
www.ekmekveadalet.net info@ekmekveadalet.netAdaletAdaletEkmek veEkmek ve ISSN: 1304 687X 103

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 108 / Tarih: 2 May›s 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve
✔✔

Ölüm oorucu
direnifli
110 flflehitle
sürüyor

Faflist bask›lara karfl› Faflist bask›lara karfl›
‘HAKLIYIZ KAZANACA⁄IZ’ ‘HAKLIYIZ KAZANACA⁄IZ’
‹NANCIYLA D‹RENECE⁄‹Z‹NANCIYLA D‹RENECE⁄‹Z

‹flgalciler Tabutlar›n› Gizleme Telafl›nda

“Kadri mutlak”
denilen
Amerikan
‹mparatorlu¤unun
resmidir.

‹mparatorlu¤un
tabutlar›
ço¤alacakt›r

EN BBÜYÜK GGÜÇ
D‹RENEN HHALKLARIN

GÜCÜDÜR

24 Nisan’da onlarca demokratik
kurumun temsilcisi, polis taraf›ndan
geçen hafta kapat›lan TAYAD’›n önün-
de bir insan zinciri oluflturarak, “TA-
YAD’›n onurlu sesi susturulamaz”,
“Bask›lar bizi y›ld›ramaz”, “Temel
Haklar de¤il Temel Haklara sald›ranlar
yasad›fl›d›r” yaz›l› dövizler tafl›d›lar.

“TAYAD susturulamaz” yaz›l› dövizi
tafl›yan el, belki TAYAD’l› de¤il, DMP’li,
EHP’li veya G›da-‹fl üyesi bir iflçi, E¤i-
tim-Sen üyesi bir ö¤retmendi. Çünkü
bask›lara karfl› birlik zaman›yd›.

NATO ve Bush Karfl›t› Birlik içinde
yeralan onlarca kurum, o gün, “1 Ni-
san Tarihinden bu yana demokratik
kurumlar›n bask›nlarla talan edilmesi,
yönetici ve üyelerinin gözalt›na al›n›p
tutuklanmas›n›, yasal kurumlar›n üye
ve yöneticilerinin terörist ilan edilmesi-
ni ve Tayad, Temel Haklar ve Özgür-
lükler Derne¤inin kapat›lmas›n› ve
son günlerde ülkemizde yaflanan ka-
ç›rma, iflkence, taciz, faili meçhul
ölüm olaylar›n› protesto etmek için”
oradayd›lar.

Tayad’a, Ekmek ve Adalet’e yap›-

lan sald›r›n›n kendi derneklerine, ken-
di dergilerine yap›lm›fl say›laca¤›n›n
bilinciyle oradayd›lar.

24 Nisan’daki eyleme, NATO ve
Bush Karfl›t› Birlik Bileflenleri olarak flu
kurumlar ça¤r› yapt›: EMEP, DMP,
EHP, HÖC, ‹flçi Mücadelesi, Halkevle-
ri, E¤itim-Sen 4 No’lu fib., G›da-‹fl,
Ö¤renci Postas›, DEHAP, DKD, E¤i-
tim-Sen 3 Nol’lu fib., EKB, Piya Ko-
lektifi, KESK fiubeleri Platformu, SDP,
D‹SK/Dev Sa¤l›k-‹fl, Emek-‹fl, Demok-
ratik Türkiye Giriflimi, NATO Karfl›t›
Özgürlükçü Koordinasyon, Ö¤renci ‹n-
siyatifi, ‹.H.D, BDSP, Yeni Demokrat
Gençlik, ‹LPS, Ürün Sosyalist Dergi,
Tüm ‹GD, ‹lerici Gençlik, Devrimci Ha-
reket, Pir Sultan Abdal Kül. Der.,
D‹SK/Bas›n-‹fl, ESP, Tekstil-Sen Genel
Merkez, SES Aksaray fib., Kald›raç,
Ö¤renci Otonomlar›, Direnifl Gazetesi,
Halk Kültür, Anti-Kapitalist, Anti-NA-
TO Anti-BUSH.

Eylemde bir aç›klama yapan Temel

Haklar ve Özgürlükler Derne¤i kurucu
üyesi Hüseyin Kaflk›r, ‹stanbul ve di¤er

illerde kurulu bulunan TAYAD, ‹dil
Kültür Merkezi, Halk›n Hukuk Büro-
su, Ekmek ve Adalet Dergisi, Te-
mel Haklar, Gençlik Gelecektir Der-
gisi gibi birçok yasal kurulufla bas-
k›n düzenlenerek, onlarca kiflinin
gözalt›na al›n›p tutukland›¤›n›, Üni-
versite ö¤rencisi Önder Babat’›n
sokak ortas›nda katledildi¤ini, ILPS
çal›flan› Aliyah Brunner’e kaç›r›la-
rak iflkence yap›ld›¤›n›, Ankara ve
Bursa’da At›l›m çal›flanlar›na taciz-
de bulunuldu¤unu hat›rlatarak,
“Tüm bu hukuksuz uygulamalar›n
halk›m›z›n susturulmas› ve sindi-
rilmek istenmesinin sonucu” ol-
du¤unu vurgulad›.

Birliktelikte geç kal›nm›flt›r.
Mevcut dayan›flmalar yetersizdir.
Sald›ranlar›n niyetinin ne oldu¤u

aç›kt›r. NATO zirvesinin güvenli¤i gibi
gerekçeler, konjonktürel ve gösterme-
liktir; sald›r›n›n özü de¤ildir. Sald›r›n›n
özü, iki kelimede -halk›n sindirilmesi-
özetlenmifltir. Halk›n sindirilmesinin
yolu da mevcut devrimci, demokratik
örgütlülüklerin yokedilmesinden geçi-
yor. Operasyonlar bunun içindir.

Tüm devrimci, demokratik kurum-
lar, örgütlenmeler, faflist bask›lara kar-
fl› destek mesajlar›n› aflacak ortak bir
direnifl birli¤ini sa¤lamak zorundad›r-
lar.

Birliktelikte geç kal›nm›flt›r. Mevcut
dayan›flmalar yetersizdir. Fakat zarar›n
neresinden dönülürse kârd›r.

Bask›lara karfl› birlikte mücadele-
nin önündeki bencillikler, yasak savm-
ac›l›klar, küçük hesaplar afl›lmak du-
rumundad›r. Hem örgütsel, hem moral
aç›dan gerçek anlamda bir birli¤in ge-
re¤i aç›kken, buna engel olanlar, halk
karfl›s›nda sorumlu olacaklard›r.

Hüseyin ‹nan, Deniz Gezmifl ve Yusuf Aslan, 6 Ma-
y›s 1972’de Ankara Merkez Hapishanesi’nde idam
edildiler.

Türkiye Halk Kurtulufl Ordusu’nun önderleri ve sa-
vaflç›lar›yd›lar onlar. 12 Mart cuntas› karfl›s›nda
mücadele arenas›n› terketmeyip savaflan “Silahl›
Devrim Cephesi”nin içindeydiler.

Bir çok devrimci önderin bafl›na gelen onlar›n da
bafl›na geldi. Ne için savaflt›klar›, ne u¤runa flehit
düfltükleri unutturulup içi boflalt›lm›fl gençlik ön-
derlerine dönüfltürülmeye çal›fl›ld›lar. Onlar›n dal-
galand›rd›¤› bayrak, Amerikan emperyalizmine
karfl› silahl› mücadele bayra¤›yd›.

Emperyalizme karfl› savafl›n, tam ba¤›ms›zl›¤›n, sosyaliz-
min savunucusuydu onlar.

Halklar›n silahl› mücadelesine küfredenlerin, Halk Kurtu-
lufl Ordusu’nu kuranlara; AB savunucular›n›n idam seh-
balar›nda “Ba¤›ms›z Türkiye” diye son nefeslerini veren-
lere “sahip ç›k›yor” görünmesi tam bir riyakarl›kt›r.

THKO’nun, yani Deniz, Yusuf ve Hüseyin’in önderi olduk-
lar› örgütün ilk eylemi 29 Aral›k 1970'te ABD Büyükelçi-
li¤i’ne yönelik sald›r›d›r. Bu eylemde büyükelçilik önünde
nöbet bekleyen iki polis vurulmufltur.

Devam eder THKO eylemlerine: 13 fiubat 1971'de An-
kara’da Balgat Amerikan Üssü’nde görevli çavufl Jimmy
Ray Finley kaç›r›ld›.

4 Mart 1971; Gölbafl›'ndaki Amerikan Üssü’nden dört
Amerikal› asker kaç›r›ld›.

Ba¤›ms›zl›¤›n ve sosyalizmin yolunun Amerikan emper-
yalizmine karfl› elde silah savaflmaktan geçti¤ini söyle-
yen devrimcilerdir onlar.

Bu savafl içinde tutsak düfltüler.

Türkiye devrimci hareketi, tutsak düfltükleri andan itiba-
ren sahiplendi onlar›.

Sinan Cemgil, Alpaslan Özdo¤an ve Kadir Manga,

Denizlerin serbest b›rak›lmas› için Kürecik'teki Amerikan
üssünü basarak rehin almay› planlarken, Nurhak'ta ku-
flat›larak katledildiler.

Mahir Çayan’›n önderli¤indeki THKP-C ve THKO kadro-
lar›, Denizlerin serbest b›rak›lmas› için Ünye Amerikan
Radar Üssü’nden üç ‹ngiliz ajan›n› kaç›rd›klar› eylemin
sonucunda flehit düfltüler.

3 May›s 1972'de, Türk Hava Yollar›'na ait bir uçak ayn›
amaçla kaç›r›ld›. 4 May›s’ta Denizleri serbest b›rakt›rmak
için Jandarma Genel Komutan› Kemalettin Eken’e yöne-
lik bir eylem yap›ld›, eylemde As›m Y›ld›zhan flehit düfl-
tü.

Sahiplenmek iflte budur.

Devrimciler, mücadele içinde sahiplenilir.

O mücadelenin d›fl›na düflenlerin, onlar›n asli niteliklerini
inkar ederek sergiledi¤i “sahiplenme”, riyakarl›ktan öte-
ye gidemez.

Yusuf Aslan, idam sehbas›nda “Bizi idama götürenler, fle-
refsizce Amerika'ya hizmet ediyorlar” diyordu. Ülkemizi
bugün de flerefsizce Amerika'ya hizmet edenler yöneti-
yor. Böyle bir durumda, Deniz’in sehbadaki son sözlerin-
de söyledi¤i gibi, tam ba¤›ms›z Türkiye için Marksizm ve
Leninizmin ideolojisi do¤rultusunda savaflmaktan baflka
yol var m›?

INTERNET aadresi: www.ekmekveadalet.net E-MAIL aadresi: info@ekmekveadalet.netAdaletAdaletEkmekEkmek veve

Ekmek ve Adalet Dergisi
Sahibi ve Yaz›iflleri Müdürü: Mustafa Köflker
Genel Yay›n Yönetmeni: Gülizar Kesici
Adresi: ‹nebey Mahallesi ‹nk›lap Caddesi Oto Han 55/54
Aksaray Fatih ‹stanbul
‹rtibat Telefonu: 0212 347 69 66 Faks: 0212 347 69 65
Hesap No: 0041310 -4 Y›lmaz Bas. Yay. Da¤. Org.
Akbank Yusufpafla fiubesi/‹ST
Ofset Haz›rl›k: Y›lmaz Yay›nc›l›k
Bask›: ASPAfi Pazarlama
ISSN: 1304 687X

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

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- Bahçe Mah. 4604 Sk. Tütüncü Apt. Kat: 1/6
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

Deniz, Yusuf, ‹nan
Emperyalizme karfl›

savafl bayra¤›
YÇA⁄
DUYURI

U Bask›lara Karfl› Birleflelim, Birlikte Direnelim!

Demokratik Kurumlardan Ortak Tav›r:
“TAYAD’›n onurlu sesi susturulamaz!
“Temel Haklar de¤il Temel Haklara sald›ranlar yasad›fl›d›r”

“Bask›lar bizi y›ld›ramaz”

Ekmek ve Adalet
Say› 108

‹çindekiler

3... ‹yi kötü de olsa demokrasi
aldatmacas› ve faflizm

5... 1 May›s flehitleri Taksim ve
Kad›köy’de an›ld›

6... Taksim 1 May›s
meydan›d›r, Taksim’de
kararl› olal›m

8... Komplolar› bofla
ç›karaca¤›z

10... Onlar hiç susmad›lar
12... Polisin ve medyan›n

psikolojik savafl soytar›l›¤›
15... Yalanc›
16... Örgüt kuran polis
17... Bu ülke böyle yönetiliyor
18... Emperyalist sald›rganl›k

örgütü NATO
21... ‹flkenceciler AKP valisinin

yasad›fl› korumas›nda
22... Halk için halk›n anayasas›
24... Halk›m›za
26... Amerikanc› infaz sistemi

yürürlükte
28... Tekelci burjuvazinin

önünde sayg›yla e¤ilenler
30... Sak›p a¤an›n çizmesi ve

hem solcu hem kürt
32... K›br›s’ta referandum oyunu

bitti
34... Sosyetenin umre gezisi
36... Ekonomi t›k›r›nda

iflçiler soka¤a
37... Tar›msal kitlerin

özellefltirilmesi intihard›r
38... Katliamlar felluceyi ve

›rak halk›n› teslim
alam›yor

41... Faflizm ve demokratik
mücadele

45... Faflist sald›r›lar gençli¤i
teslim alamaz

46... Güce, kitleye, icazete
tapan birlik

48... ‹çinden siyasetin
geçmedi¤i hayatlar

49... Bu yaz›lar› siz yazd›n›z...
50... Kahramanlar ölmez
51... Arka iç kapak
52... Arka kapak

Faflizmin, halk›n mücadelesine, demokratik haklar›na düflmanl›¤›n›n
çarp›c› örneklerini yafl›yoruz. Faflizm demokrasicilik oyunu gere¤i
çeflitli hak ve özgürlükleri k›smen tan›mak zorunda kalsa da hak ve
özgürlüklere düflmand›r. Bu hak ve özgürlüklerin devrimci düflünce-
lerin ve örgütlenmelerin yayg›nlaflmas› amac›yla kullan›lmas› ise, fa-
flizmin hiç mi hiç tahammül edemedi¤i bir geliflmedir. Her cuntan›n
ilk baflta yapt›¤› demokratik alan› tümden ortadan kald›rmakt›r. De-
mokrasicilik oyununu sürdürmek durumunda olan “sivil” iktidarlar,
bu hak ve özgürlükleri yoketmekte cuntalar kadar aleni ve pervas›z
olamasalar da, politikalar›n›n özü de¤iflmez. Oligarflinin hükümetle-
ri, cuntalar gibi hak ve özgürlükleri topyekün yoketmek yerine, ka-
¤›t üzerinde sürdürürken fiilen kullan›lamaz hale getirirler. Halk› tes-
lim almay› görev sayan her iktidar gibi AKP de bask›lara, yasaklara
baflvurarak bunu gerçeklefltirmeye çal›fl›yor.

Faflizm bu bask›lar› ony›llard›r sürdürüyor. Partilerin, derneklerin, der-
gi ve gazetelerin, sendikalar›n kapat›lmas› ülkemizde “vakay-› adli-
yeden”dir. Parti, dernek kurma özgürlü¤üyle, dergi, gazete ç›karma
özgürlü¤üyle, polisin bunlar› “kapatma” özgürlü¤ü yanyanad›r. Bu
tablo “faflizm ve demokrasicilik oyununu” çok aç›k bir flekilde gös-
teriyor. Ülkemizde “vakay-› adliyeden” olan bir fley de, meydanlarda
iflçilerin, memurlar›n, ö¤rencilerin, esnaflar›n, gecekondulular›n cop-
lanmas›d›r. Sözde “gösteri hakk›” vard›r; ama fiiliyatta bu hakk› kul-
lanmaman›z için de faflist terör vard›r. “Faflizm kendinden olma-
yan herkese düflmand›r”: Yaflad›¤›m›z herfley bu klasik deyifli do¤-
ruluyor. Mevcut sömürü ve zulme flu veya bu flekilde karfl› ç›k›p da
faflizmin düflmanca davranmad›¤› hiç bir kesim yoktur.

Ülkemizde faflizm gerçe¤ini kabul etmeyenlerin yaflananlar› kavramas›
ve aç›klamas› mümkün de¤ildir. Bütün bu olup bitenleri burjuva de-
mokrasisinin içine de s›¤d›rmak mümkün de¤ildir. Hala “iyi kötü de
olsa bir demokrasimiz” var deyifllerine itibar edenler, gizli veya aç›k
buna inananlar, kendilerini kand›rd›klar› gibi faflizme karfl› mücade-
lenin gereklerini de yerine getiremeyeceklerdir elbette. “Eksik gedik
de olsa bir demokrasi var...” düflüncesi, reformizmin kendini varetti-
¤i aland›r. Bu düflüncenin sahipleri, faflizmin y›k›l›p demokrasinin ku-
rulmas›n›n bir “devrim” sorunu oldu¤u gerçe¤ini de reddedip tama-
men düzen içi reformlar mücadelesine hapsolmufl, düzenin icazetine
ve yasall›¤›na teslim olmufllard›r. Bu nedenle de, haklar ve özgürlük-
lerin, AB’ye uyum ad› alt›nda ka¤›t üzerinde geniflletilirken, fiilen or-
tadan kald›r›lmas› karfl›s›nda da direnemez haldedirler.

Mevcut düzeni nas›l tahlil ediyorsan›z, mücadele ve örgütlenmenizi de
ona göre yapars›n›z. Düzeni “demokrasi” olarak kabul edenlerin mü-
cadele ve örgütlenme anlay›fl›, faflizm gerçe¤i karfl›s›nda yetersiz
kalmaya mahkumdur. Faflizmin bask›s› ve terörü karfl›s›nda direne-
meyecekleri için ya fiilen yokolacaklard›r, ya da siyasi olarak tasfi-
ye edileceklerdir. Bugün siyasi arenada “sol” olarak bulunan legal
partilerin bir ço¤u gerçekte tasfiye olufllar›n›n ikinci, üçüncü basa-
maklar›ndad›rlar. Faflizmin bask›s› ve terörüne karfl› direnememifl, fi-
ilen-örgütsel olarak yokolmak yerine, düzene uyum sa¤layarak var-
l›klar›n› sürdürmeye çal›flm›fllard›r. Ama faflizm, demokrasicilik oyu-

“‹yi kötü de olsa demokrasi”
Aldatmacas› ve FAfi‹ZM!

nundaki çemberi daha da daraltm›fl, onlar ye-
niden geri ad›mlar atm›fl, yeniden görüfllerinin
“radikal” yanlar›n› törpülemifllerdir. Bugün ha-
la baz›lar› sosyalizmden devrimcilikten sözedi-
yor olsalar da, militanl›klar›n› neredeyse tüm-
den kaybetmifl olmalar› bu sürecin sonucudur.
Militanl›¤›n›z› kaybetmiflseniz, bu ülkedeki hak
ve özgürlükler mücadelesinde yapabilece¤iniz
fazla fley kalmam›fl demektir.

S›n›flar mücadelesinde bir düzen gücü de¤il de,
sol bir güç olarak, halktan, emekten yana bir
güç olarak yer almak isteyen herkes, Türki-
ye’nin düzeni konusundaki düflünce ve prati-
¤ini gözden geçirmeli, kendini faflizm gerçe¤i-
ne göre yeniden flekillendirmelidir. Bu, siyasi
partilerden sendikalara, odalara kadar tüm
devrimci, demokratik güçler için geçerli bir ih-
tiyaçt›r. Faflizm gerçe¤iyle yüzleflme ve fafliz-
me göre örgütlenme cesareti gösterilmeyip
“iyi kötü bir demokrasi” aldanmacas›yla yafla-
maya devam edildi¤inde, bask›lar, onlar› “fla-
fl›rtmaya”, “flok etmeye” devam eder ve “bek-
lemedikleri” bu faflist terör karfl›s›nda kendile-
rinde direnme gücü bulamazlar.

Faflizm de¤ilse nedir bu düzenin ad›? Faflizm de-
¤ilse, flu veya bu partiye özgü olmay›p kesin-
tisiz süren bu faflist terörün aç›klamas› nedir?
Bask› ve yasaklar›, infazlar›, iflkenceleri, hak
ve özgürlüklerin keyfilikle bir anda yokedile-
bilmesini, flu veya bu partiye, flu veya bu yet-
kiliye ba¤laman›n, mesela Susurluk’u A¤ar-
Çiller-Bucak’a indirgemenin, burjuva ideolog-
lar›n›n faflizmi “hastal›kl› kiflilerin toplumu
maceraya sürüklemesi” ile aç›klamaya çal›fl-
mas›ndan fark› yoktur. Burjuva ideologlar›n›n
faflizmi böyle aç›klamaya çal›flmalar›, esas
olarak tekelci burjuvazinin aklanmas› içindir.
Ülkemizde yaflananlara da burjuva ideologla-
r›n›n bak›fl aç›s›ndan bakanlar, tabii ki cunta-
lar›n, infazlar›n, faili meçhullerin yafland›¤› bir
ülkede Sabanc›lar› bunlardan “muaf” görebili-
yor, onlara övgüler düzebiliyorlar. Ülkemizde-
ki faflizm gerçe¤ini kabul etmeyip demokrasi
oldu¤unu söyleyenler, bask› ve zulmü iflbirlik-
çi oligarflik s›n›flardan kopar›p “faflist parti ve
yetkililerle” aç›klayanlar özünde oligarfliyi ak-
lam›fl oluyorlar. Bunu aç›k olarak ifade edip
etmemeleri bir ayr›nt›d›r.

Faflizm gerçe¤i kabul edildi¤inde, parlamenter
hayallerden de vazgeçilecektir. Reformist
sol, bir zaman ‹ngiltere’de seçimleri kazanan
Tony Blair’in “yeni sol”una özendi. Blair ikti-
dar›, solun de¤il, kat›ks›z bir emperyalizmin
iktidar› oldu. Bir zamanlar ‹talya’da önemli
bir seçim baflar›s› kazanan “Zeytin dal›” pro-

jesine özendi. ‹ktidar orta¤› olan “zeytin da-
l›” iktidarda hiç bir fley yapamad› ve yerini
Mussolini özentisi Berlusconi ald›. Refor-
mizm flimdi Brezilya’da seçimi kazanan ‹flçi
Partisi’ne ve onun baflkan› Lula’ypa özeni-
yor. Oysa Lula, daha seçim döneminde bafl-
lam›flt› sermayeye güvenceler vermeye.
“Brezilya’n›n dünya karfl›s›nda yükümlülük-
lerine sad›k kalaca¤›n›” beyan ederek em-
peryalist kurumlara ba¤l› kalaca¤›n›n gü-
vencesini vermiflti. Ve o da “afl›r› soldan
merkeze kaym›fl”t›. fiimdi sömürü ve bask›
Lula ve ‹flçi Partisi iktidar› arac›l›¤›yla sürdü-
rülüyor. Oligarflik diktatörlüklerin özelli¤i
budur; hangi parti iktidar olursa olsun, o bir
“merkez parti” olarak hükümet eder. Brezil-
ya’da “afl›r› solcu” Lula, “merkeze” kayd›r›l›-
yor, ülkemizde “islamc›” AKP “merkez parti”
yap›l›yor. Yar›n –pek ihtimal dahilinde görül-
müyor ya, varsayal›m ki– reformistler iktidar
oldular, onlar da “merkeze” kayd›r›lacak.
“Merkez parti” olmak üzerine söylenen bir
çuval sözün fazla anlam› yoktur; merkez
partisi olmak emperyalizmin ve oligarflinin
politikalar›n› uygulamakt›r. Bizim gibi fa-
flizmle yönetilen tüm ülkelerde parlamenter
hayallerin son dura¤› budur.

Ülkemizdeki reformizm ilginç bir açmaz içinde.
Bu s›ralar Arjantin’deki, Bolivya’daki, Ekva-
dor’daki halk hareketlerine özeniyorlar. Ama
oralarda iflçiler, memurlar, iktidar›n güçleriy-
le çat›r çat›r çat›fl›yorlar. Oligarflinin icazeti
ve yasall›¤› d›fl›nda örgütleniyorlar. Peki bi-
zim ülkemizdeki reformizm ne yap›yor; ya-
sall›k d›fl›ndaki her türlü örgütlenmeden ka-
ç›yor, “halk meclisleri”nden bile ürküyor;
birlik meselesini tart›fl›rken “tüzel kiflilik”
ar›yor. Aman “çat›flma” ç›kmas›n diye, iflçi-
lerin, memurlar›n›n mücadelesinin önüne,
polisten önce barikat oluyor. Böyle bir anla-
y›flla, ne özendikleri örnekleri ülkemizde ya-
ratabilir, ne de faflizmin sald›r›lar› karfl›s›nda
direnebilirler.

Evet, faflizm mi, demokrasi mi? Faflizmse,
devrime yönelmek zorunludur. Demokrasiy-
se, düzen içinde, parlamenter hayallerle ya-
flamaya devam edersiniz. Herkes nas›l bir ül-
kede, nas›l bir sistemde yaflad›¤›m›z gerçe-
¤ini do¤ru tesbit etmek zorunda. Bu do¤ru
tesbit edilmedi¤inde, faflizmin demokrasici-
lik oyunu içinde, faflizmin izin verdi¤i kadar
solculuk oynanabilir, ama ba¤›ms›zl›k, de-
mokrasi ve sosyalizm mücadelesi verilemez.

5

Say› 108

2 May›s
2004

1977’de Taksim Meydan›’nda kontrgerilla
devleti taraf›ndan katledilen 34 emekçi, 28 Ni-
san günü KESK ve D‹SK’e ba¤l› sendikalar ta-
raf›ndan an›ld›.

Oleyis-‹fl Sedikas› Taksim fiube Binas›ndan,
flehit düflen emekçilerin resimleriyle, meydana
yürüyen kitle, “1 May›s flehitleri ölümsüzdür”, “1
May›s’ta 1 May›s alan›na” sloganlar› att›. Cum-
huriyet An›t› önünde 77 1 May›s’›nda flehit dü-
flenler için yap›lan sayg› duruflunun ard›ndan
konuflan Süleyman Çelebi, KESK ve D‹SK’in 1
May›s’› Taksim’de kutlama karar›n› dile getirdi.

Çelebi, bu y›l Abide-i Hürriyet’e s›k›flmaya-
caklar›n› dile getirerek, iflçi s›n›f›na yönelik sal-
d›r›lar›n ve emperyalist sald›rganl›¤›n artt›¤› bir
dönemde “1 May›s’› s›n›f›n kazanmas› cephe-
sinden ele almal›y›z” dedi. Taksim’in her türlü
etkinli¤e verilip iflçilere yasaklanmas›n› eleflti-
ren Çelebi’nin konuflmas›n›n ard›ndan, emekçi-
ler 1 may›s bildirileri da¤›tt›lar.

Bir baflka anma da 1996’da Kad›köy’de kat-
ledilen üç emekçi içindi. Sö¤ütlü Çeflme’de ka-
ranfiller b›rakan D‹SK ve KESK’liler sayg› duru-
flunda bulundu.

Bir konuflma yapan D‹SK Genel Sekreteri
Musa Çam, “fiehitlerin mücadelesini ve onlar›n
tafl›d›¤› bayra¤› biz ve bizden sonra gelenler ka-
rarl›l›kla tafl›yacaklard›r” dedi. AKP iktidar›n›n
emekçi düflman› politikalar›n› elefltiren Çam, 1
May›s’›n buna cevap olaca¤›n› dile getirdi. Musa
Çam’›n konuflmas›n›n ard›ndan kitle “1 May›s
flehitleri ölümsüzdür”, “ 1 May›s’ta 1 May›s ala-
n›nday›z” sloganlar› att› ve anma sona erdi.

1 May›s fiehitleri Taksim
Ve Kad›köy’de An›ld›

� KESK Ankara’dan ‹stanbul’a
1 May›s Yürüyüflü Yap›yor
KESK üyesi memurlar, 28 Nisan günü Ankara
Sakarya Caddesi’nde toplanarak, ‹stanbul’a
yürüyüfl bafllatt›.

KESK Dan›flma Meclisi üyelerinin kat›ld›¤› yü-
rüyüflte, Kamu Yönetimi Temel Kanunu, 1 Ma-
y›s’›n ücretli izin günü olmas›, grevli toplusöz-
leflmeli sendika hakk› gibi talepler yer al›yor.

1 May›s günü ‹stanbul’a ulaflacak olan yürüyüfl-
çüler Sakarya Caddesi’nde yürüyüfl öncesi bir
bas›n aç›klamas› yapt›lar. “1 May›s resmi tatil
ilan edilsin” pankart›n›n aç›ld›¤›, “Yaflas›n 1
May›s” yaz›l› önlüklerin giyildi¤i eylemde, ko-
nuflan KESK Genel Baflkan› Sami Evren, 1
May›s’›n iflçi s›n›f› mücadelesindeki yerine de-
¤indi ve “Bu seneki 1 May›s bu anlama uygun
kutlanmal›d›r” dedi.

“Eskiflehir, Bursa ve ‹zmit’e u¤rad›ktan sonra, 1
May›s günü ‹stanbul Taksim’e ulaflaca¤›z” di-
yen Sami Evren’in konuflmas›n›n ard›ndan kit-
le Abdi ‹pekçi Park›’na kadar, “1 May›s’ta Tak-
sim alan›nday›z”, “Taksim emekçiye yasakla-
namaz” sloganlar›yla yürüyerek yola ç›kt›.

Dergimiz yay›na haz›rland›¤›nda yürüyüfl halen
devam ediyordu.

� Diyarbak›r’da 1 May›s
Tahammülsüzlü¤ü
Diyarbak›r Emniyeti sokaklarda afifl av›nda,
gördükleri her afifle sald›ran polisler bu takti-
¤iyle afifllerle bafla ç›kamayaca¤›n› anlay›nca
asanlar› engellemeye, yasal afiflleri, yasad›fl›
ilan etmeye bafllad›. Dicle Gençlik Derne¤i'nin
de afifllerinin pefline düflen polis, 27 Nisan gü-
nü derne¤in iki çal›flan›n› gözalt›na ald›. “Çev-
reyi kirletmek” iddas›yla dernek çal›flanlar›na
118 milyon lira para cezas› kesildi.

Dergimize bir aç›klama yapan Dicle Gençlik
Derne¤i, “en ufak bir afiflten bile ne kadar
korktu¤unu defalarca gösteren AKP iktidar›
aç›lan davalarla, verilen cezalarla gençli¤in
mücadelesinin önünü kesemeyecektir. Bu sal-
d›r›lara en iyi cevab› 1 May›s'ta alanlarda vere-
ce¤iz.” dedi.

� Dersim’de 1 May›s Ça¤r›s›
Temel Haklar’›n da içinde yer ald›¤› Dersim

Devrimci Halk Güçleri, 25 Nisan günü düzenle-
di¤i bir etkinlikle Dersim halk›n› 1 May›s’ta
alanlara ça¤›rd›. Etkinlikte film gösterimi yap›l-
d› fliir ve müzik dinletisi sunuldu

6

Say› 108

2 May›s
2004

Birlik, mücadele ve
dayan›flma günü 1
MAYIS yaklafl›rken

yaflanan alan tart›flmalar›nda,
‹stanbul’u krall›¤› ilan eden
AKP valisinin tehditleri, Türk-
‹fl’in bölücü, devletin politika-
lar› paralelindeki tavr› karfl›s›n-
da karars›z, net olmayan tu-
tumlar yaflanmaktad›r.

D‹SK ve KESK taraf›ndan
ilan edilen 1 MAYIS’I 1 MAYIS
ALANI TAKS‹M’DE KUTLA-
MA yönündeki karar›na, bu
do¤rultuda halka yap›lan aç›k-
lamaya tüm güçlerimizle sahip
ç›kal›m.

Taksim kararl›l›¤›m›z› her
alanda aç›kça ortaya koyal›m.

Ürkek, tereddütlü ortama,
titremelere son verilmeli, Tak-
sim Meydan› için kararl›l›k ser-
gilenmelidir.

Bütün güçlerimizi Tak-
sim’de yo¤unlaflt›ral›m.

Oligarfliyle “baflka bir alan
verirseniz Taksim’de yapma-
yabiliriz” pazarl›¤›na girmek,
aç›klanan kararda tereddüttür,
geri ad›md›r. D‹SK ve KESK
tarihsel sorumluluklar›na ka-
rarl› flekilde sahip ç›kmal›d›r.

Bu noktadan sonra geri ad›m
atmak, iflçiler, memurlar nez-
dinde de D‹SK ve KESK’in
inand›r›c›l›¤›n› yok edecektir.
Emekçiler kararlar›nda tutarl›
davranmayanlar›n arkas›ndan
neden gitsinler?

Türk-‹fl Emekçi, Sol,
‹lerici Cephede De¤il,
Devletin Cephesindedir
“‹stanbul’da tek 1 May›s”

elbette herkesin iste¤idir. An-
cak ortaya ç›kan sonuçta,
“birlik” ad›yla yap›lan tart›fl-
malarda, Türk-‹fl’in niteli¤ini
gözard› etmek, bugüne kadar
1 May›s’larda oynad›¤› misyo-
nu görmezden gelmektir. ‹çeri-
sinde yer alan ilerici sendikala-
r› bir yana b›rakt›¤›n›zda, Türk-
‹fl ilerici, devrimci, emekten
yana bir güç de¤ildir. Türk-‹fl
devlet politikalar›n›n uygulay›-
c›s›d›r. Bugüne kadar 1 Ma-
y›s’lara hiçbir zaman bütün
güçlerini y›¤mam›fl, hep gös-
termelik kat›lm›fl, 1 May›s’›n
devrimci özünü boflaltmak için
oligarfliyle iflbirli¤i yapm›flt›r.

Bu nedenle bu ayr›flma, ge-
rek 1 May›s aç›s›ndan gerekse

genel emekçi hareketi aç›s›n-
dan zararl› de¤il yararl›d›r.

Elbette sol, ilerici, emekten
yana tüm güçlerin birli¤i sa¤-
lanmal›d›r. Ama bu birlik Türk-
‹fl d›fl›nda bir birlik olmak zo-
rundad›r. Devrimci, tarihine
yak›fl›r bir 1 May›s ancak böy-
le yarat›labilir. Abide-i Hürriyet
kapan›na y›llard›r emekçileri
hapseden politikan›n bafl›nda
Türk-‹fl oldu¤u unutulmamal›-
d›r. Tereddütler, karars›zl›klar
Türk-‹fl’in bu politikas›n› yeni-
den hayata geçirmesinin zemi-
nini yaratmaktan baflka hiçbir
ifle yaramaz.

Taksim Bizimdir!
Bütün Güçlerimizi
Taksim ‹çin
Yo¤unlaflt›ral›m

12 Eylül cuntas›ndan bu
yana 1 May›s’› bedeller ödeye-
rek yeniden kazanan devrimci-
lerdir. Türk-‹fl’in salona hap-
setme hesaplar› böyle bozul-
mufltur. fiimdi Abide-i Hürriyet
oyununun bozulmas›n›n zemi-
ni yakalanm›flt›r.

D‹SK ve KESK’in karar› bu
yan›yla olumlu ve ileri bir
ad›md›r.

Bütün devrimci, ilerici,
emekten yana güçler, bu kara-
ra sahip ç›kma ve geri ad›m
at›lmas›na izin vermeme so-
rumlulu¤u ile karfl› karfl›yad›r.

Taksim emekçilerin meflru,
demokratik hakk›d›r.

Taksim için mücadelenin,
kararl›l›¤›n kendisi dahi, hak
ve özgürlükler mücadelesinin
bir parças›d›r. Oligarfli engelle-
yecek, o zaman vazgeçelim di-
ye düflünmek, 1 May›s’›n
özünden uzaklaflmakt›r. Son
y›llarda 1 May›s’›n birlik-mü-
cadele günü de¤il de, adeta

Haklar ve Özgürlükler Cephesi’nden
Bütün ilerici, Devrimci, Emekten Yana Güçlere Ça¤r›;

TAKS‹M 1 MAYIS MEYDANIDIR
TAKS‹M’DE KARARLI OLALIM

Dergimiz yay›na haz›rland›¤›nda, Taksim tart›flmalar› henüz
sürüyordu. Taksim için mücadelede kararl›l›k, ayn› zamanda
halk güçleri için, demokratik mücadelede kararl›l›¤›n da bir ifa-
desidir. Haklar ancak kararl› bir mücadele ile al›nabilir.

‹flte bu tart›flmalar›n yo¤un olarak yafland›¤›, AKP iktidar›-
n›n,emekçileri, halk güçlerini tehdit etti¤i ve kimi tereddütlerin,
karars›zl›klar›n yafland›¤› s›rada bir aç›klama yapan Haklar ve
Özgürlükler Cephesi, “Taksim’de Kararl› Olal›m” dedi. Haklar ve
Özgürlükler Cephesi’nin, 1 May›s’›n özüne uygun flekilde, birlik,
mücadele ve dayan›flma günü olarak kutlanmas›na yönelik 28
Nisan 2004 tarihli bu ça¤r›s›n› yay›nl›yoruz.

7

Say› 108

2 May›s
2004

25 Nisan günü Kemer-
burgaz Binbafl› Çeflmesi pik-
nik alan›nda ‹dil Kültür Mer-
kezi "Bahara Türkülerle
Merhaba" diyerek bir piknik
düzenledi. Grup Yorum, Nu-
rettin Güleç, K›smet Y›ld›z,
Grup S›lam, Hilmi Yaray›c›,
Kaz›m Koyuncu’nun türkü-
leriyle kat›ld›¤› piknikte, Ru-
han Mavruk fliirleriyle yer
ald›. Pikni¤e yoksul gece-
kondu mahallelerinden ge-
len 56 otobüs, çok say›da
küçük otobüs ve otomobil-
lerle yaklafl›k 5 bin kifli kat›l-
d›. Piknik alan›, haklar ve
özgürlükler mücadelesine
“terörizm” demagojisi ile
sald›rarak sindirmeye, y›l-
g›nl›k, korku yaratmaya çal›-
flanlar›n amaçlar›na ulafla-
mayacaklar›n›n da aç›k ve
tart›flmas›z bir resmini verdi.

Piknik alan›na "AKP ‹kti-
dar› Açl›¤›n ve Zulmün ‹ktidar›d›r” yaz›l› Haklar
ve Özgürlükler Cephesi imzal› bir pankart as›ld›.
Grup Yorum eleman› Hakan Alak yapt›¤› konufl-
mada, 1 Nisan operasyonlar›na de¤inerek, yasal
faaliyet yürüten kurumlar›n 'hücre evi, örgüt

merkezi' olarak ilan edi-
lip bas›ld›¤›n›, çal›flanla-
r›n›n gözalt›na al›n›p tu-
tukland›¤›n› dile getirdi.
“Bu anti-demokratik bas-
k›lar›n sonuç vermedi¤i-
nin en iyi kan›t›, bugün
burada 5000 kiflinin top-
lanmas›d›r” diyen Hakan
Alak'›n ard›ndan konu-
flan TAYAD'l› Naime Ka-
ra ise 1 May›s'›n önemi-
ne de¤indi. “1 May›s son
dönemde yo¤unlaflt›r›lan
sald›r›lara verece¤imiz
en iyi cevapt›r. Bu iktida-

r›n açl›k ve zulüm iktidar› oldu¤unu düflünen,
bilen herkesin 1 May›s'ta alanlarda olmas›n›
sa¤lamal›y›z" sözleriyle konuflmas›n› bitiren Na-
ime Kara’dan sonra Ruhan Mavruk fliirler okudu
ve iki k›z›n› ölüm orucunda yitiren Ahmet Kulak-
s›z’a sözü b›rakt›.

