
ISSN: 1304687X 132

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

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 158 / Tarih: 15 May›s 2005 / F‹YAT (KDV Dahil) 750 000 / 75 YKr

AdaletAdaletEkmekEkmek veve

F tiplerine karfl› direnifl 5. y›l›nda
12. Ekip 9 May›s’ta ölüm orucuna bafllad›

Tecrite
karfl›

direniflin
bayra¤›

Fidan KKalflen
Ölüm OOrucu

Ekibi’nde

Marafl katliam›

Trabzon’da faflist terör

Nazilere karfl› zaferin y›ldönümüNazilere karfl› zaferin y›ldönümü

Dünya halklar›
Nazi faflizmine
karfl› savaflta
40 milyon
flehit verdi

Bugün; faflist
teröre ve
provokasyonlara
teslim
olmayacak
direnece¤iz

Türkiye halk›
faflist teröre
karfl› direniflte
binlerce evlad›n›
flehit verdi

YÇA⁄
DUYURI

U

Haftal›k dergi Yürüyüfl,
iflçilerin, köylülerin, gençli¤in, ö¤rencilerin, gecekondulular›n,
esnaf›n, ayd›nlar›n, ev kad›nlar›n›n... Vatanseverlerin, demok-

ratlar›n, sosyalistlerin... Her milliyetten ve inançtan tüm halk›n
dergisi olarak yay›n hayat›na bafll›yor.

22 May›s’ta 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

Sevgili okurlar›m›z, yeni merhabalar için flim-
dilik hoflçakal›n diyoruz!

Ekmek ve Adalet, 3 y›l› aflan yay›n hayat›na
bu say›yla birlikte son veriyor.

25 Mart 2002’de ç›karm›flt›k 1. say›m›z›.
164 hafta boyunca, Türkiye ve dünya gerçekle-
rini yazd›k. Susturulmak istenenlerin sesi olduk.
Haks›zl›¤›n, hukuksuzlu¤un, adaletsizli¤in karfl›-
s›nda durduk. Emperyalizmin, faflizmin karfl›s›n-
da direnilmesini savunduk. Ve direnen tüm ke-
simler gibi biz de bedel ödedik.

Merkez büromuz defalarca polis taraf›ndan
bas›ld›, yay›n yönetmenlerimiz, muhabirlerimiz,
çal›flanlar›m›z gözalt›na al›nd›, F tiplerine at›ld›,
ama bu bask›lar›n hiçbiri, her hafta okurlar›m›z-

la buluflmaktan al›koyamad› bizi. Ekmek ve
Adalet, 164 hafta boyunca her hafta okurlar›n
elinde oldu. Biz, bürolar›m›z kuflatma alt›nday-
ken dergimizi ç›karman›n gururunu yaflad›k.
Okurlar›m›z bask›na, talana u¤ram›fl, komplola-
ra maruz kalm›fl Ekmek ve Adalet’in yine de ba-
yilerde, bürolarda olmas›ndan onur duydular ve
daha çok sahiplendiler dergimizi.

Gerçe¤in mevzisinde kavgam›z sürüyor.
Türkiye halk›, ba¤›ms›zl›k, demokrasi, sosya-

lizm yürüyüflünü sürdürüyor. Hayat›n her alan›n-
da kavga sürdü¤ü müddetçe, gerçe¤in sesini
susturmalar› mümkün olmayacakt›r. Tüm devrim-
ciler, demokratlar, burjuvazinin yalan ve sansürü
karfl›s›nda, gerçe¤in sesini halka götürmenin
önemini daha çok kavrad›kça, devrimci
bas›n›m›z›n sesi de daha gür ç›kacakt›r.

Sevgili okurlar›m›z, 3 y›ll›k yürüyüflümüzde
bayra¤› devretme zaman› geldi.

Bir baflka merhabada buluflmak üzere, flim-
dilik hoflçakal›n.

Sahte Belgelerle Tutuklananlar Serbest B›rak›ls›n!

1 Nisan Davas›
16 May›s Pazartesi, saat: 09.30

Yer: ‹stanbul 12. ACM

DAVA

Ekmek vve AAdalet Ekmek vve AAdalet
Yay›n›na SSon VVeriyor!

22 May›s’ta Bayilerde...

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

Yürütmenin bafl›ndakiler
türban istismarc›l›¤›n›, an-
ti-Amerikanc›l›k sömürü-
sünü, sözde sert ç›k›fllarla
sürdürmeye çal›fl›rken, ka-
pal› kap›lar ard›ndan efen-
dileri karfl›s›nda süt dök-
müfl kedi gibiydiler.
... vatansever devrimci
gençli¤in iflkencelerden
geçirilip tutuklanmas›na
kadar asli ifllerini de hiç
ihmal etmediler.
... C. Rice kara kedi gibi
ortal›kta dolafl›yor. Biz
Ankara’dan geçiflini his-
settik. Uzun t›rnakl› kanl›
elleri bu topraklardayd› yi-
ne. Aç›k ki biz söküp at-
mad›kça da hiç çekmeye-
cek.
...
Ve bizler;
al›nlar›nda gelece¤imizi
tafl›yanlar, kavgan›n orta-
s›nda a¤›z dolusu gülerek
yaflamas›n›, özgür vatan
için yare kavuflur gibi öl-
mesini bilenler... Zulmün
en koyusuna da VIZ GE-
L‹R diyenler... ‹flte bu sa-
y›m›zda da bunlar› bula-
caks›n›z.
Yeni say›m›zda buluflmak
üzere.

Karikatür ve yukar›daki
metin, F tipindeki tutsak-
lar›n ç›kard›¤› VIZGEL‹R’in
fiubat 2005 tarihli say›s›n-
dan al›nm›flt›r.

Ekmek ve Adalet
Say› 158

‹çindekiler

3... Y›llar› aflan iddia ve irade
5... Devrimci bir KESK mi?...
7... A‹HM, “Öcalan adil

yarg›lanmad›” karar› verdi
8... Tecrit sürdükçe direnifl

sürecek
10... DHKP-C Tutsaklar

Örgütlenmesi aç›klamas›:
12... Fidan gibi
14... ‹TÜ fienlikleri yap›ld›
16... Faflist sald›r›lar

üniversitelerde yo¤unlaflt›
19... Trabzon halk›na ça¤r›
20... Susurluk sürüyor!
23... ‘Üniversiteler yoksul halk

çocuklar›na kapal›d›r’
26... Tarih çarp›t›c›lar› ve

faflizme karfl› zafer
30... Neonazilere geçit yok
31... Ceninler reklam için

sergilendi...
32... Ça¤r›ya karfl› ça¤r›
34... Olaylar yerel, zihniyet

merkezi!
36... Dayatma nas›l k›r›l›r?
38... AKP iktidar›n›n yeni TCK’y›

‘demokratiklefltirme’ balonu
40... E¤itim-Sen eylemleri
42... D‹SK’ten IMF’ye ‘kuru s›k›’

at›fl
44... Özürlüler kanun tasar›s›

protesto edildi
45... Karadeniz Temel Haklar’dan

kampanya
46... Sol içi hukukun

kaç›n›lmazl›¤›
47... Denizler’i asanlar, anmaya

sald›rd›
48... Fedan›n flark›s›
49... Kahramanlar Ölmez
50... Küba uça¤›n› düflüren CIA

ajan› art›k belgeli

S›n›flar mücadelesinde uzlaflmazl›¤›n anlam› nedir? Uzlaflmazl›k, en
baflta ideolojik, politik bir uzlaflmazl›kt›r. ‹kinci olarak, emperya-
lizmin ve oligarflinin zoruna boyun e¤memektir. Güçler dengesi,
bazen gerilemeye zorlayabilir devrimci güçleri; uzlaflmazl›k bu
noktada da, hiçbir mevziyi direniflsiz terk etmemektir. Sorun, dev-
rimci kimli¤imizle, inançlar›m›zla varolup olmama sorunu haline
gelmiflse, bu noktada uzlaflmazl›k, hiçbir koflulda boyun e¤meme,
dayat›lan statükolar› kabul etmemek biçimine bürünür. Direnifl
bunun için sürüyor. DEVR‹M‹, DEVR‹MC‹L‹⁄‹ HÜCRELERE GÖ-
MEMEYECEKS‹N‹Z diye ilan ediyoruz her ölüm orucu direniflçi-
siyle. Bu noktada direnmemenin aç›klamas› ne ricat, ne güç birik-
tirme, ne nefes alma, ne “baflka mücadele biçimleri” olabilir...
Olamayaca¤› 5 y›ll›k süreçte görülmüfltür zaten. Böyle bir aflama-
da F tiplerinde dayat›lan rehabilitasyon uygulamalar›n› kabul
edenler tarihi ve siyasi sorumluluklar›yla baflbaflad›r... 1 May›s’ta
yaflananlar da tecrit ve devrimin-devrimcili¤in tasfiyesini, tecrite
ve tasfiyeye nas›l direnilece¤ini herkese düflündürmek zorundad›r;
devrimcilere hayat›n her alan›nda tecrit ve kimliksizleflme dayat›-
l›yor. Bu dayatma karfl›s›nda al›nacak tavr›n biçimleri de¤iflebilir;
ama uzlaflmazl›k de¤iflmez.

F tiplerinde bugün iki ayr› siyasal gidifl var; bir tarafta özgür tutsak-
lar k›z›l bantlar›n› kuflan›p yeni bir ölüm orucu ekibi ç›kar›rken, di-
¤er tarafta tutsaklar›n bir k›sm›, oligarflinin statükosunu meflrulafl-
t›ran ad›mlar at›yorlar. Direnifl yeni bir hamle yaparken, statüko-
culuk, geriye do¤ru bir ad›m daha at›yor. Bu son derece karakte-
ristik bir durumdur; ister içeride, ister d›flar›da olsun, statükoculu-
¤un bu ruh hali ve politikas› de¤iflmez. 1984’te ölüm orucu bafl-
lad›¤›nda, statükoculu¤un o güne kadar ki en sa¤c› ad›mlar›n› bir-
biri peflis›ra atmas› veya 1990’lar›n bafllar›nda silahl› mücadele
geliflirken, di¤er cenahta da legal particili¤in, düzeniçileflmenin
h›z kazanmas›, statükoculu¤un ruh halini ele verir. Bu ruh hali, be-
deller ödenen her direniflte, her ç›k›flta, mevcut statükonun da
elinden gidece¤i kayg›s›na kap›l›r; mevcut statükodan daha geri
bir noktada tutunmaya çal›fl›r. Direnen biziz, ölen biziz; e¤er bu-
gün daha büyük bask› ve yapt›r›mlarla karfl›laflm›yorlarsa, bu di-
reniflin gölgesi alt›nda yaflad›klar› içindir. Ama buna ra¤men, di-
renifli zora sokacaklar›n›, ödenecek bedelleri büyüteceklerini bile
bile daha geri ad›mlar atmaktan al›koyam›yorlar kendilerini. Ka-
zanmaya, zafere inançs›zl›k, zafer için gereken bedelleri göze ala-
mama hali, sa¤c›l›¤› ortaya ç›kar›yor.

Bu kesimlerin F tiplerinde statükoyu kabul etme tavr›na paralel ola-
rak d›flar›da da F tipleriyle ilgili faaliyetleri, k›smi, tali sorunlar
üzerine yönelmektedir. F tiplerinde esas olan, tecrittir. Di¤er uy-
gulamalar, hak gasplar›, keyfilikler, bunun yan ürünleri, sonuçla-
r›d›r. Tecriti hedef almayan hiçbir mücadelenin zaten bu anlamda
bir kazan›m flans› yoktur. Kald› ki, flu an bu kesimlerin –bas›n
aç›klamas›, postanelerden faks çekme gibi biçimleri de zaten afl-
mayan– mücadeleleriyle ileri sürdükleri talepler kabul edilse bile,
ne olur; hücreler kalacak, hücrelerin içindeki baz› sorunlar çözü-
lecek! Bu anlay›fl, mevcut statükonun kurumlaflt›r›lmas›, tecritin
meflrulaflt›r›lmas›d›r.

Tecrite Karfl› Direnifl; 12. Ekip, 5. Y›l...

Y›llar› Aflan ‹ddia Ve ‹rade

Oportünizmin örgütlü oldu¤u tutsak yak›nlar› ku-
rumlar›, sorunu böyle ele al›yorlar. Dile getir-
dikleri sorunlar, mesela TBMM ‹nsan Haklar›
Komisyonu üyelerinin hapishanelerdeki incele-
meleri sonucunda dile getirdiklerinden farkl›
de¤ildir. Çünkü, TBMM komisyonundaki üye-
ler de esas olarak tecriti “tart›fl›lmaz” kabul
eden bir zihniyetle gidiyorlar oraya. Tecriti gör-
dükleri noktada bile, onun “dozaj›”na elefltiri
getiriyorlar en fazla. Devrimcilerin tecrit karfl›-
s›ndaki tutumu böyle olamaz. Tecrit ideolojik
bir sald›r›d›r –ki bu tespite bugün tecriti meflru-
laflt›ranlar da kat›lmaktayd› daha önce– öyley-
se tecritle uzlafl›lmaz, tecrit hangi gerekçeyle
olursa olsun, bir statüko olarak kabul edile-
mez.

Sorun art›k ölüm orucu veya “eylem biçimi” ko-
nusundaki bir “ayr›flma” olmaktan ç›kmakta-
d›r. Bir siyasi hareket, “ölüm orucu yanl›fl” di-
yebilir ve tecrite karfl› farkl› bir anlay›flla, farkl›
bir biçimde mücadele edebilir. Ancak gelinen
noktada tecriti mücadelenin oda¤›ndan ç›kar-
ma vard›r. Statükoyu mu güçlendirece¤iz, sta-
tükoya karfl› m› ç›kaca¤›z? F tiplerinde tutsak-
lar› bulunan devrimci gruplar›n da, demokratik
güçlerin de flimdi cevab›n› verece¤i soru budur.
Tecrit ve direnifl bir gerçektir. Gerçe¤i yok say-
mak ise bir politika de¤ildir. F tiplerine karfl› ç›-
karken, tecrit yokmufl gibi, ölümler sürmüyor-
mufl gibi davranmak, F tiplerinde ataca¤›
ad›mlar› belirlerken yan›bafl›ndaki ölümleri
görmezden gelmek, tutarl›, sorumlu bir politika
olamaz. Tarih, yan›bafl›nda ölüme yürüyüfl sü-
rerken sen bu ad›mlar› hangi mant›kla att›n di-
ye sorar. O tarih belki üç befl ay sonra, belki üç
befl y›l sonra gelir, ama mutlaka gelir. Günü

kur taran lar ›n
tarih karfl›s›nda
boynu e¤ik ka-
l›r.

Biz bir tarih ya-
z›yoruz. Tarihin
hükmü anl›k,
günlük de¤ildir.
Biz bütün dün-
yaya, böyle bü-
yük bir katliam,
böyle a¤›r bir
tecrit, böyle yo-
¤un bir kuflatma
karfl›s›nda bile
direnilebilece¤i-
ni gösteriyoruz.
Biz bütün halk-
lara, zafer hede-

finden asla vazgeçmemek gerekti¤ini gösteri-
yoruz ve zaferin er veya geç direnenlerin olaca-
¤›n› bu büyük direniflte de kan›tlayaca¤›z. As-
lolan baflta belirtti¤imiz gibi, emperyalizmin,
iflbirlikçilerinin ve onlar›n soldaki uzant›lar›n›n
dayatmalar›yla uzlaflmamakt›r. Reformist ku-
flatma, tüm siyasi hareketler, demokratik kitle
örgütlenmeleri ve tek tek tüm devrimciler için
ciddi bir sorundur. Sorunu, mesela bir tek ÖDP
anlay›fl›n›n etkisi, politikalar› gibi ele almak ya-
n›lg›d›r; ÖDP anlay›fl› reformist kuflatman›n sa-
dece bir parças›d›r. Kuflatman›n aç›k görünme-
yen güçleri do¤rudan emperyalizm ve oligarfli-
dir; kuflatman›n kurflunlar›, hayat›n her alan›-
na sinsice ak›t›lan burjuva ideolojisi ve kültürü-
dür. Bu ideoloji ve kültür san›ld›¤›ndan daha
derinlere ifllemifltir. Siyasi hareketleri, tek tek
devrimcileri, ço¤u kez fark›nda bile olmadan
burjuva, küçük-burjuva görüflleriyle düflünme-
ye, hareket etmeye itelemektedir. Bu burjuva
zehrin etkisini altetmek için, kuflatmay› yar-
mak için her zamankinden daha uzlaflmaz, her
zamankinden daha cüretli olaca¤›z. Tek bafl›-
m›za da kalsak, tek bafl›m›za olmak daha bü-
yük bedeller ödemeyi de gerektirse, devrim id-
diam›z› sürdürmek, bu topraklarda devrimi bü-
yütmek için baflka yolumuz yoktur.

Devrim, günü gelir dalgalar halinde akar, günü ge-
lir, direniflte ve örgütlenmede i¤neyle kuyu kaz-
mak gerekir. Güçlü ak›fllar›n oldu¤u dönemler-
de devrimci olmak da kolayd›r, bir “grup” ör-
gütlemek de. Tersi dönemlerde ise, devrim iddi-
as›n› ve yürüyüflünü sürdürebilmek için gerçek-
ten devrimci olmak gerekir. Hem cüretli, hem
emekçi olmak gerekir. Düzeniçi statükolar›ndan
kopamayanlar›n dönemi de¤ildir böylesi dö-
nemler. Ne kitlelere gidecek emekçilik, ne be-
deller ödeyecek cüret, ne “herkese ve herfleye
ra¤men” diyebilecek siyasi irade yoktur onlar-
da. Biz bu cüret ve iradeyle sürdürüyoruz 35 y›l-
d›r devrim yürüyüflünü.

Devrim iddias› ve iradesi, bir siyasi hareketin po-
litikalar›nda, o politikalar› hayata geçirecek
kadro ve savaflç›lar›nda, o kadro ve savaflç›la-
r›n inanç ve kararl›l›klar›nda somutlan›r. S›n›f-
lar mücadelesinde rastlant›lara çok az yer var-
d›r. S›n›flar mücadelesinin esas seyri iradilikle
belirlenir. E¤er kuflatmalar alt›nda direnifller bir
siyasi harekette hayat buluyorsa, e¤er bu bü-
yük direnifller bir siyasi hareketin çizgisiyle ya-
rat›l›yorsa, bu elbetteki rastlant›sal de¤ildir.
Rastlant›sal oldu¤unu düflünenler, statükoculu-
¤un, sa¤a savrulufllar›n, direnifllerin d›fl›nda
kalman›n neden hep kendilerine “rast” geldi¤i
üzerine yeniden düflünmelidirler.

Tecrit ve direnifl bir gerçektir.
Gerçe¤i yoksaymak ise bir politika

de¤ildir. F tiplerine karfl› ç›karken,
tecrit yokmufl gibi, ölümler sürmü-

yormufl gibi davranmak, F tiplerinde
ataca¤› ad›mlar› belirlerken yan›ba-
fl›ndaki ölümleri görmezden gelmek,
tutarl›, sorumlu bir politika olamaz.
Tarih, yan›bafl›nda ölüme yürüyüfl

sürerken sen bu ad›mlar› hangi
mant›kla att›n diye sorar. O tarih
belki üç befl ay sonra, belki üç
befl y›l sonra gelir, ama mutlaka

gelir. Günü kurtaranlar›n tarih
karfl›s›nda boynu e¤ik kal›r.

KESK Genel Kurulu, 13-15 May›s’ta Anka-
ra’da yap›lacak. Dergimiz yay›na haz›rland›¤› s›-
rada bafllam›fl olan genel kurula iliflkin sonuçlar›
de¤erlendirmeyi sonraya b›rakarak, KESK’in ve
memur hareketinin içinde bulundu¤u duruma bir
göz atal›m.

Memur hareketi, devrimci politikalar›n ve ör-
gütlenmelerin etkin oldu¤u süreçlerde, geliflen,
güçlenen örgütlenmesini yayg›nlaflt›ran bir hat iz-
lerken, reformizmin yönetim kademelerine yer-
leflmesine paralel olarak bir gerileme sürecine
girmifltir. KESK’in giderek etkisizleflti¤i, oligarfli-
nin kamu emekçilerine yönelik ekonomik, siyasi
sald›r›lar› karfl›s›nda güçlü bir direnme hatt› olufl-
turmaktan uzak oldu¤u bugün reformist yöneti-
min d›fl›nda herkesin hemfikir oldu¤u bir gözlem-
dir.

Ancak genel kurulda, reformizmin gündemi
bu gerileyifl olmayacakt›r. Memur hareketini daha
ileriye götürmenin yollar›n› tart›flmayacak, bunu
tart›flmak isteyenleri engellemeye çal›flacak ve
mevcut yönetimin, politikan›n egemenli¤ini sür-
dürmeyi hedefleyeceklerdir.

Kahin de¤iliz; ancak reformizmi tan›yoruz. Ge-
nel kurul öncesi yap›lan aç›klamalar› biliyoruz.
Bu nedenle de reformist KESK yönetimine iliflkin
bu öngörülerde bulunabiliyoruz. Avrupa Birli¤i’ni,
Sivil Toplumculu¤u, Ülkemizde Sendikal Hareke-
tin Geldi¤i Noktay›, Emek Platformu tart›flmas›
gereken genel kurul, bunlar› tart›flmayacakt›r.
Memur hareketine, ÖDP politikalar› çerçevesinde
yön vermeye çal›flacaklar, ve bu politikalar› “te-
peden inme” biçimde egemen k›labilmek için de
anti-demokratik iflleyifli sürdüreceklerdir.

KESK’in “toplumsal hareket
sendikac›l›¤›” rüyas›
KESK Genel Baflkan› Sami Evren’in genel ku-

rul öncesi aç›klamalar›ndan anlafl›lan odur ki,
KESK’in flu anda gündeminde “toplumsal hare-
ket sendikac›l›¤›” dedikleri, çal›flan kesimlerin, en
baflta da iflçi ve memurlar›n tek bir sendikal çat›
alt›nda örgütlenmesi hedefi vard›r.

Bu, esas olarak KESK’in de¤il, ÖDP’nin gün-
demidir. Ama “teori” ÖDP’ye de ait de¤ildir. “Top-
lumsal hareket sendikac›l›¤›” diye tan›mlanan bu
anlay›fl› ÖDP de Latin Amerika ülkelerinden al-
m›flt›r.

Sami Evren, D‹SK ve KESK’in tek bir sendikal
çat› alt›nda örgütlenmesini savundu¤u aç›klama-
s›nda, “bu ortak sendikalaflma yasal olarak
mümkün olmasa bile, memur hareketinin 90’la-
r›n bafl›ndaki tecrübesi var, yine öyle yap›l›r” di-
yor.

Ama Sami Evren, bugünkü koltuklar›na 90’la-
r›n bafl›nda yasaklara, bask›lara, sürgünlere ra¤-
men sendika hakk›n› fiili olarak kullanan, sendika
hakk›n› kelimenin gerçek anlam›yla söke söke
alan o sendikal anlay›fl› tasfiye ederek oturdukla-
r›n› unutuyor. O devrimci, militan anlay›fla karfl›
“alternatif” sendikalar kurduklar›n› unutuyor.

Evet, bu ülkede memur sendikas› kurmak ya-
sakt›. 80’lerin sonlar›nda devrimci memur hare-
ketinin önderli¤inde gelifltirilen mücadeleyle me-
mur sendikalar› F‹‹LEN kuruldu. Yasalara göre
“yasak”t› ama, vard›lar.

Devrimci memurlar, yasalara, yasaklara ra¤-
men sendikalar›n kurulmas›n› savunurken, bugün
KESK yönetimini ele geçiren tüm reformist çev-
reler karfl› ç›k›yor, “daha zaman› de¤il, kitle haz›r
de¤il...” gibi mazeretler üretiyorlard›.

Emekçilerin mücadelesi ve örgütlenmesi, oli-
garflinin yasalar›na s›¤maz; ama o yasalar› afl-
mak için de radikal, militan bir anlay›fl gerekir. Ne
KESK, ne de D‹SK yönetiminin böyle bir anlay›fl›
oldu¤unu kim söyleyebilir?

S›rtlar›n› AB yasalar›na dayayabilirlerse, belki
o zaman “yasalar› biraz çi¤nemeye” cüret edip ifl-
çi-memur sendikalar› kurabilirler. Ama öykün-
dükleri Latin Amerika’daki gibi bir “toplumsal ha-
reketi” yaratmaya bu da yetmez.

Sorun örgütlenme biçiminde de¤il,
anlay›fltad›r!
Sami Evren, “Toplumsal hareket sendikac›l›¤›”

derken, öykündükleri Latin Amerika sendikac›l›-
¤›nda, D‹SK’te de, KESK’te de bulunmayan bir
militanl›¤›n oldu¤unu unutuyor.

Latin Amerika’da flekillenen “toplumsal hare-
ket sendikac›l›¤›” esas olarak “düzen içi” çözüm-
lere yönelik olarak ortaya ç›km›flt›r; bu anlamda
zaten bir örnek teflkil edemez. Ama düzen içi mü-
cadele ölçülerinde olsa da militan bir direniflçi,
dayan›flmac› pratik sergilemifllerdir.

Bu sendikalar, iflçi, memur ve köylü emekçile-
rin ortak örgütlenmesi olarak gündeme geldi.

15 May›s
2005

5

Say› 158

Devrimci Bir KESK Mi?
TÜRK-‹fiLEfiMEK M‹?

Emekçilerin birlikte mücadelesi ve dayan›flmas›,
güçlerini birlefltirmeleri “anafikir”di.

Bu fikir ise, KESK ve D‹SK yönetiminden ol-
dukça uzakt›r. D‹SK’le ortak sendikal çat› alt›nda
birleflmeyi, önümüzdeki sürecin en önemli görevi
olarak gören Sami Evren’e sormak durumunda-
y›z; Siz daha kendi sendikalar›n›zla, KESK üyesi
sendikalarla “dayan›flma” içinde de¤ilsiniz, ortak
hareket edemiyorsunuz, iflçi sendikalar›yla nas›l,
hangi zeminde birlikte olacaks›n›z?

Çok de¤il, son bir kaç ay içindeki eylemlerde,
SSK'lar›n tasfiyesine, Gelir ‹daresi Yasas›’na ba¤-
l› olarak vergi dairelerinde gündeme getirilmek
istenen tasfiyeye karfl›, KESK'e ba¤l› sendikalar›n
çal›flanlar› yaln›z b›rak›lmad› m›? SES’in, BES’in
geçti¤imiz aylar boyunca ülke çap›nda yapt›klar›
say›s›z eylem, KESK yönetimi taraf›ndan sahiple-
nilmedi, göstermelik aç›klamalar, temsili kat›l›m-
larla geçifltirildi. B›rak›n tüm emekçilerin ortak di-
reniflini örgütlemeyi, BES’in, SES’in bu güçlü ey-
lemlerini bile memurlar›n genel direnifline çevir-
meyi düflünmedi.

Demek ki “ayn› çat› alt›nda örgütlenmek” tek
bafl›na ne dayan›flmay›, ne birlikte mücadeleyi
sa¤lar, ne de halk›n direniflini gelifltirir.

Sorun örgütlenmenin biçiminde de¤il, politika-
da, anlay›fltad›r.

Memur hareketi, KESK’i
devrimcilefltirecek güce ve
dinamiklere sahiptir
KESK, D‹SK çizgisine, D‹SK de Türk-‹fl’e ya-

k›nlaflt›r›l›yor. Operasyon böyle sürüyor. Emek
Platformu, adeta hem D‹SK’i, hem KESK’i denet-
leyip belli bir noktada tutma platformu halinde-
dir... IMF sald›r›lar›na karfl›, rutin, birbirini tekrar-
layan “eylem paketleri” kararlaflt›r›l›yor ve bu sü-
reçlerin sonunda sald›r› püskürtülmüfl olmuyor,
sadece yasak sav›lm›fl oluyor.

Bütün bunlar ise, KESK kitlesi içinde tart›flma-
ya aç›lm›yor. B›rak›n tüm üyelir nezdinde tart›fl-
may›, temsilciler, delegeler düzeyinde bile demok-
ratik bir tart›flma ve karar alma süreci yoktur.

Bunun yerine, soyut, belirsiz hedefler konulu-
yor. Yine Genel Kurul öncesi Sami Evren taraf›n-
dan yaz›lan bir yaz›da flöyle deniyor:

“Sendikal mücadelenin yap›sal de¤iflikliklere
ihtiyac› var... Kendini yenileyip daha da sald›r-
ganlaflan sermaye karfl›s›nda, emek hareketi de
kendini yenilemeli ve bu sald›r›lar› püskürtebi-
lecek yap›lar› ortaya koymal›d›r.” (Birgün, 6
Mayıs 2005)

De¤iflim, yenilenme... b›kt›r›rcas›na tekrarlan›-
yor bu kelimeler. Görünürde sendikal hareketin,

memur hareketinin sorunlar›na kafa yorulup çö-
züm aran›yor imaj› veriliyor; oysa, bu kelimelerin
biraz alt› deflildi¤inde, asl›nda taban›n bu söylem-
lerle KESK’in daha da düzeniçilefltirilmesine ha-
z›rland›¤› ortaya ç›k›yor.

Sermayenin sald›r›lar› pervas›z ve kararl›. Pe-
ki, “bu sald›r›lar› püskürtebilecek yap›lar”,
devrimcileri tasfiye politikalar›yla m› oluflturula-
cak? “‹flimi seviyorum, fabrikam› seviyorum”
slogan›yla m› örgütlenecek bu yeni yap›lar?

KESK’in son olarak 1 May›s prati¤i ortadad›r.
Türk-‹fl’le, D‹SK’le birlikte devrimcilerin etkisiz-
lefltirilmesi üzerine flekillenen, faflist sald›r› ve
provokasyonlar›n karfl›s›na cüretle ç›kmayan bir
politika hayata geçirildi.

Do¤rudan memurlara yönelik sald›r›larda,
devrimci memurlar›n militanca direnifl önerileri
reddedilirken, haz›r, rutin “eylem paketleri”nde ›s-
rar ediliyor ve tabii sonuç da de¤iflmiyor. Kaç y›l-
d›r KESK’in püskürttü¤ü tek bir saldr›r› var m›d›r?
Art›k yeni haklar kazanmaktan söz bile edilmiyor,
varolanlar› korumak öne ç›km›fl durumda, ama
KESK’in reformist yönetiminin çizgisi bunu sa¤-
lamaktan da uzak.

Memur hareketinin gelece¤i için 90’lar›n ba-
fl›ndaki tavr› esas almak, do¤ru bir hareket nok-
tas›d›r. Ancak bunu KESK’in mevcut yönetiminin
yapmas› mümkün de¤ildir. Sendikalar›n› fiilen
kuran, yasaklara gö¤üs geren memurlar, bir yere
gitmedi. Onlar yine KESK içindeler. Sorun, dev-
rimci bir perspektif, militan bir anlay›fl etraf›nda
birleflmektir. Devrimci memurlar, KESK’i gerekti-
¤inde yeni bafltan yaratacak güçtedir. Devrimci
memurlar, KESK’in Türk-‹fllefltirilmesine izin ver-
meyeceklerdir. Genel Kurullar ve iflyerleri, bu
mücadelenin alanlar› olacakt›r.

15 May›s
2005

6

Say› 158

DÜZELTME
Amasya’daki 1 May›s mitingine iliflkin habe-

rimizde, “KESK ve D‹SK’lilerin, HÖC’lülerin san-
cak ekibinin giydi¤i k›yafetlerle alana ç›kmas›-
n›, HÖC’ün att›¤› sloganlar› engelledi¤i” belir-
tilmiflti.

Amasya muhabirimiz, dergimize gönderilen
haberde istenmeden bir yanl›fll›k yap›ld›¤›n›, en-
gelleme tavr›nda bulunan tertip komitesi üyele-
ri içinde D‹SK’in bulunmad›¤›n› belirtti.

Muhabirimizden gelen düzeltmenin sonuç
bölümü afla¤›daki gibidir:

“Geçen hafta dergiye gönderilen yaz›da yan-
l›fll›kla D‹SK’in ad›na da yer verilmifltir. D‹SK 1
May›s çal›flmalar›nda devrimcilerin yan›nda ol-
mufltur. Amasya D‹SK’ten özür diliyoruz.”

Avrupa ‹nsan Haklar›
Mahkemesi’nin (A‹HM)
‘Büyük Dairesi’, 12 Ma-
y›s günü aç›klad›¤› ka-
rarla; PKK lideri Abdul-
lah Öcalan’›n “adil yar-
g›lanmad›¤›na” karar
verdi. Avrupa hukuku-
nun verdi¤i bu karar,
flimdi Avrupa’n›n siyasi
kurumu olan Avrupa
Konseyi Bakanlar Ko-
mitesi taraf›ndan de¤er-
lendirilecek ve yeniden
yarg›lanman›n gerekip
gerekmedi¤i konusunu
Türkiye’ye bildirecek.

A‹HM’in usüle iliflkin
hukuksuzluklar›n yap›l-
d›¤›n› teyid etti¤i kara-
r›nda, alt› çizilen konular
flöyle: Adil yarg›lama
hakk› ihlal edildi. Öz-
gürlük ve güvenlik hak-
k› ihlal edildi, yani gö-
zalt› süresi uzun tutuldu.
Adil olmayan bir yarg›-
lama sonucunda idam
cezas›na çarpt›r›ld›.

A‹HM, Gayrimeflrulu¤u Onaylad›
Karar, tamamen usül yönündendir. A‹HM,

Öcalan’›n avukatlar›n›n baflvurusunda dile getir-
dikleri, emperyalistlerce kaç›r›lmas›n› “hukuka
uygun” bularak, bu konudaki talebi reddetmifl-
tir. Kendi hukuklar›nda dahi yeri olmayan bu
olay› onaylayan Avrupa, Öcalan’›n kaç›r›lma-
s›ndaki “fler ittifak›n›” da meflru göstermifltir.
Gerçekten “hukuk” kayg›s› olan bir karar, ilk
önce bunu mahkum etmeliydi. Ancak, AB’nin
de, PKK’yi tasfiye hesab› düflünüldü¤ünde, böy-
le bir beklentinin hayalcilik olaca¤› da aç›kt›.

Faflist, fiovenist Kesimler
Rant Elde Etmek ‹stiyor
Öcalan’›n yeniden yarg›lanmas› konusunda,

“AB’nin ba¤›ms›z yarg›ya müdahalesi” demago-
jisi yapanlar, gerçekte bu ülkenin iflbirlikçilik ta-
rihinde en kara sayfalarda adlar› yaz›l› olanlar-
d›r. Onlar›n ba¤›ms›zl›k gibi bir sorunlar› olma-
d›¤› gibi, hukuk gibi bir sorunlar› da yoktur.

Örne¤in, bu ülkede kendine sosyal demokrat
diyenlerin hukuktan ne anlad›¤›n› CHP lideri
Baykal’›n konuflmalar›na bakarak anlayabilirsi-
niz. fiovenizmin rant›n› oya dönüfltürece¤i hesa-
b› yapan Baykal’a göre, Öcalan’›n yeniden yar-
g›lanmas› “ülkeyi k›r›p dökermifl”.

AB yolunu en iyi biz yürürüz diyen Baykal
Genelkurmay ve MHP’nin sözcülü¤ünü yap›yor.
Oligarflinin en gerici kesimlerinin cephesinden
sald›r›yor. Ama yan›l›yor. Baykal, aç›klamalar
yapmaktan çok, sokaklarda ulumaya haz›rla-
nan MHP için zemin yaratmaktan baflka hiçbir
fley elde edemeyecektir. MHP’nin bütün derdinin
ise oy avc›l›¤› oldu¤u, çok iyi bilinmektedir. O,
sokaklarda estirece¤i terörle, flovenizmi yüksel-
terek politika yapma hesab›ndad›r.

Olas› bir “yeniden yarg›laman›n”, flovenizmin
yükselifline objektif zemin haz›rlayaca¤› düflü-
nülebilir. Ama böyledir diye, demokratik bir
hakk›n kullan›lmamas› savunulamaz. Hele bu
“solculuk” ad›na hiç yap›lamaz. Avukatlar›n›n,
Öcalan’›n henüz yeniden yarg›lanma konusun-
da karar vermedi¤ini belirten, ÖDP’nin gazetesi
Bir Gün’ün yazar› Do¤an T›l›ç, “böyle bir ç›k›fl-
la, o kadar genifl bir kesim rahat nefes alacakt›r
ki!” diyor örne¤in. Rahat nefes alacak olanlar
kimlerdir, T›l›ç hangi cepheden bakmaktad›r
olaylara?

MHP baflta olmak üzere, gerici faflist kesim-
lerin flovenizmi yükseltme, çat›flmalar yaratma
giriflimlerini önlemek hükümetin görevidir. AKP
hükümeti, “bu hükümet de¤il devlet iflidir” di-
yerek iflin içinden ç›kamaz. Tedbir almak zorun-
dad›r. Alm›yorsa, AKP de yaflanacaklar›n içinde
demektir. Bundan rant elde etmek istiyor, flove-
nizmden en az MHP kadar medet umuyor de-
mektir.

Hukuk Göstermelik
Her fley göstermelik. Hukuk da. Ola¤anüstü

koflullarda yap›lan yarg›lamalar›na kimsenin
ses ç›karmamas› dayat›l›yor. Hukuk öylesine
göstermelik ki, do¤al bir fleyden sözeder gibi,
bir bakan, Abdullah Gül ç›k›p, “yüz kez de yar-
g›lansa ayn› cezay› al›r” diyebiliyor. Kendi hu-
kuklar›na göre dahi, “yarg›ya müdahalede” sa-
k›nca görmüyor. Ama bunun da ötesinde, bu bir
anlay›fl›n tezahürü. Hukuku, demokrasiyi, hak
ve özgürlükleri vitrinlik görmeye al›flm›flt›r bu
kafa yap›s›. Ve asimilasyonu, imhay› dayatan da
bu zihniyettir.

15 May›s
2005

7

Say› 158

A‹HM, “Öcalan adil
yarg›lanmad›” karar› verdi

Oligarflinin mmahkemelerinin
PKK llideri ÖÖcalan’› yyarg›la-
malar›n›n hhiçbir mmeflruiyeti
yoktur. AAs›l ssorumlusu ool-
duklar› ““30 bbin öölü” ssak›z›-
n› ççi¤neyenler, bbu ttoprak-
larda oony›llard›r nneden ssi-
lahl› mmücadelenin hhiç bbit-
medi¤inin, iisyanlar›n bbirini
ezdiklerinde bbir yyenisinin
filizlenmeye bbafllad›¤›n›n
cevab›n› vvermelidirler.
Halklar›n hhaklar›n› nnas›l
zorla yyokettiklerinin, aasimi-
lasyonu, iimhay› vve iinkar›
dayatt›klar›n›n, yyakt›klar›
köylerin, ttoplu mmezarlar›n,
Susurluklar›n hhesab›n› vver-
melidirler.

