
ISSN: 1304687X 132

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

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 157 / Tarih: 8 May›s 2005 / F‹YAT (KDV Dahil) 750 000 / 75 YKr

AdaletAdaletEkmekEkmek veve

Provokasyona karfl› halk›n öfkesini
1 May›s alanlar›na tafl›yan

onlarca ildeki HÖC kortejleriydi

Trabzon

‹stanbul

Gördü¤ünüz, K›z›l Bayrakl›lar›n
Devrime Yürüyüflüdür

Yak›nda ÇÇ›k›yor...

✹ÇA⁄
DUYURI

U

Haftal›k dergi Yürüyüfl,

✔ düzenin sesini bo¤mak ve sindirmek istedi¤i iflçilerin, köylülerin, gençli¤in,

gecekondulular›n, esnaf›n, ev kad›nlar›n›n, ayd›nlar›n,

✔ emperyalizme karfl› ba¤›ms›zl›k için dövüflen vatanseverlerin,

✔ faflizme karfl› demokrasi kavgas› veren demokratlar›n,

✔ kapitalizme karfl› insanl›¤›n çaresiz ve alternatifsiz olmad›¤›n› savunan sosyalistlerin,

✔ bu i¤renç ve afla¤›l›k ve asalak düzene karfl›, adil ve özgür bir düzen isteyen tüm halk›n

dergisi olarak yay›n hayat›na bafll›yor.

Yak›nda bayilerde...

Yürüyüfl www.yuruyus.com

Haftal›k Dergi / Say›: 01
May›s 2005

Fiyat›:
(kdv dahil)

Ba¤›ms›zl›k DDemokrasi SSosyalizm ‹‹çin

Yürüyüfl
Yürüyüfl
Yürüyüfl
Yürüyüfl
Yürüyüfl
Yürüyüfl
Yürüyüfl
Yürüyüfl
Yürüyüfl
Yürüyüfl

K‹TAP

Kürt Sorunu

Nas›l Çözülür?

Haziran Yay›nc›l›k E¤itim Dizisi - 3

Kitapç›larda
Haziran Yay›nevi’nde

Ekmek ve Adalet Bürolar›nda

1 Nisan Davas›

16 May›s Pazartesi

saat: 9.30

Yer:

‹stanbul 10. ACM

DAVA

Yürüyüfl, TTürkiye hhalklar›n›n oonlarca yy›ld›r
süren ddevrime yyürüyüflünün ssesidir

Binlerin önünde onlar yürüyor.
yol gösteriyorlar milyonlara...

yolumuz Çayanlar›n yolu,
yolumuz devrim yolu
devrime yürüyor k›z›l
bayrakl›lar›n ordusu

iktidar iddias›n›
tafl›yorlar

sancaklar›nda
sosyalizm inanc›n›
dalgaland›r›yorlar

k›z›l
k›z›l

bu yürüyüfl zafere kadar!..
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: Ebru BENEK
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

Yapi Verlag Gutenbergstr. 40 50823 KÖLN
Tel: 0049 221 4538760 - 0049 221 4538761
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› Ap.
Kat: 4 D: 6 Tel-faks: 0 326 223 87 18
Bursa- Sakarya Mah. K›br›s fiehitleri Cad. Ayd›n ‹flhan›-2
No:24 Kat:2 Tel-faks: 0 224 224 93 97

‹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

Ekmek ve Adalet
Say› 157

‹çindekiler

3... ‹flçi s›n›f› nereye

götürülmek isteniyor?

5... K›z›l bayrakl›lar›n

durdurulamayan...

17... TAYAD’l›lar emperyalizmin

karfl›s›ndayd›

18... Bu düzeni seviyoruz

20... Safsata ve gerçek

23... Hep ayn› nakarat!

25... Kavgan›n ortas›nda

çelikleflen bak›fllar›m›zla

alanlardayd›k

26... Amerika’ya yaranmaya

endeksli ‹srail gezisi

29... Trabzon’da provokatörler

faaliyetlerini sürdürüyor

31... Yap› Yol-Sen yöneticileri

serbest b›rak›ld›

32... ‘Polisimizin elini

so¤utmayal›m’

34... Namuslu hangi iflleri var

ki!

36... Ümraniye katliam davas›

38... Dünyada 1 May›s

kutlamalar›

44... Bask›lar engelleyemedi

46... ‹TÜ fienlikleri’ne

davetimizdir

47... ‹nkar ve asimilasyona

devam!

49... Vietnam’›n kan›tlad›¤›

50... Kahramanlar Ölmez

1 May›s alanlar›nda bir kavga sürüyor. Bu kavga yaln›z emperyalizme ve oli-
garfliye, onlar›n 1 May›s yasaklar›na, katliam ve provokasyonlar›na karfl› bir
kavga de¤ildir. Kavgan›n di¤er yan›, 1 May›slar’›n “birlik, mücadele, daya-
n›flma” tarihsel anlam›na uygun olarak devrimci bir 1 May›s m›, yoksa sis-
teme angaje edilmifl bir 1 May›s m› olaca¤› kavgas›d›r. 2005 1 May›s’›, kav-
gan›n bu yan›n›n daha su üstüne ç›kt›¤› bir 1 May›s oldu.

Emperyalizme ve oligarfliye karfl› 1 May›s kavgam›z›n tarihi, onurumuzdur. Bu
ülkede 1 May›s alanlar›n› biz kazand›k. fiehitler verdik, bedeller ödedik ve
kazand›k. Bugün 1 May›s alanlar›n›, 1 May›s kürsülerini tekellerine almaya
çal›flanlar ortada yokken yapt›k bunu. Kan›m›zla kazand›¤›m›z alanlar›, dü-
zen sendikac›l›¤›n›n, reformizmin dayatmalar›yla terketmeyece¤imiz aç›kt›r.
Ne oligarflinin yasaklar›, ne düzen içi güçlerin dayatmalar›, 1 May›s’› bizden
çalamaz. 2005 1 May›s’›nda yine alanlardayd›k iflte. Bu ülkenin devrimcile-
ri, demokratlar›, ilericileri, vatanseverleri olarak alanlardayd›k. Devrimcilerin
önderli¤inde Amerikan ve Avrupa emperyalizmine, iflbirlikçilerine, provo-
kasyonlara karfl› güçlü bir ses yükseldi alanlardan. 1 Nisan komplosu ve
benzeri sald›r›lar›n, F tiplerinde tutsakl›klar›n, tecrit politikas›n›n uzanmad›¤›
hiçbir yer kalmad›; tutsakl›klar, flehitlikler, iflkenceler, bask›nlar yafl›yoruz
sürekli. Fakat tüm bunlara ra¤men, Bat›’dan Do¤u’ya, Kuzey’den Güney’e
ülkemizin her yan›nda alanlarda k›z›l bayraklar›m›z› dalgaland›rd›k. Devri-
min silinmek istendi¤i bu topraklarda devrimin sesi olduk.

F tipleri ve tecrit sald›r›s›yla devrimcili¤i yoketmek isteyenler, devrimi ve dev-
rimcili¤i 1 May›s alanlar›ndan da silmek istiyorlar. F tipleri sürecinde, dev-
rimcili¤in tasfiyesine do¤rudan veya z›mnen onay verenler, 1 May›s alanla-
r›ndan devrimcileri silme operasyonunun da yürütücüleridir. 1 May›s öncesi
geliflmeler biliniyor; D‹SK ve ÖDP öncülü¤ündeki reformizmin dayatmala-
r›yla devrimciler d›fltalanmak istendi. Çok bilinçli ve elbette oligarflinin onay
verdi¤i bir tav›rd› bu. 2005 1 May›s’›, 1 May›slar’›n kalbinde, ‹stanbul’da ifl-
te bu dayatmac›l›kla örgütlendi.

Kad›köy mitingi, esas olarak devrimcilerin d›fl›nda yap›ld›. Çünkü devrimciler
alana ulaflt›klar›nda miting neredeyse sona ermek üzereydi. Alanda, konfe-
derasyonlar›n, reformizmin halk› mücadeleye sevkedecek, direnifle motive
edecek, faflist teröre, provokasyonlara karfl› militanca dövüflmeyi öneren
hiçbir fley yoktu. Sonuç, devrimcilere söz verilmeyen bir 1 May›s; konfede-
rasyonlar›n kiminin Türk bayraklar›yla, kiminin “düzeni, patronlar›m›z› se-
viyoruz” pankartlar›yla kat›ld›¤› bir 1 May›s oldu. K›sacas›, devrimci 1 Ma-
y›s de¤il.

2005 1 May›s’›n›n en dikkat çekici geliflmelerinden biri ise, bu 1 May›s’›n bur-
juva medyadan ola¤anüstü bir övgü almas›yd›. Kat›l›mdan havas›na kadar
burjuvazi aleni bir abart› içinde yans›tt› bu 1 May›s’›. Burjuvazi neden bu ka-
dar memnundu? Neyi övüyordu?

Alan›n içiyle, d›fl›yla coflkulu oldu¤u, geçen y›l› k›smen aflan bir kat›l›m oldu¤u
do¤rudur. Yer yer “görkemli” de olmufltur. Ama herkesin “görkem”den ne
anlad›¤› farkl›d›r. Bize göre görkemli olan burjuvazi için korkutucu, ürkütü-
cüdür. Bu 1 May›s’›n görkemi nerede? Kat›l›mda m›? Abart›s›n› bir yana b›-
rak›p yüz bin oldu¤unu varsaysak bile, aç›n bak›n dergilere, gazetelere,
2002 1 May›s’›nda, yani henüz üç y›l önceki 1 May›s’da kat›l›m yine yüzbin-
dir. Çok ilde yap›lmas› m›? Yine 2002 1 May›s’›nda da 41 ilde miting yap›l-
m›flt›r. Abide-i Hürriyet’in bo¤ucu atmosferinden ç›kmak bile bir coflku ya-
ratm›flt›r. Fakat bu coflku geçen y›l Saraçhane’de de vard›. Evet, öyleyse bu
abart›lar, allay›p pullamalar baflka bir fley için olmal›d›r.

‹flçi s›n›f› nereye

götürülmek isteniyor?

Bunun cevab›, 1 May›s’›n devrimcileri d›fltalayan bir bi-
çimde organize edilmifl olmas›nda ve D‹SK’in alan-
daki sloganlar›ndad›r. D‹SK’in “fabrikam›, iflimi,
üretim araçlar›n› seviyorum” sloganlar›yla düzenin
sömürücü niteli¤ine teslimiyetini ilan etmesidir al-
k›fllanan. Bu teslimiyetle birlikte 1 May›slar’›n içinin
boflalt›lmas›nda “baflrol”ü D‹SK‘e oynatmak isteyen
burjuvazi, Kad›köy mitingini abartarak D‹SK’e güç
vermek istiyor. Süleyman Çelebi’yle bu sloganlar
üzerine yap›lan röportaja Akflam Gazetesi’nde at›-
lan bafll›k fludur: “En devrimci sendika sistemle ba-
r›flt›”. Meselenin özü budur. 1 May›s 2005’e burju-
vazinin alk›fllar›n›n ve abart›lar›n›n nedeni de budur.

Türk-‹fl zaten düzen için “çantada keklik”tir, flimdi
D‹SK de büyük ölçüde kotar›lm›flt›r. Türk-‹fl arac›l›-
¤›yla 1 May›slar’›n içini boflaltma operasyonu dev-
rimciler taraf›ndan etkisizlefltirilmifltir. fiimdi “sol”
görünümlü D‹SK arac›l›¤›yla ayn› amaca ulafl›lmaya
çal›fl›lacakt›r. Geriye KESK kal›yor. Onu Türk-‹fllefl-
tirme operasyonu da sürecektir.

Her y›l oldu¤u gibi, dergimiz, binlerce kiflilik kortejler-
den 10-20 kiflilik kortejlere kadar tüm kortejlerin
say›m›n› yapm›flt›r. Bizim elimizdeki rakamlar›n top-
lam› 35 bin yapmaktad›r (‹steyen bu rakamlar›n dö-
kümünü dergimizden edinebilir). Alana do¤rudan
gelenleri, örgütsüz olarak kortejlerin d›fl›nda bulu-
nanlar› da katt›¤›m›zda ortaya ç›kan rakam, 45, ha-
di diyelim ki 50 bindir. Peki yüz bin rakam›n› kim
neye göre ç›kard›? 100 bin rakam› da iflte yukar›da
belirtti¤imiz nedenle ortaya at›lm›flt›r. Kald› ki, yüz
bin rakam› do¤ru olsa bile, bu da yine burjuva ba-
s›ndaki abart› ve övgüleri aç›klamaz. Burjuvazi,
devrimci hareketlerin onbinleri yürüttü¤ü, alandaki
kitlenin yüzbini aflt›¤› önceki 1 May›slarda ayn› öv-
güleri yapmam›fl, tersine bunlar› hep gizlemeye, kü-
çültmeye çal›flm›flt›r.

Burjuvazi, anlaflm›flças›na 1 May›s’a D‹SK’in damgas›-
n› vurdu¤unu, D‹SK’in birli¤i sa¤lad›¤›n› yaz›p duru-
yor. Üç bini biraz aflan kortejiyle mi vurmufl damga-
s›n›? Veya alandaki yüzlerce pankart aras›nda “se-
viyorum” pankartlar›yla m› damgas›n› vurdu? Hay›r,
mesele flu ki, burjuvazi sadece görmek ve herkese
de “sadece bu var” diye göstermek istedi¤ini yaz›-
yor. D‹SK’in “ilk kez birli¤i sa¤lad›¤›” diye bir fley de
yoktur. Ayn› bileflenlerin kat›l›m›yla daha önce de
pek çok 1 May›s kutland› bu ülkede. Bu senekine
gelince, TKP bir tarafta ayr› yapm›flt›r, devrimciler
alana girmeden miting bafllat›l›p bitirilmifltir. Bu tab-
lo “birlik” tablosu mu, yoksa, tasfiyecili¤in ve bölü-
cülü¤ün tablosu mudur?

Oligarfli ve düzeniçi güçler, devrimcilere, 1 May›s alan-
lar›nda “siz olmay›n” diyorlar. K›z›l bayraklar›, s›n›f
kinini ve öfkesini dile getiren sloganlar›, devrim id-
dias›na uygun bir ciddiyeti, Kürt halk›n›n taleplerini,
devrimci hareketler için at›lan sloganlar›, onlar “1
May›s’›n görkemine gölge düflüren!” unsurlar olarak
görüyorlar. Demek ki, onlar için “görkemli 1 May›s”,
sisteme angaje edilmifl, AB’cilefltirilmifl, ekonomist-

lefltirilmifl, devrim, sosyalizm sloganlar›ndan ar›nd›-
r›lm›fl meydanlard›r. Bunun için “siz ve sizin slogan-
lar›n›z, simgeleriniz olmayacak” diyorlar devrimcile-
re. Çeflitli flehirlerde D‹SK, KESK, Türk-‹fl’ten olu-
flan tertip komiteleri bunu aç›kça da ifade ettiler bu
y›l. Asl›nda y›llard›r fiili olarak yap›yorlard› bunu.
Devrimciler alana girmeden mitingi bitirmek, dev-
rimcilere söz hakk› vermemek, y›llard›r birlikte ya-
p›lan her 1 May›s’›n karakteristik özellikleridir. Bunu
flimdi daha iradi ve düzenin aç›k deste¤i eflli¤inde
yapmaya çal›fl›yorlar.

Bu noktada emekten yana olan herkesin sormas› ge-
reken soru bellidir: ‹flçi s›n›f› nereye götürülmek is-
teniyor? D‹SK’in isminin bafl›nda yeralan “devrim-
ci” s›fat›yla ilgisinin kalmad›¤› bilinen bir durumdu.
fiimdi bu yeni sloganlarla tersinden bir devrim, da-
ha baflka bir deyiflle D‹SK’te karfl›-devrim sözkonu-
sudur. D‹SK’in sloganlar› flu formülde özetleniyor:
‹flçinin-patronun ç›karlar› birdir! Düzeni savunan
tüm güçler bu anlay›flta birleflir. Devrim, unutulma-
s› gerekendir. S›n›f mücadelesi, reddedilmesi gere-
kendir. Hatta “s›n›f” gerçe¤i de reddedilmelidir. Sis-
teme tam anlam›yla angaje olmufl bir sendikac›l›¤›n
denetimindeki 1 May›slar’›n sisteme karfl› mücade-
leye hizmet etmeyece¤i aç›kt›r. Sisteme angaje
olanlar, 1 May›slar’› da sisteme angaje edeceklerdir.
Avrupac› ve sivil toplumcu anlay›fl, 1 May›slar›m›z›
teslim almak istiyor. Avrupac›l›¤a, düzenle uzlaflma-
ya ödül olarak da bu ad›m› atanlar› alk›fll›yor, yere
gö¤e s›¤d›ram›yor.

D‹SK, Ören Toplant›s›’yla bu düflünceleri yayg›nlaflt›r-
maya çal›fl›yor. “Seviyorum” sloganlar›, tamamen
“küreselleflmeci”, emperyalizme uyumlu sendikal
anlay›fl›n tezahürüdür. Niye birlik olmuyorlar? 1 Ma-
y›s’› neden devrimcileri d›fllamaya çal›flan bir dayat-
mac›l›kla örgütlüyorlar? Nedeni buradad›r. “Solu
sisteme uyduracaks›n” diye teorisi yap›lan anlay›fl-
t›r. Bam teli buras›d›r. Birlik olup olmama burada
belirleniyor. Sisteme karfl› mücadele edilecek mi,
edilmeyecek mi? Devrimci 1 May›s meselesi de bu-
dur. Devrimci 1 May›s, iflçilerin, tüm yoksul halk›n
sisteme karfl› mücadelesinin 1 May›s’›d›r. Emekten
yana olanlar, devrimci bir 1 May›s’tan yana olmak
durumundad›rlar. Emekten yana olanlar, sol, dev-
rimci güçler, 1 May›s 2005’i burjuvazinin alk›fllar›-
n›n, abart›lar›n›n etkisi alt›nda de¤il, kendi bak›fl
aç›lar›ndan de¤erlendirmelidirler. Burjuvazinin al-
k›fllar› aras›nda kap›l›nacak bir “zafer, baflar›” sar-
hofllu¤u, 1 May›slar’›n düzene teslim edilmesinin
yolunu açar. Sol, devrimci sendikac›lar, siyasal güç-
ler, önümüzdeki 1 May›slar’› burjuvazinin ve D‹SK’in
yaratmaya çal›flt›¤› flaflaan›n içinden de¤il, devrim
ve sosyalizm iddias›yla flekillendirmek durumunda-
d›rlar. Devrimciler böyle yapacak. 1 May›slar’›n dü-
zene teslim edilmesine izin vermeyece¤iz. Devrim
bu ülkenin yokedilemeyen gerçe¤idir ve devrim
gerçe¤i önceki y›llar ve bu y›l oldu¤u gibi, gelecek
y›llarda da 1 May›s alanlar›nda olacakt›r.

Kavgan›n Baflkentinde

1 May›s Kavgas›
Onbinlerce iflçi, iflsiz, memur, gecekondulu, ö¤-

renci 1 May›s sabah›nda umutlar›yla, özlemleriyle
doldurdular Kad›köy Alan›’n›. Günlerdir “aba alt›n-
dan sopa” gösterircesine yap›lan 1996 1 May›s kat-
liam›n› hat›rlatan tehdit ve demagoji yay›nlar›, on-
lar›n 1 May›s’ta alana ç›kmas›n› engelleyemedi.

‹ki rüzgar esiyordu Kad›köy Alan›’nda; bir yanda
“fabrikam› seviyorum” sloganlar›yla uzlaflmac›l›-
¤›n, flovenizmi alanlara tafl›yan iflbirlikçili¤in estir-
di¤i rüzgar; di¤er yanda k›z›l bayraklar›n estirdi¤i
rüzgar. Komplolar, katliamlar, F tipleri, provokas-
yon sald›r›lar›, k›z›l bayraklar›n estirdi¤i o rüzgar›n
önünü kesmek, hatta yoketmek içindi. Ama ora-
dayd›lar iflte. Oradayd›lar tüm görkemleriyle. Ora-
dayd›lar tüm kararl›l›klar›yla. Durdurulamayan yü-

rüyüflü 2005 1 May›s›’nda da sürdüren genç yafll›
çocuk, kad›n erkek binlerceydiler.

Oligarfli, halk›n taleplerine, devrimci coflkusuna
karfl›, 6500 polis ve 450 jandarmas›n› ve sivil res-
mi özel timlerini görevlendirmifl, onlarca panzeri
alana getirmifl, yüksek binalar›n tepelerine keskin
niflanc›lar yerlefltirmiflti. Bu güvenli¤in “halk›n gü-
venli¤i” için al›nmad›¤› belliydi; çünkü bugüne ka-
dar bütün 1 May›slar’da halk›n güvenli¤ini yokeden
bizzat bunlard›. Onlar orada emekçilere, halka,
devrimci hareketlere karfl› tehdit ve gözda¤› için
bulunuyordu. Ama oraya gelen onbinler, bu tehdit
ve gözda¤›na ra¤men hayk›racaklard› sloganlar›n›.
Oligarfliye karfl› devrimin, sosyalizmin sloganlar›n›
hayk›r›p, k›z›l bayraklar›n› dalgaland›racaklard›.

Tertip Komitesi’nde D‹SK, KESK, Türk-‹fl ve
Hak-‹fl'in yerald›¤› Kad›köy 1 May›s mitinginde on-
larca siyasi örgüt ve demokratik kitle örgütü, sabah

8 May›s
2005

5

Say› 157

K›z›l Bayrakl›lar›n K›z›l Bayrakl›lar›n

Durdurulamayan Durdurulamayan

Ba¤›ms›zl›k, Ba¤›ms›zl›k,

Demokrasi, Demokrasi,

Sosyalizm Sosyalizm

YürüyüflüYürüyüflü

1 May›s ‹flçi S›n›f›n›n Birlik, Mücadele ve Dayan›flma Günü, tüm Türkiye’de alanlarda karfl›land›. Gece-
kondu yoksullar›, memurlar, ö¤renciler, kad›nlar, ayd›nlar, çocuklar alanlarda iflçilerle yan yana, kolkola;

Türkiye halk›n›n emperyalizme ve oligarfliye karfl› öfkesini alanlara tafl›d›lar. Dört bir yanda yap›lan kutlama-
larda, alanlar devrimci kortejlerle k›z›llaflt›, anlam›n› buldu. S›n›flar gerçe¤ini, s›n›f savafl›m›n› unutturma po-

litikas›n›n sahipleri, alanlarda dalgalanan k›z›l bayraklardan, öfkeli sloganlardan elbette hoflnut de¤illerdi.
Ama ne tarihin ak›fl›n› de¤ifltirebilecek güçleri vard›, ne de iflçi s›n›f›n›n kurtuluflunun devrimde oldu¤unu

hayk›ran devrimcileri bu topraklardan silebilirlerdi. Haklar ve Özgürlükler Cephesi, -elimize ulaflan bilgi-
lere göre- 27 il ve ilçede kat›ld›¤› gösterilerde tafl›d›¤› k›z›l bayraklarla, sloganlar› ve pankartlar›yla; ba¤›ms›z-

l›k, demokrasi ve sosyalizm yürüyüflünün durdurulamayaca¤›n› gösterdiler.

09.00’dan itibaren önceden belirlenen Haydarpafla
Numune Hastanesi, Haydarpafla Et-Bal›k Kurumu
ve Tepe Nautilus Al›flverifl Merkezi güzergahlar›nda
toplanmaya bafllad›lar. Demokratik Haklar Platfor-
mu, Partizan, Proleter Devrimci Durufl, Kald›raç,
Özgürlük Dergisi, Ça¤r›, BDSP, Halk Kültür Mer-
kezleri, Devrimci Mücadele ve Haklar ve Özgürlük-
ler Cephesi’nin içinde yerald›¤› Devrimci 1 May›s
Platformu, Tepe Natilius güzergah›nda topland›.

HÖC korteji toplanmaya bafllad›¤› andan itiba-
ren, organizasyonu ve kitlenin coflkusuyla devrim-
cili¤i yans›t›yordu. HÖC kortejinde en önde Haklar
ve Özgürlükler Cephesi yaz›l› pankart ve hemen
pankart›n arkas›nda tek tip giyimli 165 kiflilik San-
cak Birli¤i yeral›yordu. Ciddiyeti, disiplini, askeri
yürüyüflleri ve görene coflku veren, umut tazeleyen
k›z›l bayraklar›yla tüm kitlenin ilgi oda¤› olan San-
cak Birli¤i’in arkas›nda ise, ‹stanbul’un gecekondu
semtlerinden, ö¤renci yurtlar›ndan, fabrikalardan
gelen binler s›ralanm›flt›. Önlerinde dalgalanan k›z›l
bayraklar›n coflkusuyla, umudun ad›n› hayk›r›yor-
lard› sloganlar›nda.

Sald›r›ya da haz›rd›lar, halaya da
Bu alanda yapt›klar› son 1 May›s mitinginde,

1996’da kurflunlarla üç emekçi
katledilmiflti. Katliamc›lar›n yine
sald›rmayacaklar›n›n bir garantisi
yoktu. Daha bir iki hafta önce, ül-
kenin dört bir yan›nda provokas-
yonlar, linç giriflimleri, faflist sal-
d›r›lar yaflanm›flt›. Provokasyon-
lar›n› 1 May›s alanlar›na da tafl›-
yabilirlerdi. ‹flte bu nedenle, sald›-
r›ya da haz›rl›kl›yd›lar, halaya
durmaya da.

Bu koflullardan dolay›, iflçisi,
memuru, ö¤rencisi, gecekondu-
lusu, ev kad›n›yla dört bin kiflinin
yerald›¤› HÖC korteji boyunca bir
güvenlik zinciri oluflturuldu. Ol-
dukça s›k aral›kl› dizilen güvenlik
zincirindeki HÖC’lüler de k›z›l
bayraklar tafl›yarak korteji adeta
k›z›l bayraklar›yla kuflatm›fllard›.

Halk›n gündemi bu kortejde
Dört görüntü damgas›n› vuruyordu korteje;
Birincisi, yüzlerce insan boyu ak›p giden flehit-

lerin resimleri... ikincisi, binlerce insan boyu ak›p
giden “provokatörler tutuklans›n” dövizleri... üçün-
cüsü, binlerce kiflilik kortejin her bölümünün ba-
fl›ndaki “Amerika’ya, Avrupa’ya, ‹flbirlikçilerine,
Provokasyonlara Karfl› Birleflelim” pankartlar›... ve
nihayet, binler boyunca ak›p giden devrim ve sos-
yalizmin k›z›l bayraklar›. HÖC kortejinin tablosunu
oluflturan bu dört görüntü, s›n›flar mücadelesinin
gündeminin ve hedeflerinin özetiydiler.

Kavga bunlar üzerinden sürüyordu. Bunlar›, ve-
ya bunlar›n herhangi birini görmezden gelenler, yok
sayanlar, provokasyonlar› gündem yapmayanlar,
devrimin, sosyalizmin sözünü etmeyenler, kavga-
n›n içinde de e¤reti duruyorlard›. Bu kortej, Türki-
ye’nin a¤›rl›¤›n› tafl›yordu, bu kortej, devrim yolun-
daki bir kortejdi.

Tecritte 118 ölüm, 118 resim olup
kar›fl›yor akan devrim ›rma¤›na
Sancak Birli¤i'nin ard›ndan TAYAD'l› analar ve

babalar yürüdü. 5 y›ld›r süren büyük direniflin
ölümsüzleflen kahramanlar›n›n resimlerini
tafl›yan TAYAD’l› Aileler, bafllar›ndaki eflarp-
lar›, k›z›l bantlar› ve karanfil ifllemeli flapka-
lar›yla 118 kiflilik –büyük direniflin flehitleri
kadar– bir kortej oluflturmufllard›. Bu an-
laml› kortejin önünde ise, “Tecritte 118
Ölüm Var Tecriti Kald›r›n TAYAD” yaz›l› pan-
kart tafl›nd›.

TAYAD'l› Aileler'in arkas›nda ise 9 adet
“Amerika'ya, Avrupa'ya, Provokasyonlara,
‹flbirlikçilerine Karfl› Birleflelim-HÖC” yaz›-
l› pankartlar ve her pankart›n arkas›nda
kortejler yerald›.

HÖC kortejinin uzun bir bölümünde ise,

8 May›s
2005

6

Say› 157

Trabzon'da ve di¤er illerde yafla-
nan provokasyonlar› teflhir eden
resimli ve “provokatörler tutuk-
lans›n” yaz›l› binlerce döviz ta-
fl›nd›.

“Kurtulufl Kavgada
Zafer Cephede!”
Büyük bir kavgan›n sürdürü-

cüsüydü bu kortejde yeralanlar.
Büyük bir iddian›n sahibiydiler.
Coflkusu, disiplini de bu misyo-
na uygun olacakt› elbette.

Saat 13.00'e do¤ru yürüyüfle
geçildi¤inde 4 bin HÖC’lünün
yürüdü¤ü kortejin görkemi tüm
boyutlar›yla ortaya ç›kt›. Bu kor-
tejin 2005 1 May›s›’n›n en gör-
kemli korteji oldu¤unu herkes
teslim edecekti. Yürüyüfl s›ras›n-
da Sancak Birli¤i’nin yan›nda
adeta ayr› bir kortej daha yürü-
yordu. Sancakl›lar›n her ad›m›na
alk›fllar tutuldu, sloganlar at›ld›
ve öyle ki gözyafllar›n› tutamayanlar bile oldu. Bin-
lerin umudunun ve iddias›n›n yaratt›¤› büyük cofl-
kunun gözyafllar›yd› bunlar. Nice darbelerden, iha-
netlerden, kuflatmalardan, katliamlardan geçip bu
görkemi sürdürüyor olman›n gururuyla yürüyor-
duk. Dalga dalga yürüyen kortej uzaktan görüldü-
¤ünde bile herkese 1 May›s coflkusunu ve heyeca-
n›n› yaflatan umudun kortejiydi. Düflman›n da dost-
lar›n da merakla bekledi¤i Cepheliler’di onlar.

Yürüyüfl esnas›nda en s›k at›lan sloganlar “Kah-
ramanlar Ölmez Halk Yenilmez, Ölüm Orucu fiehit-
leri Ölümsüzdür, Yaflas›n Ölüm Orucu Direniflimiz,
Analar›n Öfkesi Katilleri Bo¤acak, Mahir Hüseyin
Ulafl Kurtulufla Kadar Savafl, Provokatörler Tutuk-
lans›n, Kurtulufl Kavgada Zafer Cephede” sloganla-

r›yd›. Özellikle de sonuncusu... Gücün, kararl›l›¤›n
gök gürlemesine dönüfltü¤ü bir slogand› bu.

HÖC korteji alanda
Kitaplar dolusu yaz›labilecek bir tarihten al›nan

güçle, devrime duyulan inançla yollar› ad›mlayan
kitle, yaklafl›k bir saatlik yürüyüflün ard›ndan ara-
ma noktas›na ulaflt›. Polisin arama tacizine karfl›
kararl›l›k gösteren HÖC kitlesi aramas›z alana gir-
di. Sancaklar›yla, flehitlerinin resimleriyle, k›z›l
bayraklar›yla, provokasyonu teflhir eden dövizleriy-
le bir coflku seli akt› alana.

HÖC korteji alana miting program›n›n sonlar›na
do¤ru, Edip Akbayram sahnedeyken girebilmiflti
ancak. Konfederasyon baflkanlar› konuflmalar›n›

8 May›s
2005

7

Say› 157

Bir saatlik yürüyüfl boyunca marfllar söyleyen, sloganlar
atan kitle, umudun ad›n› hayk›rarak geldi alan›n girifline.

Arama noktalar› aç›ld› HÖC kortejinin önünde. Sancakl›lar,
k›z›l sancaklar›n›n rüzgar›n› iflkencecilerin üzerinden dalga-

land›rarak girdiler alana.

Alandaki en kitlesel iki kortej
HÖC ve DEHAP kortejleriydi.
EMEP, ÖDP, SDP, ESP, DHP,
SODAP kortejleri de belli bir
kitleselli¤e sahipti. D‹SK’e ve
Türk-‹fl’e ba¤l› sendikalardan
Genel-‹fl, Nakliyat-‹fl, Birleflik

Metal-‹fl, Petrol-‹fl, Türk Haber-
‹fl, Deri-‹fl, Belediye-‹fl k›smi bir

kitlesellik tafl›yan kortejlerdi.
Alandaki kitlenin toplam say›s›
ise 45-50 bin civar›ndayd›. 1

May›s öncesi “100 bin kifli top-
layaca¤›z” aç›klamalar› yapan
D‹SK’in kortejindeki sendikala-
r›n toplam› ise 3 bini ancak bi-
raz geçiyordu. Anlafl›lan D‹SK
“baflkalar›”n›n kesesinden vaat

etmiflti 100 bin rakam›n›.

yapm›fllar, mitingi bitirmek üzereydiler. Oysa tertip
komitesiyle 1 May›s öncesinde yap›lan görüflmede,
tüm kortejler alana girmeden mitingin bafllat›lma-
yaca¤› konusunda anlafl›lm›flt›. tertip komitesi, ver-
di¤i sözü yine tutmayarak devrimcilersiz 1 May›s
özlemlerini ortaya koymufllard›. HÖC korteji alana
girerken kürsüden “hoflgeldiniz” denildi ve miting
bafllat›lm›fl oldu¤u için özür dilendi.

TAYAD’›n k›sa bir mesaj okuma talebinin redde-
dilmesi üzerine HÖC’lüler bu tutumu “Baflkanlar
Sussun Emekçiler Konuflsun” sloganlar›yla protes-
to ettiler. Miting saat 15.30 s›ralar›nda sona erdi.

‹çanadolu: ‘Bozk›r›n’ Sar›s›ndan

Devrimin K›z›l›na

Ankara - Gazi Mustafa Kemal Bulvar›’ndan
Tando¤an’a yürüyen 10 bin kifli, hep
bir a¤›zdan “Genel Grev Genel Dire-
nifl” slogan›n› hayk›rd›. Devrimci grup-
lar, partiler, D‹SK, KESK, TÜRK-‹fi’e
ba¤l› sendikalar, odalar, dernekler bafl-
kentin caddelerinde emekçilerin talep-
lerini hayk›rd›.

HÖC, kitleselli¤i, disiplini ve k›z›l
sancakl› birli¤i ile ilgi oda¤› olurken,
EMEP, D‹SK, E¤itim-Sen, Halkevleri,
ESP de kortejlerin geneline oranla kit-
lesel kat›l›m gösterdiler. CHP’nin
ÖDP’den daha kalabal›k bir kortejle
mitinge kat›lmas› ise dikkat çeken bir
baflka noktayd›. HÖC’lüler, geçen y›l-
larda oldu¤u gibi, bu y›l da sosyalizmin

k›z›l sanca¤›n› baflkentte dalgaland›rd›lar. “Ameri-
ka’ya Avrupa’ya ‹flbirlikçilerine Provokasyonlara
Karfl› Birleflelim”, “Tecritte 118 Ölüm Var Tecriti Kal-
d›r›n”, “Provokatörler Tutuklans›n” yaz›l› pankart
ve dövizlerin yerald›¤› kortej, yürüyüfl boyunca
umudun sloganlar›n› hayk›rd›. Kortejin önünde 30
kiflilik Sancak Birli¤i yürüdü. Ard›ndan ellerinde fle-
hitlerin resimleriyle TAYAD’l›lar yerlerini ald›lar. K›-
z›l bayraklar ve dövizler tafl›yan kitle, Sancak Birli-
¤i’nin yönlendiricili¤inde; emperyalizme, oligarfliye
karfl› öfkesini dile getiren, gelece¤in sosyalizmde
oldu¤unu vurgulayan sloganlarla yürüdüler. Alana
umudun ad›n› hayk›ran slogan ve Gündo¤du marfl›
ile giren 400 kifli, omuz omuza halaylar çekti. Kür-
süden tertip komitesi ad›na yap›lan konuflmada; 1
May›s’›n bu y›l daha anlaml› oldu¤u vurgulan›rken,
hükümetin y›k›m yasalar› elefltirildi. Ahu Sa¤lam
ve Grup Kibele de k›sa bir müzik program›yla mi-

8 May›s
2005

8

Say› 157

◆ Özellikle toplanmaya baflland›-
¤›nda, aç›k görülen fley, 1 May›s he-
yecan› ve coflkusunun dorukta olu-
fluydu. HÖC’lüler, her tür sald›r›ya
haz›r bir öfkeyi tafl›yordu. Kararl›yd›.

