
www.ekmekveadalet.net info@ekmekveadalet.netAdaletAdalet
Ekmek veEkmek ve ISSN: 1304687X 103

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 116 / Tarih: 18 Temmuz 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve

BÖYLE OLUR
“AB’YE UYUM”

DEMOKRAS‹S‹!

Tecr i te
Karfl › D iren ifl te

4 Y › l
ve bir Ölüm orucu ekibi

daha k›z›l bantlar›n›
takmaya

haz›rlan›yor

�
MGK ssivilleflir! BBir ggeneralin eemriyle ddavalar aaç›l›r...
DGM’ler kkald›r›l›r! EErtesi ggün ddaha bbeteri kkurulur...

�
Örgütlenme hhakk› ggeniflletilir! SSendikalar,
dernekler hhakk›nda ppeflpefle ddavalar aaç›l›r...

�
TRT KKürtçe yyay›na bbafllar! KKürtçe kkonuflma
davalar› bbirbirini iizler... ‹‹nkar ssürer!

�
Polis AAB standartlar›na uuydurulur! PPolis,
sahte bbelgelerle iinsan ttutuklar, ddernek kkapat›r...

AB’YE UYUM MASKEL‹ FAfi‹ZME KARfiI

B‹RLEfiEL‹M D‹RENEL‹M

Tayyip’in o¤lunun mürüvveti
için seferber edilen binlerce
polis... Pervas›zca kullan›lan
devlet imkanlar›... Davetiyeyi bile devletin uça¤›yla
götüren yüzsüzlük... “Baflbakanl›k” konumu
kullan›larak toplanan torbalar dolusu tak›lar...
Kapat›lan yollar, güvenlik ad›na estirilen terör...

Ne hakk›n›z var? Kimin paras›yla?
Bu h›rs›zl›k saltanat› hangi inançta var?

Yiyin efendiler yiyin, bu han› afiyet sizin,
ama unutmay›n:

YIKILIR SALTANATINIZ
ALTINDA KALIRSINIZ!

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

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. Örnekler Apt. No:5 Kat:5
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

Ekmek ve Adalet Dergisi
Sahibi : Mustafa Köflker
Yaz›iflleri Müdürü: Serkan Uymaz
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

1 Nisan Operasyonu’nun gözalt›
ve tutuklama aflamas›, tam bir hu-
kuksuzluk içinde geliflti. Mesele
“yarg›” aflamas›na geldi¤inde, man-
t›ken ve hukuken, art›k hukukun en
az›ndan biçimsel olarak daha fazla
belirleyici olmas› gerekti¤i düflünü-
lür.

Ama hukukçular ortaya ç›kan id-
dianamede hukuku bulabilecekler
mi bilemiyoruz...

Hukuk aç›s›ndan say›s›z soruyu
gündeme getiriyor iddianame.

Mesela iddianamede deniyor ki;

“Yap›lan teknik takipler neticesi
elde edilen flifreli iletiflimlerin çözü-
mü neticesinde, ‹stanbul’da bulu-
nan Gençlik Birlik Koordinasyon
Kurulu, ‹stanbul Gençlik Derne¤i,
Gençlik Gelecektir Dergisi, Ekmek
ve Adalet Dergisi, TAYAD, ‹dil Kültür
Merkezi ve Temel Haklar ve Özgür-
lükler Derne¤i’nin DHKP/C ad›na le-
gal alanda faaliyet gösteren yap›lan-
malar oldu¤u tespit edilmifltir.”

Bu kesin(!) oldu¤una göre art›k
tutuklananlar› onlarca y›l hapis ce-
zas›na çarpt›rmak mesele de¤il.

Hukuken kan›tlanmam›fl bir du-
rumu, kesin kabul edip, sonra o ka-
n›tlanmam›fl suçu, baflka suçlar›n
kan›t› olarak göstermek acaba han-
gi hukuk kitab›nda var?

“fiu flu kurumlar DHKP-C’nin ya-
p›lanmalar›d›r” deyip devam ediyor
savc›:

“San›k, DHKP/C terör örgütünün
amaç ve talimatlar› do¤rultusunda
yay›n yapan Ekmek ve Adalet Der-
gisi’nin genel yay›n yönetmeni oldu-
¤u”ndan; “San›k, Gençlik Derne¤i
baflkanl›¤› yapt›¤›”ndan; “San›k, Te-
mel Haklar ve Özgürlükler Derne-
¤i’nin kurucu üyelerinden oldu-
¤u”ndan; “San›k, TAYAD Yönetim
Kurulu üyesi oldu¤u”ndan... San›-
¤›n DHKP/C terör örgütünün görüfl-
leri ve talimatlar› do¤rultusunda ha-
reket eden kurumlar içerisinde faali-
yet gösterdi¤inden örgüt üyesi ol-
du¤u... anlafl›lm›flt›r...”

Hukukçulara ilk sorumuz fludur:
“Örgüt üyeli¤i”, hukuken böyle mi
“anlafl›l›r”?

O zaman mesela, iki iflçi konfe-
derasyonunu “falan örgütün talimat-
lar›yla hareket ediyorlar” diye suçla,
ard›ndan bunu kan›t gösterip onlar›n
yüzbinlerce üyesini “örgüt üyeli¤in-
den” tutukla...

Hukukçulara soruyoruz: Bunun
önünde hiç bir engel yok mu? Her-
hangi bir savc›, böyle bir dava aça-
bilir mi?

“1 Nisan Davas›” bu mant›kla
aç›lm›flt›r; bu demektir ki bu ülkede
hiç kimsenin hukuki güvencesi yok
demektir. “Kiflinin veya kurumun
suçlulu¤u kan›tlan›ncaya kadar
masum say›laca¤›” gibi en basit
hukuk ilkesinin, “masumiyet karine-
si”nin sizi koruyaca¤›n›n garantisi
yoktur.

Mant›k tersine çevrilmifl. Hukuk
tersine çevrilmifl. Suç ve kan›t ara-
s›ndaki klasik hukuk normlar› tersi-
ne çevrilmifl.

Hukukçulara soruyoruz: kan›t-
lanmam›fl, kesinleflmemifl bir suç,
baflka bir suçun kan›t› olabilir mi?

Hukukçulara soruyoruz: Türki-
ye’de iddianameler nas›l haz›rlan›r,
ölçüleri, kurallar› nelerdir? Bu iddi-
anamelerde hukuk fakültelerinde
ö¤retilen burjuva hukuk kurallar› ge-
çerli de¤il midir?

Ve son soru: Türkiye’de hukuk
yok mu? Bunlar› sorgulayacak hu-
kukçular yok mu?

Bursa TTemel HHaklar vve
Özgürlükler DDerne¤i
Dayan›flma GGecesi

23 Temmuz, Saat 19:30
Yer: Bursa Kültürpark Aç›khava Tiyatrosu

Grup YYorum’un
kat›l›m›yla...

Suç Mu?

Gençlik derne¤i üyesi olmak
Piknik düzenlemek
Yasal bir derne¤in üyesi olmak
Yasal bir derginin yay›n yönetmeni olmak
Temel Haklar Derne¤i kurucusu olmak...

Tüm hukukçulara soruyoruz:

Bunlar›, “suç kan›t›” olarak
bir iddianameye koymak,
bu düzenin yasalar›na göre Yasal M›?

✹ÇA⁄
DUYURI

U

Müjdat YANAT (DHKP-C)
25 Temmuz 1996
Ayd›n, 67. gün...
1965 ‹zmir Urla do¤umludur.
Devrimci yaflam› 12 Eylül önce-
sinde bafllad›. 1988’de ‹zmir’de
cuntan›n serpti¤i ölü topra¤›n›
kald›ranlar›n en önünde yera-
lanlardan biriydi. 1989’da tutsak
düfltü. Buca’da özgürlük eylemi
çal›flmalar›na kat›ld›. Emekçi ki-

flili¤ini ölüm Orucu eyleminde sergiledi. Hesaps›zca
her s›ra neferi gibi ölüm orucuna gönüllü oldu.

Tahsin YILMAZ (T‹KB)
26 Temmuz 1996
Sa¤malc›lar, 68. gün
1954’de Kars’›n Selim ‹lçesi’nde
do¤du. 1979’da mücadeleye ka-
t›ld›. ‹flkencelerde ve hapishane-
lerde bir çok kez s›nand›. Müca-
delesinden hiç vazgeçmedi.
1996’da yeniden tutukland›¤›n-
da Süresiz Açl›k Grevi’ne kat›ld›.

Yemliha KAYA (DHKP-C)
27 Temmuz l996
Sa¤malc›lar, 69. gün...
Marafl’›n Elbistan ‹lçesi’nde do¤-
du. ‹flportac›lar›n ve gecekondu
halk›n›n aktif örgütlenmesinde
bire bir çal›flt›. Faflizm tutsaklara
sald›rd›¤›nda “ya zafer ya ölüm”
kararl›l›¤›yla 1. Ölüm Orucu Eki-
bi içinde yer ald›.

Ayçe ‹dil ERKMEN (DHKP-C)
26 Temmuz 1996
Çanakkale, 68. gün...
1970 y›l›nda K›rklareli’nde do¤-
du. Üniversite gençli¤inin müca-
delesinde yer ald›. 1990’da Orta-
köy Kültür Merkezi’nde çal›flma-
ya bafllad›. 1994 y›l›nda Anka-
ra’da tutukland›. Ölüm Orucu
bafllad›¤›nda tahliyesine az bir
süre kalm›flt›. Ancak o tereddüt-

süz 1. Ölüm Orucu Ekibi içinde yer ald›. Sanatç› ve ka-
d›n kiflili¤ini özgür tutsak kiflili¤iyle bütünlefltirdi. Dire-
niflin 68. gününde dünyada ilk kad›n ölüm orucu flehi-
di olarak ölümsüzleflti.

Hicabi KÜÇÜK (T‹KB)
27 Temmuz 1996
Bursa, 69. gün...
1972’de Bayburt Merkez Çay›-
ro¤lu Köyü’nde do¤du. Ankara
Üniversitesi E¤itim Fakültesi’nde
mücadeleye kat›ld›. Süresiz Açl›k
Grevi Direniflinin 69. gününde
ölümü tereddütsüzce kucaklad›.

Osman AKGÜN (T‹KB)
27 Temmuz 1996
Ümraniye, 69. gün...
1965, Rize Kalkandere F›nd›kl›
Köyü do¤umluydu. ‹stanbul’da
kavgaya kat›ld›. 1991’de çat›fla-
rak tutsak düfltü. Zindanda hep
direnifl saflar›nda oldu. Süresiz
Açl›k Grevi Direniflinin 69. günü
ölümsüzleflti.

Hayati CAN (TKP(ML))
28 Temmuz l996
Zaferden sonra Bursa Hapishane-
si’nden hastaneye götürülürken
flehit düfltü.
Erzincan’›n Tercan ‹lçesi’nin Bal-

yayla Köyü’nde do¤du. 30 Mart
l995’te ‹stanbul’da tutukland›. Dire-
niflin zaferini ve düflman›n boyun
e¤iflini gördü. Ölümsüzleflen be-
deniyle son kurflunu Hayati s›kt›.

1996 ÖÖlüm OOrucunda
flehit ddüfltüler

Hücre ppolitikas›na kkarfl›
barikata iilk ttu¤lalar›

bedenleriyle kkoydular...

Ekmek ve Adalet
Say› 116

‹çindekiler

3... Birlikte bir direnifl hatt›

örmeliyiz!

5... Demokratikleflme ve

Türkiye taslosu

11... Gazi Halk› muhtar›n› sahiplndi

12... Van sistemin resmidir

15... Abdi ‹pekçi’de direnifl sürüyor

16... Grev kararlar› yay›l›yor

18... Y›k›l›r saltanat›n›z alt›nda

kal›rs›n›z

20... Direniflin k›r›lmas›n›, bitmesini

bekleyenlere cevab›m›zd›r:

22... 1996 Ölüm Orucu...

24... Aman direnifl örnek olmas›n!

26... Zorla müdahale oyunu bozuldu...

28... 12 Temmuz flehitleri an›ld›

29... Emperyalizm do¤an›n da

düflman›

30... Avrupa’n›n fiaronla ilgili

adaletini görmek istiyoruz

32... AKP, IMF Program› için

sendikalardan destek istedi

36... Fuhufl ve NATO

37... Irak iflgali ve ‹ngiliz

demokrasisinin soytar›l›¤›

39... Utanmazlar!

40... Eylemin özü ve biçimi

42... TAYAD Komite Avrupa’da açl›k

grevi yap›yor

44... Sorular Cevaplar

48... Semiran’›n gözünden devrimcilik

50... Kahramanlar ölmez

Sald›r›n›n yönelmedi¤i hiç bir kesim kalm›yor...
Herkes kendi sorunuyla baflbafla...

Direnifl, her kesimin kendisiyle s›n›rl› ...
Böyle mi olmal›? Böyle mi kalacak?

Aylard›r “AB’ye uyum”un bir aldatmaca oldu¤unu ve olaca¤›n›,
AB’nin müdahalesiyle yeni sömürge bir ülkedeki faflizmin demok-
rasiye dönüflece¤ini umman›n ve beklemenin büyük bir tarihi, siya-
si yan›lg› oldu¤unu anlat›yoruz. Belki hala bunu anlamayanlar, kav-
ramayanlar var. Ama yak›nda, anlamad›k, kavramad›k kimse kal-
mayacak. Çünkü bizzat iktidar, herkese bu gerçe¤i do¤rudan gös-
teriyor. Sadece son iki-üç hafta içinde yaflananlar bile, Türkiye de-
mokrasisinin nas›l bir demokrasi oldu¤unu gösteriyor. Bu yaz›m›z-
da tekrar AB’nin demokrasi getirip getirmeyece¤ini tart›flmayaca-
¤›z. Getirece¤ine veya getirmeyece¤ine inan›l›yor olabilir, bu tart›-
fl›labilir, ama hiç kimsenin üzerinde tart›flamayaca¤› aç›k gerçek,
yaflan›lan bask›lard›r.

‹ktidar›n halk›n muhalefetini yoketmek, sindirmek istedi¤i konusun-
da kimsenin flüphesi yok. Olmas› da mümkün de¤il, zira, bask›lar-
dan, yasaklardan, soruflturmalardan nasibini almayan hemen hiç
bir kesim kalmam›fl durumdad›r. 1 Nisan terörü, NATO eylemlerine
karfl› sald›r›lar, E¤itim-Sen’in kapat›lmak istenmesi, sa¤l›kç›lara
dava, haklar ve özgürlükler mücadelesi yürüten onlarca demokra-
tik kuruma yönelik bask›nlar, soruflturmalar, hakk›n› arayan köylü-
ye, seyyar sat›c›ya, gecekondululara polis sald›r›lar›, sendikalaflan
iflçilere açl›k ve polis zoru... Tabloyu uzatmak mümkün... Bütün bu
sald›r› tablosunda en dikkat çekici olan ise fludur: Herkes, her ke-
sim kendi sorunuyla baflbafla! ‹ktidar› bu kadar pervas›z k›lan, de-
mokratik güçleri sald›r›lar› durdurmakta yetersiz hale getiren ne-
denlerin bafl›nda da bu geliyor.

Bir direnifl çizgisini nas›l gelifltirece¤iz? Bugün emekten, halktan ya-
na, kendini demokrat, devrimci, ilerici olarak nitelendiren her ör-
gütlenmenin ve kiflinin öncelikle kafa yormas› gereken mesele bu-
dur. Oligarflinin bask›lar›n›n karfl›s›nda bir direnifl hatt› örebilmek
için öncelikli flart birlikte hareket etmektir. Ve bu noktada önümü-
ze flu soru ç›kacakt›r: Birlikte hareketi nas›l sa¤layaca¤›z? Bugüne
kadar devrimci, demokrat güçlerin birlikte hareketini engelleyen
gerekçelere hala sar›lmaya devam edilirse, elbette sonuç farkl› ol-
mayacakt›r. Yasall›k, tüzel kiflilik, riskli alanlar denirse, oligarflinin
“tehlikeli” gördüklerinden uzak durmak politikas› devam ettirilirse,
haklar ve özgürlükler mücadelesi hiç bir bedel ödememe anlay›fl›
(daha do¤rusu kaç›fl›) üzerine flekillendirilirse, bunun sa¤lanama-
yaca¤› aç›kt›r.

Aral›k 2000’den bu yana yaflanan süreç flöyle bir hat›rlan›rsa, görü-
lecektir ki, sald›r› öncelikle ve a¤›rl›kl› olarak devrimcilere yöneltil-
mifl, ondan sonra ad›m ad›m hedef geniflletilmifltir. S›ra geldi E¤i-
tim-Sen gibi en kitlesel sendikalara, Tabipler Odas› gibi “yar›-res-
mi” say›labilecek kurulufllara. Ve aç›kça görüldü ki, flunlarla yanya-
na gelmezsek, flu tür eylemlere giriflmezsek, flu konularda sesimizi

Birlikte bir direnifl hatt›
örmeliyiz!

fazla yükseltmezsek... diye sürdürülen ica-
zet politikalar›nda, küçük hesaplarda ›srar
ederek kimse kurtulamaz bu sald›r›lardan.
Kimse, “radikal sol”dan ayr› durursam sal-
d›r›lardan kurtulurum diye düflünmesin; bu-
gün susturulmak istenenler, bu yanl›fl dü-
flüncelerle de hareket etmifllerdir. Her türlü
muhalefetin susturulmas› ve sistemi hedef
alan de¤il, onun demokrasicilik oyununu
güçlendiren bir çizgiye çekilmesi, bu sald›-
r›lar›n ana halkas›n› oluflturmaktad›r. Bu
da, AB’ye uyum’un bir parças›d›r... Sorunu,
sald›r›n›n amac›n› do¤ru tespit etmek, buna
karfl› mücadeleyi örgütlemenin temelidir.
Geriye iki seçenek kal›yor: Ya tamamen
devletin dayatt›¤› “muhaliflik” s›n›r›na çeki-
linecek, ya da direnilecek.

Oligarflinin devrimcilere yönelik sald›r›lar›nda,
bir çok kesim, örtülü veya aç›k flöyle dü-
flünmüfllerdir; devlet onlara sald›r›yor, çün-
kü onlar da çok afl›r› gidiyor, fliddeti savu-
nuyor, illegal örgütlenmeyi savunuyor, ra-
dikal direnifller yap›yorlar vb... Mesele tek
bafl›na bunlar de¤ildir. Elbette bunlardan
dolay› oligarfli devrimcileri kendisi için da-
ha büyük bir “tehlike” olarak görüyor, ama
oligarflinin (ve Amerika ve Avrupa emper-
yalizminin) hedefi, sadece devrimci örgüt-
lenmeyi, devrim mücadelesini yoketmekle
s›n›rl› de¤ildir. Asl›nda, en k›sa ve özet ha-
liyle, halk›n mücadelesini yoketmek isti-
yorlar. Geriye “muhalefet” ad›na, düzeniçi,
sistemin iflleyifli aç›s›ndan hiç bir biçimde
pürüz bile ç›karmayacak bir muhalefetçilik
oyunu b›rakmak istiyorlar. O muhalefetin
tek ifllevi, emperyalist demokrasinin vitri-
ninde süs olmak olacakt›r. Emperyalistler
ve iflbirlikçileri, o kadar demokrasi flovu
içinde, halklar›n yüzlerce y›ll›k kazan›mlar›-
n› gasbederek “majestelerinin muhalefeti”
anlay›fl›na dönülmesini dayatmaktad›rlar.

Birlikte bir direnifl hatt›n› örmeliyiz. Bu konu-
daki tav›r, emperyalist dayatmay› kabul
edip etmeme tercihini de gösterecektir.
Halk›n her kesimine yönelik tüm bask›lara
karfl› direnifl hatt›n›, halk›n cephesini yarat-
ma anlay›fl›yla hareket ederek gerçekleflti-
rebiliriz. 1 May›s 2004, birlikte olundu¤un-
da oligarfliye geri ad›m att›r›labildi¤ini gös-
terdi. NATO’ya karfl› mücadele sürecinde
de kendi içindeki tüm eksikliklere, yetersiz-
liklere karfl›n, anti-emperyalist gelene¤imiz
bu birlikteliklerle yaflat›ld›. Fakat flu an kar-
fl› karfl›ya oldu¤umuz tekil bir eylem de¤il-
dir. Süren bir sald›r› politikas›n› durdurma

görevinden sözediyoruz. Ve aç›k gerçek: Bu
sald›r› tek bir alanda, tek bir kesimin dire-
nifliyle durdurulam›yor. At›lan iflçilerin dire-
nifli ayr›, hakk›nda dava aç›lan memurlar›n
ayr›, sa¤l›kç›lar›n ayr›, F tiplerindeki tut-
saklar›n ve tutsak yak›nlar›n›n ayr›, ö¤ren-
cilerin ayr›, evleri y›k›lan gecekondu emek-
çilerinin ayr›... Ve ortaya güçlü bir halk mu-
halefeti ç›km›yor. Herkes tekrar düflünmeli.
Birlikte nas›l bir zemin oluflturabiliriz, nas›l
bir direnifl çizgisinde yürüyebiliriz?..

Sivil toplumculuk oynayarak bu sald›r›lar›n
durdurulamayaca¤› da, hak ve özgürlükle-
rin kazan›lamayaca¤› da ortada. Devrimci-
li¤i hat›rlamal›y›z. Protestolar›m›za, direni-
flimize devrimci bir bak›fl aç›s›n› hakim k›l-
mal›y›z. 1980 öncesinin faflizme karfl› dire-
niflini, faflizme ihtar eylemlerini, grevlerini,
iflgallerini, 1980’lerin, 90’lar›n Paflabahçe-
leri’ni, Zonguldaklar›’n›, 3 Ocaklar›’n›, Gazi
ayaklanmas›n› hat›rlamal›y›z. Her alanda
tek bir sendikay› kurmak için, tek bir der-
ne¤i yaflatmak için verilen militanca müca-
deleleri, demokratik kurumlar› polis sald›r›-
s›na karfl› difle difl savunan direniflleri, me-
murlar›n, gençli¤in K›z›lay direnifllerini ha-
t›rlamal›y›z. Böyle direnece¤iz, baflka yolu-
muz yok. Devrimcilik d›fl› yöntemler, dev-
rimcilik d›fl› söylemler terk edilmelidir.
E¤er bu noktada bir ayr›flma olacaksa, ol-
sun. Birileri bizi düzen içine çekmekte ›srar-
l›ysa, onlarla ayr›flmak, devrimci bir imkan
ç›kar›r ortaya. Onlara b›rak›n ellerimizi de-
meliyiz, hatta biz b›rakmal›y›z. Batakl›¤›n
dibine kadar gidebilirler onlar. Ellerimizi
onlardan kurtaramad›¤›m›z, bizi düzen içi-
ne çekmelerine karfl› ç›kmad›¤›m›z takdir-
de zaten bir direnifl hatt› örmenin flans› hiç
olmaz. Ama sonuna kadar birlikteli¤i savu-
nup, ayr›flmalardan da korkmazsak, geriye
kalanlarla bir direnifl hatt›n› örebiliriz.

Sald›r› herkesi kaps›yor... Sahte belgeler,
keyfi soruflturmalar, herkesi her an “san›k”
durumuna sokabilir. ‹ktidar karfl›s›nda flu
veya bu oranda muhalif, direniflçi bir tav›r
gösteren her kesim cezaland›r›l›yor. Bu sal-
d›r›lardan ç›kar›lacak sonuç; muhalif, dire-
nen tüm kesimlerin birlikte direnifli, birlikte
mücadelesinin flart oldu¤udur. Evet, herke-
sin gündeminde flimdi flu soru olmal›: nas›l
tüm halk güçlerinin birli¤ini sa¤layabilir ve
nas›l birlikte bir direnifl hatt›n› örebiliriz?

Yukar›da s›ralad›¤›m›z olaylar, demokratik bir
ülkenin tablosu mudur? Ya da AB’cilerin, iktida-
r›n s›kça kulland›¤› deyiflle, “demokratikleflme
yolundaki bir ülkenin, büyük de¤iflimini yans›-
tan” bir tablo mudur?

E¤er ars›z bir iflbirlikçi, AKP yalakas› de¤ilse,
herkesin verece¤i cevap bellidir.

Demokrasicilik Oyunu “AB’ye Uyum”
Maskesiyle Sürdürülüyor

Yeni-Sömürge ülke Türkiye’de hiçbir dönem,
burjuva anlamda dahi demokrasi olmad›. Hep
demokrasicilik oyunu oynand›. AKP’nin iktidar
olmas› ve buna paralel olarak gelifltirilen “AB
süreci” ile birlikte, bu oyun çok daha sinsi oyna-
n›yor. “AB’ye uyum”, faflist bask›lar›n, yasakla-
r›n, devrimci-demokratik muhalefete, halk›n ta-
leplerine yönelik sald›r›lar›n maskesi olarak kul-

lan›l›yor. Avrupa Birlikçi sahte demokratlar›n
büyük deste¤iyle, hak ve özgürlüklere iliflkin ta-
leplerin “AB’ye uyum yasalar› ç›kar›yoruz, de-
mokratiklefliyoruz ya!” fleklinde cevaplanmas›
da bu oyunun bir parças› durumuna getirildi.
“AB’ye uyum” yasalar›n›n gerçek bir demokra-
tikleflme demek olmad›¤› bir yana, oligarfli bu
yasalar› dahi pratikte uygulam›yor. Bu, Avru-
pa’n›n onay›ndan ba¤›ms›z de¤ildir, AB’nin iste-
di¤i de kaba yöntemlerle uygulanan bask›n›n
maskelenmesi, vitrinin düzeltilmesidir.

Oysa gerçekte ne düzelen bir fley vard›r, ne
de sözü edilen demokratikleflmenin hayatta bir
karfl›l›¤› söz konusudur. Burada aktaraca¤›m›z
baz› örnekler k›sa bir zaman diliminde yaflanan
ve bas›na yans›yan boyutu ifade etmektedir.
Gerçekte faflizm tablosu çok daha a¤›r ve Türki-
ye halk›n›n hayat›n›n her alan›nda karfl›s›na ç›k-
maktad›r.

“Demokratiklefltirecek” En Son Güç
AKP ‹ktidar›d›r

Türkiye çeliflkilerin öylesine keskin oldu¤u
bir ülkedir ki, makyaj tutmas› zordur. Milyonlar-
ca insan›m›z›n aç ve yoksul oldu¤u, iflbirlikçilik
politikalar›nda Türkiye tarihinin en pervas›z sü-
reçlerinin yafland›¤›, halk›n her türlü hak ve öz-
gürlük talebine Amerikan patentli “terörizm” de-
magojisiyle cevap verildi¤i bir ülkeyiz. Böyle bir
ülkede yalanlar›n, göstermelik demokratiklefl-
me manevralar›n›n da ömrü uzun olmaz.

AKP iktidar› da, demokratikleflmenin yalan
oldu¤unu gösteren her örnekte ayn› demagojiye
baflvuruyor. Ya, “polisin e¤itimi... falanca bürok-
rat›n zaafiyeti...” diyerek durumu kurtarmaya
çal›fl›yor, ya da “münferittir, gereken yap›lacak-
t›r, biz de üzüldük” deniliyor.

Sorun ne flu bu bürokratta, ne de iflkenceci-
lerin e¤itimindedir, ne de yaflananlar münferittir.
AKP, hükümet etti¤i sistemin çarklar›n› döndür-
mekte, devrald›¤› faflist politika miras›na sonu-
na kadar sahiplenmektedir. AKP’nin yapt›¤›, sa-
dece g›c›rt›lar› kesmek için ya¤lama-cilalama
yapmaktad›r. Bu cilalalara aldanan, aldan›yor
görünmekten ç›kar› olan ve genifl kitleleri de al-
datmak için AKP iktidar›na destek verenler de,
gerçekte demokrat de¤il, faflizmin difllilerini çe-
viren duruma gelmifllerdir.

AKP, politik niteli¤i, beslendi¤i siyasal gele-

18 Temmuz
2004

5

Say› 116

Demokratikleflme ve Türkiye Tablosu
F tiplerinde ölümler sürüyor, tecrit kat-
letmeye devam ediyor.
E¤itim-Sen’e Genelkurmay’›n emriyle
kapatma davas› aç›ld›.
DGM’lerin yerine kurulan A¤›r Ceza
Mahkemeleri’nde DGM kadrolar› aynen
istihdam edildi.
ÖTP Kongresi’nde Kürtçe konufluldu¤u
gerekçesiyle dava aç›ld›.
“Herkese eflit, paras›z sa¤l›k” diyen sa¤-
l›k emekçilerine 255 y›la varan ceza iste-
miyle dava aç›ld›
Kaç›rma, tehdit, keyfi gözalt›, iflkence,
infaz, gaz bombal› polis terörü sürüyor.
Hukuk, polisin sahte belgelerine dayana-
rak insanlar hakk›nda yüzlerce y›la varan
cezalar istiyor.
Viranflehir’de “elektri¤imiz kesik, ekip
biçemiyor, zarar ediyoruz” diyen çiftçiye
polis copuyla cevap verildi.
Ö¤renci gençli¤e yönelik soruflturma
terörü sürüyor.

nek gere¤i, hak ve özgürlüklerden anlamaz. Bu-
nu en aç›k Erdo¤an’›n konuflmalar›nda görebi-
lirsiniz. Düflüncesini aç›klayan herkese sald›r›-
yor, susturuyor, terör demagojilerine baflvuru-
yor. ‹ktidar›n sözcüsü Cemil Çiçek ise, yukar›da
ifade etti¤imiz, AKP’nin sürdürdü¤ü faflist politi-
kalar›n sözcüsü durumundad›r. DEP’lilere yöne-
lik tehditleri, AKP’nin demokratl›¤›n›n da özeti
gibidir. AKP demokratikleflmeden de¤il, ancak
“sopal› demokrasiden” söz edebilir.

Demokrasi Dedi¤in Böyle Olur
Haklar ve Özgürlükler Cephesi’nin 10 Tem-

muz tarihli aç›klamas›nda belirtildi¤i gibi, “Oli-

garflinin demokrasisi ya¤mur yemifl
makyajl› bir yüz gibi... Faflizmin yüzü-
ne yap›lan “AB’ye uyum” makyaj› dö-
külüyor.”

Türkiye’deki demokratikleflme,
AB’ye uyum maskesiyle faflist politi-
kalar›n nas›l maskelenmek istendi¤ini,
Haklar ve Özgürlükler Cephesi aç›kla-
mas›ndan aktarmaya devam edelim.

Birkaç uyum yasas›, TRT’de Kürtçe
yay›n ve DEP’lilerin tahliyesiyle sanki
Türkiye’nin bütün meseleleri hallol-
mufl, demokratikleflmede önü al›nmaz
bir h›zla ilerleniyormufl havas› yarat›l-
d›. Ama tüm faflist kurumlaflmalar›n
ve as›l önemlisi faflist zihniyetin oldu-
¤u gibi durdu¤u bir ülkede, yalan pro-
pagandan›n hükmü kaç gün sürebilirdi

ki?
Genelkurmay 2. Baflkan› Org. ‹lker Bafl-

bu¤’un, faflist düzenin “baflbu¤u” olarak yapt›¤›
konuflman›n ard›ndan polis, eski DEP milletve-
killerinin tahliye olduktan sonra yapt›klar› ko-
nuflmalar hakk›nda suç duyurusunda bulundu.
Hemen ard›ndan E¤itim-Sen hakk›nda aç›lan
kapatma davas› gündeme geldi.

Hukuk’a bak›n; Yasalar›n devletin elinde na-
s›l bir “sopa” gibi kullan›ld›¤›na bak›n;

DEP’lilerin kat›ld›¤› mitinglerin yap›lmas›n›n
üzerinden üç haftadan fazla bir zaman geçti.

Emniyet Genel Müdürlü¤ü, 1,5 ayd›r fark›nda

18 Temmuz
2004

6

Say› 116

‹stanbul Tabip Odas› Yönetim Kurulu, “Her-
kese eflit-ücretsiz sa¤l›k” istemi ile ülke çap›n-
da eylem yapt›klar› için Oda Baflkan› Gencay
Gürsoy'un da aralar›nda bulundu¤u toplam 85
kifli hakk›nda ‹stanbul Cumhuriyet Savc›l›¤›'n›n
toplam 255 y›l hapis cezas› istemiyle dava aç-
t›¤›n› duyurdu.

Hat›rlanaca¤› gibi, TTB ve SES üyeleri 5 Ka-
s›m 2003 ve 24 Aral›k 2003 eylemler gerçek-
lefltirmifllerdi.

Aç›lan davada hukukun de¤il, iktidar›n is-
teklerinin gözetildi¤i aç›kt›r. Mahkemeler oli-
garflik iktidar›n isteklerini yerine getirmekte,
örgütlü kesimleri susturmakta kullan›lan temel
araçlar durumundad›r. Bunun için hiçbir huku-
ki kayg› ve özen de göstermezler. Öyle ki,
“suç” tarihini 5 Kas›m 2003 olarak gösterir an-
cak iddianamelerdeki delilleri 24 Aral›k

2003'teki eylemlerden koyar. Ne önemi var,
maksat iktidar›n “örgütlü herkesi susturaca¤›z”
karar› uygulans›n.

Aç›lan dava, 9 Temmuz günü düzenlenen bir
bas›n aç›klamas› ile protesto edildi. Aç›klama-
da konuflan Tabip Odas› Baflkan› Prof. Gencay
Gürsoy, “85 kifli hakk›nda istenen suçlar›n ta-
mam› 255 y›l tutuyor. Suç tarihi 5 Kas›m 2003
olarak gösterilmekte, iddianamelerdeki deliller
ise 24 Aral›k 2003'teki eylemlerle ilgilidir, ters-
lik buradan bafll›yor” dedi. KESK Baflkan› Sa-
mi Evren de bir ko-
nuflma yaparken,
D‹SK baflkan› Sü-
leyman Çelebi, “Yar-
g›lama olacaksa, biz
bunu devam ettire-
ce¤iz. Hükümetin bu
uygulamas›na karfl›
her türlü demokratik
mücadeleyi verece-
¤iz” dedi.

“Ücretsiz Sa¤l›k” ‹steyen
85 Sa¤l›k Çal›flan›na Dava

Bu tabloyu demokratikleflen Türkiye diye gösterenler, fa-
flizmin “AB’ye uyum” maskesiyle sürdürülmesinden yana
olanlard›r. Bu tabloda “kötü de olsa bir demokrasi” yok-

tur. Faflizmin bask›s› ve zulmü vard›r.

olmad›¤› suçlar›, bir orgeneral konuflma yap›n-
ca birden fark ediveriyor... Ve hemen suç duyu-
rusunda bulunarak, DEP’lilerin “Yasad›fl› örgüt
lehine slogan atma... Kürtçe konuflma... Trafik
Yasas›'na muhalefet... Toplant›, Gösteri ve Yürü-
yüfl Kanunu'na muhalefet”ten yarg›lanmalar›n›
istiyor.

Suçlamalar›n niteli¤ine dikkatinizi çekiyoruz;
Ceza tehdidi, her koflulda DEP’lilerin üstünde
tutulacakt›r: Biri olmazsa, ötekinden... Hiçbiri
tutmazsa Trafik Yasas›’ndan ceza verilir... O da
olmazsa, 1 Nisan Operasyonu’ndaki gibi sahte
belgeler düzenlenir, yine devletin “hükmü” yeri-
ne getirilir.

De¤iflen demagojiler aras›nda de¤iflmeyen
amaç: tüm muhalifleri yok etmektir. Bu amac›n
yan›nda hukukun, insan haklar›n›n, hatta kendi
yasalar›n›n bile hükmü yoktur!

Genelkurmay ‹kinci Baflkan›, eski DEP’lilerin
konuflmalar›yla “ülke güvenli¤i”nin tehlikeye
düfltü¤ünü iddia ediyor. “DEP’liler bürokraside-
ki tereddütlerden yararland›lar” diyerek, bürok-
rasiye, siz bakmay›n AB’ye uyum yasalar›na,
bildi¤inizi yap›n diyor.

Çünkü “ülke güvenli¤i”, her fleyin üstündedir.
Vatanseverler, devrimciler, tüm demokrat,

muhalif güçler “ülke güvenli¤i” için tehlike gö-

rülüyor.
Genelkurmay bürokrasiyi hala “tövbekar”

olmam›fl DEP’lilere karfl› göreve ça¤›r›yor.
Dayatma aç›kt›r; kimse farkl› düflünmeye-

cek. Kimse düzene muhalefet etmeyecek. Da-
yatma sadece genelkurmay›n dayatmas› de¤il-
dir. Hat›rlay›n, AKP’nin Adalet Bakan› Cemil Çi-
çek de tahliyelerin hemen ard›ndan “tahliyeyi
hak etmeleri laz›m” buyurmufltu.

Hapishanede at›lan, hakk›nda soruflturma,
dava aç›lan herkes, piflman olmal›, el-aman di-
lemelidir. F tiplerinde sürdürülen tecrit de ayn›
zihniyetle sürdürülmüyor mu?

AB’ye uyum yasalar›yla muhalif güçlerin
“nefes alaca¤›n›” sananlar yan›l›yor. Oligarflinin
politikas›, ancak tüm muhalifler yok edildikten
sonra “AB’ye uyum” yasalar›n› uygulamakt›r!

Peki, AKP ve Genelkurmay AB’ye karfl› oyun
mu yap›yor? Hay›r!

AB-AKP-Genelkurmay, Hepsi
“Demokratikleflme Oyunu”nun Bir Parças›

Bir yanda, “MGK’ya sivil sekreter” seçilirken,
Genelkurmay meydana ç›k›yor ve devletin tüm
kurumlar›na talimat veriyor. Polisi, savc›s›,
mahkemesi, an›nda o talimat› uygulamaya bafl-

18 Temmuz
2004

7

Say› 116

E¤itim-Sen hakk›nda aç›lan kapatma dava-
s› 13 Temmuz günü yap›ld›. Binlerce emekçi
destek için Ankara’da toplan›rken, mahkeme,
“tüzükteki ‘anadilde e¤itim hakk›n› savunur’
bölümünün de¤ifltirilmesi için” sendikaya 60
gün süre verilmesine karar verdi.

E¤itim-Sen Genel Baflkan› Alaaddin Dinçer,
“Birileri istiyor diye tüzü¤ümüzü de¤ifltireme-
yiz, hakl› mücadelemiz sürecek. Yolumuzdan
dönmeyece¤iz” aç›klamas› yaparak, and›ç ya-
z›s›n› yazan komutan hakk›nda da suç duyuru-
sunda bulunacaklar›n› belirtti.

Memurlar Sendikalar›na Sahip Ç›k›yor
E¤itim-Sen’in 500’e yak›n flube yöneticisi

davadan iki gün önce Ankara’ya geldi. Abdi
‹pekçi Park›’nda çad›r kurmalar› polisin “ek-
mek, yiyecek alman›za izin vermeyiz, engelle-
riz” vb. dayatmalar› nedeniyle gerçeklefltirilme-
di. Bunun üzerine Yüksel Caddesi’ne yürüyen
E¤itim-Sen’liler eylemlerini burada sürdürdü.

HÖC direniflteki E¤itim-Sen üyelerini kitle-
sel flekilde ziyaret etti.

“Emekçiyiz Hakl›y›z Kazanaca¤›z!", "E¤i-
tim-Sen Kapat›lamaz", "Zafer Direnen Emekçi-
nin Olacak!" sloganlar›n›n at›ld›¤› HÖC ziyare-
tinin d›fl›nda bir çok DKÖ, sendika da memur-
lar›n yan›ndayd›.

