma müca-
delesinin bir parças›d›r.

Genifllemeliyiz, flundan, bundan kopmamal›-
y›z denilirken, gerçekçi olunmal›d›r. Biz devrimci-
ler olarak biraraya gelip dayatmac› güçlere karfl›
bask› unsuru olal›m diyoruz. Sanki böyle bir so-
run yokmufl gibi, dayatmay› yapanlar›n ça¤r›l›p
ça¤r›lmamas› tart›fl›l›yor.

Mevcut koflullarda onlar›n Taksim hedefli bir
mücadele vermeyecekleri, tam tersine bize de flu
veya bu biçimde 1 May›slar’›n içinin boflalt›lmas›-
n›, bizim tasfiyemizi dayatacaklar› ortadad›r. Bu
mücadeleyi baflka herhangi bir güç de¤il, biz dev-
rimciler verece¤iz.

Hal böyleyken, sendikalar›n devrimcileri yok
saymas›na, 1 May›s mücadelesini geri çekmesine
“birlik” ad›na tav›rs›z kal›namaz. E¤er bir tav›rs›z-
l›k varsa, e¤er Taksim mücadelesinden flu veya
bu gerekçeyle uzak duruluyorsa, orada birlik sa-
vunucu¤u de¤il, statükocululara yedeklenme
vard›r.

Statükoculu¤un de¤iflmez ortaklar›ndan Ev-
rensel de, 1 May›s konusunda, dayatmac›l›¤a de-
¤il, devrimcilere yöneltiyor “elefltirisi”ni.

“Ama bu tart›flmalar›n öne ç›kan boyutu, 1
May›s'›n nerede, hangi alanda kutlanaca¤›d›r.
Emniyet ve öteki yetkililer de, ‘solculuk’la malul
çevrelerin bu zaaf›n› bildi¤inden, ‘nerede kutla-
nacak’ sorusunu, son ana kadar ask›da b›rak-
may› adeta gelenek edindiler.

Ancak... 1 May›s'›n nerede kutlanaca¤› de¤il
nas›l ve hangi taleplerin öne ç›kar›larak kutlana-
ca¤› önemlidir. 1 May›s'›n tarihi boyunca da iflçi-
ler, sendikalar ve gerçek s›n›f partileri için bu hep
önemli olmufltur.” (6 Nisan Evrensel)

Güçlü, devrimci bir 1 May›s örgütleme kayg›s›
duyaca¤›na, “Türk-‹fl neredeyse oraday›m” rahat-
l›¤›nda(!) devrimcilere laf at›yor, akl› s›ra afla¤›l›-

10 Nisan
2005

16

Say› 153

yor. Gerçeklerden uzak. Oligarflinin politikalar›n›
kavram›yor. Demek bütün mesele, “taleplerin for-
mülasyonu”nda. Polisin icazetinde, Türk-‹fl’in ya-
n›bafl›nda olduktan sonra, en keskin, en kapsam-
l› talepleri formüle etsen ne olur?

Evrensel yazar› bir noktada daha yan›l›yor;
polis bugüne kadar 1 May›s konusunda yapt›¤›
manevralar›, devrimcilere de¤il, sizin kuyru¤un-
dan ayr›lmad›¤›n›z sendikac›lar üzerinden yap-
m›flt›r. Onlar›n karars›zl›klar›n›, icazetçiliklerini
bildi¤i için, tüm manevralar onlar›n üzerinden fle-
killendirilmifltir. Bugün de öyle oldu. Hem de Ev-
rensel yazar›n› yalanc› ç›kararak, son ana b›rak-
may›p erkenden aç›klay›verdiler alan›. fiimdi ne
aç›klama getirecek Evrensel yazar›?

Taksim’de 12 Eylül yasa¤›n› k›rmal›y›z!
Katliamlarla, provokasyonlarla yöneten
oligarfliye karfl› 1 May›s’ta birleflmeliyiz.
TAKS‹M 1 MAYIS alan›d›r; katliamla, provo-

kasyonla, cuntayla elimizden al›nd› bu alan. Ve
yine katliamlarla, provokasyonlarla, halk›n mü-
cadelesini bast›rmaya devam ediyorlar. 1 May›s
77 katliam›n›n hesab›n› sormak, Taksim’i kazan-
mak, iflte bunun için de güncel ve önemlidir.
2005 1 May›s’›nda bunun mücadelesini öne ç›-
karmal›y›z. Bu mücadeleyi vermedi¤imizde, bunu
gündeme getirmedi¤imizde, Emek Platformu ça-
t›s› alt›ndaki reformizmin inisiyatifi k›r›lamaz.

Geçen sene de “nereden ç›kt› bu Taksim?” so-
rusu sorulmufltu. Ama o geliflmeler, Abide-i Hür-
riyet statükosunun k›r›lmas›n› sa¤lad›. Bugün
kimse Abide-i Hürriyet’i a¤z›na alm›yor. Tak-
sim’in önünü kesmek için bu kez Abide-i Hürri-
yet’e göre “daha kabul edilebilir” bir alternatif öne
sürülüyor.

Taksim’i er geç kazanaca¤›z. Bu geçen y›l da
olabilirdi, bu y›l da olabilir veya sonraki y›la sar-
kabilir; esas olan, bunun mücadelesini ciddi bir
çal›flma olarak sürdürmektir.

“TAKS‹M 1 MAYIS alan›d›r” mücadelesi, üç
befl sendikac›y› “Taksim’e ikna etmek” meselesi
de¤ildir. Bu mücadele, Taksim’i kazanma, 1 Ma-
y›s’› devrimcilefltirme hedefini baflta iflçiler olmak
üzere halka maletme mücadelesidir. Bu mücade-
le, sadece sendikac›lara giderek de¤il, bütün
emekçi s›n›f ve tabakalara giderek sürdürülür.

Bunun prati¤i, sendikalarda, odalarda, mahal-
lelerde, örgütlü, sistemli bir biçimde bu çal›flmay›
sürdürmektir. Örne¤in Devrimci 1 May›s Platfor-
mu’nu oluflturan devrimci gruplar›n her alandaki
insanlar›; seminerler, bildiriler, tart›flmalar örgüt-
leyerek, 1 May›s’› s›radanlaflmaktan ç›kar›r. Sen-
dikalarda, DKÖ’lerde, fabrikalarda ve tüm alan-
larda Taksim çal›flmas› yapar, ciddi bir kampan-

ya sürdürürler. Neden Taksim, sar› sendikac›lar,
reformistler 1 May›s’tan ne anl›yor, iflçi s›n›f› mü-
cadelesinden ne anl›yor, biz ne anl›yoruz? Onlar
ne yapmak istiyor, biz ne yapmak istiyoruz? Bun-
lar geniflçe tart›fl›l›r.

Sözkonusu çal›flma; KESK’e, D‹SK’e, Türk-
‹fl’e ba¤l› tüm sendikalarda, 1 May›s’a kadar gün-
demde tutulur. Ve iflçiler, kendi yönetimlerine so-
rarlar sonuçta: “Niye Taksim de¤il?”

“Bask› unsuru” böyle olunur. “Tabandan zorla-
y›c›l›k” böyle olur. Ötesi, yasak savmakt›r. “Biz
Taksim dedik ama kabul etmediler” gerekçesi,
her y›l tekrarlan›p durur.

Sorun, biçimsel anlamda bir “alan meselesi”
de¤ildir; Taksim meselesi, 1 May›s’›n muhtevas›-
na, s›n›flar mücadelesinde üstlenece¤i role iliflkin
bir meseledir. Gün gelir, bir slogan› hayk›rabil-
mek, bir resmi, simgeyi tafl›mak, o mücadelenin
o kesitteki özü anlam›n› kazan›r. Mücadele tarihi
bunun say›s›z örnekleriyle doludur.

TAKS‹M yasa¤› 12 Eylül yasa¤›d›r. TAKS‹M
alan› bir MAYIS alan›d›r. Bu noktada gerek oligar-
fliyi gerekse sendikac›lar› zorlamal›y›z.

Taksim mücadelesi, yasaklara karfl›, katliam-
c›lara karfl› demokratik bir mücadeledir. Taksim
mücadelesi, iflçi s›n›f›n›n tarihiyle ba¤›n› kuran,
gelece¤ine hedef gösteren siyasal bir mücadele-
dir. Meseleyi “alan meselesi”ne indirgeyen, biz
de¤iliz, “Taksim” der demez soruna “ç›kacak m›-
s›n›z? Ç›kmayacak m›s›n›z?” diye bakanlard›r.
Taksim mücadelesinin muhtevas›n› anlamamak-
ta veya anlamak istememektedirler.

Taksim’e ç›k›l›r veya ç›k›lamaz, fakat yap›lan
hiçbir çal›flma bofla gitmifl olmaz: Da¤›tt›¤›m›z
her bildiri, yapt›¤›m›z her toplant›, gösteri, er geç
Taksim’i kazanmam›z› sa¤layacakt›r. Taksim ya-
sa¤›n› kimlerin koydu¤unu ve kimlerin sürdürdü-
¤ünü, kimlerin politikalar›yla, dayatmalar›yla bu
yasa¤a ortak oldu¤unu teflhir edece¤iz.

‹flçi s›n›f›n›n talepleri, ücret, maafl talepleriyle
s›n›rlanamaz. Bu ekonomist sendikac›lar›n anla-
y›fl›d›r. 1 MAYIS iflçi s›n›f›n›n birlik ve dayan›flma
günüdür ama bu reformistlerin yapt›¤› gibi sade-
ce iflçi s›n›f›n›n ekonomik taleplerini dile getirmek
demek de¤ildir. Sendikac›l›k demek de¤ildir. ‹flçi
s›n›f›ndan sözediyorsak iflçi s›n›f› esas olarak
kendi iktidar› için savafl›r. Bu kendi siyasi taleple-
rini dile getirmesi demektir. 1 May›s 77
katliam›n›n hesab›n›n sorulmas›, katliamlara,
provokasyonlara tav›r, Taksim Alan› talebi, öteki
taleplerin “tali” plana at›lmas› de¤ildir; demokra-
tik ve siyasi bir talep olarak iflçi s›n›f› mücadele-
sini gelifltirecek, iflçi s›n›f›n› politiklefltirecek bir
taleptir. Demokrat, ilerici, devrimci hiç kimsenin
bu mücadeleden kaç›fl› yoktur.

10 Nisan
2005

17

Say› 153

Emekçiler’den

IMF’nin özellefltirme sald›r›s›na karfl› direnen
TEKEL iflçileri Adana’da miting düzenlediler. 3
Nisan günü düzenlenen mitinge kat›lan binlerce
kifli, ‘TEKEL Halk›nd›r Sat›lamaz’ ve ‘Hükümet
‹stifa’ sloganlar›n› hayk›rd›.

Adana TEKEL iflçilerinin yan›s›ra, Türk-‹fl,
D‹SK ve KESK’e ba¤l› sendikalar›n da kat›ld›¤›
eylemde, Haklar ve Özgürlükler Cephesi de,
“SEKA’y›, TEKEL’i De¤il F Tiplerini Kapat›n” pan-
kart›yla yerini ald›. Çeflitli sol gruplar›n pankart-
lar›yla kat›ld›¤› eylem, Mimar Sinan Aç›khava Ti-
yatrosu’ndan U¤ur Mumcu Meydan›’na yürüyüfl-
le bafllad›. Emekçiler, özellefltirme karfl›t› pan-
kart ve dövizler tafl›d›lar. ‘Yaflas›n s›n›f dayan›fl-
mas›’ fliar›yla meydanda toplanan emekçilere
seslenen, Tek G›da-‹fl Güney Anadolu fiube Bafl-
kan› Gürsel Diliç›k›k, iflçi s›n›f›n›n karfl›s›ndaki
tehdidin ABD ve AB emperyalistleri oldu¤unu di-
le getirdi. ‹flsizli¤e vurgu yapan Diliç›k›k, iktidar›n
iflsizli¤i önleme gibi bir hedefinin olmad›¤›n› söy-
ledi. Diliç›k›k flunlar› söyledi:

“Özellefltirmelerle iflsizlik daha da artt›r›lmak-
tad›r. Çukuroval› iyi bilir ki, sivri sinekleri tek tek
öldürerek s›tmayla bafl edemezsiniz. Batakl›¤›

kurutacaks›n›z.
Batakl›k nedir?
Batakl›k, emper-
yalizmin ve
IMF’nin politika-
lar›d›r.”

‹flçi memur
sendikalar›n›n
kat›l›m›n›n dü-
flük oldu¤u mitingde, TEKEL iflçileri coflkulu bir
flekilde TEKEL’i satt›rmayacaklar›n› hayk›rd›lar.
HÖC’lüler eylem s›ras›nda s›k s›k "‹flçiyiz Hakl›-
y›z Kazanaca¤›z, Genel Grev Genel Direnifl" slo-
ganlar›n› att›lar.

‘TEKEL Sat›lamaz’ Mitingi:

Batakl›k, IMF Politikalar›d›r

Ege bölgesinde TEKEL ile ilgili sendika, oda ve üretici kurulufllar›n-
ca oluflturulan Tütün Platformu, 5 Nisan günü düzenledi¤i bas›n top-
lant›s›nda, TEKEL’in özellefltirilmesinden vazgeçilmesini istedi.
TEKEL’in sürekli olarak sat›fl ihalesinde tutulmas›n›n pazar pay›n› kay-
betmesine neden oldu¤unu ve bunun da emperyalist tütün tekellerinin
ifline yarad›¤›n› söyleyen platform sözcüsü ve Tek-G›da ‹fl Ege Bölge
Baflkan› Mehmet Karatafl, “Özellefltirmeden bir an önce vazgeçilmeli-
dir'' dedi.

Özellefltirme kapsam›ndaki PETK‹M'in Alia¤a Tesisleri’nde 40. ku-
rulufl y›l› etkinliklerinde konuflan Petrol-‹fl Alia¤a fiube Baflkan› ‹brahim
Do¤angül, peflkeflin yeni ad›n›n halka arz oldu¤unu söyledi.

Sat›fl›n her türlüsüne karfl› olduklar›n› söyleyen Do¤angönül, ''Blok
olarak satmak için iki kez giriflimde bulunup da satamad›klar› PET-
K‹M'i bu kez 'halka arz' ad› alt›nda parça parça satmak istiyorlar. ‹ki y›l
önce kendi yandafllar›na, yok pahas›na blok olarak satmaya çal›fl›rken
'Devletin üstünde yük, kambur; teknolojisi geri' diye kötülemek için
söylemedik yalan b›rakmayanlar, bugün 'nerede üretim, orada PET-
K‹M, sanayinin devi' diye milyarlarca liraya, sözde sanatç›lara reklam
yapt›r›p bir sürü gazeteye, TV kanal›na avuç dolusu paralar aktar›yor-
lar'' diye konufltu.

Tütün Platformu: Özellefltirmeden Vazgeçin!

PETK‹M’de Peflkeflin Ad›; ‘Halka Arz”

Eskiflehir Hava
‹kmal’de Eylem

Eskiflehir 1. Hava ‹kmal Ba-
k›m Merkezi çal›flanlar› 1 Ni-
san’da, iflyerlerindeki haks›z uy-
gulamalar› protesto için yürüyüfl
yapt›lar. Türk Harb-‹fl üyesi iflçi-
ler, 5 kilometrelik yolu yürürken,
sendika Genel Baflkan Yard›mc›s›
Abdullah Erol, 2 bin 300 üyeleri-
nin, haks›z uygulamalara maruz
kald›¤›n› ve sorunlar› görüflmeler-
le çözme giriflimlerinden sonuç
alamad›klar›n› söyledi.

CarrefourSA’da K›y›m
‹flçilerin örgütsüzlü¤ünü f›rsat

bilen patronlar iflçi k›y›m›n› sürdü-
rüyor. Maltepe CARREFOUR
SA’da 400’e yak›n iflçiden
100’ünün, 31 Mart’tan itibaren
sözleflmeleri yenilenmeyerek iflle-
rine son verildi.

AKP’nin “Sa¤l›k Re-
formu”, SES’li emekçiler
taraf›ndan protesto edil-
di.

1 Nisan günü Ankara
Numune Hastanesi’nde
toplanan SES’liler, “Per-
formansa Göre Döner
Sermaye Etik De¤erlerin
Yokedilmesidir, Çal›flan-
lar Köle De¤ildir, Torun-
lar›m›z Genetik Mutasyo-
na U¤ramas›n, Sa¤l›kta

Tasarruf Ölüm Demektir, Radyoloji Kliniklerini F
Tipine Çevirmeyin” dövizleri açt›lar. Toplad›klar›
3000 imzan›n Baflbakanl›¤a gönderilmesinin ar-
d›ndan, SES Genel Baflkan› Köksal Ayd›n bas›na
bir aç›klama yaparak, “sa¤l›kta dönüflüm yasa-
s›”n›n halka ve sa¤l›k çal›flanlar›na verece¤i zarar›
anlatt›.

SES üyeleri, 5 Nisan’da da ‹stanbul Haydarpafla
Numune Hastanesi önündeydi. "Sa¤l›k Hakt›r Sat›la-
maz, Afl›ya Dokunma Çocuk Ölümlerini Artt›rma" slo-
ganlar› at›lan eylemde konuflan Anadolu fiube Baflka-
n› Mehmet Ali Ifl›k, ‹stanbul'da 765, Türkiye genelinde
ise 1689 uzman baflasistan›n sürgün edildi¤ini söyledi.
Ifl›k, Sosyal Güvenlik ve Sa¤l›kta Dönüflüm Projesi'nin
IMF, Dünya Bankas› patentli oldu¤una dikkat çekti.

Maliye emekçileri, bir kez
daha Gelir ‹daresinin Yeniden
Yap›land›r›lmas› Yasa Tasar›-
s›’na karfl› Türkiye genelinde
iflb›rakt›lar. Büro Emekçileri
Sendikas› (BES), emperyalist-
lerin iste¤iyle gündeme gelen
tasar›ya karfl›, 4 Mart’ta ifl b›-
rakm›fl, iktidar tasar›y› yeniden
alt komisyona göndermiflti.

Yap›lan de¤iflikliklerin talep-
lerini karfl›lamad›¤›n› belirten
emekçiler 4 Nisan günü bas›n
aç›klamalar› yaparak bildiriler
da¤›tt›lar. 5-6 Nisan günlerinde
ise vergi dairelerinde vergi top-
lanmad›, emekçiler ifl b›raka-
rak eylem yapt›. BES’lilerin ka-

rarl› müca-
d e l e s i n i n
b a s k › l a n -
mas› alt›n-
da kalan
K a m u -
Sen’e ba¤l›
Türk Büro-
Sen de BES
ile eylem
birli¤i yap›-
yor. Türkiye
gene l inde
örgütlü olu-
nan yerler-
de yap›lan
ifl b›rakma

eylemine kat›l›-
m›n yo¤un oldu-
¤u aç›klan›rken,
6 Nisan’daki ifl
b›rakma eylemine yüzde 100’e
yak›n kat›l›m sa¤land›.

“Tasar› geri çekilsin”

Tasar›n›n geri çekilmesini is-
teyen emekçiler iflyerleri önün-
de yapt›klar› eylemlerde, dire-
nifl mesaj› verdiler. Ankara’da
vergi daireleri önünde eylem
yapan BES’liler, "Hak Verilmez
Al›n›r, Zafer Sokakta Kazan›l›r"
slogan› att›lar. Maltepe ve Hitit
Vergi Daireleri önündeki ey-
lemde konuflan BES Genel
Baflkan› Bülent Kaya, de¤iflik-
liklerin taleplerini karfl›lamad›-
¤›n› belirterek, “tasar› geri çe-
kilene kadar grevi önümüze
koyaca¤›z ve hayat› durdura-
ca¤›z” diye konufltu. BES üye-
leri, yapt›klar› eylemlerden do-
lay› yaflanan sürgün ve sorufl-
turmalar› da sloganlarla protes-
to ederken, maliye emekçileri-
nin mücadelesinin tüm halk›n
haklar›n› savunma mücadelesi
oldu¤u vurguland›.

BES ve Türk Büro-Sen üye-
lerinin TBMM karfl›s›ndaki Ka-
vakl›dere Vergi Dairesi önünde-
ki eylemde ise, “IMF Defol, Bu

Memleket Bizim” sloganlar›
at›ld›.

‹stanbul’da eylem yeri Kad›-
köy ‹skele Meydan› oldu. "Söz-
leflmeli Köle Olmayaca¤›z" di-
yen emekçilere seslenen BES 3
No'lu fiube Baflkan› Nafi Ma-
rafl, "‹flimize, ifl güvencemize ve
ifl yerlerimize sahip ç›kmak için
kararl›y›z" diye konufltu.

Kocaeli’de ise, BES üyeleri
Vergi Dairesi’nden Belediye ‹fl
Han› önüne yürüyüfl gerçeklefl-
tirerek burada bir aç›klama
yapt›lar.

‹zmir’de ifl b›rakan BES’liler
ise Konak Hasan Tahsin Vergi
Dairesi önünde topland›lar. Ege
Temel Haklar ve çeflitli DKÖ’le-
rin destek verdi¤i eylemde
"Yoksullu¤u Talan› ve Sefaleti
Kabul Etmiyoruz", "‹fl Güven-
cemiz ve Emeklilik Gasp Edile-
mez" gibi, talepleri içeren dö-
vizler tafl›nd› ve sloganlar at›ld›.
Eylemde konuflan konuflan
BES ‹zmir fiube Baflkan› Musa
Sever, “bu tasar›ya ve kölelik
yasalar›na karfl› direnerek ve
mücadele ederek zafer kaza-
n›lacak” dedi.

‘Sa¤l›kta Tasarruf Ölüm Demektir’

Maliye Emekçileri ‹flb›rakt›

‘‘DDii rreenniiflflee ddeevvaamm eeddeeccee¤¤iizz ’’

direniflimizin

5.
y›l›nday›z

HÜCRELER‹

YIKACA⁄IZ!

Merhaba

Düfltü¤ü yerden bire bin veren
tohumlar misali yeniden do¤an
flehitlerimizin ayd›nlatt›¤›
yolda, K›z›ldere’den bu yana
nice atefl çemberlerinden
geçtik...

Herkesin selâm›z› okumaya
çal›flt›¤› yerden umudun ad›n›
hayk›rarak, kazanaca¤›m›za
olan inançla ç›k›p, sürdürdük
yürüyüflümüzü...

Umutla büyüyüp, umudu
büyüttü¤ümüz yürüyüflümüzün
12. y›l›na da ayn› kararl›l›k ve
inançla giriyoruz...

Yolumuzu ayd›nlatan
flehitlerimizi sayg›yla an›yor,
umudumuzu coflkuyla
selaml›yoruz... sayg›lar›m›zla

Tekirda¤ 2 No’lu F Tipi
Özgür Tutsaklar

Trabzon’da TAYAD’l›lara yap›lan sald›r›y› hücrelerimizde öfke için-
de izledik. Orada olmasak da, “kapal› kap›lar” ard›nda yap›lan planla-
r›n tan›¤› olmasak da, biliyoruz ki bu sald›r›, “kendili¤inden” de¤ildir;
iktidar›n ve iktidar›n polisinin bilinçli ve planl› bir provokasyonudur.
Bundan eminiz, çünkü bu devleti tan›yor, oligarflinin politikalar›n› bili-
yoruz.

Hat›rlamaya çal›fl›n; bu befl y›l içinde TAYAD’l›lar ne kadar çok sal-
d›r›ya u¤rad›.

Ne yap›yor TAYAD’l›lar? Hayk›r›fllar›yla sansür duvar›nda delikler
aç›yorlar. Tecrit gerçe¤ini duyuruyorlar.

Sansürde aç›lacak bir gedi¤in, tecrit politikas›n›n bir ad›m geriletil-
mesinin, oligarfli aç›s›ndan ne kadar önemli oldu¤unu herkes bu sal-
d›r›lar›n bilançosuna bakarak görebilir.

En demokratik, meflru haklar›n› kullanarak ‹stanbul’dan, Anado-
lu’nun de¤iflik flehirlerinden Ankara’ya yürüyorlar. Oligarfli tüm polis
gücünü seferber ediyor, kontrgerillas›n› seferber edip (Afyon’da ve
flimdi Trabzon’da oldu¤u gibi) provokasyonlar tertip ediyor. 1 Ni-
san’daki gibi, komplolarda, öncelikli olarak hedef ald›¤› kurumlardan
biri TAYAD oluyor. En meflru, yasal eylemlerinin sonucunda gözalt›na
al›n›p, iflkencelerden geçirilerek y›ld›r›lmaya çal›fl›l›yorlar. Hiçbirinin
kar etmedi¤i koflularda tutuklan›p F tiplerine at›l›yorlar.

Unutmay›n ki, F tiplerine, tecrite karfl› mücadelenin en ›srarl›, y›l-
maz sürdürücüsü olan TAYAD’›n baflkan›, birçok yönetim kurulu üye-
si, çal›flan›, bugün F tiplerinde tutsakt›r.

5. y›l›na giren direniflimiz ve tecrit politikas›na iliflkin sansür uygu-
layanlar, bu tablo karfl›s›nda kendi yerlerini, konumlar›n› bir kez daha
gözden geçirmelidirler.

Soruyoruz: Tecrit gerçe¤ine, TAYAD’l›lar›n “Tecrite son! Ölümleri
durdurun!” hayk›r›fl›na, “Hapishanelerde 118 ‹nsan Öldü, Duydunuz
mu?” sorusuna gazetelerini, dergilerini, televizyonlar›n› kapatanlar›n,
Trabzon’da TAYAD’l›lar› susturmaya çal›flan flovenist, provokatör, az-
g›n güruhtan ne fark› var? Soruyoruz: Farkl› yöntemlerle de olsa, ay-
n› fleyi yapm›fl olmuyorlar m›?

fiu veya bu biçimde sansür politikas›n› uygulayanlar, farkl› tüm dü-
flünceleri yoketmek isteyen emperyalizmin “imparatorluk” politikala-
r›n›n, tecrit ve sansürle bu ülkenin vatanseverlerini, devrimcilerini dü-
flüncelerinden vazgeçirmek isteyen katliamc›, iflbirlikçi AKP’nin suç
orta¤›d›rlar. Sansüre ortak olan hiç kimse, en s›radan insan haklar›n-
dan, düflünce ve inanç özgürlü¤ünden sözetme hakk›na bile sahip de-
¤ildir. Trabzon’da TAYAD’l›lar›n üzerine sald›rt›lan flovenist, bilinçsiz
insanlar, ne kadar oligarflinin maflas›, tetikçisiyse, sansürcüler de o
kadar kullan›lan maflalar› durumundad›rlar.

Tecrit ve sansür, Nazi politikas›d›r. Sansürcüler, emperyalizmin ve
oligarflinin Nazi politikalar›n›n maflas› olmaya son verin! Her dönem
onlar›n tetikçisi olan MHP’li katillerle, F tiplerinin, emniyet müdürlük-
lerinin iflkencecileriyle ayn›laflmay›n. Gerçe¤i duyun, gerçe¤i yaz›n.

Sansürü ssürdürenler
Trabzon’daki ssald›rganlardan

ne ffark›n›z vvar?

10 Nisan
2005

20

Say› 153

Sinanl› Köylüleri
Ankara’da

Ankara’ya gelerek, “Mec-
lis a¤adan de¤il, köylüden ya-
na olsun” diyen Sinanl› köylü-
leri, 1 Nisan günü de, AKP
milletvekillerinin kamp yapt›-
¤› K›z›lcahamam’a gittiler. Di-
yarbak›r Bismil ‹lçesi’ne ba¤l›
Sinanl› Köyü’nde, a¤a taraf›n-
dan topraklar›na el konulan
köylüler, sorunlar›na çözüm
için Baflbakan Erdo¤an ile gö-
rüflmek amac›yla, Abdi ‹pekçi
Park›’ndan alk›fllarla K›-
z›lcahamam’a u¤urland›lar.
D‹SK’lilerin de kat›ld›¤› u¤ur-
lama s›ras›nda konuflan köy-
lülerden Y›lmaz Duru, iki yüz
y›ld›r köylülerin olan toprakla-
ra a¤an›n el koydu¤unu söyle-
yerek, “mezarl›klar›m›z bile
elimizden al›nd›. Do¤rudan
Gelir Deste¤i’ne a¤a taraf›n-
dan el konuldu” dedi.