Konuflmas›n› 4 y›ld›r F tiplerinde sürmekte
olan tecrite ve ölüm orucu direnifline ay›ran Ku-
laks›z’›n konuflmas› s›ras›nda kitlenin coflku ve
kararl›l›¤›n›n doru¤a ulaflmas›, direniflin yaratt›¤›
etkinin somut göstergesiydi. Befl bin kifli hep bir
a¤›zdan büyük bir coflkuyla "Mahir Hüseyin Ulafl
Kurtulufla Kadar Savafl, Kurtulufl Kavgada Zafer
Cephede, Yaflas›n Ölüm Orucu direniflimiz" slo-
ganlar›n› hayk›rd›.

Piknikte kitlenin coflkusunu artt›ran bir baflka
an ise, Haklar ve Özgürlükler Cephesi gençli¤i-
nin temsili milis yürüyüflü yapt›¤› an oldu. Slo-
gan ve marfllarla sürdürülen yürüyüflte kitle s›k
s›k umudun ad›n› hayk›rd›. Jandarman›n taciz
giriflimleri bofla ç›karken, kitleyi tafl›yan otobüs-
lere para cezas› kesmesi aczinin göstergesiydi.

5 Bin Kifli 1 May›s Pikni¤inde Bulufltu

Kurtulufl Kavgada Zafer Cephede

oligarflinin istedi¤i gibi bir
“bahar flenli¤i” gibi görülmeye
bafllanmas› da bu sapman›n
ifadesidir.

Taksim “üçüncü bir alan
için” kullan›lacak pazarl›k kozu
de¤il, emekçilerin kanlar›n› dö-
kerek kazand›¤› bir hakt›r.

fiehitlerimizi hat›rlayal›m.

Onlar›n kararl›l›¤› ile Taksim
Meydan›’na yo¤unlaflal›m.

Direnenleri, emekçileri halk-
tan tecrit etme politikas›na
Taksim kararl›l›¤›m›zla tav›r
alal›m.

Sermayeye, oligarflinin ikti-
dar›na eme¤in meydan›ndan
cevap verelim.

AKP’nin açl›¤›n ve adaletsiz-
li¤in iktidar› oldu¤unu Taksim
Meydan›’nda hayk›ral›m.

1 May›s’ta 1 May›s meyda-
n›na, Taksim’e yürüyelim.

28 Nisan 2004

Haklar ve Özgürlükler
Cephesi

8

Say› 108

2 May›s
2004

Tutuklamalar Sürüyor
Gözalt› ve tutuklama terörü sürü-

yor. AKP iktidar› polisiyle, DGM sav-
c›s› ve hakimiyle, hak ve özgürlükle-

ri savunanlara sald›r›yor. Bunun son örne¤i ‹s-
tanbul ve Samsun’da yafland›. Ba¤c›lar’da ku-
rulu bulunan Karanfiller Kültür Merkezi çal›flan-
lar› M.Ali Kaya ve Ali Uluda¤’›n yol ortas›nda
gözalt›na al›narak 23 Nisan günü ç›kar›ld›klar›
mahkemece tutuklanmalar› oldu. Karanfiller
Kültür Merkezi yapt›¤› aç›klamada, “ülkemizde
yaflanan bu haks›zl›k ve hukuksuzluklar›n her
zaman karfl›s›nda olmaya devam edece¤iz” de-
di. Samsun’da ise, bundan bir süre önce tutuk-
lanan 4 kifliye, bir yenisi daha eklendi. Sahte
belgelerle “aran›r” ilan edilen 6 kifliden biri olan
Saadet Çütçü, 26 Nisan günü tutukland›.

“Demokratik Hakk›n› Niye
Kulland›n” Soruflturmas›

Kocaeli Temel Haklar Üyesi, PTT
memuru Fehmi Ayd›n'a demokratik

hakk›n› kulland›¤› için soruflturma aç›ld›. 7 Ni-
san günü Kocaeli Temel Haklar Baflkan›n›n gö-
zalt›na al›nmas›yla ilgili yap›lan bas›n aç›klama-
s›n› okudu¤u gerekçesiyle hakk›nda PTT Mer-
kez Müdürlü¤ü taraf›ndan soruflturma Ayd›n,
komisyon ifadesinde yapt›¤›n› savund›.

Kocaeli Temel Haklar’›n kurucu üyesi oldu-
¤unu belirten Ayd›n, derne¤in baflkan›n›n tutuk-
lanmas›na tepki göstermenin en do¤al hakk› ol-
du¤unu dile getirdi ve flöyle dedi: “Ayr›ca yasa-
larda da, kiflinin hiçbir yerden izin almaks›z›n
düflüncelerini ifade etme hakk› vard›r.” Fehmi
Ayd›n soruflturman›n son dönemde artan bask›-
lar›n bir parças› oldu¤unu söyledi.

Marmara TAYAD’›n Kapat›lmas›
Protesto Edildi

Dernekleri valilik karar›yla keyfi flekil-
de kapat›lan TAYAD’l›lar, karar› ‹stanbul ‹HD’de
yapt›klar› bas›n toplant›s› ile protesto ettiler.

23 Nisan günü yap›lan aç›klamada, ‹HD fiu-
be Baflkan› Hürriyet fiENER, karar› protesto et-
tiklerini dile getirdi. Daha sonra söz alan TAYAD
yönetim kurulu üyesi Naime Kara, kapatma ge-
rekçesinin as›ls›z ve keyfi oldu¤unu belirtti.

Kara, TAYAD üzerinde Terör fiubesi’nin özel-
likle son bir y›ld›r sürekli bask› kurdu¤unu hat›r-
latarak, çal›flmalar›n›n yasad›fl› yollarla engel-

lenmek istendi¤ini dile getirdi. 1 Nisan bask›nla-
r›na de¤inen Kara, halk›n sahiplenmesini engel-
leyemeyen polisin böyle bir yola baflvurdu¤unu
söyledi. Hapishanelerde süren ölüm orucuna ve
TAYAD’›n d›flar›da yürüttü¤ü kampanyalar› ha-
t›rlatan Naime Kara, “Buradan bir kez daha
hayk›r›yoruz; yine baflaramayacaklar. Evlatlar›-
m›z› sahiplenmeye, hakl›l›¤›m›z› hayk›rmaya
ve haks›zl›¤›n karfl›s›nda olmaya devam edece-
¤iz" dedi. Kara’n›n ard›ndan söz alan

TAYAD Baflkan Yard›mc›s› Feridun OSMA-
NA⁄AO⁄LU da, "Ne olursa olsun davam›zda
›srarc›y›z, komplolar› bofla ç›karaca¤›z. Hakl›-
y›z kazanaca¤›z." sözleriyle TAYAD’l›lar›n karar-
l›l›¤›n› bir kez daha dile getirdi.

KESK fiubeler Platformu
Bask›lar› Protesto Etti

KESK ‹stanbul fiubeler Platfor-
mu, demokratik kurumlara bask›n-

lar› ve TAYAD ile Temel Haklar’›n kapat›lmas›n›,
artan bask›lar› ve iflkenceleri protesto etti. 23
Nisan’da E¤itim Sen ‹stanbul 3 No'lu fiubesinde
yap›lan bas›n aç›klamas›n› dönem sözcüsü Ek-
ber Ifl›k yapt›. ‹stanbul fiubeler Platformu yürüt-
me komitesinden Mustafa Aktafl ve fienay Elhü-
seyni'nin de haz›r bulundu¤u aç›klamaya, çok
say›da sendika üyesi, TAYAD'l› Aileler ve Temel
Haklar üyeleri de kat›ld›.

Ifl›k, emperyalizmin sald›r›lar›na, iflgallerine
ve NATO toplant›sana yer verdi¤i konuflmas›n-
da, “ülkemizdeki yasal kurum ve kurulufllar
yasad›fl› faaliyet yürütüyüyor iddias›yla bas›l›-
yor, her demokratik tepki fliddetle bast›r›l›yor”
dedi. Muhalefete gözda¤› verilmek istendi¤ini
söyleyen Ifl›k, "KESK ‹stanbul fiubeleri olarak;
siyasi iktidar›, yasad›fl›, anti-demokratik uygu-
lamalara bask› ve gözaltalara son vermeye, faili
meçhul cinayetleri ayd›nlatarak sorumlular›n›
yarg› önüne ç›karmaya ça¤›r›yoruz.” dedi.

Daha sonra söz alan Temel Haklar yönetim
kurulu üyesi Av.Özkan Köylüo¤lu, Temel Hak-
lar’›n demokratik faaliyetinin hukuksuzlukla en-
gellenmek istendi¤ini söyledi.

Kocaeli ve Samsun’da Protesto
Kocaeli Gençlik Dernekli Ö¤ren-

ciler, bas›n aç›klamas› yaparak, der-
nek bask›nlar›n› ve tutuklamalar›

protesto ettiler. Bask›nlar›n hukuksuzlu¤una
dikkat çeken ö¤renciler, "Gözalt›lar, Komplolar,
Bask›lar Bizi Y›ld›ramaz”, “Ö¤renciyiz Hakl›y›z
Kazanaca¤›z" sloganlar› att›lar. Samsun’da da
Temel Haklar, TKP, SDP, Gençlik Derne¤i, Ekim
Gençli¤i, Kald›raç, ‹flçi Köylü ve ÖEP yapt›klar›
ortak aç›klamayla bask›nlar› protesto ettiler.

Bir Operasyon; AB ve AKP’nin hukuksuzlu¤u

KOMPLOLARI
BOfiA ÇIKARACA⁄IZ

✔
AKP
terörüne
son!

✔
AKP
terörüne
son!

✔
AKP
terörüne
son!

✔
AKP
terörüne
son!

✔
AKP
terörüne
son!

9

Say› 108

2 May›s
2004

“DHKP-C’ye yard›m etmek” iddias›yla tutuk-
lanan ‹talyan anti-emperyalistler Moreno Pasqu-
inelli, Alessia Monteverdi ve Maria Grazia 23 Ni-
san günü aç›klanan ilk duruflman›n sonucunda
tahliye edildiler. Avni Er ve Zeynep K›l›ç'›n tut-
sakl›klar› sürerken, ‹talya’da yasak olmayan
DHKC’ye “yard›m yatakl›k” diye bir suçlama
olamayaca¤› da mahkeme taraf›ndan tescillen-
mifl oldu.

Büyük suçlamalarla tutuklanan ‹talyanlar›n ilk
duruflmada serbest b›rak›lmalar›, ‹talya'n›n 1 Ni-
san tarihinde yapt›¤› operasyonun, göz korkut-
ma amac›n›n yan›s›ra, “terörle mücadele ediyo-
ruz” havas› vererek iç politikaya, AKP iktidar›na
yaranmaya yönelik oldu¤u fleklinde yorumland›.

Di¤er Avrupa ülkelerini de organize eden Ber-

lusconi, Türkiyeli devrimcileri de b›rakarak hu-
kuksuzlu¤a son vermeli ve Türkiye halk›ndan
özür dilemelidir.

SORUYORUZ
Yaz›l› bir aç›klama yapan DHKC Brüksel En-

formasyon Bürosu, hukuksuzlu¤u hat›rlatt› ve
tahliyelerle ilgili olarak flunlar› belirtti:

“SORUYORUZ: Peki flimdi DHKP-C üyeli¤i
‹talya'da suç mu?

SORUYORUZ: Uluslararas› hukuki yard›m
çerçevesinde kendi topraklar›nda yasal faaliyet
yürüten kurumlara bask›nlar yapan Hollanda
ve Belçika kendi ülkelerinde suç say›lmayan bir
gerekçeden dolay› yapt›¤› bask›n ve keyfili¤i
nas›l aç›klayacakt›r?

SORUYORUZ: Avrupa'da hukuk var m›? ‹tal-
ya’da, Hollanda’da ve Belçika'da hukuk var
m›?, adalet var m›?”

‹talyan Anti-emperyalistlere Tahliye

Bursa Temel Haklar ve Özgürlükler Derne¤i
25 Nisan günü, dernek binas›nda yaklafl›k 100
kiflinin kat›ld›¤› programla aç›l›fl›n› duyurdu.

Demokratik kitle örgütlerine, özelde Temel
Haklar Derneklerine yönelik sald›r›lar›n, bask›-
lar›n artt›¤› bir dönemde kuruluflunu ilan eden
Bursa Temel Haklar, hak ve özgürlüklerde mü-
cadele kararl›l›¤›n›n bir ifadesidir. Bursa Temel
Haklar; AKP iktidar›n›n demokratik örgütlenme-
ye, hak ve özgürlüklere düflmanl›¤›na karfl›
“hakl›y›z kazanaca¤›z” fliar›yla direnme, örgüt-
lenme kararl›l›¤›n›n ifadesi olarak Temel Haklar
aras›ndaki onurlu yerine ald›.

Dernek baflkan› Sersan fienol da aç›l›fl ko-
nuflmas›nda örgütlenmeye vurgu yaparak bu
gerçe¤i dile getirdi. fienol flunlara de¤indi:

“Ülkemiz hak ve özgürlüklere yönelik sald›-
r›lar›n cennetidir. Hakk›n› arayan tüm kesimler
alanlarda toplan›yor, gözalt›na al›n›yor, iflkence-
lerden geçiriliyor. Derne¤imiz ise bu gidifle dur
diyenlerin derne¤idir. Gelin örgütlenelim müca-
dele edelim.”

Bu ça¤r›, bu ülkede yaflayan, haklar› gaspe-
dilmifl, aç b›rak›lm›fl, yoksullaflt›r›lm›fl, ülkesi
emperyalistlere teslim edilmifl herkesedir.

AKP iktidar› “terör” demagojisi ile yapt›¤›
“operasyonlar”la örgütlenmeyi suç haline getir-
mek, halkta örgütlü mücadele korkusunu bü-
yütmek istiyordu. Bursa Temel Haklar, AKP ik-
tidar›n›n gözda¤›na karfl› en anlaml› cevapt›r.

Örgütlü mücadelenin d›fl›nda halk›n hiçbir kur-
tulufl yolu olmad›¤› bugün gün gibi aç›kt›r. ‹kti-
dar tüm bir halka “benim verdi¤imle yetinecek-
siniz, örgütlenmeyecek, mücadele etmeyecek,
haklar›n›z› aramayacaks›n›z” diyor. K›saca köle-
li¤i, padiflahl›¤›n tebâlar› olmay› dayat›yor. Bir
çok kentte kurulu bulunan Temel Haklar der-
nekleri gibi, Bursa Temel Haklar da bu dayat-
man›n karfl›s›na mücadele ve örgütlenme karar-
l›l¤›yla ç›k›yor.

Bursa Temel Haklar’›n aç›l›fl›na kat›lanlar
Uluda¤ Gençlik Derne¤i müzik grubunun söyle-
di¤i türkülerle coflarken, aç›l›fla kutlama mesaj›
gönderen Batis Bursa E¤itim Kooperatifi, ‹HD,
SDP, ‹flçi Köylü, Devrimci Demokrasi, Köz Ga-
zeteleri de bu coflkuya ortak oldular.

Bursa Temel Haklar Kuruldu
Örgütlü Mücadelede Israr

Bursa Temel Haklar coflkuyla kuruluflunu ilan etti.
AKP iktidar›n›n bask›lar›, gözalt› ve tutuklamalar›,

örgütlenme ve mücadele hakk›m›z› kullanmam›z› en-
gelleyemeyecek. Oligarflinin bask›lar›na karfl› ‘Hakl›-
y›z Kazanaca¤›z’ fliar›yla direnecek, örgütlenecek ve

mücadeleyi büyütece¤iz.

10

Say› 108

2 May›s
2004

18 y›ll›k
bir mücade-
le, kararl›l›k
ve direnifl ta-

rihini bedeller ödeyerek yazd›lar. Oligarfli, onla-
r›n bask›ya, zulme, hapishanelerdeki iflkencele-
re karfl› yükselen sesini susturmak için dernek-
lerini defalarca kapatt›. TAYAD’l›lar dernekleri-
nin her kapat›l›fl›nda yenisini kurdular, TAYAD’l›
Ailelerin mücadelelerinin yaratt›¤› meflrulukla
yürüyüfllerini sürdürdüler. Bugün TAYAD yine
kapat›ld›. 1990’larda Susurlukçu A¤arlar sus-
turmak istiyordu, bugün “demokratikleflme”yi
dilinden düflürmeyen AKP iktidar›. Politika hiç
de¤iflmiyor; demokratik kitle örgütlerini kapata-
rak, çal›flanlar›n› tutuklayarak demokratik mü-
cadeleyi bitireceklerini zannediyorlar.

Baflaramazlar. TAYAD’l›lar›n 18 y›ll›k tarihin-
de, TAYAD’›n kapat›larak susturulamayaca¤›n›n
örnekleri, bunun aç›k kan›t›d›r.

Cunta Hapishanelerinden Yükselen Sese,
D›flar›dan TAYAD’l›lar Cevap Oluyor
“Ruhumuz ve bilincimiz sars›l›yordu. Yeni bir

kimli¤e bürünürken direnenlerin analar›, baba-
lar›, yak›nlar› olarak onur, ac›m›z›n önüne geçi-
yordu... Birbirimize daha iyi sar›l›yorduk...” (12
Eylül, Tutsak Aileleri ve TAYAD, Haziran Yay.)

12 Eylül faflist Cuntas›n›n “sivilleflme” ma-
nevralar›na karfl›n, bask›s›n›n en yo¤un yaflan-
d›¤› y›llarda, bu sözlerle ç›kt›lar meydanlara, so-
kaklara. Hapishanelerden yükselen direnifl ses-
leriyle sars›ld› bilinçleri. Metris önlerinde zulmü
tan›d›lar, faflizmi yaflayarak gördüler ve bilinç-
lendiler. Örgütlendiler... 3 fiubat 1986’da TA-
YAD’› kurdular... Türkiye halk› onlar› “TAYAD’LI
A‹LELER” diye tan›d›. Oligarflinin kapatmalar›
nedeniyle derneklerinin adlar› de¤iflti ama bu

imza, bu isim hiç de¤iflmedi.
Onlar TAYAD’l› Ailelerdi...
Say›s›z gözalt›, bask›yla karfl› karfl›ya kald›-

lar. 18 Eylül 1988 tarihinde TAYAD'›n eski der-
nek binas›, yeni TAYAD bülteni bürosu, siyasi
polis taraf›ndan kundakland›.

‹lk kez, dernek kapatmalar›n en yo¤un ya-
fland›¤›, hatta bir hafta içinde gecekondu halk›-
n›n kurdu¤u 15 derne¤in birden kapat›ld›¤› gün-
lerde, onlar›n da kap›lar›na kilit vuruldu.

‹lk Kapatma: 13 Aral›k 1990: ‘‹nsan Hakla-
r› Haftas›’n›n ‘kutland›¤›’ günlerde dayand›lar
kap›lar›na. 13 Aral›k 1990 günü, TAYAD’› basan
polis, t›pk› bugünkü gibi, ‹stanbul Valili¤i'nin
emrini getirmiflti. TAYAD hakk›nda "amaç d›fl›
faaliyet göstermek"ten kapatma karar›yd› bu.

Ony›llard›r dernek kapatmalar›n klasik ge-
rekçelerinin bafl›nda yer al›r, “amaç d›fl› faali-
yet”. Oysa TAYAD, amac› ne ise, onun faaliye-
tini veriyordu. Oligarfli “amaç d›fl› faaliyet” ge-
rekçesiyle dernekleri bask› alt›nda tutup, de-
mokratik faaliyeti istedi¤i s›n›rlara çekmek iste-
mektedir. Söylenen fludur: “bizim istedi¤imiz,
belirledi¤imiz s›n›rlar içinden ç›kmayacaks›n›z,
demokrasicilik vitrinimizi süsleyeceksiniz”. Bu-
da teslim olmak, demokratik mücadeleden vaz-
geçmektir. TAYAD’l›lar teslim olamazd›.

“Allaha Çok fiükür Bugünleri De Gördük” 4
y›l gibi k›sa bir sürede, faflizmin “belas›” olmufl-
lard›. Her yerde vard› onlar. Bask›n›n, zulmün
oldu¤u her yerden sesleri duyuluyor, hapishane-
lerdeki zulüm ve direnifl onlarla tüm dünyaya
yay›l›yordu. Derne¤i mühürlemek için geldikle-
rinde binada bulunan bir TAYAD’l› polisin “art›k
kartlar› aç›k oynad›¤›n›” belirtiyor ve fleflerinin
söyledi¤ini aynen aktar›yordu: “Allaha çok flü-
kür, bugünleri de gördük!”

1 Nisan operasyon terörünün ard›ndan gaze-
telere “ad›n› vermeden konuflan” polis flefinin
sözlerini hat›rlay›n; “bu bir milad” diyordu. “En
büyük operasyon” oldu¤unu söylüyordu. 1990
tarihinde TAYAD’› mühürleyen polisin ruh haliy-
le, 2004’teki polis flefinin ruh hali ayn›yd›. De-
mokratik mücadeleye, hak ve özgürlüklere ta-
hammülsüzlükleri bundan daha iyi nas›l anlat›-
l›rd›. TAYAD’l› Ailelerin sab›rl›, kararl› ve cüretli
mücadelesi karfl›s›nda faflizmin nas›l bunald›¤›,
nas›l “Yaka silkti¤i” daha iyi nas›l anlat›labilir.

ONLAR H‹Ç SUSMADILAR
Kapatmalar içinde bir direnifl tarihi

11

Say› 108

2 May›s
2004

TAYAD’›n kapat›ld›¤›n› duyan aileler sokakla-
ra ç›kt›lar, gecekondu mahallelerinde onlarca
gösteri düzenlendi. “Kolum koptu sanki” sözle-
riyle anlat›yordu yafll› bir TAYAD’l› duygular›n›.
80 yafl›ndaki bir TAYAD’l› ise kendi dilinde isya-
n›n› flu sözlerle ifade ediyordu: “Hep kardafllar
var... Beraber oturuyoruz, beraber konufluyo-
ruz... Beraber mücadele ediyoruz... fiimdi olma-
yacak m› yani? Olmaz öyle...”

Evet TAYAD onlar›n koluydu, yüre¤i, bilinciy-
di. 12 Eylül cuntas›n›n ard›ndan örgütlülü¤ün
gere¤ini ve gücünü TAYAD’la ö¤renmifller, bas-
k›ya karfl› direnmenin onurunu yaflam›fllard›. Ve
herkese ilan ettiler o gün:

“... Hiç unutmas›nlar; bizlerin mücadelesi
TAYAD'la bafllamad›. TAYAD'› rica ve minnetle
kurmad›k. O, mücadelemizin çocu¤uydu!..

Kap›m›za kilit vursalar da, yüreklerimiz,
inançlar›m›z her zaman yaflamaya devam ede-
cek. Çünkü bizim bir misyonumuz var!..

fiimdi her ev, her sokak, her mahalle, her il
bir TAYAD; kimi zaman öfkemizde, kimi zaman
halaylarda, kimi zaman da sloganlarda; iflçide,
ö¤rencide, memurda; k›saca tüm emekçi halk›-
m›zda yafl›yor TAYAD!..”

Kararl›l›k ÖZGÜR-DER'de ifadesini buldu.
Kapatmalar Birbirini ‹zliyor: TAYAD’l› Ailele-

lerin kararl›l›klar› karfl›s›nda aciz kalan oligarfli
ÖZGÜR-DER'i de k›sa süre sonra kapatt›.

Bu gelenek yaflat›lacak, mücadele büyütüle-
cekti. ‹stanbul Tayad’› kurdular.

23 Aral›k 1991 tarihinde ‹stanbul Tayad da
kapat›lan derneklerinden biri oldu.

‹natç›yd›lar. TAYAD bizim kolumuz, yüre¤i-
miz diyen aileler, ‹stanbul Özgür-Der’i kurdular.

10 Aral›k 1992 tarihinde ‹stanbul Özgür-
Der kapat›ld›.

Bir irade savafl›yd› bu. Örgütlenme düflman-
lar›na karfl› hak ve özgürlükleri savunan, hapis-
hanelerdeki zulme karfl› mücadele edenler ara-
s›ndaki irade savafl›. Marmara Özgür-Der’i ku-
rarak kararl›l›klar›n› bir kez daha gösterdiler.

Hukuksuzlukla, bask›yla yönetmekten baflka
hiçbir fley bilmeyen oligarflik iktidar 12 Tem-
muz 1993’te Marmara Özgür-Der’i de kapata-
rak, demokratik mücadeleye tahammülsüzlükte
s›n›r tan›mayaca¤›n› bir kez daha gösterdi.

Ama hesap edemedi¤i bir fley vard›. Dernek-
leri ilk kez kapat›ld›¤›nda TAYAD’l›lar, “TAYAD'›
rica ve minnetle kurmad›k”

sözleriyle, demokratik mücadelenin nas›l
sürdürülmesi gerekti¤ini ilan etmifl ve sözlerinin
arkas›nda pratikleriyle durmufllard›. Marmara

ÖZGÜR-DER
baflkan›, ka-
patma karar›-
n›n ard›ndan
yapt›¤› aç›k-
lamada, “yeni
mevziler ya-
rataca¤›z" di-
yordu.

Yaratt› lar.
Bu kez der-
neklerinin ad›, T‹YAD’d›.

Demokratikleflme söylemleri her geçen gün
art›yor, ama TAYAD’l› Ailelerin derneklerini ka-
patma gelene¤i hiçbir iktidar döneminde de¤ifl-
miyordu.

14 Eylül 1995’e gelindi¤inde T‹YAD’›n kap›-
s›na kilit vuruldu.

Bu süre içinde, ÖZGÜR-DER’den T‹YAD’a,
‹stanbul’un d›fl›nda bir çok Anadolu kentinde
derneklerin kuruldu¤unu ve kapat›ld›¤›n›, TA-
YAD’l› Ailelerin sesinin Anadolu’nun her yan›n-
dan duyulmaya baflland›¤›n› da eklemeliyiz.

Bu s›rada ilk kurulan TAYAD’›n davas› yedi
y›l aradan sonra sonuçland›. 5 ekim 1997 tari-
hinde, TAYAD yedi y›l aradan sonra büyük bir
coflkuyla düzenlenen törenle aç›ld›. fiiflli La Bel-
la Dü¤ün Salonu’nda yap›lan aç›l›fl flenli¤inde,
TAYAD’›n ilk kurucular›ndan (sonraki y›llarda
yaflamlar›n› yitiren) Mustafa Eryüksel ve Sultan
Çelik kitleye flöyle sesleniyordu:

“Faflizmin tüm sald›r›lar›na ra¤men büyük
bir kararl›l›kla bugünlere geldik. Hiç kolay ol-
mad› ama y›lmad›k.”

Evet y›lmad›lar. Ve bu ülkede, bu sözün içe-
ri¤ini en dolu flekilde ifade edebilecek olan de-
mokratik kurumlar›n bafl›nda onlar›n geldi¤ini
herkes bilir.

fiimdi AKP iktidar› ayn› çaresizlik içinde TA-
YAD’› kapatarak TAYAD’l›lar› susturaca¤› yan›l-
g›s›n› yafl›yor. Buraya sadece dernek kapatma
örnekleriyle aktard›¤›m›z bask›lar, umar›z AKP
iktidar›na ve “allaha çok flükür” diye sevinenle-
re bir fleyler anlat›yordur.

“Neydi bizlerin, TAYAD'›m›z›n ‘suçu’?
TAYAD, 12 Eylül karanl›¤›nda bir ›fl›k, korkunun
hakimiyetine karfl› ç›kan ç›¤l›¤›m›zd›.
TAYAD, demokratik mücadelede yerini ald›¤› gün-
den bu yana, düzenin flimfleklerini üzerine çeken
mücadele hatt›n› yaratm›flt›. Örgütlü olman›n, ka-
zanman›n ilk ad›m› oldu¤unu kan›tlam›flt›.
Mahkemeler mahkemeleri, iflkenceler iflkenceleri
ve bask›lar bask›lar› izledi. Ama, hiçbir zaman
"Yeter, tamam" demedik. Batakl›kta dahi ›fl›kl›
yollar›n olaca¤›na inand›k ve inad›na zulmün üze-
rine yürüdük.” (12 Eylül, Tutsak Aileleri ve TA-
YAD, Haziran Yay.)

12

Say› 108

2 May›s
2004

Devrimci Halk Kurtulufl Cephesi 24 Nisan gü-
nü bir aç›klama yay›nlayarak, polisin ve medya-
n›n “psikolojik savafl” ad›yla sürdürdü¤ü yalan
kampanyas›n› gözler önüne serdi.

Cephenin 331 no’lu aç›klamas›nda, “Cephe’ye
ait bas›lan tek bir üssün, yakalanan tek bir sila-
h›n, tek bir savaflç›n›n olmad›¤›” belirtilerek, yap›-
lan yaygaran›n alt›n›n ancak yalanlarla doldurula-
bilece¤i dile getirildi. Polis aç›klamalar›nda ve ba-
s›na yapt›r›lan polis haberlerindeki yalanlar›n s›ra-
land›¤› aç›klama, elbette her gün s›raya konulan
ve birbiri peflis›ra yay›nlat›lan yalanlar›n tümünü
içermiyor. Ama polisin ve medyan›n psikolojik sa-
vafl soytarl›¤›n› gözler önüne sermeye de yetiyor.
Bu yalanlar bas›n için büyük bir utanc›n da belge-
leridir ayn› zamanda. Hukuksuzlu¤a nas›l hizmet
ettiklerinin ve habercilikten, halk›n haber alma öz-
gürlü¤ünden ne anlad›klar›n›n da kan›tlar›d›r. Hal-
k› do¤ru bilgilendirme sorumlulu¤umuz gere¤i,
aç›klamada yer alan yalanlar› ve Cephe’nin ce-
vaplar›n› okuyucular›m›za geniflçe aktar›yoruz.

� YALAN 1: ‹stihbarat uydurmas›!!!
“‹stanbul'da yap›la-

cak NATO zirvesinde
DHKP-C'nin eylem dü-
zenleyece¤i istihbarat›
Avrupa'y› alarma geçir-
di. Türk istihbarat birim-
lerinin, DHKP-C'nin ‹s-
tanbul'da düzenlenecek
NATO zirvesini kana bu-
layaca¤› yönündeki is-
tihbarat›, Avrupa'ya te-
rör temizli¤i yapt›rd›...”
(Akflam, 2 Nisan 2004)

Bu istihbarat›n ne ol-
du¤u, mesela DHKP-
C’nin nerede, nas›l bir
eylem yapaca¤› hiçbir
zaman aç›klanmad›.
Çünkü böyle bir istihba-
rat yoktu. Fakat de-

mokratik kurumlar üzerinde estirilen bu teröre ge-
rekçe göstermek laz›md› ve en uygunu elbette
“terör demagojisi”ydi!

� YALAN 2: Canl› bomba yakaland›!!!
“‹stanbul'da yakalanan iki canl› bomban›n ye-

rel seçimleri kana bulamay› planlad›klar› ileri sü-
rüldü.” (Akflam, 2 Nisan 2004)

Operasyonun ilk günlerinde polisin “flafl” aç›k-
lamas› ve medyan›n “flafl” haberi “canl› bomba”
yakaland›¤›yd›. Ama daha sonra operasyonla ilgi-
li yapt›klar› aç›klamalarda tükürdüklerini yalad›-
lar, hiç söz bile etmediler “canl› bomba”lardan.
Kimse canl› bomba olarak ne kamuoyunun karfl›-
s›na, ne mahkemelerin karfl›s›na ç›kar›lmad›.
Çünkü ortada b›rak›n ikiyi, bir tane bile “canl›
bomba” yoktu.

� YALAN 3: Arfliv ele geçirildi!!!
“‹talya'n›n gözalt›na ald›¤› DHKP-C militanlar›-

n›n aras›nda örgütün üst düzey yöneticisi Avni
Er'in de bulundu¤u... Er’le birlikte örgüte ait arfli-
vin de ele geçirildi¤i belirtildi.” (Vatan, 2 Nisan
2004)

Böyle bir arfliv yakalanmam›flt›r. Ne Türkiye,
ne Avrupa operasyonlar›na iliflkin polis tutanakla-
r›nda, belgelerinde, soruflturmalarda da böyle bir
arflivden söz edilmemektedir. Polis ve medya uy-
durmufltur.

� YALAN 4: ‘Uluslararas› terör’ ba¤lant›lar›!!!
“Gözalt›na al›nan ‹talyanlar'›n ise DHKP-C'nin

K›z›l Tugaylar'la ba¤lant›s› konusunda bilgiler
verdi¤i kaydedildi.” (Akflam, 2 Nisan 2004)

‹talya’da üç ‹talyan’›n bu operasyonla ilgili ola-
rak gözalt›na al›nd›¤› do¤ruydu. Fakat onlara ‹tal-
yan polisi bile “K›z›l Tugaylar”dan olduklar› suçla-
mas›n› yöneltmedi. Çünkü zaten, onlar da, aynen
ülkemizde gözalt›na al›nan devrimciler gibi, aç›k,
meflru, demokratik mücadelede yer alan ‹talyan-
lard›. ‹talya’daki Anti-emperyalist Kamp adl› bir
örgütlülü¤ün içindeydiler ve bu örgütlülük aleni
bir örgütlülüktü. Fakat ‹talyan polisinin bile yap-
mad›¤›n› Türkiye medyas› yap›p, üç ‹talyan’› K›z›l
Tugaylar üyesi ilan etti. DHKP-C’nin K›z›l Tugay-
larla iliflkisi oldu¤u do¤rultusunda da ne bir sorufl-
turma, ne bir iddia var. Ama Türkiye medyas› at›-
yor...

� YALAN 5: Örgütün banka hesaplar›!!!
“Örgütün tespit edilen 3 banka hesab› da blo-

ke edildi.” (Akflam, 2 Nisan 2004)
Uydurman›n s›n›r› yok. Yalan parayla da de¤il.

Uydurup uydurup yaz›yorlar. Bloke edilen hiç bir
hesab›m›z yoktur. Hiç bir resmi soruflturma belge-

Bir Operasyon; AB ve AKP’nin hukuksuzlu¤u

Polisin ve medyan›n
psikolojik savafl soytar›l›¤›

Tek bir illegal üsse, savaflç›ya, tek bir sila-
ha, (canl› veya cans›z!) tek bir bombaya
ulaflamayan Terör fiubesi polislerinin bu
büyük operasyonda iki büyük(!) ifli vard›:
Bir; Demokratik, yasal kurumlara bask›n
düzenlemek. ‹ki; Seri halde yalan üretmek.

13

Say› 108

2 May›s
2004

sinde de böyle bir iddia yoktur.

5 YALAN ÜZER‹NE KISA B‹R SONUÇ: Buraya
kadar s›ralad›¤›m›z yalanlara bak›ld›¤›nda, bunlar-
da hiç bir zeka ürünü olmad›¤›n› görürsünüz. “Ey-
lem istihbarat›... canl› bomba... uluslararas› ba¤-
lant›lar... örgüt arflivi... banka hesaplar›”... Bunlar
“terör demagojisi”nin ve dolay›s›yla “terör operas-
yonlar›”n›n olmazsa olmazlar›d›r. Polis ve medya
flefleri de bunlar› tekrarlam›fllar.

� YALAN 6: Örgüt merkezi ve bol keseden da¤›-
t›lan sorumluluklar!!!

“‹stanbul'da, DHKP-C operasyonlar› s›ras›nda
Ekmek ve Adalet Dergisi'nde gözalt›na al›nan fia-
di Özpolat ve 18 kifli, 5 çelik kap›dan geçerek ula-
fl›lan, duvarlar› izole edilmifl bir odada bulundu...”
(Milliyet, 6 Nisan 2004)

fiadi Özpolat, Temel Haklar ve Özgürlükler
Derne¤i’ne girerken gözalt›na al›nd›.

Yani, ne Ekmek ve Adalet Dergisi’ndeydi, ne
de çelik kap›lardan geçilerek ulafl›lan bir yerde.
Ama fiadi Özpolat polis taraf›ndan “Türkiye so-
rumlusu” olarak ilan edildi¤i ve Ekmek ve Adalet
Dergisi de “örgütün merkezi, ana karargah›” ola-
rak lanse edildi¤i için, Türkiye sorumlusu tabii ki
ana karargahta yakalanm›fl olmal›yd›!

� YALAN 7: Lider kadro, gizli adresler!!!
“Edinilen bilgiye göre, DHKP-C'ye yönelik

uluslararas› operasyon yaklafl›k bir y›l önce plan-
land›. Emniyet Genel Müdürlü¤ü ‹stihbarat Daire
Baflkanl›¤› örgütün yurtd›fl›nda yaflayan lider
kadrosu ve militanlar›n›n adreslerini belirleyerek
söz konusu ülkelerin polisleriyle ba¤lant› kurdu.”
(Radikal, 2 Nisan 2004)... “Polis yetkilileri, yaka-
lanan kiflilerin terör örgütünün yönetim kadro-
sunda yer ald›¤›n› öne sürdü.” (Sabah 6 Nisan
2004)

Ne ilginçtir ki, yurtd›fl›nda da, ayn› ülkemizde
oldu¤u gibi bas›lan yerler yasal, legal kurulufllar-
d›r. Avrupa ve Türkiye polisinin “büyük istihbarat
baflar›s›” anlafl›lan, telefon rehberlerinden devrim-
ci, ilerici kurumlar›n adreslerini ç›karmaktan iba-
rettir. Operasyonun bafl›ndan beri sözünü ettikleri
“lider kadro”dan ise hala haber yok! Polis sözcü-
leri bu konudaki sorular› “detayl› aç›klamay› daha
sonra yapaca¤›z” diye geçifltirdiler hep. Daha da
geçifltirmeye devam edeceklerdir. Çünkü aç›kla-
yacaklar› bir fley yok.

Bu konuda ne kadar “uydurma” aç›klamalar
yap›ld›¤›n›n bir örne¤i de flu haberdir:

“Aralar›nda Dursun Karatafl, Fehriye Erdal, Se-
mih Genç’in de bulundu¤u 7 kiflinin yakalanma-
s› amac›yla Türk polisi bir y›l önce Almanya, Bel-

çika, ‹talya ve Hollan-
da ile bilgi al›flverifline
girdi.” (Zaman, 2 Ni-
san 2004)

Fehriye Erdal, Bel-
çika devleti taraf›ndan
zaten ev hapsinde tu-
tulan biri. Semih
Genç, 1996’dan beri örgütümüzle iliflkisi olmayan
bir hain ve o da bir y›ldan fazla zamand›r Türki-
ye’de hapishanede...

“Operasyon” haberlerinin ciddiyeti ve gerçe¤e
uygunlu¤u iflte bu kadar.

� YALAN 8: “Aç›kland›”, “bildirildi”... A¤z› olan
aç›kl›yor, kalemi olan yaz›yor!!!

“‹talya’da gözalt›na al›nan Er’in DGM savc›lar›
ve Küçükçekmece’de askeri servise düzenlenen
sald›r›n›n sorumlusu oldu¤u aç›kland›.” (Zaman,
02 Nisan 2004)

Kim aç›klam›fl bunu? Belli de¤il. ‹talya’da gö-
zalt›na al›nan Avni Er hakk›nda bu eylemlerin “so-
rumlusu” oldu¤una dair bir iddia da yok... Fakat
yalan›n, iftiran›n da s›n›r› yok.

