
www.ekmekveadalet.net info@ekmekveadalet.netAdaletAdaletHalk içinHalk için
Ekmek veEkmek ve

ISSN: 1304 687X 103

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 4 / Tarih: 16 May›s 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdalet
Halk içinHalk için

EkmekEkmek veve
HÜCRE ‹fiKENCEL‹

ÖLÜMDÜR!

Hücrelere karfl›
direnifl 4. y›l›nda

111 ölümle sürüyor

‹‹ fifiTTEE TTÜÜRRKK‹‹YYEE!!
Irak’taki iflkenceleri görüp, Türkiye’dekileri görmeyenler flarlatand›r

‹smet Kavakl›o¤lu
26 Eylül 1999’da Ulucanlar
Hapishanesi’nde iflkenceyle
katledilmeden önce ve sonraBu Resimler Türkiye’de Çekildi!

“6 KADINI D‹R‹ D‹R‹ YAKTILAR”
Birsen Kars isimli tutsak,

19 Aral›k 2000
Hapishaneler Katliam›nda
Bayrampafla’daki vahfleti

tüm dünyaya böyle hayk›rd›

Ülkem ve halk›m için...
Devrimci yaflam›nda bir çok görev üstlendi. Ama onun en

büyük coflkuyla karfl›lad›¤› görev, 19 Aral›k 2000 Hapishane-
ler katliam›ndan sonra gönüllü olarak üstlendi¤i görevdi.

Bu görevde “s›ran›n kendine gelmesi için” uzun süre
sab›rs›zl›kla bekledi. Sab›rs›zd›, çünkü;

“Sab›rla bugün için bekledim hep. Do¤rusu bu görev baflka bir
yoldafl›ma verilmifl olsayd› çok üzülürdüm.... Düflen her direniflçi,

direniflin böylesine büyüklü¤ü hesap sorma iste¤imi sürekli büyüt-
tü. Bu arada halk›m›z›n daha büyük bir açl›k ve sefalete mahkum

edilmesi, ABD sald›rganl›¤›na karfl› Irak halk›n›n direnifli ve sürekli bü-
yüyen Filistin direnifli öfkemi, kinimi ve coflkumu artt›rd›...”

O gün geldi¤inde, direnifl ve savafl gerçe¤ini herkese bir kez daha
anlatmak için, flu son sat›rlar› yazd›;

“Sustuk... Uzun süre sustuk... Sadece yaflamlar›m›z› ortaya koyarak
sürdürdük direnme savafl›m›z›... Düflmanlar›m›z suskunlu¤umuzu za-
y›fl›k, güçsüzlük olarak yorumlad›lar. Ahlaki ve siyasi hiçbir de¤eri
kalmayanlar ise suskunlu¤umuzu, sadece yaflamlar›m›z› ortaya ko-
yarak susuflumuzu anlamak istemediler. Ve bu tav›rlar›yla bizi flid-
dete karfl› fliddet uygulamaya mecbur ettiler. Nas›l ki iktidar katli-
am› devam ettirdiyse, insanlar›m›z›n ölmesine göz yumduysa sus-
kunlu¤umuzun da böyle sürece¤ini düflündüler. fiiddete karfl› flid-

det kullanmay› biz tercih etmedik. Bunu bugüne kadarki tavr›yla
AKP iktidar› tercih etmifltir... ‹flte bu nedenlerden dolay› art›k misille-

me hakk›m›z› kullan›yoruz. fiiddete fliddetle cevap verece¤iz. Bu yolu tercih eden biz de¤iliz. Bu yolu iflbir-
likçi AKP iktidar› tercih etmifltir ve sonuçlar›na da katlanacakt›r.

Katledilen 106 yoldafl›m›n hesab›n› sormak için... Tecritin kald›r›lmas› için... Bask› ve zulme son verilme-
si için... Yaflam›m› ortaya koyarak katliamc› iktidardan hesap soraca¤›m. Yaflatmak için, Ülkem ve Halk›m
için can›m› verece¤im. Can verirken can da alaca¤›m...”

fiengül AKKURT (DHKP-C)
20 May›s 2003

Bir feda savaflç›s›yd›. Ankara K›z›lay’da feda ey-
lemine haz›rland›¤›

s›rada meydana gelen patlama sonucu flehit düfltü.

18 May›s 1977’de Malatya’da do¤du. Malatya Gazi
Lisesi’nde okudu. Mücadeleye de bu y›llarda kat›ld›.
Liseli Devrimci Gençlik içinde yerald›. Daha sonra
Malatya’da ve ‹stanbul’da Kurtulufl merkez bürosun-

da devrimci bas›n emekçisi olarak çal›flt›. Nurtepe ge-
cekondu halk›n›n mücadelesinde, örgütlenmesinde
yerald›.

Defalarca gözalt›, iflkenceler ve tutsakl›klar yaflad›.
Son olarak oligarflinin mahkemeleri taraf›ndan keyfi bir

flekilde hapis cezas›na çarpt›r›larak, aran›r duruma düfl-
tü. Bundan sonra mücadelesini illegal örgütlülük içinde

sürdürdü.

Gerçe¤i,
yine

yaln›z biz
söyledik!

Tarih:
18 Mart 2004
Yer: Ankara

Birtan Altunbafl’›n
iflkenceyle

katledilmesi davas›

ABD D›fliflleri Bakan› Powell’in
“Birtan Altunbafl davas›nda ifl-
kencecilerin cezaland›r›lmas›n› is-
teyen” demeci, ABD Ankara Bü-
yükelçili¤i görevlilerinin Birtan Al-
tunbafl davas›n› izlemeye soyun-
mas› üzerine, Birtan Davas›’n›n
görüldü¤ü mahkemenin önünde
iflte bu pankart› açm›flt›k: “Ameri-

ka’n›n Yeri San›k Sandalyesidir.”
Zaman hep bizi hakl› ç›kar›yor.

Daha bir kaç ay önce bir iflkence
davas›nda “insan haklar› havarisi”
olarak boy gösteren ABD’nin ye-
rinin izleyici de¤il, san›k sandal-
yesi oldu¤unu söylerken, ortada
Ebu Garib Hapishanesi’nin foto¤-
raflar› yoktu. Ama ABD’nin tüm
dünyadaki “iflkencecilerin bafl›”
oldu¤unu bilmek için bizim foto¤-
rafl› kan›ta ihtiyac›m›z yoktu.

ABD, emperyalist politikalar›y-
la iflkenceyi teflvik eden oldu¤u
gibi, Birtan Altunbafl Davas›’nda
da bizzat sorumlulu¤u vard›. Bir-
tan Altunbafl’› katledenlerden ‹b-
rahim Dedeo¤lu da ABD’de e¤i-
tim gören iflkencecilerden biriydi.

Tüm bunlara ra¤men, Dünya
halklar›n›n gözünü boyamak için
yap›lan senaryoya göre, ABD ifl-
kence konusunda o kadar has-
sast› ki, ABD’den binlerce kilo-
metre uzakl›ktaki bir ülkedeki ifl-
kence davalar›n› bile izliyordu...
Bütün bunlar, baz›lar›n›n gözlerini
boyayabilirdi. Nitekim baz›lar›,
AB’nin ve ABD’nin buna benzer
flovlar›na bak›n, AB’nin ve
ABD’nin “insan haklar› savunu-
cusu” oldu¤unu, art›k faflist dikta-
törlükleri desteklemekten vazge-
çip dünyaya insan haklar› ve de-
mokrasi götürmek için müdahale
etti¤ini savunabiliyorlard›.

Kimileri bunu cahilli¤inden, ki-
mileri emperyalizme yaranmak,
düzen içinde bir statüko kazan-
mak için, kimileri de emperyaliz-
min ve oligarflilerin fliddetinden
korktuklar› için savunuyordu. Bi-
zim ise ne emperyalistlerden bek-

ledi¤imiz birfley vard›, ne de on-
lardan bir korkumuz. ‹flte bunun
için gerçe¤i her zaman sadece biz
savunuyor, biz söylüyoruz.

Büyük direniflte
ölümsüzlefltiler

INTERNET adresi: www.ekmekveadalet.net E-MAIL adresi: info@ekmekveadalet.netAdaletAdaletHalk içinHalk için
EkmekEkmek veve

Halk için Ekmek ve Adalet Dergisi
Sahibi: Alp Yarbafl
Yaz›iflleri Müdürü: Hasan Selim Gönen
Genel Yay›n Yönetmeni: Gülizar Kesici
Adresi: ‹nebey Mahallesi Tiryaki Hasan Pafla
Caddesi No:60/5 Fatih ‹stanbul
‹rtibat Telefonu: 0212 347 69 66 Faks:0212 347 69 65
Ofset Haz›rl›k: Y›lmaz Yay›nc›l›k Da¤›t›m
Organizasyon
Bask›: ASPAfi Pazarlama

Yap›verlag Venloerstr. 507-A 50825 Köln
Tel: 0049 221 280 87 74 0049 221 280 87 75
Faks:0049 221 280 90 84
E-mail adresi: ekmekveadalet@arcor.de
Adana- ‹nönü Cad. 7. Sokak K›z›lay ‹fl Han› arkas› Özkan Apt. No:10/2
Tel-faks: 0 322 351 97 25
Ankara- GMK Bulvar› Onur ‹flhan› Kat: 6 Daire: 151 K›z›lay
Tel-faks: 0 312 419 27 38
Antakya- Armutlu Mahallesi Elmas Sok. fiaban Kanatl› Apt. Kat: 4 D: 6 Tel-
faks: 0 326 223 87 18
Bursa- Baflak Cad. Gür ‹fl Han›
Daire: 25/4 Heykel Tel-faks: 0 224 224 93 97
Gaziantep- Karatarla Mahallesi Gaziler Caddesi Yeniçeri Sokak No:27
Daire:10 fiahinbey
Hopa:Hopa ‹fl Merkezi Zemin Kat No: 1 HOPA Tel-Faks:0 466 351 42 08

‹zmir- Milli-i Kütüphane Cad. No: 17/104 Tepeköylü ‹fl Merkezi Konak/‹zmir

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: 0422 323 24 77

Mersin- Zeytinlibahçe Caddesi Petek Apartman› No:26 Kat:1/3

Mersin

Samsun- Talimhane Cad. Bozluolcay ‹fl Han› Kat: 3/42

Tel-faks: 0 362 435 25 80

Trabzon- Kemerkaya Mah. Kundurac›lar cad. Dedeo¤lu sokak Pustular

iflhan› Zemin Kat No:4 Tel-faks: 0462 321 14 80

Bürolar›m›z

Fiyat›: 750 000
Avrupa: 3 Euro
Almanya:3 Euro

Fransa:3 Euro
‹sviçre:3 Euro
Hollanda:3 Euro

‹ngiltere: £ 2.5
Belçika: 3 Euro
Avusturya: 3 Euro

Halk için
Ekmek ve Adalet
Say› 4

‹çindekiler

3... ‹flkence gerçe¤i ve

flarlatanl›k

5... Türkiye’de hukuk yok

6... Gerçekler-1

10... AKP, Irak’ta suç orta¤›d›r!

12... Bu ülkede iflkenceciler

kahraman ilan edilir ve

üstün hizmet madalyas›

verilir

15... Bu resim Türkiye’de çekildi

22... Bat› uygarl›¤›

26... Sosyalizm için yürüyoruz!

28... Anadolu’da 1 May›s

30... Denizler NATO

protestosuyla an›ld›

32... Örgütlü halk›n gücü: Dien

Bien Phu Zaferi

33... De¤ifltirilen yasalar ve

a¤›rlaflan bask›lar

36... Kanun ve güvenli¤in

temsilcisine bak›n!

37... Katliamc›lara ödüle devam

38... CHP’li kad›nlardan

TAYAD’l›lara Ziyaret

39... ‹flkence, uza¤›n›zda de¤il

yan›bafl›n›zda

40... 1 May›s 2004; statükoyu

k›rd›k

43... Verdikleri iktidar savafl›d›r

44... “T›k›r›ndaki ekonominin

paçalar› tutufltu

46... ‹flkenceyi, hukuksuzlu¤u

üreten emperyalist

sald›rganl›kt›r

47... NATO zirvesine karfl›:

RESISTANBUL 2004

48... Selma Kubat’›n

günlü¤ünden

50... Kahramanlar ölmez

Bir kez daha gördük ki, ülkemizde haklar ve özgürlükler mücadelesi ver-
mek, ayn› zamanda flarlatanl›¤a, ikiyüzlülü¤e karfl› da mücadele et-
meyi gerektirir. Kendi ülkesindeki iflkencelere karfl› tek laf etmeyip
Ebu Garib’teki iflkenceleri k›nayan flarlatanl›k, Amerikanc›l›¤›, iktidar
destekçili¤ini gizlemenin arac› olmufltur. “Can›m ne olacak, en az›ndan
ABD’nin Irak’ta yapt›¤› iflkenceleri protesto ediyor” diye düflünmek bu
flarlatanl›¤a prim vermektir. Hay›r! ‹flkenceye, ya nerede yap›l›yor olur-
sa olsun karfl› olunur, ya da iflkence karfl›s›nda susman›n, destekleme-
nin sorumlulu¤u üstlenilir.

ABD’nin iflgal orta¤› AKP’yi elefltirmeden, AKP’nin bu ülkede sürdürdü-
¤ü iflkenceleri mahkum etmeden Irak’taki iflkenceleri elefltiren ikiyüz-
lülü¤e “hoflgörü” göstermek, sapla saman›n, akla karan›n kar›flt›r›lma-
s› demektir. Bu ülkede ony›llard›r süren iflkenceyi kimler savundu,
kimler gizledi, iflkenceye karfl› kimler mücadele etti? Bunlar belirsizlefl-
tirilemez. Ülkemizin tüm tarihi polis-jandarma iflkencesinin tan›¤›d›r.
‹flkence en tepeden al›nan kararlarla uygulanm›fl, baflbakanlar, gene-
raller, düzen partilerinin liderleri, polis flefleri taraf›ndan savunulmufltur.
Ve hala da böyledir. Bu düzen varoldukça, iflkence sürecektir. ‹flkence-
ye karfl› her koflulda mücadele eden ise yaln›z devrimcilerdir. Onlar
hem iflkencenin hedefi olarak iflkence tezgahlar›nda, hem de faflizme
karfl› mücadelenin bir parças› olarak hayat›n her alan›nda iflkenceyi
mahkum etmifl, iflkencecilerden hesap sorma kavgas› vermifllerdir.
Sadece iflkencecilerin göstermelik de olsa yarg›lanmak zorunda kald›-
¤› mahkemelerin seyrine bakmak bile, iflkenceyi k›nama konusunda
bugün sergilenen flarlatanl›¤› görmeye yeter; o mahkemeleri ony›llar-
d›r yaln›z biz takip ediyoruz. Yüzlerce iflkence, infaz davas›nda, iflken-
cecilerden, tecavüzcülerden, katilamc›lardan hesap sormak için kimse
olmad› yan›m›zda. Neredeydi o zaman bu “iflkence karfl›tlar›”? Gelme-
diler, gelemezlerdi tabii. Çünkü sözü edilen iflkenceciler ve o iflkence-
cileri koruyan iktidar, uzaklarda de¤il, bu ülkedeydi. ‹flkencecileri la-
netlemek, hesap sormak da iflkenceye maruz kalmak riskini tafl›yordu.
‹flkenceye karfl› mücadele, bedel ödemeyi gerektiriyordu. Bu yüzden o
zaman “iflkence karfl›tl›¤›” yapmak ak›llar›n›n ucundan bile geçmedi.
(“Manisa Davas›” gibi biriki istisna davada ise, kimileri ancak arkalar›-
na AB’yi alarak iflkenceye karfl› ç›kma “cüreti” gösterebilmifllerdi.)

‹flkenceye karfl› mücadele, dünyan›n her yerinde ve ülkemizde emperya-
lizme ve faflizme karfl› mücadeledir. ‹flkenceye karfl› ç›kmak, bu müca-
deleye giriflebilmekle mümkün olur. Bu mücadeleye girmeyenler, ülke-
sindeki iflkenceleri görmezden geldi¤i gibi, “uzaktaki”, Irak’taki iflken-
ceye karfl› ç›k›fl› da yine çarp›kt›r.

Irak’ta olanlara do¤ru yaklaflmak için tek bir soru yeter: Emperyalistler
taraf›ndan iflgal edilmifl bir ülkede yayg›n ve sistematik iflkenceye bafl-
vurulmad›¤› tarih boyunca görülmüfl müdür? ‹flgaller tarihinden azçok
bilgisi olan herkes, bu sorunun cevab›n›n “hay›r” oldu¤unu da bilir. ‹fl-
kence emperyalizmin ve iflbirlikçi iktidarlar›n evrensel yöntemidir. Bu
nedenle de iflkence meselesi, emperyalizmle halklar aras›ndaki sava-
fl›n bir konusudur. ‹flkencenin hedefi, her zaman direnen, mücadele

eden halklar› sindirmek olmufltur. (S›radan, apolitik insanlara yönelen
iflkence de özünde ayn› amac› tafl›r.) Bu nedenle, Irak özelinde de, ge-

‹flkence Gerçe¤i
ve fiarlatanl›k

nelde de iflkence meselesi dar anlamda “insan
haklar›” çerçevesine s›k›flt›r›lamaz. Irak’ta soru-
nu bu çerçevede ele almak “iflgal et ama iflken-
ce yapma” anlam›na gelir ki, bu da iflkencenin,
yani insanl›k onurunun afla¤›lanmas›n› savun-
man›n baflka bir biçimidir. Çünkü iflgal de bir
halka yap›labilecek en büyük iflkencedir. Bir
halk›n ulusal onurunun afla¤›lanmas›d›r.

Meseleyi sadece “insan haklar›” s›n›rlar› içinde ele
alanlar, iflkencenin politik kayna¤›n› görmezden
gelenler, en “muhalif” davrand›klar› noktada bi-
le iflkenceye gerçek anlam›yla karfl› ç›kamazlar.
Bu bak›fl aç›s›yla Irak’ta “iflgal et ama iflkence
yapma” denilmifl olurken, ayn› bak›fl aç›s› ülke-
mizde F tipleri konusunda da “F tiplerine at›n
ama iflkence yapmay›n” saçmal›¤›n› uydur-
mufltur. Saçmal›kt›, çünkü F tiplerinin hücreleri
zaten “iflkenceli ölüm hücreleri”ydi. F tiplerini
savunanlar›n iflkenceye karfl› ç›k›fllar›n›n alt›
bofltur bu yüzden.

Bütün bu tutars›zl›klar›n alt›nda karfl›m›za siyasi

flarlatanl›k ç›kar. Bu çizgi, bir yandan ABD’nin
veya AB’nin politikalar›na onay verir, öte yan-
dan da “iflkenceye, iflgale, insan haklar› ihlalle-
rine muhalif”li¤iyle sol, ilerici, islamc› maskesi-
ni tafl›maya devam eder. As›l yüz, ABD, AB po-
litikalar›na onay veren yüzdür. Muhaliflik mas-
kedir. Mesela, “Ortado¤u’daki diktatörlüklerin
y›k›lmas›” plan›na onay verildi¤i andan itiba-
ren, her türlü katliama, iflgale, iflkenceye de
onay veriliyor demektir. Veya, ülkemizde silahl›
mücadeleyi savunan devrimci örgütlerin tasfi-
yesine onay verenler de ayn› flekilde iflkenceye,
infazlara, F tiplerine onay vermifl olmaktad›rlar.
Hem devrimci örgütlerin yokedilmesi politikas›-
na do¤rudan-dolayl› onay verilecek, hem de bu
politikan›n uygulanmas›ndan baflka bir fley ol-
mayan iflkenceler, infazlar, yar›m a¤›zla elefltiri-
lerek “maske” korunacakt›r. fiarlatanl›¤›n ülke-
miz siyasi arenas›ndaki tezahürü iflte budur.

‹flkence emperyalizmin hiç bir zaman vazgeçme-

yece¤i bir zulüm yöntemidir. ‹flkencede en ileri
yöntemleri, araçlar› onlar gelifltirirler, iflkence-
nin e¤itimini tüm yeni-sömürgelere onlar verir-
ler. Bunun için, sadece bunun için oluflturulmufl
kurumlar› vard›r. Tüm cuntalar›n, faflist dikta-
törlüklerin destekçisi bunlard›r. Dünyan›n her
köflesindeki kontrgerilla savafllar›n› organize
edenler bunlard›r. As›l flafl›r›lmas› gereken,
Amerikan iflkencecili¤ine flafl›rmakt›r. Bütün
bunlar da bir yana, Amerika, daha ABD eski
baflkanlar›ndan Reagan döneminde ‹flkenceye
Karfl› Birleflmifl Milletler Sözleflmesi’ne çekince-
ler koymufltur. ABD’nin çekince koydu¤u mad-
delerden biri, “iflkence sonucu verilmifl ifadenin
herhangi bir kovuflturmada kan›t olarak kulla-

n›lamayaca¤›” maddesidir. Yani ABD ben “ifl-
kenceyle al›nm›fl ifadeyi kan›t sayar›m” demifl-
tir. ‹kinci madde ise, bugün Irak’ta yaflananlar›
aç›klay›c› niteliktedir. “‹ster bir savafl durumu
ya da bir savafl tehdidi, ister iç siyasal kar›fl›k-
l›k, ister bir baflka ola¤anüstü durum söz konu-
su olsun, hiçbir ayr›ks› durum iflkenceyi hakl›
gösteremez.” Görülece¤i gibi, ABD daha o za-
mandan iflkenceyi hakl› gösterebilecek durum-
lar oldu¤unu savunmufltur. Ayn› ABD daha ya-
k›n zamanda “Uluslararas› Ceza Mahkemesi”ne
iliflkin anlaflmaya da kat›lmam›flt›r. Böyle bir ül-
kenin iflgal etti¤i bir ülkede iflkence yapmas›n-
da flafl›lacak ne olabilir ki? ABD stratejik müt-
tefi¤imiz diyenler, ABD’nin Ortado¤u’da kura-
ca¤› düzen içinde yeralmal›y›z diyenler, hepsi,
özünde Amerikan›n iflkencecili¤ini de onayla-
maktad›r. Hiç kimse, ABD’nin Ortado¤u’da
kendi istedi¤i düzeni, iflgalsiz, iflkencesiz, katli-
ams›z kuraca¤›n› düflünecek kadar saf olamaz.
ABD’nin Ortado¤u’ya demokrasi, insan haklar›,
özgürlük getirece¤ini iddia edenler, tüm halkla-
r› aptal yerine koyan flarlatanlard›r.

Amerika, Irak’ta, tarih boyunca tüm iflgalcilerin
yapt›¤›ndan farkl› bir fley yapmam›flt›r. Bu ger-
çekler de er geç aç›¤a ç›kacakt›r. ‹flkence re-
simlerinin aç›¤a ç›kmas›n› “komplo teorileriyle”
aç›klayanlar, emperyalizmin “kadr-i mutlak ol-
du¤unu düflünen, s›n›flar mücadelesine, halkla-
r›n direnifline inanmayanlard›r. Gerçek flu veya
bu çeliflkinin, herhangi bir muhalif tavr›n veya
bazen de rastlant›lar›n sonucunda ortaya ç›ka-
bilir. Bir ihtimal de ABD’deki seçim hesaplar›-
n›n gerçe¤in ortaya ç›k›fl›n› h›zland›rm›fl olma-
s›d›r. Gerçek ortaya ç›kt›ktan sonra, onu tüm
güçler farkl› yönlerde de¤erlendirmeye, kullan-
maya çal›fl›rlar. Gerçe¤in en büyük darbeyi vur-
du¤u ABD bile, “resimlerin yay›nlanmas›n›n
ABD demokrasisinin kan›t›” oldu¤unu ileri sü-
rerek veya resimleri Irak halk›n› sindirmek için
kullanarak, ald›¤› darbenin etkisini hafifletmeye
çal›flabilir. Bunlar da komplo teorilerini hakl›
göstermez. Ortaya ç›kan foto¤raflar karfl›s›nda
tart›fl›lmas› gereken komplo teorileri saçmal›k-
lar› de¤il, emperyalizm ve halklar aras›nda sür-
mekte olan savaflt›r. Halklar›n emperyalist gizli-
aç›k iflgallere karfl› direnifli büyüdükçe, çeliflki-
ler derinlefltikçe, iflkence de artarak sürecektir.
Bu, emperyalizme karfl› ulusal ve sosyal kurtu-
lufl mücadelesinin bir gerçekli¤idir. ‹flkenceye
karfl› tav›r ve mücadele de bu gerçe¤e göre
flekillenmek zorundad›r.

5

Say› 4

16 May›s
2004

Avrupa emperyalistlerinin deste¤i ve iflbirli¤i ile ger-
çeklefltirilen “1 Nisan operasyonlar›” hukuksuzdur,

yasad›fl›d›r, AKP iktidar›n›n polisinin komploculu¤uy-
la, sahte belgelerle düzenledi¤i bir operasyondur, de-
mifltik. Her geçen gün bizi hakl› ç›kar›yor. ‹lkini bu sa-
y›da yay›nlad›¤›m›z sahte belgeler bir bafllang›çt›r.
Sahte belge haz›rlay›p, dernek kapatan, insan tutukla-
tan bir düzene karfl› hukuk savafl›n›, hak ve özgürlük-
ler mücadelemizi sürdürece¤iz.

Asl›nda bu belgeler bile gereksizdi hukuksuzlu¤u gör-
mek için. Bas›lan yerlerin tümü yasal kurumlard›.

Mevcut yasalar çerçevesinde kurulan ve denetlenen
dergi, kültür merkezi, radyo ve derneklerdi. Gözalt›na
al›n›p tutuklanlar›n tümü bu yasal kurumlarda çal›flan,
herkesin tan›d›¤› bildi¤i devrimcilerdi.

Tüm bu gerçekler ortadayken, bask›nlar› “DHKP-C
operasyonu” diye lanse etmenin bir tek yolu vard›;

YALAN! Bu yalanlar›n içinde; sahte belgeler düzenle-
mek, düzmece ifade tutanaklar› haz›rlamak, medyaya
gerçek d›fl› haberler yapt›rmak, terörizm demagojisi
yapmak ve daha onlarca kontrgerilla yöntemi, polis
devleti uygulamalar› vard›. Ve 1 Nisan operasyonunda
bu yöntemlerin tümünü de görebilirsiniz.

Operasyon bafltan itibaren hukuksuzdu, yasad›fl›yd›.
Öyle ki, nöbetçi DGM yedek hakimli¤i dahi “böyle

fley olmaz” diyerek “arama” izni vermedi. Hukuksuz-
lu¤u dünyaca bilinen DGM’nin bir hakimi bile kabul-
lenmemiflti böyle aleni bir komployu. Ama polis-DGM
Baflsavc›l›¤› ile amaç has›l oldu. Çünkü en tepeden,
AKP iktidar› taraf›ndan karar al›nm›fl, Avrupa’n›n onay
ve deste¤i sa¤lanm›flt›. Ony›llard›r de¤iflmeyen polis-
yarg› iflbirli¤i iflletildi. Ayn› mekanizma onlarca insan›n
tutuklat›lmas› aflamas›nda da yürürlükteydi.

Polis sahte belge düzenliyor; “falanca kiflinin örgütsel
iliflkisinin belgesidir” diyerek mahkeme dosyalar›na

koyuyor. Ve onlarca insan tutuklat›l›yor.

Polis sahte belge düzenliyor; “falanca derne¤in, örgüt-
sel ba¤›n›n kan›t›d›r” diyerek mahkeme dosyalar›n›

flifliriyor. Polis istiyor, valilik karar al›yor, mahkeme
onayl›yor, dernekler kapat›l›yor. ‹ktidar, “dernek kur-

may›, örgütlenme özgürlü¤ünü geniflletiyoruz” der-
ken yalan söylüyor. Sadece demokrasicilik oyununda
vitrin süsü kurulufllar istiyor. Muhalif, ilerici, devrimci,
demokratik örgütlenmeleri ise yok etmeyi amaçl›yor.

Bu sald›r›, bu komplocu yöntemler püskürtülmedi-
¤inde, polis istedi¤i kifli hakk›nda, engellemek iste-

di¤i demokratik kurulufllar hakk›nda sahte belgeler
düzenleyerek her türlü demokratik faaliyeti engelleye-
cektir. Bu hukuksuzlu¤u meflrulaflt›rmayaca¤›z. Bu ül-
kede hukukun olmad›¤›n›, AKP iktidar›n›n “demokra-
tikleflme, hak ve özgürlükler, hukuk” söylemleri alt›n-
da nas›l bir hukuksuzluk düzeninin sürdürdü¤ünü tüm
dünyaya teflhir edece¤iz. Bu, ayn› zamanda hukuk,
hak ve özgürlükler mücadelesidir. Komployu bozaca-
¤›z. Tüm hukukçular›, hak ve özgürlükleri savunanlar›
deste¤e, dayan›flmaya, göreve ça¤›r›yoruz.

TÜRK‹YE’DE
HUKUK
YOK!

Polis Sahte Belge
Düzenleyip

Dernek Kapat›yor,
‹nsan Tutukluyor

6

Say› 4

16 May›s
2004

1 Nisan 2004 tarihinde, “uluslararas› DHKP-C

operasyonu” ad›yla yap›lan ve bas›na bu flekilde
yans›t›lan operasyonlarda gerçekleri belgeliyoruz.
“Operasyon” kapsam›nda polis taraf›ndan bas›lan
yasal kurulufllardan biri de Ekmek ve Adalet Der-
gisi’ydi. “Örgüt Merkezi” olarak lanse edilen der-
gimizde “yakaland›¤›” iddia edilen ve polis taraf›n-
dan dava dosyas›na konulan belgelerle ilgili ola-
rak aç›klayaca¤›m›z gerçekler, bu ülkede polisin
nas›l bir hukuksuzluk ve komploculukla çal›flt›¤›n›
ve hukukun nas›l yokedildi¤ini hiçbir tart›flmaya
yer b›rakmayacak flekilde gözler önüne serecektir.
Vakit geçirmeden, bu aç›klamay› okudu¤unuz an-
da, hemen internet sitemize girerek, (www.ek-

mekveadalet.net) say› ve tarihlerini verece¤imiz
dergilerimize ulaflabilirsiniz.

POL‹S TARAFINDAN DOSYAYA KONULAN
SAHTE BELGELER VE GERÇEK
Genel Yay›n Yönetmeni oldu¤um Ekmek ve

Adalet Dergisi’nde “ele geçirildi¤i” ve “flifreli
olarak örgüt taraf›ndan gönderildi¤i” söylene-
rek dava dosyas›na konulan baz› belgelere iliflkin
gerçekler flöyledir:

Belge 1: “01.10.2003 Senem Merhaba, MGK ile
AKP ara-
s ›nda. . . ”
flek l i nde
bafllayan,
“SAVAfi”
sayfa üst
bilgisi ile,
00190 Di-
zi Numa-
ras› ile
d o s y a y a
k o n u l a n

belge.
SAHTE: Söz konusu belge, ne flifrelidir, ne de

bir örgüt döküman›d›r. Polis taraf›ndan belgenin
üst k›sm›na tarih ve kendilerinin uydurdu¤u bir
“KOD ADI” yaz›larak “BELGE” haline getirilmifltir.
Tamamen SAHTED‹R.

GERÇEK: Belge ad› ve dizi numaras›n› verdi¤i-
miz sözkonusu belge, dergimizde, yani Ekmek ve
Adalet Dergisi’nde yay›nlanm›fl bir yaz›d›r. Binler-
ce insan taraf›ndan okunan, T.C kanunlar› dahilin-
de yay›n yapan bir dergide yer alan makale “örgüt
döküman›” denilerek dava dosyas›na konulmufl-
tur.

Yaz›, 5 Ekim 2003 tarihinde yay›nlanan Ekmek
ve Adalet Dergisi’nin 80. (sekseninci) say›s›nda,
üç ve dördüncü sayfalarda yer almaktad›r.

Söz konusu makale dergimizin yurtd›fl› bürosu
taraf›ndan 3 Ekim 2003 tarihinde resmi internet
sitemize gönderilen, yasad›fl›, gizli, flifreli olmayan
bir makaledir. Yap›lacak en küçük bir teknik (ve
hatta gözle) inceleme bu gerçe¤i ortaya koyacak-
t›r.

Belge 2: “25.09.2003 Yaflar Merhaba, Avukatlar-
la ilgili
notumuz:
Cumhuri-
yet yaz-
d›... Hür-
r i y e t
Manfle te
tafl›d›, Ba-
ro Baflka-
n› ve
‹HD’li ça-
nak tuttu;
V U R U N
AVUKAT-
LARA...”
flekl inde
bafllayan,

TÜRK‹YE’DE HUKUK YOK!
Polis Sahte Belge Düzenleyip

Dernek Kapat›yor, ‹nsan Tutukluyor

Gerçekler - 1

Kamuoyuna, Tüm Hukukçulara, Savc›lara, Hakimlere;
1 Nisan’da Ekmek ve Adalet Dergisi’ne Yap›lan Polis
Bask›n›nda Yakaland›¤› ‹ddia Edilen Belgelerle ‹lgili

Belge 1:
Polisin
‘örgütsel
belge”
dedi¤i
dergi
yaz›s›

SAHTE Belge 1: Dergi yaz›s› bu hale getirildi

Belge 2:
Polisin
‘örgütsel
belge”
dedi¤i
dergi
yaz›s›

SAHTE
Belge 2:
Dergi
yaz›s›
bu hale
getirildi

7

Say› 4

16 May›s
2004

“YAYMA” sayfa üst bilgisi ile, 00296 Dizi Nu-
maras› ile dosyaya konulan belge.
SAHTE: Bu belge de, ne flifrelidir, ne de bir ör-

güt döküman›d›r. Polis ayn› yöntemle “BELGE”
yaratm›flt›r. Tamamen SAHTE B‹R BELGED‹R.

GERÇEK: Sözkonusu “belge”, “VURUN AVU-
KATLARA” bafll›¤› ile 28 Eylül 2003 tarihli Ekmek
ve Adalet Dergisi’nin 79. (yetmifl dokuzuncu) sa-
y›s›nda yay›nlad›¤›m›z bir yaz›m›zd›r. Bu yaz›,
yurtd›fl› büromuzca yaz›lm›fl ve 26 Eylül 2003 ta-
rihinde dergimizin resmi internet sitesi arac›l›¤›yla
gönderilmifltir. Polis sahte belge haz›rlamakta o
kadar pervas›zd›r ki, “ben örgüt operasyonu de-
rim, kimse itiraz edemez... Belge diyerek sahte
belgeler haz›rlar›m, kimse sesini ç›karmaz... Terör
denilince akan sular durur, hukuk geçersiz hale
gelir...” mant›¤›n› dayatmaktad›r. Yaz› konusu olan
geliflmeyle ilgili olarak Halk›n Hukuk Bürosu avu-
katlar›ndan Av. Behiç Aflç› ile yap›lan röportaj›m›-
z› bile “örgüt belgesi” diye dosyaya koymaktad›r.