◆ Yürüyüflün gecikmesi kitlenin
da¤›lmas›na neden olsa da, yürüyüfl
bafllar bafllamaz herkes kortejdeki
yerini almak için koflarak pankartla-

r›n arkas›na gidiyordu. Yü-
rüyüfl bafllad›¤›nda kortejin
coflkusu ve disiplini gerçek-
ten görülmeye de¤erdi.

◆ Özellikle Sancak Eki-
bi’ne çevredeki insanlar›n ve
HÖC kitlesinin çok yo¤un
bir ilgisi vard›. Çevredeki in-
sanlar Sancak Ekibindekile-
r’e bak›p ‘iflte bizimkiler’

diyorlard›. Çünkü Sancak
Ekibi; ‘her fleye ra¤men

buraday›z, bütün provo-

kasyonlar›n›za, komplo-

lar›n›za ra¤men burada-

y›z, savafl›yoruz, müca-

dele ediyoruz’ diyordu bütün gör-
kemiyle. ‹nsanlar›n Sancak Ekibi’yle
foto¤raf çektirmek istemesi, onlar›
seyredip gurur gözyafllar›na engel
olamayanlar, hep bu yüzdendi.

◆ Buna dair bir baflka izlenim de,
di¤er siyasi yap›lar›n kortejlerinin,
HÖC korteji yanlar›ndan geçerken
slogan atmay› kesip onlar› izlemesi

oldu. Devrim yürüyüflünün onurunu
yans›t›yordu onlar.

◆ Kortejin provokasyona iliflkin
tafl›d›¤› dövizler de bütün görkemiy-
le “provokasyonlar› bofla ç›kartaca-
¤›z, kimse hak ve özgürlükler müca-
delemizi engelleyemeyecek” mesaj›
tafl›yordu.

◆ HÖC korteji arama noktas›na
umudun sloganlar›yla geldi. Polisle-
rin arama noktas›ndan çekilmesiyle,
kitle aranmadan alana girdi.

◆ HÖC, yürüyüfl boyunca disip-
linini, onlarca görevli ile sa¤larken,
20 adet telsizle görevliler aras›nda
bir haberleflme a¤› kurdu.

◆ Tektipler giymifl olan ekibin,
sadece HÖC korteji için de¤il, alan-
daki tüm kitle için, büyük bir coflku
ve moral kayna¤› oldu¤u, Sancak
Ekibi’nin alana girifliyle görüldü.

◆ HÖC’ün ses arac› yürüyüfl bo-
yunca konuflmalar yapt›, devrimci
marfllar çald›.

izlenimler

Ankara

tingde yerald›.
Eskiflehir - Polisin provokatif tacizlerinin ya-

fland›¤› kutlamalar, sendika, meslek odas›, dernek
ve partilerin Anadolu Üniversitesi Tramvay Dura¤›
önünde toplanmas›yla bafllad›.

Eskiflehir Gençlik Derne¤i korteji; k›z›l bayrakla-
r› ile halk›n ilgisini çekerken, en önde iki k›z›l san-
cak, arkas›ndan federasyon logolu bayraklar tafl›n-
d›. "Amerika’ya,
Avrupa'ya, ‹flbir-
likçilerine ve
Provokasyonla-
ra Karfl› Birlefle-
lim” pankart› ar-
kas›nda yürüyen
60 kifli, yürüyüfl
boyunca hiç
susmadan cofl-
kuyla sloganlar›-
n› hayk›rd›. Mi-
ting alan›na slo-
ganlar ve kavga
marfllar›yla gi-
ren gençlik,
alanda halaya
durdu. Kürsüden
yap›lan “bar›fl”
konuflmalar›na karfl› ölümlerin hat›rlat›ld›¤›
kutlamalar›n sonunda, 2 ÖTP üyesi gözalt›-
na al›nd›. Bunun üzerine Gençlik Derne¤i,
ESP, DEHAP, Halkevleri ve SDP üyeleri
alan› birlikte terettiler.

Kayseri - 1000 kiflinin Fuar Alan›’na
yürüdü¤ü Kayseri’de, Gençlik Federasyo-
nu üyeleri 20 kifli ile yerlerini alarak, "F Ti-
pi Üniversite ‹stemiyoruz, Ne AB Ne ABD
Ba¤›ms›z Türkiye", YÖK'e, ‹flgale, Tecrite Hay›r" dö-
vizleri tafl›d›lar, "Kurtulufl Kavgada Zafer Cephede"
sloganlar› att›lar.

Afyon - KESK ve Türk-‹fl’e ba¤l› sendikalar ile
Gençlik Federasyonu ve EMEP’in kat›ld›¤› kutla-
mada, Cumhuriyet Meydan›'nda toplanan 350 kifli,
“Yaflas›n 1 May›s” sloganlar›n› hayk›rd›. "Paras›z Bi-
limsel Demokratik E¤itim" pankart› ve dövizler ile
Mahir’in resimlerini tafl›yan gençlik, alanda da pro-

vokasyonlara, emperyalizme karfl› sloganlar att›.

Ege’de K›z›l Bayraklar Geçidi

‹zmir - 20 binden fazla kifli "Yaflas›n 1 May›s"
sloganlar›yla yürüdü. Devrimci gruplar, sendika-
lar, yasal partiler kendi kortejlerinde taleplerini di-
le getiren sloganlar›n yerald›¤› pankartlar tafl›d›-
lar. Siyasi gruplar içerisinde DEHAP’tan sonra en
kitlesel korteji HÖC olufltururken, EMEP, ESP ve
ÖDP de kitlesel olarak kat›ld›lar. ‹flçi Partisi ile
CHP’nin Türk bayraklar› tafl›d›¤› kutlamalarda,
arama noktas›nda DEHAP gençli¤inin tafl›d›¤› re-
sim ve pankartlara müdahale etmek isteyen po-

lisle, gençler aras›nda k›sa süreli çat›flma yafland›.
Konak Gümrük Telekom binas› önünde toplana-

rak alana yürüyen HÖC kortejinin en önünde, gör-
kemli k›z›l sancaklar› ile tek tip elbise giymifl grup
yer ald›. HÖC pankart›n›n yan›s›ra, "Amerika'ya,
Avrupa'ya, ‹flbirlikçilerine ve Provokasyonlara Kar-
fl› Birleflelim”, "Tecritte 118 Ölüm Var Tecriti Kald›-
r›n - TAYAD" pankartlar› ile birlikte "Provokatörler

Tutuklans›n" dövizleri yüz-
lerce tafl›nd›.

TAYAD’l› Aileler ölüm
orucu flehitlerinin resimleri
ile tecritteki tutsaklar›n se-
sini alana tafl›rken, yürüyüfl
boyunca at›lan umudun, di-
reniflin sloganlar› HÖC kor-
tejindeki coflkuyu en üst
noktaya ç›kar›yordu. Ara-
ma noktas›ndan geçti¤inde

650 kifli olan HÖC korteji, alandaki kitle taraf›ndan
alk›fllarla selamland›. HÖC’lüler ise marfllar ve slo-
ganlarla alan› selamlad›. Konuflmalarda, sermaye-
nin sald›rlar›, Amerikan iflgali, AKP’nin iflbirlikçili¤i
ön plana ç›kan konular oldu. Miting halaylarla son
buldu.

Uflak - KESK ve Türk-‹fl’in tertip komitesini
oluflturdu¤u miting, Tirito¤lu Park›’nda toplan›larak
bafllad›. Haklar ve Özgürlükler Cephesi, en önünde

8 May›s
2005

9

Say› 157

Eskiflehir

‹zmir

‹zmir

k›z›l sancak ta-
fl›yanlar, arka-
s›ndan “HÖC”
ve “Ameri-
ka’ya, Avru-
pa’ya, ‹flbirlik-
çilerine ve Pro-
vokasyonlara
Karfl› Birlefle-
lim!” pankart-
lar›, “Provoka-
törler Tutuklans›n” dövizleri ile yerini ald›. “Kurtu-
lufl Kavgada Zafer Cephede!” sloganlar› ile alana gi-
ren HÖC ad›na da kürsüden kitleye seslenildi.

Akdeniz: Tecritte 118 Ölüm Var!

Tecriti Kald›r›n Ölümleri Durdurun

Adana - Sabah saatlerinde Mimar Sinan Aç›k
Hava Tiyatrosu önünde toplanmaya bafllayan
gruplar, sloganlarla U¤ur Mumcu Meydan›'na yürü-
düler. 3000 kiflinin yerald›¤› yürüyüfle, 210 kiflilik
kortejle kat›lan HÖC’lü-
ler, alanda en kitlesel
gruplardan birini olufltu-
ruyordu.

Kortejin önünde,
HÖC’lülerle bütünleflen
30 kiflilik k›z›l sancakl›
grup yürürken, ard›ndan
"Tecritte 118 Ölüm Var,
Tecriti Kald›r›n Ölümleri
Durdurun” ve "Ameri-
ka'ya, Avrupa'ya, ‹flbir-
likçilerine ve Provokas-
yonlara Karfl› Birleflelim”
yaz›l› pankartlar tafl›nd›.
Kitlenin elinde "Provoka-
törler Tutuklans›n" yaz›l›
dövizler bulunurken, fle-
hitlerin resimleri de alan-
daki yerlerini ald›lar. Mi-
ting yo¤un ya¤mur nede-
niyle erken bitirilirken,

yap›lan konuflmalarda, AKP’nin emekçi düfl-
manl›¤›na vurgu yap›ld›.

Hatay - Partiler, sendikalar ve DKÖ’lerden
oluflan 3 bin kiflinin kat›ld›¤› Hatay’daki kutla-
malarda, HÖC’lüler 250 kiflilik korteji, disiplini,
coflkular› ile devrim sloganlar› hayk›rd›lar. Y›ld›z-
l› bereleri, tek tip giysileri ve k›z›l sancaklar› ile
en önde Sancak Ekibi yeral›rken, ard›ndan, "Tec-
riti Kald›r›n Ölümleri Durdurun" yaz›l› önlükler

giyen TA-
YAD’l›lar ge-
liyordu. 118
flehidin re-
simleri TA-
YAD’l › larca
tafl ›n › rken ,
tafl›nan bir
baflka resim
de, Trab-
zon’daki fa-
flist sald›r›n›n
r e s m i y d i .
Provokatör-
ler tutuklan-
s›n yaz›l› re-
simler, hal-

k›n faflist teröre karfl› sesi oldu.
"1 May›s'ta Amerika'ya Avrupa'ya ‹flbirlikçileri-

ne, Provokasyonlara Karfl› Birleflelim" pankart› ta-
fl›yan HÖC’lüler, miting alan›na "Kurtulufl Kavgada
Zafer Cephede” ve umudunu ad›n› hayk›rarak girdi.
Yap›lan konuflmalarda halklar›n kardeflli¤i dile geti-
rildi ve Güneyin Günefli’nin (fiems-ul Cenubi) tür-
küleri ve marfllarla kutlama sona erdi.

Antalya - Sendikalar›n organize etti¤i kutlama-
lara 5 bin kifli kat›ld›. Güllük Caddesi’nde toplanan
kitle, Pazartesi Pazar›’na yürüdü. Dernekler, sendi-

kalar, siyasi gruplar iktida-
r› elefltiren, emperyalizmi
lanetleyen sloganlar›n›
hayk›rd›lar. D‹SK’ten Re-
cep Koç ile KESK’ten Ka-
dir Zeybek, yapt›klar› ko-
nuflmalarda, gelece¤e da-
ha umutla bakt›klar›n› be-
lirterek, birlik vurgusu yap-
t›lar.

Haklar ve Özgürlükler
Cephesi’nin, k›z›l bayrakla-
r›, pankartlar› ve "Provoka-
törler Tutuklans›n" diyen
dövizleri ile kortej olufltur-
du¤u kutlamalar›n sonun-
da, HÖC’ün kararl›l›¤› ve
coflkusunu hazmedeme-
yen polis, da¤›lan HÖC’lü-
lere sald›rd›. Gözalt›na al›-
nan 5 kifli, ertesi günü ser-
best b›rak›ld›lar.

8 May›s
2005

10

Say› 157

Adana

Hatay

Antalya

Mersin - Sendikalar›n düflük bir kat›l›m
gösterdi¤i Mersin’de, miting öncesi yaflanan
yasaklamalar, engellemelere ra¤men HÖC’lü-
ler "Amerika'ya, Avrupa'ya, ‹flbirlikçilerine ve
Provokasyonlara Karfl› Birleflelim” ve "Tecritte
118 ‹nsan Öldü Tecriti Kald›r›n” pankartlar› ile
alandayd›lar. Provokatörler tutuklans›n diyen
HÖC kortejinde yeralan TAYAD’l›lar›n pan-
kartlar›n›n alana sokulmak istenmemesine
karfl›, HÖC ve Partizan oturma eylemi yapt›.
TAYAD’a yönelik gerek tertip komitesi gerekse
polisten gelen bask›lar karfl›s›nda HÖC ve Par-
tizan, TAYAD’› birlikte sahiplendiler.

Kararl›l›k karfl›s›nda polisin geri çekilme-
siyle HÖC’lüler alana; yasaklanm›fl pankartla-
r›, resimleri, Sancak Birli¤i, bayraklar› ile girdiler. 4
bin kiflinin kat›ld›¤› mitingte, düzeniçi sendikac›l›-
¤›n engelleri dikkat çekiciydi. (Geliflmeler için Bkz.
‘1 May›slar’dan notlar’ yaz›m›za) Umudun slogan-
lar›n› hayk›ran HÖC’lüler, 60 kifliyle yerald›.

Do¤u ve Güneydo¤u’da

Devrim Sloganlar› Yank›land›

Malatya - Emeksiz alt kavfla¤›nda toplanan
devrimci gruplar, sendikalar ve partiler; coflkulu
sloganlar eflli¤inde alana yürüdüler. 2000 kiflinin
kat›ld›¤› mitingte, HÖC’lüler 110 kiflilik kortej olufl-
turdu ve tüm kentlerde oldu¤u gibi, kortejin en
önünde k›z›l Sancak Birli¤i yürüdü. HÖC pankart›-
n›n d›fl›nda, TAYAD imzal› “Tecritte 118 Ölüm Var
Tecriti Kald›r›n” pankart› ve flehitlerin resimlerini
tafl›yan kortej, s›k s›k “Halk›z Hakl›y›z Kazanaca-
¤›z, Yaflas›n Ölüm Orucu Direniflimiz, Provokatörler
Tutuklans›n, Irak Halk› Yaln›z De¤ildir, Filistin Hal-
k› Yaln›z De¤ildir” gibi sloganlar att›. “Amerika’ya,
Avrupa’ya ‹flbirlikçilerine ve Provokasyonlara Kar-
fl› Birleflelim!” yaz›l› pankart da tafl›yan HÖC’lüler,
arama noktas›na coflkulu sloganlarla geldi¤inde,
TAYAD’l› Aileler’in tafl›d›¤› foto¤raflar için, Malatya
Güvenlik fiube Müdürü’nün, “bunlar teröristlerin re-
simleri, içeriye sokturmayaca¤›m” demesi üzerine,
TAYAD’l›lar foto¤raflar› b›rakmayarak kararl›l›k

gösterdiler ve alana resimlerle girdiler. Alanda sü-
rekli umudun ad›n› hayk›ran HÖC kitlesi, marfllar
söyleyip halaylar çekti.

Diyarbak›r - 1 May›s’a iliflkin yapt›klar› bütün
faaliyetleri engellenmek istenen, 1 May›s sabah›
bas›lan, binalar› ö¤le saatlerine kadar kuflat›lm›fl
halde tutulan Dicle Gençlik Derne¤i üyeleri, Diyar-
bak›r surlar›nda umudun sloganlar›n› yank›land›rd›-
lar. Valili¤in kentin 15 km d›fl›nda yer göstermesi
üzerine, al›nan ortak kararla, Eski Hal’den Da¤ka-
p› Meydan›’na yürümek isteyen 3 bin kiflinin önü
panzerlerle kesildi. Bir saat boyunca burada otur-
ma eylemi yapan kitle, daha sonra yap›lan aç›kla-
man›n ard›ndan eyleme son verdi. K›z›l bayraklar
tafl›yan Dicle Gençlik Derne¤i korteji, eylem bo-
yunca, “Kurtulufl Kavgada Zafer Cephede, Yaflas›n
Ölüm Orucu Direniflimiz” sloganlar› att›.

Dersim - Kat›l›m›n beklenenden düflük oldu¤u
Dersim’de, kortejler, K›flla Meydan›’na yürüdü. Ku-
rumlar ad›na yap›lan konuflmalarda Dersim’deki
bask›lar ve birlikte mücadele vurgular› yap›ld›. Kit-
leye seslenen Dersim Temel Haklar Baflkan› Murat
Kaymaz, 1 May›s’›n Dalc›lar’la kazan›ld›¤›n› belirte-
rek, “özellefltirme, tecrit ve iflgal politikalar›yla
halklar›n açl›¤a ve adaletsizli¤e mahkum edildi¤i-
ni; devrimci mücadelenin provokasyonlarla yok
edilmeye çal›fl›ld›¤›n›” söyledi. Kaymaz, Dersim’de
yozlaflt›rma politikalar›na da konuflmas›nda yer
verdi. U¤ur Karatafl’›n türküleriyle sona eren mitin-

ge 700 kifli kat›ld›. Devrimci gruplar›n cofl-
kusu alan›n havas›n› de¤ifltirirken, 50 kifli-
lik HÖC kortejinde; Sancak Ekibi, flehit re-
simleri, "Amerika’ya, Avrupa’ya, ‹flbirlik-
çilerine ve Provokasyonlara Karfl› Birlefle-
lim" ve "Tecritte 118 Ölüm Var, Tecriti Kal-
d›r›n” pankartlar› yerald›.

1 May›s, coflkulu bir flekilde Dersim’in
Hozat ilçesinde de kutland›. Hozat HÖC,
E¤itim-Sen, Genel-‹fl ve DHP'nin kat›ld›¤›
kutlamalarda 300 kifli yürüdü. Sloganlar
eflli¤inde Hozat Meydan›’nda toplanan
gruplar ad›na Hasan Asma bir konuflma
yapt›. Asma’n›n konuflmas› s›k s›k “Yafla-
s›n 1 May›s, Biji Yek Gulan, Bask›lar Bizi
Y›ld›ramaz, Kahrolsun IMF Yaflas›n Ba¤›m-

8 May›s
2005

11

Say› 157

Diyarbak›r

Hozat

s›z Türkiye, ‹flçiyiz Hakl›y›z Kazana-
ca¤›z” sloganlar›yla kesildi. Halayla-
r›n çekildi¤i kutlamalar, Umuda Tür-
kü’nün türküleriyle son buldu.

Erzincan - Polisin k›z›l bayrak
korkusu yaflad›¤› yerlerden biri de
Erzincan’d›. Uzun süre yaflanan tar-
t›flmalar ve kitlenin kararl›l›¤› karfl›-
s›nda polis geri ad›m att›. Sancak
Birli¤i de kortejdeki yerini ald›. 180 kiflilik HÖC kit-
lesinin, "Kurtulufl Kavgada Zafer Cephede, Mahir
Hüseyin Ulafl Kurtulufla Kadar Savafl, Yaflas›n
Ölüm Orucu Direniflimiz” sloganlar›yla miting ala-
n›na girmesiyle, coflku doru¤a ulaflt›. Sayg› duru-
flundan sonra devrimci yap›lar birlikte "Devrim fie-
hitleri Ölümsüzdür" slogan›n› at›p Gündo¤du mar-
fl›n› söyledi. Konuflmalar›n ve halaylar›n ard›ndan
miting sona erdi.

Ad›yaman - Koflu Park›’ndan Newroz Meyda-
n›’na kadar süren yürüyüfl boyunca ”Kahrolsun
Amerikan Emperyalizmi, B›ji Yek Gulan, Provoka-
törler Tutuklans›n” sloganlar› hep bir a¤›zdan hay-
k›r›ld›. Parti, sendika ve DKÖ’lerin yerald›¤› kutla-
malarda HÖC de, bütün kentlerde tafl›d›¤› pankart-
lar, bayraklarla yürüdü.

Polis, Ad›yaman’da devrimci bir faaliyetin olma-
s›ndan duydu¤u rahats›zl›¤› günler öncesinden gös-
termifl, çal›flmalar› engelleme giriflimleriyle kalma-
yarak, DKÖ’leri HÖC’lülere karfl› k›flk›rtmaya çal›fl-

m›flt›. Çeflitli kurumlar› arayan po-
lis, “1 May›s’ta tek tip giyecekler,
örgüt k›yafetiyle ç›kacaklar” diye-
rek, DKÖ’leri HÖC’e tav›r alma
konusunda zorlad›. Her fleye ra¤-
men, kortejinin önünde yeralan 10
kiflilik k›z›l sancak ekibi, “bizi y›ld›-
ramazs›n›z” cevab› oldu. Arama
noktas›nda yaflanan provokatif ta-
v›rlar ise HÖC’lülerin kararl› tu-
tumlar›yla afl›ld›. Miting, tertip ko-

mitesinin yap-
t›¤› konuflma-
lar›n ard›ndan
çekilen halay-
larla bitirildi.

S‹vas - Si-
vas Gençlik
Derne¤i’nin de
yerald›¤› 500
kifli, Mevlana
Meydan›’na yü-
rüdü. E¤itim-
Sen, SES, Hal-
kevleri, EMEP,

ÖDP, ESP, BAGEH’in kortejlerini oluflturdu¤u yürü-
yüflte, Gençlik Derne¤i; "Amerika'ya, Avrupa'ya,
‹flbirlikçilerine ve Provokasyonlara Karfl› Birleflelim”
pankart› tafl›d›. 60 kiflinin yer ald›¤› kortejin en
önünde ise iki adet sancak ile DEV-GENÇ flamala-
r› ve k›z›l bayraklar tafl›nd›. Alana giriflte polisin ba-
z› dernek üyelerinin kimliklerine keyfi olarak bak-
mak istemesi üzerine bir süre tart›flma yafland›. Ala-
na "Kurtulufl Kavgada Zafer Cephede" slogan›yla
giren Gençlik Derne¤i korteji kürsüden selamland›.
Sloganlar›n hiç susmad›¤› mitingde, tertip komitesi-
nin konuflmas›n›n ard›ndan Gençlik Federasyo-
nu’nun mücadele vurgusu içeren mesaj› okundu.

Kars - Sendikalar›n yeralmad›¤› kutlamalar;
HÖC, YDG, Halkevleri Giriflimi ve Mücadele Birli¤i
taraf›ndan gerçeklefltirildi. Ziraat Bankas› önünden
Büyükflehir Belediyesi önüne yürüyen gruplar, “Ya-
flas›n 1 May›s, Biji Yek Gulan, Faflizme Karfl› Omuz
Omuza, ‹flçiyiz Hakl›y›z Kazanaca¤›z, Kahramanlar
Ölmez Halk Yenilmez” sloganlar› att›lar. Sayg› du-

ruflunun ard›ndan platform ad›na
Selahattin Özflahin’in bir konufl-
ma yapt›¤› 1 May›s’ta, HÖC’lüler;
k›z›l bayraklar›yla, dövizleriyle ve
“Amerika’ya, Avrupa’ya, ‹flbirlik-
çilerine ve Provokasyonlara Karfl›
Birleflelim” pankart›yla yerini ald›.

Elaz›¤ - KESK’e ba¤l› sendi-
kalar, DKÖ’ler ve gençlik grupla-
r›n›n oluflturdu¤u 1200 kifli, en-
gellemelere ra¤men, ‹stasyon
Meydan›'na sloganlarla yürüdüler.
HÖC’lüler, DHP ile birlikte, kendi
pankartlar›n› açarak yürüdü. Ala-

8 May›s
2005

12

Say› 157

Do¤u ve Güneydo¤u
kentlerinde, gösterilere ka-
t›l›m›n düflük olmas›na kar-
fl›n, birçok yerde alanlara
ç›k›ld›. Öne ç›kan slogan-
lar ise, 'Bar›fl›n elçisi ‹mra-
l›'dad›r, Biji Serok Apo,
Kürt sorununa çözüm isti-
yoruz' oldu. Batman'da,
fi›rnak, Silopi'de, Mar-
din’de, Bingöl'de, Van’da
Mufl, I¤d›r, A¤r› ve Hakka-
ri’de binlerce kifli Kürt so-
rununa çözüm istedi.

‘Kürt Sorununa

Çözüm ‹stiyoruz’

Erzincan

Ad›yaman

na giriflte DÖB'lülerin dövizini engelle-
mek isteyen polis amac›na ulaflamaz-
ken, HÖC’lüler alana sokulmak isten-
meyen pankartlar›, dövizleri, resimleri
ile “Kurtulufl Kavgada Zafer Cephede”
sloganlar› eflli¤inde alana girdiler.
Alandaki kitlenin önünden ölüm orucu
flehitlerinin resimleriyle yürüyen
HÖC’lüler, devrimci gruplarca alk›fl-
larla karfl›land›.

Urfa - HÖC’lülerin alanlara ç›kt›¤›
yerlerden biri de fianl›urfa oldu. 1000
kiflinin kat›ld›¤› yürüyüflte, HÖC’lüler,
“Ne ABD Ne AB Ba¤›ms›z Türkiye, Fa-
flizme Karfl› Omuz Omuza, Provokatör-
ler Tutuklans›n, Yaflas›n Ölüm Orucu
Direniflimiz, Mahir Hüseyin Ulafl Kur-
tulufla Kadar Savafl” sloganlar›n› bü-
yük bir coflkuyla att›lar. HÖC’lülerin
“Tecriti Kald›r›n Ölümleri Durdurun”
yaz›l› pankartlar›n›n alana al›nmak is-
tenmemesine karfl›, E¤itim-Sen ve
DEHAP’l›lar da destek verdi ve alana
girildi. Alanda alk›fllarla karfl›lanan
HÖC, Gündo¤du marfl›n› söylediler.

Karadeniz’in ‘H›rç›nl›¤›’

Öfkeli Sloganlar›m›zla

Bulufltu

Samsun - Faflistlerin provokasyon
yaratmaya çal›flt›klar› yerlerden biri
olan Samsun’da, bin kifli meydanlara
ç›kt›. HÖC, D‹SK, KESK, Türk-‹fl’e
ba¤l› sendikalar, EMEP, ÖDP, Halkev-
leri, SDP ve DKÖ’lerin yerald›¤› yürü-
yüflte, HÖC korteji, sendikalar›n arka-
s›nda pankart› ve k›z›l sancakl› ekibiy-
le yerini ald›. "Tecritte 118 Ölüm Var
Tecriti Kald›r›n”, "Amerika'ya, Avru-
pa'ya, ‹flbirlikçilerine ve Provokasyon-
lara Karfl› Birleflelim” pankartlar› tafl›-
yan kortejde, Çarflamba Halkevi de,
"Amerika'ya, Avrupa'ya, ‹flbirlikçileri-
ne ve Provokasyonlara Karfl› Birlefle-
lim” pankart›yla yerini ald›. Dövizlerde
provokatörlerin tutuklanmas› talebi dile getirilirken,
ölüm orucu flehitlerinin resimlerini beyaz baflörtülü
TAYAD’l›lar tafl›d›. Sloganlar ve marfllarla gelinen
alanda yap›lan konuflmalarda, bask›lara, emekçi
haklar›na yönelik sald›r›lara yer verildi.

Amasya - 1000 kiflinin kat›ld›¤› kutlamalarda,
Künç Köprü’de toplanan devrimci gruplar, sendika-
lar ve DKÖ’ler, sloganlarla Yavuz Selim Meydan›’na
yürüdü. Çevre ilçelerden köylülerin de kat›ld›¤› mi-
tingde, “‹flçi Köylü El Ele” sloganlar› at›ld›. 30 kifli-
lik kortej oluflturan HÖC’lüler; “Amerika'ya, Avru-
pa'ya, ‹flbirlikçilerine ve Provokasyonlara Karfl› Bir-
leflelim” pankart›, “Provokatörler Tutuklans›n” dö-

vizleri ve k›z›l bayraklar tafl›d›.
Siyasi flube polislerinin sözlü tacizleri ve günler

öncesinden kendini gösteren reformist sendikac›l›-
¤›n engellemeleri aras›nda geçen mitingte, HÖC’lü-
ler, att›klar› sloganlarla alanlar› kazan›n›n devrimci-
ler oldu¤unu gösterdiler.

Zonguldak - Emekçi kenti Zonguldak’ta, sen-
dika madencileri mitinge katmazken, DKÖ ve par-
tiler ile KESK taraf›ndan 1000 kiflinin kat›ld›¤› bir
kutlama gerçeklefltirildi. Tren gar›ndan Madenci
An›t›’na yürüyen kitle, burada yap›lan konuflmala-
r›n ard›ndan halaylar çekti. HÖC, k›z›l sancakl›lar›n
önde yürüdü¤ü 40 kiflilik kortejle yürüyüfl ve mi-

8 May›s
2005

13

Say› 157

Trabzon: Provokasyona Alanda Cevap

Faflist sald›r› ve linç girifliminin yafland›¤› Trabzon’da, miting önce-
si MHP’lilerin provokasyon yaratma çabalar› bofla ç›kt›. 2000’i aflk›n
kifli TEDAfi binas› önünde toplanarak miting alan›na sloganlarla yürü-
dü. HÖC, EMEP, SDP, ESP, Halkevleri, CHP, ÖDP, ‹HD, gençlik ör-
gütlenmelerinin yerald›¤› yürüyüflte, HÖC 70 kiflilik kortej oluflturdu.
Sloganlar daha çok provokasyonlara yönelirken,

HÖC üyeleri, “Kahramanlar Ölmez Halk Yenilmez”, “Amerika’ya,
Avrupa’ya, ‹flbirlikçilerine ve Provokasyonlara Karfl› Birleflelim” pan-
kartlar› ve “Provokatörler Tutuklans›n” dövizleriyle yürüdü.

HÖC’lüler 6 Nisan provokasyonunun ard›ndan alanlara ç›karak
hakl›l›k ve meflrulu¤unu vurgularken, özel timcilerin özellikle HÖC’lü-
lere yönelik tehdit ve tacizleri dikkat çekti. HÖC kortejinde “Kahrol-
sun Amerikan Emperyalizmi, Hepimiz TAYAD’l›y›z, Kahrolsun Avru-
pa Emperyalizmi, Yaflas›n Ölüm Orucu Direniflimiz, Yaflas›n Tam Ba-
¤›ms›z Türkiye, Kurtulufl Kavgada Zafer Cephede, Provokatörler Tu-
tuklans›n” sloganlar›n› hayk›r›rken, “Selami Kurnaz Ölümsüzdür” slo-
gan›, alandaki di¤er kortejlerle birlikte at›ld›.

Özel timcilerin tertip komitesi arac›l›¤›yla HÖC’lülere “Türk bayra-
¤› tafl›s›nlar” haberi göndermesi, provokasyonun sahiplerinin, yarat-
t›klar› provokasyonun sonucunu görmek istediklerinin bir göstergesiy-
di. Elbette ne bu dayatmaya, ne de polisin di¤er dayatmalar›na boyun
e¤ilmedi. HÖC’lüler sloganlar›, pankartlar›, bayraklar› ile alandaki ye-
rini alarak cevap verdiler provokatörlere.

Miting, Türk-‹fl Temsilcisi ile Halkevleri Genel Baflkan›’n›n konufl-
malar›n›n ard›ndan, müzik grubunun söyledi¤i, “Ba¤c›larda 3 Karan-
fil, Da¤lara Gel, Çav Bella” marfllar› ve horon tepilmesiyle son buldu.

tingdeki yerini ald›. Di¤er kentlerde oldu¤u gibi,
tecriti ve 1 May›s’›n temel slogan›n› ifade eden pan-
kartlar› tafl›yan, provokatörlerin tutuklanmas›n› is-
teyen HÖC’lüler, polisin tek tip elbise giyenleri en-
gelleme giriflimini de kararl›l›kla bofla ç›kard›lar.

Marmara: Faflizme Karfl›

Omuz Omuza

Bursa - 3000’den fazla kiflinin kat›ld›¤› kutla-
malarda, Haklar ve Özgürlükler Cephesi de 120 ki-
fli ile, coflkulu kortejiyle yerini ald›. Zafer Park›'nda
toplanarak Gökdere Bulvar› Meydan›'na yürüyen
devrimci gruplar, partiler, sendikalar ve DKÖ’ler,

tafl›d›klar› pankartlar, att›klar› sloganlarla oligarfli-
nin bask› ve sömürü politikalar› karfl›s›nda alterna-
tiflerini dile getirdiler. "Tecritte 118 ‹nsan Öldü Tec-
riti Kald›r›n” ve "Amerika'ya, Avrupa'ya, ‹flbirlikçi-
lerine ve Provokasyonlara Karfl› Birleflelim” pan-
kartlar› açan HÖC’lüler, k›z›l flamalar ve sancak-
larla, polisin engelleme giriflimlerine ra¤men, sos-
yalizm idealini alana tafl›d›lar.

Bal›kesir - Bahçelievler Çarflamba pazar›nda
toplanan 600 kifli, mitingin yap›laca¤› Mehmetçik
Caddesi Stadyum Alan›’na do¤ru, “Faflizme Karfl›
Omuz Omuza”, “IMF’ye De¤il E¤itime Bütçe” slo-
ganlar›yla yürüyüfle geçti. 40 kifli ile yürüyüflte ye-
rini alan Gençlik Federasyonu üyeleri, k›z›l bayrak-
lar, dövizler ve federasyon flamalar› tafl›d›lar ve “Ya-
flas›n Ölüm Orucu Direniflimiz, Provokatörler Tu-
tuklans›n, Mahir Hüseyin Ulafl Kurtulufla Kadar Sa-
vafl” sloganlar› att›lar. Miting, alanda yap›lan ko-
nuflmalar ve halaylarla son buldu.

‹stanbul - Kad›köy d›fl›nda; TKP’liler Alt›yol’da
toplanarak kendi 1 May›slar›’n› yaparken, Emekçi
Hareket Partisi ve Mücadele Birli¤i Platformu üye-
leri, Taksim’de bas›n aç›klamalar› yapmak istediler.
Her iki grubu da polis yerlerde sürükleyerek gözal-
t›na ald›.

8 May›s
2005

14

Say› 157

Zonguldak

Kad›köy: Kürsü Tekelini

Sendikalara Kim Verdi?

Mitingin sonuna do¤ru alana
girebilen TAYAD'l›lar Trabzon'da-
ki provokasyon gerçe¤ine ve bir-
lik ça¤r›s›na iliflkin k›sa bir mesaj
iletmek için kürsüden söz hakk›
istediler. Tertip komitesi bu tale-
bi ›srarla reddetti. Gerekçeler ba-
sit ve geçifltirmeciydi; “böyle bir
program›m›z yok” diyor veya “si-
ze söz verirsek baflkalar› da ister”
bahanesine s›¤›n›yorlard›. TA-
YAD'l›lar “o zaman mesaj›m›z› siz
okuyun” dediler. Bu talep de
reddedildi. Kürsünün merdiven-
lerinde yaflan›lan bu tart›flma es-
nas›nda, HÖC'lülerin tan›mad›¤›
bir kifli h›zla mikrofonun oldu¤u
yere do¤ru yönelmeye bafllad›.
Görevlilerin bu flahs› engelleme-
ye çal›flt›¤› s›rada TAYAD'l› Meh-
met Güvel'in söz hakk› istedi¤i
için tartakland›¤›n› zanneden
HÖC görevlileri h›zla kürsünün
kenar›na ç›kt›lar. Kürsüde bulu-
nan HÖC’lü Devrimci 1 May›s

Platformu Temsilcisi, “HÖC'lüler
bu adam› afla¤› çekin. Tan›m›yo-
ruz, provokatör olabilir. HÖC'lü-
ler kürsüyü koruyun” ça¤r›s›yla
kargaflal›¤a son verdi ve provo-
kasyon önlendi.

Bu s›rada Türk-‹fl Temsilcisi
ortam› geren tart›flmalar yapma-
y› sürdürüyordu.