� YALAN 9: Suikast plan› enflasyonu!!!
Kimileri “NATO zirvesini kana bulayaca¤›m›z›”

yazd›. Kimilerine göre ise “yerel seçimleri kana
bulayacakm›fl›z...” “fiifreli suikast planlar› ele ge-
çirilmifl” (Sabah, 6 Nisan 2004) bir kere.

Nerede bu suikast flifreleri, planlar›? Kimlere
suikast yap›lacakm›fl, hangi flifreli belgede yaz›-
yormufl, nerede bu flifreli belgelerin çözümü?

Polis fezlekesinde bile yok! Ama medyada var!
Sulhi Dönmezer’den Celalettin Cerrah’a, Meh-

met A¤ar’dan ‹talyan Güvenlik Güçlerine kadar
kimlere karfl› suikast yap›laca¤› iddia edilmedi ki?
Dahas› da vard›: “DHKP-C'nin baz› siyasi kiflileri,
ö¤retim üyelerini ve ifladamlar›n› hedef al›p istih-
barat çal›flmas› yapt›¤› bildirilen raporda, örgütün
yine baz› holding binalar›, ‹stanbul Defterdarl›¤›,
‹stanbul Bay›nd›rl›k ‹l Müdürlü¤ü ve Damga Mat-
baas› gibi kamu kurumlar› hakk›nda bilgiler der-
ledi¤i vurguland›.” (Yeni fiafak, 18 Nisan 2004)

Bu kadar, istihbarat de¤il ama yalan bollu¤u
karfl›s›nda ne denilebilir ki?

Dünyay› kana bulayanlar, halk›m›za zulmeden-
ler, kendilerinin suçlu oldu¤unu biliyor ve “he-
def”te görüyorlar. Bu yüzden de “kimlere karfl› ey-
lemler yap›labilece¤i” konusunda senaryo yaz-
makta zorlanm›yorlar.

� YALAN 10: Örgüt operasyonu olur da bol mik-
tarda “Örgütsel doküman” olmaz m›?

14

Say› 108

2 May›s
2004

“Terör örgütü DHKP-C'ye yönelik 5 ülkede ger-
çeklefltirilen operasyonlar›n ‹stanbul aya¤›nda gö-
zalt›na al›nan 29 kifli ile birlikte bol miktarda ör-
gütsel doküman ele geçirildi¤i bildirildi.” (Yeni
fiafak, 6 Nisan 2004)

Peki neymifl bu dokümanlar? Yeni fiafak gaze-
tesinde de bulundu¤una emin oldu¤umuz, bir ga-
zetede bulunan çeflitli siyasal, sosyal geliflmelerle
ilgili arflivler, bilgisayarlar, CD’ler, yay›nlanm›fl ga-
zete ve dergiler, cep telefonlar› vs. Baflka??? Bafl-
ka yok! Zaten olmad›¤› içindir ki, polis flimdi ha-
yali bir diskette ele geçirilen bilgilerle “suç” kan›t›
yaratmaya çal›fl›yor.

� YALAN 11: Neye göre “sözde”, neye göre
“gerçek”???

“‹stihbarat birimleriyle koordineli olarak ‘yasa-
d›fl› sol bir örgütün sözde legal kurumlar›na yöne-
lik’ 1 Nisan 2004 tarihinde ‹talya, Almanya, Hol-
landa ve Belçika ülkelerinin güvenlik birimleriyle
efl zamanl› olarak operasyon bafllat›ld›¤› belirtil-
di.” (Yeni fiafak, 6 Nisan 2004)

Bas›lan yerler “sözde legal kurumlar”m›fl!
Peki bu bas›lan yerlerin belediyede, maliyede

kayd› yok mu? Var!
Bunlar›n kuruluflu, adresi, yöneticileri, Valili¤e,

Emniyet Müdürlü¤ü’ne bildirilmemifl mi? Bildiril-
mifl! Emniyet Müdürlü¤ü Dernekler Masas›’ndan,
Bas›n Masas›’ndan yetkililer, istedikleri zaman bu
kurumlara girebiliyorlar m›? Giriyorlar! Peki öyley-
se bunlar niye “sözde” legal say›l›yor? Neye, kime
göre?

� YALAN 12: Fehriye Yalanlar›!!!
Y›llard›r sürüyor. Bu konuda o kadar çok yalan

yaz›p söylediler ki, art›k uydurabilecekleri yeni bir
yalan kalmad›. Operasyonu “büyük çapl›” göster-
mek için Fehriye Erdal ismini de “operasyona ka-
tan” medya ve polis, Fehriye Erdal’›n gözalt›na
al›n›p al›nmad›¤›n› bile netlefltiremedi. Fehriye Er-
dal’›n hukuki durumu üzerine herbiri bir fley yazd›.

Peki gerçek bu kadar karmafl›k m›yd›? Elbette
hay›r. Burjuva medyan›n tüm Brüksel muhabirle-
ri, Türkiye polis yetkilileri gerçe¤i biliyorlard›.
Ama gerçe¤i söylemek ifllerine gelmiyordu. Bu
yüzden, enformasyon de¤il, dezenformasyon yap-
maya devam ettiler. Fehriye’nin hukuki durumunu
çarp›t ki, hem “operasyon” büyük gözüksün, hem
Sabanc›’ya daha iyi yaranas›n.

� YALAN 13: Koyverin yalanlar›n ucunu; Türki-
ye’nin en büyük hukuksuzluk operasyonuna ne
kadar yalan uydurulsa azd›r!

“Operasyonlar›n ‹stanbul aya¤›nda ço¤unlu¤u
bölge sorumlusu olan 37 kifli gözalt›na al›nd›. Ga-

zi Mahallesi, Küçükarmutlu, Yenibosna, Ba¤c›lar,
Okmeydan› ve Ümraniye'deki hücreevlerine ya-
p›lan bask›nlarda örgüte yönelik pekçok kilit çö-
züldü. Gazi mahallesindeki operasyonda, bir ör-
güt üyesinin operasyonda yakaland›¤›n› anlay›n-
ca evde bulunan patlay›c›lar› ortadan kald›rmak
isterken yaraland›¤› saptand›.” (Vatan, 2 Nisan
2004)

“Örgüt faaliyetlerinin Aksaray'daki Ekmek ve
Adalet Dergisi'nden yürütüldü¤ünü belirledi.
'Dergide çal›fl›yormufl' gibi görünen 13 kifli bura-
da kal›yordu. Teröristlerin yan›nda 'bask›n' ihti-
maline karfl› 4 bidon uçak benzini vard›. 1 Ni-
san'da binaya kap›c› k›l›¤›nda bir polis sokuldu...
Yataklar›nda uyuyan 13 örgüt mensubu, hiç kan
dökülmeden yakaland›...” (Akflam, 19 Nisan
2004)

Gazi Mahallesi, Yenibosna, Ba¤c›lar, Okmey-
dan› ve Ümraniye'de hiç bir yer bas›lmad›...

Bas›lan yerler, tümü yasal olan flu kurumlard›:
Ekmek ve Adalet Dergisi, Temel Haklar ve Özgür-
lükler Derne¤i, Tutuklu Aileleri Yard›mlaflma ve
Dayan›flma Derne¤i (TAYAD), ‹stanbul Gençlik
Derne¤i, Gençlik Gelecektir Dergisi, ‹dil Kültür
Merkezi, Anadolu’nun Sesi Radyosu.

Gazi Mahallesindeki patlama, bomba de¤il, gaz
patlamas›yd›...

Ekmek ve Adalet bürosuna giren kap›c› k›l›¤›n-
daki polis de¤il, bizzat kap›c›yd›...

Dergide uçak benzini yoktu...

AMA BÜTÜN BUNLARIN NE ÖNEM‹ VAR
POL‹S VE MEDYA ‹Ç‹N!

Gerçe¤in onlar için hiç bir önemi yoktu.
“fiu ana kadar yurtd›fl›nda 23, ülkemizde 40

DHKP-C terör örgütü mensubu yakalanm›flt›r”
diye aç›klayan, gözalt›na ald›¤›n› sorgusuz, yarg›-
s›z “örgüt üyesi” ilan eden polis için, art›k geriye
tek bir fley kalm›flt›r: Ne yap›p edip gözalt›na al-
d›klar›n› “örgüt üyesi” göstermek.

Kifliliksiz bir medya da bu operasyonun gönül-
lü tetikçisi olarak Türkiye halk›n› yanl›fl ve yalan
bilgilerle yönlendirme rolünü üstlenmifltir.

Bask›nlar, gözalt›lar eflli¤inde sürdürülen bu
operasyon “uluslararas› DHKP-C Operasyonu”
de¤il, polisin ve medyan›n “uluslararas› soytar›l›k
operasyonu” olarak geçmifltir tarihe.

Kral›n de¤il, faflizmin soytar›s›d›r bunlar.
Krallar›n soytar›lar›na gülünürdü; faflizmin soy-

tar›lar› sadece öfkelendiriyor bizi.
Yüzlerce insan›n iflkencelerden geçirilip F tiple-

rine at›lmas›na yol açan soytar›l›klar›n› suç dosya-
lar›na yaz›yoruz.”

15

Say› 108

2 May›s
2004

Yukar›daki sözlerin sahibi ‹çiflleri Bakan› Ab-
dülkadir Aksu. ‹çiflleri Bakanl›¤› Konferans Sa-
lonu'nda 20 Nisan günü bafllayan “‹l Dernek
Müdürleri Yönetimi Gelifltirme Semineri”nde
anlat›yor bunlar›. Demokratikleflme flovu yap-
maktan yorgun düflen AKP iktidar›, iflte böyle
riyakar ve yalanc› bir iktidard›r. Sanki 1 Nisan-
da yasal dernekleri, kültür merkezlerini, dergi-
leri basan onlar de¤ildi. Sanki bu sözleri söyler-
ken, ‹stanbul’da iki dernek kapatan onlar de¤il-
di.

Halk›n örgütlenmesini engellemek için her
türlü terör yöntemine baflvuran kendisi de¤ilmifl
gibi, “sivil toplum örgütlerinin, toplumun en di-
namik, de¤iflime öncülük eden, halk kitleleri-
nin duyarl›l›klar›n› dile getiren kurulufllar” ol-
du¤unu söylüyor. Onlar›n istedi¤i “sivil toplum
kuruluflu”, kendi politikalar› paralelinde bu oyu-
na vitrin olacak, “bak›n ne güzel demokratikle-
fliyoruz, isteyen dernek kuruyor, örgütleniyor”
yalanlar›na malzeme olacak. Bu soytar›l›¤› ka-
bul etmeyen, halk›n örgütlenmesinden, hak ve
özgürlükler mücadelesinden yana olanlar ise
susturulacak.

Demokratikleflme, hak, özgürlük gibi kav-
ramlar Aksu’nun anlayabilece¤i fleyler de¤ildir.
O, mesela “eli tesbihlilerin sayas›n› artt›rmay›”
bilir. Kontrgerilla nas›l çal›fl›r, halk› nas›l teröri-
ze eder, yurtsever, devrimci, ilericiler nas›l kay-
bedilir, nas›l katledilir, nas›l iflkence tezgahlar›n-
da canlar› al›n›r; Aksu bunlar› çok iyi bilir.

Üstelik bir de müslüman! Ellerinden tesbih,
dillerinden “bismillah” düflmez. Ne müslüman-
l›¤›! Müslümanl›k sadece rant ve koltuk için kul-
land›klar› bir malzeme. Resmen herkesin gözle-

rinin içine bakarak ne kadar rahat yalan söylü-
yorlar. Ony›llard›r yasal dernekleri takip etme,
taciz etme, bas›p talan etme gelene¤i AKP ikti-
dar›nda da pervas›zca sürdürülüyor. Hak ara-
yan, örgütlenmek isteyen herkes “terörist” ilan
ediliyor, tüm bu hukuksuzluklar›n bafl›ndaki
adam ç›k›p, “biz dernekleri gelifltiriyoruz” diyor.

‹slamc› maskesi takm›fl faflist kontrac›lar›n
yalan› ve ikiyüzlülü¤ü mide buland›r›yor!

YALANCI...
Elhamdülillah

ayn› zamanda da müslüman!��
“Art›k devletimiz; dernekleri,

takip ve kontrol edilmesi gere-
ken kurulufllar de¤il, teflvik

edilmesi, gelifltirilmesi ve güve-
nilmesi gereken, demokrasimi-
zin vazgeçilmez aktörleri olarak

görmektedir”

Temel Haklar
ve Özgürlükler
Derne¤i:
‹stanbul
valili¤i
taraf›ndan
KAPATILDI!

Marmara TAYAD:
‹stanbul
valili¤i
taraf›ndan

KAPATILDI!

Irak iflgali öncesinde, bölge-
de CIA ile iliflki yürüten M‹T’çi-
lerin “Kuzey Irak’taki da¤

evinde porno film seyreder-

ken, CIA ajanlar›n›n Celal

Talabani’nin adamlar›yla ifli

ba¤lam›fl” oldu¤u haberinin
Hürriyet’te yer almas›, M‹T
Müsteflar› fiengal Atasagun’u
çok “k›zd›rm›fl”! Hürriyet’e yap-

t›¤› aç›klamada Atasagun,
“CIA’ya 24 saat tekzip için sü-

re verdik.” derken, tekzip gel-
medi¤i takdirde, hem CIA’y›
hem de haberi yay›nlayan Hür-
riyet’i üzecek aç›klamalar yapa-
caklar›n› söyledi.

M‹T’in devrimcilere niye sal-
d›r›p, karalama kampanyalar›
yapt›¤› daha iyi anlafl›l›yor. Ken-
di pisliklerinin, kifliliksizliklerinin
üzerini örtmek istiyorlarm›fl de-
mek ki!

Ayr›ca M‹T’e ça¤r›m›zd›r; flu
üzecek aç›klamalar› hemen ya-
p›n ki, birbirinizin pisli¤i birbiri-
ne kar›fls›n!

Bugüne kadar devrimcilere
karfl› bu bas›n› kullanan kendisi
de¤ilmifl gibi, bir de CIA taraf›n-
dan kullan›ld› diye Hürriyet’e k›-
z›yor. Ne k›z›yorsunuz; Hürriyet
hepinizin as›l efendisine hizmet
ediyor. Bu çark sizden yana iflle-
yince sorun yok de¤il mi? Sizi
gidi ahlaks›z pornocular!

Pornocu M‹T'çiler

16

Say› 108

2 May›s
2004

Polisin, yaklafl›k üç ay önce ‹stanbul’un 1 May›s
mahallesinde TAYAD afifli asarken gözalt›na ald›¤›
Erdo¤an Kaldi isimli zavall› bir gencin önüne, ha-
z›rlad›¤› “ifadeyi” koyup imzalatt›rd›¤› hat›rlana-
cakt›r. O komplodan, “Erdo¤an Kaldi örgütü”
do¤mufltu! Ama, öyle bir komediydi ki, “Erdo¤an
Kaldi örgütü”, bu kadar gözalt›na al›nan insan› tu-
tuklatmaya, haklar›nda davalar açt›rmaya yeterli
de¤ildi.

Bunun üzerine polis olaya bizzat el koyarak,
kendisi örgüt kurdu... Evet yanl›fl okumuyorsunuz.
Mizah olsun diye de yazm›yoruz bunlar›. Ama kara
mizah oldu¤u aç›k.

Polis taraf›ndan haz›rlanan ve DGM savc›lar›n›n
önüne konularak, iddianameye kaynakl›k edece¤i
aflikar olan fezleke, tastamam bunu yap›yor. “Ulus-
lararas› DHKP-C operasyonu” demifl, o kadar bü-
yük gürültü koparm›fl, bas›na her gün bir yalan ha-
ber yapt›rm›fl ama bir türlü istedi¤i sonucu yarata-
mam›flt›r polis. Ortada kan›t, belge, tan›k yoktur.
Amac›n, demokratik kurumlar› tasfiye etmek, hak
ve özgürlükler mücadelesindeki insanlar› tutuklat-
mak oldu¤u gerçe¤i iyice s›r›t›r duruma gelmeme-
si için, bu kez herkese “örgütsel” yetkiler, konum-
lar, kod adlar› da¤›tm›flt›r ‹stanbul polisi.

Ekmek ve Adalet dergisi öyle bir yasal kurulufl
ki, DHKP-C’nin örgüt flemas›, gözalt›na al›nan, tu-

tuklanan ve haklar›nda arama kararlar› ç›kart›lan
herkesin kod adlar›n›n yaz›l› oldu¤u çizelgeler, flif-
reler de haz›r oraya konulmufl. Polis de gelip onu
buluyor(!) ve örgüt aç›¤a ç›k›yor... Komik, ama po-
lis fezlekesi böyle diyor.

Onca yaygaraya ra¤men tek bir yasad›fl› eylem
gösteremeyen, tek bir ciddi, hukuken geçerli olabi-
lecek bir delil sunamayan polis, kendisi sahte bel-
ge bile yazmaktan çekinmemifltir. Çocuk bile bilir
ki, illegal bir örgütte “kod ad›” kullanman›n mant›-
¤›, gerçek kimliklerin deflifre olmamas› içindir. Oy-
sa zaten o büroda bulunanlar›n hepsi, kendi gerçek
kimlikleriyle çal›flmakta, polisin 24 saat dinledi¤i
telefonlarda kendi gerçek kimlikleriyle konuflmak-
ta, bas›n polisinin karfl›s›na kimlikleriyle ç›kmakta-
d›rlar... Ama Türk polisi öyle ak›ll› ki, tutup bir çi-
zelge haz›rl›yor. “Falan kiflinin ad›, eflittir kod
ad›...” Tabii bu malum “kod ad›”n›n geçti¤i “flifreli
belgeler” de koyuyor dosyaya; böylece “flifreli not”
dedikleri uydurma belgelerle insanlar suçlan›yor.

K›sacas›, olur böyle vakalar, Türk polisi yakalar!
Bu kara mizah baflka nas›l izah edilebilir!

BU KOMPLO ‹FLAS ETMEYE MAHKUMDUR!
Av. Behiç Aflç› Serbest B›rak›ld›

Polisin kurdu¤u “örgüt”te “örgütün hukuk bü-
rosunda çal›flmakla” suçlanan ve bu suçlamayla
tutuklatt›r›lan Av. Behiç Aflç›, tutuklanmas›n›n ar-
d›ndan verdi¤i itiraz dilekçesi sonucunda 29 Ni-
san’da tahliye edildi.

Bu tahliye, gerçekte “polisin kurdu¤u örgüt”ün
çöktü¤ünü de gösteriyor. Ortada ne polisin senar-
yosunu yazd›¤› gibi bir örgüt, ne de o örgütün so-
rumlular›, üyeleri vard›r.

Tek bir kan›t›n, belgenin olmad›¤› dosyan›n tüm
san›klar› için tahliye karar› verilmelidir.

Bir Operasyon; AB ve AKP’nin hukuksuzlu¤u

“Örgüt” Kuran Polis

‹stanbul polisi iflbafl›nda! “Erdo¤an Kal-
di örgütü” olmad›, polis flimdi kendisi
örgüt kurup sorumluluklar da¤›t›yor...

Tayad’l›lar, Almanya ziyaretinde de hesap
soran sloganlar›yla Tayyip Erdo¤an’›n karfl›s›n-
dayd›lar. 27 Nisan’da Tayad Komite taraf›ndan,
Türk ifladamlar› binas›n›n aç›l›fl›n› yapmak üze-
re Köln’e gelen Tayyip Erdo¤an'› protesto göste-
risi yap›ld›. Almanya Ticaret ve Sanayi Odas›’n›
ziyaretinden sonra Tayyip Erdo¤an buradan ay-
r›ld›¤› s›rada Tayad Komite taraf›nda “ERDO-
⁄AN HAP‹SHANELER KATL‹AMININ HESABINI
VER!” yaz›l› bir pankart aç›ld›. Eylem Tayad’l›la-
r›n sloganlar›yla yaklafl›k 20 dakika sürdü.

Tayad Komite üyeleri “Yaflas›n ölüm orucu
direniflimiz”, “Yaflas›n tam ba¤›ms›z Türkiye” gi-

bi sloganlar atarken, Tayyip'in korumalar› ve
yalakalar›, “En büyük Türkiye” diye ba¤›rarak
Tayad’l›lar›n sesini bo¤maya çal›flt›lar.

Karlsruhe'de dayan›flma flenli¤i:
Yaklafl›k bir y›l önce yeni yönetimin devrald›-

¤› Multikum adl› derne¤i taraf›ndan bir flenlik
düzenlendi. 25 Nisan’da yap›lan etkinlik, dünya
da haks›zl›k ve adaletsizli¤e karfl› mücadelede
flehit düflenler an›s›na yap›lan sayg› durufluyla
bafllad›. Dernek baflkan› Lütfiye KÖSE'nin yap-
t›¤› konuflman›n ard›ndan, yerel sanatç›lar; Bo-
ran, H›d›r Kutan, Halil ‹flitmen'in türküleriyle
katk› sunduklar› dayan›flma flenli¤i, Grup Yo-
rum'un Avrupa'daki elemanlar›n›n söyledi¤i
coflkulu türküler ve çekilen halaylarla sona erdi.

110 ÖLÜM HER YERDE
KARfiINA ÇIKACAK TAYY‹P!

17

Say› 108

2 May›s
2004

Bu ülke böyle yönetiliyor:
Kaybetme, infaz, iflkence,
katletme serbest; bunlar›
aç›klamak büyük suç

Bundan bir süre önce Ö.
Gündem gazetesinde yay›nla-
nan J‹TEM cellad› Abdulkadir
Aygan'›n anlat›mlar› ile ilgili
olarak, gazete hakk›nda ‹stan-
bul DGM Cumhuriyet Baflsav-
c›l›¤› dava açt›. Dava gerekçe-
si; “Terörle mücadelede görev
alm›fl kiflileri örgütlere hedef
göstermekle.”

Dayand›r›lan yasa; 3713 sa-
y›l› “Terörle Mücadele Yasas›”.

Bir J‹TEM eleman› ç›k›yor

ve “Biz flurada flu cinayetleri ifl-
ledik, flunu kaç›rd›k, flunu kay-
bettik, buna iflkence yapt›k...”
diye, kamuoyunda “faili meç-
hul” diye bilinen bir çok suçu
devletin eleman› olarak iflledik-
lerini anlat›yor.

Hukukun oldu¤u bir ülkede
savc›lar›n hemen hareket ge-
çip, adlar› ortaya ç›kan bütün
J‹TEM tetikçilerini, bunlara
emir verenleri tutuklamas›,
haklar›nda davalar açmas› ge-
rekir.

Ama böyle olmuyor. Bunun
yerine, bu Susurluk suçlar›n›
aç›klayanlara dava aç›l›yor.

“Terörle mücadele” dedikle-
ri, J‹TEM tetikçisinin anlatt›¤›,
tümü bu düzenin yasalar›na
göre bile “suç” olan fleyler. Bu
suçlar› iflleyen cellatlar›n ad› da
“terörle mücadele eden görev-
liler”.

Bu düzen “terörle” böyle
“mücadele ediyor”.

Adalet Bakanl›¤› koltu¤un-
da, “Susurlukçular deflifre edil-
memeliydi” diyen biri oturur-
ken, elbette katliamc›, infazc›
suç flebekeleri de¤il, gerçekleri
aç›klayanlar yarg›lan›yor.

Ü.Ö. Gündem gazetesi bu-
günlerde J‹TEM cellad› Abdul-
kadir Aygan'›n itiraflar›n›n ikin-
ci bölümünü, belgelerle yay›nl›-
yor. ‹sim listeleri, kontra ele-
man›n›n komutanlar›yla resim-
leri her fley ayan beyan ortada.
Ama “hukukçulardan” yine ses
yok.

Say fa l a r ›m › zda
gördü¤ünüz resim de
iflte bu belgelerden
biri. fiimdi emekli
olan Orgeneral Neca-
ti Özgen, o dönemin
Jandarma Asayifl Ko-
mutan›. Hiçbir kontra
eleman›, hiçbir Su-
surlukçu dar bir grup,
bir çete de¤ildir. Dev-
letin bizzat kendisidir.

Bu ülke böyle yönetiliyor:
fiehre Özel Kontra Ordu!

Dönemin Cumhurbaflkan›
Demirel’in “devlet bazen rutin
d›fl›na ç›kabilir” diyerek savun-
du¤u “Batman Kay›p Silahlar”
davas›nda yeni bir geliflme da-
ha yafland›.

1993-1997 aras›nda özel
birlik kurarak, izinsiz silah etti¤i
ve bunlar›n “kayboldu¤u” da-
vada yarg›lanan eski Batman
Valisi Salih fiarman mahkeme-
de flu ifadeyi verdi:

“Silahlar›n paras› Ziraat
Bankas›’ndan ödendi ve Hava
Kuvvetleri’ne ait 16 uçakla geti-
rildi. Kendi gelifltirdi¤im ‘terörle
özel mücadele projesi’ kapsa-
m›nda 1000 kiflilik meflru güç-
lerden oluflan özel ekip kur-
duk. Projeyi devlet destekledi,
kaynak buldu.”

Devlete bak›n; 800 bin kifli-
lik ordusuyla halka karfl› sava-
fl›yor, yetmiyor özel ordu kuru-
yor. Yasad›fl›l›k sistemin her ya-
n›n› kaplam›fl. Resmin bin kifli-
lik kontrgerilla gücü kuruyor ve
bunun silahlar›n› gayriresmi fle-
kilde elde edip, sonra da “kay-
boldu” diyor.

Bu ülke böyle yönetiliyor:
Midesinden düflünen hukuk

Bu kadar hukuksuzlu¤un ol-
du¤u yerde, yarg› kurumunun
en tepesindeki kifli, Anayasa
Mahkemesi baflkan›, dile geti-
rece¤i onca sorun olmas›na
ra¤men, hakimlerin cüzdanla-
r›ndan, yeterli maafl alamad›k-
lar›ndan söz etti.

Olabilir! Peki bu düzen sizi
paraya bo¤sa ne olur? Bu kez
de bugünden daha fazla o dü-
zenin pisliklerini örtersiniz. Mi-
desinden düflünmenin s›n›r›
yoktur. Oysa bu ülkede devasa
bir hukuksuzluk sorunu var.
Yarg›n›n bafl›n›n midesini dü-
flündü¤ü yerde elbette burjuva
hukukçusu bile ç›km›yor.

Bu ülke böyle yönetiliyor

Bir hat›rlatma...
Okuyucular›m›z›n görece¤i gi-
bi, bir süre önce sona erdirdi-
¤imiz yaz› dizimizin logosuna
yeniden yer veriyoruz. Yaz› di-
zimizde belirtti¤imiz gibi; Tür-
kiye hukuksuzlukla, bask›yla,
kontrgerilla politikalar›yla yö-
netilen bir ülke. Böyle bir ülke-
de, bu köfleye hep ihtiyaç var.
Bu nedenle bu logo alt›nda za-
man zaman de¤iflik örnekleri,
Türkiye’nin nas›l yönetildi¤ini,
“demokrasi, hukuk” gibi kav-
ramlar›n nas›l sadece aldat-
madan ibaret oldu¤unu gös-
termeye devam edece¤iz.

Em. Org. Necati Özgen Jitem tetikçisi
Abdulkadir Aygan

18

Say› 108

2 May›s
2004

Emperyalist sald›rganl›k örgütü NATO
halk›m›z›n öfkesinden kurtulamayacak

TERÖR
Z‹RVES‹
YAKLAfiTIKÇA,
“TERÖR”
DEMAGOJ‹S‹
ARTIYOR

1950'de Türkiye'ye gelen Amerikan senatö-
rünün “Koreye asker yollarsan›z NATO'ya gire-
bilirsiniz” sözleri NATO'ya üye olabilmek için
dünya halklar›n›n kanlar›n› dökmek gerekti¤ini
gösteriyordu. Türkiye oligarflisi de hiç tereddüt
etmeden 4500 kiflilik bir birli¤in can›n› emper-
yalistlerin ç›karlar› u¤runa Kore'de kurban ede-
rek rüfltünü ispatlad›.

Emperyalizm için stratejik, ekonomik ve as-
keri aç›dan sahip oldu¤u olanaklar sonucu, Tür-
kiye 15 fiubat 1952'de NATO'ya al›nd›. O gün-
den bu yana ülkemiz NATO’nun “ucuz askeri”
olarak görev yap›yor. Topraklar›m›z, NATO üs-
leriyle bölge halklar›na düflmanl›¤›n üssü olarak
kullan›l›yor. Denilebilir ki, Ortado¤u baflta ol-
mak üzere bölge halklar›na karfl› NATO’nun,
dolay›s›yla Amerika’n›n en önemli üssü duru-
mundad›r Türkiye.

Dünya halklar›na “uluslararas› güç” olarak
pazarlanan NATO’nun misyonu, kuruldu¤u gün-
den bu yana hiç de¤iflmedi. Onun misyonu hep
emperyalist tekellerin sömürü alanlar›n› genifl-
letmek için askeri güç kullanmak, tehdit unsuru
oluflturmakt›r. Dün “komünizme karfl›” olan NA-
TO’nun sald›rganl›k doktrini, bugün “teröre ka-
rfl› savafl” ad›yla sürdürülüyor. 28-29 Haziran
günlerinde ‹stanbul’da yap›lacak zirvede, bu sa-
vafl›n ad›n›n resmen konulmas›, NATO’nin yeni
stratejisinin aç›klanmas› bekleniyor. Bu yan›yla
Türkiye, ezilen halklar aç›s›ndan, emperyalizme
karfl› direnen halklar aç›s›ndan fler ittifak›na ev-
sahipli¤i yapacak. NATO’nun Amerikan impa-
ratorlu¤unun ç›karlar› için yeni misyonunun tar-

t›flmalar› yap›lacak, kararlar› al›nacak ve bu
misyonda Türkiye’ye düflen rol dikte edilecek.

NATO’nun emperyalizmin sald›rganl›k örgü-
tü olmas›n›n da ötesinde, bu halklara karfl› ya-
k›n tehdit gündemi nedeniyle de protesto edil-
mesi Türkiye halk›n›n en do¤al, meflru hakk›d›r.
Vatanseverli¤in, ilericili¤in, devrimcili¤in, hak
ve özgürlüklerden yana olman›n, anti-emperya-
listli¤in k›stas›, zirve günleri boyunca bu protes-
tolarda vücut bulacakt›r.

Zirve Türkiye’nin emekçi vatansever halk›
için önemlidir. Halk›m›z, topraklar›m›z›n, halkla-
ra karfl› sald›r› kararlar›n›n al›nd›¤› bir yer olma-
s›na izin vermeyecektir.

NATO’nun “Ucuz Askerleri”

1949’da 11 emperyalist ülke taraf›ndan ku-
rulan Kuzey Atlantik Pakt› (NATO)'ya kabul
edilmek için kendi evlatlar›n›n kan›n› Kore sava-
fl›nda satan iflbirlikçiler yönetiyor ülkemizi. O
günden bu yana askerini satanlar›n adlar› de¤ifl-
ti ama izlenen politika, NATO’nun “en ucuz as-
keri” olma gerçe¤i de¤iflmedi.

Son örnek Afganistan’da yaflan›yor. NATO
iflgal gücünde yer alan TSK, bir halk›n toprakla-
r›n› emperyalistler ad›na iflgal eden bir ordu ola-
rak bulunuyor bölgede. Ama bu da yetmemifl
olacak ki, Amerika yeni asker iste¤ini ve TSK’y›
operasyonal güç olarak kullanmay›, ucuz asker-
leri ön cepheye sürme iste¤ini aç›klad›. D›fliflle-
ri Bakanl›¤›’n›n cevab› ise “NATO kapsam›nda
olursa, olabilir” fleklinde oldu. Demek ki, NATO

Haziran ay› sonunda yap›la-
cak olan NATO zirvesini protes-
toya haz›rlanan anti-emperya-
listler, devrimci, demokrat, ilerici
güçler birlikte hareket etme ka-
rar› ald›. Yaflanan tart›flmalar so-
nucunda 100’den fazla siyasi
grup, sendika, DKÖ, iflgal karfl›t-
lar› “NATO ve Bush Karfl›t› Bir-
lik” ad›yla bir ça¤r› yay›nlad›lar.

Haklar ve Özgürlükler Cep-
hesi’nin de yer ald›¤› “NATO ve

Bush Karfl›t› Birlik”in ilk eylemi,
6 May›s günü Dolmabahçe’de
yap›lacak eylem. Deniz Gezmifl,
Yusuf Aslan ve Hüseyin ‹nan’›n
idamlar›n›n y›ldönümünde yap›-
lacak eylemde, Türkiye gençli¤i-
nin anti-emperyalist mücadelesi
dile getirilecek.

Birlik taraf›ndan yap›lan aç›k-
lamada, NATO’ya karfl› tüm
güçlerin birli¤inin sa¤lanmas›n›n
önemine dikkat çekilirken, bu

birlikteli¤in her kurumun kendi
çal›flmalar›n› ayr›ca yapmas›na
engel olmad›¤›n›n alt› çizildi.

Zirvenin yaklaflmas› ile anti-
demokratik uygulamalar›n, bas-
k›lar›n artt›¤›n› belirten Birlik,
yürütülecek kampanyan›n ayn›
zamanda bu bask›lara karfl› da
cevap olaca¤›n› dile getiriyor.
Zirve günlerinde kitlesel eylem-
ler planlan›rken, o güne kadar ki
çal›flmalar daha çok ayd›nlatma,
NATO gerçe¤ini tüm halk ke-
simlerine anlatma fleklinde ele
al›n›yor.

‘NATO ve Bush Karfl›t› Birlik’ Kuruldu

19

Say› 108

2 May›s
2004

etiketi olunca emperyalistlere askerlik meflru!
Irak iflgalinde de NATO’yu daha aktif kullanmay›

planlayan Amerikan imparatorlu¤unun ilk akla ge-
len, “ucuz asker”i ve iflbirlikçi iktidar› ile Türkiye.
Bush’un partisinden senatör John McCain bu yönde
bir önerge verdi ve Amerikan medyas›nda flu aç›kla-
may› yapt›:

“Fransa, Almanya’n›n Irak’ta rol almak isteyece¤i
flüpheli. Ancak NATO içinde baflka ülkeler de var.
Mesela Türk askerini Irak’›n güney k›sm›na alabilir-
sek ve di¤er Müslüman ülkeleri alabilirsek. Buna
BM, NATO gibi uluslararas› bir etiket çok iyi olur.”

Menderes’ten Tayyip’e ‹flbirlikçilik Ruhu
Ve Demagojiler Hep Ayn›

2 May›s 1960’da yap›lacak NATO D›fliflleri Ba-
kanlar› toplant›s› öncesinde radyoda konuflan Adnan
Menderes, “Memleketimiz için özel bir onur olufltu-
ran NATO camias›” dedi¤i, emperyalistleri, “seçkin
ve muazzam misafirler heyetini hürmetle selamla-
makla bahtiyar” oldu¤unu aç›kl›yordu.

Ve sokaklarda emperyalizmi protesto edenleri
flöyle suçluyordu:

“Bu toplant›y› berbat etmek, memleketimizin flim-
di dünyaca tan›nm›fl kadir ve flerefini ak›llar› s›ra hi-
çe indirmek, heyetin hatta dünyan›n gözü ve dikka-
ti bizim üzerimize çevrildi¤i bir zamanda güzel ‹stan-
bul'umuzu ve hatta memleketimizi anarflinin bir ce-
hennemi halinde göstermek, devlet olarak baflar›la-
r›m›z› önlemek, millet olarak parlak gelece¤imizi göl-
gelemek ve nasibimizi kesmek... Hesaplar› bu mu?”

‹flbirlikçinin ruh haline, beklentilerine bak›n; NA-
TO’nun emperyalistlerin sald›rganl›k kurumu oldu-
¤unu gizliyor ve oradan “nasiplenmeyi” meflru bir
fley gibi gösteriyor. Peki bu “nasip” nas›l sa¤lana-
cak? Elbette emperyalistlere askerlik yaparak. On-
y›llard›r böyle yap›l›yor.

Ülkeyi emperyalistlerin önüne serenler, bu onur-
suzlu¤a karfl› ç›kanlar› hep “anarflist, terörist” diye
suçlad›lar. Ülkenin flerefini yok ettiler, vatanseverleri
suçlad›lar. Bafllar›na çuval geçirildi, seslerini ç›kara-
mad›lar; terör diyerek vatanseverlere sald›rd›lar.

Terör Zirvesi Öncesi “Terör” Demagojisi

Menderes’i her konuda kendine örnek alan Tay-
yip, flimdiden iflbirlikçilikte, uflakl›kta, sonradan ç›-
kan kulak misal› “boynuzu geçmekte” pervas›zca
ilerliyor. Menderes, NATO’ya karfl› ç›kan vatansever-
leri adeta vatan haini gibi gösterirken, en büyük va-
tan hainli¤i kararlar›n› al›yordu. Efendilerine yaran-
mak için de halka, ilerici güçlere karfl› terörde, bas-
k›da s›n›r tan›m›yordu. ‹flbirlikçili¤in baflka türlü sür-
dürülmesi mümkün de¤ildir. Vatanseverler susturul-
mal› ki, vatan hainleri ülkeyi istedikleri gibi satabil-

BURDUR Burdur Gençlik Derne¤i ve DPG'li
ö¤renciler 25 Nisan günü düzenledikleri ey-
lemle NATO zirvesini protesto etti. Cumhuri-
yet park›nda yap›lan eylemde "NATO ya geçit
yok, kahrolsun emperyalizm" pankart› açan
ö¤renciler, yapt›klar› aç›klamada, oligarflinin
daha NATO zirvesi gerçekleflmeden faflist yü-
zünü gösterip demokratik kurumlar üzerinde
terör estirdi¤i dile getirildi. “NATO'nun “bar›fl”
ad› alt›nda dünya halklar›na açl›k, adaletsizlik
ve zulümden baflka hiçbirfley götüremeyece¤i”
belirtilen aç›klaman›n ard›ndan, "emperyalist-
ler iflbirlikçiler 6. filo’yu unutmay›n", "NA-
TO’yu döktü¤ü kanda bo¤aca¤›z", "direnen
halklar yenilmeyecek", "NATO halklara hesap
verecek" sloganlar› at›ld›.

‹STANBUL-ELAZI⁄ SDP ‹stanbul ‹l Örgütü
üyeleri, 24 Nisan günü yapt›klar› eylemle, NA-
TO zirvesini, Saraçhane’deki belediye binas›
önünde protesto ettiler. Eylemde “Katil ABD
Ortado¤u’dan defol” sloganlar› at›ld›. Elaz›¤’da
EMEP taraf›ndan düzenlenen eylemde de zirve
protesto edilerek, ‹srail ve ABD ile yap›lan an-
laflmalar›n iptal edilmesi istendi.

“NATO’ya Geçit Yok
Kahrolsun Emperyalizm”

“Emniyet Genel Müdürlü¤ü, bu y›l polis

meslek yüksekokullar›ndan mezun olacak 5

bin polisi ilk görev yeri olarak NATO Zirve-

si’nde görevlendirecek.”

Aferin! Hay›rl› olsun! ‹lk görev yeriniz NA-
TO’nun bekçili¤i! Marfl marfl!

Nato ad›na siz daha ne iflkenceler, katliam-
lar yapacaks›n›z, devam edin!

Oligarfli polisini, daimi görevini
hiç unutmayacaklar› bir “ilk görev”le
e¤itiyor. Görevlerinin hep emperya-
listlere hizmet etmek, IMF’ye, NA-
TO’ya, ba¤›ml›l›¤a karfl› mücadele
edenleri coplamak, gözalt›na almak,
iflkenceler yapmak oldu¤unu böyle-
ce ilk görevde ö¤renecekler. “Terör”
demagojisi ile her koflulda vatanse-
verleri susturman›n “en büyük vatan
görevi” oldu¤unu okulda ö¤rendiler,
flimdi prati¤ini yapacaklar.

