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

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 120 / Tarih: 22 A¤ustos 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve Sevgi EErdo¤an ÖÖlüm
Orucu EEkibi

yürüyor zulmün
üstüne:

Ya ZZafer yya öölüm!

Yarg›tay M‹T Mafya

OrduPolis

cezaland›r›yor, tecrit ediyor
öldürüyor, aç b›rak›yor

‹flgalci
yak›p y›k›yor,
katlediyor
halk›n
inançlar›na,
kutsallar›na, ulusal onuruna sald›r›yor

fakat
“Büyük Ortado¤u” sald›r›s›n›n önündeki

barikat› aflam›yor

IRAK D‹REN‹YOR!IRAK D‹REN‹YOR!

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

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

AdaletAdaletEkmekEkmek veve

Temel Haklar ve Özgürlükler Derne¤i, “terör” de-
magojisi eflli¤inde gerçeklefltirilen 1 Nisan hukuksuzlu-
¤unun hedeflerinden biriydi. Bir çok çal›flan›, yönetici-
si ve üyesi bu operasyonda gözalt›na al›nd› ve tutuk-
land›. Ama hukuksuzluk terörü bununla da kalmad›.
21 Nisan’da Temel Haklar ve Özgürlükler Derne¤i ile
Tutuklu Aileleri Yard›mlaflma ve Dayan›flma Derne¤i
(TAYAD) mahkeme karar›yla kapat›ld›.

Hiç bir hukuki gerekçesi yoktu kapatma karar›n›n;
ama “siyasi” bir gerekçesi vard›. “Siyasi” gerekçe,
haklar ve özgürlükler mücadelesinin bast›r›lmas›, bu
mücadelede yeralan örgütlülüklerin yokedilmesiydi.
Temel Haklar ise bu mücadelenin en önemli mevzile-
rinden biriydi.

Oligarflinin böyle “milli politikalar›” sözkonusu ol-
du¤unda, hukuk rafa kalkard›. Kendi yasalar›n›n bile
hükmü olmazd› böylesi durumlarda.

Nitekim, Temel Haklar, mevcut yasalara göre kurul-
mufl, ve bu yasalar çerçevesinde faaliyet gösteren bir
dernekti. Düzenin kendi yasalar››na göre, Temel Hak-
lar’› kapatacak hiç bir gerekçeleri yoktu.

Ama belirtti¤imiz gibi, 1 Nisan Operasyonu, zaten
bafl›ndan sonuna bir HUKUKSUZLUK operasyonuydu.
Polisin sahte belgelerle tezgahlad›¤› bu hukuksuzluk,
DGM taraf›ndan “hukuki k›l›fa” sokuldu. Yarg›tay’›n ne
halde oldu¤unun tüm ç›plakl›¤›yla ortaya ç›kt›¤› bu
günlerde DGM’lerin bu tavr› elbette hiç flafl›rt›c› de¤ildi.

Fakat tüm bunlar›n ötesinde gerçek olan bir fley da-
ha var. Bu ülkenin vatanseverleri, devrimcileri, demok-
ratlar›, ony›llard›r böylesi bask›lara karfl› sürdürüyorlar
mücadeleyi.

Bu ülkenin tarihinde dernek kapatman›n haddi he-
sab› yoktur. Her cuntada, her “s›k›yönetim”de, her
“ola¤anüstü hal”de, her MGK muht›ras›nda ilk sald›r›-
lan yerler oldu dernekler. Ama buna ra¤men, haklar ve

özgürlükler
mücadelesi yo-
kedilemedi. ‹s-
tanbul Temel
Haklar ve Öz-
gürlükler Der-
ne¤i Baflkan›
Nazmiye Kaya,
hak ve özgürlük
gasplar›n›n bu
kadar yo¤un ve
sistemli oldu¤u
bir ülkede, hak-
lar ve özgürlük-
ler mücadelesinin hep olaca¤›n›, halk›n bu do¤rultuda
örgütlenmekten vazgeçemeyece¤ini belirtirken, iflte bu
gerçe¤e iflaret ediyor.

‹stanbul Temel Haklar ve Özgürlükler Derne¤i, bu
mücadeledeki kararl›l›¤›n yeni bir mevzisi olarak kurul-
mufltur. Oligarflinin halk› örgütsüzlü¤ü mahkum etme
politikas›na boyun e¤ilmeyece¤inin gösterilmesidir.
Temel Haklar’›n üyeleri, yöneticileri, çal›flanlar› “derne-
¤imiz kapand›” diye haklar ve özgürlükler mücadelesi-
ni terketmeyenlerdir. Bu bask›lar›n oldu¤u yerde, halk
yeni örgütlenmeler yaratmaya devam edecektir. ‹ller-
de, ilçelerde, semtlerde Temel Haklar dernekleri yay-
g›nlaflt›r›lmal›d›r. Onlar kapatt›kça, biz daha fazlas›n›
açmal›y›z.

‹stanbul Temel Haklar ve Özgürlükler Derne¤i, yeni
kuruldu, ama mücadelesi eski bir mücadeledir. Ki bu
mücadele de bu ülkede hak ve özgürlük gasplar› sona
erene, yani ba¤›ms›zl›k, demokrasi ve sosyalizm ger-
çekleflene kadar devam edecektir.

Demokratik mevzileri bofl b›rakmayan ‹stanbul Te-
mel Haklar’a mücadelede ve örgütlenmede baflar›lar
diliyoruz.

✹ÇA⁄
DUYURI

U BELED‹YE ‹fiÇ‹LER‹
GREVE ÇIKIYOR!

Genel-‹fl'in örgütlü oldu¤u 6
belediyede (Küçükçekmece,
Bahçelievler, Fatih, Eminönü,
Kartal ve Kad›köy) 23 A¤ustos
2004’te ayn› anda greve baflla-
nacak.

E¤er farkl› bir geliflme olmaz-
sa, grev, Toplu ‹fl Sözleflme-
si'nde mutabakata var›lana ka-
dar sürdürülecek.

‹flçiler tüm halk kesimlerini
bu direnifle destek vermeye ça-
¤›r›yor. Bu direnifl IMF’ye, bu
direnifl AKP’ye karfl›d›r. Tüm
halk›n direniflidir.

‹fiÇ‹Y‹Z HAKLIYIZ KAZANACA⁄IZ!

GREV

kültür sanat yaflam›nda

tavır
dergisi

A¤ustos 2004

say›s› ç›kt›

YAYIN

‹stanbul Temel Haklar ve
Özgürlükler Derne¤i’nin Adresi:

Abide-i Hürriyet Caddesi
Zafer Apartman› No: 233/3

fiiflli/‹stanbul
Tel:0 212 296 35 15

‹stanbul Temel Haklar, eko-
nomik demokratik haklar›
gasbedilen tüm ‹stanbullula-
r›n baflvurabilece¤i bir adres,
örgütlenebilece¤i bir çat›d›r.

İstanbul Temel Haklar Kuruldu

Sahte belgelerle dernek kapat›p, insanlar›
tutuklamakla, haklar ve özgürlükler

mücadelesini durduramazs›n›z!
Vedat Çelik; (29 ya-
şında, Dersim-Ovacık’lı,

DHKP-C davasından tutsak)

Merhaba,
Yola ç›kaca¤›m günkü dü-

flünce ve duygular›m› paylafl-
maya geldim. Binlerce günlük
direngenli¤imizle bir direnifl
manifestosu yazd›k, yazmaya
devam ediyoruz. Emperya-
lizm ve iflbirlikçilerinin hücre-

lerinde, dünya devrim tarihinde, faflizme karfl› verilen en
uzun hapishane direniflini yapanlar olduk.

Bugün direniflimizin etkilerini sansür ve yok sayma poli-
tikalar›yla gizlemeye çal›flan iflbirlikçi oligarfli, direniflimizin
yarat›¤› dipten gelen, gelecek olan dalgalar aras›nda yok ol-
may a mahkumdur. Dipten gelen dalgalar o muzaffer güne
ulaflt›¤›m›zda daha somut biçimde kendini gösterecektir.
Oligarflinin 4 y›ld›r direniflimizi k›rmaya yönelik sald›r› takti-
klerini bofla ç›kartmay›, faflizmin elinden almas›n› bildik.
Kavgan›n, direniflin suyunda çelikleflmifl, 12 Eylül hapisha-
nelerinin, her an› eylem olan 69 günlük 96 ölüm orucu dire-
niflimizin zaferiyle yarat›lan, perçinlenen Özgür Tutsak kim-
li¤iyle bulundu¤umuz her yeri direnifl mevzisine çevirdik.

Filistin kardefllerimizin intifada direnifli gibi bulundu¤u-
muz her kar›fl topra¤›m›z› kan›m›zla, can›m›zla özgürlefltir-
dik. Y›lmad›k, yorulmad›k, direndik, kan›m›zla yazd›¤›m›z 34
y›ll›k tarihe yeni de¤erler, yeni direnifl halkalar› ekledik.
Umudumuzu büyütmek için, halk›m›z›n gelece¤i için feda-
ilefltik. Halk›n iktidar›n›, devrim ve sosyalizme giden yolu
ayd›nlatmak ve yolumuzu düzlemek için yüzlerce defa öl-
dük. Hiç kimsenin flüphesi olmas›n, bu yolda gerekirse son-
suzlu¤a ölmeye devam edece¤iz.

Ölüm orucu direniflimiz, emperyalizimin ülkemize pazar-
lad›¤› F tipi politikas›n› etkisizlefltirmek için bafllat›lm›flt›r.
Devrimci irademiz, faflizmin direniflimizi k›rmaya yönelik
taktiklerini, manevralar›n› elinden alm›flt›r. Oligarfli direnifli-
miz karfl›s›nda çaresizdir.

Bu çaresizli¤in en somut kan›t›, 12 Eylül cuntas›n›n ha-
pishanelerinde uygulamaya çal›flt›¤› ama direnifl barikat›na
çarpan devrimci irademize yenik düflen tek tip elbise (TTE)
politikas›d›r. F tipi hücrelerde tecrit ve izalasyon politikas›y-
la sonuç alamayan faflizm, mavi kefenler, zorla çal›flt›rma ve

disiplin cezalar›yla devrimci iradeyi terbiye edip rehabilitas-
yonla, siyasi düflüncelerimizden, devrimci onurumuzdan ve
ahlak›m›zdan soyundurup, teslim almak istiyor.

AB'nin d›fltan zorlamas›yla ülkemize demokrasi gelece-
¤ini bekleyen muhalif kesimler gerçe¤i görmelidir art›k.
Gerçek, hapishanelerde devrimcileri imha ve tasfiye opa-
rasyonlar›yla bafllayan sald›r›da, oligarfli, önünde engel ola-
rak gördü¤ü tüm muhalif kesimleri tasfiye edip ülkemizi
aç›k cezaevine, dikensiz gül bahçesine çevirip 70 milyon
halk›m›z› kölelefltirmek istemektedir Bu sald›r›ya karfl› diren-
mek, barikat olmak her devrimcinin sorumlulu¤u, görevidir
Kendine devrimci, demokrat, yurtsever, ilerici... diyenler di-
reniflimizin saf›nda yer almal›d›r. Sald›r›ya direnmeyenler,
direnifli görmezden gelenler a¤›r bir tarihi sorumluluk ile
karfl› karfl›yad›r. Direnmemekte ayak direyenler tarihin s›¤
sular›nda yitip gitmeye mahkumdur. Bu tarihin ve kavgan›n
yasalar›n›n hükmüdür.

AB'nin d›fltan zorlamas›yla ülkemize demokrasi gelece-
¤ini bekleyen muhalif kesimler gerçe¤i görmelidir art›k.
Gerçek, hapishanelerde devrimcileri imha ve tasfiye opa-
rasyonlar›yla bafllayan sald›r›da, oligarfli, önünde engel ola-
rak gördü¤ü tüm muhalif kesimleri tasfiye edip ülkemizi
aç›k cezaevine, dikensiz gül bahçesine çevirip 70 milyon
halk›m›z› kölelefltirmek istemektedir Bu sald›r›ya karfl› diren-
mek, barikat olmak her devrimcinin sorumlulu¤u, görevidir
Kendine devrimci, demokrat, yurtsever, ilerici... diyenler di-
reniflimizin saf›nda yer almal›d›r. Sald›r›ya direnmeyenler,
direnifli görmezden gelenler a¤›r bir tarihi sorumluluk ile
karfl› karfl›yad›r. Direnmemekte ayak direyenler tarihin s›¤
sular›nda yitip gitmeye mahkumdur. Bu tarihin ve kavgan›n
yasalar›n›n hükmüdür.

(...) Yoldafllar, bizim her günümüz zaferdir; tecrit ve izo-
lasyon politikas›na vurulmufl küçük ama önemli darbeler-
dir. A¤›r tecrit koflullar› alt›nday›z. Fiziki ve psikolojik sald›r›-
lar ile bizi geriletmeye çal›fl›yorlar. 4 y›ld›r her yan› zafer do-
lu direniflimiz de somut bir kan›tt›r ki, ne tecrit, ne TTE, ne
zorla çal›flt›rma ve disiplin cezalar› bizi teslim almay›, idalle-
rimizden, devrimci düflüncelerimizden, devrimci onur ve
ahlak›m›zdan vazgeçirmeye yetmeyecektir.

Çünkü bizim büyük ideallerimiz var. Zafer için yafl›yoruz,
bunun için direniyoruz. Bu inanç ve kararl›l›kla zaferi kopa-
r›p alaca¤›z.

1 A¤ustos '04
Tekirda¤ 1 No’lu F Tipi Hapishanesi

Sevgi Erdo¤an
Sevgi Erdo¤an

ölüm Orucu Ekibi

ölüm Orucu Ekibi

Direniflçilerinden

Direniflçilerinden
“Çünkü bizim büyük ideallerimiz var”

Ekmek ve Adalet
Say› 120

‹çindekiler

3... Adalet istiyoruz

5... AKP ne diyor?

6... Susurluk devleti sürüyor!

9... M‹T’i bir M‹T’ci anlat›yor

11... Bu sistemin ad› ne ?

12... Gecekondular› sel bast›

‹KT‹DAR SEYRETT‹!

14... Hac› Bektafl fienlikleri’nde

gerçe¤e, birli¤e ça¤r› ve...

16... Mezarl›kta vahfli sald›r›,

jandarma karakolunda iflkence

17... Birtan davas›nda iflkenceci

itiraflar›

18... Genel-‹fl greve ç›k›yor

19... Bizi yarg›layanlar meflru

de¤ildir

20... Suç iflleyen polistir

23... AKP iflbirlikçili¤inin belgesi 1

24... ‘Piyasalar’ ve AKP

26... Solda siyaset ve ahlak

29... Diyarbak›r Belediye Baflkan›’na

karfl› sürdürülen...

30... Burjuva medyada diz boyu

riyakarl›k

32... Halk kazand›, biz kazand›k

34... Manyetolu ‹ngiliz Hukuku

35... ‘Sokaklar direnifl marfllar›yla

dolu’

36... Necef’de Direnen Ezilen

Halklard›r, Biziz

38... “Sol” Tatilde!

40... ‹Y‹ K‹ ÖDP VAR!

42... Statükonun kan›ksanmas›

43... ‘Kamp Bask›n›’Hukuksuzlu¤una

Karfl› Yürüyüfl

44... Selami Kurnaz Ölümsüzdür!

46... Yanmak...

48... Zafer bafle¤memek, teslim

olmamakt›r

50... Kahramanlar ölmez

Yarg›tay-Çak›c›-M‹T üçgeninde aç›¤a ç›kan ve elbette polisin, ordunun ve
AKP hükümetinin de esas›nda içinde oldu¤u iliflkilere bak›nca, bu ül-
keyi kimlerin, nas›l yönetti¤i ortaya ç›k›yor. Böyle bir tablo karfl›s›nda
akla gelecek ilk soru, “bu ülkede adalet olabilir mi?” sorusudur. Ve
ikinci soru: Ey adalet, nas›l kavuflaca¤›z sana?

Tart›fl›lan, üç befl kifli sorunu, Çak›c›, Özkaya, Atasagun sorunu de¤ildir.
Tart›fl›lmas› gereken sistem sorunudur. Yarg›tay ve M‹T Baflkanlar›n›n
görevden al›nmas›, bu iliflkiler a¤›n› de¤ifltirecek mi? Hay›r! Çünkü bu
iliflkiler, oligarflinin “de¤iflmez” devlet politikalar› çerçevesinde kurul-
mufltur. Mevcut devlet cihaz› parçalanmadan, bu devlet cihaz›yla sür-
dürülen faflizm yerle bir edilmeden, bu iliflkilerin de¤ifltirilebilece¤ini
sanmak, siyasi körlüktür. Susurluk’tan bu yana yaflanan süreç, ger-
çekte bunu (bilinçli siyasi körlerin d›fl›nda) herkese göstermifltir.

Biz Susurluk’a niye “devlettir” dedik? Niye “bundan sonra hiç bir fley es-
kisi gibi olmayacak” masallar› karfl›s›nda s›k s›k “Susurluk Sürüyor”
diye hat›rlatt›k? Neredeyse her 5-6 ayda bir ortaya ç›kan benzer pis-
likler, yolsuzluklar, kanl› iliflkiler bu sorular›n da cevab›d›r. Çiller-A¤ar-
Bucak yok iflte bugün. Ama Susurluk sürüyor. Çatl› öldü, Yeflil ve ben-
zeri isimler k›za¤a çekildi, Susurluk yine sürüyor. Hatta MGK güya si-
villefltirildi ve yine Susurluk sürüyor. Çünkü sistemin bekas› buna ba¤-
l›. Oligarflinin sömürüsü, Avrupa ve Amerikan emperyalizminin talan›-
n›n sürdürülmesi buna ba¤l›. Bu topraklar›n çok k›sa sürede devrimci
dalgalar üretebilece¤ini biliyor egemen s›n›flar. Bunun için Susurluk
politikas›na ve buna uygun iliflkilere, kurumlaflmalara ihtiyaçlar› da
süreklidir.

Herkes soruyor; M‹T’le Yarg›tay’›n ne ifli var? Do¤ru, düzenin yasalar›na
göre sorulmas› gereken bir soru. Çünkü düzenin yasalar›nda aralar›n-
da böyle bir iliflki gözükmüyor. Ama Susurluk Devleti’nin yaz›l› olma-
yan yasalar›nda aralar›nda bir iliflki var ve o iliflki flöyle flekilleniyor:
M‹T, katlediyor, kaybediyor, düzmece belgelerle, komplo ve provokas-
yonlarla suçlu ilan ediyor, Yarg›tay katledenleri beraat ettirirken, sahte
belgelerle, polis fezlekeleriyle devrimcilerin binlerce y›l hapse mah-
kum edilmesini “hukuk” ad›na onayl›yor. Arada ifli kitab›na uydurmak-
ta pürüzler ç›karsa da, “devletin ulvi ç›karlar›” konusunda görüfl al›fl-
veriflinde bulunmak amac›yla da M‹T ve Yarg›tay görüflüyor. M‹T-Po-
lis-Yarg› üçlüsü, kontrgerilla politikalar›n›n uygulanmas›nda, katliam-
larda, iflkencelerde, psikolojik savafl dedikleri yalanlarda her dönem
birbirleriyle do¤rudan iliflki içinde merkezi bir rol oynam›fllard›r. Halka
ve devrimcilere karfl›, bast›rma, sindirme, imha politikalar› sürdükçe,
bu iliflkiler de böyle flekillenecektir.