Belge 3: “22.10.2003 F›rat, Çorum’daki çat›flma-
ya ilifl-
kin no-
tumuz;
isyan›-
m›z sü-
r ecek -
t i r . . . ”
fleklin-
de bafl-
layan,
“ F E -
KETL‹”
s a y f a
üst bil-
gisi ile,
00125
D i z i
Numa-

ras› ile dosyaya konulan belge.
SAHTE: Bu belge de, flifreli ya da örgüt dökü-

man› de¤ildir. SAHTE B‹R BELGED‹R.

GERÇEK: Yaz›y› okuyan herkesin anlayaca¤›
gibi, bir ‘haber-yorum’ yaz›s› ‘örgüt belgesi’ diye
dosyaya konulmufltur. Bu yaz›, ‘‹SYANIMIZ SÜRE-
CEKT‹R’ bafll›¤› ile 26 Ekim 2003 tarihli Ekmek
ve Adalet Dergisi’nin 83. (seksen üçüncü) say›-
s›nda yay›nlanm›flt›r. Yaz›, yurtd›fl› büromuzca 23
Ekim 2003 günü dergimizin internet sitesine ko-
nulmak suretiyle gönderilmifl bir yaz›d›r.
Belge 4: “14.08.2003 Senem Merhaba, Dü¤ünle

ilgili yaz›... ‹fiB‹RL‹KÇ‹LER‹N KANLI SALTANA-
TI...” fleklinde bafllayan, “SUNGURLUK” sayfa
üst bilgisi ile, 00279 Dizi Numaras› ile dosyaya

k o n u l a n
belge.
S A H T E :

T a m a m e n
SAHTE B‹R

BELGED‹R.

GERÇEK:

Polisin “örgüt-
sel, flifreli bel-
ge” diye dos-
yaya koydu¤u
bu belge de,
d e r g i m i z d e
yay›n lanm›fl
bir yaz›d›r. 17
A¤ustos 2003
tarihli Ekmek
ve Adalet Der-
gisi’nin 73. (yetmifl üçüncü) say›s›nda yay›nlanan
yaz›, 14 A¤ustos 2003 günü, dergimizin yurtd›fl›
bürosu taraf›ndan resmi internet sitemiz arac›l›-
¤›yla gönderilmifltir.

Belge 5: “16.10.2003 Senem Merhaba, Emperya-
lizmin ve oligarflinin hücrelerine karfl› direnifl-
te...” fleklinde bafllayan, “SONUS” sayfa üst
bilgisi ile, 00261 Dizi Numaras› ile dosyaya ko-
nulan belge.
S A H T E :

T a m a m e n
SAHTE B‹R

BELGED‹R.

G E R Ç E K :

19 Ekim 2003
tarihli Ekmek
ve Adalet Der-
gisi’nin 82.
(seksen ikinci)
say›s›nda ya-
y›nlanan, 16
Ekim 2003 gü-
nü, dergimizin
yurtd›fl› bürosu
taraf›ndan res-
mi internet site-
mize gönderilen bir yaz›d›r.

Belge 6: “26 A¤ustos 2003 Senem Merhaba, Bir
insan düflünün, bedeni alevler içinde...” flek-
linde bafllayan, “SERPE 8” sayfa üst bilgisi ile,
00232 Dizi Numaras› ile dosyaya konulan bel-
ge.
SAHTE: Tamamen SAHTE B‹R BELGED‹R.

GERÇEK: 31 A¤ustos 2003 tarihli Ekmek ve
Adalet Dergisi’nin 75. (yetmifl beflinci) say›s›nda

Belge 3:
Polisin
‘örgütsel
belge”
dedi¤i
dergi
yaz›s›

SAHTE Belge 3: Dergi yaz›s› bu hale getirildi

Belge 4:
Polisin
‘örgütsel
belge”
dedi¤i
dergi
yaz›s›

SAHTE
Belge 4:

Dergi
yaz›s›

bu hale
getirildi

Belge 5:
Polisin
‘örgütsel
belge”
dedi¤i
dergi
yaz›s›

SAHTE
Belge 5:
Dergi
yaz›s›
bu hale
getirildi

yay ›n l anan ,
29 A¤ustos
2003 günü,
d e r g i m i z i n
yurtd›fl› büro-
su taraf›ndan
resmi internet
sitemize gön-
derilen bir ya-
z›d›r.

Belge 7:

“01 .08 .2003
Merhaba Adnan, ÇÖZÜN! TECR‹T‹ KALDIRIN
YÜRÜYÜfiÜ hakk›ndaki yaz›m›z...” fleklinde
bafllayan, “SERPE 3” sayfa üst bilgisi ile,
00226 Dizi Numaras› ile dosyaya konulan bel-
ge.
SAHTE: Tamamen SAHTE B‹R BELGED‹R.

GERÇEK:

3 A¤ustos
2003 tarihli
Ekmek ve
Adalet Dergi-
si’nin 71.
(yetmifl bi-
rinci) say›-
s›nda yay›n-
lanan, 1
A ¤ u s t o s
2003 günü,
d e r g i m i z i n
yurtd›fl› bü-
rosu taraf›n-
dan resmi in-
ternet sitemi-
ze gönderilen
bir yaz›d›r.

Belge 8:

“29.11.2003
Yaflar Merhaba, Davayla ilgili notumuz; Dev-
rimci Sol Ana Davas› 23. Y›l›nda Yarg›tay tara-
f›ndan bozuldu...” fleklinde bafllayan, “YADAV-
RA” sayfa üst bilgisi ile, 00294 Dizi Numaras›
ile dosyaya konulan belge.

SAHTE: Ta-
mamen SAHTE

B‹R BELGED‹R.

GERÇEK: 30
Kas›m 2003 ta-
rihli Ekmek ve
Adalet Dergi-
si’nin 88. (sek-
sen sekizinci)
say›s›nda yay›n-

lanan, 28 Kas›m 2003 günü, dergimizin yurtd›fl›
bürosu taraf›ndan resmi internet sitemize gönderi-
len bir yaz›d›r.

Belge 9: “20.11.2003 Yaflar Merhaba, Vedat’la
görüflen avukat›n getirdi¤i not...” fleklinde bafl-
layan, “YARD‹C” sayfa üst bilgisi ile, 00295 Di-
zi Numaras› ile dosyaya konulan belge.
SAHTE: Tamamen SAHTE B‹R BELGED‹R.

GERÇEK: 23 Kas›m 2003 tarihli Ekmek ve
Adalet Dergisi’nin 87. (seksen sekizinci) say›s›n-
da yay›nlanan, 20 Kas›m 2003 günü, dergimizin
yurtd›fl› bürosu taraf›ndan resmi internet sitemize
gönderilen bir yaz›d›r.

POL‹S KOMPLOCULU⁄UNA KARfiI MÜCADELE
ETMEK, GERÇEKLERDEN VE HUKUKTAN
YANA OLMAKTIR
“Büyük DHKP-C operasyonu”nun, “önemli,

flifreli örgütsel dökümanlar›” iflte bunlard›r. Tüm
Türkiye’deki bayilerde sat›lan, herkesin okuyabi-
lece¤i, isteyenin internet sitemize girerek ulaflabi-
lece¤i dergi yaz›lar› pervas›z bir flekilde “örgüt dö-
küman›” olarak dosyaya konulmufltur. Gerek ope-
rasyon, gerekse haz›rlanan dosya kapsam›na kü-
çük bir örnektir bu belgeler. Her fley sahte, her fley
düzmecedir.

Polis sahte belgelerini ‹SPATLAMALIDIR! Neye,
hangi hukuka dayanarak dergi yaz›lar›na ÖRGÜT
DÖKÜMANI dedi¤ini AÇIKLAMALIDIR.

Biz belgeleri, kan›tlar›yla ortaya koyuyoruz. Po-
lis hiçbir sahte belgesini, yalan›n› aç›klamayacakt›r.
Polisin yalandan, terör demagojisinden baflka hiç-
bir belgesi, kan›t› olmad›¤› görülmüfltür.

Polis, her bilgisayarda yazabilece¤i bir kaç sa-
t›r yaz› ile insanlara cezalar verdirmek istiyor.
Böyle bir hukuksuzlu¤un önünün aç›lmas›, dergi
yaz›lar›n›n, sahte notlar›n “belge-kan›t” diye kabul

Belge 7:
Polisin
‘örgütsel
belge”
dedi¤i
dergi
yaz›s›

SAHTE
Belge 7:

Dergi
yaz›s›

bu hale
getirildi

Belge 9:
Polisin
‘örgütsel
belge”
dedi¤i
dergi
yaz›s›

SAHTE
Belge 9:
Dergi
yaz›s›
bu hale
getirildi

Belge 8:
Polisin
‘örgütsel
belge”
dedi¤i
dergi yaz›s›

SAHTE
Belge 8:

Dergi
yaz›s›

bu hale
getirildi

Belge 6:
Polisin
‘örgütsel
belge”
dedi¤i
dergi
yaz›s›

SAHTE
Belge 6:
Dergi
yaz›s›
bu hale
getirildi

edilmesi, önü al›namaz bir pervas›zl›¤› da geçerli
hale getirecektir. Böyle bir durumda, muhalif olan
herkes hakk›nda bilgisayar ç›k›fll› “BELGELER”
yarat›lmas›, hiçbir yasad›fl› eylem, faaliyet göster-
me gere¤i dahi duymadan “ÖRGÜTLE ‹L‹fiK‹L‹”
denilerek, insanlara cezalar verdirilmesi ola¤an
hale gelecektir.

Tüm hukukçular›, savc›lar›, hakimleri bu hu-
kuksuzlu¤un karfl›s›na dikilmeye ça¤›r›yorum.

Hukuka ve hukuk ilkelerine inanan, polisin hu-
kuksuzlu¤una beyinlerini teslim etmeyen bir hu-
kukçu, “operasyonun” nas›l bir yasad›fl›l›k ve per-
vas›zl›kla gerçeklefltirilip “örgüt operasyonu” de-
nildi¤ini hiçbir tart›flmaya yer b›rakmayacak aç›k-
l›kta görecektir.

Bütün hukukçular›, savc›lar›, hakimleri göreve

ça¤›r›yorum; Hukuktan, gerçeklerden yana m›
olacaks›n›z, polisin hukuksuzlu¤una boyun mu
e¤eceksiniz? Sessiz kalmak, yasad›fl›, hukukd›fl›
davranmakt›r.

Hukuktan, adaletten, hak ve özgürlüklerden

yanay›m diyen tüm gazeteciler, köfle yazarlar›;

AKP iktidar›n›n “DGM’leri kald›r›yoruz” derken,
polisine verdi¤i yetkilerle nas›l hukuksuzlu¤un
egemen k›l›nd›¤›n› görün. “Devrimci, muhalif ba-
s›na karfl› her türlü komplo kurulabilir, hukuksuz-
lukla, sahte belgelerle onlara cezalar verdirilebilir”
demiyorsan›z; aç›klad›¤›m›z gerçekler sizi de ilgi-
lendirmelidir.

Tüm kamuoyunu gerçe¤in yan›nda yer alma-
ya, komplonun, yalan›n, sahtecili¤in karfl›s›nda
yer almaya ça¤›r›yorum.

Polisin “terör operasyonu” diyerek, bask› olufl-
turmas›na, kimseyi sesini ç›karamaz, itiraz ede-
mez hale getirmesine izin vermeyelim. “Terör” de-
magojisinin Irak’taki sonuçlar›na bak›n; Türkiye
polisi özü itibariyle ayn›s›n› yapmaktad›r. “Terör”
denildi¤i yerde her türlü hak ve özgürlü¤ü, huku-
ku rafa kald›rmak istemektedir. Bu demagojiyle
hukuksuzlu¤un meflrulaflt›r›lmas›n›n karfl›s›na di-
kilelim.

Hakk›mda haz›rlanarak dosyaya konulan sah-
te belgeleri, flahs›mla ilgili baflka yalanlar› aç›kla-
maya devam edece¤im.

EN KÜÇÜK B‹R TEKN‹K ‹NCELEME
SUÇLULARI ELE VERECEKT‹R
Sonuç olarak;
Bu belgelerin Ekmek ve Adalet Dergisi’nde ya-

kaland›¤› iddia ediliyorsa (Ki bütün polis aç›kla-
malar› ve dosya kapsam› bu yöndedir);

NASIL elde edilmifltir; diskette mi, yaz›c› ç›k›fl-
l› m›?

fiifresiz mi, flifreli mi elde edilmifltir?
fi‹FREL‹YSE, nas›l bir flifre sistemi ile flifrelen-

mifl ve nas›l çözülmüfltür?
fi‹FRES‹Z, G‹ZL‹, SAKLI DE⁄‹LSE, neden ör-

gütsel döküman kapsam›nda dosyaya konulmufl-
tur?

MODEMLE geldi¤i iddia ediliyorsa -ki 1 y›ld›r
teknik takip yapt›klar›n›, bizzat polis aç›klam›flt›r-
hangi telefon numaras›na ait modemle gelmifltir?

‹NTERNET arac›l›¤›yla gelmiflse; hangi inter-
net sitesi, hangi e-mail adresi kullan›lm›flt›r?

TÜM BUNLAR KANITLANMALIDIR.

B‹Z ‹DD‹A ED‹YORUZ K‹;

BU BELGELER H‹ÇB‹R YERDE BULUNMA-

MIfiTIR.

Herkesin ulaflabilece¤i dergi yaz›lar› flifreli not-
lar haline getirildi ve dosyaya konuldu.

En küçük bir teknik araflt›rma bu gerçe¤i orta-
ya ç›karacak, suçlular› ele verecektir.

8 May›s 2004

Ekmek ve Adalet Dergisi Genel Yay›n
Yönetmeni Gülizar KES‹C‹ Ad›na

Av. Behiç Aflç›

Sahte Polis Belgeleri
Bas›n Toplant›s›yla Aç›kland›

Sayfalar›m›zda yer verdi¤imiz sahte belgeler,
halen tutsak bulunan, Ekmek ve Adalet Dergisi
Genel Yay›n Yönetmeni Gülizar KES‹C‹ ad›na
avukatlar› taraf›ndan 8 Ma-
y›s günü Makine Mühen-
disleri Odas›’nda yap›ld›.

Bir bas›n kurulufluna
karfl› kurulan aleni komp-
lonun belgeleri, bas›n›n il-
gisini çekmedi! Onlar› de-
mokratik kurumlara yasa-
d›fl› bask›lar ilgilendirmedi-
¤i gibi, bas›n özgürlü¤ü de
ilgilendirmiyordu. Sahte
demokratlar›n, demokrat-
l›klar› devrimciler sözkonu-
su olunca orada bitiyor.

Sadece Evrensel ve Öz-
gür Gündem Gazetesi’nin
izledi¤i bas›n toplant›s›nda
hukukçular ve çeflitli
DKÖ’lerin yönetici ve üye-
leri haz›r bulundu.

9

Say› 4

16 May›s
2004

Gülizar Kesici

10

Say› 4

16 May›s
2004

Ebu Garip’teki iflkence foto¤raflar›, Türkiye
siyaset arenas›n› tam bir ikiyüzlülük bata¤›na
dönüfltürdü. Bizim iflkence, katliam politikalar›-
n› savunanlar olarak bildi¤imiz düzen partileri,
burjuva medyadaki iktidar yalakalar›, Ameri-
kanc›lar, Avrupac›lar, me¤erse ne kadar da “hü-
manistler”mifl!

Ama ikiyüzlülükleri, flarlatanl›klar› hümanist-
liklerinden önce geliyor. Irak’taki iflkenceleri gö-
rüp, kendi ülkelerindeki iflkenceleri görmezden
gelecek kadar ikiyüzlü, iflgalci ABD’yi elefltirip,
ABD’nin bu ülkedeki iflgal orta¤› AKP’yi eleflti-
remeyecek kadar da flarlatanlar.

AKP, iflgalde ve iflkencede, birinci dereceden
suçlular aras›ndad›r
AKP iktidar›, bafl›ndan itibaren ABD’nin Irak

politikalar›n›n destekçisi oldu¤unu aç›klamad›
m›? Irak’a müdahale edilmesi gerekti¤ini savun-
mad› m›? Irak’›n iflgal edilmesi için limanlar›n›,
havayollar›n› aç›p, CIA ajanlar›n›, katliam timle-
rini topraklar›ndan geçirip Irak’a sokmad› m›?
‹flgalden sonra, ABD’ye siyasi, askeri, lojistik
deste¤ini sürdürmedi mi?

‹flgalcinin orada ne yapaca¤› belliydi.
‹flgalcinin orada yapt›klar›ndan, iflgali savu-

nan, onaylayan, destekleyen herkes sorumludur.
Herkes en az›ndan flunu düflünmeli, Irak’ta o

vahfleti yaratan Amerikan askerlerinin ihtiyaçla-
r› AKP’nin (ve tabii genelkurmay›n) onay›yla
Türkiye üzerinden götürülüyor. O iflkenceci, te-
cavüzcü askerler, ‹ncirlik’de a¤›rlan›p, dinlen-
meleri(!) sa¤lan›yor. Bu bile tek bafl›na bu ülke-
yi yönetenleri suçlu yapmaya yeter.

Tüm bunlar› yapan AKP’ye tek bir elefltiri ge-
tirmeden, AKP’nin iflgal ortakl›¤› suçunu ve ifl-
galcilerin iflkencelerindeki suç ortakl›¤›n› ortaya
koymadan Irak’ta iflkenceye karfl› ç›kmak, iki-
yüzlülüktür ve el alt›ndan iflgal-iflkence politika-
lar›n› uygulayan iktidarlar› desteklemektir.

‹slamc›lar; ikiyüzlülü¤ü ne zaman b›rakacaks›n›z?
Ne zaman zulme gerçekten karfl› olacaks›n›z?
Düzenin icazeti alt›nda siyaset yapanlar, oli-

garflinin politikalar›na “karfl› gelmeden” siyasi
arenada varolmaya çal›flanlar, hep ikiyüzlü ol-
mak zorundad›rlar. Gerçe¤in tamam›n› hiç bir
zaman ortaya koyamazlar.

Birilerine karfl› mücadele ederken illa s›rtlar›-
n› baflka birilerine yaslama ihti-
yac› duyarlar.

‹slamc›lar›n büyük ço¤unlu-
¤u da bu konumda.

AKP iktidar oldu¤undan bu
yana, islamc›lar›n düzenledi¤i
iki miting var; biri Filistin’le ilgi-
li, di¤eri Irak’taki iflkencelere
karfl›. Irak’taki iflgal ve iflkence-
ye karfl› miting yaparken bile,
AKP’nin sorumlulu¤unu, suç
ortakl›¤›n› koymuyorlar ortaya.
Dahas›; iflkenceye karfl› miting
yaparken bile, bu ülkedeki zul-
mü dile getirmiyorlar. Hangi ç›-
karlar, hangi hesaplar ve hangi
korkular susturuyor islamc›lar›?

Ç›karlar, hesaplar peflinde
koflunlar, korkularla siyaset ya-
panlar, hiç bir inanc›n, hiç bir
idealin gerçek savunucula r›
olamazlar. Siz de olamazs›n›z.

AKP, Irak’ta Suç Orta¤›d›r!
AKP’nin suç ortakl›¤›n› ortaya koymadan

AKP’ye karfl› mücadele etmeden
ABD’nin iflgalcili¤ine, iflkencecili¤ine

karfl› mücadele edilemez!

‹fiTE B‹R fiARLATANLIK ÖRNE⁄‹ DAHA!

TBMM ‹nsan Haklar› Komisyonu, Irak’taki ‹flkenceleri fi‹DDETLE K›nad›!

“Irak hapishanelerinde ortaya ç›kan durum, insan haklar› ve insan-
l›k onuru aç›s›ndan son derece üzücüdür. ... Irak halk›n›n gururu ve
onurunu zedeleyen bu olaylar›n ayn› zamanda tüm insanl›¤›n ortak de-
¤erlerini zedeledi¤i kanaatindeyim. Meclisimiz ‹nsan Haklar›n› ‹ncele-
me Komisyonu, Irak hapishanelerinde yap›lan uygulamalar› fliddetle
k›nam›flt›r.” (Bülent Ar›nç, 13 May›s 2004 Vakit)

Irak hakk›nda konuflmak kolay. Ebu Garib’deki zulmü k›namak ko-
lay. Ama unuttun mu, F Tipleri konusunda “yan›l›p!” bir söz söylemifl-
tin ve tükürdü¤ünü yalamak zorunda kalm›flt›n.

Ebu Garip’le ilgili konufluyorsun, ama F Tipleriyle ilgili konuflam›-
yorsun. ‹flkenceyi, dile bile getiremedi¤in bir ülkenin TBMM baflkan›s›n.

Meclisinizin ‹nsan Haklar› Komisyonu, Irak hapishanelerindeki uy-
gulamalar› “fliddetle” k›nayabilir; ama F Tiplerindekini “yumuflakca”
da olsa k›nayabilir mi? K›nayamaz! K›namaz!.. K›namad›¤› gibi, F
Tiplerindeki iflkenceli ölüm hücrelerinin bafl avukat›d›r.

Yan›bafl›ndaki, kendi ülkesindeki iflkenceler karfl›s›nda lâl olup,
Irak’taki iflkenceyi “fliddetle” k›namak, siyasi flarlatanl›k de¤ilse nedir?

11

Say› 4

16 May›s
2004

AKP’nin Ortado¤u’daki Amerikan iflgalcili¤i-
ni, zulmünü bafl›ndan beri destekledi¤i ayan be-
yand›r. Ayn› AKP’nin “Büyük Ortado¤u Projesi”
ad› alt›nda, ABD’nin islam dünyas›n› fethetme
politikas›n›n tafleronlu¤una can att›¤› da ortada.
“Il›ml› ‹slam” dedikleri, Amerikan›n ç›karlar› do¤-
rultusunda flekillendirilmifl bozulmufl islamd›r.

Hala AKP’ye karfl› ç›kmayacak m›s›n›z? Hala
AKP’nin iflgal ortakl›¤›na, ülkemizde uygulad›¤›
açl›k ve adaletsizlik politikalar›na, iflkencelerine
karfl› mücadele etmeyecek misiniz?

AKP, flimdi bir de “‹mam Hatip Liseleri”yle il-
gili düzenlemeyi yapt› diye; bunun karfl›l›¤›nda,
AKP’nin, müslümanlar› katletmeye devam eden
ABD iflbirlikçili¤ini görmezden mi geleceksiniz?

‹HL’lerle ilgili düzenlemeyi yap da, istersen
Amerikan›n iflgallerine, iflkencelerine ortak ol.

‹HL’lerle ilgili düzenlemeyi yap da, istersen F
Tiplerinde iflkence yap, meydanlarda terör estir,
IMF programlar›n› uygulamaya devam et!!! Öy-
le mi? ‹slamc› politika böyle mi diyor?

‹slam inanc› böyle mi savunuluyor, hak ve
adalet böyle mi savunulur?

AKP gibi din pezevenkli¤ini siyaset haline
getiren, iktidar›n› sa¤lamlaflt›rmak için “islamc›-
l›¤›n›” ABD’nin emrine veren bir iktidar, yar›n
herkesi –sizi de– satar. Bunu da unutmay›n.

Ya, emperyalist tekellerin ve onlar›n ülkemiz-
deki (yeflil veya yeflil olmayan) iflbirlikçilerinin
kap›kulu olacaks›n›z, ya da ABD’ye ve tüm ifl-
birlikçilerine karfl› mücadele edeceksiniz. Baflka
seçim flans›n›z yok.

AKP’nin “Ruh halini” Unak›tan Anlat›yor
AKP’lilerin göstermelik k›nama demeçleri

verirkenki yüzlerini hat›rlay›n; yüzlerinde ne bir
üzüntü, ne o vahfletin karfl›s›nda sars›lman›n,
hezeyan›n, öfkenin izi yoktur.

Cemil Çiçek, “vahflet” derken bile “bak›n on-
lar da yap›yor” diye kendi iflkencelerini meflru-
laflt›rmak peflinde; Abdullah Gül, “Bu foto¤raflar
unutulamaz” derken “bak›n ABD ne kadar de-
mokratik bunlar yay›nlanabiliyor” diyerek iflgal
orta¤›n› aklama peflinde. Ne hükümet olarak,
ne TBMM olarak göstermelik de olsa, bir k›na-
ma karar› bile alm›yorlar.

Çünkü esas›nda iflgale onay verirken,
katliamlara, iflkenceye de onay verdiklerini çok
iyi biliyorlar onlar. Alenen ortaya ç›kan vahflete
ra¤men, ABD politikalar›n› desteklemeye de-
vam ediyorlar. AKP’lilerin ne düflündü¤ünü tam
olarak Maliye Bakan› Kemal Unak›tan’›n flu söz-
leri anlat›yor:

“Türkiye, stratejik bir yerdedir. ABD’li dostla-

r›m›z›n civar ülkelerde fazla üzülmemesi için
muhakkak suretle yanlar›na Türk ifladamlar›n›
almalar› laz›m. Böylece daha baflar›l› olurlar.
Irak’taki ifl hayat›nda bizden birilerini yan›n›za
al›p gitmezseniz, askerlerinizin üzüldü¤ü gibi
üzülebilirsiniz. Bunu dostça söylüyorum... Biz
de size yard›mc› olaca¤›z. Ara s›ra tekliyoruz
ama mühim de¤il. ABD’li dostlar›m›zla berabe-
riz.” (8 May›s 2004, Türk-Amerikan ‹fladamlar›
Derne¤i’nin toplant›s›ndaki konuflmas›ndan)

‹flte AKP’nin gerçek duygu ve düflünceleri.

Hat›rlay›n, tezkere tart›flmalar›nda “fazla
Amerikan askerinin ölmesinden kayg›land›k-
lar›n›” beyan edenler, flimdi de Irak halk›na ya-
p›lan zulümden de¤il, ABD’nin “zor duruma
düflmesi”nden dolay› üzülüyorlar. ‹flkenceye
maruz kalan Irak halk›yla de¤il, “ABD’li dostla-
r›yla” beraber olduklar›n› aç›kl›yorlar. “Ara s›ra
tekliyoruz” diyerek de tezkereyi geçiremedikle-
ri için hala günah ç›karma ihtiyac› duyuyorlar.
Bunun anlam› flu; asl›nda Ebu Garip’te o iflken-

celeri beraber yapmak istemifltik ama olmad›...

Herfley ABD’nin “›l›ml› islam”› için!
Tayyip Erdo¤an, Yunanistan gezisi s›ras›nda yap-

t›¤› bir konuflmada flöyle dedi:
“20 y›l önce nas›l düflünüyordum, flimdi nas›l dü-

flünüyorum. Arada çok fark var... Bir zamanlar 'go
home' dediklerinize flimdi demiyorsunuz. Çünkü
dünyada globalleflme var. Dünya art›k bir köy...”

Globalleflmenin “islamc› kavalc›s›” her vesileyle
emperyalist dünya düzenine biat etti¤ini tekrarl›yor.

Gerçi, söyledi¤i yalan, yanl›fl. “Go Home” denmi-
yormufl art›k! Dünya tarihinde “go home” slogan›n›n
en fazla at›ld›¤› bir dönemde yafl›yoruz... Meydanlar-
da toplanan milyonlar› görmedi mi acaba Tayyip,
onlar›n ne söyledi¤ini duymad› m›? Ama onun dün-
yas›nda gerçekler de¤il, yalanlar var...

ABD’nin yalanlar›n› papa¤an gibi tekrarl›yor. Üst-
lendi¤i “›l›ml› islam” modelini yayma misyonunu ye-
rine getirmek için Amerikanc› tezleri iyi ö¤renmesi
laz›m. Herfley ABD’nin “›l›ml› islam”› için! Her yerde
globalleflmeyi, “global köy”de ABD’nin her yere
müdahale hakk›n› savunmas› laz›m. Herfley
ABD’nin “›l›ml› islam”› için!

ABD’nin “›l›ml› islam”›nda, imparatorlu¤a mutlak
itaat vard›r. Tayyip’in “Art›k globalleflme var” der-
ken, kastetti¤i tam tam›na budur. Kimsenin emper-
yalizmin hüküm sürdü¤ü bu düzene itiraz edemeye-
ce¤ini ve etmemesi gerekti¤ini söylüyor. Bunun için
Ortado¤u’ya bir model olarak sunulmaktad›r.

12

Say› 4

16 May›s
2004

‹flkencecileri kahraman ilan
edenler, iflkencecilere madalya

verenler, terfi ettirenler, es-
kaza yarg› karfl›s›na ç›-
kar›lmak zorunda kal›n-
d›¤›nda iflkencecisine
kol kanat gerenler, iflken-
ceyi k›nayabilir mi?

Irak’›n Ebu Garib Hapishanesinden iflkence-
nin foto¤raflar› ya¤›yor dünyan›n üstüne. Emper-
yalizmin vahfleti karfl›s›nda herkes feryat halin-
de.

Bu ülkedeki iflkenceler, bu topraklardaki Ebu
Garibler karfl›s›nda ise, suskunluk sürüyor.

Foto¤raflar›n ortaya koydu¤u vahflet karfl›s›n-
da, içinde biraz insanl›k olan herkes, lanetler
ya¤d›r›yor emperyalizme. Ama ayn› anda bu fer-
yat figan lanet aras›na, iflkencecilerin de sesi ka-
r›fl›yor.

Evet, iflkenceciler de k›nama kuyru¤unda...

‹flkenceyi y›llarca savunmufl, uygulam›fl, uy-
gulatt›rm›fl ve hala uygulayanlar da “k›n›yor”
Ebu Garib vahfletini!

Y›llarca iflkenceleri gizleyen, iflkencecileri, in-
fazc›lar› alk›fllayan burjuva medya “k›n›yor”!

‹kiyüzlülük o hale geldi ki, F tiplerindeki ifl-
kenceyle 111 ölümün sorumlulu¤unu tafl›yan, ifl-
kencecilere ödül veren Tecrit ve Katliam Bakan›

Cemil Çiçek bile, sivil veya özel tim üniformala-
r›yla binlerce insan› iflkenceden geçiren MHP’li-

ler bile Ebu Garib vahfletini “k›namak” için yar›fl
halindeler.

Türkiye’de onlarca EBU GAR‹B var...
Buca, Ümraniye Hapishaneler’i katliamlar›n›

hat›rlay›n, Ulucanlar Hapishanesinde gerçeklefl-
tirilen büyük katliam›, on tutsa¤›n vücutlar› delik
deflik edilerek tan›nmaz hale getirilerek katledili-
flini hat›rlay›n. Diyarbak›r Hapishanesi’nde ka-
laslarla kafalar›na vurula vurula on tutsa¤›n kat-
lediliflini hat›rlay›n. Ve 19-22 Aral›k’› hat›rlay›n.
Bayrampafla’da 6 kad›n›n nas›l diri diri yak›ld›¤›-
n› hat›rlay›n. 28 tutsa¤›n, üzerinde “insan olan
yere at›lmaz” yaz›l› gaz bombalar›yla, kurflunlar-
la katlediliflini hat›rlay›n. 19-22 Aral›k sald›r›s›n-

da, barikatlar›n y›k›ld›¤› hapishanelerde, yüzlerce
tutsa¤›n ç›r›lç›plak soyulup, kelepçelenip, so¤uk-
ta, çamurlar içinde saatlerce yat›r›lmak zorunda
b›rak›ld›¤›n› hat›rlay›n.

Bunlar› foto¤raf kareleri olarak canland›r›n
gözünüzün önünde.

F tiplerinin hücrelerinde tecrit edilmifl, say›m,
arama, sevk, ziyaret her vesileyle iflkence yap›-
lan tutsa¤›n resmini çizin beyninizde.

Ebu Garib k›nay›c›lar›, neden a¤›zlar›na al-
mazlar bunlar›?

Bunlar›n a¤za al›nmad›¤›, hat›rlanmak bile is-
tenmedi¤i, sansür edildi¤i yerde, Ebu Garip’i k›-
namak, adice bir riyakarl›ktan baflka nedir? Üste-
lik bu vahfletin, güya iflgal alt›nda olmayan bir ül-
kede yafland›¤›n› düflünün, iflte o zaman zulmün
çok daha katmerli oldu¤unu göreceksiniz.

R‹YAKARLAR 1; ‹flkenceci Olduklar› Halde
Ebu Garib’i K›nayanlar!
Bunlar›n bafl›nda AKP iktidar› geliyor.
AKP’liler hangi yüzle k›n›yor? F tiplerindeki

iflkencenin, 19-22 Aral›k vahfletinin mimarlar›n-
dan Ceza ve Tevkifevleri Müdürü Ali Suat Erto-
sun’u onlar ödüllendirmedi mi? Yarg›tay üyeli¤i-
ne onlar terfi ettirmedi mi? Ertosun’a verilen
“devlet üstün hizmet madalyas›” tutsaklar›n ce-
setleri nedeniyle verildi. Hiç merak etmesinler,
Ebu Garib’deki iflkenceleri yapanlar da kendi
devletlerine, emperyalist Amerika Birleflik Dev-
letleri’ne hizmet ediyor.

Ertosun tekil bir örnek de¤ildir. Oligarflinin
gelmifl geçmifl tüm iktidarlar›, iflkence politikas›-
n› sürdürmüfl ve iflkencecileri korumufllard›r. Bu
ülkedeki tüm polis flefleri, iflkence ve infazlarda
“en baflar›l›” polislerden seçilmifltir. ‹flkenceyi k›-
nayanlar›n iflkencecileri ne yapt›klar›na bak›n?
Kahraman ilan ederler, madalya verirler, terfi et-
tirir, kol kanat gererler! CHP’den DSP’ye,
DYP’den MHP’ye, SP’ye kadar, hepsinin yapt›kla-
r› k›namalar, riyakarl›kt›r.

Dünya halklar›n›n öfkesi karfl›s›nda, bu hiz-
metkarlar›ndan birkaç›n› soruflturup dava açarak
göstermelik manevralara baflvuran ABD’nin ya-
r›n onlar› terfi ettirerek CIA’n›n daha üst makam-
lar›na getirece¤inden kimsenin kuflkusu olmas›n.
Ayn› bu ülkede Mehmet A¤arlar’›n, Necdet Men-
zirler’in, Kemal Yaz›c›o¤lu’lar›n, ‹brahim Dedeo¤-
lular’›n, Sadettin Tantanlar’›n, Veli Küçükler’in,
fiefik Kullar’›n, Ertosunlar’›n terfi ettirildi¤i gibi.