Ey Türk Polisi!
‹lk Göreviniz NATO Bekçili¤i!

20

Say› 108

2 May›s
2004

sinler.
fiimdi de AKP iktidar› NATO zirvesi ön-

cesi terör estiriyor, ‹stanbul’da s›k›yönetim
ilan etmeye haz›rlan›yor. AKP iktidar›n›n
polisi, Bush’a yaranmak için ‹stanbul’u, ‹s-
tanbul halk›na yasaklaman›n tedbirlerini
al›yor, fiflliyor, demokratik kurumlar› bask›
alt›nda tutmaya çal›fl›yor.

Zirvede terör estirmenin, demokratik
protesto hakk›n› yoketmenin zemini flimdi-
den haz›rlan›yor. Hem de çok bildik yön-
temlerle. Gün geçmiyor ki, burjuva bas›nda
“terör örgütleri NATO zirvesini kana bula-
yacak” haberleri yer almas›n. Demokratik
kitle örgütlerinde çal›flan insanlar›n gözalt›
haberleri bile, bu demagojilerle veriliyor.
Burjuva bas›n hak ve özgürlüklerin yokedil-
mesinde yine polisle birlikte savafl ilan et-
mifl durumda.

Bir gün El Kaide’nin, bir gün DHKP-
C’nin “eylem yapaca¤›” haberleri yapt›r›l›-
yor. “Kalaflnikoflar, bombalar giriyor” ülke-
ye!

Tüm bu haberlerin amac›, haz›rl›klar› bu-
günden bafllayan ve emperyalistlerin ya¤-
ma sofras›nda “nasiplenmek” isteyenleri te-
laflland›ran protestolar› terörize etmek.

Zirve’de ‹stanbul’u aç›k hapishaneye çe-
virmenin zemini haz›rlan›yor. Protestolar›
engellemek için üniversitelerin erken tatile
girmesi genelgeleri yay›nlan›yor.

fiimdiden emperyalistlerin kalaca¤› otel-
lerin bulundu¤u mahallelerde halk fifllendi.

Befliktafl civar›ndaki muhtarl›klara yaz›
gönderen ‹stanbul Emniyet Müdürlü¤ü, ma-
hallelerde oturan halk›n kimlik bilgilerini is-
tedi. Hangi konutta kimin kald›¤› ve hakla-
r›nda bilgilerin yer ald›¤› formlar, bir çok
mahallede Emniyet’e teslim edildi bile. Sa-
dece Genelkurmay fifllemiyor, halktan du-
yulan korku ve emperyalist efendiye yaran-
ma ruh haliyle, oligarflinin bütün kurumlar›
halk› fiflliyor. “Sosyetik fiflleme” manfletleri
ile Genelkurmay fifllemesini elefltiren AB’ci
sahtekar demokratlar›n ise sesi solu¤u ç›k-
m›yor. Amerika ve Avrupa emperyalistleri-
nin güvenli¤i için demokratik güçler ve halk
üzerinde terör estirilmesinde onlar da hem
fikir.

Hiçbir terör demagojisi, hiçbir bask›, ya-
sak, hukuksuzluk, AKP iktidar›n›n terörü ve
s›k›yönetimi, NATO’nun hak etti¤i gibi hal-
k›m›z›n öfkesiyle karfl›lanmas›na engel ola-
mayacak.

� AKP Kontras› ‹flbafl›nda!
Adana Sosyalist Gençlik Derne¤i Y. K. üyesi Orhan Soylu
18 Nisanda polisler taraf›ndan kaç›r›larak iflkence yap›ld›.
Terör fiubesi polisleri Soylu’yu ölümle tehdit ederken, Yü-
re¤ir'de bofl bir araziye götürerek, burada vücudunda siga-
ra söndürme, kaba dayak gibi iflkenceler yapt›lar. SGD ta-
raf›ndan yap›lan aç›klamada, polis terörü protesto edildi.

� ‹flkenceye Suç Duyurusu
‹LPS çal›flan› Elisabeth Brunner, 18 Nisanda sivil polisler
taraf›ndan kaç›r›l›p, iflkence görmesiyle ilgili olarak fiiflli
Adliyesi'ne suç duyurusunda bulundu. Brunner yapt›¤›
aç›klamada, kollar›nda sigara söndürüldü¤ünü belirterek
yaflad›klar›n› anlatt›. Eylemde "Devlet Terörüne Son, Ger-
çek Teröristler Emperyalistlerdir" dövizleri tafl›nd›.

� ABD Kimyasal Zehirlerini AKP Onay›yla
Ülkemize Gönderiyor
‹flgalin ard›ndan, Irak’taki hurda silahlar
ve askeri teçhizatlar “demir ticareti” ad›
alt›nda ‹skenderun’a geliyor. ABD ile
AKP aras›nda yap›lan anlaflmalara da-
yanan ticarette, Barzanilere ait Bradost
flirketi hurdalar› gönderen olarak rant
elde ediyor. Ancak bu “ticaretin” görü-
nen yan›. Bir de hurdalar›n tafl›d›¤› ze-
hir ve kimyasal maddeler var.

fiu ana kadar bu zehirli hurdalardan do-
lay› bir iflçi yaflam›n› yitirdi, 10 iflçi has-
taland›. Radyasyonlu 1 milyon 272 bin
ton mermi, tank, füze kovanlar›, zehirli
gaz yap›m›nda kullan›lan çelik variller,
demir-çelik, nikel ve di¤er metal malze-
me, flimdi ülkemiz topraklar›nda. Onay
iflbirlikçi AKP taraf›ndan verildi. Hem
emperyalist efendisine yaran›yor ikti-
dar, hem de sermayeye yeni rant alan-
lar› yarat›yor. Hat›rlanaca¤› gibi, daha
önce de ‹talyan tekellerinin at›klar› Ka-
radeniz’e dökülmüfl ve bölge halk›n›n sa¤l›¤›n› etkilemiflti.

� Köye Dönüflün fiart›, Korucu Olmak!
Oligarflinin köylerini yakarak, boflaltarak topraklar›ndan et-
ti¤i köylüler köylerine dönemiyor. Baflta Dersim olmak
üzere bir çok bölgede koruculuk dayatmas›, gerillay› suç-
layan belgelere imza atma zorunlulu¤u ya da hiçbir zarar-
lar›n› tazmin etmeme gibi uygulamalar köylülerin karfl›s›-
na ç›kar›l›yor. Bunun son örne¤i Hakkari’nin fiemdinli ‹l-
çesi’nde Kaymakaml›k taraf›ndan düzenlenen 21 Nisanda
yap›lan toplant›da yafland›. Köylerine dönmek isteyen
köylüler fiemdinli ‹lçe Jandarma Tabur komutan› ‹rfan
Kaya taraf›ndan azarlan›rken flu cevap verildi: “köylere
dönmek isteyenlerin korucu olmalar› gereki-
yor. Kabul etmeyen dönemez, buna izin vermeyiz”.

iflbirlikçiler yönettikçe

ülkemiz emperyalistle-

rin kimyasal at›klar›yla

kirletilmeye, insanlar›-

m›z zehirlenmeye de-

vam edecektir.

21

Say› 108

2 May›s
2004

Siirt Valisi Nuri Okutan, üniversite ö¤rencile-
rine iflkence yapan polisleri korumas›na ald›.

Siirt'teki ö¤renciler üzerindeki bask›lar› pro-
testo için 17 Nisan'da Diyarbak›r'dan kente gi-
den ö¤renciler polisin sald›r›s›na u¤ram›fl, ço¤u
yaralanan ö¤rencilerin tedavilerine bile izin ve-
rilmeyip, ancak 100 kilometre uzakl›ktaki Bat-
man'da tedavi olabilmifllerdi.

Bu olayla ilgili yap›lan suç duyurusu Siirt va-
lisine tak›ld›. “AB'ye Uyum Yasalar›” kapsam›n-
da, ''memurin muhakemeti'' hakk›ndaki düzen-
lemenin iptal edilmesine karfl›n Vali Okutan üni-
versite ö¤rencilerine iflkence yapanlar›, bu de¤i-
fliklik hiç yap›lmam›fl gibi “yasal” korumaya al-
d› ve haklar›nda soruflturma aç›lmas›na izin ver-
medi. Sözkonusu kanuna s›¤›n›larak, bugüne
kadar yüzlerce iflkenceci hakk›nda valilikler,
kaymakaml›klar taraf›ndan soruflturma aç›lma-
s›na dahi izin verilmemiflti. Ayn› uygulama, ya-
sal zemini kalmad›¤› halde Siirt valisi taraf›ndan
sürdürülüyor. Elbette “kendi kafas›na” göre,
AKP iktidar›ndan, ya da ba¤l› bulundu¤u ‹çiflleri
Bakanl›¤›’ndan habersiz yapm›yor bunu. Gün-

deme gelmezse yasad›fl›l›kla üzerini kapatma,
gündeme gelirse de duymama, görmeme tav-
r›yla geçifltirme politikas› izliyor AKP. Yoksa hiç-
bir valinin yasad›fl›l›¤› iktidara ra¤men yapama-
yaca¤› bilinir.

Fifllenmifllere ‹flkence Yapma
Özgürlü¤ü Mü Var?
AKP’nin valisi yalanc›l›k ve ars›zl›kta iktidar›

aratm›yor. Karar›nda, “polisin ö¤rencilere sal-
d›rmad›¤›” yalan›n› söyleyen vali, t›pk› kendisi-
ni protesto edenler hakk›nda Tayyip’in söyledi¤i
gibi, “gençlerin suç kay›tlar› oldu¤unu” söyle-
meyi de ihmal etmedi. Tam AKP’ye yak›flan va-
li; hem iflkenceci hamisi, hem yalanc›, hem de
kendi yasalar›na bile uymuyor.

Demek ki, AKP iktidar›nda, fifllenmifllere,
“zaten sab›kal› olanlara” her türlü kötü muame-
le, iflkence yap›labilir. Vali bunlar Tayyip Erdo-
¤an’dan, AKP’den ö¤reniyor. AKP’ye bu politi-
kay› ö¤reten de faflist devlettir. AKP, valisi, po-
lisleri ile faflizmin politikalar›n› hayata geçir-
meye devam ediyor.

‹flkenceciler AKP Valisinin Yasad›fl› Korumas›nda�

‹flkencecilik Asli Vazifeleridir
Denizli’de bir futbol maç›nda “küfür etti-

ler” denilerek tribünlerdeki insanlara polis
azg›nca sald›rd›. Tirübünleri boflaltanlar›, ye-
re düflünleri dahi coplayan, tekmeleyen po-
lis, iflkencecili¤in asli vazifeleri oldu¤unu bir
kez daha gösterdi.

Polis uzmanlar›, Emniyet Genel Müdürlü-
¤ü sözcüleri bu duruma mutlaka “polisin bo-
zuk psikolojisi” ile aç›klama getireceklerdir.
Ve bu aç›klamalarla terör sürdürülecektir.
Herkese karfl›, her olayda polisin ilk akl›na
gelen copuna ya da silah›na sar›lmak. Trafik-
te kurals›zl›k yapar, itiraz eden floföre silah
çerler, gençlerimize “devrimci olmay›n da fa-
natik olun” der, sonra küfrediyorlar diye sal-
d›r›rlar... Polis terörü her yerde, herkese kar-
fl›d›r. Kokuflmufl, halka fliddet uygulamadan
yönetemeyen faflizmin resmidir “Türk Polisi”.

Peki uygulanan polis terörü karfl›s›nda
‹çiflleri Bakan› Aksu ve Adalet Bakan› Cemil
Çiçek ne diyor? Onlar susuyorlar! Suskun-
luk, “devam edin” demektir. Halk›n s›rt›ndan
sopay› eksik etmeden yönetilemeyece¤ini
düflünen bir politik miras›n sahiplerinden
baflka bir fley beklenemez.

Bu Da Avrupa Demokrasisinden:
‹talyan Polisine ‹flkence ‹zni

‹talya'da, faflist parti Kuzey Ligi’nin önerisi
ile iflkenceye özgürlük getirildi. Yasada yap›lan
de¤ifliklikle, iflkencenin bir kez yap›lmas› duru-
munda herhangi bir ceza uygulanmayacak ve
iflkence olarak tan›mlanmayacak.

Yasa tasar›s›, Tayyip’in dostu Berlusconi hü-
kümetinin ortaklar›nca da hararetle desteklendi
ve sol partilerin muhalefetine karfl›n 176’ya
karfl› 201 oyla kabul edildi. ‹talyan Ceza Yasa-
s›'n›n 316. maddesinde yap›lan de¤isikli¤e gö-
re; “bir kamu görevlisinin” uygulad›¤›, fliddet ve
a¤›r tehdidin iflkence say›labilmesi için “birden
fazla kez tekrar edilmesi” gerekiyor. Bunun bir
sonraki ad›m› da sonsuz iflkence özgürlü¤üdür.

Peki AB bu duruma ne diyor? Onlar “flok ol-
mufllar”! Sonra? Sonras› yok!

Devrimcilere “teröre karfl› savafl” diyerek
sald›ran, tutuklayan, bask›nlar düzenleyenler
bunlard›r iflte. ‹talya, 1 Nisan’da Avrupa’daki
“DHKP-C operasyonlar›nda” AKP iktidar› ile ifl-
birli¤ini sa¤layan, organize eden ülke. Faflist
Mussolini’nin mirasç›lar›n›n, faflizme karfl› sava-
flanlara neden düflman olduklar› flimdi daha iyi
anlafl›l›yordur.

� �

22

Say› 108

2 May›s
2004

12 Eylül Faflist cuntas› taraf›ndan haz›rlanan
1982 Anayasas› rötufllan›yor. Avrupa Birli¤i taraf›n-
dan emredilen ve AKP taraf›ndan haz›rlanan de¤i-
fliklik paketi Anayasa komisyonunda görüflülüyor.

Her fleyden önce, yap›lan de¤ifliklikler ne olursa
olsun, bu Anayasa’n›n yamalarla, rötufllarla demok-
ratikleflmesi mümkün de¤ildir. Gerçekte AKP iktida-
r›n›n amac› da bu de¤ildir. Her fley “AB’ye uyum”
aldatmacas›n›n sürdürülmesi içindir. Bu noktada
AB’ci sahte demokratlar›n da itiraz› yoktur. Onlar da
“AB’ye uysun da demokratik olmasa da olur, cun-
tan›n ruhu korunsa da olur” diye düflünmekteler.

AKP Anayasan›n Faflist Temeline Dokunmaz

De¤ifliklikler, halk›n ihtiyaçlar›n› esas alan, hal-
k›n talebi do¤rultusunda yap›lan de¤ifliklikler de¤il-
dir. AB istedi, AKP yerine getiriyor. Ama onu bile
mümkün oldu¤u kadar budamay› ihmal etmiyor.
AB’nin bütün istekleri, vitrinin düzenlenmesinden
ibarettir. Vitrinde demokratikleflme, içeride alabildi-
¤ine zulüm; AB’ye uyum paketlerinin alt›ndaki Tür-
kiye gerçe¤i budur.

Anayasa’da yap›lmas› öngörülen de¤ifliklikler de
özü itibariyle vitrin düzenlemesidir. 12 Eylülcüler ta-
raf›ndan haz›rlanan anayasan›n faflist özü oldu¤u gi-
bi korunmaktad›r. AKP’nin de böyle bir niyeti, prog-
ram› yoktur. Çünkü AKP, ancak faflizmle yönetebilir.
Açl›¤›n ve adaletsizli¤in iktidar AKP, demokratik bir
anayasa yapamaz.

AKP’nin yönetiminde, Avrupa Birlikçilerin büyük
deste¤i ile, tam bir demokratiklefl-
me sahtekarl›¤› yaflan›yor. ‹flken-
ceyle mücadele Manisa Davas› flo-
vu ile hallediliyor; yoksullukla mü-
cadele yard›m kuyruklar›yla yürü-
yor; MGK tahakkümü, MGK’n›n
görevlerinin aynen baflka kurumlar
taraf›ndan sürdürülmesi ile sona er-
diriliyor; sokaklara taflan polis flid-
deti, “e¤itimle, seminerler ve ya-
y›nlanan bakanl›k genelgeleri” ile
çözülüyor; hapishanelerdeki ölüm-
ler, iflkenceler sansürle yok say›la-
rak yokediliyor; Kürt sorunu dil
kursu ile çözülüyor... K›saca ülke-
mizde tam bir demokratikleflme ri-
yakarl›¤› sahneleniyor. Bu, AKP ik-

tidar›n›n karakteridir; tek dertleri koltukta oturmak,
bunun için hangi k›l›¤a girmeleri, hangi takiyyeyi
yapmalar› gerekirse yaparlar. En az onlar kadar
suçlu olan bu sahtekarl›¤› halka demokratikleflme
diye pazarlayanlard›r.

Anayasa de¤iflikliklerinde de ayn› oyun oynan›-
yor.

DGM’ler Yerine ‘‹htisas Mahkemeleri’

Anayasa paketinde yer alan de¤iflikliklerin bafll›-
calar› flöyle:

DGM'lerin kald›r›lmas›, askeri harcamalar›n Sa-
y›fltay denetimine tabi tutulmas›, 'kad›n-erkek eflit-
li¤i’, 'Suç ve Cezalara ‹liflkin Esaslar'...

Görülece¤i gibi, “dokunulmazl›klar›n kald›r›lma-
s›” de¤ifliklik kapsam›nda de¤il. Baflbakan›ndan
bafllayarak h›rs›zlardan, soygunculardan oluflan
AKP iktidar› tamamen kendine ba¤›ml› yarg› siste-
mini yaratmadan böyle bir de¤iflikli¤i de gündemine
almayacakt›r.

Üzerinde en çok tart›fl›lan de¤ifliklik ise DGM’le-
rin kald›r›lmas›. AB taraf›ndan son olarak DEP da-
vas›nda gündeme getirilen DGM’ler, devrimci müca-
deleye karfl› kurulmufl olan, hukukun zerresinin ol-
mad›¤› mahkemelerdir. DGM’lerin kald›r›lmas›,
Ölüm orucu direniflinin ilk aç›klanan taleplerinden
de biriydi. Ve bu talebe iktidar taraf›ndan “devletin
temelini yok etmek istiyorlar, bu istekleri hiçbir dev-
let yerine getiremez” cevab› verilip, katliam yap›l-
m›flt›.

Avrupa Birli¤i’ne Uyum Aldatmas› ‹çin
Amerikanc› Faflist Cuntan›n Anayasas›na Rötufllar De¤il;

Halk ‹çin Halk›n Anayasas›

HALKIN TALEB‹: 12 Eylül Amerikanc› faflist cuntas›n›n Anayasas›
tüm sonuçlar›yla iptal edilsin ve halk›n kat›ld›¤›, halk›n ç›kar›n›,

ba¤›ms›zl›k ve demokrasiyi esas alan bir anayasa yap›ls›n

23

Say› 108

2 May›s
2004

fiimdi AB istedi¤i için kald›r›l›yor. Bu bile iktida-
r›n niteli¤ini gözler önüne seren bir örnektir; bu ül-
kenin insanlar› istedi¤inde katliamla cevap veriliyor,
“terörizm” demagojisi yap›l›yor, emperyalistler iste-
yince “baflüstüne” deniliyor.

Tüm bunlar›n yan›nda faflist DGM’lerin kald›r›l-
mas› elbette gereklidir. Ancak onlarca örne¤inde
görüldü¤ü gibi, bu de¤iflikli¤in yerine ne konula-
cak? ‹ktidar›n gündeminde “‹htisas Mahkemeleri”
var. Siyasi davalara bu mahkeme bakacak. “‹htisas
Mahkemeleri”nde nas›l bir hukukun egemen olaca-
¤›n› görece¤iz. Ancak bugünden söylenecek fley;
devrimci, demokratik mücadeleye karfl› hukuk k›l›f›
ile sald›r›lar›n yo¤unlaflarak sürdürülece¤idir. Zira,
“demokratikleflme” ad›yla yap›lan her de¤ifliklik, ik-
tidar›n bask›lar›n›n bir süre üzerinin örtülmesine ya-
ramakta ve daha pervas›zca bask› uygulamas›n›n
zeminini yaratmaktad›r. ‹ktidar›n bir yandan
DGM’leri kald›r›rken, öte yandan “örgüte yard›m ya-
takl›k suçu” tan›m›n› de¤ifltirerek, onlara da “örgüt
üyeli¤i cezas›” getirmesi, onun hukuktan, adaletten
en anlad›¤›n› gösteren bir örnektir.

DGM’leri Kald›rmak Yetmez
Bütün Sonuçlar›n› ‹ptal Edin!

DGM’ler ony›llard›r hukuksuz, delilsiz kararlarla
devrimcilere idamlar, ömür boyu hapisler, onlarca
y›ll›k cezalar vermifltir. Kuruluflundan bu yana verdi-
¤i kararlar›n tümünü inceleyin, burjuva hukukuna
dahi uygun olan tek bir karar bulamazs›n›z. Ve ayn›
DGM’ler yüzlerce demokratik kuruluflun bas›lmas›,
talan edilmesi, kapat›lmas›nda da baflrölü oynam›fl-
t›r. Bu nedenle DGM’lerin kald›r›lmas› yetmez.

DGM’lerin verdi¤i bütün kararlar kald›r›lmal› ve bu
cezalar nedeniyle madur olanlar›n maduriyeti gide-
rilmelidir. En baflta halen süren davalar olmak üze-
re, geçmifle dönük olarak bütün kararlar inceleme-
ye al›nmal›d›r.

Elbette AKP iktidar› bunlar›n hiçbirini yapmaya-
cakt›r. Çünkü bunlar vitrin kapsam›na girmiyor ve
AB’nin de istekleri aras›nda yer alm›yor. Tek sorun
DEP davas›. DEP’liler b›rak›l›rsa, Avrupa, Türki-
ye’de “hukukun varl›¤›n›, yarg›n›n ba¤›ms›zl›¤›n›”
bile ilan edebilir. Öte yandan iflkencecilerin korun-
mas›, demokratik kuruluflular›n DGM kararlar›yla
bas›lmas›, çal›flanlar›n›n tutuklanmas› sürebilir.

Halk›n Talebi; Halk Anayasas›

‹ktidar bütün o “kat›l›mc›l›k” sözlerini unutmufl,
halk›n hiçbir konuda, hiçbir düflüncesini alm›yor. B›-
rak›n halk›, meclisteki muhalefet partisiyla bile tar-
t›flm›yor. AKP iktidar› faflist cunta anayasas›n› mak-
yajla sürdürmek istiyor. Cunta anayasas›n›n sonuç-
lar›n› her alanda, katmerli bir flekilde yaflayan halk
kitlelerini makyajlarla aldatamazs›n›z.

Halk›n talebi, ba¤›ms›zl›¤›, gerçekten halk için
demokrasiyi esas alan, halk›n kat›l›m› ile yap›lan
bir anayasad›r.

‹ktidar böyle bir anayasay› yapmayacakt›r. Halk
olarak böyle bir anayasa için mücadele etmeli, ör-
gütlenmeliyiz. Hak ve özgürlüklerden yana olan, ba-
¤›ms›zl›¤›, demokratikleflmeyi isteyen herkes “Halk
için halk›n anayasas›” etraf›ndan biraraya gelmeli ve
iktidara bu ülkede halk›n yaflad›¤›n› hat›rlatmal›y›z.

DGM üyeleri ‘onore’ edilecek!

Hukukun Irz›na Geçme
Onursuzlu¤una Ödül

Hakimler ve Savc›lar Yüksek Kurulu
(HSYK), DGM baflkan ve baflsavc›lar›n›n
normal adliyelerde görev yapmas›n›
istemiyor. Bunun yerine DGM'lerin
kapat›lmas›n›n ard›ndan Yarg›tay
üyesi yap›larak "onore" edilecekler.

Hukuka dair hangi hizmetlerinden
dolay› böyle bir onuru hak ettiler? Onbinler-
ce haks›z, hukuksuz kararlar›, tüm dünyan›n
elefltirileri bilinerek yap›lan bu tercih, s›radan
de¤ildir.

Türkiye böyle yönetiliyor; katliamc›lara dev-
let üstün hizmet madalyas› tak›l›yor, burjuva
hukukunun ›rz›na dahi geçenler onore ediliyor.

DGM’lerden Yarg›tay’a kayd›r›lacak hakim-
lerin hukuk anlay›fl›n›, kafa yap›s›n› düflünün.
Ony›llard›r tam bir hukuksuzlu¤a, polis fezleke-
leri ile kararlar vermeye al›flm›fl, muhalif olan›
sindirmeyi, cezaland›rmay› asli görevi olarak
görmüfl bir hukuksuzlu¤un uygulay›c›s› oldular.
Hiç kimse, “görev verildi yapt›lar” diye aç›kla-
yamaz. Hukuk diye bir s›k›nt›s› olan hiçbir ha-

kimin, savc›n›n görev almamas› gereken
mahkemelerdir DGM’ler. Ancak hal-

ka düflman olanlar bu mahkeme-
lerde vicdanlar› ile hesaplaflmadan
görev alabilirler.
Düzen, suçlular›n› koruyar.

DGM’lerde görev alan tüm hakim ve savc›lar;
muhalifleri yasad›fl› yollarla sindirmekten,
komplolar kurmaktan, polis devletiyle yönet-
mekten yarg›lanmas› gerekenlerdir. Yarg›tay
üyeli¤i de, bu suçlara giydirilen bir z›rh olacak-
t›r. Çünkü onlar bütün bu suçlar› “devletin be-
kas› için” ifllediler. T›pk› Susurlukçular gibi.

Türkiye böyle
yönetiliyor!

Halk› her gün daha fazla kuflatan, bask› alt›na alan yeni bask›
yasalar› peflpefle ç›kar›l›yor. Yeni infaz yasas› ile hapishanelerde
direnenlere, halka gözda¤› verilmeye, teslim al›nmaya çal›fl›l›yor.

TTE, zorla çal›flt›rma ve herfleyi suç ceza kapsam›nda ele alan
yeni infaz yasas› tecritin bir parças›d›r. Tek tip elbise uygulamas›,
ç›kar›lan yasalar, genelgeler vb. gibi devrimci tutsaklar› teslim al-
man›n araçlar›ndan biridir.

Hapishanelerde yeni yasaklar, bask›larla tecrit pekifltirilir, izolas-
yonun en a¤›r hali uygulan›rken Tek Tip Elbise giyme zorunlulu¤u
getirildi¤inde hapishaneler bütünüyle yaflanmaz hale gelecektir. Zi-
ra Tek Tip Elbise giydirmek ad›na fiziki-psikolojik iflkence günlük
yaflam›n bir parças› haline getirilecektir. Yasaklar, yeni bask›lar ve
keyfilik tutsaklar›n yaflam›n› sürdüremez hale getirecektir.

Tek tip elbise uygulamas› suçlulu¤un kabulü, düzenin suçlu
profilinin kafalara kaz›nmas›d›r. Mücadele eden herkesi ‘terörist’
olarak gören düzenin yasad›fl›l›¤›n›, çürümüfllü¤ünü gizlemeye ça-
l›flan bir örtüdür. Halk›n hakl› mücadelesine gölge düflürme, onun
meflrulu¤unu tart›fl›l›r hale getirme sald›r›s›d›r.

Tek tip elbise bu yanlar›yla t›pk› 12 Eylül koflullar›nda oldu¤u
gibi ‘mavi kefen’dir. Devrimci tutsaklara hücrelerde kefen biçenler
bir kez daha baflar›l› olamayacakt›r. Dün oldu¤u gibi bugün de
‘mavi kefen’ler büyük bedeller ödemek pahas›na parçalan›p, bir
paçavra gibi lay›k oldu¤u yere at›lacakt›r.

Devrimci Tutsaklara bugün dayat›lan tek tip elbise uygulamas›
yeni de¤ildir. ‹lk kez 12 Eylül faflist cuntas› ile tutsaklara zorla giy-
dirilmeye çal›fl›lan tek tip elbise, esas olarak 1983 y›l›nda tüm ül-
ke hapishanelerinde aflamal› olarak giydirilmeye çal›fl›ld›. Bu y›l-
larda tüm hapishanelerde bask›, yasaklar, fiziki ve psikolojik ifl-
kence sistematik hale getirildi. Askeri hapishanelerin her ko¤uflu,
her koridoru birer iflkence merkezi gibi günlerce çal›flt›r›ld›. Tek tip
elbise teslim alma, itirafç›laflt›rma araçlar›ndan biri olarak kulla-
n›ld› y›llarca.

Yaratt›klar› kahramanl›k destanlar› ile tek tip elbise sald›r›s›n›
püskürten devrimci tutsaklar›n karfl›s›na bu kez 1988 y›l›nda ç›-
kar›ld› tek tip elbise. Amaç yine ayn›yd›. Yine devrimci tutsaklar›
teslim almak, halk üzerindeki etkilerini k›rarak halka gözda¤› ver-
mek amaçlan›yordu.

Aradan geçen onca y›la, büyük bedeller ödemek pahas›na giy-
dirilemeyen tek tip elbise bugün tekrar dayat›lmaya çal›fl›l›yor.
Tam 21 y›l sonra devrimci tutsaklara, adli tutsaklara ‘mavi kefen’
tekrar biçilmeye çal›fl›l›yor.

Tekrar gündeme getirildi, çünkü; 19-22 Aral›k katliam›na, 3 y›-

4. y›l

emperyalizmin

ve oligarflinin

hücrelerine

karfl› direniflte

HÜCRELERDEN

HALKIMIZA
F Tiplerindeki tüm tutsaklar açl›k grevinde!

F Tiplerindeki devrimci tutsaklar, AKP taraf›ndan ç›kar›lan Ce-

za ‹nfaz Kurumlar› ile Tevkifevlerinin Yönetimine ve Cezalar›n

‹nfaz›na Dair Tüzü¤ü protesto etmek için bir ay sürecek

dönüflümlü AÇLIK GREV‹NE bafllad›klar›n› duyurdular. PKK

davas›ndan tutsaklar da 5 günlük açl›k grevi yaparak tüzü¤ü

protesto ettiklerini aç›klad›lar... Afla¤›da F Tiplerindeki devrim-

ci tutsaklar›n Tüzük’le ilgili aç›klamalar›n› yay›nl›yoruz.

Gültekin KOÇ
Ölüm Orucu Ekibi
iki flflehit verdi...
Ölüm yürüyüflündeki
di¤er direniflçiler

198.Günde

‹ki 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)

Selma Kubat
(Gebze Hapishanesi)

25

Say› 108

2 May›s
2004

l› geride b›rakan F Tipi hücrelerine, her tür-
den sald›r› ve yasaklar›na ra¤men devrimci
tutsaklar teslim al›namad›. Devrimci tut-
saklar›n 107 flehit(*), 500’ün üzerinde ga-
zi vermesine ra¤men direnifli sürdürmesi,
teslim olmamas›, karfl› devrimin tüm bek-
lentilerini bofla ç›karmas› sonucudur.

Ölüm Orucu’nu ve Açl›k Grevi’ni suç
sayan yeni yasalar›na ra¤men devrimci tut-
saklar›n hak alma araçlar›ndan olan Ölüm
Orucu ve Açl›k Grevi bugün de bir mücade-
le arac› olarak kullan›lmaktad›r. Sansür ve
tecrite, genelgelerine karfl› devlet tutsakla-
r›n direnifl silahlar›n› ellerinden alamam›fl-
t›r. Devletin bu sald›r›s› da bofla ç›kar›lm›fl-
t›r.

Kald› ki, tek tip elbise uygulamas›n›n
tecrit ve izolasyon gibi sadece devrimci
tutsaklara yönelik olmad›¤› ortadad›r. Hal-
k› da tek tiplefltirmeyi amaçlamaktad›r.
Tek tip yaflam, tek tip düflünce ve itaat
kültürünün hakim k›l›nmas› faflizmin ana
mant›¤›n› oluflturmaktad›r.

Bugüne kadar oldu¤u gibi bundan sonra
da devrimci tutsaklar halk›n öncüsü olma
bilinciyle hareket edeceklerdir. Dün oldu¤u
gibi bugün de tek tip elbise giymeyecekler-
dir. Her tür dayatma bofla ç›kar›lacak, tek
tip kabul edilmeyecektir.

Devlet, devrimci tutsaklar› teslim almak
için hangi araç ve yöntemleri uygularsa uy-
gulas›n sonuç alamayacakt›r. Devletin tüm
sald›r›lar› nas›l bofla ç›kar›ld›ysa, tek tip el-
bise sald›r›s› da bofla ç›kar›lacakt›r.

15 Nisan - 15 May›s aras›nda kamuoyu-
na teflhir ve protesto amaçl› befler günlük
dönüflümlü açl›k grevindeyiz.

D›flar›da da komplolarla sürdürülen
operasyonlar gözalt› ve tutuklamalar da
kar etmeyecektir. ‹çeride d›flar›da mücade-
le kesintisiz sürecek, bir kez daha kazanan
devrimci tutsaklar, devrimciler ve tüm halk
olacakt›r.

Ercan KARTAL, Yunus AYDEM‹R,
Murat KARAYEL, Erol KANGAL,

Hasan RÜZGAR, Erol PINAR,
Tuncay KUTBAfi, Aytunç ALTAN,

Zeki fiAH‹N, Kenan GÜNGÖR

(*) fiehit say›s› bu aç›klaman›n yaz›ld›¤› ta-
rih itibar›yla 107 idi. fiu an flehitlerin say›s›
110’a ulaflm›flt›r.

“Tutsakl›k zinciri k›r›lana dek
omuz omuzay›z yürek yüre¤e

onurumuz karanfillerimizle”

Abdi ‹pekçi’de Sekiz Ay
TAYAD’l› Ailelerin Ankara Abdi ‹pekçi Park›’nda-

ki eylemi sekizinci ay›n› doldurdu. Üç mevsim ge-
çirdiler Abdi ‹pekçi’de. Sarar›p dökülen yapraklar›,
park› beyaza boyayan kar›, ve a¤açlar›n yeniden
çiçekleniflini gördüler orada. So¤ukta ve s›cakta,
polis kuflatmas› alt›nda tecriti ve sansürü parçala-
mak için seslerini yükselttiler. Gözalt›na al›n›p ifl-
kencehanelere götürüldüklerinde, iflkencehaneler-
den ç›k›p yine o parka döndüler ve ayn› fleyi hay-
k›rd›lar.

Sab›r çiçekleri açt› onlar›n durdu¤u yerde.
Gerçe¤i anlatt›lar gelen geçene. F tiplerinin hüc-

relerinde sürdürülen büyük direniflin sesi oldular.
“Onurumuz” dedikleri tutsaklar›n direniflinin sesi
olurken kendileri yeni bir direnifl yaratt›lar.

Ziyaretçileri bazen azal›yor, bazen art›yor. Her
gelen güç veriyor Abdi ‹pekçi’nin direniflçilerine;
onlardan güç al›p gidiyor.

AKP iktidar›, sekiz ayd›r duymazdan geliyor gö-
rünse de, biliyoruz ki bu sesi duyuyor. Susturmaya
çal›flmas›, duydu¤unun kan›t›d›r.

TAYAD’l›lar›n sesine sesinizi kat›n. ‹ktidar›n bu
sesi duyup hakl› ve meflru talepleri karfl›lamas›
için, Abdi ‹pekçi’deki sesi güçlendirelim.

Kürkçüler’de Yasaklar!
Adana Kürkçüler Hapishanesi’ndeki DHKP-C ve

MLKP Davas›ndan tutsaklar, F Tiplerindeki açl›k
grevlerine paralel olarak yeni infaz yasas›n›n geri
çekilmesi için 15 Nisan’da açl›k grevine bafllad›lar.
Kürkçüler hapishanesi idaresi, bu hakl›, meflru ta-
lep karfl›s›nda iki tutsa¤› tek kiflilik hücrelere atar-
ken havaland›rma kap›lar› kapat›ld›, mektup ve gö-
rüfl yasa¤› verildi.

24 Nisan’da çeflitli devrimci, demokrat kurumla-
r›n kat›l›m›yla ‹nönü Park›'nda yap›lan bir aç›kla-
mayla, tecrit ve yeni infaz yasas› protesto edilirken,
Kürkçüler hapishanesindeki bask› ve yasaklara da
dikkat çekildi. ‹HD Cezaevi Komisyonu ad›na Ba-
har Özy›ld›z, tutuklular›n en insani ve demokratik
eylemlerinin suç say›larak disiplin cezas› ad› alt›n-
da cezaland›r›ld›¤›n› vurgulad›. Eylemde “Tek tip
elbiseye hay›r”, “Tecrit iflkencesine hay›r”, “Yeni
ceza infaz yasas› geri al›ns›n” dövizleri tafl›nd›.

26

Say› 108

2 May›s
2004

Ceza ve Tedbirlerin ‹nfaz› Hakk›nda Kanun
Tasar›s› ile Türk Ceza Kanunu Tasar›s›, uzun sü-
redir AKP’nin gündemindeydi. Geçen hafta res-
mi gazetede yay›nlanarak yürürlü¤e giren Ceza
‹nfaz Kurumlar› ile Tevkifevlerinin Yönetimine
ve Cezalar›n ‹nfaz›na Dair Tüzük, bu tasar›lar›n
içerdi¤i hükümlerden oluflmaktad›r.

Yeni ‹nfaz Tüzü¤ü, medyada daha çok, ha-
pishanelerin iki kategoriye ayr›lmas› yan›yla
öne ç›kar›ld›. Buna göre hapishaneler “normal
güvenlikli” ve “yüksek güvenlikli” olmak
üzere ikiye ayr›l›yor. Medyan›n, tüzük de¤iflikli-
¤ine iliflkin aktard›¤› ikinci yan da “siyasi suçlu-
lar” kavram›n›n ç›kar›l›p “terör suçlusu” kavra-
m›n›n kullan›lm›fl olmas›yd›.

Getirilmek istenen yeni düzenlemeler bunla-
r›n daha ötesindedir. Sadece bu iki düzenleme
de yeni infaz tüzü¤ünü yapan AKP iktidar›n›n
zihniyetini ortaya koymakla birlikte, bu tüzük ve
kanunlarla hapishanelere yönelik daha kap-
saml› sald›r›lar›n yürürlü¤e konulaca¤› görülme-
lidir.

F Tiplerindeki devrimci tutsaklar, yeni dü-
zenlemelerle baflta Tek Tip Elbise olmak üzere
bir çok faflist-Amerikanc› yapt›r›m›n gündeme
getirilece¤ini dikkat çekerek bir ay süreli bir aç-
l›k grevine bafllayarak iflte bu sald›r›lara dikkat
çekmek istemifllerdir.

Baflta barolar olmak üzere, tüm devrimci,

demokratik kurumlar ve örgütlülükler, F Tiple-
rindeki tecrit politikas›n› daha da koyulaflt›racak
olan bu sald›r›lar› gündemlerine almal›d›rlar.

“S›k› GGüvenlik”; ttecrit aalt›nda tteslim aalma
politikas›n›n aad›d›r

Tüzükte, Ceza ‹nfaz Kurumlar›n›n Türleri
bafll›¤› alt›nda; 1- Kapal› ceza infaz kurumlar›,
2- S›k› güvenlikli kapal› ceza infaz kurumla-
r›’ndan sözedilmektedir.