Miting baflvurular› kabul edilmeyen E¤itim-
Senliler 13 Temmuz günü, de¤iflik illerden An-
kara’ya ak›n ederek mahkeme saatinde fiili mi-
ting yapt›lar. 4500 kiflinin kat›ld›¤› eylemde, S›-
hhiye’ye ç›kan bir çok caddeden, Hipod-
rum’dan yürüyüfller gerçeklefltirildi. S›hhi-
ye’deki mahkeme önünde toplanan memurlar,
"E¤itim-Sen Kapat›lamaz, Gün Gelecek Devran
Dönecek AKP Halka Hesap Verecek, Zafer Dire-
nen Emekçinin Olacak, Anadilde E¤itim Hakk›
Engellenemez” sloganlar› att›lar.

E¤itim-Sen Kapatma Davas›na
Direniyor

l›yor. Ayn› Genelkurmay, Çal›flma Bakanl›-
¤›’na talimat yazarak “E¤itim-Sen’i kapat›n”
diyor.

“AB zoruyla sivilleflme-demokratiklefl-
me” oyunu nas›l bir oyun, iflte görün!

Sanmay›n ki, bu oyunda tek bir aktör var.
Genelkurmay, AKP, AB hepsi oyunun parça-
s›. Oyun HALKA KARfiI birlikte oynan›yor.

Bask›lar, katliamlar, yasaklar, soruflturma-
lar, cezalar, hapishanelerde ölümler sürerken
Avrupa Birli¤i “olumlu geliflmeler var” diye-
rek müzakere tarihi vermeyi tart›fl›yor. Al-
man D›fliflleri Bakan› Joschka Fischer, müza-
kere tarihi konusunda ne demiflti hat›rlata-
l›m: “AB için Türkiye’nin önündeki tek engel
Fransad›r... Aman onlar› ikna edin. Alaca¤›-
n›z uçaklar›n yüzde 80’i Airbus olsun" (Hür-
riyet, 22 Haziran) Avrupa emperyalizmi için
sadece ç›karlar› vard›r.

Yasalar De¤il Oligarflik Güçler Karar Verir
Neyin ne zaman suç say›laca¤›na, kimin ne za-

man suçlu ilan edilece¤ine yasalar de¤il, polis flef-
leri, generaller, AKP’li bakanlar karar verir!

“Devletin bütün kurumlar› önleyici ve yasal ted-
birleri kararl›l›kla uygulamal›d›rlar” buyru¤uyla
DEP’liler hakk›nda polisi, mahkemeleri harekete
geçirmesi, Genelkurmay’›n bu türden ilk müdaha-
lesi de¤il elbette. Ülkemiz tarihi bunun örnekleriyle
doludur. Genelkurmay bir aç›klama yapar, savc›lar
harekete geçer. Yeniden gündeme getirilen E¤itim-
Sen’in kapat›lmas› davas› da bunun bir örne¤idir.
E¤itim-Sen daha önce yarg›lanm›fl ve “anadilde
e¤itim istemenin” suç olmad›¤›na karar verilmifl.
Ama Genelkurmay yok diyor, çünkü Genelkurmay
E¤itim-Sen’in “suçlu” oldu¤una karar vermifl bir
kere. Yine geçen hafta DEHAP’l›larla ilgili de Kürt-
çe konuflmayla ilgili baflka bir dava aç›ld›.

“Kürtçe yay›n” yap›l›rken, Kürtçeyle ilgili da-

18 Temmuz
2004

8

Say› 116
‹flkencecilikleri, katliamc›l›klar› tescillenmifl

J‹TEMC‹’ler Dersim’de devrimci, demokrat kifli-
lere tehditlerini sürdürüyor. Daha önce de bir
çok insan› demokratik kurumlara gitmemeleri
yönünde tehdit eden, iflkence yapmakla, kay-
betmekle korkutmaya çal›flan J‹TEMC‹ler’in he-
defi bu kez de Ufuk Kalanç ve üç yak›n› oldu. 2
Temmuz akflam› Atatürk Mahallesi’nde ikamet
eden Ufuk Kalanç ve üç yak›n› onlarca jandar-
ma taraf›ndan evinin etraf› sar›larak gözalt›na
al›nd›lar.

Dersim Temel Haklar çal›flan› Ufuk Kalanç
yaflananlar› dergimize flöyle anlatt›:

Bu Ülkede Kanun Biziz
Evimiz jandarma karakoluna 500 metre

uzakl›kta. Akflam evde oturmufl çay içiyorduk.
Bir yüzbafl› yan›nda onlarca askerle evimizin et-
raf›n› sararak amcam› d›flar› ça¤›rd› ve nöbetçi
kulübelerine tafl at›ld›¤›n› söyleyerek görüp gör-
medi¤ini sordu. Amcam da görmedi¤ini söyle-
yerek içeri girdi. ‹ki dakika sonra tekrar kap›m›-
z› çalarak d›flar› ç›kmam›z› söylediler. Yüzbafl›
tehditler savurarak hepsini kelepçeleyip kara-
kola götürün dedi.

Gözalt›na alma gerekçesini aç›klamadan iki
askerine evimizi aramalar›n› emretti. Savc›l›k
karar› almadan aratmayaca¤›m›z› söyledim.
Çabuk bunlar› kelepçeleyip götürün deyince
ben de "Bu Ülkede Hukuk Yok Mu? Bizi ne hak-
la göz alt›na al›yorsunuz” dedim. Cevab›, "bu ül-

kede kanun benim" oldu. Bizi gözalt›na ald›lar.
Sivil görünümlü J‹TEMC‹’ler sorguya çektiler.
J‹TEMC‹’ler, “sen bizi tan›yor musun? Hangi
derne¤e gidiyorsun çok iyi biliyoruz. Bütün ba-
s›n aç›klamalar›na kat›l›yorsun. Seni tan›yoruz,
sen de bizi tan›yacaks›n". diye tehdit ettiler.
Susma hakk›m› kullanmam üzerine, "sen örgüt
tavr› m› al›yorsun” dediler.

Ben tepki vermeyince "benimle konuflmu-
yorsun demek. Yak›nda elime düflersin seni ge-
rerim. (ask›) O zaman yalvar›rs›n benimle ko-
nuflmak için” dedi biri.

Savc› M› J‹TEM Eleman› M›?
Yak›nlar›m› benden ay›rararak onlara tehditle

bir fleyler imzalatt›lar. Gece yar›s› Cumhuriyet
Polis Karakolu’na götürdüler, ertesi gün savc›l›-
¤a ç›kard›lar. Biz beklerken bizi gözalt›na alan-
lardan iki rütbeli asker savc›l›k odas›nda 45 da-
kika görüfltüler. Savc›, “suçumuzun (tafl atma)
bombalamaya girdi¤ini e¤er kan›tlan›rsa bizi
içeri atacaklar›n›” söyledi. Güya, Dersim’de son
günlerde önce kulübelere tafl at›l›yor, askerler
tepki göstermeyecek flekilde al›flt›r›ld›¤›nda da
bombalama yap›l›yormufl... Savc› “Sizler de bu-
na benzer fleyler yapmak istiyorsunuz. Nereye
kaçarsan›z kaç›n sizi buluruz. Kanada'ya da
kaçsan›z sizi bulup getiririz”, tehditlerini savur-
du. Daha sonra serbest b›rak›ld›k.

fiunu da belirtmek gerekiyor. Hak ve Özgür-
lük mücadelesi verenlere tahammülsüzler. Gö-
zalt›nda bir yak›n›ma Dersim Temel Haklar Bafl-
kan› Murat Kaymaz ve Derya Ula¤ ile ilgili soru-
lar sormufllar., “siz DHKP/C lisiniz” demifller.
Hedefleri belli; Hak ve Özgürlükler mücadelesi
verenleri halktan tecrit etmek.

Dersim J‹TEMC‹’leri: Gebertiriz,
Bu ülkede Kanun Biziz”

valar bitmiyor. Bu nas›l “serbestlik”?
Anadilde e¤itim hakk›, AB yasalar›na da uy-

gun. Bu nas›l “AB’ye uyum”?
Bu tablo Türkiye’deki demokrasi ve hukuk

anlay›fl›n›n resmidir.
Bu tabloda hukuk yoktur, hukukun sadece

ad› vard›r.
Oldu¤u iddia edilen hukuk, genelkurmay›n

direktifleri, polis fezlekeleri do¤rultusunda mu-
halif güçleri cezaland›rmaya yarar sadece.

Haftalard›r suç say›lmayan DEP’lilerin ko-
nuflmalar›, trafik yasas›n› ihlalleri, bir anda suç
haline gelir.

Aylard›r, y›llard›r yay›n yapan dergiler, bir an-
da “yasad›fl› örgüt yay›n›” olarak gösterilir. Y›llar-
d›r yasal olarak faaliyet yürüten dernekler, bir an-
da “örgütün yan kuruluflu” yap›l›r.

Bu dergilerin, derneklerin çal›flanlar› “örgüt
üyesi” haline getirilir.

Aslolan, onlar›n haklar ve özgürlükler müca-
delesini engellemektir.

E¤er, ellerinde demokratik kurumlar›, hak ve
özgürlük mücadelesi veren kiflileri suçlayacak
bilgi, belge, kan›t yoksa, sahte belgeler düzenler-
ler. Sadece ‹stanbul’da 64 kifli hakk›nda yüzlerce
y›l hapis cezas› istenen “1 Nisan Operasyonu”
davas› da iflte bu hukuk anlay›fl›yla aç›lm›flt›.

Demokratikleflmenin Yolu
Faflizme Karfl› Mücadeleden Geçer

TAYAD’l›lardan DEP’lilere, E¤itim-Sen’lilerden
Doktorlara kadar hemen tüm muhalif kesimlere
yönelik olarak peflpefle aç›lan davalara, düzenin
hiçbir kurumundan, partisinden, politikac›lar›n-
dan itiraz yoktur. Avrupac›lardan da, Avrupa Bir-
li¤i’nin kendisinden de itiraz yoktur.

Bu tablo, tüm demokratik kesimlere, halktan,
haktan ve özgürlüklerden yana olan herkese ve
tüm halka tek bir fleyi gösteriyor:

Bu ülke hak ve özgürlüklerin kullan›labildi¤i
demokratik bir ülke de¤ildir.

Bugün oldu¤u gibi, yar›n da demokrasi için
kendi d›fl›ndaki güçlere bel ba¤layanlar›n eli bö¤-
ründe kalmaya mahkumdur. Hak ve özgürlükle-
rimizi bize hiç kimse bahfletmeyecek.

Faflizme, faflizmin hukukuna karfl› tüm muha-
lif güçler, tüm halk birleflece¤iz, direnece¤iz, mü-
cadele edece¤iz. Baflka yolumuz yok.

Mücadelede yerine baflka yollar önerenler, bu
zulüm düzeninin bu flekilde sürmesinden flu veya
bu flekilde ç›karlar› olanlar de¤ilse, faflizm gerçe-
¤ini görmek istemeyenlerdir.

18 Temmuz
2004

9

Say› 116

Özgür Toplum Partisi’nin Kongresi’nde, bir
konu¤un Kürtçe konuflmas› nedeniyle Divan
Baflkanı Fatma Nevin Vargün ve Divan Katibi
Zöhre Bozacı hakk›nda aç›lan davaya baflland›.
Bir yandan “kürtçe serbestli¤i” yalanlar›ndan
geçilmezken, öte yandan kürtçe konuflan› ce-
zaland›rma davalar›ndan biri, ÖTP’lilerin dava-
s›. ‹nkar politikas›n›n sürdürüldü¤ünün aç›k
göstergesi olan davada, hukuk de¤il, oligarflinin
flovenist politikalar› geçerlidir.

Kürtçe Serbest,
Kürtçe Konuflana Dava

Genelkurmay ‹ktidar›n›
Güçlendirmek ‹stiyor

HPG gerillalar›na yönelik aral›ks›z süren
operasyon ve dayat›lan imha, DEP’liler ve ar-
d›ndan E¤itim-Sen hakk›nda dava aç›lmas› için
ya¤d›r›lan talimatlar; Genelkurmay AB sürecin-
deki k›smen geri çekiliflini bu ç›k›fllarla telafi et-
mek ve özellikle “Kürt sorunu”nda tek belirleyi-
ci olmaya devam etmek istiyor.

AKP’nin farkl› bir kürt politikas› olmas›ndan
kaynakl› de¤ildir bu ç›k›fllar, O da, oligarflinin
inkar ve imha siyasetinin uygulay›c›s›d›r. An-
cak, Genelkurmay bunu vesile yaparak oligarfli
içi iktidar kavgas›nda mevzi kazanmak istiyor.

Bu örnekler flunu gerçe¤i de bir kez daha
göstermifltir: Genelkurmay iktidar› yerinde du-
ruyor. “AB’ye uyum” yasalar› aras›nda “devrim
gibi” diye sunulan yasalardan biri, “MGK Genel
Sekreterli¤inin sivillefltirilmesi” idi. Böylece “or-
dunun yönetimdeki etkinli¤i azalm›fl” oluyordu.
Bir aç›klamas› ile davalar açt›ran, bir yaz›s› ile
yüzbin üyeli bir sendikaya kapatma davas› aç-
t›ran ordunun mu etkinli¤i azalm›fl?

Dikkat edin; AKP’liler ve medya, daha önce
generallerin konuflmalar›nda gösterdikleri “bu-
nu demokrasiye uygun bulmuyoruz” aç›klama-
lar›n› dahi yapmad›lar. Çünkü Kürt sorunu ol-
du¤unda, onlar›n beyni de generalerin beyniyle
ayn›d›r: katlet, yasakla, dava aç, sustur! Baflka
bir fley bilmezler.

Türkiye’de as›l yöneten, oligarflinin silahl›
güçleridir. Kimi konularda genelkurmay öne ç›-
kar, kimilerinde polis. Devletin en temel politi-
kalar›n›da, devrimci demokratik muhalefete
karfl› belirleyen onlard›r. Tersini söyleyen, “hu-
kuk devletiyiz” yalan›n› yutturmak isteyen
sahtekarlard›r.

Polisin hukuksuzluklar›-
n›, yasad›fl› yöntemlerini
anlatt›¤›m›z köflemize,
okurlar›m›z›n yak›ndan bil-
di¤i “Erdo¤an Kaldi dedi
ki...” örne¤inin nas›l yara-
t›ld›¤›n› anlatarak devam
ediyoruz.

S›radan bir afiflten, bir
bas›n aç›klamas›ndan, bu
da olmazsa evinden, iflye-
rinden gözalt›na al›r. Teh-
ditler daha yolda bafllar.
Polisin söyledi¤ini yapmaz-
sa, bafl›na “kötü fleyler” ge-
lecektir. Bu “kötü fleyler”
aras›nda neler yoktur ki; az
çok polisin suç dosyas›n›
bilen biriyse kolayca tah-
min edebilir bunlar›. Nite-
kim terör flubesine gitti¤in-
de bunlar s›ralan›r.

S›radan bir afiflten de¤il
de sanki “elinde bomba ile
yakalanm›fl” psikolojisine
sokar kifliyi. O büyük suç-
ludur.

“F Tiplerine atar›z, aileni
iflten att›r›r›z, hayat›n› ka-
rart›r›z” diye, bilinen tüm
tehditleri dozaj›n› yükselte-
rek s›ralar. Saatler, günler-
ce uyutmaz, psikolojisini
bozmaya çal›fl›r.

Sonra önüne malum

“ifade” gelir. Tek ke-
limesinin dahi ken-
disine ait olmas› ge-
rekmez ve zaten
böyle de olmaz.

“‹fade”de as›l ola-
rak komplo kurula-

cak devrimci-demokrat kifli
ve kurumlara yönelik suç-
lamalar vard›r. Afifl asma-
n›n suç olmad›¤›n› polis de
bilir, gözalt›na al›nma nede-
ni de afifl de¤il, o ifadelerde
geçecek isimlerdir.

Erdo¤an Kaldi örne¤in-
de oldu¤u gibi, ifadeye ba-
kan›n edinece¤i izlenim flu-
dur: s›radan bir insan de¤il,
beyni bilgisayar gibi yüzler-
ce ismi, göbek adlar›na va-
rana kadar sayan, bunlar›n
örgütsel konumlar›n› dahi
birer birer kaydedecek ka-
dar “örgütün merkezinde
duran” bir tabloyu görür.

Saçmad›r elbette, ama
polis için önemli de¤ildir.
Çünkü bilir ki, DGM’ler ve
ad› de¤ifltirilmifl yeni
DGM’ler bu tür fleylere bak-
maz. “Erdo¤an Kaldi’nin
ifadesinde ad›n geçiyor” di-
yerek tutuklar.

Önüne konulan liste im-
zalat›lan kifli bu “örgüt”te
“ne sorumlusudur”, o belli
de¤ildir, polisin ona “k›ya-
¤›”d›r.

B›rak›n hukukçu olmay›,
akl› bafl›nda her insan flu
soruyu sorar; “bu kifli bu
kadar ismi say›yorsa ken-
disinin örgüt içinde sorum-
lu düzeyde biri olmas› ge-
rekmez mi?”

Sormaz savc›lar.
Sonra savc›, tüm bu hu-

kuksuz, yasad›fl› belgeyi
al›p, ayn›s›n› iddianamesi-
ne dayanak yapar. Onlarca
y›l ceza istedi¤i kifliler hak-
k›nda hiçbir delil bulama-
y›nca hemen baflvurur;

“Kaldi dedi ki...”

18 Temmuz
2004

10

Say› 116

Urfa Viranflehir ilçesi köylüleri so-
runlar›n›n çözülmemesi üzerine meflru
hesap sorma haklar›n› kulland›lar.
Uzun süredir elektrikleri kesik olan ve
tüm baflvurular›na ra¤men sorunlar›
çözülmeyen köylüler 15 Temmuz gü-
nü ilçe merkezinde eylem yapt›lar.

Elektri¤in olmamas› nedeniyle su-
lama yapamayan, ekip biçemeyen,
sefalete mahkum edilen köylüler so-
runlar›na çözüm istiyorlard›. Önce
Kaymakaml›k binas› önünde toplan-
d›lar. 600 köylü, art›k yeter diyerek
taleplerini dile getirmek istediler. Kay-
makam Yalç›n Y›lmaz görüflmeye bile
gerek görmedi, halk›n sorunu umu-
runda de¤ildi.

Köylüler bir süre burada bekledik-
ten sonra AKP ilçe binas›na yürüyüfle
geçtiler. Sorunlar›n› çözmeyenlerin
kimler oldu¤unu biliyorlard›. AKP ilçe
baflkan› da ç›kmad› karfl›lar›na. Bu-
nun üzerine AKP ve faflist MHP bina-
lar› tafllarla tahrip edildi. Bu arada ilçe
polisi müdahalede bulunsa da fazla
cüretli davranamad›.

600 köylü, ilçe halk›ndan da des-
tek alarak TEDAfi önünde topland› ve
buray› da tafllad›ktan sonra E-90 ka-
rayolunu trafi¤e kapatt›. ‹lçe merkezi
köylülerin isyan›na tan›k oluyordu.

Yeniden Kaymakaml›¤a yönelen
ve burada oturma eylemi yapan köy-
lüler, Urfa’dan takviye gelen binlerce
polisin, özel timin sald›r›s›na u¤rad›.
Panzerlere, gaz bombalar›na, coplara
karfl› direndiler, haklar›n› savundular.
Köylülerin bir ço¤u yaralan›r ve gözal-
t›na al›n›rken, halk›n taleplerine vah-
fletle karfl›l›k veren devlet gerçe¤i bir
kez daha görüldü. Bu ülkede elektrik
istemek bile büyük suçtu.

Eylemlerin ard›ndan polis ve jan-
darman›n köylüleri evlerinden topla-
mak ve “provokasyon” edebiyat› ya-
pabilmek için gözalt› operasyonu bafl-
latt›¤› ö¤renildi.

Viranflehir Köylülerinin
Hakl› Taleplerine
Panzerli Cevap

Polis numaralar›
Tehdit, fiantajla
“Örgüt Kurma”

Türkiye Halk›
Tayyip Erdo¤an’dan
iflkenceci korumas›
Maksut Karal’la ilgili
HÂLÂ AÇIKLAMA
BEKL‹YOR! ?

18 Temmuz
2004

11

Say› 116

‹zmir Temel
Haklar, Karfl›ya-
ka çarfl› giriflin-
de düzenledi¤i
eylemle, 1 Nisan
hukuksuzlu¤unu
protesto etti ve
Grup Yorum
üzerindeki bas-

k›lar› k›nad›. 11 Temmuz
günü yap›lan eylemde,
“Türkiye’de hukuk yok. Po-

lis sahte belge düzenleyip dernek kapat›yor, in-
san tutukluyor” yaz›l› bir pankart ile k›z›l bay-
raklar açan Temel Haklar üyleri ad›na konuflan
Ça¤lar Çelik, “Adaletsizlik sürdükçe mücadele
de devam edecek” dedi. 1 Nisan terörüne dikkat
çeken Çelik, AKP iktidar›n›n devrimci-demokra-
tik muhalefete sald›r›rken iflbirlikçili¤ini de sür-
dürdü¤ünü belirterek NATO Zirvesi’ni ve estiri-
len terörü örnek verdi.

Gazi-
osman-
pafla’ya
b a ¤ l ›
75. y›l

Mahallesi muhtar› Sedat Çetintafl, 8 Temmuz gü-
nü karakola ça¤›r›larak gözalt›na al›nd›. Muhtar-
l›k bürosu ve evinin de bas›ld›¤›, muhtarl›k bilgi-
sayar ve disketleri ile baz› evraklara el konuldu-
¤u ö¤renilen olayda, polisin arama karar› almay›
dahi gereksiz buldu¤u anlafl›ld›.

Gazi halk› ayn› gün düzenledi¤i eylemle muh-
tar›na sahip ç›kt› ve hukuksuzlu¤a tepki gösterdi.
Muhtarl›k önünde toplanan 200 kifli, "Muhtar›-
m›z Sedat Çetintafl Derhal Serbet B›rak›ls›n"
pankart› açarak Gazi Mahallesi Eski Karakol
önüne kadar "Bask›lar Bizi Y›ld›ramaz, Sedat Çe-

tintafl Yaln›z De¤ildir” sloganlar›yla yürüdü. Poli-
sin kamera çekimine tepki gösteren kitle, burada
bir aç›klama yapt›. “Halkla birlikte yönetmek için
aday olan ve bizlerin oylar›yla seçilen muhtar›-
m›z Sedat Çetintafl’a sald›r› bize sald›r›d›r” deni-
len aç›klamada, Gazi halk›n›n komplolar› bofla
ç›karaca¤› belirtildi. Eylem, “muhtar›m›z serbest
b›rak›lana kadar tepkimiz artarak sürecektir” de-
nilerek bitirildi.

75. Y›l Mahallesi muhtar› Sedat Çetintafl, 9
Temmuz günü ç›kar›ld›¤› DGM’den serbest b›ra-
k›l›rken, 1 Nisan hukuksuzluk teröründe “disket-
te ad›n geçiyor” yalan›yla gözalt›n›n gerçekleflti¤i
ö¤renildi. Bu arada, ayn› gün mahkemeye ç›ka-
r›lan Anadolunun Sesi Radyosu Genel Yay›n Yö-
netmeni Selda Yefliltepe ve Ozan Ayd›n da ser-
best b›rak›ld›lar.

‹zmir Temel Haklar: Adaletsizli¤e Direnece¤iz

GAZ‹ HALKI MUHTARINI SAH‹PLEND‹

Malatya Van’daki olay, “ka-
nunun, devletin olmad›¤›, eflkiya-
l›¤›n hakim oldu¤u” yorumlar›na
neden olmufltu. Özellikle Anado-
lu kentlerinde bu tür eflkiyal›klar
devletin polisinden sorulur. Ma-
latya Emniyeti’nin, Temel Haklar
üyeleri üzerindeki bask›lar› bunun
aç›k örne¤idir. En son yaflanan
olay ise, eflkiyal›kta nas›l pervas›z
olduklar›n› göstermektedir.

Malatya Temel Haklar yöne-
tim kurulu üyelerinden Hatice
Y›lmaz ve Gönül Gül 8 Temmuz
günü yol ortas›nda önleri kesile-
rek gözalt›na al›nmak istendiler.
Y›lmaz ve Gül’ün savc›l›k karar›
istemesi üzerine, önce tehditler
devreye girdi. Çevrede insanlar›n
toplanmas›n›n da etkisiyle, polis
cebinden ç›kard›¤›, el yaz›l› bir
ka¤›d› “iflte savc›l›k belgesi”
diyerek gösterdi.

Sözkonusu “belgede”, Hüse-
yin Akp›nar diye birinin, “fiengül

Akkurt’un kardefli Hatice ve

Gönül Gül’ün Malatya'da 8

Temmuz günü bombal› eylem

yapaca¤›” ihbar›nda bulundu¤u
yaz›yordu. Elbette ki, bu da
bilinen sahte ihbar ve polisin
komplolar›ndan biriydi.

Y›lmaz ve Gül, savc›l›k ye-
rine terör flubesine götürüldü-
ler. 5 saat boyunca sadece
“aya¤›n›z› denk al›n, böyle

al›nd›¤›n›za dua edin, yok-

sa...” diye tehdit edilen Hati-
ce Y›lmaz ve Gönül Gül, sav-
c›l›¤a ç›kar›lmadan serbest b›-

rak›ld›lar. Anlafl›lan gözalt› karar›
veren savc›l›k, “bombalama ya-
pacak” kiflileri görme ihtiyac›
duymam›flt›!

Polis devleti ve devletin
polisinin eflkiya yöntemleri
iflte budur; daktiloyla bile de¤il,
el yaz›s›yla bir ka¤›t karal›yor, al
sana AB’ye uyumlu savc›l›k izni
deyip gözalt›na al›yor, derneklere
gitme, devrimci olma diyerek
tehdit edip b›rak›yor.

Eflkiya Sadece Van’da M›?

Malatya’da Eflkiyal›k
Polisten Sorulur

Malatya Temel Hak-
lar 9 Temmuz günü

düzenledi¤i bas›n top-
lant›s› ile polis terörü-

nü protesto etti ve
üyelerinin bafl›na ge-

lebilecek her türlü
olaydan Malatya Em-

niyeti’nin sorumlu
olaca¤›n› aç›klad›.

Van’da meydana gelen “olaylar” bir kez daha
Susurluk devletinin çarklar›n›n hiç aksamaks›-
z›n döndü¤ünü gösterdi. Van, düzenin oldu¤u
kadar, düzen partilerinin, polisinin, bürokratlar›-
n›n da resmini herkesin gözlerinin önüne getirdi.
Bas›nda yap›lan kimi yorumlar, “bir tür Susur-
luk... Susurluk iliflkilerinin devam›...” boyutuna
kadar ulaflt›. Peki neydi Van’da olan biten, k›sa-
ca hat›rlayal›m.

Uyuflturucu Tacirine Kelepçe

Takmaya Gerek Yok!

Eski Van Milletvekili Mustafa Bayram'›n o¤lu
Hamit Bayram, 7 Temmuz günü, uyuflturucu
kaçakç›l›¤›ndan gözalt›na al›nd›. Malatya Polisi,
Van-Ercifl yolu üzerinde bulunan Bölge Trafik ‹s-
tasyonu ile Van Emniyet Müdürlü¤ü'ne ait kade-
me aras›ndaki bir noktada durarak Bayram'›n
adamlar›n›n pazarl›¤a konu olan eroini getirme-
lerini beklemeye bafllad›. Bu arada Bayram cep
telefonu ile adamlar›n› arayarak durumu bildir-
di. K›sa süre sonra polis merkezini basan Bay-
ram’›n adamlar› Hamit Bayram’› kaç›rd›. Hamit
Bayram’a kelepçe takmay› bile gereksiz gör-

müfltü flerefli türk polisi.
Olay›n duyulmas› üzerine Malatya, Van Em-

niyeti, ‹çiflleri Bakanl›¤›, Valilik hepsi birbirine
düfltü, birbirin suçlad›. Yalanlar birbirini izledi.
Malatya polisi, 'buluflma yeri gizliydi. Bir köste-
bek aflirete bildirmifl' derken Van Emniyeti, 'Ma-
latya polisi zanl›n›n telefon etmesine izin verdi'
aç›klamas›nda bulundu.

Van Emniyet Müdürü Tacettin Kurt, kaç›r›lan
Bayram'›n yakaland›¤›n› aç›klad›, ancak yalan›
çabuk ortaya ç›kt›, üstelik sözkonusu eroin de
kaybolmufltu. Emniyet Müdürü bu yalan için
“her insan hata yapar” gibi ucuz bir aç›klama
yapt›.

Devlet, Uyuflturucu Taciri Afliretle

Pazarl›k Halinde

Uyuflturucu tacirleri, afliretler ile devlet ara-
s›ndaki iliflkilerin gün yüzüne ç›kmaya bafllama-
s›, Hamit Bayram’›n babas› olan, eski milletve-
kili Mustafa Bayram’›n gözalt›na al›n›p tutuklan-
mas›yla daha da boyutland›. Devlet önce Van
Valisi arac›l›¤›yla uyuflturucu tacirleriyle pazarl›k
yapm›fl ve bu durum vali taraf›ndan “e¤er o¤lu-
nuz teslim edilmezse babas› veya kardefli gözal-
t›na al›n›r” diye yans›t›lm›flt›. Mustafa Bayram,
daha sonra polise o¤lunu bulup teslim edece¤i
sözünü verdi. Uyuflturucu taciri afliret reisi dev-
letle pazarl›k halindeydi.

Bu geliflmeler yaflan›rken, Mustafa Bay-
ram’›n AKP’li bakanlar Abdulkadir Aksu ile Mil-
li E¤itim Bakan› Hüseyin Çelik’i arayarak, o¤lu-
nun kurtar›lmas› için yard›m istedi¤i ortaya ç›k-
t›. Bu arada afliret reisi, es-
ki milletvekili Mustafa Bay-
ram, o¤lunu teslim etme-
yince savc›l›¤a ça¤›r›ld›. Ya-
n›nda, Van Barosu’nun eski
ve yeni Baflkanlar› ile haz›r-
d›. ‹çinde bulundu¤u iliflki-
leri çok iyi bildi¤i için, gaze-
tecilere, “tutuklanmam› çok
istiyorsunuz, ama merak
etmeyin” demeyi de ihmal
etmedi. Ancak hesaplama-
d›¤› fley, olay›n dalbudak
salm›fl olmas› ve ne AKP ne
de devletin geçici de olsa
tutuklamaktan baflka çare-

18 Temmuz
2004

12

Say› 116

Van Sistemin Resmidir
Halk›n hak arama eylemlerinde silah çeken,

kurflunlar ya¤d›ran, en s›radan gözalt›da ke-

lepçeler takan polis, uyuflturucu kaçakç›s›na

neden kelepçe takmaz, kaç›r›l›rken neden si-

lah›na sar›lmaz? Polis kimlere dost, kimlere

düflman?

Mustafa Bayram’lar uyuflturucu taciri oldu¤u

bilinerek nas›l oluyor da milletvekili oluyor?

Mecliste daha kaç tane Mustafa Bayram var?

Bayram’›n o¤lunu kurtarmak için akl›na ne-

den ilk önce Aksu ve Milli E¤itim Bakan› ge-

liyor; AKP’nin tarikat-afliret iliflkilerine uyufl-

turucu tacirleri de dahil mi?

Mustafa Bayram, bu düzenin difllilerinden biri-

dir. Çark, Mustafa Bayramlarla dönüyor.

Van’da yaflananlar, sistemin kimler üzerinde

ayakta durdu¤unu, düzen partilerinin, polis-

lerinin, bürokratlar›n›n kimlerle içli d›fll› oldu-

¤unu göstermifltir.

?

?
?

Mustafa Bayram

sinin kalmad›¤›yd›.
Oligarflik devletin sadece halka karfl› güç

gösterisi yapt›¤›, uyuflturucu, mafya, fuhufl çe-
teleri karfl›s›nda nas›l aciz ve onlarla içiçe geçti-
¤i aç›kt›. Devlet, Mustafa Bayram’› Van Hapis-
hanesi’nde tutmaya dahi korktu ve baflka bir
kente nakletti.

En S›radan Bir Gösteride Dahi Silah›na

Sar›lan Polis Bayram’a El Sallad›

Olaya neresinden bakarsan›z bak›n, polisin
kaç›rma olay›ndaki suçu karfl›n›za ç›kar.

Gözalt›na ald›klar›n›n ayakkab› ba¤lar›na ka-
dar alan polis, Hamit Bayram’›n cep telefonunu
dahi alm›yor. Niye? Polis zaten dinliyormufl!
Operasyonu Van ile ortaklafla yürüten Malatya
polisi, uyuflturucu al›flverifli için karfl› tarafa bir
polis merkezini randevu yeri olarak veriyor. On-
lar da kap›s›nda polisin bekledi¤i yere gelip
uyuflturucu teslimat› yapacak ve polis de yaka-
layacak; yakalama de¤il, yakalamama rande-
vusu. Bir di¤er nokta ise, en basit bir toplumsal
olayda, bir gösteride dahi tafla karfl› silah›na
davranan polis, kaç›rma olay›nda sadece izledi.
Muhtemel ki, Hamit Bayram’›n arkas›ndan el
sallam›fl olmal›lar.

Nerede bir mafyac›, uyuflturucu kaçakç›s›,
genelev patronu var; polis baz› ihtiyaçlar›n›
mutlaka onlara karfl›latt›r›r, onlarla içli d›fll›
olur. Gözalt›ndayken kaç›r›lan Hamit Bayram da
polis lojmanlar›n› yapt›rm›flt›.

Tarikat-Afliret-Uyuflturucu ve AKP

Mustafa Bayram’›n “yard›m” için ilk akl›na
gelen isimlere bak›n; Abdulkadir Aksu ile Hüse-
yin Çelik.

‹çiflleri Bakan› Aksu her zamanki gibi yalan
söyledi ve “ben görüflmedim” dedi.

MEB Hüseyin Çelik, “beni arad› ve o¤lunun
kaç›r›ld›¤›n› söyledi. Ben de valili¤e haber
verdim” aç›klamas› yapt›. Kimse sormuyor;
böyle adli, polisiye bir olay›n Milli E¤itimle ne il-
gisi var? Neden seni ar›yor?

Mustafa Bayram ve o¤lu, tarihi eser kaçakç›-
l›¤›ndan cinayetten uyuflturucu ticaretine kadar
her türlü suçtan defalarca yarg›lanm›fl, sorufltu-
rulmufl biridir;

Peki, nas›l oluyor da, AKP hükümetinin Ba-
kanlar›, böyle bir kifliyle iliflki içindeler?

Do¤u’da “eli tesbihlilerin say›s›n› art›rma”
politikas›n›n göbe¤inde Abdulkadir Aksu ile,

18 Temmuz
2004

13

Say› 116

Mustafa Bayram’›n ad›, ge-
rek Türkiye polisinin, gerekse
de uluslararas› polis teflkilatlar-
›n›n haz›rlad›¤› tüm raporlarda
“Türkiye’nin en büyük eroin
tüccarlar›ndan biri” olarak ge-
çiyor.

Üstelik bu yeni bir fley de-
¤il...

Ama böyle bir adam, önce
ANAP taraf›ndan milletvekili
yap›l›yor. Hem de Van’dan bi-
rinci s›ra aday› gösterilerek...

Çok teflhir olmas› nedeniyle
bu dönemde Bayram’›n doku-
nulmazl›¤› kald›r›l›yor...

Ama bu kez eroin tüccar›n›n
imdad›na Fazilet Partisi yetifli-
yor. Bir sonraki seçimde de
Fazilet Partisi’nden milletvekili
olarak TBMM’ye giriyor. Yani
Mustafa Bayram, bugün
AKP’de yeralanlar›n daha o za-

mandan yak›n mesai arkadafl›.
Peki nas›l oluyor?
Afliret olarak, aile olarak

eroin tüccarl›¤› bu kadar aflikar
biri nas›l oluyor da TBMM’ye
sokuluyor?

Katiller, h›rs›zlar nas›l soku-
luyorsa öyle!

Biliniyor ki, kontrgerilla ele-
manlar›n›n ve operasyonlar›n›n
en büyük finans kayna¤› uyufl-
turucu ticaretidir. Uyuflturucu
askeri panzerlerle tafl›n›yor,
devletin bakanlar›n›n bilgisi
dahilinde sevkediliyordu.

Mustafa Bayram da bu me-
kanizman›n bir parças›d›r. Yani
Bayramlar, Van’da kendi bafl-
lar›na bir Susurluk oluflturmufl
de¤illerdir; Susurluk’un Van
aya¤›d›rlar.

Düzen partileri taraf›ndan,

devletin etkili ve yetkili merci-
leri taraf›ndan y›llard›r koruyup
kollanmalar› da bunun sonucu-
dur.

fiimdi ifl çeliflkileri nedeniy-
le gizlenemez, örtbas edilemez
bir durum ortaya ç›km›flt›r.

AKP, bir ucu aralanan Su-
surluk Pisli¤i’nin üstüne mi gi-
decek, yoksa yeniden örtecek
mi?

Hortumcular meselesinde
“Hortumun ucunu yakalad›k,
gerisini getirece¤iz” diyordu
AKP. ‹flte uyuflturucu mekaniz-
mas›n›n ucu ellerinde. Gerisini
getirecek mi?

Cevab›n› bildi¤imiz bir soru
bu: Nas›l ki, hortumcular me-
selesinde sadece esip gürle-
mifl, siyasi rakibi Uzanlar› tasfi-
ye ettikten sonra hortumun
ucunu yine gömmüfllerse, bu
konuda da farkl› bir fley yap-
mayacaklard›r. Bu olayda,
AKP’nin Susurlukçu oldu¤u bir
kez daha görülecek.

AKP fiimdi Ne Yapacak? Ucu aç›¤a ç›kan
pisli¤i tümüyle aç›¤a ç›karabilir mi?

Çelik’in bulundu¤u bilinmektedir. Kontra örgüt-
lenmeleri bunlar üzerine kuruluyor. AKP gibi
partiler bu tür suçlularla bölgede varolabiliyor.
AKP Van belediye seçimlerini bu eflkiyalar saye-
sinde kazan›yor. Afliretler, uyuflturucu tacirleri
DEHAP’a karfl› AKP’ye bofl yere destek verme-
diler. Mustafa Bayram da “eli tesbihli vatandafl-
lar”dan biriydi.

Mustafa Bayram daha önce mecliste millet-
vekiliydi! ANAP ve FP’den milletvekilli¤i yapt›.
Milletvekili aday› yap›ld›¤›nda da uyuflturucu
kaçakç›s› oldu¤u biliniyordu, ülkeyi ilgilendiren
kararlarda parmak kald›rd›.

Peki flu andaki mecliste kaç Mustafa Bay-
ram var? Bu düzenin meclisi nas›l bir meclis ki,
hep suçlu üretiyor, halk› katledenlerin, uyufltu-
rucu tacirlerinin, halk› soyanlar›n, doland›r›c›la-
r›n hep bir aya¤› orada oluyor? Bir meclis dü-
flünün ki, onlarca yolsuzluk san›¤› var. Bir hü-
kümet düflünün ki, üyelerinin en temizi Akbil
davas› san›¤›. Elbette Mustafa Bayramlar böy-
le bir düzende, böyle bir iktidar nezdinde en
“muteber vatandafllardan” biri olur.

Bayram’lar Sistemin “Adam›”,

Van Bu Düzenin Aynas›d›r

Mustafa Bayram, bu düzenin difllilerinden bi-
ridir.

Çark, Mustafa Bayramlarla dönüyor. Onlar
olmadan oligarflik düzenin çarklar› dönmez.

Devrimcileri yarg›lay›p cezaland›rmakta hiç
gecikmeyen mahkemeler, nas›l oluyor da Bay-
ramlarla ilgili davalar›, y›llard›r bir türlü sonuç-
land›rm›yor? Nas›l oluyor da onlar›n davalar›, ya
zaman afl›m›ndan, ya “dosyalar kaybolmas›n-
dan” dolay› düflüyor? Korucu afliretlerine nas›l
her türlü yasad›fl› kazanç yollar› aç›l›yor?

