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

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 118 / Tarih: 8 A¤ustos 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve

AKP’N‹N
UMURUNDA MI?

F TTiplerinde

116 Ölüm!
Bingöl’de

176 Ölüm!

Pamukova’da

38 Ölüm!
Ve IIrak’ta

Ölüm!

Sevgi Erdo¤an Ölüm
Orucu Ekibi, uzun

yürüyüflün ilk etab›nda

Tecrit sürdü¤ü için,
direnifl de sürüyor!

DD ee rr ss ii mm’’ ii
SS ii nn dd ii rr ee mm ee zz ss ii nn ii zz !!

Munzur Festivali’nde Sald›r› ve Direnifl!

116 Ölümü sorduk!
Sald›rd›lar.

Dersim halk› tek yumruk
olup direndi sald›r›ya.

116 flehidini, panzerlerin
sald›r›s› alt›nda

sahiplendi Dersim!

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

Alman Devrimci Tutsak Dittrich’ten Ölüm
Orucu Direniflçisi Vedat Çelik’e Mektup

Sevgili Vedat,
Bugün hücremde Bürükseldeki yoldafllar üze-

rinden göndermifl oldu¤un mektubu ald›m. Sen-
den haber ald›¤›ma çok sevindim ve mektubun
için sana çok teflekkür ediyorum.

Ben bir Alman›m, 1952 de Guedlinburg isimli
küçük bir kasabada do¤dum. 1987 de tutsak düfl-
tüm. Bir öldürme olay› nedeniyle ömür boyu ha-
pis cezas›na çarpt›r›ld›m. Uzun y›llar›m› yo¤unlafl-
t›r›lm›fl izolasyonda geçirdim.

Zedelenmifl olan omurili¤ime yap›lan iki ameli-
yattan sonra tutsakl›k koflullar›m sa¤l›k durumu-
ma uygun hale getirildi. Ancak ben hala Yüksek
Güvenlikli hücrelerde kal›yorum ama flimdi hücre
koridorlar›nda biraz hareket edebiliyorum. Bu be-
nim tamamen sakat kalmam› önlemek için.

Benim koflullar›mda mümkün oldu¤u ölçüde
sizin içeride ve d›flar›da yürüttü¤ünüz mücadeleyi
(Kavgay›) takip ediyorum.

Sevgili Vedat,
2000 Ekiminden beri mücadelenizi desteklemek

amac›yla Dayan›flma Açl›k grevleri zinciri içerisin-
deyim. 3 gün yiyor 5 gün sadece su içerek bu de-

¤iflimle bugüne kadar devam ediyorum.

(...) Alman devleti ki Türkiyedeki faflist rejimin
hapishanelerdeki uygulamalar›ndan bizzat sorum-
ludur. Tahmin edebilece¤in gibi Alman devleti bu
dayan›flmay› engellemeyi defalarca denedi.

1 y›l boyunca bana uygulanan bütün t›bbi te-
daviyi engelledi. Bu sürede hiç ilaç verilmedi ve
muayene edilmedim. Omurili¤imde var olan so-
run iyileflemez hale getirildi (bunlar sana tan›d›k
geliyordur). Bir y›ld›r devletin bana karfl› yürüttü-
¤ü sald›r› durduruldu. Biz birlikte burada direnç
ve sa¤lam bir politik inançla büyük bir zafer ka-
zand›k.

Izolasyon iflkencesinin do¤um yerlerinden Al-
manya’da Hükümetteki sorumlular Almanya’daki
tutsaklar› Türkiye’li ya da baflka yerlerdeki tutsak
yoldafllar›ndan ay›ramayacaklar›n› kabul etmek,
dikkate almak zorunda kald›lar. Bu taktik zaferimi-
zi gururla k›z›l bayrakl› devrim yürüyüflümüze bir
katk› olarak ekleyebiliriz.

Sevgili Vedat,

mektubumu bitirirken bütün devrimci yüre¤im-
le seni ve dünyadaki kavga dostlar›m›z› s›k›ca ku-
cakl›yorum.

Teslimiyet Yok...

Reiner Dittrich, Lübeck 14.06.04

Afla¤›da okuyaca¤›n›z mektup,
17 y›ld›r Almanya hapishanelerin-
de tecrit alt›nda tutulan RAF’l› tut-
sak Reiner Dittrich’in mektubudur.
Dergimizin önceki sayfalar›nda da
ABD hapishanelerindeki bir Kü-
ba’l› tutsa¤›n Uflak hapishanesin-
deki özgür tutsaklara yazd›¤› mek-
tubu görmüfl olmal›s›n›z.

Farkl› uluslardan tutsaklar ara-

s›ndaki bu mektuplaflma Uluslara-
ras› Tecritle Mücadele Platformu
taraf›ndan sa¤lanmakta, mektup-
lar, çevirisi yap›larak gönderildi¤i
ulustan tutsaklara ulaflt›r›lmakta-
d›r. (Uluslararas› Tecritle Mücade-
le Platformu’nun tutsaklar aras›n-
da uluslararas› düzeyde iletiflimin
sa¤lanmas› çabas›na katk›da bu-
lunmak isteyenler, internetten iso-
lation@post.com adresinden veya

00.32.2.230.08.66 nolu telefon-
dan irtibat kurabilirler.)

*
Mektuptan dikkat çekmek istedi¤i-
miz bir di¤er nokta; okuyunca gö-
rece¤iniz gibi, Reiner Dittrich,
2000 Ekiminden bu yana, yani
dört y›ld›r, dayan›flma açl›k grevin-
de. Tek bafl›na ve üstelik bu daya-
n›flma karfl›l›¤›nda, içinde bulun-
du¤u tecrit daha da a¤›rlaflt›r›lm›fl,
tedavisi engellenmifl... O vazgeç-
memifl. Yüzlerce kilometre ötede
büyük direniflle içiçe yafl›yor...
K›sacas› mektup ayn› zamanda bir
dayan›flma dersi veriyor.

Enternasyonalizmin
gücü ve güzelliği...

“1 Nisan Operasyonu” ad› verilen hukuksuzlukta, ..
kifli tutukland›.

1 Nisan’da gerçeklefltirilen polis teröründe, kurum-
lar bas›ld›, onlarca kifli gözalt›na al›nd›, iflkencelerden
geçirilerek tutukland›.

“Operasyon” hala
sürüyor; hala ‹stan-
bul’da ve Anado-
lu’nun pekçok ilin-
de “1 Nisan ope-
rasyonunda ya-
kalanan diskette
ad›n geçiyor” diye
insanlar gözalt›na
al›nmaya ve tutuk-
lanmaya devam edi-
liyor.

ONLARIN TUTUKLU
KALDI⁄I HER DAK‹KA, DEV-
LET‹N HUKUKSUZLU⁄UNUN TESC‹L‹D‹R.

“fiifreli disketlerin çözümü” diye sunulan belgelerin
SAHTE oldu¤u somut olarak kan›tland›.

1 Nisan Operasyonu’nun “en önemli suç delille-
ri”nden biri olan “Erdo¤an Kaldi dedi ki!” senaryosu
çoktan çöktü. Erdo¤an Kaldi, ifadesini geri ald›.

“Erdo¤an Kaldi’nin ifadesinde ad› geçiyor” olmak,
1 Nisan iddianamesinde hemen herkesin “örgüt üyeli-
¤inin kan›t›” olarak sunulmaktad›r. Bu kan›t hukuki
geçerlili¤ini kaybetmifltir.

DÜN, 1 N‹SAN OPERASYONU’NDA GÖZALTINA
ALINANLARIN TUTUKLANMASI ‹Ç‹N H‹Ç B‹R GE-
REKÇE YOKTU!

BUGÜN ‹SE, “GEREKÇE” OLARAK GÖSTER‹LEN
SAHTE BELGE VE DÜZMECE ‹FADELER DE HÜK-
MÜNÜ KAYBETM‹fiT‹R!

Polisin Kaldi’yi kullanarak
çizdi¤i “örgütsel hiyerarfli”
tablosu ve bol keseden da¤›t-
t›¤› “sorumluluklar” acemi bir
senaryo olarak ortada kald›.

Ancak, bu terör operasyonunda tutuklananlar, hala
çökmüfl kan›tlara, sahte belgelere dayan›larak hapis-
hanede tutulmaya devam ediliyorlar.

Tekin Tangün’ün durufl-
mas›n›n, hiç de ola¤an

olmayan bir biçimde
üç ay sonraya at›l-

mas›, oligarflinin
polisinin ve
mahkemeleri-
nin bu açmaz›-
n›n sonucudur.
Ne kadar yat›r›r-

sak kard›r hesa-
b›ndalar flu anda.
Mahkeme le r i n

hukuki olarak yapabi-
lece¤i ve yapmas› gereken

tek fley, 1 Nisan tutuklular›n› serbest b›rakmakt›r.
1 Nisan Operasyonu vesilesiyle tutuklananlar›n, tu-

tukluluk hallerinin devam›, hukuksuzlu¤u büyütecek,
bu devletin “hukuk devleti” de¤il, “hukuksuzluk devle-
ti” oldu¤unu kan›tlayacakt›r.

Diyarbak›r Emniyet Müdürü’nün Hevler’de incele-
me yapmak isteyen heyetin “yakalanmaya çal›fl›lan
kiflilerle ilgili “zanl›” kavram›n› kullanmas› üzerine
söyledi¤i sözlere bak›n; “zanl› de¤il, terörist deyin!”
Çünkü o hükmü vermifl. Eline geçerse infaz› da yapa-
cak! Polisin mant›¤› böyle çal›fl›yor. Polis fezlekeleriyle
iddianame haz›rlayan, polisin iste¤iyle tutuklama ya-
pan, ony›llarca ceza veren mahkemeler de ayn› man-
t›¤›n sürdürücüsüdür.

AKP’nin polisi sahte belgelerle onlarca insan› tutuk-
latt›rm›fl, mahkemeler polisin emrine girmifltir. Türki-
ye’de hukuk varsa, tutukluluklara son verilmelidir!

Sahte Belgelerle Tutuklananlar
Serbest Bırakılsın!

✹
ÇA⁄

DUYURI
U

GRUP YORUM

17 A¤ustos 2004

Datça Aç›khava Tiyatrosu - Mu¤la

18 A¤ustos 2004

Didim Apollon Tap›na¤› - Ayd›n

20 A¤ustos 2004

Gümüldür Aç›khava Tiyatrosu - ‹zmir

21 A¤ustos 2004

Alt›noluk Anfi Tiyatrosu - Bal›kesir

KONSER

3 Karanfil Anmas›
(Hüseyin Aslan, Özlem K›l›ç,

Güner fiar)
Yer:

Ba¤c›lar Karanfiller
Kültür Merkezi

Tarih: 8 A¤ustos 2004
Saat: 14.00

ANMA

Belediye iflçileri haklar›n› istiyor!
Genel-‹fl üyesi iflçiler, ifl b›rakarak, kitle-

sel bir eylemle Toplu ‹fl Sözleflmeleri’nde uz-
laflmaz davranan patronlar› protesto edecek.

Tarih: 12 A¤ustos 2004
Yer: ‹stanbul Saraçhane Park›

EYLEM

Birtan Altunbafl’›n iflkencede
katledilmesi davas›

Tarih: 17 A¤ustos 2004, Saat: 10.25
Yer: Ankara 2. A¤›r Ceza Mahkemesi

DAVA

Ekmek ve Adalet
Say› 118

‹çindekiler

3... AKP’nin iflbirlikçilik suçunun

faturas›n› biz ödemeyelim

5... Murat Yüce’nin katilleri

9... ‹flçi Murat’›n kan›n› kullanan

Amerikanc›lar

10... AKP’liler tren katliam›na sahip

ç›kmaya devam ediyor

12... Munzur Festivali’nde sald›r› ve

direnifl

16... Grev kararlar› ve direnifle

haz›rl›k

18... Cinayete herkes tan›k

20... Bas›ndan: Cezaevinden bir

mektup

21... Bize de¤il tarihe anlat›n

23... fiakirpafla Temel Haklar kuruldu

24... Buras› Diyarbak›r Mardinkap›

tecrit bölgesi

26... Ateflten irade

29... Sosyal Güvenlik Reformu

sald›r›s›

33... Yurtta dolar! Cihanda dolar!

34... MHP’nin endiflesi ve bofl

ça¤r›lar›

35... T‹SK - DEP’liler görüflmesi

36... Hukuksuzlu¤a son verin! Tekin

Tangün’e özgürlük

39... Gerçeklerden kaç›fl!

40... Birey, örgüt ve özgürlük

43... Eve dönüfl!

44... Alman hukukunda “tatil kamp›”

suç mu?

46... Anma haberleri sayfas›

47... Kahramanlar ölmez

48... ‹flgalciyi “islam gücü” deste¤i

kurtar›r m›?

49... Amerikan seçimleri ve “eflflekler”

ile “filler”in seçim oyunu

Irak’ta öldürülen floför Murat Yüce’nin katili kim? Yüce’nin katilleri ara-
s›nda bir çok ülke, bir çok güç s›ralanabilir, ama onlar›n aras›nda Irak
direnifli yoktur. Irak direnifli, iflgale son vermeyi amaçlayan hakl› ve
meflru bir direnifltir. ‹flgale karfl› mücadele, her yerde iflbirlikçilere kar-
fl› mücadeleyle birlikte yürütülmüfltür. Irak’ta da böyle olmaktad›r. ‹fl-
galci Amerika’ya verilen askeri, siyasi, ekonomik, lojistik her türlü
destek, iflbirlikçilik suçu kapsam›na girer. Ve iflbirlikçilik, ba¤›fllana-
maz suçlar›n bafl›nda gelir.

Bu tablodaki tek sorun ise fludur; ‹flbirlikçilik suçunu iflleyen AKP iktida-
r› ve ordusuyla, medyas›yla, tekelci burjuvazisiyle, tefeci-tüccar›yla bir
bütün olarak oligarflidir, fakat ölen bir emekçidir. Baflka bir deyiflle, oli-
garfli, iflbirlikçilik suçunun faturas›n› halka ödetmektedir. Hep böyle
de¤il midir; ekonomik krizleri tekeller ç›kar›r, faturas›n› halk öder. Em-
peryalist savafllar› egemen s›n›flar ç›kar›r, can bedelini halklar öder.
Burjuvazi bunu yaparken, bazen halk›n “milli duygular›n›” kullan›r, ba-
zen halklar›n çaresizliklerinden, bilinçsizliklerinden yararlan›r, bütün
bunlarla faturay› halka yükleyemiyorsa, do¤rudan bask› ve teröre bafl-
vurur. Bunu de¤ifltirebilecek tek fley, halklar›n emperyalistlere, oligar-
flilere karfl› örgütlenmesi, direnmesidir. Egemen s›n›flar›n suçlar›n›n,
politikalar›n›n faturas›n›n halka ödettirilmesine dur diyebilecek baflka
bir yöntemi bugüne kadar kimse keflfedememifltir.

AKP iktidar›, bafl›ndan itibaren Amerika’n›n Irak’taki suç orta¤›d›r. Suç
ortakl›¤›, ABD’nin Irak’a yönelik planlar›n›n desteklenmesiyle baflla-
m›fl, Irak’›n iflgali s›ras›nda Amerikan iflgal ordusuna verilen üs, liman
deste¤iyle sürmüfl, iflgalci ABD güçlerine “yard›mc›” olmak üzere as-
ker gönderme karar›yla boyutlanm›fl ve halen iflgalci Amerikan güçle-
rinin ve kukla Irak hükümetinin çeflitli alanlar›ndaki ihtiyaçlar›n› karfl›-
layarak, NATO flemsiyesi alt›nda asker göndererek sürmektedir.
Irak’ta direniflçiler taraf›ndan öldürülen Türkiyelilerin say›s›n›n 11’e
ulaflt›¤› gün, Türk Silahl› Kuvvetleri’nden 9 subay›n, Irak’›n kukla or-
dusunu e¤itmek, yani Amerikan iflgaline destek vermek için NATO
flemsiyesi alt›nda Irak’a gidece¤i aç›kland›. Türkiye’ye iflçilerin ölüm
haberleri veya tabutlar› gelirken, AKP hükümetinin bakanlar› Irak’la
“ticaretten” vazgeçemeyece¤imizi aç›kl›yorlard›. AKP için orada bizim
insanlar›m›z ölmüfl, kalm›fl hiç önemli de¤ildir. Onbinlerce askeri
Irak’a sürecek kadar pervas›z bir iflbirlikçi olan AKP, orada on, yirmi
floförün ölümünü mü kaale alacak?

‹flbirlikçiler için, insan›n, halk›n de¤eri yoktur. Halk, iflbirlikçi politikalar›
hayata geçirmek gerekti¤inde kullan›lacak, gerekti¤inde sömürüle-
cek, gerekti¤inde öldürttürülecek, gerekti¤inde de do¤rudan öldürüle-
cek insanlar demektir. Emperyalizmin ve oligarflinin ç›karlar› için F
Tiplerinde insanlar›m›z katlediliyor. Tekeller kazans›n diye “h›zland›r›l-
m›fl tren”lerde insanlar›m›z katlediliyor. Yaflatmay› de¤il, katletmeyi bi-
liyorlar. Hergün, onlarca insan›m›z, pekâla yaflat›labilecekken, ambu-
lans yoklu¤undan, ilaç yoklu¤undan, paras›zl›ktan ölüyorlar. Bir k›s›m
insan›m›z da iflte, iflsizli¤in, bilinçsizli¤in çemberinde Amerikan iflbir-
likçisi flirketlerin çal›flanlar› olarak Irak’a giderek ölüyor. Bu ölümleri
kader olmaktan ç›karmak için, Türkiye halk›n›n bugün en baflta yap-
mas› gereken, AKP’nin iflbirlikçilik suçuna H‹Ç B‹R B‹Ç‹MDE ortak ol-
mamakt›r. ‹flbirlikçili¤in her türlüsünü politik ve fiili olarak reddetmek-
tir.

AKP’nin iflbirlikçilik suçunun
faturas›n› biz ödemeyelim!

Emperyalizmin boyunduru¤u alt›nda yaflamay›,
emperyalizmin iflbirlikçisi olmay› kabul eden
halklar, bu boyun e¤iflin ve iflbirlikçili¤in be-
delini hem mallar›yla, hem canlar›yla öderler.
Tarih boyunca hep böyle olmufltur. Türkiye
oligarflisinin NATO’ya giriflinin bedelini Ko-
re’de halk çocuklar› ödedi. Amerika’n›n, Av-
rupa’n›n yeni-sömürgesi olman›n bedeli ola-
rak her geçen gün yoksullafl›yoruz. Bu gerçek
ortadayken, emperyalizme ba¤›ml›l›ktan ve
iflbirlikçilikten kârl› ç›kan tek kesim olan oli-
garflinin sözcüleri, halk› ABD’yle müttefik ol-
man›n, AB’ye girmenin ne kadar iyi oldu¤una
inand›rmaya çal›fl›yorlar. Kendisi ABD’ye
uflakl›¤› kabul etmifl Baflbakan Erdo¤an,
‹ran’a yapt›¤› ziyarette, “küreselleflmenin d›-
fl›nda kal›namaz” diyerek ‹ran’› da ayn› fleyi
yapmaya ça¤›r›yordu. Tayyip Erdo¤an, küre-
selleflme’nin oluk oluk kan dökme oldu¤unu
biliyor elbette. Ama dedi¤imiz gibi akacak
kan›n kendilerinin de¤il, halk›n kan› olaca¤›
hesab›yla iflbirlikçilikte pervas›zd›rlar.

“Türkiye’nin gelece¤ini düflündükçe, ihtiyac›
olan fley, bir devletin yard›m ve deste¤idir. Bu
devlet, ‹ngiltere olmal›d›r.” Saraydan soka¤a,
meydanlardan da¤lara kadar her yerde farkl›
kesimlerin Türkiye’nin gelece¤ini flekillendir-
meye çal›flt›¤› 1910’lar›n sonunda kimi dev-
let yetkilileri iflte böyle konufluyordu. ‹ngilte-
re’nin mandas› alt›na girmeyi savunanlara
karfl›l›k, ayn› günlerde kimi ayd›nlar Türkiye
için en emin yolun Almanya’n›n mandas› al-
t›na girmek oldu¤unu söylemekteydiler... Tar-
t›flma asl›nda bugünün tart›flmas›. ‹stisnas›z

tüm burjuva politikac›lar,
ayd›nlar›n büyük ço¤un-
lu¤u, Türkiye’nin Ameri-
ka veya Avrupa himayesi
alt›nda olmas› gerekti¤ini
savunuyorlar. Sömürge
olman›n ad› müttefeklik,
AB üyeli¤i olarak amba-
lajlanm›flt›r. Irak’taki ifl-
gal ortakl›¤› da bafl›ndan
itibaren hep “milli ç›kar-
lar›m›z böyle gerektiri-
yor” diye savunuldu. ‹fl-
gal ortakl›¤›nda hiç bir
milli ç›kar yoktur, ama
AKP’nin “köfleyi döndür-
meye” çal›flt›¤› flirketlerin
ç›kar› var. Amerikan ifl-
galine destek vermenin
“nimetleri”ni tekeller yer-
ken, faturas›n› halk ödü-
yor. AKP iflbirlikçili¤inin

esas› budur. Bugün Irak’la yap›lan ticaret,
herhangi bir ülkeyle yap›lan ticaretten farkl›-
d›r; Amerikan iflgaline destektir. Bu nedenle,
hiç bir ülke, hiç bir flirket Amerikan iflgaline
verilen deste¤i hiç bir gerekçeyle savunamaz.

‹flbirlikçilik hangi biçimde yap›l›rsa yap›ls›n suç-
tur! Tarih boyunca iflbirlikçili¤in çok çeflitli bi-
çimleri olmufltur ve her biçiminde de iflbirlik-
çili¤in bir teorisi ve gerekçeleri vard›r. Kürt
milliyetçili¤i de Irak’ta Amerika’n iflgaline
verdi¤i deste¤i çeflitli gerekçelerle savunmufl-
tur. Ama hiç bir gerekçe, Irak’taki Kürt milli-
yetçi hareketini tarihsel olarak Amerikan ifl-
birlikçili¤iyle lanetlenmekten kurtaramaya-
cak. Tüm iflbirlikçilikler bu kadar aç›k de¤il
tabii. Örne¤in ülkemizde “solculuk” ad›na
Avrupa Birli¤i’ni savunanlar›nki de bir tür ifl-
birlikçiliktir. ‹flbirlikçilik, özünde mandac›l›k-
t›r. Mandac›l›¤›n tam veya yar›m savunuluyor
olmas›, onun politik özünü de¤ifltirmez. Halk-
lar›n kendileri için onurlu ve özgür bir gelecek
kurabilmelerinin yolu, iflbirlikçili¤in her türlü-
sünü mahkum etmelerinden geçmektedir.

‹flbirlikçili¤i flu veya bu nedenle mazur gören,
“reel politika” ad›na halklara karfl› ifllenmifl
bir suç olmaktan ç›karan her türlü yaklafl›m,
dünya halklar›n›n mücadelesini zay›flatan bir
yaklafl›md›r. Ülkemizdeki muhalif kesimlerin
ABD’nin Irak iflgaline karfl› ç›karken, iflbirlik-
çi AKP’ye karfl› mücadeleyi bunun gerisinde
tutmalar›, siyasi bir zay›fl›kt›r. Amerikan iflbir-
likçilerine karfl› kararl› bir flekilde mücadele
etmeyenler, Irak halk›n›n direniflinden yana
da olamazlar. Emperyalizm ve iflbirlikçileri,
halklar›n›n kan›yla besleniyor. Bu ç›plak ger-
çe¤i unutanlar, veya görmezden gelenler, em-
peryalizme ve iflbirlikçili¤e karfl› do¤ru bir
mücadele sürdüremezler. Bu durumda kimi
bir yandan ABD’ye karfl› ç›karken, bir yandan
AKP’yi destekler. kimileri de ABD’ye karfl› ç›-
karken, AB’ye karfl› ç›kmaz. Ve elbette o za-
man, halklar›n kan›n› kimin döktü¤ünü hiç bir
zaman do¤ru tesbit edemez. F Tiplerinde dö-
külen kanda, Avrupa emperyalistlerinin pay›-
n› göremez. Irak’ta halk›n kan›n›n dökülme-
sinden AKP’nin de do¤rudan sorumlu oldu-
¤unu göremez. Katil ABD, katil AKP, katil AB
diye hayk›ramaz. ‹flbirlikçilik, bu tereddütlü,
ikircikli politikalar sayesinde kendini gizleme-
ye, meflrulaflt›r›lmaya devam eder. Halk›m›-
z›n kurtulufl mücadelesi, her türlü iflbirlikçilik
düflüncesini ve halk›n düflüncelerini buland›-
ran tüm iflbirlikçi teorileri mahkum ederek
geliflecektir.

‹flbirlikçilik hangi biçimde
yap›l›rsa yap›ls›n suçtur!
Tarih boyunca iflbirlikçili-

¤in çok çeflitli biçimleri
olmufltur ve her biçimin-

de de iflbirlikçili¤in bir te-
orisi ve gerekçeleri vard›r.

Ama hiç bir gerekçe,
iflbirlikçili¤i tarih önünde

meflrulaflt›rmaya yetmez.
Emperyalizm ve iflbirlikçi-

leri, halklar›n›n kan›yla
besleniyor. Bu ç›plak ger-
çe¤i unutanlar, veya gör-
mezden gelenler, emper-

yalizme ve iflbirlikçili¤e
karfl› do¤ru bir mücadele

sürdüremezler.

Irak’ta rehin al›nan iflçi Murat Yüce’nin kame-
ralara kaydedilen öldürülmesinin görüntülerinin
1 A¤ustos günü yay›nlanmas›yla, tüm Türkiye,
iflgal ortakl›¤› ve Irak’taki iflgal gerçe¤iyle daha
yak›ndan yüzyüze geldi.

Murat Yüce’nin öldürülmesi, burjuva bas›n›n
yans›tt›¤› gibi, ilk de¤ildi. ‹flgal güçlerine lojistik
destek malzemeleri tafl›d›klar›, üs yap›m› faali-
yetlerine kat›ld›klar› için 10’dan fazla insan›m›z
öldürülmüfl, kamyonlar› yak›lm›flt›. Bas›n bunla-
r›n bir ço¤unu gizledi¤i gibi, direnifl karfl›t› ve
AKP iflbirlikçili¤ini meflrulaflt›rma amaçl› bir
kampanyaya dönüfltürmek istedi¤i Murat Yü-
ce’nin ölümünü de “ilk” diye verdi.

Bu arada, 5 A¤ustos günü de, ABD iflgal güç-
lerine mazot tafl›yan Osman Ali fian isimli flofö-
rün, mazotu boflaltt›ktan sonra yolda direniflçiler
taraf›ndan durduruldu¤u ve öldürüldü¤ü aç›k-
land›.

Bunu Da Sansürlediler
Murat Yüce’nin rehin al›nd›¤›ndan haberi

yoktu Türkiye halk›n›n. Tüm katliamlar›n› ve
suçlar›n› sansürle gizlemeyi al›flkanl›k haline ge-

tiren AKP iktidar›, bunu da gizlemiflti. Murat Yü-
ce’nin çal›flt›¤› flirket, Yüce’nin rehin al›nd›¤›n›
Türkiye’nin Ba¤dat Büyükelçili¤i’ne bildirmesi-
ne ra¤men, AKP hükümetinin D›fliflleri Bakanl›-
¤›, bunu gizledi. Rehin al›nan iflçinin ailesine bi-
le haber vermedi. Ve ailesi, Murat Yüce’nin rehin
al›n›p öldürüldü¤ünü herkes gibi televizyonlar-
dan ö¤rendi.

Sansür, halk düflman› politikalar uygulayan
tüm iktidarlar›n, tüm katliamc›lar›n s›¤›na¤›d›r.

Irak’ta iflbirlikçi flirketlerin çal›flanlar› rehin
al›n›yor ve Türkiye halk›n›n bundan haberi ol-
muyor. Ayn› F tiplerindeki 116 ölümden haber-
siz b›rak›ld›¤› gibi... Yar›n Irak’ta ABD’ye hizmet
eden (bu arada üç befl iflçisi de öldürülen) flir-
ketlere de “baflar›l› flirketler” ödülü verilirse fla-
fl›rmay›n! Bu iktidar nas›l ki, F tiplerindeki katli-
am›n mimar› Ali Suat Ertosun’a ödül verdiyse,
Pamukova’daki h›zland›r›lm›fl tren katliam›n›n
mimarlar› TCDD yönetimini “baflar›l› bürokrat-
lar” ilan ediyorsa, Irak’taki iflbirlikçili¤i de ödül-
lendirecektir.

“‹flgalciye Yard›m Etmeyin”
Murat Yüce’nin öldürüldü¤ü görüntülerde, di-

reniflçiler bir de bildiri okudular ve ayr›ca Yü-
ce’ye de Türkçe bir ça¤r› okuttular.

Bildirilerde; Türk firmalar›n›n Irak’taki iflgalci
ABD ile ifl yapmamas› ça¤r›s›nda bulunulurken,
Murat Yüce’nin çal›flt›¤› Bilintur fiirketi’nin ABD
üssü yap›m›nda yer ald›¤› tüm detaylar›na kadar
yer ald›. Bildiride flu ifadelere yer verildi: “Türk-
leri iflgalciye destek vermemeleri için uyarma-
m›za ve belki piflman olurlar diye birkaç›n› ser-
best b›rakmam›za ra¤men devam ediyorlar... ‹fl-
birlikçilik için elde silah olmas› gerekmez! Bu-
rada onlar›n varl›¤›n› onaylayan her hareket,
ihanettir.”

Kimse, “vay nas›l bir Türk’ü öldürürler” diye
feveran etmesin. AKP’nin “biz iflgale karfl›y›z”
yalan›na inananlar›n propagandalar›d›r bunlar.

Murat’›n katilleri AKP ‹flbirlikçili¤idir! Halk›n
kan›yla “Irak pastas›ndan pay alma”, “Irak’›n
yeniden yap›land›r›lmas›nda rol üstlenme” ad›-
na yap›lan iflbirlikçili¤in sonucudur yaflananlar.

Direniflçilerin onlarca kez yapt›¤› uyar›y› tüm
dünya duydu, serbest b›rakt›lar, aç›klamalar
yapt›lar; “Amerika’ya yard›m etmeyin, iflgalci-
nin iflini kolaylaflt›rmay›n” dediler. Direniflçilerle
karfl›laflan bütün kamyon floförlerinin bu yönde-
ki anlat›mlar› çok iyi biliniyor.

fiimdi, “vay nas›l bir Türk öldürüldü” hezeya-
n› yarat›lmak isteniyor.

Peki sen neden iflgalciye yard›m ediyorsun,

8 A¤ustos
2004

5

Say› 118

Murat Yüce’nin Katilleri
▼

� ‹flgalci ABD ve AKP ‹flbirlikçili¤i
� “Irak pastas›ndan pay alaca¤›z”
diyen tekeller ve iflgalcinin lojisti¤i-
ni sa¤layan tafl›mac›l›k tekelleri
� ‹flgali destekleyen ve iflbirlikçilik
propagandas›n› yapan burjuva med-
ya ve Amerikanc› yazarlar

▼

SUÇLUSUNUZ!

lojistik destek veriyorsun? Cevab› yok.
Elbette sözünü etti¤imiz s›radan floförler de-

¤ildir. Bu politikay› uygulayan, “riskli de olsa ti-
caret yapmak zorunday›z, pazardan pay almak
zorunday›z” diyen AKP’lileredir, burjuva medya-
ya, tekellere ve bu vesileyle Irak direnifline sal-
d›ran, Amerikan cephesinden propaganda ya-
pan burjuva medyan›n Amerikanc›lar›nad›r.

‹nsan› Boflver Ticarete, Kâr’a Bak!
Uluslararas› Nakliyeciler Derne¤i (UND)

Baflkan› Cahit Soysal, güvenlik endiflesi nede-
niyle ABD birliklerine ait yüklerin tafl›nmas›n›
durdurma karar› ald›klar›n› aç›klad›.

Bu karar›n ard›ndan, önce RO-RO Gemi ‹fllet-
mecileri ve Kombine Tafl›mac›lar Derne¤i (RO-
DER) Baflkan› Saffet Ulusoy, UND’nin karar›n›
tan›mad›klar›n›, nakliyeciler aras›nda infial ya-
ratt›¤›n› kaydederek, “Bu karara uymayaca¤›z.
UND’nin böyle bir karar almaya yetkisi de, hak-
k› da yok. Ancak hükümet karar verebilir.” de-
di. Türkiye ‹hracatç›lar Meclisi (T‹M) Baflkan›
O¤uz Sat›c› da, “Ne Türk ihracatç›s›n›n, üretici-
sinin ne de nakliyecisinin ‘ben burada oynam›-
yorum’ deme gibi bir lüksü yok” diyerek, burju-
vazinin kâr h›rs›n› ortaya koydu.

Bu tav›r sadece patron örgütleriyle s›n›rl› kal-
mad›. AKP de ayn› tavr› gösterdi.

D›fliflleri Bakanl›¤›’nda, Irak’taki ihale ya¤-
mas›na kat›lan tekellerin de kat›ld›¤› bir toplan-
t›dan flu kadar ç›kt›: “Irak gibi büyük bir pazar-
dan vazgeçemeyiz.” Bu karar AKP’nin resmi ka-
rar›d›r. Nitekim, Devlet Bakan› Kürflat Tüz-
men’in, “Riskli de olsa biz orada olmak zorun-
day›z. Tamam hayat hiçbir zaman parayla
mukayese edilmez. Ama bir yandan bizim
Türkiye olarak daima ticaret hacmimizi art›r-
mam›z, iflletmeleri çal›flt›rmam›z laz›m.” söz-
leriyle bunu pekifltirdi.

‹flte size suçlular; tatl› kârlar› riske girince
kendilerini nas›l da ele veriyor, infiale düflüyor-
lar. Bu, dolar›n yaratt›¤› bir infialdir. Tüm mese-
le “Pazar”da, yani tekellerin kâr›nda. Bunun ya-
n›nda insan hayat›n›n AKP için ne önemi var. ‹s-
lamc› maskesi takm›fl flarlatanlar›n ahlak› tam
da bu noktada ayen beyan hale geliyor.

ABD ise UND’nin karar›n›n ard›ndan “uyard›”
ve Beyaz Saray sözcüsü Boucher: “Cinayetten
korkmay›n, Irak’ta kal›n” dedi.

ABD için zaten basit iflbirlikçilerin, tafleronla-
r›n de¤eri yoktur. Kamyon floförlerinin onlarca-
s› “Mal götürürken korunduklar›n›, ama mallar›
boflaltt›ktan sonra ABD’nin hiçbir koruma ver-
medi¤ini” anlat›yor.

8 A¤ustos
2004

6

Say› 118

TAZ‹YE VE ÇA⁄RI
Murat Yüce’nin ailesi-

ne baflsa¤l›¤› diliyor, ac›-
s›n› paylafl›yoruz. Eflinin
belirtti¤i gibi, Murat’›n
katili iflsizliktir. ‹flsizli¤i
yaratan bu düzendir. Mu-
rat’›n katilleri suçluluk
telafl›yla ailesine taziye
ziyareti kuyruklar›na gir-
diler. Yaland›r, onlar›n
halk›n ac›s›n› paylaflmaz-
lar, çünkü en büyük ac›-
lar› onlar yaflat›rlar.

AKP iktidar› taziye dileyemez; iflbirlikçilik su-
çu ifllemifltir. Al›nlar›nda “as›l katil biziz” yaz-
maktad›r.

ATO baflkan› taziye dileyemez; çünkü ona
ba¤l› flirketler “Irak pastas›ndan pay alma” ad›-
na iflgalcinin ihtiyaçlar›n› karfl›lamakta ve Irak
halk›na çok daha uzun süre, daha büyük ac›lar
yaflatmaktad›rlar.

Hiçbir burjuva partisi taziye dileyemez; çünkü
iflsizli¤in kayna¤› olan bu düzenin savunucular›-
d›rlar.

Yoksul bir iflçi olan Murat Yüce’nin öldürül-
mesini kendi sapk›n düflüncelerine alet etmek
isteyen, ya da yanl›fl düflünenler vard›r. Hiçbir
fley iflgalciye bir flekilde yard›mc› olmay› mazur
göstermemelidir.

Halk›m›za yak›flan, iflbirlikçili¤in her türlüsü-
nü reddetmektir!

Onurlu bir insan olmak için, kardefl bir halk›n
aleyhine çal›flmamak için ve can güvenli¤iniz
için Irak’ta her türlü iflbirlikçilikten uzak durun.
Türkiyeli tüm flirketler, derhal Irak’tan çekilmeli-
dir. ‹flçiler, “ekmek paras›” ad›na da olsa, Irak’ta
çal›flmay›-çal›flt›r›lmay› kabul etmeyin. ‹flbirlikçi-
li¤in mazereti olmaz. Bu bak›fl aç›s›yla, Irak’ta
iflsiz olan ve iflgalciye hizmet etmek için polis,
asker olmak isteyenler de masumlaflt›r›l›r.

Çaresizlikle, bilinçsizlikle de olsa iflbirlikçi ik-
tidar ve flirketler taraf›ndan Irak’ta kullan›lan in-
sanlar›m›z, kendinizi kulland›rtmay›n.

Emperyalizme karfl› kurtulufl savafl› vermifl
bir halk olarak, halk›m›z, flu gerçe¤i hiç akl›ndan
ç›karmamal›d›r: Irak’ta iflgalci Amerika’ya hiz-
met etmek, halklara karfl› ifllenmifl bir SUÇTUR!

Irak’ta iflgalci Amerikal›lara verilen her türlü
hizmet, Irak’taki iflbirlikçi hükümetin planlar›
do¤rultusunda yap›lan her fley, Irak halk›na kar-
fl› düflmanl›kt›r. Emperyalizme hizmettir.

AKP, tüm flirketlerini geri çekmek, iflbirli¤ine
son vermek yerine, “güvenlik sa¤lay›n” diye ifl-
gal güçlerine baflvuruyor. Hem böylece kendisi
hiç sorumlu de¤ilmifl havas› yarat›yor, hem de
meseleyi sadece bir güvenlik sorunu olarak gös-
termek istiyor. Olay›n ard›ndan medyada yo¤un
olarak gündemlefltirilen, “öldüren örgüt içinde
bir Türk mü vard›...; ‹stanbul’daki bombal› sal-
d›r›lar›n sorumlusu diye aç›klanan Habib Aktafl
m› vard›?” yay›nlar› da bu amaca hizmet ediyor,
gerçe¤i çarp›tmay›, AKP iflbirlikçili¤ini aklay›p,
terör demagojisi yapmay› amaçl›yor.

Diyelim ki tüm bunlar do¤ru olsun; bu oligar-
flinin, AKP iktidar›n›n suçunu hafifletir mi? Ama
dedi¤imiz gibi, sorunu “terör” demagojisine bo-
¤up, bir de ‹stanbul’daki patlamalarla ba¤lant›s›-
n› kurarak, iflgali ve iflgale suç ortakl›¤›n› bir po-
lisiye, askeriye sorun gibi göstermektir.

Ayr›ca ABD’den koruma istemek kadar abes
bir fley olamaz. ABD kendini koruyam›yor.

Herkes Aptal, Bir Tek A.Gül Ak›ll›!
Abdullah Gül, Murat Yüce’nin öldürüldü¤ü

gün, “üzüldük, di¤er rehinelerin kurtar›lmas›
için gerekeni yap›yoruz. Pekçok ülkenin bafl›na
geldi. biz bugüne kadar zarars›z aktarmay› ba-
flard›k.” diyordu.

Suçunu bilmesine biliyor, buna ra¤men zarar
görmemeyi “büyük baflar›” gibi gösteriyor.
AKP’nin bu olayda da aklanmaya, baflar›ya ihti-
yac› var. Bu “baflar›y›” da, Murat Yüce’den son-
ra iki rehinenin serbest b›rak›lmas› vesilesiyle
burjuva bas›n ve islamc› gazeteler verdiler.