Latifeci An›ld›
30 Mart 1995'te Hatay’›n

Samanda¤ ‹lçesi’ne ba¤l› Su-
tafl› Beldesi'nde kontrgerilla
taraf›ndan katledilen DEP’li
Mehmet Latifeci ve babas›
Yahya Latifeci, mezarlar› ba-
fl›nda an›ld›. "Mehmet Latifeci
Ölümsüzdür" pankart› aç›lan
anmaya HÖC de kat›ld›.

8 Mart’a Dava
8 Mart Dünya Emekçi Ka-

d›nlar Günü etkinlikleri çerçe-
vesinde Bursa’da yap›lan ey-
leme, cumhuriyet savc›s› tara-
f›ndan dava aç›ld›. Aralar›nda
muhabirimiz Serkan fienol’un
da bulundu¤u 6 kifliye, 2911
say›l› yasaya muhalefet suçla-
mas›yla aç›lan davada, polisin
yasad›fl› kamera çekimi “ka-
n›t” gösterildi.

‹stanbul’da terör estiren
oligarfli, Bursa’da da cezalarla
sindirme politikas›n› sürdürü-
yor, polis yine baflrolde.

Haklar ve Özgürlükler Cephe-
si, oligarflinin bayrak provokas-
yonunun ard›ndan yapt›¤› eylem-
leri sürdürüyor. ‹stanbul, Mersin
ve Ankara’da eylemler yapan
HÖC’lüler, Adana, ‹zmir, Samsun
ve Malatya’da da provokasyona
cevap verdiler.

Adana HÖC, 31 Mart günü
yapt›¤› eylemde, “Provokasyona
Son, Yaflas›n Halklar›n Birli¤i ve
Mücadelesi” pankart› ve k›z›l
bayraklar açt›. HÖC ad›na aç›k-
lamay› okuyan Cenk ARTAN,
Genelkurmay’›n ve medyan›n,
Kürt halk›n› ez, yoket politikas›y-
la flovenizmi k›flk›rtt›¤›n› dile ge-
tirdi.

Malatya HÖC taraf›ndan 28
Mart günü PTT önünde yap›lan
bas›n aç›klamas›nda “Provokas-
yona Son, Yaflas›n Halklar›n Birli-
¤i ve Mücadelesi” pankart› ve
bayraklar tafl›nd›. HÖC üyesi
Asaf Harman, Mersin’deki bay-
rak olay›n› hat›rlatt›ktan sonra,
gelifltirilen flovenizme de¤indi ve
e¤er bir provokasyondan sözedi-
lecekse bunun egemen s›n›flar›n
provokasyonu oldu¤unu söyledi.
Halklar› birbirine düflman ederek,
bölüp parçalayarak düzenlerinin
sürmesini sa¤laman›n egemen
s›n›flar›n takti¤i oldu¤unu hat›rla-

tan Harman,
Türkiye halk›-
na, “Bu oyuna
g e l m e y e l i m .
Egemenler sö-
mürürken, kat-
lederken, ha-
p i s h a n e l e r e
atarken Kürt-
Türk ayr›m›
yapm›yor" ça¤-
r›s› yapt›.

Oligarflinin
flovenist kampanyas› ‹zmir’de de
teflhir edildi. 31 Mart’ta Kemeral-
t› giriflinde toplanan HÖC üyeleri,
açt›klar› “Provokasyona Son, Ya-
flas›n Halklar›n Birli¤i ve Müca-
delesi” pankart›yla al›nmas› ge-
reken tavr› ortaya koyarken,
egemen s›n›flar›n iflbirlikçili¤ini
teflhir eden sloganlar att›lar. ‹zmir
HÖC ad›na aç›klamay› okuyan
Bayram ‹ÇLEK, oligarflinin halk›
sindirme amaçl› provokasyonu-
na karfl› tek yolun halk›n birlefl-
mesinden ve mücadelesinden
geçti¤ini söyledi.

Samsun HÖC, 31 Mart günü
Süleymaniye Geçidi'nde, "Pro-
vokasyona Son Yaflas›n Halklar›n
Birli¤i Ve Mücadelemiz" pankart›
açarak bas›n aç›klamas› yapt›.
HÖC ad›na konuflan Hüseyin Ak-
tafl “Birleflelim, flovenist k›flk›rt-
malar›, oyunlar› bofla ç›karal›m"
ça¤r›s›nda bulundu.

Provokatörlere yurtd›fl›nda da
tav›r al›nd›. Belçika'n›n Maas-
mechelen kentinde, faflistlerin
flovenist sloganlar›n yerald›¤› bir
pankart asmas›n›n ard›ndan, bu
pankart Cephe Güçleri taraf›ndan
indirilerek, DHKC imzal› bir pan-
kart as›ld›. "AKP, CHP, ANAP,
MHP, DSP, MGK, TÜS‹AD...
Hepsi Vatan› Amerika'ya Satt›-
lar, fiimdi fiov Yap›yorlar. Kah-
rolsun ABD, AB ve ‹flbirlikçileri"
ifadelerinin yerald›¤› pankart›n
d›fl›nda, ayn› gün pazar yerinde
Türkiyeli Vatanseverler imzal› bir
de bildiri da¤›t›ld›. Bildiride de
oligarflinin iflbirlikçili¤ine ve flo-
venist kampanyas›na yer verildi
ve mücadele ça¤r›s› yap›ld›.

HÖC: Provokatör Oligarflidir

Adana

Malatya

Polis Haftas› nedeniyle 10 bin polis, 1 kilo-
metre uzunlu¤undaki Türk bayra¤›n›n alt›nda
yürüdü.

Polisin aç›klamas›na göre, yürüyüflün amac›
“Polis-halk birlikteli¤inin sa¤lanmas› ve toplum
destekli polis anlay›fl›n yayg›nlaflt›r›lmas›”yd›.
Ama burjuva bas›n bile bu amac› ciddiye alma-
y›p, yürüyüflü “polisin imaj flovu” diye yans›tt›.

3 Nisan’da Mecidiyeköy-Taksim aras›nda
yap›lan yürüyüflte, okullardan getirilmifl ö¤ren-
ciler ve bir k›s›m esnaf›n kat›l›m›yla “halk” da
tabloya eklenmiflti.

Yürüyüflte, eflofmanlar›yla ‹stanbul Valisi Mu-
ammer Güler, ‹stanbul Emniyet Müdürü Celalet-
tin Cerrah ve bu tür flovlar›n de¤iflmez ismi, fiifl-
li Belediye Baflkan› Mustafa Sar›gül de vard›.

Ciddi haz›rlanm›fllard› bu “imaj flovu”na, hiç
bir masraftan kaç›nmam›fllard›. Verilen rakam-

lara göre, “Etkinlik bo-
yunca halka toplam 40
bin adet k›rm›z› ve beyaz
karanfil, 25 bin adet bay-
rak, kep ve kaflkol, hel-
va da¤›t›ld›.”

Bununla da yetinme-
yen polis, bir de “klip”
haz›rlam›fl. Klipte, ünlü
sanatç›lar(!) rol alm›fl.
Güya herkes “hayran›”
oldu¤u o sanatç›lara ba-

k›p bak›p polise de hayran olacak, toplumda
polis sevgisi büyüyecek!!!

Ne kadar da zekiler!
Bir de flu halk› coplad›klar› görüntülerin ya-

y›nlanmas›n›, gözalt›nda ölüm olaylar›n›n haber
yap›lmas›n› engellediler mi, bak›n nas›l düzeli-
yor “polisin imaj›”.

Kendi gerçeklerinin kendileri de fark›nda.
Dikkat ederseniz, her sene, en az›ndan bir

kaç kere “imaj operasyonu” düzenlenir. Hiç
“de¤iflim operasyonu” yoktur. Ne de¤iflmek is-
temektedirler, ne de devletin yap›s› buna müsa-
ittir. Polis her zamanki rolünü, her zamanki yön-
temleriyle sürdürecektir. O zaman geriye bir tek
“imaj” operasyonlar› kal›yor; hiç de¤ilse zevahi-
ri (görüntüyü) kurtaral›m diyorlar.

Ama bu imaj operasyonlar› da bofluna gidi-
yor. Çünkü de¤iflen sadece post, içindeki ayn›!

10 Nisan
2005

21

Say› 153

Dünyan›n
en bbüyük

bayra¤›n›n aalt›na dda
girseniz, iiflkencecili¤inizi,

katliamc›l›¤›n›z›, eemperyalizmin ppolisi
oldu¤unuzu ggizleyemezsiniz.

Bofluna! Bu yüz makyaj tutmaz!

Sütçüler Kaymakam›, Orhan Pamuk’un bir kita-
b›n›n›n “toplat›l›p imha edilmesi” emrini verdi di-
ye, günlerdir denilmedik söz kalmad›. Ama haks›zl›k
ediliyor Kaymakama! O, sadece bir memuru oldu¤u
devletinin yolundan gidiyor.

Bu devletin tarihi kitap, film imhalar›yla, yay›n
yasaklar›yla, yazar hapsetmeyle dolu de¤il mi?

Tarihi de bir yana b›rakt›k. Sadece, “demokratik-
lefltik”, “AB’ye uygun yasalar ç›kard›k”, diye fliflin-
dikleri 2004 y›l› içinde toplat›lan, yasaklanan, hak-
k›nda dava aç›lan kitaplar›n dökümü, Sütçüler Kay-
makam›’n›n devletin yan›nda “masum” kald›¤›n› ve-
ya tersinden bakarsak, devletin bizzat en büyük
“Sütçüler Kaymakam›” oldu¤unu gösteriyor.

Evet, bu devlet, sadece son bir y›l içinde, 33 ki-
tab› toplatt›, yasaklad› ve 22 yay›nevi, 29 yaza-
r›n 33 kitab› hakk›nda dava açt›. (Çok muhtemeldir

ki, Türkiye Yay›nc›lar Birli¤i taraf›ndan haz›rlanan
bu liste de eksiktir ve toplat›lan kitaplar, aç›lan da-
valar, bu rakamlar›n en az iki kat›d›r.)

‹çlerinde Haziran Yay›nevi’nin “Cezaevi Direni-

fli 3: Ulucanlar” kitab›n›n, Talat Turhan’›n "Meh-

met Eymür, Bir M‹T'çinin Portresi”, Ahmet Kah-
raman’›n "Kürt ‹syanlar›", Nedim fiener’in "Uzan-

lar”, ‹letiflim Yay›nevi’nin "Göç: Anadolu Rumla-

r›”, Fikret Baflkaya’n›n "Ak›nt›ya Karfl› Yaz›lar" ad-
l› kitaplar›n›n de yerald›¤› bu kitaplar›, devlet de ay-
n› Sütçüler Kaymakam› gibi, “vatana, millete za-

rarl›” kitaplar olarak görmüfl ve haklar›nda dava aç-
m›flt›.

As›l Sütçüler Kaymakam›, Adalet Bakanl›¤› kol-
tu¤unda oturuyor. Yasaklananlar›n, dava aç›lanlar›n
ço¤unun, devletin hapishanelerdeki tutsaklara, Kürt
halk›na, Ermeni, Rum ve di¤er az›nl›klara karfl› kat-
liamlar›n›n anlat›ld›¤› kitaplar olmas› elbette tesadüf
de¤il. Katliamc›, flovenist kafa, gerçe¤e tahammül
edemiyor. Sözün özü, Sütçüler Kaymakam›’n› b›ra-
k›n, devlete bak›n. Bu devlet, böyle katliamc›, flove-
nist, faflist olmasa, böyle sansürcü, Nazi zihniyeti ta-
fl›masa, Sütçüler Kaymakamlar› da olmaz zaten.

Devletin KKendisi
‘Sütçüler Kaymakam›’

Ege Temel Haklar ve Özgür-
lükler Derne¤i, 3 Nisan günü 1.
Ola¤an Genel Kurulu’nu gerçek-
lefltirdi. Devrim flehitleri için ya-
p›lan sayg› duruflu ile bafllayan
genel kurulda, dernek baflkan›
Nurhan Y›lmaz bir konuflma yap-
t›. Y›lmaz haklar ve özgürlükler
mücadelesi veren kurumlar›n sü-
rekli bask›lara maruz kald›¤›n› be-
lirterek; buna ra¤men bu müca-
delede kararl›l›klar›n› bugüne ka-
dar ortaya koyduklar›n› söyledi.
Derne¤in faaliyetlerinden örnek-
ler veren Y›lmaz’›n ard›ndan, di-
van seçimi, mali raporun sunul-
mas›, önergeler ele al›nd›. Veri-
len bir önerge ile, Temel Haklar
Dernekleri’nin federasyonlaflma
çal›flmas›na kat›lma karar› al›nd›.

Oybirli¤i ile der-
nek baflkanl›¤›na
Nurhan Y›lmaz yeni-
den seçilirken, yö-
netim flu isimlerden
olufltu: Nurhan Y›lmaz, Ahmet
Adsay, Fatma Alan, Cafer Göy-
lüsün ve Arif Pelit.

Dergimizin yan›s›ra, Ayd›n
Gençlik Derne¤i, BTS ‹zmir fiu-
besi ve Pir Sultan Abdal Buca fiu-
besi’nin mesajlar›n›n okunmas›
ve Nurhan Y›lmaz’›n konuflmas›
ile, mücadele kararl›l›¤›n›n yine-
lendi¤i genel kurul sona erdi.

Ayn› günü, Bornova Akçay
Dü¤ün Salonu’nda derne¤in flen-
li¤i yap›ld›. Salonda; “30 Mart-
17 Nisanlarla Umudu Büyütüyo-
ruz/HÖC, Açl›¤a Ve Yoksullu¤a

Karfl› Temel Haklar’da Örgütle-
nelim Mücadele Edelim/Ege Te-
mel Haklar” pankartlar› ile Mahir
Çayan’›n resmi as›ld›. Ölüm oru-
cunun ‹zmir kökenli flehitleri ad›-
na çelenklerin yerald›¤› flenlikte,
halk oyunlar› ekibi, fliir dinletisi
ve Grup Gün›fl›¤›’n›n türküleri
yeral›rken, Bayram ‹çlek bir ko-
nuflma yapt›.

‹çlek, genel kurullar›n›n ayn›
zamanda 30 Mart-17 Nisan gün-
lerine denk gelmesini hat›rlata-
rak, “bu topraklarda 35 y›l-
d›r mücadele sürüyor” dedi.

Ege Temel Haklar Genel Kurulu

Bask›lara Ra¤men
Mücadele Kararl›l›¤›

Yozlaflma tüm
Dersimliler’in sorunu

Tekirda¤ F Tipi’nde Sald›r›
Tekirda¤ 1 No’lu F Tipi’nde, Ufuk ‹nce isimli tutsak, 28 Mart gü-

nü, savc›l›¤a ç›kart›l›rken sald›r›ya u¤rad›. X-Ray cihaz›ndan geçen,
ayr›ca üst aramas›, zorla ayakkab› aramas› da yap›lan ‹nce’nin üzeri
tekrar aranmak istendi, bu keyfili¤e itiraz eden ‹nce, gardiyanlar›n sal-
d›r›s›na u¤rayarak, yaka paça dövüldü.

Ayn› hapishaneden Ercan Göko¤lu 28 Mart tarihli mektubunda,
olay›n geliflimine iliflkin flu bilgileri veriyor:

“.... Ufuk X-Ray cihaz›ndan geçiyor. O arada bir baflgardiyan
“Ben bir daha arayaca¤›m” diyor. Ufuk arand›¤›n› söylüyor. Baflgar-
diyan yaka-paça duvara yap›flt›r›yor, “sana m› soraca¤›z
kaç kez aranaca¤›n›” diye. Tekme, tokat girifliyor. Son-
ra gardiyanlar yaka pafla tecrit odas›na götürüyorlar.
Orada da ayn› baflgardiyan Ufuk di¤erleriyle konuflur-
ken arkadan sald›r›yor ve yere düflürüyor, tekme, yum-
ruk devam ediyor. Kafas›n› tecrit hücresinin kap›s›na
vuruyor. Ufuk “‹nsanl›k Onuru ‹flkenceyi Yenecek” diye
slogan at›yor. Bu slogan fiili sald›r›lar oldu¤u zaman at›-
l›yor. Slogan› duyan hücreler de slogana kat›l›yor. Sal-
d›r›y› protesto etmek için kap›lar› dövme eylemi yapt›k.

Ufuk mahkemeden döndükten sonra revire ç›kmak
istiyor, sald›r›n›n izlerini tespit ettirmek için. “Dilekçe
yaz” diyorlar. Dilekçelerde bir gün sonra sabah say›-
m›nda verilebiliyor ancak. Amaçlar› revire götürme-
mek. Arkadafl ›srar ediyor. Bu sefer “doktor çarfl›ya git-
mifl” diyorlar... Revirde, vücudundaki yaralar› rapor tut-
turarak tespit ettirmek ve hastaneye sevk yapt›rmak is-
tiyor. Revirde de gardiyanlar tehdit ediyorlar.”

Dersim Temel Haklar’›n da
yerald›¤›, Yozlaflma Karfl›t› Birlik
1 Mart’ta bafllatt›¤› Yozlaflma
Karfl›t› Kampanya çerçevesinde 3
Nisan günü akflam saatlerinde Ye-
ni Mahalle’de atefl yakarak bir ey-
lem gerçeklefltirdi. "Uyuflturucu-
ya, Fuhufla ve Çeteleflmeye Ha-
y›r! Gelece¤ine Sahip Ç›k" pan-
kart›n›n aç›ld›¤› eylem öncesinde
birlik üyeleri, mahallelerde dola-
flarak megafonlarla ça¤r›lar yapt›-
lar. Temel Haklar Baflkan› Murat
Kaymaz yapt›¤› konuflmada, yoz-
laflman›n tüm Dersim’in sorunu
oldu¤unu söyledi. Kaymaz, Emni-
yet Müdürlü¤ünün “yozlaflmaya
karfl›y›z” söylemi de teflhir etti.

AKP iktidar›, Türkiye ekonomisinin 2004’te
yüzde 9.9 büyüdü¤ünü, kifli bafl›na düflen milli
gelirin 4200 dolara yükseldi¤i “müjdelendi”. Ga-
zeteler “dünya rekoru k›r›ld›¤›” manfletleri att›.

Ama bir gariplik vard› bu rakamda ve kimse
inanmad›. Çünkü, ayn› süreçte; iflsizlik de tarihi
rekorunu k›rm›fl, yoksulluk daha da büyümüfl,
zenginler ile yoksullar aras›ndaki uçurum katlan-
maya devam etmiflti. Üstelik, tekeller dahi IMF
ile acilen bir anlaflma yap›lmazsa kriz olabilece-
¤i uyar›lar›nda bulunuyor, hatta AKP’nin kendi
milletvekilleri ekonomide bahar falan görmedik-
lerini aç›kl›yordu. “Müjdeye” halk zaten sevinme-
di. Ama ilginçtir, yalan bu kez o kadar büyüktü
ki, iktidar›n yapt›¤› her fleyi alk›fllayan, “piyasa-
dan, borsadan” baflka hiçbir fleyi düflünmeyen
televole ekonomistleri, kapitalizm d›fl›nda hiçbir
alternatif görmeyen serbest piyasac›lar bile kufl-
kuyla bakt›lar. Bu yüzden Baflbakan Erdo¤an,
yemin billah büyüdü¤ümüzü anlat›p, “büyüme
rakamlar›n› elefltirenlerin ekonomiden anlamad›-
¤›n›” söyledi. Bu bile, yaratmak istedikleri illüz-
yonun alt›nda kald›klar›n›n göstergesiydi. Tay-
yip’in, simit hesapl› ekonomi bilgisini bir yana b›-
rak›rsak, o da, gerçeklerin aç›klad›klar› gibi ol-
mad›¤›n› biliyordu. “Bu büyüme tabana da yay›-
lacakt›r, ama bu zaman meselesidir” sözleri, bü-
yüme yalan›n›n itiraf› niteli¤indeydi. Bu söz de,
ony›llard›r bütün iktidarlar›n söyledi¤i, “kemer s›-
k›n düze ç›kaca¤›z” yalanlar›n›n yan›na eklendi.

Ülkemizin emperyalist tekellere
ya¤mas› ile sa¤lanan rakamlar

Hükümet taraf›ndan yap›lan aç›klamaya ba-
k›ld›¤›nda, bu rakam›n nas›l elde edildi¤ine dair
ipuçlar›n› görmek mümkün. En h›zl› art›fl yafla-
nan kalemlerinin bafl›nda, ‘ithalat vergisinden el-
de edilen gelir’ yeral›yor. Peki ne demek bu?

fiu demek; Türkiye, dün üretti¤i ürünleri art›k
üretemez duruma getirilmifltir ve bu ürünleri d›-

flar›dan almaktad›r. ‹thalat yüzde yüzden fazla ar-
tarak, 41 milyar dolardan 97 milyar dolara yük-
seldi. IMF program›n›n parças› olan bu politika
sonucunda, ithalat yükselmifl ve bundan elde
edilen vergi de “büyüme” rakam›na kaydedilmifl-
tir. Yani ithalatç› iflbirlikçi tekeller ve Türkiye pa-
zar›n› ele geçiren emperyalist tekeller “deveyi
amuduyla götürürken”, verdikleri vergilerle “Tür-
kiye’yi büyütmüfller!” Kapitalizmde büyümenin
ne anlama geldi¤ini aç›k gösteren bu tespiti bir
yana b›raksak dahi, kapitalizmin kendi içinde de
böyle bir büyüme, “olumlu” de¤il, tersine ancak
“risk” olarak görülür. ‹thalat ve d›fl ticaret aç›¤› ile
büyüyen, kendi üretimi emperyalist tekellerin ç›-
karlar› için yokedilmifl bir ülke, d›fl destekle
ayakta duran bir ülke demektir.

Baflka nas›l elde ediliyor bu rakam?
Kapitalist ekonomistlerin “s›cak para girifli”

dedikleri, üretime dayanmayan ve dolar kurunun
düflük tutularak elde edildi¤i bir gelir var. Bunun
anlam› iplerin tamamen, o “s›cak para” musluk-
lar›n›n bafl›nda oturan tekellerin elinde olmas›
demektir. Emperyalistlerin siyasi, askeri ve eko-
nomik isteklerinin karfl›lanmamas› ile bir anda
ekonomisi çökebilecek bir Türkiye’dir bu.

Ve en önemlisi, bu rakamlar› as›l sa¤layan,
emekçilerin düflük ücretle çal›flt›r›lmas›, eme¤in
en yo¤un flekilde sömürüsüdür. Toplu sözleflme
dönemlerinde, hatta açl›k s›n›r›n›n alt›ndaki as-
gari ücretin tespit edilmesi dönemlerinde ya da
köylülerin isteklerine karfl›l›k Baflbakan Erdo-
¤an’›n “yok ki verelim” sözlerini hat›rlay›n; büyü-
me iflte böyle elde ediliyor. ‹flçiyi, memuru, köy-
lüyü, emekliyi aç b›rak, ölmeyip sürünecek ka-
dar ücrete mahkum et ve “ekonomi büyüdü”
manfletleri att›r. Sömürü ne kadar yo¤un olursa,
zerrece emekçilere yans›mayan büyüme ve “ve-
rimlilik” de o kadar yüksek oluyor. Bu nas›l bir
ekonomik düzen ki, son üç y›ld›r düzenli ve tem-
polu flekilde büyüyor ama ayn› oranda halk yok-
sullafl›yor ve al›m gücü düflüyor?

10 Nisan
2005

23

Say› 153

Büyüyen TekellerBüyüyen Tekeller

AYNI YIL ‹Ç‹NDE;

◆ ‹flsizlikte rekor k›r›ld›

◆ 25 milyon muhtaç durumda

◆ Tekeller kârlar›n› katlad›

◆ ‘Dünyan›n en zenginleri’ aras›na
giren tekelcilerin say›s› artt›

Kapita-
lizmde bü-
y ü m e n i n
kim için ne
a n l a m a
geldi¤inin
de cevab›-
n› görüyo-
ruz. Kapi-
talist eko-
nomidek i
b ü y ü m e ,
tekel ler in
kasalar›n›n
fl i fl m e s i ,
zenginlerin
büyüyüp,
emekçile-
rin daha
fazla sö-
mürülmesi
demektir.
Yüzy › l l a r
ö n c e

Marksizm tespit etmifltir bu gerçe¤i. ‹flte bu ne-
denle, “rekor büyümelerin”, “enflasyondaki rekor
düflüfllerin” yafland›¤› Türkiye’de, halk bunlar›
yaflam›nda görmemekte, aksine iflsiz kahveleri
her geçen gün kalabal›klaflmakta ve yoksullu¤un
ulaflt›¤› boyut resmi rakamlarda bile korkunç dü-
zeylere ulaflmaktad›r.

As›l ‘rekorlar’, yoksulluk, iflsizlik
rakamlar›ndad›r

Aç›klad›klar› gibi, kifli bafl›na düflen milli geli-
rin 4200 dolar oldu¤u masald›r. B›rak›n 4200 do-
lar›, onmilyonlar› ilgilendiren asgari ücretin 350
milyon yap›lmas› dahi büyük bir art›fl olarak pa-
zarlanm›fl ve adeta Erdo¤an’›n padiflahl›¤›n›n
bahflifli gibi sunulmufltur. En yoksul % 20’nin ül-
ke gelirinin sadece % 5.3'ünü, en üstteki %
20'nin ise, gelirin % 50'sini ald›¤› bir ülkede, kifli
bafl›na düflen milli gelir hesab›n›n nas›l bir aldat-
maca oldu¤u aç›kt›r.

Ama kifli bafl›na baflka bir rakam daha düflü-
yor bu ülkede. 330 milyar dolar› bulan borçtan,
kifli bafl›na 4 bin 328 dolar düflüyor. ‹flte gerçek
budur; AKP, d›fl borcu 114 milyar dolardan 153
milyar dolara, iç borcu da 36 katrilyondan tam
6.2 kat art›rarak 224 katrilyon düzeyine ç›kar-
m›flt›r. Bu yüzden 2005 bütçesinin % 60’› borç fa-
izi ödemesine ayr›l›yor. Bu tablo a¤›rlaflarak sü-
recektir. Halk, sözü edilen kifli bafl›na düflen geli-
ri rüyas›nda bile göremiyor, ama s›rt›na yüklenen
bu borcu her an›nda iliklerinde hissediyor. Ek
vergilerle, zamlarla, en temel ihtiyaçlar›n›n “ke-

mer s›kma” ad›na yoksay›lmas›yla hissediyor.
De¤iflik zamanlarda aç›klanan ama, tümü,

“rekor büyümenin” gerçekleflti¤i söylenen süre-
ce ait olan baz› rakamlar› da hat›rlayal›m:

Erdo¤an’›n “baflar›s›z olduk” diye itiraf etti¤i
iflsizlik, t›pk› “büyüme” gibi rekor k›rd›. 2003 y›-
l›nda % 10.5 olan iflsizlik, 2004 y›l›nda resmi ra-
kama göre % 12.4’e ç›kt›. Hesaplama yöntemle-
ri ile çarp›t›lan bu rakam bile sistemin niteli¤ini
anlat›rken, gerçekte ise, iflsizlik % 22 civar›nda-
d›r. AKP’nin iktidar oluflundan sonra, özellefltir-
meler ve IMF program›na tam biat etmenin sonu-
cu olarak iflsizlik % 20 katlanm›flt›r.