Bu Ülkede ‹flkenceciler Kahraman ilan Edilir
Ve Üstün Hizmet Madalyas› Verilir

13

Say› 4

16 May›s
2004

R‹YAKARLAR 2; Burjuva medya
‹flkencelerin savunucusu olup da bugün Ebu

Garib’deki iflkenceleri k›nama yar›fl›na giren bir
di¤er kesim de burjuva medyad›r. Ebu Garib
hakk›nda yazd›klar›n› okudukça, bu konudaki si-
cillerini bilmeyen biri, pekala onlar›n gerçekten
iflkenceye karfl› oldu¤unu düflünebilir. Oysa, on-
y›llard›r ülkemizdeki iflkence olaylar›n› gizleyen,
örtbas eden, iflkencecileri, infazc›lar› yücelten
burjuva medyadan baflkas› de¤ildi. ‹ktidarlar›n
psikolojik savafl›n›n bir parças› oldular hep.

R‹YAKARLAR 3; AKP’yi destekleyip
Ebu Garib’i k›nayan ‹slamc›lar
Müslümanlara yap›lan iflkenceler söylemiyle

Ebu Garib vahfleti karfl›s›nda do¤al bir tepki gös-
teriyor islamc›lar. Ama tepkileri do¤al oldu¤u ka-
dar da çarp›k, do¤al oldu¤u kadar çifte standart-
ç›. AKP’yi destekleyen hiç kimse, iflkenceye kar-
fl› ç›kmakta samimi olamaz. AKP’nin birbuçuk
y›ld›r F tiplerinde sürdürdü¤ü iflkenceleri, F tiple-
rinde ölü say›s›n› 111’e ç›kard›¤›n›, iflkencecileri
ödüllendirip himaye ediflini, polis jandarma kara-
kollar›nda iflkenceyi kesintisiz sürdürüflünü gör-
meyen islamc›, iflkence gibi bir insanl›k suçuna
bile “flafl›” bak›yor demektir.

Elbette bu “flafl›” bak›fl›n nedeni var; nedeni
‹KT‹DAR ve ÇIKARLAR’d›r. AKP arac›l›¤›yla elde
edecekleri ç›karlar için, AKP’nin iflkencecili¤ine,
zulmüne göz yumuyorlar. Buna göz yumduklar›
sürece de Ebu Garib’deki vahflete karfl› ç›kmala-
r›n›n hiç bir samimiyeti ve inand›r›c›l›¤› yoktur.

R‹YAKARLAR 4; ‹flkence gerçe¤ine
dokunmayan, dokundu¤unda da AB’nin
çizdi¤i s›n›rlar›n d›fl›na ç›kmay›p,
iktidara dokunmayan “sol”culuk
Kimi solcu ayd›nlar, Ebu Garib’ten söz eder-

ken, ayn› yukar›daki kategorilerde yer alanlar gi-
bi Türkiye’de iflkence gerçe¤ine dokunmuyorlar
bile. En “cüretlileri”, ancak AB’nin gündeme ge-
tirdi¤ini (mesela Manisa davas› gibi) a¤›zlar›na
alabiliyor. ‹flkence gerçe¤i flu veya bu biçimde
dünyan›n gündemini dolduruyorken, kimi sol le-
gal partilerin gündemine bile girmiyor. Onlar›n
hep ve nedense baflka “gündem”leri var. F tiple-
rini, iflkencehanelerde kaybetti¤imiz yüzlerce in-
san›, Kürdistan’› kas›p kavuran iflkenceleri mili-
tanca gündeme getirmek yerine, s›radan k›nama-
larla geçifltirmek, devrimcilik, solculuk de¤ildir.

TÜRK‹YE’DE ‹fiKENCEN‹N BELGELER‹ VAR!
Burjuva bas›nda günlerdir “Bizde böyle gö-

rüntüler olsayd›, yay›nlan›r m›yd›” tart›flmas›

yap›l›yor. Evet, ülkemizde de var böyle görüntü-
ler ve foto¤raflar. Ama ülkemizdeki görüntü ve

foto¤raflar, iflkencecilerin mutlak hiyerarflisi için-
de, emir kumandayla çekildi¤i için, flimdi o gö-
rüntü ve foto¤raflar, Genelkurmay›n ve Emniyet
Müdürlüklerinin kasalar›nda duruyor.

Baflta Bayrampafla’da alt› kad›n›n diri diri ya-
k›lmas› olmak üzere, 19-22 Aral›k 2000’de ha-
pishanelerde 28 insan›n nas›l katlediklerinin Jan-
darma Genel Komutanl›¤› taraf›ndan kamerayla
kaydedildi¤i resmen biliniyor.

Ulucanlar’da iflkencenin ve katliam›n bir çok
an›n›n foto¤raf makinesi ve kameralarla kayde-
dildi¤i de resmen kay›tlara geçmifl durumda.
Burjuva bas›n bofl tart›flmalar yapaca¤›na, bun-
lar› istesin.

Ulucanlar’da tutsaklara nas›l iflkence yap›ld›¤›
otopsi foto¤raflar›nda belgelendi. Bu foto¤raflar,
TBMM’nin önüne geldi. “Bakamad›k” dediler mil-
letvekilleri. “‹nsanl›k d›fl›” dediler ve unuttular.
Bu foto¤raflar› da yay›nlamad› burjuva medya.
Kürdistan’da ellerinde gerillalar›n kesik bafllar›y-
la poz veren askerlerin foto¤raflar›n› da yay›nla-
mad›. Yay›nlamad›¤› gibi, ayn› bugün Bush’un,
Blair’in yalakas› medyan›n yapt›¤› gibi o foto¤-
raflar›n “fotomontaj” oldu¤unu iddia ederek suç
ortakl›¤›n› büyüttü.

E¤er Ulucanlar’da, Bayrampafla’da yasalara,
hukuka, insanl›¤a uygun bir operasyon yapt›¤›n›
iddia ediyorlarsa, bu görüntülerin tüm dünyaya
yay›nlanmas›n› istiyoruz.

O zaman Ebu Garib’dekilerin mi, Ulucan-
lar’dakilerin mi daha insanl›k d›fl› oldu¤unu, Ebu
Garib’dekilerin mi Bayrampafla’dakilerin mi da-
ha vahfli oldu¤unu göreceksiniz.

Biz o görüntülerde neleri görece¤inizi biliyo-
ruz; çünkü yaflayan biziz. Çünkü o anlar› anlatan
binlerce sayfal›k belgeler var elimizde. Bu belge-
lerin bir ço¤unu yay›nlad›k da; ama iflte onlar› bu
ülkenin medyas›nda göremediniz. ‹flkencelere
maruz kalan binlerce ta-
n›k bu ülkede yafl›yor
hala. Hangisiyle röpor-
tajlar yap›yor? Burjuva
bas›n bofl konuflup tart›-
fl›yor. “Olsayd› yay›n-
lan›r m›yd›?” sorusu
yanl›fl, çarp›t›lm›fl bir
sorudur. Var ve yay›n-

lanmad›. Hala da yay›n-

lanm›yor. Gerçek budur.

BU ÜLKEDE
‹fiKENCEN‹N
HER TÜRLÜSÜ VAR!
Ebu Garib’den yans›-

yan foto¤raflar karfl›s›n-
da, özellikle ikiyüzlü k›-

‹kiyüzlülük o hale geldi

ki, F tiplerindeki iflken-

ceyle 111 ölümün so-

rumlulu¤unu tafl›yan, ifl-

kencecilere ödül veren

Tecrit ve Katliam Bakan›

Cemil Çiçek bile, sivil

veya özel tim üniforma-

lar›yla binlerce insan› ifl-

kenceden geçiren

MHP’liler bile Ebu Garib

vahfletini “k›namak” için

yar›fl halindeler.

14

Say› 4

16 May›s
2004

nay›c›lar›n ortak söylemi “bu kadar da yap›l›r m›?”
Daha neler yap›ld› ve yap›l›yor. Dünyan›n baflka yer-
lerinde ve ÜLKEM‹ZDE DE. Bak›n afla¤›daki yön-
temler bu ülkede uygulanan iflkence yöntemlerinin
baz›lar›d›r:

Bu ülkede gözalt›na al›n›p da kaba dayak’tan ge-
çirilmeyen, üst bafl› soyulmayan kimse yoktur. Bun-
lar iflkenceye girifltir “kahraman” Türk polisi ve jan-
darmas› için. Sonras› ise...

Falaka, Ç›r›lç›plak soyma, Filistin ask›s›, Ask›da

a¤›rl›k ba¤lama, Vücudu veya bafl› duvara vurma,

Elektrik verme, Hayalar› s›kma, Kum torbas›yla

vurma, Vücutta sigara söndürme, Jiletle kesme,

T›rnak sökme, Ç›plak olarak veya ›slatt›ktan sonra

vantilatör ya da pencere önünde tutma, Saç, b›y›k

yolma, Tazyikli so¤uk su s›kma, Su dolu bir kaba

bafl› bat›rarak veya bafl›na poflet geçirerek havas›z

b›rakma, Tabutluk ad› verilen yerlere sokma, Buz

kal›b› üzerine yat›rma, Araba lasti¤ine geçirerek ifl-

kence, Kafaya silah dayama, Tetik düflürme, K›z›n›,

eflini yan›na getirerek soyma, onlara iflkence yap-

ma, Pislik yedirme, Bok çukuruna sokma, Yüksek

yerden atma veya atma provas›, Uyutmama, El ve

ayaklara çivi çakma, Kaybetme ve öldürme tehdit-

leri ve provalar›...

Ebu Garib’deki foto¤raflar›n gösterdi¤i sap›kl›k
ise, bu ülkenin polis, jandarma, M‹T sorgu merkezle-
rinde her an görebilece¤iniz bir yöntemdir.

Cinsel iflkence Türkiye iflkencecileri için istisna
de¤il, kurald›r... Daha gözalt›na al›n›fl an›ndan bafllar.
Cinsel taciz, tecavüz tehdidi ve tecavüz, cop, flifle

vs. gibi sert cisim kullanarak tecavüz, onbinlerce ki-
fliye uygulanm›flt›r bu ülkede. Gözalt›ndakinin kad›n
veya erkek, yafll› veya genç olmas› fark etmemifltir.

Sözün k›sas› fludur; “Türkiye’yi insan haklar›n›
suçlayan Amerika da Irak’ta vahflet yap›yor...” di-
yen Adalet Bakan› Cemil Çiçek’in ruh halini iyi oku-
yun. Gerçekte Ebu Garib’de olanlardan gizli bir se-
vinç duyuyor, bizi elefltiremezler diye ellerini ovufltu-
ruyor. Bu zihniyetin Ebu Garib’e vahflet demesi iki-
yüzlülükten baflka neye hizmet eder? Ebu Garib’i di-
line dolay›p, burnumuzun dibindeki iflkenceleri a¤z›-
na almayanlar›n kafa yap›s›na iyi bak›n.

Yan›bafl›ndaki iflkencelere, kendi ülkesinin hapis-
hanelerindeki vahflete karfl› ç›kmadan Ebu Ga-
rib’deki iflkenceleri k›namak, ikiyüzlülüktür; Bu iki-
yüzlülü¤e baflvuran, bilin ki, iflkence konusunda
mutlaka do¤rudan veya dolayl› sorumlulu¤u olan bi-
ridir.

Ebu Garib vahfletini k›nama riyakarl›¤›yla kendi

suçlar›n› gizleyenleri teflhis ve teflhir edelim.

7 May›s 2004

Haklar ve Özgürlükler Cephesi

ABD’ye “E¤itim” ‹çin Giden
Türk Polisi Ne Ö¤reniyor?

Yap›lan anlaflma gere¤i her y›l belli say›da
polis, polis müdürü “e¤itim amaçl›” olarak Ame-
rika’ya gönderilir. Ve bu polisler mutlaka Siyasi
fiube polisleri olur. Birtan Altunbafl’› iflkencede
katleden polis flefi ‹brahim Dedeo¤lu bunlardan
biridir mesela.

Bu e¤itimin sonuçlar› pratikte kendini göste-
rir. Oligarflinin polisinin kulland›¤› ne kadar ifl-
kence yöntemi varsa, ne kadar komploculuk
varsa, e¤itimini Amerika’dan alm›fllard›r.
ABD’ye e¤itim için giden polisler, dönüfllerinde
terfi al›r ve iflkencecibafl› olduklar› gibi, e¤it-
menlik rolünü de oynarlar. Böylece yüzlerce ifl-
kenceci Amerikan e¤itiminden geçirilir.

Amerikan iflkence e¤itim merkezlerinde e¤i-
tilen Coni’lerin bu e¤itimlerini nas›l kulland›klar›
Irak’ta resimlendi.

Peki Amerikan iflkencecilerinin ö¤rencileri?

‹çiflleri Bakanl›¤›, Emniyet Genel Müdürlü¤ü,
hangi tarihte hangi polislerin Amerikan iflkence
okullar›nda e¤itildi¤ini, hangi iflkence teknikleri-
nin ö¤retildi¤ini aç›klamayacak m›? ‹flkence
aletleri fuar›n› gezen polislerinin hangi “ticaretle”
ilgilendiklerini aç›klamayacak m›?

Ertosun’u Madalya Konuflturuyor
Yarg›tay Üyesi, Eski Ceza ve Tevkifevleri Ge-

nel Müdürü A. Suat Ertosun konuflmaya devam
ediyor. Radikal’den Perihan Ma¤den’in, devlet
üstün hizmet madalyas› tak›lmas›n› elefltiren ya-
z›s›na cevap veriyor utanmadan. (12 May›s, Ra-
dikal) Sanki gizli sakl› biriymifl, tüm dünya 111
insan›n katili oldu¤unu bilmiyormufl, bu suçlar›
ifllerken yüzünde maske tak›l›ym›fl, “kod ad›”
kullan›yormufl gibi, “beni terör örgütlerine hedef
gösteriyorsunuz” diyen Ertosun, katliam›yla
övünmeye devam ediyor. Çünkü O’nun madal-

yas› var! Ertosun, boynuna tak›lan madalyan›n
gücüyle, ars›zl›¤›yla konufluyor. Konuflturan
AKP’dir. Ve düflünün ki, bu adam Yarg›tay üyesi!

Keflke olsayd›m, ama “F tipinin mucidi ben
de¤ilim. Ama yaflama geçiren ekibin içindeyim
ve bununla gurur duyuyorum” diyor Ertosun.

AKP’nin iflkence konusundaki ikiyüzlülü¤ü-
nün en bariz örne¤idir Ertosun. ‹flkencecilerin,
katliamc›lar›n lanetlendi¤i günlerde dahi, bir ke-
nara çekilip sinmek yerine ars›zca iflkencecili¤i-
ni, katliamc›l›¤›n› savunuyorsa, herkes flu gerçe-
¤i görür: bu devletin en muteber kiflileri iflkence-
ciler, katliamc›lard›r.

BU RES‹M TÜRK‹YE’DE ÇEK‹LD‹!
Bu resim 10 tutsa¤›n kafalar› ezilerek katledildi¤i Diyarbak›r Hapishanesi’nde çekildi...
Görünürde hiçbir gerekçe yoktu. Hatta oligarflinin s›kça baflvurdu¤u “isyan ç›kt›, bas-

t›rd›k” diyebilecekleri bir bahaneleri bile yoktu. Buna gerek de yoktu. Yüzlerce kar
maskeli özel timci Diyarbak›r Hapishanesi’ne girdi ve o anda görüfl için ko¤ufllar›ndan
ç›km›fl olan bir grup tutsa¤›n kafalar›n› kalaslarla, demir çubuklar, dipçiklerle ezerek
katletti. Dönemin Adalet Bakan› ‹slamc› fievket Kazan’d›. Kazan sonraki y›llarda yafla-
nan›n aç›k bir katliam oldu¤unu söyleyecekti. Ama o da t›pk› di¤erleri gibi, katliam› o

gün savunanlar aras›ndayd›.
Hapishanelerde katliam ve iflkence her iktidar döneminin vazgeçilmez devlet politikas›
olarak ony›llard›r uygulanmaktad›r. Bir devlet düflünün ki, kendi hapishanelerine giri-

yor ve her seferinde oradan ölüler ç›k›yor. Diyarbak›r’a giriyor; 10 ölü! Buca’ya giriyor;
3 ölü! Ümraniye’ye giriyor; 4 ölü! Ulucanlar’a giriyor; 10 ölü! 19 Aral›k’ta tüm hapisha-

nelere giriyor; 28 ölü, yüzlerce yaral›...

BU RES‹MLER TÜRK‹YE’DE ÇEK‹LD‹!
Bu resimler, 16-17 Nisan 1992’de, iki günde 11 devrimcinin infaz›n›n resimleridir...

Evlerde, sokak ortalar›nda binlerce insan ‹NFAZ edildi. ‹nfazc›lar cesetlerin bafl›nda se-
vinç ç›¤l›klar› att›lar, “zaferlerini” kurflun s›karak kutlad›lar. Ölüm mangalar› cezaland›-
r›lmad›klar› gibi, ödüllendirildiler. ‹stisnas›z bütün infazc›lar terfi ettirdi, madalyalar ta-
k›ld›. Kimi Susurluk’ta ortaya ç›kt›; kimi ölüm mangalar› içinde, kimisi de “üst düzey em-

niyet yetkilisi” olarak görevlerine devam ediyorlar...

BU RES‹MLER TÜRK‹YE’DE ÇEK‹LD‹!
Bu resimler, Güneydo¤u’da binlerce örne¤i yaflanan vahfletin “hat›ralar›d›r”...

Bu manzaralar›n binlercesi yafland›. Katletti¤i Kürt gencinin kula¤›n› “koleksiyon” yap-
mak için kesenler; parçalanm›fl cesetlerle “askerlik hat›ras›” resimleri çektirenler TÜR-
K‹YE CUMHUR‹YET‹’nin askerleri. Ç›r›lç›plak istiflenmifl Irakl› esirlerle resim çektiren ifl-
galci askerin psikolojisini tahlil edenler; haydi bu ölüm mangalar›n›n psikolojilerini ve

bunlar› kimin e¤itti¤ini de tahlil edin!

BU RES‹MLER TÜRK‹YE’DE ÇEK‹LD‹!
26 Eylül 1999’da, Ulucanlar Hapishanesi’nde tutsaklar›n üzerine kurflunlar, gaz bombalar› ya¤d›-
r›ld›ktan sonra, isimleri önceden belirlenen 10 tutsak hapishanenin ‘hamam’›na götürüldü. Etle-

ri kesilerek, kafalar› ezilerek iflkenceyle katledildiler. ‹flkenceli katliam jandarma taraf›ndan
kameralara kaydedildi, ancak TBMM komisyonunun bütün ›srarlar›na ra¤men, komisyona veril-
medi. Katliamc›lar yarg›lanmad›lar. Aksine onlarca örnekte oldu¤u gibi, sa¤ kurtulanlara dava-

lar aç›ld› ve hala yarg›lan›yorlar.

BU RES‹MLER TÜRK‹YE’DE ÇEK‹LD‹!
28 tutsa¤›n katledildi¤i 19-22 Aral›k 2000’deki hapishaneler katliam›nda, onlar Bayrampafla Ha-

pishanesi’nde D‹R‹ D‹R‹ YAKILDILAR. Birsen Kars isimli tutsak o gün ambulanstan indirilirken
gerçe¤i tüm dünyaya hayk›rd›. Bugün iflkence karfl›t› kesilen burjuva bas›n bu hayk›r›fl› bile çar-
p›t›p devleti aklamaya çal›flt›. “Arkadafllar› yakt›, onlar› kastediyor” manfletleri atmaktan bile

utanmad›lar. Morgda kül olmufl yatan kad›n tutsak kadar, Türkiye’deki vahfletin boyutunu hiçbir
fley anlatamaz. Bu vahflet karfl›s›nda susanlar›n Irak’ta konuflmaya hakk› olamaz.

16 May›s
2004

20

Say› 4

Genelkurmay’a Ça¤r›;
Hapishaneler Katliam›nda
Çekti¤iniz Görüntüleri Aç›klay›n!
Ölüm mangalar›n›n 6 kad›n› diri diri yakarken

kameraya kaydettiklerini anlatan bu sözler, 19-22

Aral›k 2000’de Bayrampafla’daki katliam› anlatan

bir bayan tutsa¤a ait. Buna benzer, onlarca tan›k

anlat›m›n› sayfalarca yay›nlad›k.

Ayn› anlat›mlar› Ulucanlar’dan sa¤ kurtulan tut-

saklardan da duyabilirsiniz. Özellikle hapishaneler-

deki katliamlar olmak üzere, ordunun içinde yer al-

d›¤› hiçbir katliam, iflkenceli ölüm, infaz yoktur ki,

kameraya kaydedilmemifl olsun. Sadece kamera

de¤il, ayn› anda bir kaç askerin foto¤raf çekmesi

de “iflleyiflin” bir parças›d›r. Yeni ölüm mangalar›-

n›n e¤itiminde, “devlete üstün hizmetlerinin” arfliv-

lerinin oluflturulmas›nda kullan›lan bu kay›tlar, ayn›

zamanda suçlar›n›n da belgeleridir. Bu nedenle is-

ter TBMM komisyonlar› olsun, ister mahkemeler

olsun, hiçbir katliam davas›nda bu belgeleri, sözde

“yetkili” kurulufllara vermezler.

Genelkurmay suçlar›n› bilerek, planlayarak iflle-

mekte ve gizlemektedir.

O arflivlerde her fley vard›r:

19 Aral›k katliam›nda hangi hapishanede nas›l

insanlar› katlettikleri kay›tl›d›r o görüntülerde. 6

kad›n›n alevler içinde ç›¤l›klar atarak nas›l diri diri

yak›ld›klar›n› göreceksiniz o görüntülerde. Ulucan-

lar’›n hamam’›nda 10 tutsa¤›n etlerinin lime lime

edilerek, kafalar› ezilerek nas›l katledildi¤ine tan›k

olacaks›n›z o kay›tlarda. Vahfleti durdurmak için

kendi bedenini tutuflturan tutsa¤›n üzerine nas›l

mermiler ya¤d›r›ld›¤›n› göreceksiniz.

Genelkurmay Diyarbak›r’dan Ulucanlar’a, Ümra-

niye’den 19 Aral›k’a bütün V‹DEO KAYITLARINI

VE RES‹MLER‹ aç›klamal›d›r. Seçerek TV’lerden

kendi propagandalar› için yay›nlatt›klar› “montajla-

r›” de¤il, gerçe¤i ç›r›lç›plak ortaya koyan belgeleri-

ni, aç›klamal›d›rlar.

Ama aç›klamayacaklard›r.

Çünkü katliamc›lar gerçeklerden korkarlar. Ger-

çekler karfl›s›nda daha fazla teröre ve “devlet s›rr›”

demagojilerine sar›l›rlar.

Amerikan iflkencelerine karfl› ç›kan herkes, ön-

ce kendi ülkesine dönmeli ve Genelkurmay’›n arfliv-

lerinde yer alan vahfletin resimlerinin, görüntüleri-

nin yay›nlanmas›n› istemelidir.

Bugün iflkence karfl›t› oldu¤unu aç›klamayan,

Amerikan iflkencecili¤ini elefltirmeyen neredeyse

hiçbir yazar, hiçbir bas›n kuruluflu yoktur. En yay-

g›n tart›flmalardan biri de “bu tür resimler bizde

olsa yay›nlan›r m›yd›?” tart›flmas›d›r.

Uzun uzun tart›flmaya gerek yok; bas›n›n elinde

binlerce iflkence, infaz resmi oldu¤unu herkes bili-

yor. Ulucanlar katliam›n›n bütün vahfletini göste-

ren resimler TAYAD’l›lar taraf›ndan tüm bas›n ku-

rulufllar›na da¤›t›ld›. Hiçbiri yay›nlamad›. 19 Aral›k

katliam›n›n çeflitli resimleri yine ayn› bas›n taraf›n-

dan sansürlendi.

Bütün bas›n kurulufllar›na, köfle yazarlar›na

ça¤r›m›zd›r;

‹flkenceye karfl›y›z diyorsan›z; Vahfleti lanetli-

yorsan›z; dün yay›nlamad›¤›n›z resimleri bugün ya-

y›nlay›n! 19 Aral›k’›n tan›klar›n›n anlat›mlar›n› dün

görmezden geldiniz, sansürlediniz, bugün köfleleri-

nize tafl›y›n!

Aksi, “Biz riyakar flarlatanlar›z! Sadece tüm
dünya tepki gösterdi¤i için biz de tepki gösteri-
yor gibi yap›yoruz” demektir.

Kendi ülkesinde yaflanan iflkenceleri, katliamla-

r› teflhir etmeyen, lanetlemeyen, ‘bu vahfletin so-
rumlusu kim?” diye sormayan, “iflkenceciler ve
katliamc›lar cezaland›r›lmal›” manfletleri atma-

yanlar ne demokrat olabilir, ne de iflkenceye karfl›

olabilir.

Bas›na Ça¤r›; fiimdi Yay›nlay›n!

“Yoldafllar›m›z diri diri yanarken katliamc›lar çat›dan kamerayla
eserlerini seyrediyorlard› zevkle... Askerler, jandarma bu tabloyu
çat›lardan kahkahalar atarak izliyorlard›...”

Amerikan zulmünün iflbirlikçilerini unutmay›n!
Bugün Irak’taki iflkenceleri “k›nama” kuyru¤una girenlerin bir ço¤unun, bu suçlara ortak oldu¤unu asla unut-

may›n. Irak’a müdaheleyi destekleyenler, Amerikan iflbirlikçileri, emperyalist demokrasi savunucular› bu vahfle-
tin do¤rudan suç ortaklar›d›r. ‹flgalin zulüm demek oldu¤unu bilerek - yüzy›llard›r bilinir zaten -, her ne gerek-
çeyle olursa olsun; ister siyasi ekonomik ç›karlar nedeniyle, ister “diktatör Saddam” söyleminin arkas›na s›¤›-
narak ‹flgali destekleyenler, bu görüntülerin yarat›lmas›na katk› sunanlard›r. Bu halk düflmanlar›n›, iflkenceci
flakflakç›lar›n› asla unutmay›n!

‹flte suç ortaklar›ndan baz›lar›:
AKP ‹KT‹DARI / TÜS‹AD (Ölümünün ard›ndan yard›msever bir melek gibi pazarlanan, tezkerenin reddedilmesinin ar-

d›ndan ‘talih kuflunu kaç›rd›k’ diyen Sabanc›lar; aleni aç›klamalar› ile iflgale ortak olmay› savunan Koç’lar ve di¤er ifl-
birlikçi tekeller) / GENELKURMAY / MEDYA (Baflta Do¤an Medya olmak üzere Amerikanc› bas›n. Köfle yazarlar›: Ertu¤-
rul Özkök, Hadi Uluengin, Hasan Cemal, Cüneyt Ülsever, M. Ali Birand, Cengiz Çandar, Taha Akyol, Mehmet Y. Y›lmaz,
Nazl› Il›cak, Y›lmaz Öztuna, Ömer Çelik, Güngör Mengi, Erdal fiafak, Mehmet Tezkan, Yasemin Çongar...)

22

Say› 4

16 May›s
2004

11 Eylül’de yedi¤i darbenin ard›ndan Bush, “te-
röristler Amerikan de¤erlerini, Bat› de¤erlerini yok
etmek istiyorlar” demiflti. “Bat› de¤erlerini yok et-
mek isteyenleri” yok etmek için “teröre karfl› sa-
vafl” ad›yla, iflgalleri, sald›r›lar›, tehditleri bafllatt›.
Bu savafl ayn› zamanda, geri ülkelere bat› uygarl›-
¤›n› tafl›yacakt›. Önce Afganistan’a götürüldü “uy-
garl›k”. Havadan bir bomba bir yiyecek paketi at›-
l›yordu. Çok insaniydi “bat› uygarl›¤›”; yiyecek pa-
ketleri ile bombalar ayn› renkte oldu¤u için “uyar›”
bildirileri bile at›yorlard›. “Aman yiyecek paketi
yerine yanl›fll›kla bombay› yemeyin” diye. “Kendi-
ni futbol maç›nda hisseden” Amerikan savafl pilot-
lar› taraf›ndan kerpiç evler yerlebir edilirken, Cenk
Kalesi Hapishanesi’nde 3 bin esiri çeflitli iflkence
yöntemleriyle katlediyordu “bat› uygarl›¤›”.

S›ra Irak’a geldi¤inde ise bat› uygarl›¤› Ba¤-
dat’›n semalar›n› bombalar›yla ayd›nlat›yordu.
Kutsal bir savaflt› bu. Herkes susmal› ve Ameri-
ka’y› alk›fllamal›yd›. Diktatörlük gidecek demok-
rasi gelecek, dünya Saddam belas›ndan kurtar›la-
cakt›. Pazar yerleri bombalanarak, t›rlar dolusu ce-
setler tafl›narak kurtar›ld› Irak.

Direnifl yükseldikçe, iflgalcinin gerçek yüzü da-
ha da net ortaya ç›kmaya bafllad›.

Ba¤dat’taki Ebu Garib hapishanesinde iflgalci-
lerin esirlere yapt›¤› iflkence görüntülerinin her bi-
ri, bat› uygarl›¤›n›n gerçek yüzünün resimleridir. O
resimler, iflgalin zulüm oldu¤u gerçe¤ini gözler
önüne sererken, ayn› zamanda emperyalist de-
mokrasinin, özgürlü¤ün, bat› de¤erlerinin, emper-
yalistlerin “uygarl›k, medeniyet” dediklerinin ne-
menem bir fley oldu¤unu da anlat›yor.

Ç›r›lç›plak soydu¤u esirleri üst üste istifleyen,
kad›nlara ve k›z çocuklar›na tecavüz eden, esirle-
rin üzerine ifleyen, bir köpek gibi boynuna tasma
tak›p yerlerde sürükleyen ve o resimlerde görü-
nen-görünmeyen her türlü zalimane yönteme bafl-
vuran BATI UYGARLI⁄I’d›r.

‹flte bu ç›plak gerçe¤in üzerinin örtülmesi için
emperyalist cephede ve iflbirlikçilerinde bir telaflt›r
gidiyor. Yarat›lan vahfletin kapitalizmin ürünü oldu-
¤u, emperyalist politikalar›n, yaratt›¤› kültürün ve
ahlak›n›n yans›malar› oldu¤u gerçe¤inin üzeri ör-

tülmek isteniyor.

Kapitalizmin ‹nsan De¤eri Yoktur

Çürümüfl kapitalizmin hiçbir de¤eri, ahlak› yok-
tur. Bu iflkenceci “kiflilikler”, kapitalizmin kültürü-
nün, emperyalist politikalar›n ürünüdür, “üç befl
psikopat” de¤ildirler. Kâr, rant üzerine oturan bir
sistem yarat›yor bu kiflilikleri. Bafll›¤›n yan›ndaki
resim her fleyi anlat›yor. Tasmay› elinde tutan em-
peryalistler, tasma geçirilen bütün yeni-sömürge
halklard›r.

“Irak neden iflgal edildi?” sorusu unutuldu¤un-
da, iflkencenin üç befl yetkilinin cezaland›r›lmas›
sorununa indirgenmesi, “münferit” diye aç›klan-
mas› da kolaylafl›r.

Irak’›n iflgali, Amerikan tekellerinin Ortado¤u
pazar›n›, yer alt›-yer üstü kaynaklar›n› ele geçir-
mesi, Amerikan imparatorlu¤unun inflaa edilmesi
için yap›ld›. ‹flgalin ard›ndan emperyalist tekeller
akbaba gibi üflüfltüler Irak’a. Bugün yaflanan bü-
tün vahflet uygulamalar› da; inflaa edilmek istenen
ve kimilerinin utanmazca “demokratik sistem”
ad›n› vermeye çal›flt›klar› sistem de ayn› ç›karlar›
sa¤lamak içindir.

Kapitalizm kâr, üzerine kurulu oldu¤u, tekelle-
rin ç›karlar›n› esas ald›¤› için, onda insana dair,
halklara dair hiçbir de¤er bulunmaz. Demokrasi,
özgürlükler, insan haklar› gibi kavramlar bu bar-
barl›k sisteminin üzerine sürülen cilalardan ibaret-
tir. fiimdi cilalar k›smen dökülüyor, telafl da bu
yüzdendir. Emperyalist demokrasi, özü itibariyle
halklar için demokrasi olmam›flt›r hiçbir zaman.
Öyle gösterilmek istenmifltir. Bu nedenle Irak’ta
yaflananlar› üç befl iflkenceci ile aç›klamak ne ka-
dar yanl›flsa, salt Bush ile aç›klamak da eksiktir.
ABD, kapitalist sistemin beynidir. Vahflet de bu
sistemin ürünü olarak görülmelidir. Avrupa emper-
yalistleri de bunun d›fl›nda de¤ildir. Irak’ta esirlerin
üzerine ifleyen ‹ngiliz demokrasisinin, “Avrupa de-
mokrasisinin befli¤i” oldu¤u unutulmamal›. Sorun,
iflgalci askerlerin hangi sistemin ç›karlar› için ora-
da olduklar›ndad›r. Onlar, insana de¤er vermeyen,
geri b›rakt›¤›, iflgal etti¤i halklar› afla¤›layan, sö-
müren bir sistemin askerleridir.

‘BATI UYGARLI⁄I’

‹flkenceler, afla¤›lamalar, tecavüzler, ‘sap›k kiflilikler’, de¤ersizlefl-
me “BATI UYGARLI⁄I” dedikleri çürümüfl kapitalizmin sonuçlar›d›r.
Boynuna tasma geçirilen ezilen halklar direnerek özgürleflecek!..

23

Say› 4

16 May›s
2004

‹flkencecilik Demokrasi fiovuna
Dönüfltürülmek ‹steniyor

Burjuva bas›n› okuyan, Bush ve hempalar›n›
dinleyen biri, sorunun “üç befl psikopat” sorunu
oldu¤unu, hatta her fleyi kad›n er Lynndie Eng-
land’›n yapt›¤›n› düflünür. ‹flkenceci ABD böyle
düflündürtmek istiyor. Y›llard›r emperyalist de-
mokrasinin, kapitalizmin propagandas›n› ya-
pan, “bat›” dedi¤inde tam bir afla¤›l›k komplek-
si içinde a¤z›n›n suyu akan, ‘özgürlükler ülkesi
Amerika’ya tapanlar böyle göstermek istiyor.

Ve buradan, piflkince, iflkencecilik bile de-
mokrasi flovuna çevrilmek isteniyor. Burjuva
bas›n›n “Amerika sorumlular› cezaland›rarak
kendini aklayabilir” tavr›, Rumsfeld ve Genel-
kurmay Baflkan› Myers'›n ABD Kongresi'nde
“sorgu” vermesini “Demokrasinin gücü” man-
fletleri ile alk›fllamalar, Bush’un “sorumlular ce-
zaland›r›lacak” aç›klamalar›, bu kampanyan›n
ürünüdür. Böylece zulmün iflgalin sonucu oldu-
¤u gerçe¤i gözard› edilecek, vahfletin tekellerin
ç›karlar› için yap›ld›¤› unutturulacak, iflkence-
nin sistematik oldu¤unun üzeri örtülmüfl ola-
cak.