Platform sözcüsü, “sürecin
bafl›ndan itibaren her fleyi kendi-

niz belirler,
herkesi yok
sayarsan›z,
taleplere ku-
lak t›karsa-
n›z böyle so-
n u ç l a r › n
do¤mas› do-
¤ald›r. Biz 12
kurum ola-
rak bir ara-
ya getirip
tek söz hak-
k› istedik. O
da bir parag-
raft›. Yine

reddettiniz” elefltirisini yapt›.
KESK Temsilcisi M. Avc› ciddi-
yetsiz bir flekilde “buradan konu-
flulacak da devrim mi olacak.
Çok konufltuk biz” diyerek ce-
vap verdi.

Bursa: Devrimciler Kolkola

Polisin, alana giriflte, Sancak
Birli¤i’ni engelleme giriflimi ka-
rarl›k sayesinde geri püskürtüldü.

1 May›slar’dan notlar
Kad›köy

8 May›s
2005

15

Say› 157

HÖC’lülere ESP, Partizan, Al›nte-
ri, K›z›lbayrak kortejleri de des-
tek verdiler ve 2 saat süren tar-
t›flma sonunda engelleme, dev-
rimci dayan›flmayla bofla ç›kar›l-
d›. HÖC’lüler en önde K›z›l San-
cakl›lar olmak üzere alana girdi.

Mersin: Düzen Sendikac›l›¤›n›n

Amac› Ne?

Mersin’de, 1 May›s öncesi
tüm kurumlar›n kat›ld›¤› 1 May›s
toplant›s›nda; iflçi sendikalar› ve
KESK’lilerden oluflan tertip ko-
mitesinin keyfi tutumu ile karfl›
karfl›ya kal›nd›. Tek tip k›yafet,
kal›n sopa ve flehit resimlerine
yasak koyan tertip komitesine,
toplant›ya kat›lan HÖC Temsilci-
si’nin itiraz edip “1 May›s müca-
dele günüdür, kendimizi ifade
eden pankart ve foto¤raflarla ka-
t›laca¤›z” demesi üzerine tertip
komitesi ve özellikle Yol-‹fl Bafl-
kan›; "DHKP-C’liler ve Partizan-
c›lar ortam› geriyor” ifadelerini
kulland›. Yol-‹fl Baflkan›’n›n,
amac› ne oldu¤u “meçhul” bu
konuflmas›n› kesen HÖC temsil-
cisi, HÖC'ün yasal bir kurum ol-
du¤unu belirterek, bu konuflma-
larla ne denilmek istendi¤ini da-
ha sonra konuflacaklar›n› ifade
etti. Yine tertip komitesinde bulu-
nan Genel-‹fl Baflkan›’n›n sözleri
ise, Yol-‹fl’in ç›k›fl›n›n fevri de¤il,
sendikalar›n kendi aras›nda “pi-
flirdikleri” bir fesat oldu¤unu or-
taya koyuyordu. Genel-‹fl Baflka-
n›, devrimci gruplar› kastederek;
"bunlardan adam olmaz” dedi ve
toplant›y› terk etti.

Tertip komitesi her ne kadar
valili¤in yasaklama genelgeleri-
ne gerek b›rakmam›fl olsa da,
valilik de TAYAD’›n “Tecritte 118
Ölüm Var Tecriti Kald›r›n” sloga-
n› baflta olmak üzere, bildirilen

tecritle ilgili tüm sloganlar› ya-
saklad›. Kürtçe ve ‹ngilizce slo-
ganlar da yine yasak kapsam›n-
dayd›.

HÖC Temsilcisi, bu dayatma-
lara taviz vermeyeceklerini belir-
terek, alana program›na uygun
girece¤ini aç›klad›. ESP ve DHP
ise, düzeniçi sendikac›l›¤›n, da-
yatmac›l›¤› ve düzen 1 May›s’›
özlemlerini tahlil edemeyerek,
çizilen s›n›rlara uyaca¤›n› belirtti.
Partizan ise sonuna kadar gerek
TAYAD’›n pankart›, gerekse de
resimler konusunda HÖC ile or-
tak durufl sergiledi.

Bu devrimci dayan›flma 1 Ma-
y›s günü kendini gösterdi. HÖC
ve Partizan kitlesi en önde TA-
YAD pankart› ile toplanma ye-
rinde yan yana durdu.

Girifl noktas›nda TAYAD’l› Ai-
leler ile polis ve tertip komitesi
aras›nda yar›m saat süren tart›fl-
ma yafland›. Emekçilerin haklar›
sözkonusu oldu¤unda direnme-
yen düzen sendikac›l›¤›, yasakç›
tavr›n› sürdürdü. Yol-‹fl Baflkan›,
HÖC temsilcisine, “bundan son-
ra sadece sendikalarla 1 May›s’›
kutlayaca¤›z, ne haliniz varsa
görün, sizi bir daha almayaca-
¤›z” dedi. HÖC Temsilcisi’nin, bu
provokatif tav›rlara karfl› so¤uk-
kanl› tavr› karfl›s›nda daha da h›r-

ç›nlaflan sendika-
c›, bu kez de aile-
lere dönerek,
"tüm bas›n sizi
çekti, istedi¤iniz
reklam› yapt›n›z
yeter art›k” diye
ba¤›rd›... B›rakt›k
eme¤in hakk›n›
savunmay›, ileri-
cili¤i, solculu¤u;
bir insan›n, 118

k i fl i n i n
ö l d ü ¤ ü
gerçe¤ini
k o y u
sansüre
k a r fl › n
dile ge-
t i r m e k
için bu
k a d a r
b ü y ü k
b e d e l
ödeyen-

lere karfl› söylemekten utanaca-
¤› sözlerdi sarfedilen. TAYAD’l›
Aileler, sab›rla anlatt›lar. Bu kez
de “biz de tecrite karfl›y›z” diyen
tertip komitesi, kitleye teflhir
edildi.

Bu tart›flmalar yaflan›rken,
HÖC ve Partizan kitlesi alana gi-
riflte oturma eylemi yaparak slo-
ganlar› ile TAYAD’l› Aileler’i des-
teklediler. TAYAD’l›lar›n kararl›l›-
¤› karfl›s›nda polis ve tertip ko-
mitesi geri ad›m atmak zorunda
kald›. Kortejler oluflturularak,
düzen güçlerinin yasak ilan etti¤i
resimler, bayraklarla yürüyüfle
geçilerek alana girildi. Alandaki
ruh halinin, tertip komitesinden
çok farkl› oldu¤u, kitlenin yo¤un
alk›fllar›yla da tescillendi.

Uflak: Keyfilikte S›n›r Yok!

Uflak’ta, polis pervas›zl›¤›, da-
ha toplanma an›ndan itibaren
yaflanmaya baflland›. Her yerde
kutlanan 1 May›s için, “yürüyüfl
esnas›nda slogan atmadan, pan-
kart açmadan gidin” dayatma-
s›nda bulunuldu. Kitle bu dayat-
may› kabul etmezken sloganlar
ve pankartlarla ‹stasyon Meyda-
n›’na yürüdü. Arama noktas›nda
yeniden keyfilikler yafland› ve
pankart sopalar›n› sökme daya-
t›ld›. HÖC, DHP ve EMEP ortak
tav›r sergileyerek, polisin tutu-
munu “Direne Direne Kazanaca-
¤›z, Faflizme Karfl› Omuz Omuza”
sloganlar›yla cevaplad›lar. Poli-
sin yine geri ad›m atmas›n›n ar-
d›ndan alana girildi.

Amasya: Tertip Komitesi 1

May›s’lar›n Nas›l Kazan›ld›¤›n›

Bilir Mi?
Amasya’da, 1 May›s tertip

Mersin

Uflak

komitesi taraf›ndan
HÖC tecrit edilmeye
çal›fl›ld›. 1 May›s Tertip
Komitesi’nin HÖC’lüle-
re yönelik dayatmalar›,
2 hafta öncesinden
bafllad›. Tertip komite-
sine bildirilen döviz ve
sloganlar, “yazmaya
gerek yok, sorun ç›k-
maz” denilerek al›nma-
d›. KESK ve D‹SK, so-
run ç›kt›¤› takdirde,
HÖC’lüleri sahiplene-
cekleri belirtmelerine
ra¤men; polisin, “Tec-
ritte Öldüler” yaz›l›
ölüm orucu flehitlerinin
bulundu¤u dövizlere el
koymas›na sessiz kal-
d›lar.

Bahaneleri de haz›r-
d›. “Gerginlik ç›karsa
Türk-‹fl bir daha gel-
mezdi.” Kendi uzlafl-
mac›l›klar›n›, kitleleri-
ne güven duymamala-
r›n› böyle perdelemeye
çal›flan KESK ve D‹SK,
ayn› gerekçeyle,
HÖC’lülerin di¤er kent-
lerde Sancak Ekibi’nin
giydi¤i k›yafetlerle alana
ç›kmas›n› engelledi. Ve
miting boyunca HÖC’ün
att›¤› sloganlar› engelle-
meye çal›flt›. Bununla ye-
tinmeyen KESK Amasya
fiubesi, HÖC’lüleri tehdit
ederek, “bir daha alana
bile ça¤›rmayacaklar›n›”
söylediler. HÖC üyeleri
miting sonras›nda
KESK’in anti-demokratik
tavr›n› elefltirerek, teflhir
edeceklerini söylediler.

Amasya’daki sendika-
c›lara tek bir tavsiye; 1
May›slar’›n nas›l kazan›l-
d›¤›n›n, bu alanlara nas›l
ç›kabildiklerinin tarihini
ö¤rensinler!!!

Afyon: Polis Faflistleri

Soka¤a Sald›

Devrimci demokratlar
1 May›s’› kutlarken, polis
ayn› saatlerde 50-60 kifli-
lik faflist güruhu harekete

geçirdi. Faflistler Afyon
sokaklar›nda terör estir-
diler. 1 May›s’tan dönen
ö¤rencilerden 6's› faflist-
lerin sald›r›s›na maruz
kald›. Sald›r› esnas›nda
polis her zaman oldu¤u
gibi izledi.

Erzincan: Dayan›flma

Engelleri Aflar

HÖC’lüler önce “pan-
kart sopas›” bahanesiyle
alana al›nmak istenmedi.
Polis kitlenin kararl›l›¤›y-
la geri çekildi. Bu kez de
arama noktas›ndan geçi-
lirken, Sancak Birli¤i’nin
k›yafeti bahane edilerek,
5 HÖC'lü alana al›nmad›.

HÖC’ün ard›ndan ge-
len kortej de, tafl›d›klar›
“PART‹ZAN” pankart›
nedeniyle alana al›nma-
d›. Alanda kitlenin, "Fa-
flizme Karfl› Omuz Omu-
za, Bask›lar Bizi Y›ld›ra-
maz” sloganlar›yla yar›m
saatlik oturma eylemi
yapmas› üzerine, PART‹-
ZAN kitlesi pankart›yla

içeri girdi. Keyfilikte s›n›r
tan›mayan Erzincan polisi,
HÖC'lülere, "sizin duru-
munuz farkl›, bunun için
ayr› bir talimat bekliyo-
ruz" demesi üzerine tart›fl-
malar büyüdü. Tertip ko-
mitesinin, “burada suç un-
suru yok” diye sahiplen-
mesi üzerine, bu kez de
“uyan›k” polis, "siz bunla-
r› bilmezsiniz, bunlar
alanda üzerlerini ç›kar›p,
asker gibi yürüyüp slogan
atarlar" cevab› verdi. Poli-
sin keyfili¤i sürdükçe, tar-
t›flmalar da itifl kak›fla dö-
nüfltü.

Polisin 5 HÖC’lüyü
çembere alarak bekletme-
sine karfl›, HÖC’lülerin ön-
cülü¤ünde 500 kifli yolu
kapatarak oturma eylemi-
ne bafllad›. Kararl›l›k ve
sahiplenme karfl›s›nda 5
HÖC’lü, alana Sancak Bir-
li¤i k›yafetleriyle sloganlar
aras›nda girdiler.

8 May›s
2005

16

Say› 157

HÖC’lüler, 11 MMay›s kkutlamalar›na kkat›ld›klar›
her kkentte, ““iflte oonlar” ddedirtecek bbir kkararl›-
l›¤›n, ccoflkunun yyan›s›ra, ““görselli¤e” dde ssa-
hip ooldular. KK›z›l SSancak BBirli¤i, HHÖC’le bbü-
tünleflen bbir ggörüntü ooldu. SSiyah ppantolan,
y›ld›zl› bbere, bbeyaz ggömlek vve ffular ttakm›fl
olan KK›z›l SSancak EEkibi’ndekiler, ‘‘rap rrap’

yürüyüflleriyle, ttempolu sslogan vve mmarfllar›y-
la kkitleyi ccoflturdu.

Ülkenin bbirçok kkentinde HHÖC’lüler bbenzer
sloganlar› hhayk›rd›lar. DDevrimci ccoflkuyu, kka-
rarl›l›¤› ttafl›d›lar, ddevrimin ssesini AAnadolu’nun
dört bbir yyan›nda yyank›land›rd›lar. HHÖC kkor-

tejlerinde aat›lan ssloganlar›n bbaz›lar› flflöyleydi:
"Mahir HHüseyin UUlafl KKurtulufla KKadar SSa-

vafl, KKurtulufl KKavgada ZZafer CCephede, HHal-
k›z HHakl›y›z KKazanaca¤›z, TTecriti KKald›r›n
Ölümleri DDurdurun, GGün GGelecek DDevran
Dönecek KKatiller HHalka HHesap VVerecek,

Kahrolsun AABD EEmperyalizmi, BBu VVatan BBu
Halk BBizim KKahrolsun EEmperyalizm, KKatil

ABD OOrtado¤udan DDefol, DDirenen IIrak HHalk›-
na BBin SSelam, YYaflas›n FFilistin HHalk›n›n ‹‹ntifa-
das›, ZZaferi fifiehitlerimizle KKazanaca¤›z, BBize
Ölüm YYok, NNe ‹‹stiyoruz AAdalet KKim ‹‹çin HHalk
‹çin YYaflas›n HHalk›n AAdaleti, DDevrim fifiehitleri
Ölümsüzdür, FFaflizme KKarfl› OOmuz OOmuza,
Kahrolsun FFaflizm YYaflas›n MMücadelemiz,

Umudun AAd› DDHKP-C...”

8 May›s
2005

17

Say› 157

“Asya’n›n IMF’si, Dünya Bankas›” olarak nite-
lendirilen ve 42 Asya ülkesi d›fl›nda, ABD’nin, 13
Avrupa emperyalist ülkesinin de üyesi oldu¤u Asya
Kalk›nma Bankas›, 5 May›s’ta Harbiye’de Lütfü K›r-
dar Kongre Saray› ‘nda toplant› halindeydi.

Toplant› konular› malumdu; halklar› nas›l daha
fazla sömürür, ülkeleri nas›l talan ederiz!

TAYAD’l› Aileler 5 May›s’ta Lütfü K›rdar Kong-
re Saray› giriflinin yak›n›nda bulunan ‹stanbul
Radyosu yan›nda yapt›klar› eylemle, emperyalist-
lerin zulüm politikalar›n› protesto ettiler.

Emperyalistlerin güvenli¤i için y›¤›nak yapan
polisin kuflatmas› alt›nda TAYAD’l›lar “Tecriti Kal-
d›r›n Ölümleri Durdurun!, There are 118 Deaths
Because of Isolation Stop Isolatian - TAYAD’l›
Aileler” yaz›l› bir pankart açt›lar.

Protesto gösterisinde yap›lan aç›klamada TA-

YAD’l›lar flöyle dediler:
“Yine emperyalistler ülkemizde. Bir taraftan

halklar› nas›l sömüreceklerinin planlar›n› yapar-
ken, bir taraftan da ülkemize ithal ettikleri F tipi
hücrelerde evlatlar›m›z› öldürmeye devam ediyor-
lar... Kan›m›z› istiyorlar. Al›n size kan !!!”

Eylemin bu aflamas›nda bir TAYAD’l›, elindeki
bir flifle kan›, toplant›n›n yap›ld›¤› yöne do¤ru f›r-
latt›ktan sonra, TAYAD’l› konuflmac›, bir süre önce
kendilerine sald›ranlara seslenerek flunlar› belirtti:

“Bizim provokasyon yapt›¤›m›z› iddia eden-
ler(!) neredesiniz? Provokatörler Trabzon’da ser-
bestçe dolafl›yor, hiçbiri tutuklanmad› flimdiye ka-
dar. Sahte vatanseverliktir yap›lan tüm bu yayga-
ralar. Vatanseverlik vatana sahip ç›kabilmektir...
Ülkemizde emperyalizme ad›m att›rmamakt›r. Bu-
gün burada olmakt›r. Biz buraday›z!”

TAYAD’l›lar emperyalizmin karfl›s›ndayd›

TAYAD’l›lara sald›ranlar nerede?

Avukatlara Yeni Yasaklar
‘Savunma Hakk›na Ne Gerek Var’
AKP ‹ktidar› “demokratikleflme” dedikçe, yeni bask›lar, yasaklar

gündeme getiriyor. Çünkü, bu kokuflmufl düzeni baflka türlü ayakta
tutamayacaklar›n› düflünüyorlar ve halk› ne kadar bask› alt›nda tutar-
sak, susturursak düzenimizi sürdürürüz diyorlar.

Yürürlü¤e girifl tarihi 1 Haziran’a ertelenen TCK, CMK ve C‹K gü-
ya “daha demokratiklefltirmek” için yeniden gündeme al›nm›flt›. Avu-
katlara, yani burjuva hukukunda dahi “kutsal savunma hakk›” olarak
tan›mlanan kuruma yönelik k›s›tlama ve yasaklar; amac›n “demokra-
tiklefltirme” de¤il, f›rsat bu f›rsat diyerek daha da s›k›laflt›rma oldu¤u-
nu gösterdi.

C‹K’te yap›lan düzenlemeler avukatlara yönelik keyfi uygulamala-
r›n önünü açarken, müvekkili ile görüflmesi noktas›nda k›s›tlamalar
getiriyor. Bas›na yans›yan bilgilere göre, yeni düzenleme ile birlikte; si-
yasi davalara giren avukatlar müvekkilleri ile görüflürken yanlar›nda
hapishane görevlileri bulunacak ve konuflmalar› bu görevliler taraf›n-
dan dinlenecek. Müvekkilleri ile görüflmeleri yasaklanabilecek.

Bir baflka uygulama da; ölüm orucuna destek verme... gibi ko-
nulardan dolay› “hakk›nda soruflturma veya kovuflturma aç›lan
avukat, san›k veya hükümlü olan kiflinin müdafili¤inden yasaklana-
cak. Soruflturman›n sonuçlanmas› dahi beklenmeden, soruflturma
aç›lmas› yeterli say›larak getiriliyor bu yasaklama. Avukat›n, mü-
vekkiline verdi¤i belgelere, infaz hakimli¤i el koyarak inceleme ve
isterse tutsa¤a verilmemesini sa¤lama yetkisi var.

Konuya iliflkin bir aç›klama yapan Halk›n Hukuk Bürosu, bu key-
fi yasaklar›n siyasi davalara giren avukatlar› bask› alt›na alma, y›l-
d›rma amaçl› oldu¤una dikkat çekti.

21 Mart Newroz kutla-
malar› s›ras›nda Mersin'de
yaflanan bayrak provo-
kasyonun ard›ndan tutuk-
lanan 5 çocu¤un mahke-
mesi 2 May›s günü Mersin
2. Asliye Ceza Mahkeme-
si'nde görüldü. Mahkeme,
5 çocu¤un tutuksuz yarg›-
lanmalar› yönünde karar
ald›.

Bu davan›n gerçek “sa-
n›klar›”, çocuklar›m›z de-
¤ildir. Sonraki geliflmeler
bunu aç›kça göstermifltir.
Kendi bayra¤›n› iktidar ç›-
karlar› için kullanan, pro-
vokasyon yaratan, kitleleri
soka¤a döken, muhalif
tüm kesimleri “sözde va-
tandafl” diye niteleyerek
bölücülük yapan Genel-
kurmay’d›r. San›k sandal-
yesinde oligarflik düzenin
yöneticileri oturmal›d›r.

Bayrak
Provokasyonu
Davas›

D‹SK yöneticileri, çok düflünmüfl, çok emek
harcam›fl ve flu sloganlar› tespit etmifller:

“Evime ekmek götürmeyi seviyorum...
“‹flimi seviyorum...
“Çevremi seviyorum...
“Fabrikam› seviyorum...
“Kitap okumay› seviyorum...
“Üretim araçlar›n› seviyorum...
“Demokrasiyi seviyorum...
“Sendikalar›m› seviyorum...
“Da¤lar›, tafllar› seviyorum...
“Düflüncemi ifade etmeyi seviyorum...
“Laikli¤i seviyorum...
“1 May›s'› seviyorum...
...
Ne güzel, ne güzel. Zaten her fleyin temeli

sevgi de¤il mi! Her sorun sevgiyle çözülmez mi!

Ve zaten hep demiyorlar m›; herkes herkesi,
her fleyi sevse sorun kalmaz...

Burjuva yazarlardan, politikac›lardan bu söz-
leri çok s›k duyduk. Ve her duydu¤umuzda bili-
yorduk ki, bu sözler, s›rf halk›n sömürücüye, za-
lime öfkesini törpülemek içindir.

Emekçilerin örgütü D‹SK, burjuvazinin a¤z›y-
la konuflmaya karar vermifl. Hem de emekçile-
rin günü 1 May›s’ta. Faflizmin, sosyal demokra-
sinin “iflçiyle iflverenin ç›karlar› birdir” politika-
s›, oligarflinin “ayn› gemideyiz” demagojisi, 1
May›s’ta D‹SK’in slogan› oldu... Provokasyona,
faflizme, katliamc›lara karfl› sesini yükseltmesi
gereken D‹SK, “sevgi” sözlerine sar›ld›...

‹flyerini seven sadece D‹SK de¤il; Türk-‹fl de
seviyor “iflyerini”. 1 May›s aç›klamas›n› yapar-
ken Türk-‹fl Genel Baflkan› Salih K›l›ç’›n tam ba-
fl›n›n üstündeki dövizde “‹flyerimi seviyorum”
yaz›yordu. Türk-ifl mi D‹SK’ten çald› bu slogan›,
yoksa D‹SK mi Türk-‹fl’ten? Hangisi di¤erinden
çalm›fl olursa olsun, bu da gösteriyor ki, ayn›
kafa yap›s›na sahipler. “D‹SK’in Türk-‹fl’lefltiril-
mesi” oldukça uzun süredir süren bir operas-
yondur, art›k bu operasyonda sonlara gelinmek-
tedir. Baz› farklar elbette muhafaza edilecektir,
çünkü düzen aç›s›ndan böylesi daha yararl›d›r.

D‹SK’in amac› ne?
D‹SK, önce “s›n›f ve kitle sendikac›l›¤›” anla-

y›fl›n› reddedip “ça¤dafl sendikac›l›k” anlay›fl›n›
kabul ederek burjuvazinin övgüsünü alm›flt›r.
fiimdi bu “seviyorum” sloganlar›yla burjuvazinin

yeni bir alk›fl
d a l g a s › n a
mazhar olaca-
¤› aç›kt›r. Ki

burjuvazinin 1 May›s “de¤erlendirmelerinde” ilk
alk›fllar da duyuldu.

Peki sonra? Nereye gidecek D‹SK?
Cuntalar dahil her iktidar›n “gözbebe¤i” olan

Türk-‹fl’in yerine mi göz dikti?
1 May›s’›n bir gün öncesinde, Akflam Gaze-

tesi’nden Ahmet Tulgar, Süleyman Çelebi’yle
yapt›¤› röportaj› yay›nlad›. Herkesin okumas›n›
sal›k veririz. (1 May›s 2005, Akflam)

Bu röportajda, flöyle diyor Çelebi: “Sermaye
ne istiyor burada? Daha büyümek istiyor, daha
çok para kazanmak istiyor. Ama o büyüyünce,
bizim de istedi¤imiz oluyor iflte: ‹flsizli¤e karfl›
yeni istihdam oluflmufl oluyor.”

Bafl›nda “devrimci” s›fat›n› tafl›yan bir konfe-
derasyon baflkan› neler diyor! Ama hay›r, biz
devrimcilik, Marksizm aç›s›ndan elefltirmeyece-
¤iz Çelebi’yi. Üretim araçlar›n›, fabrikay› sevme-
nin Marksizm’le ilgisi olmad›¤›n› anlatmayaca-
¤›z. Çelebi’nin onlarla ilgisi olmad›¤› aç›k. Ama
demokrat bir sendikac› olarak bile yanl›fl, yak›-
fl›ks›z ve iflbirlikçi sözler bunlar. “Patronumuza
kazand›ral›m ki, biz de kazanal›m”! Sabanc› da,
Koç da imzas›n› atar bu sözlerin alt›na.

Sömürüyü sev, sömürü düzenini sev, seni
sömüren patronunu sev diyor D‹SK yönetimi.
Hem de kapitalist düzen, milyonlar› iflsiz b›rak›r-
ken, emperyalist tekeller ve iflbirlikçileri, kölelik
ücretlerini, kölelik yasalar›n› dayat›rken...

D‹SK’in önceki genel baflkanlar›ndan R›dvan
Budak da söylüyordu ayn›s›n›: “Önce pastay›
büyütece¤iz, iflverenler daha çok kazanacaklar,
ondan sonra büyüyen pastadan iflçi için pay is-
teyece¤iz.”

Çelebi, Budak’tan ö¤renmifl anlafl›lan yukar›-
daki sözleri. Budak kimden ö¤renmiflti derse-
niz? Bu kafa, Amerikanc› TÜRK-‹fl'in kafas›yd›.
Y›llard›r söylüyordu bunlar›. Ve flimdi, “Türk-
‹fl’e alternatif” olarak kurulan D‹SK söylüyor.

D‹SK yöneticileri statükolar›n› korumak,
meclise milletvekili olarak kapa¤› atmak, em-
peryalizmle her geçen gün daha fazla bütünle-
flen düzen taraf›ndan “makbul” kabul edilmek
için, kendilerini düzene sevdirecek ad›mlar at›-
yorlar habire. “Düzene” ilan› aflk ediyorlar. Dü-
zeni sevmenin karfl›l›¤›, devrimcileri sevme-
mektir, faflizme, emperyalizme karfl› mücade-
leyi sevmemektir. 1 May›s organizasyonunu da
buna göre yapm›flt›r D‹SK. Düzeni sevdi¤ini ve
devrimcileri sevmedi¤ini tek bir eylemde gös-

8 May›s
2005

18

Say› 157

“Bu düzeni seviyoruz”

termek istemifltir. Fakat, Budaklar, Çelebiler he-
saplar›nda yan›l›yorlar yine de. Burjuvaziyi, fa-
flizmi, emperyalizmi tan›m›yorlar. Asl› varken,
yani Türk-‹fl varken, niye tercih etsinler D‹SK’i?

D‹SK’in miras›n›n alt›nda kal›rlar
Çelebi, ayn› röportajda, “D‹SK ne kadar de-

¤iflti?” sorusuna flu cevab› veriyor:
“Kuruldu¤umuz gün kurulufl bildirgemizde-

ki bütün talepler bugünü öngörmüfl taleplerdi...
Biz kurulufl bildirgemizdeki söylemlerimizle bu-
gün de çak›fl›yoruz.”

Zerre kadar alakas› yok.
Çelebi, D‹SK’in miras›n› istismar ederek,

Türk-‹fl’lefltiklerini gizleyemez. D‹SK’in miras›
mücadeleci bir mirast›r ve emekçilerin, devrim-
cilerin haf›zas›nda öyle yer etmifltir ki, o miras
D‹SK’e ra¤men yaflar ve miras› reddedenleri
ezip geçer.

Süleyman Çelebi, 1997’de henüz Tekstil
Sendikas›’n›n Genel Sekreteri iken, Nakliyat-‹fl
Sendikas› Baflkan›’n›n “D‹SK Türk-‹fl’leflmifltir”
sözüne iliflkin “bunu bir hakaret olarak de¤er-
lendiriyoruz” demiflti. Bugün art›k bunu bir öv-
gü olarak m› görecek?

12-14 Eylül 1997’deki D‹SK 10. Genel Ku-
rulu’nda R›dvan Budak, Devrimci ‹flçi Hareke-
ti’nin elefltirileri karfl›s›nda “D‹SK’in amaç ve il-
kelerinin takipçisiyiz” diye ba¤›r›yordu. Ece-
vit’in DSP’sine de o ilke ve amaçlar›n takipçisi
olarak m› gitti acaba?

D‹SK baflkanlar›, her s›k›flt›klar›nda geçmifle,
D‹SK’i vareden ilkelere, amaçlara sahip ç›kma
demagojisini yaparlar. Çelebi de ayn› limana s›-
¤›n›yor. Ama D‹SK’in geçmifli bile onlar› kurta-
ramaz. Geçmifli çi¤nemekte o kadar ileri git-
mifllerdir ki, bizim zaman›nda elefltirdi¤imiz Ab-
dullah Bafltürk, Kemal Türkler gibi D‹SK bafl-
kanlar›n›n bile kemiklerini s›zlat›yorlar.

Abdullah Bafltürk de sosyal-demokratt›, CHP
milletvekiliydi, ama yine de böylesine burjuva-
ziye “seviyorum” diye ilan› aflk etmediler. 16
Mart 1978 katliam›na karfl› 20 Mart faflizme ih-
tar eylemini, tehditlere ra¤men örgütleyen o
Bafltürk’ün yönetimiydi. Bugünki Çelebi yöneti-
mi ise, faflist provokasyon ve terörü, alanlara
tafl›mak bir yana, unutturmak istiyor.

D‹SK’in bugünkü çizgisi, D‹SK’in geçmifl mü-
cadelesine ve ilkelerine ihanettir.

D‹SK’in mücadeleci ilkeleri, iflçilerin
devrimci mücadelesinde yaflar!
Bugünkü D‹SK politikalar›n›n, prati¤inin

“kurulufl bildirgesinde” ifade edilen ilkelerle il-
gisi yoktur. Nas›l olsun ki? Patronlara daha faz-
la kazand›rmay›, fabrikay›, üretim araçlar›n›
sevdirmeyi amaçlayan bir sendikan›n isminin
bafl›na “devrimci” kelimesi konulabilir mi?

1970’lerde iflçileri e¤itmek için da¤›t›lan
D‹SK broflürlerinden birinde flöyle yaz›yordu:

“Çal›flmak iflçilerin ekmek kavgas›d›r. Pat-
ronlar iflçileri sömürerek yaflarlar. ‹flçi s›n›f› ile
kapitalist s›n›f aras›nda s›n›f çat›flmas› vard›r.
Bu durumda ne yapmal›? ‹flçiler kapitalizme
karfl› s›n›f halinde örgütlenerek savafl›rlar.”
(bkz. Sosyalizm ve Toplumsal Mücadeleler An-
siklopedisi, C.7, Ek: s.539)

D‹SK yöneticileri, bofl zamanlar›nda D‹SK’in
e¤itim broflürlerine göz gezdirmeliler.

1968’de yay›nlanan D‹SK Kurulufl Bildirisi
ve Ana Tüzü¤ü’ndeki, Temel ‹lkeler bölümünün
1. maddesi flöyle bafllar: “‹flçi s›n›f›n›n sorunlar›
tam ba¤›ms›zl›¤a kavuflmufl toplumcu bir
düzende çözümlenir.”

Bugün bu cümleyi söyleyebilecek kaç D‹SK
yöneticisi var?

D‹SK’in 6. Genel Kurul Çal›flma Raporu'nda
flöyle denilmifltir: "Ülkemiz emperyalizme
ba¤›ml›, geri ve çarp›k kapitalist bir ülkedir.
Tüm ekonomik ve toplumsal sorunlar, buhran,
eflitsizlik ve adaletsizlikler bu yap›dan kaynak-
lanmaktad›r. Kapitalist düzende kal›nd›kça
emekçi halk›n yaflam düzeyini ve çal›flma
koflullar›n› gelifltirmeye yönelik köklü
dönüflümler yapma olana¤› yoktur.”

Brüksel’de, oligarflinin AB’ye üyeli¤i için
kulis yapan, AB emperyalizmiyle bütünleflmeyi
amaçlayan kurumlar›n baflkanl›¤›n› tekelci bur-
juvalardan devralmakta hiçbir mahzur gör-
meyen D‹SK’in bu ilkelerle ne alakas› var?

Her gün biraz daha geriye... D‹SK yönetici-
leri, D‹SK’li sendikac›lar, D‹SK üyesi iflçiler, bu
gidifl nereye kadar sorusunu sormak zorun-
dad›rlar kendilerine. At›lan her ad›m, iflçinin
de¤il, burjuvazinin alk›fl›n› al›yorsa, orada bir
“emek örgütü” olmaya ayk›r› bir gidiflat vard›r.
Bir konfederasyon, sendikal mücadelede y›l-
lard›r hiçbir baflar› kazanam›yorsa, oligarflinin
ekonomik, siyasi sald›r›lar› karfl›s›nda bir bari-
kat oluflturam›yorsa, bu sendika ne için var,
kim için var diye sorman›n vakti geçiyor
demektir.

Devrimci, demokrat, bütün bu s›fatlar bir
yana EMEKTEN YANA her sendikac›, D‹SK’in
1 May›s 2005 prati¤ine ve sloganlar›na bak›p,
muhasebesini yapmal› ve D‹SK’i D‹SK yapan
ilkelerin, anlay›fl›n miras›n› sahiplenmelidir.

8 May›s
2005

19

Say› 157

Trabzon’daki linç sald›r›s›ndan sonra, sald›r›-
y› bir bas›n aç›klamas› yap›p protesto etmekle
geçifltirenler, “As›l cevab›m›z› 1 May›s’ta vere-
ce¤iz!” demifllerdi.

Verildi mi peki? 1 May›s alanlar›ndan bu ko-
nuda topyekün bir tepki, alt› çizilmifl bir talep
yükseldi mi?

1 May›s alanlar›ndaki tabloya, bu tablonun
bas›na, genifl kitlelere yans›y›fl›na –Haklar ve
Özgürlükler Cephesi’nin tavr› bir yana b›rak›la-
rak– bak›ld›¤›nda görülür ki, bu aç›dan SIRA-
DAN bir 1 May›s olmufltur.

Sanki bir kaç hafta önce olanlar bu ülkede
yaflanmam›flt›. Veya meydanlara ç›kan sendika-
lar, reformist partiler, bu olaylar›n oldu¤u ülkede
yaflam›yorlard›.

Okurlar›m›z hat›rlayacakt›r, iki say› önceki
Ekmek ve Adalet’in Ayn› Safta köflesi, “Trabzon
provokasyonu karfl›s›nda solda görülmeyen ve
yap›lmayanlar” bafll›¤›n› tafl›yordu.

1 May›s alanlar›nda bu tablonun de¤iflmedi¤i-
ni gördük. Provokasyonlar, faflist sald›r›lar, kon-
federasyonlar›n, reformizmin, hatta bir çok dev-
rimci grubun da öncelikli gündemlerinden biri
de¤ildi. Kad›köy alan›nda EMEP, Proleter Dev-
rimci Durufl, Kald›raç ve HKM, provokasyonlar
ve faflist sald›r›lara iliflkin birkaç pankart tafl›d›-
lar. O kadar. Kimilerinde tek bir pankart bile
yoktu.

OYSA, Mart ay›n›n son günlerinde flovenist,
gerici kesimler, genelkurmay talimat›yla sokak-
lara dökülmüfl, demokratik güçlere tehditler
ya¤d›r›lm›flt›. 6 Nisan’da Trabzon’da TAYAD’l›la-
ra karfl› linç sald›r›s› gerçeklefltirilmifl, sald›r› bir
kaç gün sonra tekrarlanm›flt›. Sakarya’dan Eski-
flehir’e, Samsun’a kadar çeflitli illerde benzer
sald›r›lar yaflanm›flt›. Evet, bütün bunlar, 1 Ma-
y›s’tan sadece iki-üç hafta önce olmufltu ve 1
May›s alan›nda bunlar›n Türkiye’de yafland›¤›na
dair ne görsel, ne politik tavra illiflkin fazla bir
emare yoktu.

Kimse, yap›lan konuflmalarda, ne oldu¤u be-
lirsiz bir flekilde, geçerken provokasyonlara de-
¤inilmesini, 1 May›s’ta bu konuda tav›r al›nd›¤›
fleklinde yorumlamas›n veya böyle göstermeye
kalk›flmas›n.