Bu iliflkilere karfl› ç›kmak, ancak Susurluk Devleti’ne karfl› ç›kmakla
mümkündür. Susurluk Devleti’ne karfl› ç›kmadan Çak›c›-M‹T-Yarg›tay
üçgenindeki pis iliflkilere karfl› ç›k›yor görünenlerin, düzen içi hesapla-
r› vard›r. Bugüne kadar say›s›z pislik döküldü ortaya; bunlar› aç›¤a vu-
ranlar›n hiçbirinin amac› adalet, hukuk, temizlik de¤ildi. Bunlar› oli-
garfli içi ç›kar ve koltuk savafllar›nda birbirlerine karfl› kulland›lar. Bur-
juvazinin liberal, demokrat, “temiz toplum” yanl›s› görünen bir çok ke-
simi esas›nda, Susurluk’un esas›n› oluflturan devlet yap›s›na ve anla-
y›fl›na karfl› de¤illerdir. Sadece bunlar›n (yani halka karfl› organizas-
yonlar›n) daha kurall›, daha gizli yap›lmas› gerekti¤ini belirtiyorlar. Ör-
ne¤in Mehmet Barlas, “Kimbilir böyle kaç tane davada hukukun ge-
re¤i de¤il, ‘devletin ç›kar›’ kararlarda etkili olmufltur.” diyor (16
A¤ustos 2004, Sabah) Ama böyle diyenlerin hiçbirinin devrimciler

Adalet ‹stiyoruz!

hakk›nda verilen kararlar› yine de sorgulama-
yaca¤›n› biliyoruz. Devrimcilerin imhas›, sin-
dirilmesi “devlet politikas›” olarak uygulan-
m›flt›r. Tüm devlet kurumlar›, kendi kurulufl
yasalar›na de¤il, bu politikalara göre kararlar
vermifl, uygulamalar yapm›fllard›r. Dün Su-
surluk’a, bugün M‹T-Çak›c›-Yarg›tay iliflkisine
karfl› ç›k›yor görünenlerin ço¤u ise, bunlara
karfl› de¤ildir. Devrimciler katledilsin, F tiple-
rinde çürütülsün, bunun için gerekli tüm pro-
vokasyonlar, komplolar düzenlensin, gerekli
kurumlar oluflturulsun, ama bu kurumlar pis-
likleri ortaya ç›kmayacak flekilde organize
edilsin. Dedikleri budur.

M‹T, Yarg›tay, tüm çürümüfllükleriyle, gayri-
meflruluklar›yla, yasad›fl›l›klar›yla karfl›m›z-
dad›rlar. ‹flte bunlar, infaz›m›za, idam›m›za
karar verdiler. Bunlar onlarca, yüzlerce y›l
hapsedilmemize karar verdiler. Bunlar, suçlu-
yor, yarg›l›yor, iflten, okuldan at›yor, hapsedi-
yor. Bunlar, F tiplerinde çürütülmemize hük-
mediyorlar. Bunlar›n sa¤lad›¤› adalet, adalet
midir? Türkiye’de kim nas›l, hangi kan›tlarla
tutuklan›yor, nas›l hapis cezalar› veriliyor,
sorgulanmal›d›r. Her dosyada, karfl›m›za mut-
laka, M‹T-Polis-Yarg› üçlüsünün hukuksuz-
luklar› ç›kacakt›r. Yasa, hukuk diye bir fley
yoktur bu sistemde. Sadece oligarflinin ve
emperyalizmin ç›karlar› vard›r. Güç onlarda-
d›r ve “Yarg›” bu güce tabidir. Bu sistemde
sahte belgelerle 82 insan tutuklanabilir, kim-
se ses ç›karmaz. Emniyet müdürleri bizzat
provokasyon yapar, kimse ses ç›karmaz. fie-
hir ortas›nda infazlar yap›l›r, da¤larda kulak
kesilir, kimse ses ç›karmaz. “Devlet politika-
s›” denilince akan sular›n durmas› gerçe¤ine
burjuva medya da dahildir. Yarg›tay’›n “huku-
kun gere¤ini” unutmas› gibi, onlar da gazete-
cilik ahlak›n›, ilkelerini unuturlar.

Bunun için halk›n “temizlik” iste¤iyle, bu düzen
içi kesimlerin iste¤i ara-
s›nda temelden bir fark
vard›r. Halk›n “temizlik”
iste¤i, ortal›ktaki pislik-
lerin hal›n›n alt›na süpü-
rülmesi de¤ildir. Halk
adalet istiyor. Düzenin
hukuksuzlu¤unun, “Yar-
g›”s›n›n rezilli¤inin tüm
boyutlar›yla aç›¤a ç›kt›¤›
bugün, adalet iste¤inin
zemini her zamankinden
güçlüdür. Adalet özlemi
her zamankinden büyük-
tür. Kitlelerin talepleri
içinde adalet talebi, her

zamankinden daha öndedir. “Adalet” mesele-
si, sadece “mahkeme salonlar›”yla s›n›rl› bir
mesele de de¤ildir. Hayat›n her alan›na yay›l-
m›fl bir adaletsizlikten sözediyoruz. Gelir da-
¤›l›m›ndaki adaletsizlikten sözediyoruz. Daha
geçen hafta yaflad›¤›m›z sel felekatinin ortaya
koydu¤u adaletsizlikten sözediyoruz. O dev-
let ki, panzeri, polisi, karakolu hiç eksik ol-
maz gecekondulardan. Y›kacak, yakacak
herfley oradad›r. Ama yapacak bir fley gön-
dermez. Gecekondu halk›n›n mücadelesini
bast›rmak için harcad›¤›n›n onda birini gece-
kondular›n imar› için harcamaz. ‹flte adalet-
sizlik.

Susurluk döneminin öne ç›kan fliarlar›ndan biri
“Adalet ‹stiyoruz!” idi. Gecekondulardaki ey-
lemlerde, en çok at›lan slogan flöyleydi:

“Ne istiyoruz? - Adalet!”
Kimin için? - Halk ‹çin!
Yaflas›n Halk›n Adaleti!”

fiimdi bu fliar› daha güçlü hayk›rma zaman›d›r.
Oligarfli, flimdi de, Susurluk’ta oldu¤u gibi, hal-

k›n muhalefetini, adalet iste¤ini bast›rmak
için elefltirenleri, sorgulayanlar› suçlayacak-
t›r. Susurluk’ta “bunlar devleti y›pratmak isti-
yorlar” diyor, “mumun alt›ndan DHKP-C ç›k-
t›” demagojisiyle halk›n adalet iste¤ini “terö-
rizm demagojisiyle bo¤maya çal›fl›yordu. Yar-
g›tay Baflkan› da ayn› mant›kla “As›l amaç
yarg›y› y›pratmakt›r, istifa etmeyece¤im” di-
yor. Çocuklara masal anlat›yorlar. Bu düzenin
ve kurumlar›n›n daha y›pranaca¤› ne kalm›fl-
t›r? Çürümüfllük, kokuflmuflluk, soygunculuk
ve katliamc›l›k ortadad›r.

Adalet iste¤i ve mücadelesi, düzen içi hiç bir
güce terkedilemeyecek kadar halk›n talebidir.
Susurluk’a karfl› mücadelede ANAP’a, burju-
va medyan›n temiz toplum kampanyalar›na
inananlar nas›l yan›ld›ysa, bugün de düzenin
herhangi bir gücüne yaslanarak adalet ara-
yanlar, yine yan›lacakt›r. Herkes görecektir;
düzen AKP’siyle, Genelkurmay›yla, düzen
partileriyle ve medyas›yla, M‹T’in ve Yarg›-
tay’›n arkas›nda duracak, aç›¤a ç›kan iliflkile-
ri, hukuksuzluk gerçe¤ini en k›sa sürede ört-
bas etmenin yollar›n› arayacakt›r. AKP’nin is-
lamc›l›¤›, genelkurmay›n laikli¤i, veya bir
baflkas›n›n liberalli¤i, demokratl›¤›, Avrupa-
c›l¤›, bunlar hep maskedir. Yeter ki devrimci-
lere karfl› olsun. Yeter ki, devrimcileri imha
etme politikalar›na uyum sa¤las›n. Hepsi bir-
biriyle anlafl›r. Adalet mücadelesi halk›n
kendi mücadelesidir. Ve bu mücadele, Susur-
luk Devletine, mevcut düzene karfl› bir müca-
dele olarak yürütülmek zorundad›r.

Herkes görecektir;
düzen AKP’siyle, Genel-
kurmay›yla, düzen parti-

leriyle ve medyas›yla,
M‹T’in ve Yarg›tay’›n ar-
kas›nda duracak, aç›¤a
ç›kan iliflkileri, hukuk-

suzluk gerçe¤ini en k›sa
sürede örtbas etmenin
yollar›n› arayacakt›r....

Adalet mücadelesi hal-
k›n kendi mücadelesidir.

Herkes günlerdir flu veya bu biçimde M‹T-Ça-
k›c›-Yarg›tay aras›nda ortaya ç›kan iliflkiler üze-
rine konufluyor; bir tek AKP suskun.

Sanki bu ülkede böyle bir fley hiç olmam›fl gi-
bi, ne Baflbakan Tayyip Erdo¤an, ne öteki
AKP’liler a¤z›n› açm›yor. Bir tek Adalet Bakan›
konufltu ve o da “biz olay›n d›fl›nday›z!” dedi.

AKP susuyor, pusuya yatm›fl bekliyor. AKP
yönetiminin tüm siyasi hayat› böyledir; her du-
rumda “f›rsattan nas›l faydalan›r›m” hesab› yap-
may› al›flkanl›k haline getirmifllerdir.

AKP’nin adalet, hukuk, Susurluk diye bir
derdi yoktur. Bu f›rsattan yararlan›p bu makam-
lara “Allaaahuekber” deyip islamc› maske al-
t›nda her türlü zulmü yapabilecek, her türlü yol-
suzlu¤a “he” diyebilecek bir adam›n› yerlefltirme
peflindedir.

Avrupa Birli¤i ve AKP, “AB’ye uyum” yasala-
r›n› ç›kar›rken, çok uyumluydular, ç›kard›klar›
her yasa bir “reform”du, Türkiye’yi yeniden ya-
p›land›r›yorlard›!

Fakat ayn› AKP gibi, AB de suskundur. Çok
daha s›radan, önemsiz konularda müdahil olan
AB Susurluk konusunda hep suskun olmufltur.

Buyurun, ortaya ç›kan bu pisli¤i temizleyin.
Yarg›y› yeniden yap›land›r›n.
Yapabilecek mi? Yapamazlar! Çünkü bu yap›,

halk›n mücadelesini yoketmek üzere flekillendi-
rilmifltir; ve AB de, AKP de bu konuda farkl› dü-
flünmemektedirler.

Cemil Çiçek bu iflin
tam ortas›ndad›r.

Gazetecilerin bu konuda ne
dedi¤ini sormas› üzerine Adalet
Bakan›, flu cevab› verdi: “Özka-
ya da sayg›n bir hukukçudur.
‹ddialarla ilgili Yarg›tay gere¤ini
yapar. Bu bizim d›fl›m›zda.”

Çak›c›’n›n kaçmas›n› soru-
yorlar, bu defa da “hakim-savc› sokakta Çak›-
c›’y› m› izleyecekler?” diye demagoji yap›yor.

Peki sana ba¤l› savc›lar-hakimler, Çak›c›’y›
izlemekle görevli olanlar›n görevini yapmamas›
konusunda ne gibi hukuki bir ifllem yapt›, onu
aç›kla.

Ama bu konuda da söyleyece¤i bir fley olma-

d›¤› için, bu baya¤› demagojilere baflvuruyor.
‹flkenceci, infazc›, mafya orta¤› polisleri ak-
layan Cemil Çiçek’in savc›lar› ve hakimleri
de¤il mi?

Çiçek, M‹T’le, Yarg›tay’la cezada birlikte-
dir, öldürmede birliktedir, iflkencecileri, infaz-

c›lar›, Susurlukçular› aklamada birliktedir.
Aç›¤a ç›km›fl bu kadar pisli¤e karfl›n hala

“Özkaya sayg›n bir hukukçudur” diyor.
Cemil Çiçek’in gözünde kimler sayg›nd›r, iyi

biliniyor. Onun gözünde Korkut Ekenler sayg›n-
d›r örne¤in. Eken için de, ayn› Özkaya gibi “ken-
disini ülke yarar›na çal›flan, gayret eden bir in-
san olarak tan›d›m." diyordu. (Tercüman, 22
Ocak 2003)

Bunun da ötesine geçip, diyordu ki:
“Bunlar, suç iflledilerse bile, davulla zurnayla

ilan edilerek deflifre edilmemeliydiler. Bu ülke-
ye bir daha hizmet edecek olan insanlar›n önle-
rini kesecek flekilde bir hareket tarz› içine giril-
memeliydi."

AKP’nin suskunlu¤unun ve Çiçek’in “olay bi-
zim d›fl›m›zda” diyerek olay›n üstünü örtmeye
çal›flmas›n›n alt›nda yatan iflte bu zihniyettir.

Yarg›tay Baflkan› Özkaya da, Çak›c› da, tabii
ki M‹T’çi Kozino¤lu da, kimbilir yasalar›, hukuku
çi¤neyerek bu ülkeye ne “hizmetlerde” bulun-
mufllard›r, Çiçek bilir.

AKP, Susurlukçudur
AKP, laiklik-islamc›l›k tart›flmas›n› kendi

kadrolaflmas›n› gerçeklefltirmek için araç olarak
kullan›r; bunun için devletin YÖK gibi, M‹T gibi
kurumlar›yla tart›flmaya girer; ama sözkonusu
olan Susurluk politikalar›n›n, 12 Eylül politikala-
r›n›n sürdürülmesiyle, AKP’nin onlarla hiç bir çe-
liflkisi olmaz; tam bir uyum içinde bu kez sözko-
nusu kurumlar›n hamisi kesilir.

Bugün de yapt›¤› budur. E¤er bir f›rsat›n› bu-
lursa her sözünü “Allah’la bafllay›p Allah’la biti-
ren” bir Amerikan islamc›s›n› oraya yerlefltirmek
ister; fakat bunun ötesinde M‹T-Yarg›tay-Mafya-
Polis aras›ndaki bu kirli ve kanl› iflbirli¤ine hiç bir
itiraz› yoktur. Tersine AKP kadrolar› da bu iliflki-
lerin içindedir.

Yukar›da baz› al›nt›lar yapt›¤›m›z röportaj›nda
ne diyordu Cemil Çiçek?

"Bu hareket tarz›, devletin ileride yasalara
uygun bir flekilde baz› iflleri yapacak insanlar›
bulmas›nda zorluk çekmesine yol açar."

fiimdi bu pisli¤in üzerine giderlerse, hukuk-
suzluk operasyonlar›n› yürütecek M‹T’çileri, ha-
kimleri, nereden bulacaklar?

22 A¤ustos
2004

5

Say› 120

AKP Ne Diyor?
Pusuya Yatm›fl Neyi Bekliyor?

Mafyac› Alaattin Çak›c›’n›n adam› olan mü-
teahhit Hakk› Süha fien, Yarg›tay Baflkan› Eras-
lan Özkaya’dan M‹T’çi Kaflif Kozino¤lu için ran-
devu al›yor.

M‹T görevlisi Kaflif Kozino¤lu, Yarg›tay Bafl-
kan›’yla görüflüp Çak›c›’n›n hapis cezas›n›n
onaylanmamas›n›, ertelenmesini istiyor.

Bu arada Çak›c›’n›n müteahhiti, Yarg›tay
Baflkan›’na villa hediye ediyor, baflkan›n o¤lu-
nun villas›n› lüks bir flekilde döflüyor.

M‹T’çi Kozino¤lu, Yarg›tay Baflkan›’yla gö-
rüflmekle yetinmeyerek ayn› istekle Yarg›tay
Genel Sekreter Yard›mc›s›’yla da görüflüyor.

Kozino¤lu, görüflmeleri hakk›nda sürekli Sü-
ha fien’e ve Çak›c›’n›n adamlar›na rapor veriyor.

Bu iliflkiler aç›¤a ç›kt›¤›nda, M‹T, görüflme is-
te¤inin Yarg›tay’dan geldi¤ini, Yarg›tay ise,
M‹T’çiden geldi¤ini aç›kl›yor. Birbirlerini yalan-
c›l›kla suçluyorlar... vs. vs.

Ard›ndan telefon görüflmelerinin kay›tlar› or-
taya ç›k›yor ve anlafl›l›yor ki, sadece bir taraf
de¤il, hepsi yalanc›d›r.

...
Olaylar›n görünürdeki seyrinde bunlar var.
Bu kadar› bile say›s›z soruyu beraberinde ge-

tiriyor... Ve hiç bir soru cevaplanam›yor.

Tüm sorular›n cevaplar›
Susurluk’tad›r!
Yarg›tay Baflkan›, hukukun gere¤ine göre

de¤il, M‹T’in talimatlar›na göre hareket ediyor.
M‹T, faflist bir mafyac›n›n Yarg›tay’daki ifllerini
takip ediyor. Çak›c› ve onun gibiler, “ifli” haraç-
, tehdit, flantaj, uyuflturucu ticareti olan ve “dev-
let ad›na” devrimcilere karfl› katliamlarda ve is-
tihbarat çal›flmalar›nda kullan›lan bir mafyac›-
d›r. Çak›c›, Çatl›, K›rc› gibileri, bu ülkede M‹T’in
eleman›d›rlar. Burjuva politikac›yla iliflkilidirler.
Mahkemelerde, Yarg›tay’da iflleri halledilir. Dev-
letin yeflil, k›rm›z› pasaportlar›yla dolafl›rlar.

fiu anki tart›flmalar kimseyi yan›ltmas›n;
mevcut sisteme “çok ayk›r›” bir fley olmufl de-
¤ildir. Tersine, bu düzenin normal iflleyifli böyle-
dir. Tart›flma, oligarfli içi it dalafl›n›n ürünüdür.

Oligarfli, iç savafla göre örgütlenmifltir. Bu-

nun anlam›, tüm devlet mekanizmas›n›n esas
olarak halka karfl›, halk›n mücadelesini bast›r-
ma üzerine flekillendirilmifl olmas›d›r. Yasama,
yürütme, yarg› aras›ndaki iliflkileri, hükümetle-
rin ve MGK’n›n yerini, yasalar›n ne kadar uygu-
lan›p uygulanmayaca¤›n› belirleyen de budur.

Bu devlet yap›lanmas› içinde, DGM’lerden
Yarg›taya kadar tüm yarg› mekanizmas›, Susur-
luk politikalar›n› meflrulaflt›rmakla görevlidir.
Devrimcileri cezaland›racaklar, mafyac›lar›, ifl-
kencecileri, infazc›lar› aklayacaklard›r. Görevle-
ri budur. M‹T mensubunun Yarg›tay Baflkan›’n›n
karfl›s›na ç›k›p bir mafyac›n›n davas› hakk›nda
dayatmada bulunmas› bunun sonucudur. Ve biz-
zat M‹T Baflkan›’n›n da dedi¤i gibi, Yarg›tay-M‹T
aras›nda bu tür görüflmeler her zaman yap›lm›fl-
t›r.

M‹T Baflkan› diyor ki, “biz 50 defa görüflmü-
flüzdür”... Peki ne görüfltünüz; hangi yasaya da-
yanarak? Yarg›tay Baflkan›’n›n M‹T’le “yasal”
olarak do¤rudan ne iliflkisi var? Demek ki, Yar-
g›tay M‹T’in dediklerine göre karar oluflturuyor!