2. maddedeki infaz kurumlar› ise flöyle ta-
n›mlanmaktad›r:

“S›k› güvenlikli kapal› ceza infaz kurumla-
r›... idare ve tüm-koridor kap›lar› sürekli kapal›
tutulan... hükümlülerin bir veya üç kiflilik oda-
larda bar›nd›r›ld›klar› tesislerdir. Bu kurumlar-
da bireysel iyilefltirme yöntemi uygulan›r.”

“Bireysel iyilefltirme” kavram›, tutsa¤› dev-
rimci, sosyalist düflüncelerinden kopar›p, burju-
va düflünceleri kabul ettirme politikas›n›n for-
müle edilmifl halidir.

Ceza ve Tedbirlerin ‹nfaz› Hakk›nda Kanun
Tasar›s›’n›n gerekçeli bölümlerinde bu amaç ol-
dukça aç›k biçimde ifade edilmekteydi zaten:

“Madde 14- Tasar›, hürriyeti ba¤lay›c› cezala-
r›n amaç ve hedeflerini belirlemifl ve iyilefltirme-
de bireysellefltirmeyi temel bir araç olarak ön-
görmüfltür. Bu itibarla gerek kurumda düzen
ve muhafaza, gerekse bireysellefltirme yolu ile
iyilefltirme sürecinin ilk aflamas›n› oluflturan ifl-
lem, hükümlünün gözlem yolu ile s›n›fland›r›l-
mas›d›r.”

Bireysellefltirilen beyin, emperyalist küresel-
leflmeye, kapitalizme, bencilli¤e teslim olmufl
beyindir. Bu politikan›n kayna¤›nda genel ola-
rak Amerikan imparatorluk politikas›, özel ola-
rak da Amerikan›n hapishane politikas› vard›r.

Amerikan emperyalizmine ve iflbirlikçi Ame-
rikanc› iktidarlara karfl› her türlü muhalefetin
yokedilmesi politikas›d›r bu. Düflünce özgürlü-
¤ünün sadece emperyalizm taraf›ndan “hoflgö-
rülen” düflüncelerle s›n›rland›r›ld›¤›, bu çizgilerin
d›fl›ndaki tüm düflüncelerin katliamlarla, tecrit
hücreleriyle yokedilmeye çal›fl›ld›¤› bu politika-
n›n ülkemizdeki uygulay›c›s› AKP’dir.

AKP sadece ABD’nin iflgal orta¤› de¤il, sa-
dece Büyük Ortado¤u Projesi’ne ortak de¤il,

Amerikanc› AKP’nin yeni hapishaneler tüzü¤ü:
Amerikanc› ‹nfaz Sistemi Yürürlükte

Devrimci tutsaklar,
hapishanelerdeki bu
yeni sald›r› dalgas›n›

gö¤üsleme konusunda
kararl›l›klar›n› ortaya

koyuyorlar. Bu kararl›-
l›¤› d›flar›daki tüm dev-
rimci, demokratik güç-

ler de paylaflmal›d›r.
F Tipleri ve tecrit, insanl›k d›fl› oldu¤u

kadar, daha bafltan itibaren meflruluktan
yoksundur. Üç befl yasa-tüzük ç›kar›p

katliamlar›n› meflrulaflt›racaklar›n› sanan-
lara yan›ld›klar›n›, halk›n bu katliam abi-

delerini kabul etmeyece¤ini göstermeliyiz.

27

Say› 108

2 May›s
2004

Amerikanc› düflünceye ortakt›r.

Tek TTip EElbise’yle, ZZorla ÇÇal›flt›rmayla
Yerlefltirilmek ‹‹stenen AAmerikan SSistemi:

Amerikan hapishane sistemi, tutukluyu, tec-
rit zorbal›¤›yla her türlü muhalif düflünceden
“ar›nd›rma” ve zorla çal›flt›rma üzerine kurul-
mufltur. AKP’nin yürürlü¤e koydu¤u tüzük de bu
amac› gerçeklefltirmeye yöneliktir. Ceza ve Ted-
birlerin ‹nfaz› Hakk›nda Kanun Tasar›s› vesile-
siyle buna aylar önce dikkat çekmifltik:

“Ceza ve ‹nfaz Sistemi, Amerikanlaflt›r›l›yor;
... AKP iktidar›n›n bugün yapt›¤›, Amerikan ce-
za ve infaz sistemini Türkiye yasalar›na uyar-
lanmas›d›r. Cezalar›n a¤›rlaflt›r›lmas› ve “infaz
indirimlerinin asgariye indirilmesi” ABD’nin
90’lar›n bafl›ndan beri uygulad›¤› ve yeni-sö-
mürgelerine yayd›¤› “hapishane reformu”nun
en temel özelliklerindendir.” (Ekmek ve Adalet,
say› 74, 24 A¤ustos 2003)

Yürürlü¤e sokulan yeni tüzük ve an›lan yasa
tasar›lar›, hücre tipi hapishaneleri “s›k› güven-
likli infaz kurumlar›” olarak yasallaflt›r›rken, ay-
n› zamanda bu hapishanelerde devrimci tutsak-
lara karfl› uygulanmas› düflünülen yeni faflist
yapt›r›mlar› da içermektedir.

Bunlar›n bafl›nda Tek Tip Elbise ve zorla ça-
l›flt›rma geliyor. Devrimci tutsaklar› siyasi kim-
liklerinden soyundurman›n bir arac› olan Tek
Tip Elbise dayatmas›, ayn› zamanda, t›pk› 12
Eylül y›llar›nda oldu¤u gibi, iflkence, bask›, ya-
sak politikalar›n›n “koçbafl›” olarak kullan›la-
cak, fiilen cezalar›n a¤›rlaflt›r›lmas›na hizmet
edecektir.

Yeni kanun ve tüzüklerde, tutsaklar›n tahliye-
si bile, tamamen iflkencecilerin keyfili¤ine b›ra-
k›lm›fl, marfl söylemekten duvara resim asmaya
kadar herfley tahliyenin önüne engel haline ge-
tirilmifltir. Dahas›, bütün bunlar da bir yana tah-
liye için “iyilefltirme programlanna göre top-
lumla bütünleflmeye haz›r oldu¤unu aç›kla-
yan bir raporun verilmesi” gibi bir koflul da ek-
lenmifltir ki bunun tek anlam›, teslim olmayan,
devrimci düflüncelerini koruyan tutsa¤›n tahliye
edilmemesidir. (Daha ayr›nt›l› bilgi için bak›n›z
Ekmek ve Adalet, say› 75, 31 A¤ustos 2003)

Katliamla aaç›lan vve kkatliamla uuygulanan
bir hhapishane rrejimi, hhiç bbir yyasayla
meflrulaflt›r›lamaz!

19 Aral›k katliam›n›n ertesi günü, F tiplerini-
ni aç›lmas›yla “Hapishaneler sorunu çözül-
müfltür” aç›klamas› yapm›flt› mevcut iktidar.
Ecevit iktidar›ndan koltu¤u devralan AKP hükü-

meti de, Ecevit’in yapt›¤› herfleyi elefltirirken
bunun sadece bir istisnas› vard›: “57. hüküme-
tin cezaevi sorununu çözmüfl olmas›n› takdirle
karfl›l›yoruz” diyordu AKP’nin Adalet Bakan›
Cemil Çiçek.

“Hapishane sorunu çözüldü” idiyse, peflpefle
ç›kar›lan bu kanunlar, tüzükler ne için öyleyse?

Biz 19-22 Aral›k’tan sonra, iktidar›n aç›kla-
malar›na karfl› flöyle demifltik: “Hiç bir fleyi çö-
zemediniz, çözemeyeceksiniz de!”

Çünkü oligarflinin ve emperyalizmin hükü-
metlerinin “hapishane sorununu çözülmesin-
den” anlad›klar› tek fley, devrimci tutsaklar›n
devrimciliklerinden vazgeçirilmesidir.

19-22 Aral›k katliam›yla yarat›lan gözda¤› ve
F tipleriyle bunu baflaracaklar›n› sanm›fl, bunun
için erken zafer ç›¤l›klar› atm›fllard›.

Ama sonraki aylarda, devrimci tutsaklar› F
tipleriyle de teslim alamayacaklar›n› gördüler.
DHKP-C’li tutsaklar›n bugünü kadar sürdürdük-
leri büyük direnifl teslim alma politikalar›n›n
önüne barikat oldu. Yine büyük direnifl, iktidar›n
halka vermek istedi¤i “katlettik, susturduk”
mesaj›n›n verilmesinin önündeki engeldi. K›sa-
cas›, tecrit hücreleri de devrimci tutsaklar› tes-
lim almaya yetmiyordu. ‹flte yeni kanun ve tü-
züklere bundan dolay› ihtiyaç duydular.

Bu kanun ve tüzüklerle, mevcut tecrit rejimi
“yasallaflt›r›lmaya” çal›fl›l›rken, bask›y›, iflken-
ceyi, disiplin cezalar›n›, mektup, görüfl yasakla-
r›n›, infaz yakmalar› daha da katmerli hale geti-
recek, tecriti daha da koyulaflt›racak düzenle-
meler getirilmektedir.

Bunun anlam› hapishanelerde yeni bir sald›-
r› dalgas›d›r. Devrimci tutsaklar, “Hücrelerden”
sayfam›zda okuyaca¤›n›z tutsaklar›n ortak aç›k-
lamas›nda görülece¤i gibi, bu sald›r› dalgas›n›
gö¤üsleme konusunda kararl›l›klar›n› ortaya ko-
yuyorlar. Bu kararl›l›¤› d›flar›daki tüm devrimci,
demokratik güçler de paylaflmal›d›r.

F Tipleri, kanla infla edilip kanla aç›lm›flt›r.
Tecrit politikas›, tutsaklar›n cesetlerinin üzerine
bas›larak yürürlü¤e konulmufltur. Düzen bu kat-
liamlar› gerçeklefltirirken kendi yasalar›n› bile
çi¤neyip tutsaklar› diri diri yakm›fl, kendi yasa-
lar›nda “hücre cezas›n›n bir disiplin cezas› oldu-
¤u” belirtilmesine ra¤men, hücre uygulamas›n›
kendi yasalar›na ayk›r› olarak süreklilefltirmifltir.
Dolay›s›yla, F Tipleri ve tecrit, insanl›k d›fl› oldu-
¤u kadar, daha bafltan itibaren meflruluktan
yoksundur. Üç befl yasa-tüzük ç›kar›p katliam-
lar›n› meflrulaflt›racaklar›n› sananlara yan›ld›k-
lar›n›, halk›n bu katliam abidelerini kabul etme-
yece¤ini göstermeliyiz.

28

Say› 108

2 May›s
2004

Halk›m›z›n faflist sald›r›lar›n hedefi olarak sa-
kat kalm›fl ilerici, ayd›n bir bilim adam› olarak
tan›d›¤› Server Tanilli, bugün karfl›m›za faflist
sald›r›lar›n sorumlusu ve destekçisi bir tekelci
burjuvan›n önünde e¤ilen bir kifli olarak ç›kt›.

Faflizme karfl› demokrasiyi, kapitalizme karfl›
sosyalizmi savunan bir ayd›n, nas›l oldu da fafliz-
min s›n›fsal sorumlular›ndan, kapitalizmin a¤a-
babalar›ndan birine övgüler düzen birine dönüfl-
tü? Döneklik, en özet tan›m›yla iflte bu dönü-
flümden baflka bir fley de¤ildir.

1975’te yazd›¤› Uygarl›k Tarihi adl› kitab›n›n
1999’da yap›lan 11. bask›s›na yazd›¤› önsözde
“de¤iflti¤inden” sözediyordu. Ama ne kadar ve
nas›l de¤iflti¤i henüz çok belli de¤ildi.

“De¤iflimin” baz› di¤er iflaretlerini ise, Cum-
huriyet gazetesinde 6-12 Ekim 2001’de yay›nla-
nan yaz› dizisinde gördük. Ama bu yaz› dizisinde
de bir yandan sivil toplumcu görüfller ortaya ko-
yarken bir yandan da hala Marksizm’den, s›n›flar
mücadelesinin bitmedi¤inden sözederek ne ka-
dar de¤iflti¤ini yine gizlemeye çal›fl›yordu.

Ama son yaz›lar›ndan biri, ondaki de¤iflimi
çarp›c› biçimde ortaya koydu.

Yaz›n›n bafll›¤› “Sak›p Sabanc› ve Kufla¤›”.
Yaz›n›n yay›nland›¤› yer, 23 Nisan 2004 tarihli
Cumhuriyet.

Okuyun; bir bilim adam›n›n, bilim adaml›¤›ndan
ç›k›p yalaka bir köfle yazar› derecesine
düflüflünün belgesini görün:
“... Gazeteler, Sak›p Sabanc› 'n›n son yolcu-

lu¤una u¤urlan›fl›n› böyle verdi.
Abart›s›z, gerçek, yak›flan bir flekilde...
... Vehbi Koç gibi, Sak›p Sabanc›'n›n arka-

s›nda b›rakt›¤› eser de, ulusal s›n›rlar› afl›p
kimli¤ini ortaya koydu¤u kadar, ülkemizde
eme¤e açt›¤› büyük olanaklar bak›m›ndan öv-
güye lây›kt›r.

... Yayg›n flöhreti, okullar› ve üniversitesi
ile, e¤itime olan katk›lar›ndan da geliyordu.

Sanat severli¤i, müzecili¤i de unutulmaz...
Özetle, s›radan bir sanayici de¤ildi giden;

topluma ve yaflam›n güzelliklerine aç›lan bir
kifli, bir ‘kiflilik’ ti.

Vehbi Koç ve Sak›p Sabanc› kufla¤›nda, tez-
gâh›n› kurup, kazand›ktan sonra vergisini na-

musluca vermek kural› vard›.
...Onuruyla yaflay›p ölen bir kuflaktand›r o!

An›s›n›n önünde sayg›larla e¤ilelim...”

Bunlar, sol, sosyalist bir bilim adam›n›n
kaleminden ç›km›fl olabilir mi?
�Sabanc› haberlerini burjuva medya “abar-

t›s›z, gerçek, yak›flan” bir flekilde vermifl. Bur-
juva bas›ndaki onlarca yazar bile, Sabanc› haber
ve yorumlar›ndaki abart›dan rahats›z olurken,
Tanilli, bu haberleri “abart›s›z, gerçek, yak›-
flan” olarak de¤erlendiriyor.

Burjuva bas›n›n Sabanc›’n›n ölümünü nas›l
verdi¤i malum. Burjuva medyaya göre, Sabanc›,
tüm hayat›n› iyi fleyler yapmaya, halka hizmet et-
meye adam›fl bir peygamberdi adeta. Sabanc›’ya
peygamberli¤i Tanilli de yak›flt›rm›fl anlafl›lan.

�Sabanc› “eme¤e büyük olanaklar açm›fl”!
Burjuva medyay› aç›p bak›n; faflist, yar› cahil
yazarlar da böyle yazd›lar Sabanc›’n›n ard›ndan.
Otuz bin iflçiye ekmek veren biriydi o.

Kapitalizmin ne olup olmad›¤›n› bilmeyen bi-
ri için bu bir yerde mazur görülebilir. Ama ya ka-
pitalizmi iyi bilen biri bu sat›rlar› yazarsa... Bil-
meyip de böyle yazan cahildir. Bilip de böyle ya-
zan›n nas›l adland›r›laca¤›n› ise kendisine b›rak›-
yoruz.

�“E¤itime katk›s›, sanat severli¤i, toplu-
ma ve yaflam›n güzelliklerine aç›lan kiflili¤i,
vergisini namusluca vermesi...”

Tek nihai amac› kâr, daha fazla kâr olan ve
zaten s›n›fsal olarak da baflka türlü olmas› müm-
kün olmayan bir kapitalistin e¤itime katk›s›n›n,
sanatseverli¤inin hangi sömürü mekanizmalar›
içinde gerçekleflti¤ini bilmiyor olabilir mi Tanilli?

E¤itime katk› yapm›flm›fl; Ezberci e¤itim sis-
temi, halk için de¤il, tekeller için bilim yapan
üniversite sistemi Sabanc›lar›n düzeninin de¤il
de baflkalar›n›n eseri miydi acaba?

Koçlar, Sabanc›lar, vergilerini namusluca ver-
di¤i için mi, 60 y›ld›r bu ülkede vergi yükü hep
çal›flan›n üzerine binmifl?

�“Ortada ‘giriflimci’ etiketiyle sal›nan bu
insanlar (Dinç Bilgin, Cavit Ça¤lar, Cem
Uzan), bir baflka soygunu tezgâhlayacaklar.
Onlar›n, bir gün -kazara- Sak›p A¤a'n›n kab-
rine gittiklerinde, merhumun, aya¤a hiddetle

Tekelci burjuvazinin önünde sayg›yla e¤ilenler,
ilerici, solcu, sosyalist s›fat›n› kullanamazlar!

29

Say› 108

2 May›s
2004

f›rlay›p ‘Örtün ölem’ diyece¤i muhakkakt›r.”
Yani k›sacas› iyi kapitalistler, kötü kapitalist-

ler... Sak›p A¤a’n›n Bilginler’e, Ça¤larlar’a,
Uzanlar’a hiddetlenece¤i muhakkakm›fl!

Yaz›k. B›rak›n bilim ahlak›n›, düpedüz çarp›t-
ma yap›yor Server Tanilli. Herkesi aptal yerine
koyuyor. Sak›p A¤a’n›n sa¤l›¤›nda o sayd›¤›
isimlere hiç de hiddetlenmedi¤ini, onlarla TÜS‹-
AD çat›s› alt›nda birlikte oldu¤unu gizlemeye
kalk›yor. Hortumculuklar› ayyuka ç›km›fl pat-
ronlar› üyelikten niye atmam›fl acaba o kadar y›l
Sabanc›lar›n baflkanl›¤›n› yapt›¤› TÜS‹AD?

Bütün bunlar›n cevab›n›, Tanilli de çok iyi bi-
liyor. Buna ra¤men böyle bir Sabanc› güzelleme-
si yazmas›, onun bilimsel gerçek karfl›s›nda iflle-
di¤i bilim suçunu daha da a¤›rlaflt›r›yor.

Yaz›k, bir bilim adam›n›n düfltü¤ü hale bak›n.
Kimbilir hangi hesaplarla yazd›¤› bir yaz›da ken-
dini mazur gösterebilmek için, tekellerin yalaka-
s› köfle yazarlar› gibi aleni çarp›tmalar yap›yor.

Sosyalizm flehitleri önünde sayg›yla e¤ilmeyip
Sabanc›lar’›n önünde e¤ilenler “biz”den de¤ildir!
Bir Sabanc› güzellemesi yapmaya soyunan

Tanilli’nin nereye varaca¤›n› merak ediyoruz.
Merak›m›z yaz›s›n›n sonunda gideriliyor. Saban-
c› önünde sayg›yla e¤iliyor Tanilli. Kendisinin
e¤ildi¤i yetmiyor. Herkesi de e¤ilmeye ça¤›r›yor.

Tanilli direnerek flehit düflen bir tek devrimci-
nin önünde sayg›yla e¤ilmifl midir? Dört y›ld›r
süren büyük direniflin 110 flehidi hakk›nda böy-
le tek bir sat›r yazd›¤›n› görmedik Tanilli’nin.

“Onuruyla yaflam›fl” Sabanc›.
Onbinlerce iflçiyi sömürmek mi onurlu?
Faflist cuntalar›, cuntalar›n iflkencelerini, in-

fazlar›n› desteklemek mi onurlu?.. MHP’li faflist-
leri finanse edip halk›n üzerine salmak m› onur-
lu?.. Hükümetlere IMF programlar›n› uygulatmak

m› onurlu?.. NATO’ya girmek mi onurlu?.. Ame-
rika’n›n Irak’› iflgalini desteklemek mi onurlu?..

Evet Server Tanilli, cevapla; Sabanc›’n›n ya-
flam› iflte bunlarla biçimlenmifltir. Sen bu yafla-
ma nas›l “onurluca yaflam” dersin?

Tekellere hayran bir “solculuk”, solculuk de¤il,
solculuk ad›na flarlatanl›kt›r!
Ad›n› aç›kça koymal›y›z; bu yaz› vesilesiyle

bir ayd›n flarlatanl›¤›yla karfl› karfl›yay›z.
Bilim ahlak›na, insanl›k onuruna sahip hiç bir

ayd›n, bu ülkede çal›nan her damla al›nterinin,
dökülen her damla halk›n kan›n bafl sorumlula-
r›ndan biri hakk›nda bunlar› yazamaz.

Bu sat›rlar, pekala bir Nazl› Il›cak’›n, Rauf Ta-
mer’in, Altemur K›l›ç’›n, Ertu¤rul Özkök’ün de
alt›na imza atabilece¤i sat›rlard›r. Server Tanilli
bunlar› yazd›¤›nda, bunlar› daha vahim hale ge-
tiren ise, Tanilli’nin bunlar› “solculuk”, “sosyalist
ayd›n” olma ad›na yazmas›d›r.

Solculuk, sosyalistlik ad›na yap›lan bu flarla-
tanl›klar›n, tekellere karfl› böylesi bir hayranl›¤›n
solculukla alakas› yoktur. Bunlar kapitalizmi
baflka k›l›flarla pazarl›yor, genç beyinleri zehirli-
yorlar. ‹yi kapitalist olabilece¤ine inand›r›p, s›n›f-
sal düflünmenin ne kadar yanl›fl oldu¤unu anla-
t›yorlar... Ayd›n kisvesi alt›nda zehir kusuyorlar.
Bu ve benzeri kafa yap›lar›, 1980’lerin ortalar›n-
dan bu yana sol içinde meflru görüldü¤ü için sol
bu haldedir bugün. Solun en temel de¤erleri, en
temel özellikleri, bunlar taraf›ndan bulan›klaflt›-
r›lm›fl, bunlar›n sol, sosyalist olmad›¤›n› aç›kça
ilan etmeyen her türlü sol da beyinlerin zehirlen-
mesine hizmet etmifltir.

Solculuk, sosyalistlik ad›na sergilenen bu flar-
latanl›klara, kepazeliklere dur deme zaman›d›r.
Kim sol, kim sa¤, kim sosyalizmden, kim düzen-
den yana, belli olmal›d›r.

Server Ta-
nilli, 7 Nisan
1978’de fa-
flistlerin sald›-
r›s›na maruz
kald›. Tanilli,
bu faflist sald›-
r› sonucunda
felç kalarak
tekerlekli san-
dalyeye mah-
kum oldu.

Kend is in i
felç edenleri finanse edenin Sa-
banc›lar oldu¤unu da m› hat›r-

lam›yor art›k Tanilli?
Faflist terörün amac› neydi?

Devrimcileri, demokratlar›, ile-
ricileri y›ld›rmak. Faflistler bu
amac› gerçeklefltirebilsin diye,
Sabanc›lar, çantalar dolusu pa-
ra vererek finanse ediyorlard›
sald›r›lar›.

Gelinen noktada görüyoruz
ki, faflizmin kurflunlar› hedefini
bulmufl... Amaç has›l olmufl. O
sosyalist ayd›n, tekellere hay-
ran, Avrupa’ya hayran, ve sinsi-
ce, sol ayd›n maskesiyle devrim
ve sosyalizm düflmanl›¤› yapan

bir “kalemflör”e dönüflmüfl.
O, Dev-Gençlilerin faflist sal-

d›r›lar karfl›s›nda kendi canlar›-
n› tehlikeye atarak koruduklar›
“sosyalist hoca” de¤ildir art›k.
O art›k “hoca”l›¤›n› burjuva dü-
flüncelerin zehrini ak›tmak için
kullan›yor. Bu Sabanc› güzelle-
mesini yazan herhangi birinin
art›k bu ülke insan›na bilim ad›-
na, tarih ad›na, solculuk ad›na
söyleyebilece¤i hiç bir fley yok-
tur. Onun bu ülkeye yapabile-
ce¤i en ayd›nca hizmet, sol
maskesini ç›kar›p atmakt›r.

30

Say› 108

2 May›s
2004

Sabanc› övgülerini burjuva bas›n b›rakt›,
“sol”cu flarlatanlar devrald›. Sak›p Sabanc›’ya
bir “methiye”de geçen hafta Özgür Politika’da
yay›nland›. “Methiye” bizzat yazar›n kendine ait
bir deyim.

“Sak›p A¤a Çizmeyi Aflm›flt›” bafll›¤›n› tafl›-
yan fieyhmus Diken imzal› bu methiye flu sözler-
le bafll›yor:

“Hemen en bafl›nda ifade edeyim ki, meflrebi-
miz soldur. Ve halen ad›m›z sol cenah›n çetele-
sinde kay›tl›d›r. Bu sebepten rahmetlik bir kapi-
taliste geçmifl hukukumuza dayanarak biraz
methiye düzersek affola!”

Hem solcu geçinip hem de Sabanc›’ya methi-
ye düzmenin abesli¤inin kendisi de fark›nda. Za-
ten yaz›daki tek zeka par›lt›s› da bunun fark›nda
olmas›nda. Yaz›n›n ondan ötesi, Kürt milliyetçili-
¤inin pek sevdi¤i klasik Mahir Kaynak teorileri-
nin tekrar›ndan ibaret.

Sabanc› 29 Eylül 1995’te Diyarbak›r gezisine
ç›km›fl... Güneydo¤u’da siyasal ve ekonomik
çözüm ar›yormufl... Bölge ifladamlar›n›n (yani
kendisi gibilerini kastediyor, çünkü kendisi de o
dönem Diyarbak›r Ticaret ve Sanayi Odas› Bafl-

kan Vekilli¤i yapan bir patron) yüre¤i ferahla-
m›flm›fl... Sonra Sak›p A¤a’n›n söyledikleri TÜ-
S‹AD imzas›yla “Do¤u Anadolu Kalk›nma Rapo-
ru” olarak yay›nlanm›fl...

Sonra da iflte malum; Türkefl “Sak›p A¤a çiz-
meyi afl›yorsun” demifl ve Diyarbak›r’a gelifli-
nin dördüncü ay›nda da Özdemir Sabanc› öldü-
rülmüfl...

Kürt milliyetçisi çok zeki, bu kadar ak›l fazla...
Herkesi satranç tahtas›na koy, olaylar› birbirine
ba¤la; her fley tamam. Bu kadar zeka ile bu top-
luma uyumsuzluk çekiyor olmal› fieyhmus bey!

Kendisi Sabanc› gibi bir tekel olmak istemifl,
olamay›nca hayran olmufl. Solculu¤u da kendin-
den menkul zaten. Solculu¤un “s”siyle ne ilgisi
var belli de¤il, ama sömürücülü¤ün “sa”s›n›n
içinde oldu¤u belli. Kendisi de bir kapitalist sö-
mürücü. Solculuktan anlad›¤› “çokbilmifl, ukala
ayd›n zevzekli¤i”, konufluyor. Hani kan›tlar›n de-
sen susar.

Vay diyor, nas›l Sabanc› gibi mükemmel biri-
ne silah do¤rultulur? Alm›yor kafas›. Çünkü ona
göre, soy, sömür, cuntalar› destekle, ama arada
bir de “a¤am bu sorunu çözmek laz›m, laz›m, la-
z›m” diye flaklabanl›k yap, methiyeyi hakeden
bir “ifladam›” olursun. Muhtemeldir ki kendi
konumu da pek farkl› de¤il, düzene yerleflmifl,
sömürüyor, statükosunu kurmufl, arada bir de
“Kürt sorunu çözülsün” diyen bir patron. Bu yüz-
den biz bu kafan›n Sabanc›’ya methiye düzmesi-
ne de¤il, “sol cenah›n çetelesine kay›tl›
olmas›”na flaflar›z esas.

Sak›p A¤a’n›n Çizmesi ve
“hem Solcu hem Kürt hem de

ifladam›” Bir Zât›n Zekas›

Tutuklu Aileleri Yardımlaflma Derne¤i (TAY-
DER) yetkilileri, Avrupa Komisyonu Türkiye Tem-
silcili¤i Danıflmanı’yla görüflerek, “KONGRA
GEL'in ‘terör örgütleri listesi’ne alınması kararının
yanlıfl oldu¤unu” belirtiyor.

Yanl›fll›¤›n “kan›t›” da flu cümleyle ortaya konu-
luyor: “AB Nasreddin Hoca misali bindi¤i dalı kes-
iyor, çünkü AB'ye girifli en çok isteyenler Kürt-
lerdir.”

Batman Belediye konferans salonunda Batman

Barosu’nun düzenledi¤i “Türkiye ve Avrupa Birli¤i
‹liflkilerinde Son Geliflmeler...” konulu bir panel
düzenleniyor. Panele kat›lan Ö¤retim görevlisi

Doç. Dr. Nail Alkan, yukar›daki
mant›¤› rakamlarla ifade ediyor bu
kez: “Kürt illerinde halk›n yüzde
96’s› AB’ye ‘evet’ diyor...” Kürt
milliyetçi bas›n da panelden bunu
bafll›k yap›yor.

Yüzde 96’l›k sonuca nas›l varm›fllar bilemiyo-

ruz. Ama böyle bir sonuç da, Kürtlerin “AB’yi en
çok isteyen” olmas› da Kürt milliyetçili¤inin övü-
nece¤i bir durum de¤ildir. Bu durum, onlar›n ör-
gütledi¤ini, politik olarak yönlendirdi¤ini iddia etti-
kleri Kürt halk›n›, ya e¤itemedi¤ini, onlara emper-
yalizm gerçe¤ini ö¤retemedi¤ini ya da zaten ken-
dilerinin de emperyalizm konusunda e¤itime muh-
taç oldu¤unu gösterir.

“Bak›n biz sizi ne kadar savunuyoruz, siz de bi-
zi gözetin” diye bir emperyaliste yalvarmak, bir
halk ad›na alçalt›c›d›r. Bu böyle bilinmelidir.

AB’den yana olundu¤unu kan›tlayarak “terör

Kürt milliyetçili¤i kendini kan›tlamak için ç›rp›n›yor:
“AB'ye girifli en çok isteyenler Kürtler...”
“Kürt illerinin yüzde 96’s› AB’ye evet diyor..:”

Niye anlam›yorsunuz? ‹stemiyorlar sizi!

31

Say› 108

2 May›s
2004

listelerinden” kurtulmaya çal›flmak ise, AB’den,
AB’nin politikalar›ndan hala hiç bir fley anlamamak
demektir. AB’nin emperyalist bir güç oldu¤u unutu-
lursa, anlamak da do¤ald›r tabii.

Hala anlam›yor musunuz; emperyalizm, örgütlü-
lü¤ünüz olmayacak diyor, sizi bu halinizle istemiyo-
ruz diyor; Herfleyinle tamamen teslim olup geliyor-
san gel diyor. Niye anlam›yorsunuz?

fiu veya bu emperyalist güce, onlar›n iflbirlikçile-
rine yaslanarak, Papa’dan Roma’ya herkese övgüler
ya¤d›rarak bugüne kadar hiçbir fley elde edileme-
mifltir. Bundan sonra da elde edilemeyecektir. Bu
ucuz politika dönemi bitti.

Kürt milliyetçi bas›ndan baz›lar› da hala “sol bizim
ABD ve AB ile aram›z› bozuyor” diye yaz›p çiziyor.
Aran›z› bozan örgütlü muhalif bir güç olunmas›d›r.
Aray› bozan, ulusal taleplerin ço¤undan vazgeçseniz
de hala taleplerinizin olmas›, silahl› mücadeleyi
mahkum etseniz de hala silahl› güçleriniz olmas›d›r.

Hepsini, yani sizi siz yapan herfleyi terkederseniz,
tek bir itirazs›z boyun e¤erseniz, aran›z düzelir, terör
listelerine de al›nmazs›n›z. Bu kadar basit.

Barzani: “ABD ordusu iflgal ordusuna dönüfltü”
KONGRA-GEL hala “özgürlük ordusu” mu diyecek?

Irak’ta Felluce’de Necef’te Amerikan iflgalci-
li¤i kitle katliamlar› yap›yor. Art›k ABD’nin Irak’a
“özgürlük ve demokrasi götürdü¤ü” tezinin sat›-
c›s› da, al›c›s› da fazla kalmad›.

Barzani, geçen hafta yapt›¤› aç›klamada
“ABD ordusunun kendi icraatlar› sonucunda bir
‘özgürlük ordusundan iflgal ordusuna dönüfltü-
¤ünü’ söyledi.

Barzani, ABD’nin Irak toplumunun en büyük
bileflenleri olan fiii ve Sünnileri karfl›s›na ald›¤›n›
belirtiyor.

Barzani’nin gerçe¤in bir k›sm›n› da olsa kabul
edip söylemesi, bir ilerlemedir. Ancak mevcut
siyasi konumunu de¤ifltirmiyor. fiii ve Sunni Irak
halk›na karfl› düflmanca sald›ran ABD, halâ
Kürtleri iflbirlikçi olarak yan›nda görmeye de-
vam ediyor.

ABD iflgal gücüyse, ne yap›laca¤› bellidir!
Barzani’nin bu sözleri söyledikten sonra ya-

paca¤› tek fley, iflgalcilere karfl› mücadeledir.
Tüm dünya tarihi böyle yaz›lm›flt›r. Hem iflgalci
deyip, hem iflbirlikçili¤i sürdürmek ise, Barza-
ni’nin sözlerinin kaba bir demagojiden, iflbirlikçi-
li¤ini gizlemeye yönelik basit bir manevradan
öte bir anlam tafl›mayacakt›r.

Böyle de olsa, halâ ABD’nin Ortado¤u’ya

müdahalesini “olumlu” görmeye çal›flanlar, Bar-
zani’nin teslim etti¤i gerçe¤i görmezden gele-
mezler.

Gelemiyorlar da zaten. ABD’nin Irak’taki var-
l›¤›na iflgal demeye, Irak halk›n›n direnifline de
direnifl demeye dili varmayan KONGRA-GEL,
bu söylemini daha ne kadar sürdürebilecek?

ABD müdahelecili¤ini destekleyen yaz›lar›n
halâ yeralmaya devam etti¤i Özgür Politika ga-
zetesinde 28 Nisan’da flöyle bir foto¤raf alt› oku-
nuyordu: “ABD’nin Necef sald›r›s›nda 43 kifli
ölürken, flehirdeki halka da esir muamelesi ya-
p›l›yor.”

Gerçek bu kadar aç›k ve nettir.
KONGRA-GEL bu ç›plak gerçe¤e ra¤men ha-

lâ “ABD müdahalesinin bölgedeki diktatörlükle-
ri y›kaca¤›, statükoda direnenleri de¤ifltirece¤i,
halklara özgürlük getirece¤i” teorilerine devam
m› edecek? ABD sopas›yla Türkiye oligarflisini
tehdit “manevralar›na” devam m› edecek? Irak
direniflçilerine “Saddam art›klar›” demeye de-
vam m› edecek?.. ‹flgale ve iflbirlikçili¤e diren-
mek yerine, kendine halâ Amerikan müdahale-
leri gölgesinde bir yer aramaya m› çal›flacak?

Gerçe¤e bu kadar s›rt›n› dönenlerin önü, hiç
bir zaman aç›k olmaz.

Hatay’da Çat›flma:
3 Gerilla Yaflam›n› Yitirdi
Hatay’›n Erzin ilçesi k›rsal›nda ordu güçleri

ile HPG gerillalar› aras›nda yaflanan çat›flmada
‹skender Ülger, Hasan Haday ve Adem Demir
isimli gerillalar flehit düfltü.

Yaflam›n› yitirenlerden ‹skender Ülger’in ce-
nazesine, do¤um yeri olan Urfa’n›n Suruç ilçe-
sine ba¤l› Hoyukyani köyünde yüzlerce kifli ka-
t›ld›. “fiehid namirin”, “Biji Serok Apo” slogan-
lar›n›n at›ld›¤› cenazede konuflan DEHAP Suruç
ilçe baflkan› Bozan Öz, y›llard›r sürdürülen
ateflkese ra¤men halen gerilla cenazelerinin
kald›r›ld›¤›n› dile getirerek, devleti elefltirdi.
“Art›k analar a¤lamas›n” diyen Öz’ün konufl-
mas›n›n ard›ndan, sar› k›rm›z› yeflil kumafllara
sar›l› olan Ülger’in naafl› sloganlar ve kad›nlar›n
a¤›tlar›yla topra¤a verildi. Cenazenin ard›ndan
“Özgürlük flehitleri ölümsüzdür” sloganlar›yla
yürüyen kitle, polis taraf›ndan engellenmek is-
tendi.

32

Say› 108

2 May›s
2004

K›br›s’ta Annan Plan›’n›n referandumla halklara
dayat›lmas› oyunu bitti. Türk kesimi plana yüzde
65 oran›nda “evet” derken, Rum kesimi yüzde 76
oran›nda “hay›r” dedi. Böylece Annan Plan› flimdi-
lik yürürlükten kald›r›lm›fl oldu.

ABD ve AB emperyalistleri ile Türkiye ve Yuna-
nistan oligarflilerinin yo¤un bask›s›, flantaj, tehdit ve
rüflvetleri ile bo¤du¤u ada halklar›, sonuç ne olursa
olsun, kardefltir, birlikten yanad›r. Düflmanl›¤› kö-
rükleyen, siyasi rant elde edenler oligarflilerdir. Bu
nedenle de “Türkler birleflme istedi, Rumlar isteme-
di” tespiti halklar›n gerçek iradeleri olarak yorum-
lanamaz. Çünkü bask› alt›nda referandumu yap›lan
plan›n nas›l bir “çözümü” dayatt›¤› herkesçe bilin-
mektedir.

Annan Plan›’na “çözüm plan›” diyen oligarfli ve
emperyalistlerdir. Emperyalistler halklar aras› hiç-
bir sorunda, ç›karlar› olmad›¤› sürece, “çözüm”
yanl›s› de¤ildir. Sadece ç›karlar›na göre politika ya-
parlar. Bu hesaplar halktan gizlenerek “referan-
dum” yapt›r›ld›. Halklar› birbirine düflüren, çat›flt›-
ran, katlettiren, ülkeleri iflgal eden emperyalistlerin
“çözüm istedi¤i” yalanlar› söylendi. KKTC halk› AB
emperyalistlerinin ç›karlar› için midesinden düflün-

meye zorland›. Halka, “AB’ye girece¤iz, afl, ifl soru-
numuz kalmayacak” propagandas› yap›ld›.

“Halk›n iradesi” dedikleri sonuç iflte böyle orta-
ya ç›kt›. Ama emperyalistler buna bile sayg› göster-
mediklerini hemen ortaya koydular.

Emperyalistler halklar›n iradesine sayg› göster-
mezler. Halklar›n iradesini iflgallerle, siyasi, ekono-
mik ve askeri yapt›r›mlarla çi¤neyen, yokeden on-
lard›r. K›br›s’ta da farkl› olmad›.

Önce plan› dayatarak halklar›n iradesini yok
sayd›lar. Plan›n reddedilmesinin ard›ndan da ABD
ve AB emperyalistleri Rumlar› cezaland›rma ve ha-
karetlere varan aç›klamalar yapt›lar.