Büyük Direniflin 5. y›l›nda, direnifl bayra¤›n›
12. Ölüm Orucu Ekibi devrald›.

Tutsaklar, F tipi hapishanelerin aç›lmak is-
tenmesine karfl› 20 Ekim 2000’de açl›k grevine
bafllam›flt›. Bine yak›n tutsak açl›¤a yatm›fl, aç-
l›klar›yla taleplerinin savafl›n› veriyorlard›. ‹flba-
fl›ndaki DSP-MHP-ANAP katliam iktidar› ise,
tutsaklar›n ve tüm demokratik güçlerin taleple-
rini kabul etmedi¤i gibi, bir yandan yalanlarla
hücreleri meflrulaflt›rmaya çal›fl›yor, bir yandan
da büyük katliam›n haz›rl›klar›n› sürdürüyordu.

Açl›k grevinin 1. ay› doldu¤unda tutsaklar,
açl›k grevini ölüm orucuna dönüfltürdüler. Aln›-
na k›z›l band›n› takan her bir tutsak, son sözleri-
ni söyleyerek halk› için, yoldafllar› için ölüm yü-
rüyüflüne bafllad›. Aln›na k›z›l band›n› takan her
bir tutsak, yoldafllar›n›n huzurunda yapt›¤› ko-
nuflmay› “Ya Zafer, Ya Ölüm!” sözleriyle bitirdi.

O günden bu yana, 55 ay geçti. 9 May›s
2005’te oligarflinin hapishanelerinde 12. kez
bant takma törenleri yap›ld›. Her biri farkl› ko-
flullarda, farkl› mekanlardayd› törenlerin; ama
özü ayn›yd›. Tutsaklar› sar›p sarmalayan karar-
l›l›k, coflku ve cüret ayn›yd›. Ölüme yürüyüflün
özü ve amac› ayn›yd›.

Ölüm orucu ekipleri, düflman›n üzerine dalga
dalga yürüyen ak›nc›lar gibiler. Her ekip zulmün
kalesinin duvarlar›nda gedikler aç›yor. Her flehit
bir bomba olup patl›yor düflman›n kalesinde.
Zulmün kalesi hala “direniyor” görünse de, her
darbede biraz daha zay›fl›yor.

Bugüne kadar 11 Ölüm Orucu Ekibi yerald›
büyük direniflte. Ekiplerin ölüm orucuna baflla-
ma tarihleri flöyleydi:

1. Ölüm Orucu Ekibi - 19 Kas›m 2000
2. Ölüm Orucu Ekibi - 29 Kas›m 2000
3. Ölüm Orucu Ekibi - 14 Aral›k 2000
4. Ölüm Orucu Ekibi - 11 May›s 2001

Fidan KKalflen

Ölüm OOrucu EEkibi

Direniflçileri:

Fatma KKOYUPINAR

(Gebze Hapishanesi)

Serdar DDEM‹REL

(Sincan 1 No'lu F

Tipi Hapishanesi)

Faruk KKADIO⁄LU

(Tekirda¤ 1 No'lu

F Tipi Hapishanesi)

Tecritte 1118 ÖÖlüm!
AKP ‹ktidar›nda 221 ÖÖlüm!

Tecrite KKarfl› DDireniflte 112. EEkip!

TECR‹T SÜRDÜKÇE TECR‹T SÜRDÜKÇE
D‹REN‹fi SÜRECEK!D‹REN‹fi SÜRECEK!

5. Ölüm Orucu Ekibi - 3 Haziran 2001
6. Ölüm Orucu Ekibi - 28 Temmuz 2001
7. Ölüm Orucu Ekibi - 26 Eylül 2001
8. Ölüm Orucu Ekibi - 1 May›s 2002
9. Ölüm Orucu Ekibi - 30 Kas›m 2002
10. Ölüm Orucu Ekibi - 20 Ekim 2003
11. Ölüm Orucu Ekibi - 25 Temmuz 2004
12. Ölüm Orucu Ekibi -9 May›s 2005

9. Ölüm Orucu Ekibi’nden itibaren, her dire-
nifl ekibine bir flehidin ad›n› vermek geleneksel-
lefltirildi. 9. Ekip Zehra Kulaks›z Ölüm Orucu
Ekibi ad›n› al›rken, 10. Ekip Gültekin Koç Ölüm
Orucu Ekibi, 11. Ekip Sevgi Erdo¤an Ölüm
Orucu Ekibi ad›n› ald›. Direniflçiler, son ekibe,
ilk flehidin ad›n› verdiler. Direniflin “ilk günkü
kararl›l›¤›yla” sürdü¤üne vurgu yapan bu adlan-
d›rma, direniflin k›r›labilece¤i beklentisini tafl›-
yan her kesime bir cevap oluflturuyor.

AKP ‹ktidar›nda Tecritte 21 Ölüm!
AKP iktidar›, her konuda oldu¤u gibi, bu ko-

nuda da bafllang›çta tavr›n› inkar ve yoksayma
üzerine oturttu. DSP-MHP-ANAP iktidar›n›n
bafllatt›¤› sansür, en kat› haliyle sürdürüldü.
Tecrit yoktu, hatta ölüm orucu da yoktu, herkes
de yoksaymal›yd›... ‹ktidar›n bu iste¤i, hükümet
de¤iflikli¤iyle birlikte AKP yalakal›¤›na bafllayan
burjuva medya taraf›ndan eksiksiz uyguland›.

Sansürün kal›n duvarlar› arkas›nda ise, ifl-
kenceli ölüm hücrelerinde tecrit tüm koyulu-
¤uyla sürdürülüyordu. Tecrit ve ölüm orucu ger-
çe¤i karfl›s›na ç›kt›¤›nda “bunlar bizim iktidar›-
m›z döneminde olmad›” yalan›na s›¤›nan Tayyip
Erdo¤an iktidar›, hükümet koltu¤unda oturdu¤u
süre içinde tam 21 tutsa¤›n katili oldu.

19 Aral›k katliam›n›n Adalet Bakan› Hikmet
Sami Türk’ün direnifli k›rmak için ç›kard›¤› ya-
salar›, genelgeleri yeterli bulmayan AKP’nin
Adalet Bakan› Cemil Çiçek, bas›n yasas›ndan
TCK’ya, Ceza ‹nfaz Kanunu’na kadar ç›kard›k-
lar› her yasan›n içine, bu büyük direnifli engelle-
meyi, k›rmay› amaçlayan maddeler yerlefltirdi.

Tecrit ve ölüm orucu, görünürde “gündem-
de” de¤ildi ama, iktidar›n beyninde a¤›rl›kl› bir
yere sahipti; yapt›klar› her yasada onlarca mad-
de, tecrite karfl› direnifli gözönünde bulundura-
rak haz›rlan›yordu.

Direnifl, 5 y›ld›r iflte böyle büyük bir bask› al-
t›nda sürüyor. Düflünün, sadece bu direnifli k›r-
mak için Türkiye tarihinin en büyük hapishane-
ler operasyonu düzenlendi, bu direnifli k›rmak
için Türkiye tarihinin gördü¤ü en koyu ve uzun
süreli sansür politikalar›ndan biri uyguland› ve

halen uygulan›yor, bu direnifli k›rmak için onlar-
ca yasa, genelge ç›kar›ld›. Ne efli görülmemifl
vahflet, ne emperyalizmin deste¤i, ne sansürün
karanl›¤›, ne de devrimci, demokratik güçlerin
direnenleri yaln›z b›rakmas›; hiçbir fley direnifli
k›rmaya yetmedi. Direniflin gücü ve büyüklü¤ü
de iflte buradad›r. Bu direnifli Türkiye ve dünya
halklar› için önemli k›lan, örnek haline getiren
de yine bu koflullard›r.

Tecrit, Direniflin Ördü¤ü Barikat›
Aflamam›flt›r! Aflamayacakt›r!
12. Ölüm Orucu Ekibi, ç›plak bir gerçe¤in en

yal›n ifadesidir. Dalgalar halinde ölümün üzerine
yürünen yerde, bedenlerin tutuflturuldu¤u yer-
de, kimse bunun nedenlerini görmezden gele-
mez. 12. ekip tecrit gerçe¤ini bir kez daha hat›r-
lat›rken, sorulara da bir cevap veriyor.

Neden sürdürüyorlar? Çünkü tecrit sürüyor.
Neden ölüyorlar? Çünkü düflünceleriyle yafla-
mak istiyorlar... Direniflin sürme nedeni ilk gün-
kü kadar k›sa ve nettir.

19 Aral›k 2000 günü kanla aç›lan F tiplerin-
de 5 y›ld›r uygulanan tecrit, tutsaklar› teslim
alamam›flt›r; çünkü karfl›s›nda da¤ gibi bir dire-
nifl vard›r. Oligarfli ve emperyalizm, F tipleriy-
le/tecritle amaçlad›klar› sonuca ulaflamam›fllar-
d›r; devrim ve sosyalizm düflünceleri silineme-
mifltir tutsaklar›n beyninden; çünkü karfl›-devri-
min rüzgar›n›n önünde direnifl vard›r. E¤er F tip-
lerinde sald›r›lara, yapt›r›mlara, teslim almaya,
ba¤›ms›zlaflt›rmaya yönelik bask›lara daha ilk
günden itibaren bir barikat örülmüflse, bu dire-
niflin barikat›d›r.

5 y›la yay›lan 11. Ölüm Orucu Ekibi, tek ba-
fl›na direniflin kararl›l›¤›n›n ve gücünün ifadesi-
dir. Bu irade, oligarflinin katliamlar›na, zorla mü-
dahale iflkencesine, sansürüne, hücrelerine, tes-
lim alma politikas›n›n her yeni manevras›na,
yeni ekiplerle cevap vermeyi baflarabilmifltir.
Yüzlerce direniflçiye bu iradeyi kazand›ran dev-
rimin ve devrimcili¤in gücüdür. Bu irade, halka
ba¤l›l›¤›n iradesidir. Ba¤›ms›zl›k, demokrasi ve
sosyalizmi savunma iradesidir. Devrim ve ikti-
dar iddias›n›n iradesidir. Zulüm ve tecrit karfl›-
s›nda iradesi k›r›lanlar, bu iddiaya güçlü bir bi-
çimde sahip olmayan, ideolojisini her koflul al-
t›nda düflmana dayatma gücünü gösteremeyen-
lerdir. 11 ekibin öncülü¤ünde sürdürülen dire-
niflte, 118 flehit verildi. 118 flehit, devrimin, sos-
yalizmin iradesini güçlendirdi. Tutsaklar›n dü-
flünceleriyle yaflama kararl›l›¤›n› güçlendirdi.
Tecrite karfl› direniflin bayra¤›n› devralanlar, bu
güçle devam ediyorlar yola. Sonunda kazanan
bu irade olacak, tecrit parçalanacakt›r.

15 May›s
2005

9

Say› 158

direniflimizin

5.
y›l›nday›z

HÜCRELER‹

YIKACA⁄IZ!

Düflmanlar›m›z,

bofluna umutlanmas›n;

bizim yokedilmemiz,

teslim al›nmam›z

üzerine yapt›klar›

hesaplarda asla baflar›ya

ulaflamayacaklar;

Dostlar›m›z her daim

emin olsun ki, bize

ba¤lad›klar› umutlar›,

bize güvenleri asla

bofla ç›kmayacak.

Sözümüzün senedi,

118 flehidimizdir!

DHKP-C Tutsaklar Örgütlenmesi Aç›klamas›:

Tecrite KKarfl› DDirenifl SSürüyor
Bayrak, FF‹DAN KKALfiEN ÖÖlüm

Orucu EEkibi'nde
12. Ekibimiz Ölüm Orucuna Bafllad›

‹lk Günkü Kadar Kararl›y›z!
Tarih, 20 Ekim 2000'di büyük direnifl bafllad›¤›nda. O gün-

den bu yana 4 y›l, 7 ay geçti.
F tiplerine ve tecrite karfl› direniflimizde 118 tutsak ve tut-

sak yak›n› flehit düfltü.
‹rademizle, kararl›l›¤›m›zla, fedakarl›¤›m›zla Büyük Direniflin

bayra¤›n› bugüne kadar tafl›d›k.
4,5 y›ld›r F tipi hapishanelerin iflkenceli ölüm hücrelerinde-

yiz. TECR‹T, hayat›m›z›n her an›n› belirleyen bir Nazi politikas›
olarak uygulanmaya devam ediliyor. Düflüncelerimizden, inanç-
lar›m›zdan, ideallerimizden vazgeçmeyi dayat›yorlar bize. Ba-
¤›ms›zl›¤›, demokrasiyi, sosyalizmi savunmaktan vazgeçirmek
için beynimizi teslim almak istiyorlar.

Can›m›z› teslim ederiz, ama beyinlerimizi asla!
Ülkemiz emperyalizm taraf›ndan talan edilirken, BA⁄IMSIZ-

LI⁄I SAVUNMAKTAN, iflkence, infaz, yasaklar, coplar, panzer-
ler, faflist sald›r› ve provokasyonlar halk› sindirmek için uygu-
lanmaya devam edilirken DEMOKRAS‹Y‹ SAVUNMAKTAN,
vahfli kapitalizm dünyada ve ülkemizde halklar› yoksullu¤a, yoz-
laflmaya mahkum ederken SOSYAL‹ZM‹ SAVUNMAKTAN vaz-
geçmeyece¤iz.

F tiplerindeki TECR‹T politikas›na son verilmelidir!
Siyasi kimli¤imizle, düflüncelerimizle yaflama hakk›m›z kabul

edilmelidir!
Direniflimiz TECR‹T‹ parçalay›ncaya kadar sürecektir.
12. Ölüm Orucu Ekibi’miz, flehit düflen yoldafllar›m›z›n bay-

ra¤›n› devralarak 9 May›s 2005'ten itibaren ölüm orucuna bafl-
lam›fllard›r.

12. Ölüm Orucu Ekibi’mizde yeralan yoldafllar›m›z ve bulun-
duklar› hapishaneler flunlard›r:

Fatma KOYUPINAR - Gebze Hapishanesi
Serdar DEM‹REL - Sincan 1 No'lu F Tipi Hapishanesi
Faruk KADIO⁄LU - Tekirda¤ 1 No'lu F Tipi Hapishanesi

Yoldafllar›m›z direniflimiz boyunca oluflturdu¤umuz 12. Ölüm
Orucu Ekibi olan bu ekibe, Fidan Kalflen yoldafl›m›z›n ad›n› ver-
diler. Fidan Kalflen, büyük direniflimizin ilk flehitlerindendir.

19 Aral›k 2000 sabah›nda hapishaneleri
yak›p y›kan vahfli sald›r›n›n karfl›s›na Çanak-
kale Hapishanesi'nde bedenini tutuflturarak
dikilen ilk feda savaflç›m›zd›r.

19 Aral›k 2000, Saat 07.20, Fidan'›n flehit
düfltü¤ü and›r.

O gün sabah, katliamc›lar›n karfl›s›na nas›l
ç›kt›ysak, bugün de ayn› tavr›m›z› sürdürüyo-
ruz. 12. Ölüm Orucu Ekibi’mize Fidan Kalflen
yoldafl›m›z›n ad›n› vermemiz, ‹LK GÜNKÜ KA-
DAR KARARLI OLDU⁄UMUZUN ifadesidir.

Fidan Kalflen yoldafl›m›z, 19 Aral›k 2000
sabah›nda bedenini tutufltururken “sald›r›y›
durdurun, yoldafllar›m›n k›l›na zarar veremez-
siniz” diyordu.

fiimdi tecrit sald›r›s›n› durdurmak için üç
yoldafl›m›z at›ld› öne.

Fidan yoldafl›m›z gibi “sald›r›y› durdurun,
durdurmazsan›z kendimizi feda edece¤iz” di-
yorlar.

Bundan anlafl›lmas› gereken tek bir sonuç
vard›r: Tecrit sürdükçe ölümler sürecek. Tecrit
sürdükçe, direnifl sürecek. Bizim fliar›m›z, 19
Aral›k sabah›ndaki gibidir; “Ya zafer, ya
ölüm!”

9 May›s 2005

DHKP-C Tutsaklar Örgütlenmesi

Kand›ra 1 No’lu F Tipi’ndeki tutsaklardan Ümit
‹lter, TBMM ‹nsan Haklar› Komisyonu Baflkanveki-
li Turan Tüysüz’ün kendisine yollad›¤› mektubu,
d›flar›ya bir yak›n›na göndermek istedi. Ancak
“mektup okuma komisyonu”, içeri girerken sak›n-
cal› bulmad›¤› bu mektubu, d›flar›ya gönderilmek
istenince “sak›ncal›” buldu ve mektuba el koydu.

Ümit ‹lter, bunun üzerine infaz hakimli¤ine bafl-
vurdu ve infaz hakimli¤i de Turan Tüysüz’ün mek-
tubunun resmi bir nitelik tafl›d›¤›n› ve bu nedenle
yasaklanamayaca¤›na hükmederek, mektup oku-
ma komisyonunun karar›n› iptal etti.

Turan Tüysüz, mektubunda flöyle diyor:

“Say›n Ümit ‹lter,

7 Mart 2005 tarihli mektubunuz taraf›mdan ince-

lenmifl, 25 Mart 2005 tarihinde yapt›¤›m inceleme-

lerin neticesinde vicdani kanaatime göre oluflan

olumlu, olumsuz tav›r ve uygulamalar› ‹nsan Hakla-

r› ‹nceleme Komisyonu’na sundum.

Di¤er milletvekili arkadafllar›n baflka cezaevlerin-

de yapt›klar› inceleme ve görüflleri, verdikleri demeç-

ler kendilerini ba¤lar. Mektubunuzda bahsetti¤iniz

Milliyet Gazetesi’ndeki mülakat›m tam olarak akta-

r›lmam›flt›r. Bas›n mensubunun konuya bak›fl› ve ak-

tar›fl› kendisinin vicdani sorumlulu¤undad›r. Benim

verdi¤im mülakat ile size gönderdi¤im rapor iliflikte-

dir.” ...

Turan Tüysüz’ün “iliflikte” gönderdi¤i “F 1- F 2
Kocaeli Cezaevi’nde yap›lan inceleme sonucu” ra-
porunda göze çarpan baz› tespitler ise flunlar:

“Afl›r› tecrit ve sosyal faaliyetlerin yetersizli¤i-

nin uzun vadede insan psikolojisinin üzerinde büyük

tahribat yaparak kifliyi sosyal olmaktan ç›karmas›...

Yukar›da sayd›¤›m›z ve daha sayamad›¤›m›z

birçok afl›r› güvenlik kayg›s›yla oluflturulmufl

gereksiz kat› kurallar ve keyfi uygulama-
lar ile tutuklu ve hükümlülerin bask› alt›nda tu-
tulmalar› uzun vadede insanlar›n devlete, devlet

kurumlar›na ve bu kurumlar› temsil eden flahsiyetle-

re karfl› kinlenmesine... sebebiyet verecekleri aç›kt›r.

... Islah ve rehabilitenin insan haklar›ndan yoksun

olarak yap›lmas› ileride toplumsal patlamalara (yo-

laçmas›)... kaç›n›lmazd›r.”

*
TBMM ‹nsan Haklar›n› ‹nceleme Komisyonu

Baflkan› Mehmet Elkatm›fl da Edirne’deki kapal›,
aç›k ve F tipi hapishanelerde incelemelerinden
sonra yapt›¤› aç›klamada flunlar› söyledi: “F tipi
cezaevinde kalanlar tecritten flikayetçiler. Özellikle
tek kiflilik hücre tabir etti¤imiz fleylerde tecrit var.
Tek kiflilik hücrelerin art›k olmamas› ve sosyal ak-
tivitelerin daha da artt›r›lmas› gerekti¤ini düflünü-
yoruz.”

Komisyon Baflkanvekili Ad›yaman Milletvekili
Faruk Ünsal da F tipi hapishanelerde ‹stanbul Ba-
rosu’nun formüle etti¤i “3 kap›, 3 kilit” fleklinde bir
uygulaman›n düflünülmesi gerekti¤ini belirtti.

*
F tiplerini “inceleyen” milletvekilleri, bak›yor,

ama göremiyorlar. Tecrit gerçe¤inin nedenlerini
niçinlerini kavrayam›yorlar. Fakat buna ra¤men
aç›klamalar›n ortak yönü TECR‹T gerçe¤inin kabul
edilmesi, baflka bir deyiflle reddedilememesidir.
Hücrelere de¤il, “tek kiflilik hücreye”, tecrite de¤il,
“afl›r› tecrite” karfl› ç›kma gibi bir çarp›kl›k içinde
olsalar da, F tiplerinde gördükleri, TECR‹T gerçe-
¤inden baflka bir fley de¤ildir.

AKP iktidar› ve Adalet Bakanl›¤›, kendi milletve-
killerinin dahi görmezden gelemedi¤i TECR‹T’i da-
ha ne kadar inkar edebilecek?

TECR‹T ‹‹NKAR EED‹LEM‹YOR!

19 Aral›k gece... Gecenin perdesinin ard›nda
ölüm mangalar›... Ölüm mangalar›n›n cebinde
katliam fermanlar›.

Bir halk› susturman›n, sindirmenin yolu ha-
pishanelerden geçiyor bizim gibi ülkelerde.

Çünkü zulme boyun e¤meyenlerin adeta “zo-
runlu dura¤›” gibidir hapishaneler. Ayd›nl›k be-
yinlerin, cesur yüreklerin yeridir. Özgürlük mü
diyorsun, hakk›n› m› ar›yorsun, ülkem emperya-
lizmin kanl› postallar›yla çi¤nenmesin mi diyor-
sun, önce iflkenceler, ard›ndan hapishaneler on-
lar› bekler. ‹nsana dair tüm güzellikler, yar›nlara
dair tüm umutlar bo¤ulmak istenir dört duvarla.

19 Aral›k gece... Dört duvara teslim olmaya-
n›n üzerine yürüdü ölüm mangalar›. ‹nsan›n in-
san gibi yaflayaca¤› bir dünyan›n kavgas›n› ve-
renlerin üzerine bombalar ya¤d›rd›lar. Kan doldu
hapishanelerin maltalar›, ölüm ya¤d› katillerin
kurflun ve alev püskürten namlular›ndan.

19 Aral›k gecesinin sabah›...
Bir bir zulmün karfl›s›na dikildi kararl›l›ktan,

cüretten ve fedakarl›ktan yo¤rulmufl bedenler.
Onlardan biri, onlardan ilki, Çanakkale Ha-

pishanesi’ndeki bir kad›nd›. Ad› Fidan’d›. Gen-
cecik bir fidan ve heybetli bir ç›nar gibi dikildi
zulmün karfl›s›na.

Zulmün sald›r›s›n› durdurmak için feda eyle-
mi yapmaya karar vermifllerdi.

19 Aral›k sabah›, Çanakkale Hapishane-
si’nde ölüm orucu direniflçilerine sordu yönetici
yoldafllar›: “Kim feda eylemi yapacak?”

Birinci Ölüm Orucu Ekibi’ndekilerin tümü
ayn› anda bu göreve talip oldu ve yaln›zca sani-
yeler sonra görevi kimin üstlenece¤i belli ol-
mufltu. Bir ad›m öne ç›km›flt› Fidan Kalflen. Se-
sindeki kararl›l›k, tart›flma götürmezdi. Ve art›k
o andan sonra hiç kimse önünde duramazd› Fi-
dan’›n. Ölüm orucu direniflçilerinden Fatma Er-
soy, birkaç saniye önce feda savaflç›s› olmak
için kald›rd›¤› kolunu yavaflça indirdi; çünkü o
an, kolunu bir an dahi havada tutmak, Fidan’a
sayg›s›zl›k olacak gibi gelmiflti ona. Ersoy, daha
sonra o an’› flöyle anlatacakt›: “Fidan’la yüzyü-
ze geldi¤imde elimi bir güç afla¤› çekti sanki, Fi-
dan’a teslim olduk!”

Zulmü teslim almaya gidiyordu Fidan.
Yoldafllar›na son kez sar›ld›. Yoldafllar› için

alevden bir barikat olacakt› birazdan...

Fidan Gibi
Bugün ddüflman›n bbu

sald›r›lar› kkarfl›s›nda
set oolabilmek hher

devrimcinin ggörevdir.
Set oolamaman›n
devrimcili¤in bbitmesi

demek ooldu¤unu bbiliyo-
ruz. BBunun iiçin een öönde

olmay›, öölüm oorucu ssavafl-
ç›lar› aaras›nda oolmay› PPar-

ti’mden ttalep eediyorum.

Seyit RR›za’n›n, ““düflman DDer-
sim’e ssefer yyapar zzafer aasla”
sözünü yyerine ggetirmenin
s›ras›n› ttalep eediyorum.

fiehidimiz ZZehra ÖÖncü’nün
elindeki bbomba oolma ss›ras›n›
talep eediyorum.

6 AAral›k vve ttüm KKürdistan
flehitlerimizin yyaratt›klar›
de¤erleri bbüyütmenin ss›ras›n›
talep eediyorum.

Buna ddenk ddüflen ççok ddaha
ihtiyaç ooldu¤unu ddüflünüyo-
rum. HHalk›m›n uumudu, ddayat›-
lan zzalimli¤in zzulmün hhesab›n›
sorman›n ss›ras›n› iistiyorum.

Fidan KKalflen
3.8.2000

Fidan Kalflen, 19 Aral›k katliam›n›n sabah›n-
da, zulmün karfl›s›na dikilip “operasyonu durdu-
run” diye hayk›rd› zalime. Dakikalar boyunca
yand› alevler içinde, ellerinden bir an bile zafer
iflareti eksik olmad›. Zulme boyun e¤memenin
zaferiydi eliyle iflaretledi¤i. Halk için, vatan için,
yoldafllar› için kendini feda etti Fidan. Cüretle,
kararl›l›kla öne ç›kman›n, fedakarl›kta s›n›r tan›-
mazl›¤›n ad› oldu.

19 Aral›k’tan aylar önce yap›lan “ölüm orucu
gönüllüleri” toplant›s›n› flöyle anlatm›flt› kendisi:

“2 A¤ustos günü tekrar duygu ve düflüncele-
rimizin istendi¤i gündü. Yak›nda bafllayaca¤›-
m›z ölüm orucu gönüllüsü olan 72 kifli birarada-
y›z. Hiçbirimiz daha önce 72 gönüllüyü birara-
da görmemifltik. Herkes çok coflkuluydu. Bu
büyük güç Parti’nin gücüydü. Parti’nin bedeller
üzerinde yarat›ld›¤›n› hepimiz biliyoruz. 500’ün
üzerinde verdi¤imiz flehitler, ülkenin ba¤›ms›z-
l›¤›, halk›n özgürlü¤ü için flehit düfltüler. Her
birinin gösterdi¤i kahramanl›k, yaratt›¤› de¤er-
ler onurumuzu, ahlak›m›z›, namusumuzu sim-
geliyor. Bunlar› korumak, sahip ç›kmak, büyüt-
mek bizlere düflen en büyük görevdir. Bunun
sorumlulu¤unu tafl›mak boynumuzun borcu-
dur.”

‹flte bu borçla, söz s›ras› kendisine geldi¤in-
de, neden ölüm orucu direniflçisi olmak istedi¤i-

ni birbir s›ralad› Fidan... fiunun için, flunun için,
flunun için TALEP ED‹YORUM ölüm orucu dire-
niflçisi olmay› diye reddedilemez gerekçelerini
ortaya koydu.

19 Aral›k sabah›, ayn› nedenlerle feda savafl-
ç›lar›n›n en önündeydi Fidan. 1. Ölüm Orucu
Ekibi direniflçisi olarak en ön siperlerdeydi za-
ten. F›rlad› siperden zulmün karfl›s›na dikildi.

O siperler o günden bu yana hiç bofl kalma-
d›. Fidan’›n düfltü¤ü yerde bir savaflç› bayra¤›
devrald›. O da düfltü açl›¤›n koynunda vuruflur-
ken, bayrak düflmedi.

9 May›s 2005 sabah›nda yafland› son bayrak
devri. F›rlad› siperinden Fatma Koyup›nar. F›r-
lad› Serdar Demirel, kuflan›p al›n band›n› ileri
at›ld› Faruk Kad›o¤lu... Dikildiler düflman›n kar-
fl›s›na. “Biz de birer Fidan’›z!” diye hayk›rd›lar
zalimin karfl›s›nda.

Yoldafllar› düflünceleriyle yaflayabilsin diye,
devrim ve sosyalizm umudu bu topraklarda boy
vermeye devam etsin diye Fidan oldular, kuflan-
d›lar al›n bantlar›n›.

fiimdi al›nlar›ndaki k›z›l bantlar konufluyor;
Fidanlar’› y›ld›ramad›n›z, Fidanlar’› durdurama-
d›n›z, Fidanlar’› tüketemediniz... Biz, 5 y›l önce,
Çanakkale’de demir parmakl›klar›n ard›nda,
alevlerin içinde eridi¤ini sand›¤›n›z Fidan’›z. 15 May›s

2005

13

Say› 158

TAYAD'l› Aileler'in mücadelesiyle alelade bir park olmak-
tan ç›k›p bir direnifl mevzisine dönüflen Abdi ‹pekçi Park›,
bahar› da direniflle karfl›lad›. TAYAD'l› Aileler'in Abdi ‹pekçi
Park›'ndaki oturma eylemi ilk günkü kararl›l›¤›yla sürüyor.
Tam 609 gündür hücre hücre eriyen evlatlar›n›n sesi solu¤u
olmaya, direnenlerin onurlu sesini d›flar›ya tafl›maya devam
ediyorlar. Tecrite bafle¤meyen evlatlar› o¤ullar›, k›zlar›, eflle-
ri, her sald›r›da yafll› bedenlerine güç katarken; onlar da
hakk›n› arayan her kesime direniflleriyle örnek oluyorlar.

8 May›s 2005 Pazar günü "Anneler Günü" vesilesiyle ai-
lelere yo¤un bir flekilde ziyaretler gerçekleflti. Direnen o¤ul-
lar›n›n, k›zlar›n›n simgesi olarak ziyaretçiler karanfiller getir-
diler ailelere. Savaflta evlatlar›n› kaybeden annelerin daya-
n›flma hareketi olarak bafllayan (ve sonra tamamen ticarilefl-
tirilen) Anneler Günü’nde dayan›flmay›, en fazla hakeden
hiç kuflku yok ki, tutsak anneleriydi. Anne sevgisinden söze-
dip, katledilen, kaybedilenlerin, F tiplerindekilerin anneleri-
ni hat›rlamamak riyakar bir sevgiden baflka ne olabilir ki bu
ülkede? Ve onlar›n flimdi bekledikleri en güzel hediye, “Tec-

ritin sona erdirildi¤i” müjdesinden baflka bir fley de¤il.

Tecrit son bulsun diyerek direnen devrimci tutsaklar, di-
reniflleriyle en güzel hediyeyi veriyorlar analara…

Annelere en güzel hediye, tecritin son bulmas›d›r!

4 May›s
günü Grup
Yorum, Maz-
lum Çimen
gibi sanatç›
ve gruplar›n
kat›ld›¤› kon-
serle baflla-
yan ‹TÜ fien-
likleri, panel-

ler, söylefli ve forumlarla, film gösterimleri ile de-
vam ederek, 10 May›s’ta 750 kiflinin izledi¤i kon-
serlerle sona erdi.

Gençlik Federasyonu’nun düzenleyicilerinden
oldu¤u flenlik süresince, e¤lence programlar›n›n
yan›s›ra, gençli¤in, ülkenin ve dünyan›n sorunlar›
da gençli¤in gündeminde oldu. Geleneksel olarak
devrimci gençli¤in 12 Eylül öncesi bafllatt›¤› ve
y›llard›r süren flenliklerin 19’uncusunda, ikinci
gün "Irak iflgali, Ortado¤u ve Türkiye" konulu bir
panel gerçeklefltirildi. Gazeteci Cafer Solgun'un
kat›lm›yla gerçekleflen panelin ard›ndan, Nakli-
yat-‹fl Temsilcisi Av. Ayhan Erkan'›n kat›l›m›yla
"Avrupa Birli¤i" konulu bir baflka panel yap›ld›.
Ö¤renciler panellerin ard›ndan, akflam "Güneflli
Pazartesiler" adl› filmi izlediler.

Maslak Kampüsü’ndeki flenliklerin üçüncü gü-
nü olan 6 May›s’ta, gençli¤in gündeminde Deniz,

Yusuf, Hüseyin vard›. “Mizah ve Muhalefet” konu-
lu panel programda olmas›na karfl›n gerçeklefl-
mezken, Y›lmaz Güney’in “Sürü” filmi izlendi. Fil-
min ard›ndan 6 May›s 1972’de idam edilen üç yi-
¤it devrimci an›s›na sayg› duruflu yap›ld›. Sayg›
duruflunun ard›ndan Deniz Gezmifller’i ve müca-
delelerini anlatan bir slayt gösterisi izlendi. Toplu
söylenilen türküler ve marfllarla biten etkinliklere
200 kifli kat›ld›. Gece ise, geleneksel ‘atefl bafl›
sohbetleri’nde gençlik mücadelesinin sorunlar›n›
tart›flt›lar.

9 May›s günü ise, TAYAD’l› Aileler’in kat›ld›¤›
Tecrit konulu panel gerçeklefltirildi. 100’e yak›n
ö¤rencinin izledi¤i panel, tecriti anlatan ‘Yaflat-
mak ‹çin Öldüler’ filminin gösterimi ile bafllad›.
Filmde yeralan ölüm orucu flehidi Sevgi Erdo-
¤an’›n konuflmas› alk›fllarla karfl›land›.

TAYAD’l› Süleyman Acar’›n yönetti¤i panele
TAYAD’l› Mehmet Güvel, Naime Kara, Ahmet Ku-
laks›z, Fahrettin Keskin ile bir TUYAB Temsilcisi
kat›ld›. 3 saat süren panelde, tecritin sadece ha-
pishanelerle s›n›rl› olmad›¤›, hayat›n her alan›nda
muhalif her kesime uyguland›¤›, hapishanelerde
ise daha üst boyutta sürdürüldü¤ü dile getirildi.
Gençli¤in tecriti soruflturmalarla, okuldan at›lma-
larla yaflad›¤› dile getirilen panelde; Tecritin fiziki
ve psikolojik boyutu, tecritte sa¤l›k koflullar›,
AB’nin tecrit politikas›ndaki rolü üzerine ö¤renci-
lere bilgiler verilirken, neden ölüm orucunun sür-
dürüldü¤ünün nedenleri anlat›ld›. Panelde bir bafl-
ka konu da, Trabzon’da yaflanan linç giriflim ve

15 May›s
2005

14

Say› 158

‹TÜ fienlikleri Yap›ld›
Geleneklerini Yaflatan

Gençlik Güçlüdür

YÖK’çülerin tekellerin spon-
sorlu¤unda yap›lan resmi ö¤ren-
ci flenliklerine alternatif olarak,
bu y›l ilki düzenlenen Kocaeli
Üniversitesi 1. Ö¤renci fienli¤i
de, gençli¤in coflkusuna tan›k ol-
du. 9-10 May›s günlerinde Leyla
Atakan Kültür Merkezi'nde ya-
p›lan etkinliklerde gençlik grupla-
r› standlar açt›lar.

Aç›l›fl konuflmas›yla bafllayan
etkinlikler, R›dvan Turan'›n ko-

nuflmac› olarak yerald›¤› "Popüler Kültür, Gençlik ve Üniver-
siteler" konulu panelle sürdü. Grup Liman konserinin ard›n-
dan ise, Gayr› Muayyen adl› filmin gösterimi yap›ld›. Grup
Yank›, Koma Gulen Xerzan’in türkülerini seslendirdi¤i kon-
ser 300 kifli taraf›ndan izlendi.

fienli¤in ikinci günü Veysi Sar›özen'in "Küre-
selleflme ve Anti-Emperyalizm" paneli ile baflla-
d›. ‹stanbul Toplumsal Ekoloji Platformu'nun
söyleflisinin ard›ndan, Erkan O¤ur ve ‹smail Hak-
k› Demircio¤lu'nun dinletisi yerald›. Zeni Gösteri
Toplulu¤u'nun halkoyunlar› gösterisi ve üniversi-
telerimizin durumu ve ö¤rencilerin yaflad›¤› so-
runlar›n konu edildi¤i skeçlerle süren etkinlikler-
de, Baflka Müzik Toplulu¤u'nun konserinin ar-
d›ndan TAYAD'l› Feridun Osmana¤ao¤lu'nun
tecrit ve ölüm oruçlar›n› konu alan söyleflisi ya-
p›ld›. Söyleflinin ard›ndan Kocaeli Gençlik Der-
ne¤i grubu Grup K›v›lc›m sahneye ç›kt›. Son ola-
rak Grup Yorum coflkulu türkü ve marfllar›yla,
"Yaflas›n Devrimci Dayan›flma, Jandarma Defol
Üniversiteler Bizimdir" sloganlar› aras›nda 500
kifliye seslendi.

Gençlik AAlternatif fifienlikler DDüzenledi

Birçok üniversitede rektör-

lüklerin bahar flenliklerine

kat›lmayan ö¤renciler

alternatif flenlikler yapt›lar

15 May›s
2005

15

Say› 158

Atina-‹stanbul
Üniversitelerde Polis

Meflru De¤ildir

Yunanistan’›n baflkenti Atina’da milletvekillerinin
korumalar›n›n üniversiteye silahl› girmesi büyük pro-
testolarla karfl›land›.

Albaylar Cuntas›na karfl› direniflin bafllad›¤› Atina
Teknik Üniversitesi’nde (Politeknik) 11 May›s günü
düzenlenen bir programa kat›lmak üzere, sosyal de-
mokrat PASOK Milletvekilleri okula geldiler. Ö¤renci-
ler, eski bakanlar Evangelos Venezilos ile Spiros Vugi-
as ve Milletvekili Hristos Verelis’in korumalar›ndan bir
sivil polisin silahl› oldu¤unu görerek tepki gösterdiler.
Yaflanan arbedede polis havaya atefl açarken, bir ö¤-
renci aya¤›ndan yaraland›.

Bunun üzerine milletvekillerinin kitap tan›t›m› yap-
t›¤› salona giren ö¤renciler, bakan ve milletvekillerinin
de bulundu¤u 100 kifliyi rehin ald›lar. Polisin üniversi-
te ve çevresinden uzaklaflmas›n› isteyen ö¤rencilerin
talebi kabul edilerek, polisler üniversiteden ayr›ld›lar.