D‹E rakamlar›na göre, Türkiye halk›n›n yüzde
30.3’ü yoksul ve açl›k s›n›r›nda yaflam savafl›
veriyor. Bir milyon insan›m›z ise g›da bulamaya-
cak bir sefalete mahkum edilmifl durumda. 2
milyon insan ayl›k 83 milyon ile en temel ihti-
yaçlar›n› dahi karfl›layamaz durumda. AKP ikti-
dar›n›n Çal›flma ve Sosyal Güvenlik Bakanl›¤›,
25 milyon insan›m›z›n, yard›ms›z yaflayamaz du-
rumda oldu¤unu aç›klad›. Devlet “yard›mda bu-
lunuyor”mufl 25 milyona. Bunun, “devletin flef-
kati” de¤il, kapitalizmin yaratt›¤› açl›k ve yoksul-
lu¤un resmi oldu¤u aç›kt›r.

Devam edelim: 40 bin çocu¤un sokakta yafla-
d›¤›n› bizzat Devlet Bakan› Gülcan Akflit aç›kla-
d›. ILO Raporlar›’na göre ise, 4 milyon çocuk ifl-
çi var. BM Kalk›nma Program› ‘2004 ‹nsani Ge-
liflme Raporu'nda Türkiye, 177 ülke aras›nda 88.
s›rada bulunuyor. Kifli bafl›na gelir, temiz suya
ulaflabilme, sa¤l›k ve e¤itim hizmeti alma ve ge-
lir da¤›l›m› k›stas al›narak haz›rlanan raporda, en
zengin ile yoksulun aras›ndaki gelir fark›n›n 13
kata ulaflt›¤› ve 1.5 milyon insan›n mutlak açl›k
s›n›r›nda yaflad›¤› belirtiliyor.

Büyüyen Sabanc›lar, Koçlar, Ferit
fiahenkler, Albayraklar’d›r...

Elbette bu rakam durup dururken ç›kmad›.
Önceki y›llardaki gibi, 2004’te de büyüyenler
vard›. Peki kimdi bunlar? ‹flbirlikçi tekeller, sö-

10 Nisan
2005

24

Say› 153

YARDIM fifiOVLARI DDIfiINDA YYÜZLE-
R‹N‹ GGÖRMED‹⁄‹N‹Z YYOKSULLARA
DA AANLATIN fifiU RREKOR BBÜYÜMEY‹

BU GGERÇEKLER DDE RREKOR
BÜYÜME YYILINA AA‹T...

mürü düzeninin sürmesinden ç›kar› olan-
lar, iktidar›n beslemesi holdinglerdir.

2003 y›l›nda 6 Türk tekelcinin yerald›¤›
“dünyan›n en zenginleri” listesinde,
2004’te 8 tekelcinin yeralm›fl olmas›, kim-
lerin büyüdü¤üne de bir cevapt›r. ‹flçiye,
memura “sabredin, üç y›lda iyileflmeleri
hissedeceksiniz” yalan› söylenirken, Rah-
mi Koç, Ferit fiahenk, Bülent Eczac›bafl›,
Erol ve fievket Sabanc›, Ayd›n Do¤an, Ah-
met Nazif Zorlu ve Hüsnü Özye¤in servet-
lerini katlayarak en büyük tekeller liginde
boy gösteriyorlard›. Örne¤in Eczac›ba-
fl›’n›n 2004 y›l›ndaki kâr art›fl› tam yüzde
30’dur. Yine ekonomide büyüme manflet-
lerinin at›ld›¤› bir y›l önce de Koç Holding,
dolar baz›nda kar›n› yüzde 80 art›rd›¤›n›
aç›klam›flt›. Büyüyenler aras›nda, iktidar
nimetlerinden yararlanan Albayraklar da
bulunuyor. 2004’ü büyük kârla kapatan
Albayraklar, 2005 için 250 milyon dolarl›k
ciroya ulaflacaklar›n› ilan ettiler. Tayyip’in
orta¤› ve “yak›n›” olman›n nimetleri! En
fazla da özellefltirme talan›ndan nasiplene-
rek büyüyor Albayraklar. Uzanlar da Demi-
reller’in, Özallar’›n özellefltirme talan›n›n
zenginleriydi, nas›l zenginlefltikleri bugün
daha net görülüyor.

Peki tekeller kâr›n› katlarken iflçinin,
memurun, köylünün al›m gücü ne oldu?
Düfltü elbette; örne¤in, 2004’te memurun
al›m gücünde yüzde 5 düflüfl yafland›.

Evet bir büyüyen var ama bu ne iflçi, ne
memur, ne de köylüdür. AKP, tekellerin bü-
yümesini, halk›n ç›kar›naym›fl gibi yans›t›p
sahte bahar havas›n› sürdürmek, halkta
beklenti yaratmak istiyor. ‹flçinin, memu-
run, köylünün feryad›na kulaklar›n› t›ka-
yan iktidar, yoksullaflt›rman›n, iflsizli¤in or-
taya ç›kard›¤› kapkaç, h›rs›zl›k, fuhufl gibi
sorunlar›, polisiye tedbirlerle, cezalarla
bast›r›p sorunu yoksayma politikas› izliyor.
Halk›n örgütlenerek yoksullu¤una son ver-
me mücadelesini ise, terör demagojisiyle,
polis zoruyla bast›rarak bu yalanlar› sür-
dürmeye çal›fl›yor.

Halk›n yoksullu¤u ve tekellerin kâr› kat-
lan›rken büyüyen bir ekonomi, halk›n eko-
nomisi olabilir mi? Kapitalizmin bu gerçe-
¤ini kan›ksatmak istiyorlar. Bu düzende,
ekonominin istikrar›n›n da, büyümesinin
de k›staslar›, piyasalar, borsalar, tekeller-
dir, halk›n yoksul sofras›na konulan ekmek
de¤il. Kapitalizm varoldukça da bu gerçek
de¤iflmeyecektir. Büyümenin halka yans›-
mamas›n›n alt›ndaki ç›plak gerçek budur.

10 Nisan
2005

25

Say› 153

IMF istiyor, AKP yasa ç›kar›yor
Emperyalist ve iflbirlikçi tekellerin dayatmas› ve hükü-

metin çaresiz kalmas› sonucu, yeni bir anlaflma için IMF
heyeti Ankara’da. “Rekorlar k›ran” ekonominin IMF kredi-
leriyle dopinglenmesi elbette kolay olmuyor. Bunun için
IMF’nin emirlerinin harfiyen yerine getirilmesi gerekiyor.
Bunlar aras›nda, emperyalist tekellerin Türkiye’deki talan›-
n›n önünü temizleyecek olan yasalar en bafl s›ralarda yer
al›yor. Bankac›l›k Yasa Tasar›s› ile 'Sosyal Sigortalar ve Ge-
nel Sa¤l›k Sigortas› (GSS) Yasa Tasar›s›' da bunlardan iki-
siydi. IMF’nin “ç›karmadan görüflmelere bafllamay›z” dedi-
¤i yasalar, 4 Nisan’da TBMM Genel Kurulu’na gönderildi.

Bankac›l›k Yasas›, kurals›z h›rs›zl›¤›, kurallar›na ba¤l›yor
ve Türkiye bankac›l›k sektörünün dörtte birini flimdiden ele
geçiren emperyalist finans tekellerinin isteklerini içeriyor.

GSS ise, emeklilik ayl›¤›n› düflürüyor, prim ödemeyi 7
binden 9 bin güne ç›kar›yor, muayenelere % 3-20 aras›n-
da katk› pay› ödenmesi zorunlulu¤u gibi emekçilere yöne-
lik bir dizi sald›r›y› içeriyor. Tasar›da emekçilerin en önem-
li silah› olan grevleri para cezas› yoluyla önlemek de hesap
edilmifl. Buna göre, emekçilerin grevlere kat›l›m› durumun-
da, geçen süre, sigorta kapsam›n›n d›fl›nda tutulacak.

IMF yasalar› halka düflmanl›kt›r. AKP, bu yasalar› büyük
bir süratle ç›kararak tekellerin emrine amade oldu¤unu
göstermekle kalm›yor, halka düflmanl›kta IMF ile ayn› kafa-
ya sahip oldu¤unu da kan›tl›yor.

Akaryak›ta ZAM!
Akaryak›ta, arka arkaya dördüncü zam da yap›ld›. TÜP-

RAfi, benzinin rafineri fiyat›n› yüzde 9.4-9.7 oranlar› aras›n-
da art›r›rken, zam, pompa fiyatlar›na yüzde 2.5-2.7 oran›n-
da yans›d›. Elbette bunu, petrole ba¤l› bütün ürünler izleye-
cektir. Peki bu ülkenin baflbakan› nas›l savunuyor bu zamla-
r›? “Bizim sorumlulu¤umuzda de¤il. TÜPRAfi yap›yor.” di-
yerek, “serbest piyasa” gere¤i zam yetkisini petrol tekelleri-
ne devretmelerini sorumluluktan kaçmak için kullan›yor.

Böyle özellefltiriyorlar
En büyük özellefltirmelerden biri olan TEKEL’in içki bö-

lümünde de önceki özellefltirmelerdeki gibi büyük vurgun
yafland›¤› ortaya ç›kt›. Özellefltirmenin kendisi bir soygun
ama, afla¤›da görece¤iniz gibi, oligarfli “babalar gibi sat-
maktaki” pervas›zl›¤› ile bu soygunu büyütüyor.

2003 y›l›nda Mey ‹çki’ye 292 milyon dolara sat›lan iç-
ki bölümünün sat›fl› 4.6.2003 tarihindeki bilançolar üzerin-
den yap›ld›. Sat›fl ise 26.12.2003 tarihinde gerçekleflip,
devir iki ay sonra yap›ld›. Geçen bu 8 ayda; 1.5 trilyondan
fazla hammadde sat›n al›nd›. Yani bu hammaddeler, hesa-
ba kat›lmadan TEKEL’i alan holdinglere hediye edildi. Ay-
r›ca 10 trilyonluk KDV gideri de devirden iki gün önce
ödendi. Tüm bu paralar, halk›n cebinden ç›kt›. “Halk›n pa-
ras›n› 700 iflçiye yedirmeyiz” diye SEKA’y› kapatmak iste-
yen Tayyip, kimlere neler yediriyor, görülüyor.

Çok az meydan vard›r ki, bir ülkenin tarihiy-
le bu kadar özdeflleflmifl olsun. Düzen güçlerinin
yolu da, devrimci güçlerin yolu da s›k s›k o
meydandan geçti. Bazen yollar kesiflti o mey-
danda. Çat›flmalar, katliamlar yafland›. Celal
Bayar’dan Ecevit’e, Demirel’den Evren’e, Deniz
Gezmifl’ten Sergül Albayrak’a; halka söyleye-
cek bir fleyi olanlar, sözlerini o meydandan söy-
lediler. ‹flçiler, avukatlar, sanatç›lar, ayd›nlar,
tutsak yak›nlar›, köylüler, memurlar, gecekon-
dulular, Taksim’deki o an›t›n alt›nda hayk›rd›lar
taleplerini. O an›t, DEV-GENÇ’ten T‹P’e, TÖB-
DER’den TAYAD’a onlarca örgütün, kurumun
pankartlar›n›, çelenklerini gördü.

Halk düflmanlar›, darbelerde, s›k›yönetimler-
de, o meydana diktiler sancaklar›n›. Halk güçle-
ri, zulme k›z›l bayraklar›n› dalgaland›rarak ce-
vap verdiler o meydanda. Yak›n tarihimize flöy-
le bir gözat›ld›¤›nda görülür ki, düzen partileri-
nin, faflist hareketin, islamc›lar›n, devrimci halk
güçlerinin en büyük gövde gösterileri, Tak-
sim’de gerçekleflmifltir. Taksim Meydan›’nda
defalarca yüzbinler toplanm›flt›r. Ama hiç kufl-
kusuz, Taksim’in tan›k oldu¤u en görkemli gös-
teriler, yüzbinlerin k›z›l bayraklar alt›nda toplan-
d›¤›, devrim ve sosyalizm sloganlar›n›n hayk›r›l-
d›¤› gösterilerdir. Ve düzenin Taksim korkusu-
nun kayna¤› da bu gösterilerdir.

Taksim yasa¤›n›n her zaman ileri sürülen ge-
rekçesi ‘güvenlik’tir; Düzen partileri yüzbinleri
toplas›n Taksim’de, popçular›n konserlerinde
yüzbinler toplans›n, gericiler ister yeflil, ister üç
hilalli bayraklar›yla toplans›nlar; oligarfli için hiç
bir mahzuru olmaz; mesele, o meydanda dev-
rim ve sosyalizm sloganlar›n›n yank›lanmas›d›r.

S›n›fsal bir kabustur bu. O an, o gün için du-
yulan bir “güvenlik” kayg›s›yla ilgisi yoktur. Bu,
yaln›zca bir bahanedir. As›l güvenlik kayg›s›,
düzenin varolufluna iliflkin kayg›lar›d›r.

Taksim’de kutlanan 1 May›slar, iflte bu ne-
denle oligarfli için kabusla eflde¤er olmufltur. 1
May›slar’›n tarihi aç›s›ndan Taksim Meydan›
özel bir yere sahiptir. “1 May›s’› 1 May›s yapan
üç y›l”; yani 1976, 1977, 1978 1 May›slar’›,
Taksim’de kutland›, Taksim’de kana bo¤uldu.
“1 May›s’› yeniden kazanan üç y›l”, 1988,
1989, 1990’da 1 May›s mücadelesinin merke-
zinde yine Taksim Meydan› vard›. 1976, 77, 78
1 May›slar’›nda oligarfli, devrim güçlerinin kitle-
selli¤iyle ve militanl›¤›yla, öfkesi ve kararl›l›¤›y-
la, devrim ve sosyalizm iste¤iyle en ç›plak ha-
liyle yüzyüze kald›.

Önce Ecevit’in s›k›yönetimi ve ard›ndan 12
Eylül cuntas›, 1 May›slar’› “ebedi” olarak yasak-
lay›p, Taksim’i de “ebedi” olarak halka kapat-
maya çal›flt›lar.

Ama yasak durdurmad› kavgay›.
Taksim’in önemini azaltmad›, daha da art›rd›.

Taksim’de k›sa bir gezinti
Elbette “Taksim Gezi Park›”nda de¤il, tarihin

kanl›, zorlu yollar›nda bir gezintiye ç›k›yoruz.
Taksim, daha çok 1 May›s 1977 katliam›yla an›-
l›r. Fakat o meydan›n tan›k oldu¤u tarihi olaylar
bununla s›n›rl› de¤ildir.

Bu tarihi, 31 Mart 1909’daki gerici ayaklan-
maya kadar götürebiliriz. Taksim’de flimdiki Ge-
zi Park›’n›n yerinde o zaman Topçu K›fllas› var-
d›. Ayaklanmay› ilk bafllatanlar Taksim K›flla-
s›’ndaki Avc› taburuydu. Ve ayaklanman›n bas-
t›r›lmas› s›ras›nda Taksim, yo¤un çat›flmalara
tan›k oldu.

Tarihimizin en utanç verici sayfalar›ndan biri
olan “6-7 Eylül Olaylar›”n›n da birinci derece-
den tan›¤›d›r Taksim. 1955’teki 6-7 Eylül ya¤-
ma, talan ve katliam›n›n bafl›nda gerici, flovenist
güruh Taksim’de toplan›p sald›r›ya geçmiflti.

Ve ne kadar ilginçtir ki, kontrgerillan›n bizzat
organize etti¤i bu ya¤ma, talan, k›y›m sald›r›s›,
daha sonra Taksim yasa¤›na gerekçe olarak
kullan›lm›flt›r; ayn› 1 May›s 1977 katliam›n› dü-
zenleyen oligarflinin kendi katliam›n› bahane
ederek Taksim yasa¤›n› meflrulaflt›rmak isteme-
si gibi...

1961 Anayasas›’nda tan›nan haklar›n fiilen
uygulanmas› talebiyle mücadeleyi yükselten ‹s-
tanbul ‹flçi Sendikalar› Birli¤i, 1961’in Aral›k
ay›nda Taksim’de miting yapmak için baflvurur.
Talep, ‹stanbul S›k›yönetim Komutanl›¤› ve Va-
lili¤i taraf›ndan reddedildi. ‹stanbul Valisi Refik
Tulga, ret gerekçesinde aynen flöyle diyordu:
“6-7 Eylül olaylar›, Taksim’de yap›lan bir mi-
tingle bafllam›flt›. Taksim, böyle mitingler için

10 Nisan
2005

26

Say› 153

1 MMay›s KKavgam›z vve

1

yasakl› meydan
TAKS‹M

tehlikeli bir yerdir. Kötü niyetlilerin bu mitinge
s›zmas› ve iflçileri k›flk›rtmas› tehlikesi vard›r”

6-7 Eylül’de kitleyi k›flk›rtan o “kötü niyetli-
ler”in devletin memurlar› oldu¤u sonralar› aç›k-
ça ortaya ç›km›flt›. ‹stanbul Valisi, gerçekte Tak-
sim’de miting yaparsan›z, devlet olarak provo-
kasyon yapar›z diyordu... Nitekim, y›llar sonra
yapacaklard› da. (Bir not olarak ekleyelim; Tak-
sim’de izin verilmemesi üzerine miting Saraçha-
ne’de yap›ld› ve 150 bin emekçi kat›ld› bu mi-
tinge.)

1960’lar›n ikinci yar›s›nda Taksim daha ha-
reketlidir. Bir gün “komünistlere karfl› cihad”
ilan edilen Taksim’de, ertesi gün devrim and›
içilmektedir. Ama arada bir fark vard›r; “cihad”
ilan›n› seyreden polis, devrimcileri alana sok-
mamak için yollar› kesmekte veya alanda sal-
d›rmaktad›r.

Deniz Gezmifl ilk gözalt›s›n› Taksim Meyda-
n›’nda yaflad›. 31 A¤ustos 1966’da Çorum’dan
‹stanbul’a yürüyen belediye iflçilerinin Tak-
sim’de an›ta çelenk koyma eylemi s›ras›nda ifl-
çilerle birlikte gözalt›na al›nd›.

FKF’nin “uyan›fl mitingleri”ne karfl› Mart
1968’de AP güdümündeki MTTB’nin fiahlan›fl
Mitingi’ne tan›k oldu Taksim.

Temmuz 1968’de 6. Filo’nun gelmesine kar-
fl› ne yapacaklar›n› kararlaflt›rmak için ‹TÜ’de
toplanan ö¤renciler, toplant› ç›k›fl› Taksim’e
do¤ru yürüyüfle geçtiler; Toplum Polisi, Taksim
Alan›’na ç›k›fllar› tutarak, ö¤renci önderlerini ge-
rekçesiz gözalt›na ald›. Gençlik bunun üzerine
iki gün boyunca Taksim-Gümüflsuyu çevresin-
deki sokaklarda polisle çat›flt›. Vedat Demirci-
o¤lu, iflte bu çat›flmalar›n ard›ndan yurtlar›n ba-
s›lmas› s›ras›nda katledildi. Ve bunu da Dolma-
bahçe’de Amerikal›lar’›n denize dökülmesi izledi.

6. Filo’nun k›sa bir aradan sonra yeniden
gelmesine karfl› günlerdir yap›lan gösteriler, 16
fiubat’ta Taksim’de yap›lacak gösteriyle devam
edecekti. Amerikanc›lar iflbafl›ndayd›. Türkiye
tarihinin kanl› ve kirli sayfalar›ndan biri olan
“Kanl› Pazar” a da tan›k olacakt› Taksim.

16 fiubat 1969 Pazar günü, toplu namazdan
sonra, Taksim’de toplanan faflistler, gericiler, ala-
na giren devrimci, yurtsever iflçilere ve ö¤renci-
lere sald›rd›lar. Ali Turgut Aytaç ve Duran Erdo-
¤an, polisin seyretti¤i bu sald›r›da katledildiler.

Gericilerin 6. Filo’yu k›ble kabul edip namaz
k›ld›¤› meydan›, bu utançtan, bu ihanet gösteri-
lerinin ay›b›ndan kurtaran yine iflçiler, devrimci-
ler olacakt›.

15-16 Haziran direniflinde, ilk gün iflçilerin
flehir merkezindeki toplanma yeri yine Taksim

ve Gümüflsuyu’ydu. ‹kinci gün Kocaeli, Kartal,
Levent, Bak›rköy Eyüp, Topkap› bölgelerinden
yürümeye bafllayan iflçilerin toplanma yeri yine
Taksim olacakt›. ‹flçilere karfl› ilk silah da iflçiler
Taksim’e yaklaflt›¤›nda s›k›ld›...

‹lk silah›n orada s›k›lmas›, rastlant›sal m›yd›?
Böyle büyük bir direnifl içinde baflka yerde de
s›k›labilirdi, ancak flu aç›k ki, Taksim daha o
günden, hem simgesel, hem ifllevsel yönüyle,
iflçilere, devrimcilere “kapt›r›lmamas›” gereken
bir yer olmufltu oligarfli için.

50 Y›ll›k 1 May›s Yasa¤› ve
Taksim’in “1 May›s Alan›” Oluflu
Osmanl› ‹mparatorlu¤u da, Kemalist yöneti-

min cumhuriyeti de “yasaklar ülkesi”ydiler. Ve
tabii yasaklar, herkesten ve her fleyden önce
halka karfl›yd›.

1866’da 8 saatlik iflgünü talebiyle yap›lan
grevlere kadar uzanan 1 May›slar, Osmanl›’ya
ancak 1900’lerin bafl›nda ulaflt›. C›l›z bir iflçi s›-
n›f›n›n oldu¤u Osmanl›’da ilk 1 May›s kutlama-
lar›, 1909'da Üsküp'te, 1910'da di¤er Rumeli
flehirlerinde ve 1912'de ‹stanbul'da yap›lm›flt›r.
Ama bu kutlamalar› hemen bask›lar, yasaklar
izledi.

1920, 1921 1 May›slar’› iflgal alt›ndaki ‹stan-
10 Nisan

2005

27

Say› 153

1968; “Ortak Pazara
Hay›r” yürüyüflü, Tak-
sim’de sona eriyor. An›-
t›n önünde “Ortak Paza-
ra Hay›r” yaz›l› döviz!

1976, DGM’lere karfl›
direniflte bir eylem. An›-
t›n önünde “DGM’ye Ha-

y›r!” yaz›l› döviz.
Ülkemiz mücadele

tarihinin neredeyse tüm
önemli u¤rak noktalar›,
buradan geçiyor. Tak-
sim, Türkiye tarihinin ar-
flivini tutuyor adeta...

bul'da, ba¤›ms›zl›k talebiyle yap›ld›. Türkiye ifl-
çi s›n›f› cumhuriyete geçifl döneminde sadece
bir y›l süren bir özgürlük tan›d›. 1923’te yasal,
izinli olarak 1 May›s kutlamalar› yap›ld›. Ama
cumhuriyetin 1. y›l›nda, 1924’te 1 May›s kutla-
malar› yasakland›. ‹flçiler tutuklamalar› göze
alarak 1924 ve 25’te 1 May›s’› salon toplant›la-
r›yla kutlad›lar ancak 1926’dan 1975’e kadar
Türkiye’de aç›k olarak 1 May›s kutlamas› yap›-
lamad›. Yani yaklafl›k 50 y›ll›k 1 May›s yasa¤›
var bu ülkenin tarihinde. Küçük-burjuva dikta-
törlü¤ünün ve oligarflik diktatörlü¤ün kesintisiz
sürdürdü¤ü bir yasak. Hemen her 1 May›s önce-
si, kutlamalar› önlemek(!) için yayg›n tutukla-
malar yap›ld›. Revizyonist, reformist çizgi de, bu
k›s›r döngüyü k›racak bir geliflim gösteremedi.

1975’te sendikalar›n, devrimci örgütlerin
gündemindeydi 1 May›s. Bu esas olarak, dev-
rimci hareketin 1970’lerin bafl›nda kazand›¤› ik-
tidar bilinci ve iddias›n›n ve bunun sonucunda
1974’lerden itibaren yaflanan kitleselleflmenin
bir sonucuydu.

Sol, devrimci kitlesellik, art›k bu dönemde
kendini çok çeflitli biçimlerde ortaya koyuyor ve
tabii bunun ilk yans›d›¤› yerlerden biri yine Tak-
sim oluyordu.

Haziran 1975’te, halk›n düzene karfl› tepkile-
rini istismar eden Ecevit Taksim Meydan›’nda
300 bin kifliye “bu düzen de¤iflmeli” diye konu-
fluyordu. ‹ki ay sonra ise, ayn› meydanda De-
mokratik Hak ve Özgürlükler Mitingi vard›. fiifl-
hane, Kabatafl ve fiiflli’den ak›n ak›n gelen yü-
rüyüfl kollar› Taksim’de birleflerek gücünü, fa-
flizme karfl› mücadele kararl›l›¤›n› gösterdi.

Meydanlar, devrimcilerin önderli¤indeki anti-
faflist mücadele, 12 Mart’ta devrimcilerin de¤il,
cuntan›n yenilgiye u¤rad›¤›n›n bir kan›t›yd›. 12
Mart’ta yokolduklar› iddia edilenler, hayat›n her
alan›nda, fabrikalarda, okullarda, gecekondu
semtlerinde devrim mücadelesinin önderiydiler.

12 Mart’›n yaratmaya çal›flt›¤› korku, yerlefl-
tirdi¤i statükolar, birer birer afl›l›yordu. 1976 1
May›s’›na iflte bu koflullarda gelindi.

Mahirler, Denizler, ‹bolar katledileli henüz 3-4
y›l, “sivil” hükümet kurulal› 2 y›l olmufltu. Fakat
1 May›s 1976 sabah› soka¤a ç›kanlar, 12 Mart
döneminin sonunun ilan edildi¤ine tan›k olacak-
lard›.

‹lk toplanma yeri Befliktafl’t›. Befliktafl’ta top-
lan›l›p Taksim’e yürünecekti. ‹flçiler, üniversiteli,
liseli gençler, gecekondu semtlerinden emekçi-
ler ak›yordu Befliktafl’a. Ak›fl, herkesi flafl›rtacak
kadar güçlüydü. Kitle önce onbini, ard›ndan on-
binleri aflt›. 12 Mart’tan sonra, halk›n devrimci,

demokratik taleplerle yapt›¤› bir eylemde ilk kez
bu kadar büyük bir kitle toplan›yordu. Ve o kit-
lenin elinde 12 Mart cuntas›n›n katletti¤i dev-
rimcilerin resimleri, dillerinde onlar›n sloganlar›
vard›. Faflizme, burjuvaziye karfl› bir meydan
okumayd› 1 May›s 1976.

D‹SK'in 1 May›s 1976 mitingine ça¤r› broflü-
ründe flu sat›rlar yeral›yordu:

“1 May›s, birleflti¤inde dünya emekçileri-
nin yenilmez gücünü burjuvaziye dayatt›¤› ve
tüm çal›flanlara örnek oldu¤u bir gündür. 1
May›s 'bahar ve çiçek bayram›' de¤ildir. O
gün k›rlarda e¤lenmeyi, çiçek toplamay› biz
burjuvaziye ve s›n›f uzlaflmac› sendikalara,
Türk-‹fl'e b›rak›yoruz.” (Bugünkü D‹SK yöneti-
cileri imza atar m›yd› acaba bu aç›klamaya?)

