
www.ekmekveadalet.com info@ekmekveadalet.comAdaletAdaletEkmek veEkmek ve ISSN: 1304687X 103

Türkiye’de
terörle

mücadele”
ad›na, kafa

kopar›l›r,
insanlar diri diri

yak›l›r, sahte
belgeler düzenlenir,

iflkence yap›l›r,
kulak kesilir...

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 119 / Tarih: 15 A¤ustos 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve

117.117. ÖLÜMÖLÜM

Suçlular ve
Korkaklar

Sansür
Uygular

Tekirda¤ FF TTipi HHapishanesi’nde

SELAM‹ KKURNAZSELAM‹ KKURNAZ
fiEH‹T DDÜfiTÜ !!

TECR‹T konusunda KÖR,
SA⁄IR, D‹LS‹Z olanlar;

GÖZÜNÜZ AYDIN!

✹
ÇA⁄

DUYURI
U

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: 0 322 363 32 09
Ankara- GMK Bulvar› Onur ‹flhan› Kat: 6 Daire: 151 K›z›lay
Tel-faks: 0 312 419 27 38
Antakya- Armutlu Mahallesi Elmas Sok. fiaban Kanatl› Apt. Kat:
4 D: 6 Tel-faks: 0 326 223 87 18
Bursa- Sakarya mah. Uluyol cad. Ayd›n ‹flhan›-2 No: 24 Kat: 2
Daire: 2 Osmangazi/Bursa

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

Adım Sergül Albayrak;

Dedemler ekmek pa-
ras› için, memleketlerini
b›rak›p, yabanc› bir ülke-

ye, Almanya’ya yerleflmek
zorunda kalm›fllar 1960 son-
lar›nda. Ve böylelikle de ai-
lem Almanya’da yaflamaya
bafllam›fl. Ben de Alman-
ya’da dünyaya geldim. Aslen
Adapazarl› olup, babamlar
Gürcü, annemlerde Laz’d›r.

Memleketimi tan›mak bir
yana, Türkçe konuflmay› tam
anlam›yla hapishanede ö¤-
rendim. ‹ki kültür aras›nda

büyüyen, bocalayan ben, 15 yafl›mda evden kaçt›m.
Bir yandan ailem belli geleneklerini kültürlerini koru-
maya çabal›yor, bir yandan alabildi¤ine bu kültüre
uzak bir kültürün içinde büyüdüm. Ailemle yaflamay›
istemedim. “Özgür” olmak, “diledi¤imi yapmak” iste-
dim. Tabi gerçek özgürlü¤ün ne oldu¤unu bilmeden.
Emperyalizmin özgürlük anlay›fl›na çok çabuk kap›l›-
vermifltim. Sigara, alkol, uyuflturucu isteyen istedi¤ini
yapmakta özgürdü. “Küçük özgürlü¤üm” bir süre son-
ra noktaland›, aileme teslim edildim.

Tamam›yla tesadüfi bir flekilde devrimcilerden,
Devrimci Solcular’dan bahsedildi¤ini duydum... Kim-
di bu Devrim Solcular? Nas›l bir fleydi devrimcilik? Hiç
tan›mad›¤›m birilerinden biraz sayg›yla, biraz korkuy-
la bahsediliyordu. Tan›mak istedim. Böylece aralad›m
hiç tan›mad›¤›m bu dünyan›n kap›lar›n›...

Bu dünya bambaflkayd›... Sevgi üzerine kuruluydu.
Herfley apaç›k ortadayd›.. Biraz flaflk›nl›k, biraz merak-
la her gün yeni birfleyler ö¤renerek ilerlemeye baflla-
d›m devrimci olma yolunda.

Birbir çözülüyordu kafamda varolan soru iflaretleri.
En baflta “ben neyim” sorusu. ‹nsand›m, hem de ba-
na göre “özgür” bir insan. Oysa özgür insan düflünen,
paylaflan insand›r. Mutlu, huzurludur. Oysa ki, ben
bunlar› baflka fleylerde aram›flt›m. ‹flte flimdi karfl›m-
da bir yol vard›. Art›k ben de kurtulufl için var›m diyen-
lerdendim.

Ülkede gözalt›na al›n›p 19 yafl›mda tutukland›m...
19 Aral›k 2000’de Çanakkale’deydim. Ve sald›r›n›n

ilk saatleri Fidan Kalflen yoldafl›m, tek tek vedalaflma-
ya bafllad›¤›nda bir an ne yapaca¤›m› flafl›rm›flt›m...
A¤lamak? Hay›r hay›r, bu insan güzeli yoldafl›ma say-
g›s›zl›k olurdu. Bo¤az›ma dü¤ümlenen bu duygu, Fi-
dan’›n gözlerine bakt›¤›mda yokoluvermiflti. Gözlerin-
den okunan o mutluluk karfl›s›nda a¤lamak baflka ne
anlama gelirdi ki. O tüm yaflam›n›, geçmiflini ve gele-
ce¤ini toplam›flt› ›fl›l ›fl›l gözlerinde... Mutluydu. ‹lk de-
fa bir yoldafl›m› flehitli¤inden bir kaç dakika önce ku-
cakl›yordum. Fidan, Kürt k›z›... Fidan... Sevgi dolu, an-
ne gibi, kardefl gibi, abla gibi.

fiehitlerimiz... Böyle bir kültürden s›yr›l›p devrimci
olmufltum ben. fiehitlik nedir, nas›l bir fleydir? Bir in-
san baflkas› için ölürmüymüfl hiç? Evet böyle düflünü-
yordum eskiden. Biraz da anlamamaktan kaynakl› ola-
rak. Uzun uzad›ya üzerine düflünmekse gereksizdi...
Bugün düflünüyorum da, özellikle yaflad›¤›m›z son
dört y›l flehitlik-yaflam-ölüm üzerine o kadar çok kere
düflündüm ki. Fidan’›n ölümü, saçma olabilir miydi
hiç? Ya da Fatma Ersoy’umuzun? Ayflemiz’in, Gürsel
Abi, Gülnihal, Özlem, Fatma Abla... 112 flehidimizin...
Ve isyan ediyorum bir kez daha emperyalizme. Em-
peryalizmin yayd›¤› o kültürsüzlü¤e, de¤ersizleflmeye.
Oysa ki, var m› daha yüce, daha kutsal olan bir fley
dünyada? Kendi yaflam›n› insanl›k ad›na feda ediyor-
sun... Feda etti gidenlerimiz... Daha güzel bir dünya,
bir ülke için.. Ne demek, bir insan›n kendi ac›lar›n›
atefllerde yanarken bile duyumsamamas›?

Lanetler ya¤d›r›yorum her gün ama her gün em-
peryalizme bunun için. Milyarlar›n elinden düflünme
yetisini ald›¤› için. Düflünmek ve üretmek; ve düflü-
nürken ve üretirken “bir can›m var, o da halk›ma feda
olsun” diyebilmek. fiehitlerimiz, bizim en büyük de-
¤erlerimizdir. Her de¤erin bir fiyat› vard›r diyen em-
peryalist ahlak›n karfl›s›nda, inatla korudu¤umuz, de-
¤eri yüreklerimizde her gün artan, büyüyen.

Yaflam›n orta yerinde olmakt›r yaflam denilen fley.
Ve bugün yaflam›n orta yeri, direnifltedir. Direnifl Tür-
kiye hapishanelerinin her duvar›n›n ard›nda. Direnifl
duvarlar ard›nda teslim olmamakta. Direnifl duvarlar
ard›nda, sizlerle tan›flma iste¤inde her fleye ra¤men.
Hapisim do¤ru, ama beynim hiç de hapiste de¤il. Kah
bildi¤im, tan›d›¤›m yerlerde, yurtd›fl›nda; dernekte
okulda, sokakta.. Kah tan›mad›¤›m yerlerde, Filis-
tin’de, Irak’ta.. Ve en çok da memleketimin da¤lar›nda
ve mahallelerinde...

öö ll üü mm oo rr uu cc uu

DD ii rr ee nn ii flfl çç ii ll ee rr ii nn dd ee nn

AdaletAdaletEkmekEkmek veve

Irak’ta ‹flgale Hay›r Koordinasyonu, geçen hafta bir
aç›klama yaparak Irak’ta iflgale karfl› mücadeleyi sür-
dürdüklerini, bunun yan›s›ra Koordinasyon olarak gö-
revlerini daha genifl bir kapsamla ele alacaklar›n›, “em-
peryalizmin ve iflbirlikçisi AKP Hükümetinin Kürt halk›-
n› ve hapishanelerdeki devrimcileri yok etmeye yöne-
lik politikalar›na karfl› da alanlarda olacaklar›n›” belirt-
ti. Afla¤›da bu aç›klamay› yay›nl›yoruz.

BASINA VE HALKIMIZA

“Irak’ta Savafla Hay›r Koordinasyonu” ABD ve ‹n-
giliz emperyalistlerinin Irak’a yönelik sald›r› ve iflgali
bafllamadan önce harekete geçmifl ve sald›r›n›n dur-
durulmas›, ülkemizin Irak’a asker göndermemesi için
onlarca eylem gerçeklefltirmifl, ard›ndan iflgalin ger-
çekleflmesiyle birlikte yoluna, ad›n› “Irak’ta ‹flgale Ha-
y›r” fleklinde de¤ifltirerek devam edip Irak’›n iflgalini,
katliam›, iflkenceleri protesto etti. Emperyalizme ve
iflbirlikçilerine karfl› direnen Irak halk›n›n yan›nda yer
ald›.

Bugün Irak’ta iflgal hala devam ediyor. (...) Ameri-
ka Irak’ta tek bafl›na direniflin üstesinden gelemeye-
ce¤ini anlad›¤›nda, iflbirlikçilerini görev bafl›na ça¤›r-
d›. Bunlardan biri de Türkiye’ydi.

NATO ve Bush ‹stanbul’da Ortado¤u’nun daha
özelde ise Irak’›n kanl› pazarl›¤›n› yapt›lar. Bütün bu
süreç boyunca Irak’ta ‹flgale Hay›r Koordinasyonu,
“NATO ve Bush Karfl›t› Birlik” içinde emperyalistlerin
Ortado¤u politikalar›n› protesto etti. Türkiye ise AKP
hükümeti eli ile Irak’ta direniflçilere ve Irak halk›na
kurflun s›kma e¤itimi verme görevini ald›.

“Irak’ta ‹flgale Hay›r Koordinasyonu” Irak halk›n›n
ve Irakl› direniflçilerin yan›nda olmaya devam ede-
cektir. Türk devleti, Amerika teflvikli Irak politikas› ile
birlikte Kürt sorununda da çözümsüzlü¤ü derinlefltir-
meye devam edecektir.

Uygulanan tecrit ve imha politikas›, AKP hüküme-
tinin Kürt sorununu çözmeye hiç de niyetli olmad›¤›-
n› göstermektedir. Ayn› flekilde hapishanelerde dev-
rimci tutsaklara yönelik sald›r› politikas› da artarak

devam etmektedir. F tipi hapishanelerde sürdürülen
tecrite karfl› mücadelede 116 devrimci yaflam›n› kay-
betti, yüzlercesi yaraland› ve sakat kald›.

AKP Hükümeti tecrit sorununu çözmedi¤i gibi Ye-
ni Ceza ‹nfaz Yasas› ve insanlar› mezara koyan ceza-
evi modelleri ile devrimci tutsaklara yönelik sald›r›la-
r›n› sürdürüyor. (...)

“Irak’ta ‹flgale Hay›r Koordinasyonu” olarak Irak’ta
insanlar katledilirken nas›l sokaklardaysak flimdi de
bu görevimizi de büyüterek emperyalizmin ve iflbir-
likçisi AKP Hükümetinin Kürt halk›n› ve hapishaneler-
deki devrimcileri yok etmeye yönelik politikalar›na
karfl› da alanlarda olaca¤›z.

Koordinasyon, tüm Irak halk›yla ayn› kaderi payla-
flan ezilen halklar›n ve kendilerinden gayr› di¤erleri
için her fleyini feda eden devrimcilerin de yan›ndad›r.

Irak’ta ‹flgale Hay›r Koordinasyonu

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

Birtan Altunbafl’›n iflkencede
katledilmesi davas›

Tarih: 17 A¤ustos 2004, Saat: 10.25

Yer: Ankara 2. A¤›r Ceza Mahkemesi

DAVA

GRUP YORUM

Asli gücünü Irak’ta ‹flgale Hay›r Koordinasyonu’nun
oluflturdu¤u NATO ve Bush Karfl›t› Birli¤in ‹stanbul'daki
NATO Zirvesi’ne karfl› eylemlerinde gözalt›na al›nanlar-
dan 38 kifli hakk›nda “Kamu mal›na zarar verdikleri,
Toplant› ve Gösteri Yürüyüflleri Yasas›'na muhalefet et-
tikleri” gerekçesiyle dava aç›ld›. Bu davan›n ilk durufl-
mas› 11 Eylül 2004’te yap›lacak.

Irak’ta ‹flgale Hay›r Koordinasyonu, 7 A¤ustos’ta ‹s-
tanbul Galatasaray Postanesi önünde yapt›¤› aç›kla-
mayla, tüm anti-emperyalistleri, demokratlar› bu dava-
ya kat›larak, NATO ve polis terörüne karfl› hak ve öz-
gürlüklerimizi savunmaya ça¤›rd›. Aç›klama “Katil
ABD, ‹flbirlikçi AKP”, “NATO'ya Hay›r, Üsler Kapat›ls›n”
sloganlar›yla bitirildi.

Anti-emperyalistlere ça¤r›

Koordinasyon, ezilenlerin,
direnenlerin yanındadır!

Ekmek ve Adalet
Say› 119

‹çindekiler

3... Sansürün karanl›¤›na daha ne

kadar saklanabilirsiniz?

5... Sansür katliamc›lar›n

s›¤›na¤›d›r

6... Selami Kurnaz flehit düfltü

8... B›rak›n bu masallar›,

teferruatlar›. Gerçekleri...

10... fiovenizm gemi az›ya ald›

12... Çi¤nedi¤iniz halk›n eti

olmas›n!

15... Türkiye gerçe¤i

18... Yalan›n zehirli oklar› ‹ran,

Sudan, Kuzey Kore üzerinde!

19... Bakanl›¤›n TTE

manevralar›

20... TAYAD Haziran-Temmuz

Hapishaneler Raporu

22... Türkiye’yi iflkenceciler

yönetiyor

23... Emniyet müdürlerinin yeni

görevi provakatörlük mü?

25... Kürtlerin Ortado¤u’daki rolü

26... Felsefe-3

30... AKP’yi belediyeler sald›r›yor

32... ‹slamc›lar AKP’yi

sorgulamal›d›r

34... ‹slamc› yazar, ayd›n Nurettin

fiirin’in mektubundan...

36... Katliamlar halk› teslim alamaz

39... Tekellerin pazar› için kan

döken AKP

41... Emperyalizmin dünyas›ndan...

42... Dünya gerçekleri ve IMF’ci

Tayyip’in ceylan derisi koltu¤u

44... Bana m› sordunuz?

46... Amaç yabanc›lar› sindirmek

49... Tutsaklar›n kan›, can› üzerine

AB fonu!

50... Kahramanlar ölmez

Türkiye nas›l bir ülke? Türkiye’yi kimler yönetiyor, nas›l yönetiyor? Diye-
lim ki, dünyada ve ülkesinde olup bitenlere duyarl› bir insans›n›z; yuka-
r›daki sorular›n cevab›n› bulmak için, gün boyu televizyonlardaki haber-
leri izliyor, en az›ndan ana haber bültenlerini kaç›rm›yor, büyük ulusal
gazetelerin üç-beflini izliyorsunuz. Ama yine de Türkiye’de neler olup
bitti¤ini ö¤renemezsiniz. Televizyon izleyicileri, ülkemiz hapishanelerin-
deki 117. ölümden de haberdar olamayacaklar. Burjuva gazetelerin
okuyucular›, gazetelerinde 12 A¤ustos’ta F tiplerinde bir tutsa¤›n daha
öldü¤ünü göremeyecekler. AKP iktidar› ve onun Adalet Bakanl›¤›,
ölümleri yok saymaya devam edecek. Çünkü korkuyorlar.

Sansür, korkaklar›n s›¤›na¤›d›r. Sansür, yalanlarla yönetenlerin gerçekleri
gizleme arac›d›r. Sansür, katliamlarla yönetenlerin katilliklerini gizleme
arac›d›r. Türkiye’yi katliamc›lar yönetiyor. Burjuva medyay›, katliamc›-
lar›n suç ortaklar› yönetiyor. Kendi katilliklerini ele vermemek için F tip-
lerindeki ölümleri yazm›yorlar. Tayyip Erdo¤an’›n bir konuflmas› s›ras›n-
da dinleyicilerden birinin F tiplerindeki ölümleri hat›rlatmas› üzerine “ha-
y›r hay›r, onlar bizim dönemimizde olmad›” deyiflini hat›rlay›n, korku-
nun ifadesidir. Hem kiflisel olarak, hem s›n›flar› ad›na korkuyorlar.

Televizyon ekranlar›ndan, gazete sayfalar›ndan sosyetik fahiflelerin, peze-
venklerin o gün nerede ne yapt›¤›n›, hangi konuda hangi z›rcahil görüfl-
lere(!) sahip olduklar›n› ö¤renebilirsiniz. Burjuva dejenerasyonun teoris-
yenlerinin “birey olun, tüketin, moday› izleyin, fluralara tak›l›n” diyen
tavsiyelerini dinleyebilirsiniz. AB yetkililerini, patron örgütlerininin tem-
silcilerini, burjuvazinin kalemflörlerini dinleyebilirsiniz. Ama hiç kimse,
ayn› ekranlardan, ayn› gazete sayfalar›ndan F tiplerindeki tecrite karfl›
direniflin 117. flehidi Selami Kurnaz’›n kim oldu¤unu ö¤renemeyecek.
Selami Kurnaz’›n Türkiye’nin ba¤›ms›zl›¤›, Türkiye’nin kurtuluflu konu-
lar›ndaki düflüncelerini dinleyemeyecek. 40 yafl›ndaki bu devrimcinin
y›llar›n› nas›l geçirdi¤ini bilemeyecek.

Ama biz anlataca¤›z. Gerçek, mutlaka ama mutlaka, bir yolunu bulup 70
milyona ulaflacak. Selami Kurnazlar’› 70 milyon tan›yacak ve anlayacak.

F tiplerini, tecriti ve direnifli sansürleyen AKP iktidar›, sansüre o kadar bel
ba¤lam›fl ki, Irak’taki Amerikan iflbirlikçisi politikalar›n›n teflhir olma-
mas› için Irak direniflini sansürlemeye kalk›yor flimdi. Irak’›n CIA ajan›,
kifliliksiz, afla¤›l›k kukla baflbakan› ‹yad Allawi’yle Türkiye Cumhuriye-
ti’nin D›fliflleri Bakan›, medyan›n Irak direniflini sansürlemesi gerekti¤i
konusunda kelimesi kelimesine ayn› sözleri söylüyorlar. Kukla Allawi
anlafl›l›r da, Abdullah Gül’e ne oluyor? Asl›nda bir farklar› yok. Bizim gi-
bi yeni-sömürge ülkelerin iflbirlikçi yönetimleri de özünde birer kukla
yönetimdirler. Emperyalizm ad›na iflbafl›nda olan kukla hükümetlerdir.
Bak›n AKP hükümetine, kendine ait bir politikas› var m›? Ekonomide,
yasa ç›karmada, d›fl politikada emperyalizmin isteklerini yerine getir-
mekten baflka bir fley yapm›yor. Zaten kukla olmayan hiç bir yönetim,
bir halk›n iflgale karfl› ulusal ba¤›ms›zl›k savafl›n› sansür etmeye çal›fl-
maz.

Sansür bütün faflist yönetimlerin baflvurdu¤u bir yöntemdir. Türkiye oli-
garflisi de her dönem baflvurmufltur. Faflist yönetimler asl›nda tüm hak
ve özgürlüklere düflmand›rlar; onlar› “fazlal›k” olarak, “katlan›lmas› ge-
reken fleyler” olarak görürler. 12 Mart cuntas›n›n Genelkurmay Baflka-
n› Memduh Ta¤maç bunu aç›kça da söylemifltir: “Tüm olaylar Anaya-

Sansürün karanl›¤›na daha ne
kadar saklanabilirsiniz?

sa'n›n özgürlükçü özünden ç›kmaktad›r. Bu
Anayasa ve özgürlü¤e aç›k yasalar de¤ifltiril-
meden olaylar›n üstesinden gelinemez.” (H›fz›
Veldet Velidedeo¤lu, Sa¤s›z Solsuz Demokra-
si, s.253)

Oligarfli bas›n özgürlü¤ünü de hiç bir zaman ger-
çek anlamda tan›mam›flt›r. Sansürü gediksiz
uygulamak için gerekti¤inde yasaklara, ka-
patmalara, ve cinayetlere baflvurmaktan ka-
ç›nmam›flt›r. Oligarflinin gelene¤inde ayn› Na-
ziler gibi kitap yakma, film yakma vard›r. Ga-
zeteci katletmek, ‹ttihat ve Terakki’ye kadar
uzanan bir gelenektir.

12 Eylül'de sansür kurumlaflt›r›lm›flt›r. B›rak›n
devrimci, demokrat bas›n›, burjuva bas›na bi-
le tahammülleri s›n›rl›d›r. Hofllar›na gitmeyen
tüm gerçekler mutlak anlamda sansürlenme-
lidir. 12 Eylül 1980-12 Mart 1984 aras›nda,
aralar›nda Hürriyet, Cumhuriyet, Tan, Milli-
yet, Günefl, Günayd›n, Tercüman’›n da yer al-
d›¤› gazetelere, tam 17 defa 195 gün süreyle
kapatma cezalar› verilmifltir. Bugün art›k oli-
garfli buna gerek duymuyor. Çünkü iktidarlar›
rahats›z eden bir yay›n politikas› yok hiçbirin-
de. 12 Eylül, kapatmalar›n d›fl›nda, sansürü
yayg›n olarak “sözlü uyar›lar” fleklinde uygu-
lam›flt›r; bir generalin deyifliyle medyaya
“Üzerinizde sansür yok. Ancak serbestsiniz di-
ye de istedi¤inizi yazabileceksiniz gibi bir so-
nuç ç›karmay›n. Dikkatli olman›z gerekiyor.”
denilmifl ve devam›nda da falan yazar›n yaz›s›
hoflumuza gitmedi, falan›n kula¤›n› çekmek
gerekir türü tehditlerle gazetelerin ve yazarla-
r›n kendi kendilerini sansürlemeleri sa¤lan-
m›flt›r. Bugün burjuva medyada esas olarak
böyle bir sansür mekanizmas› yürürlüktedir.

En sol, en muhalif geçinenler bile, iktidarlar› k›z-
d›racak, patronlar›n ç›-
karlar›n› zedeleyecek ko-
nular›n neler oldu¤unu bi-
liyor ve o riskli alanlardan

uzak duruyorlar. Hat›rla-
naca¤› gibi, DGM’ler tara-
f›ndan F tipleriyle ilgili ha-
berlere konulan sansür
yasa¤› bir süre sonra kal-
d›r›lm›flt›; yasa¤›n kald›r›l-
ma gerekçesi burjuva ba-
s›n ve yay›n›n içinde bu-
lundu¤u durumu gözler
önüne seriyordu. DGM,
art›k sansür karar›na ge-
rek yok, zaten yazm›yor-
lar demiflti özet olarak.
Düzen içindeki statükola-
r›ndan, rahat yaflamlar›n-

dan vazgeçmemek için tüm inançlar›ndan, il-
kelerinden, gazetecilik ahlak›ndan vazgeçebil-
mektedirler.

Ülkemizde, tekelci burjuvaziyle bütünleflen bir
medya egemenli¤i oldu¤u için bu sansür,
medyay› hiç rahats›z etmemifl ve oligarfli en
büyük katliamlar› gerçeklefltirirken en koyu
sansür politikalar›n› rahatl›kla hayata geçire-
bilmifltir. 19 Aral›k katliam› ve sonras›nda F
tipleri, sansürün ne kadar yayg›n bir biçimde
uyguland›¤›n›n çarp›c› bir örne¤idir.

Tüm burjuva medya istisnas›z bu sansürün orta-

¤› olmufltur. Bu sansüre karfl› baz› ç›k›fllar
karfl›s›nda ise, oligarfli DGM kararlar›n›, rek-
lam cezalar›n›, soruflturmalar›, tehdit ve flan-
tajlar› devreye sokmakta tereddüt etmeyip,
sansüre uymayanlar› da birkaç istisna hariç
“yola getirmifltir”. Cumhuriyet Gazetesi’nden
Hikmet Çetinkaya 11 A¤ustos’ta köflesinde
bas›n›n nas›l teslim al›nd›¤›n›n bir örne¤ini an-
latt›: “Bir ay kadar önce Akdeniz’de bir turizm
merkezinde iki ayr› otelde patlama oldu. Pat-
lama sonucu bir kifli öldü, iki kifli de yaralan-
d›. Medya bu iki patlamadan birinin tüp, öte-
kinin klima bölümünde oldu¤unu duyurdu.
Acaba haber do¤ru muydu? Hay›r!.. Turizm
yöresindeki iki patlama intihar eylemcilerinin
ifliydi, turistlerin kaçmamas› için medya uya-
r›lm›flt›: ‘Aman terörist eylem diye yaz›lmas›n,
sonra bölgede tek turist kalmaz...’ Gazeteler ve
televizyonlar ‘uyar›ya uyup’ bu önemli olay›
‘tüp ve klima patlamas›’ olarak geçifltirdiler.”

Peki geçifltirdiniz de ne oldu? 19-22 Aral›k katli-
am›n› geçifltirdiniz de ne oldu? F tiplerindeki
direnifli yazm›yorsunuz da ne olacak?

‹ktidarlar katliamlar›n› nereye kadar gizleyebilir?

Medya, katliamlar›n suç orta¤› oldu¤unu, ikti-
darlar›n sömürü ve zulüm politikalar›na pa-
yanda oldu¤unu sansürle nereye kadar gizle-
yebilir? Hiç kimse, hiç bir zaman gerçekleri
ö¤renemeyecek mi san›yorsunuz?

Halk›n haber alma, gerçekleri ö¤renme hakk›n›n
iktidar-medya iflbirli¤iyle gasbedildi¤i bir ülke-
de, demokrasiden sözedilemez. Katillerin giz-
lendi¤i, direnenlerin “katli vacip say›ld›¤›” ve
sansürün bu do¤rultuda kullan›ld›¤› bir ülkede
haktan, hukuktan, adaletten sözedilemez. Ni-
tekim bugünün Türkiye’sinde hak, hukuk, ya-
sa yoktur. Halk›n direnme hakk› yoktur, haber
alma özgürlü¤ü, gerçekleri ö¤renme hakk›
yoktur. Hapishanelerde 117. flehidi, iflte böyle
bir düzene karfl› direnifl içinde verdik. Sansürü
uygulayan iktidar›n yan›nda, flu veya bu bi-
çimde bu sansürün bir parças› olan tüm ke-
simler bu ölümden sorumludur.

Halk›n haber alma, ger-

çekleri ö¤renme hakk›n›n

iktidar-medya iflbirli¤iyle

gasbedildi¤i bir ülkede,

demokrasiden sözedile-

mez. Katillerin gizlendi¤i,

direnenlerin “katli vacip

say›ld›¤›” ve sansürün bu

do¤rultuda kullan›ld›¤› bir

ülkede haktan, hukuktan,
adaletten sözedilemez.

Nitekim bugünün Türki-

ye’sinde hak, hukuk, ya-

sa, demokrasi yoktur.

Bafll›¤›m›zda ifade etti¤imiz gerçek her gün
yaflanan örneklerle kan›tlan›yor. Önce son ya-
flanan iki örne¤i hat›rlayal›m.

1- El Cezire’ye kapatma
Merkezi Katar’da bulunan El Cezire televiz-

yonunun yay›nlar›n›n iflgal güçlerini rahats›z et-
ti¤i, direnifl ve katliama iliflkin gerçekleri tüm
dünyaya duyurdu¤u biliniyor. Bat› demokrasisi
“bas›n özgürlü¤üne” daha fazla tahammül ede-
medi ve El Cezire’nin Irak’taki bürosunu 7
A¤ustos gününden itibaren bir ay için kapatt›.

Elbette demokrasi oyunu gere¤i, karar iflgal
güçleri taraf›ndan de¤il, kukla hükümet taraf›n-
dan verildi. Kukla baflbakan ‹yad Allavi El Cezi-
re’nin “fliddet ve nefreti k›flk›rtt›¤›n›” söylerken,
‹çiflleri Bakanı Felah En-nakib de, “Irak ve Irak-
lılar hakkında kötü görüntüler yayınlıyor,
suçluları eylemlerini artırmaya teflvik ediyor-
lardı” dedi. Karardan iki gün önce ABD Savun-
ma Bakan› Rumsfeld, “El Cezire Amerika’y›
Irak’ta iflgalci olarak tan›t›yor, böylece Ameri-
ka’n›n ortado¤u’daki imaj›n› bozuyor.” demiflti.

2- 117 Ölümü Sansürlediler
S›ra Irak Direniflinde
Irak’ta öldürülen floförlerde as›l suçlu olan

AKP iktidar›, hem suçunu örtbas etmek, hem de
tekellerin kârlar›ndan olmalar›n› önlemek için,
Irak haberleri konusunda bas›ndan sansür iste-

di.
Adalet Bakan› Çiçek ve Abdullah Gül’ün yu-

kar›daki aç›klamalar›, bu sansür iste¤inin sonu-
cu sarfedildi.

Dikkat edin, hepsi suçlu, hepsinin kafa yap›-
s› ayn›. Biri iflgalci, ötekisi seçilmifl hükümet, bi-
ri demokrat di¤eri CIA’c›... Ama ayn› kaynak-
tan, ayn› ideolojiden besleniyor, ayn› fleye hiz-
met ediyorlar. Hepsi, nihayetinde Amerikan te-
kellerinin ç›karlar› için ülkelerini yönetiyor ve o
ç›karlar için gerçekleri gizlemek istiyorlar.

Bas›n iflte bu katillerin emirlerini yerine geti-
rerek gerçekleri halktan gizliyor. Sansürün en
çarp›c›s› uza¤a gitmeye gerek yok, ülkemizde
yaflan›yor. ‹ktidarlar, F tipi tecritte 117 insan›
katletme cüretini bulabildiyse, bunda bas›n›n,
sansürün büyük pay› vard›r. En son Selami Kur-
naz’› katlettiklerinde de yine katillerin orta¤›
sansür devredeydi. Yoktu böyle bir fley bu ülke-
de. AKP iktidar katletti ve halktan gizledi Sela-
mi Kurnaz’›.

Rumsfeld Irak’taki katliamlar›n› El Cezire’yi
kapatarak gizlemek istiyor, AKP iktidar› sansü-
re s›¤›narak katletmeyi sürdürüyor.

Sansür katliamc›lar›n s›¤›na¤›ysa, gerçekler
de halk›n gücüdür. Ve gerçekler ilelebet gizli ka-
lamaz. Daha hiçbir sansür, hiçbir tehdit, bask›
ve yasak bunu de¤ifltirememifltir. Sansürcüler
kendi karanl›klar›nda bo¤ulmaya mahkumdur.

15 A¤ustos
2004

5

Say› 119

Sansür Katliamc›lar›n S›¤›na¤›d›r
Ecevitler, Sami Türkler, Cemil Çiçekler, Rumsfeldler, Allaviler; ülkeler ayr›, kafa ayn›

TC Adalet Bakan› Cemil Çiçek: "Bas›n›m›z›n Irak'la ilgili geliflmeleri halk›m›za
duyururken bunlar›n reklam› anlamlar›na gelecek afl›r›l›ktan kaç›nmas› gerekir."

TC D›fliflleri Bakan› Abdullah Gül: “Haber yap›ls›n tabii. Ama, bu görüntüler yanl›fl etki
yap›yor. Televizyonlar dikkatli hareket etsin.”

TC eski Baflbakan› Bülent Ecevit: "Baz› ülkelerde bunlar›n (ölüm orucu) hiç haberi
yap›lm›yor. Bas›n bunlar› yazmazsa, kamuoyu ilgisi kesilirse, biz bu meseleyi çözeriz."

TC eski Adalet Bakan› H. Sami Türk: "Maalesef bas›n organlar› bu çeflit haberleri
abart›l› bir flekilde vermektedir. Bas›n yazmasza biter."

ABD Savunma Bakan› D. Rumsfeld: “El Cezire Amerika’y› Irak’ta iflgalci olarak
tan›t›yor, böylece ABD’nin Ortado¤u’daki imaj›n› bozuyor.”

Irak Kukla Hükümet ‹çiflleri Bakan›: “Televizyonda çok fazla suç olayları
gösteriyorlardı... Suçluları eylemlerini artırmaya teflvik ediyorlardı”

Gültekin Koç Ölüm Orucu Ekibi'nde (10.
Ekip) yeralan direniflçilerden Selami Kurnaz, 12
A¤ustos’ta Tekirda¤ Devlet Hastanesi'nde flehit
düfltü.

Selami Kurnaz, 10. Ölüm Orucu Ekibi’ndeki
yoldafllar›yla birlikte 20 Ekim 2003'te Tekirda¤
F Tipi Hapishanesi'nin bir tecrit hücresinde bafl-
lam›flt› direnifle. 300 gün boyunca açl›¤›n koy-
nunda sürdürdü yürüyüflünü. Tehditler, bask›lar,
kald›r›ld›¤› hastanede zorla müdahale flantajlar›,
hiç bir fley onun yürüyüflünü durduramad›. Ayn›
ekipteki yoldafllar› bedenlerini tutuflturarak birer
ikifler flehit düfltüler, Gültekin Koç Ölüm Orucu
Ekibi’nin son savaflç›s› olarak bayra¤› Sevgi Er-
do¤an Ölüm Orucu Ekibi’ne devrederek tecrit
bitmeden direniflin bitmeyece¤ini herkese gös-
tererek ölümsüzleflti.

AKP iktidar›nda 20. Ölüm!

AKP’nin hükümet oluflundan bu yana yakla-
fl›k 21 ay oldu. 21 ayda 20 ölüm!

20 Ölümün vebali, tüm AKP yönetiminin,
milletvekillerinin, bakanlar›n›n omuzlar›ndad›r.
20 Ölüm ve hala F tiplerinin tecritlerinde hücre
hücre ölmekte olanlar, nereye kaçarlarsa kaç-
s›nlar, hangi sansür duvar›n›n arkas›na gizlenir-
se gizlensinler, AKP’lilerin yakas›n› b›rakmaya-
cakt›r. 21 ayda 20 ölüm! Bu bilanço, AKP’nin
ony›llar boyunca lanetlenmesine yeter de artar
bile.

Adalet Bakanl›¤›’n›n iflkenceci, katliamc› bü-
rokratlar›, gazetelere “F tipleri Avrupa standart-
lar›na uygundur, hiç bir sorun yoktur” aç›kla-
malar› göndermeye devam etsinler; Tayyip Er-
do¤an “bu olaylar bizim zaman›m›zda yaflan-
mad›” yalan›n› tekrarlay›p dursun; Tecrit Baka-
n› Cemil Çiçek, F tiplerinde ölümler olmuyor-
mufl gibi davranmaya devam etsin; 21 ayda 20

ölüm gerçe¤i ortadad›r.
20 ölümün hesab›n› baflka hiç kimse de¤il,

AKP verecektir. Onlar› adalet önünde, tarih
önünde 20 ölümün sorumlulu¤undan kurtara-
cak hiç bir fley yoktur.

Sansür Selamiler’in sesini bo¤amaz!

19 Aral›k katliam›n› gerçeklefltiren Ecevit
hükümetinin bakanlar›n›n “muzaffer komutan-
lar” havas›nda yapt›¤› ilk aç›klamalar› hat›rla-

15 A¤ustos
2004

6

Say› 119

Gültekin Koç Ölüm Orucu Ekibi Direniflçisi

Selami Kurnaz fiehit Düfltü

117.
Ölüm

◆ F tiplerinde tecrit politikas›nda ›srar
eden AKP iktidar› ve bu zulüm
iktidar›n› destekleyen islamc›lar;

◆ Dilinden “kutsal insan yaflam›”n›
düflürmeyen, haktan, özgürlükten,
sol’dan sosyalizmden söz edip, TECR‹T
konusunda kör, sa¤›r, dilsiz olanlar;

◆ Sansürle tecriti ve ölümleri gizleyen
burjuva medya;

GÖZÜNÜZ AYDIN!

Bir Vatanseveri daha katlettiniz!

◆ Umudunu, gelece¤ini bu topraklarda
ve dünyan›n dört bir yan›nda
emperyalizme, faflizme, iflgallere,
tecrit kuflatmalar›na karfl› direnenlere
ba¤layanlar; yüre¤inizi ferah tutun;
yi¤it evlatlar›n›z oldukça direnenler
tükenmeyecek! Selami’ler oldukça bu
topraklarda zulme isyan hiç
bitmeyecek.

◆ Selami Kurnaz, “öle öle tükenirler”,
“ilgilenmezsek, duymaz, görmez,
sansürlersek b›rak›rlar” bofl
hayallerine vurulan son darbedir.
Gültekin Koç Ölüm Orucu Ekibi’nin son
neferi de kahraman flehitlerimiz
aras›na kat›l›rken, bayra¤› Sevgi
Erdo¤an Ölüm Orucu Ekibi’ne devretti.

◆ Bu direnifl bitmeyecek! Faflizmin
hücrelerini eriyen hücrelerimizle,
alev topuna dönen bedenlerimizle
parçalayaca¤›z.

y›n. “Ölüm orucu yoktu... hapishane sorunu ar-
t›k çözülmüfltü...”

Muzaffer de¤il, biçareydiler. Katletmifl, diri
diri yakm›fllar, hücrelere atm›fllar, ama direnifli
k›ramam›fllard›. Direniflin iradesi karfl›s›nda,
devrimci irade karfl›s›nda güçsüz ve çaresizdiler.

Yalanlar›n›n ard›ndan gerçe¤in duyulmama-
s›, bilinmemesi için, yani, güçsüzlüklerini ve ça-
resizliklerini gizlemek için sansüre ve zorla mü-
dahaleye s›¤›nd›lar.

Evet, burjuva medya yazm›yor tecriti ve dire-
nifli. Selami Kurnazlar› yazm›yor. Ama tecriti ve
direnifli ç›karabiliyor mu gündemden? Zulmün
ve sansürün karanl›¤›nda direnifli k›rabiliyor
mu? Hay›r!

Ölüm orucu, dördüncü y›l›n› da bitirmek üze-
re olan kararl›l›¤›yla, herkesin gizli gündeminde-
dir. ‹ktidar da, “ölüm orucu gündemimiz de¤il”
diyen sol muhalif güçler de, bu ölümlerin a¤›rl›-
¤› alt›nda kalmaya devam edecekler.

Tecrit sürdükçe direnifl sürecek!

Peflpefle flehit düflen direniflçilerin söyledi¤i
budur. Ölümlerin sessiz suç orta¤› olmak iste-
meyenler, bu ülkede hak ve özgürlükler olmal›
diyenler, benim ülkemde hapishaneler hergün
tabutlar›n ç›kt›¤› yerler olmamal› diyenler, ha-
pishanelerde yeni bask›lar›n önünü kesmek is-
teyenler, islamc›s›, devrimcisi, demokrat›yla
herkes tecrite karfl› sesini yükseltmelidir.

Hapishanelerinden tabutlar›n ç›kt›¤› bir ülke-
de, kimse demokrasiden sözedemez. Hapisha-
nelerinden tabutlar›n ç›kt›¤› bir ülkede, buna
sessiz kalanlar, haktan, adaletten, demokrasi-
den yana olduklar›n›, bir dini inanc›n savunucu-
su olduklar›n›, insan haklar›n› savunduklar›n› id-
dia edemezler.

Ortada bir sorun var; ortada 117 ölü var. Ve
ortada insanca, düflünceleriyle yaflayabilmek
için direnenler var. Bunu bir sorun olarak kabul
edenler, sorunun tecrit kald›r›lmadan çözülme-
yece¤ini de art›k görmek durumundad›rlar.

15 A¤ustos
2004

7

Say› 119

Selami Kurnaz 11 fiubat 1964’de Arflin/Trab-
zon’da do¤du. Kendi deyimiyle; “Makran-Çani Laz-
lar’dan”. Devrimci düflüncelerle 12 Eylül öncesi aile
çevresinde tan›flt›. 14 yafl›ndan beri devrimcilere
sempati duymaya bafllad›. Onyedi yafl›nda kardefli
arac›l›¤›yla örgütlü olarak Devrimci Yol içinde müca-
deleye bafllad›. 1990’l› y›llara Halkevleri ve çeflitli
DKÖ’lerde Trabzon’da faaliyet yürüttü.