Tüm gözlerin üzerinde oldu¤u ‹stanbul’daki 1

May›s kutlamas›ndan bu konuda bir tav›r ve me-
saj ç›kmam›flt›r. Baflka flehirlerde de çok farkl›
de¤ildir. “Provokatörler tutuklans›n” talebi, sade-
ce Haklar ve Özgürlükler Cephesi kortejleri ara-
c›l›¤›yla dile getirilmifltir ve tüm 1 May›s haber-
leri içinde provokasyonlara iliflkin k›smen yer
bulabilen tek tav›r da budur.

Elbette faflist sald›r› ve provokasyonlar, de-
mokrat, ilerici kesimde anti-faflist duyarl›l›¤›
canland›rm›fl, bu da 1 May›s mitinglerinin k›s-
men daha yayg›n ve kat›l›ml› olmas›n› sa¤lam›fl-
t›r. Ancak bu, halk›n anti-faflist tavr›n›n alanlara
kendili¤inden yans›y›fl›d›r. Bizim tart›flt›¤›m›z ise,
çeflitli siyasal güçlerin bu konudaki iradi tavr› ve
politikas›d›r. Bu tav›r ve politikada ise, aç›k ve
net bir biçimde faflist sald›r› ve provokasyonlar›n
karfl›s›na ç›kmak, kitleleri böyle bir tav›ra kana-
lize etmek yoktur.

Mesele, elbette sadece bu konunun dile geti-
rilip getirilmemesi de¤ildir. Mesele, 1 May›s’›n
nas›l ele al›nd›¤›na gelip dayanmaktad›r.

Provokasyona, faflist teröre tav›r
yerine, “sevgi” masal›
Devrimci 1 May›s Platformu, 1 May›s Tertip

Komitesi’ne, alanda faflist sald›r› ve provokas-
yonlara karfl› 5 dakikal›k oturma eylemi yapma,
ortak bir slogan atmay› önerdi. Kabul edilmedi.

Sadece bunu de¤il, devrimcilerin önerdi¤i hiç
bir fleyi kabul etmedi Tertip Komitesi. Bu “komi-
te”, Türk-‹fl anlay›fl›yla, reformist KESK-D‹SK-
ÖDP anlay›fl›n› buluflturan bir politikay› temsil
ediyor. Uzlaflmalar›n› sa¤layan nokta ise “düzen-
le uzlaflma”d›r. Geçen say›m›zdaki Ayn› Safta
köflemizde flöyle demifltik: “1 May›s’›n gündemi,
iflgale, bask›lara, faflist provokasyonlara karfl›
dikilmekse, bunun TÜRK-‹fi ve HAK-‹fi’le ol-
mayaca¤› ortadad›r. Onlar› tercih etmek, bafltan
1 May›s’›n içini boflaltmay› kabul etmektir.”

Faflist sald›r› ve provokasyonlara karfl› aç›k
tav›r almamalar› bu anlay›fl›n do¤al sonucudur.

Türk-‹fl’le, Hak-‹fl’le ayr› düflülmemesi, “iflçi
s›n›f›n›n birli¤inin sa¤lanmas›” olarak kutsan›-
yor. Peki bu “birlik” mücadeleye hangi yarar›
sa¤lad›? Bu politikayla, Türk-‹fl ve benzerlerinin
flovenizmi, genelkurmay›n “bayrak provokasyo-
nunu” 1 May›s alanlar›na tafl›mas›na prim veril-

8 May›s
2005

20

Say› 157

Safsata ve Gerçek
“Cevab›m›z› 1 May›s’ta verece¤iz” safsatas›yla

avunanlar, neden “Devrimci 1 May›s” dedi¤imizi flimdi anlayacaklar m›?

AAyn› SSafta

di. Baflka ne elde edildi? ‹flçi s›n›f›n›n birlik, mü-
cadele, dayan›flma gününe uygun bir tablo
muydu bu?

“Türk-‹fl’i de bu zeminde tutarak Türk-‹fl için-
deki iflçi s›n›f›na seslenme olana¤› buluyoruz”
safsatas›yla da kimse aç›klayamaz bu takti¤i.
Türk-‹fl’in kitlesel kat›l›m boyutuyla bile, ‹stanbul
Kad›köy dahil, hiç bir yerde ciddi bir kat›l›m›
yoktur. Ortada seslenilecek bir Türk-‹fl kitlesi de
yoktur yani. Dahas›, olanlar da art›k her 1 Ma-
y›s’ta gelenekselleflti¤i üzere, kendi konfederas-
yon baflkanlar› konuflmas›n› yap›nca, alan› ter-
ketmektedirler.

Türk-‹fl, Hak-‹fl’le birlikte olmay› “iflçi s›n›f›-
n›n birli¤i” diye de¤erlendirmek, 1 May›s’ta iflçi
s›n›f›na söylenilecek bir kaç cümleye büyük
misyonlar yüklemek, s›n›fla birlikte olmay›, bu
konfederasyonlarla birlikte olmak fleklinde anla-
mak gibi “safsatalar”dan kurtulunmal›d›r.

Provokasyonlara, faflist teröre tav›r al›nma-
mas›, TEK‹L bir olay de¤ildir. Bir bütün olarak 1
May›s’›, düzene karfl› mücadele günü olarak gör-
meme anlay›fl›n›n sonucudur.

Düzenle hiç bir noktada çat›flmak istemiyor-
lar, sorun bu. Hay›r, düzene karfl› topyekün sa-
vafltan sözetmiyoruz. Düzenin köklü de¤iflimi
için savafltan da sözetmiyoruz. Demokrat, ilerici,
anti-faflist bir tav›r› ar›yoruz ve bulam›yoruz.

Provokasyona, faflist terörün karfl›s›na ç›k-
mak yerine, “sevgi” masal› anlat›yor.

Bu tabloya ra¤men, 1 May›s’ta iflçi s›n›f›n›n
provokasyonlara, faflist sald›r›lara karfl› birlikte
tav›r ald›¤›n›, sesini yükseltti¤ini söylemek de bir
baflka yanl›flt›r. Örne¤in iflçici EMEP çevresi, 1
May›s “eme¤in birlefltiricili¤ini” göstermifltir di-
yor. Sendikalara indirgenmifl bir “eme¤in birlefl-
tiricili¤i” söylemiyle 2005 1 May›s› aç›klana-
maz. Alanlarda eme¤in de¤il, devrimin birlefltiri-
cili¤i vard›r. fiovenizme karfl› tek vücut olmaktan
sözediliyorsa, onu ancak devrimci kortejlerde
görebilirsiniz. Sendika kortejlerinde böyle bir fley
yoktu. TÜRK-‹fi, HAK-‹fi, D‹SK, KESK, alanlar-
da belki YANYANA idi, ama B‹RL‹KTE de¤ildi.
Bunu görmek için özel bir tahlile gerek yoktur.
TÜRK-‹fi, HAK-‹fi, genelkurmay›n, AKP’nin, po-
lisin manevralar›n›n alandaki temsilcisiydiler.
KESK ve D‹SK’in de “s›n›fsal” bir anlay›fl› alan-
lara tafl›d›¤› söylenemez.

Kitle coflkulu olabilir, öfkeli olabilir, birlik ve
dayan›flma ruhunu tafl›yabilir, ama 1 May›slar›
tekeline al›p devrimci olan her fleyi d›fltalayan,
mücadeleden, s›n›flardan sözedilmesini bile ade-
ta yasaklayan anlay›fl etkisizlefltirilmedikçe,
alanlara bu anlay›fl damgas›n› vurdukça, o cofl-
ku ve öfkenin, birlik ve dayan›flma ruhunun

ad›m ad›m eritilece¤inden kimsenin kuflkusu ol-
mas›n.

1 May›s ancak s›n›f mücadelesi bak›fl
aç›s›yla, devrimci bir anlay›flla
‘mücadele günü’ne dönüfltürülebilir
Herkes, y›llard›r 1 May›s sonralar›nda yapt›¤›

tahlilleri bir hat›rlas›n. 1 May›slardaki kitlesellik,
yayg›nl›k üzerine “bunun iflçi s›n›f›n›n mücade-
lesinin geliflmesinde bir bafllang›ç olabilece¤i”
tahlilleri yap›lm›flt›r s›k s›k. Ama hiç bir 1 May›s,
sendikalar nezdinde böyle bir ifllev üstlenmemifl-
tir. Çünkü böyle bir niyetleri de, politikalar› da
yoktur. Alanlarda aç›¤a ç›kan öfkeyi, coflkuyu
direnifllere kanalize etme diye bir dertleri yoktur.
Tersine, alanlarda e¤er fazla bir öfke ve coflku
görmüfllerse, emin olunmal› ki, 1 May›s’tan son-
raki ilk iflleri, oturup bu potansiyeli nas›l eritebi-
leceklerinin hesaplar›n› yapmak olmufltur.

1 May›slar› mücadele ve örgütlenmede bir
basama¤a dönüfltürmek, yaln›zca devrimcilerin
yapmak isteyece¤i ve yapabilece¤i bir fleydir.
Bunun mümkün olabilmesinin koflullar›ndan biri
de, 1 May›slar›n mümkün olabildi¤ince düzen
sendikac›l›¤›n›n denetiminden ç›kar›lmas›d›r.

1 May›s alanlar›n›, halk›n, emekçilerin em-
peryalizme, faflizme karfl› cevap verece¤i bir
alan haline getirmek, 1 May›slar› devrimcilefltir-
mekle mümkündür. Düzen sendikac›l›¤›n›n de-
netimindeki 1 May›slar bu ifllevi yüklenemez.

Reformizmin, düzen sendikac›l›¤›n›n dayat-
malar›n› ilk kez yaflam›yoruz elbette. Buradan
yola ç›karak geçmifl 1 May›slar› mahkum etti¤i-
miz sonucu ç›kar›lmas›n. Hay›r, her 1 May›s ken-
di koflullar› içinde de¤erlendirilir. Bir dönem için

8 May›s
2005

21

Say› 157

“Bayrak pprovokasyonu”nun bbafllat›ld›¤› MMersin’de,
linç ssald›r›s›n›n ggerçekleflti¤i TTrabzon’da,
Eskiflehir’de, vve ‹‹stanbul’dan DDiyarbak›r’a oonlarca
ilde HHÖC’lüler bbu ddövizleri ttafl›d›lar.

Provokasyonlar›, ffaflist ssald›r›lar› uunutanlara
hat›rlatt›lar, uunutturmak iisteyenlere mmeydan› bbofl
b›rakmad›lar...

kazan›m say›lan›n bir süre sonra statükoya dö-
nüflece¤i, statükoya boyun e¤menin ise gerile-
me anlam›na gelece¤i unutulmamal›d›r. Sorun
budur. Ve gelinen noktada, devrimcilerin 1 Ma-
y›slardan tasfiye edilmesi, etkisizlefltirilmesi, d›fl-
talanmas›, daha aç›k ve “kararl›” bir biçim ka-
zanm›flt›r. Görülmesi gereken budur. Devrimci 1
May›s politikas› da buna vurgu yapmaktad›r.

Devrimciler, elbette bugüne kadar 1 May›slar-
da çok önemli sonuçlar elde etmifller, tüm dün-
yaya devrimcilerin yokedilemeyece¤ini, devrim
yürüyüflünün sürdürülece¤ini göstermifller, kitle-
leri örgütlemenin, propaganda ve ajitasyonun bir
zemini olarak de¤erlendirmifllerdir. 1 May›slar,
koflullara ba¤l› olarak hangi biçimi al›rsa als›n,
devrimciler bunlar› yine sürdüreceklerdir.

Devrimci 1 May›s Platformu, önemli bir ç›k›fl
yapm›flt›r. Polis, reformizm, 1 May›s politikalar›-
n› bu ç›k›fl› etkisizlefltirmek çerçevesinde flekil-
lendirmifltir. Taksim yetersiz de olsa, gündeme
sokulmufltur. Ancak sonuç olarak flunu da gör-
mek durumunday›z ki, Devrimci 1 May›s Platfor-
mu, reformizmin dayatmac›l›¤›n› parçalayama-
m›flt›r. Kad›köy’e iliflkin platformdan bir konufl-
mac›n›n olmas›, iflçilerin konuflmas›, Alt› Yol’un

yürüyüfl güzergah› olarak aç›lmas›, bütün kortej-
ler alana girmeden mitingin bafllat›lmamas› gibi
taleplerinin hiçbirini kabul ettirememifltir. Çün-
kü, temelde reformizmin devrimcileri d›fltalayan,
1 May›s’› devrimcilerin d›fl›nda organize eden
anlay›fl› k›r›lamam›flt›r. Mevcut durum, tüm dev-
rimci gruplar›n gelecek y›l nas›l bir 1 May›s poli-
tikas› oluflturmas› gerekti¤ini de flimdiden göste-
riyor san›r›z. Devrimci 1 May›s Platformu’nun
içinde yeralmayan EMEP, ESP, SDP ve di¤er ör-
gütlülükler, ya bu reformist dayatmaya kan tafl›-
maya devam edecekler, ya da devrimci 1 May›s
hedefiyle bir mücadeleye dahil olacaklard›r.

“1 May›s bayram de¤il, mücadele günüdür,
kavga günüdür”; Türkiye solu bu deyimi y›llarca
kulland›. Emperyalizme ba¤›ml›, faflizmin yöne-
timi alt›ndaki bir ülkenin 1 May›s gerçe¤i de bu-
dur. Ama b.urjuvazinin “bar›flç› 1 May›s” söyle-
mine o kadar teslim olunmufltur ki, “1 May›s
kavga günüdür” sözünü telaffuz etmeye bile ce-
saret edemiyor kimileri. Burjuvazinin onaylaya-
ca¤› bir 1 May›s’›n, iflçi s›n›f›n›n, halk›n mücade-
lesini gelifltiren bir 1 May›s olmad›¤›, olmayaca-
¤› aç›kt›r. 1 May›s’ta saflar buna göre ayr›flacak-
t›r.

8 May›s
2005

22

Say› 157

Önceki say›m›zda, solun, de-
mokratlar›n, ne kadar “demokrat”
davrand›¤›n›n iki olumsuz örne¤i
olarak Trabzon Halkevi ve
KESK’ten iki belge yay›nlam›flt›k.
“Tekil”, “yerel” diye düflünme
yan›lg›s›na düflmeden, bu anlay›fl›n
üzerine gidilmesi gerekti¤ini, 1 Ma-
y›s’ta Trabzon’da yaflananlar bir
kez daha gösterdi.

Trabzon’da 1 May›s’a geçmifl
y›llara göre daha büyük bir kat›l›m
vard›. Devrimci, demokrat, ilerici
kesimler, bizzat flehirlerinde ger-
çekleflen linç sald›r›s›na, faflist terö-
re karfl› cüretle ç›kt›lar alana. Trab-
zon’u faflistlere, provokatörlere b›-
rakmayacaklar›n› gösterdiler. Ama
Trabzon’daki DKÖ’lerin bu cüret-
ten pek nasiplerini almad›klar› gö-
rülüyor.

Buyrun, geliflmeleri okuyun ve
kendiniz de¤erlendirin.

Alanda “Hepimiz TAYAD’l›-

y›z” diye slogan atmas› gereken
devrimci, demokrat kesimler, tersi-

ne 1 May›s’ta HÖC’ü, TAYAD’›
tecrit etmeye çal›flt›lar.

30 Nisan akflam›, ÖDP ve
EMEP d›fl›nda (toplant›da yer alm›-
yorlard›, ça¤r›lmam›fllard›) tüm ör-
gütlülükler bir araya gelerek 1 Ma-
y›s için görüflmelerde bulundular.
Trabzon vallili¤i, TAYAD pankar-

t›n›n, flehitlerin resimlerinin

yer almamas› ve pek çok sloga-
n›n at›lmamas› do¤rultusunda ya-
saklar getirmiflti toplant› öncesin-
de. Valinin getirdi¤i yasaklar›n ar-
d›ndan, toplant›da KESK, Türk-‹fl
ve Halkevlerinin yönlendiricili¤in-
deki 1 May›s Tertip Komitesi’nin
“ayr› pankartlarla mitinge ka-

t›lmama” önerisiyle yasakç› anla-
y›fl devam ettirildi. Valili¤in yasakla-
r› bu öneriyle kabul edilmifl oluyor-
du. Gerekçe malumdu: “provokas-

yon ortam› olmamas›” için! Top-
lant›da söz alan HÖC temsilcisi,
yasaklar›n meflru olmad›¤›n› belir-
tip, hakl›l›k ve meflruluk bilinciyle
davran›lmas› gerekti¤ini belirtti.

HÖC’ün bu tavr› karfl›-
s›nda toplant›da yer
alan tüm gruplar, “ya-

flanabilecek olaylar karfl›s›nda

sahiplenmeyeceklerini” belirtti-
ler. Toplant›da yer alan ESP, DÜK
ve Ekim Gençli¤i çevresinden in-
sanlar da tertip komitesinden yana
tav›r ald›.

HÖC temsilcisi bu durum karfl›-
s›nda, solun u¤rad›¤› de¤er kayb›na
vurgu yaparak, statükolar›n tart›fl-
mas›z kabul edilmesinin Trabzon’a
kaybettirece¤ini belirtti.

fiimdi gelin bu tabloyu “de-

mokratl›k” ölçülerine vurun!

“Hepimiz TAYAD’l›y›z” demek
bir yana, o ismin yokolmas›n›, orta-
larda görünmemesini isteyen, birfley
olursa “sahiplenmeyece¤ini belir-
ten bu demokratl›k tart›fl›lmal›d›r.

Bunu görmezden gelenler, bu
tavr› meflrulaflt›r›rlar. Devrimcili¤in,
demokratl›¤›n içinin biraz daha bo-
flalt›lmas›na hizmet ederler. Toplan-
t›da yeralan ve almayan tüm sol ke-
simleri, ifade edilen “sahiplenme-
me” tavr›n› tart›flmaya ça¤›r›yoruz.

Bu kepazelik tart›fl›lacak m›?

2 May›s günkü gazetelerdeki flu bafll›klara
bak›n;

“Bu kez kavga de¤il 'BAHAR' kazand›” (Ak-
flam), “1 Mayıs güle oynaya kutlandı” (Radi-
kal), “1 May›s karnaval havas›nda geçti” (Sa-
bah), “1 May›s'a gölge düflüremediler!” (Va-
tan)... Ve ayn› muhtevada birçok köfle yaz›s›.

Peki bundan önceki sene, daha önceki sene,
ondan da önceki sene, 2004’te, 2003’te,
2002’de, 2001’de “olay” m› ç›km›flt› 1 May›s-
lar’da? Göstericiler “gölge” mi düflürmüfltü 1
May›s’a?.. Farkl› ne olmufltu, 5-6 y›ld›r yap›lan
1 May›slar’da?

Farkl› bir fley olmad›¤›n›, bu bafll›klar› atan
burjuva medyan›n kalemflörleri de biliyor elbet-
te. Ama zaten onlar›n amac›, 1 May›s’›n haberi-
ni yapmak de¤il. 1 May›s’a iliflkin bir durum
saptamas› da yapm›fl olmuyorlar.

Onlar, en “sorunsuz, olays›z” 1 May›s’›n ha-
berini yaparken bile, oligarflinin “olayl› 1 May›s,
anarfli, terör” demagojisini sürdürüp 1 May›s’a
sald›r›yorlar. 1 May›slar’› aflama aflama marji-
nallefltirme politikas›n› bafll›klar›yla hayata ge-
çiriyorlar.

Aç›n bak›n gazetelere, 2003’te, 2002’de de
“bu defa olay olmad›” benzeri bafll›klar› göre-
ceksiniz. Her sene, sanki “ilk defa” “olays›z” ol-
mufl gibi bafll›klar atarak, “olayl› 1 May›s” ima-
j›n› canl› tutuyorlar. Ayn› zamanda, bu 1 May›s-
lar’› bir “istisna” olarak göstererek, “bunlar as-
l›nda k›r›p dökerler, esnafa, çiçeklere zarar verir-
ler, böyle yapmad›klar› bir istisnad›r” havas›n›
veriyorlar.

Burjuvazi cenah›nda amaç de¤iflmez!

Bu bafll›klar› atanlar›n ya kendileri aptal, ya
da tüm okurlar›n› aptal yerine koyuyorlar. Bafl-
ka bir deyiflle, kendileri dahil, herkesi haf›zas›z
san›yor olmal›lar.

Bu bafll›klar esas›nda ciddiye al›nacak bafl-
l›klar de¤il. Burjuva bas›n, her sene arflivden ç›-
kar›p tekrar tekrar kullan›yor. Fakat belirtti¤imiz
gibi, bu tembellikten de¤il, anarfli-terör dema-
gojisinin bir biçimi olarak karfl›m›za ç›k›yor.

Çok bilmifl havalarda “demek ki oluyormufl”
diye yazan bir köfle yazar›, asl›nda güya mevcut
tabloyu “olumlu” buluyor gözükürken, terör de-

magojisinin ve sola, 1 May›s’a sald›r›n›n sürdü-
rüldü¤ünü bak›n nas›l ele veriyor:

Diyor ki;
“Her y›l 1 May›s arifesinde bütün ülkenin ge-

rilime girmesine al›flm›flt›k. Radikal gruplar
olay ç›karmaya haz›rlan›r, güvenlik güçleri ça-
t›flmaya haz›rlan›r, sert aç›klamalarla herkes en
"kötü"ye haz›rlan›rd›.”

Kimse kimsenin pankart›na sald›rmad›, kim-
se sa¤a sola tafl atmad›, kimse polisle çat›flma
ç›karmak için k›flk›rtmaya giriflmedi.

1 May›s 2005, Türkiye'de demokrasi gele-
neklerinin yerleflmeye bafllad›¤›n›, ucuz k›flk›rt-
malar›n önlenebilece¤ini gösterdi.” (Okay Gö-
nensin, Vatan, 2 May›s 2005)

Sözkonusu yazar, ayn› sat›rlar› 2004’te,
2003’te, 2002’de, 2001’de ve baflka 1 May›s
sonralar›nda da yazabilirdi. Belki yazm›flt›r da.

Kurgu fludur;
“Olay” ç›km›flsa, bunu 1 May›s mitingini ya-

panlar ç›karm›flt›r. “Olay” olmam›flsa, polisin
sa¤duyusu ve so¤ukkanl›l›¤› sayesinde olma-
m›flt›r. Ayn› zamanda “demokrasinin yerleflme-
ye bafllad›¤›” propagandas› da yap›l›r tabii.

Devrimci örgütler, “olay ç›karmaya haz›rla-
nan”, “s›rf çat›flma ç›kartmak için k›flk›rtan”d›r-
lar onlara göre. O sene 1 May›s nas›l olmufl
olursa olsun, her y›l tekrarlarlar bunlar›.

Burjuvazinin övgüsü

hayra alamet de¤ildir!

Burjuva bas›n›n “bu kez kavga ç›kmad›” tü-
ründen bafll›klar›n›n çarp›c› bir örne¤ini hat›rla-
tal›m:

2000 y›l›n›n 1 May›s’›nda burjuva bas›n yine
“Kavgas›z 1 May›s” bafll›klar›n› atm›flt›, bafll›k-
lar›n birço¤u ise “AB’ye uygun 1 May›s” gibi
vurgular tafl›yordu. O y›l da “bir fley olmam›fl”t›
ve burjuva medya, hemen bunu “AB sempatisi-
ne” dönüfltürmek için sanki ilk kez olays›z ol-
mufl gibi kaleme sar›lm›fl ve bunu da “AB’nin
sayesinde” diye sunmufltu. 1 May›s’›n bu flekil-
de kutlanmas›n›n AB etkisi sayesinde oldu¤u
yaz›yordu.

Son olarak, üç y›l önceki Ekmek ve Ada-
let’ten bir aktarma yapal›m: Burjuva bas›n yine

8 May›s
2005

23

Say› 157

hep ayn›
nakarat!

“bu kez olay ç›kmad›” diye yazm›fl ve biz o za-
man da flöyle demifliz: “1 May›s için ‘bu kez o-
lay ç›kmad›’ haberleri esasen ‘bu y›l polis pro-
vokasyon yapmad›, olay ç›kmad›’ fleklinde ol-
mal›d›r.” (6 May›s 2002, say› 7)

Aç›k ki, burjuva medyan›n derdi, her durum-
da, devrimcileri karalamakt›r. 1 May›s çat›flmal›
da olsa, çat›flmas›z da olsa, bu amaç de¤iflmi-
yor. At›lan bafll›klar ne olursa olsun, düzen, po-
lis aklan›p, devrimciler mahkum ediliyor.

Oysa gerçek, Ekmek ve Adalet’in üç y›l ön-
ceki say›s›nda da belirtti¤imiz gibi çok aç›kt›r:

1 May›slar’da “olay”, her zaman iktidar›n ya-
saklar›, polis sald›r›s› ve provokasyonlar› sonu-
cunda ç›km›flt›r. Bunun tersi tek bir örnek bile
yoktur. Gerçekte, yasaklar, provokasyonlar ha-
la çeflitli biçimlerde sürüyor da. Taksim yasak
hala! ‹stanbul’dan, Ankara’ya, Diyarbak›r’dan
Dersim’e kadar birçok flehirde, 1 May›s miting-
leri, emekçilerin öncelikli olarak tercih etmeye-
ce¤i alanlara mahkum edilmeye çal›fl›lm›flt›r.
Emekçiler, elbette 1 May›slar’› anlam›na, ifllevi-
ne uygun yerlerde kutlamak isteyecek, bunun
mücadelesini verecektir. O durumda “kavga”
ç›kt›¤›nda bunun sorumlusu kim olacak?

‹çiflleri Bakan› Abdülkadir Aksu, ‹stanbul
Emniyet Müdürü Celalettin Cerrah, ‹stanbul’da
1 May›s’ta görev yapan polisleri, “göstermifl ol-
duklar› gayretli, so¤ukkanl›, duyarl› ve baflar›l›

çal›flmalar›ndan dolay›” kutlam›fllar.
1996 1 May›s’›nda yine Kad›köy alan›nda üç

kifliyi tarayarak katledenler de ayn› polis teflki-
lat›yd›. Ve o teflkilat, üç kifliyi katletti¤i gün de
kutlanm›flt›.

Burjuva medyan›n, iktidar›n “1 May›s’›n
olays›z geçmesinden duydu¤u memnuniyet”
sahtedir; onlar için aslolan, 1 May›slar’› zay›f dü-
flürmek, 1 May›slar’daki devrimci damgay› etki-
sizlefltirmektir. Onlar 1 May›s’a iliflkin tüm karar
ve taktiklerini, sald›r› ve provokasyon zamanla-
malar›n› buna göre yaparlar.

‹flte bu yüzden devrimciler, 1 May›slar’›, bur-
juva medyan›n hangi bafll›klarla verdi¤ine baka-
rak de¤il, kendi bak›fl aç›lar›ndan de¤erlendirir-
ler. Burjuvazi “karnaval gibi” deyip alk›fll›yor-
sa, orada devrim cephesi aç›s›ndan aksayan bir
yan var demektir. Devrimcilerin, emekçilerin “1
May›slar çat›flmal› olmal›d›r” diye bir anlay›fl› ol-
mam›flt›r hiçbir zaman, tersine, 1 May›s’›n ya-
sallaflmas›, tatil günü ilan edilmesi için mücade-
le verenler devrimcilerdir. Ama öte yandan dev-
rimcilerin, emekçilerin yapt›klar› 1 May›s eylem-
lerini “burjuvaziye be¤endirmek” diye bir amac›
da olmam›flt›r ve olmamal›d›r. 1 May›slar’› bur-
juvazinin “hofluna gidecek” bir flekle sokup, ik-
tidar›n icazetinin s›n›rlar›na hapsetmek, burjuva-
zinin 1 May›s’›n içini boflaltma politikas›na hiz-
met etmekten baflka bir sonuç do¤urmaz.

8 May›s
2005

24

Say› 157

Cumhuriyet yazarlar›ndan Hik-
met Çetinkaya’n›n içinde, 2 May›s
sabah›nda “tuhaf bir coflku” var-
m›fl... Coflkusunun ve o coflkudaki
“tuhafl›¤›n” nedenini de flöyle
aç›kl›yor:

“‹nsanlar renk renk giysiler

içindeydi... Çat›flmas›z 1 May›s

için özen gösterilmiflti...

Peki.. kimi sol topluluk-
lardaki derinlere kök salan
öfke ve kin niyeydi? ... Her

fleye karfl›n içimde bir tuhaf cofl-

ku var...

Toplumun belli kesimlerinde

sol ad›na ‘goflist’ dalgalan-
malar öfkeyi, kini, nefreti,
intikam› yaysa da ben Odisseus

Elitis'in küçük yeflil denizinin k›-

y›lar›nda sevginin örüldü¤ü ka-

n›s›nday›m...” (3 May›s 2005)

Çetinkaya, alanlarda devrimci-

leri görmekten mutsuz. Devrimci-
ler alanlardan silindi¤inde mutlu
olacak. Peki o zaman 1 May›slar 1
May›s olacak m›? Emekçiler o
alanlara sendika a¤alar›n›n, “sev-
gi”den sözeden D‹SK’in sayesinde
de¤il, devrimcilerin öncülü¤ünde
ç›kmad›lar m›?

Bunlar› bilmezden geliyor Çe-
tinkaya. Siz bedel ödeyin, alanlar›
kazan›n, ama ondan sonra
YOKOLUN diyor.

Üzgünüz, hoflunuza gitmese de
bizi alanlarda görmeye devam
edeceksiniz. fiu “goflist” kelime-
sine kula¤›m›z çok aflinad›r bizim.
TKP gelene¤inin a¤z›d›r o.

“Goflist” deyip akl›n›zca bafltan
mahkum etti¤iniz devrimciler, sizin
kulaklar›n›z› rahats›z etse de “rap
rap” ad›mlar›yla, gözlerinizi rahat-
s›z etse de k›z›l bayraklar›yla yürü-

meye devam edecekler. Ve si-
zin beyniniz çok rahats›z olsa,
almasa da, 1 May›s alanlar›n-

da o öfke ve kinin çok daha büyük
ve keskinlerini göreceksiniz.

Çünkü bu halk›n sömürü ve zu-
lüm düzenine, emperyalistlere ve
iflbirlikçilerine öfke ve kin duymak
için o kadar çok nedeni var ki!..
E¤er bu kin bugün henüz düzeni
temellerinden sarsacak büyüklükte
de¤ilse, sadece o “nedenleri” ye-
terince göremedikleri, onlar›n bi-
lincine varamad›klar› içindir.

Devrimi engellemeyi, en az bu
zulüm düzeninin sahipleri kadar is-
teyenler, halk›n o nedenleri gör-
memesi için faflizm gerçe¤ini, bafl-
ka gerçekleri gizlemeye devam
edebilirler... Ama bunun ilelebet
olmayaca¤›n› her ayd›n›n bilmesi
laz›m. Ve b›rak›n, o öfkeden
emperyalistler, faflistler rahats›z
olsun, solcu ayd›nlar de¤il...

Öfkemizle, kinimizle hep orada olaca¤›z!

direniflimizin

5.
y›l›nday›z

HÜCRELER‹

YIKACA⁄IZ!

1 May›s yaklafl›rken, 118 yoldafl›m›z› 1 May›s alanlar›na yollad›¤›-
m›z› söylemifltik.

Alanlardayd›k. Büyük Direniflin ölümsüz kahramanlar› 118 flehidi-
mizin resimleriyle temsil edildik. ‹stanbul Kad›köy’den Ankara’ya,
Samsun’dan Trabzon’a, Adana’dan Mersin’e ülkenin meydanlar›nda,
eme¤in birlik, dayan›flma ve mücadele gününde, kavgan›n en k›zg›n
yerinde çelikleflen bak›fllar›m›zla yerimizi ald›k.

Bizi katledenler, tecrit edenler, sesimizin emekçi halk›m›za ulafl-
mas›n› engellemeyi hedefliyorlard›. Baflaramad›lar, gecekondulusu,
iflçisi, memuru, iflsizi, ö¤rencisi ile halk›m›zla birlikte, onlarla omuz
omuza yürüdük devrim sloganlar›n› hayk›rarak. Emperyalizmden bir-
likte hesap sorduk, provokasyonlar› birlikte lanetledik.

Öfkeyle, inançla, umutla at›lan her sloganda biz vard›k. “Cans›z”
de¤ildi ellerde tafl›nan resimlerimiz. Yine direnifl, yine kavga, yine za-
fere sars›lmaz inanç diyordu gözlerimizdeki ›fl›lt›. Bunu anlad› gece-
kondulardan gelenler. Bunu gördü fabrikalar›, okullar› boflalt›p mey-
danlara ç›kanlar. Bunu gördü dalga dalga k›z›l sancaklar›m›zla devri-
mimizin yürüyüflünü simgeleyenler. Umudun sloganlar› yeri gö¤ü in-

letirken, binlerce insan “Yaflas›n Ölüm Orucu Direniflimiz” diye en
gür sesiyle hayk›r›rken; biz gördük ve inand›k bir kez daha:

“Halkt›k biz, yeniden do¤duk ölümlerde”.
Ony›llara dayanan bir direnifl ve savafl gelene¤inin
yarat›c›lar› katliamlar, iflkenceler, komplolar, provo-

kasyonlara ra¤men böyle görkemli ak›yorsa
meydanlara; bunda kuflkusuz bu tarihin en

onurlu sayfas›nda hakl› yerini alan Bü-
yük Direniflimizin pay› da vard›r. K›-

z›ldere’den 12 Temmuz’a, Çifte-
havuzlar’dan Ba¤c›lar’a kesin-
tisiz bir gelene¤in son halkas›-
y›z biz. Zafere, sosyalizme
inançla yaratt›k geleneklerimi-
zi, direnifl destanlar›m›z›. Ve
yazmaya devam ediyoruz tari-
hi. Ama son olmayaca¤›m›za
meydanlara bak›p bir kez daha
tan›k olduk, onurland›k, gurur-
land›k.

Kararl›l›¤›, zulme öfkesi,
sömürüye s›k›l› yumru¤uyla Cephe kortejlerine koflan her devrimci,
birer Fidan, ‹bili, Gültekin, Sergül aday›d›r...

Bir devrimci hareketin kök salmas›nda ideolojisi kadar, o ideoloji-
ye kan can verenlerin, canlar›n› ortaya koyarak düflüncelerini savu-
nanlar›n belirleyicili¤i büyüktür. Bir düflünce, u¤runa ölümü göze
alanlar varsa “dava” haline gelir. 1 May›s kortejlerimizden yans›yan
resimler, Cephe’nin neden ve nas›l kök sald›¤›n› da dolays›z olarak
anlatmaktad›r. Devrim yürüyüflümüzü, direnifl kararl›l›¤›m›z› kahra-
man flehitlerimizle büyütüyoruz.

kavgan›n oortas›nda ççelikleflen
bak›fllar›m›zla aalanlardayd›k

118 yyoldafl›m›z

1 MMay›s

kortejlerindeydi

B a fl b a -
kan Tayyip
E r d o ¤ a n ,
beraberinde
kalabal›k bir
heyetle 1-3
May›s tarihleri aras›nda ‹srail’deydi. Baflbakan s›-
fat›yla yap›lan bu ilk resmi ziyaret; AKP iktidar›-
n›n Amerikan emperyalizmine ba¤›ml›l›¤›n›n bo-
yutunu, ahlak›n›, d›fl politikalar›ndaki kabesini
göstermekle kalmad›, ayn› zamanda, ‹srail üzeri-
ne, dolay›s›yla Filistin konusunda söylenen sözle-
rin nas›l bir takiyye oldu¤unu da ortaya ç›kard›.

Tayyip’e Tükürdü¤ünü Yalatt›lar

Geçen y›l›n mart ay›nda, Hamas Lideri fieyh
Ahmed Yasin, tekerlekli sandalyesinde ‹srail füze-
leriyle katledildi¤inde, Erdo¤an ‹srail’i terör uygu-
lamakla itham etmiflti. Do¤ruydu, ‹srail sadece o
sald›r›da de¤il, tarihi boyunca terörist bir devletti.
Ama Erdo¤an bunu söyleyecek en son kifliydi.
Söylemiflti, çünkü hiçbir “terörle mücadele” söy-
lemiyle aç›klanamayacak ölçüde ahlaks›z bir sal-
d›r› vard›. Söylemek zorunda hissetmiflti, çünkü
Türkiye halk›n›n büyük bir tepkisi sözkonusuydu
ve AKP iktidar› her konuda oldu¤u gibi, kendi
gerçe¤inin tersine söylemle sanki halkla ayn›
duygular› paylafl›yormufl havas› vererek siyasi
rant elde etmek istiyordu.