Devrimci gençli¤in kitle örgütü ‹YÖKD de
meydandayd›. Meydana o güne kadar Türkiye
devrim mücadelesinde flehit düflenlerin resimle-
rini tafl›yarak ve “Tek Yol Devrim” slogan›yla gi-
ren ‹YÖKD, iflçi, ö¤renci gençli¤in, gecekondu
yoksullar›n›n birli¤ini temsil ediyordu saflar›nda.

Befliktafl’tan Taksim'e yürümeye bafllad›kla-
r›nda say›lar› yüzbine yak›n olan kitle, Tak-
sim'de yüzbini aflt›.

1 May›s yasa¤› k›r›lm›flt›. Hem de güçlü bir
ç›k›flla. 12 Mart cuntas›n›n yenilgisi ilan edilmifl-
ti. ‹flçi s›n›f› ve tüm emekçiler, “anarfli, terör” di-
ye mahkum edilen mücadeleyi sahipleniyordu.
Meydanda görülmüfltü ki, devrimciler, yokol-
mak bir yana, 1972 öncesine göre k›sa sürede
önemli ölçüde geliflmifl, güçlenmifllerdi.

1976 1 May›s’› bütün bu aç›lardan s›n›flar
mücadelesinin içinde bulundu¤u düzeyin bir
göstergesi olmufltu. 12 Mart’›n ezdik, yokettik
zafer sarhofllu¤u içinde olan oligarfli, karfl›s›nda
bambaflka bir tablo görmüfltü. Bütün bu göster-
geler, 1977 1 May›s’›na iliflkin hesaplar› ve plan-
lar› da belirleyecekti...

- sürecek -

10 Nisan
2005

28

Say› 153

1 MMay›s 11976 TTaksim

Bir yanda “rekor büyüme”, “demokratiklefl-
me” masallar›; bir yanda halk›n yaflad›¤› açl›k
ve zulüm gerçe¤i!

Bir yanda AB’cilik, küreselleflme masallar›;
bir yanda ülkemizde dizginsizce süren emperya-
list ya¤ma ve talan!

Halk›m›z!Halk›m›z!

Biz “Dur!” demezsek, “Dur!” deme cüretini ve
iradesini gösteremezsek, açl›k, adaletsizlik ve
ba¤›ml›l›k sürecek.

Biz, düzen partilerine aldanmaya devam
edersek, iflten at›lan, iflyeri kapat›lan, meydan-
larda coplanan, hapishanelerde öldürülen, has-
tane kap›lar›nda süründürülen yine biz olaca¤›z.
Yine bizim çocuklar›m›z fuhuflun, uyuflturucu-
nun, çetelerin bata¤›na çekilecek.

‹flçiler‹flçiler, memurlar, memurlar, ö¤r, ö¤rencilerenciler, esnaflar, esnaflar,,
gecekondululargecekondulular, avukatlar, avukatlar, doktorlar, doktorlar, mü, mü--
hendislerhendisler, ayd›nlar!, ayd›nlar!

1 May›s’ta, faflizmin yasaklar›n›n ve bask›la-
r›n›n karfl›s›na dikilelim!

1 May›s’ta, AKP iktidar›n›n açl›k, zulüm ve
iflbirlikçilik politikalar›n›n karfl›s›na dikilelim!

1 May›s’ta, iflçi s›n›f›n›, tüm halk›, faflizmin
ve emperyalizmin çizdi¤i s›n›rlara hapsetmeye
çal›flanlar›n karfl›s›na dikilelim!

Ba¤›ms›zl›k, demokrasi ve sosyalizm fliar›yla
ç›kal›m 1 May›s alanlar›na!

‹flçiler‹flçiler, Köylüler, Köylüler, Gençler , Gençler
1 May›s 2005’te, 25 y›ld›r yasaklanan 1 Ma-

y›s alan›n›, Taksim Alan›’n› kazanmak için mü-
cadele edelim.

Taksim yasa¤› 12 Eylül’ün yasa¤›d›r.

1977 1 May›s katliam›n›n hesab›n› sormak,
12 Eylül’le bu konuda da hesaplaflmak için Tak-
sim’i isteyelim, Taksim’e ç›kmay› hedefleyelim!

Devlet sendikac›lar›, reformistler, bir kez da-
ha 1 May›s’›n içini boflaltmaya çal›-

flacaklar. S›radan bir “flenlik günü”
olarak geçifltirmek isteyecekler.

Hay›r! Yüzy›l› aflk›n zaman-
d›r, 1 May›s, emekçilerin, ezi-

lenlerin B‹RL‹K, MÜCADE-
LE, DAYANIfiMA günü ola-

geldi. Yine öyle olacak.
fiuras› aç›k ki, devrim

ciler olmasa, onlar 1 May›s’› ne
hat›rlarlar, ne de hat›rlanmas›n› is-

terler.
12 Eylül cuntas›n›n ertesinde öyle

olmad› m›? Yasaklara, cuntaya ra¤men
biz ç›kt›k meydanlara. Biz meydanlara ç›k›nca-
ya kadar 1 May›s’› ak›llar›na bile getirmeyenler,
biz Taksim’i zorlamaya bafllay›nca, iflçileri böl-
mek, ileri f›rlayan mücadeleyi geri çekmek için
1 May›s’› salonlarda kutlamay› gündeme getir-
diler.

Ama 1 May›s’› salonlara hapsetmeyi de ba-
flaramad›lar. ‹zin vermedik buna. E¤er yapabile-
ceklerini bilseler, yine salonlara hapsederler 1
May›slar’›.

fiimdi Taksim’i yeniden kazanmam›z›n önü-
ne geçmeye çal›fl›yorlar.

Geçemeyecekler, er geç kazanaca¤›z Tak-
sim’i. Er geç o meydanda k›z›l bayraklar›m›z›
yüzbinlerle dalgaland›raca¤›z ve er geç o mey-
danda yüzbinlerin sesinden devrim ve sosyalizm
sloganlar›m›z› hayk›raca¤›z.

Devrimciler!Devrimciler!

1 May›s çal›flmas›, halka gerçekleri götürme
çal›flmas›d›r.

1 May›s çal›flmas›, örgütlenme çal›flmas›d›r.
1 May›s çal›flmas›, halk›n kendi gücünün far-

k›na varmas› çal›flmas›d›r.
Bulundu¤umuz her yerde bunlar› hedefleye-

rek 1 May›s çal›flmas› yürütelim.
Kendimizi 1 May›s alan›na götürmemiz yet-

mez. Çevremizdeki birkaç kifliyi 1 May›s alan›na
götürmemiz de yetmez. Bulundu¤umuz iflyerle-
rini, fabrikalar›, mahalleleri oldu¤u gibi alanlara
tafl›may› hedeflemeliyiz. Bu imkans›z de¤ildir.

Tüm emekçilerTüm emekçiler, devrimci, demokrat, devrimci, demokrat
güçlergüçler, , 1 May›s’ta, faflizmin yasaklar›na, iflbir-
likçi AKP iktidar›na karfl› ba¤›ms›zl›k, demokra-
si ve sosyalizm için alanlar› doldural›m!

10 Nisan
2005

29

Say› 153

� TAKS‹M B‹R MAYIS ALANIDIR

� TAKS‹M YASA⁄I 12 EYLÜL YASA⁄IDIR

TAKS‹M’DE 12 EYLÜL YASA⁄INA SON!
� AKP, AÇLI⁄IN ADALETS‹ZL‹⁄‹N VE

‹fiB‹RL‹KÇ‹L‹⁄‹N ‹KT‹DARIDIR
AKP ‹KT‹DARINA SON!

J‹TEM eleman› itirafç› Abdülkadir Aygan'›n,
Ülkede Özgür Gündem Gazetesi’nde yay›nlanan
itiraflar›ndan sonra, Silopi’de 12 y›l önce kaç›r›-
lan Murat Aslan'›n cesedinin de bulunmas›, da-
va açmamakta ›srar eden mahkemeleri hareke-
te geçmek zorunda b›rakt›. Diyarbak›r A¤›r Ce-
za Mahkemesi Savc›l›¤›, 8 J‹TEM’ci hakk›nda
dava açt›. Abdülkadir Aygan'›n yan›s›ra, Mah-
mut Y›ld›r›m (‘yeflil’), PKK itirafç›lar› Muhsin
Gül, Fethi Çetin, Diyarbak›r Emniyet Müdürlü¤ü
Güvenlik fiube Müdürlü¤ü'nde görevli Kemal
Emlük, Diyarbak›r Askerlik fiubesi'nde memur
olan efli Saniye Emlük, Emekli Binbafl› Abdül-
kerim K›rca, Siirt Jandarma Komutanl›¤›'nda
görevli Uzman Çavufl U¤ur Yüksel, 1992-1994
aras›nda ifllenen sekiz faili meçhul cinayetin so-
rumlusu olarak yarg›lanacaklar.

Aygan anlatt›¤›, birçok cinayet, adam kaç›r-
ma, kaybetme ve iflkencelerle, kay›tlara “faili
meçhul” olarak geçen olaylar›n sorumlusunun
J‹TEM oldu¤unu ortaya koymufl, J‹TEM’in ölüm
timlerinde yeralanlar›n isimlerini de tek tek say-
m›flt›. J‹TEM’e ba¤l› çal›flt›¤›n› kan›tlayan maafl
bordrosu da yay›nlanan Aygan’›n, kimlerle iliflki
içinde oldu¤unu gösteren, dönemin Jandarma
Asayifl Komutan› Orgeneral Necati Özgen ile
çekilmifl resmi de bas›nda yeralm›flt›.

Peki J‹TEM’ciler sadece 8 cinayet mi ifllemifl-
ler? Diyelim ki, bu dosyada 8 cinayet yer als›n,
peki J‹TEM’in di¤er suçlar›; onlar hakk›nda hiç-
bir dava yok, soruflturma yok, gerçekte J‹TEM’i
yarg›lama gibi bir niyet de yok. Üç befl tetikçiyle
J‹TEM gerçe¤inin üzeri küllenecek. Ama görü-
nen o ki, bunu dahi yapmamakta sonuna kadar

her türlü oyuna baflvuracak devlet.

Devlet, Katillerine Sahip Ç›k›yor
Tüm bu ortaya ç›kan gerçeklere, haz›rlanan

bir iddianameye ra¤men, J‹TEM’cileri yarg›la-
man›n o kadar kolay olmad›¤›, daha davan›n
bafl›nda ortaya ç›kt›. Faili meçhul cinayetlerle il-
gili soruflturma yapan ve J‹TEM davas›n›n iddi-
anamesini de haz›rlayan Savc› Mithat Özcan,
iddianameyi haz›rlad›¤›n›n ertesi günü, 30
Mart’ta, faili meçhul cinayetlerle ilgili olarak
1992’den bu yana sürdürdü¤ü soruflturmadan
el çektirildi. J‹TEM dosyas›nda ad› geçen 8 kat-
liamc›dan 3’ü hakk›nda ise “görevsizlik” karar›
verilerek dosyalar›, “askeri personel” olduklar›
gerekçesiyle -aklanmak üzere- askeri mahke-
meye aktar›ld›.

Öte yandan iddianamede, Abdülkadir Ay-
gan’›n nüfus kay›tlar›na “çat›flmada öldü” diye
geçti¤i, itirafç› Fethi Çetin’in ise 1992 y›l›nda
Türk vatandafll›¤›ndan ç›kar›ld›¤› bilgileri yer al-
d›. Yani, devlet tamamen yasad›fl› flekilde tam
bir kontrgerilla devletine yak›flacak tarzda kul-
land› itirafç› tetikçileri.

Tüm bunlar, Susurluk devletinin tetikçilerini
yarg›lamama manevralar›d›r. Dava sürdükçe
buna benzer daha çok manevra ile karfl›lafl›la-
cakt›r. Çünkü, katillerin ellerinin so¤utulmas›,
gerekti¤inde yeni tetikçiler bulmalar›nda sorun
ç›karan bir durumdur. Çok s›k›flt›klar›nda bir iki
tetikçiye asgari cezalar vererek as›l suçlular›
gizlerler. “Susurluk davas›” denilen komedi böy-
le sahnelenmedi mi?

Yüzlerce iflkence, infaz ve katliam davas›
vard›r ki, katiller aleni flekilde devlet taraf›ndan
korunmufltur. Eskaza “hukuk” diyen, asgari bir
savc›n›n yapmas› gerekenleri yapan olursa da,
bafl›na gelecek olan, soruflturmadan alma ya da
sürgündür. Hat›rlay›n; Bayrampafla’daki 19 Ara-
l›k katliam› ile ilgili araflt›rma yapan, hapishane-
de incelemelerde bulunan Eyüp Savc›s› Cafer
Koman Sakarya’ya, ayn› flekilde Edremit’te li-
seli Özgür Ünal’›n gözalt›nda ölümüyle ilgili ola-
rak soruflturmay› yürüten savc› ‹brahim Can
Demircio¤lu da Erzurum’a sürgün edilmifllerdi.

Bu olayda da ayn› gelenek sürdürülmektedir.
Demokratikleflme, hukuk devleti masallar› anla-
tanlar›n yalanlar›, bir kez daha ortaya ç›k›yor.
Devlet kendi savc›s›na diyor ki; “faili meçhulleri
araflt›rmayacaks›n. J‹TEM’in suçlar›n› aç›¤a ç›-

10 Nisan
2005

30

Say› 153

J‹TEM’in Suçlar›, DEVLET’in Suçlar›d›r
◆ J‹TEM ccinayetlerini ssoruflturan

savc›y› ggörevden aalan ddevlet,
cinayetleri üüstlenmifltir

◆ J‹TEM’in ssuçlar›na ““derin ddevlet”
maskesini ggeçirmek, kkatilleri bbilerek
ya dda bbilmeyerek aaklamakt›r

◆ J‹TEM, ooligarflinin hhalka kkarfl›
savafl› ssürdürdü¤ü kkurumlar›ndan
sadece bbirisidir, bbinlerce
cinayetten, kkatliamdan, kkay›ptan
sorumludur

J‹TEM davas› ve ‘derin devlet’
yan›lg›s›

karmayacaks›n...” Bundan daha aleni bir üst-
lenme olabilir mi?

‘Devlet Övünç Madalyal›’
Ölüm Mangas› fiefi
Haz›rlanan iddianamede geçen cinayetlerin

emirlerinin, flimdi emekli olan Binbafl› Abdülke-
rim K›rca taraf›ndan verildi¤i aç›kça belirtiliyor
ve K›rca “çete yöneticisi” olarak adland›r›l›yor.

Ayn› K›rca’ya, daha geçen y›l, Cumhurbafl-
kan› Sezer’den ‹çiflleri Bakan› Abdülkadir Ak-
su’ya kadar devlet erkan›n›n kat›ld›¤› bir tören-
le, “devlet övünç madalyas›” tak›ld›.

Hukuk “çete” diyor, devlet madalya tak›yor!
Devlet K›rca’n›n suçlar›ndan bihaber oldu¤u

için mi madalya tak›yor? Hay›r! Tam tersine, o
suçlar›ndan dolay› tak›l›yor bu madalyalar.

Devlet ad›na katliamlar yapan, kendi yasala-
r›na göre dahi suç ifllemifl olan katilleri ödüllen-
dirmek Susurluk devletinin gelene¤idir. Aç›kça,
ifllenen bütün cinayetlerin, kay›plar›n, iflkence-
lerin sorumlulu¤unu üstlenmektir madalya. T›p-
k›, hapishanelerdeki katliamlar›n bafl sorumlu-
lar›ndan olan Ceza ve Tevkifevleri Eski Genel
Müdürü Ali Suat Ertosun’a, “devlet üstün hizmet
madalyas›” tak›lmas› gibi.

Böyle bir devlet J‹TEM tetikçilerini yarg›laya-
bilir mi, hakettikleri cezalar› verebilir mi? Ger-
çek bir yarg›lama yap›lacaksa, Abdülkerim K›r-
ca’n›n komutanlar›ndan bafllayarak devletin zir-
vesinin san›k sandalyesinde oturmas› gereklidir.

Dikkat edilmesi gereken bir baflka nokta; flu
meflhur “demokratik devrimlerin” gerçekleflti¤i
günlerden sözediyoruz. J‹TEM davas› için “Su-
surluk hortlad›” (Radikal Gazetesi) diyen AB’ci-
ler ise tam tersini yapmak istiyor. Susurluk’u
mazide kalan, ama aras›ra “hortlayan” bir yap›-
lanma gibi gösterip, bugünkü durumu “hukuk
devleti” diye yutturmak istiyorlar.

Susurluk sürdü¤ü için, Susurluk tetikçilerinin
gö¤süne kanl› madalyalar hala tak›labiliyor.

“Derin Devlet” Tart›flmalar›
Gerçe¤in Üzerini Örtmeye Yöneliktir
Evet karfl›m›zda bir çete var. Hiçbir hukuk

kural›na ba¤l› kalmadan halka karfl› suç iflleyen,
kaç›ran, kaybeden, katleden, sorgulama ve ifl-
kence yapan bir çete. Ama bu çete, kimilerinin
göstermek istedi¤i ya da bir yan›lg›n›n sonucu
olarak dile getirdi¤i gibi, ne “devletten ba¤›ms›z,
devlet içinde yuvalanm›fl” bir çetedir, ne de “de-
rin devlet”tir. Aksine tam da devletin kendisidir.

J‹TEM davas›n›n da t›pk› Susurluk gibi, “de-

rin devlet” ekseninde tart›fl›lmas›, devletin, or-
dunun gerçek niteli¤inin karart›lmas›na hizmet
etmektedir. Oligarflik güçler bunu bilinçli yapar-
ken, kimileri icazet kayg›s›la, kimileri de ciddi
bir yan›lg› sonucu buna hizmet etmektedirler.
Yap›lmak istenen, bunca suçun faili olarak ne-
idü¤ü belirsiz, yöneticileri meçhul bir “derin
devlet”i iflaret edip, suçlular› gizlemek ve halk›n
çarp›k bilinçlenmesini sa¤lamakt›r.

A¤ar’›n Susurluk kararlar›n› devletin zirvesin-
de yani MGK’da ald›klar›n› söylemesi gerçe¤in
en aç›k beyan› iken, resmen TSK’n›n bir birimi
olan J‹TEM için de ayn› masal anlat›l›yor. Bu sa-
yede, Susurluk kararlar›n›n al›nd›¤› zirvenin ba-
fl›ndaki Demirel ç›k›p, kendinden ba¤›ms›z bir
“derin devletin” varl›¤›ndan sözedebiliyor. Hatta
cunta flefi Kenan Evren bile, “12 Eylül’ün derin
devletin ifli” oldu¤unu (5 Nisan bas›n) söylüyor.
Nas›lsa, kim oldu¤u meçhul bir güç; atars›n tüm
suçlar› üzerine s›yr›l›rs›n iflin içinden.

Genelkurmay’›n, Susurlukçu generallerin bir
dönem varl›¤›n› yoklu¤unu tart›flt›rd›¤›, inkar et-
ti¤i J‹TEM; itirafç›s›ndan MHP’lisine kadar tetik-
çileri kullanan, generallerin emri alt›nda faaliyet
gösteren, halka karfl› say›s›z suç iflleyen, devle-
tin kontrgerilla birimlerinden birisidir.

J‹TEM davas›, generaller baflta olmak üzere,
Susurluk devletinin san›k sandalyesine oturtul-
mas› gereken bir davad›r. Üç befl tetikçiyle, J‹-
TEM’in kanl› tarihi aç›¤a ç›kar›lamaz.

10 Nisan
2005

31

Say› 153

‹DD‹ANAME; Birçok insan›n, J‹TEM merke-
zinde sorgulan›p bo¤ularak ya da bafllar›na
kurflun s›k›larak katledildi¤i isimleriyle bir-
likte anlat›l›yor. Nereden al›yorlard› bu cü-
reti, kimdi emir veren; iflte bu gazete küpü-
rü sorunun cevab›n› veriyor. Generaller sa-
n›k sandalyesine oturmadan ne J‹TEM yar-
g›lanabilir, ne de “faili meçhul” diye kayde-
dilen cinayetler ayd›nlat›l›r.

10 Nisan
2005

32

Say› 153

Elbette Ebu Gureyb Hapis-
hanesi, iflgalcilerin Irak’taki
zulmünün tek örne¤i de¤ildi,
ama iflkencelerinin ve zulmü-
nün simgesi oldu¤u da aç›kt›r.
‹flgalci Amerika, iflkencecileri
yarg›lama oyunu ile ödüllendi-
rirken, gerçek adaletin sesleri
3 Nisan günü duyuldu.

Direniflçiler, Ba¤dat'›n bat›-
s›nda bulunan ve 3 bin 500'e
yak›n tutsa¤›n esir tutuldu¤u
Ebu Gureyb Hapishanesi’ne
kapsaml› bir sald›r› düzenledi-
ler. ‹flgalci komutan›n, “çok iyi
örgütlenmifl, büyük çapl› bir
sald›r›” olarak niteledi¤i ope-
rasyonda, direniflçiler hapisha-
neyi roketatarlarla, bomba
yüklü araçlarla vurdular. Çat›fl-
ma yaklafl›k 40 dakika sürdü
ve yard›ma gelen iflgalci heli-
kopterleri de direniflçilere ka-
y›p verdirmeyi baflaramad›.

Direniflçiler operasyonu ta-
mamlad›ktan sonra geri çeki-
lirken, ABD taraf›ndan resmi
aç›klamada 44 Amerikan as-
kerinin yaraland›¤› kaydedildi.
Her zaman oldu¤u gibi, ölü sa-
y›s› flimdilik gizlendi.

Sald›r› flöyle gerçekleflti:
Havan›n kararmas›n›n ar-

d›ndan önce bombal› bir araç
hapishane önünde havaya
u ç u ruldu. Ebu Gureyb’in ifl-
kenceci yaral›lar›n› binadan

boflalt›rken, ikinci
bombal› araç patla-
t›ld›. Bu arada hapis-
hane yo¤un bir flekil-
de silahlar, RPG'li ro-
ketatar ve el bomba-
lar›yla atefl alt›nda
tutuldu. ‹flgalciler
a¤›r silahlar ve 3
Apache Helikopteri
deste¤iyle kendilerini

kurtarmaya çal›fl›rken, 40 da-
kika boyunca atefl alt›nda kal-
maktan kurtulamad›lar.

Amerika’n›n seçiminin ar-
d›ndan kukla yöneticiler ve ifl-
galciler “direniflin gücünün
azald›¤›” aç›klamalar› yap›yor-
du. Bu a¤›r darbe, direniflin as-
keri olarak ulaflt›¤› yetene¤i ve
gücünü aç›k olarak göster-
mektedir. Ki, her gün Irak’›n
dört bir yan›nda iflgalcilere ve
iflbirlikçilerine yönelik sald›r›-
lar sürmektedir.

Ö rne¤in, sadece 5 Nisan
günü; Irak kukla ord u s u n d a
Tu¤general olan Celal Muham-
med Salih, direniflçiler taraf›n-
dan esir al›nd›. Ayn› gün
birçok yerde direniflçiler vur-
maya devam ettiler: Ba¤dat’›n
do¤usunda ç›kan çat›flmada 2
ABD askeri ile bir kukla ordu
askeri öldürüldü. Yine Ba¤-
dat’›n güney mahallelerinde
düzenlenen sald›r›da 1 Ameri-
kan askeri öldü, 4’ü yaraland›.
Ba¤dat Havaalan› yak›nlar›nda
kukla ordu devriyesine bom-
bal› araçla sald›r› düzenlendi.
Anbar Eyaleti’ndeki sald›r›da
da bir ABD askeri, evine tabut-
la dönenler aras›nda kat›ld›.

Direnifl Ruhu Zindanlarda
Ebu Gureyb ile birlikte üç

toplama kamp›ndan birisi

olan, Ümmü Kasr yak›nlar›n-
daki Camp Bucca'da, esir di-
reniflçiler özgürlüklerini kendi
elleriyle kazanma girifliminde
bulundular.

6 bin tutsa¤›n bulundu¤u en
büyük toplama kamp› olan
Camp Bucca'da, esir direniflçi-
ler taraf›ndan topra¤›n 5 metre
derinli¤inde kaz›lm›fl biri 200
metre uzunlu¤unda di¤eri 100
metre civar›nda iki tünel iflgal-
ciler taraf›ndan bulundu.
Kampdaki esirler, direnifl ru-
hunu canl› tuttuklar›n› 31
Ocak'ta bafllatt›klar› isyanla
göstermifllerdi. ‹syan iflgalcile-
rin 4 esiri katletmesiyle bast›r›-
labilirken, esirlerin d›flar›daki
direnifle kat›lma arzular›n› yok
edemediler.

Özgürlük eylemleri, dünya-
n›n her yerinde, tutsa¤›n s›cak
mücadele özleminin en somut
ifadesidir. Engelleyebilirler, tü-
neller ortaya ç›kabilir, ama ül-
kesinin kurtulufluna yo¤unlafl-
m›fl olanlar› dört duvar aras›n-
da tutabilecek güç yoktur. Bu-
gün de¤ilse yar›n...

Ebu Gureyb iflkenceleri iflgalciye,
direniflin öfkesi olarak geri döndü

‹flgalciler Suyu ve Ekme¤i
Askeri Amaçl› Kullan›yor

Birleflmifl Milletler, Ameri-
ka’n›n Irak'ta g›da da¤›t›m›n› aske-
ri taktik olarak kulland›¤›n› aç›kla-
yarak, Bush’u “açl›kla mücadele-
nin önüne geçmekle” suçlad›. BM
‹nsan Haklar› Komisyonu Rapor-
törü Jean Ziegler, iflgalcilerin hal-
k›n g›da yard›mlar›na, su kaynak-
lar›na ulaflmas›n› engellediklerini,
Felluce’ye, g›da girmesini engelle-
menin ve su kaynaklar›n›n imha
edilmesinin bir silah olarak kulla-
n›ld›¤›n›n kan›tlanm›fl durumda ol-
du¤unu" belirtti.

Tüm bunlar›n Cenevre Sözlefl-
meleri'nin ihlali oldu¤unu vurgula-
yan Ziegler, Saddam Hüseyin'in
devrilmesinin ard›ndan Irakl› ço-
cuklar aras›nda açl›¤›n, %4’ten
%7,7'ye ç›kt›¤›n› da sözlerine ek-
ledi.

Haklar ve Özgürlükler Cephesi’nin de kat›ld›-
¤›, 24-27 Mart aras›nda M›s›r’›n baflkenti Kahi-
re’de yap›lan Küreselleflmeye, Emperyalizme
ve Siyonizme Karfl› Konferans’ta dergimiz ad›na
röportaj yapt›¤›m›z kat›l›mc›lardan biri de Irakl›
doktor Salam ‹smael idi. Salam ‹smael, Irak ‹çin
Doktorlar Derne¤i’nin Genel Sekreteri. 1 buçuk
y›l boyunca, Ba¤dat t›bbi tesislerinde müdür
olarak çal›flt›. Felluce katliamlar›na tan›k oldu.

‹flgale ve Ambargoya Hay›r
‹flgale tan›k oldunuz. Hangi cepheler d e

g ö re v l e n d i r i l d i n i z ?

‹flgal bafllad›¤›nda askeri doktordum. 9 Ni-
san’dan sonra sivil hastanelerde çal›flmaya bafl-
lad›m. Soyk›r›m ve katliamlar boyunca, savafl›n
birçok cephesinde sa¤l›k timi olarak oradan
oraya kofltuk. Felluce’de de çal›flt›k.

‹flgalciler, Felluce’ye girmenize izin verdi mi?

Bir kere, gizli bir flekilde s›zm›flt›k. Birinci
Felluce kuflatmas›nda, bizi flehre sokmad›lar.
‹kincisinde de, öyle oldu. Yanl›z, askeri operas-
yonlar bitti¤inde, flehre girmeye çal›flt›k.

Operasyondan kaç gün sonrayd›? Orada
neler gördünüz?