ABD D›fliflleri Bakanl›¤› sözcüsü Richard Bouc-
her’in “Rum Kesimi toplumunun referandumdaki
baflar›s›zl›¤›, Çözüm için oy verenlere ve uluslarara-
s› topluma karfl› bir geri ad›md›r.” sözleri bunun bir
örne¤i. (25 Nisan, Sabah)

Neden, Rum halk› ABD’nin istedi¤i sonucu ver-
medi diye “baflar›s›z” olsun? Neye ve kime göre
“baflar›”? Elbette emperyalist ç›karlara göredir “ba-
flar›”n›n ölçütü. Avrupa’n›n tavr› da farkl› de¤il, hat-
ta daha pervas›zcayd›. Verheugen baflta olmak üze-
re, AB yetkilileri Rum kesimini dize getirmenin for-
müllerine yo¤unlaflt›lar. ‹lk ad›m, KKTC’ye yönelik
ambargoyu gevfletmeyi tart›flarak, bunu Rum kesi-
minden “intikam” alman›n bir arac›na dönüfltürme
oldu. Sonucun, halklar›n birli¤i aç›s›ndan anlam›
tart›flmas› bir yana, Rum kesimi bu yönde bir karar

K›br›s’ta Referandum oyunu bitti

Oligarfliler Memnun

Emperyalist plana tam uyum
sa¤laman›n ödülünü isteyen
AKP ve AB’ciler flimdi kukla
devlet KKTC’ye yönelik emper-
yalist tecritin kald›r›lmas›n› isti-
yorlar. O kadar kolay olmayaca-
¤›, emperyalistlerin daha fazla
bedel isteyece¤i bir yana, “tecrit-
ten” flikayet edenlere bak›n!

Ayn› tecrit politikas›n› F Tip-
lerinde uygulayan AKP’dir. Em-
peryalist tecrit politikas›yla F tip-
lerinde 110 insan›m›z› katleden
onlard›r. Hala tecritle katletmeye
devam eden AKP iktidar›d›r.

Tecrit iflte böyle bir fleydir.
Halklar› aç b›rak›r, soyutlar, ege-
men gücün karfl›s›nda boyun e¤-
meye zorlar. Emperyalist efendi-
nin bütün isteklerini yerine getir-
di¤inde, kifliliksizleflip uflaklaflt›-

¤›nda, düflüncelerini, politikan›,
k›saca beynini satt›¤›nda kurtula-
bilirsin ancak tecritten. Tabii
böyle bir durumda geriye hiçbir
fley kalmaz. AKP bu yoldad›r.

Bir de tecrite karfl› direnifl
vard›r. Onlar düflüncelerini em-
peryalizme teslim etmeyenlerdir.
Onlar devrimcilerdir.

Oligarflik güçler tecritten flika-
yet edemezler, çünkü kendi ülke-
sinde ayn› emperyalistlerin tecrit
politikas›n› uygulay›p katleden,
bölüp parçalayan onlard›r.

Sadece F Tiplerinde mi? Oli-
garfli hayat›n her alan›nda uygu-
luyor terciti. Halk güçlerini birbi-
rinden kopararak, devrimcilere
karfl› “terör” demagojisine bafl-
vurarak, muhalifini sindirmek,
yaln›zlaflt›r›p yok etmek istiyor.

Tecrit tasfiye etmenin, teslim al-
man›n politikas›d›r. Amaç, hal-
k›n muhalefetini yok etmektir.
Bunun için katliamlar, operas-
yonlar yap›yor oligarfli.

Avrupa’n›n ikiyüzlü demok-
ratl›¤›n› kendine örnek alan ve
çok iyi uygulayan AB’ci sahte
demokratlar da bu politikan›n bir
parças›d›rlar. Onlar da tecritten
söz edemezler.

Tecritten söz edenler, önce
dönüp F Tiplerine bakmal›d›rlar.
Tecritin nas›l uyguland›¤› orada
çok somut ve tarife gerek b›rak-
mayacak flekilde ortadad›r. Tercit
F Tiplerinde kendini 110 ölümle
anlat›yor, tek kiflilik hücrelere ka-
pat›larak beyinlerindeki düflünce-
leri de¤ifltirilmeye zorlanm›fl tut-
saklarla anlat›yor.

“KKTC’ye tecrit kalkmal›” diye emperyalistlere yalvaranlar
Emperyalist tecrit politikas›n› F Tiplerinde uygulayanlard›r

33

Say› 108

2 May›s
2004

vermifltir. Ama halklar›n iradesi em-
peryalizmin umurunda de¤ildir, o ç›-
kar›na uygun sonucun bir flekilde
ç›kmas›n› istemektedir.

Ülkemizi Satan “Alçaklar›” Herkes Biliyor

Emperyalist planlar gizli kapakl› de¤ildi ve en
iyi AKP iktidar› taraf›ndan biliniyordu. AKP’nin
“statükoya karfl› mücadele” yalan›yla sürdürdü¤ü
politikalar da, bu planlara paraleldi. “Çözüm yanl›-
s›” diye pazarlad›klar›, emperyalist politikalar›ndan
yana olmakt›r.

Uflakl›k öylesine benimsenmifltir ki, Annan Pla-
n›’n›n tamam›n› okuma gere¤i dahi duymad›klar›-
n› kendileri itiraf ediyor. Kepazelik o boyutta ki, re-
ferandum bitmifl, gazeteciler sordu¤unda planda
yer alan kimi ayr›nt›lara Genelkurmay itiraz ediyor.

AKP iflte bu tabloyu “Son elli y›l›n en büyük
diplomasi baflar›s›” diye pazarl›yor. Emperyalist-
lerin her istedi¤ini yerine getir ve buna baflar› de!
Ortada bir baflar› varsa, o da emperyalistlere aittir.
Türkiye iktidar›na istedi¤i politikalar› harfiyen uy-
gulatm›fllard›r.

fiu da aç›k ki, Türkiye ve Yunanistan oligarflile-
ri ada halk›n› bölmeyi baflarm›flt›r. Bu nedenle de
her iki kesimin oligarflileri de memnundur. Türkiye
oligarflisi efendileri karfl›s›nda sözlerini tuttular. ‹fl-
birlikçiliklerinin üzerini ise, “uzlaflmayan taraf›n
Rumlar oldu¤u görülmüfltür” sözleriyle kapatma-
ya çal›fl›yorlar. Tayyip oynad›¤› rolü biliyor ve “hiç-
bir millet ülkesini de devletini de ucuza kapt›rma-
n›n alçakl›¤›n› yaflamaz.” hamasetine baflvuruyor.
Do¤ru “ucuza” de¤il, ama ekonomik, siyasi, aske-
ri her konuda ülkeyi emperyalistlere satma “alçak-
l›¤›na” bir y›ld›r imza atan bu iktidard›r.

Ony›llard›r oligarflinin deste¤iyle ayakta duran
Denktafl cuntas›n›n ada halk›na bask›, zulüm ve
Türkiye’nin kuklas› olmaktan baflka hiçbir fley ver-
medi¤i tart›flmas›zd›r. Ancak bu gerçek, “çözüm”
diye pazarlanan emperyalist plan›n içyüzünü gör-
mezden gelmeyi, ya da “kötünün iyisi, flimdilik ba-
¤›ms›z, birleflik K›br›s mümkün de¤il” diyerek bu
plana raz› olmay› gerektirmez. ‹lericiler, halklar›n
kardeflli¤inden yana olanlar, böyle bir tav›r ala-
maz.

Oligarflilerin böldü¤ü halklar›n birli¤ini, Ba¤›m-
s›z, Birleflik K›br›s’›, yine halklar›n mücadelesi sa¤-
layacakt›r. Bu sonuç, baflka bir yolun olmad›¤›n›
kan›tlam›flt›r.

Statüsü sars›lan ve emperya-
listlerle iflbirli¤i yapan AKP ikti-
dar› taraf›ndan tasfiyesi gündem-
de olan Denktafl, tam bir piflkin-
lik örne¤i sergileyerek “kazanan
benim istedi¤im oldu” dedi.

“Ey Amerika Milli Davam›za Yard›m Et!”
‹flbirlikçilerin hiçbir milli davas› olmaz. “Milli” de-

dikleri yerde bile emperyalizmden ba¤›ms›z hareket
edemezler. Bu nedenle de hep emperya-
listlerin gözünün içine bakar, “milli da-
va”lar›nda yard›m dilenirler. K›br›s konu-
sunda da bunun onlarca örne¤i vard›r.
Hat›rlataca¤›m›z örne¤i seçmemizin ne-
deni, ABD’den yard›m isteyen Milli Türk
Talebe Birli¤i’nin (MTTB), baflta Abdul-
lah Gül olmak üzere, bir çok AKP’linin
geçmiflte içinde yerald›klar› gerici-faflist
örgütlenme olmas›ndand›r.

1964 y›l›nda MTTB, ABD baflkan›
Johnson'a flu telgraf› çekiyordu:

“... Türk milletinin gençleri olarak, hakl› milli dava-
m›z K›br›s meselesinde NATO içinde ba¤lafl›¤›m›z,

Kore'de silah arkadafl›m›z Amerikan milletin-

den ve onun say›n yöneticilerinden davam›z

gerçeklerine uygun bir anlay›fl, daha yak›n bir

ilgi ve daha kuvvetli bir destek beklemekteyiz.

K›br›s davas›nda Türk haklar›n›n baflar›s›, adaletin ve
Bat› dünyas›n›n savundu¤u ideallerin baflar›s› olacak-
t›r." (Cumhuriyet, 12.5.1964)

Emperyalizmin K›br›s ‹lgisi
K›br›s’taki ‹ngiliz üssünün bugüne kadar nas›l

kullan›ld›¤› hat›rlan›rsa, bundan sonras›nda daha
katmerli flekilde kullan›laca¤› da görülecektir.

‹flte bu tarihten k›sa bir hat›rlatma:
1950'lerde ABD'nin Lübnan ve Ürdün'e müda-

halesinde K›br›s'taki ‹ngiliz üsleri kullan›ld›. ABD
Sovyetler'e karfl› K›br›s'› kulland›. Suveyfl'in M›-
s›r'›n eline geçmesinin ard›ndan ‹ngilizler operas-
yonlar için adadaki üsleri kulland›. Hatta ‹ngiltere
taraf›ndan adaya nükleer bombalar depoland›¤›
da bilinmektedir.

fiimdi K›br›s adas›n›n stratejik önemi daha da
artm›flt›r. Ada’n›n Amerikan imparatorlu¤unun üs-
sü haline getirilmesi ve “Büyük Ortado¤u Proje-
si”nde kullan›lmas› gündemdedir. Amerikan em-
peryalizmi oligarfliye verdi¤i deste¤in karfl›l›¤›n›
mutlaka isteyecektir. Ve bu istek hemen dile geti-
rildi¤i gibi “Afganistan’a daha fazla asker gönder-
me” ile de s›n›rl› kalmayacakt›r.

“Dost, müttefik” demagojilerinin arkas›nda her
olayda, ABD’nin ç›karlar›n›n yerine getirlmesi yat-
t›¤› gibi, K›br›s’ta da ayn›s› yaflanacakt›r. Mesela
“NATO için Kuzey'deki Geçitkale Havaalan›'nda
NATO üssü kurulaca¤›, K›br›s'›n Ortado¤u, Hazar
çevresi ve Kuzey Afrika enerji kaynaklar›n›n kont-
rolü ve bu amaçla yap›lacak askeri operasyonlar
için haz›rlanaca¤›” çeflitli yay›nlarda ifade ediliyor.

34

Say› 108

2 May›s
2004

‹çkale fiirketler Grubu'nun sahibi Nadire ‹çka-
le'nin organizasyonu ile Umre ziyaretine giden, ta-
n›nm›fl patronlar›n eflleri, k›zlar›, medya flovuyla
döndü. Pahal› türbanlar›, tesettürlerinin üzerine
takt›klar› elmaslar› ile pozlar verdiler.

“‹ndirim ay›na denk getirilen” ve “kifli bafl› 5000
dolar ödenen” ziyarette, Umreci sosyete, üç ö¤ün
aç›k büfeli, befl y›ld›zl› otellerde kald›lar. fiehir içi
günlük turlar›, Mekke-Medine yolculuklar› tabii ki
s›radan halk›n yolculuk yapt›¤› otobüslerle de¤il,
son model klimal› otobüslerleydi. Dönüflte de, adet
gere¤i “zem zem suyu”nun yan›s›ra, gümrüksüz
sat›fl ma¤azalar›ndan parfüm, sigara, çikolata ve
içki almay› da ihmal etmediler. “Kutsal topraklar-
dan” mutlu döndüklerini söyleyen burjuvalar, hac-
ca da gideceklerini belirttiler. Ne dini vazife ama!
AKP’nin islamc›l›¤›na böyle Umre çok yak›flt›.

Burjuvazi s›n›fsal niteli¤i gere¤i, “sat›fla ç›kar›-
lan kelepir mal› sat›n almay›” iyi bilir. ‹ktidar dini
sat›fla ç›karm›fl, sosyete de al›yor.

Bu din istismar› ve soytar›l›¤a islamc›lar›n hiçbir
itiraz› yok. Ne de olsa onlar da “zengini sevenler”
s›n›f›ndanlar. Ne kadar çok iflbirlikçi tekel, saflar›n-

da yer al›rsa, o
kadar güçlü ola-
caklar›n› düflünür-
ler.

Bur juvaz in in
ise ç›karlar› için
yapmayaca¤› fley
yoktur. ‹flin ucunda kâr ve ç›karlar olunca, müslü-
man da olurlar, cuntac› da. Her k›l›¤a girer, her ik-
tidar›n dümen suyunda girerler. Dün 28 fiubatç›y-
d›lar, bugün AKP ya¤c›s› oldular.

Devir, AKP iktidar›n› tüm güçleriyle destekleme
devri. Çünkü ç›karlar›n› en iyi AKP iktidar› koruyor.
Gazetelerinde, TÜS‹AD aç›klamalar›nda iktidara
yönelik tek bir elefltiri dahi yapm›yorlar. Karfl›l›¤›n-
da ise istedikleri düzenlemeleri yapt›r›yor, istedikle-
ri yasalar› ç›kartt›r›yorlar.

TÜS‹AD’› “demokratik laik düzenin” güvence-
lerinden biri olarak görenler, yan›l›yor. Sermaye
için iktidar›n niteli¤i önemsizdir. Bunu en aç›k ha-
liyle, flarlatanl›¤a vurarak “Tek parti olsun da...” di-
yen Sabanc›’n›n sözlerinde görebilirdiniz.

Ama bugüne kadar 28 fiubat destekçisi olan te-
kelci burjuvalar da yan›l›yor; öyle iki Umre’yle hol-
dinglerinizi kurtaramazs›n›z; e¤er güç olurlar, f›rsat
bulurlarsa, “yeflil sermaye” emperyalist tekellerle
iliflkilerini gelifltirirse, AKP kadrolar›, hiç gözünüzün
yafl›na bakmadan sizi de ezeceklerdir.

‘Sosyete’nin umre gezisi!
Ucunda kâr varsa, giremeyecekleri k›l›k yoktur

Turizm sektörünün en bü-
yüklerinden, 2005 1 May›s›n-
dan sonra ise en büyü¤ü olaca-
¤›n› belirten Rixos otellerinin
patronu Fettah Tamince’yi, 26
Nisan tarihli Hürriyet’te, Yener
Süsoy tan›t›yor. “Bir garip ç›-

rak çocuk” iken, birileri ona
da “yürü ya kulum” demifl.
Fetullah’tan ald›¤› ö¤ütler, din-
ledi¤i vaazlar›n gücüyle yürü-
müfl! Sözlerine, "Fetullah

Hoca benim için idoldür”

diyerek bafll›yor. "Atatürk'e

sevgisi anladıkça artan" Fe-
tullahç› patronun yeni yat›r›m-
lar› ise flunlar: Dubrovrik'te sa-
vaflta yerle bir edilen tarihi sa-
rayı özellefltirmeyle al›p, Adri-
yetik'in en lüks otelini yapıyor.
Dubrovnik Rixos, ‹sraillilerle

ortak, finansmanın yüzde

80'ini Avusturya bankaları

sa¤l›yor. Bir baflkas› Kiev Ri-

xos, onu M›s›r Rixos izleye-
cekmifl. Fetullah Amerika’dan
“yürü ya kulum” diyor, o yürü-
yor.

Yaln›z bir sorun var ki, "Ka-
ra para aklad›¤›, arkasında Rus
mafyası oldu¤u” yönündeki
haberler. Fetullahç› patron
bunlara “Ukraynalı bir iflada-
m›yla ortakl›k” diye cevap veri-
yor. Bütün mafya patronlar›-
n›n kod ad› zaten “ifladam›-
d›r”.

“Müslüman ifladam›” deni-
len kuflak iflte böyledir. ‹srail
ortakl›klar›, emperyalistlerle ç›-
kar iliflkileri, emperyalist iflgal-
lerin rant›... her numara var.
Rixos’a bak›n, patronunu e¤i-
ten Fetullah’›n ahlak›n› görün.

Hem ‹srail Ortakl› Hem Fetullahç›
Bir Patronun Portresi

Abant›n Suyu Nereden?
ABD’de düzenlenen Abant top-

lant›lar›n›n maliyetinin 240 bin

dolar oldu¤u, toplant›lar› düzenle-
yen Gazeteciler ve Yazarlar Vakf›
Baflkan› Harun Tokak’a dayand›r›la-
rak, Vatan gazetesi yazar› Mustafa
Mutlu taraf›ndan aç›kland›.

Masraflar, Fetullahç›lar›n 10 ay
önce kurdu¤u ve k›sa sürede 716
bin dolar para toplayan Amerikan-

Türk Dostluk Derne¤i'nce (AT-
FA) karfl›lanm›fl. Eminiz “hay›r sahi-
bi ifladamlar›, idolleri Fetullah’a” ge-
reken deste¤i vermifltir. Il›ml› islam
rolüyle elde edecekleri ç›karlar›n ya-
n›nda laf› m› olur? Ya da ABD tekel-
leri “kaz gelecek yerden tavuk esir-
genmez” diyerek gereken kolayl›¤›
göstermifltir. Bu arada Fetullah’›n
Amerikanc› ›l›ml› islam için örgüt-
lenmeleri de haz›rlan›yor demek ki.
Amerikan-Türk Dostluk Derne-

¤i bunlardan biri. fiimdi Kafkas-
lar’dan Balkanlar’a tüm Fetullah
okullar› ›l›ml› islam›n misyonerleri.

35

Say› 108

2 May›s
2004

Gülsüman ve
fienay

Kahraman
Anadolu

Kad›nlar›m›z›n
Onurudur

Ad›m ad›m, gün gün, saat saat yürüdüler ölümün üstüne.
Yendiler ölümü dönüp arkalar›na bakmadan. Gün, ölümün üstü-
ne yürüyerek, halk›n teslim al›namayaca¤›n› hayk›rma günüy-
dü. Ve onlar öne f›rlad›lar. Emekçiydiler, anayd›lar; fienay’›n iki,
Gülsüman’›n bir evlad› vard›. Onlar›n gelece¤i için girdiler ölüm
orucuna. Büyük direniflin içinde ayr› bir kahramanl›k destan›n›n
ad› oldular. Bencillikle, ç›karc›l›kla teslim al›nmak istenen Ana-
dolu’da “biz var›z” diyerek aya¤a kalkt›lar ve Anadolu kad›nlar›-
n›n onuru, gelece¤inin teminat› oldular.

Armutlu’daki ölüm orucunda flehit düflen Gülsüman Dönmez
ve fienay Hano¤lu için, 23 Nisanda bir anma düzenlendi. Ailesi
taraf›ndan Küçükarmutlu Sar›yer Cemevi'nde verilen anma ye-
me¤ine 300 kifli kat›ld›. TAYAD'l›lar ve Anadolu Temel Haklar
üyelerinin de kat›ld›¤› anmada TAYAD'l› Aileler ad›na bir konufl-
ma yap›ld›.

Sayg› duruflunun ard›n-
dan anma yeme¤i dat›l›rken,
Cemevi etraf›nda yo¤un polis
ablukas› vard›. Engellemele-
re ra¤men anman›n yap›lma-
s›n› hazmedemeyen polis,
muhabirimiz Hasan Kutlu'yu
keyfi bir flekilde gözalt›na al-
d›. Ölüm orucu kahramanla-
r›na halk›n sahiplenmesini
engelleyemeyen polis, bu sa-
hiplenmeyi belgelemek için
orada bulunan muhubirimizi
gözalt›na alarak tahammül-
süzlü¤ünü gösterdi.

O¤ullar›n›n, k›zlar›n›n yan›bafl›nda büyük

bir kararl›l›kla ölümü yenen Gülsümanlar›

ve fienaylar› olan bir halk› yenemezsiniz.

Erdo¤an Güler An›ld›
25 Nisan 2001'de ‹zmir’deki direnifl evinde flehit düflen Erdo-

¤an Güler, mezar› bafl›nda an›ld›. Salihli Temel Haklar, TKP ilçe
örgütü, ÖDP gençli¤inin kat›ld›¤› anmada, Erdo¤an’›n kardefli
bir konuflma yapt›. Erdo¤an’›n devrime, mücadelesine ba¤l›l›¤›
ve bir devrimci olarak kararl›l›¤›n› dile getiren kardefli, mezar ta-
fl›n›n, üzerindeki "Kahramanlar Ölmez Halk Yenilmez" yaz›s› ne-
deniyle, iki kez alçakça k›r›ld›¤›n› ve mezar› k›ranlar›n bulunup
yarg›lanmas› gerekirken, kendisi hakk›nda "yasan›n cürüm
sayd›¤› eylemi övmek" idias›yla dava aç›ld›¤›n› söyledi. Dava-
n›n beraatla sonuçland›¤›n› belirten kardeflinin konuflmas›n›n
ard›ndan söylenen marfllar ve at›lan sloganlarla anma bitirildi.

Cephe Gerillalar›
Ölümsüzdür

28 Mart’ta Hozat’a ba¤l› Kinzir
Orman›nda, oligarflinin askeri güç-
leriyle girdi¤i çat›flmada flehit dü-
flen Cephe gerillas› Erhan Kökde-
mir, Elaz›¤ polisinin tehditleri so-
nucu ailesi taraf›ndan kaç›r›lm›fl ve
sessiz sedas›z bir flekilde Elaz›¤
Asri mezarl›¤a gömülmüfltü.

17 Nisan günü Malatya, Elaz›¤
ve Dersim'den yoldafllar› mezar›
bafl›nda bir anma yaparak cephe
gerillas›na karfl› görevlerini yerine
getirdiler. Anmada k›z›l bayraklar
tafl›yan yoldafllar› sayg› duruflunun
ard›ndan Erhan Kökdemir'in mü-
cadelesini ve K›z›ldere'den günü-
müze direnifl ve savafl çizgisini an-
latt›lar. "Devrim fiehitleri Ölümsüz-
dür, K›z›ldere Son De¤il Savafl Sü-
rüyor, Kahramanlar Ölmez Halk
Yenilmez, Yaflas›n Devrimci Halk
Kurtulufl Cephesi" sloganlar›n›n
at›ld›¤› anmada, marfllar söylendi.
Anma sonras› yoldafllar› mezar›
k›rm›z› ve sar› karanfillerle süsle-
yerek, k›z›l bayrak ast›lar.

“Bir türküdür
Dersim da¤lar›nda
12’ler savafl›yor”

23 Nisan 1993 tarihinde Der-
sim da¤lar›nda flehit düflen gerilla-
lar, Cihan Taçy›ld›z ve Haydar Ay-
d›n'›n mezarlar› bafl›ndaki törenle
an›ld›lar. Kahramanca direnifl ser-
gileyen ve Dersim da¤lar›nda
ölümsüzleflen 12 gerillan›n anma-
s›na Dersim Temel Haklar üyeleri
ve TAYAD’l› Aileler kat›ld›. Cihan
Taçy›ld›z ve Haydar Ayd›n nezdin-
de 12’lerin direnifli anlat›l›rken,
mezarlar›na karanfiller b›rak›l›p
mumlar yak›ld›.

Dersim Belediye mezarl›¤›nda
yap›lan anmada, 12’lerin kavgas›-
n›n F Tiplerinde sürdü¤ü belirtilir-
ken, sayg› duruflunun ard›ndan fli-
irler okundu ve "fiu dersimin da¤-
lar›" türküsü söylenerek anma so-
na erdirildi.

36

Say› 108

2 May›s
2004

Emekçiler’den

AKP, “ekonominin düzeldi¤i, iflsizlikle mücadelenin
birinci gündemleri oldu¤u” yalan›n› sürdürdükçe, ifl-
çi k›y›mlar› da h›zla devam ediyor. Özel sektörde sü-
reklilik kazanan sendikas›zlaflt›rma, iflten ç›karma

sald›r›lar›na, flimdi de AKP’nin belediye baflkanl›klar›-
n› kazand›¤› yerlerde yaflanan iflçi k›y›mlar› ekleniyor.

AKP’li Belediyede Zorla,
Dayakla ‹flçi Ç›kar›l›yor:
Adana'n›n merkez Yüre¤ir

Belediyesi'ni kazanan AKP’li
belediye baflkan› Ömer Top-
çu’nun ilk talimat›; ‘750 kifli
ç›kar›lacak’ oldu. Topçu bu-
nun için AKP’li faflist güruh-
tan bir özel ekip oluflturdu.
Bu serseri faflist güruh, gö-
nüllü olarak iflten ç›kmayan
iflçileri zorla, dayak atarak,
a¤›zlar›n› burunlar›n› k›rarak
iflten ç›kmaya ‘ikna’ ediyor.

fiu ana kadar 250 kifli zor-
la iflten ayr›ld›. Bu flekilde
iflinden, ekme¤inden edilen
iflçiler savc›l›¤a suç duyuru-
sunda bulundu¤u gün dahi
terör sürüyordu. Temizlik ifl-
çisi ‹smail Maksan istifa et-
mesini isteyen grup taraf›n-
dan dövüldü. Radikal’e konu-
flan Maksan, olay› flöyle an-
latt›: "10 kifliydiler. Di¤er ar-
kadafllar›m gibi beni de önce
tehdit edip, istifa etmemi iste-
diler. Kabul etmeyince döv-
düler. Biz istifa edince ifle
kendilerinin gireceklerini
söylediler."

AKP’li Belediye baflkan›
da bu terörü gizlemiyor: “750
iflçinin iflten ç›kar›lmas› gere-
kiyor.” diyen Topçu, bütün
terörist egemenler gibi, de-
magojiye baflvurarak flöyle
diyor: “Bofl oturup maafl al-
mak isteyenler tahrikte bulu-
nuyor. Bunun sonucu baz›
nahofl olaylar yaflan›yor."

AKP iflçi düflman› oldu¤u
gibi, belediyeleri rant kap›s›
olarak görmektedir. Bunun

için de önce her alan›nda
kadrolaflma flart.

Antep Mis-Bis’de K›y›m
Tek-G›da-‹fl Sendikas›’n›n

örgütlü oldu¤u Antep Mis-Bis
Fabrikas›’nda, sendikas›z ifl-
çiler iflten ç›kar›l›yor. Bir süre
önce sendikal› iflçileri iflten
atan patron, iflçilerin müca-
delesi sonucu ifle geri almak
zorunda kalm›flt›. fiimdi s›ra,
sendikas›z, örgütsüz iflçiler-
de. Esnek çal›flmay› dayatan
Mis-Bis patronu, flu ana ka-
dar 300 iflçiyi soka¤a att›.

Volkswagen’de K›y›m
Mart ay›nda 200 kiflinin ifl-

ten ç›kar›ld›¤› Çerkezköy Or-
ganize Sanayi’ndeki Volks-
wagen fabrikas›nda, iflçi k›y›-
m› sürüyor. Bu kez de
150’den fazla iflçi, “üretimin
Bulgaristan’a kayd›r›laca¤›”
gerekçesiyle iflten at›ld›. Em-
peryalist tekelin k›y›m›na
sessiz kalman›n da ötesinde
patrondan yana tav›r alan fa-
flist Türk Metal Sendikas›’na
ise iflçiler tepkili.

Boyasan ‹flçi K›y›m›na
Haz›rlan›yor
Ücretlerini alamad›klar›

için oturma eylemi bafllatan
Denizli Boyasan iflçileri flimdi
de kap› önüne konulma teh-
didi ile karfl› karfl›ya. TEKS‹F
Denizli fiube Baflkan› Recep
Oktay, patronla yap›lan gö-
rüflmede, patronun kendileri-
ne, “7 May›s’ta maafl ve taz-
minatlar›n› vererek iflten ç›-
karma yoluna gidece¤ini”
iletti¤ini aç›klad›.

Hava-‹fl’ten eylem
“Toplu ifl sözleflmesi hükümleri-

ne ayk›r› flekilde fazladan çal›flt›r›l-
d›klar›n›” belirten Hava-‹fl üyesi ifl-
çiler 23 Nisan günü eylem yapt›.
400 iflçi Atatürk Havaliman›’nda
Teknik Hangar önünde toplanarak
THY’yi protesto etti. Hava-‹fl Sen-
dikas› Genel Baflkan› Atilay Ayçin,
burada yapt›¤› konuflmada, “vardi-
yal› düzende çal›flanlar›n 15 gündür
iflyerlerine 1 saat önceden getirildi-
¤ini” dile getirdi. Fazla mesainin
karfl›l›¤›n›n verilmedi¤ini belirten
Ayçin, sorun çözülmezse, hizmetle-
ri aksatacaklar›n› söyledi.

Fiat ‹flçisine Sald›r›
‹talya’n›n güneyindeki Potenza

kentine ba¤l› Melfi’de kurulu F‹AT
tesisleri iflçilerinin 26 Nisan’da bafl-
latt›klar› grev sürüyor. Fiat tarihinin
en önemli grevlerinden biri olan di-
reniflte, polisin grevci iflçilere sald›-
r›s›nda 15 iflçi yaraland›. Yaral›lar-
dan baz›lar›n›n durumunun a¤›r ol-
du¤u belirtiliyor. Grevdeki iflçiler,
tesislere girifli engellerken, polis ise
güç y›¤arak grev k›r›c›lar›n› fabrika-
ya sokmaya çal›fl›yor. ‹flçiler çal›fl-
ma koflullar›n›n düzeltilmesini ve
ücretlerinin iyilefltirilmesini talep
ediyorlar.

Madenci eylemde
Karaman’›n Ermenek ilçesinde

kurulu bulunan Özsayan Madenci-
lik’te çal›flan iflçiler, maden oca¤›-
n›n kapat›lmas›na karfl› oca¤›n
önünde eylem yapt›lar. Bir süre ön-
ce grizu patlamas›nda 10 iflçinin öl-
dü¤ü madende, iflçiler soka¤a at›l-
malar›n› engellemeye çal›fl›yorlar.

Norveç’te Grev
Norveç’te ulafl›m iflçilerinin da-

ha iyi ücret talebiyle bafllatt›klar›
greve patronlar lokavt ve iflten ç›-
karmayla cevap verdi. Grev halen
sürerken, inflaat sektöründe çal›flan
200 iflçi de greve ç›kt›. Avrupa ça-
p›nda hak gasplar› sürerken emek-
çilerin eylemleri de yay›l›yor.

Ekonomi t›k›r›nda; ‹flçiler soka¤a!

37

Say› 108

2 May›s
2004

Türkiye Ziraatçiler Derne¤i’nin 24 Nisan’da ya-
p›lan 36’nc› Ola¤an Genel Kurulu’nda AKP iktida-
r›n›n IMF talimatlar›yla sürdürdü¤ü tar›m politika-
lar›n›n ülkemiz tar›m›nda yolaçt›¤› sonuçlar ortaya
konuldu.

TZD Genel Baflkan› ‹brahim Yetkin, yapt›¤› ko-
nuflmada özellikle “tar›m alan›ndaki ürünleri de-
¤erlendirmeye yönelik üretim yapan K‹T’lerin özel-
lefltirilmesinin ülkemizi ‘daha az üretip, daha çok
ithal eden’ bir ülke konumuna getirdi¤ini” belirte-
rek bu nedenle “tar›msal K‹T’lerin özellefltirilmesi-
nin Türkiye aç›s›ndan ‘intihar’ anlam›na gelece¤i-
ni” vurgulad›.

ATO Konferans salonunda gerçeklefltirilen ve
ATO Baflkan› Sinan Aygün ve CHP Milletvekili Ha-
luk Koç’un da birer konuflma yapt›¤› toplant›da or-
taya konulan rakamlar, zaten bu “intihar”›n çoktan
gerçekleflmifl oldu¤unu ortaya koyuyor. SEK, Yem
Sanayi, TZDK (Türkiye Zirai Donat›m Kurumu) ta-

mamen tasfiye edilmifl, fieker Fabrikalar›, Et Bal›k
Kurumu, TÜGSAfi ve TEKEL de parça parça eriti-
liyordu...

Oligarflinin iktidar›nda ulusal politika olmaz!
Toplant›da konuflmac›lar›n dile getirdi¤i talep-

lerden biri de “Ulusal bir tar›m politikas› uygulan-
mas›” oldu. Hiç bir konuda emperyalizmden ba-
¤›ms›zl›¤› olmayan bir ülkede, sadece bir alanla s›-
n›rl› ulusal politikalar uygulanamayaca¤›na göre,
“ulusal politika” uygulanmas›n› isteyenlerin yap-
mas› gereken ça¤r›, emperyalizmin kovulmas› ve
iflbirlikçi iktidarlar›n y›k›lmas› için mücadele ça¤r›-
s›d›r. Bu ça¤r›yla tamamlanmayan “ulusal politi-
ka” taleplerinin alt› bofl kalmaya mahkumdur.

Tar›m alanlar›nda talan
Ziraatç›lar›n 24 Nisan’da Adana’da da bir top-

lant›lar› vard›. Ziraat Mühendisleri Odas›’n›n 50.
Y›l› nedeniyle düzenlenen forumda, Ziraat Mühen-
disleri ve Ziraat Fakültesi ö¤retim görevlileri, “Ta-
r›m topraklar›n›n ülkemizdeki kullan›m›”nda yafla-
nan çarp›kl›klar› sergilediler.

Ziraat Mühendisleri Odas› Adana fiube Baflka-
n›, çeflitli ç›kar çevrelerinin istekleri do¤rultusunda
tar›m topraklar›n›n kullan›lmas› yönetmeli¤inin
defalarca de¤ifltirildi¤ini, en de¤erli tar›m arazileri-
nin imara aç›ld›¤›n›, arazilerin verimsizlefltirildi¤ini
ve bu politikan›n halen de sürdürüldü¤ünü belirtti.

Venezüella’da
genetik tar›ma
yasak

Devlet Baflkan› Hu-
go Chavez, Amerikan
tar›m tekeli Monsan-
to’nun genetik tohum-
lar kullanarak soya fa-
sülyesi yetifltirmek is-
temesi üzerine, “gene-
tik müdahale görmüfl
tohumlarla tar›m›n ya-
saklanaca¤›n›” aç›kla-
d›. Aç›klamada, bu tür
tohumla yap›lan tar›-
m›n, hem insan sa¤l›¤›-
n› tehdit etti¤i, hem de
köylüleri tar›m tekelle-
rine ba¤›ml› hale getir-
di¤i vurguland›. Dün-
yan›n bir çok bölgesin-
deki köylü hareketleri
de genetik tar›m›n ya-
saklanmas›n› istiyor.

Köylülerin 2000 y›l›nda ald›kla-
r› 2 milyar lira civar›ndaki kredi
borcu, faizler nedeniyle 17 milyara
yükseldi.

Köylü ald›¤› krediyi ödeyemi-
yor. Ve köylünün yan›nday›z diyen
iktidar, köylüye ayl›k yüzde 9.6
gecikme faizi uyguluyor.

Ama ayn› devlet, köylüye öde-
mesi gereken prim borçlar›n› öde-
miyor. Köylünün ta 2002’den prim
alaca¤› var. Ama devlet aylarca,
y›llarca köylünün paras›n› ödeme-
yip çeflitli alanlarda kullan›rken,
gecikmeli ödedi¤i prim borçlar›na
faiz iflletmiyor.

330 bin civar›nda köylü, borçla-
r› nedeniyle kredi kullanamazken,
2000’den bu yana köylülerin Ziraat
Bankas›’ndan ald›klar› krediler de

yüzde 82 azalm›fl durumda.
Asl›nda bu rakamlar, köylülü-

¤ün “koma haline” iflaret ediyor.
Ölümün yak›n oldu¤unu gösteri-
yor. Üretemez hale gelen köylü, öl-
müfl say›lmaz da ne say›l›r?

Varto’da 33 Köylü icraya verildi
Mufl’un Varto ilçesine ba¤l› Dö-

nertafl köyünde, 33 köylü, Varto Zi-
raat Bankas›’ndan ald›klar› kredile-
ri ödeyemedikleri için icraya veril-
diler. Köylülerin ço¤u köyden göç
ettirilmifl oldu¤u için de icralar,
köylülerin kefillerine gönderildi.

Kredilerin ço¤unlu¤u 1999’da
al›nm›flt›. Ne var ki peflpefle yafla-
nan kurakl›k nedeniyle hiç bir köy-
lü kredi borçlar›n› ödeyemedi. Ara-
dan geçen zamanda bir çok kez
borçlar›n ertelenmesi, affedilmesi
kararlar› ç›kar›lmas›na ra¤men,
Dönertafl köylülerinin borçlar›nda
ve faizlerinde bir de¤ifliklik olmad›.
fiimdi kap›lar›nda haciz var.

Köylü hacizde!
Devlet soygunda!

Türkiye Ziraatçiler Derne¤i:
“Tar›msal K‹T’lerin
özellefltirilmesi

intihard›r”

KÖYLÜ’den

38

Say› 108

2 May›s
2004

Gözlerimiz, kula¤›m›z, yüre¤imiz Felluce’de,
Necef’te. Her düflen bombada biz de vuruluyo-
ruz, bütün halklar›n üzerine ya¤›yor bombalar.
‹flgal güçlerine vurulan her darbede, yüzlerce
y›ll›k öfkeyle soluyor dünyan›n ezilen, mazlum
halklar›.

Felluce direniflinin gücü karfl›s›nda, direnifli
muhatap almak, “ateflkes” ilan etmek zorunda
kalan iflgalciler, hafta ortas›nda yeniden bomba-
lar ya¤d›rmaya bafllad›lar. 300 bin nüfuslu ken-
te halen giremeyen ve havadan bombalayarak
direnifli k›rmaya çal›flan iflgal güçleri, amaçlar›-
na ulaflam›yor. Sadece katliamlardan medet
umar hale geldi Amerika. Sanki aç›k, mevzi sa-
vafl› yaflan›yormufl gibi, havadan bombalar
ya¤d›r›p, “direnifl mevzilerini vurduk” aç›klama-
s› yapan Amerika, halk› katlediyor, bir kenti sin-
dirmek, Felluce üzerinden bütün Irak halk›na
gözda¤› vermek istiyor.

Son sald›r›larda da onlarca Irakl› katledildi.
Ama amac›na ulaflam›yor. Katlettikçe, Irak’›n
dört bir yan›ndan cesetlerini topluyorlar.

Bir hafta içinde toplad›¤› cesetlerinin resimle-
ri, kendi askeri taraf›ndan resimlenerek Ameri-

kan bas›n›na sat›l-
d›. Kapitalizmin
e¤itti¤i ahlak için
her fley parad›r. Bu
nedenle resimleri
çekip satan asker
o ahlak›n kurban›

olurken, ayn› zamanda tüm dünyaya imparator-
lu¤un güçsüzlü¤ünün ve yalanlar›n›n resmini de
göstermifltir. Bugüne kadar ölülerini gizleyen
Bush, suçüstü yakaland›. O meflhur ve bat› hay-
ranlar›n›n a¤›zlar›n›n suyunu ak›tan Amerikan
özgürlü¤ü, demokrasisi bir anda rafa kald›r›ld›
ve resimlerin yay›nlanmas› yasakland›.

Ne büyük bir acizlik, ne büyük bir korku!
Ama çaresiz, çünkü bir kez tüm dünya gördü

o resimleri. Çaresiz, çünkü tüm dünya Fellu-
ce’deki flanl› direnifli gün gün izliyor. Devasa si-
lahlara, ilerici teknolojiye sahip, “süper güç”, bir
kentin mahallelerine dahi giremiyor.