Abdullah Gül, UND’nin karar›n›n El Cezire’de
yay›nlanmas› için özel olarak u¤raflm›fl. UND
karar›n›n ard›ndan iki rehine serbest b›rak›ld›.
Do¤al olan buydu, direniflçilerin sözünü tutuyor.
Peki AKP ve AKP iktidar›n›n yalakas› medya
olay› nas›l yans›tt›?

“Kurtaran taktik!”
Vay be, ne büyük taktik; zaten herkes aptal,

bir tek AKP’liler ve Abdullah Gül ak›ll› ve büyük
taktisyen. Kurnazl›k siyaseti ile, hem her konu-
da iflgalciyle iflbirli¤i yap›p, hem de yapm›yor-
mufl havas› vermek istediler. Filistinle ilgili aç›k-
lamalarla, Amerikanc›l›klar›n› ve Ortado¤u
halklar›n› “Müslüman kardefllerimiz” diye diye
nas›l arkadan hançerlediklerini unutturmak iste-
diler. Ama flark kurnazl›¤› bir yere kadard›r.

Abdullah Gül, daha önce de iflgal ve NATO
karfl›t› gösterileri ayn› yönde kullanm›flt›. Yani
baflkalar› Irak halk›yla dayan›flmas›n› dile getire-
cek, AKP bunu kullanacak, öte yandan iflbirli¤i-
ni sürdürecek.

Burjuva medyan›n Irak ulusal direnifli karfl›t›
propagandalar›n›n gerçe¤i ters yüz etmek oldu-
¤unu, suçlar›n› örtbas etme amaçl› Amerikanc›
propagandalar oldu¤unu unutmayal›m. ‹flgalci-
lere karfl› mazlum, direnen Irak halk›n›n yan›nda
yer alal›m.

Burjuva bas›n, tekeller, AKP iktidar› Murat
Yüce’nin katilidirler, iflçi Muratlar’a üzülmez,
gözyafl› dökmezler. Halk olarak bu iflbirlikçilik
politilar›n›n hesab›n› sormad›kça; Amerikanc›la-
r›n yakas›na yap›flmad›kça; ba¤›ms›z bir ülke ol-
mad›kça; daha çok insan›m›z›n kan› akacak,
komflu bir halk›n katledilmesine, iflkencelerden
geçirilmesine Türkiye oligarflisi destek olmaya
devam edecek.

8 A¤ustos
2004

7

Say› 118

‹flbirlikçilik Suçu Böyle ‹flleniyor
NATO Kuzey Atlantik Konseyi (NAC), ‹stanbul

Zirvesi’nde al›nan karar gere¤i, Irak’ta iflbirlikçi ordu
e¤itme çal›flmas›na bafllad›.

‹flbirlikçilik suçu 1- ‹lk “çekirdek grup”da yer
alan 40 kiflilik subay ekibi içinde 8 civar›nda TSK Su-
bay› da var.

‹flbirlikçilik suçu 2- Irak’ta ulusal kurtulufl sava-
fl›n› bo¤mak için NATO’nun yard›ma koflmas› karar›
‹stanbul’da, AKP iktidar›n›n ev sahipli¤iyle al›nd›.

‹flbirlikçilik suçu 3- Türkiye NATO üyesi ola-
rak, AKP iktidar› NATO üyeli¤ini “büyük fleref” diye
göstererek NATO’nun tüm suçlar›n›n do¤rudan orta-
¤›d›r.

AKP tüm bunlar›, “ee.. Ne var yani, Irak’› yeniden
inflaa ediyoruz... NATO’nun üyesiyiz, yapamay›z di-
yemeyiz ki...” gibi demagojilerle savunacakt›r. T›pk›,
bir yandan iflgalciye her türlü lojistik deste¤i verip,
“biz iflgale de karfl›y›z” dedikleri gibi. Her fley ucuz,
basit ve halk›n bilinçsizli¤ine hitap etmeye dönük.

‹flbirlikçilik suçunu iflliyor, karfl›l›¤› Murat Yücele-
r’in hayat› olunca da, sanki hiçbir suçu yokmufl gibi,
bu kez de komplo teorilerine baflvuruyor.

Örne¤in Devlet Baflkan› Kürflat Tüzmen, “Bugü-

ne kadar neden Türkiye’ye dönük hareket olmad›

da bugün Türkiye’ye dönmüfl gibi gösteriliyor.

Bunlar› iyi analiz etmek laz›m, farkl› mekanizma-

lar devreye girmifl olabilir...” (5 A¤ustos Hürriyet)
Yine Ba¤dat Büyükelçisi, “Türk flirketler büyük

ihaleler alm›flt›, çekemeyenler Murat Yüce’yi kur-

ban seçti. Amaç bafl›ndan beri bir Türk rehineyi öl-

dürmek olabilir.” aç›klamas› yap›yor.
Komploculuk, iflah olmaz bir hastal›k, bir zeka öz-

rü de¤ilse, suçlular›n olaylar› izah tarz›d›r. AKP’nin ki,
suçluluktan dolay› uydurulmufl komplolard›r. fiimdi
NATO e¤itimi karar›n›n ard›ndan direniflçiler daha
fazla Türkiye’ye yöneldi¤inde AKP’liler ne diyecek?

8 A¤ustos
2004

8

Say› 118

...
Halk ölmüfl, kalm›fl AKP’nin umurunda de¤il!
AKP hükümeti, Türkiyeli flirketlerin iflçileri rehin

al›nd›¤›nda kamuoyuna “gerekli giriflimler yap›l›-
yor” aç›klamalar› yap›yor. Yalan!

Vatandafllar› rehin al›nan çeflitli ülkelerin hükü-
metleri, meclisleri ola¤anüstü toplan›p, direniflçile-
re resmi cevaplar verirken, kimi askerlerini, kimi
oradaki flirketlerini geri çekme karar› al›rken, AKP
hükümeti ve TBMM bugüne kadar bir kez bile ko-
nuyu resmen gündemlerine al›p bir toplant› yap-
mad›.

AKP’nin halk›n can›na verdi¤i de¤er iflte bu ka-
dard›r! Ölen ölür; nas›l olsa daha geride milyonlar-
ca iflsiz var!

Irak’ta ABD’ye hizmet eden tekelci burjuvalar-
dan, tefeci tüccarlardan biri rehin al›ns›n, bak›n
nas›l seferber oluyorlar. Ama rehin al›nan floförler
olunca, AKP k›l›n› bile k›p›rdatm›yor.

AKP emperyalistleri ve zenginleri sever. Halk›
sevmezler, sevmediklerini düflünmezler. Halk›n oy
veren bir “seçmen” olman›n ötesinde bir de¤eri
yoktur onlar için.

Bir ülke iflgal edilmifl, onuru çi¤nenmifl,
AKP’nin umurunda de¤il!
AKP ve onun hizmet etti¤i tekelci burjuvalar, te-

feci tüccarlar, sadece ve sadece “Irak pastas›ndan
pay kapma” derdindedirler. Bir ülke iflgal edilmifl,
halk› katledilmifl, tüm de¤erleri talan edilmifl, onu-
ru ayaklar alt›na al›nm›fl; bunlar›n hiçbiri umurun-
da de¤ildir AKP’nin. Göz göre göre Irak’›n petrolü
emperyalist tekeller taraf›ndan ya¤ma ediliyor.
AKP’nin umurunda de¤il; çünkü zaten kendisinin
yönetti¤i ülkeyi de emperyalistlerin talan›na açm›fl
durumda.

Peki neyin kayg›s›n› duyar AKP hükümeti?
Ülkerler, Albayraklar, Koçlar kâr ediyor mu?;

emperyalist tekellerle yap›lan ortakl›k ve tafleron-
luk anlaflmalar›yla iflbirlikçilerin kasas›na daha
fazla dolar giriyor mu? AKP sadece buna bak›yor.
Devrimcilere yönelik F tipleri, infaz ve iflkence po-
litikalar› da, emekçilere yönelik örgütsüzlefltirme

sald›r›lar› da, d›fl politikadaki emperyalizm uflakl›-
¤› da, hep ayn› amaçl›d›r.

AKP, Irak’ta ‹fiGAL ORTA⁄I’d›r;
Suçuna tüm Türkiye’yi ortak etmek istiyor!
Yöntemi, biçimi ne olursa olsun, her türlü iliflki,

iflgalcilerle iflbirli¤idir.
AKP hükümeti, iktidara geldi¤i günden bu ya-

na, ABD’nin Irak’la ilgili tüm politikalar›n›n ve uy-
gulamalar›n›n savunucusu ve orta¤› oldu. Irak ifl-
gal edilirken, hava alanlar›n›, limanlar›, karayolla-
r›n›, üslerini ABD’ye açt›. ‹flbirlikçilikte ne kadar
“gözü kara” oldu¤unu, tüm halk›m›z karfl› olmas›-
na ra¤men Irak’a “asker gönderme” karar› alarak
gösterdi.

“Irak pastas›ndan pay kapmak” için yap›ld› bü-
tün bunlar. Ama tabii Irak’ta büyük pastay› emper-
yalist tekeller yiyor. ‹flbirlikçilere kalan ise, Ameri-
kan güçlerinin lojistik hizmetlerini karfl›lamakt›r.
Bunun için yüzlerce Türkiyeli flirket, AKP’nin kara-
r› ve teflvikiyle Irak’tad›r. ‹flsiz ve aç b›rakt›klar› in-
sanlar›m›z›n çaresizli¤inden yararlanarak, onlar›
iflgalci Amerika’n›n hizmetine sürüyorlar.

...
Murat Yüce’nin katili AKP ve iflbirlikçi burjuva-

zidir!
AKP Hükümeti, Irak’ta iflgali meflrulaflt›ran,

iflgalci ABD’ye hizmet eden tüm ekonomik, aske-
ri ve siyasi faaliyetleri durdurmal›d›r!

AKP, bu karar› almad›¤› takdirde, Irak’ta öldü-
rülecek her Türkiyeli’nin katili, bu karar› almayan
AKP iktidar› olacakt›r!

AKP ülke içinde ve d›fl›nda katlediyor. AKP
katliamc›l›¤›na sessiz kalmayal›m!

Haklar ve Özgürlükler Cephesi

Haklar ve Özgürlükler Cephesi:

IRAK’TA ÖLEN ‹fiÇ‹LER
F tiplerinde 116 insan› katleden...

H›zland›r›lm›fl tren flovu u¤runa katliam
yapan... ve katilleri ödüllendiren...
Irak’ta “pastadan pay kapmak için”

her türlü iflbirlikçili¤i yapan...

AKP’N‹N UMURUNDA MI?

Haklar ve Özgürlükler Cephesi eylem-
lerle AKP iktidar›n› uyarm›flt›

Irak’ta iflgali meflrulaflt›ran, iflgalciye
hizmet eden her türlü ekonomik, askeri
ve siyasi faaliyet iflbirlikçiliktir.

AKP Hükümeti, ABD iflbirlikçli¤ine ve
iflgal ortakl›¤›na son vermeli, Irak’taki
tüm ekonomik, askeri ve siyasi
faaliyetlerini durdurmal›d›r!

Irak iflgaline ortak olal›m di-
ye ç›rp›nan Amerikanc›lar, dire-
niflin geliflmesiyle birlikte bir sü-
redir suskundular. Murat Yü-
ce’nin öldürülmesiyle suskun-
luklar›n› bozdular ve direniflin
sayg›nl›¤›na hakaretler ya¤d›r-
maya, iflgale askeri olarak ortak
olmak için ortam› ›s›tmaya so-
yundular.

Elbette daha önce oldu¤u gi-
bi, bu konuda da bafl› Hürriyet
ve Do¤an Medya çekiyor. “He-
sab› sorulmal›” manfletleriyle,
“kan› yerde mi kalacak” höy-
kürmeleriyle bafllat›lan kampan-
yada “köfle yazar›” s›fatl› sözde
ayd›n müsveddesi Amerikanc›
kalemler harekete geçti.

“Dünyan›n en yayg›n geril-

la hareketlerinden birini çö-

kertmifl olan bir ülkenin va-

tandafl›na bu alçakl›¤› yapma-

n›n maliyetinin a¤›r oldu¤unu

mutlaka anlamal›.” (3 A¤ustos,
Hürriyet) diyen Ertu¤rul Öz-

kök’den, “Türkiye s›radan bir ülke

de¤il. Bölgenin en büyük gücü.

Irak’taki militanlar bunu bilmiyor-

larsa, ö¤retilir. M‹T en k›sa zaman-

da Murat Yüce’yi katledenleri sap-

tay›p topunu kap›p Türkiye’ye ge-

tirmelidir...” (5 A¤ustos, Hürriyet)
diye boyundan büyük laflar eden Tu-

fan Türenç’e, “Hükümet, terörle

mücadelede kazan›lm›fl büyük tec-

rübeyi burada kullanmal›, karfl›l›k-

s›z kalmayaca¤›n› kan›tlamal›d›r.”

(Vatan, 5 A¤ustos) diye haydi Irak’a!
ça¤r›s› yapan Vatan yazar› Güngör

Mengi’ye kadar bir çok Amerikanc›,
Murat’›n kan›n› kendi amaçlar› için

kullanmak istiyor.

Haydi ne duruyorsunuz, kuflan›n
silahlar› siz gidin! Gitmezler, onlar›n
canlar› de¤erlidir; sat “Mehmeti”,
ABD’den ç›kar sa¤la; bunu bilirler.

Bölgenin en büyük gücüymüfl;
Irakl› direniflçiler dünyan›n en büyük
gücünü bata¤a gömüyor, bu kafa
“büyük Türkiye” masallar› anlat›yor.
Suçlu ar›yorsan›z önce gazetelerini-
zin arflivlerine, iflgal öncesine ve iflgal
günlerindeki manfletlerinize bak›n!
Kald› ki sizin M‹T’iniz bu tür iflleri,
ancak Çak›c› gibi faflist mafyalarla
eroin karfl›l›¤› pazarl›k yap›p, onlara
yapt›r›r. Haydi ça¤r› yap›n M‹T’e! Bu
arada Çak›c›lar’›n ne kadar vatanse-
ver olduklar›n›n propagandas›n› yap-
may› da unutmay›n.

Amerikanc›lar, bir yandan
AKP’nin iflbirlikçili¤ini aklamaya çal›-
fl›rken, öte yandan ilk kez Türkiye
halk›n›n duygular›na hitap edebile-
cekleri bir zemin yakalad›klar›n› dü-
flünüyorlar, ama yan›l›yorlar. Halk,
sezgileriyle de olsa gerçe¤i görür ve
halk› aptal zannedenler her zaman
yan›l›r.

Özkök’ün haf›zas›ndaki resim
3 A¤ustos tarihli yaz›s›nda Öz-

kök, Murat Yüce’nin bafl›na silah da-
yanm›fl resmi ile, Vietnam’da, ABD
iflbirlikçisi bir Vietnaml› komutan›n,
komünist Vietkong gerillas›n›n bafl›-
na silah dayayarak katletti¤i resmiyle
k›yasl›yor. ÖZKÖK baya¤› bir dema-
gojiye baflvuruyor ve gerçe¤i tam ter-
sine çeviriyor. Her iki resmi yaratan
da, Özkök’ün efendisi Amerika’d›r.
Her iki ülkede de iflgalci güçtür. Öz-
kök, suçunu örtbas etmek için, Irak

ulusal kurtulufl savafl›na sald›rabilmek

için baflvuruyor bu çarp›tmaya. Kafa-

s›na silah dayanan “genç adam”›n,

komünist Vietkong gerillas› oldu¤u-

nu bile söyleyemiyor, yoksa demago-

ji bofla gidecek. Hiç ç›rp›nma Özkök;

tarih kaydetti, arflivler kaydetti; Tür-

kiye halk› seni ve Do¤an Medya’y›

Amerikan iflgalinin bafldestekçisi ola-

rak anacak ve lanetleyecek.

8 A¤ustos
2004

9

Say› 118

Terörist ‹srail Gibi Olmak
‹steyen Faflist Kafalar
Milliyet’ten Taha Ak-

yol 5 A¤ustos günü flöyle
diyordu; “Türkiye’nin yap-

mas› gereken... vatandafl-

lar›m›z› kaç›ran, öldüren

teröristleri y›llarca takip

ederek de olsa bularak ya

çat›flmada gebertmek
veya yakalay›p yarg›layarak mü-

ebbet hapiste gebermelerini
sa¤lamak...”

Demokrat› gerçek demokrat, ay-
d›n› gerçek ayd›n olmayan ülkenin
“liberali” de böyle oluyor; resmen
faflist. Bir de “hukukçu”! ‘Müebbet
hapsin’ idamla ayn› oldu¤u da görü-
lüyor. Kafalar›ndaki devlet modeli
‹srail’dir. Anlatt›¤› politikay› bugün
dünyada ‹srail uyguluyor; hukuk,
yasa yok. Hem suçlu, hem suçunu
örtbas edip terör demagojisi yap›-
yor. Akyollar’›n kafas›, fiaronlar›n
kafas›d›r. “Müebbet hapsi” gebert-
mek olarak ifade eden bir kafa hu-
kuktan ne anlar. Murat’›n katili iflte
bu faflist kafalard›r.

‹flçi Murat’›n Kan›n› Kullanan Amerikanc›lar

0Burjuva Medya; S‹Z SUSUN! BU ‹fiGAL PROPAGANDALI MANfiETLER‹ S‹Z ATTINIZ

Ertu¤rul Özkök; bu
manfletleri mi unut-
turmak istiyorsun?

8 A¤ustos
2004

10

Say› 118

22 Temmuz günü meydana
gelen ve 39 insan›m›z›n haya-
t›n› kaybetti¤i tren katliam›nda
iktidar›n zihniyetinin yeni ör-
nekleri ortaya ç›kmaya devam
ediyor.

Sorumlulu¤u nedeniyle
Ulaflt›rma Bakan› Binali Y›ld›-
r›m hakk›nda verilen gensoru
önergesi, 4 A¤ustos günü
TBMM’de yap›lan görüflmede
reddedildi. AKP milletvekilleri
kald›rd›klar› parmaklarla, parti
olarak sorumlu olduklar› katli-
am›n alt›na, kiflisel olarak da
imzalar›n› atm›fl oldular.

AKP’lilerin Vicdan›!
AKP Baflkan Yard›mc›s› M.

Ali fiahin gensoru görüflmesi
öncesi flöyle diyordu: “benim
ald›¤›m bilgilere göre, sürücü
hatas›. Milletvekilleri vicdanla-
r›na göre hareket edecek. Bu-
nun sonucunda da gensoru
gündeme al›nmayacak.”

Vicdana bak›n! 39 insan›-
m›z› katlettiler, “bak›n›m›za
sahip ç›kmal›y›z” diyerek so-
ruflturma yapmay› bile engelli-
yorlar. Sonra da “ald›¤›m›z bil-
giler” diyerek, t›pk› TCDD mü-
dürünün dedi¤i gibi “sanki bi-
limsel bir fley varm›fl” havas›
veriyorlar.

Katillerin vicdan› yoktur.
AKP’lilerin vicdan›n›n ne oldu-
¤u da görüldü. F tiplerinde 116
insan›n katledilmesini izleyen,

onaylayanlar›n vicdan›ndan
söz edilebilir mi?

Suçlular›n Piflkinli¤i:
“Kem Gözlerin Nazar›”
Görüflmelerde yap›lan ko-

nuflmalarda ise tam bir ars›zl›k
ve katillerin piflkinli¤i vard›.

AKP Grubu ad›na konuflan
Nusret Bayraktar, zeytinya¤›
gibi su üstüne ç›karak muhale-
feti “dara¤ac› kurmakla” suç-
lad› ve tren katliam›n› bak›n
nas›l aç›klad›:

“Ülkemiz güzel, icraatlar›-
m›z güzel icraatlarla dolu. ‹kti-
dar›m›z, partimiz güzel ama
güzelliklere ne derler ‘Allah si-
zi kem gözden saklas›n’ derler.
Bu olay asl›nda kem gözlerin
bir nazar›d›r. ‹lahi tecelli bu
flekilde tecelli etmifltir...”
(Hürriyet 5 A¤ustos)

“Allah›n ifli”nden sonra,
flimdi de “Kem gözler”; bu ka-
fan›n sorun çözebilmesi, bilim-
le yürüyebilmesi mümkün
mü? Dini, her türlü inanc›, hu-
rafeyi kullanmaya, bu tarz si-
yaset yapmaya öyle al›flm›fl ki,
39 insan›n katlini de böyle
aç›kl›yor. Sorumsuz, zerre ka-
dar vicdan tafl›mayan, 39 in-
san› düflünmeyen bir aymaz-
l›k. Halkla dalga geçer gibi,
çocuklara masallar anlat›r gi-
bi, Ortaça¤ zihniyetiyle izah
edip ç›k›yor her fleyi. Utanma-
sa “bizi engellemek için komp-

lo var” diyecek.
Hakk›nda gensoru verilen

Binali Y›ld›r›m’›n konuflmas›
ise evlere flenlikti. Sanki ona,
“haydi icraatlerini anlat” denil-
mifl gibi, katliamdaki sorumlu-
lu¤una iliflkin cevaplar vermek
yerine bakanl›¤›n›n icraatlerini
anlatt› ve “k›skananlar›n hu-
sumet ve garezi”nden yak›nd›.
Böylece “gensoru tiyatrosu”,
AKP’nin 39 ölümü s›rt›nda ta-
fl›maya devam etmesiyle son-
land›.

“Bilimsel Bir fiey
Varm›fl Gibi Oldu”
Ortaya ç›kan bir di¤er gelifl-

me de; TCDD’nin bilim adam-
lar› ile yapt›¤› toplant›da,
TCDD Genel Müdürü Süley-
man Karaman’›n “Biz bu trene
h›zland›r›lm›fl ad›n› koymakla
halk›n ilgisini çektik. Bilimsel
olarak sanki bir fley varm›fl gi-
bi oldu.” dedi¤i kasetti.

D‹HA’n›n ele geçirdi¤i top-
lant› kasetinde, AKP iktidar›n›n
hiçbir bilimsel araflt›rma yap-
mad›¤›, resmen “tren h›zl› git-
sin” deyip, ‘h›zland›r›lm›fl tren’
flovu yapt›¤› net olarak görülü-
yor. fiöyle diyor AKP’li müdür:

“Bafllang›çta biz de ne ola-
ca¤›n› bilmiyorduk. Ankara-
Bal›kesir aras› 10 saattir. Arka-
dafllarla birlikte 6 saatte var-
d›k. Ne yapay›m ben? Maki-
nist hangi h›zda gitmek isti-
yorsa gitsin yani...”

Zihniyete bak›n; siyasi rant
elde etmek için insan hayat›n›
hiçe sayan bir katilin itiraflar›
bunlar. Bu bir politika, yöne-
tim tarz›d›r. “Halk›n ilgisini
çekmek için h›zl› tren dedik”
diyor. Yani gerçekle alakas›
yok, makyaj yapt›k, aldatt›k
demek istiyor. AKP iktidar›n›n
“AB’ye uyum” yasalar›ndan,

AA KK PP ’’ ll ii ll ee rr Tren Katliam›na
Sahip Ç›kmaya Devam Ediyor

◆◆ Ulaflt›rma Bakan› hakk›ndaki gensoru, AKP
milletvekillerinin oylar›yla reddedildi.
◆◆ AKP: “Kaza, kem gözlerin nazar›...”
◆◆ TCDD Genel Müdürü: “H›zland›r›lm›fl ad›n› koymakla
halk›n ilgisini çektik. Bilimsel olarak sanki bir fley
varm›fl gibi oldu.”
◆◆ Bu katillerin insan de¤eri olabilir mi?

8 A¤ustos
2004

11

Say› 118

hak ve özgürlüklere iliflkin ç›kard›¤› yasa ve uygula-
malara, yoksullu¤a, iflsizli¤e iliflkin politikalara ka-
dar tüm icraatlar› bu mant›kla flekilleniyor.

AKP “demokratiklefltik” diyor, AB yetkilileri ç›-
karlar› gere¤i “evet evet çok iyi gidiyorsunuz” diye
onayl›yor, medya alk›fll›yor, halk› inand›rmak için
yalanlar s›ralan›yor.

AKP, “ekonomi iyiye gidiyor, düze ç›kt›k” diye ya-
lan söylüyor; IMF’sinden medyas›na kadar kapita-
listler elleri patlayana kadar alk›fllay›p, halk› da bu
yalana inand›rmak için ç›rp›n›yorlar.

Gerçekte ne demokratikleflme, ne de ekonomide
düzelme sözkonusu; ama olsun, AKP öyle diyor ve
herkesin inanmas›n› istiyor, gerekli makyaj› yap›yor.

AKP, tren katliam›ndaki suçunu makiniste y›ka-
rak, zamana yay›p unutturma politikas› izleyerek ge-
çifltiremez. Bilim kurulunun ön çal›flmas› ard›ndan
haz›rlanan rapor, “h›zl› tren” rezaletinin durdurulma-
s›na karar verdi; bu bile suçlunun adresini gösterir
niteliktedir.

Faflizmin Tercihi ve
‹nsan De¤eri
‹nsana de¤er

vermeme, bütün
donan›m›n›, örgüt-
lenmesini “güvenli-
¤e”, istihbarata, or-
duya, polise göre
yapma, do¤al afet-
lerden sa¤l›¤a, e¤i-
time kadar insan› il-
gilendiren her ko-
nuda umursama-
ma, kaynak ay›r-
mama faflizmin insana bak›fl›n›n ürünüdür. Fa-
flist zihniyet insana de¤er vermez, sadece sis-
temini zorla, bask›yla, terörle sürdürmeyi dü-
flünür. ‹flte size basit ama zihniyeti çarp›c› flekil-
de gösteren bir örnek:

17 A¤ustos 1999’da meydana gelen Mar-
mara Depremi’nin ard›ndan ‹stanbul Emniyet
Müdürlü¤ü, bir arama ve kurtarma ekibi kurul-
mas›na karar verdi. Ekibe al›nan alt› adet kur-
tarma köpe¤i, AKUT’un da katk›s›yla aylarca
e¤itildi. Ne kadar gözyaflart›c› de¤il mi; polis
insan hayat› kurtarmak için haz›rl›k yap›yordu.

Öyle de¤il iflte; Yaral›lar› kurtarmak

için e¤itilen köpeklere, flimdi Çevik Kuvvet
fiube Müdürlü¤ü’nde insanlar› nas›l ›s›ra-

caklar› ö¤retiliyor. Yeni görevleri, sald›rmak
ve ›s›rmak. Üstelik ald›klar› e¤itimden dolay›,
›s›rmas›n› da bilmiyorlar. Ama olsun; polis on-
lara çok çabuk ö¤retecektir bu ifli.

Polis ne bilir yaflam kurtarmay›, on-

lar sadece susturmay›, sindirmeyi, sal-

d›rmay›, katletmeyi bilirler. “Ne insan›

ulan” zihniyeti sistemin bütün kurumlar›n›n
iliklerine ifllemifltir.

11 Bin Çocu¤umuz ‹çin Tedbire Ne

Gerek Var; Ölürlerse ‘Allah’›n Takdiri’
1999 Marmara Depreminde Eskiflehir’de

hasar gören ve toplam 11 bin çocu¤umuzun
okudu¤u 17 okulda befl y›ld›r hiçbir çal›flma ya-
p›lmad›¤› ve okullar›n y›k›lmak üzere oldu¤u-
nu, bizzat Eskiflehir Valisi aç›klad›. (5 A¤ustos
Milliyet)

‹stanbul için beklenen deprem konusunda
da AKP iktidar›n›n hiçbir haz›rl›¤› yok; o 39
ölümün üzerini örtme, Irak’ta insanlar›m›z›
katlettirmesinin suçunu direniflçilerin üzerine
y›kma hesab›nda.

Tren Katliam› ‹çin ‹mza Kampanyas›

ÖDP Risksiz ‹fli Buldu!
ÖDP tren katliam›n›n sorumlular›n›n yarg›lanmas›,

bürokratlar›n görevden al›nmas› için, 5 A¤ustos günü
Beyo¤lu’nda stand açarak imza kampanyas› bafllatt›.

Tam ÖDP tarz› “siyaset”! “Tren katliam› ya-

panlar yarg›lans›n”.

Hiçbir riski yok. Medya da destekler, meflhur
STK’lar da kat›l›r kampanyalar›na; ucunda ne “örgüte
yard›m yatakl›k” cezas› var, ne coplanmak, yerlerde sü-
rüklenmek, tutuklanmak, gözalt›na al›nmak var... Yani
risksiz ifl; tam ÖDP tarz›!

39 insan›m›z› katledenler yarg›lans›nlar, görevden
al›ns›nlar; evet yarg›lans›nlar! Peki 116 insan›m›z›

katledenler, katletmeye devam m› etsinler?

Neden soruyoruz bunu? Çünkü insan hayat›na de-
¤er verdi¤ini, bu ülkede yaflananlarla ilgili oldu¤unu
göstermeye çal›flan ÖDP, 4 y›ld›r hapishanelerde ölen-
lerle ilgili de¤ildir, onlar›n yaflamlar›na de¤er verdi¤ine
kimse tan›k olmam›flt›r. Çünkü risklidir 116 ölümün so-
rumlular›n›n yarg›lanmas›n› istemek. Ya da Do¤u’daki
infazlarla ilgilenmez, “bar›fl” der, ama bunun da bedel
istedi¤ini görünce susar. Onlar sadece burjuvazinin ilgi
duydu¤u gündemlere ilgi duyar, meflruiyeti burada arar-
lar. Sadece bu konuda de¤il, her konuda bunu görebi-
lirsiniz. Tüp geçitten Bo¤az güvenli¤ine, Gökkafese ka-
dar her örnekte ayn› icazetçi kafa yap›s›n› bulabilirsiniz.
Hem tren katliam› için ÖDP’ye ne gerek var; CHP’si,
medyas› yap›yor, ÖDP onlardan fazla ne yapacak?

Gizliden, “ben bu tür fleylerle u¤rafl›r›m, siz F tiple-
rinde katletmeye devam edin” diyor adeta ÖDP.

Bir k›z›l karanfil at›ld› Munzur’a; Fidan Kalflen
dedi biri; ikinci k›z›l karanfil at›ld›¤›nda bir bafl-
ka ölüm orucu flehidinin ad› söylendi. 116 ka-
ranfil vard› ellerinde. Munzur’un bafl›nda karan-
filleriyle anacaklard› 116 flehitlerini. 116 flehidin
ismi, yüzlerce kiflinin kat›l›m›yla tekrarlanacak-
t›. Üçüncü karanfil suya at›l›rken sald›r› bafllad›.

Dersim’in ad›, sald›r›larla ve direnifllerle an›l-
d› hep. Munzur deresi, defalarca halk›n kan›yla
k›z›llaflt›. Bu kez de de¤iflmedi bu gerçek.

Ülkenin dört bir yan›nda zulüm vard›. Da¤la-
r›nda, F tipi hapishanelerinde katliam sürüyor-
du. Dersim halk›, katliamlara dur dedi.

Haz›rl›kl›yd› katliamc›lar. Barlarla, yozlaflt›r-
ma politikalar›yla eritmeye çal›flt›klar› Der-
sim’de devrimci bir havan›n egemen olmas›na
karfl› sald›r› kararlar› vard›. Dersim’e düflman-
l›klar› 38 isyan›na, da¤lar›ndaki gerillalara, k›z›l
bayrakl› cenaze törenlerine, devrimi ve devrim-
cileri kucaklamas›na uzanan bir düflmanl›kt›.

Bu düflmanl›kla, en demokratik haklar›n› kul-
lananlar›n üzerine vahflice, planl› bir flekilde sal-
d›rd›lar.

Festivalin ilk üç günü
29 Temmuz sabah› bafllam›flt› 5. Munzur Kül-

tür ve Do¤a Festivali. Festivalin ilk üç günü bo-
yunca çeflitli eylemler ve konserlerden panelle-
re uzanan etkinlikler gerçeklefltirildi. Avru-
pa’dan, Türkiye’nin öteki illerinden gelen Der-
simli’ler, festival çerçevesinde kültürlerini can-
land›r›p, topraklar›yla ba¤lar›n› güçlendirirken,
çeflitli eylem ve toplant›larda da ülke gündemi-
ne iliflkin demokratik talepler dile getirildi.

Hemen her eylem ve etkinlikte Munzur’a ba-
raj yap›lmak istenmesi protesto edildi. Köyleri
yak›larak, terör uygulanarak Dersim’den sürgün

edilenlerin geri dönüfl sorunu tart›fl›ld›. Dersim
Temel Haklar üyeleri, hemen her platforma F
tiplerindeki 116 ölümü tafl›d›lar. Yine bir çok et-
kinlikte Kürt milliyetçi harekete karfl› da¤larda
sürdürülen operasyonlar›n durdurulmas› istendi.
Çeflitli demokratik kurumlar, siyasi çevreler,
standlar açarak yay›nlar›n› satt›lar, gündemdeki
çeflitli konulara iliflkin düflüncelerini duyurdular.

Oligarfli, Munzur Festivali’ni Dersim’in apoli-
tiklefltirilmesinde bir basamak olarak kullanmak
istiyordu. Ony›llard›r Dersim’i Dersim olmaktan
ç›karmak için baflvurmad›klar› hiç bir yöntem
kalmam›flt›. Yozlaflt›rma son silahlar›yd›. Ama
Dersim’e hayat veren Munzur’un ad›na düzenle-
nen bir festivalin, Dersim’in apolitiklefltirilmesi-
nin arac› yap›lmas›na izin verilemezdi. Dersim
halk› ve devrimcileri, demokratlar›, buna izin
vermediler. Eksiklikleri, yetersizlikleri olsa da,
ülke gündemi çok çeflitli biçimlerde oradayd›.

Oligarflinin sald›r›s› da iflte bu noktada gün-
deme geldi. Sald›r› hedefi olarak ise TAYAD’l›lar
seçildi. Çünkü TAYAD’l›lar, günümüz Türkiye’si-
nin “en koyu sansüre” tabii konusunu dile geti-
riyorlard›. TAYAD’l›lara sald›r›yla, hem dört y›l-
d›r sürdürülen koyu sansür politikas› devam et-
tirilmifl, hem de tüm Dersim halk›na ve festiva-
le kat›lan 40 bin kifliye “apolitiklefltirme” dayat-
mas›n› kabul etmeleri yönünde bir mesaj veril-
mifl olacakt›.

Bu tabut
AKP katliamc›l›¤›n›n resmidir
1 A¤ustos Pazar günü saat 18.30'da TA-

YAD'l› Aileler ve Dersim Temel Haklar’›n organi-
zasyonunda Temel Haklar stand›n›n önünden
AKP ‹l Binas›’na do¤ru yürüyüfl bafllat›ld›.

Yürüyüfl ve AKP ‹l Binas› önünde yap›lacak

8 A¤ustos
2004

12

Say› 118

Munzur FFestivali’nde
Sald›r› ve Direnifl!

‘Hapishanelerde 116 ölümü
duydular Dersimliler;
‘flimdi festival zaman›’ demediler,
‘flimdi gündemimiz de¤il’
demediler,

fiehitleriyle
direnenleriyle
sahiplenifliyle
bizim Dersimimiz!

bas›n aç›klamas›, “korsan bir gösteri” de¤ildi,
festivalin bafl›ndan itibaren hemen tüm etkinlik-
lerde duyurusu yap›lm›fl, Dersim halk› bu eyle-
me ça¤r›lm›flt›. Nitekim TAYAD’l›lar›n ve Temel
Haklar üyelerinin d›fl›nda da yüzlerce Dersim’li
vard› yürüyüflte. Keza, yürüyüfle Mücadele Birli-
¤i , ESP , Devrimci Demokrasi ve Partizan da
destek veriyordu.

TAYAD'l› Aileler'in en önde “Hapishanelerde
116 ‹nsan Öldü Duydunuz mu?” pankart›n› tafl›-
d›¤› kortejde, k›z›l beze sar›lm›fl sembolik bir ta-
but da tafl›n›yordu. Yine pekçok kiflinin elinde
ülkemiz hapishanelerinde gerçeklefltirilmifl Ebu
Garip'i aratmayacak iflkence foto¤raflar› vard›.
“Tecriti Kald›r›n Ölümleri Durdurun”, “Yaflas›n
Ölüm Orucu Direniflimiz”, “Yaflas›n Devrimci
Dayan›flma” sloganlar›yla sembolik tabut AKP ‹l
Binas›’n›n önüne b›rak›ld›.

Polisin AKP ‹l Binas› ve çevresinde yapt›¤› y›-
¤›na¤›n yo¤unlu¤u dikkat çekiciydi. Tabut b›ra-
k›ld›ktan sonra TAYAD üyesi Derya Ula¤ bas›n
aç›klamas›nda, “bu tabutun AKP'nin utanc›n›n
resmi oldu¤unu” belirterek tecritin bir an önce
kald›r›lmas› talebini dile getirdi.

Kitle yaklafl›k bin kifliye ulaflm›flt›. AKP
önünden Munzur’a do¤ru yeniden yürüyüfle ge-
çildi. “Katil ABD ‹flbirlikçi AKP”, “Tecriti Kald›r›n
Ölümleri Durdurun” sloganlar› gittikçe gürlefli-
yordu. Çünkü eyleme do¤rudan kat›lmayanlar
çevreden sloganlarla destek veriyor, kat›l›m da
art›yordu. Kitlenin gittikçe kalabal›klaflt›¤›n› gö-
ren polis, kortejin aras›na panzer ve çevik kuv-
vet sokarak insanlar›n TAYAD'l› Aileler'in arka-
s›ndan yürümesini engellemeye çal›flt›. Buna
ra¤men insanlar aradaki polis engelini aflarak
korteje ulaflmaya çal›flt›lar.

Sald›r› bafll›yor
Polis flehir merkezinde müdahale etmeyip

yürüyüfl gü-
z e r g a h › n ›
aç›k b›rak-
m›flt›. Bunun
nedeni biraz
sonra anlafl›-
lacakt›. Kendi
tabiat lar ›na
uygun olarak
kalleflçe bir
sald›r› planlam›fllard›. Munzur k›y›s›nda, Demir-
Köprü'nün hemen yan›na ulafl›ld›¤›nda, k›sa bir
aç›klama okunarak Munzur’a karanfiller b›rak›l-
maya baflland›. Polis flefi, Tunceli Belediye Bafl-
kan›'n› kitlenin içine do¤ru iterek “çabuk da¤›l-
malar›n› söyle” diyerek tehdit vari isteklerini
yapt›rmak istediler. Belediye Baflkan› Songül
Abdil, TAYAD’l›larla k›sa bir konuflman›n ard›n-
dan polis flefine eylemin zaten k›sa süre sonra
bitece¤ini belirterek polisin ona oynatmak iste-
di¤i rolü kabul etmedi. Sald›r› an› gelmiflti art›k.
Tunceli Emniyet Amiri’nin emriyle uçurumun
bafl›ndaki analar› ve kitleyi kayalardan afla¤› at-
mak gibi vahflice niyetlerini aç›kça sergileyerek,
insanlara joplarla, gaz bombalar›yla ve tazyikli
suyla sald›rd›lar.

Polisin sald›r›s› sonucu onlarca kifli, afla¤›da
akmakta olan suya veya kayalar›n üzerine düfl-
tü. Polis yakalad›klar›n› do¤rudan afla¤›ya att›.
Biber gaz›ndan etkilenen insanlar›n afla¤›ya
düflmesini engellemek için eyleme kat›lanlar,
TAYAD'l› analara kenetlenip afla¤›ya düflmesini
engellemeye çal›flmas›na ra¤men bir çok insan
kayalardan afla¤›ya düflüp bo¤ulma tehlikesi
geçirdi. Cop darbeleriyle veya düflme sonucu
onlarca kiflinin kolu baca¤› k›r›ld›.