Operasyondan iki hafta sonra aral›k ay›n›n
bafl› veya ortas›yd›. Felluce’nin kenar mahalle-
sinde bulunan mülteci kamp›na gittim.

Her tarafta kontrol noktalar› vard›. Amerikan
askerlerinin herkese karfl› tutumlar› ›rkç›yd›.
Herkese kart yapt›rd›lar. Ve suçludan parmak izi
al›r gibi, Felluce halk› suçluymuflças›na göz kor-
neas› izini ald›lar. Sonra flehre girdik. Oradaki
durumu hayal edemezsiniz. Gördüklerim bana

tek bir olay›
h a t › r l a t t › :
Sabra ve
fiatila Filis-
tin kampla-
r›nda yafla-
nan katli-
amlar. Han-
gi tarafa gi-
d e r s e n i z ,
yanan ve
çürümüfl et
kokular› al›-

yorsunuz. Her taraf resmen yerle bir edilmiflti.
Bir tsunami gibiydi. Ancak ABD yap›m› bir tsu-
nami. Cesetler sokaklarda çürüyor. Cesetler
bahçelerde gömülmüfl. K›fl mevsiminden dola-
y›, yak›t kuyruklar›nda bekleyen yüzlerce kad›n
ve erkek. Battaniyesiz kalan çocuklar aç ve su-
suz. fiehrin tümünde adeta bir k›yamet görünü-
mü var. Bu sahneler sizde öyle bir flok etkisi ya-
rat›yor ki, durumu anlamak için epey zorlan›-
yorsunuz. Gördüklerim bir soyk›r›m gibiydi. 12
kiflilik bir aileye yapt›klar› akl›ma geliyor.

Amerikan katilleri, halk› El-Furqan Camisi’n-
de toplanmalar› için ça¤r› yap›yor. Bu aile bir-
çok aile gibi, çolu¤u çocu¤uyla, Amerikal›lar’›n
emretti¤i gibi beyaz bayrak sallayarak gidilmesi
gereken yere do¤ru yönelmeye bafll›yor. Ba¤›r-
t›l› bir ses duydular. Ard›ndan otomatik silahla-
r›n sesi, taran›yorlard›. Bu katliamdan bir kifli
sa¤ kald›. Annesi ve babas› ilk vurufllarda öldü.
Kar›s› ve yengesi de öldüler. Kardefli, bo¤az›na
de¤en bir kurflunla yere y›¤›ld›. 6 yafl›ndaki ço-
cu¤un koluna dahi kurflun s›kt›lar. Sa¤ kalan ta-
n›¤›n, annesini ve babas›n› öldüren kurflunlar
al›nlar›na isabet etmiflti. Kardefli yaral› olarak
hareket etmeye çal›fl›yordu. Ve o¤lu annesinin
gözleri önünde can verdi. Bu kifli, çocu¤unu ya-
n›na alarak kar›s›n›n cesedi yan›nda uzun süre
kald›lar. Bu s›rada, çocu¤a da kurflun s›kt›lar. 8
saat yolun ortas›nda, k›m›ldamadan durdular
çünkü. “Ben sivilim” demek için kolunu her kal-
d›rd›¤›nda tar›yorlard›. Bir kurflun eline de¤di. 8
saatlik bir bekleyiflten sonra, en yak›n eve sürü-
nerek girdi. Tam 9 gün boyunca, aç, susuz ve
cesetler aras›nda bu evde kald›. Bu arada, aile-
sinin cesetlerini eve götürdü. ‹lk 3 gün, evde,
yaral› çocuk için tek bir bardak su vard›. Çocu-
¤un kolundaki yaray› bir pamuk parças› ile s›v›
ya¤la temizlemeye çal›flt›. Amerikan askerleri
ve Irakl› iflbirlikçi askerleri bu katliamdan haber-
dard›lar. Çünkü bu olay›, bizzat hastaneye gelen
Amerikan askerlerinden ö¤rendik.

Sadece parçalanm›fl cesetler

Amerikan birliklerin yapt›klar›n› bizzat
g ö rdünüz mü?

Evet. Özellikle, ilk Felluce kuflatmas›nda
gördüm. 3. günüydü. Doktorlar aras›nda, bu
dehflet dolu 3. güne “misket bombas› günü” is-
mini verdik. O gün, doktor olarak de¤il, ceset ve

10 Nisan
2005

33

Say› 153

‹flgal Tan›¤› Irakl› Doktor Salam ‹smael:

‘Doktor de¤il, ceset ve et parçalar›
toplay›c›s› olarak çal›flt›k’

et parçalar› toplay›c›s› olarak çal›flt›k. Sadece,
kad›n, erkek ve çocuk ceset parçalar›. Size o
güne iliflkin foto¤raflar› göstermek istiyorum.
Kocaman aileler katledildi. Bir ara, 5’i kad›n,
4’ü çocuk, tam 9 cesede ait parçalar getirdiler.
Cesetleri gömmek için önce kafalar›, ard›ndan
kollar ve bacaklar› ve son olarak kalan iç organ-
lar› tafl›mak zorunda kald›k. Bu vahfleti kendi
gözlerimle gördüm.

Hastanede, “hayalet bölgesi” dedi¤imiz El
Askeri Bölgesi’nde bir aileyi almakla görevlen-
dirildik. Bölgeyi Amerikan keskin niflanc›lar›
k o n t rol ediyor. Burada k›st›r›lm›fl yaklafl›k
100.000’e yak›n kifli yafl›yordu. Bir aile Ameri-
ka’n›n füze sald›r›s›na u¤ram›fl. Onlar› bulmal›y-
d›k. Ancak sanmay›n ki cesur davrand›m. Deh-
fletten dolay› her taraf›m titriyordu. Düflünün ki
bir keskin nisanc› sürüsü kafan›za niflan alm›fl
tetikte bekliyor. Ama gitmeliydik. Bir arabaya
yaklaflt›k. Biz de arabadayd›k. ‹nsanlar içinde
yan›yordu. ‹ki kad›n araban›n arkas›nda. Du-
mandan araban›n içinde kaç kifli oldu¤unu bil-
miyordum. Amerikan askerleri bizi taramaya
bafllad›lar. Araban›n içindekiler gözlerimiz önün-
de cay›r cay›r yan›yorlard›. Araban›n ön koltu-
¤unda bir çocuk vard›. San›r›m 4-5 yafllar›nda.
Arabam›z›n kap›s›n› açt›k. Daha ad›m› atar at-
maz, kurflun ya¤muruna tutulduk. Atefli söndür-
memizi engellemeye çal›fl›yorlard›. Kap›lar› ka-
patmak zorunda kald›k. A¤lamaya bafllad›k.
Arabadakilerin nas›l kömüre döndüklerini an-
cak seyredebildik. Bunu asla unutmayaca¤›m,
affetmeyece¤im. Bu vahflet anlat›lamaz.

Halk direnmekten baflka ne yaps›n?

Sizce, Irak için nas›l bir çözüm olabilir?
D i renifl için neler diyeceksiniz?

Yeni bir altyap›, bir temel atmak gerekiyor.
Amerika, Irakl›lar’›n sendikalarda örgütlen-
mesini engellemek istiyor. Bizim iflimiz, Ame-
rikan özellefltirmelerini engelleyecek sendika-
lar kurmak. Bu da ikinci bir savafl. Daha önce
belirtti¤im gibi, halklar aras›nda köprüler kur-
mal›y›z. Irak halk›n›n dayan›flmaya ihtiyac› var.

Ben siyasetçi de¤il, halktan biriyim. Kin, in-
tikam duygusu ve katliamlar sürdükçe, direnifl
sürecektir. Bu iflgal, BM kanunlar›na göre dahil
kabul edilemez. Amerika, bugün kendisini aç›k
aç›k iflgalci gücü ilan ediyor. Bu durumda, Irak
halk› baflka ne yaps›n?

BM, bir milyon kad›n ve çocu¤umuzu
ambargoyla katletti

Türkiye halk›na, dünya halklar›na yönelik

bir mesaj›n›z var m›?

Öncelikle ülkemizde yaflananlarla ilgili bil-
gilenmeli halk›n›z. ‹kincisi, Irak’ta yaflananlar›
halk›n›za anlat›n. Üçüncüsü, kardeflli¤e ve da-
yan›flmaya dayal›, katliamlar› önleme anlay›fl›y-
la iliflkimizi tesis etmemiz gerekiyor. Buraya, sa-
vaflta yaflananlardan çok, ülkemize dayat›lan
ceza ve yapt›r›mlar› anlatmaya geldim.

Irak’a iflgal öncesinde uygulanan cezalar› m›
kastediyorusunuz?

Evet. Bize uygulanan bu korkunç cezan›n,
Suriye gibi ülkelere uygulanmas›n› istemiyo-
rum. Ambargodan çok ac› çektik. Sadece ilaç
bulamama s›k›nt›s› da de¤il. Her fley maddi ve
fiziki flartlarla ölçülmez. Psikolojik sald›r›lar ve
yaratt›¤› çöküntü bazen fiziki sald›r›lardan daha
beter. Bize uygulanan ambargo ve di¤er cezalar,
buralarda pek bilinmiyor. Ben bir doktor olarak,
ailemi kurtarmak için baflka ifllerde çal›flmak
zorundayd›m. Bu cezalar yüzünden birçok aile
da¤›ld›. Toplumsal olarak çok etkilendik.

Bir milyon Irakl›, kad›n ve çocuk, bu cezalar -
dan dolay› öldü. Bu bir suç de¤il mi?

Sadece bir örnek verece¤im. Acil servisten
ç›kan bir kad›nla karfl›laflt›m. Elbiseleri kirliydi.
Yan›nda çocuklar› vard›. Bana flu soruyu sordu:
“Bir böbre¤in fiyat› ne?” Saflk›n bir flekilde: “Ne -
den bu soruyu soruyorsunuz” dedim. A¤laya-
rak: “Çocuklar›m› besleyemiyorum. Kocam öl -
dü” dedi. “Böbre¤imi satmak istiyorum”.

Bence, bunu slogan haline getirmeliyiz. “‹fl-
galciler Irak’tan Çekilsin” tabii. Ama bir de,
“Ambargolara Son” slogan›n› eklemeliyiz.

Bu cezay›, BM kanunlar›ndan kald›rmal›y›z.

10 Nisan
2005

34

Say› 153

Hangi tarafa
giderseniz, yanan

ve çürümüfl et
kokular› al›yor-

sunuz. Her t a r a f
yerle bir edilmiflti.

Bir tsunami
gibiydi. Ancak
ABD yap›m› bir

tsunami. Cesetler
s o k a k l a rd a

ç ü r ü y o r. Cesetler
bahçelerde
gömülmüfl.

Devrimciler, 1972’de K›z›ldere’de partinin fi-
ziken da¤›t›lmas›ndan sonraki y›llarda, uzun bir
dönem “partileflme”yi temel bir görev olarak
gördüler. Devrim ve sosyalizm kavgas›n› “parti-
li” olarak sürdürmek, onlar›n en temel düfllerin-
den biri oldu. Cuntalar, ihanetler, katliamlar bu
süreci yavafllatsa, kesintilere u¤ratsa da bu düfl-
ten hiç vazgeçmediler. Ve 1972’den tam 22 y›l
sonra bu düflün gerçekleflmesi, efline ender rast-
lan›r bir coflkunun kayna¤› oldu.

Ad›n› Devrimden ald›
Ad›n› Halktan
Ad›n› Kurtulufltan...
Ve onun ad› sürülürken cepheye
Öfkenin, inanc›n, h›nc›n mermileri
20 y›ll›k hasretle

düflman›n ba¤r›na sapland›...

Cepheliler, 1974 sonras›n›n çeflitli aflamala-
r›ndan sonra 1978’de bir siyasi hareket olarak
örgütlendiklerinde, içinde bulunduklar› süreci
“partileflme süreci” olarak tan›mlad›lar. Bu ön-
celikli görevlerinin “partiyi yeniden yaratmak”
oldu¤u anlam›na geliyordu. Dönem, resmi ve si-
vil faflist terörün tüm azg›nl›¤›yla sald›r›da oldu-
¤u bir süreçti. Anti-faflist mücadele, anti-emper-
yalist, anti-oligarflik mücadelenin görevleri bü-
yük bir kararl›l›kla yerine getirilirken, gözler yi-
ne parti hedefine dönüktü... 12 Eylül cuntas›n›n
terörüne karfl› zindanlarda direnirken yine ak›l-
lar›nda partiyi yaratmak vard›... 1980 sonlar›n-
dan itibaren mücadeleyi gelifltirdikçe, halk› ör-
gütlemenin, halk›n adaletinin tecellisinin sevin-
cinin yan›nda partiye biraz daha yaklafl›yor ol-
man›n sevinci vard› hep... Bütün bu süreç anla-
fl›lmadan 1994’ün 30 Mart’›nda Parti’nin kurulu-
flunun neden o kadar büyük bir coflkuyla karfl›-
land›¤› da anlafl›lamaz.

Ve tabii as›l anlafl›lmas› gereken, parti hede-
finin, coflkusunun temelindeki politik kavray›flt›.
Neydi “parti”yi bu kadar önemli k›lan? “partili”

mücadele etmekle “partisiz” olman›n fark› ney-
di?..

Çelik çekirdek... Öncü müfreze...
Ve ‹ktidar iddias›
Parti, ideolojik ve politik bir güçtür. Progra-

m›yla, örgütsel varl›¤›yla, politikalar›yla, sözcü-
sü oldu¤u s›n›f›n öncüsü olarak siyasi arenada
yeral›r.

Bir parti olarak örgütlenmeyen hiçbir top-
lumsal s›n›f ve katman, siyasi arenada iddial›
olamaz. Baflka ve daha kesin bir deyiflle, partisi
olmayan s›n›f, hiçbir fleydir. Proletaryan›n parti-
si, proletaryan›n siyasi hedefleri do¤rultusunda-
ki mücadelenin kurmay›d›r. Proletarya böyle bir
kurmaya sahip olmadan, bu mücadeleyi asla
kazanamaz.

“S›n›fl› bir toplumda, düflman s›n›flar aras›n -
daki mücadele, geliflmesinin belli bir aflamas›n -
da siyasal bir mücadele durumuna dönüflmek
zorundad›r. S›n›flar›n siyasal mücadelesinin en
anlaml›, en genifl ve aç›k ifadesi, partilerin sa -
vafl›m›d›r .”

Proletarya ve burjuvazi, ezilenler ve ezenler,
s›n›flar mücadelesi arenas›nda partileriyle karfl›
karfl›ya gelirler.

Parti, Marks’›n, Lenin’in tekrar tekrar tarif
edip vurgulad›¤› gibi, ezilenlerin öncü müfreze-
sidir. Örgütlü gücüdür . Proletarya iktidar›n›n
aletidir.

Bu parti, her dönemde, sömürücü egemen
s›n›flar›n en a¤›r bask›lar›yla, fliddetiyle, ideolo-
jik sald›r›lar›yla karfl› karfl›yad›r. ‹flte bu neden-
den dolay›, bu parti ayn› zamanda çelik bir çe-
kirdek olmak durumundad›r. ‹flçi s›n›f›n›n, ezilen
tüm halk›n çelik çekirde¤i. Zulüm bir ülkeyi ezip
geçse de, karanl›klara bo¤sa da, hep varolacak,
hep yaflayacak bir çelik çekirdek.

Parti, iki anlamda da çelik çekirdektir; hem
politik-ideolojik anlamda, hem örgütsel anlam-
da. Partinin politik-ideolojik anlamda çelik çe-
k i rdek oluflu, her koflulda Marksizm-Leni-
nizm’de, sosyalizm hedefinde, devrim iddias›n-
da yerinden bir milim sapmamas›d›r. Karfl›-dev-
rim rüzgarlar› karfl›s›nda kendi ayaklar›n›n üze-
rinde sa¤lam duramayanlar, çelik bir çekirdek
de¤il, olsa olsa esnek, yumuflak bir çekirdek
olabilir. Partinin örgütsel anlamda çelik çekirdek
oluflu ise, onun örgütsel ve politik süreklili¤ini
güvenceye alacak bir örgüt anlay›fl›na, çal›flma
tarz›na, kolektif iflleyifle sahip olmas›d›r.

Dünya devrim tarihlerini anlatan belgesel
eserlerde, romanlarda da görürüz ki, parti, on-

10 Nisan
2005

35

Say› 153

umudumuzun
ve

iddiam›z›n ad›

dan ister çok, ister az sözedilsin, bütün bu sü-
reçlerin oda¤›ndaki güçtür. Parti, bazen efsane-
vi, bazen esrarl› bir güçtür. Bazen yaralar› saran,
bazen yaray› da¤layand›r. Hem hayat›n içinde-
dir, her yerdedir, hem görünmeyendir. O, illegal-
dir, illegal olmas›, bir tercih de¤il, zorunluluktur.
Faflizmin iflbafl›nda oldu¤u ülkelerde, aç›k ve
do¤rudan hedefi faflizmi yerle bir etmek, kapita-
list düzeni ortadan kald›r›p sosyalizmi infla et-
mek olan bir örgütlenmenin aç›k, yasal olmas›
istisnai durumlar haricinde mümkün de¤ildir.

Bizim anlad›¤›m›z parti, iktidar
yolunu açacak Leninist bir partidir
Revizyonistler, reformistler, ço¤u kez Marks

ve Engels’in asl›nda “proletaryan›n partisi” me-
selesini o kadar da önemli ve zorunlu görmedi-
¤ini, partinin Lenin taraf›ndan bu flekilde mut-
laklaflt›r›ld›¤›n› söylerler.

Çarp›tmad›r. Revizyonizm, Marksizm’i “revi-
ze” ederken tabii bundan “proletaryan›n örgütü
meselesi de nasibini almaktad›r. Mesela Engels,
bir yaz›s›nda bu konuda flöyle der; “Kesin gün
geldi¤inde, proletaryan›n zaferi kazanabilecek
kadar güçlü olabilmesi için bilinçli bir s›n›f par -
tisi kurmas› gerekir. Marks’la ben hep bunu sa -
vunmufluzdur...”

Ama bu art›k çokça örne¤ine tan›k olundu¤u
gibi, klasik bir inkarc›l›k yöntemidir. Sosyalistlik
s›fat›n› sürdürebilmek için Marks’› de¤il de Le-
nin’i inkar ve mahkum eder görünürler. Oysa
ikisinin bir fark› yoktur. Kimileri de Lenin’i de sa-
vunur görünüp, Stalin’e sald›r›rlar. Örne¤in “par -
tinin hiziplerin varl›¤›yla ba¤daflmayaca¤›”
prensibini esas olarak Stalin’e maledip, öyle in-
kar ederler bu ilkeyi ve yerine “kanatl›, çok e¤i -
limli, gruplara özgürlük veren” parti teorileri ya-
parlar.

Marks’›n ve Lenin’in “proletaryan›n partisi”
anlay›fl› farkl› de¤ildir. Fakat, Lenin’in emperya-
lizmle birlikte parti anlay›fl›n› daha da gelifltirdi-
¤i aç›kt›r. Bu, Marksizm’den farkl› bir fley de¤il,
Marksizm’in gelifltirilmesidir. Emperyalizm ön-
cesi devrimlerde determinist (kendili¤inden)
yan daha a¤›r basarken, emperyalizmle birlikte

devrimlerde volantirist (iradi) yan daha öne ç›k-
m›flt›r. Bu da do¤al olarak partinin rolünü önce-
ki dönemlerden daha art›rm›flt›r. Leninist parti
anlay›fl› iflte bu volantirizme uygun bir partinin
flekillenmesini anlat›r. Devrimlerde ihtilalci inisi-
yatifin öneminin artmas› demek, ihtilalci inisiya-
tifi gelifltirecek olan partinin de devrimdeki rolü-
nün büyümesi demektir.

Bugün Kürt milliyetçilerinden reformizmin di-
¤er kesimlerine kadar hemen herkes örgütlen-
mede “Leninist anlay›fl› mahkum etmeliyiz” di-
yor, pratikte de öyle yap›yor. Ortaya ç›kan nedir
peki? S›radan düzen örgütlerinden pek fark› ol-
mayan, hemen hiçbir olayda inisiyatif gelifltire-
meyen, emperyalizmle ve oligarfliyle çat›flman›n
sözkonusu oldu¤u yerde politik bir irade ortaya
koyamayan ve pratik olarak da parti binas›n›
açacak, afifl yapacak üye bulamayan partiler...

Tabii ki böyle partilerin Marksist-Leninist par-
tiyle bir ilgisi yoktur. Tabii ki, böyle partiler ikti-
dar iddias›n› kendisinde somutlayamaz. Tabii ki
böyle partiler, bir çelik çekirdek, bir öncü müf-
reze olamazlar.

1974’ün ertesinde partiyi yeniden yaratma
görevini ortaya koyan devrimciler, nas›l bir par-
ti istiyorlard›?

1980’lerin sonunda flöyle özetlenmiflti bu:
"- Proletaryan›n ideolojisiyle donat›lm›fl,

- Türkiye halklar›n›n kurtulufl mücadelesine
ideolojik ve siyasi önderlik edebilecek,

- Politikleflmifl Askeri Savafl Stratejisi çizgisini
hayata geçirebilecek bir örgütlenmeye sahip,

- Gizlili¤i esas alan,

- Çelik gibi bir disipline sahip,

- Az›nl›¤›n ço¤unlu¤a tabi oldu¤u,

- Yukar›dan afla¤›ya hiyerarflik bir mekaniz -
mas› olan,

- Elefltiri-özelefltiri mekanizmas›n› çal›flt›ran,

- Düflünce üretimini sürekli k›lan,

- Hiziplere yer vermeyen... bir parti.”

Böyle tan›mlanm›flt›; “çünkü ancak böyle
bir parti Türkiye halklar›n›n kurtulufl müca -
delesine önderlik edebilir , bu mücadelenin za -
ferle sonuçlanmas›n› sa¤layabilir" di. (Hakl›y›z
Kazanaca¤›z, 2. Cilt, syf. 756)

Parti’yle yolculu¤umuz s›n›fs›z
topluma kadard›r
Parti, bugün umudun, iktidar iddias›n›n ifade-

sidir. Yar›n, halk›n iktidar›n›n çelik çekirde¤i ola-
cakt›r. Hemen belirtelim; kimi demagoglar›n ile-
ri sürdü¤ü gibi, parti, devrimden sonra “halk

10 Nisan
2005

36

Say› 153

Umuda
s›n›rlar
ötesinden
bir
selam...
Avusturya
30 Mart
2005...

ad›na yöneten” de¤ildir; halk yönetecek, parti
yine halk›n öncüsü, yol göstericisi olacakt›r.

P a rtinin görevi, devrimci halk iktidar›n›n,
proletarya diktatörlü¤ünün kurulufluyla da bit-
mez. Devrimci bir parti kendini politik iktidar›
ele geçirmekle s›n›rlamaz. Biz partiden "‹ktidar›
ele al›p anti-emperyalist, anti -oligarflik halk
devrimini kesintisiz devrim stratejisiyle s›n›fs›z
topluma kadar götürebilen (...) Marksist-Leni -
nist teoriyle donanm›fl, kitlelere her flart alt›nda
önderlik edebilecek ve sosyal dönüflümleri sa¤ -
layabilecek bir örgüt anl›yoruz."

‹flte böyle oldu¤u içindir ki, karikatürize edil-
mifl parti anlay›fllar›na da karfl› durduk hep. Üç
befl kiflinin masa bafl›nda bir parti kurmas›yla
“ben iddiam› somutlad›m” denilemez. Herhangi
bir örgütlenmenin ad›na parti denilmesiyle, o ör-
gütlenme bir parti olmaz, olamaz. Bu noktada
belirleyici olan bir örgütlenmenin ad›n›n parti ol-
mas› de¤il, partinin misyonunu yerine getirebi-
lecek ideolojik, örgütsel, kitlesel donan›ma sa-
hip olmas›d›r. De¤ilse, Türkiye solu tarihi, ad›
parti olan ama kendisi parti olmaktan fersah
fersah uzak onlarca “parti” tan›m›flt›r.

“Partileri, adlar›, kendileri için söyledikleri ve
göstermelik amaçlar›yla de¤il, gerçek s›n›fsal
yap›lar› ve ç›karlar›yla ay›rdetmeliyiz” d e r
Marks. Bugün de ülkemizde, dünyan›n baflka
yerlerinde ad› “iflçi partisi”, “sosyalist parti”,
hatta “komünist parti” olan düzinelerce düzen
örgütü var. Düzeniçi olundu¤u nokta, zaten bafl-
tan beri ortaya koydu¤umuz Marksist-Leninist
parti anlay›fl›n›n d›fl›nda bir oluflum vard›r orada.
Veya düzend›fl› olsa bile, parti olman›n misyo-
nuyla uzaktan yak›ndan ilgisi olmayan partiler
vard›r.

Parti, idealize edilmemeliydi elbette. Ama
karikatürize de edilemezdi. Bunun için 22 y›ll›k
bir süreç yafland› partiyi yaratmak için. Yendik,
yenildik, zaferleri, ihanetleri, kahramanl›klar›
gördük. Kongre’de dile getirildi¤i gibi “Bu tarih
yaflanmadan, bu ö¤renme süreci tamamlanma -
dan, mücadelenin birçok alan›nda s›navdan
geçmeden bu kongre gerçekleflmezdi" ‹deolojisi-
ne güvenenler, devrimde kararl› olanlar, bedel
ödemeye haz›r olanlar, darbelerden, yenilgiler-
den etkilenip savrulmaz, hedeflerinden vazgeç-
mezler. Umudun partisi, iflte böyle bir ›srar ve
kararl›l›¤›n sonucunda varedilmifltir. Ve o gün-
den bu yana da ayn› ›srar ve kararl›l›kla, büyük
bedeller ödenerek umut yaflat›lmaktad›r. Y›llar-
ca partiye do¤ru yürüdük. fiimdi partiyle yürü-
yüflümüz, iktidara, zafere yürüyüfltür. Destanla-
flan direnifllerimizle umudu büyüterek yürümeye
devam ediyoruz.

PART‹M‹ SEV ANA...

Olur da
gün o gün olursa,
ad›n› anmaya korktu¤un bir kara haber
gelip kap›na dayan›rsa
- her gün kaç kara haber dayan›yor
analar›n kap›s›na?-

sana o¤ul diye
kavgam›n türkülerini b›rak›yorum
ve o¤lunu o¤lun yapan
o dünyan›n en güzel insanl›k destan›n›;
Partimi...

Anac›¤›m
sana kendi ellerimle vermek için
vatan›m›n özgür k›rlar›ndan toplad›¤›m

kucak kucak çiçe¤i
kavgaya gittim.
Dünya gözüyle göremezsek o günü,
sana çiçek dermek için

varamazsam k›rlar›m›za
sen tafl› bana o çiçekleri
getir yan›ma
Ve de ki:
"O¤lum,
bu sana
Partinin arma¤an›.
Vatan›n özgür art›k.
Var rahat uyu gayr›..."

Anac›¤›m,
sana b›rakt›¤›m kavgam›
sev beni sevdi¤in kadar.
Sev Partimi o¤lun gibi.
Ve a¤lama.
Gözyafllar›n›
O bayram gününün sevincine sakla.

Ben
ya zafer türküleriyle gelece¤im yan›na
ya bir destan›n dizelerinde.
Bekle
sevdi¤imi benim kadar severek,
Bekle
Partimi o¤lun bilerek.
Bekle...