ABD’de demokrasi olmasaym›fl, bu foto¤-
raflar yay›nlanabilir miymifl, Savunma Bakan›
sorgulanabilir miymifl?

Her fleyden önce, “cezaland›raca¤›z” aç›kla-
malar›, halklar›n tepkisi ve resimler üzerine ya-
p›l›yor. Yani bugüne kadar tüm bu zulüm sürer-
ken, o meflhur Amerikan demokrasisi ç›k›p,
hiçbir sorumluyu cezaland›rm›fl de¤ildir. Ortaya
ç›kmasa yine cezaland›rmayacakt›. Ve ortaya
ç›kmayanlar, resimleri yay›nlanmayanlar iflleri-
ne devam ediyorlar. ‹flgalin kendisinin sürdürül-
mesi bile o demokrasinin ölüm ve afla¤›lama-
dan baflka bir fley olmad›¤›n› gösterir.

K›z›lderililerin kitleler halinde k›y›mdan geçi-
rilmesinden bu yana, kapitalist Amerika dünya
halklar›na zulmediyor. Vietnam’dan Latin Ame-
rika’n›n bütün ülkelerine, fuhufl bata¤›na çevir-
di¤i Balkanlar’dan Ortado¤u’ya kadar Ameri-
ka’n›n ad›m att›¤› her yerde iflkenceler, katliam-
lar hiç eksik olmuyor.

‹flkenceci yüzünün aç›¤a ç›kmas›n›n ard›n-
dan ABD yönetimi “Amerika bu de¤il” ç›¤l›kla-
r› at›yor. Evet Amerika bu!

‹flkencecili¤inden demokrasi zaferi ç›karmak
isteyen Bush, “ABD insanlar›n eflitli¤i ve asale-
tine inand›¤› için” sorumlular›n cezaland›r›laca-
¤› yalan›n› söylüyor ve ekliyor:

Demokrasilerle diktatörlükler aras›ndaki te-
mel fark, özgür ülkelerin bu tür olaylara karfl›

B‹R ABD’L‹ Efi‹TT‹R DÖRT B‹N IRAKLI
Irakl›’n›n de¤eri yok; hiçbir iflgalci için iflgal edilen
ülkenin halk›n›n de¤eri yoktur. Rakamlar bile bu ada-
letsizli¤in, halklar› afla¤›layan, de¤ersiz gören politika-
n›n alt›n› çiziyor.

ABD, “1 May›s'tan sonra yanl›fll›kla öldürdükleri her
Irakl› için 2500 dolar ödeyeceklerini ilan etti.”

‹flgalden bu yana öldürülen Irakl› say›s›n›n 5 bin, söz-
konusu tazminat› alanlar›n say›s›n›n ise 8 olmas›n›;
“Yanl›fll›kla ölüm” kavram›yla demokrasi flovu yap›l-
mas›n›, sanki di¤er ölümlerin iflgalcinin hakk› oldu¤u-
nu bir yana b›rakal›m. Peki bir Irakl›’n›n de¤erini kim,
neye göre belirliyor?

ABD, 1988'de Luckerby’de düflürülen Amerikan uça-
¤›nda ölen her bir Amerikal› için Libya’dan 10 milyon
dolar ald›. Yani bir Amerikal› on milyon dolar. Baflka
bir hesapla bir Amerikal› eflittir 4 bin Irakl›.

Irakl› esirin boynuna tasma geçiren iflkenceciyi iflte bu
politika e¤itiyor.

“‹flkence sistemli bir uygulama”
Irak ‹nsan Haklar› Örgütü, esirlere yap›lan iflkence ve
afla¤›laman›n Ebu Garib ve Amerikal› 6 inzibatla s›n›r-
l› kalmad›¤›n›, ülke genelinde sistemli bir uygulama
oldu¤unu aç›klad›. Amerikan H›ristiyan Bar›fl Gönül-
lüleri Birli¤i de, ayn› bas›n toplant›s›nda, Amerikal›la-
r›n kontrolündeki cezaevlerinde sistematik olarak ifl-
kence yap›ld›¤›n› belirtti.

Bat› Uygarl›¤›ndan Seçmeler
Ebu Garib’den ç›kan esirlerin anlatt›¤› ve ABD ordusu-
nun raporunda, halen yay›nlanmayan resim ve gö-
rüntülerde yer alan iflkence türlerinden baz›lar› flöyle:

- Erkek esirleri ç›r›lç›plak soyundurarak birbirleriyle ho-
moseksüel iliflkiye girmeye zorlamak.

- Erkek esirleri oral sekse zorlamak.
- Erkek esirlere kad›n elbisesi giydirmek.
- Küçük k›zlar› ve kad›nlar› zorla soymak, tecavüz.
- Tecavüz kad›nlarla s›n›rl› de¤il, erkeklere de tecavüz-
ler yayg›n olarak uygulan›yor.

- ‹mama kad›n giyseleri giydirerek kad›n tutuklularla
ayn› hücreye atmak.

- En altta dört, onun üstünde iki, en üste bir kifli gele-
cek flekilde, ç›r›lç›plak esirlerden piramid oluflturmak.

- Ata biner gibi esirlerin üzerine binip, postallar›yla sü-
rekli mahmuzlayarak, ç›¤l›klar atarak, süründürmek.

- Esirlerin ölene kadar sopa ve tekmelerle dövülmeleri.
- Amerikal› askerler, esir tuttuklar› küçük Irakl› erkek
çocuklara da s›rayla tecavüz ediyorlar. Bu s›rada di¤er
askerler, bu manzaray›
videoya çekiyor.

- Amerikal› askerler, Irak-
l›lar’›n cesetleriyle uy-
gunsuz ve gülerek, ke-
yifli pozlar veriyor.

24

Say› 4

16 May›s
2004

aç›k ve do¤rudan yüzleflebilmesidir” (Hürriyet, 12
May›s)

‹flkence tart›flmalar›n›n özünde, bir ideolojidir
tart›fl›lan. Kapitalist ideolojinin halklara reva gör-
dü¤ünün resimleridir yay›nlananlar.

Emperyalist demokrasi olunca, her türlü zulmü
uygulayabilirsin; yeter ki üzerini ört, üzerini örte-
miyorsan, daha sonra özür dile ve üç befl kifliyi
mahkeme önüne ç›kar. T›pk› onbinlerce Afrikal›’y›
katleden Avrupa’n›n 40 y›l sonra “flu kadar Afrika-
l›’n›n ölümünden sorumluyuz” demesi gibi. Ve bu
“demokrasinin zaferi” diye pazarlanmak isteniyor
halklara.

Tam bir aldatma tablosu. Oysa her gün ortaya
ç›kan geliflmeler bu oyuna darbeler indiriyor.

‘Münferit’ Yalan› ve Emirle ‹flkence

Bush, “iflkenceyi yapanlar bir kaç kifli.” bu-
yurmufllar. Yani bildik o “münferittir, münferit...”

hikayesi. Bu hikayeyi ülkemizde kaç iktidardan,
kaç polis flefinden dinledik flöyle bir düflünün. Ül-
kemizde “münferit” diye aç›klanmayan bir tek ifl-
kence, infaz, hak ihlali var m›d›r? Her yerde, hep
ayn› hikayeyi anlat›yor egemen s›n›flar. Hepsinin
hocas› Amerikan emperyalizmidir. Orada e¤itilir,
iflkence yöntemlerini de, psikolojik savafl› da, ifl-
kencenin nas›l münferit gösterilece¤ini de orada
ö¤renirler.

Böyle olmad›¤›, ABD ordusunun kendi iç ya-
z›flmalar›nda ortaya konuluyor. ‹flkencenin ne ka-
dar yayg›n ve emir-komuta zinciri içinde uygulan-
d›¤› aç›¤a ç›k›yor.

Gizli olarak haz›rlanan ve Amerikan bas›n›nda
yay›nlanan bir raporda, iflkence emirlerinin, ha-
pishanelerden sorumlu Tümgeneral Geoffrey Mil-

ler taraf›ndan verildi¤i dile getiriliyor. Miller, önce-
ki kad›n generalin görevden al›nmas›n›n ard›ndan
Ebu Gureyb Komutanl›¤›’na atanm›flt›. Miller’in bir
baflka özelli¤i de önceki görev yerinin Guantano-
ma hücreleri olmas›d›r. Hiçbir hukukun olmad›¤›,
Amerika’n›n tüm dünyaya meydan okuyarak esir-
leri tuttu¤u Guantanoma’daki iflkence görenlerin
tek suçu resimlerinin yay›nlanmamas› demek ki?

Rapora göre; Miller, gardiyan askerlere, sorgu
öncesi “Tutuklular› yumuflat›n” talimat› veriyor. (9
May›s, Milliyet) “Yumuflatman›n” yöntemleri ise
gördü¤ünüz resimlerdir.

‹flkence e¤itimi verildi¤ini, emirle iflkence yap-
t›klar›n›, iflkenceci askerler de gizlemiyorlar.

‹flkenceci kad›n asker Sabrina Harman anlat›-
yor: "Kime ne yapaca¤›m›z, ne kadar eziyet edece-
¤imiz, tutukluyu getiren taraf›ndan bize söyleni-
yordu. Askeri polislerin ifli, tutuklular› uyan›k tut-
mak ve hayatlar›n› cehenneme çevirmekti. Psiko-

KAP‹TAL‹ST KÂR S‹STEM‹N‹N SON
ALANI: ÖZEL SEKTÖR ‹fiKENCEC‹L‹⁄‹
‹flbirlikçi Polisin e¤itiminde, hapishanelerde, sorgula-
mada ordunun, CIA’n›n yan›s›ra “özel sektör”ler de
yer al›yor Irak'ta.

"CACI International" ve "Titan" bunlardan ikisi. Her
iki tekel de “güvenlik sektöründe” faaliyet gösteriyor.
Ebu Garib’deki iflkencelerde de bu iki tekelin eleman-
lar›n›n da yer ald›¤› ‹ngiliz bas›n› ve ABD’li hukukçu-
lar taraf›ndan aç›kland›.

Kapitalizmin kâr üzerine kurulu sisteminin ulaflt›¤› bo-
yutu göstermesi aç›s›ndan çarp›c› bir örnektir. CACI
ve Titan yapt›klar› her iflkencede kâr ediyor. Borsa-
daki hisseleri yükseliyor, böylece “borsa oyuncular›”
kazan›yor. ‹flte size serbest piyasa ekonomisi! Türki-
ye’de hapishanelerin sat›lmas›, özellefltirilmesi tart›fl-
malar›n› hat›rlay›n. Mant›k, iflleyifl ayn›d›r.

‹flkence resmen özellefltirilmifl durumda. Sabah gaze-
tesinden Umur Talu, CACI ile ilgili flu bilgileri aktar›-
yor köflesinde:

“42 y›ll›k CACI bu y›l yüzde 30 ciro ve yüzde 38 kar
art›fl›yla övünüyor. Bu büyüme, ‘fiirketin ulusal gü-
venlik ve terörizmle küresel savafl üstünde odaklan-
mas›n›n sonucudur’ deniyor. fiirketin baflkan›, genel
müdürü, her fleyi J. P. London, ‘1 milyar dolarl›k ci-
ro ç›tas›n› aflt›¤›m›z için inan›lmaz ölçüde mutluyuz.
Ald›¤›m›z sonuç, ulusal önceliklere odaklanmam›z-
dan kaynaklan›yor’ diyor.”

Ve bu sisteme tepkisini flu sözlerle ifade ediyor Talu:
“Bir halk› afla¤›layan teknoloji... ‹nsanlar› ç›r›lç›plak
soyup birbiriyle iliflkiye zorlayan piyasa... ‹nsanlar›n
istila edilmifl bedenleri üstünde rekor k›ran cirolar...
‹nsanlar›n iflgal edilmifl ruhlar› sayesinde patlayan
karlar... ‹flkenceyle yükselen hisse senetleri, coflan
borsa, mutlu hissedarlar!”

‘Terörizme karfl› savafl’, bir bütün olarak Amerikan
imparatorluk politikalar›n›n arac› olurken, tekellere
de kâr alan› yarat›yor. Terörizm demagoglar› da iflte
bu tekellere hizmet ediyorlar.

Kapitalizmin, özellikle emperyalist aflamada bir sistem
olarak varoldu¤u günden bu yana halklara ne kazan-
d›rd›¤›na dönüp bak›n: faflizm onun eseri, iflgaller,
ya¤ma ve talan savafllar› onun eseri. Teknolojiyi
halklar› teslim alma arac› olarak kullanma, yoksullar›
kobay olarak kullanma, darbeler, kontrgerilla örgüt-
lenmeleri, kay›plar, katliamlar hep onun eseri.

Kapitalizm yok olmadan, özellefltirmeci serbest piyasa
ekonomisi; borsalar›, hür teflebbüsçüleri, piyasalar›,
tahvilleri ile birlikte yerle bir olmadan halklar ac›lar
yaflamaya devam edecektir.

Kâr üzerine kurulu bu barbarl›k sisteminin karfl›s›nda-
ki tek güç, tek alternatif ise, insan üzerine kurulu bir
sistem olan sosyalizmdir.

25

Say› 4

16 May›s
2004

lojik olarak onlar›n moralini bozuyorduk." (9
May›s, bas›n)

Yani o görüntüler, iflkenceli sorguya haz›rla-
ma seanslar›ndan ibaret. Gerisini siz düflünün.

The Guardian Gazetesine konuflan bir ‹ngiliz
özel tim askeri ise ald›klar› e¤itimi anlatt›.
Irak’a gitmeden önce, konuflturmak için esirle-
re cinsel taciz ve kötü muameleyi yöntem ola-
rak gören R21 (Sorguya Direnme) konusunda
e¤itildiklerini anlatan asker, her iki ülkenin as-
kerlerinin, iflkenceci sorgucular›n›n, ortak sor-
gu merkezi olan Ashford'da özel e¤itimden ge-
çirildi¤ini söyledi. ‹ngiltere’deki bu iflkececi e¤i-
tim merkezinde her türlü iflkence yöntemi ö¤-
retildi onlara ve flimdi Irak’ta uyguluyorlar.
“Münferit olan” hiçbir fley olmad›¤› gibi, her fley
iflgal öncesinden planlanm›fl durumda. Dünya-
ya “özgürlük, demokrasi götürüyoruz” diyen
emperyalistler, bir yandan da iflkencecilerini
e¤itiyorlard›.

Esirin boynuna tasma geçiren kad›n asker
de, di¤er esirlere göstererek korkutmak ve ko-
nuflturmak amac›yla “böyle poz vermesi için
emir ald›¤›n›” anlat›yor.

Kontrgerilla Talimnamelerinden
‹flkence Talimnamesine

‹flkencenin münferit olmad›¤› çok aç›kt›r.
Ancak son olarak bir belgeyle, emperyalistlerin
nas›l kolayca yalan söylediklerini gösterelim.

Washington Post Gazetesi’nde yay›nlanan
belge, ABD ordusunun bir iç yönetmeli¤i.
Kontrgerilla taktiklerini talimnane haline geti-
ren ABD, hangi iflkencelerin yap›labilece¤ini de
talimname haline getirmifl. Habere göre, Guan-
tanamo'da tutulan esirlere 20 tür iflkenceye izin
veren gizli Amerikan belgesinin bir benzeri de
Irak için ç›kar›l›yor.

Gazete baz› iflkence türlerini, “tutsaklar›n
uyku dengesini bozma, s›cak ya da so¤u¤a
maruz b›rakma, afl›r› yüksek sesli müzik dinlet-
me ya da afl›r› parlak ›fl›k tutma gibi 'duyusal
sald›r›'lar, dört saat hiç oturmadan ayakta dur-
maya zorlama, ç›plak b›rakma, hücresinde tek
bafl›na olursa esirin (kad›nlar taraf›ndan) ç›p-
lak halde sorgusuna izin verme...” fleklinde sa-
y›yor.

Irak’ta yap›lanlar da bunlar de¤il mi?
Sözkonusu belgenin, Savunma Bakanl›¤›

(Pentagon) ile Adalet Bakanl›klar›’n›n en üst
düzeyleri' taraf›ndan onayland›¤› da özellikle
vurgulan›yor. Tüm bu gerçekler bir tek cümle-
de toplanabilir ancak: ABD ‹fiKENCEC‹

KONTRA DEVLET‹D‹R!

ABD ‘‹nsan Haklar›” fiOVU YAPAMADI
ABD’nin her y›l yay›nlad›¤› “‹nsan Haklar› Raporu”,
zaman› gelmifl olmas›na ve haz›r olmas›na karfl›n
aç›klanam›yor. Bunun nedeni aç›k. Irak’tan yay›lan
resimler. Düflünün; tüm bu vahflet sürdü¤ü halde, bu
resimler yay›nlanmasayd›, Amerika insan haklar› flo-
vu yapmaya devam edecekti.

Emperyalist demokrasinin “insan haklar›” ad› alt›nda
sürdürdü¤ü propagandalar sadece halklar› aldatmak
içindir. Bu raporlar ülkelere yönelik bask›n›n bir araç-
lar›ndan ibarettir.

Afganistan Resimlerini De Yay›nlay›n!
Irak’ta ortaya ç›kan resimlerin ard›ndan, Afganistan’da
bir süre hapishanede kalan ve Amerikan askerlerinin
iflkencelerini yaflayanlar konuflmaya bafllad›. Eski bir
Afgan polisi yapt›¤› aç›klamada, o resimlerdeki gö-
rüntülerin ayn›s›n›n kendisine de yap›ld›¤›n› söyledi.

Hiçbir fley “münferit” de¤ildir. Üst üste y›¤›lan ç›plak
esirlerin nas›l bir piramit oluflturacaklar› bile talimna-
melerle belirlenmifltir.

Irak’ta iflgalcinin yaratt›¤› vahfleti art›k herkes görüyor.
fiimdi s›ra Afganistan’da! Cenk Kalesi Hapishane-
si’nde 3 bin esir nas›l katledildi? ‹flkenceli sorgularda
CIA elemanlar› Afganl›lar’a nas›l zulmetti? Vahfletin
belgelerinden baz›lar› Uluslararas› Af Örgütü taraf›n-
dan, iflgali destekleyen Avrupa Birli¤i’nin önüne ko-
nuldu¤u halde, neden görmezden gelindi? AÇIKLAN-
MALIDIR! Afganistan zulmünün resimlerini de yay›n-
lay›n!

Hani Nerede ‘Savafl Suçlar›’ Mahkemeleriniz?
Emperyalistler, özellikle Avrupa emperyalistleri, Bal-
kanlar’› teslim alma sald›r›lar›nda uluslararas› mahke-
meler kurup, kendilerine direnen liderleri yarg›lama-
ya kalk›flt›lar. “‹nsanl›k suçunu” yarg›lama oyunu Mi-
loseviç nezdinde hala sürdürülüyor.

Resimleri çekilmifl, belgeleri yay›nlam›fl ve daha beteri-
nin oldu¤u bizzat Rumsfeld taraf›ndan aç›klan›yor.
Haydi kurun “insanl›k suçunu” yarg›layacak mahke-
melerinizi! Nerede o meflhur uluslararas› hukukunuz?

Castro’yu teslim almak için Amerika ile ortak hareket
ederken akl›n›za gelen “insan haklar› ihlalleri” suçla-
malar›n›z, yapt›r›m kararlar›n›z nerede?

Ya BM? Amerika ve gayrimeflru çocu¤u ‹srail’in her
türlü zulmü yapma özgürlü¤ü mü var BM nezdinde?
“Dünya bar›fl›n›n, hukukun, adaletin” güvencesi diye
pazarlad›klar› BM’den Amerika’ya yönelik yine tek
bir yapt›r›m, protesto yok. ABD iflbirlikçisi Annan ç›-
kacak, “bu tür fleyler Irak’ta durumu daha da kötüye
götürüyor” diyecek ve bitecek. Emperyalistler BM ile,
Avrupa “hukuk, demokrasi” yalanlar› ile böyle aldat›-
yor halklar›. Onlar›n mahkemeleri, yapt›r›mlar› sade-
ce emperyalizme direnenlere karfl›d›r.

1
May›s’ta Türkiye’nin
meydanlar›na bakan

egemen s›n›flar, yüzy›ll›k politi-
kalar›n›n iflas›n› gördüler. Anti-
komünizmin tarihi çok eskidir
bu ülkede. Egemen s›n›flar›n
onlarca y›l sürdürdükleri ›srarl›
propagandalar ve ç›kard›klar›
yasalarla sosyalizmi, komüniz-
mi savunmak, “vatan hainli-
¤i”yle efl tutuldu; komünist iflçi-
ler, ayd›nlar hapishanelerden
ç›kamad›. 1970’lerin bafl›nda
sosyalistli¤i iktidar hedefiyle
bütünlefltiren devrimciler ise,
“anarflist, terörist” demagojisiy-
le yine sald›r›lar›n hedefi oldu-
lar. O günden bu yana devrimi
ve sosyalizmi savunmam›z› en-
gellemek için tam bir imha po-
litikas› sürdürüldü. Katlettiler,
sürdüler, iflimizden, okulumuz-
dan att›lar, iflkencelerden geçir-
diler, hapishanelere doldurdu-
lar.

Türkiye devrimci hareketi ifl-
te böylesi y›llar›n ard›ndan, sos-
yalizmi yoketmek için sald›r›lar
hala da tüm pervas›zl›¤›yla sür-
dürülürken k›z›l bayraklarla dol-
durdu meydanlar›.

1 May›s, tüm dünyada, mey-
danlar›n en fazla k›z›la büründü-
¤ü gündür. Bu, rastlant›sal de-
¤ildir. Halklar›n mücadelelerin-
de ulusal veya enternasyonal
pek çok özel gün vard›r; fakat
bu günlerin içinde sosyalizmi en
çok gündeme getiren, sosya-
lizmle en çok bütünleflen 1 Ma-
y›s’t›r. Bafl›ndan itibaren iflçi s›-
n›f›n›n ideolojisiyle harmanlan-
m›flt›r 1 May›s. ‹flçi s›n›f›n›n ide-
olojisi ise, sosyalizmdir. 1 Ma-
y›slar, iflçi s›n›f›n›n dünya ça-
p›nda ekonomik-demokratik
mücadelelerin içinde piflip sos-
yalizm bilincini kazand›¤› en
önemli mücadele mevzileri ola-
gelmifltir.

Ülkemizde 1 May›slar’a bu
anlam› kazand›ran ne reformist
sendikac›lar, ne “iflçici” refor-
mistlerdir. Bu anlam, devrimci-
ler taraf›ndan kazand›r›lm›flt›r. 1

May›slar’› devrim mücadelesi-
nin bir parças› yapan, 1 May›s
meydanlar›n› sosyalizmin mey-
danlar› haline getiren devrimci-
lerdir.

Bir paradoks gibi görünür
ama gerçektir; Türkiye gerçe¤i-
ne uymayan teorileriyle, iflçi s›-
n›f›n› devrimin “fiili öncüsü, te-
mel gücü” ilan edenler, iflçi s›n›-
f›n›n mücadelesini ekonomizm-
le s›n›rland›r›rken, iflçi s›n›f›n›n
“ideolojik öncülü¤ü” tesbitiyle
hareket eden devrimciler, iflçi
s›n›f›n› siyasallaflt›ran, devrim-
cilefltiren tek güç olmufllard›r.
Çünkü iflçi s›n›f›n›n ideolojik ön-
cülü¤ü, bizim mücadelemizin
temel gerçeklerinden biridir.
Asla lafta kalmam›flt›r. ‹flçi s›n›-
f›n›n ideolojisi, sosyalizmdir ve
her koflulda sosyalizmin bayra-
¤›n› dalgaland›ranlar, devrimci-
lerdir.

1 May›s meydanlar› da iflte
bu gerçe¤e ayna tutmufltur.

1 May›s meydanlar›nda oli-

garflinin yasall›¤›na, icazetine

s›¤›n›lmadan dalgaland›r›lan k›-

z›l bayraklar, sosyalizmin bay-

ra¤›d›r; Emperyalizmi kovup,
oligarflinin iktidar›n› alafla¤›
ederek iktidar olmay› hedefle-
meyenlerin sosyalizmi savun-
mas›n›n alt› bofltur. Sosyalizmin
bafllang›ç noktas›, halk›n ikti-

dar›d›r. O bafllang›ç noktas›na
varmak ise, çok büyük müca-
deleleri gerektiriyor. O bafllan-
g›ç noktas›na varan yol kanl› ve
zorlu bir yoldur.

34 y›ld›r bu yolday›z.
K›z›l sancaklar›n dalgaland›-

r›lmas›n› bir “gösteri” sananlar,
o k›z›l bayraklar› dalgaland›ra-
bilmek u¤runa ödenen bedeller-
den habersizdirler. Sosyalizmin
k›z›l bayra¤›n›n kurflun ya¤mur-
lar› alt›nda dalgaland›r›larak kit-
lelere maledildi¤inden habersiz-
dirler. O bayraklardaki k›z›ll›k,
kelimenin gerçek anlam›yla dö-
külen kanlar›m›z›n verdi¤i bir
k›z›ll›kt›r.

K›z›l bayrak tafl›mak kuflku-
suz her zaman devrimcili¤in,
sosyalistli¤in tek ölçüsü de¤il;
reformistler, revizyonistler em-
peryalizmin ve oligarflinin terö-
rü alt›nda bir yandan o simge-
lerden kaçarken, bir yandan da
kitleleri aldatmay› sürdürebil-
mek için sar›labilirler k›z›la.
Ama sosyalistli¤in hiç flaflmaz
bir ölçüsü vard›r.

26

Say› 4

16 May›s
2004

Sosyalizm içi
Çürümüfl dünya için hala

27

Say› 4

16 May›s
2004

Evet, bol miktarda sosyalist
var, ama hepsi devrimci de¤il-
dir; çünkü devrim için savaflm›-
yorlar. Sözde sosyalisttirler.
“Devrim için savaflmayana

sosyalist denmez” sözü iflte
bunlar için söylenmifltir. Devrim
için savaflmayan›n dilinde sos-
yalizm, elinde k›z›l bayrak e¤re-
ti durur. Tam bir ikiyüzlülüktür
onlar›n ki; hem düzenle cephe-

den çat›flmayacaks›n, hem sos-
yalist geçineceksin!

Emperyalizmin ve oligarfli-
nin, yaln›z askeri sald›r›lar› al-
t›nda de¤il, yo¤un ideolojik sal-
d›r›lar› alt›nda savunuyoruz sos-
yalizmi. Bu sald›r›lar, “soldan”
da destek buluyor ve bir kuflat-
maya çevriliyor.

“Sosyalizmin sözünü etme-
nin zaman› de¤il”, “halk sosya-
lizm de¤il, demokrasi istiyor”
gerekçeleriyle sosyalizmi telaf-
fuz etmekten vazgeçenler, veya
“özgürlükçü sosyalizm” gibi
kavramlarla sosyalizmin 70 y›l-
l›k kazan›mlar›n› mahkum edip
“Avrupa sosyalistleri”nin çizgi-
sinde sosyalizm sosuna bulaflt›-
r›lm›fl burjuva demokrasisini
savunanlar, “sosyalizm öldü”
propagandas›n›n soldaki sürdü-
rücüleri oldular.

“Reel sosyalizm” iflas ettiy-
se, “iflçi s›n›f› art›k eski iflçi s›n›-
f› de¤il!” ise, geriye kapitalizm-
den ve burjuva demokrasisin-
den baflka bir fley kalm›yordu.
1990’lar›n bafllar›ndan itibaren
solda yayg›nl›k kazanan bu
sapk›n görüfllere ra¤men, dev-
rim ve sosyalizm ideolojisi ve
ideali yaflat›ld› ülkemizde.

Ülkemizin, halk›m›z›n ve
dünyan›n kurtuluflu da bu ide-
alin yaflat›lmas›ndad›r. Çürü-

müfl dünya için hala tek umut

sosyalizmdir. Açl›¤›n, adaletsiz-
li¤in hüküm sürdü¤ü dünya
tablosu, kapitalizmin halklar›n
hiç bir yaras›na merhem ola-
mayaca¤›n›n tekrar kan›tlan-
mas›d›r. Tüm emperyalistlerin
kapitalizmi “ilelebet sürecek”
bir düzen olarak iflgaller, katli-
amlar eflli¤inde dünya halklar›-
na dayatt›¤› bir dünyada, cüret-
li ve onurlu olmak, devrimci ol-
mak, sosyalizmi tereddütsüz
savunmakt›r. å

Amerikan imparatorlu¤una,
küreselleflmeye karfl› ç›kanlar›n
da savunaca¤› baflka bir alter-
natif yoktur. Kapitalizm ve em-
peryalizm birbirinden çok farkl›,

birbirinden ayr› fleyler mi? Ha-
y›r! Küreselleflmeye karfl› ç›k›p,
Amerikan imparatorlu¤unu
elefltirip yine “kapitalizm için-
de” daha eflit, özgür bir dünya
olabilece¤ini hayal edenler, iflte
bu noktada yan›l›yor. Eflitlik,
adalet diyen bir burjuvazi yok
art›k yeryüzünde. “Serbest re-
kabetçi” bir kapitalizm de yok.
Avrupa ülkelerinde kapitalizmin
“reformlar” yoluyla iyilefltirilebi-
lece¤ini düflünenler, emperya-
lizm olgusunu gözard› ediyorlar.

Emperyalizme, küresellefl-
meye, imparatorlu¤a karfl› ç›-
kanlar, karfl› ç›k›fllar›n› gerçek
bir temele oturtmak için kapita-
lizme de karfl› ç›kmak duru-
mundad›rlar. Kapitalizmin alter-
natifi ise, sadece ve sadece iflçi
s›n›f›n›n ideolojisindedir. ‹flçi s›-
n›f›n›n ideolojisi, insanl›¤›n kur-
tulufl ideolojisidir. Bu ideoloji,
sosyalizmdir.

Kapitalizm için tarih ça¤›
dolmufltur. Ama bu teorik sap-
taman›n ötesinde, halklar›n ya-
flam›nda kapitalizm ömrünü
doldurmaktad›r.

Kapitalizmin, emperyalist ül-
kelerde de, yeni-sömürgelerde
de, belli bir dönem için ve bir
yere kadar kitlelerin yaflam›nda
nisbi iyilefltirmeler sa¤lad›¤› dö-
nemler de art›k geride kalm›flt›r.
Bugün telaffuz edilen korkunç
açl›k rakamlar›, yetersiz beslen-
meden, hastal›klardan ölümleri
gösteren korkunç istatistiki ra-
kamlar, kapitalizmin (yani em-
peryalizmin) geldi¤i noktan›n
ürünüdür. Ve emperyalizm, k›sa
ve uzun vadede, halklara daha
fazla açl›ktan, sefaletten, eflit-
sizlikten, adaletsizlikten baflka
bir fley vadetmemektedir.

Kurtulufl vadeden tek fley
sosyalizmdir. K›z›l bayraklar›-
m›z umudun ve alternatifin ad›-
d›r; Sosyalizm düflümüz yafl›-
yor; Tarihin insanl›¤a sundu¤u
bundan daha parlak, bundan
daha gerçek bir baflka düfl yok-
tur.

in yürüyoruz!
a tek umut sosyalizmdir!

28

Say› 4

16 May›s
2004

Haklar ve Özgürlükler Cep-
hesi, ‹stanbul Saraçhane’nin d›-
fl›nda, Anadolu’da da sosyaliz-
min k›z›l bayraklar›n› dalgalan-
d›rd›. Adana, Ad›yaman, Afyon,
Ankara, Antalya, Diyarbak›r,
Bursa, Dersim, Elaz›¤, Erzincan,
Eskiflehir, Hatay, Hopa, ‹zmir,
Kars, Kütahya, Malatya, Mersin,
Sakarya, Samsun, Sivas, Trab-
zon, Uflak ve Zonguldak’ta hay-
k›r›lan “Kurtulufl Kavgada Zafer
Cephede” sloganlar›, Anadolu
halk›na, yoksulluktan, zulüm-
den, adaletsiz düzenden gerçek
kurtuluflun adresini gösterdi.

Anadolu’da dalgalanan k›z›l
bayraklar, meydanlar› doldu-
ran devrimciler, emekçiler,
umudun Anadolu’nun dört bir
yan›na yay›laca¤›n›n da haber-
cisidir. Yetinmemeliyiz. Bu 1
May›s’da Anadolu’nun 23 ken-
tinde dalgalanan K›z›l bayrak-
lar, emekçilerin 1 May›s alan›-
na ç›kt›¤›, ç›kmad›¤› bütün
Anadolu kentlerine ulaflmal›. 1
May›s alanlar›nda ortaya konu-
lan coflku, kararl›l›k ve direnifl
ruhu, bunu baflarmak için en
büyük güçtür.

Anadolu Örgütlenmede
Israr Ediyor

“Taflra”... Anadolu’nun on-
larca kentini, binlerce ilçesini,
onbinlerce köyünü, nüfusun ya-
r›ya yak›n›n› oluflturan nüfusunu
anlatan “sihirli” ve bir o kadar
da hor gören, bir kenara iten an-
lamlar içeren bir kavramd›r.

Elbette kelime anlam› bu
afla¤›lamay› içermez. Metropol
kentlerin d›fl›n› ifade eder. Ama
bugünün Türkiye’sinde daha
çok di¤er anlam›yla kullan›ld›¤›
aflikard›r. Burjuva bas›n›ndan

küçük burjuva ayd›n›na kadar
“gözden ç›kar›lan”, asl›nda “yok
say›lan”lard›r. Sadece deprem-
de enkaz alt›nda kald›klar›nda
haber olurlar medyada.

Ne açl›klar›, ne yoksulluklar›,
ne ac›lar›, ne yaflad›klar› zulüm
hiç duyulmaz, duyurulmaz.

Güneydo¤u’dan Karadeniz’e,
‹çanadolu’ya kadar yoksulluk
çok daha katmerli yaflan›r. Bas-
k› ve zulüm politikalar› da daha
pervas›zd›r Anadolu’da. Bir vali,

bir kaymakam, bir

savc›, bir polis müdürü deyim
yerindeyse “kanundur”, her fley-
dir. Ast›¤› ast›k, kesti¤i kestik
bir düzen hüküm sürer ço¤u
Anadolu kentinde.

En küçük bir örgütlenme gi-
riflimi, en küçük bir hak talebi
karfl›s›nda, düzenin bütün yasa-
lar› da hiçe say›larak bast›r›l-
mak istenir. Bunun örneklerini
okuyucular›m›z yüzlerce haberi-
mizde yer alan örneklerle bilir-
ler.