Üniversiteler dünyan›n her yerinde “bilim yuvas›”

yerler olarak bilinirler, “özgürlüklerin” olmas› gereken
mekanlar olarak tan›n›rlar. Pratik olarak bu tan›m ne
kadar geçerli ayr› bir tart›flmad›r. Ancak, Türkiye’de
b›rak›n pratik olarak böyle olmamas›n›, üniversite yö-
netimleri ve YÖK taraf›ndan, iktidarlar taraf›ndan üni-
versitelerde polisin bulunmas› istenmekte, teflvik edil-
mekte ve savu-
nulmaktad›r. Hat-
ta bunun da öte-
sinde polis
YÖK’ün bir ele-
man› olarak gö-
rülmektedir.

Bu konuda ‹s-
tanbul Üniversi-
tesi’nin bir süre
önce verdi¤i di-
siplin kurulu ka-
rarlar› çarp›c›d›r. ‹stanbul Üniversitesi Rektörlü¤ü, po-
lisle tart›flt›klar› için, “YÖK görevlilerine hakaret ettik-
leri” gerekçesiyle 16 ö¤renciyi YÖK’ten atm›flt›. Bir
polis flefi de gençli¤in hakl› slogan›na at›fta bulunarak,
“üniversitelerden polis jandarma çekilsin, öyle mi...”
diyordu. Mant›k ayn›d›r, yani üniversitelerde polisin
bulunmas› do¤ald›r!

Hay›r! De¤ildir! Polisin üniversitelerdeki yasad›fl›
varl›¤› bu tür kararlar ve fiili durumlarla meflrulaflt›r›l-
mak isteniyor. Okullar›nda polis istememeleri, ö¤ren-
cilerin en do¤al haklar›d›r. Bu konuda her türlü dire-
nifl meflrudur.

Politeknik Ö¤rencileri ‘Okulda

Polis ‹stemiyoruz’ Dediler,

Milletvekillerini Rehin Ald›lar

‹stanbul Ça¤layan Ahmet Burhan Lisesi’nin y›k›-
larak yerine adliye yap›lmas› karar›na karfl› ç›kan
ö¤renciler, yapt›klar› eylemle, “adliye de¤il okul isti-
yoruz” dediler.

10 May›s günü okul önünde yap›lan ve okulun
ö¤rencilerinin neredeyse tamam›n›n kat›ld›¤› aç›kla-
mada, “Okulumuzu Y›kt›rmayaca¤›z” pankart› ile
“E¤itim Hakk›m›z Engellenemez, Kapat›lma Karar›
Geri Çekilsin” dövizleri tafl›nd›. “Adliye De¤il Okul
‹stiyoruz, Ö¤renciyiz Hakl›y›z Kazanaca¤›z” slogan-
lar› atan ö¤renciler ad›na yap›lan aç›klamada, gece-
kondu y›k›mlar›nda s›n›r tan›mayanlar›n bu kez de
e¤itim-ö¤retim yuvalar›na göz diktikleri belirtilerek,
“binlerce ailemizi evsiz-barks›z b›rakarak ma¤dur
edenler dizginlerini iyice çözerek flimdi de biz ö¤-
rencileri ma¤dur etmektedirler” denildi. Okulun ye-
rine yap›lmak istenen Adliyenin, “adaleti sa¤lamak-
la yükümlü” oldu¤unu hat›rlatan ö¤renciler, “1500
ö¤rencinin, 80 ö¤retmenin ma¤dur edilmesi, e¤itim
hakk›n›n engellenmesi adalet midir?” diye sordular.
Kendilerine hiçbir aç›klama yap›lmadan karar al›n-
d›¤›n› söyleyen ö¤renciler, polisin 6 arkadafllar›n› da
gözalt›na ald›¤›n› hat›rlatarak, her türlü yasal ve
meflru yolla direneceklerini belirttiler.

‘Adliye De¤il Okul ‹stiyoruz’

Çukurova Üniversitesi'nde '3. Geleneksel Alterna-
tif Bahar fienli¤i' düzenlenirken, Eskiflehir Anadolu

Üniversitesi'nde de, üniversitenin 4 Nisan’da düzenledi-
¤i, sermaye'nin iflgali alt›nda ve yoz kültür bombard›ma-
n› içerisinde geçen flenliklere alternatif olarak, ö¤renciler
6 May›s'ta flenlik düzenlediler.

Denizler nezdinde devrim flehitleri için sayg› durufluy-
la bafllayan flenlikte; Grup Çaba ve Gençlik Derne¤i fiiir
Grubu’nun kavga türküleri ve fliirlerinin ard›ndan Temel
Demirer, gençli¤in devrimci mücadelesi, emperyalizm ve
F tipleri üzerine konufltu. Tiyaro Maskesiz’in yabanc›lafl-
may› ve provokasyonlar› konu alan skecinin ard›ndan,
Grup Katre, Kürtçe ve Türkçe türküler söyledi. 300 ö¤-
rencinin yer ald›¤› flenlik, halaylar ve "Sermaye Defol
Üniversiteler Bizimdir, Ö¤renciyiz Hakl›y›z Kazanaca¤›z"
sloganlar›yla son buldu.

Van Yüzüncü Y›l Üniversitesinde ise, 10 Nisan günü
düzenlenen flenliklerin ard›ndan ö¤rencilere sald›ran jan-
darma, 60 ö¤renciyi gözalt›na ald›.

T r a b -
zon’da TA-
YAD’ l › l a r
linç edil-
mek isten-
di¤inde, faflist
terörün yay-
g›nlaflaca¤›n›,
devrimci, de-
mokrat güçle-
rin sindirilme-
sinin hedeflen-
di¤ini belirt-
mifltik. Geliflmeler bunu do¤rular nitelikte gelifl-
ti. Üniversitelerin, öteden beri faflist terörün te-
mel hedefi oldu¤u gerçe¤i gözönüne al›nd›¤›n-
da, zaman zaman yaflanan sald›r›lar›n bu süreç-
te artaca¤› ve giderek süreklilik kazanaca¤› da
bir baflka gerçekti. Sald›r›lar, özellikle Anadolu
kentlerindeki üniversitelerde yo¤unlaflt›.

Manisa-Demirci: Ö¤renci

Evlerine Sat›rlarla Sald›r›
Celal Bayar Üniversitesi Demirci E¤itim Fa-

kültesi ö¤rencileri üzerinde bir süredir estirilen
faflist terör, evlerinin sat›rl› sopal› güruh taraf›n-
dan bas›lmas›na kadar vard›.

Demirci E¤itim Fakültesi'nde okuyan ö¤ren-
cilerin kald›¤›, Yenice Mahallesi'ndeki evlerine
yönelik 5 May›s günü gerçekleflen sald›r› sonu-
cunda dört devrimci demokrat ö¤renci ciddi fle-
kilde yaraland›lar. Konuya iliflkin bir aç›klamada
bulunan ö¤renciler, yaflanan faflist sald›r›lar
hakk›nda bilgi verdikten sonra, ilçedeki faflist
terör yüzünden flu anda 100 ö¤rencinin 50’flerli
gruplar halinde iki evde kald›¤›n› söylediler.

‹ki ay önce bafllayan faflist sald›r›lar s›ras›nda
birçok ö¤renci faflistlerce tehdit edildi ve bir de-

mokrat ö¤renci ise Ülkü
Oca¤›’na götürülerek dö-
vüldü. Devrimci, demokrat,
yurtsever ö¤rencileri okul-
da pasifize etmeye yönelik
sald›r›lar son bir hafta ise
daha da yo¤unlaflt›. Faflist
çetelerin ilçe halk›n› da pro-
voke etmek için “bayrak
yakt›lar” söylentileri yayd›-
¤›n› belirterek, “burada da
Sakarya yaflat›l›yor” diyen
ö¤rencilerin verdi¤i bilgilere
göre sald›r›lar flöyle sürdü:

2 May›s günü; Cenk
Baflkurt ve Osman Sezer

isimli de-
m o k r a t
ö¤renciler
T e c e l l i
Park›’nda

faflistlerin sald›-
r›s›na u¤rad›.
Faflistler bu sal-
d›r›n›n ard›ndan
da kudurmufl-
ças›na okulda
tehditlerini sür-
dürdüler.

4 May›s günü; dersten ç›kan Hamza Sin ve
Hüseyin Siyahkoç isimli ö¤renciler koridorlarda
faflistler taraf›ndan feci flekilde dövüldüler. Bu
sald›r›lar›n ard›ndan ö¤renciler okul idaresine ve
savc›l›¤a suç duyurusunda bulunmas›na karfl›n,
sald›r›lar sürdü. Çünkü, belirttikleri gibi, faflist
sald›r›lar polisin denetimi ve yönlendirmesinde
gerçeklefliyordu. 5 May›s günü; ilerici ö¤rencile-
rin gitti¤i bir kafede, ilçe emniyet müdürü yafla-
nan olaylara iliflkin ö¤rencilere aç›klamada bu-
lundu¤u s›ralarda; devrimci demokrat ö¤renci-
lerin kald›¤› evler faflist çete taraf›ndan sat›rlar,
b›çaklar, sopalarla bas›ld›. 20 kiflilik faflist grup,
4 ö¤renciyi yaralarken, iki ö¤renci iflgöremez
raporu ald›. Ö¤renciler suç duyurusunda bulun-
dular. Sald›r› s›ras›nda Yenice Mahallesi halk›
tepki gösterirken, Demirci Kaymakam› Celal
Kalezade, “sald›ranlar yakalanacakt›r” diyerek
öfkeyi yat›flt›rmaya çal›flt›.

“Hepimiz can güvenli¤imizin olmamas› ne-
deniyle 50 kiflilik gruplar halinde iki eve yerlefl-
mifl durumday›z” diyen ö¤renciler, sald›r›n›n so-
rumlular› olarak polisi ve faflistleri gördüklerini
dile getiriyorlar. Okuldaki sivil polislerin faflistle-
ri örgütleyerek sald›r›ya teflvik etti¤i bilgisine
yer verilen aç›klamada, polislerin kendilerini
“okulu bitirtmemekle ve okuldan kovdurmakla
tehdit ettikleri” belirtildi.

Faflistler bir yandan sald›r›lar›n› sürdürürken,
öte yandan Demirci halk›n› da devrimci, de-
mokrat ö¤rencilere karfl› k›flk›rtmak için yine
bayra¤› kullan›yorlar. “PKK bayra¤›n›n aç›ld›¤›,
bayrak yak›ld›¤›” gibi söylentiler yayan faflist-
ler, halk› ö¤rencilere sald›rtmak için k›flk›rtma-
ya çal›fl›yor. ‹lçede bunlar yaflan›rken, kayma-
kam›, emniyeti ile devlet, faflist sald›r›lar› sade-
ce izlemekle yetiniyor.

Evleri faflistlerce bas›larak sald›r›ya u¤rayan
Y›lmaz Akay, Cenk Alpaslan, Abidin Öztürk,
Murat Türk, Abdusselam Baflkurt, Erol Öner,
Osman Sezgin ve Hasan Siyahkoç isimli ö¤ren-
ciler, ‹zmir ‹HD fiubesi’nde yapt›klar› aç›klama-

15 May›s
2005

16

Say› 158

Faflist sald›r›lar

üniversitelerde yo¤unlaflt›
Manisa Demirci, Giresun, Erzincan ve Bolu’daki okullarda
yo¤unlaflan faflist sald›r›lar, “kimse ülkücüleri soka¤a
çekemez” söylemi arkas›na gizlenen faflist terörün son
örnekleridir. Sald›r›lar›n› süreklilefltiren faflistlere karfl›
mücadelenin tecrübelerinden yararlanmayanlar, faflist

terör karfl›s›nda gerilemeye mahkumdur.

kald›¤› eev ffaflistlerce
bas›larak yyaraland›...

da; Ramazan Toprak, Serkan Mert, Tevekkül Ye-
flilay Ali fiimflek ve Ömer isimli faflistlerin ev ba-
sanlar aras›nda bulundu¤u bilgisini verdiler.

Erzincan: “Kimliklerinizi Verin

Bu Ülkeyi Terkedin”
Faflist sald›r›lardan bir baflkas› da, son bir

haftad›r devrimci demokrat ö¤rencilere yönelik
faflistlerin terör estirdi¤i, Atatürk Üniversitesi Er-
zincan E¤itim Fakültesi'nde yafland›. 10 May›s
günü, birinci s›n›fta okuyan iki ö¤renci, 20 kifli-
lik faflist güruhun sald›r›s›na u¤rad›. Sald›r› s›ra-
s›nda, polisin izleyerek müdahalede bulunmad›-
¤› ö¤renildi.

Bu arada Erzincan’da, devrimci, demokrat
yurtsever gençli¤i sindirmek için sadece faflist
sald›r›lar düzenlenmiyor, polis de bask›lar›n›
yo¤unlaflt›rd›. 20 ö¤rencinin evleri, 1 May›s'ta
att›klar› sloganlardan dolay›, 10 May›s sabah›
bas›larak gözalt›na al›nd›lar. BAGEH’li oldu¤u
belirtilen ö¤rencilerin, bir mitingde at›lan slo-
ganlardan dolay› 10 gün sonra “operasyon” ha-
vas›nda gözalt›na al›nmalar›n› protesto eden
gençlik gruplar›, ayn› gün, Erzincan Dörtyol Va-
k›flar ‹flhan› önünde oturma eylemi bafllatt›lar.
Erzincan Gençlik Derne¤i, BAGEH, E¤itim-Sen,
YDG, DGH üyesi 60 kifli, att›klar› sloganlarla,
arkadafllar›n›n serbest b›rak›lmas›n› istedi. Bir
buçuk saat süren eylemde; "Bask›lar Bizi Y›ld›-
ramaz, Keyfi Uygulamalara Son, Düflünceye
Kelepçe Vurulamaz" dövizleri aç›ld›. Polisin “5
dakika içinde da¤›l›n” talimat›na, ö¤renciler
Gündo¤du ve Mitralyöz marfl›yla cevap verdiler.

Bu s›rada, polisin hemen yan›nda toplanan
bir grup faflist sataflmalara bafllad›. Polisin de-
netiminde oldu¤u çok aç›k provokasyon yarat-
ma çabalar› bofla ç›karken, faflistler polisten
sald›r› emri beklerken, “bunlar bayrak yakan-
lar... Kimliklerinizi verin bu ülkeyi terkedin” gibi
sözler sarfettiler. Ülke talan edilirken iktidar kol-
tu¤unun nimetlerinden yararlanan, ABD’ye ses

ç›karmayan, iflbirlikçilerin maflas› faflist güruh,
ucuz bayrak provokasyonlar›na al›flt› anlafl›lan!

Devrimci demokratlar provokasyona slogan-
larla cevap verirken, eylemi alk›fl ve z›lg›tlarla
bitirdiler.

Faflist provokatörleri örgütleyen polis, bir
hafta önce de DEHAP’›n düzenlemek istedikleri
konseri “Kürtçe müzik halk›n toplumsal ve ruh-
sal sa¤l›¤›n› bozabilir” gerekçesiyle iptal etmiflti.

Giresun: 2 Ö¤renciye Sald›r›
Karadeniz Teknik Üniversitesi’ne ba¤l›, Gire-

sun E¤itim Fakültesi ö¤rencileri, okul ç›k›fl›nda
bir grup faflistin sald›r›s›na u¤rad›. Sald›r› sonu-
cunda; 3. s›n›f ö¤rencisi Naif fiahin ile 2. s›n›f
ö¤rencisi Murat Ekmen’in vücudunda darp izle-
ri olufltu¤u bildirilirken, sald›rganlar›n ifadeleri-
nin ard›ndan serbest b›rak›ld›klar› ö¤renildi.

Bolu: Faflist Sald›r›ya Protesto
3 May›s 1998’de Bolu’da faflistlerce b›çakla-

narak katledilen Kenan Mak’› anmak için dü-
zenlenen etkinli¤e faflistler sald›rm›flt›. Sald›r›lar
7 May›s günü sürdü. Akflam saatlerinde ‹zzet
Baysal Caddesi’nde ayn› faflist grubun sald›r›s›-
na maruz kalan Abant ‹zzet Baysal Üniversitesi
Uluslararas› ‹liflkiler Bölümü Ö¤rencisi A.A.
isimli ö¤renci yaraland›. A.A. bu sald›r›n›n ar-
d›ndan 10 gün ifl göremez raporu ald›.

Faflist sald›r›lar 9 May›s günü düzenlenen ba-
s›n aç›klamas› ile protesto edildi. ‹ktisadi ve ‹da-
ri Bilimler Fakültesi kantininde toplanan 100
ö¤renci, faflist sald›r›lara maruz kald›klar›n› be-
lirterek, sald›rganlar hakk›nda hiçbir ifllem ya-
p›lmad›¤›n› hat›rlatt›lar. Faflistlerin cezaland›r›l-
mamas› durumunda kendilerini savunma hakk›-
n› kullanacaklar›n› söyleyen ö¤renciler, Türki-
ye’nin birçok kentinde artan sald›r›lara da dik-
kat çekerek, “arkadafllar›m›za yap›lm›fl sald›r›y›
kendimize yap›lm›fl say›yoruz” dediler.

15 May›s
2005

17

Say› 158

Faflist Teröre Karfl› Mücadele:

Faflist terörün istisna olmad›¤› ve giderek
özellikle gençlik üzerinde yo¤unlaflarak sürece¤i

aç›kt›r. Türkiye devrimci hareketinin ve gençlik mü-
cadelesinin tarihi, faflist teröre karfl› nas›l mücadele
edilmesi gerekti¤inin örnekleriyle doludur. Devrim-
ciler, bu birikimi de¤erlendirmelidirler. Küçümseme-
mekle birlikte, faflist terör karfl›s›nda s›radan bas›n
aç›klamas› ve suç duyurular›n›n ifllevsizli¤i aç›kt›r.

Bir di¤er yan›lg› noktas› da; “provokasyona gel-
meme” ad›na sürekli geri ad›m atmad›r. Elbette dev-

rimciler provokasyona gelmemelidir, ama ayn› za-
manda faflistler karfl›s›nda sinmemelidirler de. Faflist
terör karfl›s›nda gerilemek, ölümdür. Bütün alanlar-
da devrimci faaliyeti, hatta demokratik mücadeleyi
ezmek isteyen faflist teröre karfl› mücadelenin tecrü-
belerini de¤erlendirmeyenler, kaç›n›lmaz olarak
onun karfl›s›nda gerileyeceklerdir.

Meflru konumda olan devrimcilerdir, faflistlerin
gerçek yüzü en yayg›n ve etkili flekilde kitlelere ulafl-
t›r›ld›¤›nda “haf›zalar” tazelenecektir. Unutulmas›n
ki, bu ülke halk›, y›llarca cangüvenli¤i sorunu yafla-
d› faflist terör karfl›s›nda.

✔

15 May›s
2005

18

Say› 158

13 Aral›k 2004 tarihinde, ‹s-
tanbul Üniversitesi Edebiyat Fa-
kültesi’nde yaflanan faflist sald›r›
ve ertesi günü gözalt›na al›nan ar-
kadafllar›n› sahiplenmek için adli-
ye önünde toplanan ö¤rencilerin
de sald›r›ya maruz kalmas› sonu-
cu, aralar›nda Gençlik Federasyo-
nu üyelerinin de oldu¤u 190 ö¤-
renci gözalt›na al›nm›fl ve 7’si tu-
tuklanm›flt›. Sald›ran faflistlerdi,
ö¤renciler arkadafllar›na sahip
ç›kmak için adliye önünde topla-
narak demokratik bir hakk› kul-
lanm›fllard›.

Ama her zaman oldu¤u gibi,
ne polisin yönlendirmesinde sal-
d›ran faflistler cezaland›r›ld›, ne de

gençli¤e sald›ran polisler. Çevik
kuvvet polislerinin üniversiteyi
gaz bombalar›na bo¤du¤u olaylar
s›ras›nda ve ertesi günü faflist te-
röre direnen 148 ö¤renciye “13-
14 Aral›k 2004 tarihinde yafla-
nan olaylara kat›lmak”tan sorufl-
turma bafllat›ld›. Ayr›ca, Marmara
Üniversitesi’nden toplam 11 ö¤-
renci de soruflturmalara dahil edi-
lerek, say› 161’i buldu.

“DHKP-C Sorusu”

Bir süre önce de okula giren
polise direndikleri için birçok ö¤-
rencinin okuldan at›ld›¤› sorufltur-
malar›n polisin haz›rlad›¤› liste
üzerinden yap›ld›¤› ve ö¤retim
üyelerinin t›pk› polis sorgusu gibi,
sorular sordu¤u, ihbarc›l›¤a teflvik
etti¤i ortaya ç›km›flt›.

Bu soruflturmalarda da böyle
oldu. Örnekleri daha önce de ya-
fland›¤› gibi, zaten okuldan at›lm›fl
olan, o günlerde ‹stanbul’da dahi
bulunmayan devrimci demokrat
ö¤renciler hakk›nda da, polisin
listesinde yerald›¤› için sorufltur-

ma aç›l›rken, sorgulama yöntemi-
nin de giderek yerleflmeye baflla-
d›¤› görüldü.

Ö¤retim üyeleri, soruflturmaya
giren ö¤rencilere; “elimizde bel-
geler var, söyleyin üniversitede
PKK var m›? DHKP-C var m›?
DHKP-C’nin aç›l›m›n› biliyor mu-
sun? Olaylar› sen mi yönlendiri-
yorsun?” gibi sorular yönelttiler.

◆◆◆

Cezalar Urfa’da
Örgütlenen, demokratik hak-

lar›n›n kullanan ö¤rencilerin ceza-
land›r›lmas›, Urfa’da yaflanan ör-
nekle sürdü. Urfa Harran Üniver-
sitesi’nde 15 fiubat günü düzenle-
nen protesto yürüyüflüne kat›lan
ö¤rencilere aç›lan soruflturma so-
nucunda 2 kifliye bir ay okuldan
uzaklaflt›rma cezas› verildi. Ziraat
Fakültesi 4. s›n›f ö¤rencisi Mah-
mut Do¤an ile Hayvansal Üretim
Program› 3. s›n›f ö¤rencisi Sibel
Sütpak isimli ö¤renciye verilen
cezalar; “izinsiz gösteriye kat›l-
ma” gerekçesine dayand›r›ld›.

devrimci ddemokrat öö¤renciler,
polis ggözetiminde ffaflist ssald›r›lar›
17 AAral›k ggünü pprotesto eederek,
“sa¤ ssol ççat›flmas› yyok, ffaflist
sald›r› vvar” ddemifllerdi.

Ö¤retim üyeleri polisli¤i sevdi!
‹stanbul’da 148 ö¤renciye soruflturma aç›ld›.

Soruflturmalarda ö¤retim üyeleri polis gibi sorgulama
yöntemini ne kadar özümsediklerini yine kan›tl›yorlar

Irak'ta ‹flgale
Hay›r Koordinas-
yonu, 5 May›s
günü Lütfü K›rdar
Konferans Salo-
nu'nda yap›lan

Asya Kalk›nma Bankas›'n›n toplant›s›n› protesto et-
ti. Asya’n›n IMF’si olarak bilinen Asya Kalk›nma
Bankas›, Asya K›tas›’nda halklar›n mücadelesini
bast›rmak için de gerici rejimlere destek veren bir
kurulufl durumunda.

HÖC’ün de bulundu¤u Koordinasyon bileflenle-
ri, toplant›n›n yap›ld›¤› salona yak›n Maçka Par-

k›'nda biraraya geldiler. Koordinasyon ad›na yap›-
lan konuflma, "onlar kalk›n›yorlar biz öldürülüyo-

ruz, onlar kalk›n›yorlar biz içme suyuna bile ula-

flamamaktay›z" sözleriyle bafllad›. Koordinasyon
sözcüsünün konuflmas› s›k s›k sloganlarla kesilir-
ken, 150 kiflinin kat›ld›¤› eylemde, Asya Kalk›nma
Bankas›’n› ve iflbirlikçileri lanetleyen dövizler ile "‹fl-
galci Asya Kalk›nma Bankas› Ülkemizden Defol”
pankart› aç›ld›.

Eylemin sonunda Asya Kalk›nma Bankas›'n›
temsil eden bir kukla yak›l›rken, etraf›na, kan› tem-
sil eden boyalar döküldü ve "Kanl› Sermaye Ülke-
mizden Defol” sloganlar› at›ld›.

Irak'ta ‹flgale Hay›r Koordinasyonu:

‘‹flgalci Asya Kalk›nma Bankas›

Ülkemizden Defol’

6 Nisan’da Trabzon’da linç
sald›r›s›na maruz kalan TA-
YAD’l›lar, Trabzon'da yay›nlanan
Karadeniz Haber Gazetesi’ne bir
ilan verdiler. (‹lan metni afla¤›da-
d›r.)

Bu ilan, linç sald›r›s›na kand›-
r›larak kat›lanlar da dahil, tüm
Trabzon halk›na yap›lm›fl bir ça¤-
r›yd›.

Bu ça¤r›y› ve tart›flmay›, ger-
çekte tüm ülkeye yaymal›y›z.
Her fleyin çarp›t›ld›¤›, flovenist
k›flk›rtmalar alt›nda vatanseverlik
duygular›n›n da istismar edildi¤i,
yalan›n egemen k›l›nd›¤› ve faflist

terörün bu yalanlar üzerine otur-
tuldu¤u bu koflullarda, devrimci-
ler, demokratlar, vatanseverler,
her yerde cüretle, giriflkenlikle
tart›flmalar yaratmal›d›rlar.

Kamuoyu nezdinde devrimci-
ler mevzi kazanm›fl durumdad›r.
Herkes özellikle 10 Nisan sald›r›-
s›yla birlikte, olay›n niteli¤ini, sal-
d›r›lar›n nedeninin “bayrak yak›l-
mas›” gibi nedenler olmad›¤›n›
gördü. Trabzon halk› da gördü.
Nitekim, 10 Nisan sald›r›s›na fa-
flistlerin d›fl›nda kimsenin kat›l-
mamas› bunun göstergesidir.
MHP-polis iflbirli¤i, Mersin pro-

vokasyonundan itibaren
Genelkurmay talimat›yla
sald›r›lar›n organize edil-

di¤i, çok rahat deflifre edilebile-
cek durumdad›r.

Devrimciler, demokratlar,
böyle bir aflamada, geri çekil-
mek, suskunlaflmak yerine, bildi-
ri, panel, tart›flma, tüm araçlar›
kullanarak, ideolojik, politik ola-
rak provokasyonun ve provoka-
törlerin üzerine gitmelidir.

Baflta Trabzon olmak üzere,
her yerde, ev ev, iflyeri iflyeri, so-
kak sokak, kahvehane kahvehane
bize sald›ranlar› bulup tart›flmal›-
y›z, gerçekleri anlatmal›y›z, bayra-
¤›, vatan›, ba¤›ms›zl›¤› her fleyi
tart›flal›m. Gerçekleri aç›klayal›m.

15 May›s
2005

19

Say› 158

Trabzon Halk›na Ça¤r›

J‹TEM’ci itiraf-
ç› Abdülkadir Ay-
gan’›n ifadelerin-
de, Diyarbak›r
DGM’nin yürüttü-
¤ü J‹TEM dava-
s›nda, Susurluk
Raporu’nda ad›
geçen Adil Timur-
tafl, önce gözalt›-
na al›nd›, sonra
serbest b›rak›ld›.

DEHAP Ba¤c›-
lar ‹lçe Baflkan›
Lezgin Bingöl’den
30 milyar haraç
almak isterken,
Bingöl’ün bildir-
mesi üzerine, polis
taraf›ndan gözalt›-

na al›nan Adil Timurtafl ve beraberindeki çete
üyeleri, polis taraf›ndan gözalt›na al›nd›lar. Bu
geliflme, “J‹TEM’in cinayetlerinin bir k›sm› daha
ayd›nlanacak” beklentisi yaratt›. Ama o kadar
kolay de¤ildi.

J‹TEM eleman› olarak iflledi¤i suçlar›n d›fl›n-
da, salt haraca ba¤l› olarak, “cürüm ifllemek
için teflekkül oluflturmak” ve “korkutarak men-
faat elde etmek” suçlamas›yla mahkemeye
sevk edilen Timurtafl ve beraberindekiler, Fatih
2. Sulh Ceza Mahkemesi taraf›ndan, “suçlar› sa-
bit bulunmad›¤›” gerekçesiyle serbest b›rak›ld›.

Adliye önünde toplanan DEHAP’l›lar, karar›
protesto ederken, ‹stanbul ‹l Baflkan› Cemal Ka-
vak, yapt›¤› aç›klamada, ad› geçen kiflilerin ilk
gözalt›na al›nd›klar›nda gece saat üçte jandar-
man›n emniyeti ziyaret etti¤ini dile getirdi. Gö-
zalt›na al›nanlardan tetikçi Hac› ‹nan mahkeme-
ye bile sevk edilmeden b›rak›l›rken, Av. Asya
Ülker, D‹HA’ya, tan›k olduklar›n› flöyle anlatt›:

“‹lk emniyete baflvurdu¤umuzda durumu
pek ciddiye almad›klar›n› gözlemliyordum,
ama tehdit telefonlar› emniyete bile gelmeye de-
vam edince olay›n vahametini biraz anlad›lar.
Yakalanan kiflilerin üzerindeki zapt tutanaklar›-
n› tutarlarken baz› kimlik kartlar› vard›. Birine
bakt›m üzerinde Adil Timurtafl yaz›yordu...
Kimliklerin üzerinde Özel Kuvvetler Komutan-
l›¤› yaz›yordu. Yetkili makam olarak ise Jan-
darma Genel Komutanl›¤› vard›...”

PKK itirafç›s› olarak hapishaneden ç›kar›l›p

Diyarbak›r k›rsal›nda operasyonlara kat›lan Ti-
murtafl’a, bu dönemde, Özel Görev Komutanl›-
¤›’nca da takdir belgesi verildi¤i, Timurtafl’›n
yarg›land›¤› bir mahkemeye bu flekilde ald›¤› iki
takdir belgesini de “bak›n ben devlete nas›l üs-
tün hizmetlerde bulundum” demek için kan›t
olarak sundu¤u anlafl›ld›.

Gizli sakl› olan hiçbir fley kalmam›fl; itirafç›
Aygan’›n ifadesinden mahkeme tutanaklar›na,
Baflbakanl›k Susurluk Raporu’na kadar ad› te-
tikçi olarak geçmifl biri, bu suçlar›n hiçbirinden
mahkeme önüne ç›kar›lm›yor. Onlarca “faili
meçhul” cinayete iliflkin tek bir soru dahi sorul-
muyor. Çünkü O bir J‹TEM eleman› ve Genel-
kurmay’›n korumas›nda.

Buradan, Susurluk’un her alanda sürdü¤ün-
den baflka bir sonuç ç›kabilir mi? Susurluk, ken-
di tetikçilerini sahipleniyor, çünkü onlara her za-
man ifl düflece¤i gayet aç›k bir flekilde dile geti-
rildi bu ülkede. Burjuva bas›n›n köfle yazarlar›n-
dan Adalet Bakan› Cemil Çiçek’e kadar, Susur-
lukçular’›n deflifre edilmesinin yanl›fll›¤›n›n, de-
flifre edilirlerse, gerekti¤inde bir daha bu iflleri
yapacak kimsenin bulunamayaca¤›n›n teorisi
yap›ld›. Generaller ç›k›p “her fley bilgimiz dahi-
linde yap›ld›” dediler ve haklar›nda soruflturma
dahi aç›lmad›. Susurluk davas› diye ortaya ç›-
kar›lan ucubelikten geriye Korkut Eken ve üç
befl tetikçinin d›fl›nda hiçbir fley kald› m›? Hay›r!
O da binlerce insan›n katili bir kahraman olarak
el üstünde tutuluyor.

Tüm bunlar›n gösterdi¤i gerçek, Susurluk’un
tüm mekanizmalar› ile yönetmeye devam etti¤i-
dir. ‹flte bu gerçekten dolay›d›r ki, “devlet için
kurflun s›kanlar” da, yeniden görev verilene ka-
dar iflte böyle haraç iflleriyle u¤rafl›yorlar. Al›fl-
k›n olduklar› fleydir bu; ölüm mangalar›n›n öte-
ki iflinin de bu tür haraç, uyuflturucu ticareti ol-
du¤unun onlarca örne¤i ortaya ç›km›flt›r. Deflif-
re olan Susurlukçular’a bak›n, hepsinin bo¤az›-
na kadar sadece kana de¤il, her türlü pisli¤e
batm›fl oldu¤unu görürsünüz. Susurluk’un bili-
nen bir baflka yan›d›r bu; devlet ad›na halka
karfl› savaflanlar›n kasalar›n› doldurmalar› için
her türlü kirli ifli yapmalar›n›n önü aç›l›r, icazet
verilir.

“Derini”, “derin olmayan›” ile devlet; iflte bu
çapulcu sürülerinin namlular›n›n ucunda yafl›-
yor ve bunlar› halk›n mücadelesine karfl› kulla-
n›yor.

15 May›s
2005

20

Say› 158

J‹TEM Tetikçilerine Yine ‹fl Düflecek,
‘Elleri So¤umas›n’

SUSURLUK SÜRÜYOR!

Oligarfli, DEHAP Ba¤c›lar ‹lçe
Baflkan›’ndan haraç almak is-
terken, flikayet üzerine yakala-
mak zorunda kald›¤› J‹TEM te-
tikçisi Adil Timurtafl’› serbest
b›rakt›. Çünkü o takdirnameli
bir devlet görevlisiydi ve onla-
r›n eli asla so¤utulmamal›yd›.

15 May›s
2005

21

Say› 158

1998 y›l›nda, HADEP Koca-
eli ‹l Binas›’nda bafllat›lan açl›k
grevine destek vermek için git-
ti¤i s›rada gözalt›na al›nan ö¤-
retmen Metin Yurtsever'i iflken-
ce ile öldürmekten yarg›lanan
15 polis, Susurluk hukuku tara-
f›ndan korumaya al›nd›. 7 y›ld›r
süren davan›n 9 May›s günü ya-
p›lan karar duruflmas›nda, do-
kuz polis beraat ettirilirken, 6
polis de ödül gibi cezalarla kur-
tar›ld›.

Kocaeli 2. A¤›r Ceza Mahke-
mesi'nde görülen davaya, sab›k
iflkenceci avukat› ‹lhami Yelekçi
kat›l›rken, iflkenceciler kat›lma-
d›lar. Metin Yurtsever’in yak›n-
lar› "mahkemeler, iflkencecileri,
h›rs›zlar›, çeteleri aklamaya ça-
l›fl›yor” derken, davay› izleyen
demokratik kitle örgütleri üye-
leri karar› protesto ederek "‹n-
sanl›k Onuru ‹flkenceyi Yene-
cek", "Metin Yurtsever Ölüm-
süzdür" fleklinde slogan att›.

Metin Yurtsever'i iflkence ile
öldürmekten yarg›lanan fieyh
Ömer Ediz, fiaban Kurnaz, ‹s-
mail Türkdemir, Sadettin Topal,
Bülent Oral Tunar, Bekir fiahin,
Temel Çakmak isimli polisler,
önce 6'flar y›l hapisle cezalan-
d›r›ld›lar, bu cezalar bütün ifl-
kence davalar›nda oldu¤u gibi,
yap›labilecek bütün indirimler
uyguland›ktan sonra, 20'fler
aya düflürüldü.

Geçen hafta aç›klanan bir
rapor, iflkencenin azalmad›¤›,
sistematik olarak sürdü¤ü, an-
cak iflkence yöntemlerinin de-
¤iflti¤ini söylüyordu. ‹flkence,
“iz b›rakmayan” yöntemlerle
sürüyor olsa da, en büyük iz, ifl-
te bu tür davalarda b›rak›lmaya
devam ediliyor. ‹flkencecilerin
hak ettikleri cezalara çarpt›r›l-
mad›¤› yerde, iflkence politikas›
sahipleniliyor demektir. Gerisi
demagoji ve yalandan ibarettir.

iflkenceci

polisler

yine

akland›lar

“‹flkenceye s›f›r
tolerans” demagojisi,
Metin Yurtsever
isimli ö¤retmenin
gözalt›nda iflkenceyle
katledilmesi davas›nda
bir kez daha çöktü.
‹flkence bir devlet
politikas› olarak AKP
iktidar›yla sürüyor.

1999 y›l›nda, Salih Karaas-
lan’›n Silopi’de gözalt›nda katle-
dilmesi davas›nda, iki astsubay ve
bir uzman çavufl, 5 y›l 4’er ay ha-
pis cezas›na çarpt›r›ld›. Ancak,
tan›klar, ceza verilenlerin, as›l ka-
tiller olmad›¤›n› belirttikleri suç
duyurusu dilekçelerinde, oligarfli-
nin ordusunun öldürme özgürlü-
¤ünü nas›l sonuna kadar perva-
s›zca kulland›¤› da ortaya ç›kt›.
Bu nedenle; san›klar›n avukat›
Merih Kavukçu’nun, cinayetin ta-
n›klar›n›n dinlenmesi, as›l katille-
rin baflkalar› oldu¤u yönündeki
baflvurular› dikkate al›nmad›.

‹flkencede ölümün yafland›¤›
günlerde fi›rnak ‹l Jandarma Ko-
mutanl›¤›’nda görevli Uzman
Jandarma Çavufl Murat Bektafl’›n
1 fiubat 2005’te fi›rnak Savc›l›-
¤›’na verdi¤i dilekçe ile yine ola-
y›n tan›¤› PKK itirafç›s› Arzu Tur-
kurkor’un fi›rnak A¤›r Ceza
Mahkemesi’ne, Yarg›tay 1. Ceza
Dairesi’ne gönderdi¤i dilekçeleri
gerçekleri gözler önüne serdi.

Susurluk hukukunca dikkate

al›nmayan Turkurkor’un dilekçe-
sinde; sorgu personelinin kendi
aras›ndaki konuflmalarda, yard›m
yatakl›k iddias› ile gözalt›na al›-
nan Salih Karaaslan’›n H.A isim-
li Uzman Baflçavufl taraf›ndan öl-
dürüldü¤ü belirtilirken, H.A.’n›n
kendilerine dönerek, ‘biz adam›
böyle öldürürüz hesap da verme-
yiz’ dedi¤i ifadeleri yerald›.

Murat Bektafl’›n suç duyurusu
dilekçesinde ise; yarg›lanan kifli-
lerin as›l katiller olmad›¤›, iflken-
ceyi orada bulunan herkesin duy-
du¤u ancak müdahale etmedi¤i,
yine iflkenceci askerlerin isimleri-
nin komutanl›¤a bildirilmesine
karfl›n dikkate al›nmad›¤›, (Jan-
darma karakollar›nda, J‹TEM bi-
nalar›nda hiçbir iflkence, ölüm
olay› yoktur ki, komutanlar›n ha-
beri olmas›n.) Binbafl› rütbeli su-
bay›n, “bir terörist yüzünden ce-

za al›nmaz” dedi¤i ve Karaas-
lan’›n imzas› taklit edilerek sahte
tutanak haz›rland›¤› ifade edili-
yor.