Devrimci Solcular’la tan›flmas› ise ‹stanbul’a gel-
mesiyle oldu. ‹flportac›lar Derne¤i’nden devrimcilerle
tan›flan Selami Kurnaz, kafas›ndaki ideolojik sorunla-
ra çözümü devrimci hareketin saflar›nda buldu¤unda
Parti-Cephe’li olmaya karar verdi. Örgütlü olarak
mücadeleye henüz kat›lmad›¤› günlerde de devrimci
hareketin çevresinde, kavgan›n geliflmesine yard›m
eden biri durumundayd›. Ölüm orucu flehidi Yemliha
Kaya ile iliflkilerinin geliflmesiyle birlikte Cepheli olma
süreci de h›zland›. Bütün iliflkilerini keserek örgütlü
mücadeleye kat›ld›.

Bir süre memleketi Trabzon'da Mücadele bürosun-
da çal›flt›ktan sonra Trabzon Özgür-Der'in kurucu
üyesi oldu, burada çal›flmaya bafllad›.

1993’de bir süre iliflkileri kopan Selami Kurnaz,
Temmuz 93’teki bir operasyonda gözalt›na al›n›p tu-
tukland›. Tahliyesinin ard›ndan yeniden mücadeleye
kofltu. Bu O’nun ilk tutsakl›¤› da de¤ildi. 1981'de
Devrimci Yol davas›ndan tutukland›. 1993'deki ikinci
tutsakl›¤› alt› ay sürerken, 1995 ve 2000'de de k›sa
süreli tutsak kald›. Bu mücadele sürecinde 20'nin üze-

rinde gözalt› yaflad›, iflkencelerden geçirildi, mücade-
leden geri dönmedi.

1993’teki tahliyesinin ard›ndan 1994’te ‹stanbul
mahalli alan örgütlenmesinde sorumluluklar ald›. Al-
d›¤› son sorumluluk, Gültekin Koç Ölüm Orucu Sa-
vaflç›l›¤›yd›. Görevini aln›n›n ak›yla yerine getirerek
ölümsüzleflti.

Çünkü, kendisini anlatt›¤› yaz›s›nda belirtti¤i gibi,
“hareketin politikalar›na ve ideolojik sa¤laml›¤›na
inan›yor ve güveniyordu.” Bu inanç ve güvenle önü-
ne ç›kan bütün zorluklar› aflmas›n› bildi.

Gerekti¤inde gecesini gündüzüne katt›, paylaflt›,
yokluklar karfl›s›nda m›zm›zlanmad›, yaratt›, hareke-
tin verdi¤i görevi yerine getirmekten baflka hiçbir fley
düflünmedi.

Selami Kurnaz için hareket her fley demekti:
“Hareket benim her fleyimdir. Hareket benim

için sevgilidir. Toz kondurul-

mamas› gereken, onun ihti-

yaçlar›, olanaks›zl›klar› gi-

derilen, onun için yoktan

var edilen, can›mdan çok

korunmas› gereken, en kü-

çük mekanizmas›na dahi za-

rar gelmesini istemedi¤im

bir varl›kt›r. Benim için tut-

kulu bir sevdad›r. U¤runa

bedel ödenecek, ödettirile-

cek oland›r. Sevdam, umu-

dum, inanc›m, gelece¤im,

yoklu¤una dayanamayaca-

¤›m bir güzellik. Kendi par-

çam, onun bir parças›y›m.”

Hareket Benim ‹çin; U¤runa
Bedel Ödenecek, Ödettirilecek Oland›r

10-12 A¤ustos günleri boyunca Milliyet Ga-
zetesi’nde eski M‹T’çi Yavuz Ataç’la yap›lm›fl bir
röportaj yay›nland›.

Röportaj›n ilk gün manfletten verilen bafll›¤›
oldukça çarp›c›yd›: “Gladio denilen yap›y› yö-

nettim!”

Bu bafll›¤› okuyanlar, bafll›¤›n üstündeki “es-
ki M‹T’çi Yavuz Ataç’tan Milliyet’e müthifl
aç›klamalar” spotunu görenler, bu röportajda
çok fley anlat›laca¤›n› beklemifl olmal›lar. Öyle
ya konuflan s›radan biri de¤ildi, üstelik bu ülke-
de ilk defa biri kalk›p “Gladio’yu ben yönettim”
diyordu. Gladio’nun; yani, NATO’nun tüm ülke-
lerdeki kontrgerilla flubesinin, yani ülkemizdeki
kay›plar, faili meçhuller, sabotajlar, katliamlar›n
organize edildi¤i merkez üslerden birinin yöneti-
cisiydi konuflan.

Ama üç gün süren röportaj› okuyanlar, flu an
oldukça popüler olan bir kaç Çak›c› hikayesinin,
ve Yavuz Ataç’›n kahramanl›k, James Bond’luk
masallar›n›n d›fl›nda bir fley bulamad›lar.

Bir katliamc› ve mafyac› konufluyor!
Ataç’›n bütün ketumlu¤una ra¤men, bu rö-

portajda herkes bir fleyi çok ç›plak olarak bir
kez daha gördü:

M‹T denilen kurum, ne kadar pis ifller varsa,

ne kadar yalan dolan varsa, onlar›n içindedir.

Ortada James Bond’luk bir faaliyet de yoktur
zaten. Hem kime karfl› James Bond’luk yapa-
caklar ki?

Gladio neden kurulmufltu? M‹T, Çatl›, Çak›c›
gibi faflist katillerle, mafyac›larla neden iliflki
kurmufltu? Bütün bunlar, halk hareketini engel-

lemek için de¤il miydi?
Ancak Yavuz Ataç’›n anlatt›klar› aras›nda bu

“asli amaç”a iliflkin hiç bir fley yoktur. Döktü¤ü
kanlar›n bir damlas›n›n bile sözü geçmiyor üç
günlük konuflmalarda. Belli ki Milliyet Çak›c›-
Ataç iliflkisinin gündemde olmas›ndan yararla-

n›p tiraj hesab› yapm›fl, Ataç ise M‹T’e geri dön-
menin yollar›n› yap›yor. Bu röportaj müthifl bir
gazetecilik olay› de¤il, olsa olsa, basit bir gaze-

tecilik düzenbazl›¤›d›r. Yavuz Ataç’› aklayarak
oligarfli içi çeliflkilerde birilerinin de¤irmenine su
tafl›nm›flt›r.

Masallar› geçin, katliamlar›n›z› anlat›n!
Arada bir böyle M‹T’ten, kontrgerilladan biri-

ni ç›kar›r burjuva medya; can al›c› sorular› ne
onlar sorar, ne de ötekiler anlat›r.

Gerçekleri aç›klama ad›na gerçeklerin ört-

bas edildi¤i bu manevralarla Susurluk olay› ku-
marhaneci Ömer Lütfü Topal’›n öldürülmesine
indirgenmedi mi?

Yavuz Ataç röportaj› da bir benzeridir.
Mafyac›lar›, uyuflturucu kaçakç›lar›n›, ku-

marhanecileri nas›l kulland›¤›n›z› herkes biliyor
zaten. Geçin bunlar›!

Gladio’yu yönettim diyor sonra Çak›c›’yla il-
gili art›k hemen herkesin bildi¤i teferruatlar› an-
lat›yor. Anlatt›¤› ‘devede kulak’t›r. Bunlar› da
geçin.

Çak›c›’larla birlikte, Gladio denilen kontrge-
rilla örgütlenmesi arac›l›¤›yla, devrimcilere kar-
fl›, halk hareketine karfl› hangi katliamlar›, pro-
vokasyonlar› gerçeklefltirdiniz, onlar› anlat›n! 1
May›s 1977 katliam›nda, 16 Mart katliam›nda,
Marafl’ta, Gazi’de M‹T hangi rolü nas›l oynad›,
onlar› anlat›n.

M‹T’in faflistleri (MHP’lileri) kulland›¤›n› anla-
t›yor. Yeni bir “ifflaat” m›? Biz bunu 12 Eylül ön-
cesinden beri söylüyoruz. Bilineni tekrarlamak
ifl de¤il; faflistleri kullanarak hangi katliamlar›

yapt›n›z, onu anlat›n!
Ataç, Mumcular›n, Aksoylar›n katledilmesi-

nin M‹T taraf›ndan soruflturulmad›¤›n› anlat›yor,
ama niye soruflturulmad›¤›n› anlatm›yor.

Kendisinin ne kadar baflar›l› bir paraflütçü ol-

15 A¤ustos
2004

8

Say› 119

B›rak›n bu masallar›, teferruatlar›

Gerçekleri -katliamlar›n›z›- anlat›n!

Müthiş(!) açıklamalardan başlıklar:

�Y›lmaz sar›l›p beni öptü �Çak›c›’n›n KK›z
kardefline bbilezik ttakt›m �1-2 operasyona
kat›ld› �Eymür, yyatak oodas› ggözetleyen aadamd›r
�Evcil, askerli¤i için benden yard›m istedi...

du¤unu, Çak›c›yla aralar›nda ne kadar “halisane
duygular” olufltu¤unu anlat›yor, masal da de¤il,
maval okuyor. B›rak›n iflin hikaye taraf›n›; M‹T
olarak Çatl›larla, Çak›c›larla, “devletin güvenli-
¤i” için, “milli ç›karlar” için iliflki kurmad›n›z m›?
“Milli ç›karlar” ad›na neler yapt›¤›n›z› anlat›n!
Çak›c›lar›, A¤ansoylar›, Çatl›lar› NEREDE, NA-

SIL, K‹MLERE KARfiI kulland›n›z? Bunlar› an-
lat›n!

‘Türkiye’nin güvenli¤i’ bu katiller,
serseriler güruhuna emanet!
Kahraman James bond Yavuz Ataç, “dönerse

M‹T’i düzeltmek için dönermifl”! M‹T’i düzeltme-
ye de ne kadar çok talip var. Anlafl›l›yor ki, M‹T
çok ya¤l› bir kap›; kimse oradan emekli olmay›
kabul etmiyor, neredeyse tüm emekliler, flu ve-
ya bu iktidarda adam›n› bulup geri dönüyor.

M‹T bu ülkenin s›radan kurumlar›ndan biri
de¤il. Trilyonlarca lira aktar›l›yor her y›l bu ku-
ruma. Ve bu kurum iflte böylesine kiflilerin yöne-
timinde. ‹flte bu katiller, bu serseriler sürüsü

yönetiyor bu ülkeyi. Halk›n paras›yla halk› kat-
ledenler bunlar.

M‹T’in daire baflkan› gider mafyac› Çak›c›’n›n
k›zkardeflinin dü¤ününe kat›l›r; Erzurum’un va-
lisi gider, faflist katil K›rc›’n›n nikah flahidi olur.
Tabii bu kadar yak›nl›k, içiçelik “birbirimizi çok
seviyorduk”la aç›klanacak bir fley de¤ildir; Dü-
¤ünde, sünnette, sahtekarl›kta, uyuflturucu tica-
retinde ve cinayetlerde birliktedirler bu mafyac›
faflist katillerle.

Politikac›lar, polis flefleri, mafyac›lar, M‹T’çi-
ler, toprak a¤alar›, faflist katiller, uyuflturucu
tüccarlar›, büyük patronlar, yarg›tay üyeleri, K‹T
yöneticileri, hepsi içiçedir. “Susurluk devlettir”
dedi¤imiz de iflte budur. Bu iliflkiler a¤›na bak›p,
Susurluk pisli¤inin devletin d›fl›nda oldu¤unu id-
dia edebilecek kimse var m›?

Hangi M‹T’çi, mafyac› konuflursa konuflsun,
hikaye anlat›rken bile pisliklerini iffla edemeden
yapam›yorlar. Çünkü tüm hayatlar›, tüm icraat-
leri bunlardan ibaret. ‹flte Yavuz Ataç, “devlet

ad›na” kimlerle nas›l iliflkiler kurup, ne tür ifller
yapt›klar›n› ucundan da olsa anlat›yor.

Hangi yarg› bunlardan hesap soracak? Çak›-
c›lardan villalar alan yarg›çlar m›? ‹flkencecileri,
infazc›lar›, Susurlukçular› aklamay› “milli görev”
sayan yarg›çlar m›?

Ne yasas›, ne yarg›s›, yok böyle bir fley Tür-

kiye’de! Bu pislikler, iflte bu nedenle temizlene-
mez bu düzende ve biz iflte bu nedenle “Susur-
luk pisli¤ini devrim temizler” diyoruz y›llard›r.
Konuflan her M‹T’çi bizi do¤ruluyor.

15 A¤ustos
2004

9

Say› 119

Susurluk Türkiyesi’nden...
CHP VAN RAPORU

“Kara paran›n kara iktidarlar›”
CHP taraf›ndan Van’da, eski milletvekili Mus-

tafa Bayram'›n uyuflturucu kaçakç›s› o¤lu Hamit
Bayram'› polis merkezini basarak kaç›rmas›
olay›yla ilgili haz›rlanan rapor, 8 A¤ustos’ta
aç›kland›. Raporda “Uyuflturucu baronlar› cesa-
retlendirildi... Bu olayla, Van'da devletin onuru
aç›kça ayaklar alt›na al›nm›flt›r.” gibi tesbitler
yap›l›rken, AKP’nin bu sald›r›n›n arkas›ndaki
“politik irade” oldu¤u belirtildi.

Raporda ayr›ca, uyuflturucu ticaretinin devlet
yönetimine nüfuz etti¤i vurgulanarak, sorunun
üzerinde önemle durulmas› gerekir denildi.

Baykal, raporu aç›klad›¤› bas›n toplant›s›nda
flunu sordu: “kara para etkinli¤inin güvenlik
güçleri ve idareyi zaafa u¤ratmaya bafllad›¤›n›”
vurgulayarak, flu soruyu sordu: “Bu etki sadece
yerel düzeyde mi kalm›flt›r, merkezi hükümete
yans›m›fl m›d›r'?”

Bunun cevab›n› bilmeyen mi var?
Üstelik bu gerçek, AKP’yle s›n›rl› olmay›p,

ony›llard›r böyledir. ‹flte bu durum, CHP’ye de flu
soruyu sormay› gerekli k›l›yor:

Raporda, uyuflturucu trafi¤inin oldu¤u ülke-
lerde “uyuflturucu zenginleri ve baronlar›n›n or-
taya ç›kt›¤›” söyleniyor; yeni mi ç›kt› bu baron-
lar? Hep vard›. Uyuflturucu baronlar›, Susur-
luk’un saçayaklar›ndan biriydi. Peki Baykal ve
partisi onlara karfl› ne yapt› bugüne kadar?

Van’da ‘Klasik’ Bir Çete
Van’da 5 A¤ustos’ta bir uyuflturucu çetesi da-

ha yakaland›¤› aç›kland›. Çetenin içinde, benze-
ri tüm çetelerde oldu¤u gibi, Van Emniyet Mü-
dürlü¤ü'nde görevli bir polis ve ‹l Jandarma Alay
Komutanl›¤›’nda görevli bir yüzbafl› da vard›.

Çak›c›’dan Yarg›tay Üyesine Villa
11 A¤ustos tarihli Milliyet’te Türkiye’deki çü-

rümenin bir örne¤i daha yay›nland›. Çak›c›, Ka-
ragümrük bask›n›yla ilgili davas›na bakan Yarg›-
tay savc›lar›na, adam› olan iki müteahhiti gön-
dermifl, yarg›çlardan birine villa hediye edilmifl-
ti. Ama daha çarp›c› olan›, bunlardan polisin
yarg›n›n da haberi vard›. Bu konuda bugüne ka-
dar aç›lm›fl bir soruflturma ise YOK!

Diyarbak›r Belediye Baflka-
n› Osman Baydemir ve büyük-
flehire ba¤l› belediyelerin bafl-
kanlar›n›n Hevsel Bahçele-
ri’nde yap›lan operasyonda
katledilen Mehmet Sait Öz-
gün'ün ailesine taziye ziyareti-
ne gitmeleri üzerine bafl›n› bur-
juva medyan›n çekti¤i bir linç
kampanyas› aç›ld›.

Nas›l olur da “bir teröristin
ailesini” ziyaret ederlerdi?

Sanki belediye baflkanlar›
“gizli” bir ifl yap›yormuflças›na,
yasad›fl› olarak belediye bafl-
kanlar›n› takip alt›nda tutan
polis kameras›yla çekilen gö-
rüntüler halka “amatör kema-
ra”, “gizli kamera” çekimi diye
sunularak terör demagojisinin
ve flovenist kampanyan›n star-
t› verildi. Sanki böyle bir taziye
ilk kez oluyormuflças›na AKP,
Genelkurmay, burjuva medya,
ayn› anda sald›r›ya geçtiler.
Medya ve AKP öylesine heze-
yan içinde sald›rd›lar ki, bu de-
fa generallere pek gerek kal-
mam›flt› ve Orgeneral Yaflar
Büyükan›t, “medyam›z bu se-
fer gereken tepkiyi gösterdi, bi-
zim konuflmam›za gerek kal-
mad›” diyordu.

Sald›r›, direnme hakk›na!
Gerçekte bu sald›r›, eski

DEP milletvekillerinin tahliye-
sinin hemen ard›ndan bafllat›-

lan flovenist kampanyan›n tazi-
ye bahane edilerek sürdürül-
mesidir.

Kürt halk›na dayat›lan,
“AB’ye uyum” çerçevesinde
verilen k›r›nt›larla yetinilmesi-
dir. Yar›m saatlik Kürtçe yay›n
ve say›s›z s›n›rlamaya tabii
Kürtçe kursla, Kürt halk›n›n
ulusal taleplerinin üstü kapat›l-
mak istenmektedir. Emperya-
lizmin “biz ne verirsek, onunla
yetineceksiniz” politikas› daya-
t›lmakta, ve bu çizginin d›fl›nda
en küçük bir söz söyleyenler,
flovenizmin hedefi yap›l›p, ya-
saklarla, cezalarla, sorufltur-
malarla tehdit edilmektedir.

Son sald›r›n›n bafl›n› Avru-
pac›lar›n çekmesi de bu an-
lamda tesadüf de¤ildir. Düne
kadar Kürt sorununda “sureti
haktan” görünenler, bugün
Kürt halk›na en fazla küfreden-
lerdir. Çünkü onlara göre
AB’nin istediklerinin yap›lma-
s›yla Kürt sorunu çözülmüfltür;
art›k hiç bir ulusal hak isteme-
ye gerek yoktur.

Taziye ziyareti üzerine
f›rt›na koparanlar, Van’a
gelince dut yemifl bülbül
Gazetelerde manfletlerin,

hemen hemen tüm köflelerin,
televizyonlar›n haber bültenle-
rinin Diyarbak›r Belediye Bafl-
kanlar›na yönelik flovenist sal-

d›r›ya ayr›ld›¤› günlerde, Van
olay›n›n üstü örtülüyordu.

Bir belediye baflkan›, yönet-
ti¤i flehirde halk›n tüm kesim-
lerinin ac›s›na, derdine ortak
olmak zorunda de¤il mi? Dü-
zenin kendi yasalar› içinde bu
belediye baflkanlar›n›n görevi
de¤il mi? Üstelik belediye bafl-
kanlar›, “teröristin” kendisini
de¤il, ailesini ziyaret ediyorlar;
bu düzenin bizim bilmedi¤imiz
“tüm teröristlerin aileleri de

suçludur” diye bir yasas› m›

var? Ama flovenist histeri için-
dekiler de, terör demagojisiyle
beyni körelenler de yasay›, öl-
çüyü, hukuku unutmufl sald›r›-
yorlar.

Bir belediye baflkan›na kat-
ledilen bir gerillan›n ailesini zi-
yaret ettin diye hesap soranlar,
bir bakan›n uyuflturucu tüccar-
lar›yla yak›n iliflkisinin hesab›n›
sormay› hiç düflünmüyorlar.

Diyarbak›r Valili¤i, belediye
baflkanlar› hakk›nda sektirme-
den soruflturma aç›yor, ama ne
bakan hakk›nda uyuflturucu
tüccarlar›yla iliflkileri konusun-
da, ne Van’da polis merkezin-
den uyuflturucu kaçakç›lar›n›n
b›rak›lmas› hakk›nda sorufltur-
ma var.

Genelkurmay Baflkan› Hil-
mi Özkök, Org. Yaflar Büyüka-
n›t, belediye baflkanlar›n› “k›-
namakta” gecikmediler, ama
Van’daki olay karfl›s›nda dut
yemifl bülbül gibiydiler.

‹fllerine gelince “sivil yöneti-
me kar›flmama” tavr›, ifllerine
gelince “bu memleket bizden
sorulur” havas›!

Peki Türkiye Cumhuriye-
ti’nin hangi bakan›, müsteflar›,
belediye baflkan› hakk›nda
aranan faflist katil Çatl›’n›n ai-
lesine baflsa¤l›¤› diledi diye so-
ruflturma aç›ld›? B›rak›n Çat-

15 A¤ustos
2004

10

Say› 119

Diyarbak›r Belediye Baflkan›’n› b›rak›n, Van’daki Bakanla u¤rafl›n!

Şovenizm gemi azıya aldı
◆ Diyarbak›r Belediye Baflkanlar›na karfl› “terör

demagojisiyle” linç kampanyas›

◆ ABD’nin “teröre karfl› mücadele” anlay›fl›n› AKP
uyguluyor; kimse direnenleri sahiplenmeyecek!

◆ ‹nfazc›lar›n, katliamc›lar›n yak›nlar›na baflsa¤l›¤›
dilenebilir ama devrimcilerin, yurtseverlerin
ailelerine bafl sa¤l›¤› dilenmez!

l›’n›n ailesine baflsa¤l›¤› dile-
meyi, hepsinin do¤rudan iliflki-
si yok muydu? Peki niye hiç bi-
rine soruflturma aç›lmad›?

Fark flurada; onlar “devlet
için kurflun att›lar”. Ve “kurflun
atmak” yetkisi, sadece devle-
tin hakk›d›r, halk›n böyle bir
hakk› yoktur. Halk silaha bafl-
vurunca ad›na “terör” denili-
yor. ‹flte AKP’lisini, apoletlisini,
‹HD’lisini, Hürriyet ve Birgün
yazarlar›n› birlefltiren de budur.

Misilleme ziyareti!
Belediye baflkanlar›n›n tazi-

ye ziyaretinin bir kaç gün son-
ras›nda bu kez bir “misilleme
ziyareti” vard›. Emniyet Genel
Müdürlü¤ü Terörle Mücadele
Daire Baflkan› ve Diyarbak›r
Emniyet Müdürü, HPG gerilla-
lar›yla oligarflinin askeri güçle-
ri aras›nda ç›kan çat›flmada
ölen bekçinin ailesini ziyaret
ettiler.

Bugüne kadar ziyaret etmek
ak›llar›na gelmemiflti; ama

“flovenist kampanya” için bun-
dan iyi malzeme mi bulunur-
du? Bir de 159 milyarl›k yar-
d›m çeki verdiler. Hangi poli-

sin, askerin ailesine bugüne
kadar o mebla¤da bir yard›m
yap›lm›fl acaba?

Bu göstermelik ziyareti tek-
rar tekrar gösteren burjuva
medya, buna karfl›l›k belediye
baflkan›n›n bekçinin ailesine
baflsa¤l›¤› dilemedi¤ini ileri sü-
rüyordu. Oysa Diyarbak›r Be-
lediye Baflkan›, bunu da yap-
m›flt›; ama flovenizme malze-
me sa¤layacak her yalan ve

demagoji mübaht›... Sorumlu
oldu¤u hapishanelerden tabut-
lar ç›kmaya devam eden Ada-
let Bakan› Cemil Çiçek bile “te-
röriste taziye ahlaki ve insani
de¤ildir” diyordu. Ertosun’a
madalya ahlaki, Korkut Eken’e
hamilik insani, öyle mi?

Haddini bildirin zihniyeti
Taha Akyollar, Hasan ce-

maller, Ertu¤rul Özkökler, Ok-

tay Ekfli’ler, beklenece¤i gibi
flovenist kampanyan›n bafl›n›
çektiler. Eski DEP milletvekil-
lerinin bir kaç konuflmas›n›n
ard›ndan yaz›lan yaz›lar “had-
dinizi bilin” tehdidiyle doluydu.
fiimdi bir ad›m daha at›lm›fl,
yaz›lar “hadlerini bildirin” he-
zeyan›na dönüflmüfltü.

fiovenist kampanyan›n oda-
¤›nda ise “terör demagojisi”
duruyordu. Baflsa¤l›¤›na gidi-
len teröristin ailesiydi... Beledi-
ye baflkanlar›, DEHAP, hemen
“k›namal›”yd›lar Kongra-Gel’in
eylemlerini. “Onlardan” olma-
d›klar›n› aç›¤a kavuflturmal›y-
d›lar. Sol görünümlü çeflitli ke-
simlerin; AB’cilerin ve katilam-
c›lar›n kat›l›m›yla tam bir ku-
flatma halinde tecrit ve böl-
parçala politikas› uygulan-
maktad›r.

Bu flovenist kampanyan›n,
terör demagojisinin karfl›s›na
dikilmenin yolu, belediye bafl-
kan›n›n da, gerillan›n da hakl›
ve meflru haklar›n› tereddüt-
süz, ikirciksiz savunmaktan
geçer.

15 A¤ustos
2004

11

Say› 119

Soros’un kurdu¤u Aç›k Top-
lum Enstitüsü (OSI) taraf›ndan
Avrupa’n›n tan›nm›fl isimleri ara-
s›ndan seçilerek oluflturulan “Akil
Adamlar Komisyonu”, AB’nin
Türkiye ile müzakerelere baflla-
mas› yönünde “Türkiye haz›r” ra-
poru haz›rlad›.

“Akil Adamlar Komisyo-
nu”nda, OSI’ye hizmet eden, es-
ki Fransa Baflbakan› Rocard, Fin-
landiya eski Cumhurbaflkan› Ah-
tisari, AB komisyonu eski üyeleri
Emma Bonino ve Hans Von Den
Broek gibi isimler bulunuyor.

Peki kimdir bu Aç›k Toplum
Enstitüsü ve ne ifl yapar? K›saca
hat›rlatal›m:

Uluslararas› borsa spekülatö-
rü George Soros taraf›ndan ku-
ruldu. “‹nsan haklar›, e¤itim, ka-
d›n” gibi “STK” alanlar›nda faali-
yet gösteriyor ve dünyan›n bir

çok ülkesinde bu tür STK’lara
para aktar›yor, destekliyor, ifl
yapt›r›yor. Yo¤unlaflt›¤› bölgeler
özellikle Do¤u Avrupa ve eski
Sovyet Cumhuriyetleri. Yugos-
lavya’daki “halk ayaklanmas›”
mizansenli darbe, Gürcistan dar-
besi Soros taraf›ndan milyonlar-
ca dolar aktar›lan STK’lar›n ön-
cülü¤ünde gerçeklefltirildi. OSI,
Balkanlar ve Kafkaslar’daki faali-
yetleriyle birlikte son y›llarda Af-
rika, Latin Amerika, Güneydo¤u
Asya’ya yo¤unlaflt› ve bu bölge-
lerde STK’lar kurma, destekleme
faaliyetleri ile güç olmaya baflla-
d›. Türkiye’de de Soroscular var.
Soros’un fonland›¤› bilinen baz›
STK’lar flöyle:

TESEV, Aç›k Radyo, Aç›k Si-
te, Bianet, Umut Vakf›, AÇEV,
Tarih Vakf› ve Avrupa Hareketi.

Soros’un ilgisine mazhar olan

bütün ülkelerde, Avrupac›, Ame-
rikanc› iktidarlar›n güçlendirilme-
si, bafla getirilmesi temel hedeftir.
Soros, bu arada bu ülkelerdeki
en büyük ihalelerin, büyük rantla-
r›n da sahibi olmaktad›r.

Peki Soros, Türkiye’nin AB
üyeli¤ini neden bu kadar istiyor
acaba? Yoksa O da m› “Türki-
ye’nin demokratikleflmesini” isti-
yor? Soros’tan fonlanan AB’cile-
rin bu tür aç›klamalar› olabilir el-
bette.

Ancak Türkiye’nin AB üyeli-
¤iyle birlikte, sömürgeleflme sü-
recinde al›nacak yolun, kimlerin
ifline geldi¤inin en iyi örne¤ini
Soros’un ilgisinde görebilirsiniz.
Ve düflünün ki, Soros gibilerinin
kasalar›n›n dolmas› için, tekelle-
rin ç›karlar› için, kendilerine “sol-
cu” diyen Avrupa Birlikçiler gö-
nüllü hizmet veriyor.

Türkiye’nin AB üyeli¤ine Soros’un ilgisinin s›rr›?

Oligarfli Kürt milliyetçi hareketinin temsilci-
lerine ve örgütlülüklerine karfl›, tüm güçleriyle
ordusu, AKP’siyle, medyas›yla topyekün bir

sald›r› halinde; sald›r› terör demagojisiyle tüm
halk›n mücadelesini kapsayan bir muhtevad›d›r.
“Teröre karfl›” mitingler yap›yor, Hevsel’de ol-
du¤u gibi semtler iflgal ediliyor, infazlar birbirini
izliyor, sansür ve yalan pervas›zlafl›yor, flovenist
aç›klamalar, tehditler, soruflturmalar aleni sür-
dürülüyor.

Bu ortamda, “fliddete karfl› yürüyüfller yapa-
l›m” diyenler, ne ders ç›kar›yor?

Ne yaz›k ki ortada ç›kar›lan bir ders gözük-
müyor. Ders ç›kar›p söylediklerinin nas›l oligar-
fliye hizmet etti¤ini, onlar›n söylemleriyle para-
lellik tafl›d›¤›n› görecekleri yerde, tam tersine,
tam da böyle bir aflamada, yine bu koroya ka-
t›lmakta gecikmediler.

Bu kesimler, yazd›klar› “sol” gazeteleri Kürt
halk›n›n hakl› ve meflru haklar›na ve Irak direni-
fline sald›r› yaz›lar›yla doldurmaya bafllad›lar.

SHP, ‹HD, T‹HV... Aç›klama s›ras›nda

Tam bu dizginlerinden boflanm›fl flovenist

kampanya sürerken SHP alelacele bir aç›klama
yaparak seçimlere SHP bayra¤› alt›nda giren
Diyarbak›r ve alt belediye baflkanlar›n›n “kendi
üyeleri olmad›¤›n›” aç›klad›lar. SHP kendine ya-

k›flan› yapt›. Onda demokratl›¤›n “d”sini bile
aramak mümkün de¤ildi zaten. “Demokratik
Güçbirli¤i” ad›yla SHP’yle seçimlerde ittifak ya-
panlar, bundan bir ders ç›kar›r m›? Sanm›yoruz,
1991’den ders ç›karmayanlar için bu “küçük bir
halk düflmanl›¤›”d›r.

Hemen ayn› gün, ‹HD ve T‹HV ortak bir ba-
s›n toplant›s› yaparak Kongra-Gel’in eylemlerini
k›nad›klar›n› aç›klad›lar. Sanki daha önce hiç
k›namam›fllar, hiç kimse onlar›n bu “görüflleri-
ni” bilmiyormufl gibi... Ama öyle bir zamanlama
yap›yorlar ki, sald›r›y› sürdürenlere “bak›n biz
de bu eylemlere ve bu eylemleri yap›n teröristle-
re karfl›y›z” mesaj› veriliyor.

Bu mesajlar aras›nda kimi ‹HD’lilerin beledi-
ye baflkanlar›n› savunan aç›klamalar yapmas›-
n›n ise zevahiri kurtarmaktan öte bir anlam›
yoktur. “Her türlü fliddete karfl›y›z” diye diye bu
demagojik kampanyan›n önünü açanlar›n ba-
fl›nda “‹HD solculu¤u” gelir.

Birgün yazarlar› devrede!

T›pk› eski DEP’lilere haddinizi bilin, flöyle ya-
p›n, böyle yapmay›n yaz›lar›n›n yo¤unlaflt›¤›

15 A¤ustos
2004

12

Say› 119

‘Her türlü şiddete karşıyız’ sakızını çiğneyenler

çiğnediğiniz halkın eti olmasın!

� fiovenizm gemi az›ya alm›fl
� Terör, fliddet demagojisiyle direnme

hakk› yokedilmeye çal›fl›l›yor
� Kimileri de ‘sol’dan bu koroya kat›l›yor

Ayd›n Do¤an’›n patronlu¤undaki
Milliyet’te, dönek Hasan Cemal

Yaz›yor:
“Sorun, baflsa¤l›¤› için ölen bir teröristin aile-

sine yap›lan ziyaret mi? Yoksa esas mesele bir
baflka yerde mi yat›yor?

Teröre karfl› kesin tav›r almakt›r çö-
züm. Silah› bir siyaset arac› olarak gö-
renleri art›k reddetmektir. AB yolunda
yürüyen Türkiye'de siyaseti legal plat-
formda yapmaktan, demokrasiyi kural›na
göre oynamaktan baflka çare olmad›¤›n›
bilmektir.

Bunun içindir ki: Hala silaha baflvuranlara, ora-
da burada bomba, may›n patlatanlara, silah› hala
zulada tutmak isteyenlere yüz vermeyin. Bar›fl›n
ipine sar›l›n! Gerisi ç›kmaz sokakt›r.”

Patronsuz oldu¤unu iddia eden
Birgün’de, sosyalist oldu¤unu
söyleyen Saruhan Oluç yaz›yor:

“Sorun... taziye ziyaretinden veya bu insani
davran›fltan kaynaklanm›yor... Belediye bafl-

kanlar›n›n eksik b›rakt›klar› bir konudan kay-
naklan›yor. Silahlar›n topra¤a gömülmesi
flartt›r. Aksi takdirde sa¤l›kl› ad›mlar at›la-
maz, talepler ortada kal›r, yerine ulafl-
maz.

Ne yaz›k ki, silahl› çat›flma karfl›t› tu-
tum henüz yeterince güçlü bir flekilde dile

getirilmiyor. ... Halbuki bugün çat›flma ve flid-
det karfl›t› görüflleri, silahla çözüm arama karfl›t›
anlay›fllar› güçlendirme günüdür.

fiiddet ve silaha karfl› bar›fl, hoflgörü ve uzlafl›
yönünde ilerlemek gerekiyor.”

Bir fark
görebiliyor
musunuz?

günlerde, Birgün yazarlar›n›n bir ço¤unun ayn›
ak›l vermelere, uyar›lara giriflmesi gibi, bu kez
de farkl› olmad›.

Oligarflinin flovenist sald›r›lar› karfl›s›nda b›-
rak›n sosyalistli¤i, devrimcili¤i, en az›ndan bir
demokrat olarak belediye baflkanlar›n›n yapt›¤›-
n›n hakl›l›¤›n›, meflrulu¤unu savunacaklar› yer-
de, halk› için savaflanlar›n “terörist” diye adlan-
d›r›lamayaca¤›n› savunacaklar› yerde, “fliddete
karfl›” düflmanl›klar›n› kusmaya, belediye bafl-
kanlar›na ak›l verip uyar›lar yapmaya koyuldu-
lar.

Diyor ki Birgün’den Saruhan Oluç: “Silahla-
rın ve silahlı bir gücün tehdit unsuru olarak or-
tada bulunması, iyi niyetle atılan adımları kar-
flılıksız bırakacaktır.”

fiu mant›¤a bak›n: AKP iktidar› iyi niyetle
ad›mlar atm›fl da, Kürt milliyetçi hareketi bu
ad›mlar› karfl›l›ks›z b›rak›yormufl. Bunun ayn›s›-
n› daha bir ay önce Cemil Çiçek’ler, generaller
“verdi¤imiz haklara lay›k olun” diye söylemi-
yorlar m›yd›?

Yar›m saatlik Kürtçe yay›n yap›l›yor, Kürtçe
kurs aç›ld› diye, Kürt halk›n›n bütün ulusal ta-
leplerinden vazgeçilsin, AB ne kadar verirse o
kadarla yetinilsin. Mant›k bu ve bu mant›kta
sosyalistlik bir yana, demokratl›¤›n zerresi yok.
‹ktidar sözcüsü, devlet gazetecisi, AB sözcüsü

gibi konufluyor Oluç.

Burjuva medyan›n solu da koroda!

12 A¤ustos günkü köflesinde Can Dündar da
yaz›s›na “Hay›r” diye bafll›yordu. Neye “hay›r”
dedi¤ini tahmin etmek zor de¤il.

“San›yorum bugünlerde en çok ihtiyac›m›z
olan fley, topra¤a gömülen silahlar› yeniden ç›-
karma çabalar›na karfl› kesin tav›r almakt›r.”

Oligarfli silahlar›n› topra¤a gömmemifl. O si-
lahlarla katlediyor ve cesetleri parçal›yor, kafa
kesiyor, kol kopar›yor.

Peki Can Dündar Bey, o kadar bar›fl yanl›s›y-
d› da, çok iyi bildi¤i, haberdar oldu¤u bu vahfle-
ti niye bir gün sütununda konu yapmay›p Tamer
Karada¤l›’n›n rezillikleriyle, Ecevit övgüleriyle
köfle dolduruyordu?

Bölgede kanl› dönem geride kalm›fl, demok-
ratik aç›l›mlar bafllam›fl, turizm canlanm›fl...
Kongra-Gel’in ateflkesten vazgeçme karar›yla
da bu hava bozulmufl... Bu sat›rlar› yazan,
“kanl› dönem geride kald›” dedi¤i dönemde tek
tarafl› ateflkes uygulayan bir gücün 500 insan›-
n›n kan›n›n döküldü¤ünü bilmiyor mu? Bilmi-
yorsa, araflt›rmadan, sorumsuzca yaz›yor de-
mektir. Bilerek bu sat›rlar› yaz›yorsa, o zaman

aç›kça sahtekard›r.

Aman “fliddet” olmas›n, statükolar

bozulmas›n!

Birgünde Saruhan Oluç, ‹stanbul’daki bom-
balamalar›n üzerine de atl›yor hemen; fliddeti
mahkum edecek:

“Öte yandan ‹stanbul'da patlayan bombalar
da halkta tedirginlik yaratıyor. Diyeceksiniz ki,
ne var bunda, zaten bombayı yerle?tirenlerin de
amacı bu de?il mi? Evet, birinci amaç bombay-
la ilgisi olmayan insanları, yani halkı tedirgin
etmek... Bu anlay›fl da elinde yeterli patlay›c›
olsa her taraf› havaya uçurmaktan kaç›nmaz.”

Tam burjuvazinin terör tan›m›!
Bombalar›n amac› “halk› tedirgin et-

mek”mifl!
Bu görüfllerle tart›flma “solla tart›flma” de¤il-

dir; biz düpedüz burjuvazinin terör demagojisiy-
le mücadele ediyoruz.

EMEP’li Yalç›ner de, emekçi floförü savunma
ad›na, oligarfliyle ayn› kulvara düflüyor, “dev-
rimci fliddet” düflmanl›¤›n› kusuyor:

“Irak'ta üst üste Türkiye'den taflımacılık ya-
pan kamyon floförlerini kaçırıp, kimini öldürü-
yor, kimini bırakıyor. El Kaide'nin Irak kolu ol-
du¤u söyleniyor. ... Bu arada kamyon floförleri-
ni ya kafasını keserek ya da tabancayla öldürü-
yor. Kulakları çınlayanlar çınlasın. ‘Devrimci
fiiddet’ uyguluyor olmalı! Her adımlarında ifl-
galcinin hesabına ifl görüyorlar.”

Kafaya bak›n! Kim söyledi sana o eylemlerin
El Kaide ifli oldu¤unu? Nereden biliyorsun pro-
vokasyon oldu¤unu? Provokatör oldu¤una he-
men nas›l karar veriyorsunuz? Birilerinin dire-
niflçi say›lmas› için illa EMEP’li mi olmas› m›
veya EMEP’in testlerinden geçmesi mi laz›m?

Irak direniflini bir kalemde “provokasyon ha-
reketi” ilan etti¤i yetmiyormufl gibi, onun üze-
rinden de devrimci fliddete sald›r›yor. Irakl› ulu-
salc›, islamc› direniflçilerin iflgalcilere ve iflbir-
likçilere karfl› fliddeti meflru bir fliddettir. Ama
devrimci fliddet de¤ildir. Yalç›ner bunu bilmez
mi? Bilir. Bunu bilecek kadar çok okumufl, çok
tecrübe yaflam›flt›r. Bütün mesele de bu çok bil-
miflliklerindedir.

Halk›n fliddetini savunmak, oligarflinin flidde-
tinin aç›k ve öncelikli hedefi olmak demektir.
Oligarflinin fliddetinin aç›k hedefi olmak isteme-
yenler, halk›n fliddetini mahkum ederek yeral›r
siyasi sahnede. 15 y›ld›r bu siyasi hareketlerin
liderlerinin, teorisyenlerinin oligarflinin hemen
hiç bir bask›s›na maruz kalmadan siyaset yapa-
bilmelerinin esprisi de buradad›r.