Haklar ve Özgürlükler Cep-
hesi içerisinde yer alan yasal,
demokratik kurulufllar, bu kuru-
lufllarda faaliyet gösteren dev-
rimciler ise özel olarak “bast›r›l-
mas›, susturulmas›” gerekenler-
dir. Haklar ve özgürlükler mü-
cadelesi, kesinlikle Anado-
lu’da örgütlenmemeli, kim-
se hakk›n› aramamal›d›r.
Anadolu’ya dayat›lan
suskunluk, “kaderine ra-
z› olmuflluk” havas› ke-
sinlikle bozulmamal›d›r.
Statükolar sars›lma-
mal›, Anadolu halk›
devrimcilerin sesini
duymamal›d›r. Böyle
oldu¤unda flu bu
düzen partisine
kurtulufl umu-
duyla sar›l-

maya, aldat›lmaya devam ede-
cektir milyonlar.

Anadolu kentlerinde mey-
danlara ç›kan devrimciler iflte
tüm bu kuflatmaya, dayatmala-
ra karfl› “biz var›z” dediler. Mey-
danlarda yoksul halka ‘kurtulufl
devrimde, halk›n iktidar›nda,
mücadele ve örgütlenmede’

Anadolu’da 1 May›s...
Devrimin K›z›l Bayraklar›
Tüm Anadolu’da Dalgalanacak

29

Say› 4

16 May›s
2004

mesajlar›n› ilettiler. Disip-
lin, kararl›l›k ve coflkular›y-
la, halk iktidar› için kime
güveneceklerini somutlad›-
lar.

1 May›s gösterdi ki;

yüzy›llar›n unutulmufllu¤u-
na, burjuva medyan›n yok
saymas›na, gözlerden uzak
yaflad›¤› bask› ve zulme
ra¤men, Anadolu, müca-
delenin, örgütlenmenin yok
edilemeyece¤ini anlat›yor
herkese.

Oligarflinin yok etmek,
susturmak istedikleri, ör-
gütlenmelerini yasad›fl›
yöntemlerle da¤›tmak iste-
di¤i devrimciler yine alan-
lar› gür sloganlar›yla, tek
tip elbiseli k›z›l bayrakl›

k o r -

tejleriyle doldurdular.
Sansürlenen ölüm orucu

direniflinin sesi duyuldu bü-
tün Anadolu meydanlar›n-
dan. Direniflin kahraman
flehitleri, u¤runa canlar›n›
feda ettikleri Anadolu hal-
k›n› selamlad›lar meydan-
larda. Emperyalizme ve ifl-
birlikçilerine karfl› nas›l di-
renilmesi gerekti¤ini, al›n-
lar›nda k›z›l bantlar›yla ç›k-
t›klar› meydanlarda göster-
diler.

Umut En Ücra Yerlerde
Yafl›yor

1 May›s kutlamalar›n›n
yap›ld›¤› öyle Anadolu
kentleri var ki, ne bir tek
HÖC örgütlenmesi var, ne
de bir DKÖ. Ama meydan-
larda umudun sloganlar›n›
hayk›r›yor Anadolu’nun ka-
d›nlar› erkekleri. Bu, neden
yokedilemeyece¤imizin de
küçük bir emaresidir. Ölü-
mü gülerek kucaklayan
Cepheliler bofl yere “to-
hum olup düflüyoruz Ana-
dolu topra¤›na” demiyor-
lar. Bofl yere “bu topraklar-
da kök salm›fl bir halk ha-
reketini kimse yok ede-

mez” denilmi-
yor. Tüm bu
tesbitler ya-
flan›lan bir
sürecin, ya-
rat›lan gele-
n e k l e r i n
A n a d o l u
h a l k › n d a
yaratt›¤› et-
kilerin so-
nucudur.

Baba ‹s-
hak la r ’ › n ,
Köro¤lular’-
›n, Bedret-
t i n l e r ’ i n ,
Çak›rcal›la-
r’›n isyanlar
top ra¤ ›na

kök salmaya
devam edece¤iz.

Umut en ücra köflede
yafl›yor ve büyüyor. Ana-
dolu’nun bütün kentlerinde,
kasabalar›nda, köylerinde
devrimin k›z›l bayra¤›n›
dalgaland›raca¤›m›z günler
de gelecek. Yaflad›¤› yok-
sulluk, adaletsizlik ve zul-
mün katmerlisi ile devrim-
den en çok ç›kar› olanlara,
devrime en fazla ihtiyac›
olan Anadolu’yu k›z›l bay-
raklar›m›zla selamlayaca¤›z.

K›z›l Bayrakl›lar
Uflak’ta Da Alandayd›
Geçen haftaki say›m›zda yer vere-

medi¤imiz 1 May›s kutlamalar›ndan
biri de Uflak’ta gerçeklefltirildi. Yakla-
fl›k 700 kiflinin kat›ld›¤› 1 May›s kutla-
mas›nda, "Mahir Hüseyin Ulafl Kurtu-
lufla Kadar Savafl, Kurtulufl Kavgada
Zafer Cephede, Yaflas›n Ölüm Orucu
Direniflimiz, Halk›z Hakl›y›z Kazanaca-
g›z, Yaflas›n 1 May›s" sloganlar› yank›-
land›. Haklar ve Özgürlükler Cephesi-
nin k›z›l bayraklar› ve direnifl, kararl›l›k
dolu sloganlar›yla kat›ld›¤› yürüflte,
KESK ve Türk-‹fl’e ba¤l› sendikalar ile
siyasi partiler ve DKÖ’ler de yer ald›.

Kütahya ve Giresun’da
1 May›s Coflkusu
Bu sene Kütahya’da ikinci kez ya-

p›lan 1 May›s kutlamalar›na KESK’e
ba¤l› sendikalar›n yan›s›ra, gençlik ör-
gütlenmeleri de kat›ld›. Mitinge, “YÖK
Yasa Tasar›s› Geri çekilsin. NATO'ya
Geçit Yok” pankart›yla kat›lan devrim-
ci demokrat ö¤renciler yürüyüfl s›ra-
s›nda “F Tipi Üniversite ‹stemiyoruz”,
“NATO Defol Bu Memleket Bizim” slo-
ganlar›n› hayk›rd›. Polisin provokas-
yon ve tacizlerine ra¤men 1 May›s çe-
kilen halaylarla sona erdi.

Giresun’daki kutlamalarda s›k s›k
'Mahir Hüseyin Uafl Kurtulufla Kadar
Savafl, K›z›ldere Son De¤il Savafl Sü-
rüyor, F›nd›kta Sömürüye Son, F Tip-
lerine Hay›r” ve Amerikan iflgaline
karfl› sloganlar at›ld›. 1,5 saat süren
miting, Grup Yorum türküleri eflli¤inde
çekilen halaylarla sona erdi.

Deniz Gez-
mifl, Yusuf As-
lan ve Hüseyin
‹nan, çeflitli
kentlerde yap›-
lan eylem ve
e tk in l i k l e r l e
an›ld›. Anma-
larda, Deniz’le-
rin miras›n›n
anti-emperya-
list mücadele-
de yaflat›ld›¤›
v u r g u l a n d › .

NATO zirvesi’nin yaklaflmas› nedeniyle anmalar
NATO’yu protesto eylemlerine dönüflürken,
Gençlik Dernekleri de bir çok kentte düzenlenen
anmalara kat›ld›lar.

Sivas'ta Gençlik Derne¤i ve Özgür Gençlik
taraf›ndan düzenlenen anmada anti-emperyalist
mücadele tarihi anlat›ld›.

Mersin Gençlik Derne¤i'nin de bulundu¤u 17
gençlik bilefleninin oluflturdu¤u ‘Anti-emperya-
list Gençlik’, 200 kiflini kat›l›m›yla yapt›¤› eylem-
le 6. Filo'ya karfl› ba¤›ms›zl›k fliar›n› unutmay-
acaklar›n› söyledi. "Emperyalistler ‹flbirlikçiler 6.
Filo’yu Unutmay›n, S›ra NATO'da” yaz›l› pankart
açan, Deniz’lerin resimlerini tafl›yan gençlik,
“Devrim fiehitleri Ölümsüzdür, Tecriti Kald›r›n
Ölümleri Durdurun” dövizleri tafl›d›.

Kocaeli Gençlik Derne¤i’nin de bulundu¤u
NATO KARfiITI Ö⁄RENC‹LER, 6 May›s günü dü-
zenledikleri yürüyüflte, “Devrim fiehitleri Ölüm-
süzdür, ‹stanbul NATO'ya Mezar Olacak , NA-
TO'yu Denize Dökece¤iz” sloganlar› at›ld›.

Ad›yaman Temel Haklar, 8 May›sta düzenledi-
¤i anmada, Deniz’lerin içinin boflalt›lmaya çal›fl›l-

d›¤›n› belirterek, “onlar gerilla-
d›r, silahl› devrim cephesinin
üyeleridir” dedi.

Antalya E¤itim-Sen'de düzenlenen anmada
fiükrü Erbafl fliirleri, Grup Seslenifl’in türküleri
yer ald›. Mahirler’in Deniz’leri kurtarmak için
gösterdi¤i dayan›flma ruhunun anlat›ld›¤› anma,
"Hakl›y›z Kazanaca¤›z" marfl›yla sona erdi. Ayr›-
ca K›fllahan Oteli önünde Temel Haklar’›n da ka-
t›ld›¤› bir bas›n aç›klamas› yap›ld›.

Dersim Gençlik Derne¤i Giriflimi'nin de bile-
fleni oldu¤u Ö¤renci Gençlik Birli¤i'nin Temel
Haklar’da düzenledi¤i anmada belgesel izlendi.

Bursa Setbafl› önünde toplanan ö¤renciler yü-
rüyüfl düzenledi. Gençlik Derneklilerin de oldu¤u
250 kiflinin kat›ld›¤› yürüyüflte Haklar ve Özgür-
lükler Cephesi pankart› da aç›ld›. Yürüyüfl bo-
yunca, “‹stanbul NATO'ya Mezar Olacak, Mahir
Hüseyin Ulafl Kurtulufla Kadar Savafl, Selma Ku-
bat Ölümsüzdür, Denizler Mücadelemizde Yafl›-
yor” sloganlar› at›ld›. Ayr›ca HÖC, ESP ve ‹flçi
Köylü taraf›ndan bir panel düzenlendi.

Ankara’da K›z›lay Gima önünde toplanan,
aralar›nda Gençlik Derne¤i’nin de bulundu¤u
gençlik örgütlenmeleri ortak bir bas›n aç›klama-
s› yapt›lar. 300 ö¤renci, “NATO ve Emperyaliz-
me Karfl› Denizlerin Ruhuyla Mücadeleye” pan-
kart› açarak ABD Büyükelçili¤ine yürüdü.
Irak’taki iflkence foto¤raflar›n›n Büyükelçilik
önüne b›rakan ö¤renciler, ABD bayra¤›n› yakt›k-
tan sonra, sloganlarla Yüksel Caddesi’ne yürüdü-
ler. Denizler mezarlar› bafl›nda da an›ld›lar.

Eskiflehir’de Gençlik Derne¤i ile çeflitli genç-
lik örgütlerinin düzenledi¤i eylemde “Deniz Gez-
mifl Ölümsüzdür” sloganlar› at›ld›.

Ayr›ca; ‹zmir, Adana, Bal›kesir, Çanakkale, ‹s-
kenderun, Bal›kesir ve daha bir çok kentte 6 Ma-
y›s flehitleri NATO’ya karfl› öfke sloganlar› ile
an›ld› ve “68 ruhuyla emperyalizme karfl› müca-
dele” ça¤r›lar› yap›ld›.

30

Say› 4

16 May›s
2004

Gençlik’den

Trabzon’da Faflist Sald›r›lar
KTÜ’de faflist sald›r›lar›n yo¤unlaflmas› üzerine

5 May›s'ta ilerici ö¤renciler bir bas›n aç›klamas›
yapmak için topland›lar. 100 kiflinin kat›ld›¤› aç›k-
lama yap›ld›¤› s›rada, 200 kiflilik bir faflist grup top-
lanarak, ‘Ülkücü Hareket Engellenemez’ sloganlar›
atmaya bafllad›. Bunun üzerine bas›n aç›klamas›na
ara veren ö¤renciler, “KTÜ Faflizme Mezar Ola-
cak” sloganlar› hayk›rd›. Yürüyüfle geçen ö¤rencile-
re faflist sald›r› sürdü. ‘61 Büfe'nin sahibinin elinde
b›çakla d›flar› ç›karak 'hepinizi b›çakla do¤rayaca-
¤›m' diye ba¤›rmaya bafllamas›yla birlikte büfeden
ç›kan 10 kiflilik grup silahla ö¤rencilere sald›rd›. Si-
lah›n patlamamas› sonucu ölü yaral› olmazken dev-

rimci-demokrat ö¤renciler sald›r›y› püskürttüler.

O ana kadar ortada görülmeyen jandarman›n ilk
ifli ise ilerici ö¤rencileri ‘koruma’ için (!) gözalt›na
almak oldu. Sat›rl›, silahl› faflistlere ise dokunmad›.

Yine dergi çal›flan›m›z 8 May›s gecesi 7-8 kiflilik
bir faflist grup taraf›ndan önü kesilerek tehdit edil-
di. “Bayan oldu¤un için dövmüyoruz” diyen faflist-
lerin, AKP’nin polisinden güç ald›klar› ise bir çok
örnekte görülüyordu. T›pk›, 1 May›s eylemini fa-
flistlerle birlikte izleyerek ö¤rencileri mimlediklerin-
de görüldü¤ü gibi. Nerede faflist sald›r› varsa, orada
devletin “güvenlik güçleri”nin suç ortakl›¤› vard›r.

Bu arada Bal›kesir’de Tolga Çanta isimli ö¤ren-
ci okul d›fl›ndan gelen faflistlerin sald›r›s›na u¤rad›.

Deniz’ler NATO Protestosuyla An›ld›

Gençlik olarak, ‹stanbul’dan
Anadolu kentlerine biz vard›k,
alanlardayd›k. Bask›nlar›n, komp-
lolar›n, gözalt› ve tutuklamalar›n
mücadelemizi sindiremeyece¤ini,
yok edemeyece¤ini alanlarda
hayk›rd›k. Bizim oldu¤umuz yer-
de umut vard›r, gelecek vard›r.

Düzen bunun için her gün kan
kaybetmekte, tükenmektedir.
Çünkü onlar›n gençli¤i yoktur.
Onlar gençli¤i yozlaflt›rarak, çürü-
terek, apolitiklefltirerek yok et-
mektedir.

YÖK üzerinde tart›flmalar›n
en yo¤un yafland›¤› flu günlerde,
meydanlardaki sesimiz, bu kavga-
n›n it dalafl›ndan baflka bir fley ol-

mad›¤›n› gösterdi. Halk için bilim,
halk için e¤itim isteyen sadece
bizdik. Onlar iktidar kavgas› veri-
yorlar, biz ba¤›ms›z, demokratik
bir üniversite mücadelesi için be-
deller ödeyerek yürüyoruz.

AKP iktidara geldi¤i günden
bu yana bütün halk kesimlerine
daha fazla açl›¤›, daha fazla ada-
letsizli¤i dayatt›. Soruflturmalara,
YÖK'e, tecrite karfl› olan bizler
üzerinde de en a¤›r bask›lar› uy-
gulamaya çal›flt›. Ad›m ad›m An-
kara'ya yürümemiz, 6 Kas›m'da,
13 Mart'ta Ankara'y› zaptedifli-
miz, açl›¤a ve adaletsizli¤e karfl›
gençli¤in yükselen sesi, AKP ikti-

dar›n› daha da korkuttu. Bunun
için bask›lardan, komplolardan
biz de pay›m›za düfleni ald›k.

Bütün bu yaflad›¤›m›z haks›z-
l›klar, adaletsizlikler, bask›nlar ve
komplolardan sonra 2004 1 Ma-
y›s'› bizim için daha önemliydi.
Bitmeyece¤imizin, tükenmeyece-
¤imizin göstergisi olmal›yd›. Ve
öyle de oldu. Anadolu’nun dört

bir yan›nda Eskiflehir'de, Zongul-
dak'da, Sivas'ta, Antalya'da, Er-
zincan'da, Dersim'de, Sakarya'da,
Adana'da, Diyarbak›r'da, ‹z-
mir'de, Samsun'da DEV-GENÇ'li
yüreklerimizle alanlardayd›k.
"AKP Açl›¤›n ve Adaletsizli¤in
‹ktidar›d›r” yazan pankartlar›-
m›z, k›z›l bayraklar›m›z, disiplini-
miz ve coflkumuzla haklar ve öz-
gürlükler mücadelesinde kan, can
pahas›na kazan›lan 1 May›s alan-
lar›ndayd›k.

Y›llardan beri egemenlerin
yaymaya çal›flt›¤› yozlu¤a, uygula-
d›¤› büyük sansüre ra¤men alan-
lara ç›kman›n onurunu yafl›yoruz.

Ve tekrar yineliyoruz: B‹Z TÜ-
KENMEY‹Z! Ülkemizin haks›zl›k-
lara karfl› direnen yan› olmaya, 1
May›s alanlar›nda açl›¤› ve adalet-
sizli¤i yaratanlardan hesap sor-
maya devam edece¤iz. Bulundu-
¤umuz her alan› mücadele alanla-
r›na, her günü kavga gününe dö-
nüfltürece¤iz. Gücümüz, DEV-
GENÇ miras›m›zd›r.

31

Say› 4

16 May›s
2004

✍Gençli¤in
Kaleminden

Tükenmeyiz

YÖK-AKP ‹flbirli¤iyle Sald›r›
“Koordinasyon” üyesi ö¤renciler, 7 May›sta,
‹Ü Hukuk Fakültesi'ni terk etmeyerek, YÖK
yasa tasar›s›n› protesto ettiler. YÖK konusun-
da çat›flt›¤› AKP’nin Polisiyle iflbirli¤i yapan
rektörlük, sabaha karfl› okula polisin girmesine
izin verdi. Ö¤renciler yakapaça gözalt›na al-
›n›rken, ertesi günü sald›r› bir bas›n aç›klamas›
ile protesto edildi. Aç›klamada, “Katil Polis
Üniversiteden Defol, Bask›lar Bizi Y›ld›ra-
maz" dövizleri tafl›nd› ve sloganlar› at›ld›. Gö-
zalt›na al›nan ö¤renciler ise serbest b›rak›ld›lar.

Cezmi Ersöz Kocaeli Gençli¤iyle
fiair Yazar Cezmi Ersöz, Kocaeli Gençlik Derne¤i’nin

davetlisi olarak geldi¤i Kocaeli’de imza günü ve söylefli dü-
zenledi. 6 May›s günü Meydan Sanatevi'nde gerçeklefltiri-
len söylefliye kat›lan gençli¤e, ölüm orucunu anlatan "Suç-
tur Umutsuzlu¤a Kap›lmak" adl› son kitab›n› tan›tan Ersöz,
dünden bugüne ülkemizde yaflanan çarp›kl›klar›, iktidarla-
r›n zulüm politikalar›n› anlatt›.

Ersöz’ün, halen devam eden ölüm oruçlar› ve son dö-
nemdeki demokratik kurumlar üzerindeki bask›lar ve
komplolara de¤indi¤i söyleflisi yaklafl›k 3 saat sürdü. Cezmi
Ersöz, söyleflinin sonunda gençli¤in sorular›n› cevaplad›.

32

Say› 4

16 May›s
2004

1 May›s’ta Vietnam’da ba¤›ms›zl›¤›n ve Dien
Bien Phu zaferinin 50. y›l› görkemli törenlerle kut-
land›. Dünyan›n bir çok yerinden yüzbinlerce kifli
törenleri izlemek, zaferin coflkusuna kat›lmak için
Vietnam’dayd›.

Törenlerde bütün gözler, general Von Nguyen
Giap’›n üzerindeydi. Çünkü kutlanan zaferin ko-
mutan› oydu. 92 yafl›ndayd› ve hala o günlerin
coflkusuyla, sosyalizmi 50 y›ld›r savunma kararl›-
l›¤›yla dünyan›n karfl›s›ndayd›.

1970’li y›llarda çok sözedilirdi Vietnam’dan.
Amerikan emperyalizminin iflgaline karfl› kahra-
manca sürdürdükleri direnifl, dünya halklar›n›n
yüre¤inde ve gündemindeydi. Kazand›klar› zafer,
tüm dünya halklar›na ve devrimcilere moral ve
güven verdi. Vietnam, emperyalizme karfl› nas›l
kazan›l›r sorusunun canl› cevab› olarak gündem-
de kalmaya devam etti.

Ama özellikle 1990’lardan bu yana, emperya-
list medyan›n “yok sayd›¤›” bir ülkedir Vietnam.
Çünkü Vietnam’›n varl›¤›, “sosyalizm öldü” iddi-
as›n› tekzip eden bir gerçektir.

Ba¤›ms›zl›¤›n, Dien Bien Phu zaferinin 50. y›l›
törenleri de emperyalist medya taraf›ndan sansür
edildi. Emperyalizme karfl› halklar›n böyle zafer-
ler kazanabilece¤inin hat›rlanmas›, ifllerine gel-
mezdi. Fakat hangi sansür, tarihi örtebilir ki? Ara-
dan yüzy›llar geçse de destanlar›n› yaflatan halk-
lar›n haf›zas›n› hangi sansür silebilir?

55 bin gerilla, 260 bin milisle kazan›lan zafer
Vietnam, Frans›z iflgali alt›ndayd›. 1940’da

bafllat›lan silahl› mücadele, 1950’lere gelindi¤in-
de iyice güçlenmiflti. Vietnam kurtulufl gerillalar›-
n›n Frans›z iflgalcilerine büyük kay›plar verdirme-
ye bafllamas› üzerine, Frans›zlar, Kuzey Viet-
nam’daki Dien Bien Plu vadisinde büyük bir as-
keri üs kurdular. Onbinlerce asker, toplardan

uçaklara hava ve kara sald›r› araçlar›yla donat›ld›
bölge.

Bu askeri dengesizlik içinde, gerillalar›n Frans›z
birliklerini altetmesi düflünülemezdi bile. Frans›z
emperyalizmi de böyle düflünüyordu. Ama hesap
etmedikleri bir fley vard›: halk›n gücü. Üstelik, kar-
fl›lar›ndaki halk, ÖRGÜTLÜ bir halkt›. Halk›n örgüt-
lülü¤ü, bir anda güç dengesini tersine çevirdi. Viet-
minh gerillalar›n›n d›fl›nda, halktan milis olarak ör-
gütlenmifl 260 bin Vietnaml› yer ald› Frans›z kuv-
vetlerinin çevrilmesinde.

Vietminh güçlerinin ve halk›n kat›l›m›yla elli
befl gün elli befl gece, hiç durmaks›z›n tüneller
kaz›ld› Frans›z siperlerinin içlerine do¤ru. Haz›r-
l›klar tamamland›ktan sonra Vietnam Ulusal Kur-
tulufl Güçleri, Giap’›n komutas›nda sald›r›ya geç-
tiler. Frans›zlar›n kurdu¤u 49 mevzi birer birer ele
geçirildi. 7 May›s 1954’te Frans›zlar›n son mevzi-
leri de düfltü. Z›rhl› araçlar ve uçaklarla donanm›fl
Frans›z birlikleri, ellerinde hafif piyade tüfeklerin-
den baflka bir fley olmayan bir güç taraf›ndan al-
tedilmiflti.

Fransa, bu yenilgi sonras›, bölgeden çekilmek,
Vietnam’›n ba¤›ms›zl›¤›n› tan›mak zorunda kald›.

Orak-Çekiçli y›ld›z›n alt›nda kutlanan zafer!
50. y›l törenleri, Vietnam’›n onlarca kentinde

orak çekiçli y›ld›zlar›n yer ald›¤› V‹etnam bayrak-
lar› alt›nda yap›ld›. Vietnam, yaflad›¤› tüm zorluk-
lara, halen süren emperyalist kuflatmaya ra¤men
bayra¤›ndan orak çekiçi ç›karmam›flt›. V‹etnam
Devlet Baflkan› Tran Duc Luong, konuflmalar›nda
Ho Chi Minh'i and› ve anlatt›.

Vietnam'›n baflkenti Honi'deki törenlerde Giap
ise yapt›¤› konuflmada, Dien Bien Phu zaferini an-
lat›rken, ABD’nin Irak’a sald›r›s›na da de¤indi. Gi-
ap ABD’nin Irak’ta zafer kazanmaktan uzak oldu-
¤unu belirterek, yaz›m›z›n en bafl›na ald›¤›m›z
sözleri söyledi; özetle: ABD yenilgiye u¤rayacak,

halklar kazanacak!

Konuflan tarihi tecrübedir. O Giap ki, Frans›z-
lara karfl› kazan›lan zaferin ard›ndan, Amerikan
emperyalizmine karfl› da kazan›lm›fl bir zaferin
komutan›d›r. Vietnam halk› 1975’e kadar da
Amerikan iflgaline karfl› savaflmak zorunda kald›.
Ama bu savafltan da zaferle ç›kmay› bildi. ‹flgal-
ciler, çok güçlüydü, ama onlar daha güçlüydüler,
çünkü örgütlü bir halkt›lar.

Örgütlü Halk›n Gücü:

Dien Bien Phu Zaferi
“Kendi meflru hakları ve

ba¤ımsızlı¤ı için savaflan mutlaka
kazanır. Kendi isteklerini

baflkalarına dayatanlar kesinlikle
yenilgiye u¤rayacaktır.”

May›s 2004, General Nguyen Giap

33

Say› 4

16 May›s
2004

AKP ya¤danl›klar›, iflbafl›na geldi¤inden bu
yana AKP’nin “AB’ye uyum” yasalar›n› herkesi
flafl›rtacak bir kararl›l›kla ve h›zla ç›kard›¤›n› ya-
z›p duruyorlar. Ve gerçekten de tabiri caizse
“paket paket” demokratikleflme yasas› geçiyor
meclisten... Geçiyor da ne oluyor?

Meselenin bam teli burada.
“Uyum yasalar›”yla, Türkiye gerçe¤i birbirin-

den apayr› dünyalard›r. AKP iktidar›n›n birbu-
çuk y›l›, polis terörünün hayat›n her alan›nda
yayg›nlaflt›¤› bir dönemdir. Kaç›rmadan tecavü-
ze, komplolardan fifllemelere kadar tüm kontr-
gerilla yöntemleri, önceki iktidar›n uygulamala-
r›n› kat kat aflan bir yayg›nl›k kazanm›flt›r.

Demokratik eylemlere karfl› sald›r›, süreklilik
kazanm›fl, iflçi, memur sendikalar›n›n, ö¤renci
derneklerinin en meflru, yasal eylemleri bile sal-
d›r›lar›n hedefi olmufltur.

Bunlar, esas olarak AKP’nin polis ve jandar-
man›n, kontrgerillan›n önündeki engelleri, k›s›t-
lamalar› kald›rmas›n›n sonucudur. Polisin uygu-
lad›¤› vahflet karfl›s›nda, göstermelik olarak bile
özür dileyen, “üzgün” oldu¤unu belirten, göster-
melik de olsa soruflturma emri veren bir tek
AKP’li bakan yoktur. Tayyip Erdo¤an ise, bunla-
r› adeta yok saymakta, susarak polis sald›rgan-
l›¤›n›n arkas›nda oldu¤unu göstermektedir.

Uyum yasalar›na göre; “örgütlenme hakk›”n›n
önündeki engeller kald›r›ld›...

GERÇEK: Dernek kurmak hala bu ülkede “so-
ruflturulma” gerekçesidir. Hak ve özgürlükler
mücadelesi vermek üzere kurulan her dernek,
polisin gözünde flu veya bu “terör örgütünün
uzant›s›”d›r. Üyeleri “potansiyel terörist”tir.

Böyle de¤ilse, derneklerin önünde neden si-
vil polisler bekler, neden gelip gideni kameraya
çeker? Var m› bunun bir aç›klamas›?

Örgütlenme hakk› varsa, gençlik dernekleri-

ne uygulanan bu bask›lar neden? Örgütlenme
hakk›n›n önündeki engellerin kald›r›l›p kald›r›l-
mad›¤›n›n son zamanlardaki en somut göster-
gesi, onlarca ildeki gençlik derneklerine ve üye-
lerine karfl› uygulanan terördür. Polis taraf›ndan
bas›lmayan, üyeleri gözalt›na al›n›p tutuklan-

mayan tek bir gençlik der-
ne¤i kalmad›. Yüzlerce ö¤-
renci, bu derneklere üye
olduklar›, bu derneklerle
birlikte yasal, meflru ey-
lemlere kat›ld›klar› gerek-
çesiyle okullar›ndan at›ld›-
lar veya baflka cezalar uy-
guland›.

Uyum yasalar›na göre; “toplant› ve gösteri hakk›”
önündeki engeller kald›r›ld›...

GERÇEK: Türkiye’nin en büyük memur sendi-
kas› KESK üyeleri, memurlar› ilgilendiren bir
yasayla ilgili taleplerini dile getirmek üzere, K›-
z›lay’da toplan›yorlar. Panzerler haz›r, gaz bom-
balar› haz›r, coplar haz›r... Baflbakan›n ve ‹çiflle-
ri Bakan›’n›n emriyle biraz sonra sald›r›yor po-
lis...

K›z›lay Meydan›’nda bu kez ö¤renciler var.
Tart›fl›lmakta olan YÖK yasas›yla ilgili pankart-
lar›, dövizleriyle meflru bir haklar›n› kullan›yor-
lar. Sonuç de¤iflmiyor. Yine sald›r›, yine yüzler-
ce ö¤rencinin dövülmesi, gözalt›na al›nmas›, tu-
tuklanmas›..

‹flçiler, Bingöllü depremzedeler, tutsak yak›n-
lar›, gecekondu yoksullar›, hak ve özgürlük ta-
leplerini dile getiren kim olursa olsun sonuç de-
¤iflmiyor. Polis, jandarma terörü!

B›rak›n büyük kitlesel gösterileri. S›radan ba-
s›n aç›klamalar› bile polis taraf›ndan engelleni-
yor. Nerede bu uyum yasas›? Acaba polisin mi
haberi yok ç›kar›lan yasalardan, yoksa, uyum
yasalar› bir oyun mu?

Uyum yasalar›na göre; “keyfi takibat ve fiflleme-
ler” kifli hak ve özgürlüklerinin ihlalidir.

GERÇEK: Fiflleme asker, polis ve say›s›z devlet
kurumu taraf›ndan alenen sürdürülüyor. Polisin
elinde kamera, sendika genel kurullar›ndan mi-
tinglere, derneklere girip ç›kanlardan konserlere
kadar her yerde insanlar› kaydediyor. Kimlikler
kaydediliyor. Kitlesel eylemlerden gözalt›na al›-
nanlar, haklar›nda hiç bir soruflturma, suçlama
olmasa da parmak izlerinden resimlerine kadar
al›n›p fiflleniyorlar.

Ve tüm bunlar olurken, kimsenin akl›na bun-
lar›n “uyum yasalar›na ayk›r›” oldu¤u gelmiyor.

Uyum yasalar›na göre; “iflkence ve kötü muame-
le” kesin olarak önlenecektir.

GERÇEK: ‹flkence sürüyor. Hiç mi de¤ifliklik

De¤ifltirilen Yasalar
A¤›rlaflan Bask›lar
Daralan Hak ve Özgürlükler

34

Say› 4

16 May›s
2004

yok? Evet var; iflkenceciler e¤itimden geçirile-
rek falaka gibi aç›k iz b›rakan yöntemler yerine
iz b›rakmayan yöntemler daha yayg›n biçimde
uygulan›yor. Bir çok kurum, bu gerçe¤i rapor-
larla saptamas›na ra¤men, “uyum yasalar›”n›n
sahipleri bu gerçe¤i de görmezden geliyorlar.

Meydanlarda, kameralar›n önünde bile, poli-
sin s›k›flt›rd›¤› insanlar› nas›l vahflice dövdü¤ü
ortadayken, gözlerden ›rakta neler yapabilecek-
lerini tahmin etmek kimse için zor de¤il.

Uyum yasalar›na göre; “memurun muhakemat› ka-
nunu” kald›r›ld›.

GERÇEK: Hemen hiçbir yerde valiler, kayma-
kamlar, polisin soruflturulmas›na izin vermiyor.
Daha yeni Edirne’de polisin iki iflsizi “al sana ifl”
diyerek dövmesi bile devletin valisi, hükümetin
bakan› taraf›ndan sahiplenildi. ‹flkence, infaz
davalar›n›n seyrinde hiçbir de¤ifliklik yok. ‹fl-
kenceciler terfi ettirilmeye devam ediliyor.

Uyum yasalar›na göre; “vatandafla karfl› keyfi mu-
amelelerde bulunulamayacak”

GERÇEK: Burjuva medya, “uyum yasalar›”n›n
ne kadar büyük haklar, özgürlükler getirdi¤ini
kan›tlamak için mesela, art›k polisin mahkeme-
den-savc›dan izin almadan kimsenin üstünü
arayamayaca¤›n›n propagandas›n› yapm›fllard›
günlerce. Türkiye prati¤ine bakan kargalar bile
bu iddiaya güler.

Polis, b›rak›n “izinsiz üst aramamay›”, komp-
loculukta, takip ve tacizlerde, tam bir pervas›z-
l›k içindedir. Devrimcileri, ilericileri sindirmek

için kurulan komplolarda yarg›-polis iflbirli¤i ön-
ceki dönemleri aratacak boyutlardad›r.

Yasal derneklerin, dergilerin yöneticileri, üye-
leri, adeta s›r›tan komplolarla F tiplerine at›l›-
yorlar. Dernekler uyduruk gerekçelerle kapat›l›-
yor. Haklar ve özgürlükler mücadelesi verenlere
yönelik, evlerine, iflyerlerine gidilip tehdit et-
mekten, iflten att›rmaya, çevresinde hakk›nda
flaibeler yaymaya kadar her türlü taciz serbest-

çe uygulan›yor.

Muhbirlik dayatmas›, itirafç›l›k dayatmas›
polisin s›radan yöntemleri durumundad›r. Hiçbir
“uyum yasas›” buna izin vermedi¤ine göre,
oyun aç›kt›r.

Demokrasicilik oyununa AB’yle anlaflmal› bir flekil-
de kapsaml› bir makyaj yap›l›yor. AB sözcüleri “Türki-
ye’de sessiz bir devrim oluyor” demeçleriyle, bu
büyük aldatmacan›n sürdürülmesinde baflrolü
oynuyorlar.

“Uyum Yasalar›”n›n pratikte bir hükmünün
olup olamayaca¤›n› görmek için, öncelikle ül-
kemizde emperyalizmin ve oligarflinin temel po-
litikalar›nda bir de¤ifliklik olup olmad›¤›na bak-
mak gerek. Ülkemiz emperyalizme her geçen
gün daha fazla ba¤›ml› hale getirilir, IMF politi-
kalar›yla halk her geçen gün daha fazla yoksul-
lu¤a mahkum edilirken, böyle bir iflbirlikçilik ve
sefalet düzeni, daha fazla bask› ve terör olma-
dan sürdürülemez. “Uyum yasalar›”, oligarflinin
ve emperyalizmin faflizmi gizlemek, demokrasi-
cilik oyununu daha daralt›lm›fl bir flekilde sür-
dürmek için sahneye koyduklar› bir senaryodur.