‘Biz adam› böyle öldürürüz
hesap da vermeyiz.’ Politikan›n
özünü iflte bu cümle ortaya koyu-
yor. Binlerce iflkencede ölüm, in-
faz bu rahatl›k içinde yaflama ge-
çirildi. Çünkü bu ülkenin en tepe-
sindekiler “el so¤utmama” politi-
kas›n› halen uyguluyorlar. Kimi
zaman göstermelik olarak üç befl
iflkencecinin yarg›lanmas› bu ger-
çe¤i de¤ifltirmiyor. Ki, bu tür du-
rumlarda iflkenceciler genel ola-
rak flaflk›nd›rlar. Çünkü, kendile-
rine verilen güvencenin, demok-
rasicilik oyunu gere¤i tutulmad›-
¤›n› görmüfllerdir. Manisa Dava-
s›nda iflkenceci flefi Halil Emir’in
salya sümük a¤lay›fl› bu yüzdendi.

“‹flkencede ölümü komutanlara

bildirdik, dikkate al›nmad›”

15 May›s
2005

22

Say› 158

Mardin'in K›z›ltepe ‹lçesi’nde
21 Kas›m 2004 tarihinde evleri-
nin önünde infaz edilen ve dev-
let güçleri taraf›ndan “terörist”
diye aç›klanan, 12 yafl›ndaki
U¤ur Kaymaz ve babas› Ahmet
Kaymaz'›n öldürülmesine iliflkin
dava, bafltan bu yana infazc›lar-
dan yana tavr›yla dikkat çeken
savc›l›k ve ölüm mangalar›n›n
avukatlar›n›n talebi üzerine Es-
kiflehir'e sürüldü.

U¤ur’un katlinin ard›ndan
burjuva bas›ndan gelen elefltiri-
ler yerini “12 yafl›nda da terörist
olur... Güvenlik güçlerinin eli so-
¤utulmamal›” politikas›na b›ra-
k›rken (Ertu¤rul Özkök’ün yaz›-
s› hat›rlanacakt›r), AKP hükü-
meti de infazc›lar› korumakta
daha da pervas›z hareket etme
olana¤› bulmufltu. ‹lk ad›m, ola-
y›n hemen sonras›nda tepkiler
üzerine görevden el çektirilen
dört özel timcinin, görevlerine
iade edilerek baflka yerlere ta-

yin edilmeleri oldu.
Bunu, davan›n Adalet Ba-

kanl›¤› onay›yla, “güvenlik ge-
rekçesiyle” Mardin’den al›narak
Eskiflehir’e al›nmas› izledi.

Tüm bunlar ölüm mangalar›-
n› aklaman›n ad›mlar›d›r. Bu tür
davalar›n sürgün edilmesi uygu-
lamas› yeni de¤ildir. Gazi katli-
am› davas› binlerce kilometre
uzakl›ktaki Trabzon’a sürülmüfl
ve Gazi halk›n›n her duruflmaya
gidiflinde, polisin örgütledi¤i fa-
flistlerin sald›r›lar› yaflanm›flt›.
Yine Çiftehavuzlar infaz davas›
da Kayseri’ye sürülerek, dava-
n›n sahiplenilmesinin önüne ge-
çilmek istenmiflti. Bu uygulama,
suçlular› aklaman›n yöntemle-
rinden biridir, dava kamuoyu il-
gisinden ne kadar uzakta tutu-
lursa, aklama o kadar kolay ola-
cakt›r. “Güvenlik” dedikleri ise,
halk›n sahiplenmesi, katillerin
peflini b›rakmamas›ndan baflka
bir fley de¤ildir.

U¤ur’un

Katilleri

Aklanma

Yolunda

✔ ‘Baflörtüsüne Özgürlük’ Mitingi

8 May›s günü, Diyarbak›r ‹stasyon Meydan›'nda “Ba-
flörtüsüne Özgürlük” mitingi düzenlendi. 1 May›s’ta
emekçilere yasaklanan ‹stasyon Meydan›’nda yap›lan mi-
ting ilk olarak Türkiye’nin de¤iflik illerinde gezdirilen 200
metrelik temsili türban›n alana getirilmesiyle bafllad›. Ar-
d›ndan Özgür-Der Genel Baflkan› Hülya fiekerci söz ala-
rak bir konuflma yapt› ve hükümetin türban sorununa yö-
nelik politikas›n› elefltirdi. fiekerci’nin ard›ndan yazar Ab-
durrahman Dilipak yapt›¤› konuflmada flöyle dedi; “E¤er
Tayyip Erdo¤an, rahibelerin baflörtüsünü yasaklarsa, kili-
se önünde de nöbet tutar›m.”

✔ Salihli Temel Haklar’a Bask›lar

Salihli Temel Haklar ve Özgürlükler Derne¤i kurucu
ve üyelerine yönelik bask›lar devam ediyor. Bunun son
örne¤i, derne¤in kurucu üyesi Hatice Bayram'›n ayn› evi
paylaflt›¤› arkadafllar› ve çevresindeki insanlar›n tehdit
edilerek, Bayram’› tecrit etme giriflimi oldu. Manisa ve
Salihli Emniyeti’ne ba¤l› siyasi flube polisleri; derne¤in
“yasad›fl›” oldu¤u, Hatice Bayram ile arkadafll›klar›n› sür-
dürdükleri takdirde “bafllar›n›n belaya girece¤i” gibi teh-
ditlerde bulunuyor.

Bask›lar› protesto eden Salihli Temel Haklar, bask›la-
r›n kendilerini y›ld›rmayaca¤›n› belirterek, AKP hüküme-
tinin hak ve özgürlüklere düflmanl›¤›na dikkat çekti.

Genelkurmay: J‹TEM’cileri
Yarg›lamayazs›n›z!

Diyarbak›r DGM’de aç›lan ve itirafç› ve
subaylardan oluflan J‹TEM’ciler hakk›ndaki
davada, asker kökenlilerin Genelkurmay ta-
raf›ndan korumaya al›nd›¤› ortaya ç›kt›.

“Çete” davas›ndan yarg›lanan J‹TEM’ci-
ler, çok say›da insan› öldürmekten yarg›lan›-
yorlard›. Davada ad› geçen asker kiflilerin
yarg›lanmas›na karfl› ç›kan Genelkurmay,
mahkemenin bu kifliler hakk›nda istedi¤i bil-
gi ve belgeleri de bu nedenle vermedi.

fi›rnak’ta üç kiflinin öldürülmesinden so-
rumlu tutulan ve ‹brahim Babat'›n ifadelerin-
de ad› geçen, yarbay, binbafl›, general rütbe-
sindeki birçok jandarma görevlisi hakk›nda,
1984’ten sonra nerelerde görev yapt›klar›-
na iliflkin bilgi talebi, 1998 y›l›nda Genelkur-
may’ca cevapland›. Ama cevapta, istenen
bilgiler yoktu. Bunun yerine, sözkonusu J‹-
TEM’cilerin asker kökenli olmalar› nedeniy-
le, konunun askeri mahkemeyi ilgilendirdi¤i
ve “neden bilgi istenildi¤inin anlafl›lmad›¤›”
söylendi.

Anlafl›lmas› gerekenin özeti ise fludur:
Katil J‹TEM’cileri yarg›latmay›z!

15 May›s
2005

23

Say› 158

Diyarbak›r'›n Bismil ‹lçe-
si’nde yolcu otobüsünün
çarpmas›yla ölen 8 yafl›ndaki
Meki Ayaz’›n ailesinin açt›¤›
tazminat davas›; yoksullar›n
düzenin gözünde hiçbir de¤e-
rinin olmad›¤›n›, canlar›n›n
dahi ne kadar “ucuz” oldu¤u-
nu ortaya koymakla kalmad›,
ayn› zamanda üniversitelerin
de yoksul halk çocuklar›na
kapal› oldu¤unu “Bilirkifli Ra-
poru”yla tespit etti.

Tazminat davas› dosyas›-
n›n gönderildi¤i Ankara 25.
Asliye Hukuk Mahkemesi ta-
raf›ndan atanan Bilirkifli’nin
haz›rlad›¤› raporda, çocu¤un
ölümünün yoksul aile için “za-
rar” de¤il, “kar” oldu¤u ifade
edildi. Çünkü, aile büyük bir
masraftan kurtulmufltu!!!

Raporda; Ayaz ailesinin
ölen çocuklar› Meki'yi büyüt-
mek için 55 milyar 926 mil-
yon 240 bin 197 lira masraf
yapaca¤›, karfl›l›k olarak ço-
cu¤un 18 yafl›nda yetiflkin ol-
duktan sonra annesi ve baba-
s›na parasal katk›s›n›n 13 mil-
yar 234 milyon 447 bin 990
lira olaca¤› belirtildi.

Yani bu hesaba göre, aile
çocuklar› öldü¤ü için karday-
d›! Ama rapor bununla da bit-
medi. Hesaplama yap›l›rken,
flu ifadelere yer verildi:

“Yörenin ve ailenin sosyal
konumu gere¤ince çocu¤un
üniversite e¤itimi almay›p
18 yafl›ndan sonra çal›flma-
ya bafllayaca¤› kabul edile-
cektir.”

Otobüs firmas›n›n cephe-
sinden haz›rlanan rapor üzeri-
ne elbette söylenecek çok fley
var. Hukukun yoksullara nas›l
bakt›¤›n›n aç›k göstergesi

olan bu rapor, e¤itim eflitli¤i
üzerine anlat›lanlar›n da ma-
sal oldu¤unu söylüyor. Ger-
çek, tam da böyledir. Bu ülke-
de yoksul halk çocuklar›na
üniversite kap›lar› kapal›d›r.
“Yörenin ve ailenin sosyal
konumu” olarak ifade edilen;
yoksulluktur, düzenin yaratt›¤›
cehalettir. Paral› e¤itim üzeri-
ne yazd›¤›m›z yüzlerce yaz›da
dile getirdi¤imiz bir gerçektir
bu durum. Burjuva bas›n›n bu
tabloyu çarp›tmak için zaman
zaman “çobanl›ktan falanca
üniversiteyi kazand›” haberleri
yapmalar› bofluna de¤ildir. Ve
flimdi onlar utanmadan; “Bilir-
kifli, daha 8 yafl›ndayken Me-
ki’nin üniversiteye gidemeye-
ce¤ini nereden biliyor?” diye
soruyorlar.

Bilirkifli’nin ahlaks›zl›¤› bir
yana, gerçekte sistemin da-
yatt›¤›n› çok daha düz ve ka-
ba ifade etmekten baflka bir
fley yapm›yor. Açl›¤›, sefaleti
ve e¤itimsizli¤i, yoksullara bir
“kader” gibi dayatan bu düzen
de¤il mi? Devrimci, demokrat
ö¤renciler iflte bunun kavgas›-
n› verdikleri için; okullar›ndan
at›lm›yorlar m›? Gözalt›na al›-
n›p tutuklanm›yorlar m›? Ger-
çekleri gençli¤e anlatmas›nlar
diye türlü tecrit etme yöntem-
lerine maruz kalm›yorlar m›?

Halk›n yönetti¤i bir ülkede,
halk›n tüm kesimlerinin en
do¤al hakk› olan e¤itim, bu
sistemde her zaman bir lüks
olmaya devam edecektir.
Ama unutulmamas› gereken
bir baflka nokta da; yoksullu-
¤umuzun kader olmad›¤›, e¤i-
timin bizim çocuklar›m›z›n da
hakk› oldu¤udur. Bunun için
de tek yolumuz örgütlenmek!

“Bilirkifli” Biliyor:
‘Üniversiteler Yoksul Halk
Çocuklar›na Kapal›d›r’

Neflter 2 Davas›nda

‘soymaya devam

edin’ karar›

Muhalif düflünceyi cezaland›r-
mak için yasalara onlarca
madde yerlefltiren oligarflik
sistemin partisi AKP, hortum-
cular›, h›rs›zlar›, ars›zlar›, hal-
k› soyanlar› korumaya de-
vam ediyor. AKP iktidar›n›n,
yolsuzlu¤a karfl› flov için kul-
land›¤› “Neflter 2” ad›yla bili-
nen, SSK’ya t›bb› cihaz al›-
m›ndaki yolsuzluklara iliflkin
dava da beraatle sonuçland›.

Hortumcular, vurguncular soy-
maya devam edebilirler!

AKP, Unak›tan’› af

yasas› haz›rl›yor

AKP’nin hükümet koltu¤una
oturdu¤u ilk ifli, h›rs›zlara,
soygunculara af getirmek ol-
mufltu. Bu aflardan yararla-
nan da, en baflta kendi bakan
ve milletvekilleriydi. Bunlar-
dan biri olan Maliye Bakan›
Kemal Unak›tan için, yeni bir
af yasas› daha haz›rland›. Bir
tek, bu maddenin Unak›tan
için haz›rland›¤› belirtilme-
yen, ama her yönüyle O’nu
tarif eden yasaya göre; “ha-
yali ihracat yapan firmalara
arac›l›k eden firmalardaki yö-
neticilerin cezai sorumlulu¤u
ortadan kald›r›l›yor.” Yasa,
Maliye Bakanl›¤› taraf›ndan
haz›rlanarak Baflbakanl›¤a
gönderildi.

Hat›rlanaca¤› gibi Unak›tan’›n,
Albaraka Türk'teki görevi s›-
ras›nda tam da bu duruma
uyan h›rs›zl›¤› nedeniyle hak-
k›nda haz›rlanm›fl bir fezleke-
si bulunuyor. Milletvekilli¤i
z›rh› nedeniyle yarg›lanama-
y›p, üstelik bir de maliyenin
bafl›na geçen Unak›tan, tasa-
r› yasalafl›rsa affa u¤rayacak.

IMF 1. Baflkan Yard›mc›s› Anne Krueger, 6
May›s günü Ankara Hilton Oteli'nde düzenlenen
bas›n toplant›s›nda, Türkiye ekonomisinin ne
kadar iyi gitti¤ini, IMF program›n›n sürdürülme-
si gerekti¤ini anlatt›. Ama bir sorun vard›. Hal-
k›n yoksullu¤u ve iflsizlik büyüyordu. Buna da
“çözümü” vard› IMF flefinin!

Krueger, “iflsizli¤in yüksek olmas›n›n ve ka-
y›t d›fl› istihdam›n yüksekli¤inin bir nedeni,
yüksek asgari ücretlerdir. ‹flgücü piyasas›n›n
esnek olmamas› istihdam›n düflük kalmas›na
yol aç›yor. ‹flten ç›karmalar zor oldu¤u için fir-
malar çal›flan say›s›n› artt›rmak istemiyor” diye,
iflsizli¤in nedenlerini, do¤al olarak da “çözüm
yollar›n›” gösterdi.

Hiçbir yorum katmadan iflsizli¤in “nedenleri-
ni”, “çözüm budur o zaman” diye tersinden
okursan›z, ortaya ç›kan tablo fludur: Açl›k s›n›-
r›ndaki asgari ücret daha da düflürülmeli. ‹flgü-
cü piyasas› esneklefltirilerek patronlar›n emek-
çileri istedi¤i koflullarda çal›flt›rabilmesinin önü
aç›lmal›. ‹flten ç›karmalar öyle kolaylaflt›r›lmal›
ki, patronlar, t›pk› Amerikan yap›m› ‘Ç›rak’
program›ndaki gibi “kovuldun” dedi¤inde iflçi
kap›n›n önüne konulmal›.

Bunlar› söyleyen IMF. Ama sanmay›n ki,
Krueger kendi beynindekileri konufluyor. Hay›r,
O, yan›nda oturan TÜS‹AD Baflkan›’n›n, iktida-
r›n, “kurtulufl” diye pazarlad›klar› “yabanc› ser-
maye”nin, yani
emperyalist tekel-
lerin sözcüsü ola-
rak istiyor bunlar›.
Emperyalist ve ifl-
birlikçi tekellerin,
daha fazla kâr et-
mesi için, daha ac›-
mas›z sömürü için
ne yap›lmas› ge-
rekti¤ini gösteriyor.

Ama önce bir
çarp›tmay› düzel-
tmeden geçmeye-
lim. ‹flten ç›karma-
n›n önünde, Kru-
ger’in söyledi¤i gibi
büyük engeller
yoktur. Aksine,

özellikle son on y›lda bu
konuda patronlar ol-
dukça rahatt›r. Okurla-
r›m›z bilir ki, iflten ç›kar-
malar›n yaflanmad›¤›,
bunun için direnifllerin
olmad›¤› tek bir gün da-
hi yoktur bu ülkede.
Özellefltirmelerle yafla-
nan iflten ç›karmalar ise
tam bir k›y›m halinde
sürmektedir. Ama IMF
Baflkan› “bunlar yet-
mez” diyor. Yasalarda
varolan kimi maddeler
de patronlar›n istedikleri gibi yeniden flekillendi-
rilsin istiyor. IMF yasalar› ç›karmaktan yorulma-
yan meclisin ve hükümetin bu emri yerine geti-
rece¤inden kimsenin kuflkusu olmas›n.

Kölelik ve Sefalet Dayatmas›

IMF flefi asl›nda, “hiçbir ücret almadan çal›-
flacaks›n›z” demek isterdi, ama flimdilik bunu
diyemiyorlar. 270 milyonu çok bulan anlay›fl,
özünde, toplama kamplar›ndaki esirleri Alman
tekellerine ücretsiz iflçi olarak veren Nazi anla-
y›fl›d›r. Kapitalistlerin daha fazla, hep daha fazla
kâr için yapamayacaklar› hiçbir fley yoktur. As-
gari ücretin fazla oldu¤unu söyleyen tekellerin

sözcüsüne, “270
dolarl›k asgari üc-
ret ile siz geçinebi-
lir miydiniz” diye
soran gazeteciye
flu cevab› veriyor:
“Geçinmek zorun-
daysan›z, geçin-
mek zorundas›n›z-
d›r. Pek çok kifli
bundan daha az›y-
la geçiniyor. E¤er
zorundaysan›z, zo-
rundas›n›zd›r”.

Öyle bir sistem
yaratt›k ki, asgari
ücretin alt›nda mil-
yonlar› sefalete
mahkum ettik ve

15 May›s
2005

24

Say› 158

AKP, yarat-
t›¤› sanal ba-
har havas›na
herkesi inan-
d›rmaya çal›-
fl›rken, aç›z
feryatlar›ndan
da kurtulam›-
yor. Meydan-
larda feryat
eden iflçiyi,
köylüyü, iflsizi
azarlayan
Tayyip Er-
do¤an,’›n
10 May›s
günü AKP
Grup Toplant›s›’nda yapt›-

¤› konuflma, sa-
londa bulunan
Murat Zengin
isimli bir genç
taraf›ndan “ne
ekonomisi bafl-
bakan›m, aç›m
aç!” feryatlar›y-
la kesildi. Tay-
yip o anda eko-
nominin nas›l
iyiye gitti¤ini

anlat›yordu.
Gencin a¤-
z›n› kapa-
tan koru-
malar apar

topar salondan ç›kar›ld›.

AÇIZ Feryatlar›ndan

Kurtulamamazs›n›z

IMF: Asgari ücreti düflürün, iflten ç›karmay› kolaylaflt›r›n

AKP: IMF program›ndan sapmayaca¤›z

Bizi Köle Görenlere Direnelim!

daha da edece¤iz diyen bu küstah IMF flefi; ka-
y›td›fl› çal›flt›r›lanlar ile kay›tl› çal›flan emekçileri
birbirinin rakibi gibi göstererek, reel ücretleri en
asgariye çekmeyi gerekçelendiriyor. Ayn› za-
manda, iflçi s›n›f›n›n gerçek düflmanlar› olan
burjuvalar›, tekelleri bir yana b›rakarak, birbirle-
rini rakip olarak görmeleri konusunda yanl›fl bi-
linç yaratmaya çal›fl›yor. Yüzy›ll›k kapitalist
oyundur bu.

AKP hükümetinin de kabul etmek zorunda
kald›¤›, en önemli sorunlardan biri olan iflsizli¤e
sundu¤u “çözüm” de, IMF program›n›n hangi
anlay›flla, kimin ç›karlar› için yürütüldü¤ünü
gösteren bir baflka örnektir.

Ekonomiden hiç anlamayanlar›n dahi “böyle
çözüm mü olur?” diyece¤i, iflten atmay› kolay-
laflt›r›p böylece daha fazla insana ifl alan› açarak
iflsizli¤in çözülece¤ini söyleyen IMF flefi, elbette
cahilli¤inden böyle konuflmuyor. Dayatt›¤› eko-
nomik sistemin baflaras›zl›¤› ortadayken, iflsizlik
her geçen gün daha da artarken baflka bir “çö-
zümden” sözedebilecek durumda de¤ildir. IMF
programlar›n›n yaratt›¤› yoksullu¤un kendilerini
ilgilendirmedi¤ini daha önce aç›kça belirten te-
kellerin örgütünün flefi, kendi s›n›f›n›n cephesin-
den bak›yor do¤al olarak. Ve o s›n›f emekçilere
insan gibi yaflamay› de¤il, köleli¤i reva görüyor.

Peki IMF bunlar› söylüyor da, yoksullu¤a çö-
züm sloganlar›yla iktidar olan AKP farkl› m› dü-
flünüyor?

AKP: Biz De IMF Gibi Düflünüyoruz

Çal›flma ve Sosyal Güvenlik Bakan› Murat
Baflesgio¤lu’nun IMF flefinin sözlerine iliflkin bir
soruya verdi¤i flu
cevap, AKP’nin
IMF ile ne denli öz-
deflleflti¤ini de gös-
teriyor: “Ücretleri-
mizin yüksek olu-
flunun, kay›t d›fl›
istihdam› destekle-
di¤i yönündeki gö-
rüflleri biz de pay-
lafl›yoruz” diyor
Baflesgio¤lu.

TOBB’un 60’›n-
c› Genel Kuru-
lu’nda konuflan
Tayyip Erdo¤an
da, tam da Kru-
eger’in sözlerine
emekçilerin tepki
gösterdi¤i günler-

de, “IMF program›ndan sapma olmayaca¤›n›,
kararl›kla uygulayacaklar›n›” söylüyordu.

IMF ile yeniden üç y›ll›k Stand-by Anlaflmas›
imzalan›rken, IMF program›n›n uyguland›¤› son
5 y›l içinde iflçilerin reel ücretlerindeki yüzde
23’leri bulan erime, özellefltirmelerle artan iflsiz-
lik ve marketlere kadar emperyalist tekellerin
sürdürdü¤ü büyük talan harekat›; dayat›lan
program›n ne anlama geldi¤ini de aç›kl›yor.

IMF flefinin milyonlarca emekçinin karfl›s›na
geçerek, “geçineceksiniz” diye dayatmas›ndaki
pervas›zl›¤›n kayna¤›, en baflta, iplerini elinde
tuttuklar› hükümetin istedikleri her fleyi yerine
getirmesidir. ‹kincisi ise, sendikalar›n IMF karfl›-
s›nda bugüne kadar ciddi hiçbir direnifli örgütle-
meden sermaye ile kolkola girmifl olmalar›d›r.

Sefalet Dayatmas›na Karfl›

Örgütlenelim, Mücadele Edelim

IMF’nin halk›m›za, emekçilere dayatt›¤›n›n;
daha fazla sefalatten, yoksulluktan baflka bir
fley olmad›¤› Krueger’in konuflmas›yla bir kez
daha görülüyor. Emperyalist tekeller, iflbirlikçi-
leri ve AKP iktidar› hep birlikte sefaleti dayat›-
yorlar bize. fiu aç›k ki, onlar s›n›f ç›karlar›na gö-
re düflünüyor, buna göre hareket ediyorlar.

‹flçiler, emekçiler, iflsizler, yoksul halk olarak
bizim de yapmam›z gereken budur. Girdi¤i ülke-
lerde bir cehennem yaratan IMF’ye ve iflbirlikçi-
lerine karfl› s›n›f ç›karlar›m›zla hareket etmek,
örgütlenmek ve mücadele etmektir. Bu toprak-
lar IMF’nin, tekellerin de¤il bizimdir. IMF progra-
m›n› dayatan iktidara karfl› mücadele, emper-
yalist tekellere karfl› mücadeledir. Açl›¤a, sefa-

let dayatmas›na
teslim olmayaca¤›-
m›z› göstermeliyiz.

Biz direnmedi¤i-
mizde; fabrikalar-
da, iflyerlerinde,
gecekondularda,
okullarda, hayat›n
her alan›nda em-
peryalizme ve ifl-
birlikçilerine karfl›
sesimizi yükselt-
medi¤imizde, her
gün daha fazlas›n›
dayatacaklard›r.
Yaflayabilmek için
örgütlenmek, di-
renmek ve müca-
dele etmek zorun-
day›z.

15 May›s
2005

25

Say› 158

CHP Te-
kirda¤ Millet-
vekili Enis Tü-
tüncü'nün so-
ru önergesini
c e v a p l a y a n
Devlet Bakan›
Güldal Akflit,
2003'te so-
kakta yaflayan
ve çal›flan ço-
cuk say›s›-
n›n 33 bin
247 oldu-
¤ u n u ,
2004'te ise
bu rakam›n
41 bin
982'ye ulaflt›¤›n› bildirdi.

Sokaklar-
daki çocuklar›-
na sahip ç›k-
may› b›rak›n,
onlar›n say›s›-
n› art›ran bir
iktidar, hangi
ekonomik iyi-
leflmeden söz
edebilir. Bu ra-
kamlar bile,

AKP ikti-
d a r › n › n
“ekonomik
g e l i fl m e ”
ü z e r i n e
söy l ed i ¤ i
bütün ya-

lanlar› yerlebir etmektedir.

AKP iktidar›nda

sokaktaki çocuk

say›s› daha da artt›

bugün ABD,
baflka propa-
gandalar ar-
kas›na gizle-
yerek gerçek-
lefltirmeye ça-
l›fl›yor. Ne de
olsa ayn› s›n›-
f›n ideolojisini
tafl›yorlar.

Bu yüzden
ne ABD ne de
baflka emper-
yalist güçler,
faflizme karfl›
zaferi kutlaya-
mazlar. Sov-

yetler’in yokolma-
s› için, daha sonra
kendilerinin üstle-
nece¤i bu görevi
o zaman Hitler’e
havale ederek el
alt›ndan destekle-
yenler, komünist
partizanlar dire-

nirken Naziler’le iflbirli¤i yapan Avrupa hükü-
metleri, halklar›n kazand›¤› zaferi sahiplene-
mezler.

Zaferi Nas›l Kazand›k?

Faflizme karfl› zaferin emperyalistlerce anla-
t›ld›¤› gibi, Normandiya ç›karmas›yla ya da za-
ten teslim olmufl Japonya kentlerine at›lan
atom bombalar›yla sa¤lanmad›¤› aç›kt›r. Hitler,
iflgallere bafllay›p s›ra Sovyetler’e geldi¤inde,
di¤er Avrupa emperyalist ülkeleri ve Amerika,
O’nu iflçi s›n›f›n›n ilk cumhuriyeti olan Sovyet-
ler’i ortadan kald›racak güç olarak gördüler.
Ama hesaplar› tutmad›. Alman tekelleri Avrupa
pazarlar›n› da istiyordu, bu nedenle Hitler onla-
ra da yöneldi ve en önemlisi Stalin önderli¤inde
savaflan Sovyetler’i yutamayaca¤› aç›¤a ç›kt›.

ABD ve Avrupa emperyalistlerinin Avru-
pa’da ikinci cepheyi açmalar› iflte bu geliflme-
lerden sonra oldu. Moskova önlerinde, Staling-
rad’ta “yenilmez” Nazi ordular›n› yenilgiye u¤ra-
tan K›z›l Ordu, Almanya içlerine kadar Nazi or-
dular›n› sürerken, emperyalistler zaten direne-
cek gücü kalmam›fl olan Naziler’in küçük engel-
lerini de aflarak h›zla Almanya’ya ulaflt›lar. Bu-
rada da amaç, K›z›l Ordu’nun ilerleyiflinin önü-
nü kesmekten baflka bir fley de¤ildi. Nazi ordu-
lar› için, milyonlarca Sovyet yurttafl›n›n yaflam›-
n› yitirdi¤i Moskova ve Stalingrad direnifli sonun

bafllang›c› olmufltu. Savafl›n Avrupa’da bitifl ta-
rihi olan 8 May›s 1945'e kadar ölen 40 milyon
insandan 27 milyonunun Sovyetler Birli¤i va-
tandafl› olmas›, hiçbir yalan›n örtemeyece¤i ka-
dar gerçektir. Bir baflka deyiflle, Sovyet nüfusu-
nun %14’ü faflizme karfl› savaflta hayat›n› kay-
betti. Ony›llard›r halklar› yalanla uyutan, Nazile-
r’e karfl› zaferi kendileri kazanm›fl gibi gösteren
emperyalistlerin kay›plar› ise bununla k›yasla-
namayacak düzeydedir. Örne¤in, ‹ngiltere’nin
kayb› nüfusunun binde 6’s›, “Avrupa’y› kurtaran
kahraman” edas›ndaki ABD’nin kayb› ise, binde
üçü geçmemektedir. Savafl›n sonunda 11 ülke-
yi Naziler’den kurtaran K›z›l Ordu oldu. Di¤er
cephelerdekinin 5 kat› gücünü Sovyetler karfl›-
s›nda tutan Nazi ordusu muzaffer K›z›l Ordu kar-
fl›s›nda Berlin’e kadar kaçmak zorunda kald› ve
en büyük kay›plar›n› da Sovyetler’e karfl› verdi.

Fransa, ‹talya gibi Avrupa ülkelerinde, Bal-
kanlar’da da faflistlere karfl› direniflin bayra¤›,
yine komünist partizanlarca dalgaland›r›ld›.

Emperyalistler iflte bu tarihi gerçekleri çarp›-
tarak, sahte bir zafere imza atmak, ayn› zaman-
da sosyalizmin halklar nezdinde prestij kazan-
mas›n› engellemek istiyorlar.

Hitler’i ‹ktidara Tafl›yan Tekeller,
Yine Ülkelerin Yönetiminde

Naziler’e iliflkin en büyük çarp›tmalardan biri
de, her fleyi Hitler’le, onun “diktatör ruhuyla”
aç›klamak, bu savafl makinas›n› yaratan koflul-
lar ve güçleri gözard› etmektir. Emperyalistler
bu nedenle faflizmin ne oldu¤u gerçe¤ini de bi-
limsel olarak tan›mlayamazlar.

Faflizm, salt katliamc›l›kla, ›rkç›l›kla aç›kla-
namaz, her bask› rejimi de faflizm olarak adlan-
d›r›lamaz. “FAfi‹ZM; tekelci burjuvazinin en geri-
ci, en flovenist, en katliamc› ve sald›rgan kesimi-
nin aç›k bask›c›, kan dökücü diktatörlü¤üdür.”
Tekelci burjuvazi, burjuva demokrasisi ile yöne-
tebilece¤i gibi, faflizme de baflvurabilir. Bunu
belirleyen siyasi ekonomik koflullar, s›n›flar mü-
cadelesinin seyri, bir bütün olarak tekellerin ç›-
karlar›n›n günün koflullar›nda hangi yönetim bi-
çimiyle gerçekleflece¤idir. Tekeller olmadan fa-
flizmden de sözedilemez.

Nazi partisinin kuruluflundan, dünyay› kan
gölüne çevirdi¤i güne kadar, Alman tekellerinin,
bankalar›n›n deste¤ini görürüz. Çünkü, 1920’li
y›llar›n sonunda 1. paylafl›m savafl›ndan yenil-
giyle ç›km›fl ve devrimci buhran›n yafland›¤› Al-
manya’da, sermaye s›n›f›n›n hem kitleleleri al-
databilece¤i hem de ç›karlar›n› koruyacak bir
iktidara ihtiyac› vard›r. Geleneksel partiler bu ifl-

15 May›s
2005

27

Say› 158

8 May›s 1945, 40 milyon insan›n yaflam›na
malolan Nazi faflizmine karfl› zaferin kazan›ld›¤›,
Naziler’in iflgal ettikleri yerlerden K›z›l Ordu ta-
raf›ndan sürüldükleri Almanya topraklar›nda
teslim oldu¤u gündür. Faflizmin bozguna u¤ra-
t›lmas›n›n 60. y›ldönümünde, baflta K›z›l Mey-
dan olmak üzere, törenler düzenlendi.

‹nsanl›¤› faflizmden kurtaran bu zaferin; 27
milyon insan›n› kaybeden Sovyetler’in, Avrupa
ülkelerinde direnifllerin bafl›n› çeken komünist-
lerin sayesinde kazan›ld›¤› gerçe¤i bir kez daha
çarp›t›lmaya çal›fl›l›rken, K›z›l Meydan’daki tö-
renlerde orak çekiçli SSCB bayraklar›n›n, Lenin
resimleri olan bayraklar›n tafl›nmas›, Putin’in
sosyalizmin faflizme karfl› zaferinin prestijini kul-
lanmak istemesinin bir göstergesi oldu.

Bush ve Nazi ‹flbirlikçilerinin
Çarp›tmalar› ve Sosyalizm Düflmanl›¤›

Kutlamalar öncesinde, demokrasiden ve öz-
gürlüklerden sözedecek durumda olmayan
Bush ile Rusya Devlet Baflkan› Putin aras›nda,
“demokrasi, özgürlük” konusunda, ama gerçek-
te eski Sovyet Cumhuriyetleri üzerinde egemen-
lik kurma konusunda polemik yafland›.

Bush, Moskova’daki kutlamalar öncesi, sos-
yalizmin faflizme karfl› zaferini gölgelemek, tari-
hi gerçekleri çarp›tmak ve böylesi bir günü dahi
egemenlik alan›n› geniflletmek için kullanmaya
çal›flt›. Kendilerinin mimar› oldu¤u “uluslarara-
s›” burjuva hukukunu dahi yerlebir eden, tekel-
lerin ç›karlar› için t›pk› Hitler gibi ülkeleri iflgal
eden, Nazi toplama kamplar›n›n yerine Ebu Gu-
reyb’leri ve daha onlarcas›n› geçiren ABD Bafl-
kan› Bush, “Estonya, Letonya ve Litvanya’n›n
Sovyetler taraf›ndan iflgal edildi¤ini” söyleye-
rek, bunu Hitler’in y›k›l›fl›n›n ard›ndan “yeni bir
diktatörlük” olarak de¤erlendirdi. Bush, Balt›k
ülkeleri liderleriyle görüfltükten sonra düzenledi-
¤i bas›n toplant›s›nda “Komünist rejimin Leton-
ya, Litvanya ve Estonya'daki elli y›ll›k bask›s›-
n› unutmayaca¤›z” dedi. Bush’un törenlere ka-
t›l›m amac›n›n; faflizmin yenilgisini kutlamak ol-
mad›¤› böylece daha bafltan belli oldu. O, tarihi
sosyalizm düflmanl›¤›yla, Kafkaslar’› nas›l dene-
tim alt›na alaca¤›yla meflguldü. Baflkas› da bek-
lenemezdi, çünkü Hitler, Bushgillerin s›n›f kar-
defliydi. Onlar›n as›l sorunu sosyalizmledir.

Avrupa’da emperyalist kampta kalan top-
raklara özgürlük geldi¤ini söyleyerek, klasik
emperyalist yalan› yineleyen Bush’un özgürlük
anlay›fl›n› art›k herkes biliyor. Ama o yalanlara
devam ederek, Halk Cephesi hükümetlerinin ik-
tidar oldu¤u Do¤u Avrupa ülkelerinin komüniz-

min bask›s›na
maruz kald›-
¤›n› ve SSCB
düflmanl›¤›n-
da birleflti¤i
Estonya ve
Litvanya’n›n
Moskova’daki
törenleri boy-
kot etme ka-
rar›n› da des-
t e k l e d i ¤ i n i
ilan etti.

Hemen bir
parantez aça-
rak belirtelim
ki, SSCB’yi
iflgalci göstererek
“özür bekledikle-
rini” söyleyen Es-
tonya ve Litvanya
egemen s›n›flar›,
2. paylafl›m sava-
fl›nda Naziler’le ifl-
birli¤i yapm›fllar-
d›. Bugünkü kar-
fl›-devrimci hükümetler de, bu tarihe sahip ç›ka-
rak, Nazi iflbirlikçileri için an›t dikiyor, Nazi ör-
gütlerin geliflmesini teflvik ediyorlar. Bu anlam-
da, Rusya Savunma Bakan› Sergey ‹vanov’un,
bu ülkelere verdi¤i, “biz faflizmin belini k›rma-
sayd›k size ne olurdu? Bir halk olarak hâlâ var
olabilir miydiniz” cevab› yerindedir ve sadece
bu ülkelerin de¤il, tüm Avrupa, dünya halklar›-
n›n düflünmesi gereken bir sorudur.

Ama emperyalistler ve iflbirlikçileri, tarihi
çarp›tmakta mahirdirler. Bugünkü politikalar›n›
da bu yalanlar üzerinden flekillendirmekte, halk-
lar›n bilincini ideolojik, siyasi olarak dumura u¤-
ratmak için propaganda araçlar›n› en üst boyut-
ta çal›flt›rmaktad›rlar.

Bush’un Balt›k Cumhuriyetleri ve Hollan-
da’da yapt›¤› konuflmalarda, faflizme karfl› zafe-
rin Irak ve Afganistan iflgalleriyle ayn› fleye hiz-
met etti¤ini söylemesi de bu demagojilerden bi-
ri olarak kay›tlara geçti. Bush’a göre; Avrupa’ya
özgürlü¤ü Amerika getirmiflti, flimdi de Irak ve
Afganistan’a götürüyordu! Neresinden tutsan›z,
gerçe¤e yaklaflan tek bir fley bulamayaca¤›n›z
bu ifadeler içinde belki de en do¤rusu, “dünya-
da hiçbir gücün özgürlükten daha güçlü olama-
yaca¤›”yd›. Bunun da Amerikan emperyaliz-
miyle bir ilgisi yoktur.

Dün Hitler’in Alman ›rkç›l›¤› üzerinden flekil-
lendirmek istedi¤i tekellerin dünya hakimiyetini,

15 May›s
2005

26

Say› 158

Tarih Çarp›t›c›lar› ve
Faflizme Karfl› Zafer

8 MMay›s 11945’te BBerlin’de AAlman PParlamentosu’nun ttepesine kk›z›l bbay-
ra¤›n ddikilifli, NNazi ffaflizminin ttarihin ççöplü¤üne ggönderildi¤ini iilan eetti

levi yerine getirmekten uzakt›rlar. Nasyonal
Sosyalist Parti’nin örgütlenmesi ile, sermayenin
alternatifi de ortaya ç›km›fl oldu.