Bu görüflmelerin Çak›c›lar’›n cezalar›n› kal-
d›rmak, iflkencecileri, infazc›lar›, do¤rudan veya
zaman afl›m›yla aklamak, devrimcilerin, vatan-
severlerin, sosyalistlerin cezalar›n› daha da a¤›r-
laflt›rmak için yap›ld›¤›na hiç kimsenin flüphesi
olmamal›d›r.

Tüm katliamlar ve soygunlar,
“Devlet politikas›, devlet görevi,
devletin ç›karlar›” ad›na
gerçeklefltirilmektedir.
Bir M‹T’çinin (M‹T Baflkan›’n›n da de¤il) Yar-

g›tay Baflkan›’ndan böyle bir istekte bulunmas›-
n›n “yasad›fl›l›¤›n›” kuflkusuz Yarg›tay Baflkan›
iyi biliyor.

Bu görüflmelerden birinin aç›¤a ç›kmas› kar-
fl›s›nda bir aç›klama yapmas› gerekiyor: Yapt›¤›
aç›klama iflte fludur:

- “Kozino¤lu devlet görevi yapt›¤› için fli-
kayet etmedim.”

Yarg›n›n zihniyetini de, devletin iflleyiflini de
iflte bu cümle ele veriyor:

Bir, demek ki, bu ülkede “devlet görevlileri”
yasalar› çi¤neyebilirler. Yasalar, onlar için ge-

22 A¤ustos
2004

6

Say› 120

M‹T-Çak›c›-Yarg›tay-Polis-Ordu; hukuksuzlu¤un kkirli vve kkanl› hhalkalar›!

SUSURLUK DEVLET‹ SÜRÜYOR!

çerli de¤ildir. Yasalar, sadece halk›n uymas›
içindir.

‹ki, “Devlet görevlisi”, “devlet politikas›”,
“devletin ç›karlar›” denilince akan sular duru-
yor. Katliamc› Çatl› “devlet için yapt›m” deyin-
ce, “flerefli kahraman” ilan ediliyor. Uyuflturucu
kaçakç›s› Yaflar Öz, “devlet için yapt›m” deyin-
ce, aklan›yor. F tiplerindeki katliam›n sorumlu-
lu¤undan kurtulmak isteyen “ne yapay›m, dev-
let politikas›” diyor.

“Devlet politikas›”, “devletin ç›karlar›” deni-
lince bu ülkenin mevcut yasalar› rafa kald›r›labi-
liyor. HUKUKSUZLUK dedi¤imiz iflte budur.
SUSURLUK iflte budur.

Katlederek, iflkence yaparak,
en a¤›r cezalar› vererek
t›rman›lan basamaklar
Devletin en “sayg›n” kurumlar›n›n tepesinde-

kilerin ne kadar çürümüfl, yozlaflm›fl kifliler ol-
du¤u aç›¤a ç›kt›kça, baz›lar› “o makamlara ka-
dar nas›l gelmifller?” diye soruyor.

Yanl›fl bir soru. Tam da LAYIK OLDUKLARI
yere gelmifller. Çünkü; M‹T’in yönetimine gel-
mek için çok iyi bir “istihbarat” uzman›, vatan-
severli¤i tart›fl›lmaz biri olmak gerekmiyor; veya
Yarg›tay’›n bafl›ndaki kifli için ölçü, iyi bir hu-
kukçu olmas› de¤ildir.

Devrimcileri katlede katlede, onlara en a¤›r
cezalar› vere vere, oligarflinin kanl› kirli ifllerini
yap›p bunlar› hukuka uydurarak geliyorlar bu
makamlara. Atasagun’un geçmiflini araflt›r›n;
karfl›n›za devrimcilerin kaybedilip barajlara gö-

mülmesi ç›kar. Eraslan Özkaya, devrimcilere en
a¤›r cezalar› vererek, iflkencecileri aklayarak t›r-
manm›flt›r yarg›n›n merdivenlerini. Nas›l ki, po-
liste, M‹T’te, Adalet Bakanl›¤›’nda en iflkenceci-
ler, en çok infaz yapanlar terfi ettiriliyorsa, yarg›
mekanizmas›nda da, hakimler, savc›lar, ayn›
zihniyetle terfi ettirilmektedir.

Bugün rüflvette, yasalar› çi¤nemekte bu ka-
dar pervas›z olmalar›n›n nedeni de budur.

Çünkü; devlet mafyac›lara, faflist katillere,
polis fleflerine, ölüm mangalar›na, itirafç›lara,
“devrimcileri imha” operasyonlar›nda yer alma
karfl›l›¤›nda, her türlü pisli¤i yapma özgürlü¤ü
tan›m›flt›r. Susurluk politikas›n›n kurallar›ndan
biri de budur.

Çak›c›’n›n adamlar›yla M‹T’çi Kozino¤lu’nun
telefon görüflmesinde, Kozino¤lu’nun söyledik-
leri, bunu aç›kça gösteriyor:

- “Ben d›flar›da rejim de¤ifltirmifl adam›m.
Yarg›tay’daki bir dosya ne ki? Bunlar devlet
menfaatleri için gereken fleyler. Biz söylüyor-
sak düflünmek onlara kalmaz, gere¤i yap›l›r.
... En kötü ihtimal 8 ay oyalar. Di¤erlerini za-
man afl›m›na sokar›z.”

Çak›c›’n›n adam›n›n telefonda aç›k konufl-
mayal›m diye biraz ihtiyat göstermesi üzerine
Kozino¤lu, son noktay› koyuyor:

- “Kardeflim biz devletiz, ne korkuyorsunuz”
Asar›z, keseriz, her türlü hukuksuzlu¤u yapa-

r›z, çünkü biz devletiz! ‹flte oligarflik devletin
“devlet” anlay›fl›n›n veciz bir ifadesi.

Susurluk Devleti’ne karfl›
ç›k›lmadan bu pislikler
temizlenemez
Tart›flman›n bir taraf›nda da, “Susurluk” res-

minin bütününü görmekten aciz, kontrgerilla
politikalar›n› tek tek baz› kiflilere ve kurumlara
indirgeyen reformistler ve “Susurluk olsun ama
daha kurall› olsun, böyle ifller deflifre edilmesin”
diyen sözde liberaller-Avrupac›lar vard›r.

Reformist sol da sonuçta, oligarflik devleti
meflru kabul ederek, Avrupac›lar’la ayn› yerde
buluflmakta, onlar da AB’ci burjuva liberal ke-
simler gibi, Yarg›-M‹T-Polis-Mafya-Ordu meka-
nizmas› içinde devrimcilere karfl› gerçeklefltiri-
len katliamlar›n, infazlar›n sözünü etmemekte-
dirler. Bu iliflkinin temelinde yatan Susurluk ol-
gusu görülmeksizin vay efendim “M‹T Yarg›tay
niye görüflüyor?” diye muhalefet etmek, düzen
içi burjuva muhalefetten farks›zd›r.

Bunlar›n içinde en aç›¤› olan Ertu¤rul Özkök

22 A¤ustos
2004

7

Say› 120

Yarg›tay BBaflkan›:
“Dinlenmekten hiç hoflnut de¤ilim!”

Peki SSizin DDinledikleriniz?
Eraslan Özkaya, bugünlerde seri

halde yay›nlanan röportajlar›ndan birinde din-
lenmekten tabii hoflnut de¤ilim, insan çoluk
çocu¤uyla konuflam›yor diyor.

Vah vah! Rahats›zl›¤›na bak›n. Onun bu ka-
dar›ndan rahats›z oldu¤u “dinleme”ler nede-
niyle verilen kaç cezay› onaylad› bugüne ka-
dar, bir hat›rlas›n.

M‹T’in, polisin “fezlekeleri” nelere dayana-
rak haz›rlan›yor, Yarg›tay Baflkan› bilmiyor
mu? Bal gibi biliyor elbette. Devrimci dergi
bürolar›, dernekler, sendikalar, odalar, hangisi
dinlenmiyor ki? Ama bugüne kadar onlardan
hiç rahats›z olmam›flt›!

✔

çok daha önce yazm›flt›:
“Her ülkenin bir derin devlete ihtiyac› vard›r.

Her ülkenin gizli kahramanlara ihtiyac› vard›r ve
devlet bu gizli kahramanlar› gerekti¤inde koru-
may› bilmelidir. Ama bu iliflkiler hiç bir zaman s›-
radan ve ak›ls›zca seviyeye inmemelidir.”

‹tirazlar› sadece bunad›r.
Ne var ki, onlar da bizim gibi bir ülkede kontr-

gerillan›n bu pislikleri durmadan üretece¤i gerçe-
¤ini görmezden geliyorlar. Susurluk Devleti’ne
karfl› ç›kmayanlar, bu kirli-kanl› iliflkiler içinde
yaflamaya mahkumdurlar.

‹flte “Adaletin Uygulay›c›lar›”
bunlar!
Aç›kça yasalar› çi¤neyen bir Yarg›tay Baflkan›

hukuk da¤›t›yor bu ülkede. “Milli güvenlik”, milli-
likle zerrece iliflkisi bulunmayan, yasay› hukuku
zaten hiç takmayan M‹T’e emanet edilmifl.

‹flte bunlar, Türkiye’de hukukun olmad›¤›n›n
kan›t›d›r. Düflünün ki, bu ülkede 50 y›ld›r yüzbin-
lerce kifli bu M‹T’in raporlar›yla iflkencelerden ge-
çirildi, bu Yarg›tay’›n onay›yla hapislere at›ld›,
sürgün edildi? Bu kararlar MEfiRU say›labilir mi?

Yarg›tay Baflkan›, diyor ki, “M‹T de, biz de ifli-
mizi yap›yoruz.” Yani “ayk›r›” hiç bir fley yok; si-

yasi kör olmayan herkes görüyor, “yarg›”, bu ül-
kede hukuka göre de¤il, kontrgerilla politikalar›-
na, M‹T talimatlar› ve polis fezlekelerine göre ka-
rar verir!

“Ba¤›ms›z yarg›”ym›fl! Cuntalardan, Genel-
kurmaydan, hükümetlerden, M‹T’ten, polisten
gelen talimatlara, raporlara göre kararlar veren
bir yarg›n›n nesi ba¤›ms›zd›r? Sistemi böyle ku-
rulmufl bir devlette kim hukuktan, yasadan söz
edebilir?

Koskoca(!) Yarg›tay Baflkan› “karfl›mdaki M‹T
olunca birfley diyemedim” diyor. Bu cümleyi çok
do¤al bir fleymifl gibi söylüyor. Nas›l bir korku ya-
rat›lm›fl, nas›l bir “devlet” anlay›fl› yerlefltirilmifl,
ortadad›r. Susurluk devletinin flekillenifli içinde
yarg›n›n ne hükmü olabilir ki? Onun gücü, kontr-
gerilla politikalar›n›n gere¤ini yerine getirdi¤i ka-
dard›r.

Bütün devlet iflleyifli, halk›n mücadelesini en-
gellemek üzerine flekillendirilmifltir. Bir M‹T’çinin
rahatl›kla Yarg›tay Baflkan›’n›n karfl›s›na ç›k›p is-
teklerde bulunabilmesi, Yarg›tay Baflkan›’n›n
bunda “yasad›fl›” hiç bir fley görmemesi, veya
birfley diyememesi bu iflleyiflin sonucudur.

“Burada devlet benim, burada yasa benim”
diyen polis fleflerini hat›rlay›n. Gerek gördü¤ünde
bakanlar›, milletvekillerini flehirlere sokmayan
generalleri hat›rlay›n. Ne yasas›, ne hukuku? Her-
fley halk›n devrimci mücadelesini bast›rmak için-
dir.

Bafl hedef devrimcilerdir.
Devrimciler infaz edilir. Yarg›’da infazc›lar›n

aklanmalar› sa¤lan›r. Sahte belgelerle devrimciler
tutuklan›r. Düzmece yarg›lamalar yap›l›r. Ve veri-
len cezalar iflte böyle hukukçular›n(!) yerald›¤›
Yarg›tay taraf›ndan onaylan›r.

Hukuk kitaplar›n› kapat›p, ald›¤› villalara,
M‹T’ten, polisten, MGK’dan ald›¤› emirlere göre ka-
rarlar veren yarg›, s›radan insanlara, devrimcilere,
her gün yüzlerce y›ll›k cezalar veriyor, mahkemele-
rin verdi¤i cezalar› “yasaya uygundur” diye onayl›-
yorlar. Sahte belgelerle insanlar› tutuklayanlar, in-
fazc›lar›, iflkencecileri aklayanlar, iflte bunlard›r.

M‹T-Mafya-Yarg›tay-polis ve ordu; hukuksuz-
lu¤un kirli ve kanl› halkalar›d›r.

Oligarflinin en “sayg›n” iki kurumudur M‹T ve
Yarg›tay; oligarflinin “sayg›n”l›k ölçütleri: Rüflvet,
tehdit, flantaj, yolsuzluk, katliamc›l›k, iflkenceci-
lik ve onlar›n aklay›c›l›¤›d›r.

Susurluk’a uygun olan budur. Aç›¤a ç›kan
kirli ve kanl› iliflkiler a¤›, M‹T’le, Yarg›tay’la s›n›r-
l› de¤ildir. Tüm devlet, tüm düzen bu kir ve ka-
n›n içindedir.

22 A¤ustos
2004

8

Say› 120

Çak›c›’n›n MMüteahhiti:
“Ben devletimi severim!”

Tabii SSeveceksin BBöyle DDevleti
Çak›c› ad›na Yarg›tay’da “dava ta-

kibi” yapan, as›l mesle¤i olan müteahhitli¤i de
Yarg›tay üyelerine, çocuklar›na villa hediye
ederek yerine getiren Hakk› Süha fien, “devle-
ti çok sevdi¤ini”, bu ifli de “devletine hizmet”
olarak gördü¤ünü söylüyor.

Tüm Susurlukçular böyledir; uyuflturucu ti-
careti yapar, cinayet ifller, haraç toplar, ve
hepsini de “devletimiz için” diye aç›klarlar ve
hepsi çok severler bu devleti.

Katilleri, mafyac›lar›, hortumcular› el üstün-
de tutan, onlar için kendi yasalar›n› bile çi¤ne-
yen devleti, katiller, mafyac›lar, hortumcular
sevmez mi? Bunlar›n sevgisi de öyle iflte...

✔

Katliam, provokasyon, cinayetler, kaybetme-
ler, faili meçhuller, komplolar, faflist mafyay› kul-
lanma ve daha akl›n›za gelebilecek, Susurluk
devletinin ne kadar pisli¤i varsa, M‹T içindedir.
Böyle bir suç örgütü ayn› zamanda kaç›n›lmaz
olarak çürümüfl bir kurumdur. Eski M‹T’çi Meh-
met Eymür’ün Atin.org sitesinde yay›nlanan ve
Eymür’ün “bir zamanlar fienkal Atasagun'un sa¤
kolu olan eski Operasyon Baflkan› Engin” diye
tan›tt›¤› eski M‹T’çinin mektubu bu çürümeden
örnekler veriyor. Özetleyerek, M‹T’teki çürüme-
nin, it dalafllar›n›n, birbirinin kuyusunu kazmala-
r›n örneklerini aktar›yoruz. Okuyun ve devrimci-
lere karfl› savaflanlar›n kimler oldu¤unu tan›y›n!

❖Vatan-millet demagojisini dilinden
düflürmeyenlerin prati¤ine bak›n, orada
mutlaka emperyalizmle iflbirli¤i görürsünüz:
Yabanc› istihbarat kurulufllar›n›n flubesi M‹T.
“Milli ‹stihbarat Teflkilat›.. baflka servislerin

çal›flan› gibi hareket ederek, adeta baflka ülkele-
rin hesab›na ifller hale gelmifltir... Kendi güvenlik
makamlar›m›za bile vermekten imtina etti¤imiz
bilgiler büyük bir rahatl›kla di¤er servislere veri-
lerek, vatana ihanet edilmifl ve edilmektedir. Tefl-
kilat bir k›s›m servislerin haber toplama aparat›

haline getirilmifltir... Personelde ‘biz zaten filanca
servislerin uydusuyuz’ anlay›fl› oluflturulmufl-
tur... Atasagun, göreve geldi¤i günden itibaren
dünyan›n bir çok ülkesine geziler düzenlemifl ve
oradaki servis baflkanlar›yla –güya- görüflmeler
yapm›flt›r. Fakat yap›lan bu görüflmelerde gün-
deme getirilen konular, verilen bilgi ve belgeler
aç›kl›k kazanmam›fl, en yak›n›nda olan bizlerin -
baflkan, daire baflkanlar›- dahi bilgisi olmam›fl,
akabinde bu geziler formel raporlarla geçifltiril-
mifltir. Teflkilat›n uça¤›, müsteflar›n keyif ve e¤-
lence mekan› olmufltur.”

❖ S›n›rs›z yetki ve güç sadece halka karfl›
pervas›zca suç ifllemelerinin önünü açm›yor.
Ayn› zamanda koltuk, ç›kar çat›flmalar›n›
büyütüyor: Birbirinin gözünü oyanlar›n M‹T’i.
“Gizli servislerde çal›flan insanlar›n maddi ve

manevi tatmin edilemedi¤i durumda, kendileri-
ne verilen gücü illegal olarak kulland›klar› görü-
len bir durumdur. Bu problem bizim teflkilat›m›z
için de söz konusudur.”

“Baflkan seviyesindeki mesai arkadafl› (En-
gin-M.E)... fienkal Atasagun'un adamlar› taraf›n-
dan (Kaflif ve Ender-M.E) kap›s›n›n önünde ade-
ta mesaj verir ve öc al›r gibi dövdürüp hastanelik
etmifltir. M‹T mensuplar›, can korkusundan dola-
y› sokaklarda dolaflamaz, k›rsal operasyonlara
ç›kmaz, hatta ailesi ile birlikte dahi bir yere gide-
mez hale getirilmifltir.”

❖ Katillerin ahlak› yoktur: Ahlaki çöküntü
içindeki M‹T.
“Teflkilat›n geneline yay›lm›fl ahlaks›zl›k... Al-

kolün etkisiyle kendinden geçerek, barlarda bil-
di¤i tüm bilgileri anlatan, sonra alkol komas›na
giren personellerin durumu... Personelini pavyo-
na zorla götürüp orada alem yapan, yabanc› uy-
ruklu kad›nlarla yaflay›p, bu u¤urda arabas›n›
dahi sat›p yaflant›s›na devam eden müdürler...”

“Personelin kullanmas› için aç›lan havuz, ida-
ri ifllerden sorumlu baflkan (Cengiz Metin-M.E)
taraf›ndan bir kaç saatli¤ine kapat›lm›fl, M‹T
mensubu bayanlar› zorlayarak alem yapm›fl-
t›r. Bu olay›n mesai içerisinde olmas› da, teflkilat
içerisinde baz› makam ve güç sahibi insanlar›n
ne kadar rahat olduklar›n› bizlere göstermifltir.”

“Sekreterine sark›nt›l›k eden ve hatta tecavü-
ze yeltenen, ses kay›tlar›yla belgelenen, sonrada
korkutarak uzun süre buna devam eden fienkal
Beyin yard›mc›lar›n›n (Miktad Alpay-M.E) du-
rumlar›, normal hale gelmifltir. Güvenli olmas›
yönüyle aç›lan ve de¤iflik olaylarda kullan›lan

22 A¤ustos
2004

9

Say› 120

M‹T’i Bir M‹T’çi Anlat›yor
Faili meçhuller... Halk›n paras›yla seks partileri... Ç›kar

çat›flmas›... Rant... Lüks ve Sefa... Yabanc› istihbaratlara hizmet...