Peki flimdi ‹srail konusunda de¤iflen ne?
‹srail terör politikalar›ndan vaz m› geçti? fiaron

elindeki kan› y›kay›p dünya halklar›na özelefltiri
mi verdi? Filistin topraklar›n›n iflgali, utanç duva-
r›, katliamlar son mu buldu? Elbette hiçbiri olma-
d›. Olan, Tayyip Erdo¤an’a tükürdü¤ünün yalat›l-
mas›yd›. Yalatan Amerikan emperyalizminden
baflkas› de¤ildi.

Tayyip, “‹srail terör icra ediyor” dedi¤inde 4
Nisan 2004 tarihli dergimizde flunlar› yazm›flt›k:

‘Terör icra eden’lerle silah ticaretini kesebiliyor

m u s u n u z ?
Ya p t › ¤ › n › z
tank ihalesi
anlaflmalar›-
n› iptal ede-
biliyor mu-

sunuz? Filistin halk›n›n tepesine roketler ya¤d›-
ran, fieyh Yasin’i vuran pilotlara Konya Ovas›’nda
e¤itim alan› vermekten vazgeçebiliyor musunuz?
Askeri, istihbari iflbirli¤ine son verebiliyor musu-
nuz? Daha fazla bombalar ya¤d›rmas›, iflgali sür-
dürmesi için ekonomilerine Manavgat suyu ile
katk› sunma anlaflmas›n› iptal edebiliyor musu-
nuz? ... AKP bunlar›n hiçbirini yapamaz. Ameri-
kan iflbirlikçisi oldu¤u için yapamaz...” (Ekmek
ve Adalet, Say›: 104)

‹srail gezisi, sözlerimizin bir kez daha do¤ru-
lanmas›d›r.

Her fiey ‹ktidar Koltu¤u ‹çin:
Bush’un Huzuruna Yüz Sürmenin fiart›

Herkesin üzerinde mütab›k oldu¤u nokta, bu
gezinin niteli¤inin, ABD Baflkan› Bush’dan rande-
vu alabilmek için bir referans oldu¤udur. Öyle ki,
Milliyet’in aktard›¤›na göre; bir ‹srailli yetkili, Tür-
kiyeli gazetecilere yaklaflarak, “Hadi yine iyisiniz,
bu gezinin ard›ndan ABD Baflkan› Bush’tan bir
randevu kopar›rs›n›z art›k” diye alay etmekte sa-
k›nca görmemiflti.

ABD, ‹srail ile iliflkilerini düzeltme flart›n› aylar
öncesinden aç›kça iletmiflti AKP’ye. Keza, ABD,
taban›n bask›s›yla kendine zaman zaman sorun
ç›karan AKP iktidar›n›n burnunu sürterek, irade-
sini tümüyle teslim eden bir iflbirlikçilik iliflkisinin
d›fl›nda alternatifi olmad›¤›n› göstermek istiyordu.
AKP ise, içerde s›k›flt›kça Amerikan emperyaliz-
mine s›rt›n› dayayarak güçlenme politikas›na uy-
gun olarak, ABD ile iliflkilerinin ne kadar iyi oldu-
¤unu göstermek istiyordu. Bunun yolu ise,
ABD’nin isteklerini yerine getirmekten ve ‹srail ile
iliflkileri gelifltirmekten geçti¤i aç›kt›.

Önce, ABD’nin ‹ncirlik Üssü konusundaki tale-
bini kabul ettiler. Ard›ndan ‹srail gezisi geldi. Her
fley ABD’ye yaranmak içindi, Bush’un huzuruna
yüz sürmek o kadar kolay de¤ildi.

Ne tesadüftür ki, Tayyip’in gezisi s›ras›nda
ABD’den senato heyeti de oradayd›. ABD Sena-
tosu’nun ço¤unluk lideri Bill Fritz ile de program-
da olmayan bir görüflme yapt›. Sadece bu da de-
¤ildi; ABD’deki Yahudi Lobisi’nin üst düzey yetki-
lisi Dan Marichin ve yine Türkiye’nin ABD’deki
lobisini yapan Consult fiirketi’nin yöneticisi
Lenny Bendavid ile de gizli bir görüflmede bulun-
du Erdo¤an. Lobiciler, ‹srail’deki mesajlar›n

8 May›s
2005

26

Say› 157

Amerika’ya yaranmaya
endeksli ‹srail gezisi

Tayyip ‹srail’deyken,
‹srail katletmeye
devam ediyordu.
2 May›s’ta Tulkarim
yak›nlar›ndaki
Seideh Köyü'ne
operasyon düzen-
leyen ‹srail ordusu
‹slami Cihad
Liderlerinden fiefik
Abdül Reni’yi
katletti.

ABD’de etkisi olaca¤›n› söylediler.
‹srailli bir gazeteci, tükürdü¤ünü yalayan Tayyip’e

“ülkemizde devlet terörü oldu¤unu ileri sürüyordu-
nuz. fiimdi niye geldiniz” diye sordu¤unda, sanki “te-
rörist devlet” diyen o de¤ilmifl gibi, “süreci iyi takip
ederseniz, Türkiye ile ‹srail aras›ndaki iliflkilerin bo-
yutunu daha iyi anlars›n›z” diye cevaplad›. Bu boyut-
ta ne oldu¤unu ise herkes biliyordu? ABD ile iliflkile-
re paralel geliflen askeri, siyasi, ekonomik iliflkiler
vard›, ortak tatbikatlar, silah anlaflmalar›, istihbarat
anlaflmalar› vard›. Erdo¤an, ABD’ye yaranmak için
‹srail’in isteklerini yerine getirmeye mecbur oldukla-
r›n› anlat›yordu gerçekte.

Gezinin ABD’ye endeksli oldu¤unun yayg›n flekil-
de tart›fl›lmas›ndan rahats›z olan Erdo¤an, bunun
“tarihi, milli, insani, bölgesel mecburiyetlerle yap›ld›-
¤›n›” söyleyerek demagojiyle bo¤maya çal›fl›yor, “‹s-
rail-Filistin bar›fl›nda arabuluculuk” gibi, asl› astar›
olmayan bir maske ile sunmak istiyordu. ‹srail D›flifl-
leri Bakan› Silvan fialom’un arabuluculuk maskesini
y›rt›p att›¤› konuflmas›n› bir yana b›rak›rsak, aç›k
olan fluydu ki; AKP, ABD’nin vermedi¤i hiçbir göre-
vi yerine getiremezdi Ortado¤u’da.

‘Terörist Devlet’ ‹le Askeri, Ekonomik
‹flbirli¤i Zirvede

AKP iktidar›n›n her konuda halk› nas›l aldatarak
yönetti¤inin bir resmidir ‹srail ile iliflkiler. Halka, duy-
mak istediklerini söyleyip, öte yandan her alanda ifl-
birli¤ini sürdürüyorlar.

‹srail gezisi öncesi Milliyet’e konuflan ‹srail’in An-
kara Büyükelçisi Pinhas Avivi, AKP iktidar›n›n ‹srail’i
elefltirdi¤i günlerde dahi bu iliflkilerin geliflti¤ine dik-
kat çekiyordu. Avivi, Türk-‹srail iliflkileri aç›s›ndan
“en gergin y›l” olarak adland›r›lan 2004 y›l› içerisin-
de, asl›nda iki ülke aras›ndaki ticari ve ekonomik ilifl-
kilerin doru¤a ç›kt›¤› y›l oldu¤unu söylüyordu bu rö-
portajda.

Sadece ekonomik iliflkiler de¤ildi dorukta olan.
“‹sraille Askeri iflbirli¤i de zirvede”ydi. (3 May›s,
Milliyet) Gezi s›ras›nda da yeni askeri anlaflmalar im-
zaland›. Milli Savunma Bakan› Vecdi Gönül, ‹srail’den
silah al›m›n›n bedelinin 880 milyon dolar› bulaca¤›n›
aç›klad›. Türkiye, bombal› insans›z hava uçaklar›n›
‹srail’den almaya karar verdi. Harpy-2 adl› sistemler
ihale dahi aç›lmaks›z›n ‹srail’den al›nacak. 48 mini
uçak için 80 milyon dolar ödenecek. Gezi öncesi net-
leflen tank modernizasyonunu, irili ufakl› di¤er silah
anlaflmalar›n› da ekledi¤inizde, ‹srail’le 1 milyar do-
larl›k anlaflma yap›lm›flt›.

Erdo¤an ayr›ca, Türkiye-‹srail askeri anlaflmalar›-
n›n devam etti¤ini ve edece¤ini söyledi. fiimdi s›rada,
ABD’nin koordinatörlü¤ünde do¤algaz ve su tafl›ma-
s› planlanan Ceyhan-Hayfa Projesi var.

8 May›s
2005

27

Say› 157

fieyh YYasin vve bbinlerce FFilistinli’nin
katiliyle eel ss›k›flan TTayyip, ssiyonizmin
suç oorta¤›d›r. TTerörist ddevletle aaskeri,
siyasi, eekonomik iiliflkiler ggelifltirenlerin

Müslümanl›k’la, FFilistin hhalk›yla
kardefllikle hhiçbir aalakalar› yyoktur.

Her flfley kkoltuk iiçin! ‹‹slamc›lar;
AKP’nin kkoltuk iiçin ssatmayaca¤›

hiçbir dde¤erinin oolmad›¤›n›
görecek mmi?

AKP ‹slamc›l›¤›

fiaron’un Hizmetinde
Ziyaretin ‹srail aç›s›ndan bir baflka önemi de,

“islamc›” görüntülü bir hükümetle kuraca¤› can ci-
¤er kuzu sarmas› iliflkinin verece¤i imajd›. fiimon
Peres'in, gezi için "Müslüman olup hem de ‹srail'le
iyi iliflkiler kurulabilece¤inin göstergesi" niteleme-
si, bunun sonucuydu. fiaron da "biz Türkiye ile
iliflkilerimizi gelifltirmek istiyoruz. Siz, ‹slam dün-
yas›n›n merkezindeki bir ülke olarak büyük katk›
yapabilirsiniz. Bölgedeki ›l›ml› gruplar›n demokra-
tikleflmesine öncülük edebilirsiniz!.." sözleriyle,
ABD’nin AKP’ye yükledi¤i ›l›ml› islam rolünün ‹s-
rail’in ç›kar›na oldu¤unu da teyid etmifl oluyordu.

AKP için iktidar koltu¤unu pekifltirsin de, ki-
min islamc›l›¤›n› ne için kulland›¤›n›n hiçbir önemi
yoktur. “Realpolitik”in gere¤i, her fleyin pazara ç›-
kar›lmas› de¤il midir zaten?

fiaron da Art›k Tayyip’in ‘Dostu’

Emperyalist liderlerle “dost” olmay›, kendi
koltu¤unu sa¤lama alman›n bir yolu olarak gören
Tayyip, Berlusconi’nin ard›ndan fiaron ile de dost
oluyor anlafl›lan. Yak›fl›r!

fiaron, Tayyip’in her istedi¤ini yerine getirece-
¤ini bildi¤i için, kapsaml› ekonomik projelerin d›-
fl›nda, direk telefon hatt› kurulmas›n› da önerdi.
Teklif kabul edildi ve ard›ndan Erdo¤an bu dost-
lu¤u pekifltirmek için katil fiaron'u Türkiye'ye da-
vet etti. fiaron ile ABD Baflkan›, Rusya Devlet
Baflkan›, ‹ngiltere Baflbakan› ve AB liderli¤i ara-
s›nda varolan direk telefon hatt›, flimdi bir de fia-
ron ile Tayyip aras›nda olacak.

Bu arada, telefon hatt›na iliflkin öneriyi dile ge-
tirirken, fiaron bir gerçe¤in de alt›n› çizmifl oldu.
"Ülkeler aras›nda istihbarat iliflkileri ne kadar ge-
liflmifl olsa da telefon hatt› önemli" sözleriyle,
M‹T-Mossad aras›ndaki s›k› f›k› iliflkiye de at›fta
bulundu.

Gezinin diplomatik, rutin bir gezi olmad›¤›
aç›kt›r. Hatta Amerikanc›lar bile, iliflkileri düzelt-
me ad›na “kantar›n topuzunun fazla kaç›r›ld›¤›-
n›” söylemek zorunda kald›lar. Amerikanc› Cen-
giz Çandar 3 May›s tarihli yaz›s›nda geziyi de¤er-
lendirdikten sonra, “hükümetin Ortado¤u politi-
kas›nda, Erdo¤an'a Beyaz Saray kap›lar›n› aç-
maya yönelik bir "savrulma" gözüküyor” diyor-
du. ‹slamc› bas›n›n köfle yazarlar› da “‹srail’le
nereye” sorusunu tart›flarak, AKP’nin islam-
c›l›¤›n› sorgulamak zorunda hissettiler kendilerini.

Asl›nda flafl›lacak bir durum yoktu ortada.
Terör politikalar› konusunda Tayyip ile fiaron

aras›nda özde bir fark yoktur. 117 insan›n katiline
madalya takan Tayyip de¤il mi? Öte yandan var-
l›¤›n› emperyalizme dayanmakta bulan bir ik-
tidar›n, koltuk için her fleyi yapaca¤› aç›kt›r.

Pazarl›klar ‹srail’de,
Göstermelik Ziyaret Filistin’de

Gezi süresince yap›lan görüflmelerin tamamen
‹srail’in inisiyatifinde geçti¤i konusunda kuflku
yoktu. Zaman zaman Tayyip’in azarlanmas›na
kadar varan görüflmelerde ‹srail mutlu edildi. Peki
Filistin halk›? Hani “arabuluculuk için yarat›l-
m›fl›z” diyordu ya Tayyip?

Filistin ziyaretini “geçerken u¤rad›” bafll›¤›yla
veren Hürriyet, durumu özetlemiflti asl›nda. ‹s-
rail’e 1.5 gün ay›ran Tayyip, Filistin’e sadece 3
saat ay›rd›. Üstelik randevusuna saatlerce gecikti
ve Filistin Baflbakan› Ahmed Kurey randevuyu
iptal etti. Haremü fierif ziyaretleri, Filistinli çocuk-
lara sevgi flarlatanl›klar› gerçek yüzlerini giz-

lemeye çal›flmakt›r sadece.
Son olarak, 104. say›m›zda yapt›¤›m›z ve

bugün de geçerli olan flu tespiti hat›rlatal›m:
“‹srail’e tav›r almak, AKP’nin iktidar kol-

tu¤unun ABD taraf›ndan sallanmas› demektir,
AKP’nin Ortado¤u’da kendine biçilen rolü kay-
betmesi demektir. AKP’nin düflündü¤ü, bütün
d›fl politikas›n›n oturdu¤u zemin, ‹srail-ABD fler it-
tifak›n›n bölgeyi kan gölüne çevirmesinden ken-
dine hangi siyasi, ekonomik ç›karlar›n düflece¤i,
hangi menfaati sa¤layaca¤›d›r.”

8 May›s
2005

28

Say› 157

‹ncirlik ve 1 Mart’›n Özelefltirisi
Geçen hafta; ‹ncirlik’in ABD’ye daha genifl amaç-

l› kulland›r›lmas›na iliflkin AKP iktidar›n›n karar›na
yer vermifltik. Halktan gizlenen anlaflmaya iliflkin her
geçen gün yeni bir geliflme ortaya ç›k›yor. Anlaflma
sadece ‹ncirlik’in lojistik üs olarak “ucu aç›k” genifl-
likte kullan›lmas›n› içermiyor. Ayn› zamanda;

‹ncirlik iflgalci askerlerin Afganistan ve Irak’tan
rotasyonunda kullan›lmas›na, yani Irak’ta halk› katle-
den yankilerin kanl› çizmeleriyle topraklar›m›zdan
geçirilmesine izin veriyor. Kararnamedeki bir baflka
nokta ise, Genelkurmay’›n belirleyece¤i liman, üs ve
havaalanlar›n›n da ABD’nin hizmetine verilebilece¤i.

Kararnamenin bütününe bak›ld›¤›nda, iflgal önce-
si 1 Mart’ta reddedilen tezkerede yeralan bütün nok-
talar›n yerine getirildi¤ini görüyorsunuz. AKP hükü-
meti-Genelkurmay ülke içinde birbiriyle iktidar sava-
fl› verirken, iflbirlikçilik konusunda uyum içinde çal›-
flarak emperyalizme hizmetlerini büyütüyorlar.

‹slamc› bas›na ABD ayar›
Yeni fiafak yazar› Hüsnü Mahalli’nin, ABD’nin

“anti Amerikanc›l›¤› yokedin” talimat› çerçevesinde
gazetedeki yaz›lar›na son verildi¤i biliniyor. Evrensel,
konuya iliflkin gazetenin Genel Yay›n Yönetmeni Se-
lahattin Sad›ko¤lu ile görüflüyor. Evrensel’i “gazete-
sinin iç ifllerine kar›flmakla ve ideolojik davranmakla
suçlayan” Sad›ko¤lu, Mahalli’nin iç politika ile ilgili
bir yaz›s›n› koymad›¤›n› söylüyor ve bunu da, “Bir
Suriye vatandafl›n›n, ülkenin iç ifllerine kar›flmas›na
kimse izin vermez” diye savunuyor. Sad›ko¤lu’nun
kabul etti¤i bir baflka konu da, gazeteye ABD’li yet-
kililerin geldi¤i ve kendisinin onlarla görüfltü¤ü.

Mahalli AKP’yi överken “ülkenin iç ifllerine kar›-
fl›yorsun” demeyen Yeni fiafak, ABD operasyonu
yaflad› aç›k ki! ABD, islamc› bas›n›n anti-Amerikan-
c›l›¤›na do¤rudan müdahale ile ayar veriyor. Mahal-
li’nin ABD’ye, ‹srail’e yönelik her elefltirisi, kaç›n›l-
maz olarak AKP’yi de rahats›z ediyordu. Susturup,
nas›l da demokrat olduklar›n› göstermifl oldular!!!

Provokatör-
lerin cezaland›-
r›lmamas›, hem
provokatörleri
cüretlendiriyor,
hem de linç giri-
fliminde önemli
bir pay› oldu¤u herkesçe malum olan yerel bas›-
n›n, as›ls›z k›flk›rt›c› haberler konusundaki per-
vas›zl›klar›n› sürdürmelerine neden oluyor.

1 May›s’›n hemen öncesinde yaflanan iki ör-
nek bu gerçe¤i bir kez daha gözler önüne serdi.

Faflist Provokatörler Böyle Çal›fl›yor

6 Nisan’daki linç girifliminde k›flk›rt›c› yalan
yay›n yapanlardan biri de yerel Zigana TV idi.

29 Nisan günü, Zigana TV’de program yapan
Ahmet Külekçi'nin “konu¤u”, MHP ‹l Baflkan›.
Konu ise, MHP ile ilgisi ancak sald›r›, provokas-
yon ba¤lam›nda kurulabilecek olan, 1 May›s.

MHP ‹l Baflkan› konufltukça, program›n niye
yap›ld›¤› da anlafl›l›yor. Gerçek yüzleri aç›¤a ç›-
kan faflistler, linç giriflimini
aklamak ve sald›r›lar›n› sür-
dürmek için TAYAD üzerin-
den terör demagojisi yap›-
yor. ‹l baflkan›, Trabzon’da-
ki TAYAD'l›lar› “DHKP-C'li”
olarak gösterip, "DHKP-C'li-
lerin 1 May›s'a kat›lacakla-
r› bilinmektedir" diye de-
vam ediyor. Ve bu provo-
kasyon amaçl› konuflma,
“bu sebeple flehir merke-
zindeki esnaflar› uyard›k,
‘olay ç›kacak dükkanlar›n›-
z› açmay›n’ dedik” diye sü-
rüyor.

‹flte size bir provokatö-
rün ve ona hizmet eden bir
yay›n organ›n›n nas›l çal›fl-
t›¤›n› gösteren örnek. Her
demokratik kurulufl ve kifli
gibi, TAYAD’l›lar da elbette
1 May›s’a kat›lacaklard›r.
Kat›lm›fllard›r da. Bunu,
“DHKP-C’li olmalar›n›n”
kan›t› diye sunan, kent
merkezinde provokasyon
havas› yaratt›¤›n› itiraf
eden MHP ‹l Baflkan›’na
savc›lar sormayacak m›;

6 Nisan’da da böyle mi
yapt›n›z; gerçek olmayan bil-

gileri yayarak
linç güruhunu
böyle mi yön-
lendirdiniz, diye
sormayacaklar
m›?

Sormad›k-
lar› sürece, provokatörler de faaliyetlerini sürdü-
recekler demektir.

Yerel Medya ‘Görevine’ Devam Ediyor

‹kinci örne¤imiz ise, yine 1 May›s arifesine,
30 Nisan tarihli Günebak›fl Gazetesi'ne ait. He-
men hat›rlatal›m, Günebak›fl, provokasyona kar-
fl› duyarl› yay›n yapan gazetelerden biri. Haber
de yine ayn› duyarl›l›k içinde yap›l›yor.

Günebak›fl, bir gün önce bir yerel TV kanal›n-
daki haberi aktar›yor. TV kanal›n›n, (flu her pro-
vokasyonda, yalan haberde karfl›m›za ç›kan)
“bir güvenlik kayna¤›ndan ald›¤›” haberin “kenti
dalgaland›rd›¤›”n› söylüyor.

Yerel TV’nin haberinde ise; “Trabzon'a ‹stan-
bul'dan ve Diyarba-
k›r'dan yasad›fl› 30
civar›nda örgüt üye-
sinin girdi¤i, bunlar›n
çeflitli otellerde belir-
lendi¤i ve provokas-
yon endiflesiyle Em-
niyet Teflkilat›n›n bu
isimleri izledi¤i”
ifadeleri yeral›yor.

G ü n e b a k › fl
Gazetesi, konuyu
Emniyet Müdür-
lü¤ü’ne sordu¤unda
ise, böyle bir duru-
mun olmad›¤›n› ö¤-
reniyor.

Yerel TV’nin
haberi neden yapt›¤›
çok aç›k. 6 Nisan’da
da ayn› dille “bayrak
yak›ld›” alt yaz›lar›
geçmifllerdi. Peki
RTÜK ne yapt›, sav-
c›lar ne ifllem yapt›
onlar hakk›nda? Hiç-
bir fley!

Elbette yalana,
provokasyon yarat-
ma çabalar›na
devam ederler!

8 May›s
2005

29

Say› 157

Trabzon’da Provokatörler
Faaliyetlerini Sürdürüyor

28 Nisan günü Alibeyköy HÖC, Saya Yo-
kuflu’nda meflalelerle yürüdü. Yürüyüflte faflist
sald›r›lar protesto edilirken 1 May›s’a ça¤r›lar
yap›ld›. Eylemde, "Provokatörler Tutuklans›n"

pankart› tafl›nd›, “Faflizmi Döktü¤ü Kanda Bo¤a-
ca¤›z, Kurtulufl Kavgada Zafer Cephede” slogan-
lar› at›ld›. 1 May›s Mahallesi HÖC Temsilcili-
¤i de ayn› akflam; "Provokatörler Tutuklans›n,

Yaflas›n Ölüm Orucu Direniflimiz, AB'ye Avru-

pa'ya ‹flbirlikçilerine ve Provokasyonlara Karfl›

1 May›s'ta Birleflelim" yaz›l› dövizler tafl›yarak
meflaleli bir yürüyüfl gerçeklefltirdi. Her iki eyle-
me de 50’fler kifli kat›ld›. 26 Nisan’da ise, ‹ki-

telli’de 100 kiflilik HÖC grubu, ‹kitelli Postane-
si’nden cemevine kadar meflalelerle yürüdü. 1

May›s’a ça¤r›lar yapan HÖC’lülere halk alk›fllar-
la destek veriken, Trabzon'daki faflist sald›r›y›

gösteren resimler tafl›nd›.

8 May›s
2005

30

Say› 157

Bal›kesir'in
Gönen ‹lçe-
si'nde, 17 Ni-
san akflam›,
bir gece kulü-
bünün önünde
yaflanan olaylara, 51 kiflinin kar›flt›¤›n›n belir-
lendi¤i, 10'unun tutukland›¤›, 40 kifli hakk›nda
da yasal ifllem yap›ld›¤› Bal›kesir Emniyet Mü-
dürlü¤ü’nce duyuruldu. Olaylara kar›flanlar›n,
gece çekilen polis güvenlik kameras›ndan yap›-
lan incelemelerle tespit edildi¤i de verilen bilgi-
ler aras›ndayd›.

‹zinli provokasyonla, izinsiz provokasyon
aras›ndaki fark böylece ortaya ç›k›yor. Anlafl›-
lan o ki, Gönen'deki provokasyon “devletten
izinsiz” yap›lm›fl. E¤er devletten izinli olsayd›,
Trabzon’daki, Sakarya’daki gibi hiçbir provoka-
tör tutuklanmazd›.

Trabzon’daki linç girifliminin üzerinden bir ay
geçti. Emniyet ve Valilik taraf›ndan verilen bilgi-
lerde, 2 bine yak›n kiflinin içinden sadece 15 ki-
flinin tespit edildi¤i ve onlar›n da ifadelerinin
al›nmas›n›n ard›ndan serbest b›rak›ld›¤› duyu-
ruldu.

Buna karfl›l›k, linç edilmek istenen TAYAD’l›-
lar›n bir süre tutuklu kalmas› bir yana, TAYAD’l›-
lara destek veren bir ö¤renci ile, bir doktor hak-
k›nda da soruflturma aç›ld›.

Provokasyona karfl› ç›kmak yasak, provoka-
törlük serbest mi bu ülkenin hukukunda?

Faflistlere, muhalif düflünceyi linç etme öz-
gürlü¤ü tan›yan bir yasa m› yeral›yor?

AKP ikti-
dar›n›n “hu-
zursuzluk ya-
ratmak iste-
yenler var”
diyerek yapt›-

¤› bütün aç›klamalar›n alt›n›n bofl oldu¤u aç›k-
t›r. Provokatörlerin AKP polisi taraf›ndan korun-
du¤u, tutuklanmad›¤› her geçen gün, sorumlu-
luk iktidar›n omuzlar›nda demektir. Ve tarihe de
böyle kaydedilecektir Trabzon’daki linç giriflimi.

‹ktidar, “milli duyarl›l›k” diyerek provokatör-
leri sahiplendi¤i aç›klamas›n›n arkas›nda duru-
yor demektir, gerisi laft›r. Yok, sahiplenmiyorsa,
neyi bekledi¤ini aç›klamal›d›r AKP? Yine Avru-
pa Birli¤i’nin siyasi flantaj arac› olarak gündeme
getirilmesini mi bekliyor? O zaman m› ç›k›p in-
san haklar›na ne kadar sayg›l› olduklar›, düflün-
ce özgürlü¤ünün ne y›lmaz savunucusu olduk-
lar› nutuklar›n› atacaklar? Nitekim, AB’nin Mer-
sin ve Trabzon’daki provokasyonlar› “takip” et-
ti¤ine iliflkin haberler yeral›yor bas›nda.

Provokatörlerin kimli¤i gizli sakl› de¤ildir.
Linç giriflimi sonras› yap›lan aç›klamalar, yerel
TV’lerden yap›lan yay›nlar, cep telefonlar›ndan
geçen mesajlar ve olay günü tüm bas›na yans›-
yan görüntüler MHP’li faflistleri gizlenemez fle-
kilde ortaya ç›karm›flt›r. MHP ve Ülkü Ocaklar›
aleni flekilde suç oda¤› durumundad›rlar.

Zamana yayarak provokatörleri aklamaya,
unutturmaya çal›flanlar, yeni provokasyonlar›n,
linç giriflimlerinin, faflist sald›r›lar›n da sorumlu-
lar› olacakt›r.

‘‹zinli Provokasyon’ ‹le, ‘‹zinsiz Provokasyon’ Fark›

TRABZON’DA HALA TEK B‹R
PROVOKATÖR TUTUKLANMADI

provokatörlerin tutuklanmas› talebi, 1 May›s alan›nda tafl›nan binlerce dövizle
dile getirildi. Provokatörler ve koruyucular› bu sesi duymaya devam
edecekler. Halen tek bir provokatör tutuklanmad›.
Trabzon polisi, adlar›n›, adreslerini çok iyi bildi¤i
provokatörleri, “araflt›r›yoruz” diye
korumaya devam
ediyor...

8 May›s
2005

31

Say› 157

Emekçiler’den

Nurtepe’de Baz
istasyonuna hay›r
Mahalle-

lerinde ku-
rulan baz
istasyonla-
r›n›n halk›n
sa¤l›¤›n› et-
kiledi¤i ge-
rekçesiyle
tepki göste-
ren Nurtepe
halk›, imza
kampanya-
s› bafllatt›.

D a h a
önce çeflitli eylemlerle talep-
lerini dile getiren mahalle hal-
k›, may›s ay› boyunca topla-
yacaklar› imzalar› Ulaflt›rma
Bakanl›¤›'na ve ‹stanbul Valili-
¤i'ne teslim edecekler ve ta-
leplerini tekrarlayacaklar.

TÜB‹TAK taraf›ndan yap›-
lan araflt›rmalarda, baz istas-
yonlar›n›n bulundu¤u bölge-
lerdeki halk›n kanser baflta ol-
mak üzere çeflitli hastal›klara
yakalanma riski oldu¤u orta-
ya ç›km›flt›. Nurtepe halk› da
bu risklerin kayna¤› olan baz
istasyonlar›n› istemiyor. AKP
hükümeti de bu zararlar› bil-
mesine karfl›n, sermayenin ek
yat›r›m yapmas›na neden ola-
cak hiçbir tedbir almaya ya-
naflm›yor.

Maafllar›n›n yoksulluk s›-
n›r›nda olmas›n› protesto et-
mek amac›yla Bay›nd›rl›k ve
‹skân Bakanl›¤› bahçesinde
açl›k grevi yaparken gözalt›-
na al›nan 6 Yap› Yol-Sen yö-
neticisi 28 Nisan günü ser-
best b›rak›ld›.

Yap› Yol-Sen Genel Bafl-
kan› Bedri Tekin, gözalt›na
al›nma gerekçelerinin 2911
say›l› Toplant› ve Gösteri Yü-
rüyüflleri Yasas›'na muhalefet
oldu¤unu belirtirken, emni-

yet ve savc›l›k ifadelerinde, ülkedeki insanca yaflam koflullar› ile
ald›klar› ücretlerin karfl›laflt›r›lmas› talebinde bulunduklar›n› ak-
tard›. Serbest b›rak›lmalar›n›n ard›ndan yeniden bakanl›k önüne
gelen sendikac›lar kalabal›k bir grup taraf›ndan karfl›land›.

Yap› Yol-Sen üyelerini ziyaret eden, KESK Genel Baflkan› Sa-
mi Evren’in de yerald›¤› memurlar, burada bir bas›n aç›klamas›
yapt›lar. Evren, yaflanan gözalt›n›n bir demokrasi ay›b› oldu¤u-
nu dile getirirken, “ne zaman emekçiler sesini ç›karsa, KESK iti-
raz etse bask› ve fliddetle karfl›laflmakta” diye konufltu. Yap› Yol-
Sen yöneticileri, daha önce aç›klad›klar› programa uygun olarak
eylemlerine son verirken, mücadeleyi sürdüreceklerini duyur-
dular.

Yap› Yol-Sen
Yöneticileri
Serbest B›rak›ld›

SES Üyelerine Sald›r› Protesto Edildi

SES Aksaray fiubesi yöneticilerinden Fatma Akaltun F›rat,
hastane içinde polisin sald›r›s›na u¤rad›.

Sendikan›n Eyüp Devlet Hastanesi ‹flyeri Temsilcisi de olan
F›rat’a yönelik polis sald›r›s›, 29 Nisan günü düzenlenen bir ba-
s›n aç›klamas› ile protesto edildi.

Hastane önünde toplanan SES üyeleri, polis Remzi Murat’›n
görevden al›nmas›n› isterken, hastaneye polisi ça¤›ran Baflhe-
kim Abdullah Yasin’in de istifas›n› istediler.

Eylemde konuflan fiube Baflkan› Songül Beydilli, SSK Eyüp
Hastanesi’nin devrinin ard›ndan sendika üyeleri üzerindeki
bask›n›n yo¤unlaflt›¤›na dikkat çekerek, hemflire Fatma Akal-
tun F›rat’›n 27 Nisan günü KESK’in ülke genelinde yapaca¤›
iflb›rakma eyleminin bildirilerini da¤›tt›¤› s›rada, baflhekimin
polisi ça¤›rmas›n›n ard›ndan sald›r›ya u¤rad›¤›n› ifade etti. F›-
rat’›n yerlerde sürüklenerek darbedildi¤ini belirten Beydilli, ifl-
b›rakma eylemi öncesinde de baflhekimin sa¤l›k emekçilerini
eyleme kat›lmamalar› konusunda tehdit etti¤ini söyledi.

E¤itim-Sen Alanlarda
Sendikalar›n›n kapat›lma-

s›na yönelik davay› Milli E¤i-
tim Bakanl›¤› önünde protes-
to eden E¤itim-Sen üyeleri, 6-
7 May›s günlerinde alanlarda
olaca¤›n› aç›klad›. Dergimiz
yay›na haz›rlan›rken, E¤itim-
Sen eylemleri gerçeklefliyor-
du. Kapat›lma davas›n›n görü-
flülece¤i gün ise, emekçiler ifl
b›rakacaklar.

12 Eylül faflist cunta-
s›n›n flefi Kenan Ev-
ren’den, Susurluk zirve-
sinin tepesindeki Demi-
rel’e, Özal’dan Susur-
lukçu A¤ar’a; de¤iflme-
yen bir politikad›r. Polis
ne zaman iflkenceler-
den, infazlardan, katli-
amlardan dolay› elefltiri
alsa, hemen,
de¤iflik ifa-
delerle “poli-
simizin elini
so¤utmaya-
l›m” derler.

Sözün or-
jinali Demi-
rel’e aittir.
1990’l› y›l-
larda, iktidarda DYP-SHP koalisyonu vard›r. Zu-
lüm iktidar› “sosyal demokrat” vitrinle süslenir-
ken, kan oluk oluk akmakta, meydanlarda polis
terörü, evlerde ve sokaklarda infazlar yayg›n
olarak sürmektedir.

Tayyip Erdo¤an da, bu gelenekteki yerini da-
ha aç›k bir biçimde, “polisin moralini bozmaya-
l›m” sözleriyle ald›.

‘Demokratikleflme’ Diye

Pazarlad›lar, fiimdi Polisin ‹stedi¤i

Rötufllar› Yap›yorlar

‘AB’ye uyum’ oyunu çerçevesinde haz›rlanan
Türk Ceza Yasas› (TCY) ile Ceza Muhakemesi
Yasas› (CMY) halka “demokratikleflme” diye pa-
zarlanm›fl, burjuva bas›n da bunu kampanya ha-
linde desteklemiflti. TCY’de bas›na yönelik ceza-
land›rma maddelerinin “farkedilmesiyle” geliflen
tepkiler nedeniyle yasan›n yürürlü¤e girifl tarihi
ertelenerek de¤ifliklik yap›laca¤› aç›klanm›flt›.

De¤ifliklikler yap›l›yor! Gazeteciler Cemiye-
ti’nin aç›klamas›n›n özünü ifade edersek, itiraz
edilen onlarca maddeden sadece birkaç› üzerin-
de rötufllar yap›lmakta, birçok madde korun-
maktad›r. As›l de¤ifliklikler ise, itirazlar›n tam
tersine, polise daha fazla yetki tan›ma do¤rultu-
sunda yap›lmaktad›r. Gözalt› sürelerinden, poli-
sin arama yetkisine kadar, ç›kard›klar› yasalar-
daki düzenmeler gerisin geriye götürülüyor.

28 Nisan günü Tayyip Erdo¤an, Adalet Ba-
kan› Cemil Çiçek, AKP yöneticileri ve TBMM
Adalet Komisyonu'nun AKP'li üyelerinin kat›l›-
m›yla yap›lan toplant›da, jandarma ve polisin
daha fazla yetki isteyen talepleri ele al›nd›. Top-

lant› sonucunda “gü-
venlik görevlilerinin
arama ve ele geçirilen
belgelerde inceleme yet-
kisinin geniflletilmesi
benimsendi.” (Bas›n,
29 Nisan)

Buna göre; polis ve
jandarman›n iste¤iyle,
24 saatlik gözalt› süresi-

nin 30 saate
kadar ç›ka-
r›lmas› ve
polise “ön
arama izni”
ile “belgeleri
i n c e l e m e
yetkisi” ve-
rilmesi ka-
rarlaflt›r›ld›.