‹flçi s›n›f›na karfl› maden sahiplerinin ç›karla-
r›n› korumas› için oluflturulan “Ruhr hazinesi”
ad›yla bilinen gizli bir fonu yöneten madenciler
kral› Emil Kirdorf, daha 1926'da Hitler’e en bü-
yük para yard›m›n› yapanlardan biridir. Çelik
tröstü Baflkan› Fritz Thyssen de ayn› flekilde
1923’lerde devasa para yard›mlar›na bafllad›.

Hitler'in 1930-1933 y›llar› aras›nda iktidara
geçmek için yapt›¤› son çal›flmalarda da para
kayna¤› yine tekellerdir, özellikle de kömür ve
çelik patronlar›. Naziler’in yarg›land›¤› Nürnberg
Mahkemeleri’nde ifade veren Reichsbank Bafl-
kan› Walter Funk’un “sanayici dostlar›m ve ben,
Nazi partisinin çok uzak olmayan bir gelecekte
iktidara gelece¤ine inanm›flt›” sözleriyle, bu
yard›mlar›n nedenini de aç›klayacakt›.

En büyük tekellerin bafl›nda bulunan
Fritz von Thyssen da an›lar›nda flunlar› ya-
zacakt›: “Devrimcilik ve anarflist e¤ilimlerle
savaflmak üzere askeri nitelikte çeflitli ku-
rulufllar› destekledim, bunlar›n aras›nda
Nasyonal Sosyalist Partisi de vard›. Baflka
birçok sa¤c› gibi ben de, Hitler’in Alman-
ya’n›n kalk›nmas›nda aktif bir etken olaca-
¤› kan›s›ndayd›m; kendisine gittikçe artan
destek sa¤lay›fl›m bundan ötürüydü. So-
nunda Alman halk›n›n otoriteye karfl› duy-
du¤u geleneksel sayg›s›na çok iyi uyan bir
devlet biçimini kuraca¤›n› kuvvetle umu-
yordum. Böylelikle bu devrimci bunalam›
atlatm›fl olacakt›k.”

Bankac› Funk, Hitler'i destekleyen kar-
telleri ise Nürnberg’de flöyle aç›klam›flt›r:

“Dev kimya karteli I.G. Farben (Bugün-
kü BASF, Hocest ve Bayer), potasyum sa-
nayiinden August Rosterg ve August Di-
ehn; Hamburg-Amerika denizyollar›ndan
Cuno; merkezi Almanya linyit sanayii;
Conti lastik fabrikalar›; Köln'ün büyük te-
kellerinden Otto Wolf; Köln Bankas›, De-
utsche Bank, Commerz und Privat Bank,
Dresdener Bank, Deutsche Kredit Ges-
sellschaft ve Almanya'n›n en büyük sigorta
flirketi Allianz. (Allianz ülkemizde Koç ile
ortak sigortac›l›k yapmaktad›r.)

Patronlarla yapt›¤› toplant›larda, Mark-
sistleri “ortadan kald›raca¤›na” ve Alman
ordusunu yeniden kuraca¤›na söz veren
Hitler, yeniden silahlanma ile de Krupp,
Birleflik Çelik ve I.G. Farben gibi tekellere
de büyük bir kâr kap›s› aç›yordu. Tekeller
bu deste¤i verirken, elbette ki Hitler’in nas›l

bir Almanya, nas›l bir dünya egemenli¤i tasav-
vur etti¤ini çok iyi biliyorlard›. Ki, Hitler 1925’te
‘Kavgam’ isimli kitab›nda, sald›rganl›¤›n› “yeni
düzen” ve “yaflama alan›” ad› alt›nda savundu-
¤u bütün görüfllerini aç›klam›flt›. “Almanya da-
ha çok Rusya’n›n zarar›na olarak, do¤uya do¤-
ru genifllemelidir... Bu topraklar onu alacak
güçteki halk içindir” diye iflgalleri gerekçelendi-
ren Hitler, tekeller için yeni pazarlar›n, hammad-
de ve enerji kaynaklar›n›n ele geçirilmesi, içeri-
de komünistlerin susturulmas› demekti.

Nitekim, Hitler aç›klad›¤› görüfllerini birer bi-
rer uygularken de, Alman sermayesinin deste¤i
sürdü. Hitler de hem ekonomi politikalar›, hem
de yaratt›¤› savafl sanayi ile tekellerin gücünü
büyüttü. (Ki, faflizmin kendine özgü bir ekonomi
politikas› yoktur.)

Krupp'un öncülük etti¤i Hitler-Spende'yi,
(Hitler'in istedi¤inde kullanaca¤› özel Hitler-har-

15 May›s
2005

28

Say› 158

Emperyalistler Stalin’siz bir faflizme kar-
fl› zafer kutlayarak kendilerini aldat›yor-
lar. Faflizmi tarihin çöplü¤üne gönderen
K›z›l Ordu’nun baflkomutan›, Hitler or-
dular›n›n belini k›ran Stalingrad siperle-
rinde “bir ad›m bile gerileme olmayaca-
¤›n›” ilan eden çelik irade, onmilyonlar›
sosyalizm inanc› ve vatanseverlikle sefer-
ber eden bir önderlik unutturulabilir mi?
8 May›s’ta ad›n› anmamaya çal›flt›lar.
Bir yanda; Sovyet topraklar›ndaki fafliz-

me karfl› direnifli, ayn› zamanda "Alman faflizminin bo-
yunduru¤u alt›nda inleyen Avrupa'n›n bütün halklar›na da
yard›m” olarak gören komünist Stalin, öte yanda ise; Hit-
ler’e göz yuman, ç›kar hesaplar› yapan emperyalist Avru-
pa ve ABD oldu¤u gerçe¤ini gizlemek istediler. Tarihin
gördü¤ü en büyük hainlerden biri olan Gorbaçov, onlar›n
ruh halini ve telafl›n› kutlamalar öncesi flu sözlerle çok iyi
yans›t›yordu: ''60. y›ldönümü kutlamalar›nda Stalin'in ad›
çok geçecek, ama bu zaferi ona borçlu oldu¤umuzu söy-
leyecek kadar ileri gidilmemeli. Bu önemli olay, Stalin'i
övmek için kullan›lmamal›”. (Cumhuriyet 9 May›s)
Oysa halklar gerçe¤i biliyor ve Stalin’i yaflat›yor. Putin K›-
z›l Meydan’› Rus halk›na yasaklayarak Stalin resimleriyle
yürüyüflleri engellemifl olsa da, Krasnoyarsk’da dikilen
Stalin büstünü polisin zoruyla kald›rm›fl olsa da; halklar
Stalin’i sahipleniyorlar. Özerk Yakutistan Cumhuriyeti’nde
dikilen Stalin heykeli buna örnek oldu. Do¤u Sibirya’daki
Mirni kentinde düzenlenen törene halk›n yan› s›ra Devlet
Baflkan› Çitrov da kat›ld›. Yap›lan konuflmalarda Stalin
övülürken, halk, çelenk koyabilmek için s›raya girdi. Mirni
Belediye Baflkan› ise, halklar›n sosyalizme ve onun lider-
lerine duydu¤u özlemi flu sözlerle yans›t›yordu: “Bu an›t›,
var›n› yo¤unu ülkesine ve milletine vermifl, Rus-

ya’n›n büyük evlad›n›n an›s›na dikiyoruz. O öldü-

¤ünde ne cebinde tek kurufl paras› vard›, ne ban-

ka hesaplar›, ne de mobilyalar›”...

cama fonu) kuran Alman tekelerinin deste¤iyle,
sadece Hitler’in devasa propaganda mekaniz-
mas›, seçim kampanyalar› örgütlenmiyor, ayn›
zamanda partide çal›flan yüzlerce memurun
maafllar› karfl›lan›yor ve 1930 sonunda say›s›
yüz bin kifliden fazla, yani Alman ordusundan
daha büyük olan özel S.A ve S.S ordular› dona-
t›l›p yaflat›l›yordu.

Örnekler vermeye devam edelim:
Toplama kamplar›nda tutulan esirler, baflta

‹.G. Farben Kimya Tröstü olmak üzere, ilaç-
kimya tekelleri için kobay olarak kullan›l›yordu.
Kamplarda ölüm tesisleri kurmak için de tekel-
ler aras›nda k›yas›ya bir rekabet yaflan›yordu.
Örne¤in; milyonlar›n katledildi¤i Auschwitz’deki
krematoryum (insan yakma f›r›n›) ihalesini Er-
furt’da ›s›tma cihazlar› yapan I.A. Topf ve O¤ul-
lar› ad›nda bir firma kazand›. F›r›nlarda yak›lan-
lar›n difllerindeki alt›n kronlar da “sermaye biri-
kimine” dahildi. Bunlar ve de¤erli ziynetler top-
lan›p eritiliyor ve Reichsbank’a gönderiliyordu.
Bankan›n baflkan› Dr. Walter Funk, Naziler’le
yapt›¤› anlaflma gere¤ince ‘Max Heiliger’ uydur-
ma ad› alt›nda, bu paralar› bir hesapta tutuyor-
du. i.G. Farben’in, sentetik kömür petrol ve ka-
uçuk fabrikas› için Auschwitz'in bulundu¤u yeri
seçmesinin alt›nda da, esirlerin bedava iflçi ola-
rak çal›flt›r›lmas› yat›yordu.

Peki, tüm bu gerçekler belgeliyken, tekellerin
pazar ve kaynak alanlar›na hakimiyeti için halk-
lar›n kan› dökülür, ülkeler iflgal edilirken; Nürn-
berg Mahkemeleri’nde, bu tekellerin yöneticile-
rine hangi cezalar verildi? Naziler’in ço¤u ölüm
cezas›na çarpt›r›l›rken, onlar› besleyip iktidara
tafl›yanlar ya beraat ettiler ya da Krupp gibi 5 y›l
ile kurtuldular. Ki, Krupp iflletmelerine mahke-
me el koyma karar› vermifl olmas›na karfl›n bu-
güne kadar böyle bir karar yerine getirilmedi.
Çünkü, tekellerin iktidar› sürüyordu.

Dün Hitler’i destekleyen tekeller ve ayn› ide-
olojiyi paylaflan baflka tekeller, bugün emperya-
list devletlerin yönetimlerini ellerinde tutuyorlar.
Örne¤in, Amerika iflgal ederken enerji ve petrol
tekelleri baflta olmak üzere Amerikan tekelleri-
nin kasalar› doluyor.

Ödenen Büyük Bedel Kime Ne Anlat›yor

Faflizme karfl› halklar›n zaferinin y›ldönü-
münde de¤inmek istedi¤imiz son nokta ise, bu
zaferin çok büyük bedellerle kazan›lm›fl olmas›-
d›r. Kentlerin, sokaklar›n hatta bir tek evin “bir
ad›m bile geri at›lmayacak” sözüyle savunulma-
s›yla kazan›ld› bu zafer. Peki soral›m, bu büyük
bedel kimin için ne ifade ediyor?

Örne¤in; bugün, “ölmeye öldürmeye karfl›-
y›z” diyenler, ya da istisnas›z “her türlü savafla,
fliddete karfl›” olduklar›n› ilan edenler, böyle bir
direniflin neresinde yer alabilirlerdi? Bir an dü-
flünün ve tasavvur edin, böyle bir çizginin vara-
ca¤› nokta, faflizm karfl›s›nda günün koflullar›na
denk düflen bir argüman gelifltirerek direnme-
menin teorisini yapmaktan baflka bir fley olma-
yacakt›r. Bu mant›k, 17 milyon insan›n kaybe-
dilmesini de, Stalingrad’ta bir tek evin savunul-
mas› için ödenen bedelleri de anlayamaz.

Bu yüzden; ayn› zamanda Stalin düflmanl›¤›-
n›n bayraktarl›¤›n› da yapan bu kesimler;
Irak’ta, Filistin’de iflgallere karfl›, Nepal’de, Ko-
lombiya’da, Türkiye’de monarfliye, oligarflik ik-
tidarlara karfl› süren savafl› ve direnifli de anla-
maktan uzakt›rlar.

Emperyalizmin ideolojik tahakkümü alt›nda
beyinleri i¤difl edilmifl, emperyalist ideolojinin
etkisi alt›na girmifl olanlar için, umar›z 60. y›l bir
uyar›c› olur!!!

15 May›s
2005

29

Say› 158

Sadece K›z›l Ordu
de¤il, tüm Sovyet
halklar› faflizme
direndi. Komünist
Parti’nin 18 Hazi-
ran 1941 tarihli
karar›na uyan genç
yafll›, kad›n erkek
bir milyon Sovyet
yurttafl›, partizan
müfrezelerine kofl-
tu. Parti, “hayat›
Alman istilac›lar›
için katlan›lmaz ha-
le getirmek” görevi
vermiflti onlara.
Görev, büyük bir
fedakarl›kla yerine
getirildi.

Bush, büyük kay›plara
ra¤men K›z›l Ordu as-

kerlerinin, Sovyet halk-
lar›n›n maneviyat›n›n

bozulmad›¤›n› söylüyor.
San›r›z, kendi askerleri-

nin Vietnam ve Irak’taki
ruh haliyle k›yasl›yor.

Anlamad›¤›, anlay›p da
söylemedi¤i; Sovyet
halklar› ve K›z›l Or-

du’nun hakl› bir savaflta
ve sosyalizmin yönlendi-
ricili¤inde böyle bir zafe-

ri yaratm›fl olmalar›d›r.Moskova 22005-kutlamalarMoskova 22005-kutlamalar

8 May›s’ta Almanya’n›n birçok kentinde, Türki-
yeli devrimcilerin de kat›ld›¤› anti-faflist gösteriler dü-
zenlendi.

Gösteriler 7 May›s günü bafllad›. Anti-faflist örgüt-
lerin, sendika ve partilerin ça¤r›s› ile Berlin’de topla-
nan 25 bin kifli, 30 km’lik “›fl›k zinciri” oluflturdu.

8 May›s günü ise ilk önce, Sovyet An›t› önünde 5
bin kiflinin kat›ld›¤› bir miting yap›ld›. Mitingde, K›z›l
Ordu’nun faflizme karfl› savaflta belirleyici rolüne de-
¤inildi. En büyük gösteri ise Berlin’de, Brandenburg
Kap›s›’nda gerçeklefltirildi. Anadolu Federasyonu'na
ba¤l› Irkç›l›¤a Karfl› Mücadele Derne¤i’nin (IKAD) de
kat›ld›¤› gösteride, Neonaziler’e barikat olundu. Ay-
n› gün 2 bin kadar Neonazi Federal Mahkeme’nin iz-
niyle gösteri yapmak istedi. Neonaziler’in yürüyüflü-
nü engellemek için toplanan 20 bin anti-faflist, sos-
yalist, devrimci, demokrat, ilerici, faflitlerin yolunu
barikatlarla kapatt›. Faflistlerin yürüyüflü engellenir-
ken, sendikalar›n da yerald›¤› resmi törenler e¤lence-
nin ötesine gidemedi ve kimin faflizme karfl› oldu¤u
gün gibi ortaya ç›kt›.

Münih’te de faflistlerin gösterisini engellemek is-
teyen 2 bin anti-faflist, polis copuyla karfl›laflt›lar. Al-
manya’n›n birçok kentinde de anti-faflistler taraf›n-
dan gösteriler gerçeklefltirildi.

Alman Devleti, Tarihiyle

Yüzleflmedi¤ini Gösterdi

Nazi faflizminin lanetlendi¤i gün, onlar›n mirasç›-
lar› olan Neonazi partisi Alman Milletçi Demokrat
Parti’ye (NPD), sözde “demokrasi, gösteri özgürlü¤ü,
düflünceyi ifade özgürlü¤ü” k›l›f› alt›nda verilen gös-
teri izninin tüm bunlarla hiçbir ilgisi yoktur. Alman
devletinin özgürlüklere sayg›s›n›, devrimcilerin göste-
rilerine karfl› tahammülsüzlü¤ünden çok iyi biliyoruz.
As›l olarak, Alman devleti Nazi tarihiyle yüzleflme-
mifltir. Yahudilere tazminat ödenmesi, toplama
kamplar›ndaki esirlerin Alman tekelleri için bedava
iflçi olarak çal›flt›r›lmalar› konusunda “özür” dilenme-
si vb. vitrinlik fleylerdir.

Sadece Federal Mahkeme’nin gösteri izni için
söylemiyoruz bunu. Savafl sonras› binlerce Nazi’yi
devlet kademelerinde görevlendiren Alman devleti-
nin Cumhurbaflkan› Horst Köhler’in resmi törenler-
de yapt›¤› konuflma bile, bu tarihle yüzleflmedikleri-
nin kan›t›yd›.

Eski IMF Baflkan› olan Köhler, Naziler’in, tekelle-
rin ç›karlar›n› korudu¤unu en iyi bilenlerdendi, ko-
nuflmas› da buna uygun oldu. Savafltan, ac›lardan
sözeden Köhler, Hitler’i bir “deli diktatör”, Nasyonal
Sosyalist Parti’yi de bir “çete” olarak gösteren ko-

nuflmas›nda;
fafl izmden,
onu iktidara
tafl›yan te-
k e l l e r d en ,
onlar›n bu-
gün hala
“sayg›n ifla-
dam›” olarak Alman devletini yönettiklerinden söz
etmedi. Bir diktatörlük y›k›l›rken, Do¤u Almanya’da
bir baflkas›n›n bafllad›¤›n› söyleyerek sosyalizm düfl-
manl›¤›n› sergileyen Köhler, tarih çarp›t›c›l›¤›n› sava-
fl›n sonuçlar› konusunda da sürdürdü. Y›k›lan Alman-
ya vard› Köhler’in dilinde, ama ne 27 milyon Sovyet
vatandafl›, ne yerlebir olan Stalingrad ne de Nazile-
r’in dünyan›n dört bir yan›ndaki y›k›mlar› vard›, ne
de milyonlar›n yak›ld›¤› toplama kamplar›.

Almanya bu tarihiyle yüzleflmedi¤i içindir ki;
Faflizme karfl› mücadele eden devrimci güçlere

karfl› her türlü yasak, bask› uygulan›rken, NPD gibi
neonazi örgütler yaflam alan› bulmakla kalm›yor, el
alt›ndan Alman devletince destekleniyor. Thomas
Dienel gibi Nazi liderleri devlet taraf›ndan resmi ola-
rak devrimcilere karfl› ajan faaliyetinde kullan›labili-
yor ve Nazi lidere ödenen paralar yabanc› düflmanl›-
¤› kusan faflist propaganda mekanizmas›n› finanse
ediyor. Faflistin haz›rlad›¤› raporlar ilericileri cezalan-
d›rmak için Alman hukukunca veri olabiliyor.

Ve Almanya bu tarihiyle yüzleflmedi¤i içindir ki;
Türkiye gibi faflist iktidarlara her türlü deste¤i verme-
ye devam ediyor.

15 May›s
2005

30

Say› 158

Faflizme Karfl› Zaferin Y›ldönümünde

Neonazilere Geçit Yok

‘Terörist Bush Evine Dön!’
K›z›l Meydan’da düzen-

lenecek törene kat›lmadan
önce Hollanda’y› ziyaret
eden Bush, protestolarla
karfl›land›. 7 May›s günü
Amsterdam'da, Bush'un zi-
yaretini protesto eden bin-
lerce kifli yürüyüfl ve miting
yapt›. Cephe Güçleri’nin
de DHKC pankart› ve cep-
he bayraklar›yla kat›ld›¤›
yürüyüflte, ABD'nin halklara yönelik sald›rganl›¤›-
n› ve Irak iflgalini protesto eden konuflmalar yap›l-
d›. Eylem boyunca "Terörist Bush!" ve "Bush Evi-
ne Dön!" sloganlar› at›ld›.

Irkç›l›¤a Karfl› Yürüyüfl
‹sviçre’nin Aarau Kenti’nde bin kifli, 10 May›s

günü ›rç›l›¤a karfl› yürüdü. Neonaziler’e örgütlen-
me hakk› tan›nmamas›n› isteyen göstericiler, 1
May›s’ta gösteri izni verilmesini de protesto ettiler.

‹zmirli Sibel Deniz’in aylard›r medyan›n gündeminde olan
yedizlerinin ölümü ve Central Hospital Hastanesi Baflhekimi
Opr. Dr. Özer Gürbüz'ün 7 cenini, üzerinde hastanenin ad›n›n
yerald›¤› bir bezin üzerine koyarak sergilemesi, çeflitli elefltiri-
lere neden oldu.

Elefltirilerde kimi do¤ru yanlar olsa da, elefltirilerin sahiple-
ri, en son konuflmas› gerekenlerdir. Örne¤in, Medya, Dr. Gür-
büz’ü elefltiriyor, “bu kadar olmaz” diyor. Peki, “‹maj her fley-
dir'” anlay›fl›n› kim yay›yor, teflhircilik dahil her türlü reklam›
ekranlar›ndan, sayfalar›ndan kim beyinlere tafl›yor? Keza, da-
ha “yedizler” ölmeden önce onlar› medyatik hale getiren “Tür-
kiye’nin yedizleri” diyen kim? Dr. Gürbüzler’i flekillendiren ka-
pitalizmin ahlak›n›, pazar kültürünü körükleyen bu medya de-
¤il mi?

Dr. Özer Gürbüz'ün mide buland›ran teflhircili¤inin alt›nda
yatan kafa yap›s›, kapitalizm gerçe¤i görülmeden anlafl›lamaz.
Kapitalizmde, insan ve onun ihtiyaçlar› de¤il, kâr, dolay›s›yla
pazar esast›r. Reklam, kapitalist pazara sunulan ‘mal’› pazar-
lama yöntemlerinin en geçerlisidir. Örne¤in, sosyalist bir sis-
temde ne reklam, ne de sponsorlar göremezsiniz. Çünkü, üre-
tim halk›n ihtiyaçlar› esas al›narak yap›l›r, pazar için de¤il.

Kapitalist pazarda ise; al›n›p sat›lmayacak, bunun için rek-
lam arac› haline getirilmeyecek hiçbir fley yoktur. Doktor da,
“mal›n›” yani hastanesini pazarl›yordu bu reklamla. Bu yan›y-
la, ‹zmir Tabip Odas› Baflkan› Dr. Zeki Gül’ün ahlaks›z dokto-
ra iliflkin mesleki aç›dan de¤erlendirmesinde yer verdi¤i;
“fiimdiye kadar reklam al›nmayan bir tek kefen bezi kalm›flt›,
o da oldu” ifadeleri yerinde bir de¤erlendirmedir.

Soruna hastane ve sa¤l›k aç›s›ndan bak›ld›¤›nda da yine
kapitalizmi görürsünüz. Sa¤l›k, halktan yana bir sistemde, bir
hakt›r. Ama kapitalizmde bir kâr alan›d›r. Özel hastaneleri ve
onlar›n birbiriyle yar›flan reklamlar›n› ortaya ç›karan da bu sis-
temdir. Her fleyi özellefltirece¤iz, sataca¤›z diyenlerin bu gö-
rüntülerden rahats›z olmaya hakk› var m›? Ender rastlanan bir
rahats›zl›¤›n tedavisi ya da “ünlü” bir doktorun transferi ile özel
hastanelerin reklamlar›na az m› rastl›yoruz? Giderek “do¤al”
bir durum haline getirilen, hatta bunlara itiraz edenlerin, elefl-
tirilenlerin “ortaça¤dan kalma” ilan edildi¤ine az m› tan›k ol-
duk? Kefen bezine reklam al›n›rken aya¤a kalk›l›yor da, kültü-
rün, edebiyat›n, sanat›n sponsor firmalar›n kuca¤›na at›ld›¤›
sisteme neden isyan edilmiyor? Do¤umlar›n dahi sponsorla
yap›lmas› hangi anlay›flla medyatik bir sevimlilikle pazarlan›-
yor? Bunlar birbirinden ba¤›ms›z fleyler de¤ildir ve bu anlay›-
fl›n nereye kadar uzanaca¤›n›n bir örne¤idir, Cenin teflhiri.

Kapitalizmin tüketim kültürü, her türlü ahlaks›zl›¤› besle-
mektedir. Meta arac› haline getirilmeyen hiçbir fleyin b›rak›l-
mad›¤›, insani olan her fleyin kapitalist pazar›n batakl›¤›nda
yokedildi¤i bir düzende, Özer Gürbüzler’in ç›kmas› kimseyi fla-
fl›rtmamal›d›r.

15 May›s
2005

31

Say› 158

Ceninler reklam için sergilendi...

Bu Ahlak› Kapitalizm Ö¤retti O’na

AKP, ihraçla aklanabilir mi?

Olay›n bir di¤er çarp›c› yan›; Opr.
Dr. Özer Gürbüz'ün AKP ‹zmir ‹l

Baflkan Yard›mc›s› olmas›. Ola-
y›n bas›na yans›mas› üzerine, AKP,
‹zmir ‹l Baflkan› arac›l›¤›yla önce “si-
yasi bir kusuru yoktur, ihraç edilmesi
için bir neden yoktur” aç›klamas›
yapt›. Ancak, öyle kolay aç›klanabi-
lecek bir durum de¤ildi. Tayyip’in
emriyle Gürbüz disiplin kuruluna ve-
rildi ve istifa etmesi sa¤land›.

Peki, AKP bu ahlâktan kendini
kurtarm›fl m› oldu? Dr. Gürbüzler’in
kefene reklam almas›n› kapitalizm-
den ayr› düflünürseniz, evet aklan›r.
Ama bu aklama ancak, yolsuzlu¤u
ortaya ç›kan milletvekilinin, istifa etti
diye adeta bir kahraman hatta yol-
suzluklara karfl› mücadele flampiyonu
ilan edilmesindeki sahtekarl›k kadar
bir aklanmad›r.

AKP islamc›l›¤›, din, ahlak teme-
linde Dr. Gürbüz’ü sahiplenmeyebilir,
ama O’nu ve benzerlerini yaratan,
beyinlerini flekillendiren kapitalist sis-
temi savundukça, asla aklanm›fl ola-
maz. Girdi¤i mücevher ma¤azas›n-
dan “hediye” diye rüflvet alan ahlak
ile, Dr. Gürbüz aras›nda özde hiçbir
fark yoktur. Her fley ranta, ç›kara ha-
valedir bu anlay›flta.

6 May›s’ta çeflitli kurumlar ad›na ortak bir “ba-
s›n aç›klamas›” yap›ld›. Mersin’deki bayrak pro-
vokasyonunun, TAYAD’l›lara Trabzon’da yap›lan
linç sald›r›s›n›n, Sakarya ve Samsun’daki sald›r›-
lar›n, T‹T imzal› mektuplar›n hat›rlat›ld›¤› aç›kla-
mada, “karanl›k güç odaklar›na karfl› mücade-
le edilece¤i” belirtildi.

Aç›klamaya kat›lan kurumlar flunlard›: DE-
HAP, EMEP, ÖDP, TKP, SDP ‹stanbul il örgütleri,
‹HD, Halkevleri ‹st. fiubeleri, E¤itim Sen 3, 4 ve 8
No’lu flubeler, ESP, Göç-Der, Yakay-Der, TUAD,
Bar›fl Anneleri ve Tekstil Sen.

Bu aç›klamay› organize edenlere soruyoruz:
Aç›klamada imzas› bulunanlar›n d›fl›ndaki ör-

gütlenmeler, bu aç›klamaya niye kat›lmad›lar?
ÇA⁄IRDINIZ DA GELMED‹LER M‹?
Yoksa ÇA⁄IRMADINIZ MI?
Ça¤›rmad›ysan›z niye ça¤›rmad›n›z?
Bu aç›klamay› yapanlar “ça¤›rd›k gelmediler”

diyemezler. Çünkü öyle yapmad›lar. Bu aç›kla-
may› yapanlar en fazla flu aç›klamay› getirebilir-
ler; “biz yang›ndan mal kaç›r›r gibi örgütledik bu
aç›klamay›.”

Bu kurumlar ad›na ortak aç›klamay› okuyan
‹HD Yöneticisi Deniz Tuna aç›klaman›n sonunda
“herkesi, demokratik, eflitlikçi, özgür, sivil ve ay-
d›nl›k bir gelecek için karanl›k güç odaklar›na
karfl› mücadeleye destek vermeye” ça¤›rd›.

Bu bölüm, aç›klaman›n sonuna “adettendir”
diye yaz›lm›fl bir cümleden ibaret olsa gerek.
Çünkü, herkesi bu mücadeleye destek vermeye
(niye kat›lmaya de¤il?) ça¤›rma anlay›fl›nda
olan, bu aç›klamay› da “herkesle” birlikte yapma
düflüncesiyle hareket eder, dahas›, bu konuda
daha önce yap›lm›fl ça¤r›lar›n varl›¤›n› hat›rlard›.
Tersine, yapt›klar› genifl bir birlikteli¤in oluflturul-
mas›n›n ve faflist sald›r›lara-provokasyonlara
karfl› ciddi bir mücadelenin önünü kesen bir dav-
ran›flt›r.

Bir ça¤r› zaten vard›!
Mersin, Trabzon, Sakarya ve Samsun’daki fa-

flist sald›r›lar›n ve provokasyonlar›n hemen ard›n-
dan TAYAD’l›lar tüm devrimci, demokratik güçle-
re bir ça¤r› yapt›. Bu ça¤r› çerçevesinde 14 Ni-
san’da bir toplant› yap›ld›.

Bu toplant›ya kat›lanlar flunlard›: SDP, BDSP,
ESP, SODAP, DEHAP, EHP, Partizan, Halkevle-
ri, ‹flçi Mücadelesi, DETAK, Mücadele Birli¤i.

Ayr›ca ça¤r›n›n kendilerine ulaflmamas› nedeniy-
le toplant›ya kat›lamayan Devrimci Demokrasi,
Devrimci Hareket, Proleter Devrimci Durufl,
Devrimci Mücadele ve EMEP, daha sonra yap›lan
görüflmelerde sonraki toplant›lara, yap›lacak
aç›klamaya ve eyleme kat›lacaklar›n› belirttiler.
Keza Mazlum-Der de toplant› tarihindeki bir kar›-
fl›kl›k nedeniyle toplant›ya kat›lamad›.

ÖDP, TKP ve ayr›ca çeflitli DKÖ’ler ise, top-
lant›ya kat›lmad›klar› gibi, ça¤r›ya herhangi bir
cevap verme nezaketini de göstermediler.

14 Nisan toplant›s›nda, HÖC, faflist sald›r›lara
ve provokasyonlara karfl›, flu önerileri yapt›: 1)
Ortak gösteriler, 2) Trabzon’a birlikte gidifl, 3)
Ortak Gerçekleri Aç›klama Kampanyas› yap›l-
mas›, 4) Bu toplant›n›n bir platforma dönüfltürül-
mesi.

Toplant›n›n sonucunda daha sonra yeniden
toplan›lmas› (5 May›s’ta) ve kat›l›mc›lar›n genifl-
letilmesi karar› al›nd›. Birçok siyasi hareket bu
konuda genifl ve süreklili¤i olan bir birlik kurul-
mas› do¤rultusunda görüfl belirtti.

Yine bu toplant›da al›nan karar çerçevesinde
16 Nisan günü Taksim Gezi Park›’nda tek pan-
kart, tek sloganla (“Faflist Sald›r›lara Geçit Ver-
meyece¤iz”) bir eylem yap›ld›. Bu eyleme top-
lant› ça¤r›s›na cevap verme gere¤i dahi duyma-
yanlar d›fl›ndaki yukar›da ad› geçen tüm siyasi
hareketler kat›ld›.

5 May›s; kendi karar›na riayet
etmeyenlerin hazin tablosu ve sorular
5 May›s’taki toplant›ya, TAYAD’l›lar›n d›fl›nda

sadece bir tek grup kat›ld›. Sadece Partizan gel-
miflti toplant›ya. Ve do¤al olarak toplant› iptal
edildi. Kimse toplant›ya gelmeyifl nedeni olarak
bir gerekçe, mazeret de bildirmedi.

5 May›s toplant›s›, bir grubun ça¤r›s›yla belir-
lenmifl bir tarih de¤ildi; 14 Nisan’daki toplant›ya
kat›lan örgütlülüklerin kendi kararlar›yd›. Kendi
kararlar›na da riayet etmiyorlar. Bu ciddiyetsizlik-
le ne yap›labilir? Nas›l birlikte mücadele yürütü-
lebilir? Bu tarz›n ciddiyetle, sorumlulukla ne ilgisi
var?

5 May›s’taki bu “hazin” toplant› tablosundan
sonra, bu toplant›ya kat›lmayan gruplar›n bir k›s-
m›n› 6 May›s’ta ‹HD’de yap›lan “ortak” aç›klama-
da gördük. Konu ayn›, gündem ayn›, ama “bile-
flenler” farkl›yd›! Kendi deyiflleriyle “DEHAP,

15 May›s
2005

32

Say› 158

Ciddiyetsizlik, sorumsuzluk ve küçük hesaplar

Ça¤r›ya Karfl› Ça¤r›

Ciddiyete, ssorumlulu¤a
iddial› oolmaya
ça¤r›m›zd›r

-1-

EMEP, ÖDP, TKP, SDP gibi partilerin” de aralar›n-
da oldu¤u bir platform! Yani “iflin bafl›nda”, flu ün-
lü klifle var: Legal partiler ve di¤erleri!

Kendi kararlar›na sad›k kalmayanlar›n baflka
bir “birlik” oluflturup onunla gerçekten mücadele
etmek istedikleri düflünülebilir mi? Mücadele edil-
mesi gereken gücü bile aç›kça tan›mlamaktan
uzak durup “karanl›k güçler” edebiyat›n› tercih
eden bu anlay›fl, muhtemel ki hiçbir fley yapma-
yacakt›r. Birçok kez tan›k oldu¤umuz gibi, bir
“bas›n aç›klamas›” yap›l›p geçilecek.

Fakat bu arada TAYAD’l›lar›n önerileriyle olufl-
turulma aflamas›nda olan birlikte mücadele de
sabote edilmifl oluyor. Yoksa amaç zaten üzüm
yemek de¤il, ba¤c›y› dövmek miydi? Görece¤iz.
Ancak bekleyip görmeden önce de soracaklar›-
m›z var:

- Bu gruplar, 5 May›s toplant›s›na neden gel-
mediler?

- 5 May›s toplant›s›na gelmedikleri gibi, ayn›
konuda, ayn› gündemle neden TAYAD’› ve daha
baflkalar›n› da “d›flta” b›rakan bir platform olufltu-
rup ortaya ç›kt›lar?

- Neden TAYAD’›n ça¤r›s› ve ilk toplant› hiç ya-
p›lmam›fl say›ld›? TAYAD’›n ça¤r›s› meflru mu de-
¤ildi? Yoksa, grup ç›karlar›na m› denk düflmedi?

Yasak m› sav›lacak, provokasyonlara
karfl› barikat m› örülecek?
Siyasi görev ve sorumluluklar›n de¤il, grupçu-

lu¤un, rekabetçili¤in ve tabii ayn› zamanda “ya-
salc›l›¤›n, icazetcili¤in” damgas›n› vurdu¤u bu tür
biraraya gelifllerden bir fley ç›kmaz. TAYAD’l›lar
ise, kimsenin yasak savma anlay›fl›yla kat›lama-
yaca¤› bir öneri ortaya koymufltur. Grupçu, reka-
betçi kayg›lar d›fl›nda, bir de bu nedenle kaç›l-
m›flt›r TAYAD’›n ça¤r›s›ndan.

Faflist sald›r›lara, provokasyonlara karfl› ba¤-
layac› bir birlik ve ciddi/kapsaml› bir kampanya
önerilmifltir. Gerçekleri Aç›klama Kampanyas›
olarak sürdürülecek bu ORTAK faaliyetin içinde
milyonlarca bildiri, yüzbinlerce afifl, mitingler, yü-
rüyüfller, paneller... yeralmaktayd›. Aylarca süre-
bilir böyle bir kampanya. Kimsenin bu noktada
“yo¤un ifllerimiz” gerekçesi de olamaz; çünkü bu
konu kimsenin “öncelikli gündemimiz de¤il” di-
yebilece¤i bir konu da de¤il.

Ama bunun yerine, ba¤lay›c›l›¤› olmayan plat-
formlar ve bir iki aç›klama ve gösteriyle geçifltiri-
lecek programlar tercih ediliyor. Kimileri aç›s›n-
dan as›l tercih noktas› ise “kimlerle yanyana ge-
linece¤i” ile ilgili olmal›.

14 Nisan’da yap›lan ilk toplant›da da DEHAP,
orada toplanan platformu ‹HD’ye yedeklemek is-

temifl, ancak bu reddedilmiflti. Demek ki sonra-
dan baz›lar›n›n tercihleri farkl›laflm›fl.

EMEP’li Özgür Politika yazar› Kiraz Biçici, “ka-
ranl›k odaklara karfl› mücadele” slogan›yla aç›k-
lama yapan bu platformun bir “ilk ad›m” olabile-
ce¤ini söylüyor (11 May›s Özgür Politika). Biçici
bu yaz›da, “bu uyar› da medyan›n gündemine
girmedi” diye flikayet ediyor. Oysa burjuva med-
yan›n bu platformu görmezden gelmesinden ön-
ce, bu platformun TAYAD’›n ça¤r›s›n› ve solun di-
¤er kesimlerini görmezden gelmesini sorgulama-
l›.

Kendi durumlar›na bakmay›p burjuva medya-
y› suçluyor. Sen onlarca devrimci grubu görmez-
den geliyorsun, burjuva medya da seni görmez-
den geliyor. Bir anlamda herkes “kendi iktidar›-
n›n” kavgas›n› veriyor. Ama reformizmin “gör-
mezden gelmesi”yle, burjuvazinin görmezden
gelmesi aras›nda yine de bir fark var; burjuvazi
kendi “s›n›f” iktidar›n›n savafl›n›, reformizm ise,
kendi tekkelerinin, grupçulu¤unun savafl›n› veri-
yor.

Biçici’nin yaz›s› flu bafll›¤› tafl›yordu: “Sürecin
Önüne Geçmek ‹çin...” fiu çok aç›k ki, sürecin
önüne bu küçük hesaplarla, bu grupçulukla geçi-
lemez. Yasak savmac› platformlar›n ak›beti baflka
türlü olmayaca¤› için 14 Nisan’daki o kapsaml›
öneriler yap›lm›flt›. Sen halk›n en önemli günde-
mini bir bas›n aç›klamas›yla, en fazla bir iki gös-
teriyle geçifltiriyorsan, kimse seni ciddiye almaz,
o “tav›r” da bir siyasi sonuç yaratmaz. Politika
yapman›n bas›n aç›klamalar›na indirgenmesine
karfl›, gerçekten faflist terörün karfl›s›nda militan-
ca durabilecek genifl bir platform ve kapsaml› bir
Gerçekleri Aç›klama Kampanyas› önerildi.