Bu sorular›n cevab›, sistemin difllileri olmala-
r›nda aranmal›d›r. Bu olay iradelerinin de d›fl›na
taflarak gündemleflti¤i için tutuklamak zorunda
kalmalar› kimseyi yan›ltmas›n, yar›n yine d›fla-
r›da, yine çark›n difllileri olarak ifllerini sürdüre-
ceklerdir. Hat›rlay›n; susurluk iliflkileri içerisinde
uyuflturucu kaçakç›lar›n›n, mafyan›n önemli bir
rolü vard›r. Uyuflturucu, özel tim panzerlerinin
içinde tafl›n›p teslim edilmifltir bunlara. Halka
karfl› her türlü katliam, kaç›rma, kaybetme, in-
fazlarda kullan›lm›fllard›r. Ve tüm bunlar ayr›nt›-
lar› ile TBMM Susurluk Raporlar› içinde de yer
almaktad›r. “Bu sürecin bitti¤i, ba¤›rsaklar›n te-
mizlendi¤i” propagandas›n› yapanlar, kendileri
büyük bir yan›lg› içinde de¤ilse, halk› bilinçli
olarak aldatmak isteyenlerdir. Halk›n mücadele-
sinin oldu¤u her süreçte oligarfli Bayramlara ih-
tiyaç duyacakt›r.

Van herkese flunu göstermifltir; Susurluk’un
çarklar› dönüyor ve o çarklarda hiçbir diflli eksik
de¤ildir. Ortaya ç›kanlar gerçe¤in küçük bir
parças›d›r. Araflt›r›ld›¤›nda görülecektir ki, siste-
min temel ayaklar›yla Bayramlar içiçedir. Bu
ayaklar ne sadece polisle s›n›rl›d›r, ne de AKP
ile. Bayramlar devletin sevgili çocuklar›d›r.

18 Temmuz
2004

14

Say› 116

Kontrgerillan›n, Susur-
luk’un has adamlar›ndan maf-
yac› Alaattin Çak›c›, Avustur-
ya’da yakaland›.

Üstünde ç›kan pasaport
kimse için sürpriz de¤ildi.

Bir kere, bugüne kadar
yurtd›fl›nda yakalanan tüm
mafyac›larda oldu¤u gibi YE-
fi‹L PASAPORT’tu.

Hat›rlan›rsa, Susurluk dö-
neminde, neredeyse Susur-
lukta ad› geçen tüm mafyac›-
lar›n, tetikçilerin yeflil pasa-
port tafl›d›¤›n›n aç›¤a ç›kmas›
üzerine, güya “yeflil pasa-

port”la ilgili yeniden yasal dü-
zenleme yap›lm›flt›.

Demek ki o da gösterme-
likmifl, mafyac›lar yine devle-
tin yeflil pasaportunu kullan-
maya devam ediyorlar.

‹kincisi, yeflil pasaportun
as›l sahibi M‹T’ten emekli bir
“terörle mücadele uzman›” ol-
du¤u aç›¤a ç›kt›. Pasaport
M‹T’ten Faik Meral ad›na dü-
zenlenmiflti.

M‹T’te, poliste “terörle mü-
cadele” diye istihdam edilen
kim varsa, inceleyin, araflt›r›n
mutlaka faflist mafyac›larla,

uyuflturucu tacirleriyle iliflkile-
rine ulafl›rs›n›z. Devrimcileri
katledenler hep en kirli ifllerin
içindedirler.

M‹T-Polis-Mafya-burjuva
politikac›lar iflbirli¤i sürüyor.
Önce Cemil Çiçek yasalarla
oynayarak Çak›c›’n›n serbest
b›rak›lmas›n› sa¤l›yor, polis,
yurtd›fl›na
kaç›fl ›na
göz yu-
m u y o r ,
M‹T kaç›-
fl›n› ayar-
l›yor...

K › s a -
cas›, Su-
s u r l u k
i l i flk i le r i
bildi¤iniz
gibi...

M‹T-POL‹S-MAFYA ‹liflkileri
Yine Bildi¤iniz Gibi

18 Temmuz
2004

15

Say› 116

Direniflin yeni bir ölüm orucu ekibi daha ç›karmaya haz›rlan-
d›¤› ö¤renilirken, Ankara Abdi ‹pekçi Park›’ndaki TAYAD’l› Aile-
lerin direnifli sürüyor. Onlar bugüne kadar direniflin hep d›flar›da-
ki sesi oldular, bugün de “yeni ölüm orucu ekiplerinin de hayk›-
r›fl›n› baflkente tafl›yaca¤›z” diyorlar.

Polis, hak arayanlar›n u¤rak yeri haline gelen Ankara Abdi
‹pekçi Park›’na mümkün oldu¤u kadar kimseyi sokmamak, TA-
YAD’l›lar› tecrit etmek, park›n tüm kesimler için bir direnme ye-
ri haline gelmesini engellemek istiyor. E¤itim-Sen kapatma da-
vas› için Ankara’ya gelen memurlar›n parka al›nmamas› bunun
bir örne¤iydi.

E¤itim-Sen eyleminin oldu¤u gün, TAYAD’l›lar›n ziyaretçileri
de yo¤undu. Mücadele Birli¤i’nden bir grup da onlardan biriydi.
"Ölüm Orucu Sürüyor, Sürecek Zafere Kadar, Zindanlar Boflals›n
Tutsaklara Özgürlük" slogan›yla TAYAD’l›lar› ziyaret eden Müca-
dele Birli¤i, TAYAD'l› Aileler ile birlikte "Yaflas›n Ölüm Orucu Di-
reniflimiz, Tecriti Kald›r›n Ölümleri Durdurun" sloganlar›n› hay-
k›rd› ve TAYAD'l› Ailelere "mücadeleniz mücadelemizdir, direni-
flinizde yaln›z de¤ilsiniz" mesajlar›n› ilettiler.

Abdi ‹pekçi’de Direnifl Sürüyor
Yeni Ekiplerin De Sesi Olaca¤›z

12 Temmuz fiehitleri
Ankara’da An›ld›
12 Temmuz flehitleri için yap›-

lan anmalardan biri de Anka-
ra’dayd›. 12 temmuz günü Temel
Haklar dernek binas›nda düzen-
lenen anma program›nda flehit-
lerin yaflamlar›n› ve mücadelele-
rini anlatan konuflmalar›n yan›s›-
ra, fliirler ve marfllar söylendi.

Remzi Ayd›n Ölüm
Orucunu Sürdürüyor
Mücadele Birli¤i 14 Temmuz

günü ‹stanbul ‹HD’de bir bas›n
aç›klamas› yaparak, TKEP/L tut-
sa¤› Remzi Ayd›n'›n ölüm orucu-
nu sürdürdü¤ünü duyurdu. An-
nesi Tayyibe Ayd›n, Sakine Sü-
rücü ve Vefa Serdar’›n kat›ld›¤›
aç›klamada, "F tipi zindanlarda
ölüm orucu eylemi sürüyor. Dev-
letin sessizlik perdesiyle gizle-
meye çal›flmas›na ra¤men, ölüm
orucu eylemcilerinin sesi duvar-
lar› aflarak yüre¤i insanl›k için
çarpan herkese ulafl›yor.” denil-
di. Remzi Ayd›n’›n Ölüm Orucu
eyleminin 385. gününde oldu¤u
belirtilen aç›klamada, ölüm oru-
cu direnifli olmasayd› tutsaklar›n
çoktan TTE dayatmas›na maruz
kalm›fl olacaklar› dile getirildi.

Munzur’a Sahip Ç›kal›m
Dersim Temel Haklar Gençlik

Komisyonu yapt›¤› aç›klama ile
Munzur üzerinde yap›lmak iste-
nen barajlara karfl› mücadele
edilmesi gerekti¤ini dile getirdi.
Amac›n Dersim'i insans›zlaflt›r-
mak oldu¤u söylenen aç›klama-
da, “yok edilmek istenen tüm
Dersim'dir.” denildi. 5. Munzur
Do¤a ve Kültür Festivali’nde ba-
rajlar ve köye dönüfllerin ele
al›nmas›n› isteyen Gençlik Ko-
misyonu, “Sistemin yozlaflt›rma
ve yok etme politikalar›na alet
olunmamal›. Dersim’in onurlu
tarihine ve gelece¤ine sahip ç›-
k›lmal›” görüfllerini dile getirdi.

Tecrit Her Yerde
Tunus-Filistin: ‹nsan Haklar›

‹zleme Örgütü (HRW), Tunus’ta
40 siyasi tutsa¤›n uzun süredir
tecritte tutuldu¤unu, bunlardan
baz›lar›n›n 13 y›ld›r tecrit alt›nda
oldu¤unu aç›klad›. Tutuklular›n
sadece k›sa süreli ziyaretlerde
hücrelerden ç›kar›ld›¤› ve bu gö-
rüflmelerde de gardiyanlar›n sü-
rekli bulundu¤u belirtilen rapor-
da, tutsaklar›n tecriti protesto
için açl›k grevleri de yapt›¤› ifa-
delerine yer verildi.

Tecritin emperyalizmin ev-
rensel politikas› oldu¤unu göste-
ren bir örnek de Filistin’den. Pa-
lestine_News Haber Sitesi’nden

edinilen bilgilere göre, Eilon Ha-
pishanesi’nde esir tutulan on Fi-
listinli tecriti, tabutluklara konul-
malar›n› protesto etmek için sü-
resiz açl›k grevine bafllad›lar.

Tutsaklar durumlar›n› flöyle
anlat›yorlar:

“Tüm dünyadan izole edildik.
Kimseyle görüflmemize izin ve-
rilmiyor. Hücreler 24 saat kame-
ralarca gözetleniyor. Tuvalette
ve banyoda bile kameralarla izli-
yorlar. Taciz edecek flekilde ve
tekrar tekrar vücut aramas›ndan
geçiriyorlar, ç›r›lç›plak soyuluyo-
ruz. Bu uygulama idari bir zulüm
olarak üç y›ld›r sürdürülüyor. Fi-
ziksel ve psikolojik fliddet metod-
lar›na tabi tutuluyoruz.”

18 Temmuz
2004

16

Say› 116

Emekçiler’den

Emekli Eylemde
Emekli-Sen üyeleri 12 Tem-

muz günü Ankara’da düzenle-
dikleri eylemle, AKP iktidar›n›n
emeklilere yönelik politikas›n›
protesto etti. Abdi ‹pekçi Par-
k›'nda 2 saat oturma eylemi ya-
pan Emekli-Sen üyeleri ad›na
konuflan Baflkan Veli Beysülen,
AKP hükümetinin ülkeyi yerli
ve yabanc› sermayeye peflkefl
çekti¤ini, açl›k s›n›r› alt›ndaki
milyonlarca emekliyi görmez-
den geldi¤ini söyledi. Emekliler
oturma eylemi boyunca “Sen-
dika Hakk›m›z, Söke Söke Al›-
r›z, Sadaka De¤il Toplusözlefl-
me” sloganlar› att›lar.

Seyyar Sat›c›lar
Haklar›n› Ar›yor

‹ s tanbu l
E m i n ö -
n ü ’ n d e k i
seyyar sat›c›-
lar›n, “park
yap›laca¤›”
bahanesiyle
yerlerinden
edilmesine karfl› eylemleri sürü-
yor. 10 Temmuz’da Eminönü
Vak›f Bank önünde toplanan ifl-
portac›lar AKP’li belediyeyi
pretesto etti. Seyyar Sat›c›lar
Derne¤i Baflkan› Ekber Ifl›k, y›l-
lard›r burada ekmeklerini ka-
zand›klar›n› belirterek, iddia
edildi¤inin aksine, belli bir dü-
zen içinde tezgahlar›n› kurduk-
lar›n› ve vergi, iflgaliye gibi öde-
neklerini de ödediklerini belirte-
rek, “amaç, kendi yandafllar›na
rant kap›s› açmak” dedi.

Sendikas›zlaflt›rmaya
Karfl› Grev

Denizli’de kurulu bulunan
Kutsal, Boyasan ve Tüm-Teks
Fabrikalar› iflçileri, iflten atmala-
ra karfl› grevle direniyor. TEK-
S‹F Sendikas›’n›n örgütlü oldu-
¤u fabrikalarda, sendikal› iflçile-
rin tasfiyesi gündemde.

SOCOTAB Tütün ‹flçilerinden Eylem
14 Temmuz’da eski Sümerbank önünde toplanan SOCOTAB Yap-

rak Tütün ‹flletmesi Mevsimlik ‹flcileri bas›n aç›klamas› yapt›. Pankart
aç›p, "‹flçiyiz Hakl›y›z Kazanaca¤›z", "Direne Direne Kazanaca¤›z", “9
Gün De¤il Hakk›m›z› ‹stiyoruz" sloganlar› eflli¤inde yürüyüflle meydana
gelen iflçiler ad›na Fatime Öztürk bir aç›klama yapt›.

Fabrikadaki kötü çal›flma koflullar›n› anlatan Öztürk, “Hakk›m›z› is-

tiyoruz, K›dem ve ‹hbar tazminatlar›n› istiyoruz. Hakk›m›z› istiyo-

ruz ve alana kadar y›lmadan direnece¤iz. Halk›m›za sesleniyoruz;

Philip Morris mallar› binlerce iflcinin al›nterinin gasplar›yla üretili-

yor. Philip Morris'in sigaralar›n› almay›n.” dedi. ‹flçiler eylemin ard›n-
dan kendilerine destek vermeyen Tek
G›da-‹fl’e gidererek sendikac›larla gö-
rüfltü.

Uluslararas› tekel olan SOCOTAP
Yaprak Tütün ‹flletmeleri, Socotap,
Philip Morris ve Camel gibi büyük te-
kellere ifllenmifl tütün sat›yor.

Grev Kararlar› Yay›l›yor
‹stanbul’un baz› ilçe belediyelerinde as›lan grev kararlar›n›n ard›n-

dan, Ankara ve Adana’da da grev kararlar› al›nd›.
Toplu görüflmelerin sürdü¤ü Ankara’da, ücretlerde yaflanan t›ka-

n›kl›k sonras›nda ilk grev karar› Genel-‹fl’in örgütlü bulundu¤u Ma-
mak’ta as›ld›. Bu arada Hak-‹fl’e ba¤l› Hizmet-‹fl’in örgütlü bulundu-
¤u AKP’li Keçiören, Çubuk, Alt›nda¤, Sincan ve Etimesgut Belediye-
leri’nde, sendikan›n düflük ücretlere ve dayatmalara imza att›¤› ve
bunu da iflçiye kabul ettirdi¤i ö¤renildi.

Belediyelerdeki bir di¤er grev karar› da Adana’n›n merkez ilçele-
rinden Seyhan’dan geldi. Genel-‹fl 2 No’lu fiube’nin yetkili oldu¤u
Seyhan’da grev karar› 13 Haziran günü as›ld›. AKP’li belediye “iflçi
giderleri yüksek” diyerek iflçilerin taleplerini kabul etmiyor. Grev ka-
rar›n›n as›ld›¤› gün bir toplant› düzenleyen Genel-‹fl 2 No’lu fiube
Baflkan› Kemal Aslan, AKP’li belediyenin amac›n›n daha düflük üc-
rete çal›flt›rmak ve süreci uzatarak, Temizlik ve Park Bahçeler Mü-
dürlü¤ü’nde özellefltirmeye gitmek oldu¤unu aç›klad›.

Belediyelerde AKP’nin ‹flçi K›y›m›na Karfl› Eylemler
Adana’n›n di¤er merkez ilçesi olan Yüre¤ir Belediyesi iflçileri de

AKP binas›na siyah çelenk b›rakt›lar. 8 Temmuz günü eflleri ile AKP
il binas› önünde toplanan iflten at›lan iflçiler, AKP’li Yüre¤ir Belediye
Baflkanı Ömer Topçu ve AKP iktidar›n› protesto etti. Seçimlerin he-
men ard›ndan tehdit edildiklerini, istifa etmezlerse bafllar›na ifl aç›la-
ca¤›n›n söylendi¤ini hat›rlatan iflçiler, “Bizler ölümle tehdit ediliyo-
ruz. Tehdit edenler buranın devleti de savcısı da hakimi de biziz di-
yerek zoraki çıkıfla imza attırdılar” fleklinde konufltular. AKP, “yetki-
li yok” diyerek iflçilerle görüflmedi.

‹zmir’in Sarn›ç Belediyesi'nde de, AKP’li Belediye’nin seçimlerin
hemen sonras›nda sendika üyesi 33 iflçiyi iflten atmas› 13 Temmuz
günü düzenlenen bir eylemle protesto edildi. Belediye-‹fl 2 No'lu fiu-
be Baflkan› Süleyman Karakaya, iflçiler geri al›nana ve belediye top-
lusözleflme masas›na oturana dek eyleme devam edece¤iz dedi.

18 Temmuz
2004

17

Say› 116

AKP’nin gecekondulara sald›r›
plan› TCK’ya “ceza” olarak girdi.
Geçen haftaki say›m›zda ele ald›-
¤›m›z yasa, “reform” ad›yla pa-
zarlanmak istenirken, “ruhsats›z
bina yapanlara, bu binalara
elektrik, su, telefon, gaz gibi hiz-
met götürenlere, 5 y›la kadar ha-
pis cezas› verilecek...”

Sa¤l›ks›z evleri, gecekondu-
laflmay› devrimcilerin de savun-
mad›¤› bilinir. Ancak, halk›n en
temel ihtiyaçlar›n›n karfl›lanmad›-
¤›, iflsizli¤in, göçü körükleyen ta-
r›ma darbenin sürdü¤ü bir ülkede,
gecekondular bir gerçektir.
TCK’ya böyle bir madde koyan
oligarflik iktidar›n projesi de, sa¤-
l›ks›z gecekondular yerine, yoksul
halka insanca yaflayabilece¤i ev-
ler vermek de de¤ildir. “Devlet
kap›s›ndan geçim bit-
ti” demagojisiyle hal-
k › n
h i ç b i r
ihtiya-
c › n ›
karfl›la-
m a -
y a n ,
herfleyi
ö z e l -
l e fl t i -
ren, te-
kellere kâr alanlar› yaratan AKP,
gecekondulaflmay› önleme ad›na,
arazileri holdinglerin peflkefline
açmay› planl›yor. Bu yasaya pa-
ralel olarak gündemde bulunan
Orman Yasas› da, ayn› amaca
hizmet ediyordu.

Bu yasayla birlikte gecekondu
yoksullar›na yönelik sald›r›lar›n,
y›k›mlar›n, elektrik, su vb. ihti-
yaçlar›n›n karfl›lanmamas› gibi
yapt›r›mlar›n daha da boyutlana-
ca¤› aç›kt›r. Hele bir de, Belediye-
lerin ço¤unlu¤unun iktidar parti-
sinin elinde bulunmas›, belediye-
iktidar bütünleflmesinin getirece¤i
pervas›zl›k ve AKP’nin genel ola-

rak emekçilere yönelik iflah ol-
maz düflmanl›¤› eklendi¤inde,
sald›r› daha da boyutlu olacakt›r.

AKP, binbir türlü yalanla vaat-
lerde bulunarak direnifllerin gelifl-
mesini önlemeyi planlayacakt›r.
Aydos’ta oldu¤u gibi, onlarca evi
y›kman›n gerekçesini “okul yapa-
ca¤›m” diye aç›klayacak, ev ve-
rece¤iz vaatlerinde bulunacakt›r.

Aldanmamal›y›z. Bu düzenin
ne donan›m› ne de ekonomik gü-
cü gecekondu yoksullar›na sa¤-
l›kl› konutlar verebilecek durum-
da de¤ildir. Depremzedelere dahi
y›llard›r verilmeyen evlerin, evleri
elinden al›nan gecekondululara
verilmeyece¤i aç›kt›r.

Direnifllere haz›rlanmal› ve bu-
nun için flimdiden örgütlenmeli-

yiz. Hiçbir gecekondu bölgesi
bu sald›r›-

n›n d›fl›n-
da de-
¤ i l d i r.
Tekel-
l e r i n
y › l l a r -
d›r göz
dikti¤i
Sar›yer
s › r t la -
r ›ndan
‹k i t e l -

li’ye kadar tüm gecekondularda
ayn› sald›r› kapsam›na girecektir.
Parça parça, emekçileri bölmeyi
hedefleyerek, zamanlama yapa-
rak gündemlefltirmeleri kimseyi
yan›ltmamal›d›r. Bu nedenle sa-
dece kendi evlerimizi y›kmaya
geldiklerinde de¤il, baflka bir böl-
gede gecekondular›n y›k›m›nda
da aya¤a kalkabilmeli; “bu ülke
bizim, bizim de yaflamaya hakk›-
m›z var” diyerek, gecekondular›-
m›za dokunduklar›na piflman
edebilmeliyiz. Bu gücümüz vard›r.
Dün baflard›k, bugün de baflar›r›z.
Birleflmek ve örgütlenmek en
güçlü silah›m›zd›r.

Gecekondular
direnifle haz›r olmal›

Aydos Direnifli

Solculara Uyup
Devlete
Kafa Tutmay›n!

Pendik-Aydos halk› y›k›-
ma karfl› direniflini sürdürü-
yor. Üçüncü haftas›na giren
direniflte, AKP’li belediyenin
manevralar› bofla ç›karken,
Aydos halk›, tüm gecekondu-
lara direnifl ve dayan›flma
ça¤r›s›nda bulunuyor.

Bilindi¤i gibi, Aydos'ta
okul yap›laca¤› gerekçesiyle
14 ev y›k›lmak istenmiflti. Er-
tu¤rulgazi, Sülüntepe, Yaya-
lar mahalleleri de y›k›m plan›
içerisinde bulunurken, Aydos
halk› görüflmelerden sonuç
alamay›nca direnifle geçmiflti.
Y›k›m için gelen polis ve Be-
lediye ekiplerinin karfl›s›nda
barikatlarla, molotof ve tafl-
larla direnen halk›, "üç-befl

solcunun akl›na uyup da

devleti karfl›n›za almay›n,

devlete kafa tutmay›n" diye
tehdit eden oligarflik devlet
güçleri istedikleri korkuyu ya-
ratamad›lar.

Son olarak 12 Temmuz
günü Pendik AKP ilçe binas›
önünde toplanan gecekondu-
lular, “Evlerimizi y›kt›rma-
yaca¤›z” yaz›l› pankart aça-
rak bas›n aç›klamas› yapt›lar.
Mahalle halk› ad›na konuflan
Ahmet Bafl, Aydost’un
1988’den beri her türlü ihti-
yac›n› kendisinin karfl›lad›¤›-
n›, okulunu kendisinin yapt›-
¤›n› hat›rlatarak, “okul yapa-
ca¤›z” gerekçesiyle evlerinin
ellerinden al›nmak istendi¤i-
ni, amac›n Kurtköy Havaala-
n›’n› emperyalist efendilerine
sunmak oldu¤unu belirtti.
AKP’li belediyenin tapu va-
adini unuttu¤u hat›rlat›lan
aç›klamada, sald›r›lar› örgütlü
flekilde püskürtece¤iz denildi.
Eylemde “Okuluma, Kondu-
ma, Mahalleme Dokunma”
sloganlar› at›ld›.

Tayyip Erdo¤an, o¤lunun ard›ndan k›z› Es-
ra’y› da Sad›k Albayrak’›n o¤lu Berat ile 11
Temmuz günü, Lütfi K›rdar Uluslararas› Kongre
Merkezi’ndeki törenle evlendirdi. Dü¤ünde, Ür-
dün Kral› Abdullah, Pakistan Devlet Baflkan›
Pervez Müflerref, Yunanistan Baflbakan› Kostas
Karamanlis ve Romanya Baflbakan› Adriana
Nastasse nikah flahitli¤i yapt›.

Esra’n›n bafl›na türbana benzer ama daha
çok ihtiflam›n bir yans›mas› olan örtüyü say-
mazsan›z, ne islamla, ne bu ülkenin gerçe¤iyle
hiçbir ilgisi olmayan bir dü¤ün daha izlettirildi
halka. Tayyip’in hocas› Erbakan’›n çocuklar›n›n
dü¤ünleri, debdebesi ile konu olur, hatta islam-
c› kesimin içinden de hoflnutsuzluklar belirtilirdi.
7 bin kiflinin kat›ld›¤› tören, Erbakan’›n gösteri-
flini, saltanat düflkünlü¤ünü fersah fersah geride
b›rakt›. Türkiye, baflbakan›n o¤lu evleniyor di-
ye, ‹stanbul’da hayat›n felç edildi¤ine tan›k ol-
du. Krallar, devlet adamlar› t›pk› feodal dönem-
de oldu¤u gibi bu gösteriflin aksesuar› oldular.

Osmanl› Hanedan›na Özentili ‹htiflam

Bir dü¤ün ve 7 bin insan... Devletin uça¤›yla
götürülen dü¤ün davetiyeleri ve krallar›n, devlet
baflkanlar›n›n arz-› endam eyledikleri bir göste-
rifl... Tak› takmak için kuyru¤a girmifl binlerce
insan, üç saat boyunca süren tak› törenleri...
Osmanl› nak›fllar›yla bezenmifl salon... ‹ncilerle
ifllenen gelin bafll›klar›... Hürrem Sultan’la yar›-
fl›rcas›na kas›lmaktan neredeyse ortadan çatla-
yacak bir baflbakan zevcesi... Hanedan›n dalka-
vuklu¤unu yaparak çanaktan yalanmay› maha-
ret sayan bilcümle “ifladam›”, “gazeteci”, “sa-
natç›” k›l›kl› soytar›... Kimisi çat›lara yerlefltiril-
mifl keskin niflanc›, kimisi bu saltanata hay›r di-
yecek olanlara sald›rmak için bekleflen özel do-
nan›ml› çevik kuvvet olmak üzere 5 bin polis ve
trafi¤e, insana kapat›lan yollar... Güvenlik ad›na
estirilen terör... Ve gözlerin içine sokulan görgü-
süzlü¤ün gazete ve TV’lerden saatlerce yay›n›.

Tayyip ve flurekâs› her f›rsatta Osmanl›’y› di-
linden düflürmüyor. Dü¤ünlerinde de bunu aç›k-
ça gösterdiler. Osmanl›’ya özeniyor, ama efen-
diye el açmazsa yaflayamayacak bir sömürge
oldu¤unu gizleyemiyor. “Baflbakand›r, hakk›-

d›r” mant›¤›n› dayatarak, hanedan özentisi ya-
flamlar›n› kabul ettirmek istiyorlar. Padiflanlar
da sefalar›n› bu mant›¤a dayanarak sürdüregel-
mifllerdi. Her yanlar›ndan görgüsüzlük ve bir o
kadar da afla¤›l›k kompleksi akan ülkeyi yöne-
tenler tak›m›, dü¤üne davet etti¤i bir kaç bin
halktan insanla bu ihtiflam›n üzerini örtemez.

Kim Bunlar? Halkla, Müslümanl›kla
Ne ‹lgileri Var?

Kim bunlar? Ne ad›na, kimleri temsil etme
iddias› ile hükümet oldular ve kimlerle saltanat
sürüyorlar?

Bu debdebe milyonlarca insan›n resmen aç
oldu¤u, onmilyonlar›n yoksulluk s›n›r›n›n alt›nda
yaflam savafl› verdi¤i bir ülkede yaflan›yor. Kim-
se bu ars›zl›¤›, sergilenen utanmazl›¤› gerekçe-
lendiremez, savunamaz. Açlar›n, yoksullar›n
gözünün içine bakarak, bunca tantanal› bir tö-
ren en hafif deyiflle ahlaks›zl›kt›r, “Kas›mpaflal›
Tayyip”in gerçekte halktan ne kadar uzak ve
burjuva bir yaflam›n içinde oldu¤unun ve “ne ol-
dum delisi” olmas›n›n göstergesidir.

Bu ülkenin, halk›n gerçekleriyle hiçbir alaka-
lar› olmad›¤› gibi, islamla da ilgisi olamaz bun-
lar›n. Hangi dinde, “halk açken sen sefa sür,
gösterifl yap” diyor? Yok efendim “dü¤ünde
debdebe yokmufl, s›radan bir köy dü¤ününde
dahi daha fazlas› olurmufl... sadece su ikram
edilmifl... zengin de davetliymifl, yoksul da... do-
larlar havada uçuflmam›fl... ” Kimi aldatmaya
çal›fl›yorlar, kimle dalga geçiyorlar?

Gösteriflin görgüsüzlü¤e dönüfltü¤ü hangi
dü¤ünde 7 bin insan davet ediliyor? Hangi dü-
¤ünde devletin olanaklar›yla krallara elden da-
vetiyeler götürülüyor? Hangi dü¤ünde ‹stanbul
trafi¤i felç ediliyor? Hangi dü¤ünde, maafl› hal-
k›n cebinden ç›kan 5 bin polis seferber ediliyor?
Bunun güvenlikle ne alakas› var? O kadar kor-
kuyorsa, gider da¤ bafl›nda evlendirir k›z›n›.

Tayyip Erdo¤an halka aç›klamak zorundad›r:
Yurtd›fl› ve yurtiçinden davetliler kimin pa-

ras›yla geldiler? Milletvekillerine “dü¤üne gel-
sinler” diye, h›zl› tren biletleri kimin cebinden
verildi?

18 Temmuz
2004

18

Say› 116

YIKILIR SALTANATINIZ
ALTINDA KALIRSINIZ!
Krallar, devlet adamlar›, kapat›lan yollar,
seferber edilen 5 bin polis;
Ne hakk›n›z var? Kimin paras›yla?

5 bin polis “kamu hizmeti” yapmad›klar›na
göre, Tayyip’in k›z› için hangi hakla seferber
edildi ve bunlar›n maafllar›n› Tayyip cebinden
mi ödedi?

Nikâhtan sonra Bo¤az'da yat sefalar› hangi
mütevazi dü¤ünde vard›r?

“NATO Vadisi” yaratt›klar›, emperyalist efen-
dilerinin güvenli¤i ad›na terör estirdikleri için
halktan özür dilemiflti Tayyip; “Nikâh Vadisi”
için de özür dileyecek mi? K›z›n›n dü¤ününün
güvenli¤i diye halka eziyet etmeye ne hakk›n›z
var? NATO terörü “Türkiye’nin ç›karlar›” içindi;
peki dü¤ün terörü kimin ç›karlar› için?

Bu de¤irmenin suyu nereden geliyor? Yoksa,
o¤lunun dü¤ünündeki tak›larla bu dü¤ünün
masraf›n› m› karfl›lad› yine Tayyip? Sever böyle
yalanlar›. fiirketlerini, malvarl›¤›n› da “o¤lumun
dü¤ünün tak›lar›ndan ald›m” diye aç›klam›flt›.

Neden hanedan dü¤ünlerinin taklidi yap›l›-
yor? Utanmasalar, Padiflah›n nâm› yürüsün diye
yapt›¤› k›rk gün k›rk gece dü¤ünü yapacaklar.

Yalaka Medya Debdebeden Bile
“Türkiye’nin Ç›karlar›”n› Keflfetti

AKP’ye yalakal›k yapmak için hiçbir f›rsat›
kaç›rmayan medya, böylesine bir dü¤ünü bile
tek kelime elefltirmeden, “flirinlefltirerek” verdi.
Hatta bir ço¤u dü¤ünde keramet görerek, “Tür-
kiye’nin ç›kar›na” diplomatik baflar›lar ç›kard›.
Yalakal›¤›n s›n›r› yok. 12 Temmuz tarihli haber
bafll›klar› herfleyi anlat›yor:

“Dü¤ün Diplomasisi: Dü¤ün diplomasisi,
Türkiye'ye AB yolunda h›z kazand›rd›” (Y. fia-
fak)

“Y›l›n nikah› Do¤u ile Bat›’y› buluflturdu”
(Zaman)

“Y›l›n dü¤ünü zirveye döndü” (Hürriyet)
“Esra'ya liderler zirvesi gibi dü¤ün” (Milliyet)
“Do¤u ile Bat› sentezi nikâh” (Sabah)
Ne dü¤ünmüfl ama; me¤er dü¤ün yapma-

m›fllar da, diplomatik giriflimlerde bulunmufllar!
‹slamc›lar bu konuda daha farkl› bir kayg›

içindedirler. Çünkü Tayyip’in gerçek s›n›fsal ni-
teli¤inin de yans›mas› olan bu törende herkes
bu ihtiflam›, debdebeyi gördü. “Halktan biri” di-
ye pazarlad›klar› Tayyip imaj› yara ald›. ‹slamc›
bas›n bu bafll›klar› bunun için at›yor. Hatta daha
ileri giderek saçmalayan yalaka ve ars›z köfle
yazarlar› bile var.

‹flte bunlardan biri:
“Aralar›nda, evet ‘zengin’ler, ‘ifladamlar›’ ve

‘sanayici’ler vard›... Ama ‘gariban insanlar’ da

vard›... Gömle¤i k›r›fl›k, pantolonu ütüsüz,
ayakkab›s› boyas›z!... Yani ‘fakir halk’›n ta ken-
disi... Ne gösterifl vard›, ne de flatafat!..

O kadar sade ve o kadar mütevazi bir tören-
di ki, b›rak›n yeme¤i, ‘su’dan baflka a¤z›m›z› ›s-
latacak bir ‘meflrubat’ bile yoktu. fiunu rahat-
l›kla söyleyebilirim: ‘Köy dü¤ünleri’ bile bun-
dan daha gösteriflli, bundan daha tantanal›d›r...
Sessiz... sakin... sade...” (Hasan Karakaya, Va-
kit, 14 Temmuz)

Gözlerimiz yaflard› garipler için! Gösterifl bu
de¤ilse, ne? Me¤er gördüklerimiz hep yalanm›fl,
o debdebe fotomontaj m›yd› yoksa? “Hocan›z”
da böyle aç›klard›! Bu da “radikal” islamc›! Ne
islamc›s›, kafas› Saray kâtibi olmakta.

Bu da bir baflka yalaka:
“Bunlara binlerce vatandafl›m›z›n kat›lmas›

fevkalade güzel ve yararl› olmaktad›r. Böylece
ülkemizin yöneticileri sosyal hayatlar›nda da
halkla bütünleflmektedirler. O salon 7 bin kifli
ald›¤› için o kadar insan ça¤r›l›yor, yoksa daha
fazla vatandafl davet edilirdi.” (Nevzat Yalç›n-
tafl, Tercüman, 14 Temmuz)

Yetmemifl, kapal› spor salonunda yap›n!
Bu da, her konuda kalemini AKP’nin hizme-

tine sunan kadrolu bir yalaka:
“S›radan dü¤ün salonlar›ndaki nikahlar da-

hi daha debdebeli olur... Berat ile Esra’n›n bu
kadar sade bir törene de mi haklar› olmaya-
cak?” (Nazl› Il›cak, Tercüman, 14 Temmuz)

Yalan›n, ars›zl›¤›n bini bir para.

Saraylar›n›z, Saltanatlar›n›z Da Y›k›l›r

Çok krallar, saltanatlar, debdebeli yaflamlar
gördü bu halk. Ama hiçbirini kendinden görme-
di. Sessizce izledi¤i de oldu, yüzy›ll›k sessizli¤in-
den uyan›p “yetti art›k” diye bu debdebeye is-
yan etti¤i de. “Ne var yani, bu kadar›na da m›
haklar› yok” diyenler, halk› aldatamayacaklar›-
n›, bu saltanat› kabul ettiremeyeceklerini çok iyi
bilmelidirler. ‹nançlar›n› sömürerek, yalanla
uyutarak bir süre daha oyalayabilirsiniz; ama bu
halk saltanat›n›z› bafl›n›za y›kmas›n› da bilir. Ve
güçlüdür belle¤i, gözlerinin içine bakarak salta-
nat sürenleri asla unutmaz.

18 Temmuz
2004

19

Say› 116

Bak›n flu resme; incilerle
süslenmifl türban hangi
inançta var? Burjuvalaflan is-
lamc›l›¤›n gerçekte hiçbir
inançla ilgisi kalmam›flt›r.
Samimi olarak inanan genç
k›zlar›m›z bu asalaklar ikti-
dar olsun, çocuklar› Ameri-
kalarda okusun diye mi bedel
ödediler?

4. y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

HÜCRELERDEN

“fiu anda ölüm orucunu sürdüren sadece bir mahkum kald›...
bu eylemi sürdürecek baflka tutuklular olacak m›?” diyenlere ceva-
b›m›zd›r:

Evet, tecrit sürdü¤ü, tecrit alt›nda tutsaklar old¤u müddetçe bu
eylemi sürdürecek tutsaklar da hep olacakt›r.

“Ölüm Oruçlar› ve kendini atefle verme gibi eylemler art›k hiç
kamuoyu oluflturmuyor, o zaman mahkumlar niye eylemlerine ar-
t›k son vermiyor?” diyenlere cevab›m›zd›r:

Bize bu direniflin bitmesi için tek bir neden söyleyin!
Oligarfli, bize tecrit alt›nda düflüncelerimizi inkar› dayatt›¤›, hücre-

lerde çürümeye mahkum etti¤i, her türlü sosyal iliflkiden mahrum b›-
rakt›¤› sürece, direnifl neden bitsin?

Yukar›daki sorular, burjuvaziden, faflist yazarlardan de¤il, kendini
“sol” olarak adland›ran Birgün gazetesinden geliyor.

Direniflimizin “Kamuoyu oluflturup oluflturmad›¤›” ayr› bir konu,
ama “kamuoyu oluflmuyor” diye teslimiyeti öneren kafa yap›s›, her
an teslim olmaya haz›r bir kafa yap›s›d›r; faflizmin sansürünün tüm
sesleri susturdu¤u ortamlarda asla direnemezler.

Muhtemeldir ki, bu soruyu soran kafa yap›s›n›n “öncü”leri de 12
Eylül döneminde Mamak’ta “nas›l olsa eylemlerimiz kamuoyu olufltur-
maz” diyerek direnmemifllerdir. Diyarbak›r’dan Metris’e, Sa¤malc›-
lar’a önder kadrolar ölümlere yatarken, bugün Birgün gazetesini ç›-
karanlar, Mamak’ta ölüme yatmay› ak›llar›ndan bile geçirmemifllerdir.

“Eylemler art›k hiç kamuoyu oluflturmuyor” diyenin önce dönüp
kendi gazetesine bakmas› gerekir. Sen de burjuva medya gibi, dire-
nifli yok sayan, görmezden gelenlerin içindesin. ‹ki tutsak bedenini
tutuflturdu¤unda, “bu insanlar bedenini tutuflturuyorsa elbet çok
ciddi bir nedeni vard›r” diye, manfletinde, köflelerinde tart›flmaya m›
açt›n›z? Tecrite karfl› yaz› dizileri mi yapt›n›z?

Evet, flu anda Ölüm Orucunda bir tutsak var!
Ama direniflin k›r›laca¤›n› bekleyen zindanc›lar da, bir an önce bit-

se de “bask›lanmas›ndan” kurtulsak beklentisi içindeki düzen solcu-
lar› da bilmeli ki, direnifl sürecektir.

F Tipi Nazi kamplar›n›n hücrelerindeki tutsaklar, ölüm orucundaki
yoldafllar›n›n bayra¤›n› devralmak için her zaman haz›rd›rlar.

Özgür tutsaklar, tecriti kabul etmeyecekler. Bunu herkes kafas›na
kaz›s›n. Özgür tutsaklar, önümüzdeki günlerde ONB‹R‹NC‹ ÖLÜM
ORUCU EK‹B‹’ni, ve gerekti¤inde ON‹K‹NC‹S‹N‹, ONÜÇÜNCÜSÜNÜ
DE ç›karacaklard›r.