Ama polis bir noktada yanl›fl hesap yapm›flt›
yine. Dersim halk›n›n direnifl gelene¤ini hesaba
katmam›flt›. Köprü bafl›ndaki vahfli sald›r›ya
karfl› tav›rs›z kalmad› halk. Köprünün karfl› tara-

8 A¤ustos
2004

13

Say› 118

Tek PProvokatör EEmniyet MMüdürü’dür!
Eylem 5 dakika sonra bitecek denilmesine ra¤men, bir daki-

ka bile beklemeden sald›r› emrini o verdi.
Anti-demokratik dayatmalar›n› kabul etmeyen Belediye Bafl-

kan› Songül Erol Abdil’i tartaklayarak, “siz zaten terörle an›lma-
ya al›fl›ks›n›z” diyerek tehdit etti.

Dersim’de demokratik mücadelenin içinde yeralan kiflileri he-
def gösterdi ve tutuklatt›rd›.

Temel Haklar Derne¤i Baflkan› Murat Kaymaz, “toplumda in-
fial yaratmak” gerekçesiyle tutukland›. Suç, tam da Tunceli Em-
niyet Müdürü’nün o gün iflledi¤i suçtur. Dersim halk›nda infal ya-
ratan onun emriyle bafllat›lan sald›r›d›r.

Tunceli
polisinin
vahfletinin
sonuçlar›

‹smail Cengiz Mumcu: Bafl›na al-
d›¤› darbeden dolay› kafas›na sekiz
dikifl at›ld›. (Tav›r Dergisi muhabiri)

Eylem Y›lmaz: Aln›na 6 dikifl at›ld›.
Zeki Kulbak: Aya¤› k›r›k, hastane-

de yat›yor.
Sevgi Y›ld›r›m: Kolu k›r›ld›. Elaz›¤

Devlet Hastanesi'nde, ameliyat olacak.
Okan ...: Bafl›na alt› dikifl at›ld› ve

parma¤› k›r›ld›.
Ça¤lar ... : Bafl›na ald›¤› darbe so-

nucu kafatas› çatlad›.
‹smail Yeflilda¤: Ayak kemi¤i ç›k›k.
Delil Çevik: Kafas›nda yar›k, ko-

lunda ezik var.
Ayr›ca gözalt›na al›nanlara iflken-

ce yap›ld›; iflkence sonucu oluflan
yaralar ve morluklar Adli T›p tara-
f›ndan belgelendi.

f›ndaki insanlar, polisi tafl ya¤muruna tuttular.
Sloganlar öfke ya¤d›r›yordu iflkencecilere. ‹fl-
kenceciler tafl ya¤muru alt›nda geri çekilmek
zorunda kald›lar. Geri çekilirken çay bahçelerin-
de oturanlar da dahil olmak üzere 23 kifliyi gö-
zalt›na ald›lar.

Sald›r› ayn› anda flehir merkezinde de duyul-
mufl ve çarfl› merkezinde sald›r›y› protesto et-
mek için bir anda yaklafl›k 250 kifli toplanm›flt›.

Polis burada toplananlara da tehditle beraber
sald›r›ya giriflince, ayn› karfl›l›¤› ald›. Kitle tafl-
larla karfl›l›k verdi polis sald›r›s›na. Polis sald›r›-
y› sürdürmeyi göze alamad›. K›sa süren bu ça-
t›flman›n ard›ndan al›nan kararla, sald›r›lar› ve
gözalt›lar› protesto etmek amac›yla saat
19.00'da Yeralt› Çarfl›s› önünde oturma eylemi-
ne baflland›. Eyleme üç bini aflk›n kifli kat›ld›.
Kitlenin etraf›n› ablukaya alan polis, kitlenin bu
durumu protesto etmesiyle geri çekildi.

Daha sonra oturma eylemine kat›lanlar›n ka-
rar›yla kitlesel bir flekilde, festival çerçevesinde
bir konserin yap›ld›¤› Atatürk Stad›'na gidildi.
Stadyumda s›k s›k "Gözalt›lar Serbest B›rak›l-
s›n" ve "Dersim Faflizme Mezar Olacak" slogan-
lar› at›ld›. Burada s›k s›k anons yapan Festival

Komitesi, protestolar› bu flekilde bitiremeyece-
¤ini anlay›nca, polisle görüfltüklerini ve 2 saate
kadar b›rak›lacaklar›n› söylemesine ra¤men bu
söyledikleri gerçekleflmedi. Kitle program›n so-
na ermesiyle da¤›ld›.

As›l suçlular hapishanelerde 116
insan› katledenlerdir! Tutuklananlar
derhal serbest b›rak›lmal›d›r!
2 A¤ustos’ta saat 10.30’da Dersim Adliyesi

önünde Temel Haklar, ESP, DHP, Partizan, K›z›l-
bayrak, Kald›raç ortak bir bas›n aç›klamas› dü-
zenleyerek sald›r›y› ve gözalt›lar› protesto ettiler.
Aç›klama süresince polis yine tehditler ya¤d›r›r-
ken yasa d›fl› olarak kamera çekimi de yapt›.
Buradaki oturma eylemi s›ras›nda, olay yerine
gelen Cumhuriyet Savc›s›, oturanlara da¤›lma-
lar› için 5 dakika süre vererek, “5 dakika içinde
da¤›lmazsan›z, ben sizi da¤›t›r›m” tehdidinde
bulundu. Aç›klama sonras› Dersim Temel Hak-
lar Baflkan› Murat Kaymaz ve Dersim Temel
Haklar Yönetim Kurulu Üyesi Derya Ula¤, savc›
ça¤›r›yor denilerek gözalt›na al›nd›lar. Ayn› gün
feestivaldeki çeflitli etkinlikler nedeniyle Der-
sim’de bulunan ayd›n ve sanatç›lar da Belediye8 A¤ustos

2004

14

Say› 118

Dersim'de sald›r› an›nda
yaralanan TAYAD'l› Ailelerden
Hasan Beyaz, o an› anlatt›:

Tecrite karfl› yürüyüflte siz
de vard›n›z, sald›r›y› yafla-
yanlardans›n›z, izlenimleri-
nizi anlat›r m›s›n›z?

Hasan Beyaz: Bas›n aç›kla-
mam›z›n ve AKP il binas›n›n
önüne bofl tabut b›rakt›ktan
sonra Munzur suyuna 116 tane
karanfil b›rakmak üzere Demir
Köprü'ye kadar yürüdük. Yü-
rüdü¤ümüz s›rada önümüzden
ve arkam›zdan panzerler ve
çevik kuvvet polisleri geliyor-
lard›. Demir Köprü'ye vard›¤›-
m›zda çok say›da çevik kuvvet

polisi de köprünün bafl›nda
barikat kurmufl bekliyorlar-
d›. Biz onlar›n içinden geçe-
rek köprünün bafl›na geldik.
O ana kadar polis taraf›n-
dan herhangi bir müdahale
ve uyar› olmad›. Köprünün

bafl›na vard›¤›m›zda Belediye
Baflkan› Songül Erol Abdil be-
ni ça¤›rarak; ‘bas›n aç›klama-
s›n› nerede yapacaks›n›z?’ de-
di ve ben de 116 karanfili
Munzur'a b›rakt›ktan sonra
aç›klamam›z› bitirece¤imizi
söyledim. Sonra belediye bafl-
kan› herhangi bir olumsuz du-
rumun olmayaca¤›n› emniyet
amirlerine anlatt›. O anda biz
ne oldu¤unu anlamadan polis-
ler emniyet müdürünün tali-
mat›yla biber gaz›, tazyikli su
ve joplarla sald›rd›.

Köprü, yani bulundu¤umuz
nokta geçiflin olmad›¤› suya
düflebilece¤imiz bir yerdi. Sal-
d›r› esnas›nda Süleyman Yeflil-

da¤ isimli tan›d›¤›m, köprünün
duvar›na as›lm›flt› ve düflmek
üzereydi. Onu kurtarmaya ça-
l›fl›rken polis önce üzerime bi-
ber gaz› s›kt› ve polislerin ‘on-
lar› düflürün!’ talimat›yla bize
kalkanlarla sald›rarak bizi 4-5
metre yükseklikten kayalar›n
üzerine düfltük. Ben de zaten
boyun f›t›¤› vard›. Düfltü¤üm
zaman boynum tutuldu, k›sa
bir süre sonra karfl›laflt›¤›m
manzara çok kötüydü! Süley-
man Yeflilda¤ isimli vatandafl›n
ayak kemi¤indeki etin d›fla
ç›kt›¤›n› gördüm. Ayn› esnada
polisler duvar›n üst bölümün-
den tafl atarak ‘ç›k›n yukar›,
ç›kmazsan›z sizi gebertiriz’ di-
yerek tehdit ettiler. Düfltü¤ü-
müz yerde 1 saat kadar yaral›
flekilde öylece b›rak›ld›k. Son-
ra çevrede bulunan insanlar-
dan ambulans ça¤›rmalar› için
yard›m istedik.

“Onları düşürün!”

Dü¤ün Salonu’nda bir aç›klama yaparak sal-
d›r›lar› k›nad›lar.

Gözalt›na al›nanlar›n 12'si 2 A¤ustos günü
serbest b›rak›l›rken, 15 kifli tutuklanma tale-
biyle Sulh Ceza Mahkemesi'ne sevk edildiler.
3 A¤ustos’ta mahkemeye ç›kar›lanlardan
13'ü (kamu mal›na zarar vermek, polise mu-
kavemet suçlamas›yla) tutuksuz yarg›lanmak
flart›yla serbest b›rak›l›rken, Temel Haklar ve
Özgürlükler Derne¤i Baflkan› Murat Kaymaz
ile Yönetim Kurulu Üyesi Derya Ula¤ “top-
lumda infial yaratmaktan” tutuklanarak ha-
pishaneye sevkedildiler.

Dersim Temel Haklar ve Özgürlükler Der-
ne¤i ve TAYAD’l› Aileler, 4 A¤ustos’ta Der-
sim’de bir aç›klama daha yaparak, üç gün
boyunca yaflanan sald›r› ve hukuksuzluklar›
ortaya koydular.

AKP iktidar›, sald›rganl›¤›n›, tahammül-
süzlü¤ünü ve F tiplerindeki katliam› sürdür-
mekteki pervas›zl›¤›n› bir kez daha ortaya
koymufltur Dersim’de. Ancak Dersimliler’in 4
A¤ustos’taki aç›klamalar›nda belirtildi¤i gibi,
“polisin bu sald›r›s›, yaflanan tutuklamalar
116 insan›n bu ülkenin hapishanelerinde
katledildi¤i gerçe¤inin üzerini örtemez. ne
uygulanan sansür, ne de bu yaflanan sald›-
r› AKP ‹ktidar›n› ve F tiplerini onaylayanla-
r› bu sorumluluktan kurtaramaz.”

8 A¤ustos
2004

15

Say› 118

“Munzur hayatt›r hayat›n
ak›fl› durdurulamaz”

◆ 1 A¤ustos’ta Yeralt› Çarfl›s› üstünde bir ara-
ya gelen Dersimliler, Ovac›k yolu üzerinde bulunan
M›sk›sa¤'a do¤ru yürüyüfle geçerek, Munzur’da ya-
p›lmak istenen barajlar› protesto ettiler. “Munzur
Hayatt›r Hayat›n Ak›fl› Durdurulamaz” pankart›n›n
tafl›nd›¤› eylemde “Katil Otomotiv Munzur'dan De-
fol”, “fiirketler Dersim'den Defol” sloganlar› at›ld›.

◆ “Munzur'da Barajlara Hay›r" panelinde, ba-
rajlar›n do¤a ve insan üzerindeki etkileri tart›fl›ld›.
Panele kitlesel olarak kat›lan Dersim Temel Hak-
lar üyeleri, “Çözümün tart›fl›lmas› gerekti¤ini” be-
lirterek DKÖ'lerle bu konuda bir platform olufltu-
rulmas› önerisinde bulundular.

◆ Ovac›k'ta Dersim Temel Haklar ve ‹flçi-Köy-
lü Gazetesi okurlar›n›n ortak düzenledi¤i, kendile-
rine “Munzur'un delileri” ad›n› veren grubun da ka-
t›ld›¤› eylemde, “F tiplerinde Ölümlere, Munzur'da
Barajlara, Emperyalist ‹flgale Dur Demek ‹çin Bir-
leflelim Örgütlenelim Kazanal›m” pankart› aç›ld›.

◆ Dersim Temel Haklar Derne¤i üyeleri, dev-
rim flehidi Cem Güler'in mezar› bafl›nda bir anma
düzenlediler.

◆ Ovac›k'ta düzenlenen konserlerde Dersim
Temel Haklar Derne¤i stand açt›. TAYAD'l› Aileler
ve DETAK'l› Aileler "Yaflas›n Ölüm Orucu Direnifli-
miz", "Zindanlar Y›k›ls›n Tutsaklara Özgürlük" slo-
ganlar›n› hayk›rd›lar.

◆ Çeflitli gruplar›n kat›l›m›yla Terörle Müca-
deleden Do¤an Zararlar›n Tazmin Edilmesi Yasa-
s›’n› protesto eden bir eylem yap›ld›.

◆ Festivalin 3. günü Dersim Temel Haklar
üyeleriyle Dersim TAYAD'l› Aileler stadyumda
(konser alan›nda) tüm insanlara 1 A¤ustos günü
düzenleyecekleri eyleme kat›lma ça¤r›s›nda bu-
lundular. Üzerlerinde 'Hapishanelerde 116 ‹nsan
Öldü Duydunuz mu? - TAYAD' l› Aileler" yaz›l› ön-
lükleriyle kendisine insan›m diyen herkesi bu zül-
me dur demeye ça¤›rd›lar.

Bu vahfli sald›r›, burjuva medyada nas›l
yerald› bak›n, aynen aktar›yoruz:

“Kültür festivaline gelip polisi tafllad›-
lar... Göstericilerin tafll› sopal› sald›r›s›na
polis panzerlerden su s›karak cevap ver-
di... Olaylarda 13 polis yaraland›...” (ATV,
2 A¤ustos Ana Haber Bülteni)

“‹zinsiz gösteri yapmak isteyen grup
polisi tafllad›... Korsan gösteri yapmak is-
teyen grup polisin uyar›lar›n› dinlemedi.”
(Kanal 7, 2 A¤ustos Ana Haber Bülteni)

Böyle bir medya varken, halk›n gerçek-
leri ö¤renme flans› olabilir mi?

Onlara bak›l›rsa, sald›ran göstericiler,
kendini savunan polis... Ve üstelik, bu ha-
berler içinde, tek kelime olsun, eylemin ni-
ye yap›ld›¤› bile yok. Çünkü F tipleri ve 116
ölüm sansürlü!.. Düzen medyas› katliam
ortakl›¤›n› sürdürüyor.

Gerçekler nas›l tersyüz edilir?
Burjuva, islamc› medyaya bak›n!

Sald›r›y› pprotesto iiçin yyap›lan ooturma eeylemi

8 A¤ustos
2004

16

Say› 118

Emekçiler’den

D‹SK Genel-‹fl Sendikas›
grev kararlar›na bir yenisini
daha ekledi. 29 Temmuz günü
Eminönü Belediyesi'nde de
grev karar› as›ld›.

Eminönü’nde Grev Karar›
Binbirdirek Park›'nda topla-

nan iflçiler Eminönü Belediye-
si'ne do¤ru yürüyüfle geçtiler.
"D‹SK/Genel-‹fl Sendikas› 7
Nolu fiubesi" yazan pankartla-
r›, "Kamu Hizmeti ‹nsan Hak-
k›d›r" yazan önlükleri ve fla-
malar›yla yürüyen iflçiler, “Di-
rene Direne Kazanaca¤›z, ‹flçi-
yiz Hakl›y›z Kazanaca¤›z, Söz-
leflme Hakk›m›z Söke Söke
Al›r›z, Esnek Çal›flmaya Hay›r,
Yaflas›n S›n›f Dayan›flmas›,
Köleci Yasalar Kald›r›ls›n" slo-
ganlar› att›lar. ‹flçiler belediye
önünde bir bas›n aç›klamas›
yaparak grev karar›n› ast›lar.

Burada Genel-‹fl 7 No’lu
fiube Baflkan› ‹smail Yurtse-
ven, 2 Nolu Bölge Baflkan›
Mehmet Karagöz, T‹S Daire
Baflkan› ‹smail Özhamarat,

Örgütlenme Daire Baflkan›
Erol Ekici de birer konuflma
yapt›. Aç›klamada esnek çal›fl-
man›n kabul edilmeyece¤i ka-
rarl›l›¤› dile getirilirken, iflçiler
s›k s›k “‹flçiyiz Hakl›y›z Kaza-
naca¤›z” sloganlar› att›lar.

Bu arada 5 A¤ustos günü
ise, Genel-‹fl’in Sar›yer Beledi-
yesi’nde grev karar› asaca¤›
ö¤renildi.

Kararl›l›k ve Birlik
‹stanbul Büyükflehir Beledi-

yesi ile Belediye-‹fl aras›ndaki
görüflmeler halen sürerken,
kamu hizmetini özellefltiren
AKP’li belediyeler esnek çal›fl-
may› dayat›yor. Kimin hangi
saatler aras›nda çal›flaca¤›n›n,
ne kadar çal›flaca¤›n›n belirsiz
oldu¤u, hafta sonu tatillerinin,
direnifllerle kazan›lm›fl hakla-
r›n gaspedilmek istendi¤i bu
sald›r› püskürtülmek duru-
mundad›r.

Bunun için belediye iflko-
lunda örgütlü bulunan sendi-
kalar›n birli¤i, grevlerin direni-
fle dönüfltürülmesi önemlidir.
AKP iktidar›n› destekledi¤i bili-
nen Hizmet-‹fl’in tavr›n›n ne
olaca¤› ayr› bir de¤erlendirme
konusudur ve as›l olarak belir-
leyici de¤ildirler. Hat›rlanaca¤›
gibi, bundan bir süre önce, as›l
belirleyici sendikalar olan Be-
lediye-‹fl ile Genel-‹fl aras›nda
“birlikte hareket etme” nokta-
s›nda görüflmeler bafllat›lm›flt›.
Bu birlik pratikte kendisini ifa-
de edebilmelidir. Bunun ilk so-

mut ifadesi, örne¤in, T‹S gö-
rüflmeleri anlaflmazl›kla so-
nuçlanan bütün belediyelerde
ayn› anda greve ç›karak, güç-
lü bir karfl› koyuflu sergileye-
bilmek olabilir. AKP iktidar›,
ony›llar›n direnifl, mücadele
deneyine sahip olan belediye
iflçilerini teslim alamayaca¤›n›
“ilk gün”den görmelidir.

T‹S görüflmelerinin “masa-
bafl›nda bitirilemeyece¤i” az-
çok netlefliyor. AKP iktidar›
belediyelerdeki tasfiye ve sal-
d›r›lar›nda ‹stanbul’da alaca¤›
sonucu tüm ülkeye yayma dü-
flüncesindedir. Direnifl bu ne-
denle salt ‹stanbul belediyele-
rinin ya da Genel-‹fl’in, Beledi-
ye-‹fl’in direnifli olarak görül-
memelidir. Belediye iflçilerinin
mücadele deneyi özgüvenle
birleflti¤inde, AKP iktidar›
amac›na ulaflamayacakt›r.

Grev Kararlar› ve Direnifle Haz›rl›k

Socotab iflçisinden Sendika Önünde Eylem
“Tütün yok” denilerek gerekçesiyle 10 Temmuzda iflten at›ld›ktan

sonra eylemlere bafllayan Socotab iflçileri, 3 A¤ustos günü Tek Gıda-
‹fl önünde bas›n aç›klamas› yapt›lar. Sendikan›n kendilerine sahip ç›k-
mad›¤›n› belirten 200 iflçi, bu tav›r sürerse, Socotab patronuna karfl›
yapt›klar› eylemleri, sendikaya da yönelteceklerini ilan ettiler. Sendi-
kac›lar ise, iflçilerin tepkisi karfl›s›nda, iflçiler ad›na dava açacaklar› sö-
zü verdiler.

Grev Kararlar›:
‹stanbul’da Genel ‹fl'e ba¤l›;
Küçükçekmece Belediyesi,

Bahçelievler Belediyesi, Fatih Be-
lediyesi, Eminönü Belediyesi, Ka-
d›köy Belediyesi, Kartal Belediye-
si, Sar›yer Belediyesi.

Beyo¤lu, Befliktafl ve Ba¤c›lar
Belediyeleri ise "resmi arabulucu
aflamas›nda" bulunuyor.

Ayr›ca Türk-‹fl’e ba¤l› Beledi-
ye-‹fl'in örgütlü oldu¤u Avc›lar Be-
lediyesi’nde de grev karar› al›nd›.

Ankara'da Genel ‹fl'e ba¤l› Ma-
mak Belediyesi’nde grev karar›
al›n›rken, Çankaya Belediyesi ve
‹zmir'de Buca Belediyesi “arabu-
lucu” aflamas›nda bulunuyor.

8 A¤ustos
2004

17

Say› 118

‘Fabrikamda
Sendika ‹stemem’
Bursa'da faaliyet gösteren Bil-

Har Tekstil çal›flan› 23 iflçi, sendi-
kaya üye olduklar› için iflten ç›ka-
r›ld›. Demirtafl Organize Sanayi
Bölgesi'nde bulunan fabrikada ifl-
ten at›lan iflçiler 25 Haziran'dan
beri tehdit, hakaret ve sald›r›lara
u¤rad›klar›n›, patronun “ben özel
sektörüm, iflyerimde sendika iste-
mem" dedi¤ini belirttiler. Bu arada
iflçiler 20 Temmuz’da fabrika
önündeki eyleme sald›ran jandar-
ma ve polis hakk›nda, 30 Temmuz
günü suç duyurusunda bulundu.

Sendikalaflt›klar› için iflten at›l-
malar›n yafland›¤› yerlerden biri de
Ankara’da UDA Makina Sanayi
A.fi. 100’den fazla iflçinin çal›flt›¤›
fabrikada, Birleflik Metal-‹fl’te ör-
gütlendikleri için son bir haftada
iflten at›lanlar›n say›s› 24’ü buldu.

Kafesan’da Eylem
Belediye-‹fl Sendikas›’nda ör-

gütlü ‹zmir Çi¤li Kafesan iflçileri,
ayl›klar›n›n ödenmemesini ve iflten
at›lmalar›n› 4 A¤ustos’da yapt›kla-
r› bir eylemle protesto etti. CHP’li
Çi¤li Belediyesi önünde toplanan
iflçiler, “Direne Direne Kazanaca-
¤›z”, “‹flçilerin Birli¤i Sermayeyi
Yenecek” dövizleri açt›lar. Aç›kla-
mada CHP elefltirilirken, bugüne
kadar 146 iflçiyi iflten att›¤› dile ge-
tirildi. Tekstil-Sen’in de destekledi-
¤i eylem “Hakl›y›z Kazanaca¤›z”
sloganlar›yla sona erdi.

Bolu Belediye ‹flçisi AKP’ye Öfkeli
AKP'li Bolu Belediyesi'nde iflten ç›kar›lan 117 iflçi direniyor. 29

Temmuz günü belediye önünde oturma eylemi bafllatan iflçiler,
polisin engellemeleri ve panzerli barikat› ile karfl›laflt›lar. Belediye
Baflkan› Alaaddin Y›lmaz, bütün iflçi düflmanlar› gibi iflçilerle gö-
rüflmekten kaçarken, efllerine destek veren iflçi ailelerinin polis
panzerleri karfl›s›ndaki tepkisi ise AKP’nin politikas›n› özetler ni-
telikteydi. AKP’nin alt›n da¤›tarak belediye seçimlerinde oy topla-
d›¤›n› hat›rlatarak, “alt›nla koltu¤a oturdular flimdi de polis neza-
retinde iflten ç›kar›yorlar” dediler.

30 Temmuz günü ise, belediyede çal›flan di¤er iflçiler, iflten at›-
lan arkadafllar›na destek vermek amac›yla viziteye ç›kt›. Belediye
hizmetleri önemli oranda aksarken, polisin y›¤›nak yapt›¤› eylem
s›ras›nda, iflçi ve memurlar kimlik kontrolü yap›larak belediye bi-
nas›na al›nd›lar. Belediye baflkan›n›n görüflmeme tavr› üzerine, ifl-
çi aileleri ellerindeki tencereleri makam odas›n› bulundu¤u bölü-
me f›rlatt›lar. Belediye-‹fl Bolu fiube Baflkan› Erdo¤an Kefeli de,
engellemeler karfl›s›nda “Bugün olmazsa yar›n o belediyeye gire-
ce¤iz. Bizi kimse engelleyemeyecek. Kendisini ne zamana kadar
polise korutacak görece¤iz” fleklinde konufltu. 2 A¤ustos günü
Belediye-‹fl binas›nda bir bas›n aç›klamas› yapan iflçiler, 7
A¤ustos’da bir miting yapacaklar›n› duyurdular.

Çorum’da ‹flçiler Kararl›
Çorum’da toprak ve kiremit fabrikalar›nda bafllayan direnifl

patronlar›n sald›r›lar› ve iflçilerin kararl›l›¤› ile sürüyor. Direniflin
ilk kazan›m›, sendikalaflt›klar› için Hamo¤lu Kiremit ve Ergin Ki-
remit Fabrikalar›’ndan at›lan yaklafl›k 250 iflçinin taleplerinin ka-
bul edilmesiyle 30 Temmuz günü iflbafl› yapmas› oldu.

Di¤er 22 fabrikada ise direnifl ve fabrika önlerindeki bekleyifl-
ler halen sürüyor. Sendika, sigorta ve 7.5 saatlik iflgünü taleple-
rinden vazgeçmeyeceklerini belirten iflçiler, keyfi flekilde gözalt›-
na al›narak y›ld›r›lmak isteniyor. Direniflteki iflçilerden 5’i bu fle-
kilde gözalt›na al›n›rken, patronlar iflçilerin direniflini yasad›fl› ilan
ederek polisiye bask›yla sonuç almaya çal›fl›yor.

‹flçiler ise talepleri yerine getirilene kadar direneceklerini belir-
tirken, patronlar tafleron iflçileri devreye sokarak direnifli k›rma
giriflimlerinde bulunuyor. Buna karfl› tüm fabrikalardaki iflçiler,
kaçak yükleme yap›lan fabrika önünde toplanarak, patronun ya-
sad›fl› davran›fl›na direniflle karfl›l›k veriyor.

‹flportac›lar: Çocuklar›m›z Aç
Günlerdir tezgahla-
r›n›n kald›r›lmas›na
karfl› iflportac›lar
eylemlerini sürdü-
rüyor. 31 Temmuz
ve 1 A¤ustos gün-
lerinde de eylemler
düzenleyen Eminö-
nü iflportac›lar› po-
lis barikat›na otur-

ma eylemiyle cevap verdi. “Çocuklar›m›z aç” diye
feryat eden iflportac›lar›n 4 A¤ustos’daki eylemine
ise polis sald›r›p 5 kifliyi gözalt›na ald›.

‹kbal Ifl›k: Can güvenli¤im yok!
Bu arada Eminönü Seyyar Sat›c›lar Derne¤i Baflka-
n› ‹kbal Ifl›k yaz›l› bir aç›klama yaparak “can güven-
li¤inin olmad›¤›” duyurdu. Polisin son dört gündür
Eminönü’nde gezmesini dahi engelledi¤ini, komplo
kurdu¤unu afliret ve mafyay› üzerine sald›¤›n› belir-
ten Ifl›k, polis flefi “Serdar komiser”in seyyar sat›c›-
lardan rüflvet ald›¤›n› söyledi.

18

Say› 118

8 A¤ustos
2004

Sordu¤umuz sorular›n cevaplar› “hay›r”d›r.
Soruflturma açmazlar (açsalar da gösterme-

lik açar ve sonunda sorumlular› beraat ettirirler.)
Çünkü soruflturmaya konu olacak olay, devletin
öngördü¤ü bir uygulamadan baflka bir fley de-
¤ildir.

Adalet Bakan› aç›klama yapmaz; çünkü
Adalet Bakan›’n›n esas ifli, bu katliamlar› sür-
dürmek ve “sansür” etmektir.

Salih Sevinel, kap›s›nda “Türkiye Cumhuri-
yeti Tekirda¤ 1 No’lu F Tipi Cezaevi“ yaz›l› bir
kuruluflta, planl›, kas›tl› bir biçimde öldürüldü.
Hukuk diliyle söylersek, Salih Sevinel “taam-
müden” katledildi.

F tipleri, tutsaklar›n paylaflmas›n›, dayan›fl-
mas›n› engellemek, tutsaklar› birbirinden yal›ta-
rak düflüncelerini de¤ifltirmek ve fiziki olarak
çürütmek için aç›lm›flt›r. Tecrit politikas›n›n esa-
s› budur. Tecrit politikas›n›n uyguland›¤› tüm
hapishanelerde tutuklular›n fiziki ve psikolojik
sa¤l›klar›n›n bozuldu¤u, bu konuda haz›rlanan
tüm raporlar›n ortak noktas›d›r. Bu sonuç, bili-
nerek ve istenerek aç›lm›flt›r F tipleri.

E¤er, F tipleri aç›ld›¤›ndan, tecrit uygulanma-
ya bafllad›¤›ndan bu yana, hiç bir tutuklu intihar

etmemifl olsayd›, hiç
bir tutuklu psikolojik
rahats›zl›klara yaka-
lanmam›fl olsayd›, F
tipleri “baflar›s›z” ol-
mufl demekti!

Her ölüm, F tiplerinin “baflar›s›”d›r.
Adalet Bakanl›¤›’n›n daha yak›n zamanda

yapt›¤› aç›klaman›n rakamlar› herfleyi ortaya
koyuyor: Sadece 2003 y›l›nda “ölüm orucu ve
intiharlar hariç 122 tutuklu ‘eceliyle’ öldü!” Bu-
na illa ecel ad› verilecekse, flöyle denilebilir an-
cak: “F Tipi Ecel!”

Ölüm orucunda veya bedenini tutuflturarak
ölenler de tecrit politikas›n›n sonucunda ölüyor-
lar. Hapishanelerde uygulanan tecrit politikas›-
n›n, hapishane kap›lar›na tabutlar dizen bir po-
litika oldu¤unu rakamlar söylüyor.

Kimse “bilmiyorduk, fark›nda
de¤ildik” diyemez!
Dergimizin di¤er sayfalar›nda “Bas›ndan”

bafll›¤›yla aktard›¤›m›z Ahmet Tulgar’›n yaz›s›n-
da flöyle deniyor: “Bilsem böyle olaca¤›n›, bil-
seydim son mektubundan birkaç gün sonra
onun çekip gidece¤ini ne yapar eder kelime ke-
lime duyururdum hayk›r›fl›n›, sesleniflini.”

Peki “böyle olaca¤›n›” niye bilmiyordu Tul-
gar? Bu nas›l bir gerçeklikten kopufltur?

Tulgar’› örnek verdik, ancak biliyoruz ki, bu
kopufl, bu yabanc›laflma, onunla, hatta sadece
ayd›nlarla s›n›rl› de¤ildir. Siyasi partilerden de-
mokratik kitle örgütlerine kadar uzan›yor bu
yelpaze.

Bu durumun bir yan›, sorumsuzluk, duyars›z-
l›k olarak aç›klanabilir. Ancak mesele, devrim-
cilere de¤il, devlete inanmakta dü¤ümleniyor.

Daha “hücre tipi” uygulamas› gündeme gel-
di¤inden bu yana böyledir bu. Tutsaklar›n “hüc-
re tipi”ne karfl› ilk ölüm orucu olan 1996 Ölüm
Orucunda kendilerine devrimci, sosyalist diyen
reformist partilerin yöneticileri, daha sonralar›
“ölünece¤ine inanm›yorduk” diyorlard›.

Niye böyle diyorlard›? Çünkü devrimcilerin
hücre tipine, tecrit politikas›na iliflkin aç›klama-
lar›n› “abart›l›” buluyor, “hapishanelerin mo-
dernlefltirilmesi” demagojisine daha çok inan›-
yorlard›.

F tipleri somut olarak gündeme geldi¤inde,
ayn› sorunu yine yaflad›k.

“Avrupac›l›k”, “birey özgürlü¤ü” düflünceleri
beyinleri öylesine iflgal etmiflti ki, F tiplerine,
tecrite karfl› ç›karken bile, ko¤ufl sistemine kar-

Tecrit öldürmeye devam ediyor
C‹NAYETE HERKES TANIK!

Salih Sevinel’i do¤ru dürüst muayene bile

etmeden “kas gevfletici” verip hücresine

gönderen doktor hakk›nda soruflturma aç›ld› m›?

HAYIR!

Hücrenin butonunu kapatarak Salih Sevinel’in

zaman›nda yetifltirilmesini engelleyen

gardiyanlar hakk›nda soruflturma aç›ld› m›?

HAYIR!

Tecrit uygulamas›yla tutuklu ve hükümlülerin

fiziki olarak çürütülmesine ve can

güvenliklerinin tehlikeye at›lmas›na neden olan-

lar hakk›nda soruflturma aç›ld› m›?

HAYIR!

F tiplerinden sorumlu Adalet Bakan›, Sevinel’in

ölümüyle ilgili bir aç›klama yapt› m›?

HAYIR!

19

Say› 118

8 A¤ustos
2004

fl› “oda”lar savunuldu.
Bütün bu çarp›k yaklafl›mlara karfl›n, F tiplerine,

‹ZOLASYON (tecrit) politikas›na iliflkin gerçekler,
say›s›z panelde, kurultayda, bildiride, broflürde
aç›kland›. Tutsaklar, tutsak yak›nlar› durmaks›z›n
ve her kesime anlatt› hücre gerçe¤ini. Türkiye dev-
rimcilerine inanmayan kimileri, izolasyonu bizzat
yaflayan Alman tutsaklar›n›n yaflad›klar›n› dinleyin-
ce, seyredince, hem de üstelik Avrupa’da böyle ol-
mas›na çok flafl›rd›lar. Filmler yap›ld›, karikatürler
çizildi (hat›rlans›n diye daha 2000’de F tipleri aç›l-
madan çizilen baz› çizgileri de bu sayfaya koyduk).

Bunlar› anlatt›k. Yetmedi mi?
Dört y›ld›r 116 kifli öldü!
Hala m› anlafl›lmad› F tipleri ve tecrit!
Bunlar ortadayken, kimse bilmiyorduk, fark›n-

da de¤ildik, bu kadar kötü oldu¤unu tahmin etmi-
yorduk, haberimiz yoktu... diyemez.

Diyen, ya ülkesinden çok kopuktur, ya da yalan
söylüyordur.

Sessiz tan›kl›k, suç ortakl›¤›d›r!
Riyalar, demagojiler, çarp›tmalar, siyasal kaç›fl-

lar› gizlemek için uydurulan teoriler bir yana b›rak›-
l›rsa, ç›plak gerçek fludur: Bu ölümler herkesin göz-
lerinin önünde gerçeklefliyor. Reformist sol partiler,
demokratik kitle örgütlerinin, ayd›nlar›n önemli bir
bölümü, cinayetlerin sessiz tan›¤› olmay› kabullen-
mifllerdir.

Gözünün önündeki cinayetlere itiraz etmeyen
her tan›k, tarihsel olarak o cinayetin suç orta¤›d›r.
Az say›da da olsa, bu gerçe¤in fark›na varmaya
bafllayanlar vard›r. Herkes bu gerçe¤i görmek zo-
rundad›r.

Görmemekte ›srar edenler de “sessiz tan›kl›¤›n”
tarihsel sorumlulu¤undan kaçamayacaklard›r. Ta-
rih, ergeç onlar›n önüne bu gerçe¤i koyacakt›r.

Tecrit üzerine, bu ülkede yaz›lmad›k, söylenme-
dik hemen hiç bir fley kalmam›flt›r.

F tiplerinde bugün tecrit politikas› çerçevesinde,
akla hayale gelmeyecek yapt›r›mlar, yasaklar, ce-
zalar sözkonusudur. Aramalarda, say›mlarda, sevk-

lerde fiziki iflkenceye baflvurulmas›, zulmün sadece
bir parças›d›r. Tecrit, tutsaklar›n kendilerini “bir ku-
yunun dibine at›lm›fl olarak hissetmelerini” sa¤la-
yacak her türlü uygulamayla pekifltirilmifltir. Salih
Sevinel kalp krizi geçirdi¤inde, hücrenin gardiyan-
larla ba¤›n› sa¤layan butonlar›n çal›flmamas› da ay-
n› politikan›n ürünüdür.

Bir tutsak kalbinden, bir di¤eri böbreklerinden
rahats›zlanacak, kimi kanser, kimi flizofren olacak-
t›r. Çünkü tecrit, tutsa¤›n tüm fiziki, maddi, manevi
ihtiyaçlar›n› bir iflkence ve bask› arac›na çevirmifl-
tir. Paras› olmayan tutsa¤›n temiz su içemeyece¤i,
ilaç ald›ramayaca¤› koflullar dayat›lmaktad›r. Tek
kiflilik hücrelerde say›mda aya¤a kalkmamak “sa-
y›m› engellemek” olarak ceza konusu yap›lmakta-
d›r. Tutsaklar›n tüm ihtiyaçlar› ve flikayetleri için di-
lekçe flart koflulmakta, ama dilekçelerin ak›beti hiç
bir zaman ö¤renilememektedir. F tiplerini meflrulafl-
t›rmak için kurulan “insan haklar› izleme kurullar›”,
tecrit iflkencesini izlemek ve gizlemekle yükümlü-
dürler. Direnifli k›rmak, tutsaklar› piflmanl›¤a zorla-
mak için akla gelebilecek her fley, zulmün bir arac›-
d›r. ‹flkenceli ölüm hücrelerinde yaflananlar bunlar-
d›r.

F tipleri Türkiye’nin Guantanamo’sudur.

Salih Sevinel’ler, iflte bu koflullarda ölüyor.

Tecrit, ba¤›ms›zl›¤›, demokrasiyi, sosyalizmi sa-
vunan muhalif düflünceleri nedeniyle hücreye at›lan
tutsa¤›, sadece “yok sayan” de¤il, “yokedilmesi ge-
reken bir varl›k” olarak gören politikan›n ad›d›r.
Tecritte herfley tutsaklar›n düflüncelerinin de¤ifltiril-
mesi ve bedenen çürütülmeleri üzerine kurgulan-
m›flt›r. Tecrit politikas› parçalanamad›¤› sürece F
tiplerinden tabutlar ç›kmaya devam edecektir.

Ve bilinmeli ki, flu an, yüzlerce hücrede, yüzler-
ce insan an an öldürülmeye devam ediliyor. Yani siz
bu sat›rlar› okudu¤unuz s›rada, cinayet ifllemeye
devam ediyor zulüm düzeni.

Bu noktada karar verilecek tek fley vard›r; cina-
yetlerin sessiz tan›¤› olup suç ortakl›¤›na devam m›
edilecek, yoksa tecrite karfl› mücadele mi edilecek?

Yaz›lar, çizgiler, afifller, aylarca anlatt› F Tiplerini. Tutsaklar, tutsak yak›nlar› aylarca anlatt›lar.
“Hücre iflkenceli ölümdür” diye hayk›rd›lar. Afla¤›daki karikatürler, dört y›l önce yay›nlanm›flt›.

Dört y›ld›r yaflananlar, bu çizimlerin gerçek-
leflmesinden baflka nedir ki?
Tüm bunlar ortadayken, bilmiyorduk, duy-

mad›k, tahmin et-
medik demek inan-
d›r›c› olabilir mi?

Ahmet ErkanlıAşkın Ayrancıoğlu Semih Balcı

Ömürden

20

Say› 118

8 A¤ustos
2004

Cezaevinden Bir Mektup:
Hücrede "Ecelden" Ölüyoruz!

- Naz›m ALPMAN -

Cezaevi mektuplar› zarf›ndan belli-
dir. Yaz›lar sanki dizgiden ç›km›fl gibi-
dir. Onlar gelifli güzel bir bak›flla bile
hemen fark edilirler. Tekirda¤ 1 Numa-
ral› F Tipi Cezaevi’nden yazan F›rat
Özçelik’in mektubu da di¤er zarflar
aras›ndan kendini gösteriverdi.

Cezaevlerinden her zaman mektup
gelmez. Burada çok güzel yat›yoruz, devlet bize çok
iyi bak›yor falan sat›rlar› olmaz. Onlar gazetelerde
özel haber olur: Cezaevinde tiyatro...