“Sen yakalad›n, yok ben yakalad›m..”

M‹T-Polis RRant KKavgas›
Tüm bu hengame aras›nda Polis ve M‹T

aras›nda da “Çak›c›’y› kim yakalatt›?” tart›fl-
mas› bafllad›. “Biz yapt›k, biz yapt›k” diye demeçler
verdiler.

M‹T de, Polis de Çak›c›’n›n kaçmas›ndaki rolleri
aç›¤a ç›kt›kça, suçlar›n› gizlemek için “biz yakalat-
t›k” propagandas›na daha çok ihtiyaç duyuyorlar.
Öte yandan da aralar›nda hiç bitmeyen bir RANT
kavgas› var. Dertleri suçlular› yakalamak, güvenli¤i
sa¤lamak de¤il, tek dertleri RANT! Avrupa’da dev-
rimci örgütlere karfl› yap›lan operasyonlar›, “Canl›
bomba” senaryolar›n›, herfleyi bir rant arac› yapma-
y› bilirler; çünkü gizli ödenekleri böyle “baflar› se-
naryolar›” sayesinde daha pervas›zca kullan›rlar.

Karfl›l›kl› kahramanl›k hikayeleri anlat›yorlar; ge-
çin bu hikayeleri. Ne yapt›¤›n›z belli oluyor iflte; en
temel göreviniz mafyaya erketelik.

Polis, kaç›fl›nda erketelik yapt›. M‹T, kaç›fl için
zaman kazanmas›na. Siz, “en kahraman” kim yar›fl-
mas› yerine “en iyi erkete kim?” diye yar›flsan›z
daha yak›fl›r.

✔

gizli evler, müdür ve baflkanlar›n harem evleri
haline gelmifl, buralarda seks partileri verilmifl,
evlerin güvenli¤i teflkilat d›fl›ndan kad›nlar›n ge-
tirilmesi nedeniyle tehlikeye düflmüfltür. Görevli
olarak yurt d›fl›na k›sa sureli ç›kan müdür ve
baflkanlar, beraberinde götürece¤i personel seçi-
minde, gönül e¤lendirme ön plana ç›km›flt›r.”

“4 fiubat 2002 tarihinde olan son olayda art›k
bu s›k›nt›lar›n doruk noktas› olmufltur. Müsteflar
yard›mc›s› Cevat Beyin özel kalemi olan ve eski
Müsteflar yard›mc›s› Miktad Alpay beyin ye¤eni
olan M. adl› flah›s önce sekreterini tabancas›yla
öldürmüfl, arkas›ndan kendisi intihar etmifltir.”

❖ Bütçeden en büyük ödeneklerin ayr›ld›¤›
M‹T-ordu-polis, halk›n paras›n› sadece halk›
katletmek için kullanm›yor, ayn› zamanda
kendi lüks ve ç›karlar› için kullan›yorlar:
Ranta, ç›kara gömülmüfl M‹T.
“Müsteflar›m›z, ‹stanbul Bölge baflkanl›¤›na

tahsis edilmifl Kanl›ca’da bulunan devlete ait bir
villay› bir talimatnameyle alarak, müsteflarl›k
makam›na tahsis etmifltir. Tabii buna en çok se-
vinende Say›n müsteflar›n efli ‹nci Han›m olmufl-
tur. Bu villaya yap›lan tadilat ve tefriflat masraf›
tam 800 milyar› bulmufltur... Hatta ‹nci Han›m›n
‹stanbul'a geldi¤inde kullanabilmesi için yine
bölgenin de¤iflik amaçlarla kulland›¤› 2 Jeep
hanfendiye tahsis edilmifltir.”

“‹nci Han›m›n.. Afl›r› alkole olan ba¤›ml›l›¤›,
kumara düflkünlü¤ü, Hanfendinin küçük kö-
pekleri için bir devlet memurunun görevlendiril-
mesi, havuza köpe¤i ile girdikten sonra havuzun
suyunun de¤ifltirilmesi teklifi karfl›s›nda -benim
köpe¤im buradaki herkesten daha temizdir- sözü
baflka bir fley anlatmaya gereksinim b›rakmaz.”

“Personelin ihtiyaçlar› an›nda kullan›lma
amac›na yönelik paralar, yaklafl›k 4 trilyon TL,
Müsteflar ekibi taraf›ndan yok edilmifltir.”

“‹stanbul Pendik-D. mevkiinde bulunan bir
arsa, müsteflar›n bilgisi dahilinde, çok uygun al›-
narak kooperatif binalar yap›lm›fl, bu dairelere,
baflkan ve müdürler yak›n akrabalar›n› da kata-
rak 3-5 daire sahibi olmufllard›r. Bu kadar ucuz
maliyetle yap›lan bu evler, bütün bölgelerde M‹T
gücünü kullanarak ucuz arsa kapat›lmas› furya-
s› bafllatm›fl, Say›n Müsteflar ve ekibi gayr› mülk
zenginleri haline gelmifltir.”

“S›rf eski baflkanlar›m›zdan olan Nuri Günde-
flin oldu¤u bilinen bir temizlik firmas›na, bütün
temizlik iflleri ihale edilmifltir. Müdürünün bile
kulland›¤› arac›n Hummer Jeep oldu¤unu söyle-
nirse, yap›lan ifl karfl›l›¤› yap›lan ödemenin ne
denli büyük oldu¤u görülebilir.” (Pantem temiz-
lik flirketi. Ayr›ca Gündefl’in Panter isimli güven-
lik flirketi bulunuyor ve genel koodinatörü, Su-

surluk'a sahip ç›kt›¤›n› bas›na da aç›kça söyle-
yen biri-M.E)

❖ Faili meçhul cinayetler flebekesi M‹T

“Oyakbank eski genel müdürü olan Coflkun
Ulusoy ve bir siyasi partinin halen baflkan› olan
birisi ile üvey akrabal›klar› oldu¤u bilinen, ‹stan-
bul’un yeralt› kesimiyle karanl›k irtibatlar› olan
bir baflkan›m›z Say›n Atasagun ile beraber hare-
ket ederek, illegal operasyonlar planlay›p icra et-
mifllerdir. Hatta faili meçhul cinayetlerin dahi bu
ikili taraf›ndan yap›larak, baraj inflaatlar› adeta
bu ekibin mezar arazisi haline getirilmifltir.”

Fazla söze gerek var m›? “Aman y›pratmaya-

l›m” dedikleri M‹T gerçe¤inin küçük bir k›sm›d›r
anlat›lanlar ve bu M‹T her gün her saat ve dakika
halka karfl› suç ifllemeye devam etmektedir.

22 A¤ustos
2004

10

Say› 120

M‹T’çilik iyi ifl yap›yor!
Sokak ÇÇeteleri, BBüyük
Oynay›n!

Bak›n Yarg›tay Baflkan› bile, karfl›s›ndaki M‹T’çi
deyince nas›l t›rs›yor. Küçük ifllerle oyalanmay›n.

Doland›r›c›lar›n “duayenlerinden” Selçuk Par-
sadan’› hat›rlay›n; M‹T’ten geliyorum deyince her
kap› aç›l›yordu. Sümüklü faflist mafyac› Çak›c›
nas›l “büyük baba” oldu san›yorsunuz. Asl›nda bir
halt yemedi¤i halde, M‹T’ten oldu¤u propaganda-
s›yla haraç pazar›n› büyüttü.

M‹T’le birlikte çal›fl›n, çal›flmasan›z da öyle gös-
terin. Bütün kap›lar aç›l›r, büyük çal›p ç›rpars›n›z.
bizden söylemesi.

✔

Çak›c›’n›n dostu bir Yüzbafl›
ORDU yyine
GÖRMEZDEN GGEL‹N‹YOR

Susurluk döneminde oldu¤u gibi, olay›n içinde
bir de subay olmas›na ra¤men, güya olay›
araflt›ran burjuva medya, bunu atl›yor.

Çak›c›’yla Hakk› Süha fien’i tan›flt›ran, Bodrum
Jandarma Bölük Komutan› yüzbafl› Mehmet Özbu-
lut’tur. Özbulut, yapt›¤› aç›klamada “Çak›c›’yla bir
kaç kez dost ortam›nda bir araya geldik” diyor.

Peki bu yüzbafl›ya Çak›c›’yla nas›l, hangi
temelde “dost” oldu¤u sorulmayacak m›?

Ayn› M‹T’çi Kozino¤lu’nun amiri oldu¤u için M‹T
Baflkan› fienkal Atasagun’a yöneltilen sorular›n
benzeri, Yüzbafl›’n›n en üst amiri olan generallere,
genelkurmaya sorulmayacak m›?

✔

‹stanbul Temel Haklar ve
Özgürlükler Derne¤i, Yarg›tay-Çak›c›-M‹T üçge-
nindeki iliflkilerin aç›¤a ç›kmas› üzerine, 14 ve
16 A¤ustos’ta iki ayr› aç›klama yaparak gelifl-
meleri de¤erlendirdi.

“Yarg›tay Baflkan›’na Bak›n; Hukukun ve
Adaletin Ne Durumda Oldu¤unu Görün!” bafl-
l›kl› aç›klamay› “Yarg›tay-M‹T Kavgas›n› ‹zle-
meye Devam Edin; Kimler Nas›l Yönetiyor, Gö-
rün!” bafll›kl› aç›klama izledi.

Temel Haklar, bu aç›klamalar›nda halk› esas
olarak pehlivan tefrikas›na çevrilen “kim ne de-
di” tart›flmalar›ndan çok, sistemin niteli¤ini sor-
gulamaya ça¤›r›yordu. Bu aç›klamalardan baz›
bölümleri aktar›yoruz:

★Yarg›tay’›n›n, M‹T’inin Bafl›nda

Çak›c›’n›n Avukatlar›n›n Oldu¤u Bir
Devlet ‘Çete Devleti’ De¤il De Nedir?
Yarg›tay Baflkan› Çak›c›’n›n adam› olan bir

M‹T görevlisiyle niye görüfltü¤ünü bile aç›kla-
maktan aciz; M‹T Baflkan›, emrindeki bir perso-
nelin ne yapt›¤›n› izah edemiyor. ‹kisi birden
“çocuklara masallar” anlat›p herkesi aptal, ena-
yi yerine koyuyorlar.

Tart›fl›lan olaylarda, aç›¤a ç›kan iliflkilerde,
yapt›klar› aç›klamalarda “milli güvenli¤e”, “hu-
kuka” iliflkin bir fley var m›? Düpedüz bir ç›kar
çat›flmas›.

Kendi adaleti olmayanlar, nas›l adalet da¤›-
t›r? Yarg›n›n en üst, “en kutsal” kurumunun ba-
fl›ndaki adam›n basit, s›radan bir rüflvet yiyici
oldu¤u ülkede, hangi karar›n hukuki oldu¤u id-
dia edilebilir? Kiflisel iktidar ve ç›karlar›n›n d›-
fl›nda hiç bir fley düflünmeyenlerin sa¤layaca¤›
bir “milli güvenlik” olabilir mi?

Oligarflinin adaleti, hukuku, milli güvenli¤i
iflte bunlar›n elinde.

Bu ülke iflte böyle yönetiliyor ve yönetenlerin
kifliliklerinin çap›, kalitesi iflte bu kadar.

★Böyle bir yarg›n›n kararlar›, meflru

ve hukuki de¤ildir!
Bu mekanizma y›llard›r böyle ifllemektedir.
Polis ve M‹T iflbirli¤iyle, haklar ve özgürlükler

mücadelesi yürütenlere karfl› komplolar, provo-

kasyonlar yap›l›r, sahte belgeler düzenlenir ve
bu sahte belgelerle mahkemelerde verilen ceza-
lar da iflte bu Yarg›tay taraf›ndan onaylan›r.

Böyle bir yarg›n›n verdi¤i bütün kararlar ge-
cikilmeksizin iptal edilmeli; hukukçu cüppesiyle
hukuku ve adaleti yokedenler yarg›lanmal›d›r.

★Düflünün;
Bu Sistemin Ad› Demokrasi Mi?
Herkes flimdi bir kez daha düflünmeli; Susur-

luk konusunda bildiklerinin üstüne bu rezaleti
de koyup sormal›: Bu devletin ad› ne? Bu siste-
min ad› ne?

Bu pis iliflkilerin içinde olmayan, bu düzenin
suçlar›na ortak olmayan herkes aç›kça göre-
cektir ki; devrimcilerin y›llard›r bu devlet hak-
k›nda söyledikleri do¤rudur.

Bu tablo, devrimcilerin sistemle ilgili söyle-
diklerinin kan›t›ndan baflka bir fley de¤ildir.

Bunun için M‹T-Yarg›-Polis, devrimcileri yo-
ketmeye çal›fl›yorlar. Gerçekler bilinmesin, hiç
kimse taraf›ndan aç›kça dile getirilemesin diye
devrimcilerin sesini susturmak istiyorlar.

★Bu pislikleri nas›l temizleyece¤iz?
Gazetelerin pehlivan tefrikalar›na çevirdi¤i

M‹T-Yarg›tay-Çak›c› hikayeleri içinde rezaletin
bini bir para. Ama hat›rlay›n, Susurluk döne-
minde de bunun yüz kat› pislik dökülmüfltü or-
taya. Peki ne olacak?

Bunlar›n hesab›n› sormayacak m›y›z? Bunlar,
yanlar›na m› kalacak?

Hesab›n› soracaksak, nas›l soraca¤›z? Bu
pisliklerden nas›l kurtulaca¤›z?

Bu ülkenin gerçek vatanseverlerinin, bu ül-
kede hukuka gerçekten sayg› duyanlar›n, adalet
isteyenlerin düflünüp cevaplamas› gereken soru
budur.

M‹T Baflkan› fienkal Atasagun ve Yarg›tay
Baflkan› Eraslan Özkaya görevden al›nsalar bu
pislik biter mi? Hay›r! Çürümüfl devletin çürü-
müfl kurumlar› pislik üretmeye devam edecektir.

Devletin ayaklar› bunlar; ve bu ayaklar pisli-
¤in içinde çürümüfltür.

‹flte böyle oldu¤u içindir ki, herkesi bir kez
daha devrimcilerin “pisli¤i ancak devrim temiz-
ler” düflüncesi üzerinde düflünmeye ça¤›r›yoruz.
Bütün bu geliflmeler bunun kan›t› de¤il midir?

22 A¤ustos
2004

11

Say› 120

Bu sistemin ad› ne?Temel Haklar
Soruyor:

“Naz›m Hikmet’in bundan tam 43 y›l önce
tasvir etti¤i gibi hala her fley... Tren kazalar›nda,
depremlerde, sellerde, hapishanelerde onar otu-
zar biner insanlar›m›z ölüyor.

“Do¤al afet” diyorlar, biz ölüyoruz. “Takdir-i
ilahi” diyorlar, ölen biziz...”

Bu kez tellâl ç›kar›p geldi sel.
17-18 A¤ustos günlerinde, ya¤›fllar, baflta ‹s-

tanbul’un Alibeyköy semti olmak üzere, pek çok
gecekondu semtinde sele dönüflerek halk›n ca-
n›n› tehlikeye soktu, mal›na zarar verdi. Ayn›
günlerde Zonguldak’ta, Çorum’da, Yozgat’taki
su bask›nlar›nda da insanlar›m›z ölürken, tar›m
arazileri, yüzlerce köy evi zarar gördü.

Oysa... Günler öncesinden duyurmufllard›
fliddetli ya¤›fllar›n ve selin gelece¤ini. Peki du-
yurdular da ne yapt›lar? Hiç! Büyük haz›rl›klar
yap›l›yor havalar›nda oturup seyrettiler. Y›llard›r
gereken önlemleri almayan, dere yataklar›n› ›s-
lah etmeyenler, iki gün içinde ne yapacakt› ki
bundan baflka? O kadar haz›rl›ks›zd›lar ki, Ali-
beyköy’de saatlerce kurtarma ekipleri yoktu or-
tada. Bir bot yoktu.

“Biz uyard›k” deyip suçu üzerlerinden atma-
ya çal›flt›lar. Afet öncesi ç›¤›rtkanl›klar›n›n tek
nedeni buydu.

Halk ölüme terk edildi. Mal› afetin insaf›na
b›rak›ld›. Ony›llard›r böyledir bu. Sel olur, dep-
rem olur, kaza olur, kurakl›k olur; DEVLET SEY-
REDER.

‹stanbul Temel Haklar Ve Özgürlükler
Derne¤i, selin ertesinde 19 A¤ustos’ta
yay›nlad›¤› bildiride suçlular› aç›kl›yordu:

‹stanbul’u 10 Y›ld›r AKP Yönetiyor;
halk›n çekti¤i bu çilenin, zarar
ziyan›n›n sorumlusu onlard›r.
Bütün yalaka bas›n, ‹stanbul Büyükflehir Be-

lediye Baflkan›’n›n “büyük bir felaketi” önledi¤i-
ni yaz›yorlar. Büyükflehir Belediye Baflkanlar›n›n
görevi, meteoroloji bildirimlerini duyurmak m›?
Bunun için o kadar büyük bir belediye teflkilat›-
na ne gerek var?

Suçludurlar; Y›llard›r Alibeyköy ve benzeri
yerlerde ayn› felaket yaflan›p duruyor. Niye ön-
lemini alm›yorlar, niye çözmüyorlar, teknoloji o
kadar çaresiz mi?

AKP zihniyeti bu sorunlar› çözemez! Sorun bu
ülkeyi ve ‹stanbul’u yöneten zihniyettedir. O zih-
niyette halk›n sorunlar›n› çözmek yoktur.

Onlar›n gecekondulara iliflkin yapmay› bildi¤i
tek fley, ellerine iki poflet al›p “yoksullar› ziyaret
etme” flovu yaparak rant elde etmektir. Bir de
her Ramazan iftar çad›rlar› flovu düzenlemeyi bi-
lirler. ‹stanbul halk›n›n büyük bölümünün yafla-
d›¤› gecekondulara böyle bakarlar. On y›ld›r hiç
bir yeri ›slah etme çal›flmas› yapmam›fllard›r.
Belediyenin kaynaklar›, flehri imar edecek yat›-
r›mlara de¤il, AKP gibi bir parti kurmaya, ve Al-
bayraklar gibi kendi avanelerine ak›t›lm›flt›r. Per-
vas›z soygunculuklar›n›, gecekondularda da¤›t-
t›klar› Ülker G›da kolileri ve iftar flovlar›yla gizle-
meye çal›flm›fllard›r.

‘Çarp›k yap›laflma’n›n sorumlular›
zeytinya¤› gibi su üstüne ç›k›yorlar
K›fl›n çatlaklar›ndan so¤uk üfüren bu yap›lar-

da, her bahar çamura batt›¤›m›z bu yollarda ya-
flamay› biz çok mu istiyoruz? Gecekondu sorunu
nedeniyle halk› suçlayanlar›n akl›, izan› kaybol-
mufltur. Gecekondular› ortaya ç›karan çaresizli-
¤imizdir. ‹flsizli¤imiz, yoksullu¤umuzdur.

50 y›ld›r, kim bu halk› köyünden kalk›p flehre
göç etmek zorunda b›rakt›ysa, kim flehirde ge-
rekli istihdam imkanlar›n› yaratmad›ysa, kim
konut sorununu çözmediyse “çarp›k kentlefl-
me”nin sorumlular› da onlard›r.

Alibeyköy halk›n› suçluyorlar; Peki okullar›,
di¤er devlet binalar›n› kim yapt›? Alibeyköy’de-
ki dere yata¤› boyunca tam dört okul var.