15 A¤ustos
2004

13

Say› 119

Kimse “teori” yapmas›n. Bugünkü devrimci
fliddet düflmanl›¤›, teorik bir kavray›fl›n de¤il,
düzen içili¤in sonucudur. E¤er sorun teorik-
stratejik olarak devrimci fliddetin tart›fl›lmas›y-
sa, bu Birgün yazarlar›n›n, Yalç›ner’in yapt›¤› gi-
bi, oligarfliyle ayn› paralelde terör demagojileri-
ni tekrarlayarak olmaz, devrimciler gibi tart›fl›l›r.

Yalç›ner, devrimci fliddete sald›rmak için El
Kaide argüman›n› kullanarak ucuz ifl yapm›fl.

Ama sorun flu; EMEP’in kafas› da ÖDP ile
ayn› kafad›r. Hiç bir devrimci, yurtsever, de-
mokrat, iflgal gerçe¤ini unutup, yok say›p bu
sat›rlar› yazamaz. Hiç bir devrimci demokrat, bir
halk›n iflgale karfl› hakl› ve meflru direnifline
böyle sald›ramaz.

Irak’taki iflbirlikçili¤i “ekmek paras›”yla mefl-
rulaflt›rmaya kalk›yor neredeyse. fiirketler de
“ekmek paras›” diyor. AKP hükümeti de “ticare-
timiz” diyor. fiirketlerin koruyucusu musun sen?
(*)

Hani flu klasik “eylem neye yar›yor, ona ba-
kal›m” m› diyorsunuz? Bak›n o zaman. Bak›n,
flirketler çekiliyor, iflgalcilerin lojisti¤ini kesiyor
direnifl. Ama bu kafan›n derdi Irak da de¤il; Tür-
kiye’deki devrimcilere söz söylemek için f›rsat
kolluyor, ve f›rsat yakalad›¤›n› san›yor. “Devrim-
ci fliddet” diyenlerin kulaklar› ç›nlas›nm›fl!

B›rak›n onu “her türlü fliddete karfl›y›z” diyen
‹HD, T‹HV yaps›n. “Sosyalist” kimli¤inizle bu
ucuz devrimci fliddet düflmanl›¤›na, bu ucuz te-
rör demagojilerine girmeyin.

Biraz ciddiyet!

“fiiddeti” de¤il, halk›n direnme

hakk›n› mahkum ediyorsunuz!

Bu sald›r› kayna¤›n› ABD’nin “teröre karfl›
savafl” demagojisinden al›yor. Emperyalizm ve
oligarfli biz her türlü fliddeti uygulayaca¤›z, hal-
k›n direnme hakk› olmayacak, biz ne verirsek
herkes ona raz› olacak diyor, topyekün sald›r›-
yor, terör demagojisine baflvuruyor.

Her türlü fliddete karfl›y›z demek halk›n di-

renme hakk›na karfl› olmak demektir. “Biz her
türlü fliddete karfl›y›z” diyenler, devrimcilere
küfredenler bu politikan›n neresinde yeral›yor-
lar, düflünmeyecekler mi, özelefltiri yapmaya-
caklar m›?

Hep beraber tutturmufllar “Kongra-Gel’e ta-
v›r al›n!” Tav›r al›nca ne olacak? Tabii ki devlet-
ten yana olacak. Hep beraber tutturmufllar, si-
lah b›rak›n; peki oligarfli b›rakm›yor, katletmeye
devam ediyor. Niye Adana’da flehrin ortas›nda
biri infaz edildi¤inde bu “fliddet karfl›tl›¤›n›” oli-
garfliye yöneltemiyorsunuz?

Okurlar›m›z hat›rlayacakt›r; DEHAP Genel
Baflkan›’n›n “Devlete de, Kongra-Gel’e de eflit
mesafedeyiz” aç›klamas›ndan sonra devletin
söyledikleriyle Saruhan Oluç’un söyledikleri ay-
n›d›r.

Bugün de ayn› paralellik devam ediyor. As-
l›nda Saruhan Oluçlara ihtiyaç yok. AKP’liler-
den polis müdürlerine, kaleminden kan damla-
yan, flovenizm akan burjuva kalemflörlere kadar
hepsi ayn›s›n› söylüyor zaten. O zaman size ne
gerek var?

Mesele fluradaki, Oluçlar bunlar› solcu mas-
kesi alt›nda söylüyorlar. Riyakarl›k burada.

Halklar, devrimciler, siz bir fley yapmayacak-
s›n›z, ben sömürece¤im, ben dilini kültürünü
yasaklayaca¤›m... Reformizm de “her türlü flid-
dete karfl›y›z” diyerek bunu söylüyor. Oligarfli

ad›na kuflatman›n bir parças› oluyorlar. O za-
man yapacaklar› tek fley, gidip o cepheye kat›l-
makt›r. Sol maskeyi ç›kar›n ve gidin kat›l›n.

Niye flu teröre karfl› gösterilere kat›lm›yorsu-
nuz, tutarl› olun. Ona da karfl›y›z buna da; b›ra-
k›n bu flark dansözlü¤ünü. Yerinizi bulun.

Ne Kürt halk›n›n ulusal haklar›, ne devrim,
ne Irak halk›n›n iflgale karfl› direnifli, hiç bir fley
umurlar›nda de¤il. Bütün dert düzen içi statüko-
lar›n devam›d›r. AB flemsiyesi alt›nda solculuk
oynayabilmektir. Devlet hertürlü fliddeti uygula-
s›n, halklar ele kolu ba¤l› otursun. Hapishanede
bile “demokratik mücadele” öneren siz de¤il
miydiniz? Onun ne menem bir fley oldu¤unu da
hiç göremedik. Çünkü hapishanelerdeki katli-
amlar, ölümler de onlar›n sorunu de¤il. Onlar
her ne olursa olsun fliddete karfl›, her ne olursa
olsun ölmeye-öldürmeye karfl›.

Onlar yaflas›n, solculuk da oynayabilsin.
Yaz›p çizdiklerindeki tüm teorik varyosyanla-

r› bir yana koyun, yazd›klar›n›n özü budur. O te-
orik tahliller(!) sol maskeyi tafl›yabilmek içindir
sadece. Bu tart›flmalar özünde devlet devrim
tart›flmas›d›r. Reformizm kapitalizmi revize et-
mek istiyor. Gündemlerinde devrim yok, halkla-
r›n kurtuluflunu nas›l sa¤lar›z, emperyalist iflgal-
lere, faflizme karfl› nas›l direniriz sorusu yok...
Bunlar› tart›flm›yor bile.

(*) “Halk›n sesi Birgün”de de Irak HALKININ di-
renifline küfürler ya¤d›ran, Amerika’n›n Irak’a mü-
dahalesini ve iflbirlikçili¤i olumlayan yaz›lar hiç ek-
sik olmuyor. Merak edenler, mesela Muhsin K›z›lka-
ya adl› yazar›n yaz›lar›na bakabilirler. Y›lmaz Erdo-
¤anlar’›n soytar›s›na sütun açarsan, olaca¤› budur.

15 A¤ustos
2004

14

Say› 119

Dersim’e ba¤l› Pülümür ‹lçesi’nde yaflanan
çat›flmada öldürülen HPG gerillalar›n› teflhis için
morga giren aileler, Necat Muhammed Kerim
isimli gerillan›n bafl›n›n ve kolunun kopar›lm›fl ol-
du¤unu, vücudunun çeflitli yerlerinde iflkence iz-
leri oldu¤unu gördüler... Bu vahflet son zaman-
larda yaflanan benzeri olaylar›n ilki de¤ildi. Bun-
dan önce de; fi›rnak k›rsal›nda 26 Haziran günü
yaflanan çat›flmada yaflam›n› yitiren HPG gerilla-
s› Meas Reflit Reflo’nun kulaklar› kesildi. Mufl
Merkeze ba¤l› K›z›la¤aç Beldesi'nde 13 Temmuz
günü korucular taraf›ndan infaz edilen 3 HPG ge-
rillas›n›n kulaklar› kesildi, yüzleri parçaland›.

Vahfletin K›l›f›; “Terörle Mücadele”
Vahfletin en ç›plak hale geldi¤i, yüzündeki de-

mokratikleflme, “AB’ye uyum”, insan haklar›
maskesini ç›karan faflist iktidar›n halk›n karfl›s›-
na gerçek yüzüyle ç›kt›¤› örneklerdir bunlar.

Türkiye’de demokrasi, hukuk ad›na kafa kesi-
lir, kesilen kulaklardan özel timciler kolye yapar.
Ve bu özel timciler devletin en “vatansever, de-

¤erli evlatlar›” diye lanse edilir. Susurluk devleti
gerçe¤idir bu. Susurluk devleti bütün kurumlar›
ve vahfletiyle sürüyor.

Bu ülkede ony›llard›r “bölücülük ve terörle

mücadele” ad›na, en büyük vahfletler sergilendi.
Sa¤ yakalad›klar› insanlar› infaz etmek, öldür-
düklerinin kafalar›n› kesmek, vücutlar›na iflken-
ce yapmak, kulaklar›n› kesip koleksiyon yap-
mak bu ülkenin gerçe¤idir. Ve bugün ayn› vahflet
sürüyor. 1990’l› y›llarda Susurluk’un, OHAL’in
en pervas›z oldu¤u günlerde yaflanan vahflet
neyse, bugün, demokratikleflmeden, hak ve öz-
gürlüklerden, insan haklar›ndan en çok söz edil-
di¤i ve iktidarda islamc› bir partinin bulundu¤u
2004’ün Türkiyesi’nde yaflanan vahflet odur.

Burjuva bas›n, 1990’l› y›llarda oldu¤u gibi,
bugün de gerçekleri sansürle gizliyor, faflizmin
zulmüne hizmet ediyor. On y›l önce de binlerce
köyün yak›l›p, yüzbinlerce köylünün göç ettirildi-
¤i gizlenmiflti. ‹ktidar, bugün de F tiplerinde 116
ölümü, Do¤u ve Güneydo¤u’da cesetlerin kulak-
lar›n› kesme, kafalar›n› koparma vahfletlerini bu
sansür sayesinde pervas›zca sürdürüyor.

Demokrasi ve Hukuk Yok; Kafa
Kesme, Kol Koparma, Göz Oyma Var
Türkiye’de hukuk vard›r!

Türkiye’de kafa kesen, kol koparan, kulak

koleksiyonu yapan bir hukuk vard›r.
Kimse sorgulamaz, yarg›lamaz bu vahfleti.

Devlet nezdinde kendinden olmayan›, muhalif
olan› her türlü vahfleti uygulayarak imha etmek
meflrudur.

Devletten yana de¤ilsen kafa da, kol da kesi-
lir. Katliamc›l›k, infazlar, kay›plar, kimyasal silah-
lar kullanmak, köyleri yak›p y›kmak, devrimci-
demokratlara komplolar kurmak, hukuksuz fle-
kilde tutuklamak, sahte belgeler haz›rlamak “te-
rörle mücadele”nin bir parças› olarak uygulan›r.
“Terörle mücadele” nas›l ‹srail’de devlet terörü-
nün, Irak’ta katliamc›l›¤›n ve iflgalin ad›ysa,
AKP’nin Türkiyesi’nde de her türlü hukuksuzlu-
¤un ve vahfletin ad›d›r.

Evet, Türkiye’de demokrasi de vard›r.

‹ktidarlar›n her yapt›¤›na “evet” diyorsan,
onayl›yorsan, hak ve özgürlük mücadelesi ver-
miyorsan, ne verilirse onunla yetiniyorsan; de-
mokrasi vard›r.

‹ktidarlar›n yapt›¤› bask›ya, zulme, sömürüye
karfl› ç›k›yorsan, IMF politikalar›na muhalifsen,
faflizme karfl›ysan, ba¤›ms›z bir Türkiye’den ya-
naysan, zulme karfl› direnme hakk›n› kullan›yor-
san; bask›, katliam, infaz, iflkence, göz ç›kartma,
hapishanelerde oldu¤u gibi kad›nlar› diri diri yak-
ma mübaht›r.

Bu düzenin hukukunda devletin vahfletini ce-
zaland›racak hiç bir madde yoktur.

‹flte Dersim’de kafa koparma olay›. Var m› bu
vahfleti soruflturacak bir savc›? Yoktur! Olsa da-
hi, operasyonu yapan özel timcilerin ad›n› dahi
ö¤renemeyecektir. Terörle mücadele ad›na göz
oyup kafa kesenlerin ad›n› gizlemek, bu devletin
yasalar›nda vard›r. 19 Aral›k 2000’de Bayrampa-
fla Hapishanesi’nde 6 kad›n› diri diri yakanlar›n
Genelkurmay taraf›ndan mahkemeye isimlerinin
dahi bildirilmedi¤ini, valilerin yarg›lanmalar›na
izin vermedi¤ini ve bunun tek örnek olmad›¤›n›
herkes biliyor.

Devletin terörünün ve vahfletin hakim oldu¤u
yerde tek yasa koyucusu polis ve askerlerdir.

Yasalar› da onlar koyar, cezay› da onlar verir,
infaz›n› da onlar gerçeklefltirir. Yasalar gösterme-
lik, kafa koparan, kol kesen, göz oyan demokra-
si ve hukuk Türkiye gerçe¤idir.

TAYAD’l› Aileler

15 A¤ustos
2004

15

Say› 119

TÜRK‹YE GERÇE⁄‹

Susurluk vahfleti sürüyor:
Öldürülen gerillan›n kafas› kesildi

Türkiye’de “bölücülük ve terörle mücadele” ad›na kafa kopar›l›r, kol
kesilir, cesetlere iflkence yap›l›r, kulak kesilip koleksiyon yap›l›r

15 A¤ustos
2004

16

Say› 119

Yalova’da bu y›l 17 A¤ustos depreminde haya-
t›n› kaybedenler için anma düzenlememe ka-
rar› al›nd›. AKP’li belediye baflkan›, bu kara-
r›n “ac›lar› tazelememek için al›nd›¤›n›” du-
yurdu.

Unutturun! Ac›lar›m›z›, katliamlar›n›z› unuttu-
run ki, yeniden yaflatabilesiniz. Unutturun ki,
1999’dan bu yana tam 5 y›ld›r halk›n bar›n-
ma sorununu çözmedi¤iniz tart›fl›lmas›n.

Unutun gitsin! Bu devletin çürümüfllü¤ünün
çarp›c› flekilde ortaya ç›kt›¤›, 40 bin insan›-
m›z›n sorumsuzlu¤un, ihmalin, alt yap›s›zl›¤›n
kurban› oldu¤u yeniden belleklerde tazelen-
mesin.

Unutun gitsin! Böylece beklenen ‹stanbul dep-
remi için hiçbir haz›rl›k yap›lmad›¤›, tedbir
al›nmad›¤› gündemleflmesin.

Unutun gitsin! 40 bin insan›n ölümünden sade-
ce Veli Göçer adl› bir müteahhiti yarg›lama
flovu yap›p, o binalar› yapanlar›, izni verenle-
ri, denetlemeyenleri, günlerce deprem bölge-
sine gelmeyen devleti sorgulamayal›m. Dep-
remzedelere yard›m diyerek toplanan parala-
r› utanmazca nas›l baflka alanlarda kullan-
d›klar›n›, konut fonunu nas›l iç ettiklerini ha-
t›rlamayal›m.

Yeralt›ndan gelen o büyük gürültüyle sars›ld›k
5 y›l önce. 40 bin insan›m›z göçükler alt›nda
kald›, faflist diktatörlüklerin toplu mezarlar›

gibi, oligarflik devlet de depremde katlettikle-
ri için toplu mezarlar açmaktan baflka hiçbir
fley yapmad›. Marmara mezara kesti. Halk›n
çad›r ihtiyac›n› bile karfl›layamayan, kurtar-
ma faaliyetlerini yürütemeyen, günlerce dep-
rem bölgesine bile gitmeyen devlet, halka
yard›m eden devrimcilere karfl› deprem ça-
d›rlar› aras›nda operasyon düzenlemekten bi-
le utanmad›. Terörle mücadele kutsal ve vaz-
geçilmez, insan hayat› ucuzdur bu ülkede. Bu
nedenle de halka, insana, alt yap›ya yat›r›m
yap›lmaz, terörle mücadeleye, istihbara, or-
duya, polise milyar dolarlar ak›t›l›r.

17 A¤ustos’u unutmayal›m. Yaralar›m›z bir kez
daha kanasa da, ac›dan kavrulsa da yürekle-
rimiz unutmayal›m! Unutmak suçlulara veri-
lecek en büyük hediye, kaybettiklerimize en
büyük ihanettir.

17 A¤ustos’u Unutma!

Direniflin 117. flehidini verirken, TAYAD’l›lar birinci
y›l›na yaklaflan direnifllerini Abdi ‹pekçi Park›’nda sürdü-
rüyor. TAYAD’l›lar bu süre içinde son 10 direniflçinin fle-
hitli¤ini, yaz›n s›ca¤›, k›fl›n so¤u¤u demeden aç›khavada
bekledikleri Abdi ‹pekçi’de ö¤rendiler. Direnifle bafllad›k-
lar› günden bu yana, ölüm orucu direniflinin seyir defteri
gibi kaydediyorlar bu tarihi. Bu nedenle hayk›r›fllar› s›ra-
dan bir hayk›r›fl de¤ildir. Onlar›n sesini duymayanlar›n
çürüyüflüne de tan›k olunacakt›r.

TAYAD’l›lar zulmün cinayetlerini
baflkentte kaydediyor

iflkenceli sevk
Geçen haftaki say›m›zda, Malatya Hapisha-

nesi’ndeki tutsaklar›n Elbistan’a sürgünlerini
duyurmufltuk. Olaya iliflkin ayr›nt›lar flöyle:

Sürgün 29 Temmuz günü gerçekleflti. Birin-
ci Müdür’ün bafl›nda oldu¤u gardiyanlar ko¤ufla
bask›n düzenledi. Müdür, "sevkiniz ç›kt›, istese-
niz de istemeseniz de götürüce¤iz. Zaferi ben
kazanaca¤›m" diyerek sald›r› emri verdi. Bayan
tutsaklar ise "önceden haber vermeden bir yere
götüremezsiniz" diyerek bu keyfi sürgüne karfl›
ç›kt›lar. Gardiyanlar sald›r›y› artt›rarak, tekme,
tokat döverek zorla ring arabas›na bindirdiler.

Tutsaklar ring arabas›ndayken yine Birinci
Müdür gelip karfl›lar›nda “zafer iflereti” yaparak
"zafer benimdir, sizden kurtuluyorum” sözleriy-
le bütün alçakl›¤›n› sergiledi. Elbistan E Tipi
Hapishanesi'ne sürgün edilen tutsaklar›n isimle-
ri flöyle: DHKP-C davas›ndan: Elif Akkurt, Be-
sime Duru, Gülay Efendio¤lu, Ayfle Temiz, Gü-
ler Zere ve MKP davas›nda Özlem ile PKK da-
vas›nda Ruflen isimli bayan tutsaklar.

Kim ki, kapitalizmi, bu çürümüfl düzeni savunu-
yorsa, ona KAT‹L gözüyle bakabilirsiniz. Sömürü
üzerine kurulu bir düzeni, katlederek yaflayan bir
düzeni, halk›n ihtiyaçlar›na göre örgütlenmeyen,
hep daha fazla kâr ve halk›n isyan›n› bast›rma üze-
rine yat›r›m yapan bir düzeni savunduklar› için ka-
tildiler. Ve katiller bu hafta cinayetlerine yenilerini
eklediler.

AKP’nin trenleri “Ölüm Treni” oldu

Gebze Tavflanc›l’da iki trenin çarp›flmas› sonu-
cu, henüz kesinleflmeyen rakamlara göre, 8 insa-
n›m›z daha hayat›n› kaybetti, 100’e yak›n yaral›
var. Sakarya’daki tren katliam›n› ars›zca sahiple-
nen, Ulaflt›rma Bakan› hakk›nda soruflturma aç›l-
mas›na bile katlanamayan, soran›, sorgulayan›
azarlayan iktidar mutlaka burada da bir suçlu bu-
lacakt›r. Hiçbir fley olmazsa “Allah’›n ifli” deyip ç›-
kacakt›r. Sistemi sorgulamayacak ve sorgulamas›-
na izin vermeyecektir. Sinyalizasyonlar›n, alt yap›-
n›n insan hatas›n› en asgari düzeye indirecek do-
nan›m›na yat›r›mdan söz etmeyecektir. Çünkü sis-
temin sahibidir ve çürümüfl sistemin üzerine bir de
anti-bilimsel yöneticiler dikerek çöküflü h›zland›r-
m›flt›r.

Kapitalizmin rezaleti!

fiehrin göbe¤inde çocuklar bo¤uluyor!

Bir ya¤mur, olimpiyatlara aday olan, Formula 1
yar›fllar› için milyonlarca dolarl›k yat›r›mlar yap›-
lan, Tayyip Erdo¤an’›n y›llarca yönetti¤i büyük fle-
hir ‹stanbul’un tüm sefilli¤ini ortaya ç›karmaya ye-
tiyor. 10 A¤ustos günü ya¤an ya¤murda 400’den
fazla noktada su bask›nlar› yafland›, trafik kilitlen-
di.

Ya¤mur “aniden” gelmedi, günlerdir bekleniyor-
du, sözde Büyükflehir Belediyesi Afet Koordinas-
yon Merkezi de önlem ald›¤›n› aç›klam›flt›. Bunun
da durumu kurtarmaya yönelik oldu¤u anlafl›ld›.
As›l rezalet ise, Bahçelievler’de yafland›. So¤anl›

Mahallesi’nde, 4 katl› binan›n bodrum kat›nda ya-
flayan yoksul fiengör ailesinin evini su bast› ve
‹brahim (3), Y›ld›z (15), Oktay (4 ayl›k) yaflam›n›
kaybetti.

Büyükflehir Belediye Baflkanlar›n›n hepsi bafl-

bakanl›¤a, parti baflkanl›¤›na soyunuyor ve hor-
tumluyor. Geriye yat›r›m yapacak kaynak kalm›-
yor. ‹stanbul’u sel basmas›n›n ard›ndan koskoca
vali flu aç›klamay› yap›yor: “Böylece geçici ön-
lemlerle çözülemeyece¤ini gördük...” “Rezaleti-
nin üzerine tüy dikmek” bu! Bu kent böyle kaç sel
gördü, kaç gecekondu bölgesini su bast›, altyap›-
s›zl›ktan kaç insan öldü; “futbol maçlar›n›n güven-
li¤i toplant›lar›ndan” bafl›n› kald›ramayan Muam-
mer Güler, Vali oldu¤u kentin bu kapkara tarihini
bilmiyormufl da, yeni ö¤renmifl. Halkla dalga geç-
meye, sorunlar› geçifltirip üstünü örtmeye öylesine
al›flm›fllar ki, yalan ve demagojilerinde bir “incelik”
dahi aram›yor, en kabas›ndan üfürüyorlar. Sorum-
suzluk!

Patron cinayeti: Üç madenci öldü

Çorum’un Bayat ‹lçesi’nde Balkardefller fiirketi-
ne ait kömür oca¤›nda meydana gelen grizu patla-
mas›nda Arif Kay›p, Osman Sar› ve Selahattin Kat-
ranc› isimli üç iflçi yaflam›n› yitirdi, dördü a¤›r ol-
mak üzere yedi iflçi yaraland›. Maden oca¤›n›n pat-
ronlar› hemen, hiçbir tespit olmadan “iflçilere içeri-
de sigara içmeyin dedik” aç›klamas› yaparak suçu
iflçilere att›. ‹ktidar tren katliam›n› makiniste yüklü-
yor, onun himayesindeki patronlar da iflçiye. Bin-
lerce madenci katledildi bu ülkede. Masraf olacak
diye gerekli hiçbir tedbiri almaz, devlet denetlemez
ve sonuçta hayat›n› kaybeden iflçiler olur. Sömürü
düzeninin çarklar› iflçilerin kan›yla dönüyor.

Sormayacak m›y›z; neden her selde, kazada,
depremde biz yoksullar ölüyoruz?

15 A¤ustos
2004

17

Say› 119

Kapitalizmin rezaletine bak›n;
koskoca kentin orta yerinde üç

çocuk bo¤ularak can veriyor.
Tayyip’in ‹stanbul’unun

hali...

AKP’nin “ehline” de¤il,
kendi adamlar›na emanet
etti¤i demiryollar› siste-
mi iyice çöktü. Kazalar
birbirini izliyor.

3 Çocu¤umuzun Katili AKP’dir

Bahçelievler Temel Haklar’›n da bulundu¤u, "Bahçelievler
Demokrasi Platformu" ve fiengör ailesi, 200 kiflinin kat›l-
d›¤› bir aç›klama dü-
zenleyerek, sel reza-
letinde üç çocu¤u-
muzun ölümünden
AKP iktidar›n› so-
rumlu tuttular.

Madenler iflçilerimizin
mezar› oluyor ony›llar-
d›r. Her cinayette ayn›
masallar anlat›l›yor.
Kapitalizm daha fazla
kâr için katlediyor.

ÖLEN Hep Yoksul Halk

15 A¤ustos
2004

18

Say› 119

“Kurt diflleriyle, bo¤a boynuzlar›yla sald›r›r”
deyifli bir Latin Atasözüdür. Her sald›rgan›n ken-
disi için en do¤al sald›r› arac›n› kulland›¤›n› vur-
gular. Amerikan imparatorlu¤u ise, boynuzlar›n-
dan, difllerinden önce, dilini kullan›yor.

ABD müdahalesi için demagojiler, suçlama-
lar, provokasyonlar, birbirini izliyor.

Amerikan emperyalizminin Irak’a müdahale
için uydurdu¤u tüm yalanlar› deflifre oldu. Fakat
bu Amerika’n›n ayn› veya benzer yalanlar› bu
kez ‹ran için, Irak için, Sudan için kullanmas›na
engel de¤il.

ABD’nin Irak’tan sonraki öncelikli iki hedefi-
nin ‹ran ve Suriye oldu¤u biliniyor. Ne var ki Irak
direnifli, ABD’nin Ortado¤u’ya müdahale plan-
lar›n› bozdu. Sudan’›n bir anda gündeme ç›kar›l-
mas›, emperyalist müdahale tehditlerinin Sudan
üzerinde yo¤unlaflmas› bir yan›yla da bunun so-
nucudur. Afrika’da da Ortado¤u’da oldu¤u gibi
taüm hükümranl›k kurmak isteyen ABD’nin bu-
radaki öncelikli hedefi de zengin petrol yatakla-
r›na sahip Sudan oldu. Hat›rlanaca¤› gibi,
ABD’nin “Büyük Ortado¤u Projesi”nin ad› daha
sonra “Büyük Ortado¤u ve Kuzey Afrika Proje-
si” olarak revize edilmiflti. Bu çerçevede ABD
emperyalizminin flu anki zehirli oklar› Ortado-
¤u’da ‹ran, Afrika’da ise Sudan üzerine yönel-
mifl durumda.

‹ran’a karfl› “örtülü eylemler”!
‹ran’la ilgili olarak ABD yöneticileri geçen

hafta içinde peflpefle tehdit dolu aç›klamalar
yapt›lar.

ABD Ulusal Güvenlik Dan›flman› Condoleez-
za Rice, “ABD, ‹ran ve Kuzey Kore'deki nükleer
silah gelifltirme tehditleriyle mücadelede aktif
ve agresif bir diplomatik strateji izliyor” diyerek
sözlerini flöyle tamamlad›: “‹ran'›n nükleer
amaçlar›yla mücadele için her türlü seçene¤i
gözden geçiriyoruz, ancak diplomasi halen ilk
tercihimizdir.”

Bu cümlenin ayn›s›n›n Irak’a sald›r› öncesi
kullan›ld›¤›n› hat›rlay›n.

Bu arada Rice “Uluslararas› toplumun ‹ran
hakk›ndaki Amerikan endiflelerine yan›t verme-
ye bafllad›¤›n›” söylerken de, BM ve AB’nin
‹ran’a karfl› sald›r›ya yedeklenmesinden duy-
duklar› memnuniyeti belirtiyordu.

Rice’nin konuflmas›ndan önce ise
New York Times Gazetesi’nde ABD yö-
netiminden bir yetkilinin “‹ran üzerinde
diplomasinin çok az etkisi oldu¤unu ve
‹ran'a karfl› örtülü eylemlere bafllama
zaman›n›n geldi¤i” sözleri yerald›.

‹ran D›fliflleri Bakan› Kemal Harrazi ise ABD
aç›klamalar›n›n gerçe¤i yans›tmad›¤›n›, nükleer
faaliyetlerinin bar›flç› amaçlarla s›n›rl› oldu¤unu
aç›klad›.

Kuflkusuz bu aç›klama ABD’nin yalanlar›n›
ortaya koyuyor ancak politik aç›dan eksik bir
tav›rd›r. Dünyan›n en büyük nükleer gücüne sa-
hip ABD’nin hiç bir ülkeyi nükleer silaha sahip
olmak istemekle suçlamaya hakk› yoktur.

ABD’nin nükleer silaha sahip olmaya ne ka-
dar hakk› varsa, baflka bir ülkenin de o kadar
vard›r. Kimse ABD’ye “dünya jandarmal›¤›” gö-
revini vermedi! Hangi gerekçeyle ve hangi bi-
çimde olursa olsun, ABD’nin baflka ülkelere
ekonomik, siyasi, askeri müdahale hakk› yok-
tur. Uluslararas› bir hukuktan yana olanlar, halk-
lardan yana olanlar, bunu en net ve kesin bir bi-
çimde ortaya koymal›d›rlar.

Irak kukla yönetimi de devrede
Y›llarca ABD ve ‹ngiltere için çal›flan bir ajan

olan Irak’›n yeni kukla baflbakan› Iyad Allavi,
‹ran’a yönelik demagojilerin, provokasyonlar›n
ve askeri sald›r›lar›n en ön cephesinde yeralaca-
¤›n› daha ilk günden ortaya koydu. Allavi, aç›k-
ça “Amerika Irak'›n komflular›na askeri mü-
dahalede bulunursa Irak bunu destekleyecek"
derken, kukla hükümetin Savunma Bakan Yar-
d›mc›s› Haz›m fialan, “Irak'›n en büyük düfl-
man› ‹ran'd›r” diyordu.

Allavi yönetimi, geçen hafta içinde de 4
‹ran’l› diplomat› “casusluk” gerekçesiyle gözal-
t›na alarak ‹ran’a karfl› provokasyonlar›na bir
yenisini ekledi.

ABD, Irak’› on günde iflgal etmiflti, s›rayla
ötekileri de ayn› flekilde iflgal edecekti. ‹flgalin
hemen ertesinde Amerikanc›lar›n havas› böy-
leydi. Irak’ta kitle imha silahlar›n›n bulunmama-
s›n›n ne önemi vard›. O günlerin s›kça hat›rlat›-
lan anekdotuyla, Kurt kuzuya içti¤im suyu bu-
land›r›yorsun demiflti; kuzu, ama su öbür tarafa
ak›yor dedi¤inde, Kurt “buland›rsan da bulan-
d›rmasan da seni yiyece¤im” diyordu.

Fakat emperyalizmin “kolay lokma” sand›¤›
“kuzular”›n öyle kolay yutulamayaca¤› görüldü
Irak’ta. Bu nedenle kurt, hala ‹ran’›n, Kore’nin,
Suriye’nin etraf›nda dönüp duruyor, onun en za-
y›f an›n› kolluyor.

“Kurt ddiflleriyle, bbo¤a bboynuzlar›yla...
emperyalizm yyalanlar›yla ssald›r›r”

Yalan›n zehirli oklar› ‹ran,
Sudan, Kuzey Kore üzerinde!

4.y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

HÜCRELERDEN

Faflist infaz yasas› ve bu kapsamda gündeme getirilen Tek Tip

Elbise (TTE) konusundaki elefltiriler karfl›s›nda, AKP iktidar› ma-

nevra yapma ihtiyac› duydu. 9 A¤ustos günü bas›na aç›klama ya-

pan Adalet Bakan› Cemil Çiçek, “TTE’nin tüm hükümlülere giydiril-
meyece¤ini, sadece firar etme durumu olan, kendi elbisesini giyme-
sinde sak›nca olanlar için geçerli oldu¤unu” söyledi.

Kim belirleyecek sak›nca olanlar›? AKP’nin faflist bürokratlar›

m›? Tan›nm›fl flairlerin fliirlerine bile “yasak” diyen faflist hapishane

görevlileri mi? Yoksa, muhalif olan› “devletin sopas›yla” susturmak-

tan,Susurlukçulara sahip ç›kmaya kadar hukuktan zerrece nasibini

almad›¤›n› her f›rsatta gösteren Adalet Bakan› Cemil Çiçek mi? Ta-

mamen keyfi ve tedricen TTE’ye geçiflin, tutsaklar› bölüp parçala-

man›n manevralar› yap›l›yor.

Ucuz manevralar, aldatma, hile, takiyye AKP’nin politik karakte-

rini belirleyen ana unsurlard›r. Yukar›daki aç›klama da bu zihniyetin

“herkesi aptal yerine koyan” basit ve ucuz bir tezahürüdür, ancak

beyinlerinin çap› kadar politika üretebilmekte, manevra yapabilmek-

teler. Gerçekte ise nas›l bir acz içinde olduklar›n› göstermektedirler.

‹ktidar, 4 y›ld›r k›r›lamayan direnifl karfl›s›nda güçsüzdür, tecrit po-

litikas›ndan sonuç almak istemekte ama direnifle çarpmaktad›r.

Bakanl›¤›n manevras›nda iki hesap vard›r.

Birinci hesap; yasa halen meclisteyken geliflen tepkileri nötralize

etmek, TTE’nin siyasi hedefini gözden uzak tutmakt›r.

‹kinci hesap; “fiunlara giydirilecek, bunlara giydirilmeyecek” de-

magojisiyle tutsaklar› bölüp parçalamakt›r. Bu da, AKP’ye has bir

politik kurnazl›k de¤il, emperyalizmin ve oligarflinin genel politika-

lar›ndan biridir. AKP hiçbir konuda kendi beyniyle düflünemez, an-

cak emperyalizmin ve oligarflinin politikalar›n› uygular. Bu politika F

tiplerinin ilk aç›l›fl›nda, 19 Aral›k’ta uyguland› ve özelde PKK’li tut-

saklar nezdinde baflar›l› da oldu. Devrimci tutsak kitlesi ve demok-

ratik kamuoyu bu oyuna gelmeyecektir. Bunun yolu, sald›r›n›n as›l

olarak siyasi hedefi, tecriti bütünleyen, sonuç almay› amaçlayan ya-

n›n› gözden kaç›rmamaktan, sald›r›n›n hükümlü ya da bir k›s›m “sa-

k›ncal›” tutsa¤a yönelik de¤il, genel F tipleri sald›r›s›n›n, tecrit ku-

flatmas›n›n bir parças› oldu¤unu görmekten geçmektedir.

AKP iktidar›, kimli¤ini, kiflili¤ini devlete teslim etmifl, onun gibi

düflünen ve onun istedi¤i gibi yaflayan tutsaklar istiyor. TTE, tüm

toplumdaki tek tiplefltirmenin hapishanelere yans›mas› ve 12 Eylül

cuntas›n›n politikas›d›r. Bugün uygulay›c› de¤iflmifl, AKP, 12 Eylül

askeri faflist cuntas›n›n baflaramad›¤›n›, F tiplerinin katk›s›yla bafla-

rabilece¤i hesab› yapmaktad›r. Ama yan›l›yor; siyasi olarak hedefi-

ne ulaflamam›fl, tutsaklar› örgütlülü¤ünden, düflüncelerinden vazge-

çirememifl, direnme kararl›l›¤›n› 4 y›ld›r yok edememifl bir F tipinin

iktidara sa¤layaca¤› hiçbir “avantaj” olmayacakt›r. Faflist yüzü da-

ha da teflhir olacak, AKP’nin 12 Eylül’ün devam› oldu¤u daha genifl

bir kesim taraf›ndan görülmüfl olacakt›r.

TTE konusundaki hiçbir manevra direnen tutsaklar›n tavr›n› de-

¤ifltirmez! Devrimci tutsaklar, TTE ve Yeni ‹nfaz Yasas›’n›n siyasi

kimli¤imize, düflüncelerimize, örgütlü yaflam›m›za yönelik bütün di-

¤er maddelerini, tecrite karfl› direniflin bir parças› olarak ele alacak

ve gerekli cevab› verecektir. Bundan kimsenin kuflkusu olmas›n!

Bakanl›¤›n TTE Manevralar›

Aln› k›z›l bantl›lar›n

yürüyüflü sürüyor;

“Ya zafer, ya ölüm!”

Ölüm OOrucundaki TTutsaklar:

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

TAYAD'l› ailelerin
düzenli olarak haz›rlad›klar› Hapishaneler Rapo-
ru’nda haziran-temmuz aylar›nda da hak ihlalle-
rinin sürdü¤ü, tecrit politikas›n›n öldürmeye de-
vam etti¤i belirlendi.

“Bugün babam öldü. Yar›n

baflkalar›n›n babas› ölebilir”

TAYAD’l› Aileler taraf›ndan 7 A¤ustos günü
Makine Mühendisleri Odas› ‹stanbul fiubesi'nde
yap›lan aç›klamayla durulan raporu Naime Kara
okudu. Hapishanelerdeki tecrit ve kötü koflullar
nedeniyle bir çok tutuklu ve hükümlünün ölüm-
cül hastal›klara yakaland›¤›n› belirten Kara, tu-
tuklular›n haberleflme ve di¤er haklar›n›n da
gasp edildi¤ini, tutsaklara yönelik kaba dayak ve

keyfi uygulamalar›n gün geçtikçe artt›¤›n› söyle-
di.

Bas›n toplant›s›na kat›lan ayr›ca, Salih Sevi-
nel'in 20 yafl›ndaki o¤lu Mehmet Sevinel, Tekir-
da¤ F Tipi hapishanesi'nde babas›n›n tecrit uy-
gulamalar›n›n 116. kurban› oldu¤unu hat›rlata-
rak, “bugün babam öldü. Yar›n baflkalar›n›n ba-
bas› ölebilir” diye konufltu. Yine, tecrit nedeniyle
psikolojisi bozulan Hasan Tahsin Akgün'ün anne-
si Melek Akgün ise “görüfl kabinine her girdi¤im-
de o¤lum yerine 5 yafl›ndaki bir çocukla karfl›la-
fl›yorum. Benimle de¤il, kendi kendine veya bafl-
ka isimler ve cisimlerle konufluyor” sözleriyle
tecritin sonuçlar›n› anlatt›. TAYAD'l› aileler, Erol
Zavar, Ufuk Keskin ve Tolga Balotac›'n›n sa¤l›k
durumlar›n›n iyi olmad›¤›n›, Hasan Tahsin Akgün

15 A¤ustos
2004

20

Say› 119

TAYAD Haziran-Temmuz Hapishaneler Raporu
“TECR‹T ÖLDÜRÜYOR”

◆ Mektup-kitap yasaklar›:
Edirne F Tipi Hapishanesi’nde,

Veysel fiahin'in bir yak›n›na gönder-
mek iste¤i mektup “yasad›fl› örgüt
propagandas› yapt›¤›” gerekçesi ile
sak›ncal› görülürken, Tekirda¤ F Ti-
pinde yaflanan örnekler flöyle:

Tekin Tangün’ün 25 May›s 2004
günü Hürriyet gazetesi yazar› Hasan Pulur'a gön-
derdi¤i mektup "as›ls›z iddialar" içerdi¤i gerekçe-
siyle al›konulmufl, itiraz ve suç duyurusuna 2 ayd›r
herhangi bir cevap verilmemifltir. Orhan Eski'nin
Kand›ra F tipindeki Sezgin Çelik'e gönderdi¤i mek-
tuba, 2004/110 no’lu kararla, “ölüm orucu bafl-

lang›c› olaca¤› haberini verdi¤i kanaatinin tafl›n-

d›¤›” gerekçesiyle imha karar› al›nd›. Birol Aba-
tay’›n Sincan F tipinde tutuklu bulunan fiemsettin
Külhan’a çekti¤i faks, “ölüm orucu talimat› verdi¤i”
gerekçesiyle imha edilmifltir. Hasan To¤an'›n 25
Haziran 2004'de Selami Kurnaz'a göndermifl oldu-
¤u mektubun baz› yerleri, “kendini yakarak ya-

flamlar›na son veren Hüseyin Çukurluöz ve Be-

kir Baturu’nun övüldü¤ü” gerekçesiyle karalan-
m›flt›r. Bülent Solgun'a ailesi taraf›ndan bir ay içeri-
sinde gönderilen 4 mektuplardan, Mehmet Kulak-
s›z'›n, a¤abeyi Ahmet Kulaks›z'a gönderdi¤i 5 taah-
hütlü mektuptan hiçbiri sahiplerine ulaflmam›flt›r.