Asl›nda her fley bir “tiyatro” gibi... Yeni düzenle-
meler yap›l›yor, mahkumlar›n yaflam koflullar› iyilefl-
tiriliyor. Ancak bu “iyilefltirmeler” nedense bir türlü
cezaevlerinin parmaklar›n› geçip de içerdekilere ula-
flamaz.

F›rat Özçelik’in sat›rlar›n› birlikte okuyal›m:
“Tekirda¤ 1 No’lu F Tipi’nde tutuklu olan Salih Se-

vinel isimli arkadafl›m›z 20 Temmuz 2004 günü yafla-
m›n› yitirdi. ... Salih de kay›tlara ‘eceliyle ölüm’ ola-
rak geçti. Oysa aç›k olarak tedavisi engellendi¤i için
öldü.

Bugüne kadar Adalet Bakanl›¤› Ceza ve Tevkif Ev-
leri Müdürlü¤ü’nün aç›klamalara hep çarp›tmalarla
doludur.

... tecrit uygulamas›n›n sonuçlar› buralar› birer
‘ölüm evi’ haline getirdi¤i bir gerçektir. F tipi cezaev-
leri can almaya devam ediyor.

Salih Sevinel’in ölümünün sorumlusu da ölüm
oruçlar›ndaki ölümleri intihar, tedavisizlikten ölümle-
ri de ecel olarak aç›klayanlard›r.”

Cezaevi mektuplar›nda hep ac›lar vard›r.

Kamuoyunu “duyarl›” olmaya ça¤›rmalar vard›r.
Ama kamuoyu yaz›n s›caktan, k›fl›n da so¤uktan bir
türlü beklenen duyarl›l›¤› gösteremez. Ancak Avrupa
ve Amerika’daki hak örgütlerinin raporlar› ortaya dö-
küldü¤ünde bas›n biraz k›p›rdar, o kadar!

Oysa durum ortadad›r: Cezaevleri öbür dünya ha-
line getirilmifl, siyasi katiller, uyuflturucu sat›c›lar›,
büyük h›rs›zlar oralarda “befl y›ld›zl›” hayat sürerken,
politik muhalif hareketlere mensup siyasi tutuklu ve
hükümlüler için bir cehennem haline dönüflmüfltür.
Bu cehennemde gencecik insanlar büyük bir hunhar-
l›kla ölüme yollanabiliyor.

Salih Sevinel’in mektupta anlat›lan ölümü “d›flar›-
da” olan herkes için utanç vesilesidir!

(www.sansursuz.com, 27 Temmuz 2004)

✍ Bas›n’dan

Suçumuzun kan›tlar› çekmecede
- Ahmet TULGAR -

Ondan befl mektup ald›m art ar-
da. Sonuncusunda, bana belki de
bir daha mektup gönderemeyece-
¤ini, tecrit koflullar›n›n giderek da-
ha da a¤›rlaflt›¤›n› söylüyordu.

Salih Sevinel bir daha mektup
yazamayacak, onu kaybettik. Onu
kaybettim.

Tekirda¤ F Tipi Cezaevi'nde geçen hafta kalp
krizinden öldü. Arkadafllar›n›n yapt›¤› aç›klama-
ya göre, ölümünde cezaevinin ihmali etkili ol-
mufl. Bilirim, cezaevlerindeki durumu. Kuvvetle
muhtemel öyle olmufltur.

fiimdi bu yaz›y› yazarken derin bir suçluluk
duygusu kapl›yor içimi. Bilsem böyle olaca¤›n›,
bilseydim son mektubundan birkaç gün sonra
onun çekip gidece¤ini ne yapar eder kelime ke-
lime duyururdum hayk›r›fl›n›, sesleniflini.

Salih beni mektuplar›yla suç orta¤› yapt›. Bu
devletin, bu sistemin, bu infaz sisteminin suç
orta¤›. Büyük iddialar›n ve küçük hesaplar›n er-

bab› bakanlar›n, hükümetlerin. Suçumun kan›t›
befl mektup gazetedeki çekmecemde. Bir süre-
dir açmad›¤›m çekmece.

Orada baflka mektuplar da bulursunuz bana
gönderilmifl. ... O kadar acil ki sorunlar› bu genç
tutsaklar›n, hiçbiri kiflisel bir fleyden söz etmez-
ler bu mektuplarda. Ortak bir retorik, ortak bir
diskur. Zaman zaman küçücük bir el ifli, terte-
miz bir hayat hikâyesinden bir fragman bireysel
bir ses katar bu mektuplara bir s›r gibi.

Salih Sevinel ise her mektubunda çocuklar›n-
dan, 6 kiflilik ailesinden bahsederdi. D›flar› ç›k-
may› en çok onlara bakabilmek için istiyordu.

Y›llar sonra bir gün aniden ayaca¤›z; bir su-
çun, birtak›m suçlar›n fark›nda olmadan hepi-
mize nas›l bulaflt›¤›n› hissedece¤iz.

Bu ülkede resmi bir inat yüzünden bilgimiz
dahilinde gençler ölüyor. Kardefllerimiz.

Ve bu ölümler o kadar uzun süredir oluyor
ki, umursamazl›¤›m›z, umursamazl›k giderek
kültürümüze sirayet ediyor, kültürümüzün bir
ö¤esine dönüflüyor. Bugün umursamazl›¤›
paylafl›yoruz, yar›n utanc› paylaflaca¤›z.

(Milliyet, 2 A¤ustos 2004)

4.y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

HÜCRELERDEN

4 y›l... 1200 gün... 45 ay... Kendi kendinize telaffuz edin, inanama-
yacaks›n›z... Bildi¤imiz kadar›yla dünya halklar›n›n tarihinde böyle bir di-
renifl örne¤i yok. Ülkemiz tarihinde de böyle bir örnek yok. Bir direnifl
içinde böyle bir irade ve böyle bir disiplin ortaya koyan hiç bir güç görül-
memifltir.

Direniflin bu boyutlara ulaflmas› tüm hesaplar› bozdu.
Hesab› bozulan sadece devlet de¤ildi. Solun bir bölümü de, 19 Ara-

l›k arifesinde ve ertesinde, görevlerinden, sorumluluklar›ndan kaçarken,
direniflin k›r›laca¤›, bitece¤i beklentileri içindeydi. Direniflin k›r›ld›¤› nok-
tada, kimsenin onlar›n kaçk›nl›¤›na söyleyecek fazla bir sözü de olma-
yacakt›.

Direniflin k›r›lmas›n› bekleyen ruh hali içinde, direnifle karfl› her türlü
sözü söylemekten, “sol” ad›na oligarflinin sansürüne de ortak olmaktan
çekinilmedi. Oligarfli yazm›yor, biz de yazmay›z, nas›l olsa b›rak›rlar...
diye düflünüldü.

Direnifl, tüm bu ve benzeri düflünceleri afla afla, eze eze dördüncü y›-
l›na ulaflm›flt›r.

116 ölüm, kimsenin görmezden gelemeyece¤i bir gerçek olarak or-
tadad›r flimdi.

Türkiye solunun önemli bir bölümünün “Hapishanelerde 116 insan
ölürken siz neredeydiniz, ne yap›yordunuz, bu ölümleri durdurmak için
hangi kampanyalar› gerçeklefltirdiniz?” sorusuna verilecek cevaplar›
yoktur.

Dört y›ll›k bir süreç yafland›; 116 ölümün a¤›rl›¤›n› duymaya bafllad›
kimileri. Tek tek kimi ayd›nlar, dört y›ll›k sürecin sorumlulu¤unu ve utan-
c›n› dile getiren, bu utançtan kurtulmak için “birfleyler yap›lmas›n›” öne-
ren görüfller dile getiriyor. Fakat “Sol” olduklar› iddias›ndaki legal parti-
lerden, kitle örgütlerinden henüz ses yok. Dört y›l›n muhasebesini yap-
maktan daha ne kadar kaçabileceksiniz?

Demokratl›k, devrimcilik ad›na böyle düflündük, böyle dedik, flöyle
yapt›k diye aç›klamayacak m›s›n›z hala?

“Ko¤ufllarda sliple dolaflam›yorduk” diye oligarflinin örgüt bask›s›
demagojilerine güç verenler; “Biz bu düflünceleri burjuvaziden ald›k...
burjuvaziyi tan›m›yorduk” diye itiraf etmeyecek misiniz?

Ko¤ufla karfl› “oda”lar› savunup birey özgürlü¤ü ad›na F tiplerine
onay verenler; Salih Sevinel’in hesab›n› vermeyecek misiniz? Onun ölü-
münde hiç bir sorumluluk üstlenmeyecek misiniz?

Bize de¤il, halka anlat›n bunlar›. Tarihe anlat›n.
AB’nin F tiplerinin en büyük destekçisi oldu¤u alenileflince, F tipleri-

ne karfl› görünürde sürdürülen “muhalefetin” ad›m ad›m geri çekilip dev-
rimcilerin tasfiyesine ortak olundu¤unun aç›klamas›n› yapmayacak m›-
s›n›z?

Hem 116 ölümü seyredip, hem de “sosyalist, komünist, devrimci”
s›fatlar›n› kullanmaya devam etmenizin aç›klamas›n› mutlaka yapmak
zorundas›n›z halka.

4 y›l oldu... Ne dediniz, ne
yapt›n›z, ne yapmad›n›z...

B‹ZE DE⁄‹L, TAR‹HE ANLATIN

Aln› k›z›l bantl›lar›n

yürüyüflü sürüyor;

“Ya zafer, ya ölüm!”

Ölüm OOrucundaki TTutsaklar:

Gültekin KKOÇ

Ölüm OOrucu EEkibi’nden

Selami KurnazSelami Kurnaz

Sevgi EERDO⁄AN

Ölüm OOrucu EEkibi

Fehim HorasanFehim Horasan

Vedat ÇelikVedat Çelik

M. Kemal ErenM. Kemal Eren

M. ‹nan Ifl›kM. ‹nan Ifl›k

H. Sergül AlbayrakH. Sergül Albayrak

TKEP/L DDavas›’ndan

Remzi Ayd›nRemzi Ayd›n

Bu aç›klamay› yapmay› flu veya bu demagojiyle
geciktirebilirsiniz, ama sonuna kadar kaçamazs›-
n›z. S›n›flar mücadelesinde belli s›fatlarla yeralabil-
menin kurallar› vard›r.

Bu mücadelede halk›n kurtuluflu için yerald›¤›n›
iddia eden herkes, faflizmin tecrit katliam› karfl›s›n-
daki tavr›n› (veya tav›rs›zl›¤›n›) aç›klamakla yüküm-
lüdür.

SUÇ ORTA⁄I OLMAMAK ‹Ç‹N, bu hesab› hal-
ka ve tarihe vermek durumundas›n›z.

NAMUSLU olmak için, AHLAKLI olmak için,

bu hesab› halka ve tarihe vermek durumundas›-
n›z.

Daha fazla susamazs›n›z. fiöyle veya böyle ko-
nuflacaks›n›z. Yeniden “ko¤ufllar›n ne kadar kö-
tü”, oldu¤undan bafllay›p, “ko¤ufllardaki örgüt ha-
kimiyetine ve despotizmine” karfl› “oda”lar›n birey
özgürlü¤ünü sa¤layacak tek çözüm oldu¤undan ç›-
kabilirsiniz de. Ama sessizli¤in arkas›na gizlenen
ikiyüzlülük daha fazla sürdürülemez.

AB’ye uyum ad›na F tiplerini savunuyorsan›z,
bunu aç›kça ortaya koyacaks›n›z. Hay›r, biz bu zul-
me karfl›y›z diyorsan›z, onun gere¤ini yapacaks›n›z.
‹kisini de yapmay›p “bana ne!” diyenler, namuslu
bir yaflam süremezler. Siyaseten ahlakl› olduklar›n›
iddia edemezler. Kiflisel ve siyasal olarak tutarl› ola-
mazlar. Böyle bir riyakarl›k, örgütleri, tek tek kiflile-
ri çürütür.

116 ölümü sadece izlemenin sorumlulu¤unun
ve utanc›n›n bu örgütler ve tek tek bu örgütlerin in-
sanlar› üzerinde hiç bir etkisi olmayaca¤› düflünülü-
yorsa, bunda da büyük bir yan›lg› vard›r.

Gözlerini kapamaya devam edenler; önce kendi
kiflili¤inizi kaybedeceksiniz, “ben nas›l bir insan›m”
diye bunal›ma gireceksiniz, yaflaman›n anlam›n›
kaybedeceksiniz. Sosyalist, komünist oldu¤unu id-
dia eden partiler, ayn› soruyu “biz nas›l bir sosya-
list örgütüz ki, 116 ölümü seyrediyoruz?” diye
sormaya bafllayacak.

Faflizmin ve AB’nin suç ortakl›¤›n› daha fazla
pekifltirmeden, siyasi ahlaks›zl›¤›n bata¤›na daha
fazla batmadan, muhasebe yap›lmal›; dört y›l›n he-
sab› halka verilmelidir.

Dört y›ld›r direniyoruz. Tecrit, 116 insan›m›z›
katletti. Üzerinde hiç kimsenin tart›flamayaca¤›
gerçek budur. Bu gerçek ortadayken, kimsenin ar-
t›k oda m› ko¤ufl mu, ölüm orucu mu “demokratik
mücadele biçimleri” mi tart›flmas› yapmas›na yer
yoktur. 116 can alan tecrit iflkencesi ve bunun kar-
fl›s›nda bizim direniflimiz sürüyor. Bu zulmü seyre-
derek ortak olanlar› tarih affetmeyecek.

Hapishaneler
Faflizme Yetmiyor!
“Cezaevi Kampüsleri” Aç›l›yor!

Adalet Bakanl›¤›’ndan yap›lan aç›klamaya
göre, “Ankara'n›n Sincan ile ‹stanbul'un Si-
livri ve Maltepe ilçelerinde iki ayr› dev ceza-
evi kampüsünün yap›m› sürüyor”!

Evet, yanl›fl okumuyorsunuz.
“Cezaevi KAMPÜSÜ”nden sözediliyor.
Sincan Cezaevi Kampüsü’nde flu anda iki

adet hapishane var, bu kampüse iki adet L ti-
pi hapishane daha yap›l›yor.

Silivri Cezaevi Kampüsü’nde ise, de¤iflik
modellerde 8 hapishane yeralacak.

Maltepe Kampüsü’nde de 3 L tipi hapisha-
ne yap›lacak.

Kim diyor AKP yat›r›m yapm›yor diye.
“Cezaevi kampüsleri”nden daha iyi yat›r›m

m› olur sömürücüler için.
Üniversite kampüslerine, sa¤l›k sitelerine

ne gerek var, siz hapishaneler yap›n! Ama bu
“kampüs”ler de yetmez, nas›lsa F tipi politi-
kas›n› bütün ülkede uyguluyorsunuz, bütün
ülkeyi tel örgülerle çevirip hapishane yap›n;
“daha kolay yönetirsiniz...”

Onlarca ilde hastane yok, onlarca hasta-
nenin ameliyathanesi yok, yüzlerce köyün
okulu yok; ne önemi var? Kaynaklar hapisha-
ne yap›m›na ayr›l›yor; çünkü bu emperyalist
talan›n sürmesi, iflbirlikçilerin iktidar›n› de-
vam ettirmesi için daha fazla hapishane gere-
kecek oligarfliye.

Halk› açl›¤a, yoksullu¤a mahkum eden,
tüm muhalifleri yoketmeyi hedefleyen bir ikti-
dar, daha fazla hapishane yapmay›p da ne
yapacak?

Hapishaneler yeniden doldu!
Hat›rlanaca¤› gibi, dört y›l önce, bir af ç›-

karm›flt› DSP iktidar›. Hapishaneler dört y›lda
yeniden doldu. Doluluk oran› flu anda yüzde
90'a ulaflm›fl durumda. Hükümlü ve tutuklu
say›s› 69 bini aflt›. Düzen suçlu üretiyor. Bafl-
ka nas›l olacakt› ki?

Neyse, kimse “aç›kta” kalmayaca¤›ndan
emin olabilir; AKP tüm h›z›yla hapishane in-
flaatlar›n› bitiriyor!!!

8 A¤ustos
2004

23

Say› 118

Temel Haklar derneklerine bir yenisi de Ada-
na’n›n fiakirpafla Mahallesi’nde faaliyetlerine
bafllayan fiakirpafla Temel Haklar ve Özgürlük-
ler Derne¤i oldu.

Kurulufl çal›flmalar›n› tamamlayan fiakirpafla
Temel Haklar, 1 A¤ustos günü Onur Dü¤ün Sa-
lonu'nda düzenledi¤i aç›l›fl flenli¤i ve “sünnet
flöleni” ile kuruluflunun coflkusunu halkla pay-
laflt›. Grup Nisan Günefli'nin türküleriyle kat›ld›-
¤› aç›l›flta yap›lan konuflmada, Temel Haklar’›n
gücünü halktan alma, halkla birlikte örgütlenme
hedefi üzerinde duruldu.

Dernek baflkan› Mehmet B›ld›rc›n, “halk›n
sorunlar› örgütlenerek ve birlikte mücadele edi-
lerek çözülecektir. Temel Haklar ve Özgürlükler
Derne¤i ezilenin yan›nda ezenin karfl›s›nda ola-
cakt›r" fleklinde konuflurken, Yine Temel Haklar

çal›flmas›n› yürütenlerden Hasan Güder, giriflim
aflamas›ndaki faaliyetlerini anlatt› ve Temel
Haklar çat›s› alt›nda örgütlenme ça¤r›s› yapt›.

600 kiflinin kat›ld›¤› aç›l›fla halk›n ilgisi yo-
¤un olurken, çocuklar›m›z›n dayan›flma içinde
sünnet flölenlerinin düzenlenmesi de halk tara-
f›ndan ilgiyle karfl›land› ve takdir edildi.

fiakirpafla Temel Haklar Sorunlara
Sahip Ç›k›yor: Üst Geçit ‹çin Eylem
fiakirpafla Temel Haklar’›n kuruflunun ard›n-

dan, 3 A¤ustos günü ilk eylemi de, mahalle hal-
k›n›n önemli sorunlar›ndan biri olan üst geçit
için yap›ld›. ‹nönü Park›'nda bir bas›n aç›klama-
s› yapan Temel Haklar, bir hafta önce üst geçit
olmad›¤› için hayat›n› kaybeden 8 yafl›ndaki
Aziz A¤açdal›’n›n resimlerini tafl›d› ve “Baflka
Aziz A¤açl›lar Ölmesin" pankart› açt›.

K›z›l bayraklar›n da tafl›nd›¤› eylem, Temel Hak-
lar ad›na yap›lan aç›klama ve ard›ndan Aziz A¤aç-
l›'n›n ailesinin konuflmas›yla sona erdi. Aç›klama-
da, mahallede bulunan 80. Sokak girifllerine üst
geçit yap›lmas› talep edildi ve hortumculara, çete-
lere bütçe ay›rmay›n, üst geçit yapt›r›n denildi.

fiakirpafla Temel Haklar Kuruldu

Anadolu Temel Haklar'dan
“Geleneksel Pilav Günü”

Anadolu Temel Hak-
lar 25 Temmuz günü,
Geleneksel Pilav günü
düzenledi.

fiile’deki piknik ala-
n›nda düzenlenen etkin-
li¤e 1000 kifli kat›l›r-
ken, jandarman›n keyfi
flekilde üst aramas›,
kimlik kontrolü dayat-
malar›na tav›r al›nd›.

1996 ölüm orucu flehitleri nezdinde devrim fle-
hitleri için sayg› duruflu ile bafllayan piknikte, s›ra-
s›yla; Kutsal Evcimen, Nurettin Güleç, Anadolu
Temel Haklar Folklor Ekibi, K›smet Y›ld›z, Pir Sul-
tan Abdal Derne¤i Semah Ekibi sahne ald›. Ard›n-
dan Temel Haklar ad›na bir konuflma yap›ld›. Di-
renifl sürecinin anlat›ld›¤› konuflmada, direnme ge-
lene¤inin ‘96 Ölüm Orucu’nda kazand›¤› zafer di-
le getirildi ve 2000 Ölüm Orucu, hapishaneler po-
litikas› ve TTE, zorla çal›flt›rma yasas›na de¤inildi.
Etkinlik, Grup Yorum Korosu’nun türkü ve marfl-
lar›yla sona erdi.

DETAK’l›lara Sald›r›
Ölüm Orucu eyleminin 400. gününde olan

TKEP/Leninist davas› tutsa¤› Remzi AYDIN için
DETAK taraf›ndan, 29 Temmuz günü Taksim'de
meflaleli bir yürüyüfl gerçeklefltirildi.

“Remzi Ayd›n Ölüm Orucu'nun 400. Gününde"
pankart›n›n aç›ld›¤› eylemde, "Zindanlar Y›k›ls›n

Tutsaklara Özgürlük", "Ölüm Orucu Sürüyor,

Sürecek Zafere Kadar" sloganlar› at›l›rken, grubun
önünü kesen polis azg›nca sald›rd›. Sald›r› sonucu 3
kiflinin yaraland›¤› ö¤renilirken, Vefa Serdar ve Ali
Ekber Sever hastaneye kald›r›ld›.

‹zmir’de ise, DETAK afiflleri yapan Behlül Ocak,
yaflad›¤› sald›r›ya iliflkin 31 Temmuz günü ‹zmir ‹HD
binas›nda bir bas›n aç›klamas› yapt›. “Kafama silah

dayayan polisler beni öldürmekle tehdit ettiler.

Götürüldü¤üm Çi¤li Merkez Karakolu’nda kaba

dayak, kelepçeli beklet-

me, hakaret, küfür ifl-

kencelerine maruz kal-

d›m. Hastaneye kelep-

çeli götürüldüm. Kelep-

çeli götürüldü¤üm için

tedaviyi kabul etme-

dim.” fleklinde yaflad›kla-
r›n› anlatan Ocak, 7 gün
ifl göremez raporu ald›.

8 A¤ustos
2004

24

Say› 118

Hak ve Özgürlükler Mi, Yasalar M›;
Yok Can›m Bu ‹fli Emniyet Müdürleri Bilir

Diyarbak›r’da meydana gelen çat›flman›n ar-
d›ndan “teröristler Hevsel Bahçeleri’ne kaçt›” ba-
hanesi ile koskoca bir semt, Mardinkap› bir haf-
tad›r tecrit alt›nda tutuluyor. Girifl ç›k›fllarda hal-
k›n üzeri aran›yor, kimlik soruluyor, kentin bir
bölgesi “güvenlik bölgesi” ilan ediliyor.

Bu durumu protesto etmek ve bölge halk›n›n
yaflad›¤› ma¤duriyeti yerinde incelemek için 3
A¤ustos günü tecrit alt›ndaki yere giden Diyar-
bak›r Belediye Baflkan› Osman Baydemir, Sur
Belediye Baflkan› Abdullah Demirtafl, baro bafl-
kan› Sezgin Tanr›kulu’nun da aralar›nda bulun-
du¤u bir grup, Diyarbak›r Emniyet Müdürü’nün
sataflmalar›na, tacizlerine maruz kald›.

Emniyet Müdürü Orhan Okur ile, Baydemir
ve Tanr›kulu aras›nda yaflanan “diyalog”, bu ül-
kede yasalar›n, hukukun geçersizli¤ini, polis mü-
dürlerinin yasalar›n üzerinde, hem mahkeme
hem de yarg›ç oldu¤unu gözler önüne serdi.

Mahalleye heyeti almayan Orhan Okur, baro
baflkan›n›n hukuku, yasalar› hat›rlatmas›, mahal-
leye girifl ç›k›fl› engelleyen bir yasa olmad›¤›n›
söylemesi üzerine, “sen bunlar› bana niye soru-
yorsun” diyerek ç›k›flt›.

Do¤al olarak ilin baro baflkan›, o kentte bir
bölge 7 gündür tecrit alt›nda tutuluyorsa ilgilene-
cekti, ama Emniyet Müdürü bu, yasa kural dinle-
medi¤i gibi, hak ve özgürlük de bilmezdi. Tart›fl-
man›n ilerleyen anlar›nda Emniyet Müdürü’nün
bütün kiflili¤i ortaya ç›kmaya bafllad›. Karfl›s›n-
daki hukuk, hak, özgürlük dedikçe, Orhan Okur
“terör” demeye devam etti ve ba¤›rarak, “bu ola-
ya çat›flma diyorlar, ne çat›flmas› terörist sald›-
r› var. Siz buraya propaganda yapmaya geldi-
niz. Böylece hakk›n›zdaki kuflkular› derinleflti-
riyorsunuz. Bir de zanl› diyorsunuz, ne zanl›s›,
biz burada terörle mücadele ediyoruz.”

Tanr›kulu ve Baydemir’in bas›n aç›klamas›na
da müdahale ederek kendisi bas›na terör dema-
gojili propaganda yapan Emniyet Müdürü, heye-
ti bölgeye almad›.

“E¤itilmesi gereken”, hukuk bilmez bir s›ra-
dan polis de¤il konuflan, bir emniyet müdürü. Bu
müdürün e¤itece¤i polis, hak ve özgürlük, hukuk
bilir mi? Yaflanan tecritin ad›n› koymufl; “teröre
karfl› mücadele” ve gözü dönmüfl bir infaz man-
gas› eleman› olarak kükrüyor. Böyle müdürler
varken, hukuka, mahkemelere ne gerek var. On-
lar her fleyi bilir ve uygular.

Buras› Diyarbak›r
Mardinkap› Tecrit Bölgesi

Gözalt›nda Parmak
‹zi Yasad›fl›

Trabzon ‹nsan Haklar› ‹l Ku-
rulu (‹HK), 22 Mart’ta bas›n
aç›klamas› yapt›klar› için gözal-
t›na al›nan ö¤rencilerin baflvuru-
sunu de¤erlendirerek, “gözal-

t›nda parmak izi al›nmas› ve

foto¤raf çekilmesinin yasa-

d›fl› oldu¤u” yönünde rapor
haz›rlad›.

Kurul’un haz›rlad›¤› raporda,
Toplant› ve Gösteri Yürüyüflleri
Yasas›'na ayk›r› eylemde bulun-
duklar› gerekçesiyle gözalt›na al›-
nan 21 ö¤rencinin parmak izle-

rinin al›nd›¤› ve foto¤raflar›n›n
çekildi¤inin saptand›¤›na yer ve-
rilirken, bu uygulaman›n Emni-
yet Genel Müdürlü¤ü Parmak ‹zi
Teknik Hizmetler Yönetmeli-
¤i'nin 12'nci maddesinin (a) ben-
dine dayan›larak yap›ld›¤›n› vur-
gulad› ve flu sonuca vard›: “Kol-
luk kuvvetleri ancak soruflturma
sonucu Cumhuriyet Savc›l›¤›’na
göre a¤›r hapis gerektiren du-
rumlar› ortaya ç›karsa parmak izi
alabilir ve foto¤raf çekebilir.” Ku-
rul uygulaman›n yasaya ayk›r› ol-
du¤unu belirterek önlenmesi
amac›yla Baflbakanl›k ‹nsan
Haklar› Kurulu’na baflvurdu.

Karar, polise yasalar› hat›rla-
t›yor. Peki bu yasalar› AKP ikti-

dar›, Adalet Bakanl›¤›, ‹çiflleri
Bakanl›¤› ve tüm kentlerde her
olayda parmak izi al›p foto¤raf
çekerek fiflleyen Emniyet Müdür-
lükleri bilmiyor mu?

Elbette biliyor. Ancak polis
yasad›fl›l›¤› öylesine kan›ksam›fl
ve kan›ksatm›flt›r ki, bu tür fiflle-
me, fifllemeden bile say›lm›yor.
B›rak›n savc›l›k soruflturmas›na
göre parmak izi al›n›p al›nma-
mas›n›, polis ortada bir savc›l›k,
mahkeme karar› yokken, insan-
lar hakk›nda tuttu¤u fiflleri mah-
kemelerde “kan›t” olarak sunabi-
liyor. Yani yasad›fl›l›k, yasal bir
kan›t olarak kullan›l›yor ve oli-
garflinin mahkemeleri bunlar›
dikkate al›yor.

8 A¤ustos
2004

25

Say› 118

Katilin ‘Eli So¤umas›n’!
Adana’da 28 May›s günü so-

kak ortas›nda fiiyar Perinçek

isimli yurtseverin katledilmesiyle
ilgili olarak hakk›nda “kast›n

afl›lmas› suretiyle adam öl-

dürmek”ten dava aç›lan polis
flefi hâlâ görevinin bafl›nda.

Hakk›nda dava aç›lan Emniyet
Amiri Davut Özatefl’in tutuklan-
mas› gerekirken, bu yap›lmad›¤›
gibi, hâlâ emniyette görevinin

bafl›nda oldu¤u, soruflturma sü-
recinde dahi “aç›¤a alma” uygula-
mas› yap›lmad›¤› ortaya ç›kt›.

Keza ayn› soruflturmada Pe-
rinçek’le birlikte olan ve gözalt›na
al›nan Nurettin Baflç›’ya iflkence

yapmaktan baflkomiser Mesut
Gürkan ve komiser Erhan Çilo¤lu
hakk›nda dava aç›ld›. Ancak onlar
da görevlerine devam ediyorlar.

AKP iktidar› infazc›lar› ve

iflkencecileri koruyor. fiov ve
AB’ye uyum maskesiyle tutukla-
nan bir iki polisi saymazsan›z, on-
y›llard›r bu ülkede hiçbir iflkenceci
ve infaz mangas› eleman› tutuk-
lanmad›. Onbinlerce iflkence, bin-
lerce infaz baflka türlü yaflana-
mazd›; katiller ve iflkenceciler ko-
rundukça, önleri aç›ld› ve katlet-
meye, iflkenceye devam ettiler.
Bugünkü AKP politikas› da, ifl-
kence ve infaz politikas›ndan vaz-
geçilmedi¤inin göstergesidir. ‹kti-
dar›n iflkencecilere ve katillere ih-
tiyac› var, bu nedenle “elleri so¤u-
tulmuyor.”

AKP’nin sorumlu oldu¤u,
halk karfl›s›nda gerçek yüzü-
nün ortaya ç›kt›¤› her olayda
politikas› ayn›; görmeme, duy-
mama, sorun varsa çözmeme.
F tiplerinden Kürt sorununa ka-
dar her konuda ayn› politikay›
uyguluyor. Bunun son örne¤i
de, Van’da yaflanan eroin tica-
reti, Emniyet binas›n›n bas›l›p
eroinci afliretin o¤lunun kaç›r›l-
mas›nda yaflan›yor.

Tabloyu k›saca göz önüne
serelim:

- Eski milletvekili, afliret re-
isi Mustafa Bayram’›n o¤lu Ha-
mit Bayram, eroin satarken
Malatya’da yakaland› ve Van’a
götürülürken, elleri kelepçelen-
medi, cep telefonu al›nmad›.
Afliret Hamit Bayram’›n telefo-
nu ile, Van Trafik fiube Müdür-
lü¤ü'nü basarak onu adamla-
r›yla birlikte ve üstelik yakalat-
t›¤› 48 kilo eroini de kaç›rd›.

- O¤lu yakaland›¤›nda Mus-
tafa Bayram’›n ilk arad›¤› kifli
AKP’li Milli E¤itim Bakan› Hü-
seyin Çelik oldu. Çelik “gereke-
ni yapar›z” dedi ve eroinciye
“geçmifl olsun” dileklerinde bu-
lundu.

- Olay yans›y›nca, bask›na
da kat›ld›¤› ortaya ç›kan Mus-
tafa Bayram tutukland›.

- Tutuklulu¤u uzun sürmedi

ve k›sa süre sonra eroin tücca-
r› oldu¤u sadece Türkiye de¤il
dünyaca bilinen Mustafa Bay-
ram tahliye edildi.

- CHP’nin olaya iliflkin ince-
leme yapmas› ve rapor haz›rla-
mas›n›n ard›ndan, Van’daki bir
baflka afliret resmen CHP’yi ve
bu olay›n üzerine gidecekleri
bas›n önünde tehdit etti.

- Son geliflme ise, ‹çiflleri
Bakanl›¤› müfettiflleri olay› “in-
celedi” ve sonucu aç›klad›;
“Malatya Emniyeti asli kusurlu,
Van Emniyeti idari kusurlu...”

Düflünün, böyle bir olayda
hukuk suskun, AKP suskun,
devlet suskun, böyle bir olay
sanki hiç yaflanmad›. 7 Tem-
muz'dan itibaren bir ayd›r
AKP’den, Tayyip Erdo¤an’dan
“t›k” yok.

“Van'daki Susurluk” olarak
da nitelenen olay karfl›s›nda
AKP’nin tavr›, bölgedeki ba¤la-
r›n›, hukuk, adalet anlay›fl›n›
ortaya koyuyor. Elbette üzerine
gidemez; gitti¤inde hangi ba¤-
lant›lar›n ortaya ç›kaca¤›n›,
Bayram’lar›n bu ifli devlet güç-
lerinin onay› olmadan, AKP de
dahil olmak üzere oligarflik par-
tilerin bilgisi d›fl›nda yapmad›k-
lar›n› çok iyi biliyorlar.

Sonra gelsin “Türkiye hukuk
devleti” yalanlar›!

AKP’nin Gündeminde “Van Olay›” Yok

Görmez, Duymazsan Unutulur!

“Kör öldü badem
gözlü oldu”. “Hoca-
lar›n hocas›” diye
pazarlanan ve 12
Eylül yasalar› dahil
faflist ceza yasalar›-
n›n alt›nda imzas›
olan Ord. Prof.

Sulhi Dönmezer 3
A¤ustos günü öldü.
Arkas›ndan “ne ka-
dar büyük hukukçu”

oldu¤u üzerine burjuva bas›ndan,
hukukçulardan övgüler ya¤d›.

Kimse, halk›n tüm kesimlerinin
yak›nd›¤› 12 Eylül’ün ürün olan,
her fleyi cezaland›rma mant›¤›yla
haz›rlanan ve faflist ‹talyan yasa-
lar›na dayand›r›larak haz›rlanan
ceza yasalar›n› Dönmezer’in ha-
z›rlad›¤›n›, bugünkü yeni
TCK’n›n haz›rlanmas›nda rol oy-
nad›¤›n› ve bu TCK’n›n da “ko-
nufltun ceza, bask›ya direndin
ceza” mant›¤›na dayand›r›ld›¤›n›
hat›rlatmad› elbette.

TTE’den zorunlu çal›flt›rmaya
kadar tutsaklara yeni yapt›r›mlar
getiren ve tecrit koflullar›n›n da-
ha da a¤›rlaflt›r›lmas›n› sa¤layan
Ceza ‹nfaz Yasas›’n›n Dönme-
zer baflkanl›¤›ndaki heyet tara-
f›ndan haz›rland›¤› da es geçildi.

Çünkü, “körün badem göz-
lü” olmas› için, bir faflist hukuk-
çunun “ne büyük hukukçu” diye
pazarlanabilmesi için, gerçe¤in
karart›lmas› flartt›r.

Faflist Yasalar›n Yap›c›s› Sulhi Dönmezer Öldü

Bekir Baturu ve Hüseyin
Çukurluöz’ün 22 Temmuz gü-
nü bedenlerini tutuflturarak fle-
hit düflmelerine tan›kl›k eden
bir tutsa¤›n, o günü, saati, an’›
anlat›m›d›r...

Uzand›, sessizce yatt›. Kafa-

s›nda günlerdir, belki de aylar-
d›r de¤erlendirdi¤i düflünceler
olgunlaflm›fl, “vaktin geldi¤i-
ne” karar vermiflti. Muhar-
rem’in bedenini tutuflturarak,
direniflin iradesini ortaya koy-
du¤u günden bu yana üç çift
göz birbirini izliyordu. Anlam›fl-
t› Muharrem’in ne demek iste-
di¤ini. Bekir de ayn› düflünceyi
tafl›yordu. Üstelik Bekir’in du-
rumu da kötülefliyor, zorla mü-
dahale için cehennem zebani-
lerinin hastaneye kald›r›p dire-
niflini k›rmak için kollar›na zor-
la serum ba¤lamalar› an mese-
lesiydi. “Gece yapaca¤›z” dedi
kendi kendine. “Gece olmal›,
karanl›¤› ateflimizle ayd›nlat-
mal›y›z. Hücrenin içinde olma-
l›, bu tecrit hücrelerini tutuflan
etlerimizle eritme kararl›l›¤›m›-
z› herkes görmeli.” Kalk›p
ölüm orucunda olmayan yol-
dafl›n› yan›na ça¤›rd›.

"Bir ka¤›t, bir kalem al gel
yan›ma otur."

Ka¤›d› kalemi al›p yan›na
oturdu. Sincan’daki, 1996

Ölüm Orucu Gazisi olan yol-
dafllar›na tek tek neleri verece-
¤inin listesini ç›kard›. "fiu mon-
tu da 11. Ekipte '96 Gazilerin-
den biri ç›karsa ona verirsin.
Bunda el eme¤im çok. Al›p k›-
fl›n giysin." dedi.

So¤uk kanl›yd› ama coflku-
lu. Hedefine kilitlenmifl bir
mermi gibiydi. Yeniden ranza-
n›n üzerine ç›kt› ve oturdu. Yol-
dafl›na, "sen yat dinlen biraz,
ben uyumayaca¤›m" demeyi
de ihmal etmemiflti. Gözlerini
küçük hücrenin dört bir yan›n-
da gezdirdi, bir kaç saniyesini
bile almam›flt› üç ad›ml›k hüc-
renin her karesini dolaflmas›.
“Y›kaca¤›z seni” diye m›r›l-
dand›. Hüseyin’in m›r›ldanma-
s›n› duyan Bekir, yan›na geldi
ve sabaha karfl› yapacaklar›
eylemi konuflmaya bafllad›lar.
Bu arada di¤er yoldafl› da ko-
nuflmalar›n› duyup yanlar›na
geldi. fiekerli su istediler. Plas-
tik bardakta gelen flekerli suyu
Bekir’e uzat›rken, “haydi iç, bu
son içece¤in olacak" dedi.
Sonra di¤er yoldafl›na dönerek
konuflmaya bafllad› Hüseyin:

"Bu gece çok düflündüm,
eylemi bugün yapaca¤›z... Par-
tiye yazmak isterdim. Sen söy-
lersin, zaman›m yok buna. Par-
tiye selamlar›m› söyle. Özellik-
le '96 Gazilerinin tümüne özel
selam›m› söyle. Kamile'ye yaz
söyle ki, 12'lerin yadigar› olan
kaza¤›yla gidiyorum. Bu bizim
için de bir nokta, senin için de
bir nokta olmal›. Ölümün göl-
gesinde mutluluk olmaz. Mut-
luluk ölümü alt ederken yaka-
lan›r. ‹nanç ve iradeyi asla el-
den b›rakmayacaks›n. ‹nanç
ve irade herfleye galip gelir.
Tüm yoldafllara selam›m› söy-
lersin. fiuradaki sigaralar› bi-
zim tüm hücrelere birer paket
da¤›t›rs›n....”

Sonra Bekir’e döndü.
“Bugün büyük ihtimalle

durumunu farkedecekler. Bu-
na müsade edemeyiz. Bu du-

rumda ne yap›l›r?"

"Feda." dedi Bekir.
"Evet Feda, bugün birazdan

feda eylemi yapaca¤›z. Benim
karar›m net. Son kez soruyo-
rum, haz›r m›s›n, yapam›yo-
rum diyorsan aç›kça söyle."

"Haz›r›m ben. Seninle her
fleye var›m. Bu gece sabaha
kadar düflündüm. Haz›r›m.”

"‹yi flimdi flekerli suyunu iç,
uyu, ben kald›r›r›m seni."