DGM’ler Kald›r›l›yor
DGM Hukuksuzlu¤u A¤›rlaflarak Sürecek!

“Beni en iyi anlayacak olan DGM'lerdir.
Çünkü onlar ihtisas mahkemeleridir ve te-
rörle mücadelenin ne oldu¤unu bilirler”...

Bu sözün kime ait oldu¤unu tahmin etmeye
çal›fl›n. Kimleri “iyi anlar” DGM’ler? DGM’lerin
terörle mücadeleden anlad›¤›yla kimlerin terörle
mücadeleden anlad›¤› ayn› fleydir?

Neyse, fazla merakta b›rakmadan söyleye-
lim; baflta aktard›¤›m›z sözler, Mehmet A¤ar’a
aittir. Susurluk’ta pisliklerinin bir k›sm› aç›¤a
ç›kt›¤›nda yarg›lanmas› sözkonusu olunca, A¤ar
ancak DGM’de ifade verebilece¤ini, kendilerinin
devletin güvenli¤i için çal›flt›klar›n› söylüyordu.

DGM’ler “tarih” olmuyor; k›l›k de¤ifltiriyor!
AKP’nin haz›rlad›¤› “Anayasa De¤ifliklikleri”

çerçevesinde “DGM'ler tarih oluyor” diye yaz›-
yor burjuva bas›n. “Tarih olan” bir fley yok. Bir
zulüm mekanizmas›, sadece isim de¤ifltiriyor.

Adalet Bakanl›¤› çok geçmeden aç›klad› za-
ten. DGM’lerin yerine, A¤›r Ceza Mahkemeleri
içinden özel “ihtisas mahkemeleri” oluflturula-
cak. Bunlar›n ad› da konuldu hemen: Genifl Yet-

kili A¤›r Ceza Mahkemeleri. Gitti DGM, geldi
GYAM!.. Herfley o kadar ayn› ki, GYAM’lar da,
DGM’lerde oldu¤u gibi 8 ilde kurulacak.
DGM’lerin bakt›¤› “suç” türlerine bakacak. Ve,

35

Say› 4

16 May›s
2004

GYAM’lar, ad›ndan da belli olaca¤› üzere,
DGM’ler gibi çok özel yetkilerle donat›lacaklar.

Öyleyse de¤iflen ne?

Gerçekten DGM’ler kalk›yorsa,
DGM’lerin ald›¤› kararlar› da kald›r›n?

Bugüne kadar 82 bin kifli DGM kararlar›yla
hapishanelere at›ld›.

E¤er bu mahkemeler anti-demokratik mah-
kemelerse, yap›lmas› gereken fley bellidir; bu
mahkemelerin kararlar›n› iptal etmek. Ama
DGM’lerin kald›r›lmas›n› büyük bir “demokra-
tikleflme devrimi” olarak sunun AKP de, AB
de, burjuva medya da bundan sözetmiyor hiç.

Bu mahkemeler anti-demokratikse, verdi¤i
kararlar da, anti-demokratiktir, hukuksuzdur.
Devlet, bu kararlar› iptal etmiyorsa, belli ki,
DGM’leri kald›rmaya de¤il; isimlerini de¤ifltirip
makyaj yapmaya çal›fl›yor.

Nitekim, A¤›r Ceza Mahkemeleri’nin bir k›s-
m›n› DGM’ye dönüfltürmek, oligarflinin bu anti-
demokratik yarg› mekanizmas›ndan vazgeçme-
yece¤ini aç›kça gösteriyor.

‹htisas Mahkemeleri,
DGM’lere rahmet okutacakt›r!

Genifl Yetkili A¤›r Ceza Mahkemeleri, hukuku
katletmekte, halk›, devrimcileri cezaland›rmak-
ta DGM’lerden daha pervas›z olacakt›r.

DGM’ler herfleye ra¤men teflhir olmufl mah-
kemelerdi; hukuki meflrulu¤u düzen içinde bile
tart›flmal›yd›; bu nedenle üzerlerinde bir “top-
lumsal bask›” vard›, DGM kararlar› s›k s›k
A‹HM’den dönüyordu. Bütün bunlar DGM’lerin
daha pervas›z olmas›n›n önündeki engellerdi.
fiimdi bu bask›dan da kurtulan ihtisaslaflm›fl
mahkemeler, yeni Nuh Mete Yükseller’le, Nusret
Demirallar’la DGM terörünü geride b›rakacak-
lard›r. Oligarflinin “demokratikleflme” diye sun-
du¤u tüm yasal düzenlemelerin daha fazla bas-
k›y› getirmesi gelene¤i bunda da de¤iflmiyor.

DGM’ler, adlar› ne olursa olsun,
faflist terör düzeninin bir parças›d›r!
DGM’lerde somutlaflan bask› anlay›fl›, ülke-

mizdeki faflizmin parçalar›ndan biri haline gel-
mifltir. “Faflizm bir devrim sorunudur” dedi¤imiz
gibi, “DGM’ler bir devrim sorunudur” diyemeyiz
ama flu kadar› aç›kt›r; faflizm sürdükçe, DGM
veya ona benzer bir faflist yarg› mekanizmas›
sürekli varolacakt›r.

DGM’ler 12 Mart cuntas› taraf›ndan kuruldu;
halk›n mücadelesiyle kapat›ld›ktan sonra yeni-
den 12 Eylül cuntas› taraf›ndan aç›ld›. Sadece
bu bile, DGM’lerin faflizmin mahkemeleri oldu-

¤unu göstermeye yeter. 12 Eylül yönetimi, aç›k
faflizmi kurumlaflt›r›rken bunun en önemli ayak-
lar›ndan birini de DGM’ler oluflturuyordu.

Böyle oldu¤u içindir ki, 20 y›ld›r gelip geçen
hiç bir iktidar, ne 1982 cunta anayasas›n›n özü-
ne, ne de DGM’lere dokunamam›flt›r. “Demok-
rasicilik” ve “AB’ye uyum” oyunu çerçevesinde
DGM’lerde yap›lan de¤ifliklik de onun özüne do-
kunmamaktad›r.

Yeni kurulacak ihtisas mahkemeleri, yine
“devletin güvenli¤i”ne ayk›r› gördü¤ü suçlar›
yarg›layacak.

“Devletin güvenli¤i” ise, faflizmin her türlü
yoruma tabi tuttu¤u bir kavramd›r. Bir afifl, bir
dernek, bir dergi, bir bildiri, bir bas›n aç›klama-
s›, bir konser, akl›n›za gelebilecek herfley, dün
“devletin güvenli¤ini tehdit” olarak nitelendirile-
bilmifltir, yar›n da ayn› zihniyet ihtisas mahke-
melerinde devam edecektir.

Adalet Bakanl›¤› taraf›ndan 13 May›s’ta yap›-
lan aç›klamaya göre, ‹htisas Mahkemeleri (veya
di¤er ad›yla Genifl Yetkili A¤›r Ceza Mahkemele-
ri) “terör suçlar›na” bakacaklar.

Bu ayr›m, DGM hukuksuzlu¤unun sürece¤i-
nin kan›t›d›r zaten. DGM’ler kuruluflunda da,
sonraki y›llarda da sanki sadece devrimcilere
karfl› kurulmufl mahkemeler gibi alg›lanm›fl; an-
cak gerçe¤in böyle olmad›¤› görülmüfltür.
DGM’lerden kimler geçmedi ki bu ülkede? Ay-
d›nlar, burjuva politikac›lar, islamc›lar, k›sacas›,
düzene flu veya bu flekilde muhalif olan, flu ve-
ya bu nedenle düzenle çeliflkisi olan her kifli ve
kesim, DGM hukuksuzlu¤u arac›l›¤›yla sindiril-
meye çal›fl›ld›.

Oligarfli, DGM’leri kald›r›rken, bu sindirme
arac›n› yoketmiyor. Sonuçta sadece kontrgerilla
hukukunun uygulay›c›s›, faflist terörün yarg›
aya¤› olan bu kurumun ad›n› de¤ifltirmifl oluyor.
AB’ye uyum, Anayasa’n›n demokratikleflmesi
aldatmacalar›na kan›lmadan, DGM zihniyetine
karfl› mücadele edilmelidir.

DGM’ler ‘demokratik’ de¤ildiyse ve bu nedenle
kald›r›l›yorsa; DGM’lerin verdi¤i tüm kararlar,
sonuçlar›yla birlikte ‹PTAL edilmelidir!

DGM’lerin hukuku, 12 Eylül hukukudur; Peki 12
Eylül hukuku, 12 Eylül Anayasas› yürürlükten
kalk›yor mu ki, DGM’ler kalks›n?

Düzenin faflist politikalar›nda de¤iflme olmad›k-
ça, DGM hukuksuzlu¤u, flu veya bu isim alt›nda
sürdürülecektir.

36

Say› 4

16 May›s
2004

‹stanbul Emniyet Müdürü, e¤er s›fat›na baka-
cak olursan›z, bu büyük kentin “emniyetli” olma-
s›n›, bu kentte hukuk ve nizam›n geçerlili¤ini sa¤-
lamakla yükümlüdür. Ama iflin prati¤i hiç de böy-
le de¤ildir; can ve mal güvenli¤i en çok ve en
yayg›n biçimde Emniyet Müdürü’ne ba¤l› teflkilat
taraf›ndan ortadan kald›r›l›r.

Bu teflkilat›n burnunu soktu¤u her yerde olay
vard›r. Yanl›fl anlamay›n, olay ç›k›nca müdahale
ettiklerinden de¤il, ço¤u kez olay, onlar müdaha-
le ettikten sonra ç›kar.

Hak, hukuk, yasalar, onlar›n umurlar›nda de-
¤ildir. Neden böyle oldu¤unu Celalettin Cerrah’›n
zihniyeti ortaya koyuyor.

Önce bu zihniyeti aç›¤a ç›karan olay› özetleye-
lim: ‹stanbul AKP yöneticilerinden ND’nin kocas›,
polis dövdü¤ü için Maltepe ‹lçe Emniyet Müdürlü-
¤ü’nce gözalt›na al›n›r. AKP’li derhal ‹çiflleri Ba-
kan› Aksu’yu, Aksu da Cerrah’› arar ve malum
kiflinin serbest b›rakt›r›lmas›n› ister.

Cerrah, Maltepe ‹lçe Emniyet Müdürü Ali Mu-

rat Da¤l›’dan san›¤› serbest b›rakmas›n› ister. O
ise gerekli kanuni ifllemleri yapaca¤›n› belirterek
Cerrah’›n “torpil” iste¤ini yerine getirmez.

Bunun üzerine Maltepe ‹lçe Emniyet Müdürü
derhal sürgüne gönderilir. Bu olay› soran gazete-
cilere ise Cerrah flu aç›klamay› yapar:

“Bir ilçe müdürü benim talimat›m› kanunsuz
da olsa yerine getirir, getirtirim.”

Zihniyet iflte burada kendini gösteriyor.
O kanun düzenini sa¤lamakla yükümlü bir po-

lis müdürü de¤il, ‹stanbul fierifi. Veya baflka bir
deyiflle ‹stanbul Kontrgerilla Müdürü. Kendi deyi-
miyle “kanunsuz da olsa”, ast›¤› ast›k, kesti¤i
kestik.

Yani k›sacas› diyor ki KANUN BEN‹M.
‹flkencehanelerde herhangi bir yasal hakk›n›z-

dan sözetti¤inizde, tüm iflkenceciler ezberlemifl
gibi size bunu söylerler. fiimdi bir polis flefi bunu
alenen söylüyor.

Üstelik de, talimat›m›, kanunsuz da olsa yeri-
ne GET‹RT‹R‹M diyerek zorbal›¤›n› da aç›k edi-
yor. Kendi müdürüne bile bu kafayla ifllem yapan
biri, halktan birilerine, yoketmek için ç›rp›nd›¤›
devrimcilere, demokratlara karfl› ne yapmaz ki?

Ve tabii ilginçtir, “kanun benim, kanunsuz emir
verir, bunu da yerine getirtirim” diyerek ‹stanbul
Emniyet Müdürü de¤il de ‹stanbul Bafl Eflkiyas›
gibi davranan bu kifli hakk›nda, herhangi bir sav-
c›n›n, veya Bakanl›¤›n bir soruflturma açt›¤›n› da
duymad›k!

“Bir ilçe müdürü benim
talimat›m› kanunsuz da
olsa yerine getirir, getir-
tirim.”
Celalettin Cerrah

‹stanbul Emniyet Müdürü

Kanun ve güvenli¤in
temsilcisine bak›n!

“Cemil Çiçek Hakk›nda
Dava Açamay›z”
24 Aral›k 2003’te Malatya Te-
mel Haklar’›n Cemil Çiçek hak-
k›ndaki suç duyurusuna, Ankara
Cumhuriyet Baflsavc›l›¤› taraf›n-
dan “dava açma yetkimiz yok”
cevab› verildi.

Temel Haklar, iktidar›n "yarg› ba-
¤›ms›z de¤ildir” aç›klamas›n›n
ard›ndan ba¤›ms›z olmayan yar-
g›n›n kararlar›n›n iptal edilmesi-
ni, ve sorumlular hakk›nda dava
aç›lmas›n› istemiflti. Baflsavc›l›k
taraf›ndan cevaben gönderilen
tebli¤de, “isnatlarda bulunulan
suçlar›n” Çiçek’in “görevi ile
ilgili” oldu¤u dile getirildi.

Çiçek, “Adalet Bakan›” s›fat›n›
kulland›¤› sürece suç ifllemeye
devam edebilir demek ki!

Alman Hukuksuzlu¤u
Faflizmle iflbirli¤i yapan Alman
emperyalizmi, Köln’de okurumuz
Leyla Stengl’in evine 12 May›sta
bask›n düzenledi. Devrimci düfl-
manl›¤› bilinen Koblenz Savc›l›-
¤›ndan al›nan “arama karar›” ge-
rekçesi ise, Stengl’in abonemiz ol-
mas›. Yasal dergiye aboneli¤in
suç say›ld›¤› emperyalist demok-
rasi, yalana baflvurmaktan da çe-
kinmedi. Dergimizin yasal oldu¤u-
nu ve aboneli¤in suç olmad›¤›n›
söyleyen okurumuza, “Köln büro-
su dün kapat›ld›” denilerek, ya-
sad›fl›l›k havas› yarat›lmak istendi.

Okurumuz haklar›n› savunmaya
devam edince, eski say›lar›n› ken-
dilerine vermezse, “gözalt›na al›-
r›z” tehditleri savuran Alman poli-
si, dergimizin eski say›lar›na keyfi
flekilde el koydu.

‘Kafana S›kar›z”
Demokrasisi
Oligarflinin polisi, bu tehdidi
binlerce insana karfl› kullan-
m›flt›r. Ve kullanmaya devam
ediyor. Son olarak, Adana’da
okurumuz Mircan Bozan’a,
demokratik bir mitinge, 1
May›s’a kat›lmamas› için sav-
ruldu bu tehditler. 1.80 boyla-
r›nda, k›r saçl›, 35-40 yaflla-
r›nda 'yeflil’ lakapl› terör flube-
si polisi taraf›ndan 'kafana s›-
kar›z' denilirek tehdit edilen
okurumuzun evine de daha
önce gelen polisler, devrimci-
lik yapmamas›, yaparsa ken-
disine “yaz›k olaca¤›” fleklin-
de tehditlere maruz kalm›flt›.

Ha Susurluk demokrasisi, ha
AKP demokrasisi! Öz ayn›.

37

Say› 4

16 May›s
2004

Katliamc›lara
Ödüle Devam
Katliamlar›n› aklamak, katli-

amc›lar›n› ödüllendirmek devletin
politikas›d›r. Katliamc› bir devletin
varl›¤›n› sürdürmesi baflka türlü
mümkün de¤ildir. Ertosun’lara
111 ölüm için madalya tak›lmasa,
Susurluk’un as›l örgütleyici ve yö-
neticileri korumaya al›nmasa, na-
s›l ayakta durabilir bu sistem? Da-
ha fazla katledebilmek için, ölüm
mangalar›n› katliamlar›nda kullan-
maya devam edebilmeleri için
“cezaland›r›lm›fl” hiçbir katliamc›,
lanetlenmifl hiçbir katliam olma-
mal›d›r. ‹ster yak›n tarihte, isterse
uzak tarihte olsun, fark etmez. Bu-
nun son örne¤i, bugünlerde ortaya
ç›kan Mustafa Mu¤lal›’n›n aklan-
mas› ve “33’ler katliam”›n›n ak-
lanmas› oldu.

Van Özalp'ta 1943 y›l›nda 33
Kürt’ü katletmekten mahkum olan
Orgeneral Mustafa Mu¤lal› da ak-
land›. fiimdi s›rada "iade-i itibar"
yap›lmas› var.

‹lk önce, naafl› 1988’de törenle
Ankara’daki DEVLET KABR‹S-
TANLI⁄I’na nakledildi. Devletti,
onun politikalar›n› uygulayan bir
kahramand› Mu¤lal›! 1997'de Ge-
nelkurmay bahçesine Mu¤lal›'n›n

büstü dikildi. Kendi hukukunun
bile cezaland›rd›¤› katliamc› an›t-
laflt›r›ld› ve yeni subaylar›na örnek
komutan sunuldu. (‹flkenceci ve
katliamc›lar nas›l e¤itiliyormufl?!!!)
Katliam› üstlenme, aklama girifli-
mi, Kürde düflmanl›k politikas›,
Genelkurmay’›n 28 fiubat
2004'teki aç›klamas›yla sürdü.
Mu¤lal›'n›n itibar›n›n iade edilmesi

gerekti¤i söylenen aç›klamayla
ayn› günlerde, katliam›n gerçek-
leflti¤i Özalp’teki Jandarma S›n›r
Tabur Komutanl›¤›'na Orgeneral

Mustafa Mu¤lal› K›fllas› ad› verildi.
Katliam› aklamakta 1943’ten

bu yanaki istikrar ve ›srara bak›n!
Halk› katlettikleri günlerin ha-

t›rlat›lmas›na, “eskiyi kafl›maya-

l›m, yaralar› deflmeyelim” derler;
ama eskaza cezaland›r›lan katli-
amc›lar›n› ve katliamlar›n› sahip-
lenmek için her f›rsat›, aradan on-
y›llar geçse de kullan›rlar. fiimdi
33 Kürdün ailelerinin yaras› yeni-
den kanat›l›yor, milyonlarca Kür-
dün yüre¤ine yeniden hançer so-
kuluyor ve “otuzüç kurflunlu yü-
rek” yeniden kurfluna diziliyor.

Bu ülke böyle yönetiliyor

OTUZÜÇ KURfiUN (Ahmet Arif)

Bu da¤ Mengene da¤›d›r
Tanyeri atanda Van'da
Bu da¤ Nemrut yavrusudur
Tanyeri atanda Nemruda karfl›
...
Yi¤itlik inkar gelinmez
Tek'e - tek do¤üflte yenilmediler
Bin y›llardan bu yan, bura ufla¤›
Gel haberi nerden verek
Turna sürüsü de¤il bu
Gökte y›ld›z burcu de¤il
Otuzüç kurflunlu yürek
Otuzüç kan p›nar›
Akmaz, / Göl olmufl bu da¤da...
...
Vurulmuflum
Da¤lar›n kuytuluk bir bo¤az›nda
Vakitlerden bir sabah namaz›nda
Yatar›m / Kanl›, upuzun...
Vurulmuflum
Düflüm, gecelerden kara
Bir hayra yoran›m ç›kmaz
Can›m al›rlar ecelsiz
S›¤d›ramam kitaplara
fiifre buyurmufl bir pafla
Vurulmuflum hiç sorgusuz, yarg›s›z
...
Ölüm buyru¤unu uygulad›lar,
Mavi da¤ duman›n›
ve uyur-uyan›k seher yelini
Kanlara bulad›lar.
Sonra orac›kta tüfek çatt›lar
Koynumuzu usul-usul yoklay›p
Arad›lar. Didik-didik ettiler
...
Kirveyiz, kardefliz, kanla ba¤l›y›z
Karfl›yaka köyleri, obalar›yla
...
Bilmezlikten de¤il, / F›karal›ktan
Pasaporta ›s›nmam›fl içimiz
Budur katlimize sebep suçumuz,
Gayr› eflkiyaya ç›kar ad›m›z
Kaçakç›ya / Soyguncuya / Hay›na...
Kirvem hallar›m› ayn› böyle yaz
Rivayet san›l›r belki
Gül memeler de¤il / Domdom kurflunu
Paramparça a¤z›mdaki...

“S›n›rdan girifl-ç›k›fllar yap›l›yor, ta-
lan ve çapulculuk olaylar› yaflan›yor” ba-
hanesiyle bölgede estirilen ordu terörü
Temmuz 1943’te had safhaya ulaflt›.
Kürt halk› sindirilmeli, gözda¤› verilme-
liydi. fiovenist politika katliama dönüfl-
tü.

Gözalt›na al›nd›ktan sonra 21 Tem-
muz 1943 tarihinde Özalp Sulh Ceza
Mahkemesi'nce serbest b›rak›lan 33
Kürt köylüsü, 3. Ordu Müfettifli Orgene-
ral Mustafa Mu¤lal›'n›n yaz›l› emri ile,
30 Temmuz 1943’de Van’a ba¤l›
Özalp-Çald›ran-‹ran s›n›r›ndaki Karate-

pe ve Çilli
Gedi¤i m›n-
t›kalar› ara-

s›ndaki bölgeye götürüldü. 33'ü de bura-
da kafalar›na kurflun s›k›larak öldürüldü.

Ölen 33 kiflinin mezar› bile
yok.

Bugün, onlarca olayda oldu¤u gibi,
tutulan “tutanakta” suçlu köylülerdi.
Katliam› aklama amaçl› haz›rlanan bu
tutanaklar, Mu¤lal›’n›n raporu da gerçe-
¤in üzerini örtemedi.

Katliamdan 5 y›l sonra 1948 y›l›nda,
olay TBMM gündemine getirildi.
1949’da Genelkurmay Baflkanl›¤› Aske-
ri Mahkemesi'nde yarg›lama süreci bafl-
lad›. Dava 2 Mart 1950'de sonuçland›
ve Orgeneral Mustafa Mu¤lal› "kati öl-
dürme emri vermekten" idam ceza-
s›na çarpt›r›ld›. Ceza, hafifletici neden-
lerle 20 y›la indirildi. Mu¤lal› 11 Aral›k
1951'de hapishanede öldü.

ORDU BU KATL‹AMI AKLIYOR

38

Say› 4

16 May›s
2004

TAYAD’l›lar›n Ankara Abdi
‹pekçi Park›’ndaki eylemi,
260’l› günlere geldi. 260 gün-
dür hapishanelerdeki zulmü
hayk›r›yor, sansüre karfl› mü-
cadele ediyorlar.

Geçti¤imiz hafta Yazar
Cezmi Ersöz taraf›ndan ziya-
ret edilen TAYAD’l›lar›n 9 Ma-
y›s günü ziyaretçileri CHP Ma-
mak ‹lçe Yönetimi ile Kad›n
Kollar› üyeleriydi. “Anneler
günü” nedeniyle gerçekleflen
ziyarette CHP’li Zülcena Gü-

müfl, F tipi hapishane-
lerdeki tutsaklar›n,
“düzenin çarklar›n›
ya¤lamak istemedikle-
ri için” hapsedildikleri-
ni belirtti ve herkesin
görmesi gereken flu
gerçe¤i dile getirdi:

“Bizim çocuklar›-

m›z›n da bir gün gelip

F tiplerinde olmayaca-

¤›n› bilemeyiz.”

TAYAD’l› Ailelerden
Fatma Özçelik, “anneler gü-
nü benim için hiç bir fley ifade
etmiyor, çünkü ac› çekiyo-
rum” dedi. “Bugün bizim ço-
cuklar›m›z cezaevinde öle-
cekler ama onlar›n yerleri
bofl kalmayacak.” sözleriyle
inanc›n› ifade eden Özçelik
CHP’yi de elefltirdi. CHP’lilerin
TBMM’de F tipleri konusunda
hiçbir fley yapmad›¤›n›, ölüm-
leri gündeme getirmedi¤ini
belirten Özçelik, “bu yüzden
CHP’ye oy vermedik” dedi.

‘Daha Kaç ‹nsan Ölecek?’
7 May›s’ta Kocaeli ‹HD’de yap›lan
aç›klamayla tecrit protesto edildi.
Temel Haklar’›n da kat›ld›¤› aç›kla-
mada, Selma Kubat’›n kendisini
tecritin kald›r›lmas› için feda etmesi
hat›rlat›ld›. F tiplerinde tecrit koflul-
lar›n›n sürdü¤ü, ölüm oruçlar›n›n
sürdü¤ü dile getirilen aç›klamada,
AKP’ye seslenilerek; “tecritin, izo-
lasyonun kald›r›lmas› için daha kaç
insan›n ölmesi gerekecek” denildi.

CHP’li Kad›nlardan TAYAD’l›lara Ziyaret
Abdi ‹pekçi’de 260 Günlük Hayk›r›fl

ÇHD Genel Merkezi, Ankara’da, ‘‹flkenceye
ve Yarg›s›z ‹nfaza Karfl› Avukatlar Toplant›s›’
düzenledi. Geçti¤imiz hafta sonu düzenlenen
toplant›larda, iflkence yöntemleri ve buna karfl›
gelifltirilecek mücadele biçimleri tart›fl›ld›.

De¤iflen ‹flkence Yöntemleri

Hukukçular, gözalt› anlat›mlar› üzerinden,
yaflanan pratiklerden yola ç›karak, iflkence
yöntemlerindeki de¤ifliklikleri tespit ettiler. Da-
ha çok iz b›rakmayan iflkence yöntemlerinin
uygulanmas›n›n yayg›n olarak sürdü¤ü dile ge-
tirilirken, bu de¤iflen yöntemlere karfl› mücade-
le biçimleri gelifltirilece¤i ifade edildi.

‹ki gün süren toplant›lar, bir sonuç bildirgesi
ile kamuoyuna duyuruldu.

Tecrit; Sonuçlar› Uzun Sürede

Ortaya Ç›kan ‹flkence Yöntemi

Bildirgede, iflkence ve yarg›s›z infaz politika-

lar›ndaki yeni yöntemlere karfl›
mücadele biçimleri gelifltirilece¤i
vurguland›. De¤iflen iflkence yön-
temlerinin hat›rlat›ld›¤› bildirgede,
tecrite de özel olarak yer ayr›ld›.

F tiplerinde uygulanan tecritin, insan›n be-
densel ve ruhsal sa¤l›¤›na yönelik sonuçlar›
uzun sürede ortaya ç›kan ve tedavisi en zor
olan iflkence yöntemi oldu¤u tesbiti yap›ld›.

Tecrite temel oluflturan, tutsaklar›n “iyileflti-
rilmesi”nin, tutuklu ve hükümlüleri “tedavi edil-
mesi gereken bir hasta olarak” gördü¤üne dik-
kat çekildi.

Tecrit politikas›n›n toplumsal muhalefetin
gücüyle geriletilebilece¤ine vurgu yap›lan bil-
dirgede, barolar›n yetkilerinin geliflletilmesi is-
tendi. Gözalt› ve ceza infaz kurumlar›n›n, ilgili
ba¤›ms›z meslek örgütlerinin belirleyece¤i hu-
kuk ve adli t›p uzmanlar›ndan oluflan kurullar-
ca denetlenebilmesi için yasal düzenlemenin
yap›lmas› istenen bildirgede, Adli T›p Kurumu’-
nun ba¤›ms›z bir kurum olarak yeniden düzen-
lenmesi gere¤ine vurgu yap›ld›.

‘O¤luma Müdahale Etmeyin’
Ölüm Orucundaki TKEP/L davas›
tutsa¤› Remzi Ayd›n’›n zorla müda-
hale için hastaneye kald›r›ld›¤› aç›k-
land›. 12 May›s günü ‹zmir ‹HD’de
aç›klama annesi Tayyibe Ayd›n, o¤-
lunun 322. gününde oldu¤unu ve
zorla müdahale için Tekirda¤ Dev-
let Hastanesi’ne götürüldü¤ü belirt-
ti. Tecrite karfl› mücadele ça¤r›s›
yapan Tayyibe Ayd›n, “Ben ne o¤-
luma ne de di¤er çocuklar›ma mü-
dahale edilmesini istemiyorum,
müdahaleler onlar› kurtarmak için
de¤il, sakat b›rakmak için yap›l›-
yor” dedi.

‹flkenceye ve Yarg›s›z ‹nfaza Karfl› Avukatlar Toplant›s›

“TECR‹T, TEDAV‹S‹ EN ZOR ‹fiKENCE”

‹flkenceye karfl› mücadele etmeyenlerin, iflkenceyi k›-
namas› inand›r›c› de¤ildir. ‹NSANIM diyen herkesin

iflkence karfl›s›nda görevi direnmek ve iflkencecilerden
hesap sormak için mücadeledir. Bunu yapmayanlar›n
“k›namalar›”, vicdan rahatlatmaktan baflka ifle yara-
maz ve kimseyi insani sorumlulu¤undan kurtarmaz!

Dünya iflkenceleri tart›fl›yor. Biz tart›flm›yoruz, biz yafl›yoruz.

Dünya flafl›r›yor (veya flafl›r›yormufl gibi yap›yor), biz flafl›rm›-

yoruz. Çünkü biz o vahfleti defalarca gördük, yaflad›k. Biz, iflken-

cecilerin o foto¤raflar›n gösterdi¤inden daha vahfli olabilece¤ini,

foto¤raflar›n gösterdi¤inin çok daha ötesinde insanl›ktan ç›kabi-

lece¤ini biliyoruz.

“‹nsanl›ktan ç›kma”, emperyalizm ve oligarfli ad›na zulüm po-

litikalar›n› uygulayanlar›n hepsi için geçerlidir. Emperyalizmin,

oligarflinin paral› köpekleri, iflkence yapmaya bafllad›klar› an, “in-

sanl›k” ailesinin içinden ç›karlar zaten. O andan itibaren onlardan

herfley, yeryüzünde akl›n›za gelebilecek en büyük namussuzluk-

lar, çirkeflikler, ahlaks›zl›klar beklenebilir.

Tarih boyunca bunun her tür örne¤ini göstermifllerdir.

Emperyalizmin ve iflbirlikçi oligarflilerin “neler yapabilece¤i”,

zalimlikte her türlü s›n›r› aflabilece¤i bilinen bir tarihsel gerçektir.

‹nsanl›¤›n görevi, halklar›n görevi, ayd›nlar›n görevi, “neler ya-

p›yorlar?” diye tesbit etmenin ötesindedir.

‹nsan’›n iflkence karfl›s›nda bir görevi vard›r. ‹nsanl›k onurunu

korumak ve savunmak. Bu, konumunuza göre iki biçimde ger-

çekleflebilir:

‹nsan, e¤er tutsaksa, iflkencecilerin elindeyse, onun tek görevi

iflkenceye ve iflkenceciye direnmektir. Ona istedi¤i hiçbirfleyi,

ama hiç bir fleyi vermemektir.

‹nsan, e¤er tutsak de¤ilse, henüz iflkencecilerle do¤rudan yüz-

yüze gelmemiflse, onun tek görevi, her yola baflvurarak bu insan-

l›k suçuna karfl› mücadele etmektir.

Bu mücadeleyi vermeyenlerin iflkence karfl›s›ndaki üzüntüleri,

k›namalar›, tarih karfl›s›nda flarlatanl›ktan baflka bir fley de¤ildir.

TAYAD’l› Ailelerimiz, F tipleri gündeme geldi¤inde “Hücre ifl-
kenceli ölümdür” sözüyle anlatt›lar flimdi yaflad›¤›m›z hücrelerin

statüsünü. Evet, iflkenceli ölüm dayat›l›yor bize.

F tiplerindeki iflkenceli ölüme karfl› ç›kmayanlar›n, Ebu Ga-

rib’deki iflkenceye karfl› ç›k›yor görünmelerini ciddiye alm›yoruz.

‹flkence, insanl›k onurunu yoketmeyi amaçlar. Onuru yokolan›n

art›k geriye birfleyi kalmaz. ‹flkenceli ölüm hücrelerinde, ‹NSAN-

LIK ONURUNU canlar›m›z› ortaya koyarak savunuyoruz. ‹flkence-

yi “insanl›k d›fl›” görenler, insan› afla¤›lamak, insanl›k onuruna

sald›rmak oldu¤unu bilenler, ne uzaktaki, ne yan›bafllar›ndaki ifl-

kenceye sessiz kalamazlar. Yan›bafllar›ndaki iflkenceye sessiz ka-

lanlar, tam da iflkencecinin amaçlad›¤› gibi davranm›fl olurlar. Çün-

kü iflkencecinin amac›, korkutup, sindirip, y›ld›rmakt›r. YILMAYIN!

Gültekin KOÇ
Ölüm Orucu Ekibi
üç flehit verdi...

üç ölüm orucu
direniflçisi
Ölüm yürüyüflünü
“Ya zafer, ya ölüm!”
diyerek

212 Gündür
sürdürüyorlar...

Üç flehit veren Gültekin Koç Ölüm
Orucu Ekibi’nin di¤er direniflçileri:

Selami Kurnaz
(Tekirda¤ F tipi)

Hüseyin Çukurluöz
(Sincan F Tipi)

Bekir Baturu
(Sincan F Tipi)

4.y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

HÜCRELERDEN
‹fiKENCE, uza¤›n›zda de¤il

YANIBAfiINIZDA !

40

Say› 4

16 May›s
2004

◆ Kortejlerimizdeki binler, kortejleri-

mizde dalgalanan binlerce k›z›l bayrak yok

edilemeyece¤imizi ve geriletilemeyece¤i-

mizi dosta düflmana gösterdi. Ba¤›ms›z-

l›k, demokrasi ve sosyalizm kavgas›nda

B‹Z VARIZ ve hep olaca¤›z!

◆ Tecrite ve statükoculu¤a karfl› bir

ad›m at›lm›flt›r; ad›mlardaki ürkeklik afl›l-

mal›, kararl›l›k art›r›lmal›, hedef büyütül-

melidir; hedefimiz TAKS‹M olmal›d›r. Bu

yürüyüfl bugünden bafllamal›d›r.

1) 1 May›s 2004, halk›n mücadelesi

aç›s›ndan, sendikal mücadele aç›s›ndan,

tecrit ve imha edilmeye çal›fl›lan devrimci-

ler aç›s›ndan bir kazan›md›r. Dayat›lan bir
statüko k›r›lm›fl; oligarflinin insiyatifi d›fl›na ç›kma
cüreti gösterilmifltir. Ad›mlar hala ürkek ve karar-
s›zd›r; bu nedenle yetersiz kalm›flt›r, fakat ad›m
at›lm›flt›r. Halk ve devrimciler, moral ve güven ka-
zanm›flt›r.