*
“fiu anda sadece bir kifli var ölüm orucunda” diyerek direnifli

yok sayan kafa yap›s›, b›rak›n devrimcili¤i demokrat bile olamaz.
“Bir kifli kald›” diye bakan kafan›n direnifli “önemsemesi için”
acaba kaç kiflinin ölüyor olmas› laz›m? Bu kafa durmaks›z›n
“yaflam›n kutsall›¤›”ndan sözeder; Bu baylara sormak laz›m,
sizin “yaflam kurtarmak” için k›l›n›z› k›p›rdatman›z aç›s›ndan

mesela en az on kifli mi, yoksa yüz kifli mi olmal› ölüm orucun-
da?

Bugün “üç kifli kald›, bir kifli kald›...” diyerek direnifli küçümseme-

Gültekin KOÇ
Ölüm Orucu Ekibi
befl flehit

Muharrem Karademir
Günay Ö¤rener
Selma Kubat
Hüseyin Çukurluöz
Bekir Baturu

verdi...

Gültekin KOÇ Ekibi’nden
Selami KurnazSelami Kurnaz

275 Gündür
ölüm orucunu sürdürüyor

Ve baflka tutsaklar
hücrelerinde
yak›nda takacaklar›
k›z›l bantlar›n›
haz›rl›yorlar...

Direniflin k›r›lmas›n›, erimesini, bitmesini
bekleyenlere CEVABIMIZDIR:

21

Say› 116

18 Temmuz
2004

19 Aral›k’›n nedeni neymifl?
19 Aral›k 2000 tarihinde 20 hapishaneye birden gerçek-

lefltirilen “operasyon” üzerine bu güne kadar çok fley söylen-
di. Bu operasyonun ne oldu¤u veya ne olmad›¤› üzerine
muhtelif iddialar dinledi herkes. Ama fluras› kesindir: 19 Ara-
l›k kadar BÜYÜK B‹R YALAN’›n efline bu ülkenin tarihin-
de çok az rastlan›r.

Düpedüz bir katliama “hayat kurtarma” dediler.
“Örgüt bask›s› alt›ndaki” ölüm orucu direniflçilerini kurtar-

m›fllard› güya... O kadar ki bu yalan, hapishanelerin üzerin-
den dumanlar yükselirken, gaz bombalar›n›n etkisi nedeniyle
hapishanelere kimse yaklaflamazken, bomba, kurflun sesleri-
nin aras›nda bile söylenmeye devam ediliyordu.

Öyle ki, hapishanelerde onlarca tutsa¤›n öldü¤ü, yüzlerce-
sinin yaral› hastanelere kald›r›ld›¤› haberleri verilirken, bir
yandan da ayn› haber bültenlerinde “tutuklular›n güvenlik
güçlerini büyük bir sevinçle karfl›lad›klar›, ölüm orucu direnifl-
çilerinin hemen ölüm orucunu b›rakt›klar›” hikayeleri anlat›l›-
yordu.

Yalan o boyutlardayd› ki, vahfli sald›r›y› durdurmak için
bedenini tutuflturan bir tutsa¤›n görüntüleri “bak›n bak›n na-
s›l arkadafllar›n› yak›yorlar, ellerini de ba¤lam›fllar... vahflet...”
diye sunuluyordu.

19 Aral›k’a iliflkin son yorumlardan biri, bir savc›dan gel-
di. Yorumun sahibi, 1 Nisan iddianamesinin savc›lar›.

Bu iddianameyi haz›rlayan savc›lar, 19 Aral›k’›n neden
yap›ld›¤›n› aynen flu cümlelerle ifade ediyorlar resmi devlet
belgesinde: “DHKP/C’nin cezaevlerinden yönlendi-
rildi¤inin tesbit edilmesi üzerine, cezaevlerinde
hayata dönüfl ad› alt›nda operasyonlar gerçeklefl-
tirildi...”

“Hayata dönüfl” manfleti atanlar, demek ki neymifl?
Hiç kuflku yok, 19-22 Aral›k katliam› sadece bununla

aç›klanamaz; ama bunun da gerçe¤in önemli bir yan›n› dile
getirdi¤i kuflkusuzdur.

19-22 Aral›k operasyonu, halk› teslim alma politikas›n›n
bir parças›d›r. Halka yönelik bir sald›r› ve gözda¤›d›r. Halk›
teslim alma politikalar›n›n öncelikli hedefi her zamanki gibi
hapishaneler olmufltur ve hapishanelerde de öncelikli hedef
DHKP-C’dir.

19-22 Aral›k’›n bir katliam oldu¤unun
ötesinde, böyle bir amaç-hedef plan› çer-
çevesinde gerçekleflti¤ini defalarca yaz-
d›k. Devletin resmi savc›s›, “hayat kurtar-
ma” demagojisini yalanlad›¤› itiraf›nda
bu gerçe¤in bir yan›n› ifade ediyor.

E¤er hala tersini iddia eden varsa,
mesela Adalet Bakanl›¤› veya burjuva
medya, 19 Aral›k’›n “hayata dönüfl” ol-
du¤u, “ölüm orucundakileri kurtarma”
amac›yla yap›ld›¤›n› söylüyorlarsa, önce
devletin savc›s›n›n bu iddianamesine kar-
fl› ç›kmal›d›rlar...

ye kalk›flanlar, iki y›l önce de “grup-
lar›n ço¤u b›rakt›... küçük bir grup
sürdürüyor” diye yazm›fllard›. O “kü-
çük grup” o günden bu yana ölmeye
ve direnmeye devam ediyor. Di¤er
gruplar›n ölüm orucunu b›rakt›¤› 28
May›s 2002’den bu yana 24 flehit
verildi.

“Kamuoyu oluflup oluflmad›¤›” bu
görünümlü düzen içi kafalar için sol
as›l mesele de¤il. As›l olarak, “F tip-
lerini kabul edin” diyorlar bize. Çün-
kü Avrupa Birli¤i böyle istiyor. Çün-
kü AB’ye girip sivil toplumculuk oy-
nayabilmeleri için devrimci muhale-
fetin tasfiye edilmifl olmas› gereki-
yor. Düzeniçi sol, reformizm, F tiple-
rini beyninde onaylam›fl, ancak bunu
aç›k ifade edememektedir. ‹flte söz-
leri: “Avrupa’dan gelen heyetler, F
tiplerinin olumsuz bir model olma-
d›¤›n› söylüyor. F tiplerindeki ko-
flullar› ölüm nedeni olarak görmek
abart›...” diye konuflurken, Sami
Türk’ten, Cemil Çiçek’ten farkl› bir
fley söylemiyorlar. Tam dört y›ld›r,
katliamc› ve yalanc› Adalet Bakanl›-
¤› sözcüleri de ayn› fleyi söyleyip du-
ruyorlar.

Hay›r! Devrimcili¤i savunaca¤›z,
F tiplerini de, AB’cili¤i de bize kimse
kabul ettiremeyecek. Devrim umu-
dunun ve devrimcili¤in bu topraklar-
dan tasfiye edilmesine izin vermeye-
ce¤iz. Bunun için tecrite karfl› direni-
flimiz sürecek. Burada, tasfiye politi-
kas›n›n do¤rudan hedefi olan ve an-
cak flu anda ölüm orucu direniflinde
de yeralmayanlara flunu da sormak
gerekiyor: Ayn› siperlerde bulundu-
¤umuz ve bir noktaya kadar da bu si-
perlerde siper yoldafll›¤› yapt›¤›m›z
tutsaklar, bu çat›flman›n daha ne ka-
dar seyircisi olarak kalabilecekler?

‹ktidar direnifli gizleyerek “k›ra-
r›m” diyor. Düzeniçi sol da direnifli
yok sayarak, gündemimizde de¤il di-
yerek k›rma politikas›na destek veri-
yor. Birgün’ün as›l muhatab›na so-
rmad›¤› sorunun cevab›n› biz tutsak-
lar olarak veriyoruz: F tiplerinde tec-
rit sona ermedi¤i sürece, bu eylemi
sürdürecek baflka tutuklular HEP
OLACAK

18 Temmuz
2004

22

Say› 116

19 Aral›k Katliam› ve F tiplerinin aç›lmas›yla
en üst boyuta ulaflan “hücre tipi sald›r›s›”, çok
uzun süredir faflizmin gündemindeydi. ‹lk hücre
tipi hapishaneler 1980’in ikinci yar›s›nda aç›ld›,
ancak direnifller karfl›s›nda oligarfli mimari ola-
rak açt›¤› hücre tipi hapishanelerde, hücre sta-
tüsünü tam olarak uygulayamad›. 1990-91’de
Eskiflehir hücre tipini açarak bu politikay› uygu-
lamay› bir kez daha denedi. Bu sald›r› da tutsak-
lar›n direnifliyle püskürtüldü.

Oligarfli vazgeçmedi. 1996’da Refah Partisi
ve Do¤ru Yol Partisi’nin koalisyon iktidar› döne-
minde bir kez daha gündeme getirildi. RefahYol
hükümetinin Adalet Bakan› Mehmet A¤ar’d›. ‹n-
fazlar›yla ünlü bir kontrgerilla flefinin “Adalet
Bakan›” yap›ld›¤› bir ülkenin hapishanelerde na-
s›l bir politika uygulanaca¤› s›r de¤ildir.

Mehmet A¤ar’›n genelgeleriyle bafllayan sal-
d›r›, k›sa süre sonra A¤ar’›n yerine getirilen Re-
fah’l› Adalet Bakan› fievket Kazan’›n “bu genel-
geleri uygulayaca¤›z” aç›klamalar›yla sürdü.

Bu genelgeler o zaman “Tabutluk Genelgele-
ri” olarak adland›r›lm›flt›.

Tutsaklar, tabutluklara at›lmay› sessiz sedas›z
bekleyemezlerdi.

Tarih, 20 May›s 1996’y› gösterdi¤inde 23 ha-
pishanede 1500’e yak›n tutsak, süresiz açl›k
grevine bafllad›klar›n› ilan ettiler.

‹flte o gün, 23 hapishanenin onlarca havalan-
d›rmas›nda tutsaklar hep bir a¤›zdan afla¤›daki
anonsu okudular:

“Biz... devrimci tutsaklar olarak;
Faflizmin devrimci tutsaklara yönelik sald›-

r› politikalar›n› bofla ç›karmak,
- Tabutluk genelgesinin iptali,

- Eskiflehir ve di¤er tabutluklar›n kapat›l-
mas›,

- Tutsak ailelerine yönelik sald›r›lar›n dur-
durulmas›,

- Tutsaklar›n tedavilerinin ve duruflmalara
ç›kar›lmalar›n›n önündeki engellerin kald›r›l-
mas›

talepleriyle, Süresiz Açl›k Grevi Direniflimi-
ze bafll›yoruz.

DEVR‹MC‹ TUTSAKLAR TESL‹M ALINA-
MAZ!..”

“Zaferi fiehitlerimizle Kazanaca¤›z!” ; bu
art›k bir slogan de¤il, hayat›n kendisidir
3 Temmuz’a gelindi¤inde direnifl 45. güne

girmiflti. ‹ktidar tutsaklar›n ve tutuklu ailelerinin
taleplerini kabul etmiyor, hücre politikas›nda ›s-
rar ediyordu. Bunun üzerine tutsaklar direnifl
programlar›n›n ikinci ad›m›n› att›lar. Süresiz Aç-
l›k Grevi’nin 45. gününde, birinci ölüm orucu
ekipleri ölüm orucuna bafllad›.

3 Temmuz 1996’da, ölüm orucu ekiplerinde-
ki 159 tutsak, bu tarihsel görevi omuzlad›lar.

Onlar›n ölüme yat›fl›, devrimcilerin bedel
ödemekte hiçbir tereddütlerinin olmad›¤›n›n ila-
n›yd›. “Zaferi fiehitlerimizle Kazanaca¤›z!” slo-
gan› yank›land› havaland›rmalarda. Ve o andan
itibaren bu söz art›k bir slogan de¤il, gün gün
kahramanl›klarla yaz›lacak tarihin kendisiydi.

Direniflin uzamas› ihtimaline karfl› tutsaklar,
ikinci, üçüncü ölüm orucu ekiplerini de haz›rla-
m›fllard›. Hücrelere girmeyeceklerdi, gerekirse
bunun için öleceklerdi. Çünkü hücrelere girmek
zaten baflka türde bir ölümdü.

159 tutsa¤›n üstlendi¤i görevler, omuzlar›na
ald›klar› sorumluluk büyüktü... Bu sorumlulu¤un
bilincinde olarak takt›lar al›nlar›na k›z›l bantlar›.
Canlar›n› ortaya koyduklar›n› bilerek içtiler and-
lar›n›. “Al›nlar›m›za takt›¤›m›z bu k›z›l bantlar
bu andan sonra bizim onurumuz, namusumuz-
dur, onlara halel getirmeyece¤iz, kirletmeyece-
¤iz” dediler...

Yoldafllar› k›z›l bantlar›ndan öperek u¤urlad›-
lar onlar› bu zorlu yolculu¤a.

“Bu kuflatmay› da yaraca¤›z” kararl›l›¤› vard›
hepsinin gözlerinde.

Açl›kta günler haftalara eklendi. Aylara dö-
nüfltü. Gün gün eridiler, onlar›n bedenleri küçül-
dükçe, direnifl büyüdü. Sanki vücutlar›nda eri-
yen her gram, onlar›n iradesine, direniflin irade-
sine ekleniyordu.

1996 Ölüm Orucu:
Hücre tipine karşı şehitlerin verildiği
ilk büyük çarpışma

18 Temmuz
2004

23

Say› 116

Bir bir düflüyorlar topra¤a; yoldafllar›na,
halklar›na zaferi arma¤an etmek için

‹pi en önde gö¤üsleyen olmak yar›fl›ndayd› on-
larca direniflçi. Çünkü biliyorlard›: zafer flehitlerle
kazan›lacakt›. Çünkü ilk önce ölen, kalanlar›n ya-
flama flans›n› art›racakt›. Çünkü ilk önce ipi gö-
¤üsleyen, yoldafllar›n›n insanca koflullarda yafla-
mas›n› sa¤lam›fl olacakt›... Fedakarl›¤›n böylesi
bir yar›fl içinde kazand›¤› s›n›rs›zl›¤a, baflka hiç bir
yerde ve hiç bir zamanda rastlamak mümkün de-
¤ildi.

Direniflin 63. günü, 2l Temmuz’da ipi ilk gö-
¤üsleyen Ümraniye Hapishanesi’nde Aygün
U⁄UR oldu. Ölümü yenmifllerdi art›k; hücrelere
gitmektense bedel ödemeyi göze almakla kalma-
y›p, bedel ödediklerini göstermifllerdi.

Aygün’den iki gün sonra Berdan KER‹MG‹L-
LER, ondan bir gün sonra da ‹lginç ÖZKESK‹N fle-
hit düfltü. 25 Temmuz’da ise, Ankara, Bursa ve
Ayd›n Hapishaneleri’nde üç flehit birden verdi di-
renifl: Hüseyin DEM‹RC‹O⁄LU, Ali AYATA ve Müj-
dat YANAT... 26 Temmuz direniflin 68. günüydü...
Önce Sa¤malc›lar Hapishanesi’nde Tahsin YIL-
MAZ, ard›ndan da Çanakkale Hapishanesi’nden
Ayçe ‹D‹L ERKMEN flehit düfltü.

Ve o gün, 26 Temmuz’da, direnifl flehitler verir-
ken, iktidar yine tehditlerle ç›kt› tutsaklar›n karfl›-
s›na. RefahYol iktidar›, direnifli halk nezdinde hak-
s›z göstermek ve direniflçilerin iradesini k›rmak
için, kendinden önceki ve kendinden sonraki bü-
tün iktidarlar›n baflvurdu¤u yalanlar›n, tehditlerin
hepsine baflvurdu.

Sa¤malc›lar’da “6 ayd›r arama yapamad›klar›-
n›, tutsaklar›n zorla ölüme gönderildiklerini ve on-
lar› örgütlerin elinden alacaklar›” aç›klamas›n›
yaparak “operasyon” tehdidinde bulundular. Dire-
niflin 68. günü gelen bu tehdide devrimci tutsak-
lar›n cevab› tereddütsüz ve netti; “cesaretiniz var-
sa gelin.”

Tutsaklar haz›rd›; bir sald›r›ya da, ölmeye de
haz›rd›lar. Bu aç›klamalar›n yap›ld›¤› saatlerde za-
ten ölüm orucu direniflçilerinin bir ço¤u ya zafer
ya ölüm yürüyüflünün son bölümlerindeydiler.

69. gün, peflpefle Yemliha KAYA, Hicabi KÜ-
ÇÜK ve Osman AKGÜN flehit düfltüler... Onbir ol-
mufltu direnifl flehitlerinin say›s›.

D›flar›da da art›k binlerce kiflinin kat›ld›¤›
gösteriler yap›lmaya bafllanm›flt›. Direniflin öne-
mini ve ciddiyetini görmeyenler, görmek isteme-
yenler, ancak ölümlerle biraz sars›lm›fllard›.

Ölümler Refahyol iktidar›n› da sarst›. Ne mü-
dahale tehditleri, ne di¤er cezalar›n direnifli k›ra-
mayaca¤›n› gören Refahyol’un art›k daha fazla
direnme flans› yoktu. Tutsaklar›n temel ve önce-
likli talepleri kabul edildi: Eskiflehir tabutlu¤u
kapat›ld›!

Direniflin zaferle bitti¤i gün, ölüm orucu dire-
niflçilerinden Hayati CAN’›n hastaneye götürülür-
ken flehit olmas›yla 12’ye ulaflan flehitler, zaferin
mimarlar›yd›.

“Her an› eylem olan 69 gün”den 4 y›ll›k
Büyük Direnifle

Bugün oldu¤u gibi, o gün de “ölmeyin çocuklar”
diye seslenenler vard› onlara. Bofl bir hümanizm,
bofl bir sevginin sözleriydi bunlar; neden ölüme yat-
t›klar› çok aç›kt›: “Halk›m›z› açl›¤a, sefalete onur-
suzca, bir yaflama mahkum etmek isteyenler, ifl-
kence yapanlar, katledenler, gözalt›nda kaybe-
denler, bizlerden de siyasi kimli¤imizi, insan onu-
rumuzu istiyorlar. Vermedik, çi¤netmedik.”

Onlar biliyorlard› ki, halka ve devrimcilere daya-
t›lan teslimiyet politikas›, bedel ödenmeden, müca-
dele edilmeden geriletilemezdi.

Onlar kahramanca dikildiler faflizmin karfl›s›na.
Kahramanca öldüler. Yüzlerce insan›n ölümü göze
alarak sürdürdü¤ü böylesine bir direnifl, eflsiz bir fe-
da örne¤iydi. Ve bundan dolay› da düzenin yaratt›¤›
bencil, bireyci, yaln›z kendini düflünen kültüre mey-
dan okuyufltu.

“Art›k u¤runa ölünecek hiçbir ideoloji ve inanç
kalmam›flt›r.” diyenlere karfl› bir meydan okuyufltu.
Yaln›z Refahyol iktidar› karfl›s›nda de¤il, burjuva ide-
olojisi karfl›s›nda da görkemli bir zaferdi 1996 ölüm
orucu.

Devrimci düflünceleri yokedip, burjuva ideoloji-
sini hakim k›lmak, 1996 hücre sald›r›s›n›n da, bu-
günkü F tipi sald›r›s›n›n da ortak amac›yd›.

U¤runa ölünen idealler ve inançlar, vatan›n ba-
¤›ms›zl›¤›, halk›n özgürlü¤ünden baflka bir fley de-
¤ildi. Dün “Tabutluk Genelgeleri”yle, bugün F tiple-
riyle yoketmek istedikleri buydu.

1996’da bu sald›r› içeride ve d›flar›da 19 flehit
verilerek püskürtüldü. 19 flehit, oligarflinin hücre
politikas›n›n karfl›s›na can bedeli örülen ilk barikat-
t›. O barikat o günden bu güne y›k›lmad›. Ne 19
Aral›k sald›r›lar›, ne hücreler, o barikat› y›kamad›.
Yüzü aflk›n tutsak, canlar›n› koyarak yükselttiler o
barikat›. Tutsaklar, gün gün eriyerek, bedenlerini tu-
tuflturarak barikat›n önündeler. Oligarfliye, onun
destekçisi Amerikan ve Avrupa emperyalizmine,
devrimden, sosyalizmden asla vazgeçmeyece¤imizi
hayk›r›yoruz barikat›n önünde. Barikat›m›zda dalga-
lanan bayraklar, barikatlar›m›zdaki savaflç›lar›n
al›nlar›ndaki k›z›l bantlar, tüm dünya halklar›na
umudun yokedilemeyece¤ini, ba¤›ms›zl›k-demok-
rasi-sosyalizm mücadelesinin yokedilemeyece¤ini
gösteriyor.

Bu barikat y›k›lmayacak. Oligarflinin hücrelerle
teslim alma politikas›, asla zafer kazanamayacak.
Zafer hep direnenlerin olmufltur, bugün de, yar›n da
böyle olacakt›r.

Geçen haftaki say›m›zda yer alan “Bekir Ba-
turu ve Hüseyin Çukurluöz’den tarihe düflülen
notlar” bafll›kl› yaz›m›zda dikkatinizi çekmifltir.
Bekir Baturu ve Hüseyin Çukurluöz’den
Uflak’taki direniflçi Günay Ö¤rener’e gönderilen
bir faksta Muharrem Karademir’in bedenini tu-
tuflturarak zulmün üstüne yürüyüflü anlat›l›yor-
du. Ve faks›n sonunda flöyle bir not vard›: “3
Mart 2004 tarihinde gönderilen bu faks Uflak
Hapishanesi’ndeki tutsaklara 7 May›s 2004 tari-
hinde verildi. Faks verildi¤inde, Günay Ö¤rener
Muharrem gibi bedenini tutuflturarak flehit düfl-
müfltü...”

Orada da belirtti¤imiz gibi, ak›llar› s›ra bu
faks› “Günay, Muharrem’i örnek almas›n, moti-
ve olmas›n” diye vermemifllerdi ama ne kadar
çaresiz olduklar› sonuçtan belliydi.

12 Temmuz tarihli Milliyet’te bu zihniyetin
medyada yans›yan bir örne¤i yer ald›.

Bir okurun, Milliyet’in Bekir Baturu ve Hüse-
yin Çukurluöz’le ilgili haberine elefltirisine
Obudsman köflesinin yönetmeni Yavuz Baydar
flu cevab› veriyor:

“Ben haberde, mahkûmlar›n nas›l intihar et-
tiklerinin verilmesini bile gereksiz buldum. Bili-
niyor, Genel Yay›n Yönetmeni Mehmet Y. Y›l-
maz'›n ald›¤› bir karar ile Milliyet, intihar haber-
lerinde intihar yöntemini yazmama ilkesini be-
nimsedi. Bu gazete cezaevlerine girdi¤ine göre,
benzer "kopya intiharlara" sebebiyet vermemesi
için yönteme yer vermemek daha do¤ru olabilir-
di.

"Bu intihar de¤il, baflka bir fley" denebilir.
Böyle düflünenler var. Bu tür görüfller haberlere
de yans›yor zaten. Ama unutulmas›n: Milliyet
için esas olan, insan hayat›n›n kutsall›¤›d›r.”

Milliyet için “esas olan›n insan hayat›n›n kut-
sall›¤›” oldu¤u yalan›n›, 19 Aral›k katliam›n›n
hemen ertesi günü att›¤› "SAHTE ORUÇ, KAN-
LI ‹FTAR" manfletinden; hapishanelerde onlarca

ölü oldu¤u-
nun kesinlefl-
ti¤i 21 Aral›k
günü att›¤›
“HAYAT GÜ-
Z E L D ‹ R ”
manfletinden

çok iyi biliyoruz. Onun hayat de¤eri de, ahlak›
da bu manfletlerde çok net ortaya ç›km›flt›.

Bu hat›rlatmay› yapt›ktan sonra, Milliyet’in
yay›n ilkesinin ve yukar›da sergilenen mant›¤›n
ne anlama geldi¤ine bakal›m.

“Hayata Dönüfl” Habercili¤i
Hapishane idaresi, “Günay da Muharrem gi-

bi bedenini tutuflturmas›n” diye tam bir ay ken-
dine gelen faks› vermiyor, “halk›n haber alma
hakk›ndan” söz eden bir gazete de bunu resmen
bir ilke olarak tesbit ediyor. ‹lginç bir çak›flma;
t›pk› 19 Aral›k günlerindeki gibi! Görünürde san-
ki ortada bir “iyi niyet” var. Öyle ya, kimse kim-
seye bakarak intihar etmesin. Kendine sol diye-
rek, “hayat kutsald›r” teranesi ile direnifle, ölüm-
lere s›rt›n› dönen ve 115 insan›n hayat›n› kay-
betmesi karfl›s›nda k›l›n› k›p›rdatmayanlar›n ta-
vr› nas›l riyakarcaysa, Milliyet’in ki daha boyut-
lusudur. Milliyet (ve genel olarak medya) esas
olarak “Hayata dönüfl habercili¤ini” sansürle
sürdürüyorlar.

Kavramlar› çarp›tmas› bir yana, bilimsel de
de¤ildir bu mant›k. Bedenini tutuflturan direnifl-
çilerin eyleminin bir intihar olmad›¤›n› tart›flacak
de¤iliz, bu konuda art›k kimsenin demagoji ya-
pacak alan› kalmam›flt›r. Ancak adli bir olayda
dahi kimse kimseye bakarak intihar etmez, onu
oraya sürekleyen bir neden, sosyolojik (kimi za-
man psikolojik) bir etken vard›r. Milliyet diyor ki,
“hay›r yok! Halk dedi¤iniz sürü misalidir, birbiri-
ne bakarak intihar eder!”

“‹nsan hayat›n›n kutsall›¤›” k›l›f›yla karfl›m›-
za ç›kan mant›k esas olarak fludur:

‹nsanlar›n neden direndi¤ini, bedenini tutufl-
turdu¤unu bilme; bilirsen sen de yapars›n. Ya-
parsan, direnirsen rejim için kötü olur. Ölüm
orucu haberlerine uygulanan sansürün önemli
bir yan›n› bu bak›fl oluflturuyor. Bu ülkenin nas›l
bir zulümle yönetildi¤ini kimse en çarp›c› flekil-
de görmemeli, hele direnifle bakarak insanlar
kendi sorunlar›nda akl›na direnifli getirmemeli.

Rejimin bekçisi bir gazetecilik k›saca.
Halka deniliyor ki; flunlar› bilecek, flunlar› bil-

meyeceksin, biz ne söylersek ona inanacaks›n.
Direnenlerden haberin olmayacak, olursa sen de
direnmeyi düflünürsün. Kim karar veriyor buna?
Medya! Sen kimsin, nas›l bir medyas›n, nas›l bir
ahlaka, ideolojiye sahipsin? Resmen halk› ceza-
land›r›yor; haber alma hakk›na sald›r›yor. Ve bu-
nu da “hayat›n kutsall›¤›” ad›na yap›yor.

Sorunu Yok Saymakla
Hiçbir fieyi Yok Edemiyorsunuz
Sorunu yok sayarak, göstermeyerek onu yok

18 Temmuz
2004

24

Say› 116

Aman Direnifl
Örnek Olmas›n!

edece¤ini varsayan bir çaresiz sefillikten besle-
niyor bu zihniyet. Tayyip Erdo¤an’›n kürt sorunu
karfl›s›nda “yok sayarsan yok olur” diye gayet
aç›k ve kaba bir flekilde ifade etti¤ini, bunlar da
“insan hayat›n› kurtarma” k›l›f›yla yap›yorlar.

Peki, gazetecilik nedir? Hani halk›n bilgilen-
me, bilgi edinme hakk› kutsald›? Yavuz Bay-
dar’›n köflesinde sabit olarak duran ‹nsan Hakla-
r› Evrensel Bildirgesi’nden al›nm›fl bir söz var:

“Herkes düflünce ve ifade özgürlü¤ü hakk›na
sahiptir; bu hak serbestçe düflünme, hangi yol-
dan ve nereden olursa olsun bilgi ve görüfl al-
ma, araflt›rma ve yayma özgürlü¤ünü içerir.”

Milliyet’in ve genel olarak burjuva medyan›n
ölüm orucuna iliflkin yay›nlar›, bu sözün tek ke-
limesine dahi uymuyor.

19 Aral›k’ta halk›n bilgilenme hakk›na nas›l
sald›rd›klar›n›, nas›l gerçekleri çarp›tarak Türki-
ye tarihinin en büyük hapishaneler operasyonu-
nu aklamaya soyunduklar›n› art›k herkes biliyor.

“Sorunu yok sayarsan yok olur” dayatmas›
iflas etmifltir. Yok edemiyorsunuz iflte; direnifl
bütün o koyu sansüre ra¤men sürüyor. Yok say-
mak istenilen bütün sorunlar kendini dayatmaya
devam ediyor.

‹nsanlar›n bedenlerini tutuflturmas›n›n maddi
nedenlerini gizleyemezsiniz. Sonuç ortada; bu
yöntemle hiçbir fleyi önleyemiyorsunuz. Hangi
k›l›fla aç›klarsan›z aç›klay›n, bu politika gelip si-
zi vurmaya devam edecektir. Direniflçiler beden-
lerini tutuflturuyor, etleri eriyor ama onlar›n ate-
fliyle esas olarak bu zihniyet kavruluyor.

18 Temmuz
2004

25

Say› 116

Memik Horoz: “Komplo Sürüyor”
Komplo sonucu, düzmece “tan›klar”, itirafç› ifadele-

ri ile tutuklan›p 15 y›l ceza alan Özgür Gelecek (daha
sonra ‹flçi-Köylü gazetesi) Genel Yay›n Yönetmeni Me-
mik Horoz, bir ça¤r› yay›nlayarak, komplonun nas›l ku-
ruldu¤unu ve hala hakk›nda düzmece ifadeler al›nmaya
çal›fl›ld›¤›n› aç›klad›.

Yurtsever-sosyalist bas›n üzerindeki bask›lara de¤i-
nen Horoz, aç›klamas›nda dosyas›nda yer alan düzme-
ce itirafç› ifadelerini, bunlar›n nas›l çürütüldü¤ü halde
DGM taraf›ndan yok say›ld›¤›n› da gözler önüne serdi.

Devrimci, demokrat kifli ve kurumlara yönelik oli-
garflik güçlerin komplolar›ndan birini yaflayan Memik
Horoz, gazetecilik faaliyetinden dolay› TCK'n›n 168/2.
maddesini ihlalden hükümlendirildi¤ini belirterek, dev-
letin sosyalist bas›na karfl› s›kça baflvurdu¤u yöntemin
alt›n› çizdi.

Yarg›lanmas›na neden olan 'Karadeniz Da¤lar›nda
TKP/ML T‹KKO Gerillalar›yla ‹ki Hafta' bafll›kl› röporta-
j›n örgüt üyeli¤i suçlamas›na delil olarak kullan›ld›¤›n›
belirten Horoz, buna karfl›n savc›l›¤›n itirafç›lar arac›l›-
¤›yla öne sürdü¤ü sözde delilleri de çürüttüklerini dile
getiriyor. Dosyadan verdi¤i örneklerden birisi, bu ülke-
de hukukun ne oldu¤unu da çarp›c› flekilde gösteriyor:

‹lk itirafç›n›n ifadelerinin her aç›dan çürütülmesinin
ard›ndan, davan›n 8. duruflmas›nda savc›l›k mütalaa
veriyor ve sanki bunlar hiç olmam›fl gibi ayn› iddialar›
yinelemekle kalm›yor, yeni bir itirafç›y› daha devreye
sokuyor. Üstelik itirafç›1998 y›l›ndan beri tutuklu ve
Horoz hakk›nda böyle bir ifadesi yok. Birden 2002 y›-
l›nda ifadesi dosyaya giriveriyor. Sözkonusu röportaj›n
yap›ld›¤› s›rada gerillada olabilmesi için de, savc› dos-
yada röportaj›n tarihini de¤ifltirmekte bile sak›nca gör-
müyor.

Buyurun size hukuk! Hukuksuzlu¤a, komploya son
verin!

Avrupac›lar, Avrupa’n›n
Suç Ortakl›¤›n› M› Gizliyor?

Avrupa Birli¤i destekli 'Medya Özgürlü-
¤ü ve Ba¤›ms›z Gazetecilik ‹zleme ve Ha-
ber A¤›' (B‹A2), Nisan, May›s, Haziran
2004 dönemine ait y›l›n ikinci Medya Göz-
lem Raporu'nu yay›mlad›. Raporda Do-
¤u’da bir yerel gazeteye verilen cezadan,
D‹HA’n›n 'KONGRA-GEL örgütü ile iliflki-
li' oldu¤u komplosuyla bas›lmas›na kadar,
bas›na yönelik bir çok ihlal yer al›yor.

Biri hariç; 1 Nisan tarihinde bas›lan ku-
rumlar aras›nda yer alan dergimiz ve Genç-
lik Gelecektir, Okmeydan› Halk›n›n Sesi’ne
yönelik komplolar ve sahte belgelerle aç›-
lan davalar yok. Bu hukuksuz operasyonda
tutuklanan devrimci bas›n çal›flanlar› da
“tutuklu gazeteciler” s›n›f›na girmiyor.

Peki herkesin bildi¤i, gördü¤ü, belgele-
rinin kamuoyuna aç›kland›¤› bu operas-
yondan haberlerinin olmamas› gibi bir du-
rum söz konusu olmayaca¤›na göre, niye
görmezden geliniyor?

Ekmek ve Adalet’in bas›lmas›, çal›flanla-
r›n›n iflkenceden geçirilip tutuklanmas›,
“bas›n özgürlü¤üne” karfl› bir ihlal de¤il
mi?

Sak›n, bu operasyonlar›n Avrupa’n›n
aç›k deste¤iyle yap›lm›fl olmas›n›n belirleyi-
cili¤i olmas›n? B‹A2 gerekçesini aç›klama-
l›d›r; biz flu nedenle bu bask›nlar› raporu-
muza almad›k diye ilan etmelidir. Tabii ger-
çekten bas›n özgürlü¤ünü herkes için bir
hak olarak görüyorsa.

Z o r l a
“t›bbi” mü-

dahale, DSP-
MHP-ANAP iktida-

r› taraf›ndan da, AKP iktidar› taraf›ndan
da direnifli k›rmak için adeta “kesin bir çare”

olarak görülüyordu. Bu nedenle Ecevit iktidar›
daha 19 Aral›k’tan önce “zorla müdahaleyi ya-
sallaflt›rmak” için haz›rl›klara bafllam›fl, 19 Ara-
l›k’tan sonra yapt›klar› ilk yasal düzenlemeler-
den biri de bu olmufltu. Mevcut düzenlemeleri
yeterli bulmayan AKP iktidar› da genelgelere,
yasalara zorla müdahaleyi “yasallaflt›ran” bir
çok madde koydu.

Ne var ki, çok bel ba¤lad›klar› zorla müda-
hale olay› da direnifli k›rmaya, gündemden tü-
müyle ç›karmaya yetmedi.

Zorla müdahalenin bu süreçte nas›l bir rol
oynad›¤›n›, oligarflinin “t›bbi” bir yöntemi hangi
amaçlarla nas›l kulland›¤›n› ve direniflçilerin,
önlerine ç›kar›lan bu engeli nas›l aflt›¤›n› kavra-
mak, direniflin nas›l bir irade çat›flmas› fleklinde
sürdü¤ünü anlamak aç›s›ndan flartt›r.

“Zorla müdahale” meselesi bilinmeden, be-
denlerini tutuflturarak peflpefle flehit düflen Gül-
tekin Koç Ölüm Orucu Ekibi direniflçilerinin, di-
renifli k›rma hesap ve beklentilerine ne kadar
büyük bir darbe vurdu¤u anlafl›lamaz.

“Ölüm orucu yok” yalan›n› söylerken,
tek güvendikleri zorla müdahaleydi!
Faflizmin çok de¤iflik yerlerde ve zamanlar-

da halk direnifllerini bast›rmak için kulland›¤›
tüm yöntemler, ölüm orucunda birbiri ard›s›ra
kullan›ld›. Cezalarla, hapishanelere müdaha-
leyle tehdit ettiler, direnifl sürdü. Tehdidi 19-22
Aral›k’ta bir katliama dönüfltürdüler, direnifli yi-
ne k›ramad›lar. Ama 19 Aral›k’ta 28 tutsa¤›
katledip, geri kalanlar› F tipi hapishanelerin
hücrelerine att›klar›nda, direnifli “zorla müda-
haleyle” k›racaklar›ndan o kadar emindiler ki,
halka “art›k ölüm orucu diye bir fley yok, ha-
pishane meselesi bitmifltir” diye aç›klamalar
yapt›lar.

Ayn› gün, Sa¤l›k Bakan› Osman Durmufl,

19.12.2000 tarihli genelgesiyle, tüm doktorlara
ölüm orucu direniflindekilere zorla t›bbi müda-
halede bulunulmas› talimat›n› yay›nlad›. Yeteri
kadar Mengele art›¤› doktor vard› nas›l olsa.
Adalet Bakan›’n›n, ‹çiflleri Bakan›’n›n pervas›z-
ca, en küçük bir ihtiyat pay› bile koymadan
“ölüm orucu yok” demelerinin, burjuva medya-
n›n ayn› pervas›zl›kla “sahte oruç” manfletleri
atmas›n›n alt›ndaki neden de buydu.

Direnifli bu yolla bitireceklerinden çok emin-
diler. Ne olurdu ki, tutsaklar, isterse yüz, yüzel-
li gün sürdürsün, son an›nda müdahale ederler-
di, böylelikle kimse ölüm orucunda ölmeyece-
¤i için, “direnifl yok” yalan›n› rahatl›kla sürdü-
rebilirlerdi.

Zorla müdahaleye, nas›l olsa kopkoyu bir
sansür de efllik edecek, halk›n genifl kesimi
hapishanelerde ne olup bitti¤ini ö¤renemeye-
cekti.

Sald›r› haz›rl›¤›n›n bir parças›: Zorla
müdahaleyi “yasallaflt›ran” Üçlü Protokol
Oligarfli, hapishanelerde büyük bir direnifli

bekliyordu. Çünkü büyük sald›r›y› çoktan plan-
lam›fllard›. 12 Eylül 1980’den bu yana hapis-
hanelerde direnifl destanlar› yazan devrimci tut-
saklar›n hücre tipi sald›r›s› karfl›s›nda da teslim
olmayacaklar›n› tahmin etmeleri için kahin ol-
malar› gerekmiyordu. Bunun için bir yandan
katliam operasyonunu planlarken, öte yandan
da muhtemel bir direnifli k›rman›n haz›rl›klar›na
girifltiler.

F tiplerinin somut olarak gündeme gelme-
sinden k›sa süre önce 6 Ocak 2000’de günde-
me getirilen “Üçlü Protokol” da iflte buna hiz-
met ediyordu. Üçlü Protokol, F tipi sald›r›s›n›n
ilk basamaklar›ndan biriydi.

Üçlü Protokol’ün 19 maddesinde “...baflsav-
c› veya onun muvafakat› ile kurum müdürü-
nün açl›k grevcilerine müdahale etmeye yetkili
oldu¤u... uzman tabip karar› ile derhal müda-
hale yap›lmas› ve açl›k grevi yapanlar›n ayr›
ayr› bölümlere al›nmalar›, bu konuda jandar-
madan da yard›m al›nmas›” öngörülmekteydi.