Bekir uyudu. Hüseyin, "ne
zaman" diye soran yoldafl›na
"06.30" dedi. 22 Temmuz sa-
bah› direniflin iradesine bir kez
daha tan›k olunacakt›.
05.30'da kalkt›lar. Hüseyin bir
pankart asmaya, halk› bilinç-
lendirmek için bir bildiri da¤›t-
maya gider gibi, bir gecekondu
direniflinde barikat kurar gibi,
her ad›m›n› iradi at›yor, flafl›la-
cak derecede serinkanl› davra-
n›yordu. Bekir’in bak›fllar› “se-
ninle her fleye var›m” dedi¤i
Hüseyin’in gözlerine dikilmifl,
büyük bir yoldafl sevgisiyle,
güvenle bak›yordu. "Son siga-
ralar›m›z› içelim" dedi Hüseyin.
Üçü plastik masan›n etraf›na
topland›. Bir tek tan›klar› vard›
bu destans› anda. 250 gündür
açl›klar›nda yanlar›nda, ayn›
hücrede, içeriyi kaplayan açl›-
¤›n nefes kokusunu solumufl-
lard›. Yoldafl›na döndü, "250
gündür yan›m›zdas›n, tan›k-
s›n, bizi yoldafllar›m›za oldu¤u-
muz gibi anlat. Anlat ki arka-
dafllar dersler ç›kars›nlar." de-
di.

Bekir ile eylemlerini nas›l
yapacaklar›n› konufltular. Ha-
pishane idaresinin müdahale
etmemesi için ilk on dakika
alevin içinde sessizce kalacak-
lar, sonra sloganlar›n› atacak-
lard›. Alevler vücutlar›n› yalar-
ken, etleri kavrulurken nas›l
yapacaklard› bunu? Bu nas›l
bir iradeydi ki, o anda bile he-
deflerine ulaflmak için ac›lar›na
ac› kat›yorlard›.

8 A¤ustos
2004

26

Say› 118

ATEfiTEN ‹‹RADE
-Hüseyin Çukurluöz ve

Bekir Baturu’nun feda an›-

“Burada, bu hücrenin için-
de yapaca¤›z” dedi, Hüseyin.
“Bu hücrede bitirece¤iz. Bura-
dan ölümüz ç›kacak...”

Karar›n›n netli¤iyle "ta-
mam” demekle yetindi Bekir.

Nevresimler söküldü, hüc-
renin uygun bir yeri haz›rland›,
bedenlerini tutuflturmak için
gerekli tüm malzemeler haz›r-
land›. Gülerek yoldafl›na bakt›
Hüseyin. Bekir sab›rs›zca "bafl-
layal›m” dedi. Hüseyin, “acele
etmeyelim, saatimizi bekleye-
lim” diye cevaplad› onu. Savafl
alan›nda düflman taarruzunu
püskürtmek için en uygun an›
bekleyen komutan gibiydi Hü-
seyin. “Sessiz yapaca¤›z bu
ifli." diye tekrarlad›.

Alt kata indiler ve battani-
yeyi köfleye serdiler, üzerine
nevresimleri koyarak oturdu-
lar. Son kez birer sigara daha
içtiler. Gözleriyle sevdiler bir-
birlerini son kez, zaferi biz ka-
zanaca¤›z diye sessizce hayk›r-
d›lar gözleriyle, bak›fllar›yla
dokundular birbirlerinin yürek-
lerinin en derin yerine. Biraz-
dan alevleriyle hayk›racaklar,
herkes duyacakt› onlar›. Hüse-
yin k›z›l bant›n› takt› aln›na.
Bekir arand›, bir an bulamad›.
Band› aln›ndayd›, heyecandan
fark etmemiflti. K›z›ly›ld›z›n›
eliyle okflay›p düzeltti. Bekir’in
çoktand›r cebinde tafl›d›¤› k›r-
m›z› bir beze ifllenmifl Cephe
y›ld›z› vard›. Nereye yerlefltire-
ce¤ine karar veremeyince Hü-
seyin elinden al›p kalbinin üze-
rine yerlefltirdi. “Buraya yak›-
fl›r” diye onaylad› Bekir. Geride
kalan yoldafllar›n› kucaklad›lar.
Sonra birbirleriyle kucaklaflt›-
lar. Birazdan atefli kucaklaya-
caklar, direniflin atefliyle harla-
yacaklard› onu.

Sincan F Tipi hücrelerine
sabah›n sessizli¤i hakimdi. Bi-
razdan “sabah kahvalt›s›” ses-
leriyle kap› fl›k›rt›lar› duyulma-
ya bafllayacak, hücrenin kü-
çük mazgal›ndan insanl›¤›n

utanç elleri uzanacakt› içeriye.
Duymak isteyen için büyük bir
gümbürdü vard› oysa Sin-
can’da. Dört y›ld›r direnen, efli
benzeri görülmemifl bir çelik-
ten irade dövmeye bafllam›flt›
bile hücre kap›lar›n›. Bu hücre-
ler ki, ‘düflüncelerinizden vaz-
geçeceksiniz’ diye yap›lm›flt›.
Bu hücreler ki, ‘kiflili¤inizi, ira-
denizi faflizme, emperyalizme
teslim edeceksiniz’ diye inflaa
edilmiflti. Bu hücreler ki, yi¤it-
leri görerek yorgun düflmüfl,
kahramanlar›n her ölümünde o
sa¤lam görünen metal alafl›m›-
n›n eridi¤ini hissetmiflti. Hücre-
lerin eriyiflini göstermemek
için sansür uyguluyordu oli-
garfli. Bu eriyifli görmek iste-
meyen; tarihten, halklar›n dire-
nifllerinin nas›l geliflti¤inden bi-
haber olanlarsa ‘yaflam kutsal-
d›r’ diye ç›¤l›k ç›¤l›¤a bu sesi
bast›rmaya çal›fl›yordu.

Yak›lacak malzemelerden
geniflçe bir öbek yapt› Hüse-
yin, elyaflar› önlerine, vücutla-
r›na yerlefltirdi. Öbe¤in önünde
küçük bir yol yapt›. Buradan
gireceklerdi alevin ortas›na. Bu
yol zafere ulafl›lacak yol ol-
mufltu o an. Bofluna ölüyorsu-
nuz diyenlerin pespaye teorile-
rine meydan okuyan bir tören-
sellikle yola koyulmaya haz›r-
d›lar. Yaflam› kazanmak için
bu yolun yürünmesi gerekti¤i-
nin bilincindeydiler.

‹lk önce daire fleklindeki
öbe¤i tutuflturdular. Yanan bir
atefl çemberi olufltu. Hüseyin
Bekir’in elinden tuttu. Elele yü-
rüdüler atefl çemberinin orta-
s›ndaki yoldan. Girdiler ateflin
içine. ‹çlerine çektiler atefli.
Atefl ba¤r›na bast› iki yi¤idi. ‹ki
cand›lar, tek beden oldular ate-
flin içinde. Öbe¤in ortas›ndaki
bofllu¤a oturdu Bekir. Faflizmin
karfl›s›nda bafle¤meyen, diz
çökmeyen Hüseyin yan›na diz
k›rd›. Bir y›lan bafl› gibi raks
eden alevleri tutup tutup be-
denlerine sürüyorlard›. Elyafla-

r›n en korlaflm›fl yerinden
avuçlay›p gö¤üs kafesine dol-
duruyordu Bekir. Üzerindeki
eflofman tutuflup etine yap›flt›.
Bu dayan›lmaz ac› karfl›s›nda
sesleri ç›km›yordu, sadece yüz
hatlar›nda o büyük ac›n›n kaç›-
n›lmaz gerginli¤i olufluyordu.
‘Saatleri gelmemiflti’ sloganla-
r›n› hayk›rman›n. Devrimci ira-
denin ateflle imtihan›yd› bu.
Ölüm nas›l yenildiyse bu irade
karfl›s›nda, faflizmin bütün po-
litikalar› nas›l parçaland›ysa bu
iradenin güçlü ellerinde; alev-
ler de diz çökmüfltü. Son ç›rp›-
n›flla dalgalan›yor, h›rç›n bir
deniz gibi kabar›yor, sonra iki
direniflçinin ellerinde eriyiveri-
yordu.

Önce atefli bulmufltu insa-
no¤lu. Korkmufltu ondan, son-
ra hükmetmeye bafllad› atefle.
Sonra demir aletler üretti ate-
flin yard›m›yla, emek daha bir
üretken hale gelip tarihi flekil-
lendirdi. Zalimlerin eline geçip,
isyan edenleri yakt›¤› da oldu,
halklar›n elinde zalimi tutufltur-
du¤u da. Tarihin tan›¤›yd› atefl.
Halklar›n atefl çemberlerini ya-
rarak isyan edifllerine, Paris
Komünarlar›’n›n cüretine, Bed-
rettinler’in bilgeli¤ine,
1917’lerde o görkemli aya¤a
kalk›fla, Sierra Maestralarda s›-
k›lan kurflunlara, K›z›ldere’de
hayk›r›lan sloganlara tan›kt›.
Bilgeydi bu nedenle. fiimdi da-

8 A¤ustos
2004

27

Say› 118

ha bir bilgelikle kuflan›yor, co-
fluyordu atefl. Onura, inanca,
erdeme kesmifl bu iki bedeni
içine alman›n gururuyla dol-
mufltu. ‹ki kahraman›n beden-
lerini küllerine katarken ac› da
çekmiyor, k›vranm›yor da de-
¤ildi, ama o gururu bafl› dik bir
isyankar edas›yla sonuna ka-
dar yafl›yordu.

Bekir ve Hüseyin’in her ya-
n›n› alevler kaplarken, geride
kalan tutsak, omuzundaki yü-
kün daha da a¤›rlaflt›¤›n› duyu-
yordu. O da yan›yordu onlarla
birlikte, yüre¤i kavruluyor,
gözlerine gelip oturan bir dam-
la yafl›, yoldafllar›na söz verdi¤i
için ak›t›p ferahlayam›yor, içini
yakan atefli söndüremiyordu.

Hüseyin, Bekir’in elinden
tutarak aya¤a kald›rd›. Tutuflan
sanki onlar de¤ildi. Yanyana
dimdik, el ele durdular. Hüse-
yin sa¤ kolunu kald›r›p zafer
iflareti yapt›. Bir anda alevler
içinde kald›lar. Atefl çok h›zl›
büyüdü. Öbek ile bedenlerinde

alev birleflti, yükseldi. Atefl bu
an› bekliyordu adeta, zafer ifla-
retiyle birlikte alevleri de flaha
kalkt›. ‹lk slogan Hüseyin’den
duyuldu: "Yaflas›n Feda Eyle-
mimiz", "Yaflas›n Ölüm Orucu
Direniflimiz"...

Di¤er hücrelerdeki tutsakla-
ra haber verme zaman›yd› bu.
Üçüncü tutsak, son kez bakt›
yoldafllar›na, “Hoflçakal›n yol-
dafllar” dedi ve f›rlay›p üst ka-
ta ç›kt›, pencereleri sonuna ka-
dar açarak, en güçlü sesiyle
sloganlar› peflpefle att›. Tüm
Türkiye’ye, hatta dünyaya du-
yurmak istiyordu bu sesi. Bir
yandan üst katta sloganlar›
atarken, bir yandan ara ara ko-
flarak merdiven bafl›na geliyor
ve alevler içindeki yoldafllar›na
bak›yordu. ‹kisi de hala dimdik
ayakta ve slogan at›yorlard›.
Parti-Cephe’ye inanc›n, sosya-
lizmin kazanaca¤›na güvenin
sloganlar› yank›lan›yordu Sin-
can’da.

Çakma¤› 06:26’da çakm›fl-

lard›. Saatler 06:37’yi gösterir-
ken, önce Hüseyin’in hafif bir
inleme sesi duyuldu. Sonra Be-
kir’in... Eridiler ateflte...

...

Bu arada tecrit hücrelerinin
bekçileri kap› önüne y›¤›lm›flt›
bile. Hücreden s›zan duman ve
ateflin s›cakl›¤› karfl›s›nda ol-
duklar› yerde duruyorlard›. Kü-
çücük hücreyi duman ve yan-
m›fl et kokusu kaplam›flt›.
Öbe¤in bulundu¤u merdiven
bofllu¤u ve taban› k›pk›z›ld›,
hücrenin geri kalan yerleri ise
simsiyah.

Tazyikli su s›k›lmaya bafl-
land›. Üçüncü tutsak üst kat-
tayd›, O’nu bulduklar›nda yaka
paça tutup ç›kard›lar. Merdiven
bofllu¤undan geçerken dönüp
yeniden bakt› öbe¤e. Sönmüfl-
tü...

Öbe¤in yan›nda Hüseyin’in
kendisini tutuflturdu¤u iki çak-
ma¤› gördü, ald›...

8 A¤ustos
2004

28

Say› 118

De¤erli yoldafllar,
Büyük bir sürpriz ve

onurla, Uluslararas› Tec-
ritle Mücadele Plat-
form’undaki dostlar›m›z-

dan, cesaret ve gelece¤e inanç do-
lu destek mektuplar›n› ald›m.

Co¤rafik aç›dan birbirlerinden
uzak da olsalar, halklar›m›z benzer
sorunlarla karfl›lafl›yorlar; adaletsiz-
lik, eflitsizlik ve bencillik saçan bir
dünya düzenine maruz kal›yorlar.

Bu düzen karfl›s›nda, çaresizce
bizi tehdit eden imparatorlu¤un
ayn› nakaratlar› karfl›s›nda Küba,
burnu dibinde (Amerika’n›n), dim-
dik ve yenilmez bir güç olarak dur-
maktad›r. ‹mparatorluk, Küba’n›n
cefakar ve dayan›flmac› halk›na
karfl›, bedelini bildi¤i halde askeri
bir maceraya giriflerek kendini re-

zil etmektedir.

Bizler, bu halk›n temsilcileriyiz
ve bunun için, bu hükümet tüm
sinsili¤ini bizim üzerimizde kullan-
maya çal›flmaktad›r. Ancak, Kuzey
Amerikan Hükümeti’nin bunca al-
çakl›¤›na ve keyfiyetine karfl›, ka-
rarl› bir flekilde direniyor olmam›z
bizler için gö¤sümüzde birer ma-
dalyad›r. Fidel’in Küba’s›yla, tüm
onurlu Küba’l›lara ve sosyalizme
yönelik böyle bir yanl›fll›¤a girifltik-
leri durumda, onlar› bekleyen aç›k
ve net bir direnifl mesaj›d›r.

fiimdi onlar anlam›fllard›r. Ve
özellikle bu günlerde, yoksul ve
mazlum olan baflka bir halka karfl›
da, sorumsuzluklar›n›n, cehaletleri-
nin ve macerac›l›klar›n›n bedelini
ödeyerek her gün bunu hat›rla-
maktad›rlar.

Siz de, karfl›s›nda mücadele et-
ti¤imiz düzenin büyük destekçisi,
tüccar, ahlaks›z ve sat›l›k bas›n›n
susturmaya çal›flt›¤› kahraman bir
mücadele vermektesiniz.

Bizim tarihlerimiz üzerine çeki-
len sessizlik örtüleri, kötü niyeti
yaymak için yaflayanlar›n gerçe¤e
karfl› korkular›n› göstermektedir.

Teslim olmayanlara yüre¤imizi
katmak, kahramanlar›n›z› ve flehit-
lerinizi selamlamak ve derin hay-
ranl›¤›m›z› ifade etmek istiyoruz.

Garanti ediyoruz ki, Küba halk›
nezdinde, tüm dünyan›n ezilenleri
için adalet tohumlar› serpenler,
her zaman örnek olacaklar. Bu to-
humlar asla unutulmayacakt›r.

Her zaman zafere kadar.

Yoldafl›n›z

René Gonzalez Sehwerert

* René, “Küba'l› Befller” olarak bilinen ve
halen ABD’de tutsak bulunan Küba’l› befl dev-
rimciden biri.

Kübal› Devrimci René’den Özgür Tutsaklara

‘Bu tohumlar unutulmayacakt›r’

IMF, denetlemesinin (7. gözden geçirme) ra-
porunu yay›nlad›. Raporda “iyileflmeniz etkileyi-
ci” denilerek AKP’nin yalanlar›na destek verile-
rek “böyle devam edin” denildi. Böyle devam et-
mesi elbette emperyalist tekellerin isteklerine
uygundur. Ama rapor bununla da s›n›rl› de¤il, ta-
limatlar aras›nda sermayenin iste¤i olan yeni
emirler ile “reform” ad› alt›nda emekçilere ve
emeklilere yönelik yeni sald›r›lar da yer al›yor.

IMF Gözünü Emekliye Dikti
IMF, bir süre önce yapt›¤› “emeklilik maafl›n-

dan vergi al›n” aç›klamas›n›, bu rapora “sosyal
güvenlik reformu” ad›n› koyarak resmilefltirdi.
AKP iktidar› halka karfl› “emekli maafl›ndan ver-
gi almay› düflünmüyoruz” aç›klamas› yaparken,
haz›rlad›¤› “Sosyal Güvenlik Reformu” ile emek-
lilik sistemini emperyalist ve iflbirlikçi tekellerin
iste¤i do¤rultusunda de¤iflterece¤ini gösterdi.

IMF çeflitli defalar; uygulad›¤› programdan
dolay› halk›n açl›¤›n›n, yoksullu¤unun, iflsizli¤in
büyümesinin kendisini ilgilendirmedi¤ini aç›kça
söylemifltir. IMF’yi “düflman›m›z de¤il ki, biz de
üyesiyiz” diye tan›tarak savunan Tayyip Erdo-
¤an da, IMF’nin politikalar›n› uygulayan basit bir
memur durumundad›r. IMF, AKP iktidar›n›n emir-
lerini yerine getirme konusundaki heveskârl›¤›
ve çaresizli¤ini bilerek her gün talimatlar›n› bo-
yutland›r›yor. Asgari ücreti bile çok bulan ve ye-
ni zam yapmay›n diyen IMF, bu nedenle, asgari
ücrete yak›n maaflla açl›k s›n›r›nda yaflayan
emeklilerin maafl›na da göz dikiyor.

Kapitalist ekonomistlerin dilinden düflürme-
dikleri “piyasalar›n istikrar›” böyle sa¤lan›yor,
Tayyip’in “ekonomi düzeldi” yalan› bu sald›r›lar
üzerinde yükseliyor. Asgari ücretliden, emekli-
den al, piyasalara aktar, ekonomi düzelsin...

Tekellerin Emriyle “Reform”
AKP, IMF’nin “emekli maafllar›ndan vergi

al›n” iste¤ini yerine getirmeyece¤ini aç›klarken,
“sosyal güvenlik reformu” ile asl›nda bu emri ye-
rine getirmekle kalm›yor, mezarda emeklili¤i,
paral› sa¤l›k hizmetini getiriyor, sosyal güvenlik
sistemini IMF talimat›yla tahrip ediyor.

AKP iktidar›n›n haz›rlad›¤› ve “taraflarla uzlafl-
ma” demagojisiyle iflçi ve memur konfederas-
yonlar›na gönderdi¤i Sosyal Güvenlik Refor-
mu’nda yer alan baz› maddeler flöyle:

1- SSK, Ba¤-Kur ve Emekli Sand›¤› yerine
tek emeklilik sistemi uygulamas›na geçilecek.

2- Emeklilik yafl›, 2005 y›l›ndan itibaren siste-
me giren çal›flanlar için kademeli olarak artt›r›la-
cak ve 68’e kadar yükselecek.

3- Halen çal›flanlara her y›l için SSK ve Ba¤-
Kur'da yüzde 2.6, Emekli Sand›¤›'nda yüzde 3
oran›nda ayl›k ba¤lan›yor. Ancak tüm mevcut ve
sisteme yeni girecek sigortal›lar için emeklilik
sisteminde geçirilen her y›l için 2015 y›l›na kadar
yüzde 1.6, bu tarihten sonra ise yüzde 1.5 ora-
n›nda maafl ba¤lanacak. Bunun anlam› 2005’ten
itibaren emekli maafllar›ndaki ciddi bir düflüfl
demektir. IMF’nin “emekliden vergi al›n” talimat›
böyle yerine getiriliyor.

4- Bir baflka de¤ifliklik de, prim ödeme günle-
rinde. 2005’ten sonra sisteme gireceklerin tama-
m› 9 bin gün prim ödeyecek. fiu anda SSK’l›lar 7
bin gün prim ödüyor. Yani en büyük zarar›
SSK’l›lar görecek.

5- Genel sa¤l›k sigortas›na geçilecek ve bu
kapsamdaki sa¤l›k hizmetleri bir paket olacak,
paket d›fl›ndaki sa¤l›k hizmetleri karfl›lanmaya-
cak, kifli kendi cebinden ödeyecek. Ayr›ca paket
kapsam›nda da olsa, sa¤l›k hizmetlerinin belli bir
oran› emekçiler taraf›ndan ödenecek. K›saca
sa¤l›kta tüm hizmetler paral› hale getirilecek.

6- Primini ödeyemeyenler için, devlet iki y›l
prim ödeyecek ve kesecek. Bu durumda primini
ödeyemeyenlerin tedavi olmas› mümkün olma-
yacak. “Hastanelerde kimse rehin kalmayacak”
diyen riyakar islamc›lar›n gerçe¤i.

Sendikalar Ne Yapacak?
“Reform” ad›yla sosyal güvenlik kurumlar›n›

tasfiye etmek için haz›rlanan bu tasar› flimdi sen-
dikalar›n önünde. AKP ile sendikalar aras›nda
yap›lan ilk toplant›n›n ard›ndan görüflmeler eylül
ay›na ertelendi. AKP iktidar›n›n “sosyal taraflarla
uzlaflma” ad›na sürdürdü¤ü klasik oyalama,
kendi program›n› uygulama oyunu sahneleniyor.
AKP’nin “uzlaflma”dan anlad›¤›, “benim söyledi-
¤imi kabul ederseniz, uzlaflma olur” fleklindedir.
Hâlâ farkl› bir beklentiyle AKP’nin yapt›¤› za-
manlamay› bekleyenler, t›pk› kölelik yasas›nda,
KYTK’da oldu¤u gibi yasa meclisten geçene ka-
dar bekleme niyetindedirler demektir.

Emperyalist ve iflbirlikçi sermayeninin IMF
arac›l›¤›yla AKP’nin önüne koydu¤u “reform” ifl-
çisi, memuru, Ba¤-Kurlu küçük esnaf› ile halk›n
büyük bir kesimini do¤rudan ilgilendiriyor. An-
cak en örgütlü denilecek kesim olan sendikalar
bu konuda en baflta sorumlu durumdad›r. Bu sal-
d›r›ya, halk güçlerinin birli¤ini sa¤layarak diren-
meyen sendikalar›n “neden varolduklar›” da sor-
gulanmak durumundad›r.

8 A¤ustos
2004

29

Say› 118

AKP’nin emekçi düşmanlığı

‘Sosyal Güvenlik
Reformu’ Sald›r›s›

AKP’nin iktidar olmas›n›n üzerinden geçen
birbuçuk y›lda ekonomide IMF politikalar› d›fl›n-
da hiçbir icraat› yoktur. IMF politikalar›na sad›k
herhangi bir hükümet ne yaparsa, AKP de bunla-
r› yapt›. IMF politikalar›n›n halk› yoksullaflt›ran,
iflsizleri ço¤altan politikalar›n›, halk›n örgütsüzlü-
¤ünden, iflçi-memur sendikalar›n›n pasifli¤i ve
teslimiyetinden güç alarak uygulayan iktidar, ba-
¤›ml›l›¤› derinlefltirmeye devam ediyor. Geçti¤i-
miz hafta içinde önce 8. gözden geçirme ad›yla
IMF denetimi yap›ld›. ‹ktidar›n verdi¤i “niyet
mektubu”nda yeni sald›r›lar›n sözü verildi. 7
A¤ustos günü ise IMF heyeti ça¤r›larak önümüz-
deki üç y›l› kapsayacak yeni bir Stand-by anlafl-
mas› için görüflmeler bafllat›ld›.

AKP IMF’ye Zam Sözü Verdi
AKP iktidar›n›n “ilac› ucuzlatt›k” propaganda-

lar›n›n mürekkebi kurumadan ilaca yüzde 8.75
oran›nda zam geldi. Ama zam ya¤muru bununla
s›n›rl› kalmayacak.

‹laç zamm› IMF’ye verilen “niyet mektu-
bu”nun bir parças›. AKP iktidar› 8. gözden geçir-
menin ard›ndan IMF’ye verdi¤i “niyet mektu-
bu”nda emekçilere yönelik sald›r›lar›n›n yan›s›ra,
yap›lacak zam ve vergi art›fllar›na da yer verdi.
‹laç zamm› dövize endeksli fiyat sistemine göre
ayarland›¤› için hemen yap›l›rken, eylül ay›nda
daha büyük zam yapma sözü verildi. Hükümetin
zam listesinde öncelik akaryak›t, do¤algaz ve si-
garada bulunuyor. Zamlar›n yap›l›fl› ise Özel Tü-
ketim Vergisi’nde (ÖTV) de sa¤lanacak art›fllar
yoluyla gerçeklefltirilecek. 17 maddelik niyet
mektubunda ayr›ca IMF’nin halk› yoksullaflt›ran
politikas›na ba¤l›l›k yeminleri edilirken, tekellerin
istedi¤i yasalar›n ç›kar›laca¤›, özellefltirmeler,
emeklilik sisteminin IMF’nin iste¤i do¤rultusunda
de¤ifltirilece¤i gibi konularda da sözler veriliyor.

IMF Yeni Ba¤›ml›l›k Anlaflmas› ‹çin Geldi
Halk›n IMF karfl›t› tepkilerini gözeterek, daha

düne kadar “IMF ile yeni bir anlaflma yap›lmaya-
bilece¤i” propagandas›n› yapt›lar. “Daha önce
IMF belirliyordu, art›k biz belirleyece¤iz” yalanla-
r›n› son haftaya kadar sürdürdüler.

AKP’nin bu konuda yalanlar› da gün yüzüne
ç›kt› ve IMF heyeti ça¤r›larak yeni bir IMF prog-
ram› için anlaflman›n görüflmeleri bafllat›ld›.

‹ktidar›n halka yönelik propagandalar› karfl›-

s›nda özellikle son bir ayd›r ser-
mayenin “IMF ile yeni anlaflma
flart... IMF teminat› olmadan kriz
ç›kar” aç›klamalar› yap›ld› sürek-
li olarak. TÜS‹AD’dan TOBB’ne,
piyasalardan borsalara, Merkez
Bankas› baflkan›ndan burjuva ba-
s›n›n köflelerini tutmufl IMF mu-
hipleri zaman zaman kriz tehditle-
ri ile, zaman zaman iktidara, ki-
min sayesinde koltukta oturdu¤u
hat›rlat›larak yo¤un bir kampanya yap›ld›.

Örne¤in en son konuflanlardan Sabanc› Hol-
ding’in yeni patronu Güler Sabanc›, 2 A¤ustos
tarihli Milliyet’teki röportaj›nda, “IMF ile 'stand
by' yap›lmal›” dedikten sonra, “yap›lmazsa ne
olur, 'IMF band›'ndan ç›kamaz m› Türkiye? Ç›k›-
l›rsa ne olur, ekonomi IMF'siz yönetilemez mi,
risk nerede?” sorusuna k›saca, “Bence çok yan-
l›fl olur.” diye kestirip at›yordu.

AKP iktidar›n›n iflbirlikçi burjuvazinin istekleri
d›fl›nda hareket etmesi mümkün de¤ildi. Halk›n
ezici ço¤unlu¤unun “IMF’ye hay›r” sesleri hâlâ
meydanlarda inlerken, hükümet halk›n sesini de-
¤il sermayeyi dinledi. IMF Heyeti, siyasetin, eko-
nominin, iç ve d›fl politikalar›n direksiyonunu
elinde tutan piyasalara, ‘Bak›n IMF’yle anlaflaca-
¤›z, rahat olun’ demek için ça¤r›ld›.

Gerçekte baflka bir tercihi, çaresi de yoktu.
Katrilyonlarca borç, bo¤az›na kadar ba¤›ml›l›k
karfl›s›nda, bu sistemi, kapitalizmi savunan bir
parti bu politikalar› zorunlu olarak sürdürecek,
tekellerin kasalar›n› doldururken, halk› yoksul-
laflt›rmaya devam edecektir. Örne¤in, sadece
a¤ustos ay›nda 18 katrilyon borç ödenecek.
Ama borcun ödenerek bitmeyece¤inin en iyi ör-
ne¤i olarak ayn› süre için de de 11 katrilyon
borçlanacak. Ba¤›ml›l›k böyle sa¤lan›yor.

IMF ile masaya oturulmas›n›n hemen arkas›n-
dan, sermayenin, piyasalar›n ve borsalar›n ars›z
sözcülerinin sevinci, IMF anlaflmas›n›n kimin ç›-
kar›na oldu¤unu da gözler önüne serer niteliktey-
di. Hürriyet’in üç ekonomist köfle yazar›, 3 A¤us-
tos tarihli yaz›lar›nda, bu karar›n ne kadar yerin-
de “ama geç bile kal›nd›¤›n›” vurguluyorlar, “N‹-
HAYET...” diyorlard›.

AKP’nin Uyan›kl›¤› (Takiyyesi)
IMF politikalar›n› uygulay›p, kendi ekonomi

8 A¤ustos
2004

30

Say› 118

AKP, IMF’nin Memurudur
Hükümetin IMF'ye verdi¤i “niyet mektubu”ndan yeni zam ve vergi art›fllar›

0ç›karken, üç y›ll›k yeni bir Stand-by için IMF ile görüflmeler bafllat›ld›.

politikas›n› uyguluyormufl gibi yapan, her konu-
da oldu¤u gibi, ekonomide de sanal bir hava ya-
rat›p gerçekleri ters yüz eden AKP iktidar›, IMF
ile yeni anlaflmada bile halka karfl› takiyyeye
baflvurdu.

IMF’yi ça¤›rd›¤› henüz bas›na yans›madan
Ekonomiden sorumlu Devlet
Bakan› Ali Babacan Afyon’da
kameralar karfl›s›na geçerek,
“haz›rl›¤›n› yapt›¤›m›z ekono-
mik program›n baz› yanlar›, he-
defleri” diye aç›klama yapt›, ra-
kamlar verdi. Karfl›l›¤› daha faz-
la yoksullaflt›rma, kamu harca-
malar›nda kesinti, asgari ücret-
ten memur maafl›na kadar sefa-
let ücreti demek olan ve borç
ödemeye aktar›lan “faiz d›fl› faz-

la”dan enflasyona kadar Babacan’›n verdi¤i bü-
tün rakamlar, gerçekte IMF’nin “böyle olacak”
dedi¤i ve iktidar›n “emredersiniz” diye kabul et-
ti¤i rakamlard›r.

Yar›n, yeni Stand-by aç›kland›¤›nda, AKP’nin
“bak›n hedeflerimizi IMF’ye kabul ettirdik” diye-
bilmek için resmen halka karfl› takiyye yap›ld›,
IMF’nin istekleri “bizim isteklerimizdir” diye yut-
turulmak istendi böylece. Abdullatif fiener’in “ar-
t›k IMF’nin de¤il, bizim istedi¤imiz olacak” söz-
leri pratikte böyle flekilleniyor iflte.

Bu iktidar her alanda halk› aptal, kendini uya-
n›k gören bir zihniyetle yönetiyor. Tren kazas›n-
dan Irak’ta sürdürdü¤ü iflbirlikçili¤e kadar her
alanda yalan, takiyye geçerli.

IMF’ye ve IMF’ci ‹ktidara Karfl›
Mücadeleyi Yükseltelim
AKP, “üç y›lda düze ç›kaca¤›z” diye iktidar ol-

mufltu. Kuflkunuz olmas›n, “üç y›l daha” masal›
hiç bitmeyecektir. IMF anlaflmas› karfl›l›¤›nda al›-
nacak yeni borçlar için verilecek tavizler, boyun
e¤ilecek flartlar bize daha fazla yoksulluk, iflsizlik
olarak yans›yacakt›r. Sosyal güvenlik sisteminin
tekellerin ç›kar›na yeniden düzenlenmesi, iflçi
ücretlerinin azalt›lmas›, özellefltirmeler, iflten at-
malar bu sonuçlar›n ilk baflta gelenleri olacakt›r.

‹ktidar IMF ile her fleyi paylafl›yor, halka gele-
ce¤ini ilgilendiren bir kararda hiçbir aç›klama
yapma gere¤i dahi duymuyor. AKP sadece em-
peryalist ve iflbirlikçi tekellere, onlar›n kurumu
IMF’ye karfl› sorumluluk duyuyor, halk› yalanla,
takiyye ile uyutmak istiyor.

Yalanlara aldanmayal›m, tekellerin ekonomi-
sini “düzeliyor” diye yutturmas›na izin vermeye-
lim, IMF’nin bir üç y›l daha yoksullaflt›rma prog-
ram›na boyun e¤meyece¤imizi gösterelim.

8 A¤ustos
2004

31

Say› 118

ATO araflt›rmas› 50 bin dilenci oldu¤unu ortaya
koyuyordu. AKP iktidar› tüm halk› dilencilefltirmek,
sadakayla yaflar hale getirmek istiyor.

AKP iktidar›n›n yoksullukla de¤il, onun sonuçlar›-
na yönelik halk›n gözünü boyama amaçl› ilgili oldu-
¤unun son örne¤i Kayseri’de yafland›. AKP destekçi-
si islamc› sermaye, AKP’li Kayseri Belediyesi organi-
zasyonu ile 1 A¤ustos günü “1. Hayırseverler Zir-

vesi” yap›ld›. Yanl›fl okumad›n›z, resmen ve alenen
“hay›rseverlik” kurumsallaflt›r›l›yor.

‹slamc›lar eminiz “ne var bunda, zenginin yoksu-
la yard›m etmesi sevapt›r, hay›r ifllemifl olur” diye dü-
flünmüfllerdir. Tüm mesele de burada; kapitalizmin
sömürü sistemi üzerine kurulu yoksulluk ve zenginli-
¤i do¤al gördü¤ünüzde, adaletli, eflit bir toplum dü-
flünülmedi¤inde do¤ru, bir sak›nca yok bunda.

Tayyip Erdo¤an zirvedeki konuflmas›nda, “Hayır-
sever insanlar tarafından karflılanan sosyal ihtiyaçlar,
bir toplumun kendi meselelerini kendi inisiyatifiyle
çözebilmesinin güzel örne¤idir. Yoksa yafladı¤ımız
son ekonomik krizlerde inanın biz de bir Arjantin
olurduk, bir Brezilya olurduk.” fleklinde konufltu.

Arjantin, Brezilya k›yaslamalar›na burada girme-
yece¤iz, ancak Erdo¤an aç›kça çarp›t›yor. “Hay›rse-
verlik” diye propagandas›n› yapt›¤› sadaka politikas›-
d›r, halk›n dayan›flmas›yla ilgisi yoktur. AKP iktidar›
halka flunu kabul ettirmek istiyor;

“Allah insanlar› zengin ve yoksullar diye

yaratm›flt›r, bu de¤iflmez, kimse de¤iflmesi

için mücadele etmemeli, kabullenmelidir.” Hal
böyle olunca da zenginlere “yoksullara yard›m ede-
rek sevap ifllemek” kal›yor. Art›k din istismarc›s› te-
kellerin patronlar› holdinglerinin reklamlar› olan po-
fletlere kuru g›dalar koyup medya eflli¤inde yoksul
evlere gitme flovlar› yapabilirler.

Tüm halk› dilencilefltirmeye, yard›mla yaflamaya
al›flt›rmaya dönük bu politikan›n Osmanl›’dan ve is-
lamc›l›ktan beslenen kaynaklar›n› burada açmayaca-
¤›z, ancak aç›k olan flu ki, AKP iktidar› yoksullaflt›r-
d›¤› halk›n isyan›n› önlemek için “yard›m da¤›t›m›”
ile uygulad›¤› bu politikay›, iftar çad›rlar› ve kömür
da¤›t›m›ndan bir üst aflamaya s›çratmak, yayg›nlaflt›r-
mak ve kurumsallaflt›rmak istiyor. Tabi bu arada da-
ha dün “ekonomiyi biz düzelttik, yoksa Arjantin gibi
olurduk” derken, bugün bunu “hay›rseverlere” ba¤la-
mas› ayr› bir takiyye.

AKP yoksullar›, önlerine at›lan zengin sofras›n›n
art›klar›yla yaflamaya raz› edemeyecek.

Tüm halk›
dilencilefltirme

zirvesi de yap›ld›

K‹T Komisyonu üyesi AKP'li
Hamza Albayrak'›n haz›rlad›¤›
bir rapor, Ulaflt›rma Bakanl›¤›’na
ba¤l› TürkTelekom bünyesinde-
ki Aycell’de AKP’lilerin yolsuz-
luklar›n› ortaya ç›kard›. ‹stisnai
bir durum olarak bir AKP’li
AKP’lilerin halk› soymalar›n› ra-
porlaflt›rm›fl oldu. Rapora göre,
20 bin lüks cep telefonu AKP’li-
lere, yandafllar›na ve rüflvet
amaçl› bürokratlara da¤›t›l›rken,
telefonlar›n al›nd›¤› Alman tekeli
Siemens’e de k›yak geçildi.

Hortumla mücadele demago-
jisi arkas›nda AKP’nin nas›l hal-
k›n paras›n› peflkefl çekti¤ini
gösteren rapordaki gerçekler
özetle flöyle:

- Aycell, Hazine'den ald›¤›
onayla Siemens tekeliyle 23,4
milyon Euro'luk sözleflme imza-
lad›. Aycell bu al›m›, onaya ve
K‹T’in 22. maddesine ayk›r› ola-
rak yapm›flt›. Bu 20 bin telefon
da bu flekilde al›n›p rüflvet ola-
rak da¤›t›ld›.

- Siemens’e 23,4 milyon do-
larl›k siparifl verilirken, Alman
tekelinin daha önceki bir sözlefl-
me maddesine uymamas› nede-
niyle ödemesi gereken 10 mil-
yon dolar da al›nmayarak, “k›-
yak” geçildi.

- Alman tekeli Siemens'ten
sat›n al›nan 20 bin adet lüks cep

telefonu Tayyip’in orta¤› oldu¤u
Ülker Genel Müdürü, Enver
Ören’in ‹hlas Holdingi, Hürriyet,
Memur-Sen’e ba¤l› Birlik Haber-
Sen sendikas›, Denizbank, fiiflli
Cumhuriyet Baflsavc›s›, fieker
Yat›r›m menkul De¤erler ve fie-
kerbank gibi ya AKP’ye yak›n,
AKP destekçisi, AKP’lilerin ifl
yapt›¤›, yarg›da davalar›na ba-
kan kifli ve kurumlara hediye
olarak verildi. Bu “özel” kullan›-
c›lar›n 100 milyar› bulan telefon
faturalar› da “hediyeye” dahildi
ve tahsil edilmedi.

Raporu haz›rlayan Hamza Al-
bayrak, bu telefon hediyelerinin
Aycell'in kurumsal abonelik
kapsam›nda da¤›tt›¤› cihazlarla
ilgili olmad›¤›n›, “çok özel ve es-
rarengiz” nedenlerle da¤›t›ld›¤›n›
belirtti¤i raporda, kendisi de
“yüklü ihaleler karfl›l›¤› bir flirke-
tin hediye da¤›t›m› yapabilece¤i-
ni” normal görürken, bu hediye-
lere “yüklü ödeme yap›ld›¤›n›”
vurgulad›.

Hamza Albayrak, da¤›t›m›n
kimlere ve neden yap›ld›¤› ko-
nusunda Aycell Genel Müdürüne
yaz›l› olarak sordu ancak yasal
süre içinde cevap alamad› ve
K‹T Komisyonu ad›na ayn› is-
teklerde bulunmak durumunda
kald›. Aycell buna da henüz ce-
vap vermifl de¤il.

8 A¤ustos
2004

32

Say› 118

Y‹Y‹N AKP’L‹LER Y‹Y‹N! 36 Airbus’a Karfl›l›k
Tayyip’e Mercedes
Emperyalist tekellere verdi¤i

ihaleler karfl›l›¤› otomobil rüfl-
veti almaya al›flk›n olan Tayyip
Erdo¤an’a, Frans›z-Alman or-
tak yap›m› Airbus siparifli karfl›-
l›¤›nda Mercedes hediye edili-
yor. AB’nin as›l kriteri olan Av-
rupa emperyalist tekellerinin
ç›karlar›n› gözetmekte görül-
medik bir pervas›zl›k sergileye-
rek, 36 adet Airbus uça¤› al›m›
karar› veren Erdo¤an’a Merce-
des hediye edilece¤i bizzat Al-
manya Baflbakan› ve Fransa
cumhurbaflkan› taraf›ndan
aç›kland›.