◆ Ayn› zarfta iki mektup göndermek yasakt›r.
Bununla ilgili hiçbir yaz›l› genelge yoktur.

◆ Aslan Bahar'›n ad›na yat›r›lan kitaplar ulafl-
mam›fl, kay›tlarda görünmedi¤i iddia edilmifl, bu-
nun üzerine Aslan Bahar kitap kay›t listesini gör-
mek istedi¤inde olumsuz cevap verilmifltir.

Keyfi uygulamalar, savunma hakk› engelleri
ve sald›r›lar:
◆ Hastane ve mahkeme günleri önceden tutuk-

lulara bildirilmiyor. 14 May›s 2004’te Sad›k Çelik,
Veysel fiahin, Ercan Kartal, Hac› Demir ve iki tu-
tuklu daha mahkemeye apar topar götürüldü ve
neden suçland›klar›n› ancak mahkemede ö¤rendi-
ler.

◆ Keyfi uygulamalara, hak gasplar›na karfl› iti-
raz, suç duyurular› dilekçeleri veriliyor ama kimile-
rine cevap dahi verilmiyor, takibi için tarih ve say›
numaras› verilmiyor.

◆ Hastane ve mahkeme sevkleri dar ve havas›z
hücrelere bölünmüfl ringlerde yap›lmaktad›r.

◆ 29 Haziran 2004 günü 15 günde bir yap›lan
ola¤an arama için yaklafl›k 15 kiflilik asker ve gar-
diyan Y›lmaz Coflkun, Bülent Coflkun ve Do¤an
Çelik'in hücresindeki duvarda bulunan aile foto¤ra-
f› gardiyanlar taraf›ndan indirilmek istenmifl ve tu-
tuklular itiraz edince küfür, hakaret ve yere yat›ra-
rak dayak ve tekmelere maruz kalm›fllard›r. Revir-
deki doktor darp ve cebir izlerini tespit etmemifltir.
Daha sonra 1. müdür hücreye gelerek bir gardiya-
n›n gözünün fliflti¤ini ve bundan dolay› kendilerine
dava aç›laca¤›n› söylemifl, tutsaklar›n “öyleyse hüc-
renin resimlerini çekin” iste¤i kabul edilmemifltir.

◆ Tutuklu yak›nlar›n›n hapishane önünde Salih
Sevinel'in ölümü ile ilgili yapt›¤› bas›n aç›klamas›na
yüzbafl›n›n emri ile 40'›n üzerinde yafll›, genç ve ço-
cuk askerlerin joplu sald›r›s›na maruz kalm›fl ve gö-
zalt›na al›nm›fllar, Özhan Özgür'e 5 günlük ifl göre-
mez raporu verilmifltir.

Ra
po

rd
an

ve Y›ld›z Baguç Türko¤lu'nun ise psikolojik so-
runlar› bulundu¤unu belirttiler ve “tüm kamuoyu-
nu bu raporda anlat›lanlara duyars›z kalmama,
tecrite karfl› mücadeleyi büyütme” ça¤r›s› yapt›-
lar.

Bir Cinayet: Salih Sevinel

Çeflitli hapishanelerdeki hak gasplar› ve sald›-
r›lardan örneklerin yer ald›¤› raporun giriflinde,
Salih SEV‹NEL’in nas›l katledildi¤ine de verildi.
Sevinel’in daha önce hiçbir sa¤l›k sorunu olma-
d›¤›, ancak tecritin son iki y›l›nda sorunlar yafla-
maya bafllad›¤› belirtilen raporda cinayet flu söz-
lerle anlat›ld›:

“20 Temmuz sabah› da güne sapa sa¤lam bafl-
lam›flt›. Bir süre spor yap›p o gün görüflüne gele-
cek olan k›z›yla sohbet edecekti. Sabah sporunu
tamamlayamadan, tecritin yaratt›¤› tahribat›n,
insan sa¤l›¤›na verdi¤i zararlar aç›¤a ç›kt›. Vücu-
dunun çeflitli yerlerinde fliddetli a¤r›lar bafllam›fl-
t›. Revirde hiçbir muayene, tetkik yap›lmadan;
hastaneye sevk edilmeden a¤r› kesici bir i¤ne vu-
rulup, çeflitli kas gevfleticilerin oldu¤u bir reçete
yaz›larak hücresine geri gönderildi. Hücreye
döndü¤ünde durumu iyice a¤›rlaflarak titremeye
bafllad›, diflleri kenetlenip, güçlükle nefes al›r ha-
le geldi. Arkadafllar›, yeniden revire götürülmesi
için gardiyanlar› ça¤›rd›klar› butona bast›lar. Ge-
len olmad›. Butona ›srarla bas›lmas› üzerine, gar-
diyanlar butonu kapatt›lar. Bu sefer kap›y› yum-
ruklayarak revire götürülmesi sa¤land›, ancak
çok geç kal›nm›flt›. Nefes alamaz halde olan Sa-
lih’i revire ç›karmak için bir sedye dahi getirilme-
miflti. Arkadafllar›n›n sedye istemesi üzerine “siz
koridora ç›kar›n, orada sedyeyle tafl›r›z” denildi.

Arkadafllar› Sevinel’i koridora kadar tafl›d›lar. Fa-
kat yine sedye yoktu ortada. Diflleri kenetlenmifl,
vücudu titreyen ve nefes alamayan Salih Sevinel
revire kadar yürüyerek götürüldü ve burada ya-
flam›n› yitirdi. Hapishane idaresi ortada hiçbir bi-
limsel delil, muayene çabas› ve benzeri olmadan,
“Kalp krizinden öldü” aç›klamas› yapm›flt›.”

15 A¤ustos
2004

21

Say› 119

Direniflçilere tecrit içinde tecrit
◆ Kand›ra F Tipi’nde Ufuk Kes-

kin tip-1 diyabet hastas›d›r. Hayat›
düzenli ‹nsülin i¤nelerini almas›na ve
diyete ba¤l›d›r. ‹¤nelerinin bitmesine
4-5 gün kala dilekçe ile yenilerini is-
temifl ancak gelmemifl, dilekçelere
cevap verilmemifl ve 8 gün ilaç kulla-
namam›flt›r. Ufuk Keskin'in hayat› idarenin duyar-
s›zl›¤›ndan ve insan hayat›na önem vermemelerin-
den dolay› riske edilmifltir. ‹laçs›z geçen 8 gün için-
de ketaasitoz belirtileri oluflmufltur. Yine Uflak’ta
genel olarak tüm tutuklularda göz rahats›zl›klar› ar-
tarak devam ediyor. Y›ld›z Baguç Türko¤lu, Yase-
min Karada¤, Emel fiahano¤lu, Sevgi Saymaz,
Türkan Özen, ‹lkay Özçelik, Aysu Baykal, Hatice
Afl›k, Özlem Tafldemir ve Ayfle Utanç çeflitli sa¤l›k
sorunlar› yaflamaya devam ediyor.

◆ Kand›ra’da M. Kemal Eren üç kiflilik hücrede
kal›rken, Ölüm Orucuna bafllay›nca tek kiflilik hüc-
reye al›narak bir ay mektup cezas› verilmifltir. Yine
K›r›klar’da Mehmet ‹nan Ifl›k da ölüm orucuna bafl-
lay›nca 3 kiflilik hücreden zorla tartaklanarak, yer-
lerde sürüklenerek tek kiflilik hücreye at›ld›. Ayn›
hücrede kald›¤› Bülent Ersoy ve Süleyman Erol ve
Ifl›k’a 1 ay mektup cezas› verilmifltir.

Ra
po

rda
n

20 Temmuz günü tedavi edilmedi¤i için tecrit
koflullar›n›n kurban› olan Salih Sevinel’in ailesi so-
rumlular hakk›nda suç duyurusunda bulundu.

10 A¤ustos günü yap›lan suç duyurusuna TA-
YAD’l› Aileler de kat›l›rken, fiiflli adliyesi önünde
yap›lan bas›n aç›klamas›nda Salih’in resimleri ve
“Salih Sevinel’in Katili F Tipleridir” yaz›l› pankart
aç›ld›. Salih’in k›z› Sakine Sevinel yapt›¤› konufl-
mada, tecrit nedeniyle birçok tutsa¤›n yaflam›n› yi-
tirdi¤ini hat›rlatarak, “bugün burada, Salih Sevi-
nel’in kasten ölümünden birinci dereceden sorum-
lu olan Tekirda¤ F Tipi Hapishanesi savc› ve mü-
dürleri, doktorlar› ve infaz koruma memurlar› hak-
k›nda suç duyurusunda bulunuyoruz” dedi. Salih
Sevinel’in efli Nurdane ve k›z› Sakine’nin de arala-

r›nda bulundu¤u grup, “Salih Sevinel Ölümsüz-
dür” sloganlar›n›n at›ld›¤› aç›klaman›n ard›nan
“kasten adam öldürmek”ten dava aç›lmas›
için suç duyurusu dilekçelerini savc›l›¤a teslim
ettiler.

Sorumlular hakk›nda suç duyurusu
‘Salih Sevinel’in Katili F Tipleridir’

15 A¤ustos
2004

22

Say› 119

Aksiyon Dergisi’nin 504’üncü say›s›nda Faruk
Mercan imzas›yla yay›nlanan “S›rt›mdan hançer-

lendim” bafll›kl› haber, Türkiye gerçe¤ini, o ger-
çe¤in içindeki bir a¤›zdan gözler önüne serdi. 20
y›ld›r iflkence ve infaz davalar›nda polislerin avu-
katl›¤›n› yapan ‹lhami Yelekçi’nin bürosundan
“çal›nan” kasay› konu alan haber, emniyet için-
deki it dalafl›yla birlikte, Türkiye’yi iflkencecilerin
yönetti¤ini de bir kez daha göstermifl oldu.

Kanl› Paralar ‹t Dalafl›na Kurban Gitti!

Habere göre; 27 Ocak 2004’te Yelekçi’nin bü-
rosuna giriliyor ve içinde “fiifreli bilgileri içeren
not defteri, S›k›yönetim soruflturmalar›ndan bu-
güne 43 y›l›n çok önemli baz› belgeleri”nin, “185
bin dolar, 45 bin euro, befl bin ‹sviçre Frang›, 200
sterlin, yüze yak›n bilezik, yüz elliye yak›n cum-
huriyet alt›n›, eski 12 alt›n, Merkez Bankas›'ndan
hat›ra alt›n, alt›n kalem, çakmak ve tespihler, re-
flat alt›nlar, iki metrelik alt›n zincir, burma bilezik-
ler, 500 bin dolarl›k birkaç alacak senedi, çeflitli
miktarda çekler...." bulunan kasa al›n›yor...

Avukata bak›n! ‹flkenceci avukat› olunca ka-
salar da böyle alt›nlarla, dövizlerle, çekler senet-
lerle doluyor. Çek-senetler de hep “bir ifl adam›
arkadafl›na ait”mifl... “‹fladam›” kod ad›yla tan›-
nan mafyac›lar; Yelekçi sadece iflkencecilerin de-
¤il, bu sayede tan›nmas›n›n ard›ndan ayn› cami-
adan mafyac›lar›n da avukat›yd›.

Yelekçi’nin müvekkileri aras›nda fiefik Kul’lar,
‹brahim fiahin’ler, Reflat Altay’lar, Ayhan Çar-
k›n’lar ve daha yüzlerce katil, iflkenceci var. Yüz-
lerce insan›n katlinden, binlercesinin iflkence
görmesinde sorumlu olanlar›n avukat›n›n kasa-
s›ndaki paralar kanl› paralard›r. Ama Yelekçi,
avukatl›¤›n ötesinde polisle öylesine içli d›fll› ki,
bu olayda da polisin parma¤› oldu¤unu kastede-
rek “s›rt›mdan hançerlendim” diyebiliyor. Klasik
bir “teflkilat içi it dalafl›” manzaras›. “Hayat›m›
garantiye alacak notlar vard›” dedi¤i “flifreli”
notlar da bu iliflkilerin bir parças›. Birbirlerine
karfl› kumpaslar, ç›kar iliflkileri ve çat›flmalar; çü-
rüyen devletin resmi avukat›nda baflka ne tür bil-
gi-belge olabilir ki. fiimdi bu belge ve bilgiler, it
dalafllar›nda kullan›lmak üzere baflka emniyet
mensuplar›n›n kasalar›nda. Ayr›ca Yelekçi niye
yak›n›yor ki; iflkencecinin ahlak› m› olurmufl? En
yak›n›ndakini s›rt›ndan hançerlemekte elbette
çekinmez. Yelekçi kimleri s›rt›nda hançerledi, on-
lar› da anlatsa da, herkes yoz, çürümüfl dünyala-

r›n› daha aç›k görse.

Ve Türkiye Gerçe¤i: ‹flkence Yapt›kça,

Katlettikçe Terfi Eden Polisler

"1986'dan bugüne kadar polisin 450'ye yak›n
davas›na bakt›m. Bunlar›n 346 tanesi iflkence
davas›yd›. 50'nin üzerinde dava, polisin çeflitli
örgütlerle girdi¤i çat›flmalarla ilgiliydi. Bu çat›fl-
malarda... 110 ölü vard›. 1995'teki Gazi Mahalle-
si olaylar›nda 17 kifli ölmüfltü. Bu davalar›n hep-
si beraatle neticelendi. Sadece Gazi davas›nda iki
polis ceza ald›, onlar›n da cezas› tecil edildi. Bu
davalarda yarg›lanan polislerin en az otuzu flu
anda il emniyet müdürü...”

‹flkencecilerin, infazc›lar›n, ölüm mangas› ele-
manlar›n›n ödüllendirildi¤inin, terfi ettirildi¤inin,

yarg›da korundu¤unun kan›t› ve dökümü bunlar.
Ki, il emniyet müdürlü¤ü olmasa da, daha alt ka-
demede, ama mutlaka katlettikçe yükselen yüz-
lerce polis vard›r. Türkiye’yi iflkenceciler yöneti-
yor. Polis devleti uygulamalar› ve polisin yasa ta-
n›mazl›¤› iflte bu güruhla yaflam buluyor.

Yelekçi’nin bu “baflar›” tablosunun s›rr›, avu-
katl›k yetene¤i de¤ildir. Zaten avukatl›k da yap-
maz Yelekçi. Katledilenlerin, iflkence görenlerin
avukatlar›na, yak›nlar›na sald›r›r, bol bol “iflken-
ceciler ne yapt›ysa vatan için yapt›” hamasetleri
s›ralar. Bu beraatlerin s›rr›, Susurluk hukukunda,
iflkencenin devlet politikas› olmas›ndad›r. Böyle
bir devletin il emniyet müdürlüklerine de zaten
Yelekçi’nin müvekkileri yak›fl›r.

‘Yak›fl›kl›’n›n Korudu¤u Tayyip Ne Yapacak?

En az otuz emniyet müdürü resmen iflkececi.
ve iktidarda “iflkenceye s›f›r tolerans” diyen AKP
var. Peki AKP bu iflkencecileri görevden alacak
m›?

Yapmayacakt›r. Bunun en aç›k kan›t›, yak›n
koruma müdürünün de bir baflka tescilli iflkence-
ci Maksut Karal olmas›d›r. Erdo¤an Karal’› bile
görevden alam›yor, “birer gün dönüflümlü yapa-
cak” diye manevra yap›yor. Hollanda’da yaflanan
protesto ve teflhir olmasa, bunu da yapmayacak-
t›. Ama bu manevra bile, AKP’nin iflkenceci ha-
mili¤inin itiraf› gibidir; ‘evet o bir iflkenceci, ama
ona ihtiyac›m›z var’ denilmektedir.

Ülkeye bak›n; baflbakan›n baflkorumas› ifl-

kenceci, kentlerinin en az yar›s›na yak›n›n›n ifl-

kencecili¤i tescilli.

‹flkenceci avukat› ‹lhami Yelekçi: “Bu davalarda (iflkence
ve infaz) yarg›lanan polislerin en az otuzu flu anda il emniyet müdürü”

foto: AAksiyon

Türkiye’yi iflkenceciler yönetiyor

Yasalar›n uygulanmas›n› ve kamu düzenini
sa¤lamakla görevli iki emniyet müdürü, “yasa,
hukuk neymifl, yasa biziz” tavr› içinde provo-
kasyonlar›n› meydanlara tafl›d›lar.

Dersim Munzur Festivali’nde gerçeklefltirilen
sald›r›n›n her an›nda aleni k›flk›rt›c›l›¤› ve provo-
katörlü¤üyle bizzat Tunceli Emniyet Müdürü Si-

nan Salman vard›. Ayn› günlerde Diyarbak›r’da

bir semtin kuflat›lmas›na karfl› gerçeklefltirilen
protestolara sald›r›lar›n bafl›nda da ayn› k›flk›rt›-
c›l›k ve provokatörlükle bizzat Diyarbak›r Emni-

yet Müdürü Orhan Okur yer ald›.
Ne Dersim’de, ne Diyarbak›r’da yasa, hukuk,

yasal haklar yoktur; bir provokatör, emniyet
müdürlerinin yapt›klar›ndan daha fazlas›n› ya-
pamazd›. AKP’nin, emniyet müdürlerine verdi¤i
yeni görev bu mu?

Bizzat emniyet müdürleri arac›l›¤›yla gerçek-
lefltirilen bu k›flk›rt›c›l›¤›n AKP hükümeti taraf›n-
dan hiç bir elefltiri ve soruflturmaya tabii tutul-
mamas›, Dersim ve Diyarbak›r polis fleflerinin
tavr›n›n “münferit”, “bireysel” olmad›¤›n›n kan›-
t› olarak görülmelidir.

Munzur Festivali’nde Provokasyon;
Provokatör Emniyet Müdürü
1 A¤ustos’ta Dersim’de F tiplerinde 116 in-

san›m›z›n katledilmesiyle ilgili yap›lan etkinlik-
ler, 5. Munzur Kültür ve Do¤a Festivali boyunca
yap›lan onlarca etkinlikten farks›zd›. Fakat daha
bafltan sald›r›y› planlayan Emniyet Müdürü Si-
nan Salman, yüzlerce polisi, panzerleri y›¤arak
tahrik ve k›flk›rt›c›l›¤›n ilk ad›m›n› att›.

‹kinci ad›m olarak Tunceli Belediye Baflkan›
Songül Abdil’i halkla karfl› karfl›ya getirmeye
çal›flt›. Belediye Baflkan›’n›n bu oyuna gelme-
mesi üzerine, halk›n seçti¤i yasal bir belediye
baflkan›n› tartaklamaktan, hakaret etmekten
geri kalmad›. “Siz zaten terörizmle an›lmaya
al›flm›fls›n›z” diyerek tahri¤in boyutlar›n› tüm
Dersim halk›n› kapsayacak flekilde geniflletti.

Soruyoruz: Emniyet müdürlerinin belediye
baflkanlar›n› itip kakma hakk› var m›d›r? AKP
iktidar› seçilmifl bir belediye baflkan›na yap›lan
bu yasad›fl› sald›r› ve hakaret karfl›s›nda emni-
yet müdürüyle ilgili neden hiçbir ifllem yapma-

m›flt›r?
Soruyoruz: Emniyet müdürü oldu¤u ilin hal-

k›na “Siz zaten terörizmle an›lmaya al›flm›fls›n›z”
diyebilecek kadar düflman olan bir kifli, hâlâ o
flehrin emniyet müdürü olarak tutulabilir mi?

Dersim’de provokatörün icraatlar› bunlarla
s›n›rl› de¤ildi tabii. Etkinli¤in 5 dakika sonra bi-
tece¤i kendisine bildirilmesine ra¤men, daha bu
söz bitmeden sald›r› emri vermifl, onlarca insa-
n›n Munzur Nehri üzerindeki köprüden nehre
düflmesine yol açm›fl, onlarca kiflinin kolu, ba-
ca¤› k›r›lm›flt›r. Provokasyon, sonras›nda gözal-
t›na al›nanlardan Dersim’deki demokratik mü-
cadele içinde aktif olarak yer alan Temel Haklar
ve Özgürlükler Derne¤i Baflkan› Murat Kaymaz
ve Yönetim Kurulu Üyesi Derya Ula¤’›n, tutuk-
latt›r›lmas›yla sürmüfltür. Dersim’deki sald›r›yla
hem halka gözda¤› verilmek istenmifl, hem de
Temel Haklar Baflkan› ve üyelerini tutuklamak

amaçlanm›flt›r.

Diyarbak›r Mardinkap›’da Provokasyon:
Provokatör Emniyet Müdürü
Diyarbak›r’da 28 Temmuz’da HPG gerillala-

r›yla polis aras›nda meydana gelen bir çat›flma-
n›n ard›ndan “teröristler Hevsel Bahçeleri’ne
kaçt›” gerekçesi ile bir semt, dokuz gün boyun-
ca tecrit alt›nda tutuldu. Girifl ç›k›fllarda halk›n
üzeri arand›, kimlik soruldu, kentin bir bölgesi
“güvenlik bölgesi” ilan edildi.

Baflrolde bu kez de Diyarbak›r Emniyet Mü-
dürü Orhan Okur vard›. Mardinkap›’da yaflayan-
lar›n karfl› karfl›ya kald›¤› hak gasplar›n› incele-
mek için 3 A¤ustos günü tecrit alt›ndaki yere gi-
den Diyarbak›r Belediye Baflkan› Osman Bayde-
mir, Baro Baflkan› Sezgin Tanr›kulu ve berabe-
rindekiler, Emniyet Müdürü Orhan Okur’un k›fl-
k›rtmalar›yla, hakaretleriyle karfl›laflt›.

6 A¤ustos’ta bölgedeki ablukay› ve infazlar›
protesto etmek isteyenlerin karfl›s›nda yine o
vard›. Diyarbak›r Emniyet Müdürü de, ayn› Tun-
celi Emniyet Müdürü gibi konufluyordu.

‹flte Emniyet Müdürü’nün sözleri: “Siz bura-
ya propaganda yapmaya geldiniz. Böylece
hakk›n›zdaki kuflkular› derinlefltiriyorsu-
nuz.”

15 A¤ustos
2004

23

Say› 119

Dersim’de, Diyarbak›r’da
Uygulanan K›flk›rtma

Politikas›yla Amaçlanan Ne?

Emniyet Müdürleri’nin Yeni Görevi Provokatörlük Mü?

Dersim
Diyarbak›r

Bir Emniyet müdürünün, koskoca bir flehrin
belediye baflkan›na söylediklerine bak›n!

6 A¤ustos’ta bask›lar› protesto edenler karfl›-
s›nda devam ediyor provokatör: “Siz terör ör-
gütünün ça¤r›s›yla buraya geldiniz... Siz Di-
yarbak›r’a ihanet ediyorsunuz... Kötülük ya-
p›yorsunuz...”

Elinde hiçbir kan›t, belge yok. Herkesi “terör
örgütü üyesi” ilan ediyor. K›flk›rt›yor.

Hevsel’deki kuflatmada ne oldu?
Zafer gösterileri ne içindi?
...
Kimse, günlerce semtte ne olup bitti¤ini ö¤-

renemiyor! Ve bu katliam operasyonu panzerle-
rin, ölüm mangalar›n›n “zafer yürüyüflüyle” biti-
riliyor.

Televizyonlar, onlarca z›rhl› arac›n arka arka-
ya dizildi¤i bu geçit resmini aynen “gövde gös-

terisi” diye verdiler. Kime karfl›d›r bu gövde
gösterisi?

Bu devletin eski gelene¤idir; infazlardan, kat-
liamlardan sonra zafer gösterileri yapar.

Kendi vatandafl›n› öldürmeyi zafer sayan bu
devlet anlay›fl›n›, elbette böyle polis flefleri yara-
t›yor.

AKP’nin Provokatör Emniyet Müdürleri, terör
demagojisiyle “polis devleti” hukuksuzlu¤unu
meflrulaflt›rmak istiyor!
Ablukalar›n, sald›r›lar›n gerekçesi hep ayn›:

Diyarbak›r Emniyet Müdürü’nün deyifliyle; “Biz
burada terörle mücadele ediyoruz.”

Terör denilerek, Dersim’de oldu¤u gibi de-
mokratik haklar›n› kullananlara sald›r›l›yor, terör
denilerek haklar ve özgürlükler mücadelesi ve-
renler tutuklatt›r›l›yor. Terör denilerek, Diyarba-
k›r’da oldu¤u gibi semtler iflgal ediliyor. Terör
denilerek halk›n seçti¤i belediye baflkanlar›, ya-
sal dernek yöneticileri bask› alt›na al›n›yor.

AKP’nin emniyet müdürleri, “teröre karfl›
mücadele” demagojisiyle tehlikeli bir yolda iler-
liyorlar; halk› saflaflt›rmak, birbirine k›rd›rmak
istiyorlar. ‹nfazlar›n›, sald›r›lar›n› ço¤u sivil polis
üç befl kifliye alk›fllatt›r›p, muhalif tüm kesimle-
ri tecrit etmek hesab› yap›yorlar.

Huzurundan, emniyetinden sorumlu oldu¤u
yerin halk›n› “düflman, terörist” gören bir zihni-
yet, o halka karfl› terör uygulamaktan, provo-
kasyonlar ve komplolar gerçeklefltirmekten
baflka bir fley yapmaz. Somut olarak yaflad›¤›-
m›z örneklerde oldu¤u gibi Diyarbak›r ve Der-
sim Emniyet Müdürleri de baflka bir fley yapma-
maktad›r.

AKP iktidar›, Diyarbak›r ve Tunceli Emniyet

Müdürleri hakk›nda bir ifllem yap›p yapmayaca-

¤›n›, onlar›n k›flk›rt›c›l›klar›n› onaylay›p onayla-

mad›¤›n› aç›klamal›d›r.

E¤er AKP bu polis fleflerinin tavr›nda yanl›fl,

yasad›fl›, hukuksuz hiçbir fley görmüyorsa, o

zaman bilinecektir ki, BU KIfiKIRTMA VE

PROVOKASYON POL‹T‹KASI AKP’N‹N MER-

KEZ‹ POL‹T‹KASIDIR.

Tüm halk güçleri bu k›flk›rtma ve provokas-

yon karfl›s›nda sesini yükseltmelidir!

Haklar ve Özgürlükler Cephesi

15 A¤ustos
2004

24

Say› 119

TBMM'de kabul edilerek 8
A¤ustos günü yürürlü¤e giren
Özel Güvenlik Hizmetleri Ya-

sas›, say›lar› 50 bini bulan
“özel güvenlikçilere” yeni yet-
kiler veriyor. Yasa, silahl› veya
silahs›z hizmet veren tüm gü-
venlik görevlilerini kaps›yor.
Sitelerdeki güvenlik görevli-
sinden iflyerlerindeki silahl›
görevlilere kadar tüm güven-
lik personeli için yasa madde-
leri geçerli. Yasaya göre;

“Özel güvenlikle ilgili ka-

rarlar›, valililik ya da kayma-
kaml›k temsilcisi, özel sektör
ve ticaret odas› temsilcilerinin
yer ald›¤› ‹l Güvenlik Komis-
yonu verecek.”

“Özel güvenlik görevlileri
'Üst aramas›’ yapabilecek ve
gerekli gördü¤ü kiflileri gözal-
t›na alabilecek.”

“Özel güvenlik flirketle-

ri”ni kimlerin kurdu¤u s›r de-
¤ildir. Emekli M‹T’çiler ve po-
lisler. Yani hala bir flekilde
devletin polisi ve M‹T’i ile ba¤-

lar› süren unsurlar. Yasa, polis
devletinin hayat›n her alan›na
yay›lmas›n›n, özel güvenlik
elemanlar›n›n kontralaflt›r›l›p
gerekti¤inde kullan›lmas›n›n
önünü aç›yor. Sermaye ad›na
Do¤an Medya’n›n adam öldü-
ren banka korumas›na tuttu¤u
alk›fl›n sonucu iflte bu yasad›r.
Gözalt› ve üst araman›n pra-
tikteki uygulamas› ise, infaz-
lar, cinayetlerdir.

Demek ki devlete devasa
polis-istihbarat-ordu gücü
yetmemifl, üçbefl çapulcuya
da muhtaç olmufllar. Faflist
katiller, mafyac›lar “özel gü-
venlikçi” ad›yla kurumlaflt›r›-
l›p yasallaflt›r›labilir art›k.

AKP “Polis devleti”ni pekifltiriyor
Özel güvenlikçilere üst arama, gözalt›na alma yetkisi

Ülkemizdeki Kürt milliyetçi hareketinin gele-
ce¤ini belirleyecek en önemli noktalardan biri,
hiç kuflkusuz ABD’nin Irak iflgali ve Ortado¤u’ya
müdahalesi konusunda tak›nacaklar› tutumdur.

Kuzey Irak’taki Talabani ve Barzani liderli¤in-
deki Kürt milliyetçi hareketleri YNK ve PDK’n›n
bu konudaki tavr› bellidir. Ortado¤u’nun tan›k
oldu¤u en rezil iflbirlikçiliklerden birini sergile-
mektedirler. ‹flgal alt›ndaki Irak’ta iflgalcilerin tek
dayana¤› durumundad›rlar.

Bu iflbirlikçilik, özellikle iflgalin ilk dönemle-
rinde solun baz› kesimleri taraf›ndan da “ulusla-
r›n kendi kaderlerini tayin hakk›”, “Kürt ulusu-
nun u¤rad›¤› Saddam zulmü” gibi gerekçelerle
mazur gösterilmeye çal›fl›lsa da, bugün art›k bu-
nu savunabilen fazla yoktur; çünkü Barzani-Ta-
labani iflbirlikçili¤inin “halklara karfl›” niteli¤i hiç
bir k›l›fa s›¤mayacak kadar ortadad›r.

Fakat bu iflbirlikçilik ülkemizdeki Kürt milli-
yetçi hareketi taraf›ndan hala meflru, do¤ru gö-
rülüyor. Bu da, teorik bir tesbit yanl›fll›¤› olman›n
ötesinde Kongra-Gel’in bizzat kendisinin konu-
munu tart›fl›l›r hale getiriyor.

Kürt milliyetçi hareketin Amerikan müdaha-
lecili¤i konusunda da, bugün belirleyici s›fat›
“Amerikan iflbirlikçili¤i” olan YNK ve PDK konu-
sunda da söyledikleri günlük politika ve ç›karla-

r›n girdab›nda tutars›zlaflm›flt›r.

Abdullah Öcalan’›n son haftalarda yapt›¤›
aç›klamalarla, Kongra-Gel’in geçen haftaki
aç›klamas› aras›ndaki farkl›l›k da bu tutars›zl›¤›n
yeni bir halkas›d›r. Öcalan bu iflbirlikçili¤ini
mahkum ederken, Kongra-Gel aç›klamas›nda
bu iflbirlikçilik desteklenecek bir olgu olarak ta-
rif edilmektedir.

Peki flimdi hangisi do¤ru?
Hangisi Kürt milliyetçi hareketin politikas›?
Söylenenler aras›ndaki fark, bir nüans fark›

da de¤il. Kongra-Gel’in 7 A¤ustos tarihli aç›kla-
mas›nda flöyle deniyor:

“Güneyli güçlerin yakalam›fl oldu¤u imkan-
lar, Kürt ulusal demokratik mücadelesinin gele-
ce¤i aç›s›ndan önemlidir. Böylesine tarihi bir
avantaj sa¤layan Güneyli güçler, her onurlu
Kürt bireyine görev ve sorumluluklar yüklemek-
tedir. ... KONGRA-GEL olarak baflta YNK ve PDK
olmak üzere di¤er tüm Kürt örgütleriyle güç bir-

li¤i içinde olmay› halk›m›z›n
gelece¤i aç›s›ndan en önemli
yol olarak kabul ettik. ...
Kürt birli¤ini sa¤lamadan
di¤er halklarla birlik ve bera-
berlik içinde yaflamam›z
mümkün de¤ildir...” (Özgür

Politika, 8 A¤ustos 2004)
Kongra-Gel’e göre, Talabani ve Barzani’nin

iflbirlikçilikle kazand›klar›, tarihi avantajlar’d›r.
‹flbirlikçilerle güç birli¤i içinde olmak en önemli
yoldur.

Abdullah Öcalan ise, son aç›klamalar›nda,
emperyalizmin, Talabani-Barzani iflbirlikçili¤ini
Ortado¤u’da “‹srail’e benzer flekilde” kullanaca-
¤› tehlikesine dikkat çekiyor ve flunlar› söylüyor:

“Talabani Ferhat ile çal›flacak, öyle görünü-
yor. Emperyalizmin uzun vadeli hesaplar› vard›r,
Türkiye üzerinde hesaplar var...”

“Bu Talabani çizgisi. Bu Kürtçülük iflbirlikçi
Kürtçülüktür... tehlikelidir.”

“Kürtler yarın Türklerle çatıflabilir, Araplarla
çatıflabilir. Bunun sorumlusu Talabani'dir... Geç-
miflte Talabani beni bu çizgiye davet etti, ABD ile
ba¤lantılı olarak beni çekmeye çalıfltı.”

“Çıkmaz, Osmanlar'ın kaçısında oldu¤u gibi
Barzani ve Talabani'ye koflturur. ... Ortado¤u'yu
yeniden yapılandırma planları var. Kürtleri koç-
baflı olarak kullanmak istiyorlar.” (31 Temmuz

ve 7-8 A¤ustos görüflme notlar›)

Öcalan, Barzani’ye Talabani’ye koflmay›
“ç›kmaz” olarak de¤erlendirirken, Kongra-Gel
Barzani ve Talabani ile ittifak› vazgeçilmez görü-
yor. Kongra-Gel, iflbirlikçilerin her “onurlu Kürt
bireyine” yükledi¤i görevden sözediyor. O cüm-
lede “onur”un ne ifli var? ‹flbirlikçilerin “demok-
ratik federatif geliflmesini desteklemenin” nere-
sinde onur var?

Burada dikkat çekmek istedi¤imiz Öcalan ve
Kongra-Gel aç›klamalar› aras›ndaki çeliflki de¤il.
Çünkü politika pragmatizm temelinde yap›ld›¤›
için böylesi onlarca çeliflki bulunabilir. Kald› ki,
Öcalan ve Kongra-Gel’in flu an söylemleri farkl›
olsa da, politika ayn›d›r, ve zaten Öcalan taraf›n-
dan belirlenmektedir. Bugün, Barzani ve Talaba-
ni’yle iflbirli¤i, ABD’yle iflbirli¤idir. ABD’yle iflbir-
lii¤inin kap›s›n› açan ise Öcalan’dan baflkas› de-
¤ildir. Emperyalist düzenin kabul edildi¤i yerde,
baflka politika da üretilemez. Ama o zaman da
halklar›n saf›nda kal›namaz. Kürt milliyetçili¤i
(ve reformizm) iflbirlikçili¤i kesin olarak mah-
kum etmek zorundad›r... De¤ilse, ülkemizdeki
Kürt Milliyetçili¤i de göz göre göre Ortado¤u’da
‹srail benzeri bir rol üstlenmeye do¤ru yuvarlan-
maktan kaç›namaz.

15 A¤ustos
2004

25

Say› 119

Kürtlerin Ortado¤u’daki rolü;

Amerikanc› Cephede Israr Ya Da

Halklar›n Cephesinde Kalmak!

15 A¤ustos
2004

26

Say› 119

Felsefe yaz›lar›m›z›n 3. bölümünde metafizik
ve diyalektik yöntemi ele alaca¤›z. Hat›rlanaca-
¤› gibi, yaz›m›z›n ilk bölümünde Engels’in, “Fel-
sefenin özellikle “metodoloji” (yöntem bilim)
aç›s›ndan önemine dikkat çekti¤ini” belirterek
“Bu anlamda felsefeyi ifllevsel olarak bir düflün-
me yöntemi, bir bilimsel analiz yöntemi olarak
görmek de mümkündür.” diye belirtmifltik.

Diyalektik yöntemi açarken, bu yan›yla da
felsefenin olaylar› incelemekte nas›l kullan›laca-
¤›n›n ana hatlar›n› da ortaya koymufl olaca¤›z.

Yöntem, özet olarak, bir amaca ulaflmak için
izlenen yol demektir. Felsefede amaçlardan biri
dünyay› ve olaylar› kavramakt›r; dünyay› ve
olaylar› incelerken izlenen yolda, felsefenin orta-
ya koydu¤u çeflitli yöntemlere baflvurulur. ‹de-
alist felsefe, metafizik bir yöntem kullan›r. Bunun
karfl›s›nda Marksist-Leninistler diyalektik yönte-
me baflvururlar. Tabii farkl› yollar izledikleri için
ulaflt›klar› sonuçlar da farkl› olur.

??
Metafizik yöntem nedir? Bu yöntemin “ilkeleri”

nelerdir?

“Meta”, Yunanca'da “ötesi” anlam›na gelir.
“Fizik” ise “do¤a bilimleri”nin ad›d›r. Bu kelime
kökünden de anlafl›laca¤› üzere, Metafizik “fizi-
kötesi” anlam›na gelir. Metafizi¤in konusu, “do-
¤an›n ötesinde bulunan” varl›¤›n incelenmesidir.

‹dealist felsefeyi ele al›rken gördü¤ümüz gibi
bu “do¤aötesi varl›k”, idealist felsefenin kimi sa-
vunucular›n›n dilinde “tanr›”, kiminin dilinde
“mutlak güç” ve benzeridir. ‹dealist felsefe bu
“do¤aötesi-üstü” güç anlafl›lmadan dünyadaki,
do¤adaki, toplumdaki hiç bir fleyin anlafl›lama-
yaca¤›n› ileri sürer. Dolay›s›yla kendisine incele-
me konusu olarak “do¤a ötesi güç”ü seçen me-
tafizi¤in yöntemi de, bu “do¤a üstü güce” atfedi-
len özelliklerle belirlenir.

Do¤a hareket halinde oldu¤u halde, do¤a
ötesi varl›k, de¤iflmez ve sonsuzdur.

Dolay›s›yla metafizik yöntem do¤adaki ya da
düflüncedeki her fleyi “kesin olarak” de¤iflmez

kabul eder. Hareket ve bunun sonundaki de¤ifl-
meyi ve nedenlerini reddeder.

Metafizikçiye göre “bir fley, ya budur, ya flu-

dur. Ayn› zamanda hem bu, hem flu olamaz”.
Metafizikçi olaylar› kesin olarak tan›mlad›¤›

ve birbirinden kopard›¤› için, iki z›tt›n ayn› za-
manda bir arada olamayaca¤›n› düflünür. Bir
varl›k ya canl›d›r, ya ölüdür der. Bir varl›¤›n ayn›
zamanda hem canl›, hem ölü olabilmesi ona an-
lafl›lmaz görünür. Do¤a bilimlerinden örnekler-
sek, yaflayan her insan›n bedeninde, her an baz›
hücreler ölmekte ve ölen hücrelerin yerini yeni
hücreler almaktad›r. Bedenin yaflam› bu iki z›t
güç (ölümle yaflam) aras›ndaki sürekli bir sava-
fl›md›r. ‹nsan, yaflama al›flkanl›klar›yla, farkl›
yöntemlerle bünyesinde süren bu savaflta yafla-
ma veya ölüme güç verir. Metafizikçi bu savafl›
kabul etmez, ölüm onun için bir “an”l›k bir olay-
d›r ve bu savafl›n sonucunda de¤il, allah›n ilahi
tecellisinin sonucunda gerçekleflen bir olayd›r
(ki buna da ecel der.)

Metafizikçi, olaylar›n ve olgular›n birbiriyle
ba¤›n› kurmad›¤› için, tek tek insanlara ve top-
lumsal olaylara bakarken de bu karfl›l›kl› z›tl›kla-
r› görmezden gelir.

Mesela, metafizikçi bir h›rs›z› ele ald›¤›nda der
ki bu adam kötüdür, kötülük onun ruhunda var-
d›r. Yani bir bak›ma o “do¤ufltan h›rs›zd›r.” Me-
seleyi bir “ruh karakteri” meselesi olarak ele al-
d›¤› için de insanlar› h›rs›zl›¤a zorlayan toplum-
sal koflullara inceleme zahmeti göstermez. Bunu
söyledi¤inizde de itiraz› haz›rd›r: “Her aç kalan
h›rs›z olmad›¤›na göre adam›n, h›rs›z olmas›n›n
yaflad›¤› koflullarla hiçbir ba¤lant›s› yoktur.”
‹dealist ve dinci bak›fl aç›s› “kötülükleri, suçlar›”
böyle aç›klad›¤› için engizisyonda suçlular› “kö-
tü ruh”tan ar›nd›rmak için iflkenceler yap›lm›fl,
fleriat da mesela h›rs›zlar›n elinin kesilmesine
cevaz vermifltir. H›rs›zl›¤›n toplumsal koflullar›-
n›n ortadan kald›r›lmas›, veya o insan›n e¤itil-
mesi gibi yöntemler, metafizikçinin çözüm yön-
temleri d›fl›ndad›r.