Emperyalistlerin kendi yapt›klar› anketlerde
bile Irak halk›n›n direnifle deste¤inin ve iflgalci-
lere yönelik sald›r›lara deste¤inin giderek artt›¤›
ifade edilmek durumunda kal›n›rken, Felluce di-
reniflçileri de yay›nlad›klar› bildirilerle direnifl
ça¤r›s›n› tüm Irak’a yay›yorlar.

Bu ça¤r› etkisini gösterecektir. ‹flgalciler tam
bir aç›khava hapishanesi haline getirdikleri, içe-
riye hiçbir kimseyi almadan sadece havadan
bombalamaya devam ettikleri Felluce’yi teslim
alamad›kça ça¤r›n›n etkisi de büyüyecektir.

Onar onar, yüzer yüzer katledebilirler, ama

Katliamlar Felluce’yi ve

Irak Halk›n› Teslim Alam›yor

◆ ‹flgalciler Felluce ve Necef baflta olmak
üzere katliamlarla Irak’› kana bo¤uyor.
BM, AB suskun, izliyor!

◆ Felluce ve Necef’te havadan ya¤d›rd›¤›
bombalar ve katliamlar, gücünün de¤il,
bata¤a sapland›¤›n›n göstergesidir. Bir
y›ld›r iflgal etti¤i bir ülkeyi havadan defa-
larca yeniden bombalamak zorunda kal-
mas› bunun aç›k göstergesidir.

◆ ‹flgalcilerin dizi dizi tabutlar› ve Bush’un
sansürleri aczin ve güçsüzlü¤ün ifadesi-
dir. Amerikan imparatorlu¤u, halklar›n
iradesini iflgallerle yok etmenin, zengin-
leklerine el koyman›n, tüm dünyay› impa-
ratorlu¤u haline getirme politikalar›n›n
bedeleni çok daha fazla ödeyecektir.

◆ Direniflçiler savafl›yor, direnifl h›zla kitle-
selleflerek büyüyor. Bu üç bizim gücü-
müzdür, halklar›n gücüdür.

Amerika, askerlerinin tabutlar›n› kendi halk›n-
dan, dünyadan gizlemeye çal›flt›. Daha nereye
kadar gizleyebilece¤inizi san›yordunuz? O gö-
rüntüler halklar›n gücüdür, imparatorlu¤un ta-
butlar› ço¤alacak ‹flgalciler bugünleri de çok

arayacaklar! Ve halklar› yenemeyeceklerini Vi-
etnam’dan sonra bir kez de Irak’ta görecekler

39

Say› 108

2 May›s
2004

milyonlar›, milyarlar› yenemezler. Bu, direniflin
gerçe¤idir. Onlar bir avuç, biz milyarlar›z. Biz di-
rendikçe güçlenir ve sonunda mutlaka impara-
torluklar› y›kar›z.

Felluce iflte bu ruhla direniyor. Yurtseverli¤in
en do¤al gere¤ini yerine getiriyor direniflçiler.

Irak’›n Her Yerinde Katliam,
Her Yerinde Direnifl Var

Bir hafta içinde yaflanan katliamlara ve iflgal-
cilere yönelik sald›r›lara bakt›¤›m›zda, direniflin
bir bölgeye, bir kesime has olmaktan ç›karak
bütün Irak’a yay›ld›¤›n› görebiliriz.

24 Nisan günü; fiii lider Mukteda el Sadr’›n
etkin oldu¤u, iki milyon nüfuslu Sadr Kent’ni
bombalayan iflgalciler, bir pazar yerinde 14
Irakl›y› katletti, 36 kifli de yaraland›. Kerbela'da
iflbirlikçi Polonya askerleri 5 Irakl›y› katletti. Fel-
luce'de bir evi roketle vuran iflgalciler 2 yafl›n-
daki k›z çocu¤unu katletti. Irak’tan çekilen ‹s-
panyol askerleri Necef'te son suçlar›n›, bir ara-
ca atefl aç›p bir 1 Irakl›y› katlederek iflledi.

Ayn› gün, Taci’de Amerikan askeri üssüne
sald›r› düzenleyen direniflçiler 5 iflgal askerini
öldürdü, çok say›da iflgalci yaraland›. Samara
kentinde de ABD konvoyuna pusu kuran dire-
niflçiler bir iflgal askerini öldürürken, konvoyu
imha etti. Tikrit kentinde ise iflgalcilerle iflbirli¤i
yapan Irak polisi direniflçiler taraf›ndan vuruldu.
Bu sald›r›da 4 Irak polisi öldü, 16 kifli yaraland›.
Kut'ta 2 ABD askeri öldürüldü.

25 Nisan günü; Ba¤dat'ta sald›r›ya u¤rayan
Amerikan askerleri panik halinde korkuya kap›-
larak ö¤rencilerin üzerine gelifli-güzel atefl açt›.
12 yafllar›ndaki 5 ortaokul ö¤rencisini katleden
iflgalciler, direniflçilerin vurdu¤u askeri araçlar›n
etraf›ndan gösteri yapan çocuklardan 8’ini de
gözalt›na ald›. ‹flgalciler, olay› görüntüleyen ga-
zeteciyi de kurflun ya¤muruna tuttular.

Felluce kuflatmas›n› sürdüren iflgalcilerin
kente kenar mahallerden girifl denemesi boz-
gunla sonuçland›. Direniflçiler iflgal güçlerini
püskürttüler.

26 Nisan günü; Amerikan iflbirlikçisi cephe-
nin direnifl karfl›s›nda pani¤e kap›larak birer bi-
rer asker çekme kararlar› aç›klamas›n›n ard›n-
dan, efendisine “moral” ziyareti yapmak isteyen
Bulgaristan Cumhurbaflkan› Georgi P›rvanov,
direniflçiler taraf›ndan karfl›land›. Direniflçiler
P›rvanov’un konvoyuna Kerbela’da sald›rd›. Bu-
nun üzerine P›rvanov, iflgal orta¤› Bulgar asker-
lerine “moral vermekten” vazgeçerek apar topar
Sofya’ya kaçt›.

“Yönetim Devri” Komedisi
“Haziran ay›nda yönetim devri” iyice ko-

mediye döndü. Kukla hükümet bile kuramayan ifl-
galciler, direnifl karfl›s›nda yetki devrinin gecikebi-
lece¤ini aç›klarken, yetki k›s›tlamalar›n› da günde-
me getirdiler. D›fliflleri Bakan› Powell, 1 Tem-
muz’dan sonra yetkinin devredilece¤i, “Yeni Irak
Hükümeti”nin, “baz› yetkilerinin” Amerikan güç-
lerinde kalaca¤›n› aç›klad›. Bunlar›n bafl›nda da
yasa yapma yetkisi geliyor. “Egemenli¤e” bak›n
siz! Yasas›n› yapamayan egemen devlet! ‹mpara-
torlu¤un bütün yalanlar› direnifl karfl›s›nda param-
parça olmaya devam ediyor. Hala bu emperyaliz-
min de¤iflti¤i saçmal›¤›n› tart›flanlar ne diyorlar
acaba?

Felluce’de Direniflin Zaferi
‹flgalciler günlerdir kuflat›p bombalar ya¤d›rd›¤›

Felluce’yi teslim alamad›klar›n›, 29 Nisan günü
kuflatmay› kald›r›p geri çekileceklerini aç›klayarak
ilan ettiler. “Irak ordusuna devrediyoruz” aç›kla-
malar› bozgunlar›n› gizleme manevras›d›r, direni-
flin bu muharebesini kazanan, ölümüne direnenler
olmufltur.

‘Bayra¤›m›z› Satmayaca¤›z’
Amerikal› iflgalcileri taraf›ndan haz›rlat›lan “ye-

ni Irak bayra¤›”, halklar›n tepkisiyle karfl›land›.
Arap halklar›n›n geleneksel renkleriyle, gelenekle-
riyle hiçbir ça¤r›fl›m›, simgesel bir uyumu olmayan
bayrak; beyaz üzerine mavi bir hilal, iki mavi flerit
ve sar› bir fleritten olufluyor.

Halkta ‹srail bayra¤›n›n renklerin duygusu ya-
ratan yeni bayra¤› halk memnuniyetsizlikle karfl›-
larken, Felluce halk› yeni bayra¤› yakt›lar. Musul
Üniversitesi ö¤rencileri de düzenledikleri gösteride
onursuzluk sayd›klar›n› belirterek protesto ettiler.
Bin ö¤renci dev bir Irak bayra¤›n›n etraf›ndan top-
lanarak “bayra¤›m›z› satmayaca¤›z” sloganlar› at-
t›. Vatansever ö¤renciler, Amerikan bayra¤›n› ve
yeni Irak bayra¤›n› da yakt›lar.

Takviye Sizi Kurtarmaz
‹flgalci cephedeki çatlaklar, askerlerini çeken-

ler, büyüyen direnifl... hepsi arka arkaya gelince
Powell, iflbirlikçilerinden daha fazla asker istedi.
Daha fazla asker isteyen bir baflkas› da iflgal güç-
lerinin komutan› General Abizaid. Daha önce gö-
rev süresi uzat›lan askerlerinden 20 bininin daha
görev süresinin uzat›lmas›n› ve yeni asker gönde-
rilmesini istedi. Hiçbiri çare de¤ildir. Tek çareniz,
Irak’› terk etmek.

40

Say› 108

2 May›s
2004

Ba¤dat’ta sabah saatlerinde düzenlenen sal-
d›r›da ABD askeri konvoyu tamamen tahrip
edildi. 4 askeri arac›n imha edildi¤i sald›r›da 12
iflgalci ABD askeri öldü. Bu arada önceki sald›-
r›larda yaralanan bir ABD askerinin daha tabut-
la ABD’ye dönenler aras›na kat›ld›¤› aç›kland›.

‹flgalcilerin, Ba¤dat’ta silah aramak amac›y-
la girdikleri bir binada meydana gelen patlama-
da 3 iflgalci öldü, 4 askeri araç tahrip oldu, bir
çok iflgalci askeri de yaraland›. Irakl›lar sevinç
gösterileri yapt›lar.

Divaniye’de iki Irakl› katledildi.
27 Nisan günü; fiii milislerin kontrolündeki

Necef'in kenar semtlerini bombalayan ABD he-
likopterleri 64 direniflçiyi katletti.

Felluce direniflçileri, iflgalcilere yard›m eden
20 iflbirlikçi ile, elllerinde esir tuttuklar› 12 ABD
askerini idam ettiklerini aç›klad›lar.

29 Nisan günü; Muhmudiye’de 8, Bakuba’da
2 iflgal askeri öldürüldü. Bu arada, Irak’tan ka-
çan ülkeler aras›na Norveç de kat›ld›. Norveç
hükümeti, ABD’nin, “askeriniz göreve devam
etsin ”iste¤ini reddetti ve askerlerini çekece¤ini
aç›klad›.

Sadece s›n›rl› ve özet bir tablodur burada ak-

tard›klar›m›z. Ama, Amerikan vahfleti ve direni-
flin gücü ve yayg›nl›¤› konusunda yeterince fikir
vermektedir.

BM Ne ‹fl Yapar?!

Felluce kuflatmas› ve havadan bombard›-
manlarla yap›lan katliamlar dünyan›n gözleri
önünde yaflan›yor. BM’den “ç›k” yok. Sanki
böyle bir olay yaflanm›yor ya da bir kentin bom-
balanmas› “savafl›n do¤al bir sonucu”. Elbette
bütün emperyalist ülkeler ve onlar›n emirlerini
yerine getirmekten baflka hiçbir ifl yapmayan
BM de bunlar› görüyor ve “savafl hukuku”yla
aç›klanamayaca¤›n› biliyor.

Onlar, direnen Küba’y› nas›l teslim alabiliriz,
bunun için hangi karar› ç›karal›m diye tart›fl›-
yorlar. Ne Irak’taki iflgalci Amerika’ya, ne Filis-
tin halk›n resmin terörizmle teslim almaya çal›-
flan ‹srail’e seslerini ç›karm›yorlar. Ve hala, Av-
rupa kökenli ve onlar gibi düflünen ülkemiz so-
lundan, “iflgal sona ersin, BM’ye devredilsin” di-
yenler var. Ha BM, ha ABD! Avrupac› burjuva
kalemflorlerin, “iflgal kötü, ama ABD’nin flimdi
çekilmesi daha kötü” demagojileriyle yürüttü¤ü
bu propagandaya inanmak; halklar›n gücü ve
iradesine inanmamak, güvenmemek, emperya-
listlerin terörizm demagojilerine inanmakt›r.

Kuzey Kore Halk›n›n
Ac›s›n› Paylafl›yoruz
Kuzey Kore: 22 Nisan günü Kuzey Ko-

re’nin Ryongchon s›n›r bölgesinde meydana gelen
tren kazas›nda 150 kifli öldü, 1500 kifli yaraland›.
Kuzey Kore halk›n›n ac›s›n› paylafl›yoruz.

Emperyalist medyan›n kazay› anti-komünist
propaganda için kullanmas›na karfl› Kuzey Kore
hükümeti medyay› bölgeye almad›. Baflta Do¤an
Medya olmak üzere, tren kazas› bile komünizme
sald›r› bahanesi yap›ld›. Kendi devleti 40 bin insa-
n› enkaz alt›na gömüp 10 binini saklarken sesi
ç›kmayan ahlaks››zlar, Kuzey Kore nezdinde ko-
münizme tarihsel, s›n›fsal kinlerini kustular. Kaza-
da ölenlere zerrece üzülmedikleri buradan belliydi.

Amerikan Konvoyuna Pusu
Afganistan: Afganistan’›n kukla devlet

baflkan› Karzai, üst düzey yöneticiler hariç Taliban
mensuplar›n› “ülkenin yeniden inflaas› için çal›fl-
maya” davet etti. 26 Nisan günü Kandahar flehri
yak›nlar›nda ABD konvoyuna pusu kuran direnifl-
çiler iflgalcilere zaiyat verdirdi. 3 ABD askerinin
yaraland›¤› aç›klan›rken, yankilerin kay›plar› hak-
k›nda bilgi verilmedi.

Krall›k Zor Durumda
Nepal: Nepal’de Kral Gyanendra’n›n par-

lamentoyu feshetmesinin ard›ndan yaflanan göste-
riler etkisini göstermeye bafllad›. Halk›n büyük bir
kesiminin kat›ld›¤› gösteriler karfl›s›nda zor durum-
da kalan Kral Gyanendra, protesto gösterisini dü-
zenleyen partilerle görüflme ça¤r›s›nda bulundu.
Kral Gyanendra’n›n talebini reddeden yasal Nepal
Birleflik Marksist Leninist Komünist Partisi genel
sekreteri Madhav Kumar, “karal›n samimi oldu¤u-
na inanm›yoruz” dedi.

Gösteriler Yeniden Bafllad›
Bolivya: Bolivya’da yoksul halk›n Ameri-

kanc› Lozada’y› devirmesinin ard›ndan, yeni dev-
let baflkan› Carlos Mesa’ya tan›d›¤› süre doluyor.
Emekçilerin, köylülerin taleplerini yerine getirme-
yen Mesa’ya karfl› eylem kararlar› alan halk güçle-
ri, ilk gösterisini 22 Nisan günü yapt›. 20 bin kifli-
nin kat›ld›¤› gösteriler Bolivya ‹flçi Konfederasyo-
nu taraf›ndan örgütlenirken, Mesa’n›n istifas› is-
tendi. Emekçiler do¤algaz›n özellefltirilmesi baflta
olmak üzere emperyalist politikalara son verilme-
sini istiyorlar.

41

Say› 108

2 May›s
2004

Demokratik mücadelenin muhtevas› ve biçim-
lenifli, özellikle içinde bulundu¤umuz süreçte Tür-
kiye solunun öncelikli teorik tart›flmalar›ndan biri
olmak durumundad›r. Bunun güncel iki nedeni
vard›r; birincisi, demokratik mücadele, bir çok
noktada devrimci içeri¤inden uzaklaflt›r›lm›fl, ya-
sall›¤a hapsedilmifltir. ‹kincisi, oligarflinin demok-
ratik mücadele ve örgütlenmeyi yoketmeye yö-
nelik sald›r›lar› gündemdedir (son olarak 1 Ni-
san’da bafllayan ve “DHKP-C operasyonu” diye
lanse edilen sald›r›lar›n amac› da budur); bu nok-
tada demokratik mücadele alan›nda neden ve
nas›l varolunabilece¤i tüm devrimcilerin, demok-
ratlar›n kafas›nda net olmal›d›r.

Demokratik mücadelenin nas›l bir muhtevay-
la ele al›nd›¤› ve pratik olarak nas›l yürütüldü¤ü,
reformizmle devrimcilik aras›ndaki en önemli ay-
r›m noktalar›ndan biridir. Ülkemizin –demokra-
tikleflme manevralar›n›n ve demagojilerinin biri-
nin bitip birinin bafllad›¤›– son 15 y›l›nda bu ko-
nudaki sapmalar, yanl›fl anlay›fllar iyice yay›l›p
güçlenmifltir.

??Demokratik mücadelenin halk›n
mücadelesindeki yeri nedir?

Halk›n mücadelesi muhteva aç›s›ndan üç
alanda yürütülür: Ekonomik-demokratik müca-
dele, ideolojik mücadele, siyasi mücadele. Eko-
nomik demokratik mücadele, halk›n çeflitli ke-
simlerinin mevcut düzen içinde hak ve özgürlük-
lerini elde etmek için yürüttü¤ü mücadeledir. Üc-
ret mücadeleleri, zamlara karfl› mücadeleler, flu
veya bu faflist yasan›n iptali için mücadeleler bu
kapsamdad›r. ‹deolojik mücadele, di¤er alanlar-
daki mücadelenin tamamlay›c›s› olarak burjuva-
zinin ideolojik, kültürel sald›r›lar›na karfl›, halka
gerçe¤in anlat›lmas›n›, sosyalizmin tan›t›lmas›n›
içeren mücadeledir. ‹deolojik mücadele, halk›
burjuvazinin etkisi alt›na sokacak her türlü sap-
ma düflüncelere karfl› mücadeleyi de içerir. Siya-
si mücadele ise, özetle iktidar mücadelesidir. ‹lk
ikisi, sonuncuya, yani siyasi mücadeleye hizmet
eder.

Yaz›n›n sonraki bölümlerinde daha genifl göre-
ce¤imiz gibi, genifl kitlelerin mücadeleye kat›l›m›,
örgütlenmeyle tan›flmas›, daha çok demokratik

alanda gerçekleflir. Bu bak›mdan demokratik
mücadele, kitlelerin devrim mücadelesine kaza-
n›lmas›nda önemli bir köprü teflkil eder.

??Faflist bir düzen neden demok-
ratik haklar tan›r?

Yasalar›n tan›yaca¤› hak ve özgürlüklerin, hal-
k›n mücadelesinin ve örgütlenmesinin geliflmesi-
ne hizmet edece¤i de aç›kt›r; öyleyse, faflizm bi-
le bile niye tan›yor bu haklar›?

Birincisi, mücadele sonucu tan›mak zorunda
kal›yor. ‹kincisi halk›n düzene karfl› tepkilerinin
legal yollar içinde tutulmas›, düzen içi kanallarda
eritilmesi, burjuvazi için de¤iflmez bir politikad›r.
Egemen s›n›flar da tarihi tecrübeleriyle bilirler ki,
sürekli, nefes ald›rmaks›z›n bask› ve terörle yö-
netemez, iktidarlar›n›n meflrulu¤unu ve süreklili-
¤ini sa¤layamazlar.

Bu anlamda da tekelci burjuvazi, emperyalist
ülkelerde öncelikle faflizmle de¤il burjuva de-
mokrasisiyle yönetmeyi tercih eder. Bizim gibi
oligarflik diktatörlüklerin hüküm sürdü¤ü ülkeler-
de ise bu tercih, faflizmi ve demokrasicilik oyu-
nunu birlikte sürdürmeye dönüflmüfltür. Yani, sis-
tem esas olarak yukar›dan afla¤›ya faflistlefltiril-
mifl ve faflizm süreklilefltirilmifltir. Fakat faflizm,
–cuntalar, yani aç›k faflizm dönemleri hariç– par-
lamento, partiler, seçimler gibi demokratik hak-
lar› da yürürlükte tutar. Halk›n mücadelesinin dü-
zeyine, krizin boyutlar›na göre, bu haklar genifl-
ler, daral›r. Ülkemizdeki iflbirlikçi tekelci burjuva-
zi de, halk›n düzene karfl› tepkilerinin devrimci-
leflmemesi için, tepkilerin gösterilebilece¤i düzen
içi baz› kanallar›n aç›lmas› politikas›n› izler. K›sa-
cas›, oligarfli aç›s›ndan halka verilen veya veril-
mek zorunda kal›nan bu küçük tavizler daha bü-
yük ç›karlar›n› korumak içindir. TÜS‹AD’›n, Av-
rupa emperyalistlerinin zaman zaman kabaran
demokratiklefltirme heveslerinin kayna¤› da bu-
dur. Onlar› zaman zaman k›smi de olsa reform
yap›lmas›n› istemeye iten sebep, sistemdeki t›-
kan›kl›klar›n devrime yol açmas›ndan duydukla-
r› kayg›d›r. Faflist terör karfl›s›nda tüm demokra-
tik yollar›n t›kand›¤› yerde halk›n fliddetinin nes-
nel zemini güçlenmifl olacakt›r. Bu ise, oligarfli-
nin “siyasi istikrars›zl›k” dedi¤i durumdur. Bu “is-

Sorular

Cevaplar
Kurtulufl yolunun klavuzu Marksizm-Leninizm’dir

Faflizm ve

Demokratik Mücadele

42

Say› 108

2 May›s
2004

tikrars›zl›¤›” afl›p, halk›n mücadelesinin yumufla-
t›lmas›, s›n›flar mücadelesindeki fliddetin düflü-
rülmesi, emperyalistlerin ve oligarflinin “demok-
ratik haklar›” tan›mas›ndaki bafll›ca etkenlerdir.

Döneme, koflullara göre demokrasicilik ma-
nevralar› veya faflist terör daha ön plana ç›kabi-
lir. Bizim ülkemizde, oranlar› de¤iflse de ikisi hep
birlikte sürdürülmektedir. Bu anlamda, cunta dö-
nemleri hariç, demokratik alan hep varolmufl,
ancak bunun hangi genifllikte kullan›laca¤›n› ise
esas olarak yine halk›n mücadele ve örgütlenme
düzeyi belirlemifltir.

Oligarfli, demokratik alan› yoketmemekle bir-
likte, en dar s›n›rlarda, denetimi içinde tutmaya
çal›fl›r. Bu çerçevede, özellikle devrimcilerin bu
alandan yararlanmas›n› önlemeye çal›fl›r. Dev-
rimci bir anlay›fl›n yön verdi¤i örgütlenmeleri sa-
dece illegal alandaki örgütlenmelerle s›n›rland›r-
mak, oligarflinin amaçlar›ndan biridir. Böylelikle
devrimci mücadelenin kitle taban›n› daraltmay›,
devrimcileri halktan tecrit etmeyi hedefler. Bu-
nun karfl›s›nda da devrimciler, hak ve özgürlük-
leri geniflletme mücadelesi verirler. Bu mücadele
ço¤u kez oldukça fliddetli biçimde sürdü¤ünden,
ülkemizdeki demokratik mücadele de esas ola-
rak demokratlar taraf›ndan de¤il, devrimciler ta-
raf›ndan verilmektedir. Demokratik mevziler ka-
zan›lmas›, her zaman devrimcilerin cüretle, be-
deller ödemesi sayesinde mümkün olabilmifl, kü-
çük burjuva demokrat kesimler, bu mevzilerde
ancak ondan sonra boy göstermeye bafllam›fllar-
d›r.

??Demokratik mücadele yasal
mücadeleyle ayn› fley midir?

Ülkemizde demokratik mücadele alan›nda s›k
s›k kar›flt›r›lan olgulardan biri budur. Demokratik

mücadelenin zemini, yasall›k de¤il, hakl›l›k ve
meflruluktur.

Demokratik mücadele ve örgütlenme, esas iti-
bar›yla aç›k olarak yürütülür. Ancak bundan anla-
fl›lmas› gereken, demokratik mücadelenin çerçe-
vesinin illa yasal s›n›rlarla belirlenece¤i ve bu mü-
cadelenin sadece yasal sendikalar, dernekler,
meslek odalar› vb. arac›l›¤›yla sürdürülece¤i anla-
m›na gelmez. Yasal imkanlardan sonuna kadar
yararlan›rken, sadece bunlara ba¤l› kalmamak,
demokratik mücadelenin en önemli noktalar›n-
dan biridir. Çünkü kendilerini sadece yasall›kla s›-
n›rlayanlar›n bu mücadeleyi ve bu alandaki örgüt-
lenmeleri gelifltirmeleri mümkün olmaz.

Demokratik alan›n bir konusu olan memurlar›n
sendikalaflma mücadelesinin ülkemizdeki seyri
buna çarp›c› bir örnektir. Memurlar›n sendikalafl-
mas› da, sendika için, di¤er haklar› için eylem
yapmalar› da yasakt›. Ama meflruluk temelinde
yasalar afl›larak, memurlar›n sendika hakk› kaza-
n›ld›.

Kendini yasalarla s›n›rlayanlar›n bu ülkede ne-
fes almas› bile zordur. Dernekler, sendikalar yasa-
lar›nda, bunlar›n “siyaset yapmas›n›” engelleyen
y›¤›nla madde vard›r. Gelin de uyun bu yasalara.
Veya bugün hayat›n her alan›nda kurulan “Plat-
formlar”, “Koordinasyonlar”, “Komisyonlar”, hiç-
biri yasal de¤ildir, ama ihtiyaçt›rlar ve meflrudur-
lar. Veya mesela, Halk meclisleri, iflçi meclisleri
gibi örgütlenmeler de, yasal olmayan ama meflru
örgütlenmeler olarak demokratik alandaki örgüt-
lenme ve mücadelenin bir parças›d›rlar.

Daha da ötesi, faflizmin bask›s›n›n daha da yo-
¤unlaflt›¤› koflullarda, ekonomik-demokratik ta-
lepler do¤rultusunda mücadele verecek örgütlen-
meler yar›-legal, hatta illegal olmak zorunda ka-
labilirler. Onlar›n illegal olmas›, demokratik mü-
cadeleyi demokratik mücadele olmaktan ç›kar-
maz.

K›sacas›, demokratik mücadeleyle, yasall›¤›
özdefllefltirmek, asl›nda sadece faflizmin izin ver-
di¤i kadar mücadele anlay›fl›na denk düfler. Fa-
flizmin izni ve icazeti kalkt›¤›nda bu anlay›fltakile-
rin de ifli biter.

Demokratik mücadele, yasalc›l›k olmad›¤› gi-
bi, “uzlaflmac›l›k, diyalogculuk” da demek de¤il-
dir. Demokratik mücadele, esas olarak bar›flç›l
mücadele biçimleriyle yürütülen bir mücadeledir,
ama bu da militancad›r. Haklar›n “söke söke”
al›nd›¤›, hak gasplar›na karfl› gerekti¤inde iflgal-
lerden boykotlara, sokak çat›flmalar›na kadar
uzanan mücadele biçimlerinin gündeme geldi¤i
bir aland›r. Ülkemizde son y›llarda demokratik
mücadele, “izinli bas›n aç›klamalar›na” indirgen-
mifl, en az›ndan demokratik mücadele denilince

Demokratik mücadelede, söz, karar örgütlenme
hakk› gerekti¤inde elde sopalarla savunuluyor...

43

Say› 108

2 May›s
2004

genifl bir kesimin gözünde böyle bir tablo canla-
n›r olmufltur. Sanki bir yerde iflgal yap›l›rsa, san-
ki polisin sald›rd›¤› bir eylemde polisle sopalarla,
tafllarla çat›fl›l›rsa, bu eylem demokratik müca-
dele olmaktan ç›kacakm›fl gibi alg›lanmaktad›r.
Tersine, faflist terörün fliddetlendi¤i yerde, de-
mokratik mücadele tam da budur. Burada bir ha-
t›rlatma yapmal›y›z; Mahir, mücadele biçimlerini
sayarken “Bar›flç›l mücadele metodlar›” fl›kk›n›
sayd›ktan sonra (uzlafl›c› demek de¤ildir) paran-
tezini ekler.

??Legal imkanlardan yararlanmak-
la legalizm ayn› fley midir?

Yukar›da belirttiklerimizden anlafl›laca¤› gibi,
faflizm koflullar›nda tan›nan hak ve özgürlükler,
düzen aç›s›ndan devrimi engellemeyi amaçlar.
Burada bütün mesele, devrimcilerin bunu nas›l
kullanaca¤›d›r. Bu hak ve özgürlükler, do¤ru bir
anlay›flla kullan›lmad›¤›nda pekala bir “tuza¤a”
da dönüflebilir.

Demokratik haklar› kullan›rken legalizmin ba-
ta¤›na düflmemek iflte bu noktada çok önemlidir.
Legal haklar› kullanmakla legalizm ayn› fleyler
de¤ildir; devrimci bir hareket legal imkanlardan
yararlan›rken legalizme düflmemek için adeta b›-
çak s›rt›nda yürürcesine dikkatli olmak duru-
mundad›r.

Yasal haklar› kullanmak do¤rudur; ama dev-
rim mücadelesini sadece bunlara hapsetmek,
yanl›flt›r. Legalizm, kendini yasall›kla s›n›rlamak-
t›r. Legalizm, sadece örgütlenmede de¤il, müca-
dele biçimlerinde de “yasalar›n izin verdi¤i”nin
d›fl›na ç›kmamakt›r. Legalizm, köküyle, gövde-
siyle faflizmin kap›s›na kilit asabilece¤i bir örgüt-
lenme durumunda olmakt›r.

Bu anlay›fl, esas olarak devrim hedefinden tü-
müyle kopman›n ve tümüyle düzene angaje ol-
man›n sonucunda ortaya ç›kar. Art›k onlar›n her-
fleyi, örgütlenmesi, mücadelesi, kadrolaflmas›,
kitle iliflkileri, düzenin izni ve icazeti alt›nda ola-
cakt›r. Düzene karfl› düzen de¤iflikli¤i için müca-
dele, onlar›n gündeminde, program›nda yoktur;
dolay›s›yla da illegaliteye gerek yoktur.

??Reformizmle, reformlar için mü-
cadele aras›ndaki fark nedir?

Demokratik mücadele fiilen reformlar için
mücadeledir; ama reformist bir mücadele de¤il-
dir. Devrimciler de düzen içindeki reformlar için
mücadele ederler. Fakat, burjuva demokratik re-
formlar ve burjuva demokrasisinin kendisi bizim
için hiç bir zaman amaç olamaz. Bunu araç ola-
rak kullan›p devrimi güçlendirmektir bizim ama-
c›m›z. Demokratik mücadele iflte ancak böyle
yap›ld›¤›nda devrimci bir muhtevada sürdürül-
müfl olur.

Reformistler de demokratik mücadele içerisin-
de yer al›rlar. Ama onlar›n demokratik mücadele
anlay›fl› devrimi hedeflemez. Düzene sa¤›ndan
solundan rötufl yap›lmas›yla s›n›rl›d›r amaçlar›.
Baflka deyiflle, reformlar, araç olmaktan ç›kar›l›p
amaçlaflt›r›lm›flt›r.

Özetle söylersek, reformlar için verilen müca-
delenin reformist mi, devrimci mi oldu¤unu belir-
leyen, o mücadelenin hangi hedeflerle ele al›nd›-
¤›d›r. Bak›fl aç›s›ndaki bu farkl›l›k, hangi taleple-
rin ileri sürülece¤inde de gösterir kendini. Refor-
mizm genellikle, “düzen içinde kabul edilebilir”
olan talepleri ileri sürer. Oysa devrimci bir bak›fl
aç›s›, taleplerin düzen içinde kabul edilebilirli¤ini
de¤il, halk›n ç›karlar›n›n ifadesi olmas›n›, hakl›
ve meflru olmas›n› esas al›r.

Mesela, Susurluk döneminde oldu¤u gibi, re-
formizm taleplerini sadece “Çiller-A¤ar-Bucak”
yarg›lans›nla s›n›rlar; biz, adalet iste¤inin yan›s›-
ra, Susurluk pisli¤ini bu düzenin de¤il, devrimin
temizleyece¤ini öne ç›kar›r›z. Bu demokratik mü-
cadele ve örgütlenme içinde devrimin gündem-
lefltirilmesidir... Mesela, Kürtçenin serbest b›ra-
k›lmas›n› istemek de demokratik mücadelenin
bir talebidir, Kürt ulusunun kendi kaderini tayin
hakk›n›n tan›nmas› da. Birincisi mevcut düzen
içinde gerçekleflebilir bir taleptir, ikincisi ise bir
devrim sorunudur. Do¤ru devrimci anlay›fl, ey-
lemlerinin muhtevas›na, biçimine göre iki talebi
de ortaya sürer, reformizm ise ikincisini a¤z›na
almaz.

Demokratik mücadelede, gerekti¤inde yasalar› aflarak
sürdürülüyor... Bu pankart›n tafl›nd›¤› tarihte, memurlara

sendika YASAK’t›!

44

Say› 108

2 May›s
2004

??Demokratik alan›n devrim mü-
cadelesindeki ifllevi nedir?

Demokratik mücadele ve demokratik örgüt-
lenmeler, kitlelerin do¤rudan, bire bir örgütlendi-
¤i en önemli alanlardan biri durumundad›r.

Baflka bir aç›dan söylersek, demokratik müca-
dele ve örgütlenme, öncelikle kitle çal›flmas›d›r.
Genifl halk kesimleri devrimcileri, devrimci ör-
gütleri, büyük ölçüde demokratik mücadele için-
de tan›r. Yani demokratik mücadele devrimcilerin
kitlelerle dolays›z olarak bulufltu¤u, kitlelerin de
devrimci örgütlenmelere en kolay ulaflabildi¤i
aland›r. “Devrimci bir parti için somut, güncel ta-
lepleri do¤rultusunda kitleleri e¤itmek, örgütlü
hale getirmek, sistem d›fl›na ç›kartmak demokra-
tik mücadelenin özünü oluflturur.”

Bunun d›fl›nda, bizzat demokratik mücadelenin
içinde, kitlelere teorik ve pratik olarak sorunlar›n
çözümünün düzen içinde mümkün olmad›¤› gös-
terilir.

Faflizmin oldu¤u bir ülkede halk›n ne ekono-
mik, ne demokratik sorunlar›n›n tümünün köklü
bir biçimde mevcut düzen içinde çözülmesi
mümkün de¤ildir. Bunu biz biliriz ve bu nedenle
de demokrasinin devrim sorunu oldu¤unu, halk›n
öteki ekonomik, sosyal taleplerinin karfl›lanma-
s›n›n da ancak halk iktidar›yla mümkün oldu¤u-
nu söyleriz. Demokratik alandaki mücadele iflte
bunu kitlelere gösterme ve kavratma mücadele-
sidir. Bunu da, kitleleri örgütlü hale getirerek, biz-
zat kendi mücadele deneylerini yaflamas›n› sa¤la-
yarak, bu mücadele içinde siyasallaflt›rarak gös-
teririz.

Demokratik mücadele içinde de as›l amaç,
haklar ve özgürlükler çerçevesinde yürütülen mü-
cadeleler arac›l›¤›yla kitleleri iktidar hedefine yö-
neltmek, devrime kanalize etmektir.

Ekonomik-demokratik mücadelede, o anki so-
mut sonuç ne olursa olsun, e¤er bu mücadele
do¤ru bir anlay›flla ele al›nm›flsa, kazanan devrim
olur. E¤er o anki talep kabul ettirilmiflse, düzen
içinde karfl›lanm›flsa, halk kendi gücünü görmüfl,
haklar›n mücadeleyle kazan›laca¤›n› kavram›fl
olarak, daha ileri hedeflere yönelecektir. E¤er ta-
lep kabul ettirilememiflse, sa¤lanan örgütlülük ve
siyasallaflma halk›n kazan›m›d›r. Düzen içinde
neyin mümkün olup olmad›¤›, halk›n kafas›nda
flekillenmeye bafllar. “Halk sorunlar›n›n çözümü-
nün bu düzende olmad›¤›n› as›l olarak demokra-
tik mücadele içinde s›n›f gerçeklikleri ile yüz yü-
ze geldi¤i ölçüde kavrar. Ezen-ezilen, sömüren-sö-
mürülen, hakl›-haks›z, bu mücadele süreci içinde
görülür. Yine bu mücadele içinde örgütlü olma-
n›n, dayan›flman›n, demokrasinin ne olup olma-

d›¤›n› anlar, hak araman›n gereklili¤ini, zorunlu-
lu¤unu kavrar. ‹ktidar›n bask› ve zorunu yaflaya-
rak onun gerçek yüzünü görürler. Hak arama
mücadelesi zamanla devrimci dönüflüme u¤raya-
rak düzenin s›n›rlar›n› zorlayan bir noktaya var›r.
‹flte bu noktada devrimcilerin yürüttü¤ü siyasal
çal›flmaya ba¤l› olarak kitleler do¤rudan devrim-
ci mücadelenin içinde yer al›rlar.” (Haziran Yay›n-
lar› E¤itim Dizisi, Halk S›n›f›-1, sf. 117)

Devrimi, kitleler aç›s›ndan bir ihtiyaç, bir zo-
runluluk haline getiren süreç, taleplerinin mevcut
düzen içinde karfl›l›k bulamamas›d›r. Bundan flu
sonuç ç›kar; kitlelerin devrime, devrim için mü-
cadeleye kat›lmas›, teorik ve pratik olarak böyle
bir süreci yaflamalar›n› gerektirir. Demokratik
mücadele de kitlelere esas olarak bu süreci ya-
flatacak olan mücadeledir. Elbette silahl› müca-
dele, halka güven verecek bir askeri-politik ör-
gütlenme, bu süreci baflka aç›lardan tamamlaya-
cakt›r.

Demokratik alanda mücadele yürüten, de-
mokratik alanda örgütlenme yapan bir devrimci-
nin asla unutmamas› gereken, devrim hedefidir.
Do¤rudan veya dolayl› biçimlerde o mücadelenin
içinde olmal›d›r devrim. Bu olmad›¤›nda, refor-
mistlerle devrimcilerin yürüttü¤ü demokratik
mücadele farks›zlafl›r.

Demokratik mücadele legal bir kaç dernek
kurmaktan, yasal (“izinli”) eylemler yapmaktan
ibaret de¤ildir. Demokratik alan›, demokratik ya-
pan, demokrasi mücadelesinin bir parças› olma-
s›d›r. Dolay›s›yla hangi tür örgütlenmelerin ola-
ca¤›n›, mücadelenin ne kadar radikal ne kadar
›l›ml› biçimlerle sürdürülece¤ini belirleyecek olan
da faflizme karfl› demokrasi mücadelesinin o an-
ki koflullar›d›r. Unutulmamas› gereken, Demok-
ratik mücadele ve örgütlenmenin, öncelikle kitle
çal›flmas› oldu¤u, kitleleri e¤itmeyi, örgütlü hale
getirmeyi ve sistem d›fl›na ç›karmay› hedefleme-
si gerekti¤idir. Demokrasi koflullar›nda yaflamad›-
¤›m›za göre, bu görev ayn› zamanda faflizme kar-
fl› demokratik mevzileri savunma direnifliyle içiçe
yürüyecektir. Kapatmalar, bask›nlar, iflkenceler,
tutuklamalar, demokratik alandan çekilmeyi de-
¤il, tersine bu alandaki mücadeleyi daha da ›srar-
l› ve güçle hale getirmeyi gerektirir.