T ü r k i -
ye’de “demokratikleflme” böyle yap›l›yor! Bir
yandan yasalardaki haklar›n kullan›lmas› fiili
olarak engellenirken, öte yandan bir baflka
maddede ya da ayn› maddenin bir baflka yerin-
de hak geri al›n›yor. Bu, oligarflinin demokratik-
leflme oyunun de¤iflmeyen senaryosu gibidir.
Çünkü, demokratikleflme diye pazarlad›klar›, fa-
flizmin maskelenmesinden baflka bir fley de¤il-
dir. Nitekim, ayn› toplant›da “demokratikleflme
flampiyonu” Tayyip Erdo¤an’›n bu düzenlemele-
ri desteklemek için sarfetti¤i sözler, egemen po-
litikan›n da bir itiraf› niteli¤indedir.

Tayyip Erdo¤an: “Polisimizin

Moralini Bozmayal›m”

Polis ve jandarman›n isteklerinin yerine geti-
rilmesini isteyen Erdo¤an, bunun gerekçesini de
flöyle özetledi:

“Türkiye hassas bir dönemden geçiyor. Böy-
le bir dönemde güvenlik görevlilerinin moralini
bozacak düzenlemelerden kaç›n›lmas› gerekir.”

Demokratik haklardaki her “geliflme”, zaten
polisin moralini bozar bu ülkede. Tayyip’in söz-
lerinin anlam› budur. Ama bunun da ötesinde
Susurluk politikalar›n›n savunulmas›d›r. Bu sö-
zün özü itibariyle Susurlukçular’›n atasözüdür.
De¤iflik kelimelerle ifade edilmifl olsa da ony›l-
lard›r devletin iflkencelere, infazlara, katliamlara
sahip ç›kma, bunlar› gerçeklefltiren polisi, özel
timcileri koruma mant›¤›n›n sonucudur. B›rak›n
meydanlarda coplamaya devam etsinler, b›rak›n
infazlar› sürdürsünler, b›rak›n iflkencelerden el-
lerini çekmesinler... demektir. Bu mesaj iflken-
cecilere, infazc›lara verilmektedir. Bu politika

8 May›s
2005

32

Say› 157

Susurlukçu ‘Atasözü’ Tayyip’in dilinde:

‘Polisimizin elini
so¤utmayal›m’

sonucundad›r ki, bu ülkede bunca iflkence, infaz
ve katliama ra¤men, bu suçlardan dolay› kimse
tutuklanmamakta, davalar hukukla alay edilir-
cesine zamanafl›m›na götürülmektedir.

Susurluk avukat› Cemil Çiçek, hükümetin
adalet anlay›fl›n› Aral›k 2004 bafl›nda yine poli-
sin yetkilerine iliflkin komisyonda elefltiriler kar-
fl›s›nda flu sözlerle özetliyordu: “Suçlu ve terör
örgütlerinin elini kolunu sallayarak suç iflleme-
lerine zemin haz›rlamayal›m. Kollu¤un elini za-
y›flatmayal›m.”

Hak, hukuk, adalet denildi¤inde, oligarflinin
hükümetlerinin akl›na “terör örgütlerine destek”
geliyor, “kollu¤un elinin zay›flat›lmas›ndan” fli-
kayet ediyorlar. Bu mant›k, tüm hükümetlerde
ayn› iflliyor. Çünkü, faflist düzen kolluk güçlerine
dayanmaktan baflka hiçbir alternatif bulam›yor
kendine.

Tayyip’in sözlerinde kendini ortaya koyan
mant›k, gerek 6 Mart’ta göstericilerin coplan-
mas› karfl›s›nda, gerek NATO karfl›t› gösterilere
vahflice sald›r›lmas› karfl›s›nda ald›¤› tav›rla ay-
n›d›r. Orada da iflkenceci polisleri aleni flekilde
savunmufl, yo¤un elefltiriler karfl›s›nda k›v›rma-
y› tercih etmiflti. As›l kafa yap›s›, iktidar›n politi-
kas› bu sözlerde bir kez daha yerli yerine otur-
maktad›r.

Hürriyet, ‘Polisimizin Elini

So¤utmayal›m’c›lar›n Sözcüsü

Geçen haftaki Ekmek ve Adalet’te, Hürriyet
Gazetesi’nin, Fransa’da liselilerin coplanmas›n›
haftalar sonra gündeme getirerek 'Paris kriterle-

ri' manfletiyle, 6
Mart’taki vahfleti
mazur gösterme-
ye çal›flt›¤›n› yaz-
m›flt›k.

Bu manfletin
s›radan olmad›¤›
sonraki günlerde
daha da alenilefl-
ti. Önce D›fliflleri
Bakan› Abdullah
Gül, AB’nin Türki-
ye raporuna ilifl-
kin yapt›¤› de¤er-
lendirmede, Hürri-
yet manfletine at›f
yapt›. Ard›ndan
Baflbakan Tayyip
Erdo¤an, AK Parti
Genel Merke-
zi'ndeki toplant›-

da, “Avrupa kendi polislerine dönüp baks›n" di-
yerek, polisin hukuksuzlu¤unu savundu.

Mant›k ayn›; siz de yap›yorsunuz, bizi niye
elefltiriyorsunuz! Bu mant›¤›n daha düz ifadesi
ise fludur: B›rak›n istedi¤imiz gibi zulüm uygula-
yal›m, yoksa biz de sizinkileri gündeme getiririz.

Hürriyet’in ‹sviçre'de “Ermeni soyk›r›m› yok-
tur” dedi¤i için, o ülkenin kanunlar›na göre hak-
k›nda dava aç›lan Türk Tarih Kurumu Baflka-
n›’n› savunurken kulland›¤› "kaymakam›n ne
fark› var?" manfleti de yine ayn› Susurlukçu ba-
k›fl›n ürünüdür. Böylece, Orhan Pamuk’un kita-
b›n›n yak›lmas›n› isteyen kaymakam›n kafa ya-
p›s›n›n ona ait ol-
mad›¤› da görül-
mektedir. Yar›n,
bu manflet de ik-
tidar›n dilinde ki-
tap yakma özgür-
lü¤üne dönüfltü-
rülürse kimse fla-
fl›rmas›n.

S u s u r l u k ’ u
“derin devlet ge-
reklidir” diye sa-
vunan Hürriyet
ile, demokratik-
leflme manevrala-
r› alt›nda Susurlu-
k’u sürdüren AKP
hükümeti ayn›
zihniyete sahiptir,
oligarflinin iktidar›
ve medyas›d›rlar.

8 May›s
2005

33

Say› 157

susurluk böyle
savunuldu

“Polisimizin elini
so¤utmayal›m”

susurluk böyle
sürdürülüyor

“Polisimizin mora-
lini bozmayal›m”

Bilgi Edinme Hakk› Kanunu'nu
Gerçek Zannettiler!

Tarihi boyunca halka karfl› suç ifllemifl, emperya-
lizmle ba¤›ml›l›k anlaflmalar›n› halktan gizlemifl bir
devlet, “bilgi edindirme yasas›”n› uygulayabilir mi?
AB’ye uyum flarlatanl›¤›n›n bir vitrin süsü olman›n
ötesine gitmeyece¤i daha ilk günden belli oldu.

Özlük haklar› ile ilgili olarak Emniyet Genel Mü-
dürlü¤ü'ne 'Bilgi Edinme Hakk› Kanunu'na dayana-
rak baflvuran 15 polis, bilgiyi edinemedikleri gibi, bir
de haklar›nda soruflturma aç›ld›!

Anlafl›lan polisler, oynanan tiyatroyu bir an ger-
çek zannetmifller. Polislere, "bilgi ve belgeler, bilgi
edinme baflvurular›na konu olamaz" diye cevap ve-
ren Emniyet Genel Müdürü Gökhan Ayd›ner, oligar-
flinin mant›¤›n› çok iyi yans›t›yor. Ne bilgisi, ne

belgesi ulan!

8 May›s
2005

34

Say› 157

Ad›; faflist
mafya Alaattin
Çak›c› ile ilifl-
kileri ve Çak›-
c›’y› kurtar-
mak için Yarg›tay Baflkan› ile gö-
rüflmesiyle gündeme gelen, M‹T
D›fl Operasyonlar Dairesi Baflkan
Yard›mc›s› Kaflif Kozino¤lu'nun
Taflkent Üniversitesi'nden ald›¤›
diplomas›n›n sahte oldu¤u resmen
belgelendi.

Mecliste soru önergesinin ar-
d›ndan araflt›ran D›fliflleri Bakanl›-
¤›; Özbekistan D›fliflleri Bakanl›-
¤›’ndan ald›¤› bilgiye dayanarak;
“Kozino¤lu'nun Taflkent Devlet Teknik Üniversi-
tesi'nde ö¤renim görmedi¤i, ad› geçen Yüksek
Lisans Diplomas› verilmedi¤i ve Kozino¤lu tara-
f›ndan belirtildi¤i gibi D1 NO 000521 say›l› bir
diploman›n üniversite kay›tlar›nda bulunmad›-
¤› belirtilmifltir" aç›klamas›nda bulundu.

Hale bak›n; “d›fl operasyon” diye kendine
sahte diploma operasyonu yap›yormufl me¤er!
Sahtekarl›k, alavere dalavere hayatlar›n›n ayr›l-
maz parças› olmufl. Sadece muhaliflere, dev-
rimcilere karfl› sahte belgeler düzenleyip onlar-
ca y›l cezalar verdirmiyorlar. Ayn› zamanda
kendi yaflamlar› da bu tür namussuzluklar üze-
rine inflaa ediliyor. Düflünün ki, bu adam; devle-
tin bir numaral› “güvenlik” kuruluflunda daire
baflkan yard›mc›l›¤›na kadar yükseliyor, karar-

lar al›yor, uy-
guluyor.

Ahlaks›zl›k,
çal›flma tarzla-
r›. Bakmay›n

siz vatan millet nutuklar› att›klar›-
na, “devlet için her fleyi yapar›z”
demelerine. Devlete de “kaz›k”
atarlar. ‹çinde yüzdükleri ç›kar ilifl-
kileri bunun sonucu de¤il midir?
Faflist mafyay› sadece halka karfl›
tetikçi olarak kullanm›yorlar, ayn›
zamanda kendi kasalar›n› da dol-
duruyorlar.

Bu ülkenin sözde “en sayg›n”
kurumu olmas› gereken yarg›n›n

bafl›ndaki kifli, “Kozino¤lu devlet görevi yapt›¤›
için” yasad›fl› isteklerini flikayet konusu yapma-
d›¤›n› söylüyordu.

Kay›tlara tak›lan telefon görüflmesinde Çak›-
c›’n›n adam›na ne diyordu Kozino¤lu hat›rlay›n:
“Kardeflim biz devletiz, ne korkuyorsunuz”.

Çok do¤ru, bunlar devlet! “Devlet” dedikleri
mekanizma iflte bunlar üzerinde iflliyor. Faflisti,
katili, sahtekar›, üç ka¤›tç›s›, yalanc›s›, doland›-
r›c›s›, soyguncusu, hortumcusu, Susurlukçusu,
iflkencecisi bir araya geliyor “devlet” diye ç›k›-
yor karfl›m›za.

“‹kinci Korkut Eken” dedikleri Kozino¤lu, za-
ten bulundu¤u makama katlederek gelmifltir.

Bunun için diplomaya ne hacet!

Namuslu hangi iflleri var ki!
M‹T’çi Kozino¤lu’nun diplomas› da sahte

‹nternet Hafiyesi
Genelkurmay

Genelkurmay’›n dergimizin internet site-
sini kapatmak için yapt›¤› giriflimler hat›rla-
nacakt›r. Hiçbir alanda muhalif düflünceye,
elefltiriye, kendisi hakk›nda gerçeklerin
aç›klanmas›na tahammül edemeyen Genel-
kurmay, bu kez de "eksisozluk.com" sitesi-
nin "Türkiye'nin ba¤›ms›z bütünlü¤üne za-
rar verici yay›n yapt›¤›n›" ileri sürerek, Türk
Telekom'a gönderdi¤i "gizli" ibareli mektup-
la site sahipleri hakk›nda "istihbarat" istedi.

“Bölücülük ve irticai faaliyet” denildi¤in-
de bütün hukuk kurallar›n›n ask›ya al›naca-
¤›n› bilen Genelkurmay, yine bu demagojile-
re baflvurarak kaleme ald›¤›, "Genelkurmay
Baflkan› emriyle Org. ‹lker Baflbu¤" imzal›
yaz›da, sitenin sahiplerinin isim ve adresleri
de istendi.

� ‘Ne Bar›fl› Ulan’
Soruflturmas›

PKK’nin ilk silahl› eylemini yapt›¤› Eruh’a
27 Kas›m 2004 günü giderek, “Bar›fla Ça¤r›
Deklarasyonu” aç›klayanlar hakk›nda sorufl-
turmalar sürüyor. Daha önce Dersim, Kahra-
manmarafl, Van ve Elaz›¤’da bulunan plat-
form üyelerine soruflturmalar aç›lm›flt›. fiimdi
de Diyarbak›r ve Ad›yaman Demokrasi Plat-
formu üyeleri bunlara eklendi.

Böylece, deklarasyonu imzalad›klar› için
haklar›nda Eruh Cumhuriyet Baflsavc›l›¤›’nca
soruflturma aç›lanlar›n say›s› 587 oldu. Bir
aç›klamada bulunan, Diyarbak›r Demokrasi
Platformu Sözcüsü Ali Öncü, “amac›m›z ça-
t›flmalar›n bafllad›¤› yerde bar›fl talebinde bu-
lunarak, sa¤duyu ça¤r›s› yapmakt›” dedi.

Oligarfli, “bar›fltan” ne anlad›¤›n› oldukça
özlü bir flekilde anlat›yor bu soruflturmalarla.

�

8 May›s
2005

35

Say› 157

Gördü¤ü-
nüz resim,
23 Ekim
2004 tari-
hinde Ga-
bar'da çekildi. Or-
du güçleriyle
HPG gerillalar›
aras›nda yafla-
nan çat›flmada
"Kendal" kod
adl› Siirt Perva-
ri do¤umlu Ad-
nan Batur sa¤ di-
zinden yaraland›.
24 yafl›ndaki Batur'a
iflkence yap›ld›. Yaflam›n›
yitiren Batur'un beyni kasatu-
ra ile ç›kar›ld› ve yan›na konuldu.

Yine Gabar Da¤lar›’nda 2 Mart’ta bafllayan
çat›flmalar›n ikinci gününde, çemberi yaran
HPG'li gruptan kopan "‹rfan" kod adl› ‹ran Kürdü
Xebat Rençber adl› gerilla yaral› olarak yakala-
nd›. 24 yafl›ndaki Rençber'e iflkence yap›ld›, ka-
satura ile her iki kula¤› kesilerek götürüldü, kafa-
s› delinip beyni ç›kar›ld›, kolu ve bacaklar› k›r›ld›.

Hat›rlanaca¤› gibi Tokat’ta katledilen DHKC
gerillalar›n›n da cesetlerine vahflice iflkence yap-
t›klar› resimlerle belgelenmiflti. Oligarflinin savafl
ahlak›n›n zerresini tafl›mad›¤›n›n onlarca örne¤i
yaflanm›flt›r bu topraklarda.

Gö¤üslerine madalyalar tak›lan bu komando-
lar›n “insan” oldu¤unu kim söyleyebilir.

Bir savaflta düflman›n› öldürmek farkl› bir fley-

dir, cesede
i fl k e n c e
y a p m a k ,
hele beynini
ç ›ka r mak,

kolunu baca¤›n›
k›rmak, kula¤›n›
kesmek çok
ayr› bir fleydir.
Bu bir ahlak
s o r u n u d u r .
Ama sanmay›n

ki, ahlaki düfl-
künlük, birkaç

piskopat›n yaratt›¤›
görüntülerle aç›klana-

bilecek bir durumdur. Ha-
y›r, onlar böyle e¤itiliyorlar.

Faflizmin ahlak›n› temsil ediyorlar. Sa-
vaflç›lar›n› bu ruhla, bu bak›fl aç›s›yla e¤itiyorlar.
Bu nedenle her türlü ahlaks›zl›k, bu güruh için-
den ç›k›yor. Gerillalar›n cesetlerini parçalayanla-
r›n, ayn› rahatl›kla uyuflturucu kaçakç›l›¤› yapa-
bilmelerinin s›rr› da buradad›r. Bakmay›n siz,
“düflman›m›z›n bayra¤›na bile sayg› gösterdik”
nutuklar› atmalar›na. Kurtulufl Savafl›’n›n hiçbir
fleyine sad›k olmad›klar› gibi, savafl›n ahlak›n› da
çoktan bir kenara atm›fllard›r. Ayn› günlerde ge-
rilla beyinleri ç›kar›yorlar. Çünkü onlar, Ameri-
kan emperyalizminden e¤itim al›yorlar. Dönüp
bak›n Irak’a, sonra yeniden bak›n Türkiye’ye; ca-
mi içinde yaral› Irakl›’y› kurflunlayan, Ebu
Gureyb’de sap›k iflkenceler yapan Conilerle, ka-
satura ile cesetlerin beyinlerini deflenler aras›nda
zerre kadar fark olabilir mi?

Oligarflinin savafl ahlak› yoktur
Katlettikleri gerillan›n beynini ç›kard›lar

OHAL Uygulamalar›
fi›rnak'›n Uludere ‹lçesi'nin Uzunge-

çit Beldesi'nde 72 korucunun silah b›rakmas›-
n›n ard›ndan, beldede OHAL uygulamalar›
devreye sokuldu.

Belediye Baflkan› Cihangir Bayram taraf›n-
dan da do¤rulanan gece soka¤a ç›kma ya-

sa¤›, Jandarma Karakol Komutan›'n›n emriy-
le hoparlörlerden halka duyuruldu. Buna gö-
re, akflam ezan›ndan sabah ezan›na kadar so-
ka¤a ç›kmak yasak. (Ü. Özgür Gündem, 2
May›s) Tekrar silah almalar› dayat›lan korucu-
lar›n kendi kardefllerine karfl› savaflmay› red-
detmelerinin ard›ndan geliflen bask›, bununla
da bitmiyor. Beldede bulunan askeri doktor-

lar, art›k hastalara da bakm›yorlar ve
halk, hastalar›n› ilçe merkezine veya fi›rnak'a
götürmek zorunda kal›yor.

� J‹TEM muhbir a¤›
J‹TEM, Do¤u’daki faaliyetlerini h›zland›rd›.

Kay›plar, faili meçhuller, kontra cinayetleri ile gün-
deme gelen J‹TEM ve Jandarma ‹stihbarat Teflkilat›
J‹T’in, bölgede köylerde, mezralarda muhbir a¤› ör-
gütleme faaliyetleri yürüttü¤ü ö¤renildi.

Gündem Gazetesi’nde muhbirlefltirilenlere iliflkin
bir belgenin de yerald›¤› habere göre; korucular ve
gönüllü muhbirlerin yan›s›ra, Yeflil Kart için baflvu-
ran yoksullar ya da herhangi bir sorun nedeniyle ka-
rakollara baflvuranlara muhbirlik dayat›l›yor. Bölge-
de tütün kaçakç›lar›ndan, PKK’ye kimlerin sempati
duydu¤una, kimin hangi partiye oy verdi¤ine dair ih-
barlar yapmalar› isteniyor.

Muhbirlik köylülere “askerlik gibi, vergi vermek
gibi bir vatan hizmeti” olarak sunulurken, ihbarlarda
bulunmalar› halinde her türlü ifllerine yard›mc› olu-
naca¤› vaadediliyor.

�

8 May›s
2005

36

Say› 157

Hapishanelere yönelik 19
Aral›k 2000'de düzenlenen
katliam operasyonu kapsam›n-
da Ümraniye Hapishanesi’nde
gerçekleflen operasyonun du-
ruflmas›na, 29 Nisan günü Üs-
küdar 2. A¤›r Ceza Mahkeme-
si'nde devam edildi.

“Ölümlere ve yaralanmala-
ra sebebiyet vermekle” yarg›la-
nan jandarmalar, mahkemenin
kendilerini aklamak için dü-
zenlenen bir mizansenden iba-
ret oldu¤unu bilmenin rahatl›¤›
içindeydiler. Duruflmaya kat›-
lan Oktay Y›ld›z ve Tahsin fia-
hin isimli jandarmalar da, daha
öncekiler gibi, operasyon s›ra-
s›nda “hapishane d›fl›nda gö-
revli olduklar›n›” iddia ettiler.

Katliam operasyonunu ya-
flayanlardan Muhlise Günefl,
Elmas Baflar›r, Songül Ero¤lu
ve Ayça Memur flikayetçi ola-

rak duruflmaya kat›larak yafla-
d›klar› vahfleti anlatt›lar.

Operasyon güçlerinin tümü-
nün kendilerini d›flar›da göste-
ren ifadelerine itiraz eden avu-
katlar, hiçbirinin içerde oldu¤u-
nu söylemedi¤ini hat›rlatarak,
“ifadelerinde yönlendirildikleri
aç›kt›r. Yarg›lama havanda su
dövmeye benzemifltir” itiraz›n-
da bulundular.

Avukat Güçlü Sevimli ise,
Savunma ve Havac›l›k Dergi-
si'nde yay›mlanan bir tan›t›m
yaz›s›nda, Ulucanlar Hapisha-
nesi katliam› dahil olmak üze-
re, tüm cezaevi operasyonlar›-
na kat›lan birli¤in Ankara Jan-
darma Komando Özel Asayifl
Bölü¤ü adl› özel teçhizatl› bir
birlik oldu¤unun, bölük komu-
tan›n›n ifadeleriyle sabit oldu-
¤unu söyledi. Sevimli, dergide-
ki yaz›y› mahkemeye delil ola-
rak sunarken, sözkonusu bölü-
¤ün tüzük ve genelgesinin is-
tenmesine iliflkin talepleri ise

mahkemece reddedildi.
Duruflma boyunca müdahil

avukatlar›n söz isteme dahil,
talepleri reddedilerek, yarg›la-
man›n bir oyun oldu¤u göste-
rilmifl oldu.

Operasyonu düzenleyenler,
emir verenler, gizli sakl› de¤il-
dir. Üç befl jandarmay› yarg›la-
ma senaryosu ile, Türkiye tari-
hinin en büyük hapishaneler
katliam› aklanmak istenmekte-
dir. Böyle bir katliam operas-
yonunu gerçeklefltirilenlerin b›-
rak›n tutuklanmay›, görevlerini
hâlâ sürdürdükleri bir ülkede,
hukuktan, demokratikleflme-
den sözedilebilir mi? Bunun
anlam›, katliam›n en üst dü-
zeyde sahiplenilmesi, bir devlet
politikas› olarak her kademede
savunulmas›d›r. Yarg› da bu
kademelerden biridir.

Ertosunlar’a madalya tak›-
lan bir ülkede, yarg› da ayn›
senaryoyu mahkemelerde sür-
dürmektedir.

Ümraniye katliam davas›

Yarg›lamamak için dava
�

Kenan Evren’e yönelik eylem giriflimi, Sabanc›
Center bask›n› ve birçok eylemin talimat›n› verdi¤i
gerekçesiyle “yarg›lanan” Ercan Kartal, 29 Nisan
günü ‹stanbul 14. ACM’de görülen duruflmada,
emekçilerin 1 May›s’›n› selamlad› ve Trabzon’da ya-
flanan provokasyona iliflkin bir dilekçe okudu.

Devrimci Halk Kurtulufl Partisi-Cephesi Davas›
tutsa¤› Ercan Kartal’›n duruflmas›nda, avukatlar›
Taylan Tanay ve Naciye Demir haz›r bulunurken,
tahliye talepleri reddedildi. Duruflmada sözalan Er-
can Kartal, yürürlü¤e girecek yeni TCK ile birlikte
bas›n›n duruflmalar› izleyemeyece¤ini hat›rlatarak,
salonda bulunan bas›n emekçilerine yönelik k›sa bir
konuflma yapt› ve sansüre, yalan haberlere de¤indi.

Kartal, daha sonra 26 sayfal›k iki dilekçe okudu.
Dilekçelerden biri Dünya Emekçilerinin Birlik ve Mü-
cadele Günü 1 May›s’a iliflkindi. Kartal, devrimci tut-
saklar ad›na emekçileri selamlad›. ‹kinci dilekçede

ise, Trabzon’da TA-
YAD’l›lara yönelik linç
giriflimini de¤erlendirdi.

P ro voka s yonun ,
devletin örgütlü bir fa-
aliyeti oldu¤unun alt›n›
çizen Kartal, bayrak flo-
vuna da de¤indi. “Bay-

rak yak›ld› savlar› ile

halk›m›z› aldatanla-

r›n vatan sevgisi ile

alakalar› yoktur” di-
yen Ercan Kartal, “va-

tan sevgisinin olabil-

mesi için ba¤›ms›zl›ktan sözedip bu yolda

mücadele edilmesi gereklidir” diye konufltu.
Gerçek vatanseverlerin devrimciler oldu¤una dik-

kat çeken Kartal'›n duruflmas› 14 Eylül’e ertelendi.

Ercan Kartal: “Vatan sevgisi,
ba¤›ms›zl›k için mücadele etmektir”
�

8 May›s
2005

37

Say› 157

DEV-GENÇ’li Birtan Altunbafl’›n 16 Ocak
1991’de iflkencede katledilmesinin üzerinden
14 y›l geçti. Bu dava, oligarflinin bu süre içinde
gelip geçen tüm iktidarlar›nca iflkencecilerin ko-
runmas›n›n en aç›k kan›t› olmaya devam ediyor.
Yarg›tay’›n verdi¤i bozma karar›n›n ard›ndan, ifl-
kence davas›na 29 Nisan günü devam edildi.

Zamanafl›m› oyununa devam
Yarg›tay’da bozulan ve üçüncü kez yarg› yo-

lu aç›lan dosyada “kasti aflan adam öldürmek-
ten” yarg›lanan iflkenceci polislerden ‹brahim
Dedeo¤lu ve Hasan Cavit Orhan duruflmaya ka-
t›l›rlarken, hâlâ ifadeleri al›namayan Süleyman
Sinkil ve Sadi Çayl› yine kat›lmad›lar. Süleyman
Sinkil’e tebligat dahi yap›lmad›¤›n›n aç›¤a ç›kt›-
¤› duruflmada, zamanafl›m› oyunu ile katillerin
korundu¤u bir kez daha deflifre oldu. Sadi Çay-
l›’ya ise tebligat yap›ld›¤› halde, ayn› oyunun
parças› olarak mahkemeye getirilmesi için hiç-
bir giriflimde bulunulmad›.

Duruflmaya Altunbafl’›n 11 avukat› kat›l›r-
ken, “talimatlar›n faksla yan›tlanmalar›n›n is-
tenmesi” ve “yurtd›fl›na ç›kma yasa¤› konmas›”
talebi mahkeme taraf›ndan reddedildi. Bu da 14
y›ld›r de¤iflmeyen bir manzarayd›: Birtan’›n avu-
katlar›n›n hukuk ad›na dile getirdi¤i bütün talep-
ler mutlaka reddedilmifltir. Amaç, iflkencecileri

korumak olunca,
delil toplama ta-
leplerinin dahi
reddedilmesinde bir sak›nca görülmemifltir. Bu
kez de ayn› oyun, zamanafl›m›na götürmenin bir
yöntemi olarak sürdürülmektedir.

Hiçbir ilerleme kaydedilmeyen dava, 7 Hazi-
ran 2005 tarihine ertelendi.

HÖC: Katiller cezaland›r›ls›n
Haklar ve Özgürlükler Cephesi Ankara Tem-

silcili¤i mahkeme ç›k›fl›nda yapt›¤› bas›n aç›kla-
mas›nda, “Birtan Altunbafl’›n Katilleri Cezalan-
d›r›ls›n” pankart›yla bir kez daha adalet istedi.
“Adalet ‹stiyoruz, Kahrolsun Faflizm Yaflas›n
Mücadelemiz, ‹ktidar Katilleri Koruyor, Birtan
Altunbafl Ölümsüzdür, Halk›z Hakl›y›z Kazana-
ca¤›z” sloganlar›n›n at›ld›¤› aç›klamada, Bir-
tan’›n foto¤raflar› da tafl›nd›. HÖC ad›na aç›kla-
may› Nurcan Temel okudu.

Birtan’›n bir devrimci oldu¤u için katledildi¤i-
ni hat›rlatan Temel, her fleyin aleni olmas›na
karfl›n katillerin cezaland›r›lmad›¤›n› belirtti. Da-
van›n, iflkencecileri koruman›n bir devlet politi-
kas› oldu¤unun aç›k bir örne¤i oldu¤una dikkat
çekilen aç›klamada, “bu ülkede adalet yoktur!
Birtan’› katledenler ödüllendiriliyor. ‹flkence
sistematik bir flekilde devam ediyor” denildi.

Birtan Altunbafl davas›

‹ktidar katilleri koruyor
�

2000 y›l›nda Burdur Hapishanesi’nde yaflanan
vahflet, yarg› taraf›ndan akland›. Hat›rlanaca¤› gibi,
Burdur Hapishanesi’ne düzenlenen operasyonda,
Veli Saç›l›k isimli tutsa¤›n kolu kepçeyle kopar›lm›fl
ve kopan kol daha sonra Burdur sokaklar›nda kö-
peklerin a¤z›nda bulunmufltu.

Burdur Baflsavc›l›¤›, iflte bu vahflete iliflkin 415
jandarmay› aklad›. 5 y›ld›r süren soruflturmada dava
bile aç›lmadan takipsizlikle sonuçland›.

30 Mart 2005 tarihli takipsizlik karar›nda; tutuk-
lular›n “devlet otoritesini zaafa u¤ratmayacak flekil-
de” mahkemeye götürülmelerinin amaçland›¤›, an-
cak tutuklular›n avukatlar›yla görüfltürülmedikleri için
gitmek istemedikleri belirtildi. Pasif direnifl içindeki
tutuklular›n, jandarma müdahalesi ile aktif direnifle
geçti¤i vurgulanan kararda, operasyonda cezaevi du-

var›n›n tama-
m›n› y›kmak
mümkünken
delik aç›lm›fl
olmas›; can

kayb› olmamas› amaçl› olarak de¤erlendirildi. Kol
koparma vahfleti ise, Veli Saç›l›k’›n slogan atmak ve
jandarmalara tu¤la f›rlatmak için kolunu ç›kard›¤› s›-
rada kendi sald›rganl›k e¤ilimi yüzünden koptu¤u be-
lirtildi. Bayan tutsaklar›n iflkence, taciz gibi ifadeleri-
nin ise “soyut oldu¤u” karar›na var›ld›.

Türkiye’de yarg›n›n ne ifle yarad›¤›n› gösteren
son örneklerden biri oldu Burdur vahfleti. Demek ki,
Veli Saç›l›k, asl›nda kendi kolunu, kendi sald›rganl›¤›
yüzünden kaybetmifl. Utanmasa, “güvenlik güçleri-
nin itibar›n› sarsmak için kolunu da köpeklerin önü-
ne att›” diyecek baflsavc›. Bu mant›¤›n gidece¤i yer
oras›d›r. Aç›k bir vahflet operasyonu, tutsaklar suçlu
ç›kar›larak aklanmaktad›r. Türkiye’de yarg›n›n mis-
yonu da, bundan ibarettir: Susurluk devleti katlede-
cek, iflkence yapacak; Susurluk yarg›s› aklayacak!

Yarg›n›n Burdur vahfletini aklama gerekçesi:
Kolunun kopmas›na kendisi sebep oldu!
�

Emekçile-
rin birlik, da-
yan›flma ve
mücadele gü-
nü 1 May›s,
tüm dünyada da gösterilerle kutland›. En büyük
kat›l›m Küba’da düzenlenen törenlerde gerçek-
leflirken, baflta Moskova olmak üzere Rusya’da
ülke çap›nda düzenlenen gösterilerde yüzbinler
orak çekiçli bayraklar dalgaland›rd›lar. Avrupa
kentlerinde düzenlenen gösterilerde ise Türkiye-
li devrimciler pankart ve bayraklar›yla yerlerini
ald›lar.

Avrupa’da Devrimcilerin Damgas›

Almanya: Berlin’de 10 bin kiflinin kat›ld›¤›
gösteride, Türkiyeli devrimci örgütlerin yan›s›ra,
Anadolu Federasyonu da yerini ald›. fiehitlerin
resimlerinin tafl›nd›¤› kortejde, Federasyonun
sosyal hak k›s›tlamalar›na yönelik bildirileri da-
¤›t›ld›. Alman Sendikalar Birli¤i'nin (DGB) dü-
zenledi¤i yürüyüflte öne ç›kan talep, Hartz IV ve
Yabanc›lar Yasas›’n›n iptal edilmesi oldu. Fede-
rasyon üyeleri, yürüyüfl boyunca coflkulu flekil-
de "Halk›z Hakl›y›z Kazanaca¤›z, Devrimci Tut-
saklar Onurumuzdur, Yaflas›n Ölüm Orucu Di-
reniflimiz” sloganlar›n› atarak, 1 May›s marfl›n›
söylediler. Hamburg’da üç ayr› yerde kutlama-
lar yap›ld›. Ço¤unlu¤u yabanc› ülkelerin dev-
rimcilerinin oluflturdu¤u 5 binden fazla kiflinin
yürüdü¤ü merkezdeki
kutlamaya kat›lan Ana-
dolu Federasyonu, 100
kiflilik coflkulu korteji, k›-
z›l bayraklar›, emperya-
lizmi, faflist sald›r›lar› ve
tecriti protesto eden dö-
vizleri ve pankartlari ile
yerini ald›.

Köln’de de DGB önün-

de toplanan 5
bin kifli Ho-
imarkt Alan›’-
na yürüdü.
S e n d i k a l a r,

partiler ve devrimci yap›lar›n kat›ld›¤› yürüyüfle
Anadolu Federasyonu 70 kiflilik kortejle kat›ld›.
K›z›l bayraklar tafl›yan federasyon üyeleri, dire-
niflin sesini alana tafl›rken, “Emperyalizme, ‹fl-
birlikçilerine ve Provokasyonlara Karfl› Birlefle-
lim, Mücadele Edelim, Türkiye’de iktidar Provo-
kasyonlarla Yönetiyor, Türkiye’de AB Onay›yla
Tecrite Karfl› Mücadelede 118 ‹nsan Öldü, Em-
peryalizme Hay›r. Çare Devrim ve Sosyalizm,
Eme¤imizle Var›z Hakk›m›z› ‹stiyoruz” yaz›l›
pankartlar açt›lar.

Stuttugart flehrinde de Türkiye sol hareket-
lerin oluflturdu¤u platformun ortak pankart› ar-
d›nda bütün yap›lar kendi pankart ve flamala-
r›yla yürüdüler. Anadolu Federasyonu 150 kifli-
lik kortejiyle yürüyüflte yerald›. “Türkiye’deki
Ölüm Orucu Sürüyor”, “Sosyal Adalet ve Her-
kes ‹çin Eflit Haklar” ve üç dilde “Yaflas›n 1 Ma-
y›s” yaz›l› pankartlarla yürüyen federasyon üye-
leri, k›z›l sancaklar ve ölüm orucu flehitlerinin
resimlerini tafl›d›lar ve “Yaflas›n Ölüm Orucu Di-
reniflimiz, Vatan Bizim Halk Bizim Kahrolsun
Emperyalizm” sloganlar› att›lar. 2000 kiflinin
kat›ld›¤› yürüyüflte Alman gruplar da yerald›lar.

Mitingin ard›ndan, Anadolu Kültür ve Sanat
Evi’nde de, 1 May›s program› düzenlendi. 1 Ma-

y›s flehitleri için sayg› du-
rufluyla bafllayan etkin-
likte, Grup Berivan, Kül-
tür Evi Halk Müzi¤i Koro-
su ve fielpe grubunun
dinletileri yerald›.