Denilebilir ki, metafizik yöntemle düflünenler
hiç mi bu tür bilimsel araflt›rmalara baflvurmaz-
lar? Evet baflvururlar. Çünkü bilimsel ve toplum-
sal geliflme karfl›s›nda bunu tümüyle reddetme-
leri imkans›zlaflm›flt›r. Mesela, Pamukova’daki
h›zland›r›lm›fl tren katliam›n›n ard›ndan Gem-
ze’de bir tren kazas› daha olunca AKP’li Ulaflt›r-

Sorular

Cevaplar
Kurtulufl yolunun klavuzu Marksizm-Leninizm’dir

FELSEFE Veya Dünyay›
Yorumlaman›n ve

De¤ifltirmenin Yöntemi -3

15 A¤ustos
2004

27

Say› 119

ma Bakan› “tüm demiryolu sistemini ulusal çap-
ta gözden geçirece¤iz, inceleyece¤iz” dedi. Bili-
min bu kadar geliflti¤i, insanlar›n kazalar› “ka-
der” diye aç›klanmas›n› kabul etmeyece¤i bir
ça¤da, baflka bir fley de diyemezdi. Nitekim
AKP’li bakan demiryollar› üzerinde çeflitli bilim-
sel incelemeler de yapt›racakt›r. Ama onun so-
nuçta flöyle düflündü¤ünden emin olabilirsiniz;
“biz ne yaparsak yapal›m, Allah›’n flu veya bu
kulunun eceli gelmiflse, onu demiryolunda de¤il
de baflka yerde al›r, kadere karfl› gelinmez...”

Bu örnekler ›fl›¤›nda metafizik yöntemin ana
ilkelerini özetlleyebiliriz.

a- Metafizik yöntem, de¤iflmeyi reddeder.
b- Z›tlar›n savafl›m›n› ve birli¤ini reddeder.
c- Olaylar›n birbiriyle ba¤›n› reddeder.

??
Diyalektik yöntem nedir? Bu

yöntemin “ilkeleri” nelerdir?

Önceki bölümlerde Marks ve Engels’in Mark-
sizmi gelifltirirken Hegel’in düflüncelerinden ya-
rarland›¤›n› belirtmifltik. “Diyalektik yöntem”
Marks ve Engels’in Hegel’den en fazla yararlan-
d›klar› konudur.

Gerçekten de diyalektik yöntemi ilk kez ifade
eden Alman filozofu Hegel'dir. Burada hemen
akla flu soru gelecektir; peki ama, Hegel “ide-
alist” bir düflünürdü. Onun “diyalektik yön-
tem”inden Marks ve Engels nas›l yararland›?

Hegel, diyalektik yöntemin baz› ilkelerini or-
taya koymufltu ve bunlar› “düflünmenin yasala-
r›” olarak görüyordu. Hegel’in ortaya koydu¤u il-
keler, “niceli¤in niteli¤e dönüflmesi”, “z›tlar›n

birli¤i” ve “yads›nman›n yads›nmas›” yani diya-

lekti¤in üç temel yasas›d›r.
Marks’›n ise materyalist düflünceyi gelifltirir-

ken ulaflt›¤› sonuçlardan biri fluydu; düflünce,
asl›nda tarihsel, toplumsal, do¤asal olaylar›n so-
nucu olarak flekillenmiflti. Yani düflünce maddi
olgulardan ç›km›flt›. Öyleyse, düflüncenin ilkele-
ri olarak öngörülenler de maddi olgu ve olaylar-
dan ç›km›fl olmal›yd›.

‹flte bu flekilde Marks, Hegel’in ortaya koydu-
¤u diyalekti¤in yasalar›n›n, asl›nda maddi dün-
yan›n yasalar› oldu¤unu, bu ilkelerin do¤a ve
toplum olaylar›na uygulanabilice¤ini gördü.

Engels bu konuda flöyle diyor: “Her üçü de
Hegel taraf›ndan idealist bir biçimde salt düflün-
me yasalar› olarak gelifltirilmifltir. Yan›lg›s›, bu
yasalar›n, do¤a ve tarihten ç›kar›laca¤› yerde
onlar› düflünmek için ileri sürülmüfl olmas›nda-
d›r.” Marks da ayn› konuda flunlar› söylüyor: “Di-

yalekti¤in Hegel’in elinde büründü¤ü gizemsel-
lik, diyalekti¤in genel hareket biçimlerini ilkin
onun ortaya koymufl oldu¤u gerçe¤ini hiçbir bi-
çimde gölgelemez. Hegel’de diyalektik bafl afla-
¤› durur. Gizemsel kabuk içindeki gerçek özü
bulmak için onun tersine çevrilmesi, ayaklar›-
n›n üstüne oturtulmas› gerekir”.

Marks ve Engels de iflte bunu yapm›fllard›r.
Bu ise onlar›, do¤ada ve toplumda de¤iflme-

nin ve geliflmenin yasalar›’na ulaflt›rd›.
Bunlar› ayr›ca ele alaca¤›z, ancak burada he-

men madde madde s›ralayal›m.
a- Her fley birbirine ba¤l›d›r.
b- Her fley durum de¤ifltirir.
c- Nicel birikimlerin sonucu nitel de¤iflikliktir.
d- Z›tlar›n savafl›m›.
“Diyalekti¤in dört ilkesi” denilince biz iflte

bunlar› anlar›z. Marksist felsefeyle birlikte mater-
yalizm ve diyalektik toplumu aç›klayan bir dü-
flünce yöntemi olarak bütünlefltirilmifl, ifllevsel
k›l›nm›flt›r. Bu çerçevede diyalektik yöntemi ve
tarihsel materyalizm dedi¤imiz fleyleri kavram-
sal olarak biraz daha netlefltirelim flimdi:

Diyalektik yöntem, do¤an›n, toplumun ve dü-

flüncenin geliflimine yön veren genel yasalar›

bulma, dünyay› aç›klama, kavrama ve de¤ifltir-

menin yöntemidir. Bu yöntemin toplum tarihi-
nin, yaflam›n›n ve gelifliminin incelenmesinde
kullan›lmas›na tarihsel materyalizm denir.

Diyalektik ve tarihsel materyalizm, yukar›da
sayd›¤›m›z gibi dört bafll›k alt›nda formüle edilir.
Daha yak›ndan bak›ld›¤›nda görülür ki, bunlar
ilk soruda açt›¤›m›z metafizik yöntemin ilkeleri-
nin tam karfl›tlar›d›r.

1-) Her fley birbirine ba¤l›d›r.

Diyalektik materyalizm; do¤adaki ve toplum-
daki varl›klar›, olaylar›, geliflmeleri, birbirinden
ba¤›ms›z olarak ele almaz. Do¤ay› ve toplumu
tüm parçalar›n birbiriyle iliflki içinde oldu¤u, bir-
birlerini belirledi¤i, etkiledi¤i birbirine aç›k veya
örtülü ba¤larla ba¤l› oldu¤u bir bütün olarak ele
al›r.

‹dealist felsefe, flimflek çakt›¤›nda, deprem ol-
du¤unda bu olaylar› “acaba ne yapt›k ta tanr›y›
k›zd›rd›k” diye aç›klarken, materyalizm, onun
do¤adaki hangi olaylar dizisi sonucu meydana
geldi¤ini araflt›rm›fl ve bulmufltur da. Bugün ar-
t›k herkes ya¤murun nas›l ya¤d›¤›n›, depremle-
rin, y›ld›r›mlar›n nas›l gerçekleflti¤ini biliyor.

Yukar›da belirtti¤imiz gibi, bu bilimsel gerçek-
ler karfl›s›nda idealistlerin “zorunlu olarak” bir-
çok fleyi kabul ediyor. Bilim bu kadar geliflirken

15 A¤ustos
2004

28

Say› 119

idealizmin olan biten her fleyi yüzy›llar öncesinin
dogmalar›yla aç›klamas› giderek daha zorlafl›-
yor. Dini inançlarla içiçe geçen idealizm, dünya-
n›n yuvarlak oldu¤u ve kendi ekseni etraf›nda
döndü¤ünü söyleyenleri yakarken, zindanlara
atarken, bugün bunu kabul etmeyen bir idealist
veya dinci yoktur. Sonuçta dünyan›n ve günefl
sisteminin bir denge içinde hareket etti¤ini kabul
etmifllerdir, ama yine de “bu dengelerin yine
tanr› taraf›ndan oluflturuldu¤unu, onun saye-
sinde sürdü¤ünü, ve tabii isterse tanr›n›n bunu
bozabilece¤ini” savunarak idealizmin ve metafi-
zi¤in temel tezini, “her fleyin do¤a üstü, ilahi bir
güç taraf›ndan yönetildi¤i” düflüncesini devam
ettirmektedirler.

K›sacas›, fiziki ve sosyal bilimler art›k kan›tla-
m›flt›r ki; do¤adaki hiç bir olay, di¤er do¤asal
olaylardan ba¤›ms›z cereyan etmemekte, do¤a
kendi içinde bir bütünlük oluflturmaktad›r. Ayn›
flekilde insanlar ve halk topluluklar› da birbirle-
riyle ve üretim iliflkileriyle belirlenen bir toplum-
sal yap› içinde tan›mlanabilirler; toplumdan so-
yutlanm›fl bir insan tan›m›, üretim iliflkilerinden
soyutlanm›fl toplum tan›m› yoktur.

2-) Do¤ada her fley hareket halindedir.

Do¤ada, sürekli bir de¤iflme, yenilenme, ge-
liflme vard›r. Bir fleyler sönüp yok olurken, bafl-
ka fleyler do¤makta ve geliflmektedir. Özcesi,
“Tüm do¤a en küçü¤ünden en büyü¤üne, bir
kum taneci¤inden günefle, temel canl› hücreler-
den insana kadar, sürekli bir olufl ve yokolufl, sü-
rekli bir ak›fl, durmayan bir hareket ve de¤iflme
içindedir.” (Engels)

Burada özellikli fluna dikkat edilmelidir; Hare-
ket, yaln›zca bir yer veya biçim de¤ifltirme de¤il-
dir. Yer ve biçim de¤ifltirme hareketin sadece bir
biçimidir. Buna mekanik hareket diyoruz. Ancak
bunun d›fl›nda olaylar›n ve olgular›n içinde ço¤u
zaman gözle göremedi¤imiz, ya da sonuçlar›n›
ancak uzun bir zaman sonra fark edebildi¤imiz
bir hareket vard›r. Bu bir baflka deyiflle zamana
yay›lm›fl bir de¤iflim olarak da adland›r›labilir.

“Hareketsiz” görünen bir binay› ele alal›m me-
sela, O da sürekli bir hareket halindedir; Tafl›n-
daki, tu¤las›ndaki, demirindeki atomlar durma-
dan hareket ediyor. Gözümüzle fark etmesek bi-
le kullanmaktan, rüzgardan, ›s› de¤iflikliklerin-
den, ya¤murdan, kardan sürekli afl›n›yor, eski-
yor, demirler paslan›yor, çürüyor, tafllar çözülüp
dayan›kl›klar›n› kaybediyor, yani binay› olufltu-
ran materyallerin hiç biri ilk günkü gibi kalm›yor.

Kuflku yok ki, bu flimdi herkese son derece ba-
sit bir gerçek gibi gelecektir. Ama idealizmle fle-
killendirilmifl beyinlerde bunun düflünülmesi, al-

g›lanmas› oldukça zordur.
Bunun bir denemesini yapmak için örne¤in flu

klasik örnek kullan›labilir: “dünkü senle, bugün-

kü sen ayn› de¤ilsin!” Bunu herhangi birine söy-
ledi¤inizde büyük ihtimal ben benim iflte, dün
neysem bugün de oyum diyecektir. Bu basit ger-
çek kavrat›labildi¤i ölçüde, diyalekti¤i ve mater-
yalizmi kavratman›n yolu da aç›lm›fl demektir.
Burjuva e¤itim düzeninin idealist düflünce üzerin-
de flekillendirilmesinin en temel nedeni de iflte in-
sanlara böyle bir düflünce ufku açmamakt›r. Yüz-
y›llar›n yaratt›¤› idealist flekillenmeler, öylece kal-
mal›d›r. Burjuva e¤itim sistemi ne kadar ileri tek-
noloji kullan›rsa kullans›n, bu amaçtan hiç vaz-
geçmez.

‹dealizm dünyay›, olgular›, insanlar› ve top-

lumlar› de¤iflmez olarak ele al›r. Bugün dünya
nas›lsa, Tanr› taraf›ndan zaten öyle yarat›lm›flt›.
Bugünkü insan nas›lsa, ilk yarat›ld›¤›nda da öy-
leydi. Yani önce Adem ila Havva yarat›lm›fl on-
lardan da insanl›k türemifl gelmifltir. Adem ile
Havva da t›pk› bizim gibi insanlard›r. Yüzy›llar
boyunca insanlar buna inanm›fllard›r. Hala da
kuflkusuz genifl kesimler inanmaktad›r. Do¤a bi-
limlerinin geliflmesinin önü, bunlar›n böyle ol-
mad›¤›n› ortaya koyan olgulara ulafl›lmas›yla
aç›lm›flt›r. Bilim dünyan›n önce bir atefl topu ol-
du¤unu milyonlarca y›lda so¤udu¤unu, ilk orta-
ya ç›kan kara parçalar›n›n, k›talar›n bugünkü gi-
bi olmad›¤›n›, yerkabu¤u so¤udukça kara par-
çalar›n›n, k›talar›n yer de¤ifltirdi¤ini, dünyan›n
yafl›n› art›k kesine yak›n biçimde ortaya koyu-
yor. Darwin evrim kuram›yla canl›lar›n ve insa-
n›n gelifliminin hiç de idealizmin söyledi¤i gibi
olmad›¤›n› ortaya koyuyor. Bunlar hiç kuflku
yok ki, idealizme büyük darbeler vurmufltur.
“Burada her fleyden önce, bugünkü tüm orga-
nik do¤an›n, bitkilerin ve hayvanlar›n ve böyle-
likle insan›n da, milyonlarca y›ld›r süregelen bir
geliflme sürecinin ürünü oldu¤unu ispatlayarak,
metafizik do¤a görüflüne muazzam bir darbe in-
diren Darwin’i anmak gerekir.” (Engels) ‹dealist
felsefenin ve dincili¤in (hem müslüman, hem
Hristiyan dincili¤in) Darwin düflmanl›¤›n›n nede-
ni de budur. ‹dealizmin günümüzdeki en büyük
dayana¤› dindir ve bu bilimsel bulufllar, dinin te-
mellerini sarsmaktad›r. Do¤adaki ve toplumdaki
de¤iflmeyi reddeden hiç bir düflüncenin ilelebet
yaflama flans› yoktur.

Burada eklemek gerekir ki, idealizmin dünya-

y›, olgular›, insanlar› ve toplumlar› de¤iflmez
olarak ele almas›, nihai anlamda da “mevcut

düzenin bekas›n› sa¤lama” amac› tafl›r. ‹de-
alizm, nas›l ki, dünyan›n bafltan beri bugünkü gi-
bi oldu¤unu, insan›n nas›l ki bafltan beri bugün-

15 A¤ustos
2004

29

Say› 119

kü gibi oldu¤unu söylüyorsa, sömürenlerden ve
sömürülenlerden oluflan toplumlar›n da tarih bo-
yunca hep böyle oldu¤unu, baflka deyiflle sömü-
rünün, zengin ve yoksul ayr›m›n›n tarih boyunca
hep oldu¤unu ve hep olaca¤›n› empoze eder be-
yinlere. Do¤ada ve toplumda herfleyin hareket
halinde oldu¤unu kavratman›n önemi de iflte bu-
radad›r. Bunu kavramak ve kavratmak, de¤ifli-
me ve devrime inanmak demektir.

3-) Nicel birikimler nitel dönüflümlere yol açar.

Diyalektik ve tarihsel materyalizmde nicelik
ve nitelik kavramlar› s›k kullan›l›r; bu anlamda
bafltan k›sa bir tan›m yapmakta yarar var: kü-
çük, azar azar miktar art›fl›na veya nisbi de¤i-
flimlere nicel de¤ifliklik, bir durumdan baflka bir
duruma geçifle, toplumsal anlamda köklü de¤i-
flikliklere ise nitel de¤ifliklik diyoruz.

Diyalektik gösterir ki, geliflme, “küçük nicel
de¤ifliklerin birikiminin bir noktadan sonra
aniden s›çramal› bir geliflim göstererek nitel
de¤iflikli¤i ortaya ç›karmas›yla” sa¤lan›r.

Do¤an›n bu diyalektik özelli¤i anlat›l›rken, çok
s›k olarak suyun kaynamas› örne¤i verilir. Suyu
›s›tmaya bafllad›¤›n›zda, belli bir noktaya kadar
suda gözle görülür bir de¤ifliklik olmaz, ancak
›s›nma belli bir noktaya (100 dereceye) geldik-
ten sonra kaynama ve buharlaflma bafllar. Oysa
ki atefl bafl›ndan sonuna ayn› derecede kalm›fl-
t›r, kap ayn› kapt›r, ama su içinde sürekli bir de-
¤iflim halindedir. Bunlar nicelik de¤iflimlerdir.
Kaynama iflte onun “nitelik” de¤iflimi an›d›r. Bir
sütün bozulmas›ndan, bir elman›n çürümesine
kadar hep ayn› süreçleri gözleyebilirsiniz.

Toplumlar›n tarihinde de böyledir; toplumdaki
küçük küçük de¤iflimler birikir birikir ve en so-
nunda baflka bir toplum biçimine geçilir. Üretim
teknolojisindeki herhangi bir geliflim, s›n›flar
mücadelesindeki herhangi bir eylem, yafland›¤›
koflullarda hiç bir fley de¤ifltirmemifl gibi görü-
nebilir; ama onlar gibi binlerce geliflme ve ey-
lem, nicelik birikime katk› sa¤lar ve nitelik dö-
nüflümün koflullar›n› haz›rlarlar.

Diyalektik, nicel birikimlerle nitel de¤ifliklik
aras›ndaki bu ba¤›, do¤an›n ve toplumun evren-

sel bir yasas› olarak kabul eder. Bu yasa sonu-
cudur ki, eskinin çürür, erirken, ayn› s›rada yeni-
nin do¤up geliflmesi çoktan bafllam›flt›r. Toplum-
sal devrimler de iflte bu geliflmeler içinde vücut
bulur. Devrim, eskiyenin, çürüyenin y›k›l›p, yeri-
ne yenisinin geliflmesidir.

4-) Z›tlar›n birli¤i ve mücadelesi

Lenin, “As›l anlam›yla diyalektik bizzat fleyle-
rin özündeki çeliflmelerin incelenmesidir” der.

Dolay›s›yla diyalekti¤in do¤adaki ve özellikle de
toplumsal olaylar›n aç›klanmas›ndaki en önemli
ilkesi, bu sonuncu ilkedir.

Do¤adaki ve toplumdaki her geliflmenin teme-
linde, o olay›n, olgunun içinde bar›nd›rd›¤› z›tlar›n
savafl›m› vard›r. Do¤ada her varl›kta, yaflam ve
ölüm içiçedir. Her toplumsal oluflumda üretim
iliflkilerini gelifltiren ve engelleyen yanlar karfl›
karfl›yad›r. Baflka deyiflle her toplumda geçmifl
ve gelecek çat›flma halindedir. Bunlar hem birbi-
rine karfl›tt›rlar hem de birarada bulunurlar. Bu
durum “z›tlar›n birli¤i ve mücadelesi” fleklinde
ifade edilir. Ve “geliflme” de bu z›tlar›n mücadele-
sinin sonucudur. Bu anlamdad›r ki, çeliflki yeni-
lefltiricidir: Yeni, eskinin ba¤r›nda do¤ar, eskiye
karfl› büyür. Çeliflki ise yeninin kesin olarak eski-
ye üstün geldi¤i zaman çözümlenmifl olur.

Varl›klar›n ve olaylar›n iç çeliflkileri, geliflmesi-
nin temel itici gücüdür. Bunlar›n baflka fleylerle
iliflkileri ve çeliflkileri ikinci derecede etkenlerdir.
Her do¤asal ve toplumsal olgu, bir çok çeliflkiyi
içinde bar›nd›r›r. Bunlar›n içinde uzlafl›r ve uzlafl-
maz olan çeliflkiler vard›r. Geliflmeyi belirleyen
esas olarak uzlaflmaz nitelikteki çeliflkidir. Me-
sela, yaflam ile ölüm aras›nda uzlaflmaz bir z›tl›k
vard›r. Bu çeliflki ancak birinin galip gelmesiyle
sonuçlan›r. Yine egemenler ve ezilenler aras›nda
uzlaflmaz bir z›tl›k vard›r. Burjuva toplumda bu
uzlaflmaz z›tl›k kendisini burjuvazi ile proletarya-
n›n uzlaflmaz çeliflkileri olarak gösterir. Burjuva-
zi eskiyi, çürüyeni, proletarya yeniyi, gelece¤i
temsil eder. Çeliflkinin çözülmesi, eskinin y›k›l-
mas›yla mümkün olur. De¤ilse burjuva toplum
sürdükçe bu çeliflki hiç bir zaman ortadan kalk-
maz.

Diyalektik yöntemi bitirirken son olarak flunu

belirtelim: Diyalektik yöntemin ilkeleri salt “ez-
berlemek” için de¤il, kavramak, özümsemek,
düflünme ve inceleme yöntemi haline getirmek
içindir. Burada sözünü etti¤imiz yöntem, herhan-
gi bir tarih bilgisi, fizik bilgisi gibi sadece ö¤reni-
lecek bir bilgiden ibaret de¤ildir. Bizim olaylar›
ele al›fl›m›z› belirleyecek bir yöntemdir.

Diyalektik materyalist yöntemi, ezberlemek
yerine, okurken, araflt›r›rken, bir olay› inceler-
ken, düflünürken, politika üretirken diyalektik
materyalist yöntemi kullanabiliyorsak ve bu
yöntemi kullanmay› bir tarz, al›flkanl›k, düflünce
sistemimizin bir refleksi haline getirebilmiflsek o
zaman ö¤renmifl, kavram›fl›z demektir.

- Sürecek; 4. bölüm: Tarihsel Materyalizm -

15 A¤ustos
2004

30

Say› 119

Emekçiler’den

Belediyeler her dönem burjuva partilerin rant kap›s› olmufltur. Rant
beraberinde buna uygun kadrolaflmay›, tafleronlaflmay›, özellefltirmele-
ri getirmifltir. Bunlar›n anlam› ise iflçi k›y›m› demektir ayn› zamanda.
Özellefltirmenin boyutunu düflünün ki, ‹stanbul belediyelerindeki T‹S gö-
rüflmelerini belediyeler de¤il, M‹KSAN isimli flirket sürdürüyor.

AKP de bu çizgide kendinden öncekilerden daha pervas›z bir seyir iz-
lemektedir. Daha birkaç ay geçmesine ra¤men, belediye seçimlerinden
sonraki manzara çok aç›kt›r. ‹flçi düflmanl›¤›n› ‹fl Yasas›yla, patronlar›n
istedi¤i her yasay› ç›kararak, aç›k bir flekilde iflçinin de¤il patronun kâ-
r›n›n güvenli¤ini savundu¤unu ilan ederek ilk günden aç›klayan AKP’nin
belediyelerin ço¤unu almas›yla, yo¤un iflçi ç›karmalar yaflan›yor.

‹flten atmalar, piyasac› kapitalist düzende öylesine “ola¤anlaflt›r›lm›fl-
t›r” ki, yüzlerce insan›n soka¤a at›lmas› burjuva medyada haber dahi ol-
muyor. AKP iktidar› bir yandan ekonomide yalanc› bahar rüzgarlar› es-
tirirken, belediyelerde de iflçi k›y›m› rüzgarlar›n› sessiz sedas›z estiriyor.

AKP iktidar›n›n iflçi düflman› yüzünü, hiçbir demagojiye yer b›rakma-
yacak flekilde, do¤rudan AKP’lilerin elindeki belediyelerde yaflanan iflçi
k›y›m› ortaya koymaktad›r. 28 Mart seçimlerinden bu yana, AKP’nin ka-
zand›¤› belediyelerde toplam 1970 iflçi iflten at›ld›, 597 iflçinin sözleflme-
si ask›ya al›nd›. Yani AKP toplam 2567 iflçiyi, aileleri ile birlikte açl›¤a

mahkum etti.

CHP Antalya Milletvekili Nail Kamac›'n›n soru önergesini cevaplayan
‹çiflleri Bakan› Abdülkadir Aksu'nun verdi¤i cevaba göre, AKP’li Büyük-
flehir belediyeleri aras›nda en fazla iflçi, ‹stanbul Büyükflehir Belediye-
si’nde at›ld›. 216 kiflinin at›ld›¤› ‹stanbul’u, 59 kifliyle Kocaeli izledi. ‹l be-
lediyeleri aras›nda ise, 148 ile en fazla iflçi Karaman’da at›ld›. Ayr›ca
yüzlerce ilçe belediyesinde de k›y›mlar yafland›.

Kald› ki, yukar›daki rakamlara, “istifa ettirilen” iflçiler ve bu sorunun
sorulmas›ndan sonra at›lan iflçiler, örne¤in Bolu dahil de¤ildir.

‹flçi ç›karmalarda AKP her türlü yöntemi kullanmaktad›r. Kimi yerler-
de sorgusuz sualsiz ç›k›fllar verilirken, Adana Yüre¤ir’deki gibi, zorbal›k-
la, tehditle iflçiler istifaya zorlanarak da k›y›m gerçeklefltiriliyor. ‹flçi k›-
y›mlar›ndaki gerekçeler ise muhtelif ama sermayenin bu tür durumlar-
da kulland›¤› en baya¤› yalanlar›n ötesine geçmiyor. “Sendikalaflt›n ka-
p› d›flar›... ‹flçi fazlal›¤› var... Maafllar› ödeyemiyoruz... Belediye borçlu...
Geçici iflçiye kadro vermeme...” gerekçeler uzay›p gidiyor.

Sa¤da solda at›lan iflçilerin büyük ço¤unlu¤unun sendikal› ya da sen-
dikalaflma mücadelesi veren iflçiler olmas› ise tesadüf de¤ildir. AKP, hal-
k›n hiçbir kesiminin, hele iflçilerin hiçbir flekilde örgütlü olmas›n› bir güç
olarak hareket etmesini istemiyor. Yasal hakm›fl, önemi yoktur onun
için. Sendikalar› da giderek tasfiye etmek, en az›ndan sendikac›l›kla hiç-
bir ilgisi olmayan AKP yalakas› “sendikalar›” tek güç haline getirmek is-
tiyor. Orman’da “sendikal rekabet” olarak yans›yan da bu politikad›r.

Genel-‹fl ve Belediye-‹fl bu da¤›n›k ve tek tek etkisiz, at›lan iflçilerle
s›n›rl› direniflleri aflabilecek mi? AKP’nin sald›r›lar›na örgütlü ve tüm ül-
ke genelinde karfl› durman›n ihtiyac› duyuluyor mu? Bu sorular, ayn› za-
manda sendikalar›n gelece¤iyle ilgilidir ve cevap bulmak durumundad›r.

AKP’li Belediyeler Sald›r›yor
Tafleronlaflt›rma, iflten ç›karma, kadrolaflma,
sürgün, ne ararsan›z AKP yönetimlerinde

Genel-‹fl Üyeli¤i
‹flten Atma Nedeni
AKP’li Sinop Belediye-
si’nde çal›flan 6 geçici iflçi
Genel-‹fl Sendikas›’nda
örgütlendikleri için iflten
at›ld›lar. Ayn› tehdit halen
Genel-‹fl üyesi olan 36 ge-
çici iflçiye de yönelik sü-
rüyor. Ya sendikadan isti-
fa ya da iflten at›lma da-
yatmas›yla karfl› karfl›ya
kalan iflçilerin belediye bi-
nas› önünde 10 A¤ustos
günü yapmak istedikleri
bas›n aç›klamas›na ise
polis müdahale etti. Bu-
nun üzerine aç›klama
sendika binas›nda yap›ld›.

‹flçi K›y›m›na
Karfl› Miting
AKP'li Bolu Belediye Bafl-
kan› Aladdin Y›lmaz'›n ifl-
ten att›¤› 117 iflçi, eylem-
lerini 8 A¤ustos günü dü-
zenledikleri bir mitingle
sürdürdü. ‹flçilere çok sa-
y›da sendika ve DKÖ des-
tek verirken, 1500 kifli
Bolu Meydan›’nda AKP
iktidar›n› protesto etti.
Üzerinde ''Alaaddinzede
iflçi'' yazan temsili tabut
için cenaze namaz› k›lan
iflçileri yürüyüfl boyunca
halk alk›fllarla destekledi.

Tafleronlaflmaya
Karfl› Hergün Eylem
Çerkezköy’de AKP’li Be-
lediyenin iflçileri ç›karma
plan›na karfl› Genel-‹fl
üyesi iflçiler her gün ö¤len
bir saat belediye önünde
oturma eylemi yap›yor.
AKP’li Belediye iflçileri ç›-
kararak tafleronlaflman›n
önünü açmak istiyor.

15 A¤ustos
2004

31

Say› 119

Genel-‹fl ile M‹KSEN aras›n-
da 1 Mart’tan bu yana süren
Toplu ‹fl Sözleflmelerinde
uyuflmazl›kla sonuçlanan yer-
lerden Sar›yer Belediyesi’nde
de 5 A¤ustos günü grev karar›
as›ld›.

Büyükdere'den yürüyüfle
geçen iflçiler, “Vur Vur ‹nlesin
Yönetim Dinlesin", "Yönetim
fiafl›rma Sabr›m›z› fiafl›rma",
"‹flçiyiz Hakl›y›z Kazanaca¤›z"
sloganlar›yla Sar›yer Belediye-
si'nin önüne kadar gelerek
orada "D‹SK- Genel-‹fl 4 No'lu
fiube" yaz›l› pankart› açt›lar.

Burada bir konuflma yapan
Genel-‹fl örgütlenme daire
baflkan› Erol Ekici, iktidar›n
IMF politikalar›yla zenginlikle-
rimizi talan ettirdi¤ini, bunun
karfl›l›¤›nda yükün iflçilerin
üzerine bindirildi¤ini belirte-
rek, “iflçi s›n›f›na yönelen sal-
d›r›lar karfl›s›nda, insanca ya-
flamak istiyoruz. ‹fl istiyoruz ve
bu iflte geçinebilece¤imiz ma-
afl, sosyal güvenlik, çoluk ço-
cu¤umuzu okutabilmek ve ba-
r›nma hakk› istiyoruz.” dedi.

Bunun yolunun taleplerinin
kabul edilmesinden geçti¤ini
dile getiren Ekici, grev karar›n›
alma nedenlerini flu sözlerle
aç›klad›:

“Bize dayat›lan 'esnek ça-
l›flma' devam etti¤i sürece bu
sözleflme masabafl›nda bitmez.
Demokratik taleplerimizin hiç-
bir maddesini tart›flmayaca-
¤›z, tart›flt›rma-
yaca¤›z. Bunun
için bir bedel
varsa bu bedeli
ödemeye haz›r›z.
Hakl› olan biziz,
kazanan da biz
olaca¤›z."

‹ s t anbu l ’un
bir çok belediye-
sinde grev karar›
ast›klar›n› hat›r-
latan Erol Ekici,
23 A¤ustos'ta 6
belediyede ayn›
anda, talepleri
karfl›lanana ka-
dar greve ç›ka-
caklar›n› duyur-
du.

Ekici’nin ard›ndan Genel-‹fl
4 No'lu fiube Baflkan› Veysel
Y›lmaz’›n iflçiler ad›na haz›rla-
nan bas›n metnini okumas›n›n
ard›ndan grev karar› as›ld› ve
eylem "‹flçi Memur Elele Genel
Greve", "Kölelik Yasas›'na Ha-
y›r", "Direne Direne Kazanaca-
¤›z", "Esnek Çal›flmaya Hay›r"
sloganlar›yla sona erdi.

Belediyelerde Ayn› Gün Greve Ç›kma Karar›
Sar›yer Belediyesi’nde de grev karar› asan Genel-‹fl Sendikas›,

grev karar› ast›¤› yerlerde ayn› gün greve ç›kma karar› ald›.

Genel-‹fl üyesi iflçiler grev öncesi son uyar› ey-
lemlerini 12 A¤ustos günü Saraçhane Park›’nda

gerçeklefltirdi. Yaklafl›k 2000 kiflinin kat›ld›¤›
eylemde “‹flçiyiz Hakl›y›z Kazanaca¤›z”, “Bask›lar
Bizi Y›ld›ramaz” sloganlar› at›ld›. Eylemde D‹SK
Baflkan› Süleyman Çelebi de bir konuflma yapt›.

Yetmez! Öldürün Onlar›!
‘Ekmek tekneleri’nin kapat›lma-

s›na karfl› direnen Eminönü seyyar
sat›c›lar› eylemlerini sürdürüyor. Son
olarak 9 A¤ustos’ta fiili tezgah açma
eylemi yapan iflportac›lara zab›ta ve
polis müdahale ederken, AKP’nin
“sorun çözme” yöntemini Eminönü
Belediyesi nezdinde herkes görmeye
devam ediyor.

Belediye, seyyar sat›c› sorununa
“kökten” çözüm buluyor; ‹flportac›-
lar›n “bekar evlerine” ve depolar›na
geceyar›s› yasad›fl› bask›nlar yaparak
kap›lar› k›r›yor, tezgahlar› parçal›yor.

Kafesan ‹flçisi
Hakk›n› ‹stiyor

Belediye-‹fl Sendikas›’nda
örgütlü ‹zmir Çi¤li Kafesan iflçi-
leri, ayl›klar›n›n ödenmemesini
ve iflten at›lmalar› protesto ey-
lemlerini sürdürüyor. ‹flçilerin
bir k›sm› 4 A¤ustos’tan bu yana
belediye önünde oturma eylemi
yap›yordu. 9 A¤ustos günü ise
iflçiler Çi¤li CHP binas›na bir
yürüyüfl yaparak belediye bafl-
kan›n› protesto ettiler. Eylemde
s›k s›k “‹flçilerin Birli¤i Serma-
yeyi Yenecek” sloganlar› at›ld›.

Çorum’da Direnifl Sürüyor
Çorum tu¤la ve kiremit fabrika-

lar›nda patronlar›n sendikalaflma
ve sigorta talebine karfl› sald›r›yla
cevap vermesi üzerine bafllayan di-
renifl sürüyor. Fabrika önlerinde
bekleyifller, yasad›fl› yükleme-indir-
me yapmay› engellemeler sürer-
ken, patronlardan birer ikifler geri
ad›mlar da gelmeye bafllad›. Daha
önce iki fabrika geri ad›m atarak
iflçilerin talebini kabul etmiflti,
flimdi de Çorum Birlik ve Fırat Ki-
remit iflçileri sendika ve sigorta
taleplerini kabul ettirdi. fiimdi
s›rada geride kalan 20 fabrika var.

‹slamc› kesimin -istisnalar› d›fl›nda- ayd›nla-
r›n›n, yazarlar›n›n ve genel olarak islamc› bas›-
n›n AKP iktidar› karfl›s›ndaki tavr›n›n “bizim ikti-
dar›m›z” mant›¤› oldu¤u ve en aç›k suçlar›n›n
dahi elefltirilmedi¤i, yer yer savunuldu¤u bilini-
yor. Irak iflgali günlerindeki “elefltirileri” bir yana
b›rak›yoruz, çünkü orada da ilk tezkerenin red-
dinin arkas›na s›¤›n›l›p iktidar›n iflgalcilerle aç›k
iflbirli¤i, lojistik deste¤i ve son tezkere görülmek
istenmemifltir. Yani “en sert” yaz›lar›n yaz›ld›¤›
bu konuda da, gerçekte köklü bir elefltiri yoktu.

Yeni fiafak yazar› Ahmet Taflgetiren’in 7
A¤ustos tarihli ‘Toparlanma zaman›’ bafll›kl› ya-
z›s› da bu istisnalardan biri. Taflgetiren AKP ikti-
dar›n› “Van olay›... Tren facias›... Ceza yasas›-

n›n serüveni... Ve baz› duyars›zl›klar...” bafll›k-
lar›nda toplad›¤› son süreçteki olaylar nezdinde
elefltiriyor. “Baz› duyars›zl›klar”dan “F tipi ceza-
evlerini protesto için ölüm orucu yapan, bu sü-
reçte bir k›sm› hayat›n› kaybeden, bir k›sm› ise
Wernike-Korsakof hastal›¤›na yakalanan insan-
larla ilgili tavr› kastetti¤ini” belirtiyor ve Werni-
ke-Korsakof’lular›n durumu üzerinde duruyor.
Konuya iliflkin teflhisi ise flu:

“Duyars›zl›k, diyorum ben... Bu insanlar kim
ve ne olurlarsa olsunlar, ortada insani bir dram
var ve ben, Ak Parti duyarl›l›¤›n›n, bu insani me-
selede harekete geçebilecek k›vamda olmas›n›
ümit ediyorum; farkl› düflüncedeki insanlar›n
yaflad›¤› dram› anlayabilirse duyarl›l›¤›n›n daha
de¤erli olaca¤›n› düflünüyorum; ama olmuyor.
Taa A‹HM harekete geçene kadar... Sonuçta
AKP'nin duyarl›l›¤›n›n da terbiye edilmeye
muhtaç oldu¤u kanaati uyand›r›l›yor.”

Sorgulama Derinlefltirilmelidir
Peki yeterli mi? De¤il! Bu sorgulama derin-

lefltirile-

rek sür-

d ü r ü l -

mel idir.

B u n u n
yolu ise,
AKP ikti-
d a r › n › n
g e r e k
sözü edi-
len ko-
nularda
gerekse

ad› an›lmayan baflka konulardaki politikalar›n›n
nereden kaynakland›¤› ve Türkiye’de sistem

gerçe¤inin sorgulanmas›d›r.
‹slamc›lar; AKP’yi sorgulamad›¤›n›z sürece

demokrat, islamc› olarak kalamazs›n›z. Siyaset-
te, ekonomide, hak ve özgürlüklerde, d›fl politi-
kada gösterilmek istenenin tersine bir tablo ol-
du¤u aç›kt›r. Uygulad›¤› politikalar›n ne demok-
ratl›kla ne de islamc›l›kla hiçbir ilgisi yoktur.
AB’ye uyum ad›na yap›lan makyajlara, iflgalciy-
le ve siyonizmle iliflkilerin üzerini örtme amaçl›
“‹srail elefltirileri”ne, yönetti¤i hapishanelerde
ölümlerin say›s› 116’ya ulaflm›flken insan hak-
lar›na sayg› söylemlerine inanma gibi bir e¤ilim
benimseniyorsa; islamc›l›k ad›na Amerikanc›
›l›m islam onaylan›yorsa; elbette bir sorun yok-
tur. Bu durumda duyarl›l›k, demokratl›k ve is-
lamc›l›k da yoktur.

“Reel politika, dünya gerçekleri” anlay›fl›n›n
ard›na kimse s›¤›nmas›n. Ony›llard›r zulüm ve
sömürü politikalar› uygulayan emperyalizme
ba¤›ml› iktidarlar bu felsefi sefaletle savunmufl-
lard›r. Elbette “bu düzende burjuva ya da islam-

c› bir iktidar ne yapabilir” sorusu sorulmal›d›r.
Ama buna verilecek cevap AKP’yi hofl görme-
nin gerekçesi olmamal›, düzeni elefltirmenin
mevcut iktidardan ba¤›ms›z olamayaca¤› görül-
melidir. Sisteme karfl› ç›kmayan hiçbir parti ve
iktidar sorun çözemez, beklentilere cevap vere-
mez. Emperyalizm ve kapitalizm reddedilme-

dikçe, mevcut sömürü ve zulüm düzenini sür-
dürmekten baflka geriye hiçbir alternatif kalm›-
yor demektir. Geriya kalan› da ancak AKP gibi
olur. IMF’cilik, katliamc›l›k, halk› kaale almama,
dönen sömürü çarklar›, Amerikanc›l›k... yani
herhangi bir burjuva partisi ne yaparsa islamc›
k›l›fla ayn›s› yap›l›yor. AKP de bu gerçe¤i aç›k
bir flekilde “bedel ödemeye haz›r de¤iliz” sözle-
riyle ifade etmifltir. AKP’nin tek sorunu iktidarda
kalmakt›r, koltuktur. ‹slamc› bas›n ne kadar ter-
sini göstermeye çal›fl›rsa çal›fls›n, Irak’ta iflgal-
ciyle iflbirli¤i de, ayn› nedenledir. Amerika’ya
dayanarak iktidarda kalmak için Ortado¤u’nun
en u¤ursuz rollerine soyunulmaktad›r. AKP’nin
siyasal tercihlerinde k›stas koltuktur. ‹flte son
örnek: AKP, Avrupa'daki H›ristiyan Demokrat
Partilerin birli¤ine (Avrupa Halk Partisi) kat›lma
karar› ald›. Kendisi islamc›, çat›s› h›ristiyan! Pe-
ki kimdir bu partiler? Ülkelerinde en büyük te-
kellerin temsilcisi, yabanc› düflman› politikala-
r›n hamileri, sömürüyü daha da azg›nlaflt›rmay›
savunan siyasal partilerdir.