TAYAD’l› Aileler’in, "Tecriti
Kald›r›n Ölümleri Durd u ru n "
slogan›yla bafllatt›¤› kampan-
ya, ülke geneline yay›larak sü-
rüyor. Trabzon’da polisin tez-
gahlad›¤› sald›r› yaflan›rken,
Abdi ‹pekçi Park›’ndaki TA-
YAD’l›lar her kampanyada ol-
du¤u gibi, bu kampanyada da
halka gerçekleri anlatmay› sür-
dürüyor ve Ankara halk›na
“ h a p i s h a n e l e rde neler oluyor
bilmek hakk›n›z” bafll›kl› bildi-
rileri da¤›t›yorlar.

Bas›n aç›klamalar›, kitlesel
bildiri da¤›t›mlar› ile, tecriti
herkese anlatma perspektifiyle
h a reket eden TAYA D ’ l › l a r,
“Bask›lara, yalanlara, sansüre
ra¤men bu ülkedeki tecrit ger-
çe¤ini anlatmaya ve bunu hal-
ka ulaflt›rmaya devam edece-
¤iz” diyorlar.

Dersim: "Tecrit insan›n bey-
nine karfl› uygulanan bir
fliddettir”
31 Mart günü Belediye Ye-

ralt› Çarfl›s› üzerinde biraraya
gelen TAYAD’l› Aileler, "Tecriti
Kald›r›n Ölümleri Durd u ru n "
yaz›l› pankart açarak, "Tecrit
Ölümdür ‹stemiyoruz" slogan›
att›lar. Eylemde konuflan Der-
ya Ula¤, F tipi hücreleri ve tec-
rit politikas›n› kabul etmeyen

118 kiflinin ölüm oruçlar›nda
yaflam›n› yitirdi¤ini hat›rlata-
rak, "Tecrit insan›n ruhuna,
beynine, sosyal varl›¤›na
karfl› uygulanan bir fliddettir .
Tek bir amac› vard›r; halk›
sindirmek ve örgütsüzlefltir -
m e k t i r. Tecrite dire n i y o ru z "
dedi. Bas›n aç›klamas›n›n ar-
d›ndan flehir merkezinde me-
gafonlarla konuflmalar yapan
TAYAD'l›lar, tecrite karfl› mü-
cadele ça¤r›s› yapt›.

‹stanbul AKP Önü: " Ö l ü m l e r i n
sorumlusu AKP oldu¤u
için buraday›z”

TAYAD’l› Aileler, 1 Nisan
günü AKP ‹stanbul ‹l Binas›
önünde yapt›klar› eylemle,
ö l ü m l e rden AKP’nin soru m l u
oldu¤unu hayk›rd›lar. Alk›fl ve
z›lg›tlarla bafllayan aç›klamada
“Tecriti Kald›r›n Ölümleri Dur -
d u ru n ” yaz›l› pankart aç›ld›.
TAYAD ad›na konuflan Mehmet
Güvel 5 y›ld›r tecrite karfl› mü-
cadele ettiklerini hat›rlatarak,
“AKP’nin iktidar oldu¤u gün -
den bugüne kap›s›n› arfl›nla -
d›k, ‘çocuklar›m›z ölüyor, tecri -
ti kald›r›n’ dedik. Bu ça¤r›lar› -
m›za kulak vermedi¤i gibi gö -
zalt›larla, tutuklamalarla, san -
sürle sesimizi bo¤ -
maya çal›flt›.
AKP’nin iktidar oldu -
¤u Kas›m 2002’den
bugüne onlarca in -
san F tipi hapishane -
l e rde hayat›n› kay -
betti” diye konufltu.

Ölümlerin sorum-
lusu oldu¤u için AKP
önünde olduklar›n›
söyleyen Güvel, AKP
‹ktidar›n›n tecrit poli-
tikas›n› protesto et-
tiklerini belirt t i k t e n

sonra, herkesi tecrite ve bask›-
lara karfl› mücadeleyi büyüt-
meye ça¤›rd›. Aç›klaman›n ar-
d›ndan il binas› önünde befl da-
kikal›k oturma eylemi yapan
TAYAD’l›lar, tecrit kalkana ka-
dar AKP’yi protesto etmeye
devam edeceklerini söylediler.

Sendikalarda Paneller: “Tut-
saklar›n taleplerini sahip-
lenelim”
TAYAD tecriti halk›n tüm

kesimlerine anlatma faaliyetle-
rini 2 Nisan günü ‹stanbul’da
Nakliyat-‹fl Sendikas›’nda ve 7
Nisan günü de Genel-‹fl 2 No’lu
Bölge fiube’de düzenledi¤i pa-
nellerle sürdürdü. ‹flçilerin izle-
di¤i panellerde TAYAD’l›lar tec-
rit politikas›n›n emekçileri de
ilgilendirdi¤ini belirttiler.

Nakliyat-‹fl’te yap›lan paneli
Süleyman Acar yönetirken,
konuflmac› olarak yine TA-
YAD’dan; Mehmet Güvel, Fah-
rettin Keskin, Ahmet Kulaks›z
ve Naime Kara yerald›. ‹lk bö-
lümünde bir film gösterimi ya-
p›lan panelde, Mehmet Güvel
tecritin di¤er halk kesimlerine
nas›l yans›d›¤›n› ve F tiplerinde
kendi yaflad›¤› tecrit ortam›n›
anlatt›. O¤lu tutsak olan Fah-
rettin Keskin ise, hapishaneler-

10 Nisan
2005

38

Say› 153

TAYAD kampanyas› sürüyor
Tecrit ve 118 ölüm Türkiye gerçe¤idir
Türkiye gerçe¤ini herkese anlataca¤›z

‹stanbul
AKP önü

deki bask› politikalar›na de¤in-
di. Armutlu’daki ölüm orucunu
anlatan “Yaflatmak ‹çin Öldü-
ler” filmi gösterilirken, ölüm
orucu flehidi Sevgi Erdo¤an’›n
konuflmalar› alk›fllarla karfl›-
land›. Panelin 2. bölümünde
ise, ilk olarak iki k›z›n› ölüm
orucunda flehit veren Ahmet
Kulaks›z sözald› ve ölüm orucu
öncesinde yap›lan tart›flmalar›
anlatt›. Kulaks›z, Canan ve
Zehra’y› anlatt›¤› konuflmas›n›
tutsaklar›n taleplerinin sahiple-
nilmesi ça¤r›s›yla bitirdi. Son
olarak konuflan Naime Kara,
bir ana olarak befl y›ld›r tecrite
karfl› mücadelenin d›flar› cep-
hesini ve yaflad›klar›n› anlatt›.

Panel sonunda sözalan
Nakliyat Genel ‹fl Baflkan› Ali
R›za Osmano¤lu ise, bugüne
kadarki dayan›flmalar›ndan söz
ederek, “bunun yeterli olmad› -
¤›n› biliyoruz, bundan sonra
da dayan›flma içerisinde olaca -
¤›z” diye konufltu. Panele 40
iflçi kat›ld›.

Hatay: “Tecrite karfl› sessiz
kalmayal›m!”

Antakya TAYAD’l› Aileler, 4
Nisan günü Ulus Meydan›’nda
yapt›klar› bas›n aç›klamas›n›n

a rd›ndan, halka
“ H a p i s h a n e l e rd e
Neler Oluyor? Bil-
mek Hakk›n›z!”
bafll›kl› bildiriler da-
¤›tt›lar.

“ Tecriti Kald›r›n
Ölümleri Durd u -
run” yaz›l› pankar-

t›n aç›ld›¤› bas›n aç›klamas›n-
da, ayn› slogan›n yaz›l› oldu¤u
önlükler giyen TAYAD’l›lar ad›-
na aç›klamay› yapan Selda
Özçelik, 118 ölüm ve tecritin
kopkoyu bir sansürle gizlen-
mek istendi¤ine de¤inere k ,
tecritin, ülkemizin ba¤›ms›zl›¤›-
n› savunan, halk›m›z›n aç yok-
sul olmamas› için mücadele
eden insanlar›n düflüncelerini
de¤ifltirmeleri için uyguland›¤›-
n› söyledi. Özçelik, tüm halk›
tecrite karfl› direnifle ça¤›rarak
“Tecrite Karfl› Sessiz Kalmaya-
l›m” dedi.

Aç›klama sonras› TAYAD’l›-
lar bildiriler da¤›tarak tecrit ve
118 ölümü halka anlatt›lar.

‹zmir: Polis, sansürü bask›yla
sürdürmek istiyor
TAYAD’l› Aileler’in halk› tec-

rit ve 118 ölüm gerçe¤i konu-
sunda bilgilendirdi¤i yerlerden
biri de ‹zmir’di. 28 Mart günü
bu çerçevede, kampanya slo-
gan›n›n yaz›l› oldu¤u önlükler
giyen TAYA D ’ l › l a r, Born o v a
Metrosu’nda ve Karfl›yaka Çar-
fl›’da bildiriler da¤›tarak konufl-
malar yapt›lar. 31 Mart günü
ise Buca Forbest’de bildiri da-
¤›t›m› gerçeklefltirildi. ‹zmir

TAYA D ’ l › l a r, 1
Nisan günü de
s o k a k l a rd a y d › .
Balçova Sevgi
Yolu’nda bildiri
da¤›tan TA-
YA D ' l › l a r, polis
taraf›ndan sü-
rekli keyfi en-
gellemeler ve
tacizlerle karfl›-
l a fl t › l a r. De-

mokratik haklar›n› kullanarak
düflüncelerini aç›klad›klar›n›
söyleyen TAYAD’l›lar karfl›s›n-
da keyfi engelleme tutumunu
s ü rd ü ren polis, muhabirimizi
de tehdit ederek foto¤raf maki-
nas›n› almaya çal›flt›. Tüm bu
engelleme giriflimlerine karfl›n,
TAYAD’l›lar meflru l u k l a r › n d a n
ald›klar› güçle halk› Türkiye
gerçe¤i hakk›nda bilgilendir-
meye devam ettiler.

Mersin AKP Önü: "AKP san-
sürle sesimizi bo¤maya
çal›flt›”
5 Nisan’da AKP il binas›

önünde toplanan Mersin TA-
YA D ' l › l a r, "Tecriti Kald›r›n
Ölümleri Durd u run" pankart ›
açarak bas›n aç›klamas› yapt›.
Aç›klamay› okuyan Gülbeyaz
K a r a e r, ölümleri durd u rm a s ›
için AKP’nin kap›s›n› defalarca
çald›klar›n› hat›rlatarak, buna
karfl›n iktidar›n tecriti sürdür-
dü¤ünü ve seslerini sansürle
bo¤maya çal›flt›¤›n› söyledi.

Kampanya slogan›n›n yaz›l›
oldu¤u önlükler giyen TA-
YA D ’ l › l a r, “Tecriti Kald›r›n

Ölümleri Durd u run, Ya fl a s › n
Ölüm Orucu Direniflimiz, Dev-
rimci Tutsaklar Onurumuzdur,
Katil ABD ‹flbirlikçi AKP" slo-
ganlar› att›lar. YDG’nin de des-
tek verdi¤i aç›klaman›n ard›n-
dan, kent merkezinde bildiriler
da¤›t›ld› ve halka tecrit ve 118
ölüm anlat›ld›.

10 Nisan
2005

39

Say› 153

‹stanbul / Nakliyat-‹fl

Mersin / AKP önü
izmir

10 Nisan
2005

40

Say› 153

K›z›ldere ideolojik ve politik olarak öylesine
güçlü bir olgudur ki, y›llard›r Türkiye solunda tüm
kifliler ve örgütler, kendi yerlerini K›z›ldere’ye gö-
re tarif etmek durumunda kalm›fllard›r. Öylesine
güçlüdür ki, basit, ucuz macerac›l›k, goflizm elefl-
tirileri yapanlar› ve özellikle de inkarc›lar› sürekli
ezip geçmifltir. Hiçbir inkarc›, aradan y›llar geçse
de K›z›ldere’nin a¤›rl›¤›ndan, K›z›ldere karfl›s›nda
kendini tekrar tekrar aklama ihtiyac›ndan kaça-
mam›flt›r. Birgün Gazetesi’nde yay›nlanan K›z›lde-
re adl› yaz› dizisinde buna bir kez daha tan›k ol-
duk.

Dizide, K›z›ldere’ye, Mahirler’in sürecine do¤-
rudan tan›k olanlardan Ertu¤rul Kürkçü ve O¤uz-
han Müftüo¤lu’yla da röportajlar yap›lm›flt›. Rö-
portaj› yapan ise, Melih Pekdemir’di.

Ertu¤rul Kürkçü, K›z›ldere’de kuflat›lan dev-
rimcilerin içinde “ölmeyip sa¤ kurtulan” tek kifliy-
di. Bugün savundu¤u görüfllerin K›z›ldere’yle, Par-
ti-Cephe çizgisiyle, bugünkü sosyalistli¤inin Ma-
hirler’in sosyalistlik anlay›fl›yla hiçbir ilgisi kalma-
m›fl biriydi.

O¤uzhan Müftüo¤lu ve Melih Pekdemir ise,
1974 sonras› siyasi arenaya Mahirler’in savunu-
cusu olarak ç›kan, THKP-C sempatisini istismar
ederek kurulan Devrimci Yol’un liderlerindendiler
ve Kürkçü gibi, onlar›n da bugün savunduklar› gö-
rüfllerin, konumlar›n›n dünle bir ilgisi yoktu.

Hal böyle olunca, röportajdaki sorular da, ce-
vaplar da buna göre flekillenecekti tabii ki: O güç-
lü, ezici K›z›ldere tarihi karfl›s›nda inkarc›l›klar›n›,
düzeniçileflmelerini “mazur” gösterecek cümleler
kuracaklard›.

“Asl›nda neydik?” sorusu sizi
k u rt a rm a z ; siz bugün ne oldu¤unuza
b a k › n ! Ertu¤rul Kürkçü, röportajda, bugünden
bak›p THKP-C’yi bak›n nas›l anlat›yor:

“Ben bugün daha çok Zapatista olmak istermi -
fliz de, Küba devrimcisi gibi hissetmifliz kendimizi,
öyle görüyorum. Çünkü yapt›¤›m›z ile kafam›z -
dan geçen ile laflar›m›z aras›nda bire bir müteka -
biliyet oldu¤unu söylemek bugün de zor, o zaman
da zordu zaten.” (31 Mart 2005)

Bir tarih anlat›m› ve de¤erlendirmesi ancak bu
kadar anti-bilimsel olabilir.

Me¤erse, THKP-C’liler, asl›nda Zapatista ol-
mak istiyormufl da, yanl›fll›kla Küba devrimcisi gi-
bi olmufllar.

H e rhalde THKP-C teorisini olufltururken de,

“neo-liberalizme kar-
fl› sivil direnifl çizgisi”
yerine yanl›fll›kla halk
savafl›, PASS, silahl›
propaganda diye yaz-
m›fl olmal›lar!!!

Kürkçü, bu “tez”ini
hakl› ç›karmak için
baflka “kan›tlar” da
ileri sürüyor:

“Ölmeyi herkes ka -
bullenmiflti... Ama...
Bizim hiçbirimiz, hiç
kimseyi öldür m e y e
haz›r olmad›¤›m›z› so -
nunda gördük ve an -
lad›k. ... Öldürme meselesinin içe sindirilmifl ol -
mad›¤›n› ve bunun etraf›nda bir davran›fl nor mu
kurulmad›¤›n›... söyleyebilirim do¤rusu..”

Ne kadar mant›kl›, ne kadar tutarl›???
Halk savafl›n›n teorisini yapanlar, gerilla sava-

fl›n› pratik olarak bafllatanlar, ‹srail Baflkonsolosu-
nu cezaland›ranlar, en önemlisi, kuflat›ld›klar›nda
“teslim ol” ça¤r›lar›na ateflle karfl›l›k verenler, “öl-
dürmeye” haz›r de¤illermifl!

Kürkçü röportaj›n bir yerinde “onlar›n içinden
bir neo- liberal ç›kmazd› diye düflünüyorum do¤ -
rusu” diyor, güya “Holding yöneticisi olurlard›”
diyenlerle fark koyuyor, ama Zapatistalar gibiydik
diye çarp›tmaktan da geri durmuyor.

Kald› ki, Zapatistalar gerçe¤ini ne kadar anla-
d›klar›, do¤ru yans›tt›klar› da tart›flmal›. Zapatista-
lar’› Zapatista yapan, bugünkü politikalar› de¤il,
silahl› bir savafl› bafllatm›fl olmalar›yd›. “Silahs›z,
fliddetsiz” bir devrimcili¤in teorisini yapanlar›n Za-
patista olmas› da mümkün de¤il. Bugünün
ÖDP’sinden Zapatistalar gibi bir hareket ç›kabile-
ce¤ini düflünmek bile komik gelir insana.

K›sacas›, “asl›nda Zapatista olmak istiyorduk
da, Küba devrimcileri gibi olmufluz” sözleri de
bofl; çünkü bugünkü legal siyaset batakl›¤›nda ne
o, ne de öteki olamaz zaten.

Tarihe karfl› bir nebze sorumluluk
duyuyorsan›z, o zaman en az›ndan
susun! Bir devrimci tarihi, bugünkü görüflleriy-
le, bugünkü yaflam›yla, özdefllefltirebilir mi? Öz-
defllefltirirse, bu tarihe ve tarihin kahramanlar›na
karfl› sorumsuzluk, sayg›s›zl›k olmaz m›?

Bir insan›n düflünceleri de¤iflebilir; ama bu

Basit, rantç›, sayg›s›z ve gayri-ahlaki bir geçmifl anlat›c›l›¤›:

Mahir yaflasayd›... Mutlaka ‘bana’ benzerdi!

10 Nisan
2005

41

Say› 153

noktada da tutarl›l›k ve ahlakl›l›k aran›r.
Geçmifl, nesnelli¤iyle yerine konur, kendi ko-

numu da ‘de¤iflme ve geliflmeleriyle’ anlat›l›r.
Ama bugünkü durumunu mazur göstermek için
geçmifli çarp›tmak, en hafif deyimle dürüstlük de-
¤ildir.

Uzun zaman önce böyle bir spekülatif yorum
Taha Akyol ve Gülay Göktürk taraf›ndan dile ge-
tirilmifl, “Mahir yaflasayd› bugün holding yöneti -
cisi olurdu” demifllerdi.

Düflünce ve muhakeme tarz› ayn›d›r.
Ne olursa olsun, “Mahir yaflasayd›...” mutlaka

kendilerine benzerdi! Benzemek zorundayd›. Çün-
kü tersi durumda, kendilerinin döneklikleri, zay›f-
l›klar› ortaya ç›kacakt›r.

Bugünkü konumlar›na benzeterek “Mahir de
yaflasayd› benim gibi olurdu” demek, hiç kimse-
nin burjuvazinin bask›lar›, ideolojik, politik kuflat-
malar› karfl›s›nda direnemeyece¤ini söylemektir.
Böyle göstermeye çal›flmakt›r.

Mahir de bizim gibi olurdu, bizim gibi düflünür-
dü deyince, bugünkü düzeniçi konumlar, statüko-
lar, savrulufllar bir ç›rp›da aklanm›fl oluyor... Bu,
basit, bencilce ve rantç› bir düflünüfl tarz›d›r.

Ertu¤rul Özkök de bilindi¤i gibi bu tür spekü-
lasyonlar› çokça yapan biri. Kürkçü, Özkök’ün
geçmifle iliflkin yazd›klar›ndan hareketle “o zama -
n›n ne kadar çekici ve insan› rahat b›rakmayan
bir tarih” oldu¤u sonucunu ç›kar›yor.

Evet do¤rudur ve “o zamanlar” Kürkçü’nün
yakas›n› da b›rakm›yor, Kürkçü’yü de rahats›z
ediyor sürekli. B›rakmad›¤› için de Kürkçü biz as -
l›nda Zapatistalar gibiydik diyerek, tarihin yakas›-
na yap›flm›fl elinden kurtulmaya çal›fl›yor.

Ertu¤rul Özkök bir yaz›s›nda, “Mahir Çayan
cebinde Silvia Vartan’›n foto¤raf›n› tafl›yordu” di-
yordu. Niye yazm›flt› böyle bir fleyi?

Her günkü ana ifllerinden biri “arka kapak gü-
zeli”ni seçmek olan bir dönek için kendini akla-
man›n, kendi yapt›¤› ifli meflrulaflt›rman›n iyi bir
yolu. Uydur, yorumla, çarp›t, yaz.

Bu ruh hali, o geçmifli inkar edenlerin, dönek-
lerin, y›lg›nlar›n hepsinin ortak ruh halidir. Bu ruh
halinin tezahürü bulunduklar› konumlara göre de-
¤iflebilir, ama temelinde hep ayn› kayg›y› bulursu-
nuz. Geçmiflten kendi durumlar›n› meflrulaflt›ra-
cak bir olgu, kan›t bulmak.

Kürkçü, “asl›nda Zapatista olmak istiyord u k . . .
ö l d ü rmeye haz›r de¤ildik” spekülasyonlar›n›n da
ayn› ruh halini ve ayn› kayg›y› tafl›d›¤›n› görm e l i-
d i r. Bu spekülasyonlar›n, Kürkçü’nün bugünkü si-
yasi konumunu mazur göstermeye çal›flman›n d›-
fl›nda hiçbir siyasi, tarihi anlam› yoktur.

Tarih karfl›s›nda en az›ndan objektif olam›yor-

san›z, o tarihi bugününüzü meflrulaflt›rmak için
çarp›tmaktan kendinizi al›koyam›yorsan›z, o za-
man susun en az›ndan. “Bu konuda konuflmaya-
ca¤›m” deyin. Her yerde “K›z›ldere uzman›” gibi
konuflmak zorunda de¤ilsiniz. K›z›ldere ve THKP-
C çarp›tmalar›n›zdan neredeyse bir külliyet olufla-
cak, e¤er röportajda anlatt›¤›n›z gibi, onlara bir
sayg›n›z, hasretiniz hala varsa, susun!

Tarihi de¤erlendirirken, en az›ndan
vicdan›n›z› rafa kald›rmay›n! Röportaj› ya-
pan Melih Pekdemir, sorular›n›n aras›na inkarc›l›-
¤›n› s›k›flt›r›p, flöyle diyor:

“Ölüm, hemen yan› bafl›n›zdayd›; ölmeye ha -
z›rd›n›z... Do¤ru herhalde, öldürmeye de haz›rd› -
n›z... 2005 y›l›nda yaflayan bir gence bu inanc›,
bu duyguyu hangi kelimeler ile ifade edebilir -
sin?.. fiimdi iflin do¤rusunu istersen, ben bizim si -
lahl› bir mücadele yapm›fl oldu¤umuzu düflün -
müyorum...”

Bugün silahl› mücadeleyi b›rak›n vermeyi, söz-
lü olarak savunman›n bile mümkün olmad›¤› ka-
n›s›ndaki Pekdemir, 1976-80 aras›ndaki silahl›
mücadeleyi de inkar ediyor.

O süreçte, kaç Devrimci Yol savaflç›s›, militan›,
taraftar› flehit düfltü Melih Pekdemir? Onlar “halk
savafl›” perspektifiyle silah kuflanmad›lar m›? Sen
de¤il miydin onun teorisini yapanlardan biri? Siz
de¤il miydiniz “Devrimci Savafl Birlikleri”ni kuran-
lar?..

Böyle bir cümleyi kurarken, hiçbir siyasi, ahla-
ki, vicdani s›z› duymamak nas›l bir fleydir? Tutar-
l›l›ktan, kararl›l›ktan vazgeçtik, dürüst, vicdanl›
olun hiç olmazsa.

Yine Melih Pekdemir konufluyor: “Sonuç olarak
yenildiniz. Yenilginiz inançs›zl›k nedeniyle olmad›,
bunu biliyoruz; belki de ‘afl›r› inanç’ ve bundan
kaynaklanan c e s a ret yenilginizi kolaylaflt›r d › . ”

Demek ki bir de “afl›r› inanç” diye bir fley var-
m›fl! Ve Pekdemir’in sözlerinden bunun ve cesare-
tin hiç de iyi bir fley olmad›¤› anlafl›l›yor. Savafl›
sürdüren devrimci hareketleri, direnerek flehit dü-
flenleri tarikat-mümin diye adland›ran kafadan
baflka ne ç›kacak?

Demek ki “afl›r› inançl›, cüretli” olunmayacak.
Peki nas›l olacak? Bunun cevab› “ak›ll› solcu -
luk”tur. Mahirler “ak›ll› solcu” olmad›¤› için öldü!
Hüküm budur.

Burada Kürkçü yerinde bir itirazda bulunuyor;
THKP-C’nin “yenildi¤i” hükmüne karfl› ç›k›p flöy-
le diyor:

“Peki orada bir dur bakal›m! Yenildik mi asl›n -
da?.. Öldüler... Ya da iflte tesirsiz b›rak›ld›lar, ha -
pislerde süründürüldüler. Fakat devam›na bak!
Mahir Çayan'›n ‘olsun’ dedi¤i her fley kendisi öl -
dükten sonra oldu ve inan›lmaz büyüklükte, Tür -

10 Nisan
2005

42

Say› 153

kiye'nin her taraf›nda yay›lm›fl, kendili¤inden
THKP-C örgütleri kurulmufl, yüzlerce binlerce in -
san 1974 sonras› devrimci hareketi yeniden kur -
dular. fiimdi, yendi mi yenildi mi? Ne diyece¤iz
buna?”

Ama Kürkçü bu do¤ruyu dile getirirken de mu-
hasebeden kaç›yor. Evet do¤rudur, THKP-C yenil-
memifltir. Kan›t›, 1974 sonras› o büyük potansiyel
ve Cepheliler’in önderli¤inde geliflen mücadeledir.
Sadece o da de¤il; kan›t›, bugün hala onun yolun-
dan yürüyen bir örgütün varl›¤›d›r.

Peki Kürkçü’nün çizgisi izlenmifl olsayd›? E¤er
herkes Kürkçü gibi düflünseydi elbette bugün
Cephe düflüncesi yafl›yor olmazd›. O zaman ye-
rinde itiraz› bofllukta kal›yor. Devam›n› getiremi-
yor. Çünkü orada kendi gerçe¤i ç›kar karfl›s›na...
‹flte bu “kendi gerçe¤i”nden dolay› da zaten, rö-
portaj›n sonlar›na do¤ru, Kürkçü yine Mahirler’i
bugününe ortak etmekten al›koyam›yor kendini.
Röportaj boyunca tarihi anlatmak, de¤erlendir-
mek yerine hep kendini aklama ihtiyac› son söz-
lerini de belirliyor. Düflünce sistemati¤ine yön ve-
ren bu. fiöyle diyor:

“Eminim ki feraset sahibi, bilgili, deneyimli in -
sanlar olarak onlar da bir aray›fl› sürdürüyor ola -
caklard›, bizimle birlikte. Keflke olsalard›...”

Ayn› noktaya geldik yine. Mahirler yaflasayd›...
“Bizimle”, yani Ertu¤rul Kürkçüler’le, Melih Pek-
demirler’le birlikte “aray›fl› sürdürüyor” olacak-
larm›fl. Neyi arayacaklard› peki?

Kürkçüler hala neyin aray›fl›ndalar?
Daha 1970’lerin bafl›nda netlefltirilen Türkiye

devriminin yolunu aramad›klar›na göre, neyi ar›-
yorlar? O yoldan vazgeçtiklerine, legal partilerle,
Avrupa fonlu projelerle “sosyalistlik” yap›p, “ak›l-
l› solculu¤un” kulvarlar›nda siyasetle u¤raflt›klar›-
na göre, evi-ifli-efli aras›nda dönüp duran yollar-
dan baflka yol mu kalm›fl?

Röportaj›n bir yerinde Kürkçü, Mahirler’i anla-
t›rken, onlar›n teoriyle yaflamlar›n›n ne kadar bü-
tünleflmifl oldu¤una vurgu yap›yor. Evet, K›z›lde-
re, Mahirler’in yaflam› ve savafl›m›, bugün legal
particilikle teorisi yap›lan tarzdaki bir devrimcili-
¤in reddidir. K›z›ldere’nin “50 y›ll›k revizyonizm-
den, reformizmden kopuflu” ayn› zamanda dev-
rimcili¤in bir yaflam tarz› olarak ele al›nmas› nok-
tas›nda da “salon sosyalistli¤inden” bir kopufltur.