Belirtti¤imiz gibi, bunu gerek 19 Aral›k ön-

18 Temmuz
2004

26

Say› 116

4. Y›l

Zorla müdahale oyunu bozuld
Sansür kuflatmas› da parça

Direnifl kazanac

Zorla müdahale oyunu bozuld
Sansür kuflatmas› da parça

Direnifl kazanac

cesi, gerek
sonras› ayn›
m u h t e v a d a
baflka genel-
geler ve yasa-
lar izledi. Oli-
garfli, hukuk-
çular›n, Tabip
odalar›n›n iti-

razlar›n› kaale almadan sonunda zorla müdaha-
le iflkencesini yasallaflt›rd›. Burjuva bas›n ve
küçük-burjuva ayd›nlar, “ne yani, göz göre gö-
re ölümlere seyirci mi kal›ns›n” diyerek bu mü-
dahalenin savunucusu oldular. Oysa, iktidarda-
ki katliamc›lar, “zorla t›bb› müdahale”nin bir
“hayat kurtarma” olmad›¤›n› çok iyi biliyorlar-
d›. ‹yi biliyorlard› ki 19-22 Aral›k, ne kadar “ha-
yat kurtarma” ise, zorla müdahale de o kadar
“hayat kurtarma” idi. Ölüm oruçlar› s›ras›nda
yap›lan “zorla besleme”nin “etik olmad›¤›” gibi,
“t›bbi olarak da baflar›l› olmayan bir yöntem
oldu¤u” say›s›z bilimsel raporla ortaya konul-
mufltu. Say›s›z bilimsel rapor, zorla beslemenin
sa¤l›k durumlar›n› iyilefltirmedi¤i, hatta ölüm-
lere yol açabildi¤ini gösteriyordu. Hayattan, fa-
flizm gerçe¤inden uzak olanlar ise, iktidar›n zor-
la müdahaleyle gerçekten hayat kurtarmak is-
tedi¤ini san›yor veya iktidara inan›yor görünü-
yorlard›...

F tiplerinde yüzlerce mezars›z ölü... ve
zorla müdahale iflkencesi alt›nda katledilenler.
Özellikle 21 Mart 2001’de ölüm orucu dire-

niflçilerinden Cengiz Soydafl’›n flehit düflmesin-
den sonra zorla müdahale çok yo¤un bir biçim-
de uygulanmaya bafllanm›flt›. Cengiz Soydafl F
tiplerindeki ilk ölüm orucu flehidiydi ve bu ölüm
direniflin bitti¤i üzerine yalanlar› parçalam›flt›.
‹ktidar ölümleri ne yap›p edip engellemeliydi.
Yapaca¤› tek fley yine zorla müdahaleydi. Tut-
saklara bazen hastaneye kald›r›larak, bazen
hücrelerinde, zorla, iflkenceyle serum hortum-
lar› ba¤lanmaya baflland›.

Sonuç onlarca yaflayan ölüydü.
9 Nisan 2001 tarihli Vatan Dergisi, flöyle bir

kapakla ç›km›flt›: “Zorla müdahale vahflettir...
Haf›zalar› yokedildi, sakat b›rak›ld›lar... F
tiplerinde onlarca mezars›z ölü.”

Onlarca mezars›z ölü, daha sonra yüzlerce
oldu.

Yüzlerce tutsa¤›n haf›zas› çal›nd›, kendi bafl-
lar›na yaflayamayacak hale getirildiler.

Zorla müdahaleyle yokedilmek istenen “D‹-
RENME HAKKI”yd›. Bütün bu “zorla t›bb› mü-

dahaleler” yaflan›rken ne yaz›k ki, ne demokra-
tik kurumlar ne de tabip odalar›, gereken tavr›
alamad›lar. “Hayat kurtarma” ad›na insanlar›n
yaflayan ölülere çevrilmesini, “hayat kurtarma”
ad›na insanl›¤›n en meflru, en tart›fl›mmaz hak-
lar›ndan biri olan direnme hakk›n›n yokedilme-
sini seyretmekle yetindiler.

Çeflitli Tabip odalar›, direnifl öncesinde asl›n-
da bu konuda do¤rular› ifade eden kararlar da
alm›fllard›. Örne¤in TTB’nin 2000 tarihli bir ya-
y›n›nda flunlar söyleniyordu. “Hekim ya da di-
¤er sa¤l›k personeli açl›k grevinin sonland›r›l-
mas› için herhangi bir bask› yapamaz. Tedavi
ya da bak›m bu amaçla kullan›lamaz. ...Açl›k
grevi yapan kifli, bask› alt›nda tutulabilece¤i
ortamlardan korunmal›d›r. ... Açl›k grevcisinin
bilinci bozulur ya da komaya girerse hekim aç-
l›k grevcisinin son karar›na sayg› göstererek tu-
tum alacakt›r. Bu çerçevede hastan›n r›zas›na
ayk›r› bir flekilde ‘zorla besleme’ etik aç›dan
do¤ru de¤ildir...”

Ne var ki, çat›flman›n fliddetlendi¤i süreçler-
de bu tutumun ilkeli, kararl› savunucu olamad›-
lar. Bir k›s›m gerici doktorlar›n ve iktidar›n
“TTB’nin ölüm orucunu destekledi¤ini ve yasa-
d›fl› örgütlerin yan›nda oldu¤u...” suçlamalar›
ve soruflturma tehditleri karfl›s›nda “böyle ol-
mad›klar›n›” kan›tlama telafl›na düfltüler. Tam
da egemen s›n›flarla çat›flmay› göze alamama-
n›n ifadesi olan oportünist Tokyo Bildirgesi’ne
at›flarla sorunu geçifltirmeye bafllad›lar. Zorla
müdahaleyle yüzlerce tutsa¤› sakat b›rakan ve
özellikle Numune Hastanesi’nde oldu¤u gibi öl-
düren hekimlere karfl› aç›k, kesin bir tav›r ala-
mad›lar.

Evet, bu bir irade savafl›yd› ve bu savaflta,
doktorlar, onlar›n kitle örgütleri ne meslek ilke-
leri ve ahlak›n›, ne de demokrat bir tavr› karar-
l› bir biçimde savunamad›lar. Geçerken burada
belirtmek gerekir ki, onlar›n bu tür tav›rlar› da
onlar› iktidar›n sald›r›lar›ndan muaf tutulmas›na
yetmemifltir.

Zorla müdahale oyunu bozulmufltur!
Zorla müdahale alt›nda ölüm orucunu sür-

dürüp “ya zafer, ya ölüm” yürüyüflünü tamam-
lamak, atefl alt›nda bir yürüyüfl gibidir. Bu nok-
tada sergilenen irade ola¤anüstüdür. ‹flkenceci
doktorlar› etkisizlefltirmek için ölüm yolculu-
¤undaki tutsaklar, tüm iradelerini ve yarat›c›l›k-
lar›n› kullanm›fllard›r. Zorla müdahaleyi engel-
lemek için, gerçekte son günlerini, hatta anlar›-
n› yaflayan ölüm orucu direniflçileri, ola¤anüstü
bir iradeyle, durumlar›n›n iyi oldu¤u imaj›n› ve-
recek bir görünüm içinde olmufllard›r. Kollar›,

18 Temmuz
2004

27

Say› 116

du...
alanacak...
cak!

du...
alanacak...
cak!

bacaklar›, serum i¤nelerini vurmak için delik
deflik edilmiflken, yataklar› kanlar içindeyken,
o i¤neleri kollar›ndan tutup f›rlatacak gücü ken-
dilerinde bulmufllar ve direniflini sonuna kadar
götürmüfllerdir.

Baflta Numune Hastanesi’nin iflkencecileri-
nin iflkenceleri alt›nda direnifli sürdüren tutsak-
lar olmak üzere, zorla müdahaleye ra¤men
ölümsüzlü¤e ulaflan direniflçiler, zorla müdaha-
le politikas›n› çoktan iflas ettirmefllerdir.

Gültekin Koç Ölüm Orucu Ekibi direniflçile-
rinin bedenlerini tutuflturarak flehit düflmeleri
ise, zorla müdahale politikas›na vurulan nihai
bir darbedir. Devrimci tutsaklar, bu eylemleriy-
le herfleyden önce, direnme hakk›n›n hiç bir
koflul alt›nda ve hiç bir yöntemle yokedileme-
yece¤ini göstermifllerdir herkese. Ve göstermifl-
lerdir ki, oligarflinin o çok umut ba¤lad›¤› zorla
müdahale iflkencesi de böyle büyük bir direnifli
k›rmaya yetmemifltir ve yetmeyecektir.

Gültekin Koç Ölüm Orucu Ekibi (Onuncu
Ekip) direniflçilerinin ölüm orucu eylemini be-
denlerini tutuflturarak sona erdirmelerinin ne-
deni ve sonuçlar›n› herkes düflünmelidir.

Oligarflinin direnifli k›rma politikas›n›n “ölüm
orucundakilerin ölümünü engellemek” üzerine
flekillendi¤i noktada, direniflçilerin politikas› da
her ne olursa olsun “ölüme ulaflmak” olarak
flekillenmifltir. Bu yürüyüfl bafl›ndan itibaren
“ya zafer, ya ölüm” denilerek flekillenmifltir. Bu
irade savafl›n› “yaflam kutsald›r” nakarat›n› dü-
flüncesizce, soyut, koflullardan, sorunlardan
uzak olarak papa¤an gibi tekrarlayanlara anlat-
mak elbette zordur. Onlar›n s›¤ beyinleri, böyle
bir çat›flman›n dinamiklerini, zorluklar›n›, zo-
runluluklar›n› almaz da. Ama bir gerçe¤i herkes
görmek zorundad›r; halklar hiç bir koflulda ça-
resiz b›rak›lamaz. Her koflulda zulme karfl› dire-
nifli sürdürmenin biçimleri bulunur.

Bu bir irade savafl›d›r. 4. y›l›na giren direnifl-
te, “devrimci iradeyi altedebilecek hiç bir gü-
cün olmad›¤›” bir kez daha kaydedilmifltir tari-
he. Bu irade, her alanda ve her biçimde sürekli
sald›r› alt›nda olan bir direniflin süreklili¤ini
sa¤lamay› baflarm›flt›r.

F tipi hapishanelerdeki DHKP-C davas›ndan
tutuklu ve hükümlülerin yak›nlar›ndan ö¤reni-
len bilgilere göre, 11. Ölüm Orucu Ekibi de ha-
z›rlanmaktad›r. Bu iradeye boyun e¤direcek bir
güç, bu direnifli k›racak bir yöntem yoktur. Di-
renifl bugüne kadar oldu¤u gibi, bundan sonra
da tüm zorba yöntemleri etkisizlefltirerek süre-
cektir. Direnifli bitirecek tek bir fley vard›r:
Tecritin kald›r›lmas›.

18 Temmuz
2004

Say› 116

12 Temmuz fiehitleri An›ld›
“Bize Ölüm Yok” fiiar›n›

Hayk›rmaya Devam Ediyoruz

12 Temmuz 1991'de katledilen 10 Devrimci
Sol önder kadrosu, üye ve savaflç›s›, Karacaah-
met Mezarl›¤›’nda TAYAD'l› Aileler taraf›ndan
an›ld›. 12 Temmuz günü TAYAD’l›lar 12 Tem-
muz flehitlerinin yatt›¤› Karacaahmet Mezarl›¤›
giriflinde toplanarak bayraklar›, pankartlar› ve
sloganlar›yla flehitlerin mezar›na kadar yürüdü-
ler. “12 Temmuz Direnifl Ça¤r›s›d›r" ve "Kahra-
manlar Ölmez Halk Yenilmez" pankartlar›n› ta-
fl›yan aileler, flehitlerinin mezarlar› bafl›nda say-
g› duruflunda bulunarak, onlar› yaflatma sözleri-
ni bir kez daha tekrarlad›lar.

Anmada TAYAD’l› Aileler ad›na yap›lan ko-
nuflmada 12 Temmuz katliam›n›n geliflimi anla-
t›larak flunlar vurguland›:

“13 y›l önce oldu¤u gibi bugün de devrimci
kan› ak›tanlar, katliamlara, kay›plara, iflkence-
lere imza atanlar emperyalizmin ç›karlar› için
her yolu mübah görüyorlar. Her koflulda bul-
duklar› her f›rsatta devrimcileri tüketmeyi, bitir-
meyi amaçl›yorlar. Oysa bilmiyorlar ki herbir
vurduklar›nda yüzlerce binlerce ço¤al›yoruz.

12 Temmuz 1991'de katledilen 10 devrimci,
mücadeleye katt›klar›yla, yaratt›klar› de¤erler-
le, devrimci kiflilikleriyle bugün hala yolumuz-
da önder olmaya, gelece¤imizi ayd›nlatmaya
devam ediyorlar. Bugün birkez daha yaratt›kla-
r› de¤erlere sahip ç›kaca¤›m›z› söylüyor, an›lar›
önünde sayg›yla e¤iliyoruz.”

12 Temmuz flehitlerinin mezartafllar›nda
“Öldüler Yenilmediler” yaz›yordu. Ve bafluçla-
r›nda hayk›r›lan "Halk›z Hakl›y›z Kazanaca¤›z",
"12 Temmuz fiehitleri Ölümsüzdür", "Yaflas›n
Ölüm Orucu Direniflimiz" sloganlar›, mezar tafl-
lar›nda yaz›lan “Öldüler Yenilmediler” sözünün
bir kan›t› gibiydi. Emperyalizme ve oligarfliye
karfl› süren mücadele bunun kan›t›yd›.

12 Temmuz direniflinin günümüze tafl›nd›¤›
anma, Grup Yorum'un "Hakl›y›z Kazanaca¤›z"
ve "Bize Ölüm Yok" marfllar›yla sona erdirildi.

28

18 Temmuz
2004

29

Say› 116

Emperyalizm Do¤an›n Da Düflman›
Worldwatch Enstitüsü’nün bir araflt›rmas›, bilinen bir gerçe¤i yeni-

den teyyid etti: Emperyalizm sadece insan›n de¤il, do¤an›n da düflma-
n›d›r. Dünyam›z› kirleten, ormanlar›, bitki ve hayvan türlerini yok eden
tekellerdir. Enstitü’nün Dünyanın Durumu 2004 raporu TEMA Vakfı
tarafından bir kitap olarak yayımlandı. Rapor, iklim, sa¤l›k, kirlilik gibi
bafll›klardan olufluyor. Raporda flu ifadelere yer veriliyor:

“Kuzey Buz Denizi'nden al›nan uydu görüntüleri son 20 y›l›n en dü-
flük buzul say›s›n› gösteriyor. Avustralya'da ülke tarihinin en korkunç
kurakl›¤›nda insanlar›n yol açt›¤› iklim de¤iflimleri büyük rol oynad›. Bi-
limadamlar› kuzey yar›kürenin 1980'den beri, 2000 y›ld›r görülmedi¤i
kadar s›cak oldu¤unu aç›klad›.

“Dünya Sa¤l›k Örgütü (WHO) ileri derecede akut solunum sendro-
munun (SARS) 30 ülkede 812 kiflinin ölümüne ve 8439 kiflinin hasta-
lanmas›na neden olduktan sonra kontrol alt›na al›nd›¤›n› aç›klad›. Afri-
ka'da her gün 3000'den fazla çocu¤un s›tmadan öldü¤ü raporlarla or-
taya konuldu. Hava s›cakl›¤› 40 derecenin üzerine ç›k›nca Fransa'da 14
bin 800 kifli hayat›n› kaybetti.”

“Geliflmekte olan ülkelerdeki kömürle çal›flan enerji santralleri ve
at›k yak›m tesisleri yeni civa kirlili¤inin nedeni oldu. Amazon'daki or-
man kayb›, 2001 y›l›na oranla % 40 artt› ve Brezilya son 15 y›ldaki
ikinci en büyük kay›p oran›na tan›k oldu. Bilimadamlar›, dünyadaki
a¤aç türlerinden yüzde 10'unun kerestecilik, ormanlar›n bölünmesi ve
istilac› yabanc› türlerin ekimi nedeniyle yok olma tehlikesi içinde oldu-
¤unu aç›klad›. Bilimadamlar› endüstriyel bal›kç›l›¤›n dünyadaki en genifl
ve ekonomik aç›dan en önemli bal›k türlerinin yüzde 90'›n› yok etti¤ini
belirttiler.

“Genetik olarak de¤ifltirilmifl ürünlerin ekim alan› dünya genelinde
587 milyon hektara ulaflt›. Bilimadamlar› Antarktika üzerindeki ozon
deli¤inin 26 milyon kilometrekareye ulaflt›¤›n› ve daha da geniflleyece-
¤ini aç›klad›lar. Yard›m kurulufllar› Güney Afrika'da 7 milyon çiftçinin
ölümüne yol açan AIDS'in k›tl›¤› artt›rd›¤›n› aç›klad›lar...”

Raporda dikkat çeken bir nokta da, kapitalist devletlerin, tekellerin
do¤ay› yok eden, hastal›klar› yayan, havay› kirleten olduklar›n› çok iyi
bildikleri için, kimi üretimlerinden vazgeçmeyi, kimilerinde de “tedbir”
almay› vaat ettikleri ifadelerine yer veriliyor.

Tam bir ikiyüzlülük ve aldatma tablosu. Örne¤in, önce hormonlu yi-
yecekleri üreterek insanlar›n sa¤l›ks›zlaflmas›na, ölümlere varacak dü-
zeyde hastal›klara yakalanmas›na yol aç›yorlar, sonra da hormonlu yi-
yeceklerle mücadele diyerek yasalar yap›yorlar. Tabii bu arada “orga-
nik tar›m” diye yeni bir kâr sektörü yarat›p körüklemeyi de ihmal etmi-
yorlar.

Yukar›da bir özetini aktard›¤›m›z tablo özetle flunu söylemektedir:
Dünyam›z› her yönüyle tahrip eden emperyalistlerdir. Böyle bir dünya
düzeninde “çevrecilik” yapmak da, emperyalist tekellere karfl› mücade-
le etmek demektir. Tekeller yok olmadan, “çevrecili¤in” s›n›rlar› da, yu-
kar›da hormonlu yiyecek örne¤imizdeki gibi geçici aldatmalardan bafl-
ka bir sonuç elde edemez.

EMPERYAL‹ST
ZULÜM

imparatorluklar da yıkılır

Avrupa Tekellerinin
Sald›r›s› Sürüyor

Almanya’da iflçi haklar›na
yönelik sald›r›lar›n ard› arkas›
kesilmiyor. Tekellerin hükü-
meti haftal›k çal›flma saatini
40 saate ç›karman›n ard›ndan
50 saate kadar ç›karmaya ça-
l›fl›yor. Sa¤c› muhalefet de za-
ten öteden beri tekellerin söz-
cüsü oldu¤u için destek veri-
yor.

Sendikalar ise, tabanlar›n-
dan gelen bask›y› geçifltirme-
nin hesaplar› içinde. Daha ön-
ce Siemens ile IG Metal ara-
s›ndaki sözleflme ile 35 saat-
lik çal›flma süresinde taviz ve-
ren sendika, o zaman “Bu, sa-
dece istisnad›r, kesinlikle bir
yol olmamal›” fleklinde aç›k-
lam›flt›. Kapitalistler, nabz› al-
d›lar ve yüklenmeye devam
ediyorlar.

Demagojileri de tan›d›k:
“Ancak bir parça daha fazla
çal›fl›rsak tekrar rekabet ede-
bilir bir düzeye gelebiliriz.”
Türkiye’deki tekeller de ayn›
demagojiyi kullan›yorlar. ‹fl-
yeri güvenli¤i olmadan iflçi
güvenli¤i olmaz diyen Tayyip
de bu zihniyetten al›yor g›da-
s›n› ve flu kadar kifliye ifl bulu-
nur yalan› da hiç vazgeçme-
dikleri bir yaland›r. Yani iflçi,
daha fazla çal›flacak, daha az
ücret alacak, böylece patron
zenginleflecek ve yeni iflyerle-
ri açarak iflsiz say›s›n› azalta-
cak... Onlar›n kasalar›na gi-
den paralar› bile ulvi amaçlar-
la aç›klamalar› çok iyi bilinir.

Avrupa sendikal ha-
reketinin de bu süreçte yeni
bir hesaplaflma yaflamas› ka-
ç›n›lmazd›r. “Ça¤dafl sendi-
kac›l›k” bu sald›r›lara direne-
mez. Patronlar nas›l kapitaliz-
min en vahfli dönemlerindeki
sömürü çarklar›n› döndürmek
istiyorlarsa, sendikal hareket
de o y›llar›n direniflçi, müca-
deleci çizgisine yönelmelidir.

Filistin halk›n› aç›k hava hapishanesine mah-
kum eden duvar›n yap›m› h›zla sürerken, Lahey
Uluslararas› Adalet Divan›, duvar›n uluslararas›
hukuk bak›m›ndan yasad›fl› oldu¤una, duvar ta-
mamland›¤›nda, bunun Filistin topra¤›n›n ilha-
k›yla eflde¤er ve Filistin'in özerklik hakk›na en-
gel olaca¤›na hükmetti. Kararda ayr›ca, ‹srail'in
duvar›n inflas›na derhal son vermesi, iflgal edi-
len bölgelerde duvar› y›kmas›, zarar gören kifli-
lere tazminat ödemesi gerekti¤i belirtildi. Ve bu
konuda BM Güvenlik Konseyi'ni duvar›n inflas›-
n›n durdurulmas› için göreve ça¤›rd›.

‹srail, karar› k›nad› ve duvar›n inflas›n›n süre-
ce¤ini aç›klad›. D›fliflleri Bakan› Silvan fialom,
"Güvenlik duvar›n› infla etmeye devam edece¤iz
çünkü ‹srail halk›n›n güvenli¤ini sa¤l›yor. 20 bin
sald›r›dan sonra baflka seçene¤imiz yok" aç›k-
lamas› yapt›.

ABD, her BM karar›nda, ‹srail’in her terörün-
de oldu¤u gibi, bu konuda da siyonist teröre
destek verdi.

Halklar Adaletinizi Görmek ‹stiyor
Uluslararas› Adalet Divan› BM’ye ba¤l›,

BM’nin en üst hukuk kurumu niteli¤indedir. Em-
peryalistler, Miloseviç örne¤inde oldu¤u gibi,
sistemlerine direnenleri bu mahkemede yarg›la-

yarak, iflgallerini, halklara karfl› te-
rörlerini meflrulaflt›rma yöntemini
kullan›rlar. Mahkeme BM’ye ba¤l›d›r,
ama herkes bilir ki, esas olarak ABD
ve Avrupa demektir. ABD’nin tutumu
ortada; peki Avrupa ne yapacak? ‹s-

rail, o meflhur uluslararas› hukuklar›n› tan›m›-
yor, takm›yor. Miloseviç’i yarg›lamak için her
türlü afla¤›l›k yöntemi kullanan, bir geceyar›s›
operasyonu ile ülkesinden kaç›ran Lahey adale-
ti, askeri güçlerini harekete geçirip, “bir geceya-
r›s› operasyonu” ile duvar› da y›kacak m›?

Haydi bunu da bir yana b›rakt›k, hukukunu
tan›mayan ‹srail’e karfl› en küçük bir siyasi,
ekonomik yapt›r›m uygulayacak m›, tecrit ede-
cek mi örne¤in?

Amerika onay vermedikçe, en az›ndan göz
yummad›kça yapamazlar. Çünkü gerçekte ulus-
lararas› hukuk, adalet diye bir fley yoktur. Avru-
pa’n›n da adalet, hukuk gibi kavramlar umurun-
da de¤ildir. Örne¤in, NATO flu anda ‹srail ile iki-
li iliflkiyi sürdürüyor. NATO içinde bütün Avrupa
ülkeleri var. Yine, ticari, siyasi iliflkilerde hiçbir
aksama yoktur.

Onlar›n adaleti sadece direnen halklara kar-
fl›d›r. Sonuçlar› tart›flmas›z olarak ortada olan
duvar› y›kt›ramayan emperyalistler, sözkonusu
olan Filistin oldu¤unda alabildi¤ine pervas›zlar.

Sald›r›lar›n en yo¤un oldu¤u günlerde, ‹srail
terörünü lanetlemeyen, bu terör karfl›s›nda
“sabr› taflmayan” emperyalistler, ‹srail’i de¤il Fi-
listin’i uyar›yorlar.

ABD, Rusya, BM ve AB temsilcileri Filistin
Baflbakanı Ahmed Kurey’le görüflmelerinde,
“Uluslararası toplum Yaser Arafat’ın bofl sözle-
rinden ve reformlar konusunda icraata geçilme-
mesinden bıkt›” diyordu. O “Uluslararas› top-
lum”, Adalet Divan›’n›n karar›na uymayaca¤›n›
aç›klayan, onlarca BM karar›na uymayan, Orta-
do¤u’nun en büyük nükleer silah gücüne sahip
olan fiaron’dan bir türlü b›km›yor.

“Uluslararas› toplum” diye pazarlad›klar› em-
peryalistlerin gerçek yüzleri budur; ‹srail terörü
bunlardan güç almaktad›r.

Filistin’i Hapseden Duvar
Hemen belirtelim ki, Uluslararas› Adalet Di-

van›’n›n bu karar›, “adalet”inden de¤ildir; teflhir
olmamak için bu karar› almak zorundayd›. Çün-
kü duvar görmezlikten gelemeyecekleri düzey-
de Filistin yaflam›n› yok eden bir ifllev görerek
yükseliyor. O duvar›n yükselten sadece ‹srail
de¤ildir; emperyalistlerin terörizm demagojisine
destek veren, meflrulaflt›rmas›na bir flekilde hiz-
met eden herkes, o duvardan sorumludur. ‹sra-

18 Temmuz
2004

30

Say› 116

Avrupa’n›n fiaron’la ‹lgili
Adaletini Görmek ‹stiyoruz

Uluslararas› Adalet Divan› “Utanç Duvar›”n› mahkum etti, fia-
ron karar› dinlemiyor; baflta Avrupa olmak üzere “uluslararas›
hukuk”, BM ‹srail’e karfl› hangi yapt›r›m› uygulayacak? “BM
Bar›fl Gücü” harekete geçip duvar› y›kacak m›? ‹srail’e siyasi ve
ekonomik ambargo uygulanacak m›? Filistin halk›n›n bu teröre
karfl› direnme hakk›n›n koflulsuz kabul edildi¤i ilan edilecek
mi? Bekliyoruz...

18 Temmuz
2004

31

Say› 116

il’in “terörizm” demagojisiyle yap›m›n›
sürdürdü¤ü duvar bak›n Filistin’i ne hale
getiriyor:

Duvar, yüzlerce kilometrelik dikenli
teller, elektronik tertibatlar ve beton blok-
lardan olufluyor. Yap›m› için Filistin top-
raklar›na el konuldu, mahalleler, köyler
bölündü, evler y›k›ld›, iflçiler ifllerine gide-
mez, çiftçiler topraklar›n› iflleyemez duru-
ma geldiler.

Yap›m› bitti¤inde 730 kilometre uzun-
lu¤unda olacak olan duvar›n flu anda 196
kilometresi bitirildi. Yap›m tamamland›-
¤›nda; Yüzölçümü 850 kilometrekare
olan Bat› fieria’n›n yüzde 14.5'i ‹srail de-
netimindeki bölgede kalacak, 122 köy ve
kasabada yaflayan 274 bin Filistinli res-
men “kapal› bölgede” aç›k hava hapisha-
nesinde yaflamaya mahkum edilecek.

Bundan daha aç›k bir terör olabilir mi?
Hem de yüzbinlere yönelik kitlesel bir te-
rör suçu.

Emperyalist Duvarlar
Direniflle Y›k›lacak
Duvar›n da çare olmad›¤› 11 Temmuz

günü Tel Aviv'de düzenlenen ve bir kad›n
askerin öldü¤ü, onlarcas›n›n yaraland›¤›
bombal› sald›r›yla ortaya ç›kt›. Bundan
önce de yüzlerce metre tünel kaz›larak ‹s-
rail karakoluna sald›r› düzenlenmiflti.

Filistin, Adalet Divan›’n›n karar›n› BM
Güvenlik Konsiye’ne götürmeyi, oradan
bir karar ç›kartmay› planl›yor. Bunun için
de ABD’deki baflkanl›k seçiminin bekle-
nece¤i aç›kland›. Gerekçesi ise, Bush yö-
netiminin ‹srail aleyhinde bir karar› veto
edece¤i.

Bofl bir yan›lg›; Bush de¤il de baflka
bir ABD yönetimi olsa farkl› m› olacak?
Nüans farklar› d›fl›nda Amerikan emper-
yalizminin Filistin politikas›nda bir de¤i-
flim bugüne kadar hiç olmam›flt›r. Kimi
zaman “bar›fl” ad›na Filistin halk›n›n en
meflru haklar› yok edilmek istenmifl, kimi
zaman da ‹srail terörü daha aleni destek-
lenmifltir.

‹flgal edilmifl topraklarda duvar› orta-
dan kald›racak tek güç halk›n direniflidir.
Filistin halk›n›n ezici ço¤unlu¤u da bu
gerçe¤i görüp direnmektedir. Kimsenin
kuflkusu olmas›n; direnen halklar›n y›ka-
mayaca¤› duvar henüz keflfedilmemifltir.
Bugün de¤ilse yar›n!

Tayyip’in “Randevu Vermeme”
Takiyyesi K›sa Sürdü

Tayyip Erdo¤an’›n “‹srail devlet terörü uygulu-
yor” sözlerinin ard›ndan, ‹srail Baflbakan Yard›mc›-
s› Ehud Olmert, “aya¤›n›z› denk al›n” demek için
Türkiye’ye geldi.

Tayyip Erdo¤an, kendi taban›na ve halka karfl›
iflbirlikçili¤ini gizleyecek tek tutunacak dal olarak
gördü¤ü tavr›n› “randevu vermeyerek” sürdürmeye
çal›flt›. Ancak, ziyaretin ilk günü, aç›klama yapmak
zorunda kald›:

“Davran›fl›m bir tav›r de¤ildir. ‹srail ile her dü-
zeyde iliflki gelifltirilmesinden yanay›z.”

Anlafl›lan efendisi kula¤›n› çekti.
AKP iktidar› gerçekte ‹srail’e karfl› tav›r alamaz.

Tersine en büyük destekçisi durumundad›r. Askeri,
siyasi, ekonomik anlaflmalar sürerken, aç›klama-
larla durumu kurtarmaya çal›fl›yor, bunun dozunu
kaç›rd›¤›nda da böyle kula¤› çekiliyor. Amerika’ya
ba¤›ml›l›¤›n sonuçlar›d›r bunlar; gelece¤ini emper-
yalizme iyi bir uflak olmakta gören hiçbir güç bu
gerçe¤i de¤ifltiremez. Erdo¤an o elefltirilerinde sa-
mimi olsa, b›rak›n kendisinin randevu vermeme
numaralar›n›, “teröre son vermedikçe ziyareti kabul
etmeyiz” demesi gerekirdi. Diyemez, çünkü onlar
“reel politikac›”. Reel politika, “inançlar›n›, de¤erle-
rini sat, müslüman kardeflim dedi¤ini s›rt›ndan
hançerle, koltu¤unu emperyalistlere dayayarak ko-
ru” diyor. AKP de bunu yap›yor.

Sakat Filistinli’nin Evi Bafl›na Y›k›ld›
“Terörist odaklar› temizliyoruz” diyerek evleri y›-

kan ‹srail, bu kez de Han Yunus mülteci kamp› ya-
k›nlar›nda tanklar ve buldozerlerle, 75 yafl›ndaki
sakat bir Filistinli'nin evini bafl›na y›kt›. Evde bulu-
nan Mahmud Hala ismindeki 75 yafl›ndaki sakat bir
kifli hayat›n› kaybetti. Bu arada, Gazze fieridi’nde
bulunan Beyt Hanun’a sald›ran iflgal güçleri, 9 Fi-
listinli’yi katletti. Keskin niflanc›lar›n, tanklar›n hal-
k› kurflun ya¤muruna tuttu¤u katliama karfl› Filis-
tinliler direnirken, ço¤u genç 9 Filistinli yaflam›n›
yitirdi, 7 kifli de yaraland›.

Arap Birli¤i Sadece “Memnun”
Arap Birli¤i, Adalet Divan›'n›n karar›ndan

“memnunluk duyduklar›n›” dile getirdi. “‹slam ale-
mi”, bu karar› uygulay›n ça¤r›s› yapmaya bile cüret
edemedi. Çünkü onlar da t›pk› Erdo¤an gibi, Ame-
rika’ya göbekten ba¤›ml›, ABD’nin kafllar›n› çata-
ca¤› en küçük bir ad›m› atamaz durumdad›rlar.

18 Temmuz
2004

32

Say› 116

Ekonomiden Sorumlu Devlet Bakan› Ali Ba-
bacan, 10 Temmuz günü Emek Platformu'nun
üyeleriyle görüflerek, IMF program›na destek is-
tedi. Toplant›ya; Türk-‹fl Genel E¤itim Sekreteri
Mustafa Türkel, D‹SK MYK üyesi Mahmut Se-
ren, Kamu-Sen Baflkan› Bican Aky›ld›z, Memur-
Sen Genel Baflkan› Ahmet Aksu, KESK Genel
Baflkan› Sami Evren, BASK Baflkan› Resul
Akay, Hak-‹fl Baflkan› Salim Uslu kat›ld›.

Bilindi¤i gibi, AKP iktidar› IMF ile yeni bir an-
laflma daha yapmaya haz›rlan›yor. Meydanlarda
“kendi ekonomi politikalar›n› uygulamaktan”
söz eden, düne kadar, “bu anlaflmadan sonra
yenisi yap›lmayacak” diye, IMF ile iliflkileri ke-
sece¤i havas› yaratmaya çal›flan iktidar›n balo-
nu k›sa sürede söndü. AKP iktidar oldu¤undan
bu yana IMF yöneti-
yordu yine IMF yö-
netecek.

IMF program› de-
mek, emekçiler için
daha fazla yoksullafl-
ma, iflsizliktir. Yoksul
halk için her gün bir
ekme¤inden azalan
bir dilim ekmektir.
Bu gerçe¤i çok iyi bilen AKP iktidar› hangi yüz-
le sendikalardan destek istiyor?

AKP Kimin Gemisinin Dümeninde?
Babacan, IMF’nin en çok ma¤dur etti¤i kesi-

min deste¤ini almak için, yalan üstüne yalan s›-
ralad› toplant›da. “Program›n sosyal yönüne
a¤›rl›k vereceklerinden, zaten iktidara geldikle-
rinden bu yana buna özen gösterdiklerinden, ifl-
sizlik, yoksulluk, gelir adaletsizli¤i gibi konula-
r› ön plana ç›karacaklar›ndan” söz etti.

AKP iktidar› demagojide öylesine pervas›z ki,
Babacan, “IMF politikalar›ndan ödün verme-
yece¤iz.” diyor, sonra da, “IMF politikalar›n›
uygularken bu sefer dümen bizde.” diyebili-
yor. Eskiden farkl› olarak bu sefer patron IMF
de¤il hükümet olacakm›fl.

Hakk›n› yemeyelim, IMF ad›na yoksullaflt›r-
ma politikalar›n› uygulama anlam›nda dümende
AKP oturuyor, ama bu gemi Türkiye halk›n›n
gemisi de¤ildir, emperyalist tekellerin ve iflbir-
likçilerinin gemisidir. AKP onlar›n dümenini tu-
tan iktidard›r. Kendisi söylüyor; “IMF program›”

diye. IMF’nin, yani emperyalist tekellerin dayat-
t›¤› program›n dümeninde biz var›z demek, ka-
t›ks›z bir demagojiden baflka ne anlam tafl›yabi-
lir ki?

Demirel’in “ayn› gemideyiz” yalan›n› y›llarca
dinledi halk›m›z. Halk, tekellerle hiçbir zaman
ayn› gemide bulunmad›. Ayn› yalan› flimdi AKP
sürdürüyor. Sendikalar destek verirse, “progra-
m› daha kolay uygular›z” demek bile, biz sizi
daha da yoksullaflt›raca¤›z, ama sesinizi ç›-
karmay›n demektir.

Emekçilerin IMF Program›na
Verecek Deste¤i Yoktur!
Sami Evren’in rahats›zlanarak erken ayr›ld›¤›

toplant›da, sendikalar›n “art›k ekonomik prog-
ramlar›n faturas›n›
ödemek istemiyo-
ruz” dedikleri ö¤re-
nildi. Sendikac›lar,
“rahats›zl›klar›n›”
belirtmifller.

Bu yöntemle hiç-
bir fley elde edemez-
ler. “Görüfllerimiz
dikkate al›n›yor mu,

bekleyip görece¤iz” tavr› da, iflçi s›n›f›n›n, me-
murlar›n ç›karlar›n› koruyan bir tav›r olamaz.
IMF program›n›n ne oldu¤u biliniyorsa ve otur-
duklar› masan›n öteki ucundaki hükümet tem-
silcisi, “IMF program›ndan taviz vermeyece¤iz”
diyorsa; beklenip görülecek bir fley mi var? Dün
IMF program› ne ise, 2005’ten itibaren uygula-
nacak olan da ayn› çizgide olacakt›r.

Ony›llard›r bu ülkenin emekçileri “fedakarl›k”
diyerek yoksullaflt›r›l›yor. Fedakarl›k hep yok-
sullara, emekçilere dayat›l›yor. Ve bunda hükü-
metlerle “uzlaflma” ad›na masaya oturan sendi-
kalar›n sorumlulu¤u büyüktür. AKP iktidar› tem-
sil etti¤i s›n›f›n ad›na emekçilerden fedakarl›k is-
tiyor; peki sendikalar hangi s›n›f›n ç›karlar› için
fedekarl›k oyununu emekçilere dayatabilir? Ye-
ni bir IMF program›n›n alt›nda daha sendikal
ihanetin imzas› olmamal›d›r. Tersine, sendikalar
bir “rahats›zl›k” gösterecekse, bunu direnerek
göstermelidir. “Ekonomik programlar›n fatura-
s›n› ödemek istemiyoruz”un bir tek anlam› var-
d›r; AKP iktidar›na, IMF’ye karfl› meflru her yol-
la direnmek. Yani bugüne kadar yap›lmayan.

AKP, IMF Program› için Sendikalardan Destek ‹stedi

HANG‹ YÜZLE ve K‹M‹N ‹Ç‹N?

Türk Telekom, flehiriçinde % 17, flehirleraras›nda % 43 ve
uluslararas› görüflmede % 80'e varan indirim yapt›. Karar, hem
“bu kadar indirim yap›labiliyorsa, bugüne kadar hangi hesapla-
maya göre fahifl fiyat uyguland›?” sorusunu gündeme getirdi,
hem de telefon abonesi olan genifl kitleler için gerçekten bir in-
dirimin olup olmad›¤›n›.

‹lk soruya, Türk Telekom Genel Müdürü Mehmet Ekinal, "bir
y›l öncesine kadar fiyatland›rma maliyet bazl› yap›lm›yordu"
fleklindeki cevaplad›. Yani, tamamen keyfi olarak fiyat tespit
ediyor ve soyuyorduk, demeye getiriyor.

Peki bugün gerçekten bir indirim mi yap›ld›?
Tüketiciler Birli¤i, KESK'e ba¤l› Haber-Sen ve Elektrik Mü-

hendisleri Odas› (EMO) böyle olmad›¤›n› ve abonelerin yüzde
85’ini oluflturan dar gelirlilerin indirim de¤il, yüzde 57’lere va-
ran zamla karfl›laflacaklar›n› aç›klad›. 5 ayr› tarife paketine gö-
re yap›lacak olan ücretlendirmede, indirim kurumsal kullan›c›-
lara yani büyük flirketlere yararken, zenginlere yap›lan büyük
indirim fark› dar gelirlilerden ç›kar›l›yor. EMO, bu durumu flöy-
le örneklendiriyor;

“Telefonu sadece flehir içi görüflmeye aç›k olan bir abone ha-
ziranda 13 milyon lira fatura ödemifl olsun. Bu abone a¤ustos-
ta hiçbir tercihte bulunmazsa otomatik olarak Standart HAT
abonesi olacak. Aç›klanan rakamlara göre de 24 milyon lira
ödeyecek. E¤er bu abone Hesapl›HATT'› tercih ederse 15 milyon
TL ödeyecek. Hesapl› HAT abonesinin sabit ücret tutar›n› aflt›k-
tan sonra flehir içi konuflmay› 72 bin lira yerine 113 bin liraya
yapaca¤› görülmektedir.”