Faflizm, bu alandan devrimcileri yoketmek
için, yasal ve yasad›fl› her türlü bask›, komplo,
tehdit yöntemlerine baflvuruyor ve daha da bafl-
vurmaya devam edecektir. Devrimciler de kitlele-
ri örgütlemek için düzenin yasal, legal imkanlar›-
n› sonuna kadar zorlamak durumundad›r. Bu da
devrim-karfl› devrim çat›flmas›n›n, s›n›flar müca-
delesinin bir parças›d›r zaten.

45

Say› 108

2 May›s
2004

Gençlik’den

Antalya ve ‹zmir’de yaflanan polis destekli fa-
flist sald›r›lar gençli¤in direnifli ile karfl›land›.

Antalya’da yaflanan sald›r› 12 Nisan günü, fa-
flist çetelerin polis, ÖGB iflbirli¤i ile bir grup dev-
rimci ö¤rencinin oturdu¤u eve sald›r›s› ile bafllad›.
Sald›r›n›n ard›ndan ö¤renci evinde toplanan dev-
rimci demokrat yurtsever ö¤renciler, gerici-faflist
güruhla çat›flt›lar. Faflistleri püskürten ö¤renciler,
daha sonra Rektörlü¤e yürüyerek, “e¤itim hakla-
r›n›n faflist-polis-ÖGB iflbirli¤i ile ihlal edildi¤ini”
dile getirdiler. Olay s›ras›nda yaralanan 8 ö¤renci-
nin rapor almak için Adli T›p’a baflvurusu s›ras›n-
da ise, AKP iktidar›n›n polisinin faflistlerin ipini
elinde tutanlar oldu¤u bir kez daha ortaya ç›kt›.

Rapor almak isteyen ö¤renciler, “olay siyasi”
denilerek terör flubesi taraf›ndan gözalt›na al›nd›.
Ertesi günü, faflist sald›r›n›n yafland›¤› ö¤renci
evinde yeniden toplanan ö¤renciler, sloganlarla
yürüyerek, gözalt›na al›nan arkadafllar›n›n mah-
kemelerine destek için adliye önüne geldiler. 110
kiflilik kitle, burada bir bas›n aç›klamas› yapt›.
“Bask›lar bizi y›ld›ramaz, Faflizme karfl› omuz
omuza” sloganlar› atan ö¤rencilerin adliye bahçe-
sine girifllerine dahi izin verilmezken, Antalya E¤i-
tim Sen ve Temel Haklar da ö¤rencilere destek
verdi.

Gözalt›na al›nanlar›n serbest b›rak›lmas›yla ad-
liyeden halaylar ve sloganlarla ayr›lan ö¤renciler,
yurda sloganlarla geldiler. Burada bir aç›klama
daha yapan ö¤renciler, faflist ve gerici bask›lar›n

gençli¤in ba¤›ms›z-
l›k, demokrasi ve
sosyalizm mücade-
lesini geriletmeye-
ce¤ini dile getirdiler.
Yurt binas›ndan rek-

törlü¤e yürüyerek Polis-ÖGB-Faflist iflbirli¤ini
protesto eden ö¤renciler, ilk faflist sald›r›n›n ya-
fland›¤› ö¤renci evine dönerek da¤›ld›lar.

Ertesi günü, 14 Nisan’da okul girifllerinde çe-
vik kuvvet polisinin kimlik kontrolü yapmas›na
tepki gösteren devrimci ö¤renciler rektörlük
önünde topland›lar. Rektörle görüflen ö¤renciler,
sald›r›lara ve soruflturma terörüne dikkat çeker-
ken, rektör gençli¤in tepkisi karfl›s›nda “Polis ra-
porlar›n› dikkate almayaca¤›n›” belirtti ve “düzelt-
me” sözü verdi.

Antalya Gençlik Dernekli Ö¤renciler dergimize
yapt›klar› aç›klamada, yaflanacaklardan okul yö-
netimi, polis ve faflistlerin sorumlu olaca¤›n› dile
getirdiler.

‹zmir Dokuz Eylül Üniversitesi T›p Fakülte-
si’nde bir süredir sald›rganlaflan MHP’li faflistler,
devrimci ö¤rencilerden gereken cevab› ald›lar.
Faflistlerin polis deste¤i ile devrimcilerin afifllerini
y›rtmas›n›n ard›ndan, 27 Nisan günü bir araya ge-
len devrimciler, faflistlerin bulundu¤u Sa¤l›k Hiz-
metleri Yüksekokulu’na giderek, sald›r›lar› örgüt-
leyen bir faflisti döverek cezaland›rd›lar. “Reis” la-
kapl› faflist polislere s›¤›narak kurtulurken, ö¤ren-
ciler kampüs içinde “Faflizme karfl› omuz omu-
za” pankart›yla yürüyüfl yapt›lar. Yürüyüflte s›k
s›k “Polis, idare iflbirli¤ine son” sloganlar› at›ld› ve
bir aç›klama yap›ld›.

Faflist Sald›r›lar Gençli¤i Teslim Alamaz
Antalya ve ‹zmir’de faflist sald›r› ve direnifl

Yorum’a Destek Konseri
Adana Gençlik Derne¤i Müzik

Grubu Nisan Günefli, “Grup Yo-
rum'a Özgürlük” konseri düzenledi.
20 Nisan günü Deniz fiirin Müzik-
hol’deki konsere 400 kifli kat›ld›.
Sahnede “Grup Yorum'a Özgürlük”
pankart›n›n aç›ld›¤› konserde, Grup
Nisan Günefli elemanlar›ndan Soner
Tohumcuer, Yorum'un 3 eleman›n›n
keyfi, hukuksuzca tutukland›¤›n› be-
lirterek, “Grup Yorum'u örnek alan
bir grup olarak, bu bask›lar›, hukuk-
suzlu¤u k›n›yor ve ‘Türküler Susmaz
Halaylar Sürer, Grup Yorum'a Öz-
gürlük’ diyoruz” dedi. Grup Yorum'a
Özgürlük sloganlar› aras›nda türkü-
lerini seslendiren Grup Nisan Güne-
fli, Yorum’dan türküler de söyledi.

Polis Sald›r›s›
Taksim'de YÖK Yasas›'n›

protesto etmek isteyen üni-
versite ö¤rencilerine sald›-
ran polis 48 kifliyi döverek,
yerlerde sürükleyerek gözal-
t›na ald›. 48 kifliye gaz bom-
balar› da kullanan polis, “‹s-
tanbul Üniversitesi Ö¤renci-
leri Koordinasyonu” üyesi
ö¤rencilerin YÖK’ü protes-
to etmek için yapaca¤› aç›k-
lamaya yasad›fl› flekilde izin
vermedi. “YÖK'e hay›r”,
“Paras›z e¤itim hakk›m›z
engellenemez” fleklinde slo-
gan atan ö¤renciler, ç›kar›l-
d›klar› mahkemece serbest
b›rak›ld›lar.

Burdur Gençli¤inden
Kitap Kampanyas›

Burdur Gençlik Derne¤i,
lise ve ilkö¤retim ö¤rencileri için
üniversite haz›rl›k ve roman ki-
taplar› toplama kampanyas› yap-
t›. Toplanan kitaplar›n bir k›sm›-
n›, Burdur merkezde yoksul lise
ö¤rencilerine ulaflt›ran ö¤renci-
ler, bir k›sm›n› da, Hakkari Yük-
sekova Süleyman U¤ur S›tk› ‹l-
kö¤retim okuluna ulaflt›rd›. Çal›fl-
malar›yla ilgili bilgi veren Gençlik
Derne¤i, yoksullu¤un sistem so-
runu oldu¤unu belirtirken, genç-
lik olarak bugün de yoksul emek-
çi halkla birlikte olacaklar›n› söy-
lediler.

46

Say› 108

2 May›s
2004

Halk›n devrimci demokratik örgütlenmeleri,
özellikle 2000 sonundan bu yana çok yo¤un bir
sald›r› ve kuflatma alt›nda. Fakat buna ra¤men,
halk güçleri bu sald›r›lar karfl›s›nda ortak bir kar-
fl› koyufl gerçeklefltiremediler. Bunu gerçekleflti-
recek ortak örgütlülükleri yaratamad›lar. (Sürecin
tek istisnas› Irak’ta Savafla Hay›r Koordinasyo-
nu’dur ki, onun da kapsam› çok dard›r.)

Oysa ayn› süreçte hemen her kesimin gazete-
lerinde, dergilerinde birlik ihtiyac›ndan, sald›r›la-
r›n her kesime yönelik oldu¤undan sözediliyordu.
Buna ra¤men emperyalizmin ve oligarflinin eko-
nomik, siyasi, ideolojik sald›r›lar›na karfl› ortak
bir cephe oluflturulamad›.

Her alanda yo¤un bir tecrit kuflatmas›yla karfl›
karfl›ya kald›¤›m›z dört y›l içinde Koordinasyon
d›fl›nda iki “birlik” tecrübesi daha yafland›. ‹kisi de
seçim dönemlerinde oluflturuldu bu birliklerin.
Her ikisinde de seçimin çok ötesinde, bu birlikle-
rin ba¤›ms›zl›k, demokrasi mücadelesinin tümü-
nü kucaklayacak birlikler oldu¤u iddia edildi. ‹d-
dialar›n, çok de¤il, seçimlerin ertesi günü bir ge-
çerlili¤i olmad›¤› görüldü.

Bunlar d›fl›nda ya sadece reformist legal parti-
leri, ya “emek platformu” gibi oluflumlar› esas
alan politika taktikler gelifltirildi. Ama halk›n dev-
rimci mücadelesini ve direniflini örgütleyecek bir
demokratik cepheden hep uzak duruldu.

Sonuç?
Tutarl› bir birlik, yani demokratik alanda bir

halk cephesi için daha kaç “hüsranla biten” de-
ney yaflanmas› gerekecek? Bizim tüm uyar›lar›-
m›za ra¤men “Demokratik Güç Birli¤i”ne, ondan
önce “Emek Bar›fl Demokrasi Bloku”na olmad›k
ifllevler yükleyip olmad›k beklentilere kap›lanlar,
o zihniyetin ufkunun seçimden öteye geçemedi-
¤ini art›k görmek zorundad›rlar. Halk güçleri,
mevcut güçleri oran›nda bir insiyatif kullanam›-
yorlarsa, bunun bafl sorumlular›ndan biri, solun
gerçek –devrimci– birli¤ini yaratma sorumlulu-
¤undan kaçanlard›r.

Bu sorumluluktan nas›l bir pratikle kaç›ld›¤›n›
hepimiz biliyoruz:

Bu süreç boyunca kimileri “legal partiler zemi-
ninden ç›kmama” düflüncesiyle hareket etmifltir.
Kimilerini ise, her ne olursa olsun Kürt milliyetçi-
li¤inden kopmama “takti¤i” yönlendirmifl, kimile-
ri de kendisinin damgas›n›n olmayaca¤› birlikler-
den uzak durma, kimileri Emek Platormuna, ve-

ya D‹SK’e, KESK’e, TMMOB’a yaslanma düflün-
celeriyle hareket etmifllerdir.

Soru, bu sald›r›lara karfl› nas›l güçlü bir dire-
nifl hatt› oluflturabiliriz diye sorulmad›¤›; bunun
yerine “kimlerle birlikte olursam daha karl› ç›ka-
r›m” sorusuyla hareket edildi¤i için, ortaya böyle
bir sorumsuzluk tablosu ç›km›flt›r.

Soru yanl›fl soruldu¤u için cevaplar da yanl›fl
verilmifltir. Yanl›fl cevaplar ise, kimseyi güçlendir-
memifl, tersine bir bütün olarak devrimci, demok-
ratik muhalefeti zay›flatm›flt›r.

“En genifl birlik”, her zaman ve her ko-
flulda mutlaklaflt›r›labilir mi?

1 May›s tart›flmalar›nda en çok tekrarlanan
sözlerden biri “içinden geçti¤imiz süreç birli¤e en
çok ihtiyac›m›z oldu¤u bir süreçtir.” sözü oldu. (1
May›s konusundaki politika ve tav›rlar ayr› bir tar-
t›flma konusu oldu¤u için burada ona girmeyece-
¤iz.) Bu söz, verili koflullardan, birli¤in bileflenle-
rinden, amac›ndan kopuk olarak ele al›nd›¤›nda
bofl bir sözdür. Ve ne yaz›k ki ço¤unlukla da so-
yut bir birlik yanl›l›¤›n›n ifadesi olarak kullan›l-
maktad›r.

Her ayr›l›k, her ayr›flma kötü de¤ildir. Baz› ko-
pufllardan korkmamak gerekiyor. Birlik olal›m,
kalabal›k olal›m, iyi ama ne için? Emperyalizme
karfl› bir ortakl›k yakalayam›yorsak, faflizme kar-
fl› direnme çizgisinde bir pratik gerçeklefltiremi-
yorsak, herhangi bir noktada mücadeleyi geliflti-
ren bir ad›m atam›yorsak, tam tersine “en genifl
birlik” bizi belli statükolara mahkum edecekse...
orada “çok kalabal›k” olunmas›n›n anlam› kal-
maz. (1 May›s’ta Türk-‹fl’ten kopma konusunda
da ayn› yaklafl›m› gördük.)

Sorun sadece legal partici reformistler cena-
h›nda de¤il. Devrimci gruplar›n birço¤u da bu
noktada yaflan›lan sürecin a¤›r bask›s› ve etkisi
alt›nda kendilerine güvenlerini, devrimci irade ve
insiyatiflerini kaybetmifllerdir. Kah DEHAP’tan
kopmamak, kah KESK’in, D‹SK’in, TMMOB’un
meflrulu¤una s›¤›nmak, kah kendi d›fllar›ndaki
güçlerin kitlesine yaslan›p varolabilmek kayg›la-
r›yla, çok kolayl›kla “en geri uzlaflma çizgisinde”
politikalar gelifltirebilmektedirler. Gerçekte böyle
yaparak kendi geliflimlerinin önünü de kapatt›k-
lar›n›n fark›nda de¤illerdir. Baflkalar›n›n eylemle-
ri, kitleselli¤i içinde kendini varetti¤ini düflünür-
ken, asl›nda yokluklar›n› statülefltirmifl oluyorlar.

GÜCE, K‹TLEYE, ‹CAZETE TAPAN
B‹RL‹K ANLAYIfiLARI VE SONUÇ

AAyn› SSafta
Birleşen halk yenilmez!..

47

Say› 108

2 May›s
2004

Bazen, koflullar çok lehimize görünmezken de
ayr›flmalar, kopufllar kaç›n›lmazlaflabilir. Tarih, o
noktada gereken cüretin gösterilip gösterilmeme-
siyle belirlenir. Türkiye solunun bir çok kesimi
böyle bir cüreti kaybetmifltir. Statükolar›n solu
kuflatan bir hale gelmesinin, dinamik, direniflçi,
cüretli birliklerin oluflturulamamas›n›n nedenle-
rinden biri de budur.

Birlik zeminlerindeki, tart›flmalar›ndaki dev-
rimci dinamizm ve zorlay›c›l›k zay›f kald›¤› için,
di¤er kesimler üzerinde de do¤al olarak devrimci
do¤rultuda bir zorlay›c›l›k oluflturulamamaktad›r.

Birlik sorununun öncelikli sorusu: Mev-
cut statükolar› aflma cüreti gösterilebile-
cek mi?

Çizdi¤imiz bu tablo, esas›nda bir tasvirden iba-
rettir. Kimsenin bu gerçeklere itiraz edebilecek
durumu yoktur. Ve Türkiye solu, halk›n mücade-
lesini gelifltirme sorumlulu¤u duyan tüm örgüt-
lenmeler, bu tabloyu de¤ifltirmek göreviyle yüz-
yüzedir.

Bu noktada ifle herkes solun gerçeklerini ve
kendi birlik politikalar›n› gözden geçirerek baflla-
mal›d›r.

Bu politikalardan birini örnek olmas› bak›m›n-
dan ele alabiliriz.

EMEP Genel Baflkan› Levent Tüzel, Demokra-
tik Güçbirli¤i’nin devam edip etmeyece¤i sorusu-
na flu cevab› veriyor: “Ne yaz›k ki henüz bir fikir
birli¤i yok. Amerika’ya karfl› bir söylem içinde
olacak m›y›z, olmayacak m›y›z? Özellefltirmeye
karfl› olacak m›y›z, olmayacak m›y›z. Bu gibi te-
mel meselelerde fikir birli¤i olmal›.”

Bu “fikir birli¤i”nin olmad›¤›n› yeni mi keflfe-
diyor EMEP? Bu fikir birli¤inin olmad›¤› dün de
belliydi ve fikir ayr›l›klar›n› (mesela, Kürt milliyet-
çili¤inin Irak’›n iflgali karfl›s›ndaki de¤erlendirme-
lerini, Irak’taki Kürt iflbirlikçili¤ine yaklafl›m›n›)
“sorun yapmama” politikas› izleyen de kendile-
riydi.

Tüzel, konuflmas›n›n bir baflka bölümünde de
flöyle diyor:

“... en önemli mesele, kimlere karfl› kimleri
birlefltirece¤i meselesidir. Sa¤l›k ve e¤itim özel-
lefltirmesi karfl›s›nda, temel tüketim mallar›na ya-
p›lacak zamlar karfl›s›nda, emeklilik gasb› karfl›-
s›nda, anti demokratik uygulamalar karfl›s›nda,
insanlara inançlar› nedeniyle uygulanan bask›lar
karfl›s›nda, ABD’nin Türkiye’ye yönelik olumsuz
planlar› karfl›s›nda, bir cephe ve platform hareke-
ti oluflturmak gerekir. Seçime 3 kala ‘biraraya ge-
lelim, flu da çat› partisi olsun’ anlay›fl› ili de¤il

ama...” (Ülkede Özgür Gündem, 27 Nisan 2004)

Halka yönelik ekonomik terör karfl›s›nda sa-
dece ve sadece Emek Platformu’na, Türk-‹fl’e en-
dekslenmifl anlay›fl terkedilmedi¤i, anti-demok-
ratik uygulamalara karfl› mücadelede devrimci-
lerden, düzenin riskli ilan etti¤i alanlardan uzak
durma tav›rlar› terkedilmedi¤i sürece, böyle bir
anlay›fltan “cephe” ç›kmaz. Oradan ç›kana “cep-
he” de deseniz, bu birfleyi de¤ifltirmez. Ayn› flekil-
de legal partilerden ötesini düflünmeyen bir “bir-
lik” anlay›fl›, ne emperyalizme, ne oligarfliye kar-
fl› hiç bir gerçek direnifl örgütleyemez.

Güce, kitleye, icazete tapan birlik anlay›fl›, öy-
le bir noktaya var›yor ki, oligarflinin partisi
SHP’yle yap›lan bir birli¤i “sol birlik”, “demokrasi
mücadelesinin ana gücü” olarak lanse edebiliyor.
Böyle lanse edilmesine ortak olabiliyor.

Seçim sürecinde tamamen pragmatik hesap-
larla görmezden gelinen gerçekleri flimdi söyle-
mek de, e¤er bunun gerekleri yap›lmazsa, bir fley
ifade etmeyecektir. “Fikir birli¤i”nin kimlerle, ne-
reden nereye kadar olabilece¤i çok gizli sakl› de-
¤ildir. “Sol”daki AB’cili¤in, hatta Amerikanc›l›¤›n
savunucular› bellidir.

Avrupa Birli¤i’ni, Ortado¤u’ya Amerikan mü-
dahalecili¤ini savunan ama hala çeflitli noktalar-
daki demokratik talepleri nedeniyle demokratik
sol güçler içinde gördü¤ümüz kesimlerle hiç mi
birlik yapmayaca¤›z? Elbette yapaca¤›z. Ama
onlar›n kapsam›, s›n›rlar› bellidir ve esas olarak
ba¤›ms›zl›k, demokrasi mücadelesinde tayin edi-
ci bir önem tafl›yamazlar. Türkiye solu aç›s›ndan
önemli olan, bunlar› aflan bir birli¤e cüret edilip
edilemeyece¤idir. (1 May›s tart›flmalar›, soldaki
kendine güven ve cüret kayb›n›n ulaflt›¤› vahim
boyutu bir kez daha herkese göstermifl olmal›d›r.)

Bugünkü ihtiyaç tam bu noktadad›r.
Devrimci, demokratik güçlerin içinde yer ald›-

¤› bir halk cephesi oluflturulmal›d›r. Her zaman
vurgulad›¤›m›z gibi, bunun ad›ndan çok yüklene-
ce¤i misyon önemlidir. Böyle bir birlik, en baflta
halk›n, devrimci, demokratik örgütlülüklerin kar-
fl› karfl›ya oldu¤u sald›r›lar›n önünde kitlesel ve
militan bir direnifl hatt› örmelidir. Demokratik mü-
cadeleyi “bas›n aç›klamalar›na” indirgeyen tarz›
aflmal›, gücünü meflrulu¤undan almal›d›r.

Bunlar daha da ayr›nt›land›r›labilir; ama aslo-
lan fludur; Türkiye solu bugün birlik konusunda,
ne birli¤in kapsam›, ne biçimi sorunuyla de¤il,
statükolar› aflacak cürette bir ad›m at›p atmama
sorunuyla karfl› karfl›yad›r. Bu sorun çözülmeden
baflka herhangi bir fleyi tart›flman›n anlam› yok-
tur.

48

Say› 108

2 May›s
2004

Televizyonlarda tam bir dizi enflasyonu var.
Bir TV yorumcusuna göre bu say› 70’in üzerin-
de. Okul dizileri, mafya dizileri var, burjuva ha-
yatlar› veya a¤al› feodal düzenleri veya bir gece-
kondu mahallesini anlatan› var... k›sacas› ne
ararsan›z var.

Bu dizilerin senaryolar› gökten inmiyor tabii.
Hayat›n flu veya bu gerçe¤ini kendisine ç›k›fl
noktas› olarak al›yor. Hayat›n içinde rastlayabi-
lece¤iniz her tip, biraz daha uçlaflt›r›lm›fl halle-
riyle de olsa, dizilerde de var. Ö¤retmeninden
polisine, iflsizinden doktoruna, a¤as›ndan mara-
bas›na, bakkal›ndan belediye baflkan›ndan kap-
kaçç›s›na... kadar her tip. Ama bu dizilerde sa-
dece bir karaktere hiç rastlayamazs›n›z.

Bu dizilerde hemen hiç kimse, sa¤c› de¤ildir,
solcu de¤ildir, AKP’li veya CHP’li veya DEHAP’l›
de¤ildir, devrimci hiç de¤ildir. Bu dizilerde yafla-
yanlar hayatlar›n›n hiç bir an›nda partilerden, si-
yasetlerden konuflmazlar.

Dizileri “politikadan ar›nd›rma” o kadar uç
noktalara vard›r›lm›flt›r ki, mesela dizinin bafl
oyuncular›ndan biri belediye baflkan›d›r; ama o
baflkan›n bile “partisi” yoktur, o bile hayat›nda
tek kelime olsun ne kendi partisinden, ne baflka
partilerden sözetmez... Belediye baflkan›n›n
evinde partisine ait tek bir resim, sembol görün-
mez... Sonra, bu dizilerin geçti¤i flehirlerin mey-
danlar›nda tek bir gösteri yap›lmaz, duvarlar›n-
da afifller görülmez...

Gecekondu mahallelerini kendilerine mekan
seçen diziler hele; bir gecekonduda rastlayaca-
¤›n›z her tip vard›r da, her gecekondu semtinin
karakteristi¤i olan “mahallenin solcu gençleri”

hiç yoktur o senaryonun
içinde... Bu dizilerin en politik olanlar›nda rast-
layabilece¤iniz en politik kifli de en fazla “eski”
bir solcudur. Ve o da asla ve kata “siyaset”ten
bahsetmez... Zaten bu dizilerde hiç kimse hiç bir
partiye, derne¤e, sendikaya, odaya da üye de-
¤ildir. Bu dizilerin kahvehanelerinde hiç kimse
yan›l›p da siyasetten bahsetmez...

K›sacas›, bu dizilerdeki hayat›n içinden siya-
set hiç geçmez. Özel bir ifllemle apolitiklefltiril-
mifl hayatlard›r hepsi.

Hayat›n baz› gerçeklerinden yola ç›karlar
ama hayattan kopukturlar. Daha kötüsü, izleye-
ni de hayattan koparmakt›r amaç... Bizim
olmayan hayatlar›, bizim hayat›m›z›n yerine
geçirmektir... Sonra ayn› kesimler flu veya bu
konuda “halk›m›z niye tepkisiz” diye yak›n›rlar.
Apolitiklefltirme bir politika; düzen sadece polis
copuyla de¤il, ekonomisiyle, kültürü, sanat›yla,
iletiflim araçlar›yla yürütüyor bu politikay›. Dü-
zenin çarklar› içinde “sanat” yapanlar, isteyerek
veya istemeyerek bu politikan›n aletleri oluyor-
lar. Bu dizileri yapan, dizilerde oynayanlar›n
içinde kendisine “solcu” diyen bir çok kifli var
belki; ama yapt›klar› iflin düzene hizmet etti¤i
aç›k. ‹steyerek veya istemeyerek yapm›fl olma-
lar›, onlar›n sorumlulu¤unu de¤ifltirmiyor.

Türkiye gerçe¤ini çarp›tman›n sorumlulu¤u-
nu tafl›yorlar en baflta. Hay›r, dizilerdeki bizim
mahallelerimiz, bizim hayat›m›z de¤il. Oligarfli-
nin 12 Eylül’den bu yana uygulad›¤› tüm apoli-
tiklefltirme politikalar›na ra¤men, bu ülkede ha-
yat›n içinden hala siyaset geçiyor, artarak geç-
meye de devam edecek...

Kültür Sanat

Popstar yar›flmas›nda bir yar›flmac› Ahmet
Kaya’n›n “Giderim” adl› türküsünü söylüyor.
Yar›flman›n jürisinde yer alan Ertu¤rul Öz-
kök’ün damad› Ercan Saatçi, buna tepki göste-
rip flöyle diyor: “Bugün Ulusal Egemenlik ve
Çocuk Bayram›, bence bugünün anlam›na hiç-
bir fley katmayan bir parça seçmiflsin, öyle ka-
fama s›kar›m, ölürüm tarz› bir maksat ifade
eden flark›lar söylemen bugüne hiç uymad›.
Müzik müzik için yap›lmal›, e¤er seçti¤iniz
flark›ya bir anlam yüklerseniz buna karfl› ç›ka-
r›m, müzik baflka maksatlar kullan›larak yap›-

l›rsa yanl›fl kullan›lm›fl olur”.
Sadece apolitik de de¤il, cahil.
fiimdi bu sözlerdeki cehalete,

mant›ks›zl›¤a ne diyeceksiniz?
Sanki yar›flmada o gün söylenen

tüm di¤er parçalar “Ulusal Egemen-
lik ve Çocuk Bayram›’n›n anlam›na
bir fley katan” parçalarm›fl da bir tek
Ahmet Kaya parças› ayk›r› düflüyor!

Söylenen öteki parçalar› bilmiyo-
ruz, ama tahmin etmek zor de¤il,
arabeskten girip poptan ç›km›fllard›r.
Müslüm’den, Orhan’dan, Ferdi’den parçalar
söylendikçe “ulusal egemenli¤imiz” pekiflmifl,
23 Nisan çocuk bayram› flenlenmifl olmal›!

Günün mana ve ehemmiyetine uygun flark›
ve Apolitikli¤in ilan›

Milliyetçi-muhafaza-
kar Popstarc›
Ercan Saatçi

‹çinden siyasetin geçmedi¤i hayatlar...

49

Say› 108

2 May›s
2004

Bu Yaz›lar› Siz Yazd›n›z;
fiimdi Niye Susuyorsunuz?

Irak direnifli karfl›s›nda Amerikanc›lar suskun.
Oysa bir y›l önce esip gürlüyor, Amerikan propa-
gandalar› yap›yorlard›. Kimilerine kalsa, Türkiye
iflgale kat›lmal›yd›. ‹flte onlardan baz›lar›. Bunla-
r› unutmay›n ve her yazd›klar›na kuflkuyla bak›n,
acaba Amerika’n›n hangi ç›karlar› için yazd›kla-
r›n› akl›n›zdan ç›karmay›n.

“Emin olunuz, Ba¤dat’ta devrilen Saddam

heykelleri, domino tafl› gibi bölgenin öteki Baas
rejimlerinin üzerine de y›k›lacakt›r. fiimdi s›ra,
Türkiye’nin içinde çöreklenmifl Saddamc›l›¤› ve
Üçüncü Dünyac›l›¤› y›kmakta.” (Ertu¤rul Öz-
kök, Hürriyet, 10 Nisan 2003)

“Önce, Irak’›n Vietnam ya da Stalingrad gibi
direnece¤i kan›s›ndayd›lar. Savafl y›llarca süre-
bilirdi... Irak Araplar›, bu oyuna gelmedi. Irak or-
dusu da bu oyuna gelmedi. Savaflmad›. Buhar-
laflt›.” (Güneri C›vao¤lu, Milliyet, 12 Nisan 2003)

“Bar›flperest” lafazanl›k arkas›na saklanan ve
flimdi çok fena halde “Saddamzede” duruma dü-
flen bizim “Saddamzade”lere geçmifller olsun!
Bitti bitti, hepimize müjdeler olsun!” (Hadi Ulu-
engin, Hürriyet, 10 Nisan 2003)

“Saddam’›n düflüflüyle birlikte yaln›z Irak’ta
de¤il, bütün Ortado¤u’da yeni bir sayfa aç›l›yor.
Tarih yeniden yaz›l›yor.” (Hasan Cemal, Milliyet,
11 Nisan 2003)

“Can›m Ba¤dat’ta olmak istiyordu. Ahh, dün
Ba¤dat’ta olabilseydim. (...) Y›llard›r düflledi¤im
an gelip çatm›flt›.” (Cengiz Çandar, Tercüman 10
Nisan 2003)

“Saddam'›n heykeli daha çok direndi!... ABD
askerleri, merkeze tanklarla girerek yaln›z 91
ölüyle savafl›n resmen sonuçland›¤›n› kan›tla-
d›.” (10 Nisan 2003 Sabah Baflyaz›)

“Uluslararası sistemin, Irak zemininde flekille-

nece¤i ve ‘sistem’in ileri gelen ülkelerinden biri
olmak,.. için, Türkiye’nin Irak’ta rol alması do¤-
ru bir politikadır.” (Cengiz Çandar, Tercüman,
22 Temmuz 2003)

“Bir ordu 20 yıl savaflmazsa, harbi unutur. 40
yıl savaflmazsa, o ülke ordusunu unutur. 60 yıl
savaflmadı¤ı takdirde, o ülke askerini yıpratma-

ya bafllar. Tezkerenin TBMM tarafından reddi, ba-
na göre en büyük darbeyi Türk Silahlı Kuvvetle-
ri’ne vurmufltur. (...) Türk ordusunun bölgede
azalan rolünü dengelemenin tek yolu da budur.”
(Ertu¤rul Özkök, Hürriyet, 22 Temmuz 2003)

“‹flgalci olmayız ki!” (Nazlı Ilıcak, Tercüman,
23 Temmuz 2003)

“Savafl planlarını AKP iktidarının bol keseden
vaatlerine dayanarak yapan Amerika’nın daha
sonra ortada kalmasıyla sonuçlanan rezalet, as-
la ikinci kez tekrarlanmamalıdır. (...) Tezkere fi-
yaskosu ile 21. yüzyılın parlayan yıldızıydık,
söndürdüler.. fiimdi bir de meteora döndürme-
sinler!” (Güngör Mengi, Vatan 22 Temmuz 2003)

“ABD 30 devletin Irak’a asker göndermeyi ka-
bul etti¤ini bildirdi. Türkiye’nin ismi yok... Daha
karar veremedik ki... BM ve NATO karar verince-
ye kadar kim öle kim kala.. Amerika o tarihte
fiam’da ve Tahran’da bile olabilir... Irak’›n yeni-
den flekillendirilmesinde Türk askerinin misyo-
nu çok daha flumüllüdür. Orta Irak’ta görev ala-
cak, Ba¤dat’ta Türk bayra¤›n› dalgaland›racak-
t›r...” (Y›lmaz Öztuna, Türkiye 1 A¤ustos 2003)

“Türkiye de elini taflın altına koymak zorun-
da. Sakızı çürütmeyelim. Yine uluslararası mefl-
ruiyet tartıflmalarına gömülmeyelim. ‹stikrar gü-
cü en geç Eylül sonunda göreve bafllayacak.”
(Erdal fiafak, Sabah, 31 Temmuz 2003)

“Ben de Mehmetçi¤in Irak'a gitmesini do¤ru
buluyorum, Türkiye'nin stratejik zaruretleri var.”
(Taha Akyol 22 A¤ustos 2003 Milliyet)

“Gayet tabii asker yollamanın riskleri var. An-
cak bu tip riskler almadan daha büyük sorunlar-
dan kurtulunamıyor.” (M. Ali Birand, Milliyet 2
A¤ustos 2003)

“Gerekirse 40-50 bin asker göndermeliyiz.”
(Fatih Altayl›, 30 Temmuz 2003, Hürriyet)

“Olan olmufl, Irak iflgal edilmifltir. Artık ABD
ile komfluyuz. Irak ve sonrasında Ortado¤u'nun
yeniden flekillendirilmesinde küskünlük gibi il-
kel yaklaflımlar sergileyemeyiz. Bizim o co¤raf-
yada bir günefl gibi parlamamızın zamanıdır.”
(Nuray Baflaran, Akflam 26 Temmuz 2003)

“Amerikan askerlerine yap›lan sald›r›n›n "di-
renifl" olarak tan›mlanmas›na karfl› ç›k›yorum...
Sald›r›lar›n arkas›nda rantç› bir gücün bulundu-
¤u kesindir. Baas rejiminin önde gelen elemanla-
r›n›n silah alabilecek ve di¤er Arap ülkelerinden
savaflç› ithal edebilecek parasal güçleri vard›r.

Bunun bilimsel ad› da "terörizm"dir.

Eline her silah alan›n "direnifl"çi olarak lanse
edilmesini kabullenemiyorum. Sald›rganlar›n
kitlesel güce dönüflme flanslar› yoktur.” (Cemal
Uçar, 28 Aral›k 2003 Özgür Gündem)

Medya

kahramanlar ölmez
01 May›s - 07 May›s fiehitlerimiz

Büyük ddireniflte öölümsüzlefltiler

Halil ATEfi

Solmaz KARABULUT

Fikri KELEfi

Ali YILMAZ

4 May›s 1992

Ankara Dikmen’de ölüm
mangalar› taraf›ndan kuflat›lan
üslerinde teslim olmay› redde-
derek direndiler. Çat›flmada

Solmaz Karabulut ve Fikri Kelefl flehit düflerken, Halil ve Ali ilk anda kuflat-
may› yar›p direnifli sokaklarda sürdürerek flehit düfltüler.

Halil ATEfi, mücadeleyle 12 Eylül öncesinden
kat›lan, 1990’lar›n bafl›nda SDB’lerin kuruluflundan
itibaren bu örgütlenmede yeralan, son olarak Anka-

ra SDB Komutanl›¤› görevini yü-
rüten bir kadroydu. Solmaz KA-
RABULUT, okul y›llar›nda bafllad›-
¤› devrimci mücadelesini kamu
emekçilerinin örgütlenmesi içinde
sürdürmüfltü. Fikri KELEfi, 1989’-
da mücadeleye kat›ld›, gecekondu
mahallelerinde çal›flmalar yapt›.
Ali YILMAZ, devrimci hareket içinde mahalli bölge çal›flma-
lar› içinde yerald›. Mücadele onlar› bir silahl› birlik içinde
yanyana getirdi.

Mehdi ALKAN

2 May›s 1993

KTÜ Elektronik Müh. Ö¤rencisi ve TÖ-
DEF’li idi. ‹stanbul’da 1 May›s gösterilerine
kat›ld›ktan sonra 2 May›s’ta Trabzon’a dö-
nerken geçirdi¤i trafik kazas›nda yitirdik. Sadettin Emir ÇINARO⁄LU

1 May›s 1977

Yüksek ö¤renim yapt›¤› Bursa’da devrim-
ci hareketle tan›flarak mücadele içinde yeral-
d›. ‹flçi s›n›f›n›n mücadele günü 1 May›s’ta
katledildi. Ayten Yüksel KELEfi

Serpil YILMAZ

4 May›s 1994

Dersim’in Pertek il-
çesine ba¤l› Alt›nçevre
Köyü yak›nlar›nda oli-
garflinin jandarma ve
özel timleriyle Devrimci
Sol gerillalar› aras›nda
ç›kan ve 15 saat süren çat›flmalarda flehit
düfltüler. Sol gerillalar› aras›nda ç›kan ve
15 saat süren çat›flmalarda flehit düfltüler.

Serap fi‹MfiEK

6 May›s 1980

Haydarpafla Teknik Ö¤retmen Oku-
lu’nda 6 May›s’ta Deniz’ler için düzenle-
nen anmada jandarman›n açt›¤› atefl
sonucu katledildi. DEV-GENÇ’liydi.

Hüseyin Kayac› (MLKP)

7 May›s 2001

1969, Çorum Osman-
c›k ilçesi Mehmet Dede
Obluk köyü do¤umludur.
Alia¤a tersanelerinde Lim-
ter-‹fl sendikas› üyesi ola-
rak sendikal faaliyet yürü-
türken, 1998’de ‹zmir’de
gözalt›na al›narak MLKP
üyesi oldu¤u gerekçesiyle
tutukland›. Bergama ve
Buca hapishanelerinde

kald›. 10 Aral›k 2000’de bafllad›¤› süresiz açl›k
grevini 3 Ocak’ta ölüm orucuna dö-
nüfltürdü. ‹zmir Yeflilyurt Devlet Hastanesi’nde
zorla t›bbi müdahale sonucu flehit düfltü.

C. Tayyar Bektafl (TKP(ML))

7 May›s 2001

1976’da Der-
sim’in Pülümür il-
çesinde do¤du.
Genç yaflta müca-
dele içinde yer al-
maya bafllad›.
1997’de tutukland›
ve Ulucanlar Hapis-
hanesi’ne konuldu.
Ulucanlar katli-
am›nda kurflunla
yaraland›. F Tipleri

sald›r›s›na karfl› direniflte Ölüm Orucu
birinci ekibinde yer ald›. Ankara Numu-
ne Hastanesi’nde, direniflin 200’üncü
gününde flehit düfltü¤ünde direniflin 53.
flehidi oldu.

Ercan GÜNDO⁄dU

6 May›s 1980

DEV-GENÇ saflar›nda
yerald›. Militanl›¤›, yetkin-
li¤iyle öne ç›kt›. Doktor ol-
mas›na, düzenin sundu¤u
bir çok imkana sahip olma-
s›na ra¤men, mücadelenin
sorumluluklar›n› omuzlad›.
Do¤u Karadeniz sorumlu-
lu¤una atand›. Aybast›’da bir
göreve giderken faflistlerin kur-
du¤u pusu sonucu flehit düfltü.

KAYIP

Hüsamettin

YAMAN

Soner GÜL

4 May›s 1992

4
May›s günü ‹stanbul’da
polis taraf›ndan gözalt›-
na al›nd›lar ve kaybedil-
diler. Soner ve Hüsa-
mettin, 80’li y›llar›n so-
nunda itibaren üniversi-
te gençli¤inin mücadele-
si içinde yeralan iki dev-

rimciydi.