Ulm’de 700 kiflinin
yerald›¤› bir yürüyüflle 1
May›s kutland›. devrimci
gruplar, ortak pankart›

8 May›s
2005

38

Say› 157

Dünyada 1 May›s Kutlamalar›

“Yaflas›n Sosyalizm”

StuttgartBerlin

Hamburg

arkas›nda ken-
di pankartla-
r›yla yürüdüler.
Anadolu Fede-
rasyonu’nun
70 kifliyle ka-
t›ld›¤› kutlama-
lar›n d›fl›nda, 1
May›s’› e¤len-
ceye dönüfltü-
ren bir kutlama
da DGB tara-
f›ndan yap›ld›.

F r a n k -
furt’ta DGB
taraf›ndan or-
ganize edilen 1 May›s kutlamas›na, Anadolu Fe-
derasyonu pankartlar›, dövizleri, k›z›l bayraklar›
ile yafll›s›ndan gencine 70 kifliyle kat›ld›. Alman
sol, komünist parti ve gruplarla, Türkiyeli dev-
rimcilerin yürüdü¤ü kutlamaya 4 bin kifli kat›ld›.
Federasyon korteji önünde tek tip elbise giyen
ve k›z›l bayraklarla “Gelecek, Umut Biziz” yaz›l›
pankartlar› tafl›yan grup yeral›rken, ard›ndan
TAYAD Komite üyeleri flehitlerin resimleri ile yer
ald›. HÖC imzal› “Emperyalizme, ‹flbirlikçileri-
ne, Provokasyonlar›na Karfl› Birleflelim”, "Ölüm
Orucu 5. Y›l›nda Devam Ediyor“, “Amerikan ‹fl-
galine Hay›r”, “Emperyalizm De¤il Halklar Ka-
zanacak” dövizleri tafl›nan yürüyüflte, onlarca
Mahir ve Che resmi tafl›nd›.

Duisburg'daki kutlamalarda da 1200 kifli yü-
rüdü. Anadolu Federasyonu'na ba¤l› Duisburg
Anadolu E¤itim Kültür Merkezi'nin emperyaliz-
me, faflizme karfl› sloganlar›n yerald›¤› pankart-
lar ve direnifli destekleyen sloganlarla kat›ld›¤›
yürüyüflte ''Emperyalizme Hay›r, Tek Yol Dev-
rim ve Sosyalizm'' fliar› hayk›r›ld›.

Nürnberg’de iki ayr› yürüyüfl gerçeklefltirildi.
HÖC’lüler, Otonomcular’›n düzenledi¤i Devrim-
ci 1 May›s’a kat›ld›lar. Ayn› gün Naziler’in yürü-
yüflüne de izin verilmiflti. Naziler’in güzergah›n›
kesen devrimcilere polis sald›rd›. Otonomcular
ve HÖC’lülerin geri ad›m atmamas› üzerine, po-
lis Naziler’i baflka bir yoldan geçirmek zorunda
kald›. Bu gösteriye 3000 kifli kat›l›rken, DGB ile
Türkiyeli gruplar›n yerald›¤› sendikalardan olu-
flan 1 May›s’a 1200 kifli kat›ld›. Sendikalar›n
Naziler’e tav›rs›z kalmas› nedeniyle, bu kortejde
yeralan baz› gruplar da ayr›larak Devrimci 1
May›s kortejine geldiler.

Dortmun’da düzenlenen yürüyüfle pankartla-
r›, bayraklar›, davul zurnalarla kat›lan Anadolu
Federasyonu, 120 kiflilik kortej oluflturdu.

Ayr›ca; Augsburg, Freiburg kentlerinde dü-

zenlenen 1 Ma-
y›s kutlamala-
r›nda Anadolu
Federasyonu
da pankartlar›,
dövizleri ve
emperyalizme
meydan oku-
yan sloganlar›
ile yerlerini al-
d›lar. Bielefeld,
Krefeld, Bonn,
Aachen, Düs-
seldorf, Essen,
G u m m e r s -
bach, Leverku-

sen, Münih ve daha birçok kentte düzenlenen
gösterilerde, SPD hükümetine yönelik sloganlar
ön plana ç›karken, sosyal devletin tasfiyesine,
iflten atmalara karfl› tepkiler dile getirildi.

Fransa: Fransa genelinde 150’ye yak›n gös-
teride onbinlerce kifli kapitalizmin sald›r›lar›n›
protesto etti. AB Anayasas›’na Hay›r sloganlar›-
n›n ön planda oldu¤u gösterilerin en büyü¤ü Pa-
ris’te gerçekleflti.

Paris'teki 1 May›s gösterilerinde devrim ve
sosyalizm sloganlar› Türkiyeli devrimcilerin kor-
tejlerinden yükseldi. Cepheliler en önde DHKC
pankart› ile yerlerini al›rken, k›z›l bayraklarla
alan› k›z›llaflt›rd›lar. Republic Meydan›’ndan bafl-
layan yürüyüflte; "Türkiye’de Devlet Provokas-
yonlar ile Yönetiyor. AB Destekliyor", "Krizin ve
‹flsizli¤in Sorumlusu AB'dir. Hak K›s›tlamalar›na
Karfl› Birleflelim", "Irak ve Filistin’deki ABD ve
‹srail Terörüne Son", "Faflist Sald›r› ve Provokas-
yonlara Geçit Vermeyece¤iz" ve "Ölüm Oruçla-
r› 5. Y›l›nda Direnifl Sürüyor" sloganlar›n›n yaz›-
l› oldu¤u pankartlar tafl›yan 300 kiflilik Cephe
kortejinde devrimci marfllar çal›nd›. Göçmenler
aras›nda en kitlesel korteji Cephe Güçleri olufl-
tururken, tüm gruplarda k›z›l bayraklar tafl›nma-
s›, 1 May›s’›n anlam›na uygun bir görüntü orta-
ya ç›kard›.

M u l h o -
use’de dü-
z e n l e n e n
yürüyüfle,
sendikala-
r›n yan›s›ra
T ü r k i y e l i
devrimciler
y e r l e r i n i
a l › r k e n ,
HÖC’ lü ler
" H a k l › y › z

8 May›s
2005

39

Say› 157

‹sveç

Paris

Kazanaca¤›z" pankart› tafl›yarak “Kurtulufl Kav-
gada Zafer Cephede” sloganlar› att›lar.

Nancy flehrinde Frans›z ve Türkiyeli devrim-
cilerin yerald›¤› 1 May›s’a 150 kiflilik kortejle
kat›lan Cephe Güçleri, ölüm orucu direnifline
iliflkin pankartlar ve k›z›l bayraklar tafl›d›lar.

Ayr›ca; Cephe Güçleri, Lyon'da, Marsilya'da
kendi kortejlerini olufltururken, Annecy, Toulose
gibi kentlerde ortak pankart ile yürüdüler.

‹sveç: Göteborg flehrinde gerçeklefltirilen 1
May›s yürüyüflüne Cephe Güçleri de pankart ve
bayraklar› ile kat›ld›lar. ‹sveç Komünist Parti-
si’nin ‘K›z›l Cephe’ olarak düzenledi¤i gösteriye
kat›lan 2000 kifli, "Yaflas›n Enternasyonal Da-
yan›flma, ABD Irak’tan Defol" sloganlar› att› ve
‹sveç’te son dönemlerde yap›lan hak k›s›tlama-
lar›n› protesto etti.

Hollanda: Rotterdam Belediyesi önünde bafl-
layan yürüyüfle, göçmen gruplar› damgas›n› vu-
rurken, Cephe Güçleri de bayrak ve pankartlar›
ile gösteriye kat›ld›lar. "Amerikan ‹flgaline Hay›r!
Emperyalizm De¤il Halklar Kazanacak!” “Em-
peryalistlere, ‹flbirlikçilerine, Provokasyonlara
Karfl› Birleflelim, Mücadeleyi Yükseltelim”, “Tür-
kiye'de ‹ktidarlar Provokasyonlarla Yönetiyor,
AB Destekliyor!”, “Türkiye'de AB Onay›yla Tec-
rite Karfl› Direniflte 118 ‹nsan Öldü, Tecrite Ha-
y›r!" yaz›l› dövizler tafl›yan Cephe Güçleri umu-
dun sloganlar›n› att›lar. Yürüyüflün ard›ndan fle-
hir merkezinde düzenlenen mitingte konuflmalar
yap›ld›, halaylar çekildi.

‹sviçre: Zurih’te 10 bin kifli, direnen halklar›
selamlayan sloganlar›n yan›s›ra, hak k›s›tlama-
lar›na karfl› sloganlarla 1 May›s’› kutlad›lar.

Cephe Güçleri 100 kiflilik kortejle yürüyüflte
yerini al›rken, en önde yeralan ses düzeninden
devrim marfllar› çal›nd›. "Mahir Hüseyin Ulafl
Kurtulufla Kadar Savafl", "Kurtulufl Kavgada Za-
fer Cephede", “Umudun Ad› DHKP-C" sloganla-
r›n›n hiç susmad›¤› yürüyüflte, Trabzon’daki fa-
flist sald›r› da protesto edildi. Büyük boy bir
Cephe bayra¤›n›n yan›s›ra, “DHKC” yaz›l› bir
pankart ve Mahir, Hüseyin ve Ulafl'›n resimleri-
nin yerald›¤› pankart yürüyüflteki yerini al›rken,
ard›ndan DHKP önderi, Che resimleri ve k›z›l
bayrak tafl›yan Cepheliler geliyordu. "Türkiye
Provokasyonlarla Yönetiyor, Avrupa Birli¤i Des-
tekliyor" yaz›l› pankart›n arkas›ndaki 118 flehi-

8 May›s
2005

40

Say› 157

Asya’da Milyonlar›n Yoksullu¤a

Öfkesi Meydanlar› Doldurdu

Çin’in baflkenti Pekin'de binlerce kifli k›z›l bayrak-
lar ve Mao’nun resimlerini tafl›rken, di¤er kentlerde
de onbinlerin kat›ld›¤› gösteriler gerçeklefltirildi. Ku-

zey Kore’de hükümet taraf›ndan resmi gösteriler
düzenlenirken, Güney Kore’de iflçi sendikalar›n›n
gösterisine 30 bin kifli kat›ld›. SK Corp Petrol Rafi-

nerisi’ni basan iflçilerle polis aras›nda bir süre çat›fl-
ma yafland›. Nepal’de Kral Gyandera'n›n darbesinin
ard›ndan düzenlenen gösterilerde, sendikalar ve mu-
halif partiler bask›ya son verilmesini istediler. Sri

Lanka’n›n baflkenti Colombo'da düzenlenen büyük
gösteriye baflbakan Mahinda Rajapakse de kat›ld›.
Filipinler’de ise sol gruplar›n polisle çat›flt›¤› göste-
ride 10 bin kifli yerald›.

Pakistan'›n baflkenti ‹slamabad'da sendikalar ta-
raf›ndan düzenlenen ve binlerce kiflinin kat›ld›¤› gös-
terilere muhalif lider Benazir Butto taraftarlar› da
destek verdi. Bangladefl'in baflkenti Dakka'da bir
araya gelen 15 bin emekçi ifl güvenli¤i, düflük maafl-
lar gibi uygulamalar› protesto ettiler. Endonezya'da
bin iflçinin kat›ld›¤› bir gösteri ile hükümetin emekçi-
lere yönelik politikalar› protesto edildi. Japonya'da
onlarca kentte yüzlerce miting gerçeklefltirilirken mil-
yondan fazla emekçi meydanlar› doldurdu. Tokyo’da
40 bin iflçinin kat›ld›¤› kutlamalarda Japon Anayasa-
s›’nda yap›lan de¤ifliklikle uluslararas› çat›flmalarda
yeralman›n önünün aç›lmas› protesto edildi. Hindis-

tan’da yüzbinlerin kat›ld›¤› gösterilerle kutlanan 1
May›s, Tayland’da ücret art›fl› talep edildi.

Hollanda

dinin re-
simleri 1
M a y › s
a l a n › n a
kavgan›n
sesini ta-
fl › r k e n ,
Türkiyeli
d i ¤ e r
devrimci

gruplar alanda yerlerini ald›lar.

Belçika: Komünist Partisi ve di¤er ilerici örgütler ile
sendikalar›n düzenledi¤i kutlama Liege flehrinde ger-
çeklefltirildi. Cephe Güçleri’nin korteji görkemi ile dik-
kat çekerken, Parti, Cephe bayraklar›, mücadeleye ça-
¤›ran pankartlar›yla emperyalizme karfl› halklar›n sesi
1 May›s alan›na tafl›nd›.

‹ngiltere: Onbinlerce iflçi ve emekçiler Blair hükü-
metini protesto ettiler.

Londra’da düzenlenen gösteriye kat›lan 40 bin kifli,
Irak’ta iflgali lanetleyen, özellefltirmeleri protesto eden
sloganlar att›lar. HÖC, 150 kiflilik kortej oluflturdu.
“Türkiye’de ‹ktidarlar Provakasyonlarla Yönetiyor AB
Destekliyor”, “Türkiye’de AB Onayl›, Tecrite Karfl› Mü-
cadelede 118 ‹nsan Öldü”, “Emperyalizme Hay›r, Em-
peryalizm De¤il Halklar Kazanacak”, “Eme¤imizle Va-
r›z, Hakk›m›z› ‹stiyoruz” yaz›l› pankartlar tafl›yan
HÖC’lüler, umudun sloganlar›n› hayk›rd›lar.

Avusturya: Viyana, Innsbruck, Graz, Linz ve Salz-
burg flehirlerinde yap›lan yürüyüfllerde, Avusturya so-
lu ve sendikalar›n yan›s›ra, Türkiyeli devrimciler de
sloganlar›yla yerlerini ald›lar. Viyana’da 200 kifliden
oluflan kortejiyle Cephe Güçleri, Parti ve Cephe bay-
raklar› tafl›d›lar. Polisin, yürüyüfl bafllamadan önce
DHKC pankart›n›n kald›r›lmas›n› istemesine prim ve-
rilmezken, Mehmet Akif Dalc›’n›n resmi ile ölüm orucu
flehitlerinin foto¤raflar› da kortejdeki yerlerini ald›lar.
Cephe Güçleri kortejinde s›k s›k “Kurtulufl Kavgada
Zafer Cephede”, “Yaflas›n Ölüm Orucu Direniflimiz”,
“Halk›z Hakl›y›z Kazanaca¤›z” sloganlar› at›ld›. Cephe
Güçleri, di¤er kentlerdeki gösterilerde de 100’e yak›n
kiflinin yerald›¤› kortejler oluflturdular.

‹talya: ‹flçi sendikalar›n›n Napoli'de düzenledi¤i
gösteriye kat›lan onbinler, Berlusconi hükümetinin ifl-
gal ortakl›¤›n› ve iflçi haklar›na yönelik sald›r›lar› pro-
testo ettiler.

Avustralya’da Cephe Bayraklar›

Baflkent Sdney’de 1 May›s kutlamalar› Hyde
Park’ta yap›ld›. 3000 kiflinin kat›ld›¤› mitinge Cephe
Güçleri de pankart ve bayraklar› ile Türkiye devriminin
sesini k›talar ötesine tafl›d›lar. "Amerikan ve Avrupa
Emperyalizminin Sald›r›lar›na Karfl› Halk Cephesinde

8 May›s
2005

41

Say› 157

Rusya’dan Bulgaristan’a

K›z›l bayraklar Meydanlarda

1 May›s’›n en
görkemli kutlan-
d›¤› yerlerden bi-
ri de Rusya oldu.
Tüm ülke çap›n-
da 2 milyona ya-
k›n kiflinin göste-
rilere kat›ld›¤›
b e l i r t i l i r k e n ,
bunda, sosya-
lizm dönemin-
den kalma sosyal haklara yönelik sald›r›lara
duyulan öfkenin etkisi oldu¤u vurguland›.

Moskova’da Sendikalar Federasyonu ta-
raf›ndan düzenlenen mitinge kat›lan onbin-
lerce kifli Karl Marx an›t› çevresinde topla-
narak K›z›l Meydan’› k›z›l bayraklarla onur-
land›rd›lar. 60 bin kiflinin kat›ld›¤› eylemde
Lenin ve Stalin resimleri tafl›n›rken, Pu-
tin’in halk düflman› oldu¤unu hayk›ran slo-
ganlar at›ld›. Ülkenin kimi kentlerinde dü-
zenlenen gösterilerdeki “Keflke Stalin Yol-
dafl Olsayd›” pankartlar› dikkat çekti.

Ukrayna’da Kiev Meydan›’na ç›kan 3
bin komünist, emperyalizmin ufla¤› Yushc-
henko’yu protesto ederek k›z›l bayraklar ta-
fl›d›. “Yushchenko! Ukrayna Amerika’n›n
bir eyaleti de¤ildir” pankart› arkas›nda yü-
rüyen kitleye seslenen komünist lider
Symonenko, “devrimi yapabilece¤imize
inanc›m sonsuz” diye konufltu.

Polonya’da k›z›l bayraklar›yla meydanla-
ra ç›kan sosyalistlerin gündeminde ise iflsiz-
lik vard›. Orak çekiçli bayraklar tafl›yan kit-
lenin aras›nda gençlerin yo¤unlukta olmas›
dikkat çekti.

Bulgaristan’›n baflkenti Sofya’da Sosya-
list Partililer taraf›ndan düzenlenen gösteri-
lerde iflsizlik protesto edildi.

K›br›s’ta “Ortak Vatan

‹çin Ortak Mücadele’

K›br›s’ta Bu Memleket Bizim Platformu
taraf›ndan “Ortak Vatan ‹çin Ortak Müca-
dele” slogan›yla düzenlenen mitinge en kit-
lesel kat›l›m› gösteren K›br›s Sosyalist Par-
tisi, orak-çekiçli bayraklar, Marks, Engels,
Lenin, Stalin resimleri tafl›d›lar. 2000 kifli-
nin kat›ld›¤› eylemde, KSP’liler “Emperya-
lizme Karfl› Birleflik Cephe” slogan›n› hay-
k›rd›lar.

‹sviçre

Birleflelim”, “Yaflas›n 1 May›s Biji Yek Gulan”
yaz›l› pankart ve ölüm orucu flehitlerinin foto¤-
raflar›n›n bulundu¤u “Direnifl Devam Ediyor
2000 Ölum Orucu fiehitleri” panosu ve Cephe
bayraklar› tafl›yan devrimciler, alanda yerlerini
al›rken, yap›lan konuflmalarda enternasyonal
dayan›flman›n önemine vurgu yap›ld›.

Korsika'da FLNC’ye Destek

Filistin’de Siyonizme Protesto

Korsika'da Fransa’ya karfl› ba¤›ms›zl›k mü-
cadelesi veren ulusal hareketlerin ça¤r›s› ile ya-
p›lan gösteride Frans›z emperyalizmin bask›lar›
protesto edildi. Ajaccio kentinde düzenlenen
gösteriye kat›lan 6 bin kifli Korsikal› siyasi tut-
saklar›n resimlerini tafl›d› ve Korsika Ulusal Kur-
tulufl Cephesi (FLNC) savaflç›lar›na özgürlük is-
tedi. Anti-Bask› Komitesi (CAR) ve Riccossa
Paisana örgütü, Fransa'n›n Korsikal› tutsaklar›
ailelerinden 800 km uzaktaki hapishanelere
koydu¤unu belirterek, tüm tutsaklara özgürlük
talebinde bulundular. Güney Korsika Valili¤i
önünde son bulan gösterinin ard›ndan, maskeli
FLNC milisleri Frans›z polislerine tafllar ve flifle-
lerle sald›rarak çat›flt›.

Filistin'de düzenlenen gösterilerde temel slo-
gan ise iflgalin sona erdirilmesiydi. Gazze’de dü-
zenlenen gösteride siyonizm lanetlendi.

Latin Amerika

Meydanlar›nda Milyonlar

“Yaflas›n Sosyalizm” Dedi
Her y›l oldu¤u gibi, bu y›l da Küba’da 1 Ma-

y›s gösterileri, Küba halk›n›n sosyalizme ba¤l›l›-
¤›n› hayk›rd›¤› bir güne dönüfltü. Baflkent Hava-
na’da toplanan yaklafl›k 1.5 milyon Kübal› Fi-
del’i dinlerken ‘Yaflas›n Sosyalizm’ sloganlar› at-
t›. Fidel, yapt›¤› konuflmada, ABD emperyaliz-
mine meydan okuyarak, “insanl›k tarihinin en
güçlü imparatorlu¤u önünde, bu görkemli mey-
danda dimdik duruyoruz” dedi.

Kutlamalar›n görkemli bir flekilde gerçeklefl-
tirildi¤i yerlerden biri de Venezuella oldu. Kara-
kas’da düzenlenen gösteride yüzbinler Chavez’e
destek verdiler. Brezilya’daki gösterilerde de 1
milyona yak›n kifli baflkentte soka¤a ç›kt›. Gös-
teriye damgas›n› vuran ise, halen toprak hakk›
için uzun yürüyüfllerini sürdüren Topraks›zlar
Hareketi oldu. Onbinlerce Topraks›z, Lula’n›n
sözlerini yerine getirmemesini protesto etti. Di-
¤er Latin Amerika ülkelerinde de kitlesel göste-
riler gerçeklefltirildi.

8 May›s
2005

42

Say› 157

Anayasay› Koruma
Örgütü Raporuna Yönelik
Aç›klamalar Sürüyor
Almanya Anayasay› Koruma Örgütü’nün

(AKÖ) 2004 y›l›na iliflkin Kuzey Ren Westfalya
Eyalet Raporu’ndaki yalanlara tepkiler sürüyor.
Raporda ad› geçen ve “yasad›fl› örgütle iliflkili”
gösterilen kurumlardan biri olan Anadolu Fede-

rasyonu 29 Nisan’da yapt›¤› aç›klamada,
AKÖ’nün hayali senaryolar çizdi¤ini, hiçbir huku-
ki dayana¤a gerek görmeden federasyonu yasad›-
fl› ilan etti¤ini belirtti.

“Kan›t” diye gösterilen gençlik kamp›na de¤i-
nilen aç›klamada, raporun her zamanki gibi kas›t-
l› oldu¤u, federasyonun faaliyetlerinin engellen-
mek istendi¤i vurguland›. Bunun, Almanya’da ya-
flayan Türkiyeliler’in örgütlenmesini engellemek
demek oldu¤unun alt› çizilen aç›klamada, “çünkü

Almanya, Türkiyeliler’in örgütlenmesini iste-

miyor, flimdiye kadar nas›l sessiz sedas›z yasa-

lar›n› geçirip sömürüsünü artt›rm›flsa bundan

sonra da böyle olmas›n› isitiyor. Bunun önün-

deki engellere terör damgas› vurarak bertaraf

etmek istemektedir” denildi. Federasyon, rapor-
dan ad›n›n ç›kar›lmas›n›, üzerlerindeki bask›lar›n,
itham ve iftiralar›n son bulmas›n› istedi.

Bir baflka aç›klama ise, yine raporda “DHKP-
C’nin yay›n organ›” olarak gösterilen Kültür

Adas› Dergisi’nden yap›ld›. Dergi, bu iddialar›n
hiçbir somut olguya dayand›r›lmad›¤›na dikkat
çekti¤i aç›klamada “Dergimiz 4 y›ld›r Anadolu

Halk Kültür Evi’ne ba¤l› olarak, Kültür Evi’nin

yay›n› fleklinde ç›kmaktad›r” dedi ve amac›n›n
gençli¤in yozlaflmas›na karfl›, halk kültürünü yay-
mak oldu¤unun alt›n› çizdi.

Devrimci Halk Kurtulufl Cephesi Avrupa

Temsilcili¤i taraf›ndan 30 Nisan tarihinde yap›-
lan aç›klamada da, raporda ad› geçen yay›nlardan
sadece “Devrimci Sol Dergisi örgütümüzün ya-

y›n›d›r. Di¤erleri örgütümüzün yay›nlar› de¤il-

dir” ifadelerine yer verildi.
Anayasay› Koruma Örgütü’nün DHKP-C ya-

sa¤›na de¤inilen aç›klamada, raporda dahi, örgü-
tün Almanya'da “fliddete baflvurmad›¤›”, “haraç
toplad›klar›na dair bir bilgiye rastlanmad›¤›”, “ör-
güte yönelik herhangi bir flikayet olmad›¤›” ifade-
lerine yer verilmesine karfl›n, yasa¤›n halen ne-
den sürdü¤ü sorguland›. “Almanya'n›n Türki-

ye'deki ekonomik, siyasi, askeri ç›karlar› için

sürdürülmektedir bu yasak” diyen Cephe Avru-
pa Temsilcili¤i, hukuki olmayan bu yasa¤›n bir an
önce kald›r›lmas›n› istedi.

8 May›s
2005

43

Say› 157

Topraks›zlar Yürüyor
Topraks›z Köylü Hareke-

ti'nin (MST) Brezilya hükümetin
toprak reformu program›n› ge-
ciktirmesini protesto etmek,
toprak taleplerini dile getirmek
için uzun yürüyüfl bafllatt›. 200
kilometre yürüyecek olan MST
üyeleri, Goiania'dan 1 May›s
günü baflkent Brasil’e harekete
geçti. MST sözcüleri binlerce
köylünün yoksulluk ve adalet-
sizli¤e dikkat çekmek için yolla-
ra döküldü¤ünü belirtirken,
Devlet Baflkan› Luiz Inacio Lula
da Silva’n›n, “2006'ya kadar
400 bin aileye toprak” verilece-
¤ini belirterek bafllatt›¤› reformda ciddi bir ilerleme kaydedil-
mifl de¤il.

12 binden fazla köylünün kat›ld›¤› yürüyüfle, Latin Ame-
rika’n›n di¤er ülkelerinden köylü sendikalar› delegeleri de
destek veriyorlar.

Alman emekçiler
meydanlardan

eksik olmuyor
Almanya’da gün geçmiyor ki, bir uyar›

grevi, iflçi ya da memur eylemi yaflanmas›n.
KRW Eyaleti’nde ö¤rencilerin üniversi-

telere harç konmas›na karfl› eylemleri sürer-
ken, kamu emekçilerinin ard›ndan metal ifl-
çileri de uyar› grevi gerçeklefltirdiler.

2 May›s günü ise doktorlar grevdeydi.
Üniversite Klini¤i doktorlar› ücret düflüflü ve
çal›flma saatlerinin artt›r›lmas›na karfl› greve
gitti. Genç Doktorlar Federasyonu'nun ça¤-
r›s› üzerine yap›lan greve 4 bin doktor kat›-
l›rken, Almanya'n›n de¤iflik kentlerindeki
klinikler de çeflitli etkinliklerle kat›ld›.

Genç Doktorlar Federasyonu, grevin bir
uyar› niteli¤inde oldu¤unun alt›n› çizerek,
çal›flma koflullar›n›n düzeltilmemesi duru-
munda eylemlerin sürece¤ini belirtti.

‹flgalciler, bir halk›n direniflini adeta bir El Kaideciye, Zerkavi’ye malede-
rek, sanki bütün eylemler, sald›r›lar, yüzlerce savaflç›n›n kat›ld›¤› bask›nlar, pu-
sular bu grup taraf›ndan gerçeklefltiriliyormufl gibi göstermeye çal›fl›yor. Bun-
da amaç aç›k; “burada bir halk direnifli yok, terörizm var” demagojisini sür-
dürmeye çal›fl›yorlar. Ama m›zrak çuvala s›¤m›yor. Ulusalc›s›ndan islamc›s›-
na, Baasç›lardan yurtsever komünistlere kadar bütün güçler, de¤iflik eylem ve
örgütlenme biçimleriyle iflgalin sona ermesi ortak paydas›nda bulufluyorlar.

Göstermelik seçim sonras› k›sa süre “durgunluk” süreci yaflayan direnifl,
yeniden güçlü ve yo¤un sald›r›lara bafllad›. Hemen belirtelim ki, “durgunluk”
dedikleri süreç de, her gün onlarca sald›r›n›n gerçeklefltirildi¤i günlerdi.

Geçen hafta içinde sald›r›lar özellikle iflgalci askerlerine yöneldi ve ülkenin
de¤iflik yerlerinde birçok ABD askeri öldürüldü. Son olarak ise Erbil’de, ayn›
zamanda kukla polis teflkilat›na eleman almak için kullan›lan KDP bürosuna
gerçeklefltirildi. Sald›r›da ço¤unlu¤u polis olmak için bekleyen ve KDP’li pefl-
mergelerden oluflan 65’ten fazla kifli öldü, onlarcas› yaraland›.

Öte yandan, ABD ordusu, iki uça¤›n›n kayboldu¤unu duyurdu. ‹ki F-18
uça¤›n›n birinin enkaz› ve pilotunun ölüsü bulunurken, di¤erinden henüz ha-
ber al›namad›¤› belirtildi. ABD, iflgalin bafl›ndan bu yana oldu¤u gibi, düflen
uçak ve helikopterlerini direniflçilerin düflürdü¤ünü gizleyerek, direniflin bu
denli güçlü olmas›n› gizleme politikas›n› bu kez de sürdürdü.

‹flgalcilerin kay›plar›n› gizlemede kulland›¤› bir baflka yol ise, ABD’ye dö-
nen tabutlarda. Böylece ayn› zamanda ABD kamuoyunun tepkileri de dizgin-
leniyordu. Mahkeme, tabutlar›n resimlerinin yay›nlanmas›n› kararlaflt›r›nca,
Pentagon bunlar› yay›nlamak zorunda kald›. Yay›nlamama gerekçesini “özel
hayata sayg›” diye, konuyla alakas›z bir demagojiye dayand›ran ABD Savun-
ma Bakanl›¤›, resimlerde tabutlar› tafl›yan askerlerin yüzlerini ise gizledi.
ABD’nin kendi rakamlar›na göre, iflgalin bafl›ndan bu yana 1580 ABD aske-
ri öldü.

“ABD, Devlet
terörünün babas›”

Kore Demokratik Halk
Cumhuriyeti, Amerikan
emperyalizminin “terör ra-
poru”nda, Kuzey Kore’yi,
“terörü destekleyen ülke-
ler” aras›nda göstermesi-
ne cevap verdi.

Kuzey Kore D›fliflleri
Bakanl›¤› sözcüsünce ya-
p›lan aç›klamada, Ameri-
kan emperyalizmi “devlet
terörünün babas›” olarak
nitelendirildi. Emperyaliz-
min tarihine, bugününe
at›f yap›lan aç›klamada,
“oysa bizim terör geçmifli-
miz yok” ifadelerine yer
verildi. “Devlet terörizmi-
nin babas› George
Bush’tan baflkas› de¤il” di-
yen sözcü, bu suçlaman›n,
“ABD’nin Kore Demokra-
tik Halk Cumhuriyeti’ni
devirmek isterken ne den-
li ümitsiz bir çaba içinde
oldu¤unu gösterdi¤ini” di-
le getirdi.

Direnifl ‘Soluksuz’ Vuruyor

� �

�

Haklar ve Özgürlükler Cephesi üyeleri, çeflitli
kentlerde 1 May›s çal›flmalar›n› son güne kadar
sürdürdüler. Bu çal›flmalar s›ras›nda polisin en-
gelleme çabalar› ise sonuç vermedi.

Diyarbak›r’da kararl›l›k örne¤i... Dicle Gençlik
Derne¤i üyeleri, tüm engellemelere karfl›n 1 Ma-
y›s günü k›z›l bayraklar›n› Diyarbak›r’da dalga-
land›rd›lar. Diyarbak›r polisi, 1 May›s sabah›na
kadar bask›s›n› sürdürdü. Sabah saatlerinde, yü-
rüyüflün bafllayaca¤› Eski Hal’in karfl›s›nda bulu-
nan Dicle Gençlik Derne¤i polis taraf›ndan bas›l-
d›. Derne¤in “DHKP-C’nin yasal alandaki uzant›-
s›” oldu¤u gerekçe gösterilerek al›nan “arama ka-
rar›” uyar›nca, derne¤e gelen polisler, ö¤rencileri
tartaklad›lar, taciz ettiler. 3 saat boyunca derne¤i
talan eden polis, baz› arfliv dergilerine el koyar-
ken, ö¤le saatlerine kadar dernek etraf›nda ablu-
kas›n› sürdürdü.

1 May›s’›n öncesinde de ö¤renciler gözalt›lara
karfl› kararl›l›k örne¤i sergilemifllerdi.

26 Nisan günü HÖC’ün 1 May›s afifllerini asan
dernek üyesi 2 kifli gözalt›na al›nd›. Ertesi gün,
ayn› afiflleri yapt›klar› gerekçesiyle yine dernek
üyesi 5 kifli daha gözalt›na al›nd›. 5 dernek üye-
sinin gözalt›nda tutuldu¤u saatlerde, 7 dernek
üyesi, Sanat Soka¤› ve Ofis Ekinciler Cadde-
si’nde yine HÖC bildirilerini da¤›t›rken gözalt›na
al›nd›lar.

Afiflten dolay› gözalt›na al›nanlar ayn› gün ser-
best b›rak›l›rken, bildirilerden dolay› al›nan ö¤-
renciler, “izinsiz bildiri da¤›tmak, kamu mal›na
zarar vermek ve görevli memura hakaret etmek”
iddias›yla 28 Nisan’da ç›kar›ld›klar› savc›l›ktan

serbest b›rak›ld›lar. Devrimci ö¤renciler, b›rak›l›r
b›rak›lmaz, tekrar Ofis Ekinciler Caddesi’nde bil-
diri da¤›tmaya devam ederek, yasad›fl› bask›lara
karfl› demokratik haklar›n ancak kararl›l›kla kul-
lan›labilece¤inin örne¤ini verdiler.

Derneklerinin bas›lmas›yla ilgili 3 May›s günü
Diyarbak›r ‹HD’de bir bas›n aç›klamas› düzenle-
yen Dicle Gençlik Derne¤i, araman›n tamamen
hukuksuz bir flekilde yap›ld›¤›n› belirtti. “Soruyo-
ruz! Yasad›fl› pankart, afifl ve bildiri arayan biri
bunu foto¤raf albümlerini kameraya çekerek mi
arar?” diyen ö¤renciler, arad›klar› sözde “yasak”
yay›nlar›n dernekte bulunmad›¤›n›, arayanlar›n
da, böyle bir aramaya onay verenlerin çok iyi
bildi¤ini dile getirdiler. Amac›n, Dicle Gençlik
Derne¤i nezdinde Gençlik Federasyonu oldu¤u
vurgulanan aç›klamada, “Gençlik Federasyonu
sinmeyecek, gençli¤in her alandaki hak talebi-
nin, emperyalizme, yozlaflmaya karfl› mücadele-
nin hep en önünde olmaya devam edece¤iz” de-
nildi.

1 May›s piknikleri... Dersim HÖC Temsilcili¤i’-
nin 30 Nisan günü düzenledi¤i piknikte, 1 May›s
üzerine konuflmalar yap›larak halaylar çekildi. ‹z-
mir HÖC’ün düzenledi¤i Bahar Pikni¤i’nde de
120 kifli halaylar çekti. Buca Gökdere Köyü'nde
gerçeklefltirilen pikni¤e Mu¤la ve Ayd›n HÖC de
kat›ld› ve 1 May›s'a ça¤r› yap›ld›.

Afyon ve Amasya’da gözalt›lar... Amasya Genç-
lik Derne¤i üyesi Serpil Aslan ve Muhammed Av-
c› 28 Nisan günü sabaha karfl› saat 02.30’da gö-
zalt›na al›nd›lar. Neden gözalt›na al›nd›klar›n›, an-
cak savc›l›¤a ç›kart›ld›klar›nda ö¤renen ö¤renci-
ler, amac›n 1 May›s’a kat›l›m› engellemek oldu-
¤unu gördüler. HÖC’ün yasal afifllerini asmak,
polisin talimat›yla hareket eden hakim ve savc›
taraf›ndan da “yasad›fl› örgüt afifli” olarak nitelen-
dirildi. Ö¤renciler daha sonra serbest b›rak›ld›lar.

Afyon Gençlik Dernekli 2 ö¤renci de 30 Nisan

8 May›s
2005

44

Say› 157

1 May›s çal›flmalar›ndan...

Bask›lar Engelleyemedi

1 May›s mitingi sonras› alandan ayr›lan HÖC üyeleri-
nin, MHP il Baflkanl›¤›’n›n tam önünde polisin sald›r›s›na
u¤rayarak beflinin gözalt›na al›nmas›, 2 May›s günü K›fl-
la Han Meydan›'nda protesto edildi. ‘Hakl›y›z Kazanaca-
ca¤›z’ pankart› açan HÖC’lüler; sald›r›da Mustafa Abac›,
‹smail Kurudere, Ertu¤rul Sa¤lam, Müslüm Dulkadir ile
Ramazan adl› HÖC üyelerinin yaraland›¤›n› belirterek,
“tedavi edilmesi, hastaneye götürülmesi gerekirken kara-
kola götürülerek sald›r› sürdürülmüfltür” dediler. HÖC’lü-
ler, sald›r›ya iliflkin suç duyurusu yapt›klar›n› da sözlerine
eklediler.