AKP iktidar›n›n bütün icraatlar› aldatma, yalan ve hile üzeri-
ne kurulu. Halka “indirim” diye zamlar› pazarlamakta hiçbir sa-
k›nca görmezler.

18 Temmuz
2004

33

Say› 116

AKP iktidar›n›n bugünlerde
kulland›¤› yalanlardan biri de
“herkese hekim” aldatmas›.
“Aile hekimli¤i” uygulamas› ile,
herkesin hekiminin olaca¤›, has-
tanelerde kuyruklar›n kalkaca¤›
yalan›, tam bir kuyruklu yalan.
Uygulama, “sa¤l›kta dönüflüm”
sistemi ile yürürlü¤e getiriliyor ve
“aile hekimli¤i”nin alt›nda yatan
da, sa¤l›k hizmetlerinin özelleflti-
rilmesinden baflka bir fley de¤il-
dir. AKP, bütün icraatlar› gibi, te-
kellerin istedi¤i uygulamalar› san-
ki halk›n yarar›na ve halk için ya-
p›yormufl propagandas› yap›yor.

Sa¤l›k hizmetlerini paral› hale
getiren ve sa¤l›k çal›flanlar›n›n ifl gü-
vencesini de tehdit eden uygulama-
ya, ‹stanbul Tabip Odas› (‹TO) ve
SES, 10 Temmuz’da bir bas›n aç›k-
lamas› ile tepki gösterdiler.

‹TO Baflkan› Gencay Gürsoy,
yasa tasar›s›n›n, hastanelerin sat›-
fl›yla birlikte gündeme geldi¤inin al-
t›n› çizerek, “bu yasa özel alana ge-
çiflin ad›mlar›d›r” dedi. AKP’nin
“yeni bir uygulama” yalan›n› da tefl-
hir eden Gürsoy, bu uygulaman›n
IMF ve Dünya Bankas›’n›n emirleri
aras›nda oldu¤u ve baflka yerlerde
de uyguland›¤›n› aç›klad›. “Dünya-
n›n birçok yerinde uygulanan bu sis-
tem son derece masrafl›. Özellikle
ilaç ve gereksiz teknoloji kullan›m›n›
artt›ran bir sistem. Bu yüzden de
Dünya Bankas› ve ilaç tekelleri tara-
f›ndan dayat›l›yor” diyen Gürsoy,
sa¤l›k çal›flanlar›n›n da ifl güvencesi-
nin ortadan kald›r›ld›¤›n› belirtti.

‹TO ad›na söz alan Naciye De-
mirel de sistemi flu sözlerle elefltirdi:
“Bizim ifl güvencemizi ortadan kal-
d›rd›¤› gibi vatandafl aç›s›ndan da
paras› olan›n sa¤l›k hizmeti ald›¤›
paras› olmayan›n s›n›rl› hizmet ald›-
¤› bir sistem. Çünkü bu uygulama
hayata geçerse belirli sa¤l›k hizmet-
lerinin yer ald›¤› paket program› uy-
gulanacak.”

Hortumculara da zaman afl›m›
“K›rm›z› bültenle aranan” Orhan Asl›türk, banka hortumcula-

r› Murat Demirel, Ali Balkaner, Hayyam Garipo¤lu ve Albaraka
Türk’ün eski yöneticisi Maliye Bakan› Kemal Unak›tan’›n da ara-
lar›nda bulundu¤u 87 san›kl›, “sahte faturalarla hayali ihracat dü-
zenleme” davas› zaman afl›m›na u¤rad›. Defterdarl›k’›n davay›
temyize götürme iste¤i Maliye Bakanl›¤› taraf›ndan engellendi.
Ayn› flekilde TÜS‹AD eski Baflkan› Tuncay Özilhan hakk›nda sah-
te belgelerle ihracat suçu nedeniyle dava geç aç›ld›¤› için zaman
afl›m›na u¤rad›.

AKP, hem kendi bakanlar›n› hem de en büyük hortumcular›
kurtar›yor. “Zaman afl›m›” sadece iflkencecilerin, infazc›lar›n kur-
tar›c›s› de¤il, ayn› zamanda halk› soyanlar da bu mekanizmadan

yararlan›yorlar.
Maliye Bakanl›¤›’n› resmi

bir h›rs›z›n üstlendi¤i hükü-
met için hortumcular› kurtar-
mak en kutsal vazifedir.

‹laç Tekelleri ‹stiyor,
AKP ‘Herkese Hekim’
Yalan›yla Dayat›yor

“Telefonda Büyük ‹ndirim”
Diyerek Zam Yapt›lar

18 Temmuz
2004

34

Say› 116

AB’cilerin Saklad›¤› Gerçekleri Patronlar Anlat›yor

“IMF, AB ‹çin De Gerekli”
IMF ile yeni bir anlaflman›n arefesinde oldu¤umuz flu

günlerde, patronlar IMF ile devam etmenin gereklili¤i
konusunda her gün bir demeç veriyorlar. Haks›z say›l-
mazlar, çünkü IMF program› demek, tekellerin daha da
büyümesi, halk›n da buna paralel olarak daha da yok-
sullaflmas› demektir.

Daha fazla borçlanmam›z için IMF anlaflmas› flart di-
yen Mustafa KOÇ tüm patronlar›n düflüncelerini flu
sözlerle ifade ediyor: “Avrupa Birli¤i'nden müzakerele-
re bafllama karar› ç›karsa, Maastricht Kriterleri’ne daya-
l› zorlu bir ekonomik müzakere süreci bafllayacak. IMF
bu aç›dan da önem tafl›yor.” (12 Temmuz Sabah)

AB’yi Kopenhag Kriterleri’nden ibaret gösterenler,
ekonomik boyutunu ifade eden Maastricht Kriterleri-
nden hiç söz etmezler. IMF ne kadar Amerika demek-
se, o kadar da Avrupa’d›r. Ekonomik dayatmalar›n› bü-
yük oranda IMF ile gerçeklefltiren Avrupa tekelleri, bir
k›s›m dayatmalar› da Maastricht Kriterleri ile gündeme
getirir. Halka aç›klanmayan bu dayatmalar, önümüzde-
ki süreçte daha da artacak ve baflta tar›m olmak üzere
Avrupa tekellerinin ç›karlar›na göre düzenlenecek.

“Ekonomi düzeliyor” yalan› de¤iflik aldatma
ve hesap oyunlar› ile sürdürülüyor. Bu kez de son
y›llar›n en büyük “büyüme oran›”n›n yakaland›¤›
aç›kland›. D‹E’nin temmuz bafl›nda aç›klad›¤› y›-
l›n ilk üç ay›n›n sonuçlar›na göre; Türkiye ekono-
misi yüzde 12.4 büyüdü.

Peki neyi ifade ediyor bu sonuç? Büyüme bir
ülke için ne demektir?

Büyümenin alt›nda yatan temel etkeni, ucuz
iflgücü oluflturuyor. Daha az iflçiyle daha fazla
üretime dayanan azg›n kapitalist sömürü, bu sü-
reçte daha pervas›zca uygulan›yor. Dünya gene-
linde kapitalizmin sald›r›lar› ülkemizde daha az-
g›n bir biçimde sürdürülüyor. Emek yo¤un sek-
törlerde dahi az iflçiyle çok üretim yapmak ve
eme¤in sosyal güvenlik ödentilerinin patronlar›n
üzerindeki pay›n› azaltarak, patronlar›n kasas›na
daha fazla para giriflini sa¤lamak, iki temel uy-
gulama durumunda. Asgari ücretin vergilendiril-
mesinde patronlar›n pay›n›n azalt›lmas› bunun
bir örne¤iydi. Yine, AKP’nin ç›kard›¤› ‹fl Yasas› ile
eme¤in sömürüsünde daha pervas›z bir süreç
bafllat›ld›.

“Büyüdük” denildi¤i sürecin sonuçlar›na ba-
k›n: iflsizlik büyüdü, yani büyüyen ekonomide is-
tihdam artmad› azald›. Halk›n eline geçen para-

n›n al›m de¤erinde bir iyileflme sözkonusu de¤il.
Yani reel gelirlerde iyileflme yok. Ödedikçe azal-
mayan artan bir iç-d›fl borç stoku var karfl›m›zda.

Ekonomide rakamlar hep bu tür illüzyonlarla
ortaya ç›kar›l›yor. Burada büyümenin oran› de¤il,
bunun nas›l bir büyüme oldu¤u önemlidir ve göz-
den kaç›r›lmak istenen de yukar›da belirtti¤imiz
bu çarp›c› gerçeklerdir. Ucuz ihracatla, ucuz ifl-
gücü ile yarat›lan bir büyümenin halk›n al›mgü-
cüne yans›yan hiçbir sonucu yoktur.

Bu gerçe¤i Mustafa Koç da bir “kader”den söz
eder gibi "Üretim art›fl› iflsizlik sorununa çözüm
biçiminde yans›m›yor.” sözleriyle anlat›yor. As-
l›nda bu sözler, kapitalist üretim çark›n›n iflleyifli-
nin do¤as›n› özetleyen sözlerdir. Kapitalist eko-
nominin çarklar›nda bir iyileflme varsa, orada
halk›n yoksullaflmas›, artan bir iflsizlik var de-
mektir.

K›saca, halk yoksullaflt›kça büyüyen bir eko-
nomiyle övünüyor AKP iktidar›. Bu büyümenin
devam› için ne olmas› gerekti¤ini Devlet Bakan›
Ali Babacan gayet aç›k flekilde ifade ediyor; iflçi-
ye, memura s›f›r zam!

“Büyüyen Ekonomi” Aldatmas›

Türkiye’nin IMF programlar›yla, emper-
yalizme ba¤›ml›l›k iliflkileriyle sat›ld›¤›ndan
söz etmeyece¤iz, resmen ve alenen parsel
parsel sat›l›yor ülkemiz.

TBMM'nin Tapu ve Köy Kanunu'nda
yapt›¤› de¤ifliklikten, yani 3 Temmuz 2003
tarihinden bu yana yabanc›lar›n Türki-
ye'den mülk edinmesinin önü aç›ld›. Ve bu
süre içinde sat›lan arsa ve arazilerin topla-
m› 305 bin 545 dönüme ulaflt›. Bu, nere-
deyse küçük bir il’in büyüklü¤üne denk bir
topra¤› ifade ediyor. Topraklar›m›z› sat›n
alanlar aras›nda Araplar, Avrupal›lar, Ame-
rikal›lar ve ‹srail bafl› çekiyor.

“Yabanc› yat›r›mc›n›n önünü açma” ad›-
na onlarca yasal düzenleme yapan iktidar,
topraklar›m›z›n parsellenmesinin de önünü
sonuna kadar açt›. “Babalar gibi sat›fl”
mant›¤› bu alanda da geçerli; para getirsin,
“ekonomi düzeliyor” havas›n› pompalaya-
cak flekilde bütçe geçici olarak fliflirilsin de,
toprak m› sat›l›yor, K‹T’ler mi peflkefl çeki-
liyor, iktidar için hiçbir önemi yoktur.

Parsel Parsel
SS aa tt ›› ll ›› kk ÜÜ ll kk ee

18 Temmuz
2004

35

Say› 116

CHP’li ‹ki Milletvekili AKP’ye Geçti
Bunlar M› “Milletin vekili”?

CHP milletvekilleri Atilla Baflo¤lu ve Edirne Milletveki-
li Necdet Budak, “f›r›ldak Kubi” gelene¤ini sürdürerek,
AKP’ye transfer oldular. ‹lkesizlik, de¤ersizleflme, ç›karla-
r› için herfleyi satma ve daha bir çok fley söylenebilir.
Ama bunlar zaten “burjuvazinin ah›r›nda” yemlenen siya-
setçilerde olmayan meziyetler oldu¤u için, iki milletveki-
linin bir özgünlü¤ü yoktur.

1980’den bu yana her alanda dayat›lan ve gelifltirilen
bir kültürdür bu. De¤erler, ilkeler, düflünceler mi; boflver!
Ç›karlar›n için ne varsa satabilirsin. Do¤an Medya’n›n
milletvekillerini elefltiren manfletler atmas›n›n bu nedenle
samimi hiçbir yan› yoktur. Bu kültürü, bu yozlaflmay› kö-
rükleyenlerin bafl›nda bu medya gelmektedir. Gerçek s›-
k›nt›lar› da, siyasetteki yozlaflma de¤il, bu yozlaflman›n
halk taraf›ndan aleni olarak görüldü¤ü bu tür örneklerin
ortaya ç›kmas›d›r.

Bunlar m› “milletin iradesini” temsil edecek? Sadece
kendi ceplerini temsil ederler. Burjuva politikas›nda ilke,
ahlak, siyasi tutarl›l›k arayanlar bofl yere ararlar. Yoktur!

Adana Milletvekili Atilla Baflo¤lu’nun flirketinin maliye
denetimine u¤rad›¤› ve flirketini kurtarmak için AKP’ye
geçti¤i, yap›lan aç›klamalardan ortaya ç›k›yor. Bunda fla-
fl›lacak bir fley yok. Tüm milletvekili pazarlar› bu tür pa-
zarl›klar, ihaleler, flantajlar karfl›l›¤›nda kurulur. Bu pazar-
da al›nacak ihaleler, kurtar›lacak flirketler karfl›l›¤›nda
onur, ahlak, de¤erler, (varsa) düflünceler, beyinler sat›l›r.

Daha önce CHP’den AKP’ye geçen iki milletvekilinden
biri olan A¤r› Milletvekili Cemal Kaya, BOTAfi boru hatt›
ihalesini almak için yapm›flt› bu geçifli. Nitekim, AKP’ye
geçmesinden bir süre sonra 11 milyon dolarl›k ihaleyi al-
makla kalmad›, ‹stanbul’da 54 okulun da ihalesini ald›.

Burjuva bas›n›n dahi tiksintiyle söz etti¤i Milletvekili
pazar›nda sat›lan Baflo¤lu ve Budak’› savunanlar da yok
de¤il elbete. Bunlar›n bafl›nda da islamc› Kanal 7 ve Vakit
geliyor. AKP’li oldular ya, daha dün ayn› kiflilere küfür de
etmifl olsalar, onlar art›k “zemzem suyu” ile y›kanm›fllar-
d›r. Mide geniflli¤i bu olsa gerek!

Halk›n kan›n› döken, dev-
rimcileri katleden kim varsa,
orada mutlaka bir soygun,
halk›n iliklerine kadar sömü-
rülmesi de vard›r.

Eski Baflbakanlardan Me-
sut Y›lmaz, ile Devlet eski Ba-
kan› Günefl Taner, “Türkbank
ihalesine yolsuzluk kar›flt›r-
mak”tan, eski Enerji ve Tabii
Kaynaklar Bakanlar› Cumhur
Ersümer ile Zeki Çakan ise, “do¤algaz
al›m anlaflmalar›nda devlet al›m sat›-
m›na fesat kar›flt›rmak, yanl›fl ve
usulsüz enerji politikalar› ile kamuyu
zarara u¤ratmak ve DS‹’deki usülsüz
uygulamalar”dan Yüce Divan’a sevk
edildiler.

Hat›rlanaca¤› gibi, ihalesine faflist
mafya Alaattin Çak›c›’n›n da devreye
girdi¤i Türkbank’a Hazine’den 500
milyon dolar kredi deste¤i sa¤lanm›fl
ve ihalede Korkmaz Yi¤it’e yok paha-
s›na sat›lmak istenmiflti.

Baflta 19 Aral›k büyük hapishane-
ler katliam› olmak üzere devrimcilerin
katledilmesine parmak kald›ranlar
bunlar de¤il miydi? Olay›n bir yan›
bu, öte yandan bu h›rs›zlar› Yüce Di-
van’a gönderen AKP’ye bak›yorsunuz;
Baflbakan dahil bir çok bakan›, onlar-
ca milletvekili ihale yolsuzluklar›ndan
san›k durumunda.

Burjuva politikas›nda, koltuk de-
mek rant demektir, kasalar›n› doldur-
mak demektir. Y›lmaz ve bakanlar›,
bir yandan “demokratikleflme, AB sü-
reci” derken, öte yandan kasalar›n›
dolduruyordu. Ne tesadüf ki, AKP de
ayn› argümanlara bir de yolsuzlukla
mücadele yalan›n› katarak kendi te-
kellerinin kasalar›n› dolduruyor. Mesut
Y›lmaz’a göre Tayyip’in avantaj›, ikti-
dar olmas›, dokunulmazl›¤› bulunma-
s›. Ayn› çark› yar›n bir baflka iktidar
da Tayyip ve suç ortaklar› için ifllete-
cektir. Gerçekte hiçbiri yolsuzluklara
karfl› de¤ildir, kendileri yemek ister.

Mesut Y›lmaz Yüce Divan’da

Bizi Katlederken
Halk› Soyuyorlard›

Milleti Soyan “Milliyetçi”
Eski MHP'li Bay›nd›rl›k ve ‹skân Bakan› Koray Ayd›n hak-

k›ndaki yolsuzluklar nedeniyle soruflturma yürüten TBMM
Komisyonu, Ayd›n’›n k›zkardeflinin hesab›nda 2 trilyon bu-

lundu¤unu aç›klad›. Ne var bunda demeyin.Çünkü
kardefli ev han›m›. Yani bu paray› kazanabilecek bir ifl
yapmad›¤› gibi, paran›n kayna¤›n› da aç›klayamad›.

Buyurun size bir milliyetçinin gerçek yüzü.
Bunlar›n milliyetçilikleri ceplerinden ibarettir. Va-
tan millet edebiyat› yaparken milleti nas›l soyacak-
lar›n› düflünürler.

NATO ‹stanbul zirvesinde al›nan kararlardan
birinin de, fuhuflla mücadele oldu¤u aç›kland›.
Özellikle Balkan ülkelerinde olmak üzere, NA-
TO askerlerinin girdi¤i yerde fuhuflun artmas›-
n›n önlemini alacaklarm›fl böylecek. Pratik ted-
birleri de, NATO askerlerinin fuhufl pazar›na bu-
laflmas›n› önlemek, zorla seks iflçili¤ine sürükle-
nen kad›nlarla iliflki kurmas›n› yasaklamak.

Daha önce serbestmifl demek ki!
Emperyalistlerin kendi yaratt›klar› sorunlarla

mücadele etme oyunlar›ndan biri daha. Temsil
etti¤i emperyalist sistemin bütün pisliklerin kay-
na¤› olmas› bir yana, bizzat NATO girdi¤i yerler-
de fuhufl sektörünü de eline al›yor, büyütüyor,
olmayan yerlerde de yarat›yor. Avrupa ülkele-
rinde bugün Balkanlar’dan getirilen kad›nlar›n
etleri sat›l›yorsa, bunun baflsorumlusu “bar›fl”
aldatmacas› ile Balkanlar› paramparça eden, ifl-
gal eden emperyalistlerdir, NATO’dur.

‹flte Kosova örne¤i; 11 yafl›nda k›zlar NATO
askerleri taraf›ndan buraya getirilip seks kölesi
olarak sat›l›yor. Kosova flimdilerde sadece bu
yönüyle tan›n›yor tüm dünyada. ‹yice teflhir olan
NATO, flimdi “fuhufla karfl› mücadele” ad› alt›n-
da pisli¤ini gizlemeye çal›fl›yor.

NATO’nun fuhufl sektöründeki yeri, sadece
Balkanlarla da s›n›rl› de¤ildir. Afla¤›da ortaya
koyaca¤›m›z özet tablo bu gerçe¤i aç›klamaya
yeterlidir. ‹flgalciler girdikleri yerde kad›nlara,
k›zlara tecavüzden, fuhuflu teflvik etmeye, bizzat
ticaretini yapmaya kadar bu bata¤›n içindedir.

Tayyip Erdo¤an’›n “de¤erli misafirleri” NATO
güçlerinin raporlara yans›yan suçlar›ndan baz›-
lar› flöyle:

1950'de Kore ABD öncülü¤ünde, ço¤u NA-
TO üyesi ülkeler taraf›ndan iflgal edildi¤inde,
binlerce kad›na tecavüz edildi.

1991’e gelindi¤inde art›k karfl›s›nda bir güç
olmamas›n›n da yaratt›¤› pervas›zl›kla emper-
yalist sald›rganl›k da artt›. 1991-92 y›llar›nda
Somali’den göç etmek zorunda kalan yüzbinler-
ce insan Kenya'daki mülteci kamplar›na yerlefl-
tirildi. Kampta bulunan NATO askerlerinin ka-
d›nlara tecavüzleri raporlara geçti. Hatta bu te-
cavüzler aras›nda dört yafl›ndaki k›z çocuklar›-

n›n bulundu¤u raporlarda yer ald›.
Ruandal› kad›nlar 1994-95 y›llar› boyunca

en barbar yöntemlerle tecavüze u¤rad›lar.
Balkanlar’a gelindi¤inde ise tablo çok daha

boyutlu hale geldi.
Milliyetçi çat›flmalar› körükleyen emperya-

listler, NATO öncülü¤ünde Yugoslavya’ya sal-
d›rd›lar. Önce Bosna-Hersek iflgal edildi, ard›n-
dan Kosova ve Makedonya. Bosna savafl›nda
20 bin kad›n›n tecavüze u¤rad›¤› belirtilirken,
Bosna ve Kosova NATO askerlerinin de üssü
haline geldi. Ayn› zamanda BM askerlerinin de
bulundu¤u bu iki ülkenin ad› bu andan itibaren
fuhuflun merkezi olarak an›lmaya baflland›.

Onlarca rapor, belgeseller, gazete haberleri
ile özellikle Kosova’n›n ne hale getirildi¤i, em-
peryalistlerin götürdü¤ü “bar›fl”›n nas›l bir bar›fl
oldu¤u herkesçe görülür oldu. Çocuk yafltaki
k›zlar, çevre ülkelerden, özellikle Bulgaristan,
Ukrayna ve Moldovya gibi yerlerden kaç›r›larak
Kosova’da pazarland›lar. Fuhufl mafyas› ile or-
tak hareket eden NATO askerleri fuhuflu sadece
teflvik etmekle, zeminini olgunlaflt›rmakla kal-
mad›lar, bizzat yapt›lar. Demokratik Yugoslavya
Federasyonu’nda böyle bir çürümeyi yaflama-
yan halklar, bugün hâlâ en büyük sorun olarak
fuhuflu yafl›yorlar, çünkü emperyalist askerler
hala orada ve bir kangrene dönüflen tohumlar›
atmaya devam ediyorlar.

Ve Irak... Bu kez adlar› resmi olarak NATO
askeri de¤ildi, ama NATO’nun en büyük askeri
gücü olan ABD askerlerinin Ebu Garib’deki te-
cavüzlerini tüm dünya duydu. Bilinçli olarak çü-
rümenin körüklendi¤i Irak’›n tablosu henüz or-
taya ç›km›fl de¤ildir. Ve as›l olarak direnifl, iflgal-
cilerin bu konudaki pervas›zl›¤›n› k›ran bir ifllev
görmekte, halk› diri tutmaktad›r.

Sorunun Kayna¤› Emperyalizmin Kendisi
NATO askerlerinin bu sayd›¤›m›z örneklerde

kitlesel tecavüzlere varan, fuhufl pazarlar› kuran
icraatlar› ne üç befl askerin ifli, ne de yasakla-
mayla düzelecek bir durumdur. Birincisi, kapita-
lizm kad›na meta olarak bakmaktad›r. ‹flgal et-
tikleri ülkelerin insanlar› ise, çok daha afla¤›l›k
metalard›r onlar›n gözünde. ‹kincisi, emperya-
listlerin iflgal ettikleri ülke halklar›na bak›fllar›n,
afla¤›lamalar›n›n bir yans›mas›d›r tecavüzler ve
fuhufl. Üçüncüsü, fuhuflun da bir parças› oldu¤u
insan ticaretinin kayna¤› emperyalizmdir, onla-
r›n yaratt›¤› yoksulluktur, savafllard›r.

Bu nedenle NATO’nun fuhufla karfl› mücade-
le programlar› yalandan ibarettir. Tüm dertleri
teflhir olmuflluklar›n› gizlemektir.

18 Temmuz
2004

36

Say› 116

Fuhufl ve NATO
Fuhuflla mücadeleden söz eden
NATO, gitti¤i yere sadece kan
ve gözyafl› götürmüyor; fuhuflu,
ahlaks›zl›¤›, çürümeyi de götürüyor

‹ngiltere’de Irak iflgali için istihbarat bilgilerinin
nas›l kullan›ld›¤›n› inceleyen rapor, Avam Kamara-
s› taraf›ndan kurulan bir komisyon taraf›ndan aç›k-
land›. Rapor sonucunda “Blair’in suçlanamayaca-
¤›na” karar verildi. 14 Temmuz günü aç›klanan ra-
poru okuyan Komisyon baflkan› Lord Butler, ko-
nuflmas›na ‹ngiliz istihbarat elemanlar›n›n “cesare-
tine” övgüyle bafllad› ve 1991 Körfez Savafl›’n›n ar-
d›ndan, BM denetçilerinin Irak’tan ayr›lmas›na ka-
dar geçen süreçteki ‹ngiltere’nin Irakla ilgili istihba-
ratlar›n› konu alan raporun flu ana hatlar›n› belirtti:

Irak’›n di¤er baz› ülkelerden daha fazla tehdit
içerdi¤ine dair bir bilgi bulunmuyor. Ancak bu yön-
de rapor haz›rlayan istihbarat ortak komitesi bafl-
kan› Scarlet’in istifa etmesine gerek yok.

Irak’›n nükleer silah program›n› yeniden bafllat-
mak istedi¤i yolunda “s›n›rl› istihbarat” bulunuyor.
Irak’›n Nijerya’dan uranyum almaya çal›flt›¤›na ilifl-
kin ‹ngiliz iddias›n›n sahte belgelere dayand›¤› do¤-
ru de¤ildir.

Irak’›n biyolojik silahlar üretme çabas›na iliflkin,
istihbarat servislerinin çal›flmalar›ndan zay›fl›klar
var. Bu k›smen aktar›lan kaynaklar›n azalmas›
sonras›, istihbarat servislerinde daha az kiflinin ça-
l›flmas›ndan kaynaklan›yor.

“Irak’›n 45 dakikada kitle imha silahlar›n› hare-
kete geçirebilece¤i” iddias› ola¤an d›fl› zay›f bir is-
tihbarat de¤erlendirmesi. Ve bu, ‹ngiliz hükümetine
üçüncü kaynaklardan gelen bilgi. Bu olay, birçok
arac› ile gerçekleflen haberleflmeye yönelik sorun-
lar› ortaya koyuyor.

“‹yi Niyetimizden fiüphe Edilmesin”

Lord Butler’in konuflmas›n›n ard›ndan söz alan
Tony Blair, raporun dengeli, kapsaml› oldu¤unu
belirterek, raporda aktar›lan sonuçlar› tümüyle ka-
bul etti¤ini belirtti. Raporun, hükümetin iyi niyetle
hareket edip etmedi¤i üzerine yo¤unlaflan ilk
önemli çal›flma oldu¤unu söyleyen Blair, “bu nok-
tadan sonra,, hükümetin iyi niyetine iliflkin tüm

flüphelerin ortadan kalkmas› gerekir.” dedi. “Kim-
se yalan söylemedi. ‹stihbarat raporunda kimse
bilgi uydurmad›, aralara yalan bilgi sokmad›. An-
cak zaman geçtikçe Saddam’›n kitle imha silahla-
r›na sahip olmad›¤› daha aç›k ortaya ç›k›yor” di-
yen Blair sözlerini flöyle sürdürdü; “Raporda belir-
tildi¤i gibi bir kusur varsa, bu iyi niyetle yap›lm›fl
bir hatad›r. Ancak, Saddam Hüseyin’den kurtul-
man›n kusur oldu¤unu söyleyemem.”

Katiller Birbirini Akl›yor

Emperyalist demokrasi hayranlar›; haydi alk›fl-
lay›n ‹ngiltere’yi! Bak›n, ne güzel bir baflbakan bile
sorgulan›yor, kendi istihbarat servislerinin hatalar›-
n› elefltiriyorlar. Ne güzel demokrasi de¤il mi? Hay-
di bafllay›n konuflmaya; tamam iflgal olmasa iyidi
ama görüyorsunuz demokrasi var, ya olmasayd›...

Ayn› tiyatro Amerika’da da oynan›yor. Ortaya
att›klar› bütün yalanlar deflifre olmufl, iflgale gerek-
çe gösterdikleri hiçbir fley gerçek ç›kmam›fl, flimdi
durumu kurtarmaya çal›fl›yorlar. ‹flgalcilerin bu
noktada suçluluklar›nda kimsenin kuflkusu yok,
ancak bizim as›l dikkat çekmek istedi¤imiz; em-
peryalist demokrasinin nas›l bir sahtekarl›k rejimi
oldu¤udur.

Tüm dünyan›n itirazlar›na ra¤men bir ülkeyi ifl-
gal edeceksin, insanlar›n gözünün içine bakarak
onlarca yalanla büyük bir katliam› ve iflgali gerçek-
lefltireceksin, sonra da “kusura bakmay›n eksik is-
tihbaratm›fl... Ama bak›n, diktatör Saddam’dan da
bu arada kurtulmufl olduk” diyeceksin. Riyakarl›k
burada, utanmazl›k burada. Halklara “en iyi, en
mükemmel rejim” diye sunulan emperyalist de-
mokrasi böyle bir fleydir; tekellerin ç›karlar› için her
yol mübaht›r.

Ve tarihlerinde halklara yönelik ne kadar sald›r›,
iflgal, katliam varsa, hepsinde mutlaka “iyi niyetli-
dirler”. Ya barbar Afrikal›lara yüzbinlerce ölüm ve
talan edilen zenginlikleriyle medeniyet götürürler,
ya da demokrasiyi bilmeyen araplara demokrasiyi,

18 Temmuz
2004

37

Say› 116

Irak ‹flgali ve ‹ngiliz Demokrasisinin Soytar›l›¤›
Emperyalist demokrasinin iyi niyetli iflgali... iyi niyetli iflkenceleri...

iyi niyetli y›k›m›, tecavüzleri ve kana batm›fl demokratl›k gösterileri

‹ngiltere Baflbakan› Blair: “‹yi niyetimizden flüphe edilmesin”

özgürlükleri tafl›rlar. Demokrasi-
yi tafl›d›klar› Irak’ta tafl üstünde
tafl b›rakmam›fl olmalar›, teca-
vüzleri, katliamlar›, iflkenceleri,
afla¤›lamalar› ise basit kusurlar-
d›r. Afrika’daki, Latin Ameri-
ka’daki katliamlar›n› onlarca y›l
sonra “özür dileriz” diyerek ge-
çifltirdikleri gibi, Irak’ta da akla-
ma oyununu basit kusurlarla
süsleyerek oynamak istiyorlar.

Raporda yer alan ifadeleri
tekrar okuyun; onbinlerce insa-
n›n katledildi¤i bir olay› “ele-
man eksikli¤i, haberleflme so-
runlar›, s›n›rl› istihbarat” gibi
ucuz kavramlarla, gayri-ciddi,
sorumsuzca ve halklarla alay
edercesine aç›kl›yor. Ve bu flar-
latanl›k, büyük demokratl›k ola-
rak sunuluyor. Bush da CIA
baflkan›n› kurban vererek ayn›
oyunu oynuyor.

Kitle imha silahı bulundu¤u
konusunda CIA’n›n yalan istih-
barat verdi¤i resmen itiraf edil-
mekle kalmad›, Savunma Ba-
kanlı¤› (Pentagon) bünyesinde
kurulan ‹stihbarat Hücresi adlı
resmi olmayan bir birim arac›l›-
¤›yla, yalan istihbaratlar› Beyaz
Saray’a tafl›d›¤› aç›kland›. Bu
da Beyaz Saray’›, dolay›s›yla
ABD politikalar›n›n kendisini
aklaman›n bir oyunudur.

Emperyalist demokrasi,
araflt›rma tiyatrolar› kuruyor ve
kendi çal›p kendi oynayarak ifl-
gal fleflerini akl›yor. Bush’un ar-
d›ndan Blair de böylece o bü-
yük aç›kl›k politikas›yla aklan-
m›fl oldu.

Kendi iç kamuoylar›na, se-
çimlere yönelik manevralar› da
içeren bu tiyatro oyunlar›yla ak-
lanamayacaklar› tek yer halkla-
r›n bilincidir. Orada çoktan
mahkum oldular. Hüküm kesin-
dir ve kaç›n›lmazd›r, bundan
kimsenin kuflkusu olmas›n.
Halklar emperyalist demokrasi-
nin flarlatanl›klar›n› sineye çek-
meyecektir.

18 Temmuz
2004

38

Say› 116

Gizlenenleri bir yana b›rak-
sak dahi, direniflçilerin cezalan-
d›rd›¤› iflgalci askerlerin resmi
say›s› 1000’i geçti. ‹flgalcilerin
“uluslararas› güç” havas› yarat-
mak için kulland›¤› ülkeler dire-
niflçilerin darbesini yedikçe
Irak’tan kaçmaya devam edi-
yorlar. ‹spanya ve ard›ndan Do-
minik ile bafllayan süreç, çeki-
leceklerini aç›klayan Filipinler
ve Norveç ile sürüyor. Yeni Ze-
landa ve Tayland ise Eylül’de
çekiyor, Polonya hükümeti de
deste¤i çekmeye haz›rlan›yor.

‹flgal güçleri bafllang›çta “di-
renen yabanc› teröristler” yala-
n›na baflvurdu, tutmad›. “Sade-
ce Sünniler direniyor” denildi,
fiiilerin isyan›yla bu da bofla
ç›kt›. Son dönemde ABD ordu-
su direnifli daha lokalize göster-
mek için, direnenlerin say›s›n› 5
bin diye aç›kl›yordu. Aral›ks›z
ve etkili bir flekilde iflgal güçle-
rine vuran direniflçilerin bu sa-
y›s› bile hiç az de¤ildir, ama bu-
nun da yalan oldu¤u anlafl›ld›.
AP taraf›ndan yap›lan bir arafl-
t›rmaya göre, aktif direniflçi sa-
y›s›n›n en az 20 bin oldu¤u be-
lirtildi. Direniflin onlarca bölge-
ye yay›ld›¤›, bölgesel hücreler
fleklinde örgütlenildi¤i tesbitine
yer verilen araflt›rmada, aktif
savaflç› unsurlar›n d›fl›nda, di-
renifl güçlerinin ça¤r›s› ile hare-
kete geçen, normalde “günlük
yaflam›n› sürdüren” binlerce in-
san›n oldu¤u belirtilmekte.

Ç›¤ gibi büyüyen bir direnifl
art›k bu tür demagojik yakla-
fl›mlar› aflarak, direniflin bütün
Irak halk›n›n direnifli oldu¤unu
ortaya koymaktad›r. Bu gerçek
iflgal güçleri taraf›ndan da itiraf
edilecektir. Irak halk›na karfl›
savaflt›klar› gerçe¤ini gizleye-
meyecekler.

‹flbirlikçi Hükümet Tabans›z
Direnifl Irak halk›n›n ezici bir

ço¤unlu¤u taraf›ndan destek-

lenmektedir. Peki, “yetki devri”
oyunuyla bafla geçirilen hükü-
metin deste¤i ne durumda?

Bunu, bu hafta yap›lan bir
araflt›rma ortaya koydu. “Bu-
gün seçim olsa kimi cumhur-
baflkan› seçerdiniz?” sorusuna
verilen cevaplarda, yeni hükü-
metin devlet baflkan› Gazi Ya-
ver'in pay›na % 1, baflbakan
Allawi'ninkine ise % 1.5 oy dü-
flüyor. Onlar›n görevi de zaten
“kitle deste¤i” de¤il, iflgali mefl-
rulaflt›rmak ve katliamlar›, ifl-
kenceleri üstlenerek iflgalcileri
aklamak. “Irak’ta iflgal yok,
meflru hükümet ve onun izniyle
güvenli¤i sa¤layan uluslararas›
güç var” diyen Allawi'nin tavr›
bunu aç›kça gösteriyor. Geçti-
¤imiz hafta boyunca Ba¤dat’ta
sürdürülen operasyonlarda
500’den fazla insan “flüpheli”
diyerek gözalt›na al›nd› ve ifl-
kencehanelere tafl›nd›. Halen
toplama kamplar›nda 5000’den
fazla esir bulunuyor.

Operasyonlar›n ard›ndan di-
reniflçiler, iflgal güçlerinin ve
kukla hükümet binalar›n bulun-
du¤u “Yeflil Hat” giriflinde bom-
bal› bir sald›r›da bulundu. Sal-
d›r›da 5’i yabanc› 3’ü iflbirlikçi
asker olmak üzere 10 kifli öldü.

Katilleri ABD ve AKP’dir
Irak'ta önceki hafta öldürü-

len 2 Türk kamyon soförünün
ard›ndan 12 Temmuz günü de
bir Türk kamyon floförü, yol
kenar›na yerlefltirilen bir bom-
ban›n patlamas› sonucu öldü.
T›r floförünün bir Amerikan as-
keri konvoyuyla birlikte hare-
ket etti¤i aç›kland›.

Irak’ta dökülen her damla
kandan öncelikli iflgalciler so-
rumludur. Ölen Türkiyeli t›r flo-
förlerinin katili, onlar› iflgal güç-
lerinin hizmetine sunan, iflgalci-
lerle iflbirli¤i yapan AKP iktida-
r› ve tekellerdir. Onlar öldürür,
biz yaflat›r›z.

Irak’›n Direndi¤ini De ‹tiraf Edeceksiniz

Geçti¤imiz günlerde ülkemize gelen Irak Kür-
distan Yurtseverler Birli¤i (KYB) Lideri Celal Tala-
bani, bas›na, televizyonlara yapt›¤› aç›klamalarda
PKK’yla ilgili bol bol aç›klamalar, yorum ve spekü-
lasyonlar yapt›.

Talabani’ye göre, PKK zor durumda, sudan ç›k-
m›fl bal›k gibi... Talabani, PKK’n›n ateflkese son
verme karar›na “fliddetle karfl› oldu¤unu” aç›kl›-
yor... Ateflkese son verme emrini bizzat Abdullah
Öcalan’›n verdi¤i bilgisinin kendisine ulaflt›¤›n›
söylüyor... Konufluyor Talabani; “PKK’n›n flu anda
yaklafl›k 70 lideri var... üçe bölündüler... Bar›fl iste-
yen 17 komutandan oluflan grup. Musul bölgesin-
de bulunuyorlar... Abdullah Öcalan’›n emriyle
tekrar teröre bafllayan bir grup var... Suriyeli ve
Irakl› Kürtlerden oluflan üçüncü grubun ise kafa-
lar› kar›flm›fl, ne yapacaklar›n› bilmiyorlar...”

E¤er mümkünat› olsa, PKK’l›lar›n hepsinin nü-
fus kütüklerini de ç›karacak. E¤er mümkünat› ol-
sa, PKK’y› üçe de¤il, otuzüç parçaya bölecek...
Muhbirlik, k›flk›rt›c›l›k, hainlik, PKK’yla halk› kar-
fl› karfl›ya getirmeye çal›flma... hepsi var sözleri-
nin içinde... Gözümüzün önündeki burjuva politi-
kac›l›¤›n›n, iflbirlikçili¤in, pragmatizmin, en pes-
paye örne¤idir...

Ama Talabani’nin bu aç›klamalar›n› dinlerken,
benzer söylemlerin daha k›sa süre önce ülkemizde
sa¤ ve kimi sol bas›nda da dile getirildi¤ini hat›rla-
madan edemedik.

PKK’n›n bölünmesinden en az Talabani kadar
memnuniyet duyan, “bar›fl ve diyalog” yanl›lar›n›
Kürt milliyetçi hareketi içinde “isyana” ça¤›ranlar,
Talabani’den farkl› bir düflünce ve ruh hali içinde
de¤illerdi.