Baflbakan Tayyip Erdo¤an kükrüyor; “gözle-
rinin yafl›na bakmay›p y›k›n...” Neyi y›k›yorsu-
nuz? Alternatif ne gösteriyorsunuz? Sen IMF po-
litikalar›n› uygulamay› sürdürüp tar›m› yok ettik-
çe, köyünde iflsiz kalan büyükflehire gelecek ve
gecekondular ço¤alacak. Gecekondu sorununu
çözmek istiyorsan›z, IMF politikalar›n› uygula-

22 A¤ustos
2004

12

Say› 120

Hofl geldin bebek / yaflama s›ras› sende

senin yolunu gözlüyor kuflpalaz›, bo¤maca, kara

çiçek, s›tma, ince hastal›k yürek enfakt›, kanser filan

iflsizlik açl›k filan

tren kazas›, otobüs kazas›, uçak kazas›, ifl kazas›,

yer depremi, sel bask›n›

kurakl›k falan

polis copu, hapisane kap›s› falan

hofl geldin bebek / yaflama s›ras› sende

senin yolunu gözlüyor sosyalizm, komünizm filan.

Gecekondular› Sel Bast›
‹KT‹DAR SEYRETT‹!

maya ve bu korkunç gelir adaletsizli¤ine son ve-
rin!

Çözüm ‘istimlak’ta de¤il, ‘›slah’tad›r.
Daha sel sular› evlere dolarkan, planl› bir fle-

kilde “istimlak” konusunu gündeme getirdiler.
Yerinde ›slah edin. Halk› yerinden yurdundan

edemezsiniz. Bu ülkede gecekondu y›k›mlar›n›n
ne anlama geldi¤ini herkes bilir; kamuoyu karfl›-
s›ndaki hiçbir vaat tutulmayacakt›r. Ayr›ca fark-
l› biçimde çözüm imkan› varken, kimsenin koca
bir mahalle halk›n›n tüm yaflam›n›, sosyal iliflki-
lerini alt üst etmeye hakk› yoktur. Yap›lacak fley
aç›kt›r; mahalle halk› yerinden edilmeden dere
›slah edilmelidir. Teknolojinin imkanlar› bugün
bunu yapmaya yeter.

Bunu yapmay›p istimlakta ›srar ederlerse,
Alibeyköy halk›n›n flu sorusuna cevap vermek
zorundad›rlar: “Haliç’e marina yap›p buray› da
zenginlere mi peflkefl çekmek istiyorsunuz?”

Halk›n zarar ziyan› karfl›lanmal›d›r!
Felaketten sonra Alibeyköy’de Bay›nd›rl›k

Bakanl›¤›, belediye, hatta kaymakaml›k, polis
ayr› ayr› gelip “zarar tesbiti” yapt›lar. Daha önce-
ki tüm felaketlerde yap›ld›¤› gibi. Ama daha ön-
cekilerde bu zarar tesbitlerinden bir fley ç›kmad›.

Alibeyköy halk›, hakl› olarak bu defa da ayn›
fleyin yaflanaca¤› güvensizli¤ini duymaktad›r. ‹s-
tanbul Belediyesi ve AKP iktidar› en k›sa sürede
halk›n zarar›n›n eksiksiz tazmin edilece¤ini aç›k-
lamal› ve bunu yerine getirmelidir.

Halk›n sorunlar› soyguncu-istismarc›-
bask›c› iktidarlara b›rak›lamaz!

Hiçbir sorunu çözmüyor, yaln›z aldat›yorlar.
“Allahtan” deyip aldat›yorlar. “Teröristler, provo-
katörler” deyip aldat›yorlar. Muhalefette “çöze-
ce¤iz” deyip, iktidarda “her fley yolunda” diye
aldat›yorlar. ‹ktidarlar gelip geçiyor, belediye
baflkanlar› de¤ifliyor, fakat biz ayn› afetleri, tek-
rar tekrar yaflamaya devam ediyoruz.

Halk›m›z! Can güvenli¤imiz için, mal güvenli-
¤imiz için, örgütlenmeli, mücadele etmeliyiz.

Tüm demokratik kitle örgütleri! Odalardan,
sendikalara, haklar ve özgürlükler mücadelesi
veren tüm kurulufllar, yoksul halk›m›z›n yaflad›¤›
gecekondu semtlerinde faaliyetler yürütmeli, ye-
rel sorunlarla ilgilenmelidirler. Halk›m›z› istis-
marc›lar›n, zalimlerin eline terk etmemek ve on-
lar›n istismar›ndan kurtarmak için bunu öncelik-
li bir görev olarak ele almal›d›rlar.

Bu felaketler, kader de¤ildir, önlenebilirdir;
ancak örgütlenir, birleflirsek, önleyebiliriz.

22 A¤ustos
2004

13

Say› 120

17 A¤ustos
Depreminin
Y›ldönümü

Halk Kaybettiklerini And›
Dersim Temel Haklar üyeleri, 17 A¤ustos’ta

Sey Wufle Heykeli önünde “17 A¤ustos Depre-
mini Unutmad›k Unutturmayaca¤›z” yaz›l› bir
pankart açarak, depremde ölenleri and›lar. “Öl-
düren Düzen Ölen Halkt›r, Suçlular Halka Hesap
Verecek" yaz›l› dövizlerin aç›ld›¤› eylemde, Der-
ya Ula¤ taraf›ndan okunan aç›klamada “17
A¤ustos'ta, Bingöl depreminde, Pamukova'da,
sel felaketlerinde, bu ülkenin hapishanelerinde
ölenlerin sorumlular› iktidarlard›r” denildi. Ey-
leme ça¤r›lmalar›na ra¤men di¤er demokratik
kurumlar kat›lmad›.

Elaz›¤ Temel Haklar ve Özgürlükler Derne¤i

de 17 A¤ustos günü postane önünde depremle
ilgili bir bas›n aç›klamas› yapt›. Aç›klamaya bafl-
lanmadan depremde yaflam›n› yitirenler için
sayg› duruflu ça¤r›s› yap›ld›. Sayg› durufluna
çevrede bulunan halk da kat›ld›. Eylemde “Gö-
çük Alt›nda Kalan Emperyalizmin Kar Mant›¤›-
d›r”, “17 A¤ustos'u Unutmad›k Unutturmayaca-
¤›z” dövizleri tafl›nd›.

Gölcük- AKP’li belediyenin “ac›lar› tazeleme-

me” sahtekarl›¤› ile unutturmaya çal›flt›¤› 17
A¤ustos depreminde kaybedilen insanlar›m›z›
halk kendi örgütlenmeleri ile and›. Gölcük’te
Kongre Saray› önünde toplanan yüzlerce kifli, ik-
tidarlar›n hiçbir sorunlar›n› çözmedi¤ine dikkat
çekerek ifl, bar›nma gibi sorunlar›n› dile getirdiler.

Daha Nas›l Uyars›nlar?
Devletin resmi kurumu Kandilli Rasathanesi,

ilk kez aç›k bir flekilde Marmara’da her an 7.2’lik
bir deprem olabilece¤ini söyledi.

Kandilli Rasathanesi Müdürü Prof. Dr. Gülay
Barbaraso¤lu, “Marmara’da her an 7.2 fliddetin-
de deprem olma riski çok yüksektir. Bu deprem
Tekirda¤ çukurunda bir noktada olabilir. Bu
deprem de Marmara’y› kuflatan illerde yüksek
düzeyde hissedilecektir.” dedi. 30 y›l içinde böy-
le bir deprem olas›l›¤›n› yüzde 63 olarak ifade
eden Barbaraso¤lu’nun uyar›s› ilk de¤il, ama
AKP iktidar›nda “haz›rl›k, tedbir” anlam›nda
“t›k” yok. O IMF’nin emirlerini yerine getirmek-
le, ABD’ye sadakatini ispatlamakla ve deprem-
lerde, selde, tren katliamlar›nda ölen halk› suç-
lamakla meflgul.

Nevfle-
hir'in Ha-
c›bektafl il-
çesi’ndeki
41. Ulusal
15. Ulusla-
raras› Hac›
Bektafl Ve-

li Anma, Kültür ve Sanat Etkinlikleri 16-18
A¤ustos tarihleri aras›nda yap›ld›. Etkinlikler
kapsam›nda çeflitli konserler, paneller, flenlikler
düzenlendi, fliir dinletileri, semah gösterileri ve
tiyatro etkinlikleri sunuldu. Ayr›ca etkinlik kap-
sam›nda halk ozan› Âfl›k Mahzuni fierif ad›na
yap›lan an›t›n aç›l›fl› yap›ld›. Etkinliklerde bu y›l
da, içeri¤inin boflalt›lmak istenmesine ra¤men,
Türkiye gerçe¤inin ve zalimin zulmüne karfl› di-
renenlerin gündemleflti¤i bir havada geçti.

Onbinler Bu Ülkede 117 ‹nsan›n
Katledildi¤ini Duydu
16 A¤ustos günü ilçe merkezinde Ekmek ve

Adalet, Temel Haklar Bülteni, TAYAD ürünleri,
Gençlik Dernekleri Federasyonu ve ‹dil Kültür
Merkezi kitlesel olarak kat›l›rken, devrimci ku-
rumlar›n stantlar›na "Bu ülkede 117 insan öldü,
duydunuz mu?" yaz›l› pankart as›ld›.

‹kinci günde TAYAD'l› aileler üzerlerinde "Bu
ülkede 117 insan öldü, duydunuz mu" yaz›l› ön-
lükleri giyerek Delikli Tafl ve ziyaretlerin bulundu-
¤u bölgede gezi düzenledi. Yaklafl›k 2 saat süren
gezide, bölgedeki insanlara direnifl ve 117 ölüm
anlat›ld›. Gezi sonunda tekrar stanlar›n oldu¤u
bölgeye gelen aileler "Yaflas›n ölüm orucu dire-
niflimiz" sloganlar›yla karfl›land›, di¤er standlar
taraf›ndan da alk›flla desteklendi.

Akflam saatlerinde ise bir yürüyüfl ve bas›n
aç›klamas› yap›ld›. Stantlar›n önünden flehitleri
simgeleyen bir tabut, karanfiller ve pankartlar›y-
la yürüyüfle geçen kitlenin önü polis taraf›ndan
kesildi. Yap›lan görüflmelerin ard›ndan AKP ilçe
binas› önüne temsili tabut b›rak›ld› ve bir bas›n
aç›klamas› yap›ld›. Yürüyüfl s›ras›nda halktan ka-
t›l›mlar gerçekleflirken, flair Ruhan Mavruk ve
Emekli-Sen üyeleri de yer ald›lar. Yap›lan aç›kla-
mada “4 y›l 45 ay 1200 gündür ölüm oruçlar›n›n
sürdü¤ü” hat›rlat›ld› ve “direnifl tecrit k›r›lana ka-
dar sürecek, zulme karfl› direnece¤iz” denildi. Ay-
r›ca Grup Yorum’un stand soka¤›ndaki dinletisin-

de de 117 ölümü anlatan ilanlar da¤›t›l›p konufl-
malar yap›ld›.

Grup Yorum Coflkusu
Direnifl Sloganlar›yla Birleflti
‹kinci gün akflam› aç›khavada düzenlenen

Grup Yorum konserini 5000 kifli izledi. Büyük bir
coflkuyla geçen konserde, Grup Yorum tecrite, F

tiplerine, ölüm oruçlar›na yönelik bir konuflma
gerçeklefltirdi. Direnifle destek verme ça¤r›s› ya-
pan Yorumcular sözlerini "Bir olal›m, iri olal›m,
diri olal›m." diye bitirdi. Kitlenin coflkulu alk›flla-
r›yla karfl›lanan bu konuflman›n ard›ndan Yorum
türkü ve marfllar›n› sürdürdü.

Konser boyunca, s›k s›k "Kahramanlar Ölmez
Halk Yenilmez", "Tecriti Kald›r›n, Ölümleri Durdu-
run", "Katil ABD, ‹flbirlikçi AKP" sloganlar› at›ld›.
Yorum ayr›ca 18 A¤ustos günü, Mahsuni fierif
Park›'nda bir söylefli ve dinleti gerçeklefltirdi.

Yezid’in Torunlar› Alevi Düflüncesini
‹stismar Etti, Terör Demagojisi Yapt›
Faflizmin polisinin halk›n gelenek, inanç ve

de¤erlerini hoyratça sömürdü¤ünün bir çok örne-
¤i yaflanm›flt›r. Hac›bektafl’ta da ayn› istismarc›-
l›k yafland›. Halk üzerinde terör estiren, gözda¤›
veren polis, etkinliklerin ilk günü bildiri da¤›tarak,
“bir olal›m, diri olal›m... terör örgütlerine kanma-
yal›m...” demagojisi yapt›.

Konuflanlara bak›n; halk›n birli¤ini, dirili¤ini
yok etmek için her türlü yöntemi kullananlar de-
¤il mi bunlar? Gazi’de Alevi halk›n üzerine kur-
flunlar ya¤d›r›rken, gençlerimizi katlederken, ka-
ranl›¤›n ortas›ndan ç›k›p Alevi dedesini kurflun-
larken “birlik... dirilik” için mi yap›yorlard›?

Elbette, yüzy›llard›r zulmü çok iyi tan›yan Ale-
vi halk AKP iktidar›n›n polisinin bu propaganda-
lar›na kulak asmad›. Gerçek yüzleri ise flenlik bi-
timinde, ilçeden ayr›lanlara yönelik yaflanan vah-
fli sald›r›da ortaya ç›kt›. En büyük terörist ve pro-
vokatörün polis oldu¤u görüldü.

22 A¤ustos
2004

14

Say› 120

Hac› Bektafl fienlikleri’nde Gerçe¤e, Birli¤e
Ça¤r› Ve Yezid’in Torunlar›n›n Vahfleti

fienlik Dönüflü Polisin Vahfli Sald›r›s›
Otobüs Kap›s›n› Kapat›p Gaz S›kt›lar
De¤iflik illerden Hac›bektafl’a giden Gençlik

Dernekliler, TAYAD’l› Aileler, Grup Yorum, ‹dil
Kültür Merkezi çal›flanlar›, dergimiz çal›flanlar›
ve Temel Haklar üyelerinden oluflan 70 kifli,
otobüslerle ç›karken ilçe ç›k›fl›nda çevik kuv-
vetin sald›r›s›na u¤rad›.

Çevik kuvvet otobüsü durdurarak kimlik
kontrolü yapt›. Ancak amac›n kimlik kontrolü
olmad›¤›, etkinlikler kapsam›nda 117 ölüm ger-
çe¤ine karfl› uygulanan sansürün onbinlerce in-
san›n kat›ld›¤› bir etkinlikte darbe almas›n›n in-
tikam› al›nmak istendi¤i hemen belli oldu. Polis,
kimlikler elinde olmas›na karfl›n, herkesin tek
tek inmesini dayatt›. Kitle bu keyfi ve yasad›fl›
dayatmaya karfl› ç›kt›.

Bunun üzerine, polisin terörist yüzü tüm ç›p-
lakl›¤›yla ortaya ç›kt›. Otobüsün kap›s› ve cam-
lar› kap›talarak içeriye biber gaz›, gözyaflart›c›
gaz yo¤un flekilde s›k›ld›. Birçok kifli fenal›k ge-
çirirken, polis insanlar› araçlardan indirerek yer-
lerde sürükledi. Bu arada bir kifli tam da
AKP’nin polisine yarafl›r flekilde kaç›r›ld›. Kitle-
nin birbirine kenetlenerek direnmesi sonucunda
kaç›rd›klar› TAYAD’l›y› getirmek zorunda kalan
polis, yapt›¤›n›n yasal hiçbir temeli olmad›¤›n›,
sald›r›n›n hemen ard›ndan insanlar yaral› vazi-
yette yerlerde yatarken b›rak›p giderek gösterdi.
Provokatörlük, teröristlik budur iflte.

Bu arada, sald›r›y› duyan Hac›bektafll›lar’›n
sald›r› yerine gelmesi, kurulan polis barikat›yla
engellendi. Buna ra¤men beklemeye devam
eden halk, çevik kuvvet’in çekilmesinin ard›n-
dan, kitlenin yan›na gelerek “geçmifl olsun” di-
leklerini iletti ve sahiplendi.

Sald›r› Dersim’in Devam›d›r
19 A¤ustos’ta suç duyurusunda bulunan TA-

YAD’l› aileler yapt›klar› aç›klamada sald›r›n›n,
117 ölüm gerçe¤ini dile getirmelerine yönelik
oldu¤unu belirttiler.

Sansür coplarla, gaz bombalar›yla sürdürül-
mek isteniyor. TAYAD’l›lar›n direnifli, tecriti ve
ölümleri duyurmak için bulunduklar› her yerde
demokratik haklar›n› kullanmalar›na karfl›, fa-

flizm gerçek yüzünü gösteriyor. Sald›r›, bir süre
önce Dersim’deki festivalde yaflanan sald›r›n›n
devam›d›r. Orada da sald›r› gerekçesi ölüm oru-
cu direniflinin unuturulmamas› ve 117 ölüm
gerçe¤inin hayk›r›lmas›yd›.

Oligarfli halk›n festivallerini, Türkiye gerçe¤inin
tart›fl›l›¤›, halk›n kültürünün öne ç›kar›ld›¤› yerler ol-
mas›n› istemiyor. ‹çeri¤i boflalt›lm›fl, yozlaflt›r›lm›fl,
flenli¤e dönüfltürülmüfl festivaller istiyor. Biz bu
oyunu bozuyoruz. 117 ölüm Türkiye’nin gerçe¤idir.
Zulme karfl› direnifl Anadolu halk›n›n miras›d›r.

Herkes flu yaflananlar›n gösterdi¤i ç›plak ger-
çekten ders ç›karmal›d›r; TAYAD’l›lar ne zaman
tecriti ve sansürü protesto etse, ne zaman AKP hü-
kümetinin ikiyüzlülü¤ünü hayk›rsa, ne zaman “bu
ülkede 117 insan öldü duydunuz mu” diye sorsa,
polisi, jandarmas› ile azg›nca sald›r›yor oligarfli. Bu-
nun karfl›s›nda yap›lmas› gereken, sansürlenen
gerçe¤i her yerde, herkesin dile getirmesi, tecrite
karfl› mücadeleyi yükseltmesidir.

22 A¤ustos
2004

15

Say› 120

fienlikler, festivaller, mitingler, toplant›lar...
Sokaklar, evler, kahvehaneler, iflyerleri, fabrikalar,
kasabalar, köyler... her yer 117 ölüm gerçe¤ini

hayk›rd›¤›m›z yerler olmal›. AKP iktidar›n›n
sansürünü fiili olarak etkisiz k›lal›m; Tüm Türkiye

halk› direnifli ve iktidar›n zulmünü duymal›...

Subafl› 3. Yaz fienli¤i Yap›ld›
Antakya'ya ba¤l› Subafl› Beldesi'nde 3. Yaz

fienlikleri 14 A¤ustos günü yap›ld›. Okunan fliirle-
rin ard›ndan sahneye Hatay'›n yerel grubu fiemsul-
Cenubi (Güneyin Günefli) ç›kt›. Arapça ve Türkçe
türkülerle halk› coflturan Grup ad›na Ufuk Yeni-
ocak yapt›¤› konumada, "Grup Yorum elemanlar›-
n›n tutsakl›klar›"n› dile getirerek "Grup Yorum'a
Özgürlük" dedi. Yorum türküleri söyleyen fiemsul-
Cenubi program›n› "Hakl›y›z Kazanaca¤›z" mar-
fl›yla bitirdi. Yerel sanatç›lar›n ard›ndan Ali Ekber
Eren türkülerini seslendirdi. fienlik halaylarla gece
yar›s› sona ererken dergimiz de flenlikte stand aç-
t›. fienli¤e yaklafl›k 1000 kifli kat›ld›.