Bugün K›z›ldere konusunda görüfl bildiren Er-
tu¤rullar, O¤uzhanlar, Melihler bu tarihsel kopuflu
gerisin geriye çi¤neyip, “salon sosyalistli¤ine”,
parlamenter reformizme dönüflü temsil ediyorlar.
Ve tarihe, bu dönüflü “mazur” göstermeyi amaçla-
yan bir çarp›kl›kla bakt›klar› için de, tarih anlat›m-
lar›n›n nesnelli¤i, dürüstlü¤ü ve bir hükmü kalm›-
yor. B›rak›n, bu tür spekülasyonlar›, yine Gülay
Göktürkler, Özkökler yaps›n.

Y e n i
Ceza Ya-
s a s › ’ n › n
y ü r ü r l ü k
tarihi 1
H a z i r a n ’ a
e r t e l e n -

meseydi, bas›n özgürlü¤ünü ortadan kald›ran madde-
lerle birlikte, sak›ncas› ileride görülecek anti-demokra-
tik hükümler de uygulamaya konulacakt›. Son günler-
deki tart›flmalar, kendi mesle¤imizin sorunlar›na ‘ya-
banc›laflma ’n›n ötesinde Ceza ‹nfaz Yasas› (C‹K), Ce-
za Muhakemeleri Usulü Kanunu (CMUK) uygulamala-
r›na da ne ölçüde ‘duyars›z, habersiz ’ kald›¤›m›z›
sergilemeye yetti.

F tipi cezaevlerindeki ölüm oruçlar›, ‘tecrit ’ nicedir
unutuldu. Tekirda¤ 1 No’lu F Tipi’nden yazan okuru-
muz, ‘gazetecileri bekleyen hapis cezalar›, sansür ve
tecrit konusunda sizlerden daha fazla kalem sallad›k’
demekte hakl›...

Mart sonunda postaya verilmifl mektup uyar›c›yd›:
Örne¤in ‘Gereksiz yere türkü ve flark› söyleme -
nin cezas›n›n hücre oldu¤unu ’ hiç duymam›flt›k.

Kitap yakma kadar vahim bir durum. Uygulama
gerçekten böyleyse Ceza ‹nfaz Yasas› (C‹K) tuhafl›klar›
da tart›flmaya açmak gerekiyor.

Tekirda¤’dan gelen mektubu okuyal›m:
“.... C‹K ile hapishanelerde neler yaflanaca¤›n›, ör-

ne¤in bu yasada ‘gereksiz slogan atmak ’ diye bir
suç ve ceza oldu¤unu, gereksiz yere türkü, flark› söyle-
menin yasakland›¤›n› biliyor musunuz? Acaba Hitler fa-
flizmi türkü, flark› söylemeyi yasayla yasaklam›fl m›d›r?
Hapishanelerde gereksiz türkü söylemenin cezas›n›n
‘hücr e’ oldu¤unu biliyor musunuz?”

Baflka zorluklar da say›lm›fl mektupta:
“Yeni C‹K ile hücre kap›lar›n›n hastane ya da mah-

keme gidifl geliflleri hariç yang›n ve deprem gibi ola¤a-
nüstü haller ve ölüm durumunda aç›lmas›n›n tecriti bu
haliyle kat› yasa maddelerine dönüfltürdü¤ünü,

Mahkûmlar temiz olmal› denilerek zorla saç sakal
kesilece¤ini, sa¤l›¤›na dikkat etmeli denilerek açl›k gre-
vinin yasakland›¤›n›.... zorla beslemenin dayat›ld›¤›n›.

Havaland›rma saatleri hava koflullar›na göre belirle-
nir denilerek havaland›rma hakk›n›n idarenin insaf›na
b›rak›ld›¤›n›, hava durumuna göre hücre cezas›n›n ola-
¤an hale getirildi¤ini, ‹dareye her an, her yerde arama
yapma olana¤› sa¤lanarak, mahkûmlar›n gece gündüz
taciz edilece¤ini, hücrelerinin bas›laca¤›n›, üstelik bu
bask›nlara cezaevi personeli d›fl›nda ‘kamu görevlisi ’
ad› alt›nda M‹T’in, polisin girebilmesinin önünün aç›l-
d›¤›n› ve daha bunlar gibi onlarca hak gasb›n›n bu ka-
nunda yerald›¤›n› biliyor musunuz?”

Soruna elbette salt bas›n özgürlü¤ü aç›s›ndan baka-
may›z. Tüm ma¤durlar›n sesine kulak verilmeli. Anti-
demokratik uygulamalar tart›fl›lmal›. Ki, 1 Haziran ge-
lince hükümet ‘daha önce neredeydiniz?’ demesin!

F tipi cezaevleri de buna dahildir.

3 Nisan, Milliyet

Türküye hücre cezas›

Derya SAZAK

10 Nisan
2005

43

Say› 153

Avukatlar Günü Tepkileri
“5 Nisan Avukatlar Günü” dolas›yla
aç›klamalar yapan hukukçular, adalet
sistemine, hukukçulara yönelik k›s›tla-
malara dikkat çekerek, “bu y›l da avu-
katlar gününü kutlam›yoruz” dediler.

Halk›n Hukuk Bürosu yapt›¤› aç›kla-
mada, savunmaya gerçek de¤erinin ve-
rildi¤i, halk›n adalet özlemlerinin dine-
ce¤i günlerin de gelece¤ini söyledi.

Halk›n Hukuk Bürosu yapt›¤› bir bafl-
ka bir aç›klamada da, TCK’n›n uygu-
lanmas›n›n ertelenmesini AKP’nin ma-
nevras› olarak de¤erlendirdi ve bunun
çözüm olmad›¤›n›, çözümün halk›n her
kesiminin kat›l›m›yla yap›lan yasalar ol-
du¤unu belirtti.

ÇHD Ankara fiubesi’nin Adliye önünde-
ki eyleminde konuflan flube baflkan› Av.
Sait K›ran da, hak ve özgürlüklerin ezi-
lenler lehine gelifltirilmesinin yolunun
‘uyum paketlerinden’ de¤il, örgütlü
mücadeleden geçti¤ini söyledi.

Salihli Temel Haklar
Genel Kurulu Yap›ld›

Salihli Temel Haklar, 2. Ola¤an Ge-
nel Kurulu’nu 3 Nisan’da gerçeklefltirdi.
genel kurul, Temel Haklar Dernekle-
ri’nin birbiri ard›s›ra ald›¤› federasyonlafl-
ma karar›na kat›lma karar› ald›.

Sayg› duruflu ile bafllayan genel ku-
rulda ilk konuflmay› baflkan yard›mc›s›
Derya Özkaya yapt›. Divan seçiminin ar-
d›ndan mali rapor ve federasyonlaflma
önergesi onaylan›rken, Dursun Göktafl
baflkanl›¤›ndaki yeni yönetim Derya Öz-
kaya, Hatice Bayram, Hamit Akyüz, Da-
vut Tekin’den olufltu. Son olarak bir te-
flekkür konuflmas› yapan Göktafl, haklar
ve özgürlükler mücadelesi verenlere yö-
nelik sald›r›lara dikkat çekerek, iflbirlikçi-
li¤e, IMF politikalar›na, tecrite karfl› mü-
cadeleye devam edeceklerini söyledi.

Gerçe¤in Sesi Meydanlarda
Okurlar›m›z dergimizin sat›fl›n› meydan-
larda, sokaklarda yapmaya devam edi-
yor. Bak›rköy Özgürlük Meydan› ve
Kartal Merkez'de yap›lan dergi sat›flla-
r›nda, Ekmek ve Adalet’in gerçe¤in ve
halk›n sesi oldu¤u hayk›r›ld›.

Amasya Gençlik Dernekli ö¤ren-
cilerden Servet Delice, ‹stanbul’dan
s›navlar› için Amasya’ya gelirken ge-
çirdi¤i trafik kazas› sonucu yaflam›n›

yitirdi. Bir Cephe taraftar› olan Servet, Amasya Ayd›nca
Beldesi'ne ba¤l› Kartan Köyü do¤umluydu.

Amasya E¤itim Fakültesi Sosyal Bilgiler Ö¤retmenli¤i
son s›n›f ö¤rencisi olan Servet, 2004 y›l›nda, Merzifon'da
dershaneye gidemeyen ö¤rencilere Amasya Gençlik Der-
ne¤i'nin düzenledi¤i Gönüllü E¤itim Topluluklar›'nda üni-
versiteye haz›rl›k dersleri verdi. Mücadele konusundaki te-
reddütleri, her fleyiyle bir Cepheli olmas›n› engellese de,
imkanlar›n› mücadeleye sunmaktan çekinmedi ve dürüst,
mütevazi kiflili¤iyle sevilen biri oldu.

Servet Delice’yi
Trafik Kazas›nda
Kaybettik

Ankara Gençlik Derne¤i 5
Nisan günü dernek binas›nda
Grup Yorum'la bir söylefli dü-
zenledi. Gençlik, Grup Yo-
rum’un kesintisiz 20 y›l bo-
yunca türkülerle, mücadele-
lerle geçen tarihine, ayd›n-
sanatç› olman›n misyonuna
iliflkin sorular yöneltirken,
Yorumcular, ezilenlerin, hal-
k›n kurtuluflu için mücadele
edenlerin müzi¤ini yapt›klar›-
n› vurgulad›lar.

Grup YYorum
Söyleflisi

U fl a k
Gençlik
Derne¤i,
y ö n e t -
menli¤i-
ni Ha-
k a n
A lak ’ ›n
y a p t › ¤ ›
"Cehen-
nemde 3
Gün" ad-
l› belge-

sel filmin gösterimini yapt›. 3 Nisan günü, ‹stanbul Dü¤ün Sa-
lonu'nda yap›lan gösterimin ard›ndan, Gençlik Dernekli or-
taokul ö¤rencileri, ‘Büyük Direniflin Uflak Cephesi; Bafle¤-
meyen Kad›nlar’ kitab›ndan uyarlanan bir tiyatro sergilediler.
80 kiflinin izledi¤i etkinli¤in yap›ld›¤› salonda, ayr›ca Uflak Ha-
pishanesi Siyasi Bayan Tutsaklar’›n el ürünleri sergilendi.

Gençlik DDernekli OOrtaokul
Ö¤rencilerinden DDirenifl TTiyatrosu

10 Nisan
2005

44

Say› 153

Gençlik’den

Devrimci, demokrat ö¤ren-
cilerin, polis emriyle aç›lan so-
ru fl t u rmalarla okullar›ndan
uzaklaflt›r›lmalar›, cezalar veril-
mesi hukuksuzlu¤una karfl›
bafllatt›¤› kampanya sürüyor.

“Okullarda Polis-‹dare ‹flbir-
li¤ine ve Soruflturmalara Son”
slogan›yla yürütülen kampan-
ya kapsam›nda, çeflitli illerden
Gençlik Federasyonu üyeleri,
18 Nisan günü Ankara’daki
YÖK binas› önünde olacaklar.

YÖK, üniversitelerdeki 12
Eylül cunta sisteminin ad›d›r.
Bütün iktidarlar›n “YÖK’ü elefl-
tirme” oyunlar›na, sözde “re-
f o rm” söylemlerine karfl›n,
YÖK, gençli¤i zapturapt alt›na
alman›n kurmayl›¤›n› yapmaya
devam ediyor. Polisi, iktidar›,
sivil faflistleri ile düzen güçleri,
YÖK’ün gençli¤i sindirme ve
dayat›lan ö¤renci tipini redde-
denleri okullardan uzaklaflt›rma
politikas›n›n yan›nda yeral›yor-
lar. Halk için bilim, halk için
e¤itim isteyen gençli¤in sesi
susturulmak isteniyor. Okullar-

da aç›lan soruflturmalara, veri-
len cezalar›n gerekçelerine ba-
k›n, ancak mizah konusu olabi-
lecek yüzlerce örne¤e rastlars›-
n›z. Okullarda bulunmas› dahi
bafll› bafl›na üniversite yöne-
timleri için büyük utanç olmas›
gereken polislerle tart›flt› diye
“üniversite personeline karfl›
gelmek”ten tutun da, “‹deolojik
halay çekmeye” kadar, sürü ol-
may› kabul etmeyen her davra-
n›fl ve eylem ceza konusu.

Bask› politikalar›n› sürdüren
kurum YÖK’tür. ‹ktidarlardan,
oligarflinin resmi politikas›ndan
ba¤›ms›z olmayan YÖK dikta-
s›na karfl› tüm gençlik sesini
yükseltmelidir. Bu sorun sade-
ce Gençlik Federasyonu üyele-
rinin sorunu de¤ildir. Federas-
yon, tüm gençli¤in ortak sesi
olarak YÖK’ün karfl›s›na genç-
li¤in talepleriyle ç›k›yor.

18 Nisan gü-
nü Ankara’da
YÖK önünde ol-
mak; haklar›m›-
z› aramaktan

vazgeçmeyece¤iz, düflünen,
üreten, ülke ve dünya sorunla-
r›na duyarl› vatansever bir
gençlik olaca¤›z, demektir.

18 Nisan günü Ankara’da
YÖK önünde olmak; 12 Eylül
faflist cuntas›ndan bu yana da-
yat›lan apolitik, sürülefltirilmifl
ö¤renci tipine boyun e¤meye-
ce¤iz, demektir.

18 Nisan günü Ankara’da
YÖK önünde olmak; akade-
mik, demokratik mücadelede
›srar, demektir.

18 Nisan günü Ankara’da
YÖK önünde olmak; gençli¤i
susturmak isteyenlerden hesap
sormak ve susmayaca¤›z diye
hayk›rmak, demektir.

18 Nisan günü Ankara’da
YÖK önünde olmak; okullar›-
m›z›n F tiplefltirilmesine, polis-
idare iflbirli¤i ile aç›lan sorufl-
turmalara karfl› direnmektir.

Gençlik Federasyonu, 18 Nisan’da YÖK Önünde

‹stanbul, Adana, Ankara ve Kocaeli’de yap›lan
açl›k grevi eylemleri, ‹zmir’le devam etti.

‹lk grup olarak 6 Gençlik Federasyonu üyesi 31
Mart’ta Ege Üniversitesi Edebiyat Fakültesi önünde
kurulan çad›rda bafllad›. Soruflturmalara karfl› kam-
panya kapsam›nda yap›lan eylemle ilgili bir bas›n
aç›klamas› yapan ö¤renciler, "Okullarda Polis ‹dare
‹flbirli¤ine Soruflturmalara Son” dediler. Ö¤renciler-
den Alev fiahin, geceyi okulda geçireceklerini be-
lirttikten sonra, üniversitelerde polis-idare iflbirli¤i-
ne dikkat çekti ve ikinci grubun 4 Nisan günü açl›k
grevine bafllayaca¤›n› söyledi. Gençlik Federasyonu
üyelerinin 18 Nisan’da YÖK önünde olaca¤›n› ve
soruflturmalar› protesto edece¤ini belirten fiahin’in
konuflmas›n›n ard›ndan, sloganlar atan ö¤renciler,
açl›k grevi önlükleriyle eylemlerini bafllatt›lar.

Ö¤renci gençli¤in ziyaretleri ile destek verdi¤i ‹z-
mir Gençlik Derne¤i üyeleri, ertesi günü Haz›rl›k

Fakültesi önünde yapt›klar› bas›n aç›klamas›nda,
"Okullarda Polis ‹dare ‹flbirli¤ine Soruflturmalara
Son” pankart› açarak, "Ö¤renciyiz Hakl›y›z Kaza-
naca¤›z", "Soruflturma Terörü Durdurulsun", "Halk
‹çin Bilim Halk ‹çin E¤itim" sloganlar› att›lar.

‹kinci grup ise, 4 Nisan günü açl›k grevinin ikin-
ci bölümüne bafllad›.

5 Nisan günü ise, Ege Üniversitesi’nde bir yürü-
yüfl düzenleyen Gençlik Federasyonu üyeleri, Rek-
törlük binas› önünde aç›klama yapt›lar. Pankart
açan ö¤renciler, s›k s›k "F Tipi Üniversite ‹stemiyo-
ruz, Katil Polis Üniversiteden Defol" sloganlar› att›-
lar. Aç›klamada aç›lan soruflturmalar ve cezalar ha-
t›rlat›larak, “YÖK Baflkan› Erdo¤an Teziç’e Türki-
ye'nin ba¤›ms›zl›¤›n› isteyen ö¤rencilerin neden
okuldan at›ld›¤›n›, polislerin okullarda ne iflleri oldu-
¤unu soraca¤›z” denildi.

Soruflturmalara karfl› açl›k
grevi s›ras› ‹zmir’deydi

10 Nisan
2005

45

Say› 153

Bir yan-
dan sorufltur-
malara karfl›
tepkiler sürerken, öte yandan YÖK, polis iflbirli¤i ile
yeni soruflturmalar aç›l›yor, cezalar veriliyor. Sorufl-
turmalar›n neyi hedefledi¤i konusunda art›k kimse-
nin kuflkusu olmamal›d›r. Hangi gençlik örgütlen-
mesinden olursa olsun, örgütlenen, mücadele eden,
sürüleflmeyi reddeden gençlik tasfiye edilmek, sustu-
rulmak isteniyor.

‹zmir ve Bal›kesir’de Soruflturmalar

Oligarfli vatansever devrimci gençli¤i YÖK ve
onun soruflturmalar› ile y›ld›rmaya çal›fl›yor. Ba¤›m-
s›z Türkiye isteyen gençli¤e yönelik soruflturmalara
bir yenisi eklendi. Ege Üniversitesi'nde okuyan
Gençlik Dernekli ö¤rencilerden Ayd›n ‹fiB‹L‹R , ‹l-
ker TURAN, Erdal GÜNGÖR ve Hakan ÖZO⁄LU
isimli ö¤renciler hakk›nda, 17 Ocak'ta Ankara’da
yap›lan “Ne Amerika Ne Avrupa, Ba¤›ms›z
Türkiye, ‹flbirlikçili¤e Son” eylemine kat›ld›klar›
gerekçesiyle soruflturma aç›ld›.

Bal›kesir Üniversitesi’nde (BAÜ) ise, 29 ö¤renci
hakk›nda, faflist sald›r›lar› protestodan dolay› sorufl-
turma aç›ld›. 4 Mart tarihinde faflistlerin TKP’li 5
ö¤renciye sald›rmas›n›n ard›ndan, 8 Mart’ta sald›r›
protesto edilmiflti. Ayr›ca 10 Mart tarihinde de, fa-

flist sald›r›larla
ilgili bildiri da-
¤›tmak üzere

E¤itim Fakültesi’ne girmek isteyen ö¤rencileri, Özel
Güvenlik Birimleri zorla d›flar› ç›karm›flt›.

Bu iki olay, soruflturma gerekçesi oldu ve 29 ö¤-
renciye; ‘Faflizme karfl› söylenen marfllar, Kürtçe
flark› söylemek, Ö¤retim görevlilerine hakaret ve
dinletiden sonra okul önünde 8 Mart Dünya Emek-
çi Kad›nlar Günü bildirisi da¤›tanlara toplu halde
destek vermek’ gibi gerekçelerle ceza isteniyor.

Soruflturma gerekçeleri aras›nda, “Halay çekene
mendil vermek” gibi gerekçelerinde bulundu¤unu
belirtirsek, oligarflinin gençli¤i susturmak için yasa,
hukuk tan›mamazl›kta ve mant›k s›n›rlar›n› zorla-
makta nas›l pervas›z oldu¤u görülecektir.

Bira flirketi sponsorlu¤unda flenlik yapan BAÜ
Rektörlü¤ü, nas›l bir gençlik istedi¤ini de ortaya ko-
yuyordu. Bu yüzden, yozlaflmaya, kifliliksizlefltirme-
ye tav›r alan, örgütlü mücadele eden devrimci, de-
mokrat ö¤rencileri sindirmek istiyor.

Unutulmamas› gereken flu. Bu soruflturmalar da,
genel soruflturma terörünün parças›d›r. Gençlik Fe-
derasyonu’nun kampanyas›n›n önemi bir kez daha
ortaya ç›k›yor. Direnmedikçe, tüm gençlik örgütleri
olarak, gençlik kitlesini katan bir mücadele kararl›l›-
¤› gösterilmedikçe, YÖK soruflturmalar› sürecektir.

Soruflturma terörü sürüyor

Soruflturmalara Karfl› Eylemler
➜ Zonguldak Karaelmas Üniversitesi Ö¤renci Platfor-

mu’nun 28-31 Mart aras›nda, rektörlük önünde düzenledi-
¤i oturma eylemlerinin sonuncusunda, “E¤itim Hakk›m›z
Engellenemez, F Tipi Üniversite ‹stemiyoruz, Bask›lar Bizi
Y›ld›ramaz” sloganlar› at›ld›. Ö¤renciler, müzik dinletisi ve
tiyatro oyununun ard›ndan oturma eylemini bitirdiler. Ö¤-
renciler, soruflturmalara karfl› mücadele etmeye devam ede-
ceklerini dile getirdiler.

➜ 30 Mart günü yapt›klar› eylemle soruflturmalar› protes-

to eden Mu¤la Gençlik Derne¤i üyeleri, 31 Mart’ta da S›-
n›rs›zl›k Meydan›’na “Okullarda Polis-‹dare ‹flbirli¤ine ve
Soruflturmalara Son” pankart› ast›lar.

➜ Kocaeli Gençlik Derne¤i, 6 Nisan günü E¤itim-Sen fiu-

besi'nde soruflturmalara ve cezalara karfl› panel düzenledi.
E¤itim-Sen yöneticisi Ergin Urgar, ‹Ü’den at›lan ö¤renciler-
den Günay Da¤ ve Kocaeli Gençlik Derne¤i’nden Ekin Gü-
nefl Sayg›l›, soruflturmalara karfl› mücadelenin üzerinde dur-
dular. Urgar, ö¤rencilere yönelik bu sald›r›lar›n asl›nda tüm
emekçilere yönelik oldu¤unun, birlikte mücadelenin alt›n›
çizerken, Da¤ ise, okuldan at›lma gerekçesini anlatarak,
"Ne zamandan beri polisler YÖK personeli oldu" dedi. Ekin
Günefl Sayg›l› ise, Kocaeli Üniversitesi'de polis-idare iflbirli-
¤iyle aç›lan soruflturmalara dikkat çekti ve federasyonun
kampanyas›n› anlatt›.

➜ ODTÜ’de Polise Öfke
ODTÜ’de ders gören polisler, ö¤renci-

lerin öfkesiyle karfl›land›. 6 Nisan günü
resmi k›yafetleri ile okula giren polisleri
yüzlerce ODTÜ’lü, “Katil Polis Üniversite-
den Defol” sloganlar›yla karfl›lad›. Polisle-
rin ders yapt›¤› salonun kap›s›na dayanan
gençlik, protestolar›n› sürdürünce jandar-
ma müdahale etti. Ö¤renciler müdahaleye
de sloganlarla direndiler. Öfke karfl›s›nda,
polisler robocoplu jandarma korumas›nda
okulu terk etmek zorunda kald›lar. Bunun
üzerine, üniversite ö¤rencileri imzal› pan-
kart açan ö¤renciler, sloganlarla rektörlük
önüne yürüyerek eylemlerine son verdiler.

➜ Tren Zamm›na Protesto
Amasya Gençlik Derne¤i, ‘tren zamla-

r› geri çekilsin’ kampanyas› bafllatt›. 29
Mart’ta yap›lan aç›klamada, trenlere %30
zam yap›ld›¤› hat›rlat›larak, “Yo k s u l l u k
nerdeyse biz oraday›z” denildi. Ö¤renciler,
12 Nisan’a kadar Yavuz Selim Meydan›’n-
da açt›klar› standta bu amaçla imza toplu-
yorlar.

10 Nisan
2005

46

Say› 153

Dünya’dan

Nepal Kral› Gyanendra’n›n
zaten göstermelik olan hükü-
meti ve parlamentoyu feshe-
derek darbe yapmas› ve tek
hedefi gerillay› imha etmek
olan ola¤anüstü hal ilan et-
mesi, grevle cevaplan›yor.

Nepal Komünist Partisi
(Maoist), 11 gün sürece¤i be-
lirtilen bir genel grev ilan etti.
2 Nisan günü bafllayan genel
grevin ilk gününde yaflanan
çat›flma ve sald›r›lar sonucun-
da 8 kifli öldü, 20 kifli yaralan-
d›. Gerillalar, Baflkent Kat-
mandu'nun 500 kilometre ba-
t›s›ndaki Nepalgunj'da hükü-
met binalar›na yönelik sald›r›-
lar düzenlediler. ‹ki köprü ha-
vaya uçurulurken, yine ayn›
bölgedeki karayolu gerillalar
taraf›ndan kesildi.

Ülkenin birçok bölgesinde
hayat durdu, iflyerleri aç›lma-

d›, karayollar› neredey-
se tamamen boflald›.
Hükümet, halk›n “kor-
kudan, riske girmemek
için” eyleme destek
verdi¤i aç›klamalar›
yaparken, genel gre-
vin, 1 fiubat’ta yafla-
nan darbeden bu yana
yap›lan en etkili eylem
oldu¤unu gizleyemiyor.

Grev öncesinde de
krala muhalif çeflitli si-

yasal partilerin öncülü¤ünde
kitle gösterileri gerçekleflmifl-
ti. Bu arada darbenin ard›n-
dan tutuklanan yüzlerce siya-
si tutuklunun da serbest b›ra-
k›ld›¤› belirtiliyor.

Nepal Komünist Partisi
(Maoist) NKP(M), düzenledi¤i
askeri operasyonlar ve kitleler
üzerindeki etkisiyle bir kez da-
ha devrimin gücünü ortaya
koymufltur. Bilindi¤i gibi,
NKP(M), 1996’da monarfliye
karfl› halk savafl›n› bafllatt› ve
k›sa sürede geliflerek, hem
monarfliyi hem de kentlerde
belli bir etkisi bulunan refor-
mist, revizyonist solun statü-
kolar›n› da sarst›. NKP(M) ha-
len, ülkenin yüzde 80’e yak›n
bir bölümünü kontrolü alt›nda
tutuyor ve bu alanlarda halk
iktidar› organlar›n› büyük
oranda örgütlemifl durumda.

‘Neo-naziler d›flar›!’
Almanya - Dortmund’da, 28

Mart günü ‘punkcu’ bir gencin
Neo-naziler taraf›ndan b›çakla-
narak öldürülmesi, binlerce kifli
taraf›ndan protesto edildi. 2 Ni-
san günü anti-faflist, sol gruplar-
ca düzenlenen yürüyüfle Anado-
lu Federasyonu da pankart›yla
kat›ld›. “Irkç› Partiler Yasaklan-
s›n, Naziler’i Durdurun, Nazile-
r’e Karfl› Birlik” pankartlar› ta-
fl›nan yürüyüflte, “Naziler’i So-
kaklardan Süpürelim” sloganlar›
at›ld›. Gösteriyi organize eden-
lerden PDS yöneticisi Helmut
Mans, “Almanya’n›n en büyük
meselesi olan ›rkç›l›k son zaman-
larda yükselifle geçti. Buna karfl›
ciddi bir mücadele yok. Irkç›lara
ve partilerine karfl› ses ç›kar›lma-
d›¤› için art›k iyice sokaklarda
gözükmeye bafllad›lar. Cinayet
bile ifller oldular. Sesimizi yük-
seltmeliyiz” diye konufltu.