Tayyip Erdo¤an’›n zihniye-

tini iyi anlam›fllar. Böyle bir
teklifte bulunabilmek bile, kar-
fl›dakinin ahlak›n› bilmeyi ge-
rektirir, yoksa mesela “ben

adi bir rüflvetçi miyim” di-
yebilir, de¤il mi? Tüccar is-

lamc›n›n ahlak›na, kepaze-

li¤e bak›n; iktidar koltu¤unda
oturur, tekellerle resmi ortakl›-
¤›n› sürdürmeyi, bunlara yenisi-
ni eklemeyi savunur. Güney
Kore tekelini memnun eder
karfl›l›¤›nda otomobil “hediye”
al›r, ülke borç bata¤› içindey-
ken “AB kriteri” olarak koltuk
için Airbus al›r, karfl›l›¤›nda
Mercedes al›r.

Guinnes Rekorlu Temel Atma fiov
‹flsizlik son y›llar›n en büyük rakam›na ulaflt›,

“insani geliflmifllik” araflt›rmalar›nda alt basa-
maklara düflüldü, ülke dilenciler ülkesi haline
geldi, yüzbinlerce kad›n yaflamak için etini sat›-
yor, devletin kendi rakamlar› bile yoksul ile zen-
gin aras›ndaki uçurumun nas›l büyüdü¤ünü an-
lat›yor...

Ve Tayyip Erdo¤an böyle bir ülkede Kayse-
ri'de ayn› anda 139 fabrikan›n temelini atarak,
Guinnes Rekorlar Kitab›'na giriyor. Ayn› flov
a¤ustos ay›nda da 20 fabrika ile K›rflehir’de, 52
fabrika ile Malatya’da tekrarlanacak.

Peki yukar›daki ülke tablosu ile “fabrika te-

meli rekoru k›ran ülke” aras›nda bir uyum, bir
benzerlik var m›?

Yok, ama AKP’nin flova, zamana ihtiyac› var.
AKP iktidar›yla parma¤›n› bal›n ortas›na dald›ra-
rak durmadan yalayan ‹slamc› sermayenin ör-
gütledi¤i bu temel atma törenleri de yukar›da ül-
ke tablosunu unutturman›n, halka “iyiye gidiyo-
ruz” mesaj› vermenin flovudur.

Erbakan da “a¤›r sanayi hamlesi” diye böyle
çok temel atm›fl, sonra o temeller unutulmufltu.

AKP zihniyeti h›zl› tren için ne diyor; “Biz bu
trene h›zland›r›lm›fl ad›n› koymakla halk›n ilgisi-
ni çektik. Bilimsel olarak sanki bir fley varm›fl
gibi oldu.” Her alanda zihniyet bu. Günü kurtar,
halk› aldat.

8 A¤ustos
2004

33

Say› 118

Irak çöllerinde iflgalci bir Amerikan askeri kumlar›n aras›n-
da buldu¤u kutuyu açar ve içinden, Irak pastas›ndan pay alma
heveslisi AKP’nin bafl destekçisi Ülker’in Cola Turka’lar› ç›kar.
Cola kültürünün sürülefltirdi¤i coni ilk yudumda “bar›flç›” kesi-
lir ve silahlar›n› b›rakarak arkas›n› dönüp gider. Ve ekranda bir
yaz› belirir; Mustafa Kemal’in “Yurtta Sulh, Cihanda Sulh” sö-
zü...

Evet, bugünlerde bütün TV’lerde gösterilen Cola Turka’n›n
yeni reklam›ndan söz ediyoruz. Cola Turka içip “Türkleflen”
Amerikal›lardan sonra, bu kez de Cola Turka içip savaflmaktan
vazgeçen Amerikal› izliyoruz. Nedense reklamlar›nda da hep
Amerika ve Amerikal›lar temas› iflleniyor. Bu Amerikan aflk›
nereden geliyor acaba?

Takiyyeci islamc›da kâr u¤runa hiçbir s›n›r yok; gerekti¤in-
de Amerikanc› olur, gerekti¤inde islamc›, olmad› Atatürkçü...

AKP iktidar› Irak’a asker gönderme karar›n›, halk›n tepkisi-
ne ra¤men kime dayanarak ald›? Elbette tekellere dayanarak,
onlar›n ç›karlar› için. Bunlar aras›nda, AKP iktidar›yla sermaye-
si büyüyen Ülker Grubu ilk bafllarda yer almaktad›r. Dün Irak’›n
iflgalini destekleyip rant elde etmek istiyorlard›, flimdi halk›n ifl-
gal karfl›t› duygular›n› kullanarak rant elde etmek istiyorlar. De-
dik ya s›n›r yok; icab›nda Irak’›n iflgali de desteklenir, savafltan
yana olunur, icab›nda bar›flç›. Sanki iflgalci askeri dedi¤iniz
kendi iradesine sahiptir, Cola Turka içince birden savafl› terk
ediyor; tekeller yok, tekellerin ç›karlar› için yaflanan savafllar,
iflgaller, katliamlar yok. ‹yi insanlar kötü insanlar var ve Cola
Turka içenler birden “iyi insan, bar›flç›” oluveriyor. Ne de olsa
kendisi de bir tekel ve reklam›na konu etti¤i savafl da ABD te-
kellerinin savafl›. Üstelik Ülker, o ABD tekellerinin en büyükle-
rinden biri olan Cargill’in de orta¤›.

Son kareye asl›nda flu yaz›lmal›yd›: Yurtta Dolar! Cihanda
Dolar!

Tüm tekeller gibi, islamc› sermayenin de atasözü budur. ‹s-
lamc› bir yazar (Ahmet Taflgetiren) islamc›lar›n zenginlefltikçe
baz› de¤erlerden uzaklaflt›¤›n› belirtiyordu. Asl›nda gerçe¤in bir
yan›n› ifade etmekle birlikte, di¤er yan›n› da gölgeliyor bu ifa-
de. Zira, bu kesimler için bafltan itibaren islamc›l›k zaten o kö-
fleyi dönmenin bir arac›d›r, dini, inançlar› kullan›rlar. Ülker de
bunlar›n en bafl›nda gelmektedir. Tayyip Erdo¤an’›n orta¤› ol-
du¤u Ülker, din istismarc›lar›n›n as›l amaçlar›n› çok aç›k göste-
ren bir örnektir. Bu u¤urda satamayacaklar›, kullanamayacak-
lar› hiçbir fley yoktur.

Son söz, reklam filminin yönetmeni “solcu” Sinan Çetin için;
nerede sömürücü tekellerin reklamlar›, propagandalar› varsa;
nerede halk›n de¤erlerine yönelik bir sald›r› varsa; nerede halk,
vatan, dayan›flma, fedakarl›k gibi erdemlerin “özgürlük” ad›na
tahrip edilmesi varsa; orada “eski solcu” etiketli dönekler var-
d›r. Bütün pisliklerini “profesyonellik” bahanesiyle kusarlar. Si-
nan Çetin de din istismarc›s› tekelle yanyana çok iyi yak›flm›fl-
t›r. Ne de olsa ayn› ortak paydada bulufluyorlar:

Yurtta Dolar! Cihanda Dolar!

Yurtta Dolar! Cihanda Dolar! ‹ran Gezisi Ve
Tayyip’in “Eli”

Tayyip Erdo¤an’›n ‹ran gezisi-
nin ard›ndan, “eli bofl döndü”,
hay›r “dolu döndü, ‹ranla iliflkiler
gelifliyor” tart›flmas› yaflan›yor.

Do¤algaz anlaflmas›, ABD’nin
‹ran’a yapt›r›m tehdidi karfl›s›nda
yap›lamad›.

Tahran Havaalan›’n›n Türk te-
keline yapt›r›lmas› anlaflmas›
netlefltirilemedi. Turkcell’in iha-
lesi ayn› flekilde.

Bir di¤er madde olan PKK’yi
imha konusunda her ne kadar
farklar› olmasa da, ‹ran kimi he-
saplar nedeniyle AKP’nin istedi¤i
noktaya gelmedi.

Yani oligarfli ve AKP aç›s›ndan
ortada dolu bir el yok.

Gerçekte, “eli dolu döndü” di-
yenler, AKP’nin olmayan d›fl po-
litikas›n› fliflirme gayretindeler.
Bu iktidar›n hiçbir d›fl politikas›
yoktur, emperyalistler ne rol ve-
rirse ona uyar. Ticari anlaflmalar-
da da ABD’nin ‘uyar›lar›ma
uyun’ talimat›n›n d›fl›na ç›kamaz.

Tayyip’in ‹ran gezisinin en isa-
betli de¤erlendirmesi, ‹ran’daki
reformcu bir gazeteden geldi.
‘‹ran’ isimli gazete, Erdo¤an’›n
ziyaretinin ABD’nin iste¤i üzerine
oldu¤unu yazd›.

Reform yanl›s›, yani mevcut
‹ran sistemine muhalif bir yay›n
bu de¤erlendirmeyi yap›yor. De-
mek ki, AKP iktidar›n›n bir çok
konuda yapt›¤›, herkesi aptal
kendini ak›ll› zanneden politika-
lar›na kimse aldanm›yor. ‹ran’da
kat›ld›¤› toplant›da, “küresellefl-
meden kaç›fl yok” propagandas›
yaparak, “siz de de¤iflin” diyen
Tayyip’in, s›radan bir Amerikan
Tintang kuruluflu sözcüsü gibi
konufltu¤unu ‹ran da görüyor.

Ve AKP iktidar›n›n Ortado-
¤u’daki u¤ursuz rolü giderek da-
ha da netleflecektir.

8 A¤ustos
2004

34

Say› 118

Haziran ay›n›n bafllar›nda, generaller “Say›n
Generalim, Genel Baflkan›m›z Say›n Dr. Devlet
Bahçeli, ‘endifle verici son geliflmeler’ üzerine bir
de¤erlendirme yapm›flt›r.” diye bafllayan bir
mektup ald›lar.

4 Haziran tarihli “Tarihi Görev Ça¤r›s›” bafl-
l›kl› mektupta “Geliflmeler endifle verici. ‹ktidar›
uyar›n” deniyordu.

Bahçeli “endifleli”ydi.
“Endifle”sinin kayna¤› ise, dört eski DEP’li-

nin “AB’nin dayatmas›yla” tahliye edilmesinden
baflka bir fley de¤ildi.

AB’nin ve ABD’nin yüzlerce dayatmas›ndan,
ülkemizin zenginliklerini talan etmesinden, mil-
yonlarca insan›n IMF programlar› sonucunda ifl-
siz, aç b›rak›lmas›ndan, Türkiye’nin Irak’ta iflgal
orta¤› yap›lmas›ndan rahats›z olmayan Bahçe-
li, zaten bir y›l sonra tahliye edilecek dört
DEP’linin tahliyesinden rahats›z oluyor sadece.

MHP, sadece “komünizm, bö-
lücülük” denilince “endiflelenir”;
onun d›fl›nda ülkenin ABD eya-
leti yap›lmas› bile endiflelendir-
mez MHP’yi.

Uzun süredir “görevsiz” ka-
lan, hiç bir konuda sesi duyul-
mayan MHP, Kongra-Gel’in
ateflkesi sona erdirdi¤i, tahliye
edilen DEP’lilerin ve DEHAP’›n
devlet sopas›yla tehdit edildi¤i,
yani k›sacas› flovenizmin t›r-
mand›¤› günlerde, “bizim günü-
müz” geldi diye düflünmüfl ol-
mal›.

Emperyalizmin ve oligarflinin
kendisine verdi¤i dönemsel gö-
revler d›fl›nda hiç bir ideolojisi,
politikas› olmayan MHP, sadece
flovenizmle varolabiliyor... Dev-
let Bahçeli, sözkonusu ça¤r›s›n-
da kelimenin tam anlam›yla
“üfürüyor”: “Herkes haddini bil-
meli, rüzgar ekenin f›rt›na biçe-
ce¤ini akl›ndan hiç ç›karmama-
l›d›r. Bu vatan sahipsiz de¤il-
dir...”

MHP’nin tarihinde, bu vatana
sahip ç›kt›¤› tek bir eylemi var
m›d›r acaba?

Vatana sahip ç›kmak, emper-
yalizme karfl› ç›kmakt›r. MHP’nin
tarihinde ise, b›rak›n emperyaliz-
me karfl› mücadeleyi, vatansever-
lere, anti-emperyalist mücadele

yürüten devrimcilere karfl› katliamlardan baflka
bir fley yoktur.

MHP’nin generallerden istedi¤i de katliamla-
ra devam edilmesidir zaten. Tabii gerekirse ken-
dileri de “görev” alabileceklerini hat›rlat›yorlar.
MHP’nin yan›ld›¤› nokta, AB ve ABD müdahale-
lerine karfl› ne generaller k›l›n› k›p›rdatabilir, ne
de kendileri. Emperyalizmin ve oligarflinin ihti-
yaçlar› neyi gerektiriyorsa, ordu da, MHP de an-
cak o rolü üstlenebilir. Bugün “Türkiye’nin emir
eri” haline getirildi¤inden flikayet eden MHP, da-
ha iki y›l önce iktidardayken, ayn› emperyalist
güçlerin emir erli¤ini yapm›yor muydu?

1970’li, 80’li, 90’l› y›llar boyunca, devrimci-
lere, Kürt halk›na karfl› katliamlar› da yine Ame-
rikan ve Avrupa emperyalizminin deste¤inde
gerçeklefltirmediler mi? Emperyalizm ve oligar-
flinin flimdilik ne bir cuntaya, muht›raya, ne de
MHP’nin komandolar›na ihtiyac› yok... O yüz-
den MHP bofl konufluyor...

K›sa süre önce tahliye edi-
len eski M‹T'çi, Özel Harekâtç›,
Susurlukçu Korkut Eken’in
“bundan sonra ne yapaca¤›n›”
düzen partileri ilgiyle izliyor.

Gazetelere yans›yan haber-
lere göre, özellikle MHP ve DYP
“yak›n takibe” alm›fl Eken’i.

Bas›nda yeralan baflka bir
spekülasyon ise, Eken’in “yeni
bir siyasi oluflum için zemin
yoklayaca¤›” fleklinde. Asl›nda
ilk zemin yoklamas›n› tahliyesi
s›ras›nda yapm›flt›. Kendilerine
“milli yol” diyen mafyac›-Su-
surlukçu grubun tahliyeyi Su-
surlukçular›n gövde gösterisine
dönüfltürme projesi, fiyaskoyla
sonuçland›.

Anlafl›lan o nab›z yoklamas›
yeterli olmam›fl, Eken bir de
Anadolu’yu dolaflacakm›fl.
Bunlar hep Eken’i “fliflirme”
propagandalar›. Eken gibi ifl-
kenceci, infazc› bir kontrgerilla
flefi, efendileri görev vermezse

hiç bir fley yapamaz! Ama bu
propagandalar sonucu belki bir
faflist partiye kapa¤› atabilir.

Tahliyesinden sonra Eken'in
ilk ziyaretçilerinin bafl›nda DYP
Genel Baflkan› Mehmet A¤ar
vard›. DYP kaynaklar›, Eken'e
“Dan›flman olarak kap›m›z
aç›k” aç›klamas›n› yapt›lar.
DYP Genel Baflkan Yard›mc›s›
Celal Adan da “Partimiz içinde
Ekenlerin say›lar›n›n artmas›n-
dan mutlu oluruz.” dedi.

Eken, DYP’ye yak›flmas›na
yak›fl›r. Ancak, MHP’liler ve
DYP’liler kendi kendilerine g-
elin güvey oluyorlar, Korkut
Eken’in yak›flaca¤› bir baflka
parti daha var: AKP!

Cemil Çiçek, daha bakanl›k
koltu¤una oturdu¤unun erte-
sinde Korkut Eken’i sahiplenen
aç›klamalar yapm›flt›. Susur-
lukçular›n en cesur avukatlar›
orada ve üstelik onlar iktidar.

Korkut Eken Kime Yak›fl›r?

MHP’nin ‘Endiflesi’
ve Bofl Ça¤r›lar›!

DEP'in eski milletvekilleri
“diyalog” ve kendi deyimleriy-
le, “toplumsal bar›fla katk› sa¤-
lama” amaçl› görüflmelerini
sürdürüyor. 30 Temmuz günkü
ziyaret yeri ve yaflananlar,
“kimlerle bar›fl” sorusunu ve
bu “diyalog” politikas›n› yeni-
den tart›flt›rd›. Leyla Zana, Ha-
tip Dicle ve Orhan Do¤an, Tür-
kiye ‹flveren Sendikalar› Konfe-
derasyonu (T‹SK) Baflkan› Re-
fik Baydur’u ziyaret etti. Görüfl-
me öncesi aç›klama yapan
Baydur, devlet ad›na DEP’lileri
tehdit etti, Kürt milliyetçi hare-
kete hakaretler ya¤d›rd›.

DEPlilere Tehdit, Kürt
Ulusal Hareketine Hakaret
DEP’lilerin, “terörün bitiril-

mesinde büyük rol oynamala-
r›n›” dileyen Baydur konuflma-
s›nda flunlar› dile getirdi:

“Her etnik topluluk ana di-
linde konuflabilmeli, yay›n ya-
pabilmeli, zaten yasal düzenle-
meler de yaflama geçirildi...”

“PKK ve onun izinde yürü-
yen terörist kurum ve kurulufl-
lar Türk insan› ve devletinin
düflman›d›r. Örgütün elebafl›
Abdullah Öcalan da vatan›na
ihanet eden ve milletini katle-
den bir cani. Türkiye Cumhuri-
yeti, bu caniye yaflama hakk›
tan›d›. Bu tan›ma, ak›lc› bir fle-
kilde, kendisinin ve dostlar›n›n
iyi de¤erlendirmesi gerekir. ‹da-
m›n kald›r›lmas›n› istismar
eden herkese en fliddetli tepki-
yi gösteririz.”

“Hiçbir siyasetçi terörle dev-
let aras›nda bulunamaz.”

Bu tehdit ve hakaretler kar-
fl›s›nda DEP’lilerin “bar›fl”tan,
“diyalog”dan söz etti¤i görüfl-
meyi burjuva bas›n, “Patron-
lardan DEP'lilere 'bölücü olma-
y›n' ça¤r›s›” gibi sevinçli bafl-

l›klarla verirken, Kürt milliyetçi
bas›n “Patronlar flafl›rd›” bafll›-
¤›n› uygun buldu. (31 Temmuz,
Ü. Ö. Gündem)

T‹SK ve Oligarflinin
‹nkar-imha Politikas›
Baydur’un tehdit ve haka-

retleri “bireysel” de¤il, tekelci
patronlar›n düflünceleridir. Oli-
garflinin Kürt halk›na karfl› in-
kar ve imha siyaseti tekeller-
den ba¤›ms›z de¤ildir. Devlet,
T‹SK’in devletidir; inkar ve im-
ha politikas› onlar›n düzeni için
uygulan›yor; Baydur DEP’lilere
bunu hat›rlat›yor adeta ve “ya-
salar› ç›kard›k, daha ne hakk›
istiyorsunuz” diye ç›k›fl›yor.

Bu ülkede yaflanan hiçbir
katliam, bask›, yasak, iflkence,
infaz onlardan ba¤›ms›z de¤il-
dir. Cuntalar›n, faflist iktidarla-
r›n hep destekçisi olmufllar,
yüzbinleri hapishanelere doldu-
ran, milyonlara zulmeden cun-
tay› “flimdi gülme s›ras› bizde”
diye karfl›lam›fllard›r. Oligarfli
içi iktidar çat›flmalar›n›n da et-
kisiyle, as›l olarak Kürt ulusal
hareketini tasfiye amaçl› ola-
rak, iflbirlikçi tekelerin “Kürt
sorunu çözülmeli” türünden
aç›klamalar›, onlar›n demok-
ratl›klar›n›n göstergesi de¤ildir.
Refik Baydur ise, tekeller ara-
s›nda en gerici, en flovenist ke-
simi oluflturmaktad›r.

Bu Politika Ç›kmazd›r
Yukar›da ifade edilen ger-

çekler unutuldu¤unda, yok sa-
y›ld›¤›nda tekellerden çözüm
bekleme, flovenistlerle “diya-
log” siyaseti gündeme gelmek-
tedir. DEP’lilerin tahliyelerinin
ard›ndan yapt›¤› kimi görüflme-
ler bu içeriktedir. Elbette dev-
rimciler oligarfli içi çat›flmalar›
da de¤erlendirirler, ama ona
büyük misyonlar biçmez, kendi

güçlerine güvenirler.
Baydur aç›k flekilde yurtse-

ver harekete en baya¤› haka-
retleri ya¤d›rmakta, hem Kürt
milliyetçi hareketi hem de ora-
daki DEP’lileri tehdit etmekte-
dir. Tehditlerinin, Cemil Çi-
çek’in gösterdi¤i “devletin so-
pas›”ndan, “tahliyelerinin k›y-
metini bilsinler” ars›zl›¤›ndan
hiçbir fark› yoktur. Bunun kar-
fl›s›nda DEP’liler suskun kal-
m›fllar, Baydur’u mahkum et-
memifllerdir.

Baydur, "hiçbir siyasetçi te-
rörle devlet arasında buluna-
maz” diyerek, Kürt halk›n›n
mücadelesini “terör” olarak
damgal›yor ve DEP’lileri de “te-
rörün destekçisi” olarak niteli-
yor. Buna karfl› DEP’liler yine
suskun. “Bas›na konuflmama”
karar›, bu suskunlu¤a gerekçe
olamayaca¤› gibi, “Diyalog...
büyük politika” da bu de¤ildir.
Baydur’lar›n DEP’lilerin sözünü
etti¤i “bar›fl”la dahi hiçbir ala-
kalar› bulunmamas› bir yana,
“bar›fltan yana” olmak, katille-
rin önünde sessiz kalmak de¤il-
dir. Baya¤› terör demagojilerini
yapan Baydur’un mensubu ol-
du¤u iflbirlikçi tekeller Kürt hal-
k›n›n oluk oluk akan kan›n›n
sorumlusudurlar. Ayr›ca Ü. Öz-
gür Gündem’in yans›tt›¤› gibi,
Baydur’un 'Hatalar›m›z› unuta-
l›m' sözü de, kendilerine iliflkin
de¤il, DEP’lilere, Kürt milliyetçi
harekete iliflkindir. Buradan ha-
reketle de t›pk› AKP gibi neda-
met getirmeyi dayatmaktad›r.
Do¤rudur, “patronlar flafl›rm›fl-
t›r” belki de. Ama bu flaflk›nl›k-
lar›, kendilerinin Kürt halk›na,
yurtseverlere düflmanl›klar›n›
bu kadar aleni ifade etmelerine
ra¤men, DEP’lilerin “toplumsal
bar›fla katk› sa¤layaca¤›n›” dü-
flünüp kap›lar›n› çalmas›nad›r.

8 A¤ustos
2004

35

Say› 118

T‹SK-DEP’liler Görüflmesi
‘Bar›fltan yana’ olmak, katillerin önünde sessiz kalmak m›?

8 A¤ustos
2004

36

Say› 118

19 fiubat 2004 tarihinde
Taksim'de bulunan TAYAD bi-
nas›ndan ç›k›fl›nda polislerin
sald›r›s›na u¤rayarak gözalt›na
al›n›p tutuklanan Marmara TA-
YAD Baflkan› Tekin TAN-
GÜN’ün ilk duruflmas›, 30 Tem-
muz günü Befliktafl A¤›r Ceza
Mahkemesi'nde yap›ld›.

TAYAD'l› Ailelerin bafllatt›¤›
"Hapishanelerde 107 insan öldü
duydunuz mu?" kampanyas›na
yönelik sald›r› niteli¤inde bir
komplo ile tutuklanan Tangün'e
TAYAD'l› Ailelerin yan›s›ra, Al-
manya, Avusturya, ‹ngiltere ve
‹talya'dan gelen heyetler, TU-
YAP, Özgür-Der de destek verdi.

TAYAD’l› Aileler mahkeme
önünde bir bas›n aç›klamas› ya-
parak, "Adalet ‹stiyoruz TAYAD
Baflkan› Tekin Tangün Serbest
B›rak›ls›n" dediler.

Tangün’ün resimlerini de
açan aileler, "Komplolar› Bofla
Ç›karaca¤›z" dövizleriyle oligar-
flinin polisini teflhir ettiler. Yap›-
lan aç›klamada komplo hat›rla-
t›l›rken, “As›l hedefledikleri TA-
YAD'› ve TAYAD gibi yasal der-
nekleri "yasad›fl›", Tekin TAN-
GÜN gibi demokrasi mücadele-
sinde öne ç›km›fl insanlar› ille-
gal ilan etmektir. Erdo¤an Kaldi
isimli genç polis taraf›ndan rüfl-
vetle figüran olarak kullan›ld›.
Polisin kendisi yazarak yapt›¤›
komploda delil say›ld›, üzerine

ifade var di-
ye onlarca
insan 1 Ni-
san’da gö-
zalt›na al›n-
d› ve tutuk-
land›.” de-
nildi.

Aç ›k la-
ma “Tekin
T a n g ü n
Serbest B›-
r a k › l s › n ,
Komplolar›
Bofla Ç›ka-
r a c a ¤ › z "
sloganlar›y-
la sona erdi.

Yurtd›fl›ndan gelen heyetler
duruflma salonuna al›nmazken,
polisle tart›flan tercüman Baflak
Yanarda¤ ve Korsakoff hastas›
olan Talat fianl› raporunun sü-
resi doldu¤u gerekçe gösterile-
rek gözalt›na al›nd›lar. Gözalt›-
lar gün içinde b›rak›l›rken, poli-
sin haz›ms›zl›¤›n›n sahiplenme
ve komplosunun teflhir olmas›
oldu¤u aç›kt›.

Hukuksuzlukta Israr
Duruflmada Tekin Tangün,

kendisine kurulan komp-
loyu dile getirirken, avu-
katlar, dosyaya konulan
ve “delil” denilen belgele-
rin hiçbirinin delil olmad›-
¤›n› örneklerle gösterdi-
ler. Bunlardan biri de, 1
Nisan operasyonlar›nda
Y›lmaz Yay›nc›l›kta bulun-
du¤u iddia edilen ve Tan-
gün taraf›ndan yaz›ld›¤›
söylenen bir rapordu.
Sahte belgeci polis o ka-
dar pervas›zd› ki, 19 flu-
batta gözalt›na ald›¤› Te-
kin Tangün’e, 20 fiubat
tarihli rapor yazd›rm›flt›!
Her fleyiyle aç›k olan
komploya ra¤men TAYAD
baflkan› serbest b›rak›l-
mazken, duruflma 26 Ka-
s›m tarihine ertelenerek,
“yat›rabildi¤imiz kadar

yat›ral›m” mant›¤› da sergilen-
mifl oldu.

‹talyan Heyetten
Bas›n Toplant›s›
Mahkemeyi izlemeye ‹tal-

ya’dan gelen heyet, ülkesine
dönüflte, 3 A¤ustos günü Regi-
one Toscana Eyalet Meclisi’nde
bir aç›klamas› düzenledi.

Heyet üyeleri gazeteci Dari-
on Orlandi, eyalet meclisi tem-
silcisi Sandro Targetti ve Psiko-
log Paola Cecchi ve ‹talya’n›n
en büyük sol gazetesi olan “‹l
Manifesto”’nun yazarlar›ndan
Orsola Casagrande taraf›ndan
yap›lan aç›klamada, dava hak-
k›nda bilgi verildi.

Orsola Casagrande ayr›ca,
Salih Sevinel’in Tekirda¤ F Tipi
Hapishanesi’ndeki ölümünü di-
le getirdi. Paola Cecchi ise
ölüm orucu flehitlerinin foto¤-
raflar›n› bas›na da¤›t›rken Ga-
zeteci Darion Orlandi foto¤raf-
larla belgeledi¤i mahkeme izle-
nimlerini gösterdi. 19 Aral›k
katliam›na da de¤inilen aç›kla-
may› ‹talya’n›n en büyük ajans›
olan ANSA dahil bir çok gaze-
teci izledi.

Hukuksuzlu¤a Son Verin!
Tekin Tangün’e Özgürlük

8 A¤ustos
2004

37

Say› 118

Sevgi Erdo¤an Ölüm Orucu Ekibi (11. Ekip)
savaflç›lar›ndan M. ‹nan Ifl›k, gardiyanlar›n sald›-
r›s›yla bulundu¤u hücreden al›narak tek kiflilik
hücrede tecrit edildi.

2 A¤ustos günü Buca K›r›klar F Tipi Hapis-
hanesi’nde yaflanan sald›r›da M.‹nan Ifl›k ile ay-
n› hücrede bulunan Bülent Ersoy ve Süleyman
Erol yaraland›.

Sald›r› sonras›nda, ölüm orucu savaflç›s›
M.‹nan Ifl›k bulundu¤u 1 No'lu F Tipi'nden al›n›p
A-8 denilen tek kiflilik hücreye at›ld›. Tecrite
karfl› direniflini k›rma amaçl› olarak baflvurulan
tecrit içinde tecrit de yetmedi, ölüme yürüyen
Ifl›k’a “1 ay mektup cezas›” verildi.

Ölüme yürürken bile sevdikleriyle, arkadafl-
lar›yla, ailesiyle haberleflmesin, hiçbir fleyi pay-
laflmas›n!

Zihniyete, ahlaka bak›n! Ölüme yürüyene
mektup yasa¤› ve dayak!

‹slamc› AKP’nin tiynetini görün!
Böyle kaç direniflçiye tecrit içinde tecrit uy-

gulad›lar, cezalar ya¤d›rd›lar. Direnifli k›ramad›-
lar. Nas›l bir acz içinde olduklar› bu tür örnekler-
de çok daha çarp›c› olarak ortaya ç›k›yor.

Ailesiyle görüflen M.‹nan Ifl›k bu sald›r› ve ce-
zalarla bafllam›fl oldu¤u yürüyüflü durdurama-
yacaklar›n› belirtip faflizmin ölüm orucunu b›-
rakt›rma amac›na flu cevab› veriyor:

“Bu sald›r›larla ancak öfkemiz ve h›nc›m›z
büyür. Tecrit içinde tecrit ediliyoruz.”

Ayn› zamanda M.‹nan Ifl›k'›n ailesi ile görü-
flen cezaevi 2. Müdürü ve psikolog ECE... aile-
ye iflbirli¤i yapmas›n› ve Ifl›k'›n ölüm orucunu
b›rakmas› için ikna etmesini istemifllerdir. Ailesi
ise ‹nan'›n özgür iradesiyle ölüm orucuna baflla-
d›¤›n› söyleyip iflbirli¤ini kabul etmedi¤ini belirt-
mifller ve zorla müdahaleyi de kabul etmeyece-
¤ini dile getirmifllerdir.

Yaflayan Ölüm Orucu
Direniflçisine ‘Vefat Etti’ Yaz›s›
25 Temmuz 2004 günü ölüm orucuna baflla-

yan Sevgi Erdo¤an Ölüm Orucu Ekibi Direnifl-
çisi Fehim Horasan ad›na 26 Temmuz tarihinde
gönderdi¤imiz Ekmek ve Adalet Dergisi'nin
protokolünün bulundu¤u zarfa hapishane idare-
since "vefat etti" yaz›s› yaz›larak zarf tekrar ia-
de edilmifltir.

Trajikomik olay bir zihniyeti de gösteriyor;
“nas›l olsa katledece¤iz” düflüncesi.

F tipi hücreler faaliyete geçti¤i günden bu
güne amac›yla do¤ru orant›l› olarak her yan›yla
sald›rd› direnen tutsaklara. Yaln›z b›rakma, in-
sanlardan, her fleyden soyutlamaya çal›flma,
keyfi uygulamalar, mektup ve görüfl cezalar›, ifl-
kenceler, kifliliksizlefltirme politikalar›... Evet,
tutsaklar bu ve daha bir çok keyfi uygulamalar-
la her seferinde karfl› karfl›ya geldi AKP'nin ta-
butluklar›nda. Ancak bedenlerini açl›¤a yat›ra-
rak direnen tutsaklar 116 kez ölümsüzleflti bu
a¤›r koflullarda, teslim olmad›.

Yaflayan bir insana yap›lan bu psikolojik ifl-
kencenin boyutlar› tüm hatlar›yla ortadad›r. ‹n-
sanl›¤›n› kaybetmifl, cellatlaflm›fl AKP hüküme-
tinin kan kokan elleri yazm›flt›r bu yaz›y›. "Vefat
etti" diyerek katilce amaçlar›n› su yüzüne ç›ka-
ran AKP hükümeti ve onun uflaklar› olan hapis-
hane idaresi 116 insan› da hangi kafayla, hangi
zihniyetle katlettiklerini de bir kez daha göster-
mifltir asl›nda.

Malatya’da Sürgün
Malatya Hapishanesi’nde DHKP-C davas›n-

dan hükümlü olarak tutulan befl tutsa¤›n 29-30
Temmuz günlerinde Elbistan Hapishanesi’ne
sevk edildi¤i ö¤renildi. Tutsak ailelerinin Malat-
ya Hapishanesi’ne ziyarete gitmesi üzerine orta-
ya ç›kan durum sonucunda hapishane yöneti-
miyle görüflen aileler "Elbistandaki tutuklular›n
Malatya'ya, Malatya'daki hükümlümerin ise El-
bistan Hapishanesi’ne sevk edildikleri" cevab›n›
ald›lar.

Ölüme Yürüyene Sald›r›
Ve ‘1 Ay Mektup’ Yasa¤›

Adana HÖC: Tecrite ve Sansüre Son
30 Temmuz günü ‹nönü Park›'nda bas›n aç›klamas›

yapan Adana Haklar ve Özgürlükler Cephesi, Salih
SEV‹NEL'in katilinin AKP oldu¤unu hayk›rd›. “84, 96,
2000-2004 Ölüm Oruçlar› Sürüyor” pankart›n›n aç›l-
d›¤› eylemde K›z›lbayraklar direniflçiler için dalgaland›.
HÖC ad›na aç›klamay› okuyan Erhan Bingöl, "iflkence-
ye karfl› olanlar, yo¤unlaflt›r›lm›fl ve kesintisiz iflkence
olan tecrit iflkencesine karfl› aya¤a kalkmal›d›r. 116
ölüm ve katliama dönüfl-
müfl olan tecrit iflkencesi
karfl›s›nda susanlar insan
onuruna sahip oldu¤unu
iddia edemezler" dedi.
Eylemde “Yaflas›n Ölüm
Orucu Direniflimiz, Tec-
rite ve Sansüre Son”
sloganlar› at›ld›.

8 A¤ustos
2004

38

Say› 118

31 Temmuz günü saat
20:00'da Büyükçekmece -
Kültür Park Amfi Tiyatro'da
Grup Yorum dinleyenleri ile
bulufltu. Coflkunun zirvede ol-
du¤u gecede Grup Yorum'un
seslendirdi¤i bütün parçalar
hep bir a¤›zdan söylendi. Grup
Yorum sahneye ç›kt›¤› zaman
dinleyenleri taraf›ndan "Tür-
küler Susmaz Halaylar Sürer"
slogan›yla karfl›land›. Türkü
aralar›nda yap›lan konuflma-
larda ölüm oruçlar›ndan,
Irak'taki ve Filistin'deki dire-
niflten bahsedildi. Ayr›ca ölüm
orucu direniflinin yoksullar›n,
halk›n direniflinin bir parças›
oldu¤u vurgusu yap›ld›.

Konserde '96 Ölüm Orucu
flehitleri Altan Berdan Kerim-
giller için "Bir Ömür de", Ayçe
‹dil Erkmen için "Halk›m›z›n
Gelini", Yemliha Kaya için
"Dü¤üne Gider Gibi" parçala-
r›n› seslendirdiler. Konserde
s›k s›k "Kurtulufl Kavgada Za-
fer Cephede", "Yaflas›n Ölüm
Orucu Direniflimiz", "Kahra-
manlar Ölmez Halk Yenilmez",
“Mahir Hüseyin Ulafl Kurtulu-
fla Kadar Savafl", "Umudun
ad› DHKP-C" sloganlar› at›ld›.
2000 Ölüm Orucu flehitleri
için "Kahramanlar ölmez Halk
Yenilmez" marfl› seslendirildi¤i
s›rada dinleyiciler sahnenin
önünde sol yumruklar› havada

tek s›ra halinde
yürüyüfl gerçek-
lefltirdi ve ard›n-
dan "Kahra-
manlar ölmez
Halk Yenilmez"
slogan› hayk›r›l-
d›. Konserde
dikkat çeken bir
di¤er nokta ise,

kitlenin tüm marfllara yum-
ruklar havada efllik etmesiydi.

Yaklafl›k 2500 kiflinin kat›l-
d›¤› konserde çekilen halaylar,
at›lan sloganlarla konser bo-
yunca coflku hiç dinmedi. 3
saat süren konser, hep bir
a¤›zdan ve yumruklar havada
seslendirilen "Hakl›y›z Kaza-
naca¤›z" marfl› ile bitirildi.

Grup Yorum Konserine
Bodrum’da Engelleme
Aysa Organizasyon’un 17

A¤ustos'ta Antik Tiyatro’da
gerçeklefltirmek istedi¤i Grup
Yorum konseri için yer tahsisi
yap›lmad›¤› ö¤renildi. Mu¤la
Valisi Hüseyin Aksoy olay
hakk›nda bilgisinin olmad›¤›n›
belirterek “inceletece¤ini”
söyledi. Aysa Organizasyon
Sahibi Necip Eraslan ise, ken-
dilerine “Kültür Turizm Müdür
Yard›mc›s›’n›n 'Müdür Bey
tahsis yap›lmas›n dedi' flek-
linde cevap verdi¤ini” söyledi
ve “Mahkemeye baflvuraca-
¤›z” dedi.

GRUP YORUM KONSER‹’NDE SIKILI B‹NLERCE YUMRUK

1 Nisan Mahkemelerinde
Hukuksuzluk Israr›
“Uluslararas› DHKP-C operasyo-

nu” diye yans›t›lan operasyonun
mahkemeleri de devam ediyor.

Sahte belgelere dayanan operas-
yonlar kapsam›nda 15 Temmuz'da
Ayd›n'da tutuklananlardan Gökhan
Arslan'›n tutuklulu¤u, hukuksuz bir
flekilde devam ettirildi. “Polise muka-
vemet” uydurmas›yla tutuklan›p yar-
g›lanan Sezgin Zengin, Gülflah Mer-
sin, Cihan Aras ve Bar›fl Aras ise tah-
liye edildiler.

Bir baflka duruflma da Amasya’da
gözalt›na al›n›p tutuklananlara aitti. 1
Nisan Amasya davas›nda Günefl Er-
demir tahliye edilirken, Sad›k Türk ve
‹hsan Özdil'in tutuklulu¤u devam etti-
rildi ve duruflma 1 Eylül'e ertelendi.

Ya 19 Aral›k 2000’deki “Kusuru”?
Ankara 5. ‹dare Mahkemesi, 18 Aral›k 2002'de u¤ra-

d›¤› silahl› sald›r› sonucu öldürülen Doç. Dr. Necip Hable-
mito¤lu'nun can ve mal güvenli¤ini koruyamad›¤› ge-
rekçesiyle, ‹çiflleri Bakanl›¤›’n› Hablemito¤lu'nun ailesine
40 milyar lira tazminat ödemeye mahkûm etti.

Peki Bayrampafla’da diri diri yak›lan 6 kad›n›n ölümün-
de “kusuru” yok mu bu devletin? 19 Aral›k’ta kendi hapis-
hanesini, sözde “can güvenli¤ini” korumakla do¤rudan so-
rumlu oldu¤u mekanlarda katletti¤i 28 insanda “kurusu”
yok mu?

F tiplerinin hücrelerinde ölenlerde kusurlu de¤il mi bu
devlet ve iktidar?