22 A¤ustos
2004

16

Say› 120

Ölüm Orucu flehidi Fatma Bilgin’in
ölümünün 2. y›ldönümünde, 12 A¤us-
tos günü, Antakya’daki mezar›n›n ba-
fl›nda anma yapan TAYAD’l›lara jandar-

ma sald›rd›, 12 kifliyi gözalt›na ald›. Sald›r› sonucun-
da 2 kifli yaralan›rken, Selda Özçelik’in bafl›na ald›-
¤› darbeyle a¤›r yaraland›¤› ö¤renildi. Muhabirimizin
de bulundu¤u 12 kifli mahkemece serbest b›rak›ld›k-
tan sonra ‹HD’de bir aç›klama yapt›lar. ‹HD sald›r›-
y› k›narken, jandarman›n vahflice dövdü¤ü TA-
YAD’l›lardan Hasan Kutlu iflkencede yaflad›klar›n›
anlatt›. Aç›klama sonunda gözalt›na al›nanlar adliye-
ye giderek jandarma hakk›nda suç duyurusunda bu-
lundular.

AKP iktidar›n›n, polisi ve jandarmas›n›n hiçbir
inanca, de¤ere sayg›lar›n›n, demokratik hakka ta-
hammüllerinin olmad›¤› bir kez daha görüldü. An-
malar› engelleyerek, flehitlerin de¤erlerinin, düflün-
celerinin, b›rakt›klar› geleneklerin unutturulaca¤›n›
düflünüyorlarsa, yan›ld›klar› tarihte yaz›l›d›r. Direne-
rek ölümsüzleflen Fatmalar unutulmaz. Düflünceleri
gibi, mezartafllar› da zulme karfl› birer isyan simgesi
olarak Anadolu’nun dörtbir yan›ndad›r.

“Kafana s›k›p ›ss›z bir yere ataca¤›z”
Muhabirimiz Niyazi Harnubo¤lu sald›r› ve gö-

zalt›nda yaflad›klar›n› flöyle anlatt›:
“Joplarla, tekmelerle, yumruklarla vurarak yer

düflürdüler. Sürüklerken vurmaya devam ettiler. Ara-
ban›n içinde sald›r› sürdü. Benimle beraber 11 kifli
bir de 4 yafl›nda çocuk vard›. Annesinin kuca¤›nda o
yaflta iflkencelere tan›k oluyordu. Çekmece Karako-
lu'na götürdüler. Arabalardan teker teker indirirler-
ken karfl›m›zda bir sürü asker dövmek için dizilmiflti.
‹nerken bizlere tekme ve yumruklarla girifltiler. O s›-
rada sloganlar›m›z hiç susumuyordu... ‹fademi savc›-
l›¤a verece¤imi söyleyince sivil giyimli uzun boylu ha-
fif göbekli, top sakall› birisi ve bir kaç üniformal›, sü-
rükleyerek karakol komutan› yazan odaya götürdü-
ler. Odada sivil giyimli biri daha vard›. K›sa boylu za-
y›f. Yan›nda resmi üniformal› rütbeliler vard›. Uzun
boylu olan› bafl›mdan tutup, "bizleri iyi tan›, bir
gün senin kafana kurflun s›k›p ›ss›z bir yere götü-
rüp ataca¤›z” diye tehdit etti. "‹nsanl›k Onuru ‹flken-
ceyi Yenecek" slogan›yla karfl›l›k veriyordum. Sald›r-
maya devam ettiler. Biri bafl›m›n üzerine bas›p di¤er-
leri tekmeliyorlard›. Sürükleyerek salona götürdükle-
rinde zorlukla nefes al›yordum. Yar› bayg›n durum-
dayd›m. Kendimi NAZ‹ kamplar›ndaki birisi gibi his-
settim. Bizi befl kifli olarak ayr› tutmufllard›. Özellik-
le DKÖ'lerde çal›flanlar› seçmifllerdi. Kime iflken-
ce yapacaklar›n› tespit etmifllerdi, teker teker iflken-

ceden geçirdiler. Her taraf›m flifllik ve mor-
luk içindeydi. Halen do¤ru düzgün yürüye-
miyorum. Özellikle kaburgalar›ma ve beli-
me vurmufllard›. Film çektirme esnas›nda
bile erler tacize devam ettiler.”

“Biz devletiz... ‹flkence de yapar›z”
Canan Yabanc› ise sald›r›y› flöyle anlatt›:
“K›z›l bayraklar, pankartlar›m›z ve karanfillerle anma-

y› yapt›ktan sonra jandarma ve sivil giyimli flah›slar etra-
f›m›z› sararak kimlik kontrolü yapmak istediler. Gerekçe-
sini sorup mahkeme karar› istedi¤imizde, sivil olan
“biz devletiz istedi¤imiz zaman kimlikte sora-
r›z, gözat›na al›p iflkencede yapar›z" dedi. Bu-
nun üzerine avukatlar›m›z› arad›k. Bu arada sald›r› baflla-
d›...

Tümüyle insanl›¤›n› kaybetmifl olan jandarma jop ve
dipçiklerle önüne gelene hayvanca sald›r›p iflkence yap›-
yordu. Beni ve baz› arkadafllar› ay›r›p jandarma karako-
luna götürdüler.

Orada da bütün üst rütbeliler dahil hayvanca sald›-
r›p teker, teker iflkence yaparak içeri geçirdiler. ‹çerde de
"Erdinç Arslan'› biz öldürdük. Sizi de Naziler gibi yak›p
sabun yapaca¤›z size mi kald› kahramanlar› savunmak.”
vb. hakaret ettiler. Biz de onlar›n nas›l batakl›kta yüzdük-
lerini, namus ve ›rz düflman› olduklar›n›, ABD’nin uflak-
lar› olduklar›n› hayk›rd›k. Saatler sonra direniflimiz karfl›-
s›nda pes ettiler. Bu arada mahkemeye ç›kt›¤›m›zda izle-
meye gelen arkadafl›m›z Deniz Kutlu'yu da keyfi flekilde
gözalt›na ald›lar, ertesi günü serbest b›rak›ld›.”

Mezarl›kta Vahfli Sald›r›,
Jandarma Karakolunda ‹flkence

1 Nisan Hukuksuzlu¤una Protesto
1 Nisan hukuksuzluk operasyonu protesto edil-

meye devam ediliyor. Haklar ve Özgürlükler Cep-
hesi Samsun'da 17 A¤ustos günü düzenledi¤i ey-
lemle sahte belgeli operasyonu bir kez daha pro-
testo etti. Süleymaniye Caddesi'nde yap›lan bas›n
aç›klamas›nda "Baskılar Bizi Yıldıramaz” pankart›
aç›l›rken, DKÖ yöneticilerine, sendikac›lara, hak
ve özgürlükler mücadelesinde yer alan devrimci,
demokratlara yönelik gözalt› ve tutuklama terörü-
nün sürdü¤ü dile getirildi.

1991’de Birtan Altunbafl’›
iflkencede katletmekten yarg›-
lanan 10 polis aras›nda bulu-
nan, ancak 6 y›ld›r “adreslerin-
de bulun(a)mad›klar›” için dos-
yalar› ayr›lan emekli polisler
Ahmet Bafltan ve Naip K›l›ç’›n
yarg›land›¤› dava karara kald›.

Ankara 2. A¤›r Ceza Mahke-
mesi’ndeki davan›n 17 A¤ustos
günkü duruflmas›nda Bafltan
suçunu aç›kça itiraf etmekle
kalmad›, polisteki iflkence ger-
çe¤ini de anlatt›. Duruflmaya
kat›lan Av. Oya Ayd›n, 6 y›ld›r
ifadesi bile al›namayan Bafl-
tan’›n savunmas›ndaki suç iti-
raflar›n›n, tan›k ve delil duru-
munun dikkate al›narak “iflken-
ce yoluyla adam öldürme” su-
çundan en üst s›n›rdan hüküm
verilmesini istedi.

Devlet kurumlar›n›n bütün
direnmelerine ra¤men Birtan’›n
avukatlar›n›n verdi¤i adreste
bulunan iflkencecilerin talimatl›
ifadelerinin okunmas›n›n ard›n-
dan, mahkeme esas hakk›nda-
ki mütalaas›n› haz›rlamas› için
savc›ya süre verilmesine ve
dosyan›n karar için heyet tara-
f›ndan incelenmesine karar ve-
rerek duruflmay› erteledi.

Dedeo¤lu ‹flkence
Ekibinin Bafl›nda
Y›llard›r devletin korumas›n-

da bir türlü “bulunamayan” ifl-

kenceci polis Ahmet Bafltan’›n
mahkemedeki itiraflar› bir ifl-
kencenin ruh halini ele verir-
ken, Birtan’›n kimler taraf›ndan
nas›l katledildi¤ini de ortaya
koydu.

Bafltan, davan›n bafl›ndan
beri iflkencecilerin “Biz sorgula-
mad›k... ben operasyon ekibin-
deydim, sorgu yapmam... bil-
miyorum... görmedim” gibi uy-
durmalarla üstünü kapatmak
istedi¤i ‘Birtan’› kimin sorgula-
d›¤›n›’ itiraf ediyor ifadesinde.
Birtan’›n sorgusuna emekli
baflkomiser ‹brahim Dedeo¤-
lu’nun kat›ld›¤›n› aç›klayan
Bafltan, iflkencecinin ayn› za-
manda beyin özürlü oldu¤unu
gösterircesine, kendilerini akla-
maya çal›fl›rken, iflkence yön-
temlerini de anlatt›. Birtan’›n
yer gösterme ifllemine kat›ld›-
¤›n› ve bu esnada kaçmaya ça-
l›flt›¤› için yaralanm›fl olabile-
ce¤i yalan›n› uyduran Bafltan,
ifadesine flöyle devam ediyor:

"Ben, Birtan ve arkadafllar›-
n›n sorgular›nda haz›r olma-
d›m. Bu flahs› sorgulayanlar-
dan iki baflkomiser ve iki polis
memuru bas›ndan ö¤rendi¤im
kadar›yla bu olaydan ceza al-
d›lar. ‹brahim Dedeo¤lu, Sadi
Çayl›, Hasan Cavit Orhan ve
Süleyman Sinkil, ölen Birtan
ve iki arkadafl›n›n sorgusunda
bulundular. Bunu gördüm ve
biliyorum."

‘‹z B›rakmadan ‹flkence
Yap›n’ Talimat›
Bafltan, DAL iflkencehane-

lerinde iflkencenin uygulan›fl›n›
da flu sözlerle anlatt›:

“O dönemlerde gözalt›na al›-
nanlar› uykusuz b›rakarak,
ayakta b›rakarak, yorma
yöntemi kullanarak suçunu
söylemelerini isterdik. O flu-

bede ar›za b›rakacak flekilde
sorgulama yöntemi kullan›l-
mazd›. Bunun kullan›lmas› da
kesinlikle istenilmezdi. Tazyikli
su verme, ask›ya asma yön-
temlerini kullanmazd›k."

Bir iflkencecinin kafa yap›s›
budur iflte. Ona göre, uykusuz-
luk, ayakta b›rakma gibi yön-
temler iflkenceden say›lm›yor,
ki tüm yöntemleri kulland›lar
ve kullanmaya devam ediyor-
lar. Bunlar›, Birtan’a iflkence
yapmad›klar›n›n kan›t› olarak
s›ral›yor, Birtan “uykusuz b›-
rakt›klar› için” ölmüfl! Do¤ru
olan fley, “iz b›rakmama” tali-
mat›d›r. Peki kim veriyordu bu
talimatlar›? Hukuk bunlar› da
sormayacak m›? Dönemin Em-
niyet Müdürü’nden bafllayarak
iflkence emri verenleri san›k
sandalyesine oturtmayacak
m›? Ayn› y›llarda iflkence flube-
sinde bu yöntemleri kullanan
ve iflkence emirleri verenlerden
biri de Tayyip Erdo¤an’›n koru-
mas›yd›.

Temel Haklar Katillerin
Peflini B›rakm›yor
Birtan davas› nezdinde ifl-

kence karfl›tl›¤›, insan haklar›
flovu yapanlar, flovlar›n› yap›p
kayboldular. Temel Haklar ise
tüm bu oyunlar› deflifre eder-
ken katillerin cezaland›r›lmas›-
n› istemeye devam ediyor. Her
duruflmada oldu¤u gibi yine
mahkeme önünde yapt›klar›
aç›klamayla “adalet istiyoruz”
diye hayk›rd›lar. “Yaflas›n Hal-
k›n Adaleti” slogan›yla aç›kla-
maya son veren Temel Haklar
üyeleri, daha sonra Abdi ‹pekçi
Park›’ndaki TAYAD’l›lar› ziyaret
ettiler. Burada da “Birtan Al-
tunbafl Ölümsüzdür” sloganla-
r›yla karfl›land›lar.

22 A¤ustos
2004

17

Say› 120

Birtan Davas›nda ‹flkenceci ‹tiraflar›

‹z b›rakmadan iflkence

Peki kim ve-
riyordu iz b›-
rakmadan ifl-
kence yapma
talimatlar›n›?

Mahkeme
bunlar› da sor-

mayacak m›?
Sorumlular›

cezaland›rma-
yacak m›?

22 A¤ustos
2004

18

Say› 120

Emekçiler’den

Genel-‹fl Greve Ç›k›yor
‹stanbul Belediyelerinde iki karar: Belediye-‹fl

anlaflma imzalad›, Genel-‹fl 23 A¤ustos’ta grevde

Polisevi’nde Sendika
‹flten Atma Nedeni

Hakk›n› ara-
yan, direnen iflçi-
lerin karfl›s›na diki-
lerek, her türlü te-
rörü uygulayarak
patronlardan yana
oldu¤unu her sefe-
rinde gösteren ‹s-
tanbul Emniyet
Müdürlü¤ü, kendi-
si de bir patron
olarak sendikal› ifl-
çiye ve demokratik hakka ta-
hammülsüz oldu¤unu gösterdi.

‹stanbul Emniyet Müdürü
Celalettin Cerrah, Beylerbeyi
Sabanc› Polisevi'nde demokra-
tik haklar›n› kullanarak örgütle-
nen iflçilerden dokuzunun iflten
ç›kart›lmas› talimat›n› bizzat
verdi. Cerrah gece yar›s› Polise-
vi’ne gelerek 9 sendikal› iflçinin
iflten ç›kar›lmas› talimat›n› ver-
mesinin ard›ndan iflten at›lan 9
iflçinin yerine yeni iflçiler al›nd›.

Türkiye Otel, Lokanta Din-
lenme Yerleri ‹flçileri Sendikas›
(TOLEY‹S) Yönetim Kurulu
Baflkan› Cemal Bak›nd›, “Sen-
dikam›z›n örgütlü oldu¤u Bey-
lerbeyi Polis Konukevi iflyerin-
de, toplu ifl sözleflmesi yetkisi
al›nm›fl olmas›na ve daha önce
iflten at›lan 5 iflçimiz ile ilgili ‹fl
Mahkemesi taraf›ndan iflyerine
iade karar› vermesine ra¤men,
Celaleddin CERRAH, 11 A¤us-
tos gece 01.30’da iflyerine ge-
lerek iflyeri sendika temsilcimiz
olmak üzere 9 üyemizin yasala-
ra ayk›r› olarak iflten ç›kar›lmas›
talimat›n› vermifl ve üyelerimiz
iflten at›lm›flt›r” sözleriyle yasa-
d›fl›l›¤› ifade ederken, TOLEY‹S
Sendikas› taraf›ndan 12 A¤us-
tos günü ‹stanbul Valili¤i önün-
de çeflitli sendikalarla beraber
bas›n aç›klamas› yap›ld›. Aç›kla-
mada, “devletin vatandafl›ndan
yasalara uymas›n› istemesi için
evvela kendisinin yasalara uy-
mas› gerekmektedir.” denildi.

‹stanbul Büyükflehir Belediyesi ile Belediye-‹fl Sendikası arasında
süren görüflmeler anlaflma ile sonuçland›. Belediye-‹fl anlaflmay›
“kazan›mlar›n korundu¤u” fleklinde de¤erlenirirken, belediye ad›na
görüflmeleri sürdüren M‹KSEN’in esnek çal›flma dayatmas›ndan
vazgeçmesinin bu anlaflmada belirleyici oldu¤unu, bu dönemde sa-
dece ücret için greve çıkmanın faydas›z oldu¤unu belirtti.

Anlaflmaya göre, iflçi ücretlerine seyyanen 4 milyon 800 bin lira
zam yapıld› ve aynı oran sosyal haklara da uygulandı.

Öte yandan, ‹stanbul’un 6 merkez ilçe belediyesinde grev karar-
lar› asan D‹SK’e ba¤l› Genel-‹fl Sendikas›, bu belediyelerde ayn› gün
greve ç›kma karar› alm›flt›. Genel-‹fl’ten edinilen bilgilere göre, gre-
ve ç›kma günü de belli oldu.

Buna göre, 23 A¤ustos 2004 tarihinde Genel-‹fl'in örgütlü oldu¤u
Küçükçekmece, Bahçelievler, Fatih, Eminönü, Kartal ve Kad›köy
Belediyeleri’nde ayn› anda greve bafllanacak. Grevin, Toplu ‹fl Söz-
leflmesi'nde mutabakata var›lana kadar sürdürülece¤i vurgulan›r-
ken, Genel-‹fl, bu süreç içerisinde iflçilere ve tüm kesimlere duyar-
l›l›k ve direnifllerine destek verme ça¤r›s›nda bulundu.

Orman iflkolunda yaflanan, AKP’li
dinci sendikalar› iktidar gücünü
kullanarak güçlendirme, mevcut
di¤er sendikal örgütlülükleri tasfi-
ye etme plan›, baflka alanlarda
da sürdürülüyor.

Bunun son örne¤i AKP’li Denizli
Belediyesi’nde yaflan›yor. Genel-
‹fl üyelerine Hak-‹fl’e ba¤l› Hiz-
met-‹fl’e geçmeleri için bask› uy-
gulan›yor. Yaflananlar› “iflçinin
iradesine ipotek koymak”
olarak de¤erlendiren D‹SK, 13
A¤ustos’ta belediye önünde yap-
t›¤› eylemle AKP’li belediyeyi
protesto etti. D‹SK Genel Baflka-

n› Süleyman Çelebi, iflçilerin
yaklafl›k on y›ld›r Genel-‹fl üyesi
oldu¤unun alt›n› çizerek, “iflçileri-
mize sahip ç›kaca¤›z” dedi. AKP
iktidar›n›n IMF politikalar›n› uy-
gularken, buna karfl› ç›k›fl› önle-
mek için sendikalar› da güdümü-
ne almak istedi¤ini ve bu yolla ifl-
çileri örgütsüzlefltirmek istedi¤ini
belirten Çelebi, sözlerini flöyle
sürdürdü:

“‹flçilere, sendikalar›n›n de¤ifltiril-
mesi yönünde bask›lar sürerse,
bu de¤iflikli¤i isteyenleri ulusal ve
uluslararas› platformlarda rezil
ederiz.”

Aç›klaman›n ard›ndan valilikle gö-
rüflme yap›ld› ve belediye hakk›n-
da suç duyurusunda bulunuldu.