“Kandil Da¤›’ndaki... fleflerin, elebafl›lar›n, ör-
güt içi iktidar kavgas›na tutuflanlar›n” görüfllerini
bildi¤ini “ama Kandil Da¤›’ndaki 5 bin silahl›
genç kad›n ve genç erke¤in seslerine ulaflman›n
mümkün olmad›¤›n›” (Birgün, 13 Haziran 2004)
yazarak, klasik bir k›flk›rtma yöntemine baflvuran
Ayd›n Engin’in, “ben demifltim” diyerek büyük bir
memnuniyetle Kürt milliyetçi hareketi içinde “ay-
r›l›¤›n derinleflti¤ini... ilk kez bu kadar aç›ktan
PKK’ya karfl› ç›k›labildi¤ini” yazan Oral Çal›fl-
lar’›n (15 Temmuz Cumhuriyet), “Örgüt içi kavga
ve tasfiye süreci” üzerine spekülasyonlar› büyük
bir zevkle yapan Mehmet Metiner’in (Birgün, 9 Ha-
ziran 2004) söylediklerinin Talabani’den ne fark›
var?

Veya, Talabani’nin “Güneydo¤u halk› art›k te-
rör istemiyor, yeniden silahl› mücadeleye girilme-
si hüsranla sonuçlanacak” sözleriyle Birgün Ga-
zetesi’nin “PKK silahtan, bölge halk› bar›fltan ya-
na” bafll›¤› aras›nda bir fark var m›?

Kuflkusuz, herkesin ateflkes, silahl› mücadele

hakk›nda bir görüflü,
flu veya bu örgüt hak-
k›nda bir de¤erlendir-
mesi olabilir.

Ama kendilerini
“ayd›n” olarak nite-
lendirenlerin, “solcu,
sosyalist, devrimci”
oldu¤unu iddia eden-
lerin geliflmelere Ta-
labani gibilerle ayn›
yöntemle, ayn› üslup-
la yaklaflmas›, onlar›n
nas›l bir “ayd›n” oldu¤unu da, solculuklar›n› da
sorgulanmaya muhtaç hale getirir.

Çünkü bu tür tav›rlarda ideolojik bir mücadele
yoktur. Sürece, politik bir müdahale de yoktur. Bu-
na cüretleri de yoktur, pragmatizmleri gerçek an-
lamda ideolojik mücadele yapmalar›na da engel-
dir. Bunun yerine, siyaset ad›na, en pespaye, en
kirli yöntemlere baflvurulmakta, halk›n saf›ndan
de¤il, egemen s›n›flar›n saf›ndan konuflulmaktad›r.

Da¤daki gerillalara karfl› imha politikas› sürdü-
rülürken, Kürt halk›n›n haklar› gasbedilip, verilen
k›r›nt›larla yetinmesi dayat›l›rken sesini ç›karma-
yanlar›n, Kürt milliyetçi hareketin ateflkes karar›na
sald›rmas›, utanmazl›kt›r. Dün sustuysan, flimdi de
sus hiç de¤ilse.

PKK içindeki “bar›fl yanl›lar›n›” isyana, ayr›lma-
ya ça¤›ranlar›n büyük bölümü “birey”dir; hem
kendileri örgütsüzdür, hem de bir halk örgütlen-
mesini, k›flk›rtmayla, spekülasyonla bölmeye,
parçalamaya kalk›flmaktad›rlar; bu en baflta utan-
mazl›kt›r.

Peki Kongra-Gel, oligarflinin, emperyalizmin
dayatmalar›yla bölünürse, bundan kim ne kaza-
n›r? Kürt halk›n›n bir kesimi içinde flu veya bu öl-
çüde sa¤lanm›fl örgütlülük moral ve örgütsel an-
lamda tasfiye edilirse, bundan kim ne kazan›r?

Ayd›n, solcu geçinen bu kesimler, kendi küçük
hesaplar›yla, düzen içi statükolar›yla o kadar kör-
leflmifllerdir ki, bu sorular› bile sormaktan uzakt›r-
lar.

Savunulan politika ne olursa olsun, bir savafl
olgusu karfl›s›nda bu kadar küçük hesaplarla, sa-
dece kendi pragmatizmiyle hareket edip, ne halk-
lar›n haklar›, ne bu savaflta katledilecek yüzlerce,
belki binlerce insan karfl›s›nda hiç bir sorumluluk
duymayan bir utanmazl›kt›r.

Tart›fl›lan bir halk›n ony›llard›r gasbedilen hak-
lar›d›r. Tart›fl›lan bir harekete karfl› sürdürülen kat-
liam politikalar›d›r. Böyle bir tart›flmada Amerikan
iflbirlikçisi Talabani’yle ayn› safta olup ayn› a¤›z-
dan konuflmak, kimse için onurla, gururla savunu-
lacak bir konum de¤ildir.

18 Temmuz
2004

39

Say› 116

Utanmazlar!

Halklar, yüzlerce y›ld›r haklar› ve özgürlükleri için
mücadele ediyorlar. Bu mücadelenin eylem biçimle-
ri, içinde bulunulan koflullara, halklar›n kültürlerine
göre flekillenerek çok büyük bir zenginlik kazanm›fl-
t›r. Bu zenginli¤in içinde de¤iflmeyen tek fley ise, ey-
lem biçiminin sonuçta KAVGADA sonuç almaya
hizmet edici olmas›d›r. Bu tarihte militanca, zekice,
yarat›c› eylemler vard›r ama soytar›l›k, ciddiyetsizlik
yoktur. ‹stisnalar olmuflsa da s›n›flar mücadelesi ta-
rihi, o yozlaflmay› kabul etmeyip bünyesine katma-
m›fl, bir miras olarak sonraki kuflaklara tafl›mam›fl-
t›r.

Emperyalist ülkelerde 1970’lerden itibaren, ülke-
mizde de özellikle 1980’lerin sonlar›ndan bu yana
“suland›r›lm›fl”, “yozlaflt›r›lm›fl”, amac›ndan ve
özünden kopar›lm›fl bir eylem tarz› gelifl(tiril)mifltir.

Mücadele ad›na, protesto ad›na, soyunmaktan
garip garip k›yafetlere bürünmeye, saçlar›n› sakalla-
r›n› kesmekten hoplay›p z›plamaya, düdükler, “z›r›l-
t›”lar çalmaktan, garip garip sloganlar atmaya, mi-
tinglerde garip koflular, oturup kalkmalar yapmaya
kadar uzanan bu eylem tarz›, neden ve nereden ç›k-
t›?

Bilinir ki, eylem tarz›, bir sonuçtur. Bu anlamda,
eylem biçimlerini, tek bafl›na bir “biçim” tart›flmas›
olarak ele almak do¤ru de¤ildir. ‹deolojideki, politi-
kadaki sapma ve çarp›kl›klar, ortaya eylemde de
çarp›kl›¤› ç›karm›flt›r.

Amaç ne?
Bu suland›r›lm›fl, yozlaflt›r›lm›fl, ehlilefltirilmifl

eylem tarz›, ülkemizde daha çok “medyatik” eylem
tarz› olarak adland›r›ld›. Bu tür eylemlere baflvuran-
lar da amaçlar›n› “medyan›n ilgisini çekmek, eyle-
min yans›mas›n› sa¤lamak” olarak aç›kl›yorlar.

Öncelikle bunu düzeltelim. Amaç ve dolay›s›yla
neden bu de¤ildir. Bu, sadece sonuçtur. Asl›nda oli-
garflinin ve burjuva medyas›n›n DAYATMASI kabul
edilmifl olmaktad›r. Oligarfli diyor ki, bak böyle su-
land›r›lm›fl, soytar›ca, mücadelenin ciddiyetinden
uzak medyatik eylemler yaparsan haber olursun,
yoksa yay›nlatmam; yay›nlatmad›¤›m gibi, e¤er cid-
di eylemler yaparsan, yasaklar›m, sald›r›r›m.

Oligarflinin bu dayatmas› karfl›s›nda, bu tür eyle-
mleri yapanlar da demek istiyorlar ki, “bak›n eylem
yap›yoruz ama... Hafla, biz devlete, düzene karfl› de-
¤iliz. Devletin polisinin çizdi¤i s›n›rlar d›fl›na ç›kma-
y›z... Yapt›¤›m›z eylemi görüyorsunuz, bizden size
bir zarar gelmez.”

Bu tür eylemlerin birbirine ba¤l› iki ortak noktas›
vard›r: birincisi, oligarflinin icazet s›n›rlar› içinde kal-

mas›d›r. ‹kincisi ise, bu tür eylemler, oligarflinin flid-
detinden korkunun ürünüdür. Oligarflinin fliddetine,
yasa¤›na, cezas›na maruz kalmamak için bu tür bi-
çimler tercih edilmektedir.

Yapt›klar› eylemin meflrulu¤una, hakl›l›¤›na inan-
mad›klar› için böylesi eylemlere ihtiyaç duyarlar.
Eylemlerde temel politikalar› uzlaflmac›l›k, icazetçi-
lik, boyun e¤mektir. Bu suland›r›lm›fl eylemlerinin
meflrulu¤unu bile savunamazlar. fiu veya bu gerek-
çeyle bu tarz eylemlerini bile polis engelledi¤inde di-
renmek onlar›n literatüründe yoktur. Zoru bask›y›
gördükleri zaman vazgeçerler.

Bu tür eylemlere baflvurulmas›n› “Kitleler militan
eylemler istemiyor... çat›flma oldu mu devrimciler-
den uzaklafl›yor”... gerekçesiyle aç›klay›p, bu ey-
lemlerle “kitleselleflmeyi” sa¤layaca¤›n› iddia et-
mek, tam bir çarp›tmad›r.

Çarp›tmad›r, çünkü, demokratik mücadelede
“çat›flmay›” tercih eden zaten devrimciler de¤ildir. O
bir zorunluluk olarak ortaya ç›kmaktad›r. ‹kincisi,
çat›flmadan kaç›nman›n alternatifi, suland›r›lm›fl,
yozlaflt›r›lm›fl eylemler de¤ildir. Üçüncüsü, zaten bu
iddia bizzat hayat›n içinde çürümüfl bir iddiad›r. Bu
eylem tarz›n›n kitleler için bir çekim merkezi olaca-
¤›n› bekleyenler, umduklar›n› bulamam›fllard›r. Bul-
malar› da mümkün de¤ildir. Çünkü bu eylem tarz›-
n›n, kitlelerin hak ve özgürlük isteklerine cevap ola-
mayaca¤› bafltan bellidir. (Ek olarak bu tür eylem
tarz›n›n savunucular›, halktan, halk›n kültüründen o
kadar kopukturlar ki, Avrupa’dan çald›klar› kimi ey-
lem biçimlerini “yerellefltirme” gayreti bile göster-
meden oldu¤u gibi uygulamaya çal›flm›fllar ve bu
eylem tarz›yla b›rak›n kitleselleflmeyi, halka daha da
yabanc›laflm›fllard›r.) Yarat›c›l›k ve eylemin medya-
ya yans›mas›n› sa¤laman›n tek yolu, sululuk, soyta-
r›l›k, ciddiyetsizlik de¤ildir. E-5’in ortas›na içinde bir
tutsak yak›n›n›n da oldu¤u demir kafesli bir hücre
koymak da yarat›c›l›k örne¤idir, ama bu iflkencenin,
tutuklanman›n göze al›nd›¤›, düzenin yasall›¤›n›n ve
icazetinin d›fl›nda militanca bir eylemdir.

Suland›r›lm›fl, içi boflalt›lm›fl, icazet s›n›rlar›na
hapsolmufl eylemler, do¤rudan düzen içili¤in, dü-
zenle kavgaya giriflmeye niyeti ve cüreti olmamas›-
n›n ve halk›n kavgas›n› da engellemeye, yumuflat-
maya çal›flman›n ifadesidir. Çünkü, biçim dedi¤imiz
fley, özün bir yans›mas›d›r. Öz ise burada, düzen
içindeki konumlard›r.

Bu tür eylemlere kimler baflvuruyor?
Bu tür eylemlerin en renkli temsilcileri, gerici Me-

mur-Sen Sendikas› ve ÖDP'lilerdir. Bunlara sivil top-

18 Temmuz
2004

40

Say› 116

Eylemin özü ve biçimi
Eylemi ‘yumuflatmak’, ideolojideki, politikadaki düzeniçileflmenin

sonucudur. Eylemi suland›rmak, mücadeleyi suland›rmakt›r...

AAyn› SSafta
Birleşen halk yenilmez!..

lumcu, keskin söylemli ama örgütlülükten korkan
ve kaçan kimi “otonom” grupçuklar›n eylemlerini
de ekleyebilirsiniz. Özellikle Memur-Sen’in önceki
iktidar döneminde yapt›¤› eylemler, bir s›n›f›n hak
ve özgürlük mücadelesinin nas›l yozlaflt›r›laca¤›na
iyi bir örnektir. (Bu s›ralar AKP iktidar oldu¤u için bu
soytar›l›klara da ara verdiler san›r›z.)

Gerici bir sendikayla, reformist solu, yani asl›nda
birbirinden oldukça uzak gibi görünen bu iki kesimi
böyle bir noktada birlefltiren de icazetcilikten baflka
bir fley de¤ildir.

Güya çok yarat›c›d›rlar; oysa yapt›klar› tek fley
eylemleri dejenere etmek ve içini boflaltmakt›r. Bu
tür eylemlerde bazen ahlak s›n›rlar›n›n zorland›¤›na,
(Ankara'da ÖDP'li bayan ö¤rencilerin haraçlar›
“protesto” etme ad› alt›nda soyunmas› bunun ilk ör-
neklerindendi) bazen mant›k s›n›rlar›n›n zorlan›p iflin
saçmal›¤a vard›r›ld›¤›na tan›k olmak sürpriz de¤ildir.

Farkl› noktalardan ç›kmakta, ama ayn› amaca
hizmet etmekte, halk›n mücadelesinin içini boflalt-
maktad›rlar. Reformizmin, sivil toplumculu¤un her
eylemi “flenli¤e” çevirmeye çal›flan, eylem ça¤r›lar›-
n›n bile “hem protesto edin, hem e¤lenin!” denile-
rek yap›ld›¤› eylem biçimleri halka ne verebilir? Ne
verebildi¤ini görüyoruz; bu tür eylemler, en fazla kü-
çük-burjuva ayd›n kesimlerde ve burjuva medyada
bir “ilgi” görüyor, halk›n gördü¤ü ise sadece ciddi-
yetsizlik oluyor ve ciddiyetsiz eylemin sahiplerine
ciddi bir ilgi göstermiyor.

Fakat burada hemen belirtmek gerekir ki, ide-
olojide burjuva bireyci düflüncelerin, eylemde ve ör-
gütlenmede sivil toplumculu¤un her alana s›zmas›-
na ba¤l› olarak, örnek verdi¤imiz bu kesimlerin d›-
fl›nda da, eylemlerde çarp›kl›klar yaflanmaktad›r.
Devrimci gruplar›n yapt›¤› eylemlerde de farkl› bi-
çimlerde çarp›kl›klara rastlanmaktad›r. Mesela bir
katliam›n lanetlendi¤i bir eylemde halay çekmek,
mesela bir anma s›ras›nda bir türküyü bir flenlikte
okur gibi okumak, eylemin amaç ve talepleriyle hiç
ilgisi olmayan bir ruh halinde olmak, çok çeflitli ey-
lemlerde rastlanabilen örneklerdendir.

Bu eylemin amac›n›n, ifllevinin en baflta eylemi
gerçeklefltirenler taraf›ndan içsellefltirilemedi¤ini
gösterir. Katliam› protesto ederken, konuflmas›n-
dan, sloganlar›na ve yüz ifadesine kadar o öfkeyi
yans›tmayan bir eylem, o öfkeyi halka tafl›yamaz.

Eylem, bir MÜCADELE arac›d›r
Eylemlerde polise karanfil vermeler, saç sakal

b›y›k kesmeler, popüler flark› türküleri söylemeler,
bizim talebimizi, protestomuzu güçlendirmiyor, ak-
sine, suland›r›yor, ciddiyetten ve kararl›l›ktan uzak-
laflt›r›yor. Bunlar egemen s›n›flar›, devleti rahats›z
etmez, aksine hep böylesi eylemlerin yap›lmas›n› is-
terler.

Kim ciddiye al›r bunlar›? Kimse de almaz.
Bu tarzla, “eylem” dedi¤imiz fleyin özü örtülmek-

tedir. Eylem, bir mücadele arac›d›r. Ya bir bask›y›

protesto etmek, ya bir hakk› talep etmek için yap›-
l›r. K›sacas›, bu bir KAVGADIR. Ama bu tarz eylem
biçimi, bunu bir kavga olmaktan ç›kar›p, yalvar›fla,
egemen s›n›flar›n insaf ve merhamet duygular›n›
harekete geçirme eylemine dönüfltürür.

Yafll› bir devrimcinin an›lar›ndan flu sat›rlar› oku-
mak herkes için düflündürücü olacakt›r:

“O zamanlar eylemlerde, direnifllerde, grevlerde
flimdiki gibi öyle oynama falan yok. Herkesin kafl-
ları çatık. Gayet sert. Hiç bir zaman vuku bulmadı
bizde, hak ararken oyun oynayalım. Güleryüzlü
olalım. Zaten sonu hep kavgayla bitmifltir. Polisin
müdahaleleriyle. fiimdi ben flaflırıyorum görünce,
hem protesto ediyor, hem hak arıyor, hem de e¤len-
ceye gider gibi. Tuhaf bir fley. Hak, bizim bildi¤imiz
kavgayla, dövüflmeyle olur bu. Tramvay grevinde
idare tramvayı çalıfltırmak istiyor, iflçiler rayların
üstüne yatıyor. Kalkıp da oyun oynamıyor.” (fioför
‹dris-Anılar, Hikmet Akgül, Yar Yayınları)

Bir bu sat›rlar› okuyun, bir de mesela “Aç›z! Ço-
cuklar›m›za süt alam›yoruz!” diye eylem yapan
ama eylemleri, konuflmalar›, yüzlerinin ifadeleri hiç
de sözünü ettikleri sorunun ciddiyetini yans›tmayan
Memur-Sen’lilerin eylemini hat›rlay›n. Açlar, katle-
dilenler, iflkence görenler, ezilenler, e¤er bir eylem
yap›yorlarsa (bu ister bas›n aç›klamas›, ister miting,
ister yasad›fl› bir gösteri olsun) açl›¤›n, katliamlar›n,
iflkencelerin öfkesini de tafl›yacaklard›r beraberle-
rinde.

Bir bas›n aç›klamas›ndan, mitinge kadar her ey-
lem, ciddiyeti, kararl›l›¤›, sorunun önemini ortaya
koyan bir biçimde olmal›d›r. Eyleme kat›lanlar›n
giysilerinden pankartlar›n, dövizlerin, tafl›nan re-
simlerin düzgünlü¤üne, yürüyüfl flekline, sloganla-
r›n att›r›lmas›na, sayg› durufluna kadar bir eylemin
her an›nda bu kararl›l›k ve ciddiyet gösterilmelidir.
D›flar›dan bakan bir insan, karfl›s›nda, ne yapt›¤›, ne
söyledi¤i belli olmayan bir kitleyi de¤il, her davra-
n›fl›, her söylemi ile etkileyen, sayg› uyand›ran,
amac›n› ortaya koyan bir kitle bulmal›d›r. Kimse
unutmas›n ki, bizi sömürenler, bizi katledenler, hak-
lar›m›z› gaspedenler bu ifli çok ciddi yap›yorlar.

Demokratik eylemlerin amaçlar›ndan biri, kitle-
lerde hak alma bilincini gelifltirmektir. Eylem, he-
defi -protesto edilen olay›n sorumlusunu, kayna¤›-
n›- göstermeyi, ne yap›lmas›, ve nas›l yap›lmas›
gerekti¤ini genifl kitlelere ö¤retmeyi amaçlamal›-
d›r. Suland›r›lm›fl, soytar›l›k taflan eylemlerle ne ta-
l e p l e r
e l d e
edilebi-
lir, ne
kitlelere
hak al-
m a n › n
y o l u
gösteri-
lebilir...

18 Temmuz
2004

41

Say› 116

18 Temmuz
2004

42

Say› 116

Yurtd›fl›ndan

TAYAD Komite, Avru-
pa’n›n çeflitli flehirlerinde 10
Temmuz günü bafllatt›¤› ve
17 Temmuz’a kadar süre-
cek açl›k grevleriyle, Türki-
ye hapishanelerinde 115 in-
san›n katledildi¤ini Avrupa
halklar›na duyuruyor.

Avrupa F tiplerine ve
115 Ölüme Onay Veriyor
TAYAD Komite taraf›n-

dan düzenlenen kampanya-
da Avrupa halklar›na sesle-
nilerek, “duydunuz mu; Tür-

kiye’de 115 insan öldü” deniliyor. ‹mza kamyanyalar›n›n da sürdü¤ü
açl›k grevi çad›rlar›nda ölüm orucu direniflinin sürdü¤ü ve Avrupa’n›n F
tiplerine, tecrite verdi¤i destekle ölümlerdeki sorumlulu¤u anlat›l›yor.
Her gün yüzlerce Avrupal›’n›n ziyarette bulundu¤u çad›rlarda sürekli aç-
l›k grevinde olanlar›n yan›s›ra, de¤iflik günlerde dönüflümlü kat›l›mlar
da yo¤un olarak gerçeklefliyor.

“Tecrit kald›r›ls›n ölümleri durdurun” talebiyle yap›lan açl›k grevleri
ve bilgilendirme çad›rlar›, halen Almanya’n›n Köln Dom Meydan›’nda
11, Hamburg Grose Berg’de 3 ve Berlin Blücherplatz’da 6 kiflinin kat›-
l›m›yla çad›rlarda sürerken, Fransa-Paris’de ise Ekin Kültür ve Dayan›fl-
ma Derne¤i’nde 5 kifli eylemde. Açl›k grevi çad›rlar›n›n d›fl›nda, Alman-
ya’n›n Essen, Duisburg, Düsseldorf, Hagen ve Frankfurt kentlerinde ise
bilgilendirme çad›rlar› kuruldu ve ölüm orucu direnifli hakk›nda Avrupa
kamuoyuna bilgi veriliyor, ölümlerin suç orta¤› Avrupa devletlerine ta-
v›r alma ça¤r›lar› yap›l›yor.

BM Binas› Önünde Eylem
TAYAD Komite 12 Temmuz günü, tecrite onay veren Birleflmifl Mil-

letlerin ‹sviçre’deki binas› önünde eylem yapt›. 10 metre uzunlu¤unda,
"Türkiye Hapishanelerinde 4 Y›lda 115 ‹nsan Öldü, Avrupa Türkiye Uy-
gulad›¤› Tecrit Politikas›na Deste¤ini Çeksin" yaz›l› bir pankart›n aç›ld›-
¤› eylemde, 116. tabutun ç›kmas›na izin vermeyelim ça¤r›s› yap›ld›.

Avrupa’n›n Suç Ortakl›¤› Brüksel’de Protesto Edildi
TAYAD Komite taraf›ndan 9 Temmuz günü Brüksel’de bir eylem dü-

zenleyerek tecritin ve ölümlerin orta¤› olan Avrupa devletlerinin suç or-
takl›¤›n› teflhir etti. 100 kifli-
nin kat›ld›¤› eylem yaklafl›k
bir saat sürerken, “Yaflas›n
Ölüm Orucu Direniflimiz”
sloganlar› at›ld›. Tecritin
kald›r›lmas›n› ve ölümlerin
durdurulmas›n› talep eden
pankartlar›n tafl›nd›¤› ey-
lem, Tayad Komite temsil-
cisinin konuflmas›n›n ard›n-
dan sona erdi.

Anadolu Federasyonu
Tan›t›m Etkinlikleri

Anadolu Federasyonu, tan›-
t›m etkinlikleri çerçevesinde 11
Temmuz günü Stuttgart’ta pik-
nik düzenledi. 500’den fazla in-
san›n kat›ld›¤› piknikte Federas-
yon tan›t›ld›. Federasyonun böl-
ge temsilcisi Muzaffer Bangufl,
Almanya’daki sosyal k›s›tlamalar
ve buna karfl› örgütlenme üzeri-
ne bir konuflma yaparken, TA-
YAD Komite temsilcisi de F tipi
hapishanelerde süren ölüm oru-
cu ve tecriti anlatt›. Grup Yo-
rum, Arzu ve Hüseyin Kara-
kufl’un türküler söyledi¤i, folklor
gruplar›n›n yer ald›¤› piknik,
coflkulu halaylarla sona erdi.

Muzaffer Do¤an’a
Özgürlük

Almanya’n›n Dresden Hapis-
hanesi’nde s›n›rd›fl› edilmek üze-
re tutulan Muzaffer Do¤an için
TAYAD Komite 11 Temmuz gü-
nü hapishane önünde gösteri
düzenledi. Do¤an’›n ülkesindeki
bask›lara, iflkencelere karfl› yurt-
d›fl›nda mücadele eden bir dev-
rimci oldu¤u dile getirilen aç›kla-
mada, iadesi durumunda bask›-
lara maruz kalaca¤› belirtildi. Al-
man solunun da destek verdi¤i
gösteri at›lan, “Devrimci Tutsak-
lara Özgürlük, Yaflas›n Enter-
nasyonal Dayan›flma” sloganlar›
ve marfllarla son buldu.

Avusturya’da Piknik
Viyana ve Neunkirchen Kül-

tür Merkezleri’nin 10 Temmuz-
da düzenledi¤i piknikte yurtd›-
fl›nda örgütlenme ve mücadele
üzerine konuflmalar yap›ld›. Ye-
ninur Ada’n›n türküleriyle kat›l-
d›¤› pinkinte yöresel sanatç› ve
tiyatro gösterileri yer ald›. Piknik
alan›nda ölüm orucu flehitlerinin
resimlerinin yer ald›¤› bir çad›r
kuruldu.

TAYAD Komite Avrupa’da Açl›k Grevleri Yap›yor

Tecrit Kald›r›ls›n Ölümler Durdurulsun!

18 Temmuz
2004

43

Say› 116

Aln›nda faflizmin kara lekesi
bulunan Alman hukuku yine
devrimci düflmanl›¤›nda huku-
kun nas›l gözard› edildi¤ini gös-
terdi.

Geçen y›l yasal olarak yap›lan
gençlik kamp›, Alman hukuku
taraf›ndan “ceza” gerekçesi ya-
p›ld›. 20 yafllar›ndaki iki Türkiye-
li genç, “DHKP-C’nin gençlik
kamp›n› organize ederek örgütü
güçlendirmek”ten 900’er Euro
para cezas›na çarpt›r›ld›.

Gençlerin kendi aralar›nda ör-
gütledi¤i yasal kamp Alman hu-
kuku taraf›ndan böylece örgüt
kamp› haline getirildi ve bunun
için tek bir delile dahi ihtiyaç
duyulmad›.

“Nas›l Olsa Ceza Verece¤iz...”
Geçen y›l yaz aylar›nda yap›l-

d›¤› ö¤renilen gençlik kamp›,
devrimci-demokrat gençlerin
flenlik yapt›¤› bir günde Alman
polisi taraf›ndan bas›ld›. Kimlik
kontrollerinin ard›ndan hiçbir suç
delili bulamayan polis, “bu kamp
DHKP-C’nin, sizler burada bulun-
makla örgütü güçlendiriyorsu-
nuz, dava açaca¤›z” tehditleri sa-
vurdu.

Aylar sonra, ifade için ça¤r›-
lan 14 yafl›ndaki bir küçük k›za
pisikolojik bask› yaparak, kamp-
la ilgili kendi kurgular›n› kabul
ettirmeye çal›flt›, gençlerin ailele-
rine mektuplar göndererek tedir-
gin etme, korkutma yöntemi kul-
land›. Bunlar›n hiçbirinden sonuç
alamay›nca da, kamp yerini kira-
layan iki gence dava açt›.

Bir süredir devam eden mah-
kemenin daha ilk duruflmas›nda,
hakim, “nas›lsa ceza verece¤iz,
suçunuzu kabul edin bizi u¤rafl-
t›rmay›n” sözleriyle Türkiye fa-
flizminin DGM’lerinin hakimlerin-
den hiç de afla¤› kalmad›¤›n›
gösterdi. Bu tehditlerinden sonuç
alamayan mahkeme, kampa ka-
t›lan 20 kiflinin ifadesini ald›. Yi-
ne bir delil yoktu ortada. Bu kez

polis istihbarat› devreye girdi ve
“bu kiflilerin örgüte sempati duy-
du¤u” vb. senaryolar haz›rland›.

Bu Kitaplar› Okuyanlar,
Solingen’de ‹nsanlar›m›z›
Yakan Naziler’den Tehlikeli
Mahkeme, hiçbir delili bulun-

mamas›na, kamp›n örgütle bir
ba¤lant›s›n› kuramamas›na ra¤-
men, yarg›lanan kiflilerin DHKP-
C sempazin› olma flüphesinden
hareketle, kamp›n da DHKP-C
kamp› oldu¤una hükmetti.

Kamp tarihinde 19 yafl›nda
olan yarg›lananlardan bir kifliye,
herkese uygulanan “gençlik ce-
zas›” uygulanmad› ve gerekçesi
de “okudu¤u kitaplardan ve
davran›fllar›ndan yeterince bü-
yüdü¤ü anlafl›l›yor” fleklinde
ifade edildi.

Sollingen’de insanlar›m›z› ya-
kan Nazilere “gençlik cezas›” uy-
gulayan Alman yarg›s› sadece
bir gençlik kamp›na kat›lan Tür-
kilyeli bir gencin okudu¤u kitap-
lar› bile insan yakmaktan daha
tehlikeli bulmufltu. Naziler onla-
r›n çocuklar›yd›, Alman ›rkç›l›¤›
bütün dirli¤i ile karfl›m›zdayd›.

Provokatör Hakimin
MHP’li Faflistlere Sevgisi
Savunma avukat›n›n gençli-

¤in bu tür kamplar› yapmas›n›n,
politikayla ilgilenmesinin suç
olamayaca¤›n› hatta, yozlaflma-
ya karfl› gerekli oldu¤unu dile
getirmesi üzerine, hakim Alman
buna karfl› ç›kamasa da, “Ama
bu kampta DHKP-C ba¤lant›s›
oldu¤una kanaat getirdim” de-
mekle yetindi. Bu kanaat nas›l
getirilmifl, hangi delillere dayan-
d›r›lm›fl, bunun önemi yoktu.

Duruflmada yaflanan ilginç bir
nokta ise, heyetten bir hakimin
gençlere dönerek MHP’li faflistle-
rin kulland›¤› “bozkurt iflaretini”
yapmas› oldu. “Kan çekti” anla-
fl›lan! Kendi soylar›ndan olanlara
sempati duymalar› anlafl›l›rd›r.

Almanya Önce Faflizmi Yarg›las›n! Irak’ta ‹flgal
Ortakl›¤›na Öfke

Filipinler: Irak'taki Fili-
pinli rehinelerin b›rak›l-
mas› için direnifllerin “as-
ker çekme” koflulunu öne
sürmesinin ard›ndan, ül-
kede gösteriler yap›ld›. Fi-
lipinler yönetimi efendisi-
ne hizmet için “koflulu ka-
bul etmeyece¤ini” aç›k-
larken, Filipinliler baflkan-
l›k saray›na yürüyüfle ge-
çerek polisle çat›flt›lar.

Gazeteciler
Grev Yapt›

Yunanistan: Bas›n
emekçileri “yeni toplusöz-
leflmelerin henüz imzalan-
mamas›n› protesto etmek
amac›yla” 24 ile 48 saat
süreyle greve gittiler. 13-
14 Temmuz günlerinde
yap›lan grevlerde kitlesel
gösteriler gerçeklefltirildi.

Afganistan’da
Çat›flma

‹flgal güçleri Afganis-
tan’da da hakimiyetlerini
kuram›yor. Geçen hafta
Afganistan'›n çeflitli böl-
gelerinde meydana gelen
çat›flmalarda 6 polis ile 3
Taliban militan› öldü. Ça-
t›flmalarda 7 polis ve 4
Taliban militan› da yara-
land›. Kandahar'›n 90 km.
uza¤›ndaki Mian Neflin
kasabas›na bask›n düzen-
leyen Taliban güçleri ka-
saban›n polis müdürünü
ve 3 polisi öldürdü, 5'ini
yaralad›. Gazni Eyaleti’n-
de ise seçmen kay›t mer-
kezinde korumal›k yapan
bir polis devriyesine yap›-
lan sald›r›da 2 polis öldü,
ikisi yaraland›.

44

Say› 116

18 Temmuz
2004

Hat›rlanaca¤› gibi, yaklafl›k bir y›l önce ‹stanbul’da
felsefecilerin bulufltu¤u uluslararas› bir toplant› dü-
zenlenmiflti. 21. Dünya Felsefe Kongresi’nde özellik-
le dikkat çeken iki nokta vard›: Birincisi, 85 ülkeden
yüzlerce konuflmac›n›n kat›ld›¤› kongreye, –üstelik
kongre ülkemizde yap›l›yorken– ülkemizden çok az
say›da felsefeci kat›lm›fl, kat›lanlar da difle dokunur
birfleyler sunamam›fllard›. Kongre’nin ikinci dikkat
çeken yan› ise, görünür ve görünmez biçimlerde
örülen sansür duvar› neticesinde Marksist-Leninist
Felsefecilerin hemen hemen yoklu¤uydu.

Bu iki noktadan iki sonuç ç›karmak mümkün; Bi-
rinci sonuç; ülkemizde felsefenin, ne halk aras›nda,
ne ayd›nlar aras›nda fazla üzerine düflülen bir konu
olmad›¤›d›r. ‹kinci sonuç; felsefe konuflulurken bile,
gelmifl geçmifl en derinlikli felsefe olan Marksist Fel-
sefe’nin unutturulmaya çal›fl›ld›¤›d›r.

Bu Felsefe Kongresi, ço¤u magazin boyutuyla da
olsa, burjuva bas›nda “flafl›lacak” kadar çok yer ald›.
Çünkü konuflturduklar› felsefecilerin büyük ço¤unlu-
¤u, burjuva düzeni meflrulaflt›ran bir felsefenin sahi-
biydiler. O günlerde hemen bütün burjuva bas›n bir
Alman Felsefeciden sözettiler: Prof. Dr. Jürgen Ha-
bermas.

Habermas, onlara göre “ça¤›m›z›n en büyük fel-
sefecisi”ydi. Oysa gerek kongrede yapt›¤› konuflma-
ya, gerekse de kongre vesilesiyle burjuva bas›na
yapt›¤› aç›klamalara bak›ld›¤›nda, ne derinlikli bir ya-
n› vard›, ne de dünyam›z›n bugünkü sorunlar›na çö-
züm getirebilecek bir önerisi. Çünkü, “ça¤›m›z›n en
büyük felsefecisi” diye pazarlanan Habermas’a gö-
re, kapitalizm ve bu temelde oluflan uluslararas› dü-
zen, tart›flma d›fl›yd›. Ne sosyalizm, ne de baflka bir
alternatifi yoktu insanl›¤›n... Dolay›s›yla, onun tüm
“felsefesi”, ABD’nin “afl›r›l›klar›n›” biraz elefltirip da-
ha anayasal, daha hukuksal bir emperyalist düzen is-
temekten ibaretti.

Yüzlerce delege oturmufl “felsefe yap›yor”du;
ama kongrenin oturumlar› s›ras›nda yaflanan bir
olay, yapt›klar› felsefenin niteli¤ini de ortaya koy-
mufltu hat›rlan›rsa: Tecriti duyuran ‹ngilizce bir pan-
kart açan TAYAD’l›lar salondan ç›kar›lm›fl, TAYAD’l›-
lara gösterilen tavra itiraz eden felsefeci bir delege
de ayn› ak›bete u¤ram›flt›.

Oysa mesela, Kongre delegelerinden Prof. Dimit-
rova Maria “Dünyan›n sorunlar›n› çözebilmek için,
önce dünya insanlar›n›n bu sorunlar hakk›nda neler
düflündü¤ünü anlamam›z gerekiyor.” diyor ve bu
düflünce di¤er konuflmac›lar›n metinlerinde de ben-

zer biçimlerde yeral›yordu. Ama dünya insanlar›n›n
bir parças›n›n yaflad›¤› önemli bir sorunu dinlemeye
tahammül edemediler. Burjuva bak›fl aç›s›yla “Bizim
görevimiz, düflünmek, tart›flmak, diyalog yaratmak-
t›r” diyorlard›, bunun gere¤ini bile yerine getirmedi-
ler.

Peki neden böyle olmufltu?
Çünkü onlar “felsefe yaparken” ayn› anda politika

yap›yorlard›.
Buradan da fluna gelmek istiyoruz: Felsefe, asl›n-

da san›ld›¤› gibi, hayat›n ve politikan›n d›fl›nda soyut
bir konu de¤il, hayat›n ve politikan›n tamam›yle içi-
ne sinmifl olarak bulunan bir fleydir. Baflka bir deyifl-
le, ço¤u zaman kendimize uzak buldu¤umuz felsefe,
bizim tahmin edemeyece¤imiz kadar yak›n›m›zda-
d›r.

??Felsefe nedir?

Evet, bir bilim dal›, bir düflünce sistemi olarak fel-
sefeyi tan›mlamak gereklidir. Ancak bu tan›ma geç-
meden önce flunun bilinmesi ve kavranmas› gerekir.

Felsefe, soyut, kuru bir teori de¤ildir; Kiflili¤imiz,
düflüncelerimiz, davran›fllar›m›z, ve etraf›m›zda ya-
flananlar, etkisi alt›nda oldu¤umuz felsefenin ürünü-
dür. Biz onun ad›n› koysak da koymasak da, böyle-
dir. Eski al›flkanl›klar›m›z, bak›fl aç›m›z, bugünkü ba-
k›fl aç›m›z hep flu veya bu felsefeye göre flekillen-
mektedir. Bu anlamda, denilebilir ki, felsefeden kaç-
mak, kendi gerçe¤imizden kaçmakt›r. Kendimize ve
tüm olaylara ve olgulara dair herfleyin ad›n› koymak,
onlar› bir yere oturtmak istiyorsak, felsefeyi bilmek
ve ö¤renmek zorunday›z. Çünkü felsefe bize tarihi ve
toplumlar›n geliflimini gösterecek bir dürbün gibidir.
Ancak bu dürbünden bakt›¤›m›zda tarihin ak›fl›n›n
bizden yana oldu¤unu görebiliriz.

fiimdi felsefeyi tan›mlamaya geçebiliriz:
Felsefe, “do¤an›n ve toplumun genel kanunlar›-

n›n, insan düflüncesinin ve bilgi sürecinin bilimi”dir.
Bunu biraz daha farkl› biçimde ifade eden bir bafl-

ka tan›m da flöyledir: “ ‹nsan›n dünyay› yani do¤ay›
ve toplumu aç›klamak, bilinmeyenler hakk›nda ger-
çek bilgiye ulaflmak için gelifltirdi¤i düflünce sistemi-
dir.”

Felsefe, kendisi bir bilim oldu¤u kadar, bir çok bi-
lim dal›nda da uygulanabilecek yöntemleri sunar bi-
ze. Bu nedenle de Engels, felsefenin özellikle “meto-
doloji” (yöntem bilim) aç›s›ndan önemine dikkat çe-

Sorular

Cevaplar
Kurtulufl yolunun klavuzu Marksizm-Leninizm’dir

FELSEFE veya Dünyay›
Yorumlaman›n ve

De¤ifltirmenin Yöntemi- 1

ker. Bu anlamda felsefeyi ifllevsel olarak bir düflün-
me yöntemi, bir bilimsel analiz yöntemi olarak gör-
mek de mümkündür.