116 Ölüm ve ‹slamc›’n›n Duyarl›l›¤›
Kendi hapishanelerinden 116 ölüm ç›kan ve

ç›kmaya devam eden bir iktidar›n sessizli¤i,

15 A¤ustos
2004

32

Say› 119

‹slamc›lar AKP’yi

SORGULAMALIDIR

o¤ullar›n›n, k›zlar›n›n so¤uk

bedenlerine sar›lmak zorunda

b›rak›lan babalar›n ac›s›, nas›l

bir ac›d›r; DÜfiÜNÜN!

görmezden gelme ve daha koyu sansürden me-

det umma politikas› sorgulanmadan bu ülkede
kimse demokrat oldu¤unu iddia edemez. Bu,
bir islamc›ysa ve zulme karfl› oldu¤unu söylü-
yorsa, bu s›fatlar› da sorgulanacakt›r. “Yan›ba-

fl›nda 116 insan katledilirken ne yapt›n, neden

katleden iktidar› sorgulamad›n, nas›l zulme

karfl›s›n” sorusu kaç›n›lmaz olarak karfl›s›na di-
kilecektir. ‹ktidar katlederken islamc›lar›n içinde
bulundu¤u suskunluk ve gazetelerinin sayfala-
r›nda “ekonomi bahar›” manfletlerinin alt›n› süs-
leyen “coflan piyasalar, flaha kalkan borsalar”
haberleri utanc›n ve suçun kan›tlar› olacakt›r.

Taflgetiren özelde Korsakof’lulara yer verse
de, sorunun vehametinin çok daha büyük oldu-
¤u ve “duyarl›l›k”la aç›klanamayaca¤› görülme-
lidir. F tipleri ve katliamc›l›k politikas› önceki ik-
tidardan devral›nd› ve “devlet politikas›” olarak
savunuldu. Katliamc› Ertosunlara madalyalar
tak›larak, F tiplerinden cenazeler ç›karmaya de-
vam edilerek, sansürde ›srar edilerek bu politika
sahiplenildi. AKP iktidar› baflka konularda “çat›-
fl›yor” göründü¤ü oligarflik güçlerle bu konuda
çarp›c› bir flekilde hemfikirdir. “Devlet politika-
s›”, do¤rudan AKP politikas› haline gelmifltir.
Duyars›zl›kla birlikte bu gerçek sorgulanmal›d›r.
Tam 116 insan ve 4 y›ld›r süren bir zulüm... Ve
bir y›la yak›n bir zamand›r Ankara’n›n göbe¤in-
de TAYAD’l› Aileler ölümlere, tecrite dikkat çek-
mek, AKP’nin sansürünü delmek için Abdi ‹pek-
çi Park›’nda açl›k grevi, oturma eylemi yap›yor-
lar. Yaz›, k›fl›yla bir parktan yükselen üç yüz
günlük bir ç›¤l›ktan, F tiplerindeki dört y›ll›k bir
hayk›r›fltan söz ediyoruz... Dile kolay...

Böyle bir zulümde ›srar eden bir iktidar›n in-
san de¤eri yoktur, gerçekte halk›n hiçbir kesi-
minin ac›lar›na duyarl› olamaz. Türban, ‹HL’ler
iktidar koltu¤unun istismar malzemeleridir, ifl
bedel ödemeye geldi¤inde gerçek alenileflmifltir.

‹slamc›lar bu çarp›c› gerçe¤i sorgulamak du-
rumundad›rlar. ‹ktidarla birlikte kirlenmek, kan-

lanmak istemiyorlarsa, bunun baflka yolu da
yoktur. Demokratl›k, zulme karfl› olmak, maz-
lumdan yana olmak da bunu gerektirir.

F tiplerinin siyasi boyutunda da AKP iktidar›-
n›n kim ad›na zulüm uygulad›¤› sorgulanmal›d›r.
F tiplerindeki tecrit politikas› ile, oligarflinin mu-
halif güçleri ve Amerikan emperyalizminin dire-
nen halklar› tecrit etme politikas› ayn› kaynak-
tan beslenmektedir. Ç›k›fl noktas›, ‘emperyalist

sisteme, kapitalizme direneni yok etmek’tir. Er-
do¤an’›n “dünya gerçekleri” diye ‹ran’a da da-
yatt›¤› ve bütün iflbirlikçilik politikalar›n› aç›kla-
d›¤› bu gerçek, emperyalist sisteme angaje ol-
maktan baflka bir fley de¤ildir. F tiplerindeki tut-

saklar angaje olmad›klar› için katlediliyorlar.
AKP iflte bu politikan›n uygulay›c›s›d›r. “Du-

yars›zl›k” elefltirisi bu nedenle durumu tam
aç›klamamaktad›r. Elbette sorunun insani bo-
yutu gözard› edilemeyecek düzeydedir, gerekli
ve önemlidir ama çözüm için yetersizdir.

Hat›rlay›n, TBMM baflkan› Bülent Ar›nç’›n
duyarl›l›k göstererek ölüm oruçlar›nda çözüm
için yapt›¤› aç›klaman›n hemen ard›ndan, elinde
devlet sopas›n› tutma merakl›s› Cemil Çiçek ba-
s›n önünde Ar›nç’› “teröre hizmet etmekle” teh-
dit edip susturmufltur. Ar›nç o günden bu yana
suskundur. Oysa 2 Ocak 2003 tarihli Yeni fiafak
Gazetesi’ne verdi¤i mülakatta dile getirdi¤i ger-
çek ç›plakt›. Ölüm oruçlar›n› bitirmek için çal›-
flaca¤›n› belirtip flöyle diyordu: “300 gündür
ölüm orucu tutan insanlar var. ‹lgili kiflileri da-
vet edece¤im, cezaevlerini ziyaret edece¤im. Bir
insan bizim için önemlidir. Ülkemde baz› kifliler
yak›nlar›n›n gözü önünde ölüme gidiyorsa on-
lar› dinlemem ve anlamam gerekir.”

Bir demokrat tavr›, bir duyarl›l›kt› bu.
Çiçek’in “konu çok hassas” deyip, “arkas›n-

da örgüt var... bu bir devlet politikas›” gibi de-
magojilerle susturdu¤u Ar›nç’›n bu aç›klamas›n-
dan bu yana tam 13 insan daha “yak›nlar›n›n
gözü önünde ölüme gitti”.

AKP iktidar› “örgüt”, “devlet politikas›” diye-
rek önceki iktidar›n katliamc›l›¤›n› sürdürmekte
›srar edecek mi, yoksa hak ve özgürlüklerden
yanay›m, iflkenceye karfl›y›m sözlerinin arkas›n-
da durarak tecriti kald›r›p ölümleri durduracak
m›; soru ve sorun budur, bunun ötesinde her fley
ertesi günü kendini vuracak bir demagojiden
ibarettir. Nitekim her ölümde, gerçekte AKP öl-
mekte, “islamc›l›k” ad›na sürdürülen politikalar
çürümektedir. “Sansürle gizler, tarihin karanl›k

sayfalar›na gömerim” diyen bütün despotlar›n
ne kadar büyük
bir yan›lg› içinde
olduklar›n› tarih
hep yazm›flt›r. Yi-
ne böyle olacak.

‹slamc› ayd›n-

lar, yazarlar, de-

mokratik kurum-

lar;

iflte bu suça or-
tak olup olmama-
ya karar verecek-
siniz. AKP politi-
kalar›n› sorgula-
man›n anlam› bu
kadar ç›plakt›r.

15 A¤ustos
2004

33

Say› 119

116 Ana’n›n

ç›¤l›¤›n›

hangi

sansür,

hangi

sessizlik

bo¤abilir;

DÜfiÜNÜN!

Kand›ra F Tipi Hapishanesi’nde tutsak bulunan
islamc› yazar, ayd›n Nurettin fiirin devrimci tutsak-
lara yazd›¤› mektupta, devrimci hareket, “devrim-
ci islam” ve birlikte mücadele gibi konularda gö-
rüfllerini dile getirirken, dergimize yönelik de baz›
elefltiri ve görüfllerine yer vermektedir. Mektuptan
bu elefltiri bölümlerini k›saltarak aktar›yoruz...

...Sizler bu çeliflkide s›n›f çat›flmas› esas›n›

baz almakta ve dünya ezilen halklar›n›, onlar›n
özgürlük ve ba¤›ms›zl›k mücadelelerini destek-
lemekte ve savunmaktas›n›z. Ben bu noktada iç-
tenli¤imle sizlerle beraberim. Sizin Filistin ve Irak
halk›n›n direnifllerine verdi¤iniz destek ve daya-
n›flma ortadad›r ve bu, devrimci gelene¤in onu-
rudur.

Ekmek ve Adalet’in 30 may›s 2004 tarihli
nüshas›nda “kucaklay›c›l›k, kapsay›c›l›k nas›l
olur, nas›l olmaz? (Veya islamc›larla birlikte ola-
bilir miyiz?” bafll›kl› güzel bir yaz› var...

Bu yaz›da da belirtildi¤i üzere sol devrimci
baz› kesimler islamc›larla ayn› platformlarda bu-
lunmaktan rahats›z olmakta, anti-islamc› söylem
ve tav›rlar ortaya koymaktad›rlar. fiimdi bu tep-
kisellik ikincil politik tercihlere dayal› bir tepki
midir, yoksa ideolojinin öngördü¤ü bir tepki mi-
dir? E¤er bu tepkiselli¤i Marksizmin bir gere¤i
olarak görecek olursak, o zaman bu tepkiselli¤i
do¤ru bulmayan Ekmek ve Adalet’i “revizyonist”
olarak görmemiz gerekecektir ki, bu hiç do¤lu
de¤ildir. Buna mukabil islamc›lar düzleminde de
bu tart›flmalar olmaktad›r. Ve maalesef islamc›lar
bu noktada ço¤unlukla ba¤naz bir tutum sergile-
mektedir. Bu da benim en çok rahats›z oldu¤um
noktad›r. Dergideki yaz›y› gerçekten çok önem-
siyorum. Ama bir iki noktada da çeliflki var. fiöy-
le ki;

“Özgür-der’le, siyasal islamla ayn› platformda

bunulunmaktan rahats›z›z” diyen Bas›n-‹fl söz-
cüsü “peki Irak’ta direnenler islamc› de¤il mi?”
sorusuna flu cevab› veriyor: “Ben halk olarak gö-
rüyorum onlar›.”

fiimdi bu çeliflki üzerinde durmak istiyorum.
Bas›n-‹fl’in sözcülü¤ünü yapan arkadafl (sosya-
list olsa gerek) Mukdeta Sadr’a ba¤l› Mehdi Or-
dusu’nu “halk›n direnifl güçleri” olarak görüyor,
ama Mehdi Ordusu kelimenin tam anlam›yla si-
yasal islamc› bir oluflum. Ve siyasal tercihleri de
ba¤›ms›z bir Irak ‹slam Cumhuriyeti... Bunlar
“halk” olarak kabul edilip destekleniyor da Öz-
gür-Der camias› ABD emperyalizminin davulunu
mu çal›yor? Çeliflkinin ikinci boyutu ise, “halk”
ne demektir? Bir ülkenin mazlum ve yoksul top-
lumu mudur? Yoksa s›n›f mücadelesi ideolojisini
benimseyip egemen güçlerle çeliflen-çat›flan
emekçiler midir? ‹flte bu noktada bu arkadafl›m›z
hem ideolojik hem de politik tav›r aç›s›ndan çe-
liflmektedir kendisiyle. Sol, bir harekete “halk›n
direnifli” tan›m›n› yaparsa ayn› zamanda onun
ilerici boyutuna da vurgu yapm›fl olur.

... Buna karfl›l›k Ekmek ve Adalet’in ortaya
koydu¤u aç›l›m flöyle olmaktad›r:

“Bütün mesele, anti-emperyalist, anti-oligar-
flik ittifak› büyütmek, emperyalizme, faflizme
karfl› mücadeleyi gelifltirmektir. ‹ttifaklar politi-
kas›n› belirleyen en temel olgu budur.”

‹flte benim benimsedi¤im, savundu¤um ve
önemsedi¤imi bak›fl aç›s› budur. Bu, sol devrim-
cilerin islamc›lara ya da islamc›lar›n sol devrim-
cilere yanaflmas› de¤il anti-emperyalist, anti-oli-
garflik ve anti-siyonist mücadele düzleminde or-
tak paydalarda buluflmak ve omuzdafl olmakt›r.
Ancak derginin iki paragraf›nda bir yaklafl›m ha-
tas› vard›r:

“Prati¤imiz aç›s›ndan esas alaca¤›m›z, fiilen
halka karfl› cephenin ve eylemin d›fl›na ç›km›fl
olmalar›d›r... Bunun d›fl›na ç›k›p yer yer de olsa
bizimle ayn› cephede olma iste¤i gösteren grup-
lar karfl›s›nda tavr›m›z farkl› olur.”

“Devrimciler ittifaklar›n› temel, tali çeliflkilere
göre biçimlendirirler. Bugün bizim önceli¤imiz
ülkemizdeki Amerika’ya karfl› olan islamc›lara
karfl› mücadele de¤il, Amerikan imparatorlu¤u-
na ve ülkemizdeki Amerikanc› islamc›l›¤a karfl›
mücadeledir. Amerikanc› islamc›l›¤a karfl› mü-
cadelede e¤er baz› islamc› gruplar› yan›m›za çe-
kebilirsek, bu ideolojik ve politik olarak bizi güç-
lendirir. Amerika’ya veya ülkemizdeki sömürü-
nün, zulmün herhangi bir tezahürüne karfl› bi-
zimle birlikte mücadele etmek isteyen bir grubu
‘islamc›’ diye reddenler, Filistin’deki, Irak’taki di-
renifli (o direnifller içinde devrimciler, islamc›lar,
ulusalc›lar yanyanad›r) desteklemelerini aç›kla-

15 A¤ustos
2004

34

Say› 119

‹slamc› yazar, ayd›n Nurettin fiirin’in
mektubundan elefltiri ve de¤inmelerle

‘‹slamc›lar, Devrimciler,
Ve Birlikte Hareket’

Benim savundu¤um ve önem-

sedi¤imi bak›fl budur. Bu, sol

devrimcilerin islamc›lara ya

da islamc›lar›n sol devrimcile-

re yanaflmas› de¤il anti-em-

peryalist, anti-oligarflik ve an-

ti-siyonist mücadele düzle-

minde ortak paydalarda bu-

luflmak ve omuzdafl olmakt›r.

yamazlar.”

Bu de¤erlendirmeyi genel-
de olumlu kabul etmekle bir-
likte bir islamc› olarak koydu-
¤um rezervleri de belirtmem
gerekir.

Anti-emperyalist tav›r için-
de olan islamc›lar sol devrim-
cilerle ayn› cephede bulunma
iste¤i göstermiyorlar. Bu ifade
bir noktada inciticidir. Bunun
okunmas› flöyledir: “Biz de si-
zinle birlikte hareket etmek is-
tiyoruz.” Bunu hiçbir islamc›
demez, ben de demem. Çünkü
dürüst ve gerçekçi olmak ge-
rekirse, islamc›lar›n emperya-
lizme karfl› mücadelesi salt ifl-
gal politikalar›na bir karfl› du-
rufl de¤il, temelde Amerikan

de¤erleriyle islamc› temelde

hesaplaflmad›r. Bunun refe-
ranslar› da Kur’an ilkeleridir.
Salt bir yurtseverlik veya insa-
ni-vicdani bir tepki de¤il, bir
misyondur. Bu misyon Mark-
sist ideoloji blo¤una eklemlen-
mek istemez. Bizim bu nokta-
daki tezimiz, derginin de vur-
gulad›¤› üzere, bütün mesele
anti-emperyalist, anti-oligarflik
ve anti-siyonist cepheyi büyüt-
mektir. Bu da bir taraf›n bir ta-
rafa yanaflmas› de¤ildir.

...K›sacas› derginin sol dev-
rimcilerle islamc›lar aras›ndaki
yak›nlaflma ve birliktelikleri

“bizimle birlikte olmak iste-
yen” gibi söylemlerle tan›mla-
maya kalkmas›, islamc›lar aç›-
s›ndan, deyimimi mazur gö-
rün, “fl›k” karfl›lanmayacakt›r.

Yine derginin de¤erlendir-
mesinde; “Bizim önceli¤imiz
ülkemizdeki Amerika’ya karfl›
olan islamc›lara karfl› mücade-
le de¤il..” ifadesi, en az›ndan
yanl›fl anlafl›lmalara müsait.
Burada “flimdi s›ras› de¤il” der
gibi olmakta. Önyarg›l› yaklafl-
mad›¤›m› dostça söylemek is-
terim. Bir baflka islamc› da be-
nim gibi anlayacakt›r.

...

15 A¤ustos
2004

35

Say› 119

Filistinli Tutsaklar Direnifle Haz›rlan›yor
‹srail - ‹srail hapishanelerinde bulunan binlerce tutsak, bulunduk-

lar› kötü yaflam koflullar›n› protesto etmek amaçl› 15 A¤ustos’tan

itibaren süresiz genel açl›k grevi bafllatacaklar›n› ilan ettiler.
Tutsaklar direnifle haz›rlan›rken, siyonist yönetim de, direnifli bafltan
k›rma sald›r›lar›na bafllad›. ‹srail’in güneyindeki Nafkha Hapishanesi’n-
de tutulan Lübnanl› esir Semir Kantar’›n iç bölgedeki Hodraim Hapis-
hanesi’ne nakledilmesi ve tecrite at›lmas› bu sald›r›n›n bir parças›. Lün-
ban’da yay›nlanan AS Safir gazetesinin haberine göre; Lübnan Sosya-
list ‹lerici Partisi yay›nlad›¤› bültende, “bu durum, ‹srail iflgal yöneti-

minin Arap tutsaklara karfl› iflledi¤i hak ihlallerinin boyutunu gös-

termektedir” dedi. Parti bu uygulamay› “Direniflçi Kantar’›n gö¤sü-

ne tak›lan yeni bir madalya” olarak niteledi ve Kantar’› selamlad›k-
tan sonra, tüm kurum ve derneklere uluslararas› forum ve toplant›lar-
da ‹srail’in iflledi¤i suçlar›n› teflhir etmeleri ve baflta Kantar olmak üze-
re tüm Arap direniflçi esirlerin serbest b›rak›lmas› için seslerini yükselt-
meleri ça¤r›s›nda bulundu.

Lübnanl› Tutsaklar›n Davas›n› Destekleme ve ‹zleme Komitesi de
karar› “Filistinli ve Arap tutsaklar›n bafllataca¤› süresiz ge-
nel boykotu k›rmak amaçl› bir giriflim” olarak niteledi. Komi-
te “Kantar’›n genel boykot haz›rl›klar›nda oynad›¤› önder ve mücade-
leci rolden dolay› tecrit edildi¤ine” dikkat çekerek, bunun boykotun

baflar›s›nda itici bir güç olaca¤›n›” söyledi. Filistin Kurtulufl Cephesi
Merkez Komitesi üyesi Abbas Cuma da karar› k›nayarak Kantar’›n ba-
fl›na geleceklerden Siyonist düflman› sorumlu tuttu.

Direniflçiler 2 Yankiyi öldürdü
Afganistan - Ülkenin güneyinde, yol kenar›na yerlefltirilen bom-

ban›n patlamas› sonucu iki Amerikan askeri ile bir çevirmen 8 A¤us-
tos günü öldü. Sald›r›y› Taliban milisleri üstlendi.

Yoksullar Referanduma Haz›r
Venezuella - 15 A¤ustos’ta referanduma haz›rlanan Devlet Bafl-

kan› Hugo Chavez, son mitinglerinden birini baflkent Caracas’ta yap-
t›. Yüzbinlerin kat›ld›¤› mitingte yoksullar Chavez’e destek verdi. Refe-
randumun asl›nda kendisi ile ABD emperyalizmi aras›nda bir yar›fl ol-
du¤unu belirten Chavez, yoksullu¤a ve ABD'nin ülkenin içifllerine ka-
r›flmas›na karfl› bir devrimci direnifl gösterdi¤ini söyledi.

Dünya’dan

Yoksullaflt›rma Yasas›na Öfke
Almanya - Sosyal haklarda büyük k›s›tlama-

lar getiren ve yoksullaflt›rma yasas› olarak nitele-
nen Hartz IV Reformlar›’n› protesto etmek için 9
A¤ustos akflam› büyük gösteriler düzenlendi. 36
kentte düzenlenen gösterilere 100 binden fazla
insan kat›ld›. Gösteriler iflsizli¤in daha yo¤un olu-
du¤u eski Do¤u Alman kentlerinde odaklan›rken,
“sol” maskeli SPD/Yefliller hükümetine öfke ya¤-
d›. Gösterilerin ço¤unun Demokratik Sosyalizm
Partisi (PDS) taraf›ndan organize edildi¤i görülür-
ken, hükümet bir süredir geliflen tepkiler karfl›s›na
geri ad›m atma sinyallerini de vermeye bafllad›.

Irak’ta fiii kentlerinde isyan yeniden alevlen-
di. Bilindi¤i gibi, iki ayd›r Sadr milisleri ile iflgal-
ciler aras›nda “ateflkes” bulunmaktayd›. Dergi-
miz yay›na haz›rland›¤›nda özellikle Necef’te
yo¤unlaflan katliam haberleri geliyor, ölü say›s›
yüzlerle ifade ediliyor, onbinlerce insan, hava-
dan bombalanan kenti terk ediyordu. Peki ne ol-
mufltu da, fiii yoksullar› aras›nda deste¤i gide-
rek artan Mukteda el Sadr yeniden direnifli yük-
seltme karar› alm›flt›?

Masabafl› Hesaplar ve Gerçek

1- Öncelikli olarak belirtelim ki, önceki çat›fl-
malar›n ard›ndan yaflanan “ateflkes” sürecinde
de, Mehdi Ordusu milisleri bulunduklar› kentler-
de denetimi elinde tutuyordu. Necef, Sadr kenti
baflta olmak üzere büyük bir siyasi ve askeri gü-
cü bulunuyor ve bu statü Sadr’› daha da güçlen-
diriyordu.

2- Bu durum sadece iflgalcileri ve kukla hü-
kümeti de¤il, ayn› zamanda “dini otoritesi” de
giderek zay›flayan ve buna ba¤l› olarak iktidar
gücü azalan fiii dini lider Sistani’yi de rahats›z
etmekteydi. Yani bu savafl bir yan›yla iflgalcile-
re karfl›, öte yandan fiii iflbirlikçi dini liderli¤e
karfl› sürmektedir. Çat›flman›n önemli bir yan›n›
da bu “iktidar mücadelesi” oluflturmaktad›r.

3- ‹flgalciler, kukla hükümet ve Sistani Meh-
di Ordusu’nun da¤›t›lmas› yönünde iflbirli¤i ka-
rar› ald›lar. Önce “teslim ol” anlam›na gelen “si-
yasi sürece, seçimlere kat›l” ça¤r›s› yapt›lar
Sadr’a. “Siyasi süreç” dedikleri iflgalin kabulle-
nilmesi ve kukla yönetimin tan›nmas› demekti.
Sadr’a biçilen misyon da, di¤erlerine oldu¤u gi-
bi, bu oyunda siyasi bir kukla olmakt›. Sadr, bu-
nun bir tasfiye plan› oldu¤unu gördü¤ü noktada
direnifli yükseltme karar› verdi ve tasfiye plan›-
na karfl› “ulusal ayaklanma” ça¤r›s› yapt›. Ça¤-
r›yla birlikte Necef’ten Ba¤dat’a, Basra’ya fiii
kentlerinde direnifl atefli yükseldi.

4- Sistani bulundu¤u kentte fiiilerin katledil-
mesinin sorumlulu¤undan kurtulmak için, Ne-
cef sald›r›s›n›n bafllamas›ndan hemen önce ‹n-
giltere’ye “kalbini kontrol ettirmeye” gitti. Kalbi
hastayd› do¤ru. Ama bu hastal›k ihanet hastal›-
¤›ndan baflka bir fley de¤ildi. Kald› ki, “tedavi”
için iflgal güçlerinden birinin, ‹ngiltere’nin seçil-
mesi de onun kimli¤ini aç›k ediyordu. Sistani,

“ben görmeyece¤im, siz Sadr’›
imha edin” demek istiyordu. “Din-
ci” siyasetin pragmatizmi, “din kar-
defllerini” iflgalciyle iflbirli¤i içinde
bo¤azlatmakta sak›nca görmüyor-
du. Aç›k iflgal alt›ndaki bir Türki-

ye’de de Tayyip Erdo¤anlar’›n, Fe-

tullah Gülenler’in yapaca¤› da bun-
dan baflkas› de¤ildir.

5- Bir yanda Sünnilerin yo¤un
yaflad›¤› bölgelerde süren direnifl,
öte yandan Sadr milislerinin direni-
fli iflgalin kurumlaflmas›n› sa¤laya-
cak olan kukla hükümetin meflru-
lu¤unu da yok etmekteydi. Direnifl
ayn› zamanda onlara da karfl›yd› çünkü. Ve bu-
gün olmazsa yar›n direnifl güçlerinin birleflmesi,
tehlikenin daha da büyümesi demekti onlar için.
Allavi gibi katliamc› ve CIA eleman› oldu¤u afli-
kar birinin baflbakan yap›lmas› da bu sürece uy-
gundur. Irak halk›n› “Saddam bask›s›ndan kur-
tarma” ad›na ülkeyi iflgal edenler, kukla hükü-
metin daha da bask›c› olmas› ihtiyac› duymak-
tayd›. Demokrasi, özgürlük masallar› nas›lsa
çoktan bir yana at›lm›fl, kitle imha silahlar› ya-
lan› itiraf edilmifl ve “kartlar aç›k oynan›r” hale
gelmiflti. Bu arada Ebu Gureyb iflkenceleri flim-
di kukla yönetim taraf›ndan sürdürülüyor, iflgal-
ciyle birlikte flimdi iflbirlikçiler de iflkence yap-
ma yetkisine sahip.

6- Sadr’a ve Mehdi Ordusu’na yönelik sald›-
r›lar kim ne derse desin, en az›ndan flu an Sadr’›
desteklemese dahi, baflta milyonlarca fiii olmak
üzere Irak halk›n›n öfkesini çekmek demektir.
Hele bir de buna kutsal kent Necef’in bomba-
lanmas›, Hz. Ali Türbesi’ne sald›r› eklenince, bu
öfke daha da büyüyebilirdi. Bu nedenle özellik-
le Necef sald›r›s›n›n ön saflar›nda iflbirlikçi Irak
ordusuna rol verildi ve bu halka duyuruldu. Ke-
za en yo¤un bombard›manlar yaflan›rken, bir
yandan da ABD’li komutan, “Hazreti Ali türbesi-
ne zarar vermiyoruz.” aç›klamas› yap›yordu
durmadan. Buna karfl›n, Ba¤dat, Basra gibi yer-
lerde binlerce Irakl› kukla hükümet ve iflgalcile-
ri protesto etti. Öte yandan kukla hükümet da-
hi, iflgalcinin “milislerle çat›fl›yoruz... düflman›n
kayb› flu kadar...” aç›klamalar›n› savunama-
maktad›r. Çünkü katledilenlerin büyük ço¤unlu-
¤u silahs›z halkt›r. Kukla Cumhurbaflkanı Yar-

15 A¤ustos
2004

36

Say› 119

Katliamlar Halk› Teslim Alamaz
-Tasfiye edilmek istenen direnifl ve masabafl› hesaplar›-

dımcısı ‹brahim El Caferi’nin, Ne-
cef’teki saldırıların “ülkesinin yeni-
den inflası açısından medeni bir
yöntem olmadı¤ını” söylemek zo-
runda kalmas› bunun sonucudur.
“Yetki devri ald›k” diyen bir yöneti-
min, El Caferi’nin dedi¤i gibi, “Sivil
Iraklılar’ın öldürülmesi söz konusu
oldu¤unda, bu cinayetlere bir açık-
lama bulamamas›” açmazlar›d›r.

7- Katliam sald›r›lar› direnifli
k›rmak bir yana art›racakt›r. Fellu-
ce kuflatmas›nda yafland› bu ger-
çek. ‹flgal güçlerinin açmaz› da bu-
radad›r. Direnifli k›rmak için hep
daha büyük katliamlara baflvuru-
yor, her katliam› öfkeyi ve direnifli
büyütüyor. Felluce ile birlikte yafla-
nan bu en büyük katliam sald›r›s›-
na karfl›n ABD helikopterleri düflü-
rülüyor, iflgal güçleri havadan
bombard›mana ra¤men kay›plar

veriyor, Ba¤dat’›n yan›bafl›nda Sadr kentinde
sokaklarda barikatlar kuruluyor, ve Sadr “kan›-
m›z›n son damlas›na kadar direnece¤iz” aç›kla-
malar› yap›yor.

Bir di¤er nokta da, direnifli önce “yaban-
c›”larla, sonra sunnilerle s›n›rl› gösterme politi-
kalar› tümden iflas etmifltir. Sünnisi, fiiisi ile di-

renen bir halk var. Direnifli flu bu mezheple, “is-
lamc› militanlarla” aç›klayanlar niyetleri ne olur-
sa olsun gerçe¤i sapt›rmaya hizmet ederler.

8- Necef’te yaflananlar bir dayatma, tercihe
zorlamad›r. Sadece Irak direniflçileri de¤il, tüm
Ortado¤u, tüm halklarad›r bu mesaj. Bir Arap
gazetesinden (Bahreyn Gazetesi Ahbar El Haliç)
aktaral›m bu dayatmay›:

“Necef özelinde tüm Irak iki seçenekle kar-
fl› karfl›ya: Ya teslimiyet ya da y›k›m. Zalim
Amerikan iflgal yönetimi bir gün içinde kut-
sal Necef’te Irak evlatlar›ndan 300 savaflç›y›
öldürmesiyle övündü¤ünde mesaj gayet aç›k-
t›: Irak’ta hiç kimsenin iflgali reddetmesine ve
iflgale direnmesine izin verilemez ve “ba¤›m-
s›z yeni Irak”ta uflaklar, hainler ve zillete bo-
yun e¤enler d›fl›nda kimseye yer yok.”

Öte yandan bu dayatman›n karfl›s›nda ba-
¤›ms›zl›k ve özgürlük isteyen bir halk var. Tank-
lar, uçaklar, helikopterler ve bunlar›n karfl›s›nda
kaleflnikoflar ve roketatarlar var. Peki üstün si-
lah gücüne sahip olan m› kazanacak? Tarih bu-
nun örne¤ine tan›k olmam›flt›r. Geçici zaferler
kazanabilirler, ama ulusal kurtulufl savafllar›n›n
simgesi kabul edersek, kaleflnikoflar›n zaferini
engelleyemezler.

15 A¤ustos
2004

37

Say› 119

‹flgalciler Kitlesel
Katliam Yap›yor

Katliamlar›na hiç ara vermeyen iflgal güçleri, fiii
milislerin direnifli yükseltmesiyle birlikte kitlesel katli-
amlara bafllad›lar. Sadece Necef’te flu ana kadar
400’den fazla kiflinin katledildi¤i bildiriliyor. Kent ha-
vadan bombalan›yor, iflgalin ilk günlerindeki gibi. Kar-
fl›lar›nda düzenli bir ordu, askeri güç yok ama sonuç-
ta direnen bir kent var ve yok edilmeli bu kentin dire-
niflçileri. Katliam sadece orayla da s›n›rl› de¤il, bom-
balar›n ya¤d›r›ld›¤› Kut kentinde 72 kifli, Felluce ve
Amara’da 24 kifli, Musul’da 22 kifli, Ba¤dat’ta fiiilerin
yaflad›¤› Sadr kentinde 26 kifli, Nas›riye’de 4, Bas-
ra'da 5, Samarra'da 2 kifli katledildi.

Bu vahflet ve katliam tablosu karfl›s›nda “uluslara-
ras› kamuoyu” dedikleri, insan haklar› demagoglar›,
Avrupa emperyalizmi suskun. Direniflin k›r›lmas› ko-
nusunda, emperyalist devletlerin hemfikir oldu¤u
aç›k. Ancak dikkat çekmek istedi¤imiz bir baflka nok-
ta, o devletlerin güdümünde olan ve karfl›m›za Sivil
Toplum Kuruluflu olarak ç›kan “insan haklar› kurulufl-
lar›” da sessizdir. Onlar da direnenleri sevmezler. BM
Genel Sekreteri Kofi Annan’›n “ateflkes yap›n” ça¤r›-
s›n› ise hiç saym›yoruz. BM’nin Sovyetler döneminde
en vazgeçilmez maddesi iflgale karfl› direniflin kutsall›-
¤›yd›. fiimdi bu unutturuldu ve usül yerini bulsun diye
bu tür ça¤r›lar yap›lmaktad›r.

‘Demokrat Kerry’nin
Farks›zl›¤› Yine Tescillendi

Geçen hafta, Amerikan seçimlerindeki geliflmeler-
le, ABD imparatorlu¤unun sald›rganl›k politikas›nda
de¤ifliklik bekleyenlerin bofl umutlar besledi¤ini dile
getirmifltik. 2 Kas›m’da yap›lacak seçimler öncesi bu
gerçe¤i daha da billurlaflt›ran aç›klamalar sürüyor.

Bush’un karfl›s›nda “demokratlar” ad›na yar›fla-
cak olan John Kerry, Arizona’daki konuflmas›nda,
“Irak'ta kitle imha silahlar›n›n bulunamayaca-

¤›n› bilse bile Kongre'de Irak Savafl›'na destek

yönünde karar verece¤ini” söyledi ve ekledi:
“Bush ve yard›mc›lar› savafl› yönetmekte yetenek-

siz.” K›saca, “ben daha iyi iflgal yönetirim” diyor.
Dünya halklar›na söylenen “kitle imha silah›” yalanla-
r›n›n da ne kadar önemsiz bir ayr›nt› oldu¤unu göste-
riyor. Nitekim itiraflara bir yenisini de ABD D›fliflleri
Bakan› Powell ekledi ve "istihbarat›m›z, kitle imha

silahlar› konusunda bariz bir flekilde hata yapm›fl.

Bu silahlardan büyük miktarda bulunmas›n› bekle-

miyorum" dedi. Bush, Kerry ya da baflka bir isim,
fark etmez. ABD’de ve genel olarak kapitalist ülkeler-
de iktidarlar›n politikalar›n› tekeller belirler. ‹flgal ve
imparatorluk politikas› da onlar›n ç›karlar› içindir.

✔

✔

Duyduk ki, Necef’e “nihai sald›r›” bafllatm›fl dünya
halklar›n›n bafldüflman›. Severler böyle tumturakl› laf-
lar etmeyi, katliam operasyonlar›na flaflaal› isimler
vermeyi. “Demir yumruk... Sonsuz adalet...” “Kenti
siviller terk etsin” ça¤r›s› yap›yor günlerdir, ne de çok
düflünürlermifl sivilleri. Dü¤ün evlerinde, pazar yerle-
rinde Amerikan bombalar›yla diri diri yak›lanlar›n ruh-
lar›n› güldürüyor merhametleri. Korkuyu önce yürek-
lere salmak, “biz burada tafl üstünde tafl, bafl üstün-
de bafl b›rakmayaca¤›z” demek istiyor. Bu topraklar-
da sadece iflgalin ve ihanetin yaflayaca¤›n›, direnenle-
rin, ba¤›ms›zl›k ve özgürlük isteyenlerin yok olaca¤›n›
duyuruyor. “Ya teslimiyet ya ölüm” ça¤r›s› dünya
halklar›n›n kulaklar›nda ne de çok ç›nlad› biny›llard›r.
Ve hala bu ça¤r›lar› yapmak zorunda kal›yorlarsa, ne
de büyük bir aczin ve açmaz›n içinde egemenler.

Necef teslim al›nacak, Kerbela’n›n direnifl ruhu k›r›la-
cak diyor iflgalciler. Dün de Felluce için ç›kar›lm›flt› bu
ferman. ‹flgalin ilk günlerinde Umr Kasr için söylen-
miflti ayn› sözler. Ve Irak’›n her yerinde “teslim al›n-
mas› gereken” kentler do¤du bugün.

“Nihai sald›r›”yla katlediliyor Necef’deki kardeflleri-

miz. Necef yan›yor... Necef alev alev diyor TV’ler.
Basra’dan Ba¤dat’a, Felluce’den Samara’ya her yer-
den tutuflan alevlerin, katliamlar›n, k›r›lamayan dire-
niflin, direniflçilerin ele geçirdi¤i kentlerin haberlerini
geçiyorlar. ‹lle de Necef diyor iflgalci. Necef... fiii dire-
niflçilerin merkezi, Hazreti Ali Türbesi’nin mekan›. Or-
tado¤u’ya halklar›n kutsallar›n›, kültürlerini, de¤erleri-
ni ve tarihini de ya¤malamak için gelmemifller miydi?
Bat›l› dedikleri medeni katiller böyle medeniyet götür-
müyorlar m›yd› yoksul ülkelere? Kültürler, de¤erler,
inançlar tahrip edilmeli, beyinlerden isyan düflüncele-
rini besleyen tarih silinmeliydi ki, o bat› düflüncesi de-
dikleri çürümüfllük daha kolay girsindi. Daha ilk gün
Ba¤dat Müzesi yerlebir edilmiflti. Hazreti Ali Türbe-

si’nin duvarlar›ndaki kurflun izleri si-
lindi mi ki?

Ortaça¤ zihniyetinin mülkiyet,

iktidar, koltuk tutkunu

“dini lideri” Ayetullah

Ali Sistani, fiii yok-
sullar›nda uya-

nan umudunu,
flaha kalkan

direnme ka-
rarl›l›¤›n›
körelt-

mek için iflgalciyle kolkola giriyor. ‹hanetlerin en alça-
¤›, ihanet etmiyormufl gibi yap›lan›d›r. “‹flgal bitsin”
diyor Sistani bir yandan, öte yandan iflgalciye körola-
s› gözünü k›rparak “ben Necef’i terk ediyorum, sen di-
renenleri yak›p kül edebilirsin” diyor. 80 yafl›na kadar
teklememifl kalbini kontrol ettirmek için iflgalcinin
yurduna, Ortado¤u’nun 1900’lerden bu yana ba¤r›na
saplanm›fl düflman hançerinin, ‹ngilizin eline teslim
ediyor kendini. Dursun o kalp. Yoksullar a¤›tlar yak-
mayacakt›r ard›ndan. Tükürecektir mezar›na ihanetin.
O kalpte ne insan, ne inanç, ne zulme öfke, ne ‹mam
Hüseyinler’in zalime bafle¤meyen onuru var. Din,
mezhep kardeflinin s›rt›na dayam›fl hançeri dünyada-
ki fliilerin dini önderi dedikleri soysuz; Amerikan aksa-
n›yla “teslim ol, kenti terk et, yoksa...” diyor. Ve dün-
ya, ve anlamak isteyen herkes bir kez daha “din” ad›-
na fetvalar verenlerin koltuk için yapamayacaklar› fle-
yin olmad›¤›n› görüyor. Sorsan›z, “biz de iflgalcileri is-
temiyoruz, ama silahla olmaz, flimdi zaman› de¤il...”
diye bir sürü z›rva anlatacaklard›r. Düzenin dini otori-
teleri böyledirler her yerde.

Teslim olmak yok kardefller!

Bu çember k›r›lacak, bu iflgal paramparça edilecek.

Teslim olmak yok, Kerbela flehitlerinin torunlar›. Dire-
nin iflgalcinin bombalar›na, katliam kuflatmas›na, fiii
dini önderli¤inin büyük ihanetine ra¤men, direnin. Ta-
rihi direnenler yazar, siz yaz›yorsunuz Irak’›n tarihini,
Felluce, Basra, Samara, Kut yaz›yor.

fiiddeti yaratanlar, “fliddet yanl›s› Sadr’›n milisleri” di-
ye veriyorlar TV’lerden sizi. Türkiye’nin ve dünyan›n
reformist, uzlaflmac›, küreselleflmeci solcular›, düze-
nin ve Amerikan›n islamc›lar› bafltac› edip hayk›r›yor-
lar ayn› sözü; fliddet yanl›s›! ‹flgale karfl› direnifl olma-
sa asl›nda iflgale karfl› ç›kacaklar, ama flu halklar›n
onuru ve ba¤›ms›zl›k tutkusu yok mu; enternasyona-
lizmi de, din kardeflli¤ini de unutturuyor onlara!!! Em-
peryalistlerin s›n›rlar›n› koydu¤u demorasi ve özgür-
lük yalan›ndan beslenmeye al›flm›flt›r onlar›n beyni ve
yüre¤i. Anlamazlar halklar›n kutsal direnme hakk›n-
dan. Bilmezler iflgale karfl› direnmenin onurunu. Çok-
tan unutmufllard›r vatanseverli¤i. Ve her yerde emper-
yalizmin fliddetine son vermek için halklar›n fliddet
kullanma hakk›n› elbirli¤iyle yok etmek istiyorlar.