Haklar ve Özgürlükler Cephesi, kitleselli¤i ve
görkemiyle, coflkusu ve kararl›l›¤›yla, hiç bir fle-
kilde yok edilemeyece¤ini, geriletilemeyece¤ini
göstermifltir.

Haklar ve Özgürlükler Cephesi, ülke çap›nda
Adana, Ad›yaman, Afyon, Ankara, Antalya, Di-

yarbak›r, Bursa, Dersim, Elaz›¤, Erzincan, Eski-

flehir, Hatay, Hopa, ‹stanbul, ‹zmir, Kars, Malat-

ya, Mersin, Sakarya, Samsun, Sivas, Trabzon,

Uflak ve Zonguldak’ta 1 May›s eylemlerinde yer
alm›fl, bütün bu alanlarda “AKP Açl›¤›n ve Adalet-
sizli¤in ‹ktidar›d›r” gerçe¤ini dile getirmifl, dördün-
cü y›l›ndaki büyük direniflin alanlardaki sesi ol-
mufl, k›z›l bayraklar›yla devrimi ve sosyalizmi sa-
vunmufltur.

Ony›llard›r imha politikalar›n›n hedefi olduk.
Katledildik, kaybedildik, iflkencelerden geçirildik,

F tiplerine at›ld›k. Yok olmad›k! Düflüncelerimiz-
den ve kavgam›zdan geri dönmedik.

1 May›s 2004’ün arifesinde, “uluslararas› terör
operasyonu” demagojileri eflli¤inde, y›llard›r efline
az rastlan›r boyutlarda yeni bir gözalt› ve tutukla-
ma terörüne maruz kald›k. Onlarca demokratik
kurum bas›ld›, kapat›ld›, onlarca insan›m›z tam bir
hukuksuzlukla tutukland›.

Fakat meydanlarda yine biz vard›k.
F tiplerinde ve d›flar›da yok edilmek istenen

düflüncelerimizle biz vard›k.
Hiç bir gücün bu ülkede devrim umudunu ve

iddias›n› yok edemeyece¤inin kan›t› oldu mey-
danlar.

K›z›l bayrakl› kortejlerimiz, bu topraklarda de-
mokratik mücadelenin nas›l verilece¤ini, devrimin
nas›l savunulaca¤›n›, devrimcili¤in nas›l yap›laca-
¤›n›, nas›l direnilece¤ini, bedeller ödenerek nas›l
geliflilece¤ini ö¤retiyordu herkese.

2) ‹stanbul’daki 1 May›s tart›flmas› ve

ayr›flmas›, oligarflinin statükolar›n› bozan,

mücadelenin önünü açan bir tart›flma ve

ayr›flma olmufltur. “Taksim mi, Abide-i Hürri-
yet mi” tart›flmas›, sadece bir alan tart›flmas› de-
¤ildi. Taksim hedefinin gündeme getirilmesi, oli-
garflinin dayatt›¤› statükolar› bozma ve tecrit ku-
flatmas›na karfl› bir politikad›r, tav›rd›r.

Taksim önerisi, 1 May›s’›n arifesinde gündeme
getirilmemifltir. Sanki “bir anda, durduk yerde” 1
May›s’a bir kaç gün kala Taksim önerisiyle karfl›-
laflm›fl tutumuna girenler, gerçe¤i söylemiyorlar.

a-) Taksim, tarihsel 1 May›s alan›m›zd›r. Hiç
kimse onu unutmamal›, gündeminden ç›karma-
mal›yd›. Koflullar, güç dengeleri, süreç de¤erlen-
dirmeleri y›llar içinde farkl›l›k arzetse de, devrim-
ciler, 1977’de katliama u¤rad›klar›, 1989’da ka-
zanmak için flehitler verdikleri Taksim’i unutmufl
olamazlard›.

b-) Haklar ve Özgürlükler Cephesi, 1 May›s

1 May›s 2004; Statükoyu k›r1 May›s 2004; Statükoyu k›rd›k;d›k;

2005 1 May›s’›nda Daha ‹leri!
1 May›s tart›flmalar› “çabuk kesildi” denilebilir. 2004 1 May›s’› ve yaflanan tart›flmalar, ortaya ç›kan so-

nuç; “birkaç yaz› yazd›k” denilip geçifltirilecek bir durum de¤ildir. Bütün boyutlar›yla tart›fl›lmal›, tüm kesimler
sonuçlar ç›karmal›d›r. Basit, “bölücülük” tesbitleri, “1 May›s’›n kitlesel geçece¤i biliniyordu, devlet bunu en-
gellemek istedi, buna hizmet edildi” yüzeysellikleri bir yana b›rak›lmal›d›r. Devlet sendikac›l›¤› ile yaflanan ay-
r›flma ve Saraçhane’de ortaya ç›kan mücadele azmi ve kararl›l›¤›; bütün devrimci güçlerin, ilerici iflçi-memur
sendikalar›n›n, demokratik kitle örgütlerinin bir direnifl, mücadele cephesinde birli¤i noktas›nda bir s›çramaya
dönüfltürülebilmelidir. Bu aç›dan Haklar ve Özgürlükler Cephesi’nin 7 May›s tarihli aç›klamas›n› yay›nl›yoruz.

AAyn› SSafta

41

Say› 4

16 May›s
2004

2003’ün hemen öncesinde de Taksim ça¤r›s› yap-
m›fl, bu ça¤r› cevap bulmam›fl, 1 May›s 2003’ün
hemen ertesinde yapt›¤› de¤erlendirmelerle de
“Abide-i Hürriyet oyununun sonuna gelindi¤ini”
ortaya koyup, tüm devrimci demokratik güçlere
Taksim’i çok gecikmeden gündeme alma ça¤r›s›
yapm›flt›r.

c-) Haklar ve Özgürlükler Cephesi, 1 May›s’tan
üç ay önce önerisini devrimci, demokratik örgüt-
lerin gündemine getirmifltir. Öneri, fiubat ay›nda
hemen tüm siyasi gruplar›n yer ald›¤› ‘Irak’ta ‹fl-
gale Hay›r Koordinasyonu’nda dile getirilmifl, ay-
n› süreçte siyasi yap›lar›n birço¤uyla da tek tek
konuflulmufltur. Keza yine aylar önce devrimci ifl-
çiler taraf›ndan D‹SK bünyesinde de Taksim öne-
risi gündeme getirilmifl ve kabul görmüfltür.

Hiç kimse bu geliflme ve önerilerden habersiz-
mifl gibi davranamaz. Bu do¤ru de¤ildir.

Taksim önerisi karfl›s›nda ortaya ç›kan “nere-
den ç›kt› flimdi bu Taksim?” düflüncesi, esas ola-
rak “bilgisizli¤in” de¤il, statükoya teslim oluflun
sonucudur. Demokratik mücadelenin bizim ülke-
mizde difle difl sürdürülen bir kavga oldu¤unu
unutman›n veya bu gerçekten kaçman›n sonucu-
dur. “Nereden ç›kt› bu Taksim” düflüncesi, 1 Ma-
y›s özelinde Abide-i Hürriyet’in bir statükoya dö-
nüfltü¤ünü ve bu alanda devrimcilerin, demokra-
tik mücadelenin tecrit edilmesine hizmet etti¤ini
görmezden gelmekti. 1 May›s’›n s›radanlaflmas›na
raz› olmakt›.

Taksim diyenler, iflte bütün bunlara “hay›r” de-
mifltir.

Abide-i Hürriyet statükosunu reddedip, yasak
ilan edilmesini, sald›r› tehditlerine ra¤men Saraç-
hane’ye gelen onbinler, mücadele kararl›l›¤› gös-
termifllerdir. Oraya çat›flmay›, bedel ödemeyi gö-
ze alarak gelmifllerdir. Bu tart›flma ve ayr›flma so-
nucunda devrimci demokratik örgütleri Taksim
heyecan› sarm›fl, statükoculu¤a ve tecrite karfl›
direniflin coflkusu yaflanm›flt›r.

‹flte bu tablo, 1 May›s 2004’ün as›l
kazan›m›d›r.

Saraçha-

ne’de ürkek davran›lm›flt›r. Kitledeki o kararl›l›k,
mücadele iste¤i ve kazanma azmi baflta sendika-
c›lar olmak üzere çeflitli gruplar taraf›ndan do¤ru
anlafl›lamam›fl ve de¤erlendirilememifltir. Daha
cüretli olunmal›yd›. Olunamam›flt›r. Ama bundan
sonraki kavgalar için moral ve güven kazan›lm›fl-
t›r.

3) Daha cüretli olup hedeflerimizi bü-

yütmeliyiz! Taksim hedefini bugünden

önümüze koymal›y›z! Taksim’i kazanacaksak,
›srarl›, kararl› olmal› ve Taksim’i kazanmay› bu-
günden örgütlemeye bafllamal›y›z. Hala ad›mlar
ürkektir. 1 May›s özelinde Taksim’i kazanmak da
içinde olmak üzere, demokratik mücadelenin her
alan›nda hedeflerimizi büyütmeliyiz. Kararl›l›k ar-
t›r›lmal›d›r.

Taksim hedefini bugünden önümüze koymal›-
y›z. Bugünden bafllamal›d›r bu yürüyüfl. Yar›n yine
kimse “duymad›k”, “nereden ç›kt› bu tart›flma”
dememelidir.

Saraçhane’deki kararl›l›k ve kazanma iste¤i;
Taksim’i kazanmak, hayat›n her alan›nda karfl›-
m›zda duran devasa sorunlar› kapsayacak bir mü-
cadele ve örgütlenmeyi gelifltirmek sorumlulu¤u-
nu yüklüyor bize. Hiç bir devrimci örgüt, demok-
ratik kitle örgütü, bu sorumlulu¤u üstlenmekten
kaçmamal›d›r.

Çocukluklardan, sekterlikten, y›k›c›l›k ve boz-
gunculuktan uzaklafl›lmal›d›r.

Birlikte ifl yapma, eylem organize etme anlay›-
fl› gelifltirilmeli, grupçu, dayatmac› tutumlar terk
edilmelidir. Saraçhane’ye ç›karak oligarflinin da-
yatt›¤› bir statüko bozulurken, solun kendi içinde-
ki statükolar›n sürdü¤ü-sürdürülmeye çal›fl›ld›¤›
görülmüfltür.

En baflta D‹SK,
K E S K ,

42

Say› 4

16 May›s
2004

TMMOB, TTB olarak devrimci örgütlenmelere
karfl› tak›n›lan dayatmac›, anti-demokratik tav›r
terk edilmelidir. Legal parti çevreleri, bu kurumlar
üzerine yapt›klar› küçük hesap ve manevralardan
vazgeçmelidirler. D‹SK ve KESK, Saraçhane’de
ancak devrimcilerle birlikte hareket ederek bir
güç oldu¤unu unutmamal›d›r. fiimdiden uyar›yo-
ruz; bu “cuntac›” anlay›fllardan vazgeçin. Dayat-
mac›l›kla hiç bir yere var›lamaz. Bir, üç befl katla-
n›l›r, sonra yürümez. Herkes herkesin gücünü, ne
yap›p yapamayaca¤›n› bilmektedir. Kimse kimse-
yi kand›rmaya, kendini farkl› yerlere koymaya
kalk›flmas›n.

Devrimci, demokratik yap›lar aras›ndaki iliflki-
lerin kurallar› bellidir; halk›n ekonomik, demokra-
tik, siyasal mücadelesinin geliflmesini isteyen her
yap›, bu kurallara uymal›d›r.

KESK, D‹SK ve bütün olarak Türkiye Solu, 1
May›s’taki bu tart›flmalardan, ayr›flmadan, Saraç-
hane’den ö¤renmeli, dersler ç›karmal›.

Küçük büyük demeden, emperyalizmin ve oli-
garflinin politikalar›n› bofla ç›kartacak, halk›n
haklar ve özgürlükler mücadelesini gelifltirecek
her noktada bir araya gelebilmeli, güçlerimizi bir-
lefltirebilmeliyiz.

Bu do¤rultuda bugünden iki önerimizi somut
olarak ortaya koyuyoruz:

a-) Oligarflinin Saraçhane eylemini “cezalan-
d›rmak” için açaca¤›n› ilan etti¤i 1 May›s davas›,
birlikte 1 May›s’› savunaca¤›m›z bir davaya dö-
nüfltürülmelidir. Bunun için “1 May›s’› Savunma

Komitesi”nin oluflturulmas›n› öneriyoruz. Bu ko-
mitede sendikalar, hukuk kurumlar›, devrimci, de-
mokratik örgütlenmeler yer almal›, hiç bir s›n›r
getirilmemelidir. Tek koflul, bu mücadeleyi tüm
gücüyle sahiplenmek olmal›d›r. Dava aç›ld›¤›nda,
davay› 1 May›s’› yasaklayanlar› yarg›lad›¤›m›z,
1977, 1989, 1996 1 May›slar›nda kitleyi taraya-
rak katliam gerçeklefltirenlerden hesap sordu¤u-
muz bir davaya çevirerek, oligarfliyi bu davay› aç-
t›¤›na piflman etmeliyiz.

b-) Herkesin bildi¤i ve yaflad›¤› gibi, her alan-
da pervas›z sald›r›larla karfl› karfl›yay›z. IMF prog-
ramlar›na-yoksullu¤a karfl› mücadeleden F tiple-
rine karfl› mücadeleye, Irak’ta iflgale karfl› müca-
deleden gençli¤in örgütlenme hakk›n› savunma
mücadelesine, iflçilerin, memurlar›n kölelefltiril-
mesine karfl› mücadeleden gecekondulardaki
yozlaflmaya karfl› mücadeleye kadar... bir dizi gö-
revle karfl› karfl›yay›z. Elbette yerel bazda, tek tek
konulara iliflkin bir araya gelerek de bir fleyler ya-
pabiliriz, yapmaya devam edece¤iz. Ama emper-
yalizmin ve oligarflinin sald›r›lar›n›n karfl›s›nda da-
ha güçlü durabilmek, haklar ve özgürlükler müca-
delesini kazan›mlar elde edebilece¤imiz bir boyu-

ta tafl›mak için bu tür birliklerin yetersiz kald›¤› ve
kalaca¤› da aç›kt›r. Bu noktada, tüm devrimci, de-
mokratik yap›lara demokratik halk cephesi tar-
z›nda bir birlikteli¤i oluflturmay› öneriyoruz. (Bu
önerimiz, 2004 1 May›s’›nda yanl›fl de¤erlendir-
meler sonucunda Abide-i Hürriyet’te yer alan dev-
rimci, demokratik yap›lar› da kapsamaktad›r.)

4) 1 May›s meydanlar›ndaki halk›m›z,

gücümüz, güvenimizdir. Oligarflinin yasaklar›-
na, bask› ve tehditlerine, okuldan, iflten atma po-
litikalar›na, F tipleri tehdidine ra¤men, 1 May›s’ta
meydanlara ç›karak emperyalizmin ve oligarflinin
karfl›s›na dikilme cüreti gösteren, meydanlarda
AKP’nin açl›¤›n ve adaletsizli¤in iktidar› oldu¤unu
hayk›ran, ba¤›ms›zl›k-demokrasi-sosyalizm kav-
gam›z›n flehitlerini büyük bir vefa ve sayg›yla
alanlarda yaflatan, cüretle k›z›l bayraklar› dalga-
land›ran halk›m›z› selaml›yoruz.

Ve halk›m›zdan ald›¤›m›z bu güç ve güvenle,
dünyan›n ve ülkemizin tüm zalimlerine bir kez da-
ha meydan okuyoruz:

Bu halk› yenemeyeceksiniz. Bu halk›n kurtulu-
flunu engelleyemeyeceksiniz!

Saraçhane ‹çin Suç Duyurusu
“1 May›s’› Savunma Komitesi”
Hemen Oluflturulmal›d›r

AKP iktidar›, bütün tehditlere ra¤men Saraç-
hane’de ortaya ç›kan potansiyeli y›ld›rmak için
hemen harekete geçti. ‹stanbul Emniyet Müdür-
lü¤ü, D‹SK ve KESK Genel Baflkanlar›n›n da
aras›nda bulundu¤u 76 kiflilik tertip komitesi
hak›nda suç duyurusunda bulundu.

Bildik “terör” demagojileriyle süslenen suç
duyurusunun gerekçesi; “kanunsuz toplant› ve
gösteri yürüyüflü yapmak”. Hiç vakit kaybet-
meden s›n›f bilinciyle hareket eden oligarflinin
karfl›s›na ayn› s›n›f bilinciyle ç›kma zaman›d›r.

Terör demagojisine prim verilmemeli ve 1
May›s’› savunmak için hemen harekete geçil-
melidir. Bunun için, HÖC taraf›ndan önerilen “1
May›s’› Savunma Komitesi”nin oluflturulmas›
için, Saraçhane’de bulunan bütün güçlere yeni-
den ça¤r› yap›yoruz;

1 May›slar› icazetle kazanmad›k. Oligarflinin
yeniden icazet s›n›rlar›n› içine çekme amaçl› “ce-
zaland›rma” giriflimini geri püskürtmek için;

1 May›s davas›n›; 1 May›s’› yasaklayanlar›,
1977’de, 1989 ve 1996’da ak›tt›klar› kan›m›z›n
hesab›n› sordu¤umuz bir davaya dönüfltürmek
için ‘1 May›s’› Savunma Komitesi’ni olufltural›m.

43

Say› 4

16 May›s
2004

AKP iktidar›n›n ‹mam Hatip Liseleri’ne iliflkin
üniversite s›navlar›nda “katsay› düzenlemesini”
de içeren YÖK Yasas› Tasla¤›, 13 May›s günü
TBMM’de kabul edildi. YÖK üzerinden yap›lan
tart›flmalar, flimdi Cumhurbaflkan› Sezer’in ona-
y› aflamas›nda sürdürülecek.

Bu aflamaya gelene kadar, oligarfli içi bütün
kesimler konufltu. Yalanlar›, gerçek amaçlar›
gizleme hesab›yla aralara serpifltirilmifl “e¤i-
tim... üniversiteler... özerklik...” gibi kavramlar›,
bu aç›klamalardan ay›klarsan›z, taraflar›n ger-
çek yüzleri de ortaya ç›kar. Genelkurmay’dan
YÖK’e, TÜS‹AD’tan meclis d›fl›ndaki flovenist
partilere, bugüne kadar AKP’yi her konuda des-
tekleyen burjuva medyadan (baflta Do¤an Med-
ya olmak üzere) çeflitli üniversitelerin rektörleri-
ne kadar herkes konufltu.

AKP’nin iktidar oldu¤u günden bu yana sü-
ren bu tart›flmada, kim ne istiyor? Bu sorunun,
çarp›tmalardan ar›nd›r›lm›fl cevab›n› Haklar ve
Özgürlükler Cephesi’nin 11 May›s tarihli, “Dert-
leri Üniversite De¤il, ‹ktidar Savafl›” bafll›kl›
aç›klamas›ndan aktaral›m:

Bu kavga, egemen s›n›flar aras›ndaki
bir iktidar kavgas›d›r

Çarp›t›lm›fl, demagojiler üzerine oturtulmufl
bir tart›flma bu. YÖK, milyonlarca ö¤renciyi ve
ailesini ilgilendiriyor. Ama bu tart›flmada, nas›l
bir düzende e¤itim görecekleri ve gelecekleri
belirlenen ö¤renciler YOK!

Bu tart›flmada, ö¤retim üyelerinin, ö¤retim
elemanlar›n›n demokratik kat›l›m› YOK!

Bu tart›flmada, demokratik kitle örgütlerinin
görüfl ve önerileri YOK!

Bu tart›flmada, üzerlerinde f›rt›nalar kopar›-
lan yüzbinlerce meslek liseli, hatta onbinlerce
‹mam Hatip Liseli de YOK!

Bu kavga, egemen s›n›flar aras›ndaki bir ikti-
dar kavgas›d›r.

Bu yüzden demokratik de¤il, demagojiktir.
Bu yüzden gerçekleri de¤il, çarp›t›lm›fl iddialar-
la tart›fl›yorlar. Bir taraf, kendi iktidar kavgas›n›

halka “demokratikleflme, milletin ira-
desi” diye ambalajlay›p sunarken,
öteki taraf da iktidar kavgas›n› “laikli-
¤i savunma” ambalaj›na sar›yor.

E⁄‹T‹M S‹STEM‹ konusunda
hiçbir temel AYRILIKLARI YOKTUR!

‹ki noktada tam bir F‹K‹R B‹RL‹⁄‹ içindedir-
ler. Bir; E¤itim-ö¤retim sistemini liselerden üni-
versitelere kadar tekellerin ihtiyac› do¤rultusun-
da düzenlemek. ‹ki; Orta ö¤renimden yüksek
okullara kadar tüm ö¤renci kitlesini bask› alt›n-
da apolitiklefltirip, örgütsüzlefltirip düzenin köle-
si yapmak.

Bunlarda hemfikir olduklar› için bir y›ld›r üni-
versitelerde süren soruflturma, gözalt›-iflkence
tutuklama terörü karfl›s›nda farkl› tek bir de-
meçleri almam›fl; tersine ‹fiB‹RL‹⁄‹YLE bu bas-
k›y› sürdürmüfllerdir. Geriye kala kala aralar›n-
daki iktidar kavgas› kalmaktad›r. Bu k›flla düze-
nine kimin diktatör olaca¤›n›, bu düzenden ki-
min en fazla ç›kar sa¤layaca¤›n›n kavgas›n› ve-
riyorlar.

Bu tabloyu net olarak gören herkes, flunlar›
da görmekte zorluk çekmeyecektir:

■ AKP’nin dayatt›¤› yeni YÖK düzenlemesi-
nin demokratik bir içeri¤i yoktur. Meslek Liseli
ve ‹mam Hatipli gençlerimizin sorunlar› da
AKP’nin derdi de¤ildir. AKP’nin getirdi¤i düzen-
lemeyle gençlerimizin bir k›sm›na yönelik “hak-
s›zl›k” giderilmifl olmuyor; e¤itim sistemindeki
çarp›kl›klara bir çarp›kl›k daha ekleniyor. Sis-
tem, bu tür yamalarla düzeltilemeyecek kadar
çürümüfl ve kokuflmufltur.

■ YÖK’çülerin mevcut statükoyu savunma-
lar›n›n laiklikle bir ilgisi olmay›p, okullardaki 12
Eylül düzeninin KEND‹ SULTALARI alt›nda sür-
mesini istiyorlar. 20 y›ld›r, onlar ne ülkelerinde-
ki, ne üniversitelerdeki hiçbir anti-demokratik
uygulamaya karfl› seslerini ç›karmam›fllard›r.
Cuntalara, infazlar ve katliamlar yapan iktidar-
lara destek vermifl, halk için, demokrasi için tek
bir ad›m atmam›fllard›r.

■ ‹mam Hatip Liseliler’e “hak” tan›nmas›n›n
“inanç özgürlü¤ü”nü savunmakla ilgisi yoktur.
AKP, inanç ve düflünce özgürlü¤ünü de¤il,
Amerikanc› düflünceyi “›l›ml› islam” ad› alt›nda
hakim k›lmaya çal›flan bir iktidard›r.

Egemenlerin iktidar savafl›nda ondan ya da
ötekinden yana de¤iliz. Biz kendimiz bir taraf›z;
halk için bilim, halk için e¤itim istiyoruz. De-
mokratik bir üniversite düzenini savunuyoruz.
Kendi iktidarlar› için “‹t Dalafl›” yapanlara karfl›
bunun mücadelesini sürdürüyoruz.

Egemenlerin iktidar savafl›nda ondan ya da
ötekinden yana de¤iliz. Biz kendimiz bir tara-
f›z; halk için bilim, halk için e¤itim istiyoruz.

Verdikleri ‹ktidar Savafl›d›r
Üniversiteler Dertleri De¤ildir

44

Say› 4

16 May›s
2004

IMF’den Dünya Bankas›’na, AKP hükümeti-
nin Bakanlar› Abdüllatif fiener’den Ali Baba-
can’a, Tayyip Erdo¤an’dan burjuva bas›na ka-
dar herkes peflpefle “kriz havas› yaratmay›n...
ekonomide sorun yok...” aç›klamalar› yap›yor.

Durum gösteriyor ki, paçalar› tutuflmufl vazi-
yettedir. Deniz Baykal, borsadaki krizi “‹HL tar-
t›flmalar›n›n yaratt›¤› gerginli¤e” ba¤l›yor. Bir
baflka aç›klamaya göre ise, spekülatör finans
tekellerinden biri birkaç milyon dolar›n› borsa-
dan çekince, borsa allak bullak oldu... Dolar ye-
niden yükselifle geçti, borsada senetler de¤er
kaybediyor...

Oysa AKP’lilere göre, ekonomide ifller t›k›r›n-
dayd›. Borsa’ya top düflse kriz ç›kmazd›. Öyle
bir Cumhurbaflkan›n›n Baflbakana kitap f›rlat-

mas›yla krizler ç›kmazd› art›k...
Yalan bunlar. Spekülasyon. Yat›r›m yok, ifl-

sizlik büyüyor, sefalet art›yor, bütçenin yüzde
60’dan fazlas› borç faizi ödemesine ayr›lmas›na
ra¤men iç ve d›fl borçlar art›yor, iflsizlik ve yok-
sulluk rakamlar› Türkiye tarihinin rekorlar›n› k›-
r›yor, daha dün “ihtiyac›m›z yok” dedikleri Ame-
rikan kredisini almay› gündemine al›yor ikti-
dar... t›k›r›nda olan ne? Ekonominin idaresi
AKP’nin elinde de¤il ki, ekonomiye iliflkin öngö-
rüleri do¤ru ç›ks›n. AKP’nin “ekonomide bahar”
balonu çabuk patlad›.

IMF’nin verece¤i kredilere, emperyalist te-
kellere ba¤lanm›fl bir ekonominin hiç bir koflul-
da güvencesi yoktur. ‹stedikleri an kriz yaratabi-
lirler. Tabii kriz denilen ekonomik dalgalanma-
n›n yükü de yine halka y›k›l›r. Bu kez “kriz” ge-
rekçesiyle ücretler budan›r, yeni vergiler konur.

Çark böyle dönüp duruyor.
“Ekonomi t›k›r›nda”yken de kaybeden halk,

“kriz”de de.

“T›k›r›ndaki Ekonomi”nin
Paçalar› Tutufltu

Vergi Kaça¤› AKP’yle Büyüdü!
Patronlara “vergi bar›fl›”

Ücretlilere vergi kemendi

AKP’nin en önemli vaadlerinden biri, ‘vergi ada-

letini’ sa¤lamakt›. “Vergi oranlar› yükseltilmeye-
cek, yeni vergi ihdas› kolayc›l›¤›na gidilmeyecekti.
“Vergi bar›fl› projesi çerçevesinde, kay›t d›fl›l›¤›
kontrol alt›na almak amac›yla vergide ak sayfa
aç›lacak”t›.

Açt›lar. Peki vergideki bu ak sayfada ne yaz›yor
bir bakal›m:

2002 y›l›nda yüzde 57.5 olan vergi kaça¤› ora-

n›, AKP iktidar›nda yüzde 73.7’ye ç›kt›.

Bu rakamlar, Maliye Bakanl›¤›’n›n rakamlar›d›r.
Maliye Bakanl›¤› taraf›ndan yap›lan denetimlerde,
yaklafl›k 19 katrilyon gelirin devletten gizlendi¤i
aç›¤a ç›kt›. Aç›¤a ç›kmayan›n boyutunu kimse bil-
miyor.

Vergiyi kaç›ranlar, iflçiler, memurlar, esnaflar
de¤il tabii. Holdingler, büyük flirketler. AKP iktida-
r›, daha iflbafl›na gelir gelmez “vergi bar›fl›” ad› al-
t›nda onlar›n borçlar›n›n büyük bölümünü silmiflti.
Anlafl›lan o ki, sonras›nda da fiilen vergiden muaf
tutuluyorlar.

Devletin toplad›¤› vergi oranlar› içinde, emekçi-
lerin yükü daha da a¤›rlaflm›fl durumda. Geliri aza-
lan da emekçiler, vergi yükü artan da. AKP’nin
Ekonomi Bakanlar› “gece gündüz çal›fl›yor”; kime
çal›flt›klar›n› ise vergi tablosu gösteriyor: holdingle-
re daha çok kazand›rmak için çal›fl›yorlar!

AKP tekellere sözünü tutuyor;
Telekom’u satmak için yeni yasa!

Elektrik Mühendisleri Odas› ve Haber-Sen
taraf›ndan 12 May›s’ta düzenlenen bas›n top-
lant›s›nda, mevcut yasalar›n Türk Tele-
kom’un emperyalist tekellere sat›fl›n› engel-
lemesi nedeniyle, AKP’nin yeni bir yasa ta-
sar›s› haz›rlayarak TBMM’ye sevketti¤i aç›k-
land›. EMO Y.K. Baflkan› Kemal Ulusaler,
Türk Telekom’un yabanc› veya tüzel kiflilere
sat›labilecek hisse oran›n›n yüzde 50’nin
üzerine ç›kar›lmas›n›n Anayasa’ya ayk›r›
oldu¤unu, AKP’nin buna ra¤men Tele-
kom’un tümünü satmaya çal›flt›¤›n› belirtti.

AKP’nin IMF ve Dünya Bankas›’n›n tali-
matlar›n› yerine getirdi¤ini, CHP’nin ise, ken-
dilerinin konuyu görüflme isteklerine cevap
bile vermedi¤ini belirten Haber-Sen Genel
Baflkan› Kemal Kelefl de, sendikalarla birlik-
te özellefltirmeye karfl› mücadeleyi sürdüre-
ceklerini belirtti.

Çaya yüzde 12 zam!
ÇAYKUR ürünlerine, 7 May›s’ta yüzde 12,3

oran›nda zam yap›ld›. Gerekçe, “maliyetler
artm›fl”m›fl! AKP, iflbafl›na geldi¤inden bu yana
kesintisiz bir zam politikas› yürütüyor. Dünyada
petrol düflüyor, Türkiye’de zamlan›yor. “Ekono-
mi iyiye gidiyor” aç›klamas› yap›l›yor, ama zam-
lar yine devam ediyor. K›sacas›, her ne olursa
olsun “Vur abal›ya!”

45

Say› 4

16 May›s
2004

AKP Yoksullar›n Evini Y›k›yor
Yerel seçimlerin ard›ndan AKP’li belediyelerin

ilk icraat› iflçi atmak olmufltu. ‹kincisi de gecekon-
du yoksullar›n›n evlerini bafl›na y›kmak oluyor.

Bursa’da üç gün boyunca AKP’li belediye ge-
cekondularda y›k›mlar gerçeklefltirirken, CHP de
yay›nlad›¤› bildiriyle “arkan›zday›z” mesaj› vererek
fark› olmad›¤›n› gösterdi.

Antalya Ermenek Mahallesi'nde 10 May›s gü-
nü 100'e yak›n gecekondunun y›k›m›nda ise tam
bir terör yafland›. Çevik kuvvet ve y›k›m ekipleri
halk›n direnifliyle karfl›laflt›. Evlerini y›kt›rmamak
için direnen 600 kifli, tafllarla, sopalarla y›k›m› en-
gellemeye çal›flt›. Polis tam bir vahflet sergileyerek
gaz bombalar› ile halka sald›rd›. Onlarca kifli yara-
lan›rken 6 kifli gözalt›na al›nd›.

Bir önceki hafta da y›k›m yaflanm›fl ve 1000 ki-
fli direnifle geçmiflti. Belediye 200’e yak›n evi par-
ça parça y›kmaya devam ediyor.

Sendikalaflmak iflçilerin hakk› m›? Evet! Yasalar
böyle diyor; “uyum yasalar›” da güya bu hakk› gü-
venceye al›yor... Peki gerçek? ‹flte Gerçek!

Kütahya; Çimse-‹fl üyesi 164 iflçi iflten at›ld›.
Kütahya Porselen’de 3-12 May›s aras›nda 164

iflçi, sendikalaflmay› engellemek için iflten at›ld›.
Çimse-‹fl’in Kütahya Porselen’de son üç ayda
mevcut iki bin iflçinin yar›s›n› sendikal› yapmas›,
patronun “iflçi k›y›m›” bafllatmas› için yeterli bir
gerekçe oldu. ‹flten at›lan iflçiler Kütahya ‹fl Mah-
kemesi’ne baflvurarak ifle iadeleri için dava açt›lar.

Dava açmak haklar›, ama yarg› da patrondan
yana olacakt›r; hep oldu¤u gibi.

Burjuvazi alenen tan›m›yor “sendika hakk›”n›.
‹ktidarlar ise, tekelci burjuvalara iflçi ç›karmak için
her türlü keyfilik hakk›n› vermifl durumda.

Denizli: 850 tekstil iflçisi iflten atıldı!
Gerekçe yine ayn›: Sendikalaflmak.

Son olarak Mavi Jeans'te çalıflan 15 iflçide ay-
n› gerekçeyle at›lan iflsizlere eklendi.

Teksif Genel Baflkanı Zeki Polat, haklar›n per-

vas›zca çi¤nendi¤i tabloyu flöyle özetliyor:
“Bir y›ld›r örgütlenme amac›yla yapt›¤›m›z

çal›flmalar sonras›nda, görüflülen iflçilerden sa-
dece yüzde 2'si sendikaya üye yapılabildi. Çünkü
iflçiler sendikalı oldukları için ifllerini kaybetmeye
baflladılar. Bu durumda di¤er iflçiler de sendika-
dan korkar oldu.”

Bu ülkede sendika hakk›n›n oldu¤u iddia edile-
bilir mi hala?

Kocaeli: ‹flten atmalar ve açl›k grevi!
Kocaeli belediyelerinde de iflçi k›y›m› sürüyor.

Kand›ra Belediyesi’nden 30, Hereke Belediye-
si’nden 19, Alikahya Belediyesi’nden 11, Körfez
Belediyesi’nden 29, Kirazl›yal› Belediyesi’nden ise
9 iflçi iflten at›ld›.

Gerekçeler muhtelif, amaç ise AKP’nin kadro-
laflmas›na yer açmak.

‹flten ç›karmalara karfl› Belediye-‹fl taraf›ndan
iki günlük açl›k grevi yap›ld›. Belediye-‹fl 2 Nolu
fiube'deki açl›k grevine 18 sendika yöneticisi ve
iflyeri temsilcisi kat›ld›.

Sendikac›lar yapt›klar› aç›klamada bu eylemle
sonuç alamazlarsa, ifl b›rakma ve iflyerlerini ter-
ketmeme eylemlerine gideceklerini belirttiler.

AKP Himayesinde ‹fiÇ‹ KIYIMI!

Dünya Bankas›’ndan müjde(!):

“Mutlak yoksulluk s›n›r›
alt›ndaki insan say›s›
biraz daha artacak!”