Mesela, Engels, Marksist Felsefe’nin temel ayak-
lar›ndan biri olan Diyalektik Materyalizmi, do¤aya
uygulayarak bilimsel geliflimleri önceden öngörebil-
mifltir. Ekonomik temelle üst yap› aras›ndaki iliflkiyi,
nesnel koflullarla öznel (bireylerin düflünce ve insi-
yatifleri) koflullar›n tarih üzerindeki etkilerinin nas›l
flekillendi¤ini, biz hep felsefenin bize sundu¤u yön-
temlerle çözümleriz. Madde ve bilinç, zaman ve me-
kan, nedensellikler, özgürlük ve zorunluluk gibi, ha-
yat›n gidiflat›n› aç›klamakta kulland›¤›m›z temel ka-
tegoriler, Marksist Felsefe’nin aç›kl›¤a kavuflturdu¤u
kavramlard›r.

Bunlar›n da ötesinde, felsefe bize çok temel iki so-
runun cevab›n› verir:

Toplumlar›n geliflmesini yönlendiren kanunlar
var m›d›r? Bu kanunlar üzerinde halk kitlelerinin etki-
si ne kadar ve nas›l olabilir?

Bu sorular›n cevab› bilinmedi¤inde, toplumsal
geliflim sadece ve sadece “kendili¤indenci” bir sü-
reç içinde cereyan edebilirdi.

Yaz›m›z›n ilerleyen bölümlerinde ele alaca¤›m›z,
diyalektik ve tarihsel materyalizm, ve yine bunun
içerisinde iflleyece¤imiz “toplumsal geliflmenin ya-
salar›”, toplumlar›n geliflimini kavramay› ve yönlen-
dirmeyi mümkün k›lacak bilgi silah›n› kazand›r›r bi-
ze.

Bu da zaten, Marksist Felsefe’nin di¤er felsefi an-
lay›fllardan fark›n› oluflturur; Marksist felsefeye ka-
dar, felsefe sadece dünyay› yorumlamakla u¤rafl-
m›fl, ancak Marksist Felsefe dünyay› yorumlaman›n
ve de¤ifltirmenin arac› olmufltur.

Yapt›¤›m›z tan›mlardan hareketle, k›saca özetler-
sek, felsefe, bir düflünce yöntemi, bir düflünce siste-
midir. Bunu herkese daha tan›d›k gelecek bir kav-
ramla da ifade ederek “dünya görüflü” de diyebiliriz.
Çünkü dünyaya belirli bir düflünme sistemi çerçeve-
sinde bak›ld›¤›nda, ona göre bir dünya görüflü olu-
flur. Bu anlamdad›r ki, herkesin, hiç okumam›fl biri-
nin de, apolitik birinin de bir dünya görüflü vard›r, o
kifli de dünyaya ya ‹dealist felsefe’nin ya da Marksist
Felsefe’nin gözünden bak›yordur.

Felsefe’nin dünyay› anlamak için hangi yöntemle-
ri önerdi¤ine, bu yöntemlerin tarih içinde nas›l gelifl-
ti¤ine geçmeden önce, felsefenin hayat›m›zdaki ve
mücadelemizdeki yerini daha da netlefltirmek üzere,
bir bafll›k olarak da felsefenin görevini ele alal›m.

??Felsefenin görevi nedir?

Yine Dünya Felsefe Kongresi’ne dönelim:
Mesela, bu kongrenin konuflmac›lar›ndan Ameri-

ka Towson Üniversitesi’nden Prof. Evangeliou
Christos, felsefenin görevini flöyle tan›ml›yor:

“11 Eylül sonras› dünyada, felsefenin temel göre-

vini dine karfl› tan›ml›yorum. Dünyan›n kültürel veya
dinsel temellere göre bölünmesini önlemek için ne-
ler yapmal›y›z? Felsefe bu soruya yan›t aramal›d›r.”

Hindistan’dan Prof. R. Balasubramanian ise flöyle
diyor:

“Bence felsefenin temel vurgusu insani de¤erler
ve insan haklar› olmal›d›r. Bu alanlardaki sorunlar
çözülebilirse, yaflad›¤›m›z di¤er sorunlar›n çözülme-
si için yol aç›lacakt›r. Çözüm; insani de¤erlerde, bi-
rey ile toplum aras›ndaki uyumu sa¤layabilmekte
yat›yor.”

Sofya Üniversitesi’nden Prof. Dimitrova Maria’n›n
felsefecilere yükledi¤i görev de “diyalog”la s›n›rl›:

“... Ancak felsefecilerin, dünya sorunlar›na çözüm
bulaca¤›n› düflünmüyorum. Çünkü bu, felsefenin
görevi de¤il. Felsefenin görevi, diyalog yaratmak-
t›r...”

Bir baflka profesör, Avusturya Graz Üniversite-
si’nden Prof. Haller Rudolf de afla¤› yukar› ayn› fleyi
söylüyor:

“Felsefecinin görevi eyleme geçmek, hareket et-
mek de¤il, düflünmektir...”

Bu cevaplar ilginçtir.
Felsefe, yeni bir bilim de¤il, binlerce y›ld›r felsefe

üzerine konufluluyor, tart›fl›l›yor. Ve flu yukar›da gör-
dü¤ünüz düflünceler, beflyüz y›l önceki kimi felsefe-
cilerin söyledikleriyle ayn›.

Çünkü bilime ve felsefeye, ayn› noktadan bak›yor-
lar: O nokta, felsefeyi, soyut bir bilim olarak varolan
düzenin meflrulaflt›r›lmas›n›n hizmetinde kullanmak-
t›r.

Binküsur y›l önce, bilimlerin henüz geliflmedi¤i bir
zamanda, felsefe ilk ve tek bilim dal›yd›. ‹nsanlar tüm
bilgiye “düflünerek” ulafl›yorlard›. Öyle bir zamanda
felsefecinin görevi sadece düflünmektir, diyalog
sa¤lamakt›r gibi sözler anlafl›l›r. Ama 21. yüzy›lda,
bilimler bu kadar geliflmiflken, toplumsal bilgi ve tec-
rübe birikimi bu kadar büyümüflken, bunlar› söyle-
mek, idealist felsefenin bin y›ll›k kabu¤undan ç›ka-
mad›klar›n›n ifadesidir. Yukar›da da vurgulad›¤›m›z
gibi, bir felsefeci olarak Marks’›n ve bir felsefe anla-
y›fl› olarak Marksist Felsefe’nin fark› iflte buradad›r.
Marksist Felsefe sadece yorumlamakla yetinmeyip
de¤ifltirmeye yönelirken, burjuva felsefesi hala sa-
dece yorumlamakla yetinelim diye tutturuyor.

Çünkü burjuvazinin s›n›f ç›karlar› böyle gerektiri-
yor. Toplum ezenler ve ezilenler diye ikiye bölündü-
¤ünden itibaren ezenler düzenlerini koruyan felsefe-
yi de oluflturdular. Bunun karfl›s›nda insan› özgürlü-
¤e, eflitli¤e tafl›mak isteyenler de baflka bir felsefeyi
oluflturdular.

Tarihin, toplumlar›n, do¤an›n ve bizzat düflence
yöntemleri üzerine bulduklar› her do¤ru sömürü dü-
zenlerine vurulmufl bir darbe oldu. Onun için ege-
menlerin saltanat›na flüpheyle bak›lmas›na yolaçan
her yeni felsefe düflünceyi öldürmek istediler.

Burjuvazi, bilimlerin gelifliminden çok yararlan-
m›flt›r. Do¤an›n, toplumun yasalar›n› bilir. Ama yine

45

Say› 116

18 Temmuz
2004

46

Say› 116

18 Temmuz
2004

de hemen her zaman
idealist felsefenin sa-
vunucusu olmufltur.
Kitleleri denetim alt›n-
da tutabilmek, muha-
lif hareketlerin önünü
kesebilmek için ide-
alist felsefe temelinde
onlarca “felsefe ak›-
m›” sürmüfltür piya-
saya. Dünyan›n, top-
lumun, do¤an›n hiç
bir zaman tam olarak
“bilinemeyece¤inin”,
“anlafl›lamayaca¤›-
n›n” felsefesini yap-
m›flt›r.

Çünkü böyle düflü-
nüldü¤ü takdirde, kit-
leler aç›s›ndan baflla-
r›na gelen her fley an-
lafl›lmaz olarak kalacak, herfleyi bir al›n yaz›s› olarak
karfl›layacak ve boyun e¤eceklerdir. Ki burjuva felse-
fesinin hakim k›l›nmak istenmesindeki neden de bu-
dur.

Toplumlar›n niye böyle flekillendi¤i, niye s›n›flara
ayr›ld›¤›, niye eflitsizli¤in varoldu¤u, niye mülkiyetin
böyle baz› ellerde topland›¤› gibi sorular›n cevab›,
“tanr›n›n” veya tan›mlanamayan “mutlak güç”ün
takdiri olarak görülürse, elbette kitleler mevcut dü-
zenleri de¤ifltirilemez olarak görecek, baflka bir top-
lum biçiminin varolabilece¤ine inanmayacaklard›r.

Marksist Felsefe iflte bütün bu sorular›n tarihsel
ve toplumsal cevaplar›n› vermifl ve toplumlar›n de-
¤iflti¤ini, de¤ifltirilebilece¤ini göstermifltir.

Bu anlamda, Marksist Felsefe, Marksizm-Leniniz-
m’in en temel parçalar›ndan biridir. Lenin bunu flöy-
le aç›klar: “Marks’›n... ö¤retisi; felsefenin, ekonomi
politi¤in ve sosyalizmin dolays›z ve do¤rudan bir
devam› olarak do¤mufltur... insana eksiksiz bir dün-
ya görüflü sa¤lar. Alman Felsefesi, ‹ngiliz ekonomi
politi¤i ve Frans›z sosyalizminin temsil etti¤i, insan-
l›¤›n 19. Yüzy›lda yaratt›¤› en iyi ürünlerin meflru mi-
rasç›s›d›r. ‹flte Marksizmin üç kayna¤› bunlard›r...”

Ayd›nlar, iflçilerin, köylülerin, gençli¤in önderleri,
ve bizzat kitlelerin kendisi, bu üç kaynaktan beslene-
bildikleri ölçüde, burjuvazi karfl›s›nda güçlenir, top-
lumsal geliflmeye daha büyük bir bilinçle müdahale
edebilir, tarihin ileriye do¤ru ak›fl›n› h›zland›rabilirler.

??Felsefe’nin do¤uflu ve ‹dealist ve Materyalist
Felsefe diye ikiye ayr›l›fl› nas›l olmufltur?

Felsefe deyimi ilk olarak Antikça¤da Yunanl›lar ta-
raf›ndan kullan›lm›flt›r. Ama felsefenin ortaya ç›k›fl›
daha eskidir.

Felsefe, insan›n do¤ay› ve toplumu aç›klayabil-
mek, onun hakk›nda do¤ru bilgiye, gerçe¤e ulaflmak
için gösterilen çaban›n bir sonucu olarak ortaya ç›k-

m›flt›r. ‹nsan do¤al olarak
do¤ada olup bitenlerin ne-
denlerini merak etmifl, onla-
ra çeflitli aç›klamalar getir-
mifltir. Bu ilk bilgiler ayn› za-
manda felsefenin ilk teorile-
ridir. ‹nsanl›k tarihin ilk dö-
nemlerinde zaten felsefe in-
san›n dünya hakk›ndaki bil-
gisinin tümünü ifade eder.
Çünük di¤er bilimler henüz
ortada yoktur. ‹nsan›n tüm
bilgisi, yorumlayarak elde et-
ti¤i bilgiden ibarettir. Milat-
tan önce 5. yüzy›la kadar fel-
sefe ve do¤a bilgisi bu ne-
denle içiçedir. Maddi olgu-
larla aç›klanamayan olaylar
hakk›ndaki tek bilgi “düflün-
sel” yorumlard›.

Toplumlar›n geliflimine
ba¤l› olarak, yaklafl›k olarak köleci toplum dönemin-
de, bilimsel bilgi birikimiyle birlikte felsefe ve di¤er
bilim dallar› ayr›flmaya bafllad›.

Di¤er bilim dallar›n›n henüz çok geri oldu¤u bu
dönemlerde, do¤adaki ve toplumdaki olaylara bir
aç›klama getirmek isteyen insan düflüncesi pratik-
ten, maddi yaflam›n gerçekli¤inden koparak, herfleyi
do¤aüstü güçlerle, dogmalarla aç›klayan bir düflün-
ce tarz›n› ortaya ç›karm›flt›r. ‹dealist felsefe dedi¤i-
miz felsefi düflünce sistemi böyle ortaya ç›km›flt›r.

Ancak bilimlerin geliflmesine ba¤l› olarak ulafl›lan
her pratik bilgi, bu idealist aç›klamalarla çat›flmaya
bafllad›. Mesela en basitinden ya¤muru “do¤aüstü
güçlerin” k›zg›nl›¤›yla aç›klayan idealist felsefe, ya¤-
murun pekala belli kurallara ba¤l› olarak ya¤d›¤› an-
lafl›ld›¤›nda, inand›r›c›l›¤›n› kaybetmeye bafllad›. Bu
ise, karfl›t olarak materyalizmi esas alan bir felsefi
düflünce sistemini ortaya ç›kard›. Antikça¤ Yunan
Felsefecilerinin bir k›sm› materyalist bir felsefeyi sa-
vunur ve o zamandan, yani yaklafl›k M. Ö 4. yüzy›l›n
bafl›ndan bu yana, materyalizm ve idealizm aras›n-
daki mücadele süregelmektedir. ‹dealizm ile mater-
yalizm aras›ndaki mücadele bütün felsefe tarihine
damgas›n› vuran mücadele olmufltur.

‹lkça¤dan bu yana felsefe, düflünce ile varl›k, veya
baflka bir deyiflle bilinç ile madde aras›ndaki iliflki so-
rununu tart›flm›flt›r. ‹dealizm ve materyalizm ayr›m›
da bu tart›flman›n yans›mas›d›r. ‹dealizme göre, as-
lolan düflüncedir, materyalizme göre ise birinci veri
maddedir. (Zaten, bu çerçevede, ‹dealizm’in kelime
anlam› düflüncecilik, materyalizmin kelime anlam›
da maddecilik olarak kullan›lmaktad›r.)

Her felsefenin niteli¤i, düflünce ve madde aras›n-
daki iliflkiyi nas›l çözdü¤üyle belirlenir. Engels bu ay-
r›m› flöyle anlat›yor:

“Bu soruyu yan›tlay›fllar›na göre filozoflar iki bü-
yük kampa ayr›l›yorlard›. Tin’in do¤aya göre önce
gelme özelli¤ini ileri sürenler ve buna göre de, son

G. W‹LHELM HEGEL
‹dealist felsefenin en
büyük düflünürü

KARL MARX
Marksist felsefenin
yarat›c›s›

47

Say› 116

18 Temmuz
2004

aflamada, ne cinsten olursa olsun dünya için bir
yarat›lmay› kabul edenler —bu yarat›lma çok kez,
filozoflarda, örne¤in Hegel'de, h›ristiyanl›kta ol-
du¤undan çok daha karmafl›k ve çok daha ola-
naks›zd›r— bunlar, idealizm kamp›n› oluflturuyor-
lard›. Ötekiler, do¤ay› esas ö¤e sayanlar ise ma-
teryalizmin de¤iflik okullar›nda yer al›yorlard›.
Bafllang›çta, iki deyim: idealizm ve materyalizm,
bundan baflka bir anlama gelmiyordu...” (Engels,
Ludwig Feurbach ve Klasik Alman Felsefesinin
Sonu)

‹dealizm düflünceye öncelik verir, onu madde-
den, maddi yaflamdan ba¤›ms›z ele alarak bilim-
den uzaklafl›r, materyalizmde ise öncelikli olan
maddedir. Materyalizm, “düflünce bizim bilinci-
mizden ba¤›ms›z olarak varolan maddenin, nes-
nel gerçekli¤in bize yans›mas›yla oluflur” der.

Ama bunu söylemifl olmak elbette herfley de-
mek de de¤ildir. Engels’in sözlerinden de anlafl›-
laca¤› gibi, o günkü ayr›flma henüz derinleflmifl
bir ayr›flma de¤ildi. ‹lk materyalistler de, Marksist
materyalistler de madde birinci veridir derler, an-
cak o zamanki materyalizm kavray›fl›yla Marksist
Felsefe’nin materyalizmi ele al›fl› yine de birbirin-
den oldukça farkl›d›r. ‹lk materyalistlerin mater-
yalizmi, henüz bilimler taraf›ndan desteklenmedi-
¤i için bunlar yine de s›k s›k idealizme savrulmak-
tan kurtulamazlar.

??Felsefe ve s›n›flar aras›nda nas›l bir iliflki
vard›r?

Felsefe, pratikten ne kadar kopuk, ne kadar so-
yut görünürse görünsün, tümüyle s›n›fsal bir ka-
rakter tafl›r. Çünkü felsefi olarak ileri sürülen her
görüfl, sonuçta ya egemen s›n›flar›n, ya ezilen s›-
n›flar›n ç›karlar›na hizmet edecektir. Tarafs›z bir
felsefe yoktur.

‹dealizmle materyalizmin mücadelesinde ege-
men s›n›flar istisnai baz› kesitler hariç, her zaman
idealizmden yana olmufllard›r.

‹dealizmin ve materyalizmin ilk olarak flekillen-
di¤i eski Yunanda, köle sahibi s›n›flar›n, daha
sonraki dönemde aristokratlar›n felsefesi ide-
alizmdir. Köleci s›n›flar›n ideolojisi, kültürü, poli-
tik söylemleri buna göre flekillenir.

Çünkü idealist felsefeye göre, dünyada olup bi-
ten her fley, “mutlak bir güç” taraf›ndan belirlen-
mektedir. Kimileri bu “mutlak güç”e tanr› der, ki-
mileri “Tin” gibi felsefeye özgü kavramlarla ifade
etse de, özü ayn›d›r. Bilinmeyen, dokunulama-
yan, görülemeyen bir “güç”tür o. Köleci s›n›flara
göre o güç “tanr›”yd›. Dolay›s›yla, dünyadaki ku-
rulu düzen de tanr›n›n eseriydi ve bu düzene kar-
fl› gelmek, tanr›lara karfl› gelmekti. Böylelikle ide-
alist felsefe arac›l›¤›yla, Krall›¤a tanr›larla efl de-
¤er bir kutsall›k verilmifl oluyordu. Bunun politi-
ka alan›ndaki yans›mas› ise flöyle flekillenmektey-
di: Köle sahipleri, köleleri, tanr›lar›n, dolay›s›yla

kral›n emirlerine boyun e¤meye ça¤›r›yor, bunu
kabul etmeyenler de “tanr›lar ad›na” cezaland›r›-
l›yordu. Bu dönemde materyalist felsefeye yak›n-
l›k duyanlar ise, düzenle çeliflkisi olan, zanaatlar-
la, ticaretle ve ilk bilimsel araflt›rmalarla u¤raflan-
lar›n aras›ndan ç›km›flt›r. Ç›karlar› idealist felsefe-
ye karfl› ç›kmaktayd›; köleci iktidar› tanr›n›n ikti-
dar› olarak gösteren idealist felsefenin karfl›s›nda
materyalizme yönelmeleri do¤ald›.

‹dealizm, özellikle ortaça¤da, çok daha kat› bir
din inanc›yla bütünleflti. Bu dönemde idealist fel-
sefenin en büyük savunucusu ve yay›c›s› kilisey-
di.

Kapitalizmin geliflmesiyle ise, tarih sahnesine
yeni bir s›n›f daha ç›kt›: Burjuvazi. Burjuvazi ç›kar-
lar› gere¤i, feodal iktidarlara, dolay›s›yla da feo-
dal iktidar›n saç ayaklar›ndan biri olan kiliseye ve
dine karfl› da tav›r almak zorundayd›. “Dinin ya-
flam›, toplumu yönlendiren bir araç olmas›ndan
ç›kar›lmas›n›, bilimin temel al›nmas›n› isteyen”
bir politikan›n savunucusuydu burjuvazi. Bu
çerçevede de k›smen de olsa, bir dönem için Ma-
teryalist Felsefe’ye daha yak›n durur. Ama burju-
vazi bir kez iktidar› ele geçirdikten sonra, h›zla
‹dealist Felsefe’nin savunuculu¤una geçer.
Sürekli geliflen ve toplumsal yap›y›, gizemli
do¤aüstü güçleri sorgulayan materyalizme karfl›
ç›kar. Burjuvazinin s›n›fsal ç›karlar› art›k idealist
felsefeyi savunmaktad›r. Kitleler yine herfleyin
“bilinmeyen güçlerin” eseri oldu¤unu, onlar›n
böyle takdir etti¤ini düflünmeye devam etmeli,
iktidara itaat etmeyi sürdürmelidir...

Materyalizm ise bu dönemde kapitalizmle bir-
likte ortaya ç›kan di¤er yeni s›n›f›n, yani proletar-
yan›n ve ezilen halklar›n felsefesi olur. Çünkü en
baflta belirtti¤imiz gibi, toplumlar›n neden öyle
de¤il de böyle oldu¤unun, adaletsizli¤in, eflitsiz-
li¤in nas›l “ebedi kural” gibi yerlefltirildi¤inin ve
bu toplumlar›n nas›l de¤ifltirilebilece¤inin cevab›,
Marksist Felsefededir.

K›sacas›, tarihin hiç bir döneminde bir bilim
dal› olarak felsefe mevcut sosyo-ekonomik
yap›dan ba¤›ms›z olmam›fl, keza felsefe tarihin
her döneminde s›n›flar mücadelesinde bir taraf
olarak yeralm›flt›r.

Bütün bu süreç boyunca felsefe bilimi son
derece dinamik bir geliflime sahne oldu. ‹dealist
Felsefe, özellikle Alman düflünür Hegel’le birlikte
bilmenin ve düflüncenin yeni yasalar›n› keflfetti.
Bu yasalar›n, Marks ve Engels taraf›ndan sadece
bilginin de¤il de toplumun ve do¤an›n geliflimi-
nin yasalar› olarak ele al›nmas›, o güne kadar bil-
inmeyen, aç›klanamayan bir çok fleyi aç›klanabilir
hale getirdi.

Sorular ve Cevaplar›n bir sonraki bölümünün
konusu iflte bu yasalar olacak. Diyalekti¤in yasa-
lar› ve tarihsel materyalizmin aç›l›m›yla Marksist
Felsefe’nin muhtevas›n› daha yak›ndan görmüfl
olaca¤›z.

Her an ölümle, iflkencelerle, tutsakl›kla yüz-
yüze, tüm düzen ba¤lar›ndan kopmufl olarak il-
legalite koflullar›nda yaflamak, kuflku yok ki,
herkesin kolayl›kla baflaraca¤› bir fley de¤ildir.
Bunun için devrimci olmak gerekir. Ama bura-
da sözünü etti¤imiz elbette yüzeysel, içi boflalt›l-
m›fl, bir aya¤› düzende bir aya¤› devrimde olan
bir devrimcilik türü de¤ildir. Düflüncesinde, ya-
flam tarz›nda, al›flkanl›klar›nda devrimcileflmifl
olmaktan sözediyoruz. Bu da bir süreç iflidir.
Kimse devrimcili¤e böyle bir noktadan baflla-
maz. Yaflam›n›n bir noktas›nda “Devrimci ol-
mak”, bir bafllang›çt›r asl›nda. Düzenin içinden
gelinir devrimcili¤e ve ad›m ad›m devrimcilefli-
lir. Semiran da böyle devrimcileflmifltir. Semi-
ran’›n kendini anlatt›¤› yaz›s›nda bu devrimci-
leflmenin tüm aflamalar›, adeta bir merdivenin
basamaklar›n› ç›karcas›na görülür... Hesaplafl-
malar yap›l›r, tercih netleflir ve bir ad›m daha
at›l›r...

Mesle¤iniz sorusuna “Devrimcilik” diye ce-
vap verir Semiran, ama yaln›z bafl›na bu ifade
onun için yetersizdir, flunlar› ekler:

“fiu an DEVR‹MC‹L‹K yap›yorum. Devrimcili-
¤i meslek olarak kabul edersem anlam›n› da-
raltm›fl olaca¤›m› düflünüyorum. Çünkü bu bir
yaflam biçimi, yaflam felsefesi ve ideal.”

Bu tan›m, devrimcili¤e yönelik tüm sapmala-
ra karfl› çizilmifl kal›n bir hatt›r. Bu hatt›n nas›l
çizildi¤ini Semiran’›n kendi geliflimini anlatt›¤›
sat›rlardan görelim... (Yaz›n›n bundan sonraki
bölümü tümüyle Semiran’›n kendi anlat›mlar›n-

dan aynen al›nm›flt›r.)

Mücadeleci bir ö¤ren-
ciden, devrimcili¤e...

“... Yaz sürecinde gece-
kondu semtlerinde, emek-
çilerin aras›nda çal›flt›m.

Benim dönüm noktam bu
dönem olmufltur. Bu dönem-

den sonra daha bilinçli, daha
cesur ve at›lgan h›rs dolu bir flekil-

de Mersin’e döndüm. Bir an önce çal›flmalara
bafllad›k.

Mersin TÖDEF’te komisyonlar oluflturduk,

devaml› prati¤in içinde olan bir TÖDEF
oluflturduk. Ard›ndan Ö¤renci Meclisi
Giriflim çal›flmalar›n› bafllatt›k... Eksik
kald›¤›m nokta insanlar› pratik ifllere
fazla yo¤unlaflt›r›p bizim kültürü vere-
mememdi. E¤itim çal›flmalar› yapama-
d›k. Sadece çal›flmalara uygun e¤itim
çal›flmalar› yap›yorduk. Mesela Ö¤ren-

ci Meclisleri kurma çal›flmalar›ndan önce mec-
lis hakk›nda ç›kan yaz›lar› de¤erlendirip tart›-
flarak... yine prati¤e yönelik çal›flmalard› bun-
lar. ... Bu anlam›yla ald›¤›m görevi baflar›yla
yerine getirdim diyemem. Çünkü 24 saat dev-
rimci olmak dedi¤imiz fleyi yapmad›m, çünkü
kendimi henüz devrimci olarak de¤il bir ö¤-
renci olarak mücadele veriyor görüyordum, bu
nedenle de devrime var gücümle hizmet edi-
yordum diyemem...

fiubat ay›nda büronun bas›ld›¤› dönemde
kendimi mücadelenin neresindeyim diye sor-
guluyordum, bana yol göstecek birileri ile ko-
nuflmak istedim... U¤ur Türkmen’le konuflup
çeliflkilerimi anlatt›m, kendimi ‹stanbul’daki
arkadafllarla karfl›laflt›r›yordum. Benimle ayn›
dönemde okur olan insanlara bak›yorum tam
anlam›yla aile sorunlar›n› çözmüfl, okulla ö¤-
rencilik ba¤lam›ndaki zaaf› aflm›fllar, ben ne-
den daha a¤›r ilerliyorum sorusunu sormufl-
tum. Arkadafl kafam› açm›flt›, “halktan kopuk
oldu¤umuzu, halkla iç içe oldu¤umuz taktir-
de yapt›¤›m›z iflten daha da haz duyarak dü-
zenle ba¤lar›m›z› daha çabuk koparaca¤›m›-
z›” söylemiflti. Ben de o zamandan sonra de-
vaml› mahallelerde kald›m ve halk meclisleri

çal›flmalar›na kat›ld›m, yararl› ol-
du...”

“Önceleri mücadele
etti¤imi düflünüyor-
dum. Ama flimdi müca-
dele ediyorum...”

“Önümde iki seçenek
vard› bu dönemde ve ka-

rar vermem gerekti¤i kan›-
s›ndayd›m. Karar verirken s›-

k›nt› da yaflad›m. Aya¤›m› düzenden çekeme-
me s›k›nt›s›yd›. Yani ya karar verecek müca-
dele edecektim ya da okulumu bitirecek ö¤ret-
men olacak ama mücadelenin bir yan›na tutu-
narak devam edecektim. Ben mücadele et-
mek istiyordum. Ama bir türlü yukar›da söyle-
di¤im gibi düzenden tam anlam›yla aya¤›m›
kesemiyordum. Örne¤in okulu b›rakmak isti-
yordum. Okulun mücadelemi engellemesini is-
temiyordum. Bunun için TÖDEF çal›flmas›nda

18 Temmuz
2004

48

Say› 116

Semiran’›n
Gözünden
Devrimcilik

farkl› flehirlere gidip kalmay› denedim.
... Düzeni kendime yak›flt›rm›yordum. Ben

böyle bir fley yapamam diyordum. Tam anla-
m›yla karar vermem için bütün saatlerimi ve
beynimi devrimcili¤e vermem gerekiyordu. Dü-
flüncelerimi anlatt›ktan sonra gündüzleri okula
gidiyordum. Okuldan sonra da Demirtafl'ta Halk
Meclisi Giriflimimiz vard› U¤ur ile birlikte orada
çal›flma yap›yorduk. Geceyi de mahalledeki in-
sanlar›m›z›n evinde geçiriyordum. Ve devrimci-
lik yapt›¤›m› hissediyordum. Bu dönem hayat›-
m›n hiçbir döneminde duymad›¤›m bir huzur
içerisindeydim. Bu bana büyük bir haz veriyor-
du. ‹flte o zamandan bu zamana aral›ks›z olarak
devam ediyorum mücadeleye.

‹nsanlar düzenden rahats›z iseler, ki ben bü-
yük rahats›zl›k duyuyordum, net olarak tav›rla-
r›n› ortaya koymak zorundalar. Düzenden yana
olup iyice düzenin içerisine girecekler ya da ona
karfl› mücadele edecekler. Düzenden rahats›z
olan bir insan olarak düzen için çal›flamazd›m.
Bu nedenle de bu düzene karfl› da ancak örgüt-
lü mücadele verilece¤i taktirde sonuç al›naca¤›-
n› bildi¤im için, örgütlü mücadele içerisinde yer
ald›m. ... Önceleri mücadele etti¤imi düflünü-
yordum. Ama flimdi mücadele ediyorum. Hem
de savafl gerçekli¤ini bilerek mücadele içinde-

yim.”

S›radanl›¤› reddeden,
hep mücadeleye yeni
bafllayan biri gibi ö¤-
renen... bir devrimcilik

“Bazen kendimi mücade-
lenin ortas›nda bazen da ba-

fl›nda görüyorum. Yaflad›¤›m
yeni bir tecrübede, ö¤rendi¤im bir

fleyde kendime sen daha bafl›ndas›n bu iflin di-
yorum. Ama ald›¤›m görev ve sorumluluklara
baflard›¤›m ifllere de bakt›¤›mda da mücadele-
nin tam ortas›nda görüyorum kendimi. Daha
önce bana söyledi¤iniz gibi san›r›m alfabelik ço-
cuk gibi ö¤renmeye aç›k ve verileni alan ve ver-
mesini bilen biri olmaya çal›flmak en önemlisi.
Örne¤in flu anda bir e¤itim çal›flmas›n›n içinde-
yim. Kendimi mücadeleye yeni bafllayan biri gi-
bi hissediyorum. Çünkü benim için yeni oldu¤u-
nu düflündü¤üm konular› ö¤reniyorum.

... Mücadeleye ilk bafllad›¤›m dönemde ya-
flad›klar›m ve eksiklerim farkl›yd›. fiimdi daha
farkl›. fiu an ö¤renmem gereken her dakikam›
dolu, programl› ve disiplinli flekilde doldurmay›
al›flkanl›k haline getirmek ve bunu üzerimde de-
netim olmad›¤› zamanlarda da uygulayabilmek,

kendi iç denetimimi hayata geçirebilmek. Bunu
tam anlam›yla baflarmak istiyorum. S›radan bir
devrimci olmak istemiyorum...”

“Bizden uzaklaflan bir
ölüdür”... diyen, “ben
örgütüm” diyebilen
bir devrimcilik

“Parti-Cephe Türkiye
devrimini gerçeklefltire-

cek tek harekettir. Çünkü
Türkiye devriminin yolunu

gerçek anlamda çözümler ve
buna göre strateji ve taktikler belirler. Oligarfli-
nin planlar›na gerçek anlamda karfl›l›k veren ve
darbe vuran tek hareket biziz. Bu nedenle düfl-
man da bunun fark›ndad›r ve tüm gücüyle bize
sald›rmaktad›r. Ancak bizler her koflulda onla-
r›n bu politikalar›n› bofla ç›karacak ve devrimi
yapaca¤›z. Hareketten uzak bir yaflant›m ola-
maz. Çünkü beni yaratan Parti-Cephe’dir. Par-
ti-Cephe’yle bizler bütünüz. Bizden ayr›lan
uzaklaflan bir ölüdür. Çünkü düzen onlar› bütün
çirkefliklerin içine çekmektedir. Hareketten
uzak bir yaflam da olmaz benim için.

Hareketimizin benim üzerimde böyle büyük
bir eme¤i var. fiu anki beni yaratan. Ö¤rendik-
lerime bak›yorum, ne zaman nas›l ö¤renmiflim,
tabii ki mücadele ederken. Hayattan zevk al›-
yorum, insanlar› seviyorum, en basitinden mü-
cadele etti¤im için vicdani aç›dan huzurluyum.
Tüm yaflant›m›n hem hammaddesi, hem de bu
hammadeyi iflleyen hareketimizdir. Kendimi
çok flansl› görüyorum, böyle bir ailenin bir bire-
yi oldu¤um için.

30 y›ll›k tarihimize bakt›¤›m›zda hep direnifl-
ler, hep kahramanl›klar, yeni yeni gelenekler
görüyoruz. Hele ki içinde yaflad›¤›m›z ve tan›¤›
oldu¤umuz flu süreç. Sadece bizim ülkemize
de¤il tüm dünya ülkelerine, tüm kendisini
Marksist-Leninist olarak tan›mlayan örgütlere
göstermifltir ki, ne pahas›na olursa olsun dev-
rim iddias›ndan, Sosyalizm iddias›ndan asla
vazgeçmeyece¤iz. Kapitalizme, emperyalizme
ve onun iflbirlikçilerine karfl› sonuna kadar dire-
nece¤iz. Çünkü biz devrimciyiz. ‹flte hareketi-
miz tüm dünya halklar›n›n kurtulufl umududur.
Bizim görevimiz de umudu büyütmektir. Ben
örgütüm. Örgütün bir parças›y›m. Örgütümün
bana nerede ihtiyac› varsa orada olurum. Bu
benim görevimdir. Ben bu görevi sonuna kadar
yerine getirmekle yükümlüyümdür. Her görevi
yapmaya haz›r›m. Buna FEDA EYLEM‹ de da-
hildir. Bu benim için büyük bir onurdur.”

18 Temmuz
2004

49

Say› 116

Aygün U⁄UR (TKP(ML))
21 Temmuz l996
Ümraniye, 63. gün...
l970’de Dersim Malazgirt Deroç Kö-
yü’nde do¤du. Mücadeleye ilk ad›-
m›n› da memleketinde att›. l990 y›-
l›ndan itibaren mücadelesini ‹z-
mit’te sürdürdü. 1993’te tutukland›.
1996 Ölüm Orucu’nda ipi ilk o gö-
¤üsledi.

A. Berdan KER‹MG‹LLER (DHKP-C)
23 Temmuz 1996
Sa¤malc›lar, 65. gün...
1968’de Tarsus’ta do¤du. Arap mil-
liyetinden Alevi bir ailenin çocu-
¤uydu. Üniversite y›llar›nda dev-
rimci gençlik saflar›nda mücadele-
ye at›ld›. At›l›m y›llar›nda Ankara
gençli¤inin ve gecekondu halk›n›n
mücadelesini omuzlad›. 91’de Ege
k›rlar›nda dolaflan flahanlar›n aras›-

na kat›ld›. 92 y›l›nda tutukland›. Buca, Ayd›n ve Sa¤malc›-
lar Hapishanelerinde kald›. Direniflin 65. günü ölümü gü-
lerek kucaklad›.

‹lginç ÖZKESK‹N (DHKP-C)
24 Temmuz 1996
Sa¤malc›lar, 66. gün...
1961 ‹stanbul do¤umludur.
1978’den beri mücadele içerisin-
deydi. 1984 Ölüm Orucu direnifli s›-
ras›nda hareketine destek için inti-
har eylemi de dahil her türlü eyle-
me haz›r oldu¤unu bildirmiflti. Bir-
çok kez tutsak düfltü. 1991 y›l›nda
Eskiflehir tabutlu¤u aç›ld›¤›nda ka-

patt›ranlardan biri yine oydu. 4 yoldafl›n›n flehit düfltü¤ü
4 Ocak 1996 Ümraniye direniflinde en önde çat›flanlardan
biri yine ‹lginç’ti. Sahip oldu¤u feda bilinciyle I. Ölüm
Orucu ekibinde görev ald›.

Hüseyin DEM‹RC‹O⁄LU (MLKP)
25 Temmuz 1996
Ankara Merkez Kapal›, 67. gün...
1960’da, Bingöl Ki¤› ilçesi Sütlüce
Köyü’nde do¤du. 1976 y›l›ndan iti-
baren kesintisiz kavgan›n içindey-
di. ‹flkence ve tutsakl›klar gördü. ‹s-
tanbul’un birçok hapishanesinde
yatt›. 1. Ölüm Orucu ekibi içerisin-
de yer ald›.

Ali AYATA TKP(ML)
25 Temmuz 1996
Bursa, 67. gün...
Dersim’in Ovac›k ilçesinin Yeflilyaz›
Köyü’nde do¤du. 1979’da TKP(ML)
saflar›nda yer ald›. Dersim’de k›r
gerillas› olarak savaflt›. 1994 y›l›
sonlar›nda tutukland›. Direniflten
direnifle kofltu. Bursa Hapishane-
si’nde 1. Ölüm Orucu Ekibi içinde
coflkuyla yer ald›.

kahramanlar ölmez
17 Temmuz - 23 Temmuz fiehitlerimiz

Levent DO⁄AN
19 Temmuz 1996
Ölüm Orucunu destekle-

mek için Ba¤c›lar Nam›k
Kemal Caddesi’nde yap›lan
bir gösteri s›ras›nda polis
taraf›ndan katledildi.

Levent Do¤an 17 yafl›n-
da liseli bir devrimci gençti.

Hüsnü ‹fiER‹
23 Temmuz 1990
Küçük Armutlu’da hal-

k›n y›k›m sald›r›s›na karfl›
evlerini savundu¤u bir di-
reniflte Çevik Kuvvet polisi
taraf›ndan kurflunlanarak
a¤›r yaraland›. Hastahane-
ye kald›r›lmas›n›n polis
taraf›ndan engellenmesi

sonucu yolda yaflam›n› yitirdi.

H. ‹brahim BAYRAKTAR
Temmuz 1980
“‹flkenceye ve Faflist Te-

röre Karfl› Mücadele” kam-
panyas› s›ras›nda Çember-
litafl’ta düzenlenen bir gös-
teri s›ras›nda askeri tim ta-
raf›ndan katledildi. DEV-
GENÇ saflar›nda halk› için
mücadele eden militan bir
devrimciydi.

Vedat Demircio¤lu
24 Temmuz 1968
Amerikan 6. Filosu’na

karfl› eylemlerin yayg›nlafl-
mas› üzerine Demirel hü-
kümeti eylemlerin merkez-
lerinden biri durumundaki
‹stanbul Teknik Üniversite-
si’ne sald›r› emri verdi. ‹TÜ

Gümüflsuyu Kampüsü’ndeki ö¤renci yur-
du 17 Temmuz’da polis taraf›ndan bas›l-
d›. 30 ö¤renci tutuklan›rken, 47 ö¤renci
yaraland›, Vedat Demircio¤lu yurdun
penceresinden at›ld›. Demircio¤lu kald›-
r›ld›¤› hastanede flehit düfltü.