Biliriz; iflgalin onursuzlu¤u ve zulmü, kad›nlar›m›za k›z-
lar›m›za dayat›lan afla¤›lanmalar, reva görülen tesli-
miyet karfl›s›nda kulaklar›n›z t›kal›d›r bu z›rvalara. Ba-
s›n teti¤e kardefller. F›rlat›n roketatarlar› “son teknolo-
ji” helikopterlerine. “Kendisini futbol maç›nda hisse-
der gibi” Irakl›lar› avlamaya ç›kan ukala yanki pilotla-
r› da görsün bu topraklar›n sahipsiz olmad›¤›n›.

Ey dünyan›n ezilen halklar›, ey yoksullar; Necef’in

onuruna sahip ç›k›n.

Katliamlar, k›y›mlar, y›k›mlar karfl›s›nda bafle¤mez di-

renenler. Küllerinden yeniden do¤ar direnmenin yolu-
nu tutanlar. Tükenmez bir halk denizinin özlemlerine
cevap olanlar, zalimlerin “nihai sald›r›”lar›na karfl› so-
nuna kadar direnme kararl›l›¤›nda olanlard›r.

Direnin Necef’in yi¤it savaflç›lar›. Birleflin Felluce’nin
Sünni direniflçileriyle, Musul’un yurtseverleriyle. Gö-
rüyorsunuz, dört bir yandan direnifli k›rmak için ne
kadar zalim ve iflbirlikçisi varsa, bo¤azlamak için di-
renenleri birlefliyorlar...

“Nihai Sald›r›”
Sonsuz Direnifl

Rehin al›nd›ktan sonra öldürülen floför Murat
Yüce’nin ard›ndan yaflanan tart›flmalar sürerken
yeni rehin almalar, Amerikan üslerine mal tafl›-
d›klar› için yollarda çevrilip öldürülen Türk t›r
floförlerinin say›s› art›yor. Çünkü AKP iktidar›n›n
iflbirlikçili¤i sürüyor.

Murat Yüce’nin ard›ndan Tahsin Abdurrah-
man Top adl› floförü de kaç›ran direniflçiler,
Top’un görüntülerini yay›mlad› ve çal›flt›¤› flirket
48 saat içinde Irak’tan çekilmezse öldürecekle-
rini aç›klad›lar. D›fliflleri Bakanl›¤› da halen,
Irak'ta befl Türk'ün kay›p oldu¤unu bildirdi.

‹ki Ayr› Dünya, ‹ki Ayr› Zihniyet
fioförün Hayk›r›fl› ve AKP’nin Karar›
Yay›nlanan görüntülerde floför Tahsin Top flu

ça¤r›y› yap›yordu:
“Türkiye gelmesin buraya, Amerika için

gelmesin. Öldürüyorlar, yol kesiyorlar. fioför
arkadafllar›m, Amerika için gelmeyin, Ameri-
ka bizim düflman›z, Irak kardeflimiz. Bir lok-
ma ekmek her yerde bulunur.”

Çal›flt›¤› flirketin Irak’tan çekilece¤ini aç›kla-
mas› üzerine direniflçilerin serbest b›rakt›¤› sü-
rücü Sait Unurlu da, “bir daha Irak'a gitmeyece-
¤ini” söylüyordu. Peki bu hayk›r›fllar, bu ça¤r›lar
karfl›s›nda, Murat Yüce’nin öldürülmesinin ar-
d›ndan toplanan AKP ve Irak ya¤mas›ndan ne-
malanan tekeller ne karar ald›lar?

“Irak vazgeçemeyece¤imiz bir pazard›r!”.
Hükümet karar› yetmiyor, her gün bir bakan

bu paralelde konufluyor. Abdullah Gül, “Güven-
lik sorunu var.” dedikten sonra “Ancak” deyip
devam ediyor; “bir taraftan da büyük bir eko-
nomik ç›kar sözkonusu.” (Hürriyet 7 A¤ustos)

Ekonomik ç›kar ve floför Murat Yüceler’in

Tahsin Toplar’›n can›. K›yaslanabilir mi hiç? Te-
kellerin ekonomik ç›karlar› varken, üç befl floför
ölmüfl umurunda m› AKP’nin. Kapitalist tekelle-
rin kâr, pazar iste¤i karfl›s›nda, bütün kiflili¤ini
teslim etmifl bir islamc› iktidar›n, islamc›l›kla, bu
ülkenin halk›n›n can›yla ne kadar ilgisiz oldu¤u
bundan daha aç›k ilan edilebilir mi? fioförler öl-

sün, biz pazardan vazgeçmeyiz. Elbette AKP ik-
tidar› büyük ve ulvi ifller yap›yor bu “ticaretle”.
“Irak’›n yeniden imar›”na kat›l›yor, ülkeye döviz

girmesini, böylece yoksullu¤un azalmas›n› sa¤-
l›yor; say›n sayabildi¤iniz kadar ulvi ifl. Tayyip’in
herkesi aptal zanneden beynine bakarsan›z, bü-
tün iflbirlikçilik faaliyetleri, halklar›n kan›n› ak›-
tan, ülkeleri iflgal eden politikalar “dünya gerçe-
¤i”. Ve bu gerçeklere uymak, Tayyip’in tek dü-
flündü¤ü. Çünkü iktidar koltu¤u buna ba¤l›.

fioförlerin öldürülmesi karfl›s›nda iktidar›n ve
efendisi iflgalcilerin suçu o kadar ayan beyan ki,
iktidar aç›kça bas›ndan sansür uygulamalar›n›
istiyor. ‹ktidar bir konuda sansür istiyorsa, ora-
da suçunu gizlemek istiyor demektir.

Sorun çözme yok, sadece tekellerin istekleri-
ni yerine getiriyor AKP iktidar›. ‹flgal alt›ndaki
bir ülke ile, üstelik flu veya bu nitelikte meflru bir
hükümeti bile yokken yap›lan ticaretin tek bir
anlam› vard›r; iflgalciye destek, iflgali meflrulafl-
t›rmak. Gerisi yalan ve demagojidir.

fioför Ferit Nural’›n Cenazesindeki Hayk›r›fl
Ve Terör Demagoglar›
Erdo¤an, Murat Yüce’nin öldürülmesi karfl›-

s›nda, ‹flgale karfl› direnifli, “‹slamda terör yok-
tur” nakarat›yla “terörizm” olarak göstererek bu
ölümlerin sorumlulu¤undun kurtulmaya çal›flt›.

‹ktidar ve burjuva bas›n ne kadar demagoji
yaparsa yaps›n, ne kadar direniflçilere “cani,
katiller” gibi ifadelerle sald›r›rsa sald›rs›n, halk
onlar gibi düflünmüyor. Murat Yüce’nin ard›ndan
öldürülen floför Ferit Nural’›n cenazesinde yafla-
nanlar bunun kan›t›d›r. Hatay Samanda¤ ilçesi
Ma¤arac›k Beldesi’ndeki cenazede, ac›l› bir ka-
d›n, efli Hayriye Nural, tabuta sar›larak flöyle ba-
¤›r›yordu: “Katil Bush, Kahrolsun Amerika.” O
anda bile, eflinin ac›s›n› en yo¤un yaflarken, ger-
çek suçluyu görüyor. Burjuva bas›n ve onlar›
aratmayan kimi “solcular” ise, direnifle hakaret
etmenin f›rsat›n› yakalad›klar›n› düflünerek, “her
türlü fliddete karfl› olma” ad›na, sözde “iflçi Mu-
rat”a sahip ç›kma ad›na AKP’nin demagojilerine
destek veriyorlar. Burada özellikle ÖDP’nin Bir-
gün Gazetesi’nin Do¤an Medya ile yar›flt›¤›n› be-
lirtelim. “Her türlü fliddete karfl› olman›n” vara-
ca¤› nihai nokta, iflgale direnenlere küfürden
baflka ne olabilirdi ki?

‹flgali lanetlemeden, Amerika’n›n oradaki

15 A¤ustos
2004

39

Say› 119

Tekellerin Pazar› ‹çin Kan Döken AKP
Rehin al›nan floför: “Amerika için gelmeyin buraya!”

AKP: “Irak vazgeçemeyece¤imiz bir pazard›r!”

varl›¤›n› mahkum etmeden, rehine eylemlerine yö-
nelik her türlü elefltiri, elefltiri amac› tafl›mayan, em-
peryalizmin de¤irmenine su tafl›yan demagojilerdir.
Burjuva bas›n›n Amerikanc›lar› Murat Yüce’yi bu fle-
kilde kullanmak istediler ve rehin alanlar›n “direniflçi
olmad›¤›n›” kan›tlama yar›fl›na girdiler. Sanki iflgal
yoktu, katliamlar, iflkenceler, iflgale dayanak yap›lan
yalan belgeler yoktu. Utanmazl›¤›n en dip noktas›n-
da gezinen bu sefiller daha dün “Amerikaya kimse-
nin kafa tutamayaca¤›” teorilerinin bofla ç›km›fl ol-
mas›n›n h›rs›yla sald›rd›lar direnifle.

Bu nedenle Ferit Nural’›n ac›l› efli, onlara da ce-
vapt›r; “b›rak›n bu terör demagojilerini biz sizi ve ka-
tilleri tan›yoruz” diyordu Hayriye Nural.

AKP’nin “Tedbirleri” ve
Peflmergeye Emenet fioförler
AKP iktidar› bir yandan “ABD güvenli¤i sa¤laya-

m›yor.” diye, sorumlulu¤u üzerinden atmaya çal›fl›r-
ken, öte yandan “tedbir ald›klar›n›” aç›klad›lar. ‹flgal-
cinin dahi devriye gezemedi¤i bir ülkede “tedbir”in
halk› aldatmaktan, Irak’ta ihale alan flirketlerin iflleri-
nin aksamamas›n› sa¤lamaktan baflka bir anlam›
yoktur. Buna ra¤men bak›yorsunuz “neymifl bu ted-
birler” diye; “tren tafl›mac›l›¤›na önem verilecek”mifl.
Baflka? “Erbil, Zaho ve Dohuk'taki yollarda güvenlik
önlemlerini üst düzeye ç›kar›lacak”m›fl. Peki kim ko-
ruyacak? Peflmergeler. Hani, flu daha dün “afliretler”
diye afla¤›lad›klar› Kürt Peflmergeler. Hani flu Türki-
ye’yi ziyareti s›ras›nda TC D›fliflleri Bakanl›¤› önünde
faflistleri üzerine sal›p provokasyon yapmak istedik-
leri Talabanilere, Barzanilere ba¤l› peflmergeler. Kâr
sözkonusu olunca tüm bunlar› unuttu oligarfli. Afliret
diye afla¤›lad›klar›na muhtaç oldular. Öte yandan
ise, Kürt iflbirlikçi milliyetçili¤in iflgalciler ve onlar›n
uflaklar› için nas›l bir ifllev gördükleri gerçe¤i var.

AKP’nin “Rehinelerle ‹lgileniyoruz” Yalan›
AKP’nin, tekellerin isteklerinden, emperyalistlerin

emirlerinden baflka hiçbir ilgi alan› yoktur. Kamuoyu
tepkisi karfl›s›nda “rehinelerle ilgileniyoruz” derken
de yalan söylemektedir. B›rak›n rehinelere, öldürül-
müfl floförün Musul’da bir hastanedeki masraflar›n›
verip cenazeyi ülkeye getirmekle dahi ilgilenmedi¤i
ortaya ç›kt›.

Ferit Nural’›n cenazesini almak için kardefli Mesut
Nural hastaneye 10 bin dolar ödemek zorunda kal-
d›klar›n› ve belirtti ve flöyle dedi: “Tarla sat›p cenaze-
mizi alabildik. Yetkililer bize yard›mc› olmad›. Gün-
lerce pasaport ve vize alabilmek için u¤raflt›m. D›flifl-
leri bize yard›mc› olabilirdi.” (Hürriyet 7 A¤ustos)

Her yan›ndan çürümüfl, insan de¤eri olmayan bir
düzenin iktidar› da böyle olur. ‹slamc›l›km›fl, hüma-
nistlikmifl, insana de¤er vermekmifl, hiçbir alakalar›
yoktur AKP’nin bunlarla.

15 A¤ustos
2004

40

Say› 119

Nuray Mert
Radikal, 10 A¤ustos

B›rak›n bu safsatalar›!
Türkiye'yi ABD'nin kanl› Irak iflgalinin pe-

flinden sürüklemeye çal›flanlar, flimdi de, Irak'ta
bir Türk iflçisinin öldürülmesini, zihin buland›r-
ma gayretlerine alet etme çabas› içine girdiler.
...

Öldürülen 'Türk' olursa, millet her fleyi unu-
tur, bunun pefline tak›l›r mant›¤›na s›¤›nmak
türünden bir hesapç›l›k insan›n kan›n› dondu-
ruyor. Tabii, bu hesap, sadece Irak'ta üç-befl
ihale k›r›nt›s› alma hesab› de¤il, flu veya bu bi-
çimde insanlar› galeyena getirip, Türkiye'yi
ABD öncülü¤ündeki iflgal koalisyonunun pefli-
ne takma hesab›. Ölen gariban iflçinin can› ar-
d›na gizlenmeye çal›fl›lan kirli hesap bu.

Ne günlere geldik, eski Humeyniciler, 'dinci
terör'le hesaplaflma, mesafe koyma ça¤r›s›nda
bulunuyor. Ama asl›nda flafl›lacak bir fley yok,
80'li y›llarda da, vahfli kapitalizmi her türlü
elefltiriye karfl› savunup, önünü açanlar, eski
h›zl› Marksistlerdi. Böylesi daha etkili oldu.
fiimdi ayn› fleyi, eski ‹slam devrimcileri üstlen-
mifl vaziyette.

Ne dini, ne 'dini terör'ü? Bu safsatalarla hiç-
bir fleyi anlamaya, aç›klamaya imkân yok, bun-
larla ancak üç-befl fukara ak›ll› kan›p büyük he-
saplara alet olur. Bu zamana kadar bu din 'te-
rör' üretmiyordu da, flimdi mi 'terör' referans›
oldu? Geçin bunlar›. ‹nsanl›¤›n talihsizli¤i, em-
peryalizmin bu kez, solun din paranoyas›n› da,
bir ölçüde de olsa, yan›na alabiliyor olmas›.
Uyan›n art›k, dünya büyük bir talan mü-

cadelesi içinde ve bunun dinle, terörle

aç›klanacak taraf› yok. Tam zaman›,

aç›n yeniden, baflta Marx, sol klasikleri

okuyun. Onlara alerjiniz varsa, aç›n, herhan-
gi bir kaynaktan dünya tarihi okuyun. 19. yüz-
y›ldan beri, dünya nas›l paylafl›m savafllar› ile
periflan oldu hat›rlay›n, so¤uk savafl dönemi
bitti diye sevinecek yerde, aç›n, o dönem kim
neyi, ne için, hangi yöntemlerle yapm›fl
haf›zan›z› tazeleyin. ‹nternet ve cep telefonu
icat oldu diye, insanl›k kurtuldu mu san›yorsu-
nuz? So¤uk savafl›n s›cak savaflla, kültürel
hegemonyan›n askeri iflgalle iç içe girdi¤i
muazzam bir kuflatma yafl›yor insanl›k. ‹çinde
bulundu¤umuz kaosun failinin, El Kaide veya
hatta Bush ailesi oldu¤unu mu zannediyor-
sunuz? Olabilir mi? Aptal m›s›n›z, yoksa, her-
kesi aptal m› san›yorsunuz?

✍ Bas›n’dan

‹flkenceci Amerika’ya
Hukukçu Tepkisi

400 bin üyesi bulunan ABD
Barosu, baflta Irak'taki Ebu
Garib Hapishanesi olmak üzere
ABD’nin ülke d›fl›ndaki kamp-
larda tuttu¤u esirlere yap›lan
iflkenceleri, Guantanamo’daki
iflkence ve hukuksuzlu¤u k›na-
d›. Bush yönetiminin gözalt›nda
kötü muameleden dolay› elefl-
tirildi¤i bir bildiri yay›nlayan
ABD Barosu (ABA), “Bu tür
uygulamalar, ABD'yi kanunla-
r›n da üzerinde küstah bir dev-
let gibi gösteriyor” ifadelerine
yer verildi. ABA, bu tür elefltiri-
lerin hem Irak'taki Ebu Garib
Hapishanesi’ne hem de 600
esirin tutuldu¤u Guantanamo
Kamp›’na yönelik oldu¤unu
kaydetti.

Emperyalizmin STK’lar›
Görev Bafl›nda

Sudan’› hedefine koyan em-
peryalistlerin yard›mc› güçleri
de harekete geçmeye bafllad›.
Sudan’da y›llard›r yaflananlar,
sanki yeni oluyormufl gibi, bir-
den “insan haklar› ihlalleri elefl-
tirileri” yay›nlanmaya baflland›.
Bunlardan biri de, Uluslararas›
Af Örgütü’nce yay›nland›.

Mekanizmaya bak›n;
ABD senatosu karar ald›.

Onu orta¤› ‹ngiltere izledi.
BM Güvenlik Konseyi’nden

Sudan’a yapt›r›m karar› ç›kar›l-
d›. Sudan bu karara itiraz eder-
ken, ad› sivil toplum kuruluflu
olanlar harekete geçti.

F tiplerinde 117 insan katle-
dilir seslerini duymazs›n›z, Irak
iflgalinde büyük vahflet karfl›-
s›nda adlar›n› iflitmezsiniz, fon-
land›klar› devletlerin ne zaman
ihtiyac› olursa, o zaman ortaya
ç›karlar.

15 A¤ustos
2004

41

Say› 119

Emperyalizmin Dünyas›ndan...
‹flkencecilik emperyalizmin karakteridir: Irak'›n Basra böl-

gesinde ‹ngilizlerin denetiminde iflgal ortakl›¤› yapan 500 kadar Da-
nimarka askerini komuta eden Albay Henrik Flach, Information
Gazetesi’ne verdi¤i demeçte, ‹ngiliz askerlerinin Irakl› tutsaklara
Cenevre sözleflmelerini uygulamad›¤›n› ve sistematik olarak iflken-
ce yapt›¤›n› aç›klad›.

Öte yandan, Ebu Gureyb Hapishanesi’nde esirlere iflkenceden
sorumlu CACI adlı “güvenlik flirketi”, ortaya ç›kan suçuna ra¤men
yeni bir ihale daha alarak ödüllendirildi. ABD ordusu iflkenceci te-
kelin Irak’taki görev süresini uzatt› ve 15 milyon dolarl›k ödül ver-
di. ‹flkencecili¤in özellefltirildi¤i emperyalist sistem tümden yokola-
na kadar bu tür alçakl›klar› hep duyacaks›n›z.

Emperyalizmin sahte “insan haklar›” maskesi: ‹nsan

Haklar› ‹zleme Örgütü, 10 A¤ustos’ta aç›klad›¤› raporda, devletle-
rin “terorizme karfl› küresel kampanyay› kullanarak insan haklar› ih-
lallerinde bulunduklar›n›” belirtti. Rapor, BM Güvenlik Konseyi’nin
“bu tehlikeli gidiflata flüphe uyand›racak flekilde sessiz kalmakta” ol-
du¤unu dile getirdi ve BM’nin bu tavr›n› “hiçbir kötülü¤ü görme-
mek ve duymamak” olarak formüle etti.

Rapordaki yanl›fll›k, BM Güvenlik Konseyi’nin, yani baflta ABD
olmak üzere en büyük emperyalist devletletlerin bu terörün “sessiz
onayc›s›” de¤il, bizzat uygulay›c›s› oldu¤udur.

Yoksul b›rak›lan halklar› göç yollar›nda katleden em-

peryalizmdir: Emperyalizm aç ve yoksul b›rakt›¤› halklar› göç yol-
lar›nda katletmeye devam ediyor. ‹talya’n›n Sicilya aç›klar›nda 26
kaçak göçmen öldü. Ölüm nedenleri, “yolculuk” s›ras›ndaki afl›r› s›-
cak ve susuzluk olarak aç›kland›. Yine Meksika’dan ABD’ye geç-
mek isteyen 5 kifli Arizona’daki çöllük s›n›r bölgesinde afl›r› s›caklar
sonucu öldü.

Nagazaki’nin öfkesi Amerika’y› Irak’ta yakacak: Ameri-

kan emperyalizminin tarihindeki en büyük kitlesel katliam› olan ve
140 bin kiflinin öldü¤ü Hiroflima’n›n ard›ndan gerçeklefltirilen ve
70 bin kiflinin katledildi¤i Nagazaki katliam›nda ölen onbinler,
Irak’›n kana bo¤uldu¤u günlerde, 9 A¤ustos’ta an›ld›. Katliam o
günle bitmedi, hala yüzbinlerce insan atom bombalar›n›n tahribat-
lar›n› yaflamaya devam ediyor. ABD'nin 1945'te Japonya’n›n Hiro-
flima ve Nagazaki kentlerine att›¤› atom bombalar›nda yaflamlar›n›
kaybeden yüzbinler an›l›rken, bugün Japon emperyalizminin Irak’ta
iflgal orta¤› olarak asker bulundurmas›, egemen s›n›flar için yüzbin-
lerin kan›n›n, can›n›n hiçbir önemi olmad›¤›n›n göstergesi olarak
kay›tlara geçti. Öte yandan, Hiroflima ve Nagazaki’de “7 yafl›nda
saçlar›n› tutuflan” ölü çocuklar›n a¤›tlar› hala kulaklarda ve halklar›n
öfkesi flimdi Irak’ta emperyalizmin beyninde patl›yor.

EMPERYAL‹ST
ZULÜM

imparatorluklar da yıkılır

Latin Amerika “kayn›yor”.
Milyonlarlar “IMF’ye Hay›r” di-
yor, IMF politikalar›na isyan
ediyor, hükümetler deviriyor.
Türkiye’de en yayg›n, en kitle-
sel eylemler önceki hükümet
döneminde “IMF’ye Hay›r” slo-
gan› etraf›ndan flekilleniyor.
Dünyan›n dört bir yan›nda ser-
mayenin sald›r›lar› IMF ve Dün-
ya Bankas› nezdinde somutla-
fl›yor ve yüzbinler taraf›ndan
protesto ediliyor...

Ve baflbakan Tayyip Erdo-
¤an 6 A¤ustos’ta, IMF ile yeni
Stand-by yap›laca¤›n› aç›klad›-
¤› toplant›da konufluyor:

“Ülkemizde garip tart›flma-
lar yaflan›yor. IMF karfl›tl›¤›,
yandafll›¤› gibi. Bunlar içi bofl
tart›flmalard›r. Önemli olan
dünya gerçeklerine uygun bir
politika izlemektir.”

O biliyor! O büyük ekono-
mist, büyük teorisyen! O ‘dün-
ya gerçekleri’nin uzman› ve bu
“gerçekleri” Ortado¤u ülkeleri-
nin de kabul etmesi için sefer-
ber olmufl bir misyoner. O
“dünya gerçekleri” diye dilin-
den düflürmedi¤i Amerikan
emperyalizminin, tekellerin sö-
mürü politikalar›n›n kulu kölesi
olmufl bir adam. O, dün k›ble-
sini Kâbe’ye dönerken, bugün
“dünya gerçekleri” önünde
secdeye var›yor. Dolar›n tanr›s›
bafl›n› okflad›kça, koltu¤un yu-
muflak ceylan derisini teninde
hissettikçe a¤z›n› aç›p konuflu-
yor; “Önemli olan dünya ger-
çekleri.”

‘Dünya gerçekleri’ flu: Halk›
yoksullaflt›ran IMF politikalar›n›
uygula, Amerikan emperyaliz-
minin dilinden düfleni havada
kap, koltu¤a s›k›ca yap›fl! Zen-
ginlikleri mi ya¤malan›yor bu
ülkenin, halk› aç m› kal›yor;
boflver! Sen koltu¤a bak. Kol-
tuk IMF’cilikten geçiyor. IMF

sat diyorsa “babalar gibi” sat!
IMF memura zam yapma di-
yorsa, yapma! IMF, sömürüye
baflkald›ran› F tipine kapat,
tecrit et diyorsa, uygula! IMF
özellefltir diyorsa, en son Antal-
ya Ferrokrom’da oldu¤u gibi
de¤erinin yar›s›na peflkefl
çek...

AKP iktidar› IMF ile üç y›ll›k
daha anlaflma karar›n› netlefl-
tirdi. Hani ekonomi iyiye gidi-
yordu, onun için mi IMF’nin ka-
p›s›n› yeniden çald› AKP?
IMF’nin kap›s›n› çalan bir eko-
nomi, denize düflüp de y›lana
sar›lan adam›n çaresizli¤i için-
de demektir. IMF’nin kuca¤›na
oturmak emperyalist devletle-
rin, ABD ve Avrupa’n›n kuca¤›-
na oturmakt›r, onlar›n kapitalist
çark›na tam uyumdur. “Dünya
gerçekleri” budur. Böylece Ba-
t›’n›n kredi-borç deste¤i ile bir
süre daha “ekonomi bahar›”
rüzgarlar› estirilebilir. Al›nan
her borç ülkenin ipoteklenme-
si, halk›n yoksullaflmas› demek
olsa da.

IMF anlaflmas›n› duyan pi-
yasalar cofltu, borsalar flaha
kalkt›, islamc› bas›n “sanayici-
nin moralinin yükseldi¤ini”
duyurdu manfletlerden. AKP ik-

tidar›n›n halk› oyalamak, IMF
karfl›t› duygular› kullanmak için
“IMF ile anlaflma yap›lmayabi-
lece¤i” yalanlar›na fazla önem
vermifl olan iflbirlikçi tekeller
bir “oh” çektiler. Yanl›fl tan›ma-
m›fllard›, bu iktidar onlar›n ikti-
dar›yd›. Ve islamc› bas›n bir kez
daha “ayd›nlatt›” herkesi IMF
konusunda: “Sosyal programa
IMF deste¤i”. Kim demifl IMF
yoksullaflt›r›r, tekellerin kurulu-
fludur, girdi¤i ülkeyi cehenne-
me çevirir diye. ‹slamc›lardan
iyi mi bilecekti dünyan›n onlar-
ca ülkesindeki milyonlarca
halk. Hem Tayyip ne diyordu
seçim meydanlar›nda: “IMF bi-
zim düflman›m›z de¤il ki, biz de
üyesiyiz.” Kavramlar›, gerçek-
leri altüst etmekte, takiyyeyle,
yalanla halk› aldatmakta uz-
manlaflm›fl kadrolar kalemleri-
ne sar›ld›lar, çenelerine kuvvet
yalana dadand›lar: “Yoksullu¤a
karfl› milli mücadele”.

“Bitlis’in düflman iflgalinden
kurtuluflunun yıldönümü” tö-
renlerinde o büyük ekonomi
bilgisini konuflturan IMF’ci Tay-
yip, “Bu flehri nasıl bir ruhla ifl-
galden kurtardıysak, yoksullu-
¤un ve yoksunlu¤un iflgalin-
den de kurtarmamız gereki-
yor.” diye buyuruyor. S›rt›n›
emperyalist tekellerin örgütü
IMF’ye dayay›p, milli mücadele
verme maharetini de ancak ar-
s›z bir takiyyeci yapabilirdi.
Anti-emeryalist bir ruhla kaza-

“Dünya Gerçekleri” ve IMF’ci
Tayyip’in Ceylan Derisi Koltu¤u

15 A¤ustos
2004

42

Say› 119

IMF Program› Halka Niye Anlat›lmaz?
“Program anlat›lm›yor de¤il, anlat›lam›yor! Siyasiler halk›n karfl›-

s›na ç›k›p da flunlar› itiraf edebilir mi: ‹flsizli¤e, üretimsizli¤e ve ya¤-
maya yol açan özellefltirmeleri, bütçeye para sa¤lamak ve sermaye-
nin dayatmalar›na karfl› koyamad›¤›m›z için yapmaktay›z; kamu yat›-
r›mlar›n›n durdurulmas›n›, kamu hizmetlerinin t›rpanlanmas›n› ve ka-
mu personeli özlük haklar›n›n gasp edilmesini halk›n gözünden kaç›r-
mak için bütçe disiplini kavram›n› kullanmaktay›z; reel yat›r›mlar› ür-
kütücü finansal floklara neden olmas›na ra¤men, finans parazitlerinin
sömürü taleplerine karfl› koyamad›¤›m›z için ekonomiyi denetimsiz
olarak finansal spekülatif alan›na açmaktay›z, vs... Kapitalist sömürü
a¤›nda yürüyenlerin s›¤›naklar›, ideolojik bask›lar, ekonomide yafla-
nan anl›k geçici par›lt›lar, gelecek nesilleri borçland›rmak vb. gibi kan-
d›rmalar ve çarp›tmalard›r.”

‹zzettin Önder (Cumhuriyet 10.08.2004)

n›lan kurtulufl savafl›, emper-
yalist bir ruhun elinde ancak
böyle istismar malzemesi ola-
bilirdi. Tayyip’in “tart›fl›la-
maz” IMF’si, müridinin sözle-
rine b›y›k alt›ndan gülerken,
“iyisiniz iyi, ha gayret” diye
s›rt›n› s›vazl›yor Tayyip’in.

Tayyip s›rt›n› IMF’ye daya-
m›fl yoksullukla mücadele
ederken, islamc› bas›n›n “faiz
haram” damar› kabar›yor,
“anti-amerikanc›l›klar›” flaha
kalk›yor; “ABD’nin, faizle kor-
kuttu¤unu” müjdeliyorlar.
IMF’ci Tayyip suçsuz, tek
suçlu Amerika! Kapitalizm
bu; ülkeleri talan edebilmek,
pazarlar›n› ele geçirmek için
korkutur da, krizler de ç›kar-
t›r. Kimdi ABD? IMF’nin ba-
bas›. IMF ne diyordu Türki-
ye’ye? “Sosyal program, yok-
sullar›n durumu bizi ilgilen-
dirmez, Faiz d›fl› fazla tek he-
definiz, ileri.” AKP yineliyor
buyru¤u, “faiz d›fl› fazlay› tut-
turuyoruz.”

Nedir bu “faiz d›fl› fazla”?

Halk›n ihtiyaçlar›ndan,
maafl›ndan k›s›larak, emekli-
leri sefalete sürükleyerek, ifl-
çiye, memura komik zamlar
vererek, iflten at›p “tasarruf”
yaparak, yani halk›n bo¤az›n-
daki lokmay› alarak ortaya
ç›kar›lan para. Neden ortaya
konur bu para ve ne yap›l›r?
Sadece, fizik kurallar›na mey-
dan okuyan “dünya gerçekle-
ri” sayesinde ödedikçe ço¤a-
lan IMF borçlar›n› ödemekte
kullanabilirsiniz bunu. Yani
emperyalist tekeller Türki-
ye’nin ekonomisini düze ç›-
karacak program diye
AKP’nin önüne koyduklar›
Stand-by anlaflmalar›yla ken-
di rantlar›n› al›yor.

Ve AKP ile el s›k›fl›p ülkeyi
terk eden IMF memurlar›n›n
uça¤› havalanmadan, hava-
dan zamlar ya¤maya bafll›-
yor. Akaryak›t ürünlerinden
al›nan Özel Tüketim Vergisi
yüzde 8.5 artt›r›l›yor, ÖTV ar-

t›fl› pompa fiyatlar›na yüzde 5
zam olarak yans›yor. Petrol-
deki art›fl›n i¤neden ipli¤e her
fleye yans›yaca¤›n› sokaktaki
çocuk bile biliyor. ÖTV’li zam
haz›rl›¤› sigara için de yap›l›r-
ken, sömürünün patronlar›
zamm›n ad›n› ÖTV art›fl› ko-
yuyorlar. Zam “alerji” yapar
halkta, en iyisi do¤rudan ça¤-
r›fl›m yapt›rmayacak kav-
ramlar kullanmak. Kapitaliz-
min Amerika’da oturan te-
orisyenleri böyle buyuruyor,
Türkiye’nin gazete köflelerini
tutmufl ekonomistleri ve “ba-
balar gibi her fleyi satmakla”
övünen maliye bakanlar› uy-
guluyor. Kapitalist sömürü
halk› aldatmadan, uyutma-
dan sürmüyor ki; sömürü bu
gönüllü katlan›lmaz.

“IMF karfl›tl›¤›-yandafll›¤›
bofl tart›flma” buyuran Tay-
yip, “mecbur olmasak yap-

mazd›k” diyor zamlar konu-
sunda. Ak›llara ziyan bir laf
daha. Tazeleyin haf›zan›z›,
hangi hükümet zamlar› “key-
fimiz istedi yapt›k. Hizmet et-
ti¤imiz tekeller buyurdu yap-
t›k” diye aç›klad› ki?

Rantiye’nin tatl› kârlar›n›n
“Stand-by” ad›yla üç y›l daha
sürmesi karar› al›n›rken, ku-
laklarda Tayyip’in ilk hükü-
met oldu¤u günlerdeki ko-
nuflmas› ç›nl›yor: “Üç yıl için-
de artık cebiniz para dola-
cak.” Belli ki halka dönüp ko-
nuflurken, patronlara ve em-
peryalist tekellere sesleniyor,
koltu¤a yap›flm›fl yan›n› ok-
flayarak k›s k›s gülüyormufl
me¤er! 2 y›ld›r doldu kasalar›
tekellerin. 2 y›ld›r Ülker’ler
köfleyi dönerken Tayyip flir-
ketlerine flirket katt›.

Ve istatistikler yazd› flu
ç›plak gerçe¤i: “iki y›ld›r yok-

sulluk büyüdü, iflsizlik hiç ol-

mad›¤› düzeye ulaflt›.” Tay-
yip’in “dünya gerçekleri”nin
yaratt›¤› Türkiye gerçe¤i bu-
dur, gerisi yalan ve demagoji-
dir.

15 A¤ustos
2004

43

Say› 119

Emekliler: IMF’ye Hay›r!
D ‹ S K ' e

ba¤l› Emekli
Sen, IMF poli-
tikalar›n› uygu-
layan AKP’yi,
11 a¤ustos gü-
nü Taksim Ge-
zi Park›’nda
protesto etti.
Marmara Böl-
ge Sorumlusu Hasan Kaflk›r’›n konufl-
tu¤u bas›n aç›klamas›nda, "IMF ve DB
HÜKÜMET‹; EMEKL‹LER‹N MAAfi-
LARINDAN ELLER‹N‹Z‹ ÇEK‹N" ya-
z›l› pankart aç›ld›. "AKP Açl›¤›n ve
Adaletsizli¤in ‹ktidar›d›r", "IMF Defol
Bu Memleket Bizim" dövizlerinin de
tafl›nd›¤› eylemde, IMF anlaflmas› elefl-
tirildi ve emeklilerin talepleri dile geti-
rildi. Eylem "Emekliyiz Hakl›y›z Kaza-
naca¤›z" sloganlar›yla sona erdi.

Onurumuz ‹çin Direniyoruz
Castleblair iflçileri iflten at›lmalar›n›

protesto etmek için 11 A¤ustos günü
Akmerkez önündeydi. "Haklar›m›z
Onurumuz ‹çin Direniyoruz" pankart›
aç›larak yap›lan bas›n aç›klamas›nda,
Marks and Spencer için üretim yapan
Castleblair’in ‹stanbul K›raç'taki fabri-
kas›ndan son aylarda 70 iflçinin sendi-
kal çal›flmalara kat›lmas›, haklar›na sa-
hip ç›kmas› sebebiyle iflten ç›kar›ld›¤›-
na de¤indi. Eylem "Direne Direne Ka-
zanaca¤›z", "Kahrolsun Ücretli Kölelik
Düzeni" sloganlar›yla sona erdi.

'Kaldi Dedi ki...'
Davas›nda Tahliye
19 Mart'ta "Erdo¤an Kaldi dedi

ki.." komplosuyla Burdur'dan gözalt›-
na al›n›p tutuklanan Yeter Gönül'ün
11 A¤ustos günü Befliktafl A¤›r Ceza
Mahkemesi'nde 2. duruflmas› görüldü.

‹lki duruflmaya da keyfi flekilde ç›-
kar›lmayan Yeter Gönül bu duruflmaya
da getirilmezken, mahkeme tahliyesi-
ne karar verirdi. Böylece "Erdo¤an
Kaldi dedi ki.." komedisinin “delil” sa-
y›lamayaca¤› mahkemece de tescillen-
mifl oldu.

Ülkemizdeki legal sol parti çevrelerini, kate-
gorik bir ifade olarak reformizm diye adland›r›-
yoruz. Ancak, okuyucular›m›z hat›rlayacakt›r,
zaman zaman vurgulad›¤›m›z gibi, bugünkü re-
formizm devrimci de¤erlere, ahlaka, kültüre, di-
renifl gelene¤ine yak›nl›k aç›s›ndan 1980 önce-
si reformizmin yan›nda çok daha büyük bir ge-
rilemeyi ve yozlaflmay› temsil ediyor.

Reformizm, kendi mant›ksal sonucuna do¤-
ru h›zla ilerledikçe, çürümenin, yozlaflman›n ve
düzenle bütünleflmenin göstergeleri alenilefliyor.

Bugünlerde h›z kazanan, Irak direnifli ve Kürt
milliyetçi hareketi nezdinde halk›n direnme hak-
k›na ve fliddetine karfl› ars›z sald›rganl›k, bu
göstergelerden biridir (Ki bu konuyu bu say›-
m›zda ayr› bir yaz›m›zda ele ald›¤›m›zdan bura-
da tekrar girmiyoruz). Burada ise reformizmin
burjuva ideolojisine ve kültürüne eklemlenerek
nas›l apolitikleflmenin, bireycili¤in yay›c›s› ol-
du¤unun bir baflka örne¤ine de¤inece¤iz.

Ülkede Özgür Gündem’de “2 A¤ustos’tan 1
Haziran’a” bafll›¤›yla bir dizi röportaj yay›nlad›.
Röportajlar›n amac›, çeflitli kitle örgütlerinin, si-
yasi güçlerin, Kürt sorununun geldi¤i noktada
ne yapabilece¤i, nas›l bir misyon üstlenebilece-

¤i sorununu gündeme getirmekti.
Röportaj yap›lanlardan biri de BAK sözcüsü

ve ÖDP’li Tayfun Mater’dir; flöyle diyor:
“Silahl› mücadele yürütüldükçe, bir fleyler

yapmak zordur. Silahlara ara vermedikçe çö-
züm bulmak da zordur. Bar›fl› savunan insan-
lar olarak silahl› örgütle nas›l görüflebiliriz. ...

... Geçmiflte aç›klanan yol haritalar› ile bir
fley elde edilemez. Çünkü devlet bir fley yap-
maz, yaparsa el alt›ndan yapar. Tehdit ve flan-
taj kokan pazarl›klarla bar›fl süreci ilerlemiyor.
‘Orada may›n patlar, burada tuzak olur’ gibi
söylemler, sa¤l›kl› bir ortama hizmet etmez. Si-
lahl› mücadeleye kalk›l›rken, kiflisel olarak
bana sorulmad›, onun için bir fley söyleye-
mem.” (6 A¤ustos 2004)

‹ki para¤rafa silahl› mücadele düflmanl›¤›n›,
“bilmezden gelme” cehaletini, ve apolitikli¤i s›¤-
d›rmak zor ifl. Bunu baflarm›fl Mater.

Silahl› mücadele yürütüldükçe çözüm bul-
mak zormufl... Mater de çok iyi bilir ki, onun an-
lad›¤› anlamda bir “bar›fl çözümü” bile, silahlar
konuflmaya devam ederken bulunmufltur bir
çok ülkede. Mater, Anadolu’nun herhangi bir

köy kahvehanesinde, kafas› Osmanl›’n›n “güçlü
devlet” imaj›yla flekillenmifl biri gibi devam edi-
yor sözlerine: “devlet bir fley yapmaz, yaparsa
el alt›ndan yapar.”

Tayfun Mater, farkl› ülkelerde gerilla hareket-
leriyle masaya oturan devletlerin farkl› bir ku-
mafltan m› yap›ld›¤›n› san›yor acaba? Devletle-
rin bir fley yap›p yapmamas›, s›n›flar mücadele-
sindeki güçler dengesine ba¤l›d›r, o kadar...

Ve bu da bir yana, nihayet ayn› kahvehane
a¤z›yla son noktay› koyuyor Tayfun Mater: “ba-
na sorulmad› ki...”