Bu arada gözalt›na al›nan 5 HÖC üyesi ertesi günü ç›-
kar›ld›klar› mahkemece serbest b›rak›ld›lar.

Antalya’da Sald›r›Antalya’da Sald›r›

Protesto Edildi

8 May›s
2005

45

Say› 157

günü, 1 May›s afifllerini asarken gözalt›na al›nd›-
lar. Afifllerin yasal oldu¤una dair belge gösterme-
lerine karfl›n yaflanan gözalt›nda, tehdit ve bask›-
lara maruz kald›lar, hukuki, yasal hiçbir haklar›
kulland›r›lmad›. Ö¤renciler ertesi günü ç›kar›ld›k-
lar› savc›l›ktan serbest b›rak›l›rken, 1 May›s çal›fl-
mas›n› engellemeye çal›flan polis, afifllerine el
koydu.

Elaz›¤’da halk›n sahiplenmesi... 27 Nisan’da
HÖC’ün 1 May›s afifllerini Y›ld›z Ba¤lar› Mahalle-
si’nde asan Mehmet Dolas ve ‹mam Balo gözalt›-
na al›nmak istendiler. Siyasi flube polisler, keyfi
olarak “izin almad›n›z” gerekçesiyle gözalt›na al-
maya çal›fl›rken, halk›n tepkisiyle karfl›laflarak
gözalt›na almaktan vazgeçtiler.

HÖC’lüler savc›l›ktan da izin alarak afiflleme-
lere devam ederken, bir süre sonra polis yeniden
sahneye ç›kt›. Amac›n 1 May›s çal›flmas›n› engel-

lemek oldu¤u aç›kt›. “Siz bu afiflleri illegal yolla,
izinsiz olarak yap›yorsunuz” diyerek afifllemeye
ikinci kez engel olmak istediler. Mahalle halk› ve
HÖC’lüler bu teröre engel olmakta kararl›yd›lar.
Bir anda toplanan 200 kifli, afiflleme yapan 2
HÖC’lünün etraf›ndan toplanarak çember içinde
korumaya ald›.

Halk›n bu sahiplenmesi karfl›s›nda polisin ya-
pacak bir fleyi kalmam›flt› ve “tamam yapabilirsi-
niz ama kamuya ait binalara yapmay›n” diyerek
çekip gitmek zorunda kald›. Ayn› gün mahallede
1 May›s çal›flmas› yapan EMEP’lilerin de kat›lma-
s›yla sloganlar ve duvullar zurnalar eflli¤inde ha-
laylar çekilip sloganlar at›ld›.

HÖC'lüler 30 Nisan günü de Y›ld›z Ba¤lar› Ma-
hallesi'nde meflaleli bir yürüyüfl düzenleyerek 1
May›s'a ça¤r› yapt›lar. Sloganlarla sokaklarda yü-
rüyen HÖC'lülere mahalle halk› da destek verdi.

29 Nisan günü Marmara Üniversitesi Haydar-
pafla Kampüsü’nde düzenlenen Bahar fienlikle-
ri'nin ard›ndan faflistler ö¤rencilere sald›rd›.

fienli¤in bitimesinden sonra okul ç›k›fl›nda, fa-
flistler, flenli¤e kat›lan ö¤rencilere sat›rlarla sald›rd›.
Tekbir getirerek ö¤rencilere sald›ran faflistler bir
ö¤renciyi yaralad›. Arkadafllar› taraf›ndan Haydar-
pafla Numune Hastanesi'ne kald›r›lan ö¤rencinin
kafas›na 3 dikifl at›ld›. Sald›r› esnas›nda ortada ol-
mayan polis, faflistlere müdahale etmedi. Ellerinde
sat›rlarla okul içine giren faflistler, ayn› rahatl›kta

okulu terkettiler.

‹stisnas›z bütün faflist sald›r›larda yaflanan bir gö-
rüntünün tekrar›d›r Marmara Üniversitesi’nde yafla-
nanlar. En demokratik taleplerini bile dile getiren
devrimci, demokrat ö¤renciler her türlü sald›r›ya,
soruflturmaya maruz kal›rken; faflistler polis deste-
¤iyle okullarda terör estirmektedirler. Ö¤rencilerin
kimlik kontrolleriyle, üzerleri aranarak girdikleri
okullara ö¤renci dahi olmayan faflist güruh, sat›rlar-
la, silahlarla girebilmektedir. Bu durumun tek aç›k-
lamas›; polis-sivil faflist iflbirli¤idir.

Gençlik faflist sald›r›lar karfl›s›nda y›lmayacak.
Devrimci gençli¤in öncülü¤ünde, dün oldu¤u gibi
bugün de direnecek, faflist sald›r›lar› püskürtecektir.

1 May›s günü Taksim Meydan›'nda bas›n aç›klamas›
yapmak isterken gözalt›na al›nan Mücadele Birli¤i Platfor-
mu üyeleri, 3 May›s günü ‹HD flubesinde bas›n aç›klamas›
yaparak, gözalt›na al›nmalar›n› ve polisin gözalt›ndaki tutu-
munu protesto ettiler.

Mücadele Birli¤i Platformu üyeleri, gözalt›nda tutulduk-
lar› 24 saat boyunca ‹ETT otobüsünde bekletilerek hiçbir
ihtiyaçlar›n›n karfl›lanmas›na izin verilmedi¤ini söylediler.

Taksim’de eylem yapmak isteyen 3 ayr› gruptaki 56 ki-
fli gözalt›na al›nm›flt›. Grup ad›na konuflan Dilek Gül, a¤›r
hakaretlere ve bask›ya maruz kald›klar›n› belirterek, polisin
sald›r›s›ndan dolay› birçok kiflide belirgin yaralar olmas›na
ra¤men Bak›rköy ve Bayrampafla Devlet Hastaneleri’nin
kendilerine rapor vermedi¤ini dile getirdi. Gül, "Bu uygula-
ma araçta da devam etti. Burada polisin fiziki sald›r›lar›n›n
yan› s›ra biber gazlar› s›k›ld›" dedi.

Taksim’de 1 May›s gözalt›lar›

protesto edildi

Marmara’da Faflist Sald›r›

8 May›s
2005

46

Say› 157

‹TÜ fienliklerine Davetimizdir
✍Gençli¤in

Kaleminden
Üniversitelerde her y›l sonu bahar flenlikleri

düzenlenir. fienliklerin bir yan› bütün bir y›l›n
yorgunlu¤unu atmak olurken, bir yan› da ö¤ren-
ci gençli¤in kendi sorunlar›n›, ülkesinin sorunla-
r›n› tart›fl›p çözümler arad›¤› tart›flma ortamlar›-
n› oluflturur. Ki bu yan›yla flenlikler, düzenin yoz,
bireyci kültürüne, YÖK'ün tek tip ö¤renci yetifl-
tirme çabalar›na karfl›, gençli¤in dayan›flmac›
ve paylafl›mc› ruhunun öne ç›kt›¤› demokratik
mevzilerdir. Kolektivizmin en yal›n haliyle ya-
fland›¤› etkinliklerdir. Bu flenliklerden bir tanesi
de geleneksel ‹TÜ fienlikleri’dir.

‹TÜ’nün flenli¤ini di¤er bahar flenliklerinden
ay›ran yanlar›, gelenekselleflmifl olmas›n›n ya-
n›nda, yap›ld›¤› her döneme ait politik izler tafl›-
mas›d›r. Örne¤in 1995 y›l›nda yaflanan Gazi
Katliam›, flenli¤in sloganlar›nda yank›s›n› bulur.
Veya daha yak›n bir örnek verirsek, 19-22 Ara-
l›k 2000 hapishaneler katliam›, geçen y›l yap›-
lan NATO Zirvesi ve daha nice olaylar bu flen-
likte bir flekliyle ifadesini bulur. ‹TÜ fienli¤i’nin
bu kadar uzun zamand›r birçok zorlu¤a ra¤men
yap›l›yor olmas›, ö¤renci gençligin bu flenlikleri
sahiplenmesinde pekifltirici rol oynam›flt›r.

‹TÜ fienlikleri gelene¤inde, bilimsel, demok-
ratik üniversite mücadelesi yolunda hayat›n›
kaybedenlerin de özel bir yeri vard›r. Bunlardan
biri 1978’de faflistler taraf›ndan kürsüsüne bom-

ba konularak katledilen Rektör Bedri KARAFA-
K‹O⁄LU'dur. 1995’ten bu yana, flenliklerde
'Bedri Karafakio¤lu Gençlik Kamp›' kurulur.

Geleneksel ‹TÜ ö¤renci flenli¤inin DEV-
GENÇ’liler taraf›ndan ilk organizasyonunun ya-
p›lmas›ndan bu yana tam 19 y›l geçti. Son bir-
kaç y›ld›r artan yozlaflt›rma sald›r›lar›yla birlikte
‹TÜ'de ve genelde tüm üniversitelerde bir apoli-
tikleflme, duyars›zl›k bafllad›¤› bir gerçek. ‹flte
bundan dolay› bu y›l düzenlenecek flenlikler ö¤-
renci gençlik için daha bir anlam ifade ediyor.
Baflta da belirtti¤imiz gibi düzenin yoz, bireyci
kültürüne karfl› ö¤renci gençli¤in alternatif bir
kültürü yaflatmaya çal›flt›¤› bir mevzidir flenlik.
Her sene oldu¤u gibi bu sene de türkülerimizle
halay çekecek, üretecek ve paylaflaca¤›z. Ken-
di sorunlar›m›za, ülkemizin sorunlar›na çözüm
bulmak için tart›flaca¤›z. Tüm apolitiklefltirme,
bireycilefltirme sald›r›lar›na karfl›n politikadan,
halk›n sorunlar›ndan, ülke ve dünya gerçekle-
rinden uzak kalmad›¤›m›z› gösterecek, kuraca-
¤›m›z çad›rlarda kolektivizmi yaflatacak, alter-
natif bir yaflam›n ve düflüncenin mümkün oldu-
¤unu gösterece¤iz. 4-10 May›s’ta bütün ö¤renci
gençli¤i seslerimizi, umut ve özlemlerimizi bir-
lefltirmek için 19. Geleneksel ‹TÜ fienli¤i’ne
bekliyoruz.

Gençlik Federasyonu

‹TÜ fiENL‹KLER‹ PROGRAMI
4 May›s’ta Grup Yorum, Mazlum Çimen gi-
bi sanatç›lar›n içinde oldu¤u aç›l›fl konseriy-
le bafllayan, 5-6-7 May›s’ta çeflitli panel,
söylefli ve film gösterimiyle devam eden
‹TÜ fienlikleri’nin 8 May›s’tan itibaren
program› flöyledir:

8 May›s: Uçurtma fienli¤i Spor Etkinlikleri

Saat: 20.00 - Film (Ölümcül Oyunlar)

9 May›s: Saat: 15.00 Panel

Konu: Yüksekö¤retimde neo-liberal e¤itim
politikalar› (Kat›l›mc›lar: Prof. Dr. ‹zzettin
Önder)

Saat: 17.00 Panel / Konu: Tecrit Devam
Ediyor / Kat›l›mc›lar: TAYAD (Belgesel Film
sunumu yap›lacak.)

Saat: 20.00 - Film gösterimi (Carandiru)

10 May›s: Kapan›fl Konserleri

Kat›lacak sanatç›lar: Adile Yad›rg›, Grup
Yank›, Lorina Jindar, Grup Vardiya, Ebruli,
Koma Çiyo, Kardefl Türküler

Kenan Mak An›ld›
3 May›s 1998'de faflistlerce Bolu Ülkü Ocaklar› önünde kat-

ledilen Kenan Mak ölümünün 7. y›ldönümünde an›ld›. ‹ktisadi
‹dari Bilimler Fakültesi Kantini’nde toplanan 100 ö¤renci, “Ke-

nanlar yaflayacak... Hepimiz birer Kenan'›z' demek için bu-

gün buraday›z” dedi. Mak’› katleden faflist katillerin okul idare-
si taraf›ndan korunup okuldan mezun edilmeleri k›nand›. Faflist-
ler anma törenine de sald›r› girifliminde bulundular.

Soruflturmalar, Keyfilikler Sürüyor

Bal›kesir Gençlik Derne¤i üyesi Özhan Kaptan, mart ay›nda
faflist sald›r›y› protesto ettikleri s›rada ÖGB’lerle yaflanan tart›fl-
ma nedeniyle 1 hafta okuldan uzaklaflt›r›ld›. Ayr›ca okulda, po-
lis-idare-sivil faflist iflbirli¤iyle 1 May›s öncesi, devrimci ö¤rencile-
re karfl› provokasyonlar ve tehditler gerçeklefltirildi.

Ayd›n Adnan Menderes Üniversitesi ö¤rencisi ve Gençlik
Derne¤i Bflk. Yrd. Ufuk Say›n, okul ç›k›fl›nda Karacasu Karako-
lu polislerince, 1 May›s bildirileri da¤›tt›¤› gerekçesiyle gözalt›na
al›nd›. Akflama kadar karakolda tutulan Say›n savc›l›¤a ç›kar›lma-
dan serbest b›rak›ld›. Ufuk Say›n kendisini gözalt›na alan polisler
ve gözalt›ndan sonra muayene etmeyen Karacasu Sa¤l›k Oca-
¤›'ndaki doktor hakk›nda suç duyurusunda bulundu.

“Cemevi cümbüfl evi” diyen, Alevili¤i “sap-
k›nl›k” olarak nitelendiren, örümcekli kafalar›y-
la hala “mum söndü” demagojisi yapan bir ka-
fan›n iktidar oldu¤u ülkede, oligarflinin ony›llar-
d›r sürdürdü¤ü inkar ve asimilasyon politikas›na
son verilece¤ini düflünmek bile abes.

AKP iktidar›, Aleviler’e karfl› inkarc› ve asi-
milasyoncu politikay›, pervas›zca ve yo¤unlaflt›-
rarak sürdürüyor. Cemevleri nezdinde Alevi
inanc›na sald›r›l›yor.

CHP Milletvekili ‹smail De¤erli, TBMM’de
Tayyip Erdo¤an’a verdi¤i soru önergesinde Di-
yanet ‹flleri Baflkanl›¤›’n›n cemevi aç›lmas›yla il-
gili verdi¤i “cemevinin ibadet yeri olarak ka-
bulü mümkün de¤ildir” fetvas›n›n do¤ru olup
olmad›¤›n› sordu.

Soru önergesine Baflbakan Tayyip ad›na
Devlet Bakan› Mehmet Ayd›n cevap verdi. Veri-
len cevap Aleviler’i ‹NKAR’›n belgesi olarak
meclis kay›tlar›na geçti.

Devlet Bakan› Ayd›n, yasal dayanak olarak
“Tekke ve Zaviye Kanunu ve Baz› Kisvelerin Gi-
yilmesini Yasaklayan Nizanname”yi gösterdi¤i
cevab›nda Diyanet’in fetvas›n› tekrarlay›p “bu
kanun çerçevesinde 'cami ve mescit' haricin-
deki mekanlar›n 'ibadet yeri' olarak kabulü-
nün mümkün olmad›¤›n›” söylüyor. Devlet
Bakan›, Diyanet ‹flleri Baflkanl›¤›’n›n cemevleri-
ni ibadet yeri olarak kabul etmeyen aç›klamas›-
n›n da “fetva” de¤il, “bilgi verme” oldu¤unu
söylüyor.

Cemevinin ibadet yeri olup olmad›¤›n› Alevi-
ler bilmiyor, ama Sunni AKP’nin bakanlar›, bü-
rokratlar› biliyor.

Öyle ya; onlar iktidar, onlar egemen s›n›flar;
neye inan›l›p neye inan›lmayaca¤›n›, nas›l iba-
det edilip edilmeyece¤ini onlar belirler. Tayyip
Erdo¤an’›n “flunun islamda yeri var, flunun
yok” diyen aç›klamalar›n› da unutmad›k. Müba-
rek, baflbakan de¤il, fieyhülislam!

O u¤raflmaya tenezzül etmedi¤inde, fieyhü-
lislaml›¤› onun yerine bakanlar›, bürokratlar›
devral›yor.

Ama bunlar›n her fleyi oldu¤u gibi, fieyhülis-
laml›¤› da riyakarca. ‹fllerine gelince Kuran’›
kaynak gösteriyorlar, ifllerine gelince de “laik
düzen”in yasalar›n›. AKP, yasaklar›, inkar ve
asimilasyonu sürdürmek için “laiklik yasalar›-
na” sar›l›yor. Bu kafa Amerikanc› da olur, Avru-

pac› da, fleriatç› da olur, “laik” de. Çünkü bu ka-
fa için iktidar koltu¤u esast›r ve iktidarda ege-
men s›n›flar›n politikalar› sürdürülür.

Cemevleri, Alevilik inanç ve
kültürünün bir parças›d›r!
Evet, mesele, tek bafl›na AKP meselesi de

de¤ildir. Bu inkar ve asimilasyon politikas›, k›sa
bir dönem hariç, cumhuriyetin kuruluflundan bu
yana 80 y›ld›r sürdürülüyor. Önceki yüzy›llarda
da Alevi inanc› çok yasakland›, bask› alt›nda tu-
tuldu. Çünkü tüm sömürücü egemen s›n›flar,
Aleviler’i ve Alevilik inanc›n› kendi iktidarlar›
için “tehlikeli” sayd›lar.

fiimdi cahiller kalk›p “eskiden cemevleri mi
vard›?” diyorlar. Vard› elbette. Yüzy›llard›r var.

‹lk cemin, ‹mam Cafer'ül Sad›k zaman›nda
yap›ld›¤› söylenir. Cem törenlerine, de¤iflik za-
manlarda, “ain-i cem, cem ayini, ayin-i cem,
ayn'ül cem” gibi adlar verilmifltir. Alevilik’te ilk
cemin K›rklar Meclisi oldu¤u kabul edilir. Cem
kelimesinin asl› da “cemm”dir. Bu kelime, kala-
bal›k, büyük insan toplulu¤u anlam›na gelir.
(Özkaynaklar›na göre Alevilik, s. 186)

K›sacas›, cem toplant›lar› ve cemevleri yüz-
y›llard›r vard›r, ancak bask› ve yasaklardan do-
lay›, cami gibi, aç›k iflaretleri, simgeleri olan ya-
p›lar olamad› bunlar. Cem nerede toplan›yorsa,
oras› cemeviydi. Özellikle köylerde cemevi ola-
rak düzenlenmifl evler vard›, ama bunlar da d›fl-
tan di¤er evlerden ay›rdedilemeyecek evlerdi.
Alevilik, inanc›n› ve ibadetini illegal koflullarda
sürdürüyordu. Cem törenlerinde, pek çok gö-
revlinin yan›nda bir de “nöbetçi”ler vard›r. ‹flte
bu “nöbetçi”ler, Aleviler’in yüzy›llard›r yaflad›k-
lar› bask› ve yasaklar›n sonucunda oluflmufl bir
gelenektir ve günümüzde de “nöbet” tutmaya
gerek olmayan durumlarda da hala cem tören-
lerinde sürdürülen bir gelenektir.

Egemen s›n›flar Alevi inanc›n›, haks›zl›¤a,
eflitsizli¤e, zulme r›za göstermeyen bir inanç ol-
du¤u için, Alevi kültürü isyan gelene¤ini tafl›d›-
¤› için, tehlikeli buldular. Günümüzde hala Ale-
vili¤i yoksaymalar›, cemevlerini ibadet yeri ola-
rak kabul etmeyip, Alevi köylerine cami yapt›-
r›p imam atayarak asimilasyona devam etmele-
ri, bu korkunun devam etmesi nedeniyledir.

E¤er Alevilik inanç ve kültürünün içini tü-
müyle boflaltabilir, onu zulme baflkald›ran özün-

8 May›s
2005

47

Say› 157

‹nkar ve asimilasyona devam!
... çünkü hala korkuyorlar Alevili¤in isyan gelene¤inden

den soyutlayabilirlerse, hiç kimsenin kuflkusu
olmas›n, camiler gibi, her yeri cemevleriyle de
doldurabilirler.

Düflünün mesela; tüm Aleviler Fermani Al-
tun gibi sömürü düzenine, faflizme, Sunnili¤e
tam boyun e¤mifl olsa, bu düzen cemevlerini
esirger mi onlardan? yüzlerce Cemevi açaca¤›
gibi, cemevlerini halk›n uyuflturuldu¤u, apolitik-
lefltirdi¤i, ülkesine yabanc›laflt›r›ld›¤› yerler yap-
mak için akla gelmeyecek yöntemler de geliflti-
rir.

‹nkar ve asimilasyon, egemenlerle
uzlaflarak de¤il, mücadele ederek afl›l›r!
Alevi halk›m›z, inanç özgürlü¤ü için mücade-

le edecektir elbette. Ama cemevlerini ne için is-
tedi¤i konusunda yanl›fl yönlendirmelere karfl›
da uyan›k olmal›d›r. O cemevleri Alevili¤in ger-
çek özünü yoketmek için kullan›l›rsa, inanç öz-
gürlü¤ü kazan›lm›fl, bask›ya, asimilasyona dire-
nilmifl olmayacakt›r. Alevi gelene¤inden gelen
devrimcilerin cenazelerinin cemevlerinden kal-
d›r›lmas›na karfl› ç›kan bir kafa yap›s›, bin ce-
mevi açsa ne olur? Yan›bafl›nda süren zulme ka-
fas›n› çevirip bakmayan her gün cem toplasa ne
olur?

Bu nedenle, inanç ve ibadet özgürlü¤ünün bir

parças› olarak cemevleri için mücadele etmek
kadar önemli bir di¤er nokta da cemevlerinin
Alevi kültürünü, gelene¤ini yaflatacak biçimde
kullan›lmas›d›r. Musahipli¤iyle, yol e¤itici¤iyle,
kardeflli¤i, dayan›flmas›, haks›zl›¤a ve kötülü¤e
tav›r al›fl›yla yaflamal› cem törenleri. Alevi inan-
c›n›n ibadeti bunlar› da kapsam›flt›r tarih boyun-
ca. Alevi halk›, Tayyip Erdo¤an ve ayn› kafada-
ki inkarc›lara, cemevlerinin s›radan, basit bir
“sosyal tesis”, “kültür merkezi” olmad›¤›n› an-
cak böyle gösterebilir.

Alevi inanc›na, kültürüne böyle sahip ç›k›ld›-
¤›nda, egemenler bask›y›, yasa¤› çeflitli biçim-
lerde devam ettirmek isteyeceklerdir. Aleviler’in
haklar›, özgürlükleri, hiçbir zaman lütfedilmeye-
cektir. O haklar›, söke söke almaktan baflka bir
yol geçmiflte yoktu, bugün de yok.

AB’ye uyumla, inkar›n ve asimilasyonun bi-
tece¤i beklentisiyle, Alevi halk AB’ci politikala-
ra yedeklendi; “aman fleriatç›lar gelir” diye kor-
kutulup, “laiklik” k›l›f›yla katliamc› CHP gibi
partilerin “kitle deste¤i” haline getirildi. Alevi
halk bu oyunu bozmal›, inançlar›n›n, inanç öz-
gürlü¤ünün hiçbir sömürücü zalim taraf›ndan
istismar edilmesine izin vermemelidir. ‹nanç öz-
gürlü¤ü için zalimlere bel ba¤lan›rsa, o zalimler,
her türlü istismara, aldatmacaya baflvuracaklar-
d›r. ‹fl, onlara bu zemini vermemektir.

8 May›s
2005

48

Say› 157

Hasan Biber’in
daha önce yay›nla-
nan; 'Umut Kavgada
Büyür', 'Sürgün', 'Düfl-
leri de Yakarlar' isimli
fliir kitaplar›n›n ard›n-
dan 4. fliir kitab›, “Kur-
flun Yang›n› Hasretin”,
Tav›r Yay›nlar›’ndan ç›kt›.

1 Nisan 2004 tarihinde
gerçekleflen ve sahte bel-
gelerle kamuoyuna yans›-
yan operasyonlar kapsa-
m›nda, Samsun’da gözalt›na
al›narak tutuklanan Biber,

dört ay tutuklu kald›¤› Sincan F Tipi Hapisha-
nesi’nde yazd›¤› 39 fliiri toplam›fl kitab›nda.

Hasan Biber kitab›nda, Sincan F Tipi Hapis-
hanesi'nde bedenini tutuflturarak ölümsüzle-
flen, ölüm orucu direniflçisi Hüseyin Çukurluöz

ve beraber mücadele
yürüttü¤ü arkadaflla-
r›n›n an›s›na yazd›¤›
fliirlere de yer veri-
yor.

fiiirin dizelerin alt alta yaz›lmas›ndan oluflan
bir sanat olmad›¤›n› söyleyen Hasan Biber, “fli-
ir, özgürlük türküsüdür. fiiir varl›¤›n› özgürlük-
lerden al›r. Asidir, teslim olmaz. ‹ktidarlar fliirin
içini boflaltmak için melankolik düzeye çeker.
Amaç özgürlük bilincinden ç›karmakt›r. Tarih-
ler boyunca kavga alan›nda ç›km›flt›r fliirler.
Her fliir mücadele eden insan potansiyeline
coflkulu ve güç sunar" diyor.

fiiir, kavga alanlar›ndan ç›km›flt›r,
asidir teslim olmaz

Hasan Biber
1958 y›l›nda Mersin'in

Kazanl› ‹lçesi'nde dünyaya
gelen Biber, 1986’da

Mersin Liman-‹fl Sendikas›
fiube Baflkanl›¤› yapt›ktan
sonra 1992’de sendikan›n

genel baflkanl›¤›n› yapt›.
Biber halen, liman iflçisi

olarak çal›fl›yor.

Saraylar saltanatlar çöker

Kan susar bir gün / Zulüm biter...

30 Nisan iflte o gündü Vietnam’da.
Vietnam halk›n›n Amerikan emperyalizminin

iflgaline karfl› milyonlarca flehit pahas›na sür-
dürdü¤ü savafl›n sonunda, o gün, 30 Nisan
1975'te kurtulufl güçleri Amerika’n›n kukla hü-
kümetinin yerleflti¤i Saygon'daki hükümet sara-
y›n› yerle bir ettiler. Ve ad› zulümle, iflbirlikçilik-
le birlikte an›lan Saygon fiehri’nin ad›, o günden
sonra Ho fii Min oldu.

Vietnaml›lar, geçen hafta yapt›klar› törenler-
le, zaferin 30. y›ldönümünü kutlad›lar. Ameri-
kanc›lar’›n saray›n› yerle bir eden kurtulufl ordu-
sunun tanklar›n›n geçti¤i caddede yap›ld› tören.
O zaferi kazanan kurtulufl ordusundan gaziler,
gerilla ordusunun komutan› Vo Nguyen Giap
da orada, yüzbinlerce gencin huzurundayd›lar.
Törenlerin fleref konu¤u ise Küba Savunma Ba-
kan› Raul Castro'ydu.

Törende, üç milyon Vietnaml›’n›n kan›n›n
dökülmesinden sorumlu olan ABD’nin büyü-
kelçisi de vard›. Vietnam bugün kuflat›lm›fl
sosyalist ülkelerden biri. Sosyalist sistemin y›-
k›l›fl›yla uluslararas› destekten önemli ölçüde
yoksun kald›. Bu koflullar alt›nda zaman za-
man emperyalizme, kapitalizme kimi tavizler
verildi¤i yans›yor bas›na, uluslararas› planda
sosyalist bir ülkenin üstlenmesi gereken mis-
yonun uza¤›nda kal›yor; ama hala sosyalizmi

savunmakta karar-
l› Vietnam halk›.
Zaferlerinin 30. y›l
kutlamalar›nda Ra-
ul Castro’yu fleref
konu¤u yapmalar›
bile, emperyalizme
karfl› halklar›n
cephesi aç›s›ndan
anlaml›d›r. 1975’te
y›k›lan o saraylar,
bir daha kurulma-
mal› Ho fii Min ken-
tinde, o topraklara
bir daha emperya-
lizmin kanl› pos-
tallar› ve kapitaliz-
min kirli elleri de¤memeli. Ardarda ‹ngiliz, Ja-
pon, Frans›z ve Amerikan emperyalizmlerine
karfl› savaflan, zaferi kan›yla kazanan Vietnam
halk›, sosyalizmi de kan› pahas›na koruyacak-
t›r.

Çünkü çok büyük bedeller ödenerek kaza-
n›lm›fl bir zaferdir bu. Tam 45 y›l boyunca
Frans›z, Japon ve ABD emperyalistlerinin iflga-
line karfl› savafl›ld›. 3 milyona yak›n flehit veril-
di. Dünya halklar›n›n onuru, gururu ve umudu
oldu bu büyük savafl. Dünyan›n ulusal ve sosyal
kurtulufl savaflç›lar› hala “‹ki üç daha fazla Vi-
etnam” fliar›yla savaflmaya devam ediyor. Çün-
kü y›k›lacak daha çok saraylar var.

8 May›s
2005

49

Say› 157

Vietnam’›n Kan›tlad›¤›:Vietnam’›n Kan›tlad›¤›:
Zafer direnen ve savaflan halklar›nd›r

Vietnam
halk›
zaferin
30.
y›l›n›
kutluyor

Dersim’de 1 May›s’ta Munzur suyuna uçan
arac›n içerisinde bo¤ularak yaflam›n› yitiren Adi-
le P›nar ve H›d›r Ç›nar'›n cenazelerine tahammül-
süzlük, çelenge sald›r›yla gösterildi.

H›d›r Ç›nar, Partizan okuruydu. H›d›r Ç›nar
an›s›na cemevine getirilen "Partizan fiehit ve Tut-
sak Aileleri" imzal› çelenk, son süreçte muhtarla-
ra, Av. Hüseyin Aygün'e yapt›¤› tehditlerle ve ifl-
kencelerle gündeme gelen Albay Nam›k Dursun
taraf›ndan parçalanmak istendi. Halk üzerinde
yaratt›¤› olumsuz etkiyi k›rmak için kendini flirin
göstermeye çal›flan Albay, çelenge sald›r›yla kal-
may›p, Geyik Suyu fiakak Köyü’ne götürülen H›-
d›r Ç›nar'›n cenaze konvoyunu, 1 saate yak›n
durdurtarak gerçek yüzünü bir kez daha gösterdi.

75. Y›l Mahallesi Muhtar› Sedat Çetintafl'›n organizas-
yonuyla "Orman›na Sahip ç›k, Çevreni Temiz Tut Bahar

fienli¤i" ad›yla bir flenlik düzenlendi. Gazi Barajüstü Or-
man›'nda düzenlenen 4 okulun ö¤rencilerinin kat›ld›¤› üc-
retsiz ve tüm Gazi halk›na aç›k olan etkinlikte yap›lan ko-
nuflmalarda Gazi’nin sorunlar›na de¤inildi. Çetintafl ko-
nuflmas›nda “baraj›m›z›n kimsenin rant kap›s› olmas›na

izin vermeyece¤iz. Yozlu¤a, çirkefli¤e dur demek için

mahallemizin

her köflesine

sahip ç›kmal›-

y›z" dedi. fien-
lik sanatç›lar›n
konserleriyle
devam etti.

Tehditçi Albay›n Yeni Marifetleri Gazi’de Bahar fienli¤i

7 May›s - 13 May›s fiehitlerimiz

kahramanlar ölmez

Y›ld›z Üniversitesi’nde gece
bölümünde birlikte okuldan ç›-
karlarken, faflistlerin kurdu¤u
pusuyla katledildiler.

21 yafl›ndaki Müjdat, 22 ya-
fl›ndaki Hasan ve 25 yafl›ndaki Renan, saflar›n› devrim-
den yana belirlemifl üç DEV-GENÇ’liydiler.

Hüseyin SOYUU⁄UR
11 May›s 1987
Yeni Çözüm Dergisi oku-

ru olan Hü-
seyin, OD-
TÜ yurdun-
da geçirdi-
¤i rahats›z-
l›k sonucu
y a fl a m › n ›
yitirdi.

Ali Haydar fiAH‹N
12 May›s 1987
Uzun y›llar mücade-

lede ye-
r a l d › .
Rahat -
s › z l › ¤ ›
sonucu
aram›z-
dan ay-
r›ld›.

‹rfan A⁄DAfi
13 May›s 1996
Liseli bir devrimciydi. 17 yafl›ndayd›.

‹stanbul Alibeyköy Saya Yokuflu’nda
Kurtulufl Gazetesi da¤›t›m› yapt›¤› s›ra-
da, polis taraf›ndan herkesin gözü
önünde s›rt›ndan kurflunland›. Yaral›
olarak polis otosuna al›nd› ve orada ifl-

kenceye devam edilerek katledildi.

‹stanbul Okmey-
dan›’nda sivil faflist-
lerin b›çakl› sald›r›s›

sonucu aram›zdan ayr›ld›.
Cephe taraftar›yd›. Gazi ayaklanmas›n-

da Okmeydan›’ndan Gazi’ye akan emekçi-
lerin en önünde, Gazi barikatlar›n›n savafl-
ç›lar›ndand›.

Kayac›, 1969, Çorum Osmanc›k ilçesi Mehmet Dede
Obluk Köyü do¤umludur. Alia¤a Tersaneleri’nde Limter-‹fl Sen-

dikas› üyesi olarak sendikal faaliyet yürütürken,
1998’de ‹zmir’de gözalt›na al›narak iflkenceler-
den geçirildi, MLKP üyesi oldu¤u gerekçesiyle
tutukland›. Bergama ve Buca Hapishaneleri’nde
kald›. 10 Aral›k 2000’de bafllad›¤› süresiz açl›k
grevini 3 Ocak’ta ölüm orucuna dönüfltürdü. ‹z-
mir Yeflilyurt Devlet Hastanesi’nde zorla t›bbi
müdahale iflkencesi alt›nda flehit düfltü.

Büyük direniflin 53. flehidi
olarak ölümsüzleflti. Bektafl, 15
fiubat 1976’da Dersim’in Pülü-
mür ‹lçesi’nde do¤du. Genç
yaflta mücadele içinde yerald›.
1997’de TKP(ML) davas›ndan tutukland› ve Ulu-
canlar Hapishanesi’ne konuldu. Ulucanlar katli-
am›nda kurflunla yaraland›. F tipleri sald›r›s›na
karfl› direniflte 1. Ölüm Orucu Ekibi’nde yerald›.
Ankara Numune Hastanesi’nde, direniflin
200’üncü gününde flehit düfltü.

Hüseyin KAYACI
7 May›s 2001

C. Tayyar BEKTAfi
7 May›s 2001

Büyük ddireniflte ölümsüzlefltiler

Hasan OKUT
Renan ER‹fi
Müjdat ÇEL‹KYAY
9 May›s 1978

Sizin için çocuklar...
Sizin için bu kavga!

Bundan tam bir y›l önce, 1 May›s 2004’te Gebze Ha-
pishanesi'nde feda eylemi yaparak flehit düflen ölüm oru-
cu direniflçisi Selma Kubat, flehitli¤inin birinci y›ldönü-
münde an›ld›.

Ama her zamankilerden farkl› bir anmayd› bu. Onun
anmas›nda ço¤unluk çocuklardayd›. Selma, vasiyetinde
flehit düfltü¤ünde Okmeydan› Cemevi'nde 1 gece kal›p,
ayn› gün çocuklara ya¤l› ekmek (katmer) da¤›t›lmas›n› is-
temiflti. Ailesi cenazeyi kaç›rd›¤›ndan vasiyeti yerine geti-
rilememiflti. Ama TAYAD’l›lar bu vasiyeti unutmad›lar.
Selma’n›n birinci y›ldönümünde Armutlu'da cemevi bah-
çesinde onun an›s›na çocuklara ya¤l› ekmek (katmer) da-
¤›t›ld›. fiehit düfltü¤ü saat olan 17.25'te verilen yeme¤in
ard›ndan Selma Kubat'›n içinde yerald›¤› ölüm orucu di-
renifli, Selma'n›n feda eyleminin anlam› anlat›ld›.

Murat ÇUHACI
13 May›s 1995