B›rak›n bu “hukuk devleti”, “insan›n› düflünen devlet”
numaralar›n›; bu ülkede yüzlerce katliam vard›r ki, halk›n
cangüvenli¤i bizzat devlet taraf›ndan yok edilmifltir. Sade-
ce silahl› güçlerle gerçeklefltirilen katliamlar m›; “do¤al
afet” diye aç›klanan ve “geliyorum” diyen cinayetlerde hiç-
bir tedbir almayan devletin yüzü bu tür makyajlar tutmaya-
cak kadar kirli ve kanl›d›r.

‹leride, geçen haftan›n gazetelerini gözden ge-
çirecek bir tarihçi, Türkiye’de haftan›n en önem-
li olay›n›n “Tamer Karada¤l›” olay› oldu¤unu
hayretle tesbit edecektir.

Bu yo¤unluk, sadece magazin gazetelerinde
veya gazetelerin sadece magazin sayfalar›nda
olsayd›, eh “magazin” deyip geçebilirdiniz. Ama
durum böyle de¤il.

Tamer Karada¤l› haberleri, bir çok gazetede
1. sayfadan girildi. F tiplerindeki ölümleri, Ço-
rum’daki iflçilerin direnifllerini, emekçi eylemleri-
ni, b›rak›n birinci sayfadan girmeyi, iç sayfalarda
küçük bir haber dahi yapmayanlar, birinci sayfa-
lar›n› iflte bunun gibi konulara ay›r›yorlar.

Anl› flanl› köfle yazarlar› da ülkenin bu en
“can al›c›” sorununa köflelerini ay›rmakta tered-
düt etmediler. Can Dündar gibileri ise, muhteme-
len “konu s›k›nt›s›”ndan olsa gerek üst üste bir-
kaç gün boyunca köflelerini bu önemli soruna
ay›rd›lar.

Bizim gibi ülkelerde, Can Dündar gibi ayd›n-
lar için her zaman “konu s›k›nt›s›” vard›r.

Çünkü konular›n bir ço¤u oligarfli taraf›ndan
“riskli alan” ilan edilmifltir. Bu riskli alanlara gi-
ren gazeteciler, ilk “krizde” ya da ilk “and›ç”ta
kap› d›flar› ediliverir. ‹ktidar›n katliamc›l›¤›n›,
soygunculu¤unu yazmak düzenin kap›lar›n›n
yüzlerine kapat›lmas›na neden olur. O zaman en
iyisi, Tamer Karada¤lar’› yazmakt›r.

Can Dündar da öyle yapm›fl.
Bir gün Ecevit’e övgü, ertesi gün Tamer Kara-

da¤l›’n›n rezaletleri üzerine “analiz”ler... Böyle ya-
p›nca, çok para kazan›l›r, en iyi evlerde oturulur,
çocuklar en iyi okullarda okutulur, tatillere gidilir,
arabalar al›n›r... Ve üstelik böyle yapan “ayd›n”la-
r›n kendilerine sosyalist, solcu falan demesine de
ses ç›karmaz oligarfli.

Böyle ayd›n m› olur? Ülkede baflka hiçbir so-
run yok; iki gün üst üste sonradan görme burju-
valar›n kokuflmufl yaflam›n› anlat›yor... Ülkede
116 ölüm yok, açl›k, yoksulluk, zulüm yok; sade-
ce Tamer Karada¤l›’n›n ahlaks›zl›¤› var; en büyük
sorun bu.

Bu rezaleti anlat›rken “evlilik bitti!” diye tarihi
bir sonuç ç›kar›yor Can Dündar. Avrupa’ya öze-

nen, AB’ye
g i r e l i m ,
onlar›n stan-
d a r t l a r › n › ,
k ü l t ü r ü n ü

benimseyelim diye ç›rp›nan siz de¤il misiniz?
‹flte geçenlerde aç›klanan bir istatistik; ‹sveç'te
çocuklar›n yüzde 54'ü gayri meflru. Bu oran Da-
nimarka’da yüzde 46, Fransa’da yüzde 39, ‹ngil-
tere’de yüzde 37...

Can Dündarlar, bu kategorideki “sosyalist,
solcu” geçinip burjuva yaflam içinde olmak için
her türlü ilkesizli¤i, rezilli¤i yapanlar, Tamer Ka-
rada¤l› olay›n› “analiz” etmeyi b›rak›p, kendinize
ders ç›kar›n.

Özendi¤iniz yaflamlar budur iflte. Onlar gibi
olmak, onlar gibi yaflamak istiyorsunuz. Bunca
ilkesizli¤inizin, ikiyüzlülü¤ünüzün nedeni bu de-
¤il mi? Yazarl›¤›n›z› oligarflinin icazeti alt›nda ya-
parken, siyaset yaparken aman icazet d›fl›na
ç›kmayal›m diye k›rk takla atarken, esas mese-
leniz düzen içi statükolar›n›z› kaybetmemek de-
¤il mi?

Al›n iflte size düzen içi yaflam!
O özendi¤iniz burjuva yaflamlar böyledir.

Çökmüfltür, aile yap›lar› yoktur, de¤erleri, ahlak-
lar› yoktur.

Ahlaks›zl›¤› tarif ederken diyor ki Can Dün-
dar; “Hele 40'›m›z› geçmiflsek... Hele cüzdan›m›-
z› fliflirmiflsek... Ve hele 40 y›l› "bofla" geçirmifl-
sek... her türlü halt› yeriz.”

Düzenin statükolar› içinde kal›rken cüzdan›n›-
z› korumak de¤il mi as›l gaye? Cüzdan›n› fliflirme-
yi, ev, ifl, araba sahibi olmay› vazgeçilmez sayan-
lar, bunun için düzenin görme dedi¤ini görmeyip,
yazma dedi¤ini yazmayanlar, iflte savundu¤unuz
yaflam.

Bilmeyenler, Oya Baydar’a sorsun, o bilir.
Özel uzmanl›k alan›d›r; aflklar›n› yaflayamayanla-
r›n, sonradan özgürleflenlerin sap›kl›klar›n› en iyi
O anlatabilir. Oya Baydar gibileri “örgüt üyesi” ol-
duklar› için, Tamer Karada¤l› gibileri “paras›zl›k-
tan” istedikleri gibi yaflayamam›fllar zaman›nda.
Biri örgütlerle tüm ba¤lar›n› koparm›fl, öteki zen-
ginleflmifl, art›k gelsin “tüm özgürlükler”... Art›k
cinselliklerini doya doya, özgürce yaflayabilirler...

Ve iflte ortaya ya Baydar’›n “Erguvan Kapas›”
kitab›ndaki sap›kl›klar, ya da Karada¤l›’n›n otel
odas›nda filme çekilen sap›kl›klar› ç›kar.

Peki de¤er mi?
Düzen içi burjuva bir yaflam için k›rk takla at-

maya de¤er mi? Katliamc› Ecevitler’e ya¤ yak-
maya, bu ülkenin 116 insan›n›n katledilmesi du-
rurken Tamer Karada¤l› yaz›lar› yazmaya de¤er
mi?

Ayd›n olan,
bir kez daha
düflünsün.

8 A¤ustos
2004

39

Say› 118

Gerçeklerden Kaç›fl!
Ya da ayd›nlar›n Tamer Karada¤l›

olay›ndan ç›karaca¤› ders

Örgüt ve bireyi karfl› karfl›ya getiren teori ve
söylem, solda, malum oldu¤u üzere, 12 Eylül
sonras› gündeme geldi. “Bireyin –örgüt karfl›s›n-
daki– haklar›, özgürlü¤ü” keflfedildi.

“Keflfedildi” deyiflimiz laf›n gelifli; gerçekte
keflfedilen bir fley yoktu. Cuntan›n terörünün ve
yenilgi ruh halinin sonucu olarak beyinler burju-
va düflüncelere daha aç›k hale gelmifl, burjuva
düflünceler aç›lan bu gediklerden s›zarak kendi-
ne yer bulmufltu. Birey, birey özgürlü¤ü üzerine
söylenenlerde tek kelimelik bir yenilik söz konu-
su de¤ildi. Olsa olsa bir “adaptasyondan” söze-
dilebilirdi; burjuvazinin birey özgürlü¤ü düflün-
celeri, sola uyarlan›yordu.

1985’ten bu yana sistemli olarak bunlar›n te-
orisi yap›ld›. 1980’lerin ikinci yar›s›nda ç›kan
TKP çizgisinin “Yeni Aç›l›m”lar›, KSD çevresinin
“Yeni Öncü”sü bu teorilerle doluydu. ÖDP “bi-
rey”i esas alan bir örgüt anlay›fl› bile gelifltirdi.
Yani “birey” teorilerinin hayat›n içinde s›nanma-
s› için oldukça uzun bir zaman da geçmifl bulu-
nuyor. fiu soruyu sorabiliriz; bireyi keflfedip, bu-
na göre teori, politika yapanlar›n eline ne geçti?

Bu sorunun cevab›, Kürt milliyetçi hareketi
için de önemli. Çünkü kendini kaç›nc› kez “ye-
niden yap›land›ran” Kürt milliyetçi hareketi de
an›lan kesimlere göre biraz gecikmeli de olsa
“birey”i keflfetmifl bulunuyor.

Kongra-Gel yöneticilerinden Murat Karay›-
lan, geçen hafta yay›nlanan bir röportaj›nda
flöyle diyor: “Eski model art›k mücadelemizin
ihtiyaçlar›na cevap vermiyor, herkesi ifllevsel
k›lm›yor. Birey olarak yaflamak isteyen, ama
yurtsever demokrat olan insanlar bir biçimde
bu örgütsel hiyerarflik yap› ile bütünleflemiyor.
Çünkü eski sistem ya tam ba¤lanmay›, ya da
d›fl›nda kalmay› dayat›yor...

Bizim eski örgütsel modelimiz Leninist bir
modeldi. fiimdi bu sistemi aflmak ve Önderli¤i-
mizin gelifltirdi¤i yeni demokratik-ekolojik para-
digma do¤rultusunda en demokratik bir örgüt-
sel model gelifltirmek istiyoruz.” (1 A¤ustos
2004 Özgür Politika, Ülkede Özgür Gündem)

Bir siyasi hareketin “bireyleri” de örgütlemek
istemesinde yanl›fl birfley yoktur. Yanl›fll›k, örgü-
tün yap›s›n› buna göre flekillendirmektedir. Ör-
gütler, “birey”leri de¤il, kitleleri, halk› örgütleme
mant›¤›yla hareket ederler. S›n›flar mücadelesi-
nin içinde örgütün görevi budur. Kendini “B‹-

REY”i örgütlemeye göre flekillendirenler, kendi-
lerini daha bafltan marjinalli¤e mahkum ediyor-
lar demektir. ÖDP y›llard›r bu mant›kla hareket
ediyor ve marjinallikten kurtulam›yor... Kongra-
Gel, o mahkum etti¤i Leninist örgütlenme mo-
deliyle bugünkü gücüne ulaflm›flt›r; ÖDP’nin yo-
lundan “birey”i örgütlemeye soyunarak varaca-
¤› yer, ÖDP’lileflmektir.

Kendilerinin de çeflitli yaz›lar›nda itiraf ettik-
leri gibi, ÖDP “birey birey” derken, “parti olma-
yan parti” derken, siyasi bir parti olman›n asga-
ri gereklerini yerine getiremeyecek bir örgüt ha-
rabesi haline dönüflmüfltür. fiimdi kara kara
partiyi nas›l ifller hale getireceklerini düflünüyor-
lar. Kürt milliyetçi hareketi de Kongra-Gel’le fle-
kilsiz bir örgüt yap›s› gelifltirmeye çal›flt›. Ama
ÖDP’yle benzer bir açmazla karfl›laflt›lar, “hizip-
ler” cirit atmaya bafllad› yap› içinde. Ayn› açma-
z›n sonucudur ki, bir yandan “birey, ekolojik,
demokratik model” denirken, bir yandan da
PKK’n›n yeniden kurulmas›ndan sözediliyor.

S›n›flar mücadelesi tarihinde, halklar, Parti,
Cephe, Ordu ve hayat›n çeflitli alanlar›nda fark-
l› ihtiyaçlar› karfl›lamak üzere çok çeflitli örgüt-
lenmeler yaratm›fllard›r. Bunlar›n herbirinin
farkl› ifllevleri vard›r. Bunlar birbirlerinin yerine
ikame edilecek örgütlenmeler de¤ildir. “Birey
olarak yaflamak isteyen, ama birfleyler de yap-
mak isteyenleri”n mücadeleye katk›lar›n› sa¤la-
yabilecek onlarca yol, yöntem ve örgütlenme
biçimi vard›r. Ama siz bizzat partinin kendisini,
yani iktidar› hedefleyen örgütlenmenizi ““Birey
olarak yaflamak isteyen, ama birfleyler de yap-
mak isteyenlere” göre flekillendiriyorsan›z, sa-
dece ve sadece DÜZEN ‹Ç‹ bir örgütlenme ya-
ratm›fl olursunuz.

“Birey olarak yaflamak”
düzen içi yaflaman›n ad›d›r
“Birey” olmay› ö¤ütleyen burjuvazidir. Neden

ö¤ütledi¤iyse son derece aç›kt›r. Toplumu olufl-
turan çeflitli kesimlerin SINIF olarak, HALK ola-
rak, ÖRGÜTLü olarak davranmas›, burjuvazinin
sonunu getirecektir. Burjuvazi, elbette bireycilik
teorisini ve kültürünü gelifltirirken bu ç›plak ger-
çe¤i gizlemek için say›s›z gerekçe gelifltirmek-
tedir. Bu gerçe¤i bilirsek, “bireyleri” örgütleme-
ye çal›flman›n bir örgütün faaliyetlerinin bütü-
nünde nas›l bir yer tutmas› gerekti¤i de kendili-

8 A¤ustos
2004

40

Say› 118

Birey, Örgüt ve ÖzgürlükAAyn› SSafta

¤inden ortaya ç›kar.
“Birey olarak yaflamak isteyen” derken bu-

nun neyi ifade etti¤i aç›k olarak ortaya konul-
mal›d›r: Birey olarak yaflamak isteyen, örgütlü
yaflamdan, örgütlü mücadeleden uzak durmak
isteyendir. Düzen içi yaflam›ndan kopmak iste-
meyendir. Burjuvazinin sömürü ve zulme karfl›
örgütlü olarak mücadele edenlere ödetti¤i be-
delleri ödemekten kaçand›r. Bu kaç›fl›n korku
gibi, düzenin nimetlerinden vazgeçememe gibi,
bencillik gibi çok çeflitli (hepsi de asl›nda birbi-
rinin devam› olan) nedenleri vard›r.

Aç›k ki, tan›mlanan bu “birey”ler devrimci
olamazlar. Sisteme biraz muhaliftirler, hiç bir
risk, bedel görmedikleri sürece biraz muhalefet
yapabilirler. Halk›n tüm kesimlerini, tüm muha-
lif kesimlerini birlefltirme perspektifiyle hareket
edildi¤inde, elbette onlar›n mücadeleye katk›s›-
n› sa¤layacak kanallar da aç›lmal›d›r. Ama ör-
gütün kendisi, onlar›n yaflam statükolar›na göre
flekillendirilirse, o örgüt de aç›k ki, düzen içi bir
örgüt olacakt›r.

Öyle bir örgütün asla bir “iktidar” iddias› ola-
maz. Öyle bir örgüt, emperyalizmin, faflizmin
bask›s›n›n artt›¤›, emperyalizme ve faflizme kar-
fl› ç›kman›n a¤›r bedeller ödemeyi gerektirdi¤i
koflullarda, hiç bir fley yapamayacakt›r. Sözü
edilen “birey”lerle bu görevi kimse yerine geti-
remez.

“Birey” propagandas›n›n riyakarl›¤›
Reformist solda “birey”in kutsanmas›n›n pra-

tik olarak iki karfl›l›¤› vard›r;
Birincisi kendilerinin disiplinsiz, örgütlü görü-

nüm alt›ndaki örgütsüz yaflamlar›n› meflrulaflt›r-
mak. ‹kincisi ise, fabrikalarda, gecekondularda
örgütlenme zahmetine girmeksizin ba¤›ms›zlafl-
m›fl-örgütsüzleflmifl kiflileri kendi çat›lar› alt›nda
toplamak.

Bu “toplama”da, düpedüz bir kullanma man-
t›¤› hakimdir.

BAK’›n (Bar›fl Adalet Koalisyonu) kuruluflu-
na ve iflleyifline bak›n. ‹ddia, BAK’›n “birey”ler-
den olufltu¤uydu. Ortada BAK diye ayr› bir pla-
tform yoktur asl›nda. ÖDP politikalar›n› uygula-
yan bir kurulufltur BAK. “Birey”ler KESK’lidir,
TMMOB’ludur, ÖDP’lidir ve kendi kurumlar›n›n
politikalar›n› tafl›maktad›rlar. “Birey” olarak az
say›da ayd›n vard›r ki onlar da asl›nda ÖDP an-
lay›fl›n› savunan kesimlerdir. Sonuç olarak
BAK’ta ÖDP’nin dedi¤i olur. Peki o halde bu “bi-
rey” söylemleri nedir? Denilen fludur: “Ey birey-
ler, bak›n sizin için de birey örgütü kurduk,
ama bafl›nda yine biz olaca¤›z!”

Nitekim de böyle yapm›fllard›r.
Ama Türkiye’yi de yanl›fl tahlil ediyorlar. On-

lar daha ÖDP’nin kuruluflunda, Stalinist örgüt
modelini mahkum edip, üyelerin “tembellik
hakk›”n›n bile oldu¤u, üyelerin istedikleri karar-
lara uyup uymama haklar›n›n oldu¤u bir örgüt
kurup “birey özgürlü¤ünü”n bayra¤›n› dalgalan-
d›rd›klar›nda, “birey”lerin ak›n ak›n koflacaklar›-
n› umdular. B›rak›n s›radan apolitik bireyleri ör-
gütleyip onlar› politiklefltirmeyi, as›l “hedef kit-
le”leri olan y›lg›nlar, yorgunlar kesiminden bile
istedikleri o ak›fl› bulamad›lar.

ÖDP ve BAK bu yanl›fl tahlilin somut kan›tla-
r› durumundad›r. E¤er “birey” üzerine söyledik-
leri do¤ru olsayd›, bugün ÖDP’nin çok daha
farkl› bir noktada olmas› gerekirdi.

“Birey özgürlü¤ü” teorileri burjuvaziye ait ol-
du¤u gibi, “bireyi esas olan” örgütlenme model-
lerini de Avrupa’dan çalm›fllard›r. Ama Türki-
ye’nin siyasi, sosyolojik, kültürel gerçe¤inin
farkl›l›¤› nedeniyledir ki, model ald›klar› örgüt-
lenmeler gibi de olamad›lar.

ÖDP gibileri, iki cami aras›nda beynamaz
durumundad›r; ne tam örgüt olabiliyorlar, ne
tam birey! “Bireyi esas alan” örgütlenmeleri de
çarp›k, “örgüt” dedikleri partileri de. Hepsi ya-
r›m yamalak...

Bu pratik, hiç kuflkusuz bu politikay› olufltu-
ranlar›n düflüncelerindeki çarp›kl›klar› ve çelifl-
kileri yans›tmaktad›r. Çeliflki er geç çözülecek-
tir; ya düflünceler kat›ks›z burjuvalaflacak, ya da
burjuva düflüncelerden ar›n›l›p devrimcileflile-
cektir. Teorik olarak bu iki ihtimal sözkonusu-
dur; ama somut olarak söylersek, gidiflat, birin-
cisi yönündedir.

Birey özgürlü¤ünü esas alan düflünce, do¤al
olarak sürekli burjuvazinin paralelinde politika-
lar üretmektedir. F tipleri meselesinde “birey öz-
gürlü¤ü” ad›na, “örgüt disiplinine karfl› ç›kma”
ad›na “oda”lar›n savunulmas› da aç›kça göster-
mektedir ki, düflüncesinin temeline bunlar› ko-
yanlar, rahatl›kla, emperyalizmin, faflizmin poli-
tikalar›yla yanyana düflebilirler.

“Özgür K›z”›n özgürlü¤ünden,
“ko¤uflta slip giyme özgürlü¤ü”ne
ÖDP’nin, Kongra-Gel’in, kendine sosyalist

diyen ayd›nlar›n savundu¤u “birey” anlay›fl›yla,
burjuvazinin propagandas›n› yapt›¤› –televiz-
yonlardan herkesin hat›rlayaca¤›– “Özgür K›z”›n
özgürlük anlay›fl› aras›nda san›ld›¤› kadar büyük
bir fark yoktur.

“Özgür K›z”da tarif edilen özgürlük, kendi ka-
fas›na göre tak›lan, hiç kimseye ve hiç bir yere

8 A¤ustos
2004

41

Say› 118

karfl› sorumluluk duymayan, dün-
yan›n merkezine kendini koyan bir
“özgürlük” anlay›fl›d›r; burjuvazi-
nin özgürlük dedi¤inin tam karfl›l›-

¤›, sorumsuzluk, duyars›zl›k, ölçüsüzlük ve kas-
kat› bir bencilliktir. Sol ad›na teorilefltirilen “birey
özgürlü¤ü” de sonuçta ayn› kap›ya ç›kmaktad›r.

Burjuvazi ad›na hareket edilmektedir. Propa-
gandas› yap›lan burjuvazinin düflüncesi ve kül-
türüdür. Çarp›kl›k, bunun devrimcilik, sosyalist-
lik maskesi alt›nda yap›lmas›d›r.

Özgür K›z’da somutlanan burjuva kültürde,
“özgürlük”, mesela Coca-Cola içmekle, falan
marka ayakkab›, falan marka kot giymekle, fa-
lan parfümü kullanmakla özdefllefltirilmektedir.
Peki, bununla, “ko¤uflta slip giyerek dolaflmay›”
özgürlük olarak sayan, bunun engellenmesini
“örgüt disiplini”nin ne kadar kötü oldu¤unun ör-
ne¤i olarak gösteren, bu ve benzeri örneklerden
örgütün “bireyin haklar›n›” nas›l gasbetti¤inin
teorisini yapan anlay›fl aras›nda ne fark var? ‹ki-
sinin de “özgürlü¤e” yükledi¤i anlam aras›nda
ne fark var?

Fark yok. Olmas› da mümkün de¤il zaten,
çünkü ikisinin de kayna¤› burjuvazinin bireyci
anlay›fl›d›r.

Bu anlay›fl› savunanlar, flimdi özgürlükler
ad›na çok mutlu olmal›d›rlar; tutsaklar, tek kifli-
lik hücrelerde slip giymekte özgürler! Onlar›n
slip giyip dolaflmas›n› engelleyecek bir “örgüt
bask›s›” yok hücrelerde!

Özgürlük maskesi alt›nda kölelik!
Reklamlarda hiç durmaks›z›n “kendin ol.. öz-

gürlefl... farkl› ol... özgürlefl” sloganlar›n› duyu-
yoruz. Peki ony›llard›r sürdürülen bu kültürel
bombard›man›n sonucunda nereye gelindi:

“Farkl›lafl›ld›¤›, bireyleflildi¤i san›lan bir ça¤-
da, ayn› mallarla, ayn› be¤enilerle, ayn› gös-
terilerle yontula yontula bir tornadan ç›km›fla
döndürülen bir insanl›k hali.” ‹flte gelinen nok-
ta bu.

Bireyin en çok öne ç›kar›ld›¤›, bireycili¤in en
fazla yay›ld›¤› günümüz, toplumun tarihte hiç bir
dönemde olmad›¤› kadar “tektipleflti¤i” bir dö-
nemdir. “Özgür birey”ler ayn› markalar›n, ayn›
yiyeceklerin, ayn› al›flkanl›klar›n, hatta konufl-

ma dilinde ayn› kelimelerin esiri durumundad›r.
Ama mevcut durum, tarihin en büyük illüzyon-
lar›ndan birine de sahne oluyor; bu tektiplefltiril-
mifl kesimler, kendilerini “özgür, farkl›” san›yor.

Kuflkusuz bu bireyci kültür, sadece giyimde
kuflamda, yaflam al›flkanl›klar›nda de¤il, düflün-
cede, eylemde de ortaya ç›k›yor. Etkisi “özgür
k›z”lar› afl›p kendini düzene, düzenin kültürüne
muhalif olarak gören kesimlere kadar sirayet
ediyor. Bir çok olayda “ben” diye ortaya ç›kan
düflünce tarz›, bunun ifadesidir.

Olur olmaz, “ben böyle düflünüyorum” diyor
örne¤in. Karfl›s›na olgular, kan›tlar s›ralasan›z
da, o papa¤an gibi, beynine ifllenmifl ayn› cüm-
leyi tekrarlamaya devam ediyor; “ben böyle dü-
flünüyorum”!

Bu ifade, idealist felsefenin, metafizi¤in ifade-
si, fark›nda bile de¤il. Ben öyle düflünüyorsam,
öyledir. ‹dealist felsefe de böyle der. Bilimsel dü-
flünme metodu yoktur, olgulardan hareket et-
mek, somutu analiz etmek yoktur bu kültürde.
Halk, toplum, olgular, örgüt, s›n›f, herfley silinir
ve geriye bir “ben” kal›r; “ama ben böyle düflü-
nüyorum”...

Devam eder bu kültür; ama ben bunu seviyo-
rum... ama ben bundan hofllanm›yorum... ama
ben böyle istiyorum... Bu kültüre teslim olan an-
lay›fl da, “üyelerin partinin her karar›na uymak
zorunda olmad›¤›n›” tüzük maddesi yapar. Peki
o zaman sen nas›l parti, nas›l örgüt olursun? Na-
s›l, kelimenin tam anlam›yla örgütlü bir s›n›f olan
ve her durumda “birey” de¤il, “s›n›f bilinci”yle
davranan burjuvaziye karfl› durabilirsin?

Örgütsel iflleyiflte Lenin çok aç›k bir biçimde
formüle etti¤i “demokratik merkeziyetçili¤i”
reddeden anlay›fl›n alternatifi, burjuvazinin bi-
reycilik anlay›fl›d›r. Demokratik merkeziyetçilik-
te, afla¤›dan yukar›ya tüm bireylerin, birimlerin
görüflleri al›n›r, görüfller tart›fl›l›r ve kollektif ak-
l›n sonucu olarak bir karar al›n›r ve yukar›dan
afla¤›ya bu karar uygulan›r. Bunun tersi olan an-
lay›flta ise, “birey”, partiden, örgütten, kollektif-
ten, halktan, s›n›ftan daha ak›ll›d›r; bireyin nas›l
düflündü¤ü, ne istedi¤i örgütün, halk›n, s›n›f›n
ç›karlar›ndan önce gelir.

Burjuvazinin kendi düzenini korumak için ha-
kim k›lmaya çal›flt›¤› anlay›fl iflte tastamam bu-
dur. “Birey olarak yaflamak isteyen”e göre örgüt
anlay›fl› flekillendirenler, burjuvazi ad›na bireyci-
li¤i kutsamakta, halk›, s›n›f›, kitleleri “birey”lefl-
tirerek burjuvaziye hizmet etmektedirler. Düzen
içinde yaflamaya karar verenler için bu do¤ald›r,
ama düzeni de¤ifltirmek isteyenler için kabul
edilemezdir.

8 A¤ustos
2004

42

Say› 118

“Bireyin en çok öne ç›kar›ld›¤›,
bireycili¤in en fazla yay›ld›¤›

günümüz, toplumun tarihte hiç
bir dönemde olmad›¤› kadar
“tektipleflti¤i” bir dönemdir.”

tektiplefltirilmifl
“özgür k›z”lardan
bir prototip

Radikal Gazetesi’nde geçen hafta bir kitap tan›t-
›ld›. Kitab›n ad› “Dam'dan Dar'a 78'lilerin Öykü-
sü-Devrim Bize Yak›fl›rd›”... (Kitab›n tan›t›m›n›
yapan tahmin edilebilece¤i gibi döneklerin, y›lg›n-
lar›n reklamc›s› Celal Bafllang›ç’t›.)

Bir kitap isminde, bir flark› sözünde art›k 68’li-
ler, 78’liler gibi kavramlar geçiyorsa, devrimden,
sosyalizmden dili geçmifl zaman olarak sözedili-
yorsa, orada durup bir dakika düflünün. Çünkü
orada daha o ilk kelimelerden itibaren y›lg›nl›¤›n,
yorgunlu¤un ayak izlerini görürsünüz.

Radikal’in kitap tan›t›m yazarlar›, o ayak izleri-
nin en iyi takipçileri. Nerede y›lg›nl›¤›n, yorgunlu-
¤un, dönekli¤in bir roman› yaz›lm›flsa, çok geçme-
den orada reklam›n› görebilirsiniz. Direnenlerin,
“devrim bize yak›fl›rd›” de¤il de, “devrim bize yak›-
fl›yor” diyerek hala devrim ve sosyalizmi savunan-
lar›n, bu u¤urda hala mücadele edenlerin roman›,
fliiri, belgeseli ise, orada kendine kolay kolay yer
bulamaz.

Tan›t›lan kitab›, “eski bir Dev-Yol’cu” yazm›fl.
Bir süre tutsak kalm›fl 1980’lerin ilk yar›s›nda.
fiimdi Antalya’n›n Kafl’›nda oturuyormufl...

Yani k›sacas›, klasik bir “ununu elemifl, ele¤ini
asm›fl bir devrimci” hikayesi. Ya da baflka bir de-
yiflle klasik bir “eve dönüfl” süreci! “Devrim” düne
ait birfley art›k onun için.

Burjuvazi flöyle der: “Tamam, gençli¤inizde
yapt›n›z, olan olmufl, ölen ölmüfl, flimdi ev bark ifl
sahibi olmal›, çoluk çocu¤a kar›flmal›s›n›z.”

Yaflamlar› “Dam’dan Dar’a” bir seyir izleyenler
burjuvazinin tavsiyesine uymakta ve kimileri de
“eve dönenleri”n reklam›n› yapmay›, burjuvazi ad›-
na görev saymaktalar.

Kitab›n ad›ndaki Dar’› yazar belki “dara düfl-
mek” anlam›nda kullanm›fl; ama rastlant›ya bak›n
ki, Dar, Osmanl›ca’da ayn› zamanda “ev” demek.

Dar’›n bu anlam›, kitapta anlat›lanlar›n sonuç
olarak vard›¤› yere çok daha uygun. Dam’dan
Ev’e.

Oligarflinin “eve dönüfl” yasas›n› hat›rl›yoruz he-
men. Devrimcili¤i b›rakmak da bir tür “eve dö-
nüfl”tür. Eve dönüflün bu türünde, oligarflinin “eve
dönüfl” politikas›ndaki gibi, silah›yla birlikte gelip
oligarflinin güçlerine teslim olmak yok ama, özü
ayn›.

“Gençlik heyecan›yla” emperyalizme ve oligar-
fliye karfl› mücadele edip “yafl kemale erince” eve
dönenler, ondan sonra da oturup “an›lar›n›” yaz›-
yor, ne kadar “ma¤duriyetler” yaflad›klar›n› anlat›-
yorlar. Y›lg›nl›¤›n, dönekli¤in, devrimi terketmenin
edebiyat›m›zdaki karfl›l›¤› iflte bu ma¤duriyet ede-
biyat› olmufltur; “Ben ne ac›lar çektim annem an-
nem...”

Hala ac›lar çekenler, hala mücadele eden ve be-

del ödeyenler yok sanki bu ülkede.
Kitab›n yazar› Zeki K›rdemir, kitab›n tek amac›

oldu¤unu söylüyor: “Unutulmamak ve unutturul-
mamak.”

Unutmaman›n ve unutturmaman›n yolu, müca-
dele etmektir. Mücadele etmeyenler, unutulmaya
mahkumdur. Mücadele etmeyenler, bir zamanlar
birlikte mücadele ettikleri flehitlerini de yaflatamaz-
lar. Onlar›n “mezarlar›n› yapt›rmak” ise olsa olsa
vicdan›n› bast›rman›n bir arac› olabilir. Zeki K›rde-
mir, bir amac›n›n da kitaptan kazanaca¤› paray›
“ölen arkadafllar›m›z›n mezarlar› yap›lmam›flsa
mezarlar›n›n yap›m›nda, e¤er yap›lm›flsa bak›m›-
m›nda ve hâlâ param›z kalm›flsa çocuklar›n›n e¤i-
tim ve ö¤reniminde” kullanmak oldu¤unu söylü-
yor.

20 küsür y›l geçmifl, hala arkadafllar›n›n mezar-
lar›n›n yap›l›p yap›lmad›¤›ndan habersiz; tabii örgüt
da¤›t›l›nca, vefa, yoldafll›k unutulunca, böyle olma-
s› da do¤al. fiehitlere sahip ç›kmak, “bireysel” u¤-
rafllarla de¤il, örgütlü mücadeleyle mümkün olur.
“Eve dönen”ler bunu unutuyor, daha do¤rusu unut-
turmaya çal›fl›p kendi kendini kand›r›yor. Vicdan›-
n›z› biraz susturabilirsiniz ama, “eve dönmüfl olma-
n›z›” ne gizleyebilir, ne meflrulaflt›rabilirsiniz. Kita-
b›n gelirini, tutsaklarla dayan›flmak için kullanma-
y› düflünmüyor örne¤in, emperyalizme, faflizme
karfl› devrimci mücadeleyi sürdürenleri destekle-
mek için kullanmay› da düflünmüyor. Çünkü “dev-
rim” defterini kapatm›fl o. Bir zamanlar birlikte mü-
cadele ettikleri insanlarla paylaflt›¤› düflüncelerine,
dolay›s›yla o arkadafllar›na ihanet etmifl. ‹haneti
mezarlar›n› yapt›rarak affettirmeye çal›fl›yor. Zeki
K›rdemir, kifli olarak konumuz de¤il, belki “sami-
mi” duygularla hareket ediyor, ama “eve dönüfl”
yapm›fl tüm y›lg›nlar›n nesnel gerçe¤i budur.

Kimse kendini kand›rmas›n; mücadeleden uzak
düflüp de geçmifline, flehitlerine hala sayg› duyan-
lar, hala bir sorumluluk hissedenler, bu sayg› ve so-
rumluluk duygular›n›, topra¤a düflenleri emperya-
lizme ve oligarfliye karfl› mücadele içinde yaflatan-
lara yöneltmelidirler. Unutulmaman›n, unutturul-
maman›n ve flehit arkadafllar›na sahip ç›kman›n
yolu budur. Bunun tersine,”eve dönüfl”ü meflrulafl-
t›racak herfley, düzeni güçlendirir ve bir zamanlar
birlikte olduklar› flehitlere yeni bir ihanetten baflka
bir fley de¤ildir. Çünkü bu ülkenin gündeminde
hala devrim var, devrim hala bize çok yak›fl›yor ve
biz hala dö¤üflüyor, ölüyor, kal›yor, “dam”lara
düflüyor ve her koflul alt›nda sosyalizm bayra¤›n›
dalgaland›r›yoruz.

8 A¤ustos
2004

43

Say› 118

Eve Dönüfl!

8 A¤ustos
2004

44

Say› 118

Almanya, Avrupa hukuku-
nun muhalif hiçbir düflünceye,
faaliyete tahammülü bulunma-
d›¤›n›n, hele sözkonusu olan
“yabanc›lar” ise, Türkiyeli dev-
rimciler ise yasa kural tan›n-
mayaca¤›n›n örneklerini sun-
maya devam ediyor.

Anadolu Federasyonu
Kamp›na Bask›n
Anadolu Federasyonu’nun

Almanya’da yaflayan gençler
ve aileler için düzenledi¤i tatil
kamp› 5 A¤ustos sabah› saat
06.00 civar›nda onlarca Alman
polisi taraf›ndan bas›ld›.

Seminer, forum, panel gibi
günlük etkinliklerin yan›s›ra
film gösterileri, kültür etkinlik-
leri ile sosyal kültürel aktivite-
lerin gerçekleflti¤i bir kamp, Al-
manya Devleti için “tehdit”
oluflturmufl olacak ki, genç
yafll› herkes polis taraf›ndan
kontrolden geçirildi. Kampta
bulunan kitap ve dergi gibi tüm
eflyalara el konudu.

Polis kamptaki 50 kifliyi
Harmaneidelberg Emniyet Mü-
dürlü¤ü’ne götürerek, kimlik
kontrolü yapt› ve ifade almak
istedi. 50 kifli daha sonra tekrar
kamp yerine getirilirken halen
Belçika kimlikli oldu¤u söyle-
nen bir kifli gözalt›nda.

Alman polisi medyaya, “üst
düzeyde DHKP-C yöneticileri-

nin bulufltu¤u ve kadro okulu
olan kamp bas›ld›, 40’›n üzerin-
de `terör örgütü` üyesi gözalt›-
na al›nd› ve bol miktarda pro-
paganda malzemesi yakalan-
d›.” fleklinde bilgi verdi. Oligar-
flinin polisiyle yöntemleri ne
kadar benziyor de¤il mi?

Anadolu Federasyonu tara-
f›ndan yap›lan aç›klamada, po-
lisin Federasyon Baflkan› Nur-
han Erdem’e “Kamp yerini sa-
at 14:30’da kadar terkedin” da-
yatmas›na bulundu¤u belirtildi.
Federasyon yetkilileri, bir tatil
kamp›n›n keyfi bir flekilde ya-
saklanmas›na karfl› ç›karak, bu
karara uymayacaklar›n› aç›kla-
d›lar. Avukatlar›n görüflmeleri
sonucu ertesi güne kadar kal-
ma lütfunda bulunan polisin,
yeni bir müdahalesinin sözko-
nusu olabilece¤i belirtiliyor.

2,5 Yafl›ndaki
Terör Örgütü Üyeleri
Anadolu Federasyonu olaya

iliflkin yapt›¤› aç›klamada, poli-
sin yalanlar›n› tek tek teflhir et-
ti ve gözalt›na al›nan “terör ör-
gütü üyelerinin” 13’ünün yaflla-
r›n›n 2,5 ile 13 aras› olan ço-
cuklar oldu¤unu, çocuklara
bask› ve iflkence uygulanarak,
zorla ifade al›nmaya çal›fl›ld›¤›-
n› belirtti.

Kamp›n internet üzerinden,
bas›na duyurular› yap›lan yasal
bir faaliyet oldu¤unu belirten

Federasyon “Kampda yasad›fl›
say›labilecek hiç birfley yok-
tur” dedi. Kamp için “DHKP-C
örgütü ile hiçbir ilgisi yoktur.”
denilen aç›klamada, bask›n›n
tamamen bir fiyasko oldu¤u di-
le getirildi. Bask›n›n as›l gerek-
çesi ise flu sözlerle de¤erlendi-
rildi:

“Anadolu Federasyonu ola-
rak kamp›, giderek artan hak
k›s›tlamalar›na karfl› neler ya-
pabiliceklerimiz üzerine konufl-
mak, dostlu¤u ve dayan›flmay›
pekifltirmek ve yozlaflmaya
karfl› kendi gelenek ve göre-
neklerimizi korumak için yapa-
cakt›k. Ama Alman polisi bunu
hazmedememifltir. Kurulan
kardefl sofralar›na, komünce
bir yaflam›n güzelli¤ine ve cofl-
kusuna düflmanl›¤›n› göster-
mifltir. Bu düflmanl›¤›n› çocuk-
lara karfl› uygulad›¤› iflkence ile
kan›tlam›flt›r.

Alman devleti hak ve özgür-
lükler mücadelesine düflman-
d›r. Yeni ç›kan göç yasas›n›
meflrulaflt›rmak ve terör dema-
gojilerini güçlendirmek için bu
tür provokasyonlar peflindedir.”

H›rs›z Gibi Girip
Kilit De¤ifltirdiler
Kamp bask›n›n›n d›fl›nda

ayn› anda, Alman polisi Fede-
rasyon’un Köln`deki merkez
bürosuna da girip, anahtar› de-
¤ifltirerek hukuk anlay›fl›n› ser-
giledi. Yine, Anadolu Federas-
yonu Baflkan› Nurhan Erdem-
´in evi de bas›ld›.