Denetim ve çeflitli toplant›lar için ülkemizde
bulunan Dünya Bankas› Baflekonomisti Fran-
çis Bourguignon, bu toplant›lardan birinde
“Türkiye'deki mutlak yoksulluk s›n›r› alt›nda-
ki insan say›s›n›n biraz daha artaca¤›n›” dü-
flündü¤ünü belirterek sözlerini flöyle tamamla-
d›: “Türkiye'de eflitsizlik ve yoksulluk sorunla-
r›n›n çözülmesi çok önemli. Eflitsizlik, da¤›l›m
sorunlar› çözülmeden makroekonomik çabalar
baflar›s›z olacakt›r." (9 May›s 2004, Milliyet)

Mutlak yoksulluk s›n›r› alt›ndaki insanlar›-
m›z›n say›s›n›n biraz daha artaca¤›, Dünya
Bankas› için ka¤›t üzerinde bir rakamdan iba-
ret. IMF politikalar›n› empoze edenler de, uy-
gulayan AKP de, bu politikan›n sonuçlar›n›n
ne olaca¤›n› iyi biliyorlar.

Bu politikan›n önüne halk dikilmedikçe, on-
lar yoksullaflt›rma programlar›n› uygulamaya
devam edecekler.

46

Say› 4

16 May›s
2004

ABD’nin kanl› elleri

Küba, Suriye ve Venezüella’da.

Irak’ta iflkencecili¤i aç›¤a ç›kan ABD utan›-
yor mu, sald›rganl›¤›n› m› s›n›rl›yor? Hay›r!
ABD, Fidel'i devirme sürecini h›zland›rmak için
yeni bir plan› onaylad›... ABD, sald›r› öncesi

Irak’a yapt›¤› gibi Suriye’ye ambargo bafllat›r-
ken... Venezüella’da yeni kontra gruplar› yaka-
land›...

Bush’un Castro’yu Devirme Plan›!

ABD Baflkan› Bush, geçen hafta “Küba'n›n
özgürlü¤ü için destek komisyonu” toplant›s›na
kat›ld›ktan sonra, “Küba'n›n özgürlü¤ünü bek-
lemiyoruz bunun için çal›fl›yoruz” aç›klamas›n›
yapt›. ABD’nin ülkeleri nas›l “özgürlefltirdi¤ini”,
Afganistan ve Irak örnekleriyle art›k herkes bi-
liyor. “Küba’y› özgürlefltirmek” için acele eden
Bush, Küba Devlet Baflkan› Castro’yu devirme
iflini h›zland›rmay› amaçlayan bir plan› da
onaylad›.

Hiç kuflkusuz, bas›na yans›yan plan›n bütü-
nü de¤ildir; ama yans›d›¤› kadar› bile plan›n ni-
teli¤ini göstermeye yetiyor. Bu plana göre:

- Küba’l› muhalifleri “korumak için” maddi
kaynak aktar›lmas›,

- Castro aleyhine propagandan›n artt›r›lmas›
- ABD’nin Küba aleyhine yay›nlar›n›n Küba-

l›lar taraf›ndan izlenmesinin kolaylaflt›r›lmas›,
- ABD'de yaflayan Kübal›lar’›n, aileleri için

Küba'ya gönderdikleri dövizin rejim taraf›ndan
kullan›lmas›n›n önlenmesi,

- Plan›n uygulanmas› amac›yla iki y›l için
60 milyon dolar tahsis edilmesi... öngörülüyor.

Bush, “Castro rejiminin art›k olmad›¤› o
mutlu gün için” çal›fl›yoruz diyor.

Dünya halklar›n›n kimin “olmamas›ndan”
mutluluk duyaca¤›n› flu son iki y›l içinde dünya
meydanlar›na bakan herkes görebilir.

Bu arada ABD’nin emperyalist polititalar›n›
Bush’a ba¤lay›p, mesela Demokrat Parti’nin
baflkan aday› John Kerry’le durumun de¤iflece-
¤ini düflünenlere bir not: Kerry de, Bush’un pla-
n›n› “seçim yat›r›m›” oldu¤u gerekçesiyle elefl-
tirip, kendisi baflkan oldu¤unda bütün zaman›-
n› “adan›n özgürleflmesi ve demokrasiye ka-
vuflmas› için harcayaca¤›n›” söylemifl...

Emperyalizm, baflka ülkeleri “özgürlefltir-
mek”ten hiç bir zaman vazgeçmez. Çünkü em-
peryalizmin en karakteristik özelliklerinden biri,
dünyan›n paylafl›m›d›r. Eee, 21. Yüzy›lda bunu
“biz iflgalciyiz, sermaye ihraç etmek istiyo-
ruz” diye yapacak de¤iller, “özgürlefltiriciyiz”
diyerek, “insan haklar›, demokrasi ihracatç›-
s›” olarak yap›yorlar.

Venezüella’da yeni kontra çeteleri

ABD’nin Castro’yu devirme plan›n›n aç›kla-
mas›n›n ard›ndan Venezüella Devlet Baflkan›
Hugo Chavez “ABD’nin yapt›¤›n›n devlet terö-

rizmi” oldu¤unu belirterek, Küba’yla ticaret ve
iflbirli¤ini daha da artt›racaklar›n› belirtti.

10 May›s’ta ise, Chavez'e karfl› yeni bir dar-
be giriflimine haz›rlanan 80 kontra yakaland›.

Üzerlerinde Venezüella askeri üniformas› bu-
lunan kontralar›n ço¤unun Kolombiya ordusun-
da asker ve Kolombiya’daki faflist gruplar›n
üyesi olduklar› ve askeri üslere sald›rmay› plan-
lad›klar› aç›kland›. Kontralar, Chavez hüküme-
tine karfl› darbe düzenlemeye çal›flan “Demok-
ratik Koordinasyon” liderleri taraf›ndan destek-
leniyorlard›. Kontrgerilla birli¤inin d›fl›nda,
ABD’yle iflbirli¤i halinde çal›flan 70’i aflk›n kifli
de gözalt›na al›nd›.

Suriye’ye ‹srail’den tehdit,

ABD’den ambargo!

‹srail Ulaflt›rma Bakan›
Avigdor Lieberman, Hizbul-
lah’›n ‹srail'e sald›r›lar›na
son verilmesi için Suriye
baflkenti fiam'daki “strate-
jik hedeflerin bombalan-
mas›n›” isterken, ayn› gün-
lerde ABD de Suriye’ye
karfl› ekonomik ambargo
bafllatt›. Irak’ta oldu¤u gibi
“Suriye'nin terörizme verdi-
¤i destek, kitle imha silah-
lar› edinme çabalar›n› sür-
dürmesi” gerekçeleriyle
uygulanacak olan ambar-
go, Suriye’ye ihracat k›s›t-
lamas›n›, mal varl›klar›n›n
dondurulmas›n›, ABD’den
Suriye’ye uçufllar›n yasak-
lanmas›n› öngörüyor.

EMPERYAL‹ST
ZULÜM

imparatorluklar da yıkılır

‹flkenceyi, hukuksuzlu¤u üreten
emperyalist sald›rganl›kt›r

Görülmesi gereken flu:
Emperyalist sald›rganl›k sürdük-
çe, iflkenceler, iflgaller, hukuk-
suzluklar, halklar›n iradesinin

çi¤nenmesi sürecektir.

Sorulmas› gereken soru ise flu:
ABD ‘Küba’y› özgürlefltirme’,

Chavez’i devirme, Suriye’yi ‘yola
getirme’ hakk›n› nereden al›yor?

Hay›r! Böyle bir hakk› yok. ABD
sadece askeri gücüne, zulmüne

güvenerek halklara imparatorlu-
¤unu dayat›yor. Bu yüzden her

türlü müdahalesi,
gayri-meflrudur.

47

Say› 4

16 May›s
2004

Yurtd›fl›’ndan

NATO Zirvesine Karfl›: RESISTANBUL 2004
‹stanbul'da 28-29 Haziran günlerinde yap›lacak olan NATO zir-

vesine, sadece ülkemizde de¤il, yurtd›fl›ndaki anti-emperyalistler
de haz›rlan›yor. ‹flte bu haz›rl›klar, Avrupa’da Resistanbul 2004 is-
mi alt›nda oluflturulan bir inisiyatif taraf›ndan yürütülüyor. Resis-
tanbul 2004’ün, kurulufl amac›n› anlatt›¤› ilk bildirisinden bir bö-
lüm yay›nl›yoruz.

... Zirvenin gerçek hedefi emperyalizm ad›na NATO sald›r› gü-

cünün Ortado¤u ve Asya hakimiyetinin sa¤lanmas›d›r.
ABD, di¤er emperyalist devletlerle beraber, Ortado¤u, Afrika

ve Asya'ya kadar uzanan bölgelerde hakimiyet sa¤lamak için Bü-
yük Ortado¤u Projesini(BOP) uygulamak istiyorlar. BOP plan›,
ABD'de düzenlenecek G-8'ler zirvesinde, emperyalist devletlerin
deste¤i al›narak, NATO zirvesi gündemine tafl›nacak.

NATO'NUN BUGÜNKÜ POL‹T‹KALARI

Devrimci hareketleri tasfiye ve devrim 'tehdtidini' ortadan kal-
d›rabilmek için devrimci örgütlere yönelik imha politikalar›na ila-
veten, örne¤in Kolombiya'ya yönelik Plan C, Güneydo¤u Asya'ya
yönelik olarak Filipinlerde askeri üsler, Türkiye'de süreklilefltirilen
bir askeri birlik bulundurarak, do¤rudan bir müdahale gücü yara-
t›lmaya çal›fl›lmaktad›r. Yine Türkiye'de F tipi tecrit hücrelerinde
muhalif düflünceyi teslim alma politikalar›, tecrit hapishanelerinin
di¤er yeni-sömürge ülkelere ihrac› söz konusudur. Dünyadaki
devrimci hareketlere yönelik olarak Guantanamo'da somutlaflan
Nazi Kamplar›’n›n tüm dünyaya yay›lmas› hedeflenmektedir. Or-
tado¤u'da ise ABD'nin planlar›n›n parças› olan NATO, Irak ve Fi-
listin'de iflgalcilere yard›ma ve bölgedeki halklara zulme devam
etmektedir.

NATO-TÜRK‹YE ‹L‹fiK‹S‹

Türkiye NATO üyesi olabilmek için ABD'nin Kore Savafl›na
kat›lm›flt›r. NATO'da Türkiye'ye biçilen rol, ABD ad›na Ortado¤u
ve Asya'ya yönelik bir ileri karakol olmakt›r. ABD'nin stratejik
ufla¤› olan Türkiye devleti bu görevi gözü kapal› yerine getirmek-
tedir. ABD islam ülkelerine yönelik olarak, iflbirlikçisi Türkiye
devletinin 'laik-islam' modelini öne ç›karmak istiyor. Türkiye
ABD'den sonra NATO'da en fazla askeri olan ülkedir.

Nato'nun Türkiye Gladio örgütlenmesi olan KONTRGER‹LLA
ellilerden itibaren oluflturulmufl ve Türkiye'nin yak›n tarihinde, fa-
flist iktidarlar›n göstermelik parlamenter ve aç›k askeri cunta yö-
netimlerinin belirleyici ö¤esi olagelmifltir. Bugün Kontrgerilla ör-
gütlenmesi AB ülkelerinde oldu¤u gibi k›smi de olsa tasfiye edil-
memifl aksine kurumsallaflt›r›lm›flt›r.

ABD'nin BOP arac›l›¤›yla Ortado¤u ve bölge ülkelerine kendi
politikalar›n› dikte ettirme politikas›na, savafla, iflgale, kara liste-
lere, tecrit hücrelerine karfl› olan her kifli, kurum ve örgütü 28-29
Haziran tarihlerinde ‹stanbul NATO zirvesine karfl› Türkiye içinde
yüzün üzerinde örgüt, kurum ve sendikan›n yerald›¤› 'NATO ve
BUSH KARfiITI B‹RL‹K' taraf›ndan organize edilen Karfl› Zirveyi
desteklemeye ve kat›lmaya ça¤›r›yoruz.

SAVAfi MAK‹NASI NATO DA⁄ITILSIN!
NATO ve ABD ÜSLER‹ KAPATILSIN!
D‹REN‹fi TERÖR‹ZM DE⁄‹LD‹R!

Düseldorf’da Protesto
7 May›s’ta Düseldorf’daki Türkiye Bafl-
konsoloslu¤u önünde bir gösteri yap›ld›.
TAYAD Komite taraf›ndan, F tiplerine
karfl› direniflin 111.flehidi Selma Kubat
için yap›lan eylemde, devletin katliam
politikalar› protesto edilirken, ölümlerin
durmas› için tecrit iflkencesine son veril-
mesi istendi. ‘Yaflas›n ölüm orucu dire-
niflimiz’ ve ‘Selma Kubat Ölümsüzdür’
pankartlar›n›n aç›ld›¤› eylemde, ‘Katil
Devlet Hesap Verecek’ sloganlar› at›ld›.

Haluk Gerger Söyleflisi
8 May›s’ta Rotterdam Anadolu Kültür
Merkezi'nde yazar Haluk GERGER'in
kat›ld›¤› "Irak, ABD ve Büyük Ortado¤u
Projesi" konulu bir söylefli yap›ld›. Sel-
ma Kubat için sayg› durufluyla bafllayan
söyleflide ABD'nin halklara yönelik sal-
d›rganl›k politikalar›n›n eskilere dayan-
d›¤›n› tarihsel geliflimi ile anlatan Ger-
ger; BOP’un amac› ve pratikteki yans›-
malar›n›n ne olaca¤› üzerinde durdu.
"ABD Türkiye aç›s›ndan, d›flsal bir dina-
mik de¤il, hayat›n her alan›nda içsel bir
unsur olarak karfl›m›za ç›k›yor" diyen
Gerger, Türkiye-ABD iliflkilerini ele ald›.
Vardiya ve Anadolu Kültür Merkezi tara-
f›ndan düzenlenen söyleflide, Gerger
son kitab› ‘Kan Tad›'n› da tan›tt›.

Linz’de Yürüyüfl
Avusturya-Linz’de, faflist Hitler’in insan-
lar› f›r›nlarda diri diri yakmas›n›n 59. y›l-
dönümü yürüyüflle protesto edildi. Avus-
turya Haklar ve Özgürlükler Cephesi-
’nin de eylemde, bir çok ülkeden kat›lan
temsilciler çelenk b›rakarak yürüyüfle
geçildi. HÖC eyleme, “Amerikan Sal-
g›rganl›¤›na ve ‹zolasyona Hay›r” yaz›l›
pankart ve k›z›l bayraklarla kat›ld›.

Irkç› Yasaya Protesto
‹sviçre’de ç›kar›lan ve yabanc›lara yönelik
bir dizi k›s›tlamalar›, sosyal hak gasplar›-
n› içeren yasa, 4 May›s’ta sendika ve sol
gruplar›n ça¤›r›s›yla bir çok kentte pro-
testo edildi. Irkç› SVP’nin iktidara geli-
flinden bu yana süren sald›r›lar›n son
halkas› olan yasaya karfl› Basel’deki yü-
rüyüfle, Basel Kültür Merkezi de "Sosyal
Hak Gasplar›na, Irkç› Sald›r›lara ve Bas-
k›lara Hay›r" pankart›yla kat›ld›.

48

Say› 4

16 May›s
2004

Merhaba...
Daha yola koyulmaya var ama bu günler de

önemli ve art›k her an daha fazla çal›flmak zo-
runday›m. Bir de ne zaman ne olaca¤› belli ol-
maz. fiimdilik f›rsat›m›z varken yazal›m. ‹lk gün-
den bugüne akl›ma bir çok fley geldi. Yazmal›,
paylaflmal› geride b›rakmal›y›m diye düflündüm.
Ancak yazma ihtiyac› sadece b›rakacaklar›m,
ürettiklerim anlam›yla olmayacak.

Yani sen sadece günlük de¤ilsin. Ya da bir ka-
¤›t bir kalem. Bir yan›yla içimdeki ben olmal› bu
konufltuklar›m anlatt›klar›m. Böyle düflününce
hemen insan›n akl›nda an›lar canlan›yor, bugüne
nas›l geldim diye sordu¤umda ara ara bunlardan
da bahsederim. Bugünümü yaratan yaln›z ben ol-
mad›¤›m için; öncelikle flehitlerimiz, yoldafllar›m,
yeniden do¤du¤um büyüdü¤üm ailemin pay› çok
büyük. Bunlar› da anlataca¤›m.

Kendimle, onlarla, vicdan›mla konufltu¤um
bir yer buras›. Ancak kaç›p sakland›¤›m ya da
görmezden geldi¤im yanlar›m olmamal›. Bunun
ac›s›n› burada iki kez yaflad›k. Yani bir devrimci-
nin yenilgisine iki kez tan›k olduk. Ellerimizin
içinden, taa içimizden ç›k›p karfl›m›za geçtiler.
‹hanette bu sat›rlarda bir okula dönüflecek. Yani
tüm olanlara, onlara ra¤men yolumuza devam
ediyoruz. Bu koflullarda bir çok kez sordum ken-
dime de "nas›l bir sonuç yaratacaks›n?" Tercihler
böyle amans›zca zorland›¤›nda tercihin neresi
olacak? Ve karar›m karard›r ki, bizim tarafta ola-
ca¤›m. Yani bunun için kafamdakiler hiç karma-
fl›k de¤il. O büyük zaferimizi yaratana kadar ben

de kendi küçük zaferimi kazanaca¤›m. Görevimi
lay›k›yla yerine getirecek ve ölümü güzelleflerek
kucaklayaca¤›m. Dün Esir fiehrin ‹nsanlar›’n› iz-
ledik “halk›m›z›n bir sözü var bafllad›¤›n bir ifli
bitireceksin” diyordu. Evet bafllad›¤›m ifli bitire-
ce¤im. Bunu yaparken yine en yak›ndan yaflad›-
¤›m›z önce içimizde olan ve sonra bize kurflun
s›kmak için karfl›m›za geçenler olacakt›r. Bunlar›
yaflayaca¤›m› da bilerek “ben yapaca¤›m” diyo-
rum. Evet çok so¤uk gelecek belki ama “ölece-

¤im”! Nas›l olaca¤›n› da yaflad›klar›m ve süreç
belirleyecek. Benim aç›mdan ve yaflad›klar›m›z-
dan kaynakl› sonuç net olacak. Netlik flu ki ben
o gücü kendimde görüyorum. Cevab›m bizim gi-
bi olacak, benden önceki gidenlerimiz gibi ola-
cak. Onlar›n izini takip edece¤im.

Armutlu'nun roman›n› okuyoruz iki gündür.
Tekrar yafl›yoruz; ihanetlere sinirleniyor, öfkele-
niyor, flehitlerimiz, kahramanlar›m›zla ayn› fleyle-
ri yafl›yoruz. Sadece yazmak de¤il oray› yafla-
mak tarihin parças› olmak önemli olan. Tarihi-
mizde, koca insanl›k tarihinde bir nokta da ben
olaca¤›m. Ancak o zaman flehitlerimize, partime,
yoldafllar›ma, halk›ma ve vatan›ma karfl› sorum-
lulu¤umu yerine getirmifl olurum.

‹ki gün önce Bak›rköy Sahili’nden ses verdi
bizimkiler. Sadece tecriti anlatm›yor sesleri. O
ses, adalet öyle olmaz böyle olur dedirtti. Bir an-
l›k geçti¤in bir geçitte gelir bulur seni. Haberin
ç›kt›¤› gün kaliteli sigaralar içtik.

20 May›s'ta fiengül'ü u¤urlad›k. O her sabah
uykusuzluktan çukura kaçan gözleriyle dergi ifl-
lerini yap›yordu. O gün sabah›n yine en erken
saatlerinde Karanfil Sokak’tayd›. Korkanlar ve
kaçacak delik arayan iflbirlikçiler hedefin neresi
oldu¤unu anlat›yor. Onunla yaflad›¤›m her an bir-
birimize ö¤rettiklerimiz geçti birbir gözlerimden.
Ayn› dönem ayn› flehir ve ayn› görevlerden geçe-
rek geldik. Ancak onun selam› erken geldi. Üzül-
medim, a¤lamad›m, anlatt›m. Onu yaflamak
onun gibi olmak, onun izini takip etmek tek dü-
flüncem bu. Ona yak›n oldu¤um için benim için
kabullenmek zor olmad›. Ayr›lmad›k, birlikteyiz,
o flimdi bende.

Biraz da buray› anlatay›m. Kendi iç çal›flmala-
r›m›z oluyor. Bir ara Mao'nun Seçme Eserlerin-
den okuyorduk. fiimdi Armutlu'nun roman› top-
lat›labilir diye öne ald›k... Sabahlar› umudun ad›
ile bafll›yor ve yar›m saat yürüyüfl yap›yoruz. (3
Haziran'da Haziranda Ölmek Zor'u söyledik).
Sonra her sabah çiçeklerin yan›na u¤ruyorum.
Saks›ya bu¤day ektim ama baflak vermemifl.
Ona da tarla bulamam ki... Buray› daha sonra
s›ks›k ayr›nt›larla yazar›m... fiengül (Akkurt) için

Selma Kubat’›n Günlü¤ü’nden

10. Ölüm Orucu
Ekibi’nde yera-
laca¤›
kesinleflti¤inde,
günlük tutmaya
bafllad› Selma
Kubat. O gün
tarih 7 Haziran
2003’tü. ‹lk
sat›rlar›n› o gün
yazd› günlü¤üne..
Aylar boyu
sürdürdü yaz-
may›. Günlü¤ün
tamam› da
yay›nlan›r elbet
bir gün. Biz ilk
gün yazd›¤› ilk
sat›rlar›n bir özeti-
ni sunuyoruz
okurlar›m›za.

49

Say› 4

16 May›s
2004

bir fliir yazmaya çal›flaca¤›m.. Yani iflim çok, ha-
di bugünlük yeter biraz da yar›na b›rakal›m...

Ümit’lerin Umudu Olmak ‹çindi Kavga

Selma Kubat’›n Günlü¤ü’nden 10 Haziran
2003 tarihini tafl›yan sayfadan k›sa bir an›:

Bugün temizlik günümüzdü. Bol bol çal›flt›k.
Sonra d›flar›da yeme¤imizi yiyip banyo yapt›k.
Kitap okudum. fiiir yazmaya çal›flt›m. Pek iyi bir-
fleyler ç›kmad›.

Akflam Denizli'de ka¤›t toplayan bir çocu¤u
gösterdiler televizyon haberlerinde. Ad› Ümit.
Belediye konteyn›r›n›n içinden ka¤›t almaya ça-
l›fl›rken içine düflmüfl ve çok korkmufltu. Sonra
orada a¤lamaya bafllad›. Ç›kard›klar›nda da ora-
ya bir arkadafl›n›n itti¤ini söyledi. Haberci “ka¤›t
almak için mi girdin?” diye soruyor. Çocuk daha
çok a¤l›yordu. Abla bu görüntüye dayanamay›p
a¤lad›. Elbette insan›n zoruna gidiyor “bu halk›n
çocuklar› böyle mi yaflamal›?” diye soruyor-
sun. Yapt›¤› iflten utan›yor, eziliyor. Bizler onlar›n
gelece¤i için, böyle horlanmamalar› için direni-
yoruz. Onlar bizim çiçeklerimiz...

Ben de çocukken çok yaflad›m bu ezik ruh

halini. Çobanl›k yap›yordum. Küçükken çok et-
kiliyor, yafl›tlar›n oynarken, fleker toplarken sen
ifl yap›yorsun. Sonralar› büyüdükçe etkilenmiyor
insan. Çobanl›k yaparken Malatya'da merkeze
gidip dergilerimi, kitaplar›m› al›p yaylalar›n yolu-
nu tutuyordum. Birçok fleyi o zamanlar ö¤ren-
dim. Belki komik ama Troçki'yi bile okudum. Le-
ninizmi anlatan 2 ciltlik bir kitap okumufltum,
çok fazla anlam›yordum. O iki cildi bitirince
“Menflevikler Lenin'i çok u¤raflt›rm›fl” demifltim.
Bizim yay›nlar daha anlafl›l›r geliyordu. Çoban
arkadafllar›mla e¤itim çal›flmalar› bile yap›yor-
duk. Ve çok az say›da kitab› dönüflümlü okuyor,
tart›fl›yorduk. Bunlar› ö¤rendikçe de¤erler, mü-
cadele, iliflkiler daha çok etkiliyor insan›. Esma
Polat'›n iflkence anlat›mlar›n› birçok kez çevirip
çevirip okuyordum... Orta okul ve lise y›llar›m
böyle geçti. Çok fazla da ilerleyemedim. Ama ta-
n›d›m, çok sevdim bizimkileri.

Bunlar güç veriyor insana, ama d›fl›nda ol-
mak, bilipte yapmamak daha çok zorluyordu be-
ni. O dönemler birkaç liseliler toplant›s›, folklor
çal›flmalar›, dergi da¤›t›m› d›fl›nda pek birfley
yapmam›fl›m. Ancak her zaman bizimkileri ar›-
yordu gözlerim....

‹flgalci Amerika, birçok yerde
düzenlenen eylemlerle, konso-
losluklara b›rak›lan siyah çe-
lenklerle, yak›lan ABD bayrakla-
r› ile lanetlenmeye devam edili-
yor.

Bu eylemlerden biri de 9 Ma-
y›s’ta Ça¤layan’da yap›lan mi-
ting oldu. Baz› ‹slamc› gruplarca
organize edilen mitinge, Haklar
ve Özgürlükler Cephesi’nin de
bulundu¤u binlerce kifli kat›ld›.
HÖC, TAYAD ve Gençlik Der-
nekleri Federasyonu Giriflimi
imzal›, emperyalizmi lanetleyen,
F tiplerine, Türkiye’deki iflken-
celere dikkat çeken pankartlar›
ve flamalar› ile mitinge kitlesel
olarak kat›lan Haklar ve Özgür-
lükler Cephesi, kürsüde okunan
mesaj›yla emperyalizme karfl›
mücadele ça¤r›s› yapt›.

‹flgalciye de¤il, direnifle des-
tek verilmesi yönünde konufl-
malar›n yap›ld›¤›, iflkenceci em-

peryalistlerin lanetlendi¤i
mitingte, iflgalcilerin bayrak-
lar› yak›ld›.

Alibeyköy’de Ortak Eylem
‹flkenceci emperyalistlerin

protesto edildi¤i bir baflka eylem
de Alibeyköy’de gerçeklefltirildi.
7 May›s günü Cengiz Topel Cad-
desi’nde "‹nsanl›k Onuru ‹flken-
ceyi Yenecek" pankart›yla yürü-
yen kitle, iflkenceciler de¤il, di-
renifl kazanacak mesaj› verdi.
Alibeyköy Temel Haklar, ESP,
BDSP, SODAP, DHP ve EKB'nin
düzenledi¤i ortak yürüyüflte,
"Katil ABD Ortado¤u’dan Defol,
NATO'dan Ç›-
k›ls›n Üsler Ka-
pat›ls›n, Filis-
tin'de Direnifl
Irak’ta ‹ntifa Ka-
zanacak" slo-
ganlar› at›ld›.
A ç › k l a m a d a
emperyalizmin
halklara karfl›
suçlar›n›n hesa-
b›n› verece¤i
belirtildi.

Sakarya Gençlik Derne¤i
Sakarya Gençlik Derne¤i ta-

raf›ndan 8 May›s'ta Eski Defter-
darl›k önünde yap›lan eylemle,
Irak’ta iflkence, tecavüz ve iflgal
protesto edildi. Resimlerin, em-
peryalist demokrasinin resimleri
oldu¤u belirtilen aç›klamada,
“AKP, F tiplerinde katlederken
ABD’yi k›nayamaz” denildi. ‹fl-
kence resimlerini tafl›yan genç-
lik, 'Direnen Irak Halk› Kazana-
cak, Katil ABD ‹flbirlikçi AKP’
sloganlar› att›. Eylemin ard›ndan
polis iflkence resimlerini y›rtt›.
Ne de olsa hocalar›, a¤ababa-
lar›!

‹flkenceci Amerika
Protesto Ediliyor

kahramanlar ölmez
15 May›s - 21 May›s fiehitlerimiz

Mustafa ALBAYRAK
16 May›s 1980
‹stanbul Ferahevler mahalli

çal›flmalar›nda bölgeyi faflist sal-
d›r›lardan korumak için tutulan
gece nöbetlerinden birinde sol
bir grubun taraftarlar›nca çevril-
di, silah› olmas›na ra¤men kul-
lanmad› ve vurularak flehit edildi.

Aykut KAYNAR
19 May›s 1980
Bolu’da mücadelenin en

ön saflar›ndayd›. Daha sonra
Aybast› bölgesinde çal›flma-
ya bafllad›. Ayn› yerde faflist-
ler taraf›ndan katledildi.

Maksut POLAT
17 May›s 1994
Adana’da Yeflilevler Mahallesi’nde bir mi-

nibüsten indi¤i s›rada, polis taraf›ndan yak›n
mesafeden taranarak infaz edildi.

Maksut 1969, S›vas Divri¤i Tepehan Köyü
do¤umluydu. 1988’de mücadeleye kat›ld›.
1992’de askeri e¤itim kamp›nda ald›¤› e¤iti-
min ard›ndan fierafettin fiirin Malatya K›r Bir-
li¤i’nde görevlendirildi. Komutan ve Yard›m-

c›s›’n›n tutsak düflmesiyle birli¤in komutanl›¤›n› üstlendi. 1993
Kas›m’›nda Toros K›r Birliklerini oluflturmak üzere görevlendi-
rildi. Bu görevi sürdürken flehit düfltü.

Mete Naz›m DÖLEK
16 May›s 1994
Mete, mücadeleyle KTÜ Fatih

E¤itim Fakültesi Tarih Bölümü
ö¤rencisiyken TÖDEF içerisinde
tan›flt›. Mezun olduktan sonra
Elaz›¤ E¤it-Sen içinde yer ald›.
Ani bir rahats›zl›k sonucu aram›z-
dan ayr›ld›.

‹brahim KAYPAKKAYA
18 May›s 1973
TKP/ML’nin kurucusu ve önde-

ri olarak Türkiye devrim tarihin-
de yer ald›. Kaypakkaya öncülü-
¤ündeki TKP/ML ve T‹KKO, re-
vizyonist, parlamenterist gelene¤in
k›r›lmas›ndaki devrimci halkalardan
biridir.

1949’da Çorum'un bir köyünde
do¤an Kaypakkaya, Hasano¤lan Yat›l›
Ö¤retmen Okulu'nda benimsedi-
¤i devrimci düflünceleri, ‹s-
tanbul Çapa Yüksek Ö¤ret-
men Okulu’nda daha da ge-
lifltirdi.

Bu dönemde Fikir
Klüpleri’nde çal›flt›, içinde
yerald›¤› PDA grubundan ayr›larak, yeni bir örgütlen-
menin kurulufluna yöneldi. 1971'lerden itibaren Malatya,
Antep, Dersim bölgesinde yürüttü¤ü faaliyetler içinde
TKP-ML kuruldu.

12 Mart cuntas› koflullar›nda silahl› mücadeleyi
sürdürürken, 24 Aral›k 1972 gecesi ‹brahim Kaypakka-
ya, Ali Haydar Y›ld›z ve yoldafllar› Vartinik'e ba¤l› Mirik
Köyün’de kuflat›ld›lar. Çat›flmada Ali Haydar flehit düfl-
erken, Kaypakkaya yaral› olarak kuflatmay› yard›. Günler
süren bir takipten sonra, bir ihbar sonucu Kaypakkaya da
tutsak düfltü.

Gökçe Karakolu'nda, Dersim il merkezinde, Elaz›¤’da
iflkencelerden geçirildi. Ard›ndan Diyarbak›r'a götürdüler.
Aylarca iflkencede kald›. Takvim May›s’› gösterdi¤inde iki
aya¤› da kesilmiflti art›k ve iflkenceler yüzünden tan›nmaz
haldeydi. Ama bir tek sözcük alamam›fllard› a¤z›ndan. 18
May›s 1973 günü Diyarbak›r'›n askeri iflkencehanelerinde
katledildi. Silahl› savafl›yla, iflkencede direnifliyle ölümsü-
zleflti.

fiehitlerimizin baflucunda,
flehitlerimizin yolunday›z
Dersim Temel Haklar üyeleri ve TA-

YAD'l› Aileler, 4 May›s’ta düzenledikleri bir
anmayla, Pertek Alt›nçevre Köyü 4 May›s
1994’te ç›kan bir çat›flmada flehit düflen
Serpil Y›lmaz'› and›lar.

Serpil Y›lmaz’›n mezar› bafl›nda yap›-
lan anmada, mezara karanfiller b›rak›ld›k-
tan sonra sayg› duruflu gerçeklefltirildi.

Ege Da¤lar›nda halk kurtulufl savafl›-

n›n meflalesini tafl›rken, Balk›ca Köyü’nde
kuflatma alt›nda son kurflununa, son nefe-
sine kadar direnerek flehit düflen Erhan Y›lmaz, 7 May›s’ta mezar› bafl›nda an›l-
d›.

Anma, Erhan’›n topra¤a verildi¤i Diyarbak›r Bismil ilçesi Ulutürkmen Kö-
yü’nde, Dicle Gençlik Derne¤i’nden ö¤renciler taraf›ndan gerçeklefltirildi.

Köye giden ö¤renciler, önce Erhan Y›lmaz’›n köydeki akrabalar›na ziyaret
ederek onlarla Erhan’›n devrimci kiflili¤i, mücadelesi üzerine sohbetler yaparak
an›lar›n› paylaflt›lar.

Daha sonra topluca Erhan’›n mezar› bafl›na gidilerek sayg› duruflunda bulu-
nuldu, fliirler okundu, efeler üzerine türküler söylendi. Erhanlar’›n Egedeki müca-
delesinin anlat›ld›¤› bir konuflman›n ard›ndan and içilerek anma sona erdirildi.

Hüseyin KILIÇ
Zeynep KORKMAZ
20 May›s 1998

Bir görevden dönerken,
Dersim Hozat Tavuklu Köyü
yak›nlar›nda oligarflinin aske-
ri güçleri taraf›ndan pusuya
düflürüldüler; eflitsiz güçlere

ra¤men çat›flarak direndiler, oligarfliye kay›p verdirerek flehit düfltü-
ler.

DHKC Dersim ‹brahim Erdo¤an K›r Silahl› Propaganda Birlikleri’-
ne ba¤l› bir birli¤in savaflç›lar›yd›lar. Hüseyin, mücadeleye 1991’de
Malatya’da liseli bir ö¤renciyken kat›ld›. Bir süre ‹stanbul mahalli
bölgelerde çal›flt›. Zeynep de mücadeleye lise y›llar›nda kat›ld›. 1993-
96 y›llar› aras›nda Gaziantep Mücadele ve Kurtulufl temsilciliklerinde
bulundu. 1997’de gerilla birli¤ine kat›ld›.