Bu üslup, bu mant›k, tek kelimeyle apolitiktir.
Sorumsuzlu¤un ve ciddiyetsizli¤in vard›¤› nokta
iflte bu mant›kta gösteriyor kendini. Düflünceler-

deki bozulma üsluba iflte böyle yans›yor.
“Bar›fl› savunan insanlar olarak silahl› ör-

gütle nas›l görüflebiliriz?” diyor Mater. Tabii ki,
dünyan›n bir çok ülkesinde devletlerle gerilla
hareketleri aras›ndaki görüflmelerde tam da
kendisinin “bar›flç›”, insan haklar› savunucusu”
dedi¤i kifli ve kurumlar›n misyon üstlendiklerini
bilmiyor mu? Biliyor. Ama o kadar sorumsuz,
ciddiyetsiz ki, bunu da bilmezden gelip garip so-
rular soruyor ve “bana m› sordunuz?” deyip iflin
içinden ç›k›yor.

Tarihin garip bir tecellisi olsa gerek;
Reformizm, Kürt milyetçi hareketine “bana

m› sordunuz?” deyip sorumluluktan kaç›yor.
19 Aral›k sonras› hapishanelerdeki prati¤ine

iliflkin Kürt milliyetçi hareketine yöneltti¤imiz
elefltirilere de Kürt milliyetçi hareketi ayn› ceva-
b› vermiflti:

“PKK binlerce tutuklusunu bir kaç yüz kifli-
lik DHKP-C ve baflka bir sol örgütün arkas›na ta-
kamazd›. ... Kendi bafl›na karar verirse, ‘neden
PKK benimle direnmedi’ diyemez...” (Özgür
Halk, 15 Ocak 2001)

O zaman bu “karar verirken bana m› sor-
dun?” yaklafl›m›na karfl› flunlar› yazm›flt›k:

“‘Bana m› sordun?’ yaklafl›m›, apolitik bir
yaklafl›md›r.

Bu mant›k flöyle devam eder gider; bana m›
sordun silahl› mücadeleye bafllarken... Bana m›
sordun örgütü kurarken... Bana m› sordun bar›fl
ilan ederken... O zaman kimsenin kimseye diye-
ce¤i bir fley de olmaz.” (Vatan, say›: 79, 26 fiu-

15 A¤ustos
2004

44

Say› 119

Bana M› Sordunuz?AAyn› SSafta

bat 2001)

Bu mant›k böyle devam
edip gelmifltir iflte. Aynen o
gün iflaret etti¤imiz gibi, flimdi
de birileri dönüp Kürt milliyet-
çi hareketine “bana m› sordun
silahl› mücadeleye bafllar-
ken...“ deyip elefltiriden ve
Kürt sorununda sorumluluk
üstlenmekten kaç›yor.

“Bana m› sordun” mant›¤›

kaç›flt›r zaten. Hem de en apo-
litik biçimde bir kaç›fl. Kürt
milliyetçili¤i öyle derken, ha-
pishaneler sorununda sorum-
luluk üstlenmekten kaç›yordu.
Mater, Kürt sorununda sorum-
luluk üstlenmekten kaç›yor.

Ayn› kafa, F Tiplerine karfl›
direnme karar› al›rken bana m›
sordunuz diyor. Ama bu kafa
burada da s›n›rl› kalmaz; yar›n
iflçiye, greve ç›kma karar› al›r-

ken bana m› sordunuz der. Ö¤-
renciye, boykot, iflgal yapar-
ken bana m› sordunuz der...
Bunun s›n›r› yok. Çünkü “bana
m› sordun?” mant›¤›, düpedüz,
kelimenin tam ve gerçek anla-
m›yla, apolitik, burjuva, birey-
ci bir düflüncenin tezahürüdür.
Reformizmin “solculuk” ad›na
meflrulaflt›rmaya çal›flt›¤› da
iflte böyle bir düflünüfl ve ya-
flam tarz›d›r.

15 A¤ustos
2004

45

Say› 119

1 May›s 2004 ve NATO Zirve-
si’ne karfl› mücadele, solun içinde
bulundu¤u durumun çeflitli aç›lardan
görülmesine vesile oldu. Solun ör-
gütlülük anlam›ndaki yetersizli¤i,
genifl kitleleri harekete geçirebilecek
durumda olmamas›, zaten uzun süre-
dir bilinen, görülen, hemen herkesin
kabul etti¤i gerçeklerdir. 1 May›s ve
NATO Zirvesi’ne yönelik tart›flma ve
haz›rl›klarda, bunlar›n daha ötesinde
somut olarak görülen, solun beynin-
de bir güçsüzleflmeyi yaflad›¤›d›r.

Her iki süreçte, birincisi, solun
demokratik mücadele konusundaki
yaklafl›m›n›n ne ölçüde çarp›klaflm›fl
oldu¤una, ikincisi, herhangi bir fleyi
protesto etmenin ötesinde bir iddiada
bulunabilecek ruh hali ve kararl›l›k-
tan önemli ölçüde uzaklaflt›¤›na ta-
n›k olduk. Her iki süreçte de, sonuç-
ta militan bir ç›k›fl yap›labildi, dev-
rimcili¤in bu topraklarda nas›l hayat
bulaca¤› gösterildi. Ne var ki, bu ç›-
k›fl›n sürekli k›l›nabilmesi, biraz da
burada sözünü etti¤imiz iddias›zlafl-
man›n afl›lmas›na ba¤l›d›r. Solun bu
iki önemli süreçte aç›¤a ç›kan çar-
p›kl›klar›n›n üzerine gidilebilirse, bu
ç›k›fllar tekil örnekler, konjonktürel
eylemler olarak kalmaz.

1980’den bu yana sürekli ideolo-
jik, politik, polisiye darbeler alt›nda-
ki bir soldan sözediyoruz. Herkes
kendini en komünist, en devrimci, en
Marksist-Leninist olarak kabul ede-
bilir; ama yaflan›lan güçsüzlükler,

savrulmalar, çarp›kl›klar da ortada-
d›r. Önümüzdeki say›dan itibaren s›-
ralayaca¤›m›z tav›r ve düflünceler,
baflka bir sola ait de¤il, Türkiye solu-
na aittir. Bu anlamda Türkiye solu,
son tart›flmalar›n ortaya ç›kard›¤›
çarp›kl›klar üzerinde çok ciddi ola-
rak durmak durumundad›r. Bunlar›n
da en önemlisi, solun beyninde yafla-
nan küçülmedir.

Bir örgütlülük, çeflitli süreçlere,
koflullara ba¤l› olarak nesnel veya
bazen de öznel çeflitli nedenlerle ör-
gütsel, kitlesel boyutlarda gerileme-
ler, daralmalar yaflayabilir. Nitekim
dünyada da, ülkemizde de devrimci
hareketlerin, halk›n mücadelesinin
tarihinde böylesi dönemlerin örne¤i
çoktur. Bir çok ülkenin devrim tarihi
“yenilgiden zafere” diye ifade edi-
lebilecek bir seyir izlemifltir. Fakat

“yenilgiden zafere” do¤ru ilerleye-
bilmenin olmazsa olmaz bir koflulu
vard›r: Her flart alt›nda iktidar
perspektifini, ideolojik sa¤laml›¤›-
n› ve militan kararl›l›¤›n› kaybet-
memek. E¤er bunlar varsa, bir hare-
ket kaybedilen herfleyi yerine koya-
bilir, y›k›lan herfleyi yeniden yapabi-
lir. Ama bunlar yoksa, geriye gidifl
tükenifle kadar sürer. Böyle bir ha-
reketin “yenilgiden zaferler” yarat-
mas› mümkün olmaz.

Örgütsel, kitlesel, kadrosal kü-
çülmelerin çaresi vard›r. Ama beyin-
lerin, iddian›n, coflkunun, kararl›l›-
¤›n küçülmesinin çaresini bulmak
zordur. fiu veya bu nedenlerle mili-
tan say›s› azalabilir, faflist terör alt›n-
da kitlelerin militan mücadele e¤i-
limleri zay›flayabilir, bunlar süreç
içinde afl›labilir, fakat kitleleri örgüt-
leme ve kitlelere öncülük etme iddi-
as›ndakiler bu iddiay› kaybetmifl-
lerse, düflüncelerinde ve politikala-
r›nda militanlaflma yokolmuflsa, kit-
lelerin içinde bulundu¤u durumu da
de¤ifltiremezler.

‹ddias›zlaflma, devrime inanc›n
kaybedilmesidir. ‹ddias›zlaflma hal-
ka güvenin zay›flamas›d›r. ‹ktidar
hedefinin art›k sadece soyut, teorik
bir hedef olarak kalmas› demektir.
‹ddias›zlaflman›n pratikteki tezahür-
leri bir yaz›da say›lamayacak kadar
çoktur. Çünkü ideolojik, politik, pra-
tik solun gündemine gelen hemen
her konuda, bunun bir yans›mas›n›
görmek mümkündür. Yine de bunla-
r›n en bafll›calar›n› s›ralayarak, iddi-
as›zlaflman›n soldaki yans›malar›n›
göstermeye çal›flal›m.

- Sürecek -

Solda iddias›zlaflman›n
yans›malar› (1)

‹ddias›zlaflma solun en ciddi sorunla-
r›ndan biri. Devrimci Sol’un Temmuz

2004 tarihli 19. say›s›nda bu sorun ele
al›narak, iddias›zlaflman›n altbafll›klar›

flöyle s›ralan›yor:
Statükonun kan›ksanmas› / ‹deolo-

jik savrulma / Eylem anlay›fl›nda
darl›k / ‹deolojik-politik hantall›k /
Abart›c›l›k ve keskinlik / Yasall›¤a
boyun e¤me-icazetçilik / Demokra-
tik mücadelede çarp›kl›k / Ayd›n-

lar karfl›s›nda oportünist tav›r
Bu köflede sözkonusu yaz›dan da ya-
rarlanarak bu sorunlar› ele alaca¤›z.

Almanya’da Anadolu Federasyonu kamp›n›n
bas›lmas› ile ilgili olarak, federasyon baflkan›
Nurhan Erdem’le görüfltük.

“Emir Yukar›dan Geldi”
Önce okurlar›m›z için geliflmeleri k›saca bir

özetleyebilir misiniz?

Nurhan Erdem: 1 A¤ustos tarihinde tatil kam-
p›na gittik. Ve Pazartesi gününden itibaren de
program›m›za bafllad›k. Program›m›za da k›saca
de¤inmek istiyorum. Yeni Göçmenler Yasas› ve
iflsizlik paras› hak gasplar›, emperyalizm ve Irak
savafl›, burada yaflayan Türkiyeliler’in sorunlar›,
çocuklar›n okulda yaflad›klar› sorunlar ve nas›l
çözece¤iz, ne yapmal›y›z üzerine tart›flma ve
sohbetlerimiz oldu. Çocuk e¤itimi üzerine e¤itim
alm›fl ve bunun okullarda e¤itimini veren bir ar-
kadafl›m›z aileleri bilgilendirdi. Davetlimiz olarak
gelen yazar Cezmi Ersöz’ün kitab›n›n tan›t›m›
vard›. Yine federasyonumuzun amac› ve progra-
m› gibi konularda sohbetler yapt›k, ikinci gün ak-
flam da “Hitler” filmini izledik.

Dördüncü gün, Perflembe sabah saat 06:20
civarlar›nda kamp›n etraf›n› sarmaya bafllad›lar.
Telsiz sesleriyle uyand›k. Ne oldu¤unu, neden
geldilerini anlamaya çal›flt›k? Bu arada arama iz-
nini istedik ve yaz›lanlar› gördükten sonra bu
bask›n›n keyfi oldu¤unu söyleyerek tart›flmaya
bafllad›k. Arama emri sadece benim ad›ma ç›ka-
r›lm›flt›. Ve di¤er insanlar› sadece delil toplama
ve tesbit etmek için götürüyorlard›.

Israrla muhataplar›n›n ben oldu¤umu ve di¤er
insanlar› götürmemeleri gerekti¤ini tart›flt›k. Her
cevap “emir yukardan” geldi fleklinde idi.

Niye Sürekli Hitler’i Hat›rlat›yorsunuz?
Bayanlar› ve erkekleri ay›rarak karakollara

götürdüler. Tabii bu arada çocuklar› da ay›rmaya
çal›flt›lar. Buna karfl› ç›k›ld›. Yine karakolda da

tart›flma devam etti. Kamp›n yasal oldu¤u-
nu buna haklar› olmad›¤›n› ›srarla tart›flt›k.

Burada sorular› ilginçti. Neden Hitler fi-
limini izletti¤imi sordular örne¤in. Niye ›s-

rarla hat›rlatmaya çal›fl›yormufluz? Niye

hat›rlatmayal›m bu sizin kara tarihiniz

burdaki yabanc› düflmanl›¤›n›n kayna¤›n› bilme-

li herkes, diye cevap verdik.
Emniyet Müdürlü¤ü’nde kampa devam ede-

ce¤imizi ihtiyac›m›z olan eflyalar›n geri verilme-
sini talep ettim. Kamp yerindeki yetkiliyle konufl-
mam söylendi, konufltuk. Mahkeme karar›n›
göstererek, kamp› ve flehir s›n›rlar›n› derhal terk
etmeliymifliz. ‹tiraz ettik, ç›kmayaca¤›z ve yasal
yollara baflvuraca¤›z, keyfi bir flekilde atamazs›-
n›z dedik. Bize ö¤len üçe kadar süre verdiler ve
gittiler. Avukat›m acil mahkemeye baflvurdu.
Ö¤len saat üçte, beflte ve sabaha karfl› saat befl-
te gelerek bizi tehdit ettiler. Sald›raca¤›z ç›k›n vb
tarz›nda tehditleri oldu. Olay›n mahkemelik oldu-
¤unu bu yapt›klar›n›n yasal olmad›¤›n› belirttik.

Polis fiiddet Kulland›
‹kinci gün kamp›n tekrar bas›lmas›, çad›rlar›n

y›k›lmas› nas›l oldu?

‹kinci gün biz sabah her zamanki saatimizde
kalkt›k ve günlük program›m›za bafllad›k. Kah-
valt›dan sonra Naz›m Hikmet ve vatanseverlik
üzerine yapaca¤›m›z forma bafllad›k. Kamp›n et-
raf›n› sard›lar, di¤er Almanlar›n kald›¤› kamp ala-
n›na fleritler ba¤lad›lar. Biz devam ettik. Operas-
yonu yöneten kifli ve bir polis yetkilisi bizi tekrar
uyarmaya geldi. Avukat›mla konuflmalar›n› ve
mahkeme karar›n› beklemelerini söyledim. Mah-
keme karar› bana yaklafl›k yar›m saat sonra avu-
kat›m taraf›ndan bildirildi. Ben ö¤rendikten son-
ra da polisler formu yapt›¤›m›z çad›r›n etraf›n›
sarmaya bafllad›lar.

Mahkeme karar› kamp› ve flehri terk etmemiz
yönündeydi. Ç›kmayaca¤›m›z› ve bu suçlamalar›
kabul etmedi¤imi söyledim. Ailelere de sormas›-
n› onlar›n karar›n›n da ayn› flekilde oldu¤unu ve
mahkemenin karar›n›n ön yarg›l› oldu¤unu be-
lirttim. Bu tart›flmalar bir saate yak›n uzad›. Avu-
kat›m ve belediye baflkan› geldi. Belediye baflka-
n› vas›fs›z bir flekilde orada kald›.

Bu arada biz çocuklar› ortaya alarak kenet-
lendik. Ve daha tart›flmalar sürerken sald›rd›lar

ve beni ald›lar. ‹ki yüz metreye yak›n tafl›yarak
otobüse koydular. Vurmaya bafllad›lar ve bana
vurduklar›nda insanlar›n art›k kendilerinin gele-
ce¤ini söylediler. Yani beni dövmelerini di¤er in-
sanlara tehdit olarak kullan›yorlard›. Anneler ve
çocuklar kalana kadar herkesi bu flekilde zorla
bindirdiler araca. Bu arada befl kiflinin ayr› götü-
rülece¤ini, onlar›n polise fliddet kulland›klar›n›

15 A¤ustos
2004

46

Say› 119

Anadolu Federasyonu Baflkan› Nurhan
Erdem Kamp Bask›n›n› Anlat›yor

AMAÇ YABANCILARI
S‹ND‹RMEK

söylediler. Bu tamamen yaland›. fiiddet kullanan
polisin kendisi olmufltur. Ve bindirirken de buna
devam ettiler.

Bunlar yaflan›rken bir yandan da çad›rlar›
söktüler ve kepçelerle eflyalar› çöp arabalar›na
koydular. Ben o insanlar› ben getirdim, sorumlu-
su benim diye ›srar ettim ve beni tekrar ailelerin
ve çocuklar›n yan›na götürdüler. Gözalt›ndakiler
bir süre sonra serbest b›rak›ld›.

Operasyonu yöneten Simon isimli flah›s, ›s-
rarla “kendilerinden kaynakl› olmad›¤›n› ‹çifl-
leri Bakanl›¤›’n›n emri oldu¤unu kendilerinin
de kamptaki durumu gördüklerini, aileler ve
çocuklar oldu¤unu söylediklerini ama ›srarla
kamp›n kald›r›lmas› do¤rultusunda talimat al-
d›klar›n›” söyledi.

Yabanc›lar›n Örgütlenmesini ‹stemiyorlar
Federasyonunuz bu kampla neyi amaçl›yor-

du? Alman polisi neden özellikle sizi hedef ald›?

Kamp program›m›zdan da anlafl›laca¤› üzere,
kültürel kimli¤imiz, haklar›m›z, yabanc›lara yö-
nelik bask› ve sald›ralar ve federasyonumuzun
tan›t›m›yd› amac›m›z. Alman polisinin bizi hedef
almas› getirdikleri gerekçeden kaynakl› olmad-
›¤›n› orada herkes yaflad› ve gördü. Çünkü ge-
rekçeleri tamamen as›ls›z ve hiçbir delile dayan-
madan sadece tahmin üzerine idi. “DHKC'ye mi-
litan yetifltirmek ve propaganda yapmak” diyor-
lard›.

As›l amaç burada yaflayan yabanc›lar›n ör-

gütlenmesini engellemek ve yabanc›lar› korku-

tarak, sindirerek birlik olmas›n› engellemektir.

Yabanc›lar zaten ses ç›karmaz, biz yasalar› ç›ka-
r›r›z onlar› istedi¤imiz gibi atar›z kovar›z ama ses-
lerini ç›karmazlar diye düflünüyor ve örgütlen-
melerini istemiyorlar. ‹nsanlar›n federasyonumuz
çevresinde örgütlenmesini engelemenin en kolay
yöntemlerinden biri de “terör örgütü” etiketi ya-

p›flt›rmak olacakt›. Biz daha iki ay önce kurulduk
ve bu yönde hiçbir engel ç›kar›lmad›. Yine bu ta-
til kamp› haz›rl›klar›m›zda da hiçbir resmi kurum
taraf›ndan uyar›lmad›k. Kamp› yaparlar biz de

basar›z ve terör damgas›n› yap›flt›r›r›z mant›¤›
ile yaklafl›l›p federasyonumuzu kriminalize etme-
ye çal›flt›lar. Hatta kamp› illegal yapt›¤›m›z gibi
komik bir gerekçe ortaya at›ld›. ‹llegal bir kamp
herhalde bu flekilde davul zurna ile duyurulmaz
internetten, el ilanlar› ile ça¤r›s› yap›lmaz.

Tüm bunlar da gösteriyor ki Alman devleti

yabanc›lar›n örgütlenmesini ve bilinçlenmesini

istemiyor. Ve bunun için her türlü keyfiyete bafl
vuruyor. Yurtd›fl›nda da çeflitli yabanc› kuruluflla-
ra karfl› operasyonlar yap›l›yor sürekli. Bu ope-
rasyonlarla hedeflenen burada yaflayan yabanc›-
lar› demokrat ilerici çevreyi susturmak ve alt›n›

boflaltmakt›r.
Asl›nda bu tür fleyler di¤er avrupa ülkeleri için

de geçerlidir? Özellikle sesini ç›karan yabanc›la-
r› 11 Eylül sonras› “terör” demagojisi ile sustur-
mak için yasalar ç›kard›lar. fiu anda Alman dev-
rimci ve demokrat çevre de sesini çok az ç›kar›-
yor. Burada demokratik hak mücadelesi veren
c›l›z da olsa yabanc›lard›r.

Yeni Yasalarla Irkç›l›k Pekifliyor
Yabanc› düflmanl›¤› politikalar›, daha baflka

nerelerde nas›l gösteriyor kendini?

Her alanda yaflan›yor. Yeni yasalarla da bu
›rkç›l›klar›n› pekifltiriyorlar. Örne¤in son ç›kan
Göç Yasas› tamamen ›rkç› bir yasad›r. Bütün ya-
banc›lar potansiyel terörist olarak görülmekte ve
bir çok insani haktan mahrum b›rak›lmaktad›r.
Bu konuda yapt›¤›m›z aç›klama derginiz de de
yay›nland›.

Bu tekil bir olay de¤il devlet politikas›d›r. Bi-
linçli, karfl› ç›kan, hakk›n› arayan örgütlü bir kit-
le istemiyorlar. Bu tabii ki Alman toplumu aç›s›n-
dan da geçerli, kendi toplumunu da sindirmektir
amaçlar›. Ama önce yabanc›lardan bafllad›lar.

Almanya'daki demokratik güçler bu sald›r›la-
ra karfl› gelmek zorundad›r. Bu yaflananlar sade-
ce yabanc›lar›n sorunu de¤ildir. Bugün bize yar›n
da onlara s›ra gelecektir.

Alman polisi, bu sald›r›y›, böyle bir pervas›z-
l›kla bir Alman kurulufluna yapabilir miydi?

15 A¤ustos
2004

47

Say› 119

Anadolu Federasyonu düzenledi¤i bas›n aç›klamas›
ile Alman polisinin “terör kamp›” ad›yla yapt›¤› hukuk-
suz bask›n› protesto etti. Aç›klamaya, kampa kat›lan
“DHKP-C militan›” çocuklar, aileleri de kat›ld›. Aç›kla-
may› okuyan Nurhan Erdem, çocuklar›n korkutuldu¤u-
nu belirterek, karakolda yaflad›klar› ›rkç› yaklafl›mlara
dikkat çekti. Ayr›ca gözalt›na al›n›rken polisin fliddetine
maruz kalan aileler ve çocuklar› da ald›klar› “ifl göre-
mez raporlar›n›” bas›na gösterdiler. Federasyon baflka-
n› Nurhan Erdem Cumartesi günü Köln'de yap›lacak
mitinge de herkesi davet etti.

iflte DHKP-C kamp›nda
yakalanan teröristler!

Hay›r yapamazd›. Kendi toplumunu karfl›s›na
almak istemedi¤i için yapamaz. Almanya’da bir
çok dernek tatil kamp› yap›yor. Ama flimdiye ka-
dar hiç böyle bir sald›r› yaflamad›lar.

Demokrasi Mücadelesi Terörizm De¤ildir
Son olarak eklemek istedikleriniz var m›?

Çad›rlar›m›z›n kald›r›lmas› ve bizim zorla ç›ka-
r›lmam›z ile ilgili tekrar karara itiraz ettik. Çocuk-
lu aileler ve yaralananlar suç duyurusunda bu-
lundu. Bas›n›n tutumu ile ilgili eklemek istedikle-
rim var. 6 A¤ustos tarihli Almanya'n›n bir çok ta-
n›nm›fl gazetelerinde ve televizyonlar›nda kam-
p›n bas›lmas›, polisin verdi¤i bilgilerle haber ya-
p›ld›. Hatta baz› gazetelerde bizden “Türk terö-

ristleri” olarak bahsediliyordu. Terörist diye bah-

sedilenler 2 -55 yafl aras› insanlar. Onlar› da ay-
r›ca dava edece¤iz. Dü¤meye bas›lm›fl gibi her
tarafta ayn› flekilde yay›nlanmas› yine yabanc›la-
ra karfl› devletin tutumunu ortaya koyuyor. Biz
bu keyfi tutumu tehflir etmeye devam edece¤iz.

Tüm Türkiyeli kurumlara ve kiflilere ça¤r›m›z-

d›r. Bu olayla ilgili yap›lacak eylemlere destek
verilmelidir. Demokrasi mücadelesi vermek terö-
rizm de¤ildir. Bugün bizim bafl›m›za gelen her ya-
banc›n›n bafl›na gelebilir. Piknik yapmak için ai-
lenizle gitti¤iniz bir parkta bas›labilir ve terörist
damgas› yiyerek zorla ç›kar›labilirsiniz. Tatil için
gitti¤iniz bir kamp alan›nda s›rf “kara kafal›” ol-
du¤unuz için terörist diye tutulabilirsiniz. Birlik
olup örgütlenip gücümüzü göstermezsek bu
olaylar herkesin bafl›na gelebilir.

15 A¤ustos
2004

48

Say› 119

Federasyon Pikni¤i
9 A¤ustos günü Anadolu

Federasyonu taraf›ndan Berlin
Blücher platzda "Kardefllik Sof-
ras›nda buluflal›m" pikni¤i dü-
zenlendi.

Piknik yerel sanatç› Fatma
ve Süleyman’›n türküleri ile
bafllad›. Ard›ndan Anadolu Fe-
derasyonu genel sektereteri, fe-
derasyonu tan›tan ve aile ve
gençlik kamp›na yap›lan polis
bask›n›n› protesto eden bir ko-
nuflma yapt›.

Piknik IKAD (Irkç›l›¤a karfl›
Mücadele Derne¤i) çat›s› alt›n-
da çal›flmalar›n› sürdüren Mu-
rat ve Nesrin türküleri ile de-
vam etti.

Ayr›ca TAYAD Komitee ad›-
na bir konuflma yap›ld› ve ölüm
orucu anlat›larak “Avrupa’da
yaflayan Türkiyeliler olarak
devrimci tutsaklara sahip ç›k-
mal›y›z”, denildi. Son alarak
Hilmi Yaray›c›’n›n türküler söy-
ledi¤i piknik halaylarla bitirildi.

Bu arada federasyon kam-
p›na yap›lan bask›n, çeflitli ku-
rulufllar taraf›ndan protesto
edildi. ILPS, Anadolu-Der,
Rotterdam Anadolu Kültür
Merkezi yapt›klar› aç›klama-
larla bask›n› anti-demokratik
olarak nitelediler ve “Anado-
lu Federasyonu yaln›z de¤il-
dir” dediler.

Anti-Emperyalist Kampta Direnifl Sesleri
Her sene ‹talya'da düzenlenen Anti Emperyalist Kamp 1-7 A¤us-

tos tarihleri aras›nda Assisi'de yap›ld›. ‹talya, Fransa, Norveç, Almanya,
Rusya, Venezüela, ‹rlanda, Bask ülkesi, Irak, Filistin ve Türkiye’den dev-
rimci, anti-emperyalist güçler kat›ld›. De¤iflik ülkelerden örgüt temsilci-
lerinin kat›ld›¤› forumlarda dünyadaki geliflmeler hakk›nda bilgi sunulup
aç›k tart›flmalar yap›ld›.

‹talyan Taban Sendikas› Cobas'›n kat›ld›¤› forumda iflci ve göçmen-
lerin sorunlar› dile getirilirken, Türkiye'deki demokratik mücadeleyle il-
gili foruma HÖC, Özgür-Der ve MLKP'den birer temsilci kat›ld›.

Irak'taki ABD iflgaline karfl› direnifli anlatan Irak Yurtseverler Birli¤i
kurucular›ndan Avni El Kalemci, Ahmet Kerim ve IKP (El Kader) tem-
silcisi Nuri Al-Muradi'nin kat›ld›¤› forumda direniflçilerin ilk baflta petrol
tesisleri gibi ekonomik hedeflere yöneldiklerini daha sonra lojistik he-
deflere yönelmeye bafllad›¤›n› anlatarak, '‹flgalciler her ne kadar evleri
bombaland›ysa da Felluce'de iflgalcilerin yenilebilece¤i kan›tlanm›flt›r.’
denildi ve direniflte tüm yurtseverlerin birlikte savaflt›klar›n›n alt› çizildi.
Anti-emperyalist Koordinasyon taraf›ndan Irak'la ilgili bir baflka forum-
da direniflin nas›l desteklenebilece¤i tart›fl›larak, 25 Eylül tarihinde Filis-
tin ‹ntifadas›n›n y›ldönümünde yap›lacak eylemlikleri gündeme getirdi.

Bask Ülkesi’yle ilgili forumda AB’ye alternatif olarak Avrupa kapita-
lizminin bask›lar›na karfl› ç›kan, ulusal sorunu ele alan, Avrupa Anaya-
sas›n› reddeden devrimci, sol bir inisiyatif kurma önerisi getirildi. Bu
önerileri tart›flmak için Haziran 2005 tarihinde Bask Ülkesi’nde bir
konferans düzenlenece¤i duyurusu yap›ld›.

Kara Listeler ile ilgili forumda konuflmac› olarak ‹talyan Avukat Pe-
lazza, Baskl› Tutsaklar Komitesi, Anti Emperyalist Kamp, ‹rlandal›
Cumhuriyetçi Tutsaklar Derne¤i, ‹talyan K›z›l Yard›m ve DHKC Enter-
nasyonal temsilcileri kat›ld›. 1 Nisan operasyonlar›na de¤inilen konufl-
malarda Avrupa’daki anti-terör yasalar› ele al›nd› ve Kara Listelerde yer
alan örgütlenmelerin ülkelerinde kurtulufl mücadelesi sürdürdü¤ünün al-
t› çizildi. Bask ülkesi ve ‹rlandal› Cumhuriyetçi tutsaklar ad›na konuflma-
lar›n yap›ld›¤› forumda, DHKC Enternasyonal temsilcisi de söz ald›.
Son olarak, Avrupa'dan Tekin Tangün davas›n› izlemeye gelen heyette
yeralan profesör Paola Cecci yaflad›klar›n› anlatt›. Bu arada Anadolu
Federasyonu'nun kamp›na yap›lan bask›n haberi al›nd›¤›nda bu konuda
bir deklerasyon yay›nlanarak imzaya aç›ld›. Anti Emperyalist Kamp bir
aç›k hava konseriyle sona erdi.

Radikal Gazetesi’nde geçen hafta Aytekin Y›l-
maz imzal› bir yaz›yla hapishanelerle ilgili bir
“proje” duyuruldu. Projeye göre, “Cezaevlerinde-
ki entelektüel üretim de¤erlendirilecek... Tutsak-
lar›n öykü ve fliirlerinin yay›nlanmas› sa¤lana-
cak... Projede bir antoloji bir de karikatür sergisi
var...” (Bkz. Radikal, 10 A¤ustos 2004, “Hapisha-
ne ürünlerini desteklemek” bafll›kl› yaz›)

Bu proje için de tutsaklara ürünlerini gönder-
me ça¤r›s› yap›yorlar.

Tutsaklar› bu kadar çok mu düflünüyorlar?
Hapishaneler konusunda duyarl›l›k m›? “Hadi ca-
n›m sen de”!

Cezmi Ersöz’ün ölüm oruçlar›yla ilgili yaz›lar›-
n›n yerald›¤› kitab›na ambargo koyan ayn› Radi-
kal de¤il miydi?.. 19 Aral›k katliam›yla, içeride
d›flar›da süren ölüm oruçlar›yla ilgili kaç kitap ya-
y›nland› bugüne kadar? Radikal hangisini tan›t-

t›?.. Tutsaklar›n fliir kitaplar› yay›nland›, Radikal

tutsaklar›n ürünlerine o kadar merakl›yd› da, han-

gisini tan›tt›?.. Öyleyse bu iflte bir “çapano¤lu”
olmal›.

Evet, bir “çapano¤lu” var. Çünkü bu “proje”yi

tan›tan yaz›daki imza –Aytekin Y›lmaz– bu iflin al-
t›nda baflka niyetler, pis amaçlar aramam›z› ge-
rektirecek tescilli bir isim.

Okurlar›m›z biraz haf›zalar›n› zorlarlarsa bu is-
mi hat›rlayacaklard›r.

O bir dönek. ‹fli, devrimcilere küfretmek.
F tipi “oda”lar› savunan, direnifle, devrimc ör-

gütlere küfreden birisi.

Ekmek ve Adalet’in 20 Temmuz 2003 tarihli
69. say›s›nda bu döne¤in bir kitab›n› tan›tm›flt›k.
Kitab›n ad› “‹çimizdeki Hapishane” idi. Dönekle-
rin reklamc›s› Celal Bafllang›ç onun kitab›n› da
tan›tm›fl ve yaz›s›na “Cezaevindeki Cezaevleri”
bafll›¤›n› koymufltu.

Seçilen bafll›klardan anlafl›laca¤› gibi, 19 Ara-
l›k’tan önce “örgüt bask›s›”yla nas›l cezaevlerinin
içinde bir cezaevi daha kuruldu¤unu anlat›yorlar-
d›. Kitab›n önsözünü da döneklerin teorisyeni
Ömer Laçiner yazm›flt›.

Bunlar› biraraya getiren, Radikal sayfalar›n›n
bu kitaba aç›lmas›n› sa¤layan fley; örgüt düfl-

manl›¤›nda ve bireyin kutsanmas›nda hemfikir-
likleriydi. Ç›karmay› düflündükleri hapishane an-
tolojisini de “ayn› iflbirli¤i” içinde ve “ayn› amaç”

do¤rultusunda yapacaklar›na kuflku yok.
Fakat bu kez “ek” bir amaç daha sözkonusu.

Bu ek amac›, projeyi tan›tan yaz›n›n bir bölü-
münde buluyoruz:

“Uluslararas› PEN Hapisteki Yazarlar Komitesi
ve Uluslararas› ‹nfaz Reformu Örgütü projeye
destek vereceklerini belirttiler. Proje, Avrupa Kül-
tür Fonu'ndan ve Avrupa Komisyonu ‹nsan Hak-
lar› ve Demokrasi Pro¤ram›'ndan maddi destek
sa¤lad›.”

F tiplerinde öldüren AB, “tutsaklar›n ürünleri-

nin de¤erlendirilmesi” için fon veriyor!
Bunda bir çeliflki yok mu?
Yok! AB’nin F tiplerini finanse ederken amac›

neyse, bu projeyi maddi destek vermekteki ama-
c› da ayn›d›r. AB, bu projeyi de tutsaklar› “reha-
bilete” etmenin, yani onlar› örgütsüzlefltirmenin,

bireylefltirmenin arac› olarak gördü¤üne kuflku
yok.

Zaten projeyi yürütenler de ayn› kafadakiler
de¤il mi? Onun için onlar da devrimci tutsaklar›n
örgütlülüklerini yok sayarak onlara “birey” olarak
ça¤r› yap›yorlar. Sami Türk de, Cemil Çiçek de,
tutsaklara birey olmay› dayat›yor, onlar›n temsil
mekanizmalar›n›, örgütlülüklerini tan›m›yor. Kafa
ayn› kafad›r.

Tutsaklar›n fliirlerinde, öykülerinde, an›lar›nda,

romanlar›nda kan var, ödenmifl bedeller var. Ha-
inler, dönekler bunlara elini uzatamaz.

Devrimci, yurtsever tutsaklar;

Döneklere, Avrupac› suç ortaklar›n› emekleri-
nizi, ürünlerinizi, ödedi¤iniz bedelleri sömürttür-
meyin! Direnifllerin, eme¤inizin, iradenizin, yara-
t›c›l›¤›n›z›n ürünlerini bu f›rsatç›lara göndermeyin.

Bizim kan›m›z›, ödedi¤imiz bedelleri ve zin-
danlarda canlar›m›z pahas›na sürdürdü¤ümüz di-
renifllerimizi istismar edip AB fonlar›yla nemalan-
mak istiyorlar.

Bu giriflimde asla iyiniyet yoktur. Bu projeye
iyi niyetlerle kat›lanlar, hiç vakit kaybetmeksizin
çekilmelidir. Kan›t› Aytekin Y›lmaz’›n kitab›d›r.

117 ölümle ilgilenmezler, tecritle ilgilenmezler,

“fliirlerle, öykülerle” ilgilenirler. Çünkü AB, 117
ölümle ilgilenmeye, tecritle ilgilenmeye para öde-
miyor!.. Mesele bu kadar aç›k ve nettir.

Tutsaklar›n kan›, eme¤i üzerinden AB fonlar›n›
al›p düzen içi yaflam›n› sürdürmek, ALÇAKLIK-

TIR! Böyle adi bir ticareti hiç bir biçimde kabul
etmeyece¤imiz ve affetmeyece¤imiz bilinmelidir.
E¤er tutsaklara bir gram olsun bir sayg› duyuyor-
larsa, hapishanelerdeki tutsaklara karfl› bir dam-
lac›k sorumluluk duyuyorlarsa, bu gayri-samimi,
bu pazarl›kç›, f›rsatç› giriflimden vazgeçilmelidir.

15 A¤ustos
2004

49

Say› 119

‹stismarc›lar, f›rsatç›lar iflbafl›nda

Tutsaklar›n kan›, can›
üzerine AB fonu!

Ahmet EREKL‹
A¤ustos 1977
Faflistler tara-

f›ndan katledildi.

M. Ali BALO⁄LU
A¤ustos 1979
Hisarüstü’nde bir ge-

cekondu mahallesinde,
gecekondu y›k›m›na kar-
fl› koyarken jandarmalar
taraf›ndan katledildi.

Tahliye olduktan sonra direniflini d›flarda, Armutlu’da sürdüren Osman
Osmana¤ao¤lu, kuflatma alt›ndaki Armutlu’da direniflin 62. flehidi oldu.

Devrimci hareketin siyasi areneya ilk ç›kt›¤› günden bu yana mücadelenin ve örgü-
tün içindeydi. fiehit düfltü¤ünde 44 yafl›ndayd›. Bu 44 y›l›n çocukluk y›llar›n› bir kenara
b›rak›rsak o hep devrimciydi. Bir ömür boyu devrimciydi yani.

Aslen Artvin-Hopal› olan Osmana¤ao¤lu, 1957 y›l›nda Karabük’de do¤du. Annesi Gür-
cü, babas› Laz’d›r. Örgütlü yaflamla 1976 y›l›nda tan›flt›. ‹stanbul Üniversitesi Frans›z Di-
li ve Edebiyat›’nda ö¤rencilik y›llar›nda Dev-Gençli oldu. Cunta sonras› Selimiye, Sulta-
nahmet, Metris, Sa¤malc›lar hapishanelerinde 6 y›l tutsak kald›. 1987’de tahliyesinden sonra yeniden çeflitli
alanlarda görev ve sorumluluklar ald›. Son olarak ‹stanbul Mahalli alan Milis Örgütlenmesi Genel Sorumlu-
lu¤u yaparken 1992 y›l›nda tutsak düfltü.

2000 ölüm orucu tart›flmalar› bafllad›¤›nda “bu halk için ölüme yat›l›r” diyerek gönüllüler aras›nda yer al-
d›. Bayra¤› yüzlerce gün onurla ve kararl›l›kla tafl›yarak ölümsüzleflti.

Ömer ERM‹fi
A¤ustos 1979

Senem ADALI
Muhammed KAYA
20 A¤ustos 1996

Demokratik alanda devrim-
ci mücadele yürüten iki dev-
rimciydiler. Alibeyköy ve civa-
r›nda Kurtulufl dergisinin da-
¤›t›m›n›n organizasyonuyla

görevliydiler. Silahs›z, savunmas›z durumda po-
lis taraf›ndan kald›klar› evde infaz edildiler.

Senem Adal›, uzun süre
TAYAD’l› ailelerin, Özgür-
Der’in çal›flmalar› içinde yeral-
d›. Defalarca gözalt›na al›n›p
iflkencelerden geçirildi. Tutuk-
land›. ‹rfan A¤dafl’›n katledil-
mesine karfl› eylemleri, Gala-
tasaray Lisesi önündeki kay›p
yak›nlar›n›n eylemlerini örgüt-
lemek için çal›flt›.

Elif Karaman
Ayd›n Y›ld›r›m
17 A¤ustos 1999
17 A¤ustos’ta meydana gelen

depremde haklar ve özgürlükler
mücadelesinin iki genç militan›-

n› da kaybet-
tik. ‹zmit’te
oturan Elif Karaman, DLMK (De-
mokratik Lise ‹çin Mücadele Ko-
miteleri) içinde yeralan, ayn› za-
manda dergi da¤›t›mc›s› olan bir
liseliydi. Ayd›n Y›ld›r›m ise Ka-
ranfiller Kültür Merkezi Müzik
Toplulu¤u üyesiydi.

kahramanlar ölmez
14 A¤ustos - 20 A¤ustos fiehitlerimiz

Büyük ddireniflte ölümsüzlefltiler

Zekai BÖLÜKBAfiI
A¤ustos 1979

Osman Osmana¤ao¤lu (DHKP-C)
14 A¤ustos 2001