AKP zoruyla dinci
sendikalar güçlendiriliyor

Kurulufl Y›ldönümünde
AKP’ye Protesto
Bolu Belediyesi’nden at›lan iflçi-

lerin eylemleri sürüyor. ‹flçiler bu
kez de AKP’nin üçüncü kurulufl y›l-
dönümü olan 13 A¤ustos günü,
AKP’yi protesto ettiler. AKP il bi-
nas› önünde bas›n aç›klamas› yap-
mak için gelen iflçileri polis binaya

yaklaflt›rmazken, aç›klama ‹zzet
Baysal Heykeli önünde yap›ld›. Be-
lediye-‹fl Bolu fiube Baflkan› Erdo-
¤an Kefeli flöyle konufltu: “Sa¤ol-
sunlar, iflçiler at›l›yor, otobüsler sa-
t›l›yor, çöpler birikiyor, halk mutlu,
iflçiler mutlu. Daha ne olsun, Bafl-
kan tekrar iflçi ç›karaca¤›n› söyledi.
AKP’nin üçüncü yafl günü kutlu ol-
sun. Daha nice iflçi k›y›mlar›na...”

iflçi düflman›
Celalettin Cerrah

4.y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

HÜCRELERDEN

Bizi, onlarca y›l F tiplerinin hücrelerinde “çürümeye” mahkum
edenler;

Mafyac›lar› milyon marklar karfl›l›¤›nda serbest b›rakan DGM sav-
c› ve hakimleridir. Ancak trafik kazalar›nda uyuflturucu kaçakç›lar›-
n›n otosunda olduklar› aç›¤a ç›kan DGM hakimleridir. Polisin arad›-
¤› banker Bako’lar› evinde saklayan savc›lard›r. Yarg›tay’da dolarlar,
marklar, lüks tatiller karfl›l›¤›nda “dava takibi” yapan... malvarl›kla-
r›nda “gelirleri ile örtüflmeyecek derecede art›fl tesbit edilen”... karfl›-
lar›na M‹T görevlisi gelince “M‹T olunca bir fley diyemedim” deyip
M‹T talimatlar›na göre hareket eden hakimlerdir.

M‹T-Çak›c›-Yarg›tay-Polis dörtgeninde gördükleriniz, devrimci
tutsaklar›n kimler taraf›ndan yarg›land›¤›n›n, haklar›ndaki “ceza”la-
r›n neye göre verildi¤inin resmidir.

‹flte bunlar bizi yarg›lay›p “mahkum” edenler.
Hapishanelerdeki binlerce tutsa¤›n dava dosyas›nda aleyhlerine

tek bir delil yoktur.
Ama polis fezlekeleri vard›r.
Polis fezlekeleriyle verilen kararlar Yarg›tay’a gider.
Ve orada da Yarg›tay dava dosyalar›na bakmaz. Hukuka bakmaz.

M‹T’çilerle, polis flefleriyle yap›lan görüflmeler belirler karar›.
Yarg›tay üyeleri, iki fleye göre karar veriyorlar:
Mafyac›lar›n, emperyalist ve iflbirlikçi tekellerin davalar›nda PA-

RA konufluyor. Devrimcilere iliflkin davalarda ise, M‹T (yerine göre
polis veya Genelkurmay da olabilir) konufluyor.

“Biz söylüyorsak düflünmek onlara kalmaz, gere¤i yap›l›r.” di-
yen M‹T görevlisi Kaflif Kozino¤lu’nun aç›kça ortaya koydu¤u gibi,
DGM’ler, Yarg›tay üyeleri, önlerine gelen davalar üzerine düflünme-
mifl, hukuk kitaplar›na bakmam›fl, sadece hükümleri, M‹T-Polis tali-
matlar›n› onaylam›fllard›r.

Bu tablo, binlerce devrimciyi, vatanseveri a¤›r cezalara çarpt›ran
kararlar›n meflru olmad›¤›n›n göstergesidir. Mesele, mevcut hukuk
sisteminin ve anlay›fl›n›n gayri-meflrulu¤unun da ötesindedir. Kendi
yasalar›na göre bile meflrulu¤u kalmayan bir hukuk düzenidir bu.

Çünkü bu tablonun tam ad› HUKUKSUZLUKTUR. Düzenin kendi
hukuku yürürlükte de¤ildir. Mevcut yasalar›n ötesinde bir “yarg›”
mekanizmas› oluflturulmufl, ve kararlar o mekanizma içinde al›n›p
uygulanmaktad›r. DGM’ler bu mekanizmadaki ana halkalard›r; Yarg›-
tay’a da DGM’lerde uygulanan Susurluk hukukunu onaylay›p meflru-
laflt›rma görevi verilmifltir.

Hakk›m›zda verilen cezalar gayri-hukuki ve gayr›-meflrudur; “ceza-
m›z› çekmemiz” için yap›lan hücreler gayri-hukuki ve gayr›-meflrudur;
bu tablo, Büyük direniflimizin bafl›nda ortaya koydu¤umuz “DGM’le-
rin kapat›lmas› ve verdi¤i tüm kararlar›n iptal edilmesi” talebimizin
hakl›l›¤›n› bir kez daha göstermifltir. DGM’lerin kapat›l›p yerine ayn›
ifllevi görecek farkl› isimlerde mahkemelerin yürürlü¤e konulmas›yla,
üç befl hakimin görevden al›nmas›yla, ADALET sa¤lanamaz. DGM’le-
rin verdi¤i ve YARGITAY’›n onaylad›¤› tüm ceza kararlar› iptal edilme-
li ve sistem kökten de¤ifltirilmelidir. Bugün ülkemizde ADALET iste-
menin yolu, bunlar› talep etmekten geçmektedir.

Adaletin temsilcisi olan kurumlar, adaletsizli¤in, hukuksuzlu¤un
sürdürücüsüdürler. Dolay›s›yla bizi yarg›layanlar, HESAP VERMES‹
gerekenlerdir. Ve elbette o gün de gelecektir.

Bizi yarg›layanlar meflru de¤ildir

�Gültekin KKOÇ

Ölüm OOrucu EEkibi’nden

SSee llaammii KKuurrnnaazz ddaa

fiEH‹T DDÜfiTÜ

Aln› k›z›l bantl›lar›n

yürüyüflü sürüyor;

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

22 A¤ustos
2004

20

Say› 120

5. Munzur Kültür Festivali’nde Temel Haklar
üyeleri ve TAYAD’l›lara yönelik sald›r›y› incele-
mek üzere Dersim’e gelen heyet gözlem ve gö-
rüflmeleri sonucu bir rapor haz›rlad›. Av. Hüdayi
Berber (ÇHD ‹st. fib.) Cihan Keflkek (Grup Yo-
rum), Fahrettin Keskin (TAYAD), Av. Behiç Aflc›
(HHB), Gülsüm Y›ld›z (‹stanbul Temel Haklar) ve
Ali Özlek’ten (‹stanbul Gençlik Derne¤i) oluflan
heyet, sald›r›dan yaral› kurtulanlarla, tutuklanan-
larla, Tunceli Belediye Baflkan›, DEHAP ve EMEP
yöneticileri, DKÖ yöneticileri, Baro Baflkan› ve
halkla görüflüp dava dosyas›n› inceledi.

Heyet ayr›ca, kardefli ve bir yak›n› kaza sonu-
cu ölen Tunceli Belediye Baflkan› Songül Erol
Abdil’e taziye ziyaretinde bulundu.

Emniyet Müdürü: “Çokca insan ölebilir...”

Sald›r› günü, TAYAD’l›lar›n hapishanelerdeki
tecrit ve 117 insan›n ölümüne dikkat çekmek,
tecritin kald›r›lmas› talebini hayk›rmak için Mun-
zur Çay›’na karanfil atma eylemi yapmaya karar
verdiklerini ve bu amaçla 400 kifli ile yola ç›kan
kitlenin kat›l›mlarla 1000 kifliye ulaflt›¤›n› hat›rla-
tan heyet, yürüyüfl boyunca Tunceli ‹l Emniyet
Müdürü’nin yürüyüflçülere müdahale etmeye ça-
l›flt›¤›n›n alt›n› çizdi. Emniyet Müdürünün Beledi-
ye Baflkan› arac›l›¤›yla, bazen direkt olarak teh-
ditlere varan ifadeler kulland›¤›n› ve hatta “bu
yürüyüflte çokca insan ölebilir” dedi¤inin du-
yuldu¤unu belirten heyetin raporunda yer verdi¤i
tespitlerden baz›lar› flöyle:

“Kitle Demir Köprü üzerine geldi¤inde karan-
filler Munzur Çay›’na at›l›rken bas›n aç›klamas›
okunmaya bafllanm›flt›r. Bas›n aç›klamas› oku-
nurken TAYAD’l› Hasan Beyaz eylemin 5 dakika
sonra bitece¤ini söylemifltir. Buna ra¤men polis
beklememifl, Emniyet Müdürü’nün emri ile çevik
kuvvet polisleri halk› Demir köprü üzerinde s›k›fl-
t›rarak önce biber gaz› s›k›p daha sonra da jopla-
yarak bay›lacak hale getirdikleri insanlar› kalkan-
lar› ile 5 metre yüksekli¤indeki Demir Köprü üze-
rinden atmaya bafllam›fllard›r.”

‹nsanlar suya ve kayalar›n üzerine at›ld›

“Köprüden at›lanlar›n bir k›sm› Munzur Ça-
y›’na düflerken bir k›sm› köprünün alt›ndaki ka-
yal›klar›n üzerine düflmüfltür. Kayalara düflenler
a¤›r flekilde yaralanm›flt›r. Baz›lar›n›n k›r›k kemik-
lerinin derilerinden ç›kt›¤› ifade edilmifltir.”

“Halk polisin vahfli sald›r›s›n› görünce müda-
hale etmifl, tafllamaya bafllam›flt›r. Halk›n taflla-
mas› ile polis sald›r›y› durdurup çekilmek zorun-

da kalm›flt›r.
Yaralananla-
r›n ve görgü
tan›klar›n›n
i fadeler ine
göre halk
polisi taflla-
masa onlarca insan ölebilirdi.”

“Çekilen polis çevredeki çay bahçelerinde
oturan özellikle gençleri gözalt›na alm›flt›r...”

“Adliye önünde Temel Haklar Derne¤i üyeleri
bir bas›n aç›klamas› yaparak, polis sald›r›s›n› ve
gözalt›lar› k›nam›fllard›r. Aç›klamadan sonra Der-
sim Temel Haklar Baflkan› Murat Kaymaz ve bafl-
kan yard›mc›s› Derya Ula¤ ‘Savc›n›n kendilerini
ça¤›rd›¤›’ söylenerek gözalt›na al›nm›fllard›r. Adli-
ye bahçesinden geçmekte olan Savc› bekleyen
yak›nlar› tehdit etmifl, ‘siz görürsünüz’ demifltir.”

Suç iflleyen polistir, cezaland›r›lmal›d›r

“Bas›n aç›klamas›, karanfil atma gibi eylemler
meflru, demokratik, yasal eylemlerdir. ‹zin alma-
ya ba¤l› olmad›¤› gibi herhangi bir bildirimde de
bulunmak gerekmez. Yasad›fl› davranan Tunceli ‹l
Emniyet Müdürü yönetimindeki polistir. Polis 2
metre eninde, 20 metre boyundaki Demir Köprü
üzerinde s›k›flt›rd›¤› insanlara “da¤›lmalar›” yö-
nünde ça¤r› yapm›flt›r. Ancak kitle iki taraf› kapa-
t›lm›fl köprü üzerinde s›k›flt›r›lm›flt›r. Da¤›lma ola-
na¤› olmayan bir yerde polisin ‘da¤›l›n’ ça¤r›s›
yasal olarak yap›lmam›fl bir ça¤r›d›r. Polis sald›r›-
s›na meflruluk-yasall›k kazand›rmak için uyar›
yapm›flt›r. Suç iflleyen polistir.”

“Polis halk› provoke etmek için çeflitli dediko-
dular yaym›fl, gerçe¤e ayk›r› tutanaklar tutmufl-
tur. ‘Diyarbak›r’l›lar›n Tunceli’lilere sald›rd›¤›’ de-
dikodusu yaymaya çal›flm›fllard›r. Sald›r›dan son-
ra tutulan olay tutana¤›nda halk›n insanlar› kur-
tarmak için polisi tafllamas› ‘örgüt taraf›ndan
çevreye yerlefltirilen sempatizanlar›n tafl atmaya
bafllamas›’ fleklinde geçirilmifltir.”

“Dava dosyas›nda müflteki olarak dinlenen
polislerin ifadeleri çeliflkilidir... Heyetteki Avukat-
lar sald›r›da çekilmifl foto¤raflar› ve polis ifadele-
rindeki çarp›kl›klar› ekleyerek tutuklamaya itiraz
etmifller, Derya Ula¤ ve Murat Kaymaz’›n tahliye-
sine karar verilmifltir.”

Sonuç Olarak; Tunceli halk› Dersim Temel
Haklar’›n bir faaliyeti olarak meflru-hukuki-yasal
aç›klama yapma- ifade özgürlü¤ünü kullanmak
istemifl, polisce önceden planlanan sald›r›ya ma-
ruz kalm›flt›r. Onlarca insan yaralanm›flt›r. Polis
bu tavr› ile Munzur Do¤a Kültür Festivali’ne gölge
düflürmeye çal›flarak festivale kat›l›m› da engelle-
meye çal›flm›flt›r. Suçlu olan polistir. Polis yarg›-
lanmal›, cezaland›r›lmal›d›r.”

Dersim’de Heyet ‹ncelemesi

Suç iflleyen polistir

22 A¤ustos
2004

21

Say› 120

15 A¤ustos tarihli Hürri-
yet’te yay›nlanan röportaj›nda
“bir baba olarak” flöyle diyor:

“Allah kimseye vermesin,
trafik kazas›nda 17 yafl›ndaki
evlad›m› kaybettim. ‹nsan onu
elleriyle topra¤a verince art›k
ölümden ötesini düflünmez
oluyor. Bundan daha ac› ne
olabilir ki ben onun için üzüle-
yim?”

Üzüntüsünü paylafl›yoruz,

ancak...
Ancak, Ar›nç’›n bir o¤ul için

duydu¤u ac›y›, bu ülkede ikti-
dar›n tecrit ve katliamda ›srar›
nedeniyle 117 ana-baban›n
duydu¤unu neden görmezden
geliyor?

Soruna iliflkin “benim onlar›
anlamam, dinlemem laz›m”
demesinin üzerinden aylar
geçti ve Cemil Çiçek’in uyar›s›
ile sustu. 117 ana-babaya,

“ a c › n › z ›
yaflamaya
d e v a m
edin” de-
mifl oldu.

Bir trafik kazas›ndan, baflka
türlü bir ölümden, baflka türlü
bir ac›dan söz etmiyoruz; yö-
netim kademesinde bulundu-
¤u devletin, kurucusu oldu¤u
partinin bilinçli bir flekilde,
görmezden, duymazden gele-
rek iflledi¤i cinayetlerden söz
ediyoruz. Bu cinayetler sonucu
117 ana-baba evlad›n›n so¤uk
bedenine sar›ld›. O bedenler
ki, kimisi açl›ktan erimifl, kimi-
si kül olup kavrulmufltu.

Ar›nç anlayabilir mi böyle
bir ac›y›? “Evet anlar›m” di-
yorsa, bu ac›lar› dindirmenin
yolu bellidir. “Dinlemeli, anla-
mal›” ve çözümü için çaba
harcamal›d›r. Çözüm; tecrit ifl-
kencesinin sona erdirilmesidir.

Özgür-Der’den Aç›klama:
AKP Tecriti Sürdürüyor
Salih Sevinel’in efli ve k›z›n›n da yer ald›¤›

TAYAD’l›lar, Özgür-Der’i ziyaret ederek, Salih
Sevinel’in katledilmesi ve tecritle ilgili duyarl›
olunmas›n› istediler.

Ziyaretin ard›ndan bir aç›klama yapan Öz-
gür-Der, “Sevinel’in ölümünün ayd›nlat›lmas› ve
sorumlular›n hesap vermesi için yap›lacak giri-
flimlere destek olacaklar›n›” belirtti. Tecritin
AKP taraf›ndan da kesintisiz bir flekilde sürdü-
rüldü¤üne de¤inen Özgür-Der, flöyle dedi:

“S›kl›kla öne sürülen özgürlük alan›n›n ge-
niflletilmesi, demokratikleflme ve benzeri iddi-
alara karfl›n 117 insan›n ölümüne neden olan
tecrit uygulamas›n›n aynen sürdürülmesi ceza-
evlerine yönelik olarak bask›c› ve imhaya dönük
zihniyetin aynen korundu¤unun aç›k gösterge-
si. Bilhassa da Adalet Bakan› Cemil Çiçek’in
flahs›nda belirginlik kazanan kutsal devletçi ve
otoriter yaklafl›m hükümetin icraatlar›na yön
vermekte. Kamuoyunun cezaevleri sorununa
öteden beri bilinen duyars›zl›¤› da devlete ege-
men zindanc› mant›¤›n iflini kolaylaflt›rmakta.”

infaz yasas›na protesto
4 y›ld›r her koflulda tecritteki evlatlar›n›n sesi olan ai-

leler, meclis aç›ld›¤›nda görülecek olan Ceza ‹nfaz Yasa
Tasar›s›’na tepkilerini bir kez daha gösterdiler.

18 A¤ustos günü Yeniflehir postahanesi önünde bi-
raraya gelen TAYAD’l› aileler ile Temel Haklar tutsak
yak›nlar› komisyonu ad›na aç›klamay› yapan Ayfle
Arapgirli, tecritin sessiz ve kans›z iflkenceli bir ölüm ol-
du¤unu, tek tip elbise gibi yöntemlerle iflkencenin dozu-
nun daha da artt›r›lmak istendi¤ini ancak tutsaklar›n
1984’de oldu¤u gibi bu sald›r›y› da püskürteceklerini
belirtti ve aileler olarak her zaman evlatlar›n›n yan›nda
olduklar›n›, bunun en iyi örne¤inin de 15 Eylül tarihin-
de 1 y›l›n› dolduracak olan Abdi ‹pekçi direniflinin oldu-
¤unu söyledi.

Aç›klama "Tecriti Kald›r›n Ölümleri Durdurun" slo-
gan›yla son bulurken, infaz yasas›n›n devrimci tutsakla-

r›n siyasi kimli¤ine yö-
nelik oldu¤unu ve tec-
riti daha da katmerlefl-
tirece¤ini vurgulayan
dilekçeler TBMM ‹n-
san Haklar› Komisyo-
nu’na gönderildi.

Bülent Ar›nç: Evlad›m› kaybettim, bundan daha ac› ne olabilir ki

Ya 117 Ana-Baban›n Ac›s›?

Ar›nç’›n TBMM baflkan› oldu¤u ülkede tam 117 kez yafland› bu
görüntüler. 117 kez evlatlar›n›n tabutlar›n› omuzlad› ana ve babalar,

yanm›fl kavrulmufl, erimifl bedenlerine sar›ld›lar ac›yla...

22 A¤ustos
2004

22

Say› 120

340 gündür Ankara Abdi
‹pekçi Park›’nda tecriti anlat-
mak, ölümlere dikkat çekmek
için açl›k grevi yapan

TAYAD’l›lar eylem-
lerini sürdürüyor.
TAYAD’l›lar› 14
A¤ustos günü ‹HD
Genel Baflkan› ve
bir grup ‹HD yöne-
ticisi ile 16 A¤us-
tos günü Mamak
Tecrite Karfl› Plat-
form üyeleri ziyaret
etti.