Tüm bunlar ortadayken, niye ayr› bir “aç›kla-
ma” ve TEKRAR niteli¤inde bir ça¤r› yap›ld›? Bu
aç›klamada imzas› olanlar bunun aç›klamas›n›
yapmak durumundad›rlar.

5 ve 6 May›s’ta ortaya ç›kan tablo son derece
ciddiyetsiz, sorumsuz bir tablodur. Trabzon’daki
linç sald›r›s› sonras›nda, sald›r›y› k›nayal›m ama
bunu TAYAD’s›z yapal›m tavr›n›n örneklerini de
yaflad›k bilindi¤i gibi. Faflist sald›r›lara, provokas-
yonlara karfl› HÖC’ü, baflka devrimci gruplar› d›fl-
talayarak, baflka ça¤r›lar›n, at›lm›fl ad›mlar›n üs-
tüne basarak ortaya ç›kanlar›n “samimi” oldu¤u-
na kim inanabilir? Grupçulu¤un, rekabetçili¤in ve
faflizm karfl›s›nda birlikte olma kültürünün dejene-
rasyonu, solu iflte bu noktalara getirmektedir. Ve
böyle oldu¤u için, provokasyonlar, faflist sald›r›lar
sürerken, biz fiili ad›mlar atmak yerine neleri tar-
t›flmak durumunda kal›yoruz! Ama çaresiz, bunla-
r› tart›flaca¤›z; çünkü bu ciddiyetsizlik, sorumsuz-
luk ve küçük hesaplar›n oldu¤u yerde, olumlu an-
lamda baflka bir fley olmaz!

15 May›s
2005

33

Say› 158

1 May›slar’da baz› flehirlerde yaflanan olay-
lar, hem reformizmin devrimcileri tasfiye politi-
kas›n›n ipuçlar›n› verdi, hem de sol içi dayan›fl-
ma duygular›ndaki tahribat› gözler önüne serdi.
“Sinek küçük ama mide buland›r›r”dan daha
öte bir sorun sözkonusudur. Bu ve benzer tav›r-
lar, alabildi¤ine ço¤alm›flt›r. Ama ço¤almas›n-
dan daha vahim olan›, bu tür tav›rlar›n “kan›k-
sanmakta” olufludur. Böyle bir kan›ksama, solu
çürütür. Çürüyen bir sol, b›rak›n alternatif olma-
y›, ciddiyetini, sayg›nl›¤›n› ve en temel de¤erle-
rini kaybeder. Bu nedenle “yereldir”, “lokaldir”
gerekçelerine s›¤›n›lmadan 1 May›s’ta yaflanan
bu olumsuzluklar›n üzerinde durulmal›d›r. Ve yi-
ne ayn› nedenle, önceki say›m›zda 1 May›s ha-
berleri içinde yeralan bu olumsuzluklar› yeniden
hat›rlatmakta yarar görüyoruz:

✸ Amasya; 1 May›s Tertip Komitesi, ön-
ce HÖC’lülerin 2 hafta öncesinden bildirdi¤i dö-
viz ve sloganlar›, “yazmaya gerek yok, sorun
ç›kmaz” diyerek almad›. KESK ve D‹SK, sorun
ç›kt›¤› takdirde, HÖC’lüleri sahipleneceklerini
belirtmelerine ra¤men; polisin, “Tecritte Öldü-
ler” yaz›l› ölüm orucu flehitlerinin resimlerinin
bulundu¤u dövizlere el koymas›na sessiz kald›-
lar. Bahaneleri de haz›rd›: “Gerginlik ç›karsa
Türk-‹fl bir daha gelmezdi.” KESK ve D‹SK’liler,
ayn› gerekçeyle, HÖC’lülerin di¤er kentlerde
Sancak Ekibi’nin giydi¤i k›yafetlerle alana ç›k-
mas›n› engelledi. Miting boyunca HÖC’ün att›¤›
sloganlar› engellemeye çal›flt›. Bununla yetin-
meyen KESK Amasya Temsilcileri, HÖC’lüleri
tehdit ederek, “bir daha alana bile ça¤›rmaya-
caklar›n›” söylediler.

✸ Mersin; polis de¤il, valilik de¤il, tertip
komitesi, tek tip k›yafet ve flehit resimlerine ya-
sak koydu. HÖC Temsilcisi’nin itiraz› üzerine,
polis de¤il, valilik de¤il, Yol-‹fl Baflkan›; “DHKP-

C’liler ve Partizan’c›lar ortam› geriyor” fleklinde
suçlamada bulundu. Demek ki Emniyet Genel
Müdürlü¤ü koltu¤unda Yol-‹fl Baflkan› oturuyor
olsayd›, sözü edilen yasal, demokratik kurumlar
çoktan kapat›lm›fl olacakt›. Genel-‹fl fiube Bafl-
kan› da, devrimci gruplara “bunlardan adam ol-
maz” diyerek toplant›y› terk ederken, hakim s›-
n›f a¤z›yla konuflmay› ne kadar do¤al görüyor-
du. Yol-‹fl Baflkan› ise HÖC Temsilcisi’ne söyle-
di¤i, “bundan sonra sadece sendikalarla 1 Ma-
y›s’› kutlayaca¤›z, sizi bir daha almayaca¤›z”
sözleriyle as›l niyetlerini ortaya koydu.

Bu mitingte valilik de, TAYAD’›n “Tecritte 118
Ölüm Var Tecriti Kald›r›n” slogan›na, flehit re-
simlerine yasak koymufltu. HÖC’lüler bunlar›
yasaklara karfl› savundular; bunun mücadele-
sinde baz› devrimci gruplar HÖC’le omuz omu-
za tav›r al›rken, seyredenler de vard›.

✸ Sakarya; sendikalardan oluflan tertip
komitesi, 1 May›s mitinginde tüm bayrak ve fla-
malar› yasaklad›lar. Yasakç› sendikalar›n içinde
KESK'e ve D‹SK’e ba¤l› E¤itim-Sen, SES, Las-
tik-‹fl, Genel-‹fl Temsilcileri de vard›. Gerekçele-
ri; “üyelerimiz rahats›z olup gelmezler!” fleklin-
deydi. Y›llard›r gelen üyeler bu y›l m› rahats›z ol-
maya bafllam›fllard›? Toplant›da baz› kat›l›mc›-
lar, “hiç olmazsa sendikalar›n flamalar› aç›ls›n”
önerisi getirdi ancak bu öneri bile reddedildi...
San›rs›n›z ki, bayraklar, flamalar aç›lmay›nca,
bu sendikalar alana onbinleri y›¤acaklar. Bay-
raklar, flamalar aç›lmad›, ama yine bir avuçtular.

✸ ‹stanbul; devrimci gruplar alana girme-
den miting bafllat›ld›. 1 May›s mitingini devrim-
ciler olmadan yapman›n köylü kurnazl›¤›yla ge-
lifltirilen bu biçimi, y›llard›r sürdürülüyor. Bu kez
“net, kesin” söz vermelerine karfl›n, yine ayn›
fleyi yapt›lar. Kürsüde ise tam bir tekel kurul-
mufl durumda. Onbinleri meydana tafl›yanlar›n
on kelime söyleme haklar› yok kürsüden... Ter-
tip komitesi olarak biraraya gelen Türk-‹fl,
D‹SK, KESK, Hak-‹fl, her fleyi kendileri belirli-
yor, herkesi yok say›yor, tüm taleplere kulak t›-
k›yorlar.

✸ Trabzon; 30 Nisan’da tertip komite-
si’ni oluflturan KESK, TÜRK-‹fi, HALKEVi ve di-
¤er gruplar›n (Ekim Gençli¤i, Al›nteri okurlar›,
Ö¤renci Koordinasyonu, ESP, HÖC) kat›l›m›yla
yap›lan toplant›n›n tek gündemi HÖC'ün tafl›ya-
ca¤› dövizler ve ölüm orucu flehitlerinin resimle-

15 May›s
2005

34

Say› 158

Ciddiyete, ssorumlulu¤a
iddial› oolmaya
ça¤r›m›zd›r

-2-
Olaylar Yerel, Zihniyet Merkezi!

◆ 1 May›slar’›n sorgulanmas› gereken yüzü...

◆ Trabzon, Sakarya, Amasya, Mersin,
‹stanbul’da tasfiyeci, teslimiyetçi tav›rlar...

◆ Devrimcilikle, demokratl›kla ilgisi olmayan,
faflist teröre, provokasyona teslimiyet anlam›
tafl›yan bu tav›rlar politik ve örgütsel
olarak sorgulanacak m›?

rinin tafl›nmas› oldu.
Halkevi Baflkan›’na göre, ölüm orucu flehitle-

rinin resimleri tafl›nmamal›yd›. “Böyle bir fley 1
May›s'› kar›flt›racakt›r, tertip komitesi olarak
alanda polise bu talebinizi iletece¤iz fakat kabul
edilmezse bir fley yapamay›z” diyordu.

Uzayan tart›flmalar içinde Halkevi tavr›n› da-
ha da “netlefltirdi” ve “resimler alana al›nmazsa
ve müdahale olursa Halkevi olarak HÖC'ün ya-
n›nda olmayacaklar›n› ve bunun 1 May›s'› pro-
vake edece¤ini” söyledi. Hem oligarflinin dayat-
malar›na karfl› direnmiyor, hem sald›r›ya u¤ra-
yan devrimcilerin yan›nda olmuyor ve hem de
sald›r›ya u¤rayan› “provokatörlükle” suçluyordu
Halkevi.

Tertip komitesindeki Türk-‹fl ve KESK Tem-
silcileri de “HÖC'ün yan›nda olmayacaklar›-
n›” özel olarak vurgulayarak Halkevi’ne kat›l-
d›klar›n› aç›klad›lar. S›ra di¤er gruplar›n tavr›n›
belirtmesine geldi:

Ekim Gençli¤i olas› bir sald›r›da HÖC'ün ya-
n›nda olmayacaklar›n› belirtti. Al›nteri okurlar›
temsilcisi de “böyle bir dayatman›n –HÖC’ün
resim tafl›ma dayatmas›(!) kastediliyor– süreci
geriletece¤ini, Trabzon'da 1 May›s'›n kutlanma-
s› gerekti¤ini ve olas› bir müdahalede HÖC'ün
yan›nda olmayacaklar›n›” söyledi. Ö¤renci
Koordinasyonu da ayn› fleyleri belirtti. ESP
Temsilcisi ise, bir önceki toplant›da HÖC’lüleri
“flama ve TAYAD imzal› pankart tafl›mama” tav-
r›ndan dolay› elefltirip keskinlik yaparken, ifl so-
mut prati¤e gelince, flehit resimlerinin tafl›nma-
s› noktas›nda HÖC’ü “dayatmac›” bulup,
“HÖC'ün yan›nda olmayaca¤›n›, yürüyüfle de-
vam edeceklerini” aç›klad›; ESP’lilerin tavr› da
sol bir keskinlikten reformizmin tavr›na ortak
olufla dönüflen bir seyir izledi.

Ölüm orucu flehitlerinin resimlerini tafl›mak
sadece HÖC’lülerin görevi miydi? Di¤erleri niye
tafl›m›yordu? Bu soru ortadayken, onlar b›rak›n
tafl›may›, tafl›mak isteyenin yan›nda bile olmu-
yor, tam tersine e¤er bu nedenle sald›r› olursa
SAH‹PLENMEYECEKLER‹N‹, HÖC’ÜN YANIN-
DA OLMAYACAKLARINI aç›kl›yorlard›.

Bu toplant›dan sonra Trabzon’daki HÖC’lüler
kendi içlerinde yapt›klar› de¤erlendirmede “re-
simleri tafl›mama” karar› ald›lar. Bu dayatma-
lara boyun e¤ilmesi de yanl›flt›; o bask› ve ku-
flatma alt›nda da olunsa, herkes “sahiplenme-
yece¤ini” de aç›klasa, bu kabul edilmemeliydi.
Tam tersine, alana TAYAD pankart›yla ve flehit
resimleriyle ç›k›lmal›yd›.

Oligarfli sald›r›rsa sald›r›r, sahiplenmeyen sa-
hiplenmezdi. Öyle bir durumda sahiplenmeyen-

ler, sonra ne
yapacakt›?

B u n u n
ikinci ad›m›
nedir? 2.
ad›mda, on-
lar da m› fiilen engellemeye kalk›fl›r? Ya sonra?
“Siz zararl›s›n›z, ortam› geriyorsunuz, provake
ediyorsunuz” deyip yokolmam›z› m› isterler,
“devrimcilersiz 1 May›s” anlay›fl›n›, onlar da
“HÖC’süz 1 May›s” olarak m› uygulamaya ça-
l›fl›rlar?.. “Sahiplenmeyiz” dedikten sonra, her-
fley mübah görülmeye bafllan›r. Bu anlay›fl›n
duraca¤› bir yer yoktur.

Tart›flma ve özelefltiri zorunludur!
‹flte tav›rlar; sorun flu veya bu hareketin so-

runu de¤ildir. Sorun tüm solun sorunudur. Tüm
sol bu tav›rlar› k›namal›, mahkum etmelidir.
Mahkum edilmezse ne olur? Bu ülkede e¤er ya-
k›n bir zamanda, binlerce kiflilik devrimci de-
mokrat bir kitle, sol, sosyalist, devrimci oldu¤u
iddias›n› tafl›yan partileri “yuhalayacak” nokta-
ya geldiyse, iflte bu ve benzeri tav›rlar›n üzerine
kararl›l›kla gidilmemesinin sonucudur. Mesela,
1996 Ölüm Orucu sürecinde “sosyalist, devrim-
ci” bir parti, binas›nda açl›k grevi yapanlara
karfl› ayn› burjuva düzen partileri gibi “polis” ça-
¤›r›yor, yine bir baflkas› “terörü” k›nayan aç›kla-
malar yap›yor... baflka örneklerde sol bir güç,
AB’yi, ABD’yi savunuyor ve bunlar solda ciddi
bir ideolojik elefltiriyle karfl›laflm›yor... ‹flte bu
anlay›fl 1 May›s’ta “sald›r›ya u¤rasan›z da sa-
hiplenmez, yürüyüflümüze devam ederiz”e dö-
nüflüyor...

Bursa’da, Uflak’ta, Erzincan’da oldu¤u gibi
son derece olumlu kararl›l›k, sahiplenme örnek-
leri de yaflanm›flt›r. Hakim k›lmam›z gereken de
bu örneklerdir. Aktar›lan örneklerde dikkat çeki-
ci bir nokta da, devrimci gruplar›n reformizmin
etkisine ne kadar aç›k hale geldikleridir. Refor-
mizmin dayatmalar›na, “provokasyon, gergin-
lik” edebiyat›na teslim olunmufltur. Baflka vesi-
lelerle de dikkat çekti¤imiz gibi, reformizmin et-
kisine bu kadar aç›k hale gelmifl olmak, sol için
ciddi bir sorundur ve üzerine gidilmesi elzemdir.
Olumlu örneklerin hakim k›l›nmas›, olumsuz-
luklar›n tart›flma ve özelefltirisinin yap›lmas›n-
dan geçer. Evet, bu tav›rlar›n ÖZELEfiT‹R‹S‹N‹
BEKL‹YORUZ! Özelefltiri, özel olarak HÖC’e
de¤il, tüm halka, devrimci, demokrat güçlere
verilmesi gereken bir özelefltiridir. Bu özelefltiri,
benzer olumsuzluklar›n önünün kesilmesi, dev-
rimci de¤erlerden ayaklar alt›na al›nd›¤› bu ta-
v›rlar›n meflrulaflt›r›lmamas› için gereklidir.

15 May›s
2005

35

Say› 158

Trabzon

1 May›s 2005, her türlü abart›n›n, yönlendir-
menin uza¤›nda de¤erlendirildi¤inde, devrimci-
ler aç›s›ndan dayatman›n k›r›lamad›¤› görüle-
cektir. Dayatmay› yapanlar›n amaçlar›, politika-
lar› aç›kt›r... Bu sene iyice aç›¤a ç›kt› ki, dayat-
ma önümüzdeki y›llarda ve baflka eylemlerde,
platformlarda da sürdürülecektir. Dayatmaya
maruz kalanlar ne yapacak? Sürecin nas›l geli-
flece¤ini esas olarak bu belirleyecektir.

Dayatmac›l›¤›n hedefi, devrimcilerdir. Dayat-
mac›l›k, esas olarak devrimcileri tasfiye politika-
s›n›n, do¤rudan veya dolayl› biçimlere bürünebi-
len bir tezahürüdür. Devrimcilerin ›srarla d›flta-
lanmaya çal›fl›lmas›, ›srarla devrimcilerden uzak
durulmas›, her zeminde ve eylemde devrimci et-
kinin k›r›lmak istenmesi, sadece grupçuluk, re-
kabetçilikle aç›klanamayacak politik bir muhte-
va tafl›maktad›r. Dayatmac›l›¤a karfl› tav›r, dev-
rimcilerin tasfiye ve tecrit edilmek istenmelerine
karfl› tav›rd›r.

6-8 Mart eylemlerini hat›rlayal›m. 19 Mart’›
hat›rlayal›m. Biri “emekçi kad›nlar günü”, di¤eri
“Irak’›n iflgali”. Her ikisi de, solun tüm kesimleri-
nin biraraya gelebilmesinin “en kolay” oldu¤u
eylemler; ama ikisinde de devrimci demokratik
güçler bölünüyor, devrimciler sald›r›ya aç›k hale
getiriliyor. 1 May›s’ta ayn› dayatmac›l›k sürü-
yor... Devrimciler olmaks›z›n 1 May›s’› yapmala-
r› mümkün olmad›¤› için, devrimcileri, devrimci-
lerin simgelerini alanda en görünmez hale getir-
mek do¤rultusunda yo¤unlaflt›r›yorlar çabalar›n›.

Son derece çarp›c› bir örnek daha yaflan›yor
geçen hafta: 11 May›s’ta ‹stanbul’da yap›lan Ka-
d›n Yürüyüflü mitinginde, Kürtçe slogan at›lma-
s›na s›n›r getiriliyor, Kürtçe metnin okunmas›
engelleniyor... Demokratik Özgür Kad›n Hareke-
ti, bunun üzerine alandan çekilme karar› al›yor.
DEHAP Kad›n Kollar› Yöneticisi “Kürt kad›n›n›n
rengini dilini varl›¤›n› hazmedemeyen bir yakla-
fl›m vard›” diyor. Dayatmac›l›¤a, devrimcili¤in
tasfiye edilmesine prim veren, hatta zaman za-
man reformist cepheden buna ortak olan Kürt
milliyetçili¤i, tasfiyecili¤in bir baflka türünün he-
defi oluyor.

Tasfiyecilik ve devrimcilerin d›fltalanmas›,
politik olarak düzenle bütünleflme politikas›d›r.
Hal böyle olunca, tasfiyecilik herhangi bir nokta-
da durmayacakt›r; “en afl›r›”lar› tasfiye edince,
“daha az afl›r›”lar› tasfiyeye yönelecek, bu böyle
sürüp gidecektir. Sonuçta, reformizm, sloganlar-
da, eylem biçimlerinde, birliklerde, k›sacas› her

fleyde, emperyalizmin, düzenin icazetinin d›fl›na
ç›k›lmas›n diyor. “Solun sisteme uydurulma-
s›”n›n teorisini yap›yor. Bugün “tek tip”lere, k›z›l
bayraklara, yar›n “rap rap yürüyüfllere”, öbür
gün Kürtçe sloganlara, ertesinde önderlerin re-
simlerine... her fleye “yasak” koymak isteyecek-
lerdir. Dayatmac›l›kta ne kadar baflar›l› olurlarsa,
o kadar ileri gideceklerdir.

O halde dayatmac›l›¤a karfl› tav›r, devrimci
kimli¤i, iddiay› korumak mücadelesi oldu¤u ka-
dar, demokratik güçlerin daha fazla düzene sav-
rulmas›n›n önünde de bir engeldir.

Konfederasyonlar›n 1 May›s de¤erlendirmesi,
dayatmac›l›¤›n özelefltirisini içermelidir!

“1 May›s Tertip Komitesi ad›na” geçen hafta
yap›lan bas›n aç›klamas›nda, dört konfederas-
yonun (D‹SK, KESK, Türk-‹fl, Hak-‹fl) temsilcile-
ri “1 May›s’›n kitlesel ve baflar›l›” geçti¤ini belirt-
tiler. Baflar›n›n ölçüsünün ne oldu¤u somut ola-
rak konulmad›. Çünkü asl›nda somut bir hedef-
leri yoktu.

Konfederasyonlar ad›na aç›klamay› okuyan
D‹SK, kendileri aç›s›ndan bir “baflar›” tespiti ya-
pabilir. Çünkü belki tarihleri boyunca almad›kla-
r› kadar övgü ald›lar burjuvaziden. E¤er bu bir
baflar›ysa, evet baflar›l›d›rlar. Miting alan›nda
devrimcilerin varl›¤›n› ve etkisini s›n›rlamak bir
baflar› idiyse, evet baflar›l›d›rlar.

KESK’in de, devrimcilerin d›fl›nda organize
etmifl olman›n d›fl›nda hangi “baflar›” var acaba?
Peki, Türk-‹fl’e, Hak-‹fl’e göre “baflar›l›” olan ne-
dir? ‹flçi s›n›f›n›n taleplerini, faflist sald›r›lara kar-
fl› tavr› alanlara tafl›mak yerine, alanlara Türkiye
bayra¤› getirmeleri mi baflar›yd›?

Dört konfederasyonun oluflturdu¤u tertip ko-
mitesi, ayn› zamanda 1 May›s’ta yeralan farkl›
güçlerin de kat›ld›¤› bir “de¤erlendirme” toplan-
t›s› yapt›. De¤erlendirme kavram›n› t›rnak içine
ald›k, çünkü ortada gerçek manada bir de¤er-
lendirme yoktur. Göstermelik bir prosedür yeri-
ne getirilmifltir. Sözkonusu toplant›da, Devrimci
1 May›s Platformu taraf›ndan dile getirilen eleflti-
riler, “teknik sorunlar” denilerek geçifltirilmifltir.
1 May›s’›n bafl›ndan itibaren neden devrimcilerin
d›fl›nda organize edildi¤ine ise hiç girilmemifltir.
Bunu “kazan›lm›fl hak” olarak görüyorlar aç›k ki.

Dayatmac›l›¤› sürdürmek düflüncesini tafl›-
yanlar flunu iyice kavramal›d›rlar; alandaki, kür-
südeki inisiyatif ve yetkileri, tart›fl›l›r haldedir.

15 May›s
2005

36

Say› 158

Dayatma Nas›l K›r›l›r?AAyn› SSafta

Tart›fl›l›r bir inisiyatif ve yetkinin kullan›lmas› ise
her zaman sorun do¤urmaya aç›kt›r. 1 May›s’a
kat›lan tüm devrimci, demokrat güçler nezdinde
meflrulaflt›r›lmam›fl bir yetki, dayatmac›l›¤›n ta
kendisidir. Devrimcilerin onlar› d›fltalamak gibi
bir niyeti yok, ama tersinden bu niyet var. So-
runlar› da bu düflünce yarat›yor. TKP’nin ayr› 1
May›s yapmas› da tertip komitesinin bu dayat-
mac›l›¤›n›n sonucudur. “Ne yapal›m kendileri is-
tedi ayr› yapt›lar” diyemezler. Kürsüden söz
hakk› istenmesini elefltiri konusu yapamazlar.

Bölünmenin ve alanlarda ç›kan, ç›kabilecek
her türlü sorunun sorumlusu, dayatmac› sendi-
kalard›r. Tasfiyecilik ve dayatmac›l›k sürdü¤ü
müddetçe, daha fazla bölünme, daha çok sorun
kaç›n›lmazd›r.

1 May›s’›n tarihçesi, bütün bu tarih boyunca
kimlerin ne yapt›¤› bir an bile unutulmamal›d›r.

Türk-‹fl, siyasi olarak dünkünden daha ileri
bir noktada oldu¤u için mi 1 May›slar’da her yer-
de “Tertip Komitesi”ndedir? Ve neden Türk-‹fl’le
birliktelik bu kadar önemsenirken, devrimcilerle
yanyana olmaktan kaç›lmaktad›r?

Bir Türk-‹fl yetkilisi kalk›p diyor ki, “biz sen-
dikalar olarak kendi bafl›m›za kutlayaca¤›z,
sizi almayaca¤›z!” Türk-‹fl’in böyle demesi
“normal” karfl›lanabilir, ama ayn› düflünceyi,
baflka bir yerde ayn› kelimelerle bir KESK’li de
dile getirebiliyor. D‹SK yöneticilerinde böyle bir
e¤ilim görülebiliyor. ‹flte o zaman biz sorar›z;

Bu ülkede 1 May›s yasakken, bu KONFEDE-
RASYONLAR NEREDEYD‹? Sorar›z: Siz kimsi-
niz ve kimi alm›yorsunuz alanlara? O alanlar› siz
de¤il, “almayaca¤›z” dedikleriniz kazand›.

Devrimcilerin 1 May›s’› kutlayamad›¤› yerde,
hiç kimse 1 May›s’› kutlayamaz. Ama zaten,
e¤er devrimcilersiz 1 May›s çizgisi yarat›l›rsa,
sar› sendikalar›n ilk iflinin 1 May›s’› kutlamaktan
da vazgeçmek olaca¤›n› herkes bilmeli.

Dayatmac›l›k, devrime ve devrimcili¤e
karfl›d›r; devrim iddias›n› büyütmeliyiz;

Oligarfli ve emperyalizm, devrim ve sosyaliz-
mi bu topraklardan yoketmek için sistemli bir
operasyon yürütüyor. Muhalefet yap›n ama sis-
tem içinde kal›n diyor. Sosyalizmden de sözede-
bilirsiniz ama “piyasayla uyumlu” olsun diyor.
Silah›, fliddeti, illegaliteyi, devrimi silin defteri-
nizden diyor. F tiplerinden 1 May›s manevralar›-
na kadar uzanan katliam ve tasfiye politikalar›
bu temelde gelifltiriliyor. Düzen sendikac›l›¤›,
Avrupac› solculuk arac›l›¤›yla devrimcilere karfl›
gelifltirilen dayatmac›l›¤›n özü de budur.

Oligarfli bunu istiyorsa, devrimcilerin görevi
kendili¤inden ortaya ç›k›yor. Bu anlay›fl›n önünü

kesmek devrimci bir birlikle ve uzlaflmaz bir
devrimci kimlikle mümkün olur.

1 May›s özelinde söylersek; dayatmac›l›¤a ve
tasfiyecili¤e karfl› net tav›r için en baflta iflçici ve
grupçu gözlüklerden kurtulunmal›d›r. Konfede-
rasyon yönetimleri s›n›f› temsil etmiyor. “Sendi-
kalar, eflittir, s›n›f” de¤ildir. Üstelik sözkonusu
sendikalar mevcut emekçilerin onda birini bile
kucaklayamam›fl bir güdüklük içindeyken ve
“s›n›f sendikac›l›¤›” anlay›fl›ndan bu kadar uzak-
larken, “s›n›fla bütünleflme”yi “sendikalarla bü-
tünleflme” olarak alg›layanlar, düzeniçi politika
ve platformlar›n pefline tak›lmaktan kurtulamaz-
lar. Bu anlay›fl, 1 May›slar’da oldu¤u gibi, halk›n
ekonomik-demokratik mücadelesinde de ayn›
sa¤ çizgiye savrulur.

Devrimci 1 May›s Platformu, yetersizliklerine,
ataletine ra¤men, devrimcilerin gücünün ifadesi
olmufltur. Devrimcilerin gücü, tarihlerinden gelir,
iddialar›ndan gelir, ilkeli olufllar›ndan gelir ve
evet, kitlelerinden gelir. Kitleselle¤in göstergesi
olarak sadece 1 May›slar’› ele alsak bile, hat›rla-
y›n tüm 1 May›slar’›, binlerin, oligarfliden icazet-
li, risksiz düzen solunun kortejlerini de¤il, oligar-
flinin tüm tehdit ve terörüne ra¤men, “yasad›fl›-
l›k, terör” demagojilerine, “fifllenme” risklerine
ra¤men devrimcilerin kortejlerini tercih etmesin-
deki kitleselli¤in gücü nas›l yads›nabilir?

Oligarflinin terörünün, reformizmin kuflatma-
s›n›n, kendi ideolojik-politik karars›zl›klar›yla
birleflmesi sonucunda devrimci gruplar›n birço-
¤u kendine güvensiz, iddias›z hale gelmifltir. Üs-
tü örtülü icazet çizgisine kaym›flt›r. Ama bu ko-
numun devrimi ve devrimcili¤i bo¤aca¤› aç›kt›r.
Dayatmac›l›k k›r›labilir. E¤er devrimciler sis-
temli, kararl› ve tutarl› olurlarsa, gerek 1 May›s-
lar’da, gerekse de di¤er platform ve eylemlerde
reformist güçleri de d›fltalamadan dayatma k›r›-
l›r ve onlar›n da içinde kendilerine yer bulabile-
cekleri bir mücadele hatt› oluflturulabilir.

Net ve kesin tav›rl› olunmal›d›r. Reformist
sendikal ve siyasal güçlerin, oligarfliden ald›kla-
r› icazete, dolayl› desteklere, yasall›¤a dayana-
rak devrimcilerin üzerinde “hegemonya” kurma-
lar›na izin veremeyiz.

15 May›s
2005

37

Say› 158

Devrimcilerin olmad›¤›, devrim ve sosyalizm
sloganlar›n›n yank›lanmad›¤›, k›z›l bayraklar›n
dalgalanmad›¤› 1 May›s, 1 May›s de¤ildir...

AKP iktidar›, özellikle bas›na yönelik bask› ve
cezaland›rmalar içeren maddelerin tart›flma ko-
nusu olmas›n›n ard›ndan, uygulama tarihini er-
teledi¤i yeni TCK, CMUK ve C‹K üzerinde de¤i-
fliklikler yapt›. Tasar›lar TBMM komisyonlar›na
gönderildi. Burjuva bas›n›n “TCK'da da¤ fare do-
¤urdu... Cezalardan ceza be¤en...” bafll›klar›n›
atmak durumunda kald›¤› gibi, ortada “demok-
ratikleflen” bir fley yoktu. Aksine, AKP her el at-
t›¤› maddeyi daha da bask›c› hale getirdi, baflta
avukatlar olmak üzere yeni k›s›tlamalar getirdi.

Hukuku, hak ve özgürlükleri birilerini aldata-
ca¤›, göz boyayaca¤› bir vitrin olarak gören
AKP iktidar›ndan daha fazlas›n› beklemek elbet-
te flafl›rt›c› olurdu.

Bas›n Kurulufllar›: “Taleplerimiz
Yerine Getirilmedi”

De¤ifliklikler üzerine yap›lan bütün de¤erlen-
dirmelerde ortaya ç›kan gerçek, AKP iktidar›n›n
makyaj yapmaya çal›flt›¤›d›r. Bas›na iliflkin
maddeler konusunda, baz› bas›n kurulufllar›n›n
de¤erlendirmeleri flöyle:

De¤ifliklikleri yetersiz olarak nitelendiren
TGC Baflkan› Orhan Erinç, bunlar›n bafl›nda,
bas›na hapis cezas›n›n de¤ifltirilmemesinin gel-
di¤ini dile getiriyor.

Bas›n Konseyi Baflkan› Oktay Ekfli ise, talep-
lerinin yerine gelmedi¤ini gördüklerini belirte-
rek, Bas›n Yasas›’na göre, gazetecinin para ce-
zas›n› ödeyememesi durumunda hapse girme-
mesi durumunun oldu¤unu, ancak TCK'n›n 5.
maddesinin, özellikle Anadolu'da para cezalar›-
n› ödeyemeyecek durumda olan gazetecileri
hapse gönderdi¤ine dikkat çekiyor.

Bas›n Konseyi Yüksek Kurulu üyesi Turgut
Kazan’›n de¤erlendirmesi ise, tam da AKP ikti-
dar›n›n kafa yap›s›n› ortaya koyar nitelikte. Er-
teleme sonras› iyi yönde ad›mlar at›laca¤› bek-
lentisinin olufltu¤unu belirten Kazan, “‹ktidar da
bunu böyle aç›klam›flt›. Ama iflin öyle olmad›¤›
anlafl›l›yor. ‹yilik için de¤il, düflündükleri baflka
de¤ifliklikleri planlamak için böyle bir erteleme-
ye baflvurmufllar. Da¤ fare do¤urdu. Mücadele
devam etmek zorunda. Bunlar bast›rmak için-
dir, susturmak içindir, ama insan akl› konuflma-
n›n da yollar›n› bulmaya çal›flacakt›r” dedi.

Ça¤dafl Gazeteciler Derne¤i Genel Baflkan›
Do¤an T›l›ç ve Türkiye Gazeteciler Sendikas›

Baflkan› Ercan ‹pekçi de, hükümetin demokra-
tik tepkileri dikkate almad›¤›n›n ortaya ç›kt›¤›n›
belirtiyorlar.

Devlet Gibi Düflünmeyene Ceza

AKP iktidar›n›n yapt›¤› de¤ifliklikler, bas›na
ceza art›r›m›n› öngören maddelere iliflkin. Bur-
juva bas›n ile köprüleri tümüyle atmama hesab›
yapan iktidar, flimdilik bu noktada k›smi geri
ad›m atm›fl durumda. Ama, temel hak ve özgür-
lükler gibi bir kayg›s› olmayan iktidar, oligarfli-
nin bütün yasalar›nda oldu¤u gibi, bu düzenle-
meleri de “devletin güvenli¤i” üzerine oturtmufl-
tur. “Devletin güvenli¤i” ya da “milli yararlar”
denildi¤inde akan sular› durdurma, her türlü
hak ve özgürlü¤ü yoketme anlay›fl› sürdürül-
mektedir. Gerek TCK gerekse, C‹K, CMUK dü-
zenlemelerinin tümünde bu anlay›fl hakimdir.

Yeni TCK’dan baz› örneklerle bu durumu so-
mutlayal›m:

Ölüm orucu eylemlerine dair haberleri de
kapsayaca¤› belirtilen “‹ntihara özendirmek”,
sekiz y›l ile cezaland›r›l›yor. Çetelerin iliflkilerini
deflifre eden haberler yazanlara 4.5 y›l ceza, ya-
salar› elefltirenlere iki y›l, “yasad›fl› örgütler ve-
ya bunlar›n amaçlar›yla ilgili haber yapanlara”
üç y›l. Açl›k grevi veya ölüm orucu eylemi yap›-
lan cezaevlerindeki haberleri vermek açl›k gre-
vine teflvik say›labilecek, cezas› ise dört y›la ka-
dar hapis. “Türklü¤ü, Cumhuriyeti ve TBMM'yi
alenen afla¤›layanlara üç y›la kadar” hapis ce-
zas›. “Türklü¤e, orduya, hükümete dokundur-
maya” iki y›l. “Hükümeti, yarg› organlar›n›, as-
kere ve emniyet teflkilat›na yönelik hakaret sa-
y›lacak yay›nlara” iki y›la kadar hapis. “Türklü-
¤ü yurtd›fl›nda afla¤›layan bir kiflinin sözlerini
haber yapanlara” dört y›la kadar hapis. “Temel
milli yararlara karfl› faaliyette bulunmak için ya-
rar sa¤layanlar”, örne¤in Ermeni soyk›r›m› var
diyenlere... 10 y›la kadar hapis. “Zorunlu asker-
li¤e karfl› olanlar›n aç›klamalar›n› yay›mlayanla-
ra” üç y›la kadar hapis cezas›. “Devletin güven-
lik ve siyasal yararlar›na iliflkin bilgileri aç›kla-
yana” 10 y›la kadar hapis. “Yetkili makamlar›n
yasaklad›¤› gizli bilgiler‹ elde edenlere” üç y›l...

Demokrasicilik oyununda baflka türlüsü de
mümkün de¤ildir. Sömürge tipi faflizmin yerle-
bir edilmedi¤i koflulda, demokratikleflme ol-
maz. Farkl› beklentiler içine girenler yan›lmaya,
flafl›rmaya devam edeceklerdir.

15 May›s
2005

38

Say› 158

AKP ‹‹ktidar›n›n YYeni TTCK’y›
“Demokratiklefltirme” BBalonu SSöndü

15 May›s
2005

39

Say› 158

Yeni TCK’daki düzenlemelere
yönelik bir protesto da Ça¤dafl
0Hukukçular Derne¤i (ÇHD) ‹s-
tanbul fiubesi üyesi avukatlardan
geldi. 11 May›s günü ‹stanbul
Adliyesi önünde bas›n aç›klamas›
yapan ÇHD üyeleri, TCK’n›n
avukatlar›n temel hak ve özgür-
lüklerini k›s›tlad›¤›n› belirttiler.

“Savunma Hakk› Engellene-
mez, Avukatlar› da Fifllemek ‹sti-
yorlar, Herkes Suçu ‹spat Edilene
Kadar Masumdur, Avukatlar ‹stis-
na” dövizlerini açan avukatlar,

yasa haz›rlan›rken yarg›laman›n
en önemli unsuru avukatlar›n gö-
rüfllerinin al›nmad›¤›n›, polisin ta-
leplerini karfl›lamak kayg›s› ile
haz›rland›¤›n› dile getirdiler.

Aç›klamada flu noktalara dik-
kat çekildi:

“Haz›rlanan son teklif ile em-
niyetin yetkileri art›r›l›rken san›k
ile avukat›n iliflkileri s›n›rland›r›l-
makta, hukukçular›n savunma
hakk› engellenmek ve ortadan
kald›r›lmak istenmektedir. Avu-
katlar herhangi bir flikayet dilek-

çesi ile görevinden al›nabilecek,
böylece fifllenecek ve mesle¤ini
icra etmesi engellenmifl olacakt›r.
Bu durum tam anlam› ile savun-
man›n ortadan kald›r›lmas›d›r.”

ÇHD’den Eylem: Avukatlar› da Fifllemek ‹stiyorlar

Halk›n Hukuk Bürosu (HHB) Avukatlar›, 11
May›s günü Hukuk Mahkemesi'nin önünde bir
araya gelerek, ‹stanbul Adliyesi'ne kadar cüppe-
leri üzerlerinde oldu¤u halde bildiri da¤›tt›. TCK,
CMUK ve C‹K'te yap›lan yeni düzenlemeler hak-
k›nda halka bilgi veren avukatlar, devletin savun-
ma hakk›n› engellemek istedi¤ine dikkat çektiler.
Avukatlar›n müvekkilleriyle görüflmelerine k›s›t-
lamalar, keyfi engellemeler getirilen, avukatlar›
potansiyel suçlu ilan edip müvekkilini temsil et-
me hakk›n› elinden almay› kolaylaflt›ran düzenle-
meleri protesto eden HHB avukatlar›, bildiri da¤›-
t›m›n›n ard›ndan, ÇHD’li avukatlar›n adliye önün-
de yapt›klar› bas›n aç›klamas›na kat›ld›lar.