Münih’te ise, 300 Neo-nazi-
nin düzenledi¤i yürüyüflü, 6 bin
anti-faflist protesto etti. 2 Ni-
san’daki Neo-naziler’in yürüyü-
flünü engellemek isteyen sol
gruplardan 33 kifli gözalt›na al›-
n›rken, binlerce kifli, Münih’te
Neo-nazi terörüne izin vermeye-
ceklerini hayk›rd›lar ve ellerinde
k›rm›z› kartlar kald›rd›lar.

Liseliler eylemde kararl›
Fransa - 100 bin liselinin so-

ka¤a dökülmesine karfl›n, e¤i-
timde k›s›tlamalar› öngören ya-
san›n ç›kmas›n›n ard›ndan, liseli-
ler yine iflgal ve boykot eylemle-
ri yapt›lar. 3 Nisan günü 35 lise-
de e¤itim durdu, 3 üniversite ifl-
gal edildi. Saatlerce süren iflgal-
ler polisin müdahalesi ile son bu-
lurken, ö¤renciler yasan›n geç-
mesiyle mücadelenin bitmedi¤ini
aç›klad›lar. ‹flgal eylemine paralel
birçok sokak gösterisinin düzen-
lendi¤i Fransa’da, önümüzdeki
günlerde de liseliler eylemlerini
sürdürecekler.

Kolombiya - ‹lerici sendikac›la-
r›n Amerikanc› ordu güçleri ve
onlar›n uflaklar› kontra güçleri
taraf›ndan s›kça katledildi¤i Ko-
lombiya’da, 3 sendikac› daha öl-
dürdü. Baflkent Bogota yak›nla-
r›ndaki San Juan de Sumapaz
flehrinde çiftçilik yapan 3 sendi-
kac› 18 Mart’da La Hoya del
Nevado’ya giderken kaybolmufl-

lard›. Köylü sendikas›
FENSUAGRO’nun 3 yö-

neticisinin cesetleri 9 gün sonra
morgda bulundu. Kolombiya or-
dusu ise, 3 sendikac› için “çat›fl-
mada öldürülen gerillalar” aç›k-
lamas› yapm›flt›.

Daha önceki sendikac› katli-
amlar›nda da, ordu benzeri aç›k-
lamalar yaparak, katletilen sen-
dikac›lar› “çat›flmada ölen geril-
lalar” olarak lanse etmiflti.

Üç sendikac› daha katledildi

Halk gerillan›n ça¤r›s›na uydu
NEPAL’DE GENEL GREV

10 Nisan
2005

47

Say› 153

Amerikan ve Avrupa emperyalizminin devir-
mek istedi¤i iktidarlardan biri de, Afrika ülkesi
Zimbabve’nin Devlet Baflkan› Robert Mugabe’ydi.
Halk›n seçti¤i liderlerin “devrilmeleri gerekti¤ini”
aç›kça söyleyecek kadar pervas›zlaflan burjuva
demokrasisi, 31 Mart’ta yap›lan seçimler önce-
sinde de, muhalefete ayaklanma ça¤r›s› yapm›fl,
ABD D›fliflleri Bakan› Condoleezza Rice daha kol-
tu¤a oturur oturmaz, Mugabe’yi hedef göstermifl-
ti. 31 Mart günü düzenlenen seçimin sonuçlar›
aç›kland› ve Mugabe’nin partisi ezici bir zafer ka-
zand›. Zimbabve ve Afrika Ulusal Birli¤i-Yurtsever
Cephe (ZANU-PF), Anayasa de¤iflikli¤i için ge-
rekli olan üçte iki sandalye ço¤unlu¤unu elde
ederken, muhalif ‘Demokratik De¤iflim Partisi
MDC, 150 sandalyelik mecliste 39 sandalye elde
etti. MDC, seçimlerde, bat›n›n tecrit politikas›n›n
Mugabe’den kaynakland›¤›n›n propagandas›n›
yapm›fl, gerek Avrupa gerekse de Amerika’dan
büyük destek görmüfltü. Ama halklar›n emperya-
listler gibi düflünmedi¤i bir kez daha kan›tland›.

ABD ve Avrupa’n›n Kampanyas›
Seçimler öncesinde bat› bas›n›, muhalefetin

kazanaca¤› yönünde manipilasyonlar yaparken,
Zimbabve halk›na, Mugabe’yi seçerseniz, ambar-
goya, bask›ya devam ederiz mesajlar› verildi. Ge-
rici muhalefetin kürsüsü haline getirilen ABD ve
Avrupa bas›n›nda, seçimlerin ard›ndan “Muga-
be’nin devrildi¤i” manfletleri haz›rl›klar› yap›ld›.
‹ngiliz The Guardian, The Zim Observer, emper-
yalist tekellerin yayg›n organ› Financial Times,
Amerikan New York Times gibi gazeteler seçimin
arifesinde, halka soka¤a dökülme ça¤r›lar› ya-
pan, Mugabe’nin toprak reformu ve di¤er uygula-
malar›n›n tehdit yollu elefltirildi¤i yaz›larla doldu-
ruldu. Hatta, Financial Times, daha seçim olma-
dan, “seçimlerin adil olmad›¤›n›” ilan ederek, en
son K›rg›zistan’da uygulanan senaryo ça¤r›lar›n›
yapt›.

Nitekim, seçim sonuçlar›n›n aç›klanmas›n›n
hemen ard›ndan, ABD D›fliflleri Bakan› Rice, “se-
çimin bar›fl ortam›nda yap›ld›¤›n›, ama özgür ve
adil olmad›¤›n›” ilan etti. Adaletten sözedene ba-
k›n! Bush da A¤ustos 2002’de yapt›¤› bir konufl-
mada Mugabe’nin “devrilmesini istediklerini”
aç›kça söylemifl ve Beyaz Saray yetkilileri de bu
amaçla “bat› yanl›s› muhalefetle iflbirli¤i yapt›kla-
r›n›” aç›klam›flt›. Avrupa’n›n Mugabe’nin AB top-
raklar›na ayak basmas›n› yasaklamaya kadar va-
ran ambargosu, ABD’nin bask›lar› da buna eklen-

di¤inde, halk›n tercihi
daha bir anlaml› hale
gelmektedir. Halk, em-
peryalistlerin bütün
bask›lar›na ra¤men, ter-
cihini Mugabe’yi seçe-
rek gösterirken, emper-
yalistlerin demokrasi-
den, seçimden ne anla-
d›klar› da bir kez daha
görüldü. “Tekellerin ç›karlar›n› sa¤layacak iflbir-
likçilerin kazanmad›¤› seçimi, seçimden sayma-
y›z” diyordu burjuva demokrasisinin havarileri.
Son dönemde s›kça kullan›lan bu dayatma, ülke-
leri bombalayarak ya da askeri, siyasi ve ekono-
mik olarak kuflatarak sömürgelefltirme politika-
s›ndan farks›zd›r. Küstah bat› demokrasisi, zihni-
yetini en aç›k flekilde, Mugabe’nin Commonwe-
alth’den ayr›lma karar›n›n ard›ndan ‹ngiltere Dıflifl-
leri Bakanı Straw, “Mugabe ve Zimbabve halk› bu
karardan piflman olacak. Mugabe orada her za-
man olamayacak” tehditleriyle ortaya koymufltu.

Mugabe’yi Neden Devirmek ‹stiyorlar?
Emperyalistlerin Mugabe’yi devirmek isteme-

lerinin siyasi ve ekonomik nedenleri var elbette.
Seçim, demokrasi, adalet; bunlar bahane.

Mugabe, ‹ngiltere baflta olmak üzere emperya-
listlerin deste¤indeki beyazlar›n ›rkç› rejimine
karfl› verdi¤i mücadeleyi 1980’de kazanarak ikti-
dara geldi, 1990’a kadar eksikleri, yanl›fllar›yla da
olsa sosyalizmi uygulad›ktan sonra kapitalizme
geçti. 2002 bafllar›nda ise flu karar› ald›: “Piyasa
ekonomisinin ifllemedi¤i görülmüfltür. Sosya-
lizme yeniden dönece¤iz.” Bu paralelde; IMF
program›n› reddetti, nüfusun %2’sini oluflturmas›-
na ra¤men topraklar›n %70’ini elinde tutan beyaz
(ço¤unlu¤u Avrupal›) çiftlik sahiplerinin topra¤›-
na el koydu, halka da¤›tt›. Öte yandan, eski ‹ngi-
liz sömürgelerinden oluflan ‘‹ngiliz Milletler Toplu-
lu¤u’nu (Commonwealth), “Anglo-Sakson kirli
ittifakı” olarak nitelendirerek, ayrıldı. Ve, tüm bu
uygulamalar›yla Afrika ülkeleri için de “yokedil-
mesi gereken bir örnek”di Zimbabve.

Mugabe, ba¤›ms›zl›ktan yana ve yoksul halka
dönük politikalar›ndan dolay› emperyalistlerin
hedefi oldu. 2002 seçimlerinde de benzer müda-
halelere maruz kalan Mugabe’yi devirmek için,
‘Sivil Toplum Örgütü’ ajanl›¤›n› da devreye sokan
Amerika ile Avrupa emperyalist “ittifak›” bir kez
daha cevaplar›n› Zimbabve halk›ndan ald›.

Emperyalist bask› sonuçsuz:
Halk yeniden Mugabe’yi seçti

Zimbab ve Devlet Baflkan› Mugabe,
ba¤›ms›zl›ktan ve yoksul halktan
yana politikalar izledi¤i için ABD

ve Avrupa emperyalistlerinin
hedefi oldu. Halk sahip ç›kt›

Emiliano Zapata

10 Nisan 1919

1879’da yoksul bir köylü çocu¤u olarak do¤-
du. Meksikal› köylülerin ba¤›ms›zl›k ve toprak
talepleri için gelifltirdi¤i mücadelenin önderi ol-
du. “Diz çökerek yaflamaktansa, ayakta ölmek
iyidir” dedi, öyle yaflad›, öyle öldü, egemen s›-
n›flar taraf›ndan katledildi.

Enver Hoca

11 Nisan 1985

Arnavutluk halk›n›n ‹talyan iflgaline
karfl› ba¤›ms›zl›k savafl›n›n ve sosya-
list devriminin önderiydi. Devrimin
ilerleyen aflamalar›nda devrimi yaln›z-
l›¤a mahkum eden politikalar›n da mi-
mar› oldu.

Faruk BAYRAKÇI

Olcay UZUN

9 Nisan 1991

SDB üyeleri Olcay ve
Faruk, ‹zmir Karfl›yaka’da
kald›klar› üssün kuflat›lma-

s› s›ra-
s › n d a
polisle girdikleri çat›flma-
da flehit düfltüler. Faruk
devrimci mücadeleye ‘87
sonlar›nda Liseli DEV-
GENÇ saflar›nda kat›l›rken,
Olcay 80 öncesinden beri mücadelenin
içindeydi. Bir süre KKDD’de görev yap-
m›flt›.

Hamiyet YILDIZ

9 Nisan 1992

‹zmir’de 9 Nisan’da, halk
düflmanlar›na yönelik dev-
rimci bir eylemde çat›flarak

flehit düfltü.

1969 Adapazar› Kaynarca do¤umluydu. ‹.Ü. Bas›n
Yay›n Yüksek Okulu’nda bir DEV-GENÇ’li olarak çal›fl -
t›. 1 Aral›k direniflinin yarat›c›s› oldu. Örnek bir DEV-GENÇ’liydi.

‹ s t a n b u l
G ö z t e p e
K a v fl a ¤ › ’ n-
da kuflat›-
lan iki SPB

komutan›, teslim ol ça¤r›lar›na atefl açarak
cevap verdiler. Muharrem
buradaki çat›flmada dilinde
sloganlarla flehit düfler-

ken, kuflatmay› yaral› bir flekilde yaran Mus-
tafa Bektafl, bir süre sonra
Üsküdar civar›nda baflka
bir kuflatmada katledildi.

Gecekondu halk›n›n
mücadelesi içinde yetiflen
kadrolard›. Muharrem Ga-
zi ayaklanmas›n›n ön saf-
lar›ndayd›. Son olarak
SPB üyesiydiler.

Niyazi Tekin

11 Nisan 1971

Bal›kesir Ö¤renci Yur-
du’na faflistlerin gerçeklefl-
tirdi¤i bask›nda silahla a¤›r
yaraland›. Kald›r›ld›¤› hasta-
nede flehit düfltü.

1946 Malatya Kürecik
do¤umlu olan Niyazi Tekin, ‹stanbul’da DEV-
GENÇ saflar›nda mücadele ediyordu.

A n -
kara Ba-
t › k e n t ’ t e
b i r l i k t e
b u l u n -
d u k l a r ›

eve gece saat 23.00 s›ralar›nda
polis taraf›ndan düzenlenen bas-
k›nda infaz edildiler.

Mustafa Selçuk, 1978’de ‹stanbul gecekondu halk›n›n mücadelesi içinde
yeralarak bafllam›flt› mücadeleye. Cunta y›llar›nda tutsak-
l›k koflullar›nda direniflini sürdürdü. Son görevi ‹ç Anado-

lu Bölge Sorumlulu¤u idi.

Seyhan Ayy›ld›z, lise y›l-
lar›nda mücadeleye kat›ld›.
Zile Halkevi’nin kurucular›n-
dan biriydi. fiirin Erol, lise y›l-
lar›n›n ard›nda düzenle yafla-
may› reddetti ve devrimin
saflar›nda yerald›.

Mustafa SELÇUK

Seyhan AYYILDIZ

fiirin EROL

12 Nisan 1995

Muharrem KARAKUfi

Mustafa BEKTAfi

10 Nisan 1996

9 Nisan - 15 Nisan fiehitlerimiz

kahramanlar ölmez

fiEH‹TLER‹M‹ZE

Bugün bafl›m›z dik

Gö¤sümüz aç›k

Onurumuz sudan ak

Boyun e¤meden düflmana

Sürdürüyorsak kavgay› o k›zg›n

gecelerde

Ulafl›lmaz tepelerde yakt›¤›m›z

meflalalerin ›fl›¤›ylad›r

Bugün devrald›k büyük miras›

Avuçlar›m›z

Yakt›¤›m›z meflalelerle ›s›n›yor

Yüre¤imiz solu¤umuzla kabar›k

Açt›¤›n›z yol

Büyük zafere dek

‹zleyece¤imiz yoldur.

28 May›s 1964 Tokat Karaoluk Köyü’nde do¤du. Gülsüman da kardeflleri
gibi amelelik yaparak büyüdü. Yoksulluktan dolay› okula gidemedi. 17 yafl›nda evlendi. 1985’ten son-

ra ‹stanbul’a tafl›nd›. Çocuk bak›c›l›¤›, temizlikçilik, hizmetçilik yapt›. 1994’te Küçükarmutlu’ya tafl›nd›.
Devrimcilerle burada tan›flt›. Mahallede, TAYAD’da devrimcilerin ablas›, anas› oldu. 1996’da ölüm oruçla-

r›nda d›flardan ölüm orucuna kat›lmak istedi. Zulme karfl› direnmenin onurunu ve güzelli¤ini reddeden kocas›-
n› reddetti ve bofland›.

Say›s›z kez gözalt›na al›nd›, bask› ve iflkence gördü, mücadelesinden vazgeçmedi. F tiplerine karfl› direniflte ölüme yatt›¤› TA-
YAD’l›larla birlikte bir tarih yazd›. Dünyada bir ‹LK olma onurunu tafl›yarak, TAYAD’l›lar›n d›flar›daki ölüm orucunun 147. günün-
de flehit düfltü.

Gülsüman Dönmez

9 Nisan 2001Büyük direniflte ö l ü m s ü z l e fl t i l e r

Nergiz Gülmez

11 Nisan 2001

1970 Dersim do¤umludur. 1996’da
tutsak düflen Nergiz Bayrampafla ve
Ümraniye Hapishanesi’nde kald›.
T K P / M L davas›ndan yarg›land›. 19
Aral›k katliam› öncesinde 10 Aral›k’ta
bafllad›¤› süresiz açl›k grevini katliam
sald›r›s›yla birlikte ölüm orucuna çe-
virdi. Ölüm orucunun 100. günlerinde durumu a¤›rlafl›n-
ca Kartal Devlet Hastanesi’ne kald›r›ld›. Direniflinin 123.
gününde flehit düfltü.

Fatma Ersoy

11 Nisan 2001

“Yoldafllar›m›, halklar›m›z› ve vata -
n›m›z› seviyorum” diyerek ölümsüz-
leflti.

10 Mart 1974 Dersim do¤umluydu.
Sa¤l›k Meslek Lisesi’ni bitirmiflti, ebe
hemflire olarak çal›fl›yordu. Bu y›llarda
devrimcilik yapmaya karar verdi ve is-
tifa ederek Malatya’da örgütlü iliflkiler içinde yerald›.

‘94 y›l›nda Malatya’da tutsak düfltü. Hapishanede çe-
flitli görevler ald›. Daha sonra Çanakkale Hapishanesi’ne
sevk edildi. 2000 Ölüm Orucu Direnifli’nde 1. Ekip içinde
yer ald›. Katliamdan sonra defalarca zorla müdahaleyle
direnifli k›r›lmak istendi. Fatma direndi. Zafere kilitlen-
miflti bilinci. Ölüm orucunun 174. günü flehit düfltü.

Abdullah Bozda¤

12 Nisan 2001

25 fiubat 1975’te Adana’da do¤du.
Aslen Mardin K›z›ltepeli Kürt’tür. Dev-
rimci Hareket’le ‘92 y›l› ortalar›nda ta-
n›flt›. Adana’da demokratik kurumlarda
çal›flt›. Sonraki y›llarda Adana, ‹stan-
bul’da de¤iflik alanlarda görev ald› ve
96 y›l›nda Ege bölge sorumlusu olarak
devrimci mücadelesini sürdürdü.

‘96 y›l›nda tutsak düfltü ve önce Bergama, ard›ndan
Buca Hapishanesi’ne gönderildi. Buca Ölüm Orucu Eki-
bi’nde yerald›. Katliam sald›r›s›, zorla müdahale bask›s›,
iflkenceler onu direniflinden vazgeçiremedi. Ölüm orucu-
nun 175. gününde flehitler kervan›na kat›ld›.

Tuncay Günel

12 Nisan 2001

1975 Tokat do¤umlu olan Tuncay,
tekstil iflçisi olarak çal›flt›, iflçiler içinde
ve gecekondu semtlerinde faaliyet yü-
rüttü. 1996’da tutsak düfltü. T‹KB dava-
s›ndan yarg›land›.

19 Aral›k katliam›ndan sonra Edirne
F Tipi Hapishanesi’ne sevk edilmiflti. Burada ölüm orucu
ekibinde yerald› ve direniflin 123. günü flehit düfltü.

Celal Alpay

12 Nisan 2001

1973 Dersim Mazgirt’te do¤du. 1998
y›l›nda ‹zmir’de gözalt›na al›nd›. Genç yafl-
larda devrimci düflüncelerle tan›flt›.
TKP(ML) içinde Menemen ve Bergama’da
faaliyet yürüttü. 1998’de ‹zmir’de tutsak
düfltü. 19 Aral›k katliam›ndan önce kald›¤›
Buca Hapishanesi’nde örgütünün temsilci-
si ve siyasi sorumlusu idi. Büyük Direnifl’te ölüm orucu gö-
nüllülerinin en bafl›nda yeralarak kahramanlar kervan›na ka-
t›ld›.

Erol Evcil

13 Nisan 2001

DHKP-C davas› tutsa¤› Erol, 1966 To-
kat-Almus Çambulak Köyü do¤umludur.
Bir emekçi olarak yaflam›flt›r. “K › z › l d e -
re’nin etkisiyle büyüdü”, 1989’da ‹stanbul
Ba¤c›lar-Çiftlik’te devrimci mücadele için-
de yer almaya bafllad›. Mahalli bölgelerde
sorumluluklar üstlenerek gecekondu halk›-
n›n mücadelesini örgütlenmesinde yerald›. 1992’de, halk›n
kurtulufl savafl›n› sürdürmek için da¤lara ç›kt›. Ayn› y›l tutsak
düfltü.

Ölüm Orucu 3. Ekibi savaflç›s› olarak direniflin 174. günün-
de Sincan F Tipi’nde ölümsüzleflti.

Murat Çoban

14 Nisan 2001

1973, Denizli do¤umludur. Lise y›llar›n-
da devrimci düflüncelere sempati duyma-
ya bafllad›. ‘90 y›l›n›n bafllar›ndan itibaren
örgütlü mücadele içinde yerald›. Mücade-
le Dergisi’nde muhabir olarak çal›flt›. Mu¤-
la’da gençli¤in akademik-demokratik hak-
lar› için mücadele etti. Gözalt›lar, iflkence-
ler, tutsakl›klar yaflad›. 1994’te Ege Kültür Sanat Merkezi bün-
yesinde Grup Gün›fl›¤› eleman› olarak kültürel çal›flmalar yü-
rütürken tutukland›.

Ayd›n Hapishanesi’nde, F tipi hapishane sald›r›s› günde-
me geldi¤inde, ölüm orucuna gönüllü oldu. Ölüm orucunun
177. gününde ölümsüzleflti.

Canan Kulaks›z

15 Nisan 2001

D›flar›da ölüme yat›p Gülsüman Dön-
mez’den sonra ölümü kucaklayan ikinci di-
reniflçi oldu. ‹zmir’de bafllad›¤› direniflin
1 3 7 ’ n c i gününde ‹stanbul-Küçükarmut-
lu’daki direnifl evinde flehit düfltü.

Canan Kulaks›z 17 Kas›m 1981 y›l›nda
Rize’de do¤du. Ailesiyle birlikte ‹stanbul’a
tafl›nd›. Ege Üniversitesi Fen Fakültesi Biyoloji Bölümü ö¤-
rencisiydi. Gençli¤in akademik-demokratik mücadelesinde
yeral›rken di¤er yandan Ege TAYAD’da çal›flt›. F tipi sald›r›s›
bafllad›¤›nda d›flar›da ‹zmir’de ölüm orucuna bafllad›. Karde-
fli Zehra da ‹stanbul’da TAYAD’l›lar›n yapt›¤› ölüm orucu ey-
lemindeydi. Bir süre sonra Canan da ‹stanbul’a geldi ve Kü-
çükarmutlu’nun yoksul gecekondu evinde k›zkardefliyle bir-
likte ölüm orucunu sürdürdü.

Direniflinin 137. gününde yürekleri, beyinleri sarsan bir
kas›rga yaratarak flehit düfltü.

Büyük direniflte ö l ü m s ü z l e fl t i l e r

Susurluk dev-
letinin bir infaz›,
katliam› m› söz-
konusu oldu;
devlet gazetesi
olmakla övünen
Hürriyet hemen
harekete geçe-
rek katilleri akla-
yan manfletler
atar, yaz›lar ya-
zar. Susurluk
devletinin hukuksuz-
lu¤u deflifre mi oldu;
Hürriyet hemen hare-
kete geçerek, hukuk-
suzlu¤un muhatab›
olanlar›n nas›l “terö-
rist” olduklar›n› kan›t-
lamaya, dolay›s›yla hukuksuzlu¤u aklamaya ça-
l›fl›yor.

Kontra gazetesi yine konufltu. Aleni bir hu-
kuksuzluk sonucu tutuklanan Avusturyal› dev-
rimci gazeteci Sandra Bakutz’un tahliyesinin ar-
d›ndan, Avusturya’da, Anadolu Federasyonu ta-
raf›ndan karfl›lanmas›n›, (Avrupa eki, 3 Nisan)
manfletine tafl›d›. Böylece, “bakmay›n siz gaze-
teci dediklerine, O bir DHKP-C’li” diyordu Hürri-
yet. Bu kafaya göre zaten devrimci gazetecilik
hiç yoktu. Onlar›n Türkiye’de katledilmesini “te-
rörist ölü ele geçirildi” diye veren, faflist bir zih-
niyetin temsilcisiydi devlet gazetesi.

Bakutz aleyhinde haber yapabilmek, oligarfli-
nin hukuksuzlu¤unu aklamak ve bu hukuksuzlu-

¤a kan›t gösterilen
kendi haberinin do¤ru-
lu¤unu gösterebilmek
için elbette çarp›tmalar
yapmas› gerekiyordu.
Avusturya Anadolu
Federasyonu, “DHKP-
C’nin derne¤i” olarak
gösterildi. Yasal der-
nekleri “örgütün der-
ne¤i” gibi gösterme
konusunda, Susurluk

devletinin diline sahipti bu
kontra yay›n. Binlerce kez
böyle oldu¤u kan›tlanan dili-
ni yine kulland›. Üstelik sa¤-
da solda okudu¤u ne kadar
haber varsa, eline tutuflturu-
lan derme çatma ne kadar

bilgi varsa hepsini birbirine kat›p yapt› haberini.
3 yafl›ndaki çocuklar›n dahi “terörist” gösterildi¤i
Almanya’daki bir kamptaki bask›ndan, burada
Yazar Cezmi Ersöz’ün bulundu¤una kadar her
fley tam bir habercilik rezaleti olarak sergilendi.
Önemli de¤ildi Hürriyet için. Cezmi Ersöz, fafliz-
me muhalif miydi; onun da flaibe alt›nda b›rak›l-
mas› devlet gazetesi olmas›n›n gere¤iydi.

Elbette Hürriyet, Bakutz’un neden s›n›rd›fl›
edildi¤ini, neden bir gazete haberi ile tutukland›-
¤›n›, neden baflka bir ülkedeki demokratik bir
eylemin Türkiye’de tutuklama gerekçesi yap›ld›-
¤›n› sormazd›. Kontrgerilla devletinin sesinin,
hukuktan, adaletten, hak ve özgürlüklerden ya-
na oldu¤u nerede görülmüfl.

Kontra Haber Protesto Edildi
Hürriyet’in yalanlarla dolu kontra yay›n› bafl-

ta Anadolu Federasyonu olmak üzere protesto
edildi. Avusturya Anadolu Federasyonu, TAYAD
Komite ve Anadolu Federasyonu taraf›ndan ya-
p›lan yaz›l› aç›klamalarda, yasal kurulufllar›n ve
Bakutz’un flaibe alt›nda b›rak›lmak istendi¤inin
alt› çizilerek, "Hürriyet Gazetesi Polis Teflkilat›
m›?" diye soruldu.

Hürriyet’in kontra haberi, Viyana’daki Hürri-
yet bürosu önünde yap›lan bas›n toplant›s› ile de
protesto edildi. 5 Nisan günü yap›lan bas›n aç›k-
lamas›na, Sandra’n›n yan›s›ra, haberde ad› ge-
çen; Avusturya Anadolu Federasyonu Baflkan
Yard›mc›s› Hatime Azak, Avusturya TAYAD Ko-
mite Temsilcisi Hüseyin Uluda¤ ile Bakutz’un
avukat› Gabriela Vana kat›ld›.

Aç›klamada haberin tekzip edilmesi istenir-
ken, Hürriyet’in, Bakutz’a yönelik komplonun
bofla ç›kmas›n› hazmedemedi¤i belirtildi.

10 Nisan
2005

50

Say› 153

Kontra Gazete
Yine Konufltu

Tecrite karfl›y›m
ve her yerde, nere-
de olursa olsun,
ben karfl› ç›kar›m.
San›r›m zaten yap-
t›klar› bask› bu ne-
denle, hatta emi-
nim. Ben F tipleri-
ne, tecrite o kadar
karfl› ç›kt›¤›m için,
bana yükleniyorlar,
beni korkutmaya
çal›fl›yorlar. Deste-
¤imi, dayan›flmam›
engellemeye çal›fl›-
yorlar. Dava bundan
ibaretti. Bunun bafl-
ka hiçbir anlam›
yok. Sadece politik
bir sindirme eylemi-
dir, bir komplodur.