Alman Hukukunda
‘Tatil Kamp›’ Suç Mu?

Anadolu Federasyonu’na
ba¤l› dernekler, Federasyon ta-
n›t›m› için 25 Temmuz günü
Köln’de piknik düzenledi.

200’den fazla insan›n kat›ld›¤›
piknik, Federasyon temsilcisi-
nin, federasyonun kurulufl ama-
c›n› anlatt›¤› konuflman›n ard›n-
dan, Almanya HÖC temsilcisi-
nin konuflmas›, çekilen halaylar
ile sürdü.

Fransa’da ise, Ekin Kültür

ve Dayan›flma Derne¤i Paris’te
geleneksel yaz pikni¤i düzenle-
di. Pikni¤e 200 kifli kat›l›rken,
Irak’tan Filistin direnifline,
ölüm oruçlar›ndan Avrupa’da
yaflayan halk›m›z›n sorunlar›na
kadar bir çok konu üzerine ko-
nuflma ve tart›flmalar yap›ld›.

Anadolu Federasyonu
tan›t›m pikni¤i

Yurtd›fl›ndan

8 A¤ustos
2004

45

Say› 118

Anadolu Federasyonu:
Göç Yasas› De¤il Güvenlik Yasas›

ANADOLU FEDERASYONU, Almanya’da ç›ka-
r›lan Yeni Göç Yasas›’n› yapt›¤› bir aç›klamayla de-
¤erlendirdi ve bu yasan›n Göç Yasas› de¤il, “güven-
lik” zihniyetiyle haz›rlanm›fl bir yasa oldu¤unu belirt-
ti. Aç›klamada, yasan›n hak ve özgürlüklere yönelik
sald›r› maddeleri, yabanc› haklar›ndaki k›s›tlamalar
ele al›n›rken, “Biz susutukça ve karfl› ç›kmad›kça

bu dayatmalar›n sonu gelmeyecektir.” denildi.

Aç›klaman›n sonunda, “biz yabanc›lar olarak ne
yapabiliriz” denildikten sonra flu ifadelere yer verildi:

“En pis ifllerde çal›flt›r›lan biziz, en düflük maaflla
çal›flt›r›lan biziz, potansiyel suçlu muamelesi gören de
yine biziz. Bu durumu kabullenip elimizden bir sey
gelmez dememeliyiz, örgütlenip bizim de burada ya-
flayan Türkiyeliler olarak bir güç oldu¤umuzu ve hak-
lar›m›z›n bilincinde oldu¤umuzu göstermeliyiz.

Göç Yasas› ve ‹flsizlik Paras› II Yasas› ile ilgili Al-
manya’da yaflayan tüm Türkiyeli kurum ve dernekle-
re ça¤r›m›zd›r: Bize dayat›lan bu uygulamalar› kabul
etmeyelim. Demokratik hak ve özgürlüklerimiz için
mücadele etmeli, kazan›lm›fl haklar›m›z›n gaspedil-
mesine karfl› direnme hakk›m›z› kullanmal›y›z.”

TAYAD Komite Eylemleri
Avrupa’da TAYAD Komite’nin bafllatt›¤› ölüm

orucu ile ilgili kampanya çerçevesinde eylem ve
etkinlikler sürüyor.

◆ Geçti¤imiz hafta Hollanda’n›n Rotterdam
flehrinde TAYAD Komite taraf›ndan bafllat›lan
ölüm oruçlar›yla destek açl›k grevleri sona erdi.
Açl›k grevi eylemi flehrin merkezindeki bir çad›rda
sürdürülüyordu. Eylem boyunca her gün çad›rda
kalan eylemciler imza toplad› ve bildiri da¤›tt›. Ey-
leme, Hollanda bas›n› genifl yer verdi.

◆ ‹ngiltere'de ölüm orucunu desteklemek ama-
c›yla Londra'da stand aç›ld›. Stantda ‹ngiliz halk›-
na yönelik aç›klamalar okundu, afifller as›ld› ve el
ilanlar› da¤›t›ld›.

◆ Fransa TAYAD Komite baflta Paris olmak
üzere Fransa'n›n birçok kentinde afifller ast›. Bu
arada Adelet Bakanl›¤› ve Avrupa Parlamentosu-
na yönelik tecriti kald›r›lmas› telebini dile getiren
imzalar toplan›yor.

◆ Avusturya'n›n Viyana, Graz, Linz, Salzburg,
Innsbruck, Wr. Neustadt flehirlerinde “DUYDUNUZ
MU TECR‹TTE 116 ‹NSAN ÖLDÜ” yaz›l› yirmibin
el ilan› da¤›t›ld› tüm flehirlerde 3 bin afiflleme ya-
p›ld›.

100 bin memur grev yapt›
‹ngiltere: 100 bin memur 29-30 Temmuz gün-

lerinde iki günlüklük greve ç›kt›. Kamu Sektörü Ça-
l›flanlar› Sendikas› üyesi 100 bin kiflinin greve ç›k›fl
gerekçesi, ücret art›fllar›ndaki yetersizlik. Ayn› sen-
dika üyesi ‹fl ve ‹flçi Bulma Kurumu ve Sosyal Servis
memurlar› bu y›l içinde iki kez grev yapm›fllard›.

ABD ve ‹srail Elçiliklerine Sald›r›
Özbekistan: Baflkentteki Amerika ve ‹srail büyü-

kelçilikleri ve Özbekistan Baflsavc›l›¤›'na yönelik dü-
zenlenen sald›r›da elçilikler tahrip olurken 2 kifli öl-
dü. Feda eylemleri oldu¤u belirtilen eylemler, islam-
c› bir grup taraf›ndan üstlenilirken, 30 Temmuz gü-
nü yap›lan bu sald›r›lar›n›, Filistin, Irak ve Afganis-
tan’da iflgale karfl› savaflanlara destek amaçl› yap›l-
d›¤› belirtildi. Özbekistan bölgede, ABD’ye kap›lar›-
n› ilk olarak açan ve topraklar›nda ABD üssü kurul-
mas›na izin veren ilk ülke olarak tan›n›rken, Özbe-
kistan hapishanelerinde, onbinlerce muhalif insan-
l›kd›fl› koflullarda tutuluyor, kay›plar ve iflkenceler
muhalifleri bast›rmak için yo¤un olarak uygulan›yor.

Kâr H›rs› Yüzlerce Can Ald›
Paraguay: 2 A¤ustos günü bir markette meyda-

na gelen patlamada 364 kifli yaflam›n› kaybetti. Gaz
s›k›flmas› gibi bir durumdan kaynakland›¤› tahmin
edilen patlamada kayb›n büyümesine ise, kapitalist-
lerin kâr h›rs›n›n insan hayat›n› hiçe saymas› neden
oldu. Yang›n ç›kmas› ile birlikte, süpermarketin ko-
ruma görevlileri, patronlar›n emriyle, kap›lar› kapat-
t›. Yüzlerce insan› ölüme mahkum eden bu tavr›n
gerekçesi ise flu: h›rs›zl›k olmamas› ve müflterilerin
hesap ödemeden ç›kmalar›n› engellemek.

Kapitalizmin kâr h›rs› bir kez daha bir katliama
imza att›. En büyük tekelden, orta boy iflletmelere
kadar hiçbir kapitalistin insan de¤eri yoktur.

Faflist Polise Pusu
Kolombiya: 3 A¤ustos günü Andinapolis ken-

tindeki bir gerilla sald›r›s›na müdahale etmek için
bölgeye giden polis arac›na sald›r› düzenlendi. Yol
kenar›na park edilmifl bir araç kullan›larak düzenle-
nen bombal› sald›r›da polis araçlar› tahrip olurken,
araçta bulunan 7 polis öldü, 8’i ise yaraland›. Ko-
lombiya devleti taraf›ndan yap›lan aç›klamada, ge-
rek Andinapolis kentindeki sald›r›n›n, gerekse poli-
se yönelik sald›r›n›n Kolombiya Devrimci Silahl›
Güçleri (FARC) taraf›ndan düzenlendi¤i duyuruldu.
ABD’nin de “yok edilmesi gereken örgütler” aras›n-
da sayd›¤› FARC, 40 y›la yak›n bir zamand›r Ame-
rikanc› faflist rejime karfl› gerilla savafl› veriyor.

Dünya’dan...

Devrim flehidi Semiran Polat 1 A¤ustos günü
düzenlenen “40 yeme¤i” ile an›ld›. Antakya ve
Mersin'den gelen TAYAD'l› Aileler, Semiran'›n
‹skenderun'daki ailesini ziyaret ettikten sonra,

mezarl›kta bir anma düzenlediler. "Kahramanlar
Ölmez Halk Yenilmez" pankart›n› açan TA-

YAD’l›lar, ellerinde k›z›l bayraklar ve Semiran'›n
foto¤raflar›n› tafl›d›. Sayg› duruflunun ard›ndan,
U¤ur Türkmen'in ye¤eni fliir okurken bir yoldafl›

da, Semiran'›n halk için, halk›n adaleti için müca-
dele etti¤ini anlatt›. Konuflman›n ard›ndan, Semi-
ran'›n flehit düflmeden önce “neden devrimci oldu-
¤unu” anlatan yaz›s› okundu. “Devrimcili¤in sözde
de¤il insan›n düflüncesinde, yaflam tarz›nda, al›fl-
kanl›klar›nda olmas› gerekti¤ini” anlatan ve yafla-
may›, “insanl›¤›m›zla, onurumuzla” diye anlatan

Semiran’›n yaz›s›n›n ard›ndan Semiran'›n gözlerin-
deki sevgi, umut ve zalimlere olan öfkesi yoldaflla-
r›na da yans›m›flt›. O öfkeyle "Yaflas›n Ölüm Oru-
cu Direniflimiz, Direne Direne Kazanaca¤›z" slo-

ganlar› at›ld›. Ard›ndan “Kahramanlar Ölmez Halk
Yenilmez” marfl›yla anma sona erdi.

Semiran Polat Ölümsüzdür

30 Temmuz 2002'de ölüm orucu direniflinin 92. fiehidi
olarak ölümsüzleflen Semra Baflyi¤it için, Bursa Temel
Haklar üyeleri bir anma düzenledi. 30 Temmuz günü
dernek binas›nda biraraya gelen dernek üyeleri önce

Semra Baflyi¤it'in ailesini ziyaret etti. Annesinin "hepi-
niz bir Semra's›n›z" sözleriyle karfl›lanan Temel Haklar
üyeleri, ziyaretin ard›ndan dernek binas›nda bir anma

düzenlediler. Burada direnifl flehitleri ve tüm devrim fle-
hitleri için yap›lan sayg› duruflunun ard›ndan Semra'n›n
mücadelesi ve yaflam› anlat›ld›. Semra'n›n arkadafllar›na
yazd›¤› mektuplardan örneklerin okundu¤u anma töreni

dia gösterimiyle
sona er-
di.

Semra Baflyi¤it Ölümsüzdür

Tekirda¤ F Tipi Hapishanesi'nde flehit düflen Salih
Sevinel, ailesi ve arkadafllar›n›n düzenledi¤i “7 yeme-

¤i” ile an›ld›. 31 Temmuz günü Gazi Mahallesi'nde
bulunan evinde düzenlenen yeme¤e kat›lan TAYAD'l›
Aileler, yemek öncesi evin önünde toplanarak sayg›
duruflunda bulundu. Anmada Salih Sevinel'in foto¤-
raflar› tafl›nd› ve “Yaflas›n Ölüm Orucu Direniflimiz,

Salih Sevinel Ölümsüzdür, Kahramanlar Ölmez Halk
Yenilmez” sloganlar› at›ld›. Anman›n ard›ndan yemek
verildi ve marfllarla Salih Sevinel bir kez daha an›ld›.

Salih Sevinel Ölümsüzdür

4 A¤ustos 2003’te kaza sonucu yaflam›n› yitiren Okan Y›ld›r›m,
Sar›gazi'deki mezar›nda ‹stanbul Gençlik Dernekli ö¤renciler ta-
raf›ndan an›ld›. Jandarman›n keyfi uygulamalar›yla karfl›laflan

gençlik, Okan'›n resimlerini ve "Okan Y›ld›r›m Ölümsüzdür” pan-
kart›n› tafl›d›. Yap›lan konuflmada Okan’›n gençli¤in mücadelesi-
nde bu ülkede yaflanan her türlü zulme karfl› durdu¤u anlat›ld›.
“Okan 17 y›ll›k yaflam›n› dolu dolu bir devrimci olarak yaflad›”
denilen konuflman›n ard›ndan Karanfiller Müzik Grubu türkü ve
marfllar söyledi. Anma, Okan'›n ailesinin ziyareti ile sona erdi.

Okan Y›ld›r›m Ölümsüzdür

3 A¤ustos günü Bekir Baturu'nun ailesi taraf›ndan
k›rk yeme¤i verildi. Anma yeme¤ine kat›lan TAYAD'l›-
lar buradan aileyle birlikte mezarl›¤a gitti. Baturu'nun
mezar› karanfillerle süslendi ve mezar›na k›z›l bayrak

dikildi. Bekir Baturu ve ayn› ateflle yanan Hüseyin Çu-
kurluöz'ün foto¤raflar› tafl›n›rken, Deniz Kutlu bir ko-
nuflma yapt›. Konuflmas›nda direnifle ve 116 flehide
yer veren Kutlu’nun ard›ndan, "Kahramanlar Ölmez,
Halk Yenilmez", "Direne Direne Kazanaca¤›z", "Yafla-
s›n Ölüm Orucu Direniflimiz" sloganlar› at›ld› ve marfl-
lar söylendi. Baturu’nun annesinin, o¤lunun Cemo tür-
küsünü çok sevdi¤ini söylemesi üzerine hep birlikte Ce-
mo söylendi. Arapça türkülerin de söylendi¤i anmada,
aile dini tören de yaparken, Hatay’dan gelen yoldaflla-
r›, Hatay’daki flehitlerin mezarl›¤›na götürülmek üzere
Baturu’nun mezar›ndan toprak ald›lar. Bu arada polis

uzaktan kemara çekimi yaparak, evin etraf›nda dolana-
rak aileyi korkutmaya, taciz etmeye çal›flt›.

Bekir Baturu Ölümsüzdür

flehitlerimizi unutmayacak, unutturmayaca¤›z...

S i l a h l ›
D e v r i m c i
B i r l i k l e r
üyesiydiler.

Ankara Maltepe’de üslerini kuflatan
faflizmin cellatlar›na karfl› direnerek
flehit düfltüler.

Tunceli Hozat do¤umlu Vehbi
Melek, 1990’dan itibaren SDB’lerdey-
di. fiehit düfltü¤ünde SDB komutan›yd›. Erzurum H›n›s do¤umlu Nurten Acar
çeflitli alanlarda görevler ald›ktan sonra SDB savaflç›s› olmufltu.

Vehbi MELEK
Nurten ACAR
13 A¤ustos 1992

Üç SDB savaflç›-
s›, Ankara Küçüke-
sat’taki üsleri kufla-
t›ld›¤›nda, direnifl
geleneklerine yeni
bir halka ekleyerek

flehit düfltüler. Çat›flarak di-
renirken kanlar›yla duvara
Devrimci Sol/SDB yazarak
ölümsüzlefltiler.

1963 Bursa Gemlikli do¤umlu Arslan, 12 Eylül öncesinden beri mü-
cadele içindeydi. 1991’de SDB savaflç›s› olmufltu. 1969 do¤umlu Nur-
hayat ise 1992 bafllar›ndan itibaren SDB’lerdeydi. 1966 Sivas Zara do-
¤umlu Eyüphan, çeflitli alanlarda ve illerde görev yapm›flt›, en son An-
kara SDB’lerde yeral›yordu.

Arslan ARI
Nurhayat BEYHAN
Eyüphan POLAT
13 A¤ustos 1992

KAYIP

Erdo¤an fiAKAR
A¤ustos 1993
PERPA’da gerçeklefltirilen

katliama ba¤l› olarak yap›lan
operasyonlarda gözalt›na al›n-
d› ve o zamandan beri haber
al›namad›.

Nuri ASLAN
Metin KÖSE
12 A¤ustos 1980

Aybast› ’da
iki köy aras›n-
daki çeliflkilerin
devrimcilerin
müdahalesiyle
çözülmesi ne-
deniyle düzenlenen bar›fl toplant›s›-
na giderken geçirdikleri trafik kaza-
s›nda kaybettik.

‹brahim DO⁄AN
11 A¤ustos 2001
1996 Ölüm Orucu gazilerindendi.

1999’da sa¤l›k durumunun a¤›rlaflmas›
nedeniyle tahliye edildi. Tedavisi için
yurtd›fl›na ç›kar›ld›. Sa¤l›k durumunda
büyük iyileflmelerin yafland›¤› bir dö-
nemde, Atina’da tedavi gördü¤ü hasta-
nede elleri arkadan ba¤l› bir flekilde öl-

dürülmüfl olarak
bulundu.

Devrimci müca-
deleye lise y›llar›n-
da kat›lm›fl ve tut-
sak düfltü¤ü 1993’e
kadar bir Dev-
Genç’li olarak mü-
cadele etmiflti.

‹stanbul
Okmeyda-
n›’nda PER-
PA ‹fl Mer-
kezi’nde bir
i fl y e r i n d e
s o r g u s u z
sualsiz infaz
e d i l d i l e r .

Katledilenlerden Mehmet Salg›n ve Hakan Kasa Devrimci
Sol Milis üyesiydiler. Nebi Akyürek, Devrimci Sol taraftar›yd›. Selma Ç›tlak ve
Sabri At›lm›fl’›n ise devrimci hareketle hiç bir ilgisi yoktu. Tek suçlar› o anda o ifl-

yerinde bulun-
makt›. PERPA
katliam› ölüm
mangalar›n›n
infazlar›n›n en
pervas›zlar›n-
dan biri olarak
geçti tarihe.

Mehmet SALGIN
Hakan KASA
Nebi AKYÜREK
Selma ÇITLAK
Sabri ATILMIfi
13 A¤ustos 1993

Fatma B‹LG‹N (DHKP-C)
10 A¤ustos 2002

3 Haziran 2001’de 5. Ekip savaflç›s› olarak ölüme yatt›. Ölüme yat›fl›n›n 434’üncü gününde direniflin 93. fie-
hidi olarak ölümsüzleflti.

Fatma Bilgin, 1972’de Antakya Kuzeytepe’de do¤du, Arap milliyetindendi. Yoksulluk, onu da daha 13 yafl›nda azg›n sö-
mürü çarklar›n›n içine çekti. Pamuk tarlalar›nda, fabrikada, çapada, ambarda, atölyelerde çal›flt› y›llarca.

Fatma’n›n devrimcileflmesinin en ç›plak nedeniydi bu yaflam. Bu düzenin de¤iflmesi gerekti¤ini bilince ç›kararak devrim-
cileflti. Örgütsüz olarak çal›flt›¤› iflyerlerinde direnifller örgütledi, bildiriler da¤›tt›. Çevresine toplad›¤› arkadafllar›yla kendileri
bildiri bast›lar, da¤›tt›lar.

20 yafl›ndayken, bir 8 Mart dünya emekçi kad›nlar gününde devrimci hareketle tan›flt›. 1994 bafl›nda art›k örgütlü bir devrimcidir Fatma. Kendini
e¤itirken, baflka Fatma’lar› da e¤itme süreci bafllam›flt›r art›k onun için. Kurtulufl Dergisi’nde çal›flmaya bafllad›. Muhabirli¤i süresince hakl›y› ve ger-
çe¤i halka ulaflt›rd›¤› için 5 kez gözalt›na al›nd›, iflkencelerden geçirildi. 1995’te tutukland›. Malatya Hapishanesi’ne götürüldü. O düflman karfl›s›nda
kararl›l›k demekti. Henüz yeni bir devrimciyken 1996 ölüm orucunda gönüllü oldu. 2000’deki sald›r› gündeme geldi¤inde yine gönüllüydü.

Al›n bant›n› kufland›¤› andan itibaren bask›lar, 9 gün boyunca maruz kald›¤› zorla müdahale iflkencesi onu yolundan döndüremedi. Direniflin
93. kahraman› olarak tarihimize yaz›ld›.

Büyük ddireniflte ölümsüzlefltiler

kahramanlar ölmez
7 AA¤ustos -- 113 AA¤ustos fifiehitlerimiz

Musul’dan Felluce ve Bakuba’dan Ba¤dat’a,
fiii güçlerin bulundu¤u Necef’e kadar direniflin
dört bir yanda yükseldi¤i ve kentlerin sokakla-
r›nda aç›k çat›flmalar›n yafland›¤›, iflbirlikçi hü-
kümetin karakollar›n›n havaya uçuruldu¤u,
kukla hükümetin kurumlaflmas›n›n engellendi¤i
bir süreci yafl›yor Irak direnifli.

Buna karfl›, Felluce, Bakuba gibi direniflin
güçlü oldu¤u yerlerde yo¤unlaflan ve çocuk, ka-
d›n, yafll› demeden evlerin bombaland›¤› katli-
amlar, tutuklama kampanyalar› yo¤unlafl›yor.
Ancak fluras› art›k tart›flmas›zd›r ki, katliamc›l›k
direnifli geriletemiyor. ‹flte tam da böyle bir sü-
reçte tarihsel olarak ad› iflbirlikçilikle an›lan Su-
udi Arabistan’dan “islam gücü” önerisi geldi.

Suudi rejimi, ABD’nin talimat›yla ve ona ya-
ranmak için, islam ülkelerinin askerlerinden
oluflacak, Irak’ta iflgalcileri rahatlacak bir “islam
gücü” kurmak için üç haftad›r giriflimlerde bulu-
nuyor.

‹slamc› AKP ülkemizde Amerikan iflbirlikçili-
¤i yap›yor, onlar›n babas› say›labilecek Suudiler
Ortado¤u’da tarihsel rollerini oynamaya soyu-
nuyor. ‹slam, “yeflil kuflak”ta oldu¤u gibi Ame-
rika’n›n hizmetine sunulmak isteniyor.

Amaçlar› da çok “kutsal”. “‹stikrar sa¤laya-
caklar”m›fl; tüm iflbirlikçiler ve emperyalistler
iflgalin istikrar›na “Irak’›n istikrar›” ad›n› veriyor.
Iraklı Halk Mücadelesi Hareketi taraf›ndan yap›-
lan tespitlere göre, iflgalin bafllad›¤› Mart 2003
ile Ekim 2003 aras›nda 37 binden fazla silahs›z,
sivil Irakl› katledildi. Bu rakam bile, iflgale veri-
len en küçük deste¤in ne kadar büyük bir suç
oldu¤unu göstermeye yeterlidir.

“‹slam gücü”nde Pakistan, Malezya, Cezayir,
Bangladefl ve Fas gibi ülkelerin ad› geçerken,
Bangladefl ve Cezayir bu onursuzlu¤u kabul et-
meyeceklerini bildirdiler.

Sözde, “Müslüman” olunca, Irak halk› diren-
meyecek, öldürmeyecek, hesap bu. Ama yan›-
l›yorlar; onursuzlu¤un, iflgal ortakl›¤›n›n islam
ad›na yap›lm›fl olmas› hiçbir fleyi de¤ifltirmez;
bugün AKP iktidar› bunu yaflamaya bafllad›.

Din Savafl› Bak›fl› ve Eylem Tarz›
Ulusal Kurtulufl Savafl›na Zarar Verecektir
Öte yandan, Irak direniflinin belli bir kesimini

oluflturan islamc› güçlerin eylem tarz› ve hedef-
leri, bir ulusal kurtulufl savafl›n›n sayg›nl›¤›n›,
dünya halklar›ndan görece¤i deste¤i zedeleme

potansiyeli tafl›maktad›r.
Önce, bir rehinenin bafl› kameralar önünde

kesildi. 1 A¤ustos günü ise, Ba¤dat ve Musul'da
Ermeni ve Keldanilere ait 6 kiliseye düzenlenen
sald›r›larda 12 kifli öldü, 60 kifli de yaraland›.

Bu ve buna benzer eylemler kim yaparsa
yaps›n direnifli “din savafl›”na dönüfltürme e¤i-
limine iflaret etmektedir. ‹slamc› güçlerin dire-
niflteki a¤›rl›¤› nedir, böyle yans›mas›nda islam-
c› kesimlerin eylem tarz›n›n yaratt›¤› etki gücü-
nün belirleyicili¤i ne kadard›r, kitle taban› anla-
m›nda bir etkinlik söz konusu mudur, tüm bun-
lar ayr› bir tart›flmad›r. Ancak flu kesin ki, iflga-
le direnen kim olursa olsun, halklar›n saf›ndad›r.

Ancak, ibadet yerlerine sald›r›ya hiçbir inanç
onay veremez. Bu eylem tarz›, iflgale ve iflgalci-
ye bak›fl aç›s›, direniflin güçlenmesine de¤il, za-
afiyetine yol açacakt›r. Ulusal kutulufl savaflla-
r›n›n içeri¤ini sapt›rmak, iflgalcilerin istedi¤i bir
fleydir. Direnifl güçlerinin de halklar› “Müslü-
man-Müslüman olmayan” diye ay›rmas›, do¤al
olarak direnifl içinde veya direnifle destek anla-
m›nda daralt›c›d›r. Bunu da bir yana b›rakm›fl
olsak dahi, bu bak›fl dünya gerçe¤ine, emper-
yalizm ve s›n›flar gerçe¤ine çarpacakt›r.

Kiliselere sald›r›yla ilgili üç islamc› grup aç›k-
lama yaparak “biz yapmad›k” dedikten sonra
flöyle diyordu: “istesek tüm kiliseleri yeryüzün-
den sileriz.” ‹flte sözünü etti¤imiz “dinci” bak›fl
budur. Yapmad›k diyor, ama kafa ayn› kafa. Bu
anlay›fl adaletli olamaz.

Bu eylemler direnifle güç vermedi¤i gibi, hal-
kalar›n emperyalizme karfl› mücadelesine zarar
vermektedir, yanl›flt›r ve ulusal kurtulufl savafl›
ile ilgisi yoktur.

8 A¤ustos
2004

48

Say› 118

‹flgalciyi ‘‹slam Gücü’
Deste¤i Kurtar›r M›?

Ebu Garib’deki iflkenceci iflgal askerlerinden
Lynndie England, yarg›lama oyununda ilk duruflma-
ya ç›kt› ve neden iflkence yapt›¤› flu sözlerle anlatt›:
“biraz e¤lenmek için iflkence yapt›k.”

Sanmay›n ki, “hastal›kl›, psikopat” oldu¤u için
böyle konufluyor. Ald›¤› e¤itim, kültür, ona verilen
kafa yap›s› konuflturuyor.

Kim e¤itti bu askeri? Emperyalizmin, kapitalizmin
ahlak›yla yetiflti bu kad›n. Gençlerimiz, halk›m›z iflte
bu ahlaka teslim edilmek isteniyor.

“Filler ve eflekler” yani, “Demokratlar” ve
“Cumhuriyetçiler”; her Amerikan seçimlerinde
tüm dünyaya bu iki parti aras›ndaki seçim pana-
y›r› izlettirilir ve seçimler adeta ABD’nin de¤il,
dünyan›n seçimi olarak lanse edilir. Emperyalist
demokrasi propagandac›lar› ve kendi güçlerine
güvenmeyenler de bu iki parti aras›ndaki iktidar
de¤iflimlerine büyük umutlar ba¤larlar. ABD yeni
bir seçimin arifesinde ve Cumhuriyetçi Parti’nin
aday› Bush ile Demokrat Parti aday› John Kerry
aras›ndaki seçim de, özellikle Irak iflgali,
ABD’nin imparatorluk politikalar› temelinde yine
ayn› beklentilere yol açmakta, kimi muhalif ke-
simlerce de bunun propagandas› yap›lmaktad›r.
ABD karfl›t› kampanyalarda Bush’un ön plana
ç›kart›lmas› ve Amerikan emperyalist politikala-
r›n sanki ABD baflkanlar›n›n özel tasarrufuymufl
gibi gösterilmesi de bu yan›ltman›n bilinçli ya da
bilinçsiz örnekleridir.

Yok Birbirimizden Fark›m›z,
Biz Tekellerin Partisiyiz
Amerikan seçim sistemi, burjuva demokrasi-

sinin nas›l bir oyundan ibaret oldu¤unun da en ti-
pik örne¤idir. ABD’nin baflkanlar› de¤iflirken, te-
mel politikalar›nda hiçbir de¤ifliklik olmad›¤›na,
“demokratlar” ile cumhuriyetçiler aras›ndaki
“fark”›n bu politikalar›n uygulan›fl tarz›ndan iba-
ret oldu¤una yüzlerce kez tan›k olunmufltur. Bu
ayn›l›¤›n temel nedeni, her iki partinin de tekelle-
rin partisi olmas›ndan kaynaklanmaktad›r ve
ABD politikalar›n› belirleyen de tekellerdir. Kimi
zaman demokratlar belli bir tekel grubunun cum-
huriyetçiler bir baflka grup tekelin temsilcisi olur-
ken, ço¤unlukla da ayn› tekeller her iki partiye
de yat›r›m yapmaktad›r.

Her seçim döneminde tekeller bu partileri fi-
nanse eder, milyon dolarlar ak›t›rlar. Bunun kar-
fl›l›¤›nda da hükümet politikalar›n› kendi ç›karla-
r› do¤rultusunda belirlerler.

Bush ve Kerry aras›ndaki seçim yar›fl› da bu
temelde flekillenmektedir. Örne¤in, Demokrat
Parti’nin seçim giderlerinin yüzde 60’› büyük te-
keller taraf›ndan karfl›lan›yor. Bu tekeller aras›n-
da dünya halklar›n›n çok iyi tan›d›¤› General Mo-
tors’dan Citigroup’a, IBM’den Time Warner’a ka-
dar bir çok tekel bulunuyor. Kerry’e 40 milyon
dolar yat›r›m yapan bu tekeller, Bush’un kam-
panyas›na da 60 milyon dolar›n üzerinde ba¤›fl

yapmaya haz›rlan›yor.

“Cumhuriyetçi” ve “Demokrat” Fark›
John Kerry’nin adayl›¤›n›n aç›kland›¤› De-

mokratlar Ulusal Konvansiyonu her iki parti ara-
s›ndaki hiçbir fark›n olmad›¤›n› da aç›kça göster-
mifltir. Kerry kampanyas›n›n ulusal güvenlik da-
n›flman› Rand Beers’in “iki yönetimin hedefleri,
birçok aç›dan birbirinden farkl› de¤il” sözleri de
bunu teyid etmektedir. Irak’tan, ekonomiye, Fi-
listin sorununa kadar Kerry’nin söyledi¤i tek fley,
“biz daha iyisini yapar›z”d›r.

Irak ve “Teröre Karfl› Savafl”: Kerry’i tan›tan
video gösteriminde, yap›lan konuflmalarda, onun
bir “savafl kahraman›” oldu¤una, “Vietnam’da 5
madalya ald›¤›”na vurgular yap›ld›. Kerry de ko-
nuflmas›na asker selam›yla bafllad›. Vaatlerinin
bafl›nda da “ABD ordusunun güçlendirilece¤i,
Özel Kuvvetler mensuplarının sayısın›n iki katı-
na çıkartılaca¤›” yer ald›. ABD baflkan› de¤il, ifl-
galci ABD ordusuna baflkomutanl›k seçimidir as-
l›nda yap›lan. Kerry konuflmas›nda da bir çok
kez “daha güçlü Amerika” vurgusu yapt›.
Bush’un sald›r› doktrini olan imparatorluk proje-
sindeki “ABD karfl›s›nda hiçbir gücün geliflmesi-

8 A¤ustos
2004

49

Say› 118

Amerikan Seçimleri ve
‘Eflekler’ ‹le ‘Filler’in

Seçim Oyunu
Cumhuriyetçi Bush Demokrat Kerry

D e p o l i t i z a s y o n ,
Medya ve Amerikan Halk›

ABD seçimleri, kat›l›m›n
en düflük oldu¤u seçimlerden
biridir. Amerikan halk› yo¤un
medya kampanyalar›yla,
Hollywod filmleri ile adeta
aptall›flt›r›lm›fl, apolitiklefltiril-
mifltir. Seçimlerdeki tercihler-
de politikalardan çok, adayla-
r›n popülerli¤i, kiflisel özellik-
leri ifllenir. Kitlelerin apolitik-
lefltirilmesinin en aç›k örne¤i
yaflanmaktad›r ABD’de. De-
politizasyona, halk› “terö-
rizm” ile korkutma efllik et-
mektedir. Her iki aday da bu-
nu yo¤un olarak ifllerken, sü-
rekli olarak “terörist sald›r› olacak” yalanlar›yla Amerikan halk›-
n›n tekellerin partilerine deste¤i sa¤lanmaya çal›fl›lmaktad›r. Ör-
ne¤in daha bu hafta verilen “üst düzey turuncu alarm”›n dayan-
d›r›l›¤› “istihbarat›n” üç y›l öncesine ait oldu¤u ortaya ç›kt›.

ne izin vermeyece¤iz” sözleri aras›nda
hiçbir fark yoktur. “Daha güçlü Ameri-
ka”n›n yolu, daha fazla sald›rganl›k-
tan, iflgalden geçmektedir. Keza Sena-
toda Bush’a savafl yetkisi verilen oyla-
mada da Kerry’nin de dahil oldu¤u
‘Demokratlar’ iflgali onaylad›.

Kerry’nin “Irak’›n teröristler için ba-
r›nak ve Ortado¤u’da istikrars›zlaflt›r›-
c› bir güç oluflturmaya mahkum zay›f
bir devlet olarak kalmas›na izin vere-
meyiz” sözlerinde de ifadesini bulan
politikas›yla, bugünkü iflgal politikas›
aras›ndaki temel fark, Avrupa emper-
yalistlerini, NATO’yu da iflgale dahil
ederek batakl›ktan kurtulma niyetidir.
“Teröre karfl› savafl” ad›yla sürdürülen
halklara karfl› sald›rganl›k politikalar›-
n›n kesintisizli¤i yönündeki aç›klama-
lar da demokratlar›n farks›zl›¤›n› gös-
termektedir. Örne¤in seçimin kazan›l-
mas› durumunda Kerry’nin yard›mc›s›
olacak olan John Edwards, Konvonsi-
yon’da, “Irak savafl›n› kazanma” ve
“terörle mücadeleye, El Kaide imha
edilene dek devam etme” sözü verdi.

Yine Filistin sorununa yaklafl›mda
da Kerry mevcut çizgiyi sürdürece¤ini
aday oldu¤u gün fiaron’la görüflerek,
“‹srail’in güvenli¤i” konusunda taah-
hütlerde bulunmakla gösterdi.

Demokrat m›d›rlar? Asla! Tekellerin
partileri, adlar› ne olursa olsun demok-
rat olamazlar. Bunu, Kerry’nin adayl›-
¤›n›n netleflti¤i Demokrat Parti Kon-
vansiyon toplant› salonunda da gör-
mek mümkündü. Salonda onlarca TV
kanal› gibi, El cezire TV’nin de logosu
bulunuyordu. Logo salondan “esteti¤i
bozdu¤u” gerekçesiyle kald›r›ld›. “Bo-
zulan” ABD’nin makyaj›yd›. El Cezi-
re’nin yay›nlar›n›n ABD’nin yalanlar›n›,
katliamlar›n›, insan haklar› maskesi al-
t›ndaki iflkencelerini ortaya ç›karma-
s›yd› ve buras›, “demokratl›klar›n›n”
bitti¤i noktad›r. Keza ‘terörle mücade-
le’ gerekçesiyle ç›kar›lan anti-demok-
ratik yasalar, Guantanamo hukuksuz-
lu¤u karfl›s›nda da “Demokratlar”›n
farkl› bir düflüncesi yoktur.

Gerçekte Kerry ya da Bush, temel
politikalarda hiçbir farkl›l›k olmaya-
cak, ABD sald›rganl›¤›, tekellerin tüm
dünyada açl›¤› ve yoksullu¤u büyüten
politikalar› de¤iflmeyecektir.

8 A¤ustos
2004

50

Say› 118

Avrupa Halk› AB’ye Güvenmiyor
Ülkemizde Avrupa Birlikçileri, AB propagandalar› yapar-

ken, Avrupa halk›n›n AB politikalar›na güvenmedi¤i ortaya
ç›kt›. Araflt›rma bizzat AB taraf›ndan, Avrupa Parlamentosu
seçimlerinde kat›l›m oran›n›n düflük olmas› nedeniyle yap›ld›.
Hat›rlanaca¤› gibi tüm Avrupa’da kat›l›m oran› yüzde 44’lerde
kalm›flt›.

Yoruma gerek b›rakmayan araflt›rma sonuçlar› flöyle:
Kamuoyunun ilgisizli¤i AB kurumlar›na ve AB politikas›na

güvensizlikten kaynaklan›yor. Avrupal›lar›n yüzde 58'i seçim-
lerde oy kullanman›n bir fley de¤ifltirece¤ine inanm›yor. Yüzde
39'u ise siyasete ilgi duymad›¤›n› ifade ediyor. Yüzde 78'lik bir
kesim “AB üyesi olmak ‘iyidir’” derken, AB kurumlar›na gü-
ven duyanlar›n oran› yüzde 48'de kal›yor. Avrupa Parlamento-
su'nun halk›n sorunlar›yla ilgilendi¤ini düflünenlerin oran› ise
yüzde 45'lerde sürünüyor. Avrupa Birli¤i’nin tekellerin ç›karla-
r›na hizmet etti¤ini yak›ndan bilen Avrupal›lar›n sadece yüzde
36’s› Parlamentoda gere¤i gibi temsil edildiklerini söylüyor.

Alman Tekellerinin “ Z a r a r
E d i y o r u z ” Yalan› ve Rakamlar
Almanya’da “rekabet edemiyoruz”, “üretim maliyeti yük-

sek” diyerek iflçilerin sosyal haklar›n› gaspeden, 40 saat çal›fl-
ma ve esnek çal›flmay› dayatan Daimler-Chrysler (Mercedes)
ve Siemens rekor kâr aç›klad›lar.

Buna göre, bu y›l›n ikinci çeyre¤inde Daimler-Chrysler 2
milyar 800 milyon Euro kâr etti. Siemens de ayn› dönemde
kâr›n› yüzde 12,5 art›rd›.

Tekeller doymaz, hep daha fazla kâr için emekçileri ilikleri-
ne kadar sömürürler. Ve emekçi haklar›na yönelik her sald›r›-
lar›nda mutlaka “iflletmenin durumunun ne kadar kötü” oldu-
¤unun, “kendilerinin zarar etmesinin ifl güvenli¤ini de ortadan
kald›raca¤›n›n” propagandas›n› yaparlar. Kapitalizmin yüzy›l-
d›r de¤iflmeyen yalan propagandalar› hiç de¤iflmemifltir.

Bu arada Almanya’da bafllayan, ayn› ücrete daha fazla ça-
l›flma vb. sald›r›lar tüm Avrupa’ya yay›l›yor. Frans›z tekellerinin
örgütü MEDEF 3 A¤ustos günü yapt›¤› aç›klamayla, “daha ra-
hat çal›flma saatleri ve iflçilerin ne kadar çal›flt›r›lacaklar› konu-
sunda flirketlere özgürlük tan›nmas›n›” istediler. Patronlar,
Chirac’›n ayn› yöndeki aç›klamas›ndan ve Almanya’daki sald›-
r›lardan ald›klar› cüretle konufluyor ve 35 saatlik çal›flma saati-
nin art›r›lmas›n› istiyorlar.

Yetmez! Nazi Kamplar› Kurun!
Alman ‹çiflleri Bakan› Otto Schily, Afrikal› s›¤›nmac›lar›n

Avrupa’ya ulaflmadan Kuzey Afrika’da oluflturulacak “s›¤›n-
mac› kamplar›”nda tutulmas›n› gündeme getirdi. Hollanda da
benzer bir uygulamay› tart›fl›yor. Emperyalist tekeller önce
yoksullaflt›r›yor, aç b›rak›yor; sonra bunun sonucu yaflanan
göçlere Nazi Kamplar›’yla önlem almaya çal›fl›yor...