Halk›n Hukuk Bürosu taraf›ndan da¤›t›lan bil-
dirilerde, yeni düzenlemelerdeki hukuksuzluklar
flöyle dile getiriliyor:

“Ceza Muhakemesi Kanunu'da de¤ifliklikler
ve ekler yap›lmas›na dair kanun tasar›s›; güven-
ce alt›na al›nm›fl olan birçok hakk› ortadan kal-
d›r›rken yeni yasak kategorileri de getiriyor.

Ayn› tasar›da avukatlara, savunmaya iliflkin
yeni düzenlemeler de var. Bu düzenlemeleri ince-
ledi¤imizde haklar ve özgürlükleri k›s›tlama ya
da ortadan kald›rma amac›n› tafl›d›¤›n› görüyo-
ruz. Savunma özgürce görevini yapabilmek için
bask› alt›nda olmamal›, ba¤›ms›z olmal›d›r. Hele
siyasi iktidardan gelecek bask›lara asla aç›k ol-
mamal›d›r. Ancak tasar›da yeralan hükümler
avukat›n, savunman›n ba¤›ms›zl›¤›n›, özgürlü¤ü-
nü, dokunulmazl›¤›n› ortadan kald›ran hukukun
birçok temel kural›n› ihlal eden hükümlerdir.

1- Tasar› ile avukat-müvekkil görüflmelerinin

hapishane görev-
lileri huzurunda
yap›lmas› getiril-
mektedir. Bugü-
ne kadar avukat-müvekkil görüflmeleri dinlene-
memekte, sadece dinlemeyecek kadar mesafe-
den izlenmekte idi. fiimdi görüflme avukat›n he-
men yan›nda bir de hapishane görevlisinin haz›r
olmas› uygulamas› getirilmektedir. Böylece avu-
katlar potansiyel suçlu görülmüfl olmaktad›r.
Yarg›lananlar savunmaya iliflkin düflüncelerini,
delillerini ya da hapishanede yaflad›klar›n› ser-
bertçe anlatamayacakt›r.

2- ‹kinci bir de¤ifliklik, avukatlar›n müvekkil-
lerinin davalar›n› takip etmesinin ve hapishanede
ziyaret etmesinin yasaklanabilmesidir. Herhangi
bir nedenle hakk›nda savc›l›k soruflturmas› aç›-
lan avukat, benzer iddialarla yarg›lanan müvek-
kilinin bütün davalar›n› takip etmesi ve ziyaret
etmesi yasaklanabilecektir. Sadece hakk›nda so-
ruflturma aç›lmas› durumunda böylesi bir ceza-
land›rma yoluna gidilmifl olmas›, avukatlar› suç-
lu görme anlay›fl›ndan baflka bir fley de¤ildir. Hu-
kukun temel kural› MASUMLUK KAR‹NES‹'dir.
Bu karineye göre hakk›nda kesinleflmifl mahke-
me karar› olmad›kça herkes masumdur. Suçlu
muamelesi göremez. Ancak tasar› hukukun bu
temel güvencesini ortadan kald›rmaktad›r.

TASARI BU HAL‹YLE YASALAfiIRSA SEN‹N
SAVUNMA HAKKIN ORTADAN KALDIRILA-
CAKTIR. AVUKATINI SERBESTÇE VE ÖZGÜR-
CE SEÇEMEYECEKS‹N. AVUKATIN BA⁄IMSIZ
OLARAK DOSYANI ‹NCELEYEMEYECEKT‹R.
BUNUN ‹Ç‹N TASARIYA HAYIR D‹YORUZ!”

HHB bildiri da¤›tt›:
Savunma Hakk› Engelleniyor

15 May›s
2005

40

Say› 158

Emekçiler’den

Sendikam›z›
kapatt›rmayaca¤›z
E¤itim-Sen üyelerinin, sendi-

kalar›n›n tüzü¤ünde yeralan ana-
dilde e¤itim hakk› maddesi nede-
niyle kapat›lmak istenmesine kar-
fl› eylemleri sürüyor. 7 May›s gü-
nü düzenlenen eylemlerde, dava-
n›n hukukd›fl›l›¤›na vurgu yap›la-
rak sendikalar›n› savunmakta ka-
rarl› olduklar›n› söylediler.

“E¤itim-Sen Kapat›lmaz”pan-
kart› ile ‹stanbul ‹l Milli E¤itim
Müdürlü¤ü önünde toplanan ‹s-
tanbul fiubeleri ad›na konuflan 8
No’lu fiube Baflkan› Haldun Öz-
kan, “demokratikleflmeden” söz
eden iktidar›n sendikay› kapat-
maya çal›flarak, demokrasiden ne
anlad›¤›n› ortaya koydu¤unu söy-
ledi. Diyarbak›r fiubesi’nin AZC
Plaza önünde yapt›¤› bas›n aç›k-
lamas›nda da “E¤itim-Sen Kapa-
t›lamaz” sloganlar› at›ld›.

Ankara’da da meflaleli yürü-

yüflle Yarg›tay Genel Kurulu’nda
görüflülecek olan dava protesto
edildi. “E¤itim-Sen Kapat›lamaz”
pankart›yla yürüyen emekçiler,
dövizlerle sendika üyeleri üzerin-
deki bask›lar› da dile getirdiler.
Ankara 1 No’lu fiube önünden,
Genel Merkez’e kadar yürüdük-
ten sonra, burada bir aç›klama
yap›ld›. KESK Genel Baflkan› Sa-
mi Evren, “E¤itim Sen’i mücade-
leyle kurduklar›n›” hat›rlata-
rak, “daha önce de kapat›lmak

istendi, ama izin vermedik. Yi-

ne izin vermeyece¤iz” dedi. 11
May›s günü ise; kadrolaflmaya
karfl› yap›lan eylemin ard›ndan
“Haberin Var M› E¤itim-Sen Ka-
pat›lmak ‹steniyor" bafll›kl› bildiri-
ler da¤›t›ld›.

E¤itimde gerici-faflist
kadrolaflma artt›
E¤itim-Sen, AKP iktidar›n›n

e¤itim alan›nda, son y›llar›n en
büyük kadrolaflmas›n› gerçeklefl-
tirdi¤ini duyurdu. 5 May›s günü
sendika genel merkezinde bir
aç›klama yapan Genel Baflkan
Alaattin Dinçer fazla kadrolaflma
çal›flmas›n›n Milli E¤itim Bakanl›-
¤›'nda yap›ld›¤›n› belirtti.

Kendilerine ulaflan 33 ilin bil-
gilerini aktararak, yaflanan kad-

rolaflmay› gözler önüne sererek,
hükümetin TÜB‹TAK’taki kadro-
laflma giriflimini de, bu alanda ya-
p›lacak projeleri, ihaleleri, özel-
lefltirmeleri kendi kadrolar›yla
kendi yandafllar›na peflkefl çekil-
mesine yönelik olarak de¤erlen-
dirdi. 80 ilin milli e¤itim müdürü-
nün de¤ifltirilmesiyle kal›nmaya-
rak, alt kademe müdürlerin de
de¤ifltirildi¤ini söyleyen Dinçer,
MEB'de yaflanan ›rkç›-gerici kad-
rolaflma ciddi boyutlara gelmifl-
tir” uyar›s›nda bulundu.

E¤itim-Sen üyeleri, 11 May›s
günü, K›z›lay Postanesi önünde
yapt›klar› eylemle de kadrolafl-
maya dikkat çekerek, ellerindeki
bilgileri Baflbakan’a ve Cumhur-
baflkan›’na postalad›lar.

Hak aramaya ceza

E¤itim-Sen üyelerinin bir bafl-
ka eylemi de, Adana Ceyhan’da
sendika üyelerine verilen “maafl
kesim cezalar›”na iliflkindi.

E¤itim-Sen Adana fiubesi 11
May›s günü, Ceyhan Milli E¤itim
Müdürlü¤ü'nün 36 E¤itim-Sen
üyesine 10-11 Aral›k 2003 tarih-
lerinde kamunun tasfiyesine karfl›
ifl b›rakma eylemine kat›ld›klar›
için verilen maafl kesim cezas›n›
protesto etti. E¤itim-Sen önün-
den, “Sürgünler Geri Al›ns›n”
pankart› açarak yürüyen emekçi-
lerin önü polis taraf›ndan kesildi.
Burada yaflanan arbedenin ard›n-
dan yürüyüfle devam edilerek
Ceyhan Milli E¤itim Müdürlü¤ü
önüne gelindi. Ancak polis yine
müdahale ederek, sendikan›n
Adana fiube Baflkan› Güven Bo-
¤a’n›n da aralarnda bulundu¤u
e¤itimcileri tartaklad›.

Yap›lan aç›klamada, onbinler-
ce e¤itim emekçisinin kat›ld›¤›
eylemlere Ceyhan’da kat›lanlara
soruflturma açan ilçe milli e¤itim
müdürünün sendika üyelerine
gözda¤› vermek istedi¤i belirtildi.

E¤itim Sen Eylemleri

Tüm Bel-Sen üyelerine istifa bask›s›
Tüm Bel-Sen Ankara 2 No’lu fiube Baflkan› Sat› Burunucu Çal›, 9

May›s günü yapt›¤› bas›n aç›klamas›yla, Yenimahalle Belediyesi'nde ça-
l›flan üyelerinin, sendikalar›ndan istifa edip Memur-Sen'e ba¤l› Bem Bir-
Sen'e üye olmalar› yönünde yap›lan bask›lar› protesto etti.

Belediye hizmet binas› önünde yap›lan aç›klamada, hukuk d›fl› uygu-
lamalara ve örgütlenme önündeki engellere son verilmesi istendi. “‹flve-
ren Güdümlü Sendikaya Hay›r, Bask›lar Bizi Y›ld›ramaz” sloganlar› at›-
lan eylemde, belediyedeki müdürlerin belediye baflkan›n›n ad›n› kullana-
rak, üyelerine yönelik bask› yapt›¤›n› söyleyen Çal›, üyelerinin müdür-
lerin odas›na tek tek ça¤r›larak, matbu halde haz›rlanm›fl, Tüm Bel-Sen
istifa dilekçesi ile, bir baflka belge ile de Bem Bir-Sen üyelik formu dol-
durtuldu¤unu aç›klad›. Çal›, bu durum yaln›zca çal›flanlar üzerindeki zor
ve tehdidi de¤il, ayn› zamanda Bem Bir-Sen'in iflveren güdümlü ve ifl-
birlikçi halini de gözler önüne sermektedir” dedi.

15 May›s
2005

41

Say› 158

“Telekomu IMF'ye,
Teslim Etmeyece¤iz”
Özellefltirme

kapsam›ndak i
Türk Telekom
çal›flanlar›, 11
May›s günü
Gayrettepe Tele-
kom önünde bi-
raraya gelerek,
özellefltirmeleri
protesto ettiler.
Haber-Sen ve
Türk Haber-‹fl
üyesi iflçi ve me-
murlar›n eylemi-
ne Temel Haklar
ve Özgürlükler
Derne¤i ile
Emekli-Sen de
destek verdi. "Bu Ülke Bu Halk Sat›-

l›k De¤il, IMF Defol Bu Memleket

Bizim, Tafleronlaflmaya Hay›r, Tele-

komu IMF'ye ve Sermayeye Teslim

Etmeyece¤iz, Esnek Çal›flmaya Ha-

y›r, Bugün Telekom Ya Yar›n" gibi
dövizler tafl›yarak, direnme kararl›l›¤›-
n› ifade eden sloganlar att›lar.

Haber-Sen eski Genel Baflkan› Ke-
mal Kelefl, Türk-‹fl Bölge Baflkan› Fa-
ruk Büyükbucak, Haber-‹fl fiube Bafl-
kan› Levent Dokuyucu ve Genel Bafl-
kan Yard›mc›s› Esin Yürek yapt›klar›
konuflmalarda, IMF'ye karfl› ç›k›lma-
dan özellefltirmelere karfl› ç›k›lamaya-
ca¤›na dikkat çektiler. Daha önceki
hükümetlerin de özellefltirmeyi dene-
di¤i belirtilen konuflmalarda, AKP hü-
kümetinin de “benim de onlardan far-
k›m yok” dedi¤inin alt› çizildi. Müca-
dele edeceklerini söyleyen emekçiler,
imza kampanyas› bafllatt›lar.

Gazi-Bel iflçileri kazand›
Gaziantep Büyükflehir Belediye-

si'ne ba¤l› Gazi-Bel A.fi.’den 1 Ocak
günü at›lmalar›n›n ard›ndan, yapt›kla-
r› eylemlerin yan›s›ra, dava açan Ge-
nel-‹fl Sendikas› üyesi iflçiler, ifllerine
dönme hakk› kazand›. ‹flten at›lan
164 iflçiden 104'ü dava açm›fllard›.

Sosyal Sigortalar ve Genel Sa¤l›k Sigortas› (GSS) Yasa
Tasar›s›’n›n 10 May›s günü Meclis Sa¤l›k Komisyonu’nda gö-
rüflülmesiyle, sa¤l›kç›lar da yasay› protesto ederek geri çekil-
mesini isteyen eylemler düzenlediler.

Beyaz gömlekliler TBMM önünde... Ankara Tabip Odas›
taraf›ndan 10 May›s günü Meclis’in Dikmen kap›s› önünde
düzenlenen eylemde konuflan ATO Yöneticisi Önder Okay,
AKP hükümetinin sa¤l›kta dönüflüm projesi ile hastanelerin
iflletmeye çevrilmek istendi¤ini söyledi. Okay, bunun bir dö-
nüflüm de¤il tahribat projesi oldu¤unu söyledi. GSS ile birlik-
te halk›n nas›l etkilenece¤ine iliflkin örnekler verilen aç›kla-
mada, “halk, sa¤l›k hakk›na ulaflabilmek için ek vergi öde-
mesi gerekecek. Ancak bu bile flu anda almakta oldu¤u sa¤-
l›k hizmetlerine ulaflmas›n› sa¤lamayacak” diye konufltu.
Sa¤l›¤›n bir kamu hizmeti olmas› gerekti¤inin alt› çizilen aç›k-
lama, yasa tasar›s›n›n iptal edilmesi istemiyle son buldu.

11 May›s günü GSS konusunda bir bas›n toplant›s› düzen-
leyen TTB Merkez Konseyi de, sa¤l›k hakk›n›n daha da ticari
hale getirilmek istendi¤ine vurgu yaparak, GSS'nin ç›kmas›-
n›n arkas›nda Dünya Bankas› ve TÜS‹AD’›n oldu¤una dikkat
çekti.

SSK’lar›n devri sorunlar› büyüttü... 5 May›s günü bir
aç›klama yapan SES Merkez Yönetim Kurulu, SSK hastane-
lerinin Sa¤l›k Bakanl›¤›'na devriyle birlikte sa¤l›k alan›nda
yaflanan sorunlar›n daha da artt›¤› belirtti. Aç›klamada, AKP
Kocaeli Milletvekili Nevzat Do¤an'›n istemleri do¤rultusunda
Kocaeli Devlet Hastanesi'nden di¤er sa¤l›k kurulufllar›na on-
larca sa¤l›k emekçisinin görevlendirildi¤i ifade edildi ve bu-
nun Atama ve Nakil Yönetmeli¤i'ne ayk›r› oldu¤u belirtildi.

T›p ö¤rencileri yürüdü... AKP’nin sa¤l›k politikas›na yö-
nelik bir eylem de, t›p fakültesi ö¤rencilerinden geldi.

Türk Tabipleri Birli¤i-T›p Ö¤rencileri Kolu (TTB-TÖK)
üyeleri, 7 Nisan günü, t›p e¤itimi ve sa¤l›k alan›nda yaflanan
sorunlar ve önerilerini dile getirmek için Sa¤l›k Bakanl›¤›'na
yürüdüler. T›p E¤itimi Kurultay›'na kat›lmak üzere Ankara'da
toplanan ö¤renciler, beyaz önlükler giyerek, “Herkese Eflit
Ücretsiz Sa¤l›k, Hasta Hastane Kap›s›nda Ölecek” sloganlar›
att›lar. Abdi ‹pekçi Park›'ndan Sa¤l›k Bakanl›¤›’n›n önüne yü-
rümek isteyen ö¤rencilerin önü polis taraf›ndan kesilerek izin
verilmezken, aç›klama parkta yap›ld›.

TTB-TÖK Yönetim Kurulu Üyesi Engin Dinç, taleplerini s›-
ralad›¤› konuflmas›nda, “Türkiye'de
t›p e¤itimi ve sa¤l›k sistemi birbiriyle
etkileflmeyen iki ayr› alanm›fl gibi ele
al›nmaktad›r. Sa¤l›k sisteminde yafla-
nan kaos yüzünden ne t›p e¤itimi, ne
de ülkenin gereksinimi olan hekim
profili sorgulanmaktad›r” diye konufl-
tu. Dinç, Sa¤l›kta Dönüflüm Proje-
si'nin de sa¤l›k alan›n› ticarethaneye
dönüfltürece¤ini belirtti.

Sa¤l›kç›lardan eylem

GSS, Temel Haklar› Gasbediyor

IMF Birinci Baflkan Yard›mc›s› Anne Kru-
eger’in çal›flma yasalar›na, asgari ücrete iliflkin
aç›klamalar›na, Türk-‹fl’ten CHP’ye kadar “tep-
ki” gösterenler oldu. Aç›klamalarda ortak olan
yan; adeta IMF ilk kez bu tür dayatmalarda bu-
lunuyor, küstahça emekçilerin daha azg›nca sö-
mürülmesini dayat›yormufl gibi yap›lmas›yd›.
Bu yüzden de, daha önceki dayatmalara neden
direnmediklerini aç›klama ihtiyac› duyulmad›.
IMF’nin nas›l bu denli pervas›z olabildi¤i konu-
sunda, bu “tepkileri” gösterenlerin sorumluluk-
lar›n›n böylece sorgulanmayaca¤› hesapland›.
Nitekim bu kesimlerin IMF’ye karfl› yapacaklar›
bir fley de yoktur. Gerçekte IMF’ye karfl› olduk-
lar› da tart›flma konusudur. IMF’nin flu bu istek-
lerine karfl› ç›kabilirler, ama IMF’nin temsil etti-
¤i emperyalist sermaye ile “al›p veremedikleri”
yoktur. Yapacaklar› da; en fazla, özünde IMF’ye,
yani emperyalizme asla karfl› olmayan faflist
Sa¤l›k-‹fl Baflkan› gibi üç befl kifliyle bir yerlere
çelenk koymakt›r, o kadar...

D‹SK, IMF Sald›r›lar›n› ‘IMF’yi
Seviyoruz’ Diyerek Mi Püskürtecek?

IMF flefini “uyaranlar”dan biri de
D‹SK’ti. D‹SK ad›na aç›klama yapan
Genel Sekreter Musa Çam, özetle
flunlar› söyledi: “... IMF dayatmas›y-
la k›dem tazminatlar› konusunda
yasal düzenlemeye gidilirse, emek-
çiler yasal düzenlemelere karfl› mü-
cadele edecekler... Haklar›m›z› mü-
cadele ederek kazand›k. Ne siz, ne
de baflkas› flimdi haklar›m›z› elimiz-
den alamaz. Buna kalk›flan olursa,
Türkiye’deki milyonlarca emekçi-
den gereken cevab› al›r.”

Süleyman Çelebi de, Krueger’in
gerçeklerden kopuk, hariçten gazel
okudu¤unu söyleyerek, “çal›flanla-
r›n eme¤ine göz dikenler, bu ülkede
cirit atmaya devam edemez. ‹flçi s›-
n›f› olarak buna karfl› mücadele et-
mek art›k boynumuzun borcu. Çal›-
flanlar›n damar›na bas›yorlar. Çok
rahatl›kla cirit att›klar› bu ülkede
daha çok cirit atamayacaklar” teh-
didinde bulundu. (8 May›s, Bir Gün)

Bu sözlerin sahiplerinin, b›rak›n

daha gerilere gitmeyi, IMF ile anlaflmalar›n ya-
p›ld›¤› flu son 5 y›l içindeki pratiklerini hat›rla-
maya çal›fl›n. Hat›rlayamazs›n›z; çünkü bellekte
kalabilecek hiçbir fley yoktur bu pratik içinde.
Olmamas›n›n alt›nda yatan, D‹SK’in üye say›s›-
n›n azl›¤›, meydanlara dökece¤i iflçilerin niceli¤i
de¤ildir.

Ad›ndaki “devrimcili¤i” politikas›nda somut-
layan bir D‹SK, bugünkü durumuyla da büyük
direnifllere öncülük edebilirdi. Mesele, sendikal
anlay›flta oldu¤u için yap›lamad›.

fiimdi, cirit atmaya devam edemezler diyen
Çelebi’ye ve D‹SK yöneticilerine sormak zorun-
day›z; NE YAPARSINIZ?

1 May›s’ta tafl›d›¤›n›z pankartlarda ortaya
koydu¤unuz gibi, IMF’yi de “IMF’yi seviyoruz”
diye mi püskürteceksiniz? Bugüne kadar hangi
ciddi mücadele program›n› uygulad›n›z IMF tali-
matlar›na karfl›? Bu sorulara verecek cevab›
yoktur Çelebi’nin. Hem merak etmesin, Kru-
eger, “ülke gerçeklerini” çok iyi biliyor. Y›llard›r
bu ülkenin ekonomisini yönetenlerin onlar oldu-
¤unu unutuyor san›r›z Çelebi. Bu unutkanl›¤›n
alt›nda, “IMF yönetirken bu ülkenin sendikac›la-
r› ne yap›yordu?” sorusu olmas›n?

“‹flçi s›n›f› olarak buna karfl› mücadele etmek
art›k boynumuzun borcudur“ diyen Çelebi,
IMF’nin, emekçilerin kazan›mlar›na ilk kez bu
aç›klamalar›yla m› göz dikti¤ini düflünüyor? Ör-
gütlenme hakk›ndan esnek çal›flmaya, kölelik

yasalar›na kadar emek düflman›
yasalar›n ç›kar›lmas›n› kim istedi?
Ve bu sald›r› yasalar›n› ç›kartt›ran
IMF karfl›s›nda siz ne yapt›n›z?
SSK’lar› kim peflkefle sundu? Ve siz
Emek Platformu içinde Türk-‹fl’i
kendinize siper yaparak iflçi s›n›f›n›,
emekçileri “hayat› durdururuz” diye
diye nas›l oyalay›p aldatt›n›z?

Bu sorulara da cevap veremez
D‹SK. Eminiz, IMF’nin y›llard›r bu
ülkede “eme¤e göz dikti¤ini” Çelebi
de çok iyi biliyor.

Bayram Meral takti¤i ile, kuru s›-
k› at›fl yaparak, esip gürleyip, IMF
karfl›s›nda halk›n muhalefetini ör-
gütleme anlam›nda hiçbir ad›m at-
mayarak, sadece günü kurtarabilir
D‹SK. Ama, bu onun “Türk-‹fl’lefl-
me” sürecini de h›zland›racakt›r ay-
n› zamanda. Bu konuda bir süredir
yaflanan birikimi, att›klar› ad›mlar›
1 May›s’ta tafl›nan; “‹flimi seviyo-
rum... Fabrikam› seviyorum... Üre-
tim araçlar›n› seviyorum...” gibi

15 May›s
2005

42

Say› 158

D‹SK’ten IIMF’ye
‘Kuru SS›k›’ AAt›fl

Devrimci ‹‹flçi
Sendikalar›

Konfederasyo-
nu’nun aad›ndaki
“devrimcilik” nne
anlama ggeliyor?

Orada kkalmal› mm›?
Neden? DDevrim

ne?... BBu ssorular›
D‹SK üüyesi iiflçiler,

sendikac›lar
tart›flmak

zorundad›rlar

pankartlarla ifade eden D‹SK, kendi içinde, ta-
ban›nda tart›flmaktan daha ne kadar kaçabilir?

D‹SK’in de itiraz etmeyece¤i gibi, IMF em-
peryalist bir kurulufltur. Emperyalist tekellerin
ç›karlar›n› temsil eder ve dayatmalar› da buna
yöneliktir. O zaman kendili¤inden ç›kan sonuç
fludur: IMF’ye karfl› mücadele, emperyalizme
karfl› mücadeledir. Peki, D‹SK, anti-emperyalist
midir? IMF’de büyük paya sahip olan ve ABD
emperyalizmiyle aralar›ndaki anlaflmaya uygun
olarak IMF baflkan›n› seçme yetkisini elinde tu-
tan Avrupa Birli¤i savunulurken, anti-emperya-
list olunamayaca¤› aç›kt›r. Çelebi patronlarla
birlikte AB Karma Komisyonu’nun baflkan› s›fa-
t›yla m› direnecek IMF’ye?

Bu nedenle, IMF’ye anti-emperyalist bir te-
melde karfl› ç›k›fltan sözedemiyor D‹SK. Ve bu
nedenle teferruatlarla meflgül, “k›dem tazminat-
lar› konusunda yasal düzenlemeye karfl› müca-
dele edeceklerini” söylüyor. IMF yasalar›na kar-
fl› direnifllerini de biliyoruz, ancak as›l sorun bu
de¤il. IMF’ye karfl› mücadelenin devrimci bir
perspektifle, s›n›f mücadelesi bak›fl aç›s›yla ele
al›nmamas›d›r.

Peki o zaman, üyelerine sömürü düzenini
sev, seni sömüren patronunu sev diyen D‹SK
için, ad›ndaki “devrimci” s›fat› neyi ifade edi-
yor? Hâlâ tafl›nacak m›? Devrim ne demek?
D‹SK’e hak etti¤inden fazla bir misyon yükledi-
¤imiz için sormuyoruz bunlar›. Kuruluflundan bu
yana “mücadeleci D‹SK” konusundaki düflün-
celerimiz de bilinir, tekrarlamayaca¤›z. Ama

aç›k olan flu ki, dünkü D‹SK bugünle k›yaslana-
maz. Dün, s›n›f ve kitle sendikac›l›¤›n› eksiklik-
lerine ra¤men, taban›n zorlamas›yla da yaflama
geçirmeye çal›flan D‹SK, bugün “patronlar bü-
yürse iflsizlik azal›r” gibi, tamamen apolitik de-
¤erlendirmeleri “devrimci” s›fat›yla yap›yor.

D‹SK Üyesi ‹flçiler, Sendikalar;
‘Devrimcili¤i’ Tart›flmal›s›n›z

D‹SK üyesi iflçiler, sendikac›lar, “devrimcilik”
kelimesinin D‹SK’in ad›nda ne anlam ifade etti-
¤ini tart›flmal›d›r. Devrimci sendikac›l›kla alaka-
s› sorgulanmal›d›r. Ya D‹SK, devrimci sendikac›-
l›k yapar, ya da bu s›fattan s›yr›larak aç›kça
Türk-‹fl ile bütünleflti¤ini ilan eder.

Devrimcilik sömürü düzenine karfl› olmakt›r,
devrimci yöntemlerle, s›n›f mücadelesi perspek-
tifiyle de¤ifltirmektir. 1 May›s’taki pankartlar›n
b›rak›n devrimcili¤i ekonomist sendikac›l›kla
dahi alakalar›n›n olmad›¤›n› geçen haftaki say›-
m›zda de¤erlendirdik. D‹SK yönetiminin düzen-
le bütünleflme noktas›nda att›¤› her ad›m›n ar-
d›ndan “radikal ç›k›fl” niteli¤in alt› bofl aç›kla-
malar›, pratikte hiçbir de¤eri olmad›¤› aç›k olan
“D‹SK’in mücadeleci miras›n› sahipleniyoruz”
sözleri, tart›flman›n üzerini örtmemelidir. D‹SK
gerçekten miras›na sahip ç›kacaksa, bunun
“ça¤dafl sendikac›l›k” anlay›fl›yla olmayaca¤›
görülmelidir. Sömürü düzenini “seven” D‹SK,
kendini inkar eden D‹SK’tir. Mücadelecili¤i,
‘devrimcili¤i’ kuru s›k› at›fllara indirgeyen D‹SK,
Türk-‹fl’leflen D‹SK’tir.

15 May›s
2005

43

Say› 158

D‹SK’e ba¤l› Emekli-Sen, “Ar-
t›k Yeter ‹nsanca Yaflamak ‹stiyo-
ruz” slogan›yla alanlara ç›k›yor.
2000 y›l›ndan bu yana iki kez
mahkemeyle kazanm›fl olmalar›-
na ra¤men ödenmeyen TÜFE
farklar›n›n, Konut Edindirme Fo-
nu ad› alt›nda 1987–1996 y›llar›
aras›nda kesilerek hala ödenme-
yen alacaklar›n bir an önce öden-
mesi; açl›k s›n›r›n›n alt›ndaki ma-
afllar›n›n insanca yaflayabilecek
bir düzeye yükseltilmesi ve Emek-
liler Sendika Yasas›’n›n ç›kart›l-
mas› talepleriyle 14 May›s günü,
‹stanbul, Ankara, Adana ve Ay-
d›n'da bölge mitingleri yap›l›yor.

Mitingler öncesi eylemler ya-
pan Emekli-Sen üyeleri, art›k sus-

mayacaklar›n› ilan ettiler.
5 May›s günü Taksim Meyda-

n›’nda bas›n aç›klamas› yapan
Emekli-Sen’liler, “Art›k Yeter ‹n-
sanca Yaflamak ‹stiyoruz” kam-
panyas› bafllatt›klar›n› aç›klad›lar
ve “‹nsanca Maafl, Sendikam Ya-
flas›n ‹stiyorum” yaz›l› önlükler gi-
yerek bildiriler da¤›tt›lar. Aç›kla-
mada konuflan Emekli-Sen Mer-
kez Yürütme Kurulu Üyesi Hasan
Kaflk›r, taleplerini s›ralayarak, ik-
tidar›n kendilerine adeta ölümü
dayatt›¤›n› belirtti. Aç›klama s›ra-
s›nda s›k s›k; “Emekliyiz Hakl›y›z
Kazanaca¤›z, Gün Gelecek Dev-
ran Dönecek AKP Halka Hesap
Verecek, Katil ABD, ‹flbirlikçi
AKP” sloganlar› at›ld›. Aç›klama-

n›n ar-
d ›ndan
Emekli-
S e n
üyeleri,
T a k -
sim'den
Tünel'e
k a d a r
b i l d i r i
da¤›tt›lar.

11 May›s günü ise, Ankara’da
Yüksel Caddesi’nde biraraya ge-
len emekliler, bölge mitinglerine
ça¤r›da bulundu. Emekli-Sen Ge-
nel Baflkan› Veli Beysülen, sadece
ekonomik sorunlar›n›n olmad›¤›-
n›, temel sosyal haklar›n›n da
gasbedildi¤ini kaydetti. Bas›n
aç›klamas›n›n ard›ndan, Emekli-
Sen üyeleri taleplerini içeren bil-
diriler da¤›tt›lar.

Emekli-Sen’den Yeni Kampanya

Yüzde 98'i iflsiz olan özürlüle-
re iliflkin AKP iktidar›n›n y›llard›r
ç›karmayarak oyalad›¤› Özürlüler
Kanun Tasar›s› haz›rland›. An-
cak, tasar›n›n özürlüleri rencide
edici oldu¤unu belirten sakatlar,
10-16 May›s Sakatlar Haftas› ba-
fl›nda yapt›klar› eylemlerle bu du-
rumu protesto ettiler. 10 May›s
günü birçok kentte eylemler dü-
zenleyen Türkiye Sakatlar Der-
ne¤i, Alt› Nokta Körler Derne¤i,

Türkiye Görme Engelliler Derne¤i gibi kurulufllar,
tasar›n›n kendileri aleyhinde ayr›mc›l›k yapt›¤›n› be-
lirterek, “Sadaka De¤il, ‹fl ‹stiyoruz”, “‹çi Bofl Yasa
‹stemiyoruz” sloganlar› att›lar. Baflbakan Erdo¤an'a
seslenen körler, “biz gör” dediler..

Tayyip Onlar› Seçimde Hat›rl›yor

‹stanbul'da Galatasaray Lisesi önünde topla-
nan sakatlar, “‹çi Bofl Yasa ‹stemiyoruz” yaz›l› pan-
kart açt›lar ve “Sakatlar Sadece Seçim Zaman› Ha-
t›rlanmas›n, ‹fl E¤itim Sosyal Güvenlik, Devletten
Sadaka De¤il ‹fl ‹stiyoruz” yaz›l› dövizler tafl›yarak
Taksim An›t›’na çelenk koydular. Burada dernekler
ad›na aç›klama yapan fiükrü Boyraz, 8.5 milyon en-
gelli ve aileleri ile birlikte 30 milyon kiflinin zihniyet
sakatl›klar›yla bo¤uflmak zorunda kald›¤›n› hat›rlata-
rak, “ekonomik, toplusal ma¤duriyeti önleyen, in-
san onuruna yarafl›r bir yaflam için ad›m at›lm›yor
ya da yetersiz kal›n›yor” dedi.

Adana Atatürk Park›'na yürüyen Alt› Nokta
Körler Derne¤i üyeleri de an›ta çelenk koyduktan
sonra taleplerini dile getirerek, “engelli haklar› bak›-
m›ndan içi bofl bir metin” olarak nitelendirdikleri
Özürlüler Kanun Tasar›s›'n›n bu haliyle meclisten
geçmemesini istediler.

Diyarbak›r'da da Surkent ‹flitme Engelliler Der-
ne¤i önünde aç›klama yapan özürlüler, kamu ve

özel sektörde çal›flt›r›-
lacak iflçilerin yüzden
3'ünün engellilerden
oluflmas› flart›n›n yerine getirilmedi¤ini söylediler ve
2004 y›l›nda yap›lan araflt›rmalarda 60 bin engelli-
nin aç›kta bulundu¤unun anlafl›ld›¤›n› hat›rlatt›lar.

28 Mart seçimleri öncesindeki mitinglerde iflitme
engelliler için yan›nda tercüman bulundurarak oy al-
maya çal›flan Tayyip Erdo¤an’a seslenen dernek
Baflkan Yard›mc›s› ‹slamhan Bayhan, “Baflbakan›n

yetkileri bugün daha fazla ancak iflitme engelliler

için yan›nda tercüman bulundurmuyor. '2005 y›-

l› engellilerin istihdam y›l› olacak' dendi, ancak

henüz bir geliflme kaydedilmedi. Baflbakan›n sö-

zünü tutmas›n› istiyoruz” diye konufltu.

Türkiye Körler Federasyonu da gazetelere verdi-
¤i tam sayfa ilanla taleplerini s›ralayarak, hükümete
seslendi.

Ankara’da Güven Park’ta bas›n aç›klamas› yap-
mak isteyen, görme özürlülerin ba¤l› bulundu¤u bir-
çok derne¤in üyeleri polis taraf›ndan engellendi.
Bunun üzerine aç›klamalar›n› YKM önünde yapan
görme özürlüler kurulufllar› ad›na aç›klamay› oku-
yan Alt› Nokta Körler Derne¤i Baflkan› Suha Sa¤-
lam, 14 Mart'ta Bakanlar Kurulu üyelerinin imzas›-
na aç›lan 50 maddelik Özürlüler Kanunu Tasa-
r›s›'n›n 6 May›s'ta 44 maddeye indirilerek TBMM'ye
gönderildi¤ini kaydetti. Meclise sunulan kanun tasa-
r›s›yla temel haklar›n k›s›tland›¤›n› belirten Sa¤lam,
“TBMM'ye sevk edilen tasar›da karar alma süreç-

lerinde engellilerin söz ve karar sahibi olmas› ko-

nusundaki eksiklik devam etmektedir” dedi.

‹zmir’de ise YKM önünde biraraya gelen Ça¤-
dafl Görmeyenler Derne¤i üyeleri, Sümerbank'a ka-
dar sloganlarla yürüyerek, sorunlar›na çözüm istedi-
ler. Burada bas›n aç›klamas› yapan derne¤in Genel
Baflkan› Celil Urhan, AKP’nin 8.5 milyon civar›n-
daki engellinin sorunlar›n›n çözümü için politikas›-
n›n olmad›¤›n› belirtti.

Seyyar Sat›c›lar Y›lm›yor
7 May›s günü 67. eylemlerini yapan Eminönü iflportac›lar›, ken-

dilerine tezgah yeri gösterilene kadar eylemlerini sürdüreceklerini yi-
nelediler. En kitlesel eylemlerinden birini yapan iflportac›lar, iktidara
“aç›z, aç” diye seslendiler. 100 kiflinin kat›ld›¤› eylemde konuflan ‹k-
bal Ifl›k, "insanlar aç, yetmedi mi bu kadar sömürdükleri? Elektrikle-
rimiz sular›m›z kesik, çocuklar›m›z aç, biz hiçbir yeri iflgal etmiyoruz.
Bizler vergili iflgaliyeli yerler istiyoruz" fleklinde konufltu. M›s›r Çarfl›-
s›’n›n önüne kadar "Bask›lar Bizi Y›ld›ramaz, Y›lg›nl›k Yok Direnifl
Var" sloganlar› ile yürüyen iflportac›lar, belediyenin kendilerine sat›fl
yapt›rmad›¤› yerlerde otopark mafyac›l›¤› yap›ld›¤›na dikkat çektiler.

Özürlüler Kanun Tasar›s› Protesto Edildi

“AKP’nin 8.5 milyon engelli için çözümü yyok”

15 May›s
2005

44

Say› 158

15 May›s
2005

45

Say› 158

Samsun’da kurulu bulunan, Karadeniz Temel
Haklar ve Özgürlükler Derne¤i, kentte yozlafl-
maya, uyuflturucuya karfl› kampanya bafllatt›.

Nisan ay› bafl›nda Karadeniz Temel Haklar
üyelerine sald›ran faflist çetelerle, onlar› yönlen-
diren polisin yayd›¤› bu düzen pisliklerine karfl›
mücadele ça¤r›s› yapan devrimciler, 7 May›s
günü Çiftlik Caddesi Süleymaniye Geçidi’nde
yapt›klar› bas›n aç›klamas›yla, kampanyay› du-
yurdular.

"Gelece¤imiz ‹çin Uyuflturucuya ve Kültürel
Yozlaflmaya Son! - Karadeniz Temel Haklar" im-
zal› pankart›n aç›ld›¤› ve "Uyuflturucu ve Yozlafl-
maya Son!” yaz›l› önlüklerin giyildi¤i aç›klama-
da, Temel Haklar ad›na konuflan Hasan To¤an;
uyuflturucu kullan›m›n›n her geçen gün artt›¤›n›
hat›rlatarak, “esrar kullan›m›na ilkö¤retim ço-
cuklar›nda dahi rastlan›yor” dedi. Halk›m›z›n
de¤erlerinin bireycilikle, köfle dönmecilikle yok
edilmeye çal›fl›ld›¤›n› belirten To¤an, “emperya-
listler sömürecekleri ülkelerin halklar›n› önce

u y u fl t u r u p
öyle sömürü-
lerini sürdü-
rürler" diye
konufltu.

To¤an ko-
nuflman›n so-
nunda flu
ça¤r›y› yapt›:

"Halk›m›z; buna dur demek elimizde. Kendi-
mizi ve çocuklar›m›z› korumak için birleflmeli-
yiz. Birlik olup sorunlar›m›z› tart›flmal› ve ortak
bir çözüm bulmal›y›z. Birleflelim, mücadele ede-
lim, gelece¤imizi kurtaral›m!"

SDP’nin de destek verdi¤i aç›klama, "Susma
Sustukça S›ra Sana Gelecek", "Çeteler Halka
Hesap Verecek" sloganlar›yla sona erdi. Aç›kla-
man›n ard›ndan, dernek üyeleri Samsun halk›na
bildiriler da¤›tarak, uyuflturucuya, yozlaflmaya
karfl› birlikte mücadele etme, örgütlenme ça¤r›-
s›nda bulundular.

Karadeniz Temel Haklar’dan Kampanya
Gelece¤imiz ‹çin Uyuflturucuya ve
Kültürel Yozlaflmaya Son!

“Bergama Bizimdir,

Bizim Kalacak”

Bergama’da alt›n madeninin yine “el de¤ifltirerek”
Koza Davetiye’ye sat›lmas›n›n ard›ndan, Ankara, ‹z-
mir baflta olmak üzere, siyanürlü madene karfl› müca-
delede Bergama köylülerine destek veren DKÖ’ler 7
May›s günü Bergama’ya gitti. ‹zmir-Bergama, Eflme,
Sivrihisar, Havran/Küçükdere Elele Hareketi üyeleri
ve Ankara Beyaz Ad›mlar Platformu üyeleri Berga-
mal› köylülerle buluflarak bir protesto eylemi yapt›lar.

Çamköy Kütüphanesi önünde maden oca¤› ile il-
gili bir forum düzenleyen grup, maden oca¤›n›n sü-
rekli isim de¤ifltirmesinin yarg› karar›ndan kurtulma
amaçl› oldu¤unun alt› çizildi. Köylülere destek veren
gruplar›n konuflmas›n›n ard›ndan sözalan, Bergama
köylülerinden Sabahat Gökçeno¤lu, mücadelelerinde
kararl› olduklar›n›n alt›n› bir kez daha çizerek, verilen
destekten dolay› teflekkür etti.

Forumun ard›ndan yüz kifli, Koza Davetiye'nin si-
yanürlü alt›n arama faaliyeti yürüttü¤ü madene kadar
yürüyüfl düzenledi. Maden oca¤› önünde Koza Dave-
tiye flirketi protesto edilerek; “Bergama Bizimdir, Bi-
zim Kalacak, Her Yer Bergama, Hepimiz Bergamal›-
y›z, Siyanürlü Alt›na Hay›r” sloganlar›n› at›ld›.

H›d›rellez fienli¤i

‹zmir’de, Pir Sultan Abdal Kültür ve Dayan›fl-
ma Derne¤i Buca fiubesi taraf›ndan Forbez'te H›-
d›rellez fienli¤i düzenledi.

6 May›s günü aç›k alanda yap›lan flenlikte, ön-
ce semah ekibi sahne ald›. Ard›ndan, dernek yö-
netimi ad›na yap›lan konuflmada, H›d›rellez’in
Alevi halk›m›z için anlam› anlat›ld›.

‹zmir Gençlik Derne¤i ad›na Gülflah Mersin,
H›d›rellez bayram›na kat›lanlar› “DEV-GENÇ ruhu
ve çoflkusuyla selamlayarak” bafllad›¤› konuflma-
s›nda, provokasyonlardan ve tecritten söze tti. Ar-
d›ndan Grup Gün›fl›¤› türkü ve marfllar›n› seslen-
dirdi. "Türkülerimizi tecritte kaybetti¤imiz 118 ca-
n›m›z için söylüyoruz" diyen Grup Gün›fl›¤›, kitle-
den büyük alk›fl ald›. H›d›rellez kutlamalar›, yerel
sanatç›lar›n dinletisiyle sona erdi.

H›d›rellez; “Alevi inanc›nda bayram olarak
kutlanan günlerden birisidir. H›z›r ve ‹lyas'tan türe-
tilmifltir. ‹nan›fla göre; bunlar ab-› hayat (ölümsüz-
lük suyu) içen iki ermifl olarak kabul edilir. Y›lda
bir kez gül dibinde bulufltuklar› varsay›l›r. H›z›r’›n
karada, ‹lyas’›n denizde bunalanlar›n yard›m›na
kofltu¤una inan›l›r...”

15 May›s
2005

46

Say› 158

Ankara’da, Dil Tarih Co¤rafya Fakültesi, Ce-
beci Kampüsü, ODTÜ ve Hacettepe Üniversitesi
Beytepe Kampüsü’nde Ba¤›ms›z Gençlik Hare-
keti (BAGEH) ile TKP’li ö¤renciler aras›nda kav-
ga ve çat›flmalar yafland›. Geçen hafta meydana
gelen olaylarda yaralananlar oldu.

12 May›s’ta TKP'li ö¤renciler ve Ba¤›ms›z
Gençlik Hareketi ortak imzas›yla yap›lan bir
aç›klamada, “10 May›s’tan itibaren bir araya ge-
lerek bir diyalog sürecinin bafllat›ld›¤›”n›n belir-
tilmesiyle, sorunun daha da boyutlanmas› flim-
dilik durdurulmufl oldu.

Çat›flman›n bir “ad” kullanma üzerine ç›kt›¤›
yans›d›. Öyle mi de¤il mi önemli de¤il. Çünkü
biliyoruz ki, sol içi fliddette/sorunlarda olay›n
kayna¤›, ço¤u kez görünen nedenler de¤il, anla-
y›fllard›r. Bu anlay›fllar, solun tarihine çok say›da
olumsuz sayfa eklemifltir.

Sol içi fliddetin önlenmesi ve meydana gele-
bilecek sol içi sorunlar›n sol ve kitleler nezdinde
büyük tahribatlara, güvensizliklere yolaçmadan
çözümlenebilmesi için bir süredir yürütülen SOL
‹Ç‹ HUKUK çal›flmas›n›n ne kadar isabetli ve
gerekli bir çal›flma oldu¤unu bir kez daha gör-
dük.

BAGEH ve TKP’li ö¤renciler aras›nda yafla-
nan olay›n tüm sol aç›s›ndan önemi, “sol içi ça-
t›flma” potansiyelinin uza¤›m›zda bulunmad›¤›n›
herkese bir kez daha hat›rlatm›fl olmas›d›r. Bu
son olaylar, sol içi hukukun ne kadar gerekli ol-
du¤unu herkese bir kez daha göstermifltir san›r›z.

Bu son olayda da görüldü¤ü gibi, sorun h›zla
gelifliyor ve h›zla yayg›nlafl›yor. K›sa süreli bir
“gerginlik süreci” ve ard›ndan birçok birimde
birden çat›flmalar, kavgalar... “Sol içi fliddetin”
bu karakteristik özelli¤i, sol içi hukuka ve bu hu-
kuka uygun bir kurumlaflmaya duyulan ihtiyac›
daha da pekifltirmektedir.

Sol içi hukukun, merkezili¤i ve
ülke çap›nda ba¤lay›c›l›¤› sorunu
Sol içi hukuk tart›flmalar›nda halen afl›lama-

yan tart›flma bafll›klar›ndan birine bu sorun ›fl›-
¤›nda herkes yeniden bakmak durumunda kala-
cak. Sol içi hukuk tart›flmalar›nda, hukukun sa-
dece baz› birimleri ba¤lamas›n› istemek, bu hu-
kuku bafltan ifllevsiz k›lmakt›r. Oluflturulacak
hukuk MERKEZ‹ ve tüm ülke çap›nda ba¤lay›c›
olmal›d›r.

Bunu yapamayacak hiçbir örgütlülük yoktur;
“farkl›l›klar”, özgünlükler”, istenildi¤inde afl›labi-

lir. Bundan kaç›nmak, “ben bunlar› yapaca¤›m,
yapmaya devam edece¤im” demektir. Gelecek
için sol içi fliddete “aç›k kap›” b›rakmakt›r. Bu-
nun baflka bir anlam›n›n olmayaca¤› bilinmelidir.

Amac›m›z, sadece “sol içi sorun” ortaya ç›k-
t›¤›nda onu çözmek, soruna neden olanlar› ceza-
land›rmak de¤ildir. Sol içi bir hukukun oluflturul-
mas›n›n en temel ifllevi, sol içi fliddeti ÖNLE-
MEK’tir. Sol içi hukukun merkezili¤inin, ülke ça-
p›nda olmas›n›n karfl›s›na ç›kmak, bu ifllevi bafl-
tan güdüklefltirmektir.

Sadece sorun ç›kt›¤›nda çözmeye çal›flmak
de¤il, sorunu önlemek istiyorsak, sol içi hukuk
sorununa bir bütün olarak bakmal›y›z; bu bütü-
nün parçalar›, sol içi hukukun merkezili¤i, ülke
çap›nda geçerlili¤i, hukukun uygulanmas›na
halk›n kat›l›m›n›n sa¤lanmas› ve kurultaylarla,
baflka araçlarla sol içi fliddete karfl› ideolojik-po-
litik bir mücadeleyi de bunlara paralel olarak yü-
rütmektir.

Bu çerçevede, sol içi fliddetin tart›fl›laca¤› bir
kurultay ihtiyac› da önemini koruyor. Bütün halk
ve sol nezdinde, sol içi fliddetin mahkum edilme-
si anlay›fl›n›n yerleflmesi, sol içi bir hukukun en
genifl kesimler nezdinde meflrulaflmas› ve siyasi
hareketlerin taban›n›n bu konuda duyarl›l›¤›n›n
sa¤lanmas› için böyle bir çal›flman›n son derece
yararl› ve gerekli oldu¤u aç›kt›r.

BAGEH ve TKP’li ö¤rencilerin çat›flmay› dur-
duran ortak bir aç›klama yapmalar›nda, ‹sviç-
re'de 1 May›s’ta TKP/ML ile Kongre-Gel aras›n-
da yaflanan sorunda, sorunu yaflayanlar da için-
de olmak üzere tüm gruplar›n biraraya gelerek
ortak bir aç›klamayla sol içi çat›flmay› mahkum
etmelerinde, hiç kuflku yok ki, sol içi hukuk ve
komisyon çal›flmalar›n›n yaratt›¤› do¤ru anlay›-
fl›n pay› vard›r. Merkezi bir hukukla, kurultaylar-
la, neden bu anlay›fl› daha ileriye götürmeyelim?

Bak›n, platform henüz bir olay› sonuçland›r-
madan, baflka bir olay yaflan›yor. ‹sviçre’de bir
baflka sorun yaflan›yor. Nakliyat-‹fl ile TÜMT‹S
aras›ndaki sorun ortada duruyor; henüz çözüm-
lenmifl de¤il... Bu koflullarda sol içi hukukun ge-
reklili¤ini tart›flma konusu yapmak da, bu huku-
kun ve kurumlaflman›n oluflmas›n› engellemek,
sürecin önüne pürüzler ç›kartmak da sorumsuz-
luk olacakt›r.

Tart›flmalar›n, uyar›lar›n gösteremedi¤ini ço-
¤u kez hayat gösteriyor. Hayat›n gösterdiklerin-
den gerekli sonuçlar› ç›karabilirsek, sorunlar›m›-
z›n çözümü de daha kolaylaflacakt›r.

Sol ‹çi Hukuk’un Kaç›n›lmazl›¤›

15 May›s
2005

47

Say› 158

Deniz Gezmifl, Hüseyin ‹nan ve Yusuf Aslan’›n
idam edilifllerinin 33. y›l›nda düzenlenen anma-
lar; halk›n kurtuluflu için savaflanlar›n, ölümü ku-
caklayanlar›n asla unutulmayaca¤›n› gösterdi.
Oligarfli, halk›n kurtuluflu için silah elde dövü-
flenleri ne kadar unutturmak isterse istesin, sol
ad›na onlar›n mücadelelerinin özü ne kadar çar-
p›t›lmak istenirse istensin; üç yi¤it devrimci, si-
lahl› devrim cephesinin yi¤it neferleri olmaya de-
vam ediyorlar. Bu bilinçle, Denizler’i anmak iste-
yen Kocaeli gençli¤ine sald›ran jandarman›n aç-

t›¤› atefl sonucu, bir
jandarma ile bir ö¤-
renci kurflunla yara-
land›, 7 ö¤renci gö-
zalt›na al›nd›.

Umuttepe Kampü-
sü'nde bahar flenlik-
leri s›ras›nda, ellerin-
de meflaleler tafl›yan,
Gençlik Dernekliler’in
de yerald›¤› ö¤renci-
ler, Deniz, Mahir ve
Kaypakkaya’n›n re-
simlerini tafl›d›lar. Konser alan›n›n karfl›s›ndaki
inflaata, üç devrimci önderin resimlerini asan ö¤-
rencilere jandarma müdahale ederek 4 ö¤renciyi
gözalt›na ald›. Bunun üzerine, arkadafllar›n›n ser-
best b›rak›lmas›n› isteyen, konser alan›ndaki ö¤-
renciler, inflaat alan›nda topland›lar. Sloganlarla
bekleyen ö¤rencilerle jandarma aras›nda yap›lan
görüflme sonucunda, gözalt›lar›n serbest b›rak›-
laca¤› belirtildi. Ancak, jandarman›n 4 ö¤renciyi
döverek inflaattan ç›kard›¤›n› gören ö¤renciler
tafllarla direnifle geçtiler. Jandarma, gençli¤in
devrimci önderleri sahiplenmesine tahammül-
süzlü¤ünü, kurflun s›karak gösterdi. “Havaya”
s›kt›¤› kurflunlardan Ça¤layan Bozac› adl› ö¤ren-
ci kolundan yaralan›rken, bir asker de kurflunla
yaraland›. Bu olay s›ras›nda da 3 ö¤renci daha
gözalt›na al›nd›.

Ertesi günü Belediye ‹fl Han› önünden "Katil
Jandarma Üniversiteden Defol” slogan›yla E¤i-
tim-Sen'e kadar yürüyen 100 ö¤renci, arkadafl-
lar›n›n serbest b›rak›lmas›n› istedi. Jandarma
sald›r›s›ndan okul idaresini sorumlu tutan ö¤ren-
ciler, gençli¤i kurflunlayanlardan hesap sorula-
ca¤›n› söylediler.

Mücadeleleri Sürüyor

Ankara’da üç yi¤it devrimcinin mezarlar› bafl›ndaki
anmaya binden fazla kifli kat›ld›. ‹stanbul, Diyarba-
k›r, Adana, Mersin, ‹skenderun ve daha birçok kent-
te anmalar gerçekleflirken, ‹zmir Gençlik Derne¤i,
DPG, DGH, SDG ve Ekim Gençli¤i’nin düzenledi¤i
ve 150 kiflinin kat›ld›¤› anma Grup Gün›fl›¤›’n›n
marfllar›yla son buldu. Band›rma'da Gençlik Fede-
rasyonu’nun Rönesans Sanat Merkezi'nde düzenle-
di¤i anmada, Denizler’in, Mahirler’in halk kurtulufl
mücadelesinde yaflat›ld›¤› belirtildi. Ankara HÖC
ise, Temel Haklar’da yapt›¤› anmada, ‘Yaflas›n Tam
Ba¤›ms›z Türkiye’ fliar›n› son nefeslerine kadar hay-
k›ran üç devrimcinin mücadelesini düzen için ‘zarar-
s›z’ hale getirme çabalar› elefltirildi. Trabzon Genç-
lik Derne¤i'nde düzenlenen anmada da, “Deniz-
ler'in, Mahirler'in yolunda yürüyenler hala ayn› ka-
rarl›l›kla ölümü hiçe say›yorlar'' denildi. Kocaeli
Gençlik Dernekliler’in de bulundu¤u ö¤renciler, dü-
zenledikleri bir baflka anmada, merkez kampüsten
‹nsan Haklar› Park›'na kadar, "Devrim fiehitleri
Ölümsüzdür" pankart›, flehitlerin resimleriyle yürü-
düler. 200 kiflinin kat›ld›¤› anma, DEV-GENÇ mar-
fl› ile sona erdi.

Denizler’i Asanlar, Anmaya Sald›rd›

10. Ölüm Orucu Ekibi savaflç›s› olarak, 1 May›s
günü Gebze Hapishanesi'nde bedenini tutuflturarak
ölümsüzleflen, alevler içinde zafer iflaretleriyle alan-
lardaki k›z›l bayrakl›lar› selamlayan Selma Kubat,
8 May›s günü, Malatya TAYAD’l› Aileler taraf›ndan
Arguvan ilçesi Koyuncu Köyü'nde mezar› bafl›nda
an›ld›. Selma’y› anlatan bir konuflma yapan yoldafl-
lar›, “Kahramanlar Ölmez Halk Yenilmez” slogan›y-
la selamlad›lar. Selma’n›n destans› direniflini anlatan
bir fliirin okunmas›n›n ard›ndan “Bize Ölüm Yok”
marfl› söylendi.

Anma için sabah saatlerinden itibaren köye ge-
len jandarma, yollar› tutarak flehitlerin yaflat›lmas›n-
dan korkusunu gizlemedi. Savc›l›k onay›yla estirilen

kimlik sorma, arama, kamera çekimi terörü de, Sel-
ma Kubat’›n devrim sloganlar›yla an›lmas›na engel
olamad›.

Dersim'in Ard›ç Köyü Karabay›r Mezras› yak›nla-
r›nda Devrimci Sol gerillalar› ile ordu güçleri aras›n-
da 15 saat süren
çat›flmada flehit
düflen Serpil

Y›maz, Dersim
HÖC taraf›ndan
5 May›s günü
an›ld›. Anmada
sayg› duruflunun
ard›ndan, fliir ve
marfllar söylen-
di.

Devrim fiehitleri ölümsüzdür

Uzaktan, hatta
seslerini duyacak
kadar yak›ndan da
görenler hiçbir ola-
¤anüstülük farke-
demezdi. Genç bir
kad›n yüzünde ge-
nifl bir gülümse-
meyle kap›dan ç›k-
t›. Geride kalan:

- Hoflçakal gö-
rüflürüz, diyerek öpüp, h›zl› ad›mlarla sokakta yürü-
meye bafllad›. Geride kalan, çok k›sa bir an bakt› gi-
denin arkas›ndan, gözleri doluydu.

Temiz bir bahar sabah›nda Ankara’n›n bir kenar
mahallesindeki bu basit vedalaflma ne büyük bir sar-
s›nt›n›n habercisiydi oysa.

Genç kad›n rahat ve emin ad›ml›yordu yolunu.
Ah bu yollar... Bu çamurlu, bu delik deflik yollar. Bu
yollar› her gün yorgun ad›mlarla yürüyen yoksullar.
Haval› bir delikanl›, upuzun pardesüsüyle yafll› bir
kad›n, onun elinden tutmufl hiçbirine cevap olama-
mas›na ra¤men gözlerini kocaman açarak ard› ard›-
na sorular soran flu çocuk, elinde bir paket sigara ve
para üstüyle koflan üstü bafl› ya¤ içindeki flu ç›rak...

‘Ömrümü verdim size’ diye düflündü, mutlulukla.
En fazla 25 yafl›nda, kara gözlü, bu¤day tenli, siyah
saçl› ve küçücük elleri vard›. Fazla dikkat çekmeyen
k›yafeti, bir omzunda çantas›yla s›radan biri gibi
ad›ml›yordu yolunu. Ad›mlar›nda her fleyi düflün-
müfl, anlam›fl olman›n rahatl›¤›. Yürüyordu hedefi-
ne. Dikkatini çevresine, yoluna vermesi gerekti¤ini
bildi¤i halde bazen uzaklara gidiyordu düflünceleri.
Yar› karanl›k, çift cam ve parmakl›¤›n arkas›ndan
karfl›s›ndakinin yüzünü zor gördü¤ü ziyaret kabini.
Kimi flen, kimi hüzünlü sesler, k›r›k dökük cümleler,
yafll› analar, babalar ve ürkmüfl çocuklar... Her çeflit
insan ve hapishanenin o kendine has atmosferi sar-
m›fl çevresini. O ise, tüm dikkatini karfl›daki sese
vermiflti. “Ben tek bafl›na ne yapabilirim” demiflti.
Ve flimdi cevaben söylenenleri yutarcas›na dinliyor-
du. Daha o anda, yeni iliflkiler, ilk elden yap›lmas›
gerekenler flekillenivermiflti kafas›nda.

Bir saat sonra Malatya il merkezine giden dol-
muflta dalg›n gözlerle d›flar›y› seyrederken mutlu ol-
du¤unu hat›rl›yordu. Bulundu¤u alan›n yükünü
omuzlamaya haz›rd›. Dolmuflun ani freniyle da¤›ld›
düflünceleri... Malatya’da de¤il Ankara’dayd›. Ve
“tek bafl›ma ne yapabilirim” diyen küçük k›z çoktan
yitip gitmiflti. Dolmufla yeni yoksullar bindi. Bu ara-
da minibüsün teybinden “‹stanbul sokaklar›” adl›
flark› çalmaya bafllad›. Bunu da “giderayak” bir he-
diye say›p gülümsedi. ‹stanbul’dayd›... Emekçi semt-
lerinin sokaklar›n› arfl›nlam›fl, kavgada ad›m ad›m
ustalaflm›flt›. Yeni insanlar, yeni bir alan, ö¤renilecek
yeni fleyler... hem heyecan hem de korku vard›.

Evet, önceleri korku
vard› ama, büyük ai-
lesinin s›cakl›¤› bir
anda sar›p sarmala-
m›fl, çok k›sa sürede
yine rahat, kararl› ha-
line dönmüfltü. Sonra
gözalt›lar, düflmana
verilen flaflmaz diren-
me cevab› ve mapus-
luk...

Gözlerinin önünde bir bir can yoldafllar› geçti.
Gülümseyen, ö¤reten, üreten yüzler. Ümüfl, Gülay,
Veli Day›, ‹bili... Sonra katliam ve direnifl, an an tü-
ketilen açl›k yolu... O günkü öfkesi, sevgisi capcan-
l›yd› yüre¤inde. Titredi. “Hesap soraca¤›m!” demifl-
ti. Ve flimdi o an yaklafl›yordu. Gülümsedi.

- “Ömrümü verdim size...” Yan›nda oturan 40
yafllar›nda bir kad›n hafifçe dönüp “bir fley mi dedin
k›z›m?” diye sordu. Sesli düflündü¤ünü fark etti.
“Yok abla” demekle yetindi.

Küçük, s›ska bir k›zd› flimdi de köyündeydi. Dü-
flüp aln›n› kanatm›fl, ama a¤lam›yordu. Ablas› yara-
s›n› y›karken yine ayn› fleyleri söylüyordu. “Yok ab-
la bir fleyim..” ‹natç›yd›! ‹natç› çocu¤un düflleri flim-
di uçsuz bucaks›z tarlalar›n, meyve bahçelerinin, ›r-
maklar›n, dumanl› doruklar›n üstünde süzülüyordu.

Son bir kez daha kucakl›yordu yurdunu.
- Ömrümü verdim size.
Bu topraklar için, gelecek için, hesap sormak

için tüm benli¤inden, her bir hücresinden ezgilenen
bir flark› vard› kafas›n›n içinde flimdi. Dilinden ha
döküldü ha dökülecek. “Kargalar bile güler” dedi¤i
sesiyle avaz avaz ba¤›rarak söyleyecekti neredeyse.
Bu flark› tüm direnenlerin, tüm yoksul halklar›n çok
iyi bildi¤i, yüzy›llar›n içinden akan kavga ›rma¤›n›n
coflkun flark›s›yd›.

Fedan›n flark›s›yd›.
Dolmufltan indi. Son haz›rl›klar›n› yapmal›yd›. Si-

telerinde, fabrikalar›nda, yoksul semtlerinde ezilmifl-
li¤in; büyük binalar›nda, kurmayl›klar›nda iflbirlikçili-
¤in, rezilli¤in hüküm sürdü¤ü zulmün baflkentiydi
buras›. Sürekli akan trafik, anonslar, koflturmaca...
Hepsinin içinde O, usul usul derinlerde bir yerde
atan nabz› duyuyordu. Ad›mlar›n› onun ritmine
ayarlad›. H›zland›... Dakikalar geçti... Ve kulaklar›
sa¤›r eden bir patlama....

Ankara solu¤unu tuttu. Nab›z durdu. Geriye pat-
laman›n yank›s›, y›k›lan duvar ve dökülen camlar›n
gürültüsü kald›. Ankara’n›n ortas›nda “feda” diyen
bir gümbürtü yurdumuzun yürek at›fllar›na kar›fl›r-
ken, TV’lerden isimler, yüzler geçiyordu. “Canl›
bomba” diyorlard› karanl›kta sönen f›s›lt›lar gibi.

Bir tek feda savaflç›s›n›n gülen gözleri vard› flim-
di. Ad› fiengül Akkurt’tu...

15 May›s
2005

48

Say› 158

Fedan›n flark›s›

14 May›s - 20 May›s fiehitlerimiz

kahramanlar ölmez

‹stanbul
F e r a h e v -
ler’de dev-

rimci hareketin mahalli örgütlenmesi
içinde yeral›yordu. Bölgeyi faflist sald›-
r›lardan korumak için tutulan gece nö-
betlerinden birinde sol bir grubun taraf-
tarlar›nca çevrildi, silah› olmas›na ra¤-

men kullanmad› ve vurularak flehit edildi.

Mete Naz›m DÖLEK
16 May›s 1994
KTÜ Fatih E¤itim Fakültesi Tarih Bölümü me-

zunu olan Mete, mücadeleyle ö¤rencilik y›llar›n-
da TÖDEF içerisinde tan›flt›. Elaz›¤ E¤it-Sen için-
de yerald›. Ani bir rahats›zl›k sonucu aram›zdan
ayr›ld›.

A d a n a ’ d a
Yeflilevler Ma-
hallesi’nde bir

minibüsten indi¤i s›rada, terör flubesi
polisleri taraf›ndan yak›n mesafeden ta-
ranarak infaz edildi.

Maksut 1969’da Sivas Divri¤i Tepe-
han Köyü’nde do¤du. 1988 y›l›nda mü-

cadeleyle tan›flt›. 1992’de Ortado¤u’da kamp çal›flmalar›-
na kat›ld›. fierafettin fiirin Malatya K›r Birli¤i’nde görevlen-
dirildi. 1993 Kas›m’›nda Toros K›r Birlikleri’ni oluflturmak
üzere Akdeniz’e geldi. Bu görevi sürdürürken flehit düfltü.

Aykut KAYNAR
19 May›s 1980
Bolu’da mücadelenin en ön saflar›ndayd›.

Daha sonra Aybast› bölgesinde çal›flmaya bafl-
lad›. Faflistler taraf›ndan katledildi.

Bir görevden dö-
nerken, Dersim Ho-
zat Tavuklu Köyü
yak›nlar›nda oligar-
flinin askeri güçleri

taraf›ndan pusuya düflürüldüler; eflitsiz güçlere
ra¤men çat›flarak direndiler, oligarfliye kay›p
verdirerek flehit düfltüler.

Hüseyin, mücadeleye 1991’de Malatya’da li-
se ö¤rencisiyken kat›ld›. Bir süre ‹stanbul ma-
halli bölgelerde çal›flt›. Zeynep de mücadeleye
lise y›llar›nda kat›ld›. 1993-96 aras›nda Gazian-
tep Mücadele ve Kurtulufl Temsilcilikleri’nde
bulundu. 1997’de gerilla birli¤ine kat›ld›. ‹kisi de
DHKC Dersim ‹brahim Erdo¤an K›r Silahl› Pro-
paganda Birlikleri’ne ba¤l› bir birli¤in savaflç›lar›yd›lar.

20 May›s’ta Ankara K›z›-
lay’da bir feda eyleminin haz›rl›-

¤›n› yapt›¤› s›rada meydana gelen patlama sonucu flehit
düfltü.

fiengül Akkurt, 18 May›s 1977’de Malatya’da do¤du. Mü-
cadeleye Malatya Gazi Lisesi’nde okudu¤u y›llarda kat›ld›.
Liseli Devrimci Gençlik içinde mücadele etti. Daha sonra
Malatya’da ve ‹stanbul’da Kurtulufl merkez bürosunda dev-
rimci bas›n emekçisi olarak çal›flt›. Nurtepe gecekondu hal-
k›n›n örgütlenmesinde yerald›.

Defalarca gözalt› ve tutsakl›klar yaflad›. Oligarflinin mah-
kemeleri taraf›ndan keyfi bir flekilde hapis cezas›na çarpt›r›-
larak, aran›r duruma düflmesi üzerine mücadelesini illegali-
te koflullar›nda sürdürdü.

‹llegal yaflam›n zorluklar›na, yoksunluklar›na emekçi sab-
r›yla gö¤üs gerdi. Üzerine düflen görevleri coflkuyla, kararl›-
l›kla üstlendi. As›l görevini ise 19 Aral›k 2000’deki katliam›n
ard›ndan üstlendi. Tereddütsüz feda savaflç›s› olmak istedi.

Bir gün, bir saniye bile tereddüte düflme-
den “o an›” bekledi.

O an geldi¤inde, ayn› tereddütsüzlükle
yürüdü zalimlerin üstüne. Yoluna bir engel
ç›kt›, hedefine ulaflmas›n› engelledi, ama o
görevini yerine getirdi. Onun nezdinde, her-
kes, tüm dünya, fiengüller’in hedefe varma
kararl›l›¤›n› bir kez daha gördü.

TKP/ML’nin kurucusu, önderidir. Kaypakkaya
öncülü¤ündeki TKP/ML-T‹KKO, revizyonist, parla-
menterist gelene¤in k›r›lmas›ndaki devrimci halka-
lardan biri olmufltur.

Kaypakkaya, 1949’da Çorum'un bir köyünde
do¤du. Hasano¤lan Ö¤retmen Okulu'nda benim-
sedi¤i devrimci düflünceleri, ‹stanbul Çapa Yüksek
Ö¤retmen Okulu’nda daha da gelifltirdi.

1971'lerden itibaren Malatya, Antep, Dersim
bölgesinde yürüttü¤ü faaliyetler içinde TKP-ML ku-
ruldu. 12 Mart cuntas› koflullar›nda silahl› mücade-
leyi sürdürürken, 24 Aral›k 1972 gecesi ‹brahim
Kaypakkaya, Ali Haydar Y›ld›z ve yoldafllar› Varti-
nik'e ba¤l› Mirik Köyü’nde kuflat›ld›lar. Çat›flmada
Ali Haydar flehit düflerken, Kaypakkaya yaral› ola-
rak kuflatmay› yard›. Günler süren bir takipten son-
ra, bir ihbar sonucu Kaypakkaya da tutsak düfltü.

Gökçe Karakolu'nda, Dersim il merkezinde, Ela-
z›¤’da iflkencelerden ge-
çirildi. Ard›ndan Diyar-
bak›r'a götürdüler. Ay-
larca iflkencede kald›.
Takvim may›s› gösterdi-
¤inde iki aya¤› da kesil-
miflti art›k ve iflkenceler
yüzünden tan›nmaz hal-
deydi. Ama bir tek söz-
cük alamam›fllard› a¤z›n-
dan. 18 May›s 1973 günü
Diyarbak›r iflkencehane-
lerinde ölümsüzleflti.

Büyük ddireniflte ölümsüzlefltiler

fiengül AKKURT
20 May›s 2003

‹brahim KAYPAKKAYA
18 May›s 1973

Mustafa ALBAYRAK
16 May›s 1980

Maksut POLAT
17 May›s 1994

Hüseyin KILIÇ
Zeynep KORKMAZ
20 May›s 1998

15 May›s
2005

50

Say› 158

Harç Protestolar›
Almanya - Üniversite ö¤rencilerinin
harç protestolar› sürüyor. Önü-
müzdeki y›l 500 Euro harç al›nma-
s› uygulamas›na karfl› ç›kan ö¤ren-
ciler her gün yapt›klar› eylemlerle,
sessiz kalmayacaklar›n› hayk›r›yor-
lar. Ö¤renciler 10 May›s günü yol-
lar› kapatarak polisle çat›flt›. 11
May›s günü de Hamburg’da rek-
törlük binas› önünde toplanan
1000 kadar ö¤renci pankartlar ve
flamalarla karar› protesto etti.

Kapitalizm, ‘Tasarruf’
‹çin Okul Kapat›yor

Almanya - Saarland eyaletinde sa¤c›
hükümet, ‘tasarruf için’ 91 ilko-
kulu kapatmay› planl›yor. Karara
karfl› ç›kan ö¤renciler ve veliler ey-
lemler düzenliyorlar. 10 May›s gü-
nü bafllayan ve ertesi gün de süren
eylemlerde “‹lkokullar› Kurtar›n”,
“Çocuklar›n S›rt›ndan Tasarruf Ya-
p›lamaz” pankartlar› açan ö¤ren-
ciler ve veliler, eyalet parlamen-
tosu önünde gösteri düzenlediler.

Nepal - Monarflik rejime karfl› silahl›
mücadele veren NKP(M) gerillalar›,
9 May›s günü, ülkenin do¤usunda
yeralan bir askeri üsse sald›r› dü-
zenlediler. Nepal hükümetince ya-
p›lan resmi aç›klamaya göre; Ban-
dipur kentinde bulunan üssü kufla-
tan gerillalar 3 polis ile 1 askeri öl-
dürdüler. Nepal hükümeti, nere-
deyse bütün sald›r›larda oldu¤u gi-
bi, yine gerilla kay›plar›n›n kendile-
rinden daha çok oldu¤una iliflkin
rakamlara ve “sivillerin öldü¤üne,
yaraland›¤›na” yer verirken, askeri
üste hangi sivillerin bulundu¤u an-
lafl›lamad›.

Gerillalar ayr›ca, ülkenin do¤usunu
bat›s›na ba¤layan otoyolda bulu-
nan karakollara düzenledikleri sal-
d›r›larda da 5 polisi öldürdüler.

Gerilla Sald›r›lar›
Yo¤unlaflt›

Küba lideri Fidel Castro’nun bu y›lki
1 May›s törenlerinde konuflmas›n›n bir
bölümünü ay›rd›¤› konulardan biri de,

1976 y›l›nda Küba uça¤›n› düflürenlerin, Amerika taraf›ndan
kendilerine iade edilmesi iste¤iydi.

Y›llar sonra aç›lan CIA arflivlerinde, 1976 y›l›nda Barbados
k›y›lar› aç›klar›nda düflen Küba yolcu uça¤›na, bir CIA ajan›n›n
bomba yerlefltirdi¤i kan›tland›. 73 kiflinin hayat›n› kaybetti¤i
sabotaj, Amerikan emperyalizminin sosyalizmi y›kmak için gi-
riflti¤i yüzlerce sabotajdan, komplodan sadece birisi olarak ta-
rihe geçmiflti.

Küba Eskrim Milli Tak›m›’n›n da yaflam›n› yitirdi¤i uçak dü-
flürme olay›na iliflkin, arflivlerde yeralan FBI raporuna göre,
Luis Posada Carriles isimli CIA ajan›n›n uça¤a yerlefltirdi¤i
bomba nedeniyle uça¤›n düfltü¤ü aç›kça belirtiliyor.

Arflivlerde, Küba do¤umlu bir Venezüella vatandafl› olan Lu-
is Posada Carriles'in on y›l› aflk›n bir süre Amerikan istihbarat
örgütü CIA için çal›flt›¤›n› gösteren belgeler mevcut. Birçok
karfl›-devrimcinin bar›nd›¤› Miami’de yaflayan Carriles’in avu-
kat›, müvekkilinin iltica baflvurusunda bulunmaya haz›rland›¤›-
n› söyledi. Kendi vatandafllar› oldu¤u için, Küba uça¤›na yöne-
lik sald›r›dan dolay› Venezüella, Carilles’in iadesini istedi. Avu-
kat› ise, bir CIA ajan›n›n korunmas› gerekti¤ini söyledi.

Posada Carriles daha önce Panama'da Küba Devlet Baflka-
n› Fidel Castro'ya suikast giriflimine kar›flmaktan hüküm giy-
mifl ama geçen y›l affa u¤ram›flt›.

Küba uça¤›n› düflüren

CIA ajan› art›k belgeli

Çocuklar Parka Ç›ks›nlar Diye Direnifl
Avustralya devleti, mülteci kamplar›ndaki zulmünü sürdürüyor.

Sydney’deki Villawood Mülteci Kamp›’nda do¤an 3 yafl›ndaki bir
mültecinin, kamp›n d›fl›ndaki çocuk bahçesine ç›k›p oynamas›na
izin verilmemesi üzerine, kampta yeniden açl›k grevleri bafllad›. Aç-
l›k grevine bafllayan ve gazetecilerle cep telefonu ile konuflmak için
binan›n çat›s›na ç›kan bir anne gardiyanlar taraf›ndan iki yafl›ndaki
bebe¤inden zorla ayr›larak 10 gün izolasyon hücresinde tutuldu.
Devlet bu hakl› direnifl üzerine geri ad›m atmak zorunda kalarak 5
yafl›ndan küçük çocuklar›n kamp›n d›fl›ndaki oyun alanlar›nda gar-

diyanlar›n gözetimi ve denetimi alt›nda haftada iki saat

oyun oynamalar›na izin verdi.
Ancak bu bile, emperyalistlerin insana bak›fl›n›n aç›k bir örne¤i-

ni ortaya koyuyor. Gardiyan gözetimli oyun için bile direnmek zo-
runda kal›yor insanlar.

Kamplarda daha önce de benzeri olaylar yaflanm›fl ve mülteciler
a¤›zlar›n› dikerek açl›k grevleri yapm›fllard›.

Kamplarda tuttu¤u insanlar› sa¤l›k hizmetinden mahrum etti¤i
de belgelenen Avustralya devleti, yoksul ülkelerden göç yollar›na
düflen halklar, e¤er ona iflgücü olarak bir yarar sa¤lam›yorsa, her
türlü bask›y› reva görüyor ve 4 y›ld›r Baxter Mülteci Kamp›’nda ka-
lan ‹ranl› mültecinin deyifliyle, onlara “hayvan gibi davran›yor”.

Dünya’dan