‹HD Genel Bafl-
kan› Öndül, ziya-
retlerinin amac›n›
“hem ac›lar› pay-
laflmak hem de
tecriti protesto et-

mek” olarak ifade ederken,
tecritin tutsaklar üzerindeki
etkilerine de¤indi. "Anneler-
babalar topra¤a çocuklar›n›

veriyorlar. A¤l›yorlar. Duyarl›-
l›¤a iflaret ediyorlar ama Ada-
let Bakanl›¤› bu konuda ciddi
bir ad›m atm›yor. Bu kabul
edilemez bir durumdur.” di-
yen Öndül DKÖ’lere ça¤r› ya-
parken "ölen ölür" anlay›fl›na
son verilmesini istedi. Ziyaret
s›ras›nda, iki o¤lu F tipinde
bulunan TAYAD’l›lardan Zey-
nep Yayla ise tüm kesimleri
tecrite karfl› dayan›flmaya, çö-
züm için ad›m atmaya ça¤›r›r-
ken, bas›n›n sansürünü de
protesto etti.

Mamak’tan ziyarete gelen
devrimciler de, tecritin kald›-
r›lmas›n› isterken, TAYAD’l›
Ailelerin direnifline destekleri-
ni ifade ettiler ve hep birlikte
halaylar çekildi.

Abdi ‹pekçi’deki
direnifl sürüyor

19 Aral›k’ta
Kim Ad›na Katlettin?
Her yanda sahte milliyetçiler türe-

meye devam ediyor. Ve ilginçtir,
hepsi eli kanl› ve ABD’nin politikala-

r›na hizmet etmifl iflbirlikçiler.
‹flte bunlardan biri de, eski ‹çiflleri Bakan›,

flimdilerde Yurt Partisi Genel Baflkan› olan Sa-
dettin Tantan. Tantan Karadeniz gezisi kapsa-
m›nda Trabzon’da yapt›¤› aç›klamada, siyasi,
kültürel, ekonomik, inanç de¤erleri bak›m›ndan
ABD taraf›ndan kuflat›lm›fll›¤› dile getirerek
flöyle dedi:

“ABD'nin dayatmalar›na sessiz kalama-
y›z. Kendi yurdumuzda tutsak haline getiril-
dik.” (Cumhuriyet 14 A¤ustos)

Konuflana bak›n! Peki 19 Aral›k’ta kim ad›-
na katlettin? Bakanl›k yapt›¤›n iktidarda, kimin
ekonomik, siyasi politikalar›n› uygulad›n? fiim-
di ç›k›p halk› aldatmaya çal›fl›yor. 19 Aral›k kat-
liam› ile IMF politikalar› aras›ndaki ba¤› art›k
sa¤›r sultan duydu. F tiplerinin emperyalizmin
siyasi, ekonomik politikalar›n›n bir sonucu ola-
rak gündeme getirildi¤ini herkes biliyor. Daha
1996 y›l›nda Avrupa Birli¤i’nin “hücre tipi ha-
pishanelere geçin” talimat› bas›na bile yans›d›.

Tantan iflte bu politikalara hizmet etmifl, bu-
nun için katletmifl, iflkence yapm›fl ve hizmetle-
riyle övünmüfl bir katilden baflka biri de¤ildir.

‘Cezaevi ‹zleme Kurullar›’n›n
Göstermelik Oldu¤unun ‹tiraf›

19 Aral›k katilam›n›n ard›ndan kurulan ve ifllevi,
hapishanelerdeki ihlalleri, iflkenceleri, ölümleri giz-
lemek olan Cezaevleri ‹zleme Kurullar›’n›n (C‹K) ifl-
levsizli¤i iktidar taraf›ndan da itiraf edildi.

Say›lar› 130’u bulan C‹K’lere Emniyet Müdürle-
rinden ad› iflkencecileri aklamakla an›lan hakimlere
kadar üst düzey memurlar atanm›flt›. Göstermelik
oldu¤unu en iyi bilen bu memurlar›n, flu ana kadar
do¤ru dürüst toplant›lara bile kat›lmad›klar› ortaya
ç›kt›. Bunun üzerine C‹K Yasas›nda de¤ifliklik yap›-
larak, üye say›lar› art›r›ld›. De¤iflikli¤e göre, 5 olan
üye say›s›na 3 yedek üye eklendi. 2 ayda bir toplan-
ma süresi 3 aya ç›kar›l›rken, rapor haz›rlama peri-
yodu 4 aya ç›kar›ld›.

Bu kurullar öylesine göstermelik ki, 117 insan›n
öldü¤ü, kimilerinin intihar etti¤i, intihara teflebbüs
etti¤i, her gün bir hapishanelerden iflkence haberle-
rinin geldi¤i bir süreçte ad›n› hiç duyan olmad›. Bu
de¤ifliklik ile, kurullar›n göstermelik oldu¤u da itiraf
ediliyor. Daha uzun periyodlarda toplant› ve rapor
bunu nsonucu; ne gerek var bu kadar s›k toplanma-
ya deniliyor. Hat›rlanaca¤› gibi, Avrupa Birli¤i bu
kurullar›n kurulmas›n›n ne kadar olumlu bir geliflme
oldu¤unu raporuna yazm›fl ve iktidara övgüler ya¤-
d›rm›flt›. AB de o süreçten sonra C‹K’lerin akibetiy-
le ilgilenmedi, çünkü onlar da göstermelik kurullar
oyunun bir parças›yd›lar. Oyun flimdi yeni düzenle-
meyle sürdürelecek ama nafile. 117 ölüm ve tecrit
gerçe¤i bafltan oyunu bu tür oyunlar› bozuyor.

ABD Baflkan Yard›mc›s› Dick
Cheney, Bush yönetimine yöne-
lik elefltiriler karfl›s›nda kendisi-
ni bak›n nas›l savunuyor:

“fiimdi bizim seçimdeki ra-
kiplerimizi dinlerseniz, Ameri-
ka'n›n terörle savafl›nda tama-
men yaln›z oldu¤unu zannede-
bilirsiniz. Bunun kadar gerçek-
lerden uzak bir yaklafl›m ola-
maz. Dahas›, bu flekilde müttefik-
lerimize hakaret etmifl olursunuz. Birçok terörist,
bizim Türkiye, Pakistan, Suudi Arabistan, Ken-
ya ve Malezya'daki müttefiklerimizin çabalar›
sayesinde öldürüldü veya ele geçirildi."

Bu aç›klama, Türkiye tarihi için utançt›r.

ABD yetkilileri, tüm dünyan›n öfke ve lanet
ya¤d›rd›¤› politikalar›n›, AKP gibi iflbirlikçilerinin
varl›¤›n› “kan›t” göstererek savunuyorlar.

Cheney’in sözleri, hala ilk tezkerenin reddi
nedeniyle AKP’nin “iflgal ortakl›¤›n›” gizlemeye

çal›flanlar›n, AKP’nin ‹ran, Suri-
ye iliflkilerini “anti-Amerikan
politikalar” diye pazarlay›p AKP
iflbirlikçili¤ini görmezden gelen-
lerin yüzüne indirilmifl bir fla-
mard›r.

Gerçek budur. AKP, Ameri-
kan politikalar›n›n hem taflero-
nu, hem tetikçisidir. Il›ml› islam
ad› alt›nda “Büyük Ortado¤u

Projesi”nin tafleronlu¤unu yap›p,
Ortado¤u ülkelerini ABD çizgisine getirmeye
çal›fl›rken, Irak kontrgerillas›n›n e¤itiminden
CIA’yla ortak operasyonlara kadar da Amerika-
n›n askerli¤ini yapmaktad›r. AKP, bunlar›n d›fl›n-
da, bine yak›n kifliyi iflkence yap›lmak veya in-
faz edilmek üzere CIA’ya teslim etmifltir.

AKP halklar›n de¤il, müslüman dünyas›n›n
de¤il, ABD’nin yan›ndad›r. Cheney, bunu veciz
bir biçimde ortaya koymufltur. AKP, “yalan,
ABD’yle hiç bir ortak operasyon yapmad›k,
kimseyi öldürmedik” diyebilir mi?

22 A¤ustos
2004

23

Say› 120

“Kim diyor ABD dünyada yaln›z kald›
diye... Türkiye, Pakistan, Suudi

Arabistan var... Onlar›n yard›mlar›yla
bir çok teröristi öldürdük...” (ABD

Baflkan Yard›mc›s› Dick Cheney)

AKP ‹flbirlikçili¤inin
Belgesi 1:

AKP ‹flbirlikçili¤inin
Belgesi 2:

Irak’›n kukla cumhurbaflkan›n›,
resmi ziyarette a¤›rlama “flerefi”

ilk önce AKP’ye nail oldu!

AKP, ya Cheney’in
sözlerinin yalan oldu¤unu

YA DA Amerika’yla
birlikte kimlerin infaz›n›

nerede, nas›l
gerçeklefltirdiklerini

aç›klamal›d›r.

Irak’›n kukla Devlet Baflka-
n› El Yaver, ilk resmi ziyaretini
Ankara’ya yapt›. AKP hükü-
meti ve Cumhurbaflkan› Sezer
17 A¤ustos’ta bu “mümtaz”
misafirlerini a¤›rlad›lar.

Misafirleri o kadar k›ymet-
liydi ki, (veya ABD taraf›ndan
iyi a¤›rlamalar› için öyle s›k›
tenbihlenmifllerdi ki) ziyaret
Türk Hava Kuvvetleri'nin Ba¤-
dat'a gönderdi¤i özel uçakla
gerçeklefltirildi.

Bu ziyaretle ilgili AKP’nin
aç›klamalar›na, burjuva bas›n
ve televizyonlar›n haberlerine
bak›l›rsa, görüflmelerin günde-
minde üç ana konu vard›:

Bir, Kongra-Gel’in Irak'taki
varl›¤›na son verilmesi, iki,
Kerkük'ün durumu, üç, kam-

yoncular›n güvenli¤i.
Gerçekte iki taraf da bu ko-

nular› konuflman›n hiç bir an-
lam› olmad›¤›n› biliyordu.

Ülkesindeki direnifl karfl›-
s›nda acze düflmüfl, kendi as-
kerlerinin güvenli¤ini sa¤laya-
mayan bir yönetim, Kongra-
Gel’e karfl› ne yapabilecek, flo-
förlerin güvenli¤ini nas›l sa¤la-
yacakt›? Keza, ad› üstünde
“kukla” yönetimin Kerkük ve-
ya baflka bir konuda ne söz
hakk› vard› ki?

Dolay›s›yla bu konular usu-
len konuflulup geçildi. Hatta
bir de kukla yönetim, ABD ta-
limat›yla, Türkiye vatandaflla-
r›na Irak’a giriflte V‹ZE uygula-
naca¤›n› aç›klad›. ‹flbirlikçi
AKP de buna karfl› hiç bir fley

yapamad›. Vize meselesi, “böl-
genin lider ülkesi”nin kukla bir
yönetim karfl›s›nda bile hiç bir
a¤›rl›¤›n›n olmad›¤›n› göster-
mesi yan›yla çarp›c›d›r. ‹flbir-
likçiler, ancak efendileri izin
verdi¤i kadar “lider” olabilirler,
uflakl›klar› ise hep bakidir.

Peki öyleyse bu ziyaret niye
yap›ld›? Bu ziyaretin tek ve te-
mel amac›, kukla Irak yöneti-
mini meflrulaflt›rmakt›r. Meflru-
laflt›rma operasyonu da AKP
ve Sezer üzerinden gerçeklefl-
tirilmifltir.

Kukla yönetimleri hiç bir ül-
ke kolay kolay ilk tan›yan, res-
men ilk kabul eden olmak iste-
mez. Böyle bir rolü ancak AKP
gibi saf Amerikanc› bir iktidar
üstlenebilirdi.

22 A¤ustos
2004

24

Say› 120

“IMF ile
neden yeni
bir anlaflma

yap›l›yor, baflka türlü olamaz
m›yd›” gibi sorulara, baflbakan
yard›mc›lar›ndan Abdullatif
fiener gayet aç›k ve k›sa bir
cevap verdi:

“IMF ile piyasalar istedi¤i
için anlaflt›k”.

Piyasalar; yani tekeller,
soyguncular, spekülatörler is-
tiyor, AKP yerine getiriyor.

AKP iktidar›n›n kimin sesini
dinledi¤inin bundan daha net
bir cevab› olabilir mi?

Peki AKP, piyasalardan m›
oy ald›, meydanlarda onlara m›
vaatlerde bulundu? Halk tam
tersini istiyor, IMF’ye hay›r di-
yor. Ama AKP iktidar› halk› de-
¤il, piyasalar› dinliyor.

‹radesini piyasalara, borsa-
lara teslim eden bir iktidar hal-
k› daha da yoksullaflt›rmaktan,
iflsizli¤i büyütmekten baflka
hiçbir fley yapamaz. Nitekim

yaflananlar da bunlard›r. ‹flsiz-
lik neden azalm›yor? Neden
azals›n, piyasalar ne kadar çok
iflsiz olursa o kadar ucuz iflgü-
cü buluyor. Ekonomideki flu
malum “iyileflme” neden halka
yans›m›yor? Nas›l yans›s›n,
AKP hortumun ucunu doymak
bilmeyen piyasalara çevirmifl
oluk oluk halk›n kan› ve emek-
çinin teri ak›yor. Sonra “borç
ödeme... Faiz d›fl› fazlay› tut-
turma” ad›na gelsin zamlar, ek
vergiler. Peki kimin için? fiener
söylüyor; piyasalar için.

Yoksul halka üç befl kilo ku-
ru g›da, emekçiye sefalet ücre-
ti, piyasalara IMF kredileri.
1950’lerden bu yana iflleyen
ba¤›ml›l›k çark› hep böyle dön-
müyor mu? Dümenini piyasa-
lar›n tuttu¤u bir sistemde bafl-
ka türlüsü de mümkün de¤ildir.
Ya piyasalar›n saltanat›na (ka-
pitalizme) son verilir, ya da
onun emireri olunur. Ortas›
yoktur. “Saltanat” ise ancak
halk›n zoruyla yerlebir edilir.

Küreselleflme ve
iflsiz gençlik

Küreselleflmenin halklar› nas›l
yoksullaflt›rd›¤›na, sömürüyü na-
s›l yo¤unlaflt›rd›¤›na iliflkin her
gün yeni bir araflt›rma ortaya ç›-
k›yor ve bir sürecin ürünü olarak,
-cilalanan- küreselleflme gerçe¤i-
nin ac› sonuçlar› görülüyor.

Uluslararas› Çal›flma Örgü-
tü’nün (ILO) “Gençlerde Küresel
‹stihdam E¤ilimleri” bafll›kl› ra-
pora göre, küreselleflme süreciy-
le birlikte, dünya genelinde genç
nüfus aras›ndaki iflsizlik oran› ta-
rihin en yüksek düzeyine ç›kt›.
T›pk› Türkiye gibi “dünya ger-
çekleri” ad›na emperyalist politi-
kalara boyun e¤en iktidarlar
gençli¤i yok ediyor. Rapora gö-
re, genç nüfus aras›nda iflsizlik
oran› yüzde 14.4. Ve bunlar ha-
yatlar›n› sürdürebilmek için kay›t
d›fl› ekonominin sa¤l›ks›z koflulla-
r›nda günde 1 dolar›n alt›nda,
yani açl›k s›n›r›n›n alt›nda ücret
al›yor. Bu arada dünya üzerinde-
ki 550 milyon çal›flan yoksulun,
130 milyonunu genç nüfus olufl-
turuyor.

Günlerdir bas›nda, Roche
ilaç tekelinin ecza depolar›na
88 milyon liradan verdi¤i ilac›,
al›c› SSK Hastanesi olunca
230 milyon liraya verdi¤i ve
bu yolla SSK’n›n zarar›n›n y›l-
da 11 trilyon liray› buldu¤u
tart›fl›l›yor.

Devletin de bilgisi dahilinde
olan bu mekanizma sadece
Roche’nin nemaland›¤› bir
mekanizma de¤ildir. Tüm em-
peryalist ilaç tekelleri ve Ec-
zac›bafl› gibi iflbirlikçi tekeller
bu soygun çark›ndan paylar›-
na düfleni al›rlar. Elbette
SSK’n›n u¤rad›¤› zarar da hal-
k›n s›rt›na yüklenir. Sa¤l›¤›n

paral› oldu¤u sistemin “do¤al”
çarklar›d›r bunlar.

‹laç tekelleri bu çark› dön-
dürmek için her türlü yolu
kullan›rlar. Örne¤in, ortaya ç›-
kan bir geliflme,

Roche SSK’ya pahal› ilaç
satabilmek için, ilaç al›m iha-
lesine girecek olan anabayile-
rini de, “ihaleye kat›l›rsan›z,
bayili¤inizi iptal edilir” diye
yaz›l› belgeyle tehdit etti.

‹hale mafyas› da ayn› teh-
ditleri silah dayayarak yap›-
yor. Tekellerin kâr için mafya
yöntemlerini kullanmaktan da
geri durmayacaklar›n›n bir ör-

ne¤i. Ki, tarih boyunca tekel-
ler mafyay› da çeflitli ifllerinde
kullanm›fllard›r.

Devlet deste¤inde mafya-
vari yöntemlerle, rüflvetlerle,
tehditlerle her yol kullan›larak
soyulan halkt›r.

Bir düflünün; sa¤l›kta dün-
yada bafl s›ralarda yer alan
Küba’da neden bu tür soy-
gunlar, skandallar olmaz?
Sa¤l›¤› rant kap›s› de¤il, halka
hizmet olarak gören ve bu hiz-
meti ayr›ms›z olarak tüm hal-
ka ulaflt›ran sosyalizmdedir
bunun s›rr›. Bizim gibi çarp›k
kapitalist ülkelerde bu tür soy-
gunlar ars›zca ve kaba yap›l›r-
ken, geliflmifl kapitalist ülke-
lerde daha incelikli yöntemler-
le yap›l›r. Çünkü halk›n sa¤l›¤›
kapitalist sistemde basit bir
rant kap›s›ndan ibarettir.

Roche ilaç tekelinin soygunu ve
tekellerin düzeninde halk›n sa¤l›¤›

‘Piyasalar’ ve AKP

22 A¤ustos
2004

25

Say› 120

Ziraatç›lar Derne¤i Baflkan› ‹brahim Yetkin,
15 A¤ustos günü bir bas›n toplant›s› düzenleye-
rek “bu¤dayda d›flal›m patlamas›” yafland›¤›n›
belirtti. IMF politikalar› ile bu¤dayda ihracatç›
ülke durumundan nas›l bu¤day ithal eden ülke
durumuna getirildi¤imizi gözler önüne seren
Yetkin, 10 y›lda ithalat 495 bin tondan 1 milyon
tona ç›karken ihracat›n 980 bin tondan 33 bin
tona geriledi¤ini dile getirdi.

Haz›rlad›klar› Bu¤day Raporu’nu aç›klayan
Yetkin, son 10 y›lda bu¤day ekim alanlar›ndaki
çarp›c› azalmay› rakamlarla ifade ederken, Top-
rak Mahsulleri Ofisi'nin (TMO) görevi olan bu¤-
day piyasas›na etkin girmeyifli nedeniyle hazi-
randa 400-450 bin lira aras›nda de¤iflen bu¤day
fiyat›n›n 300 bin lira civar›na geriledi¤ini ve tüc-
car›n stok yapt›¤›n› söyledi. Yetkin bu stoklar›n
eylülde ise fiyat art›fllar› olarak yans›yaca¤›n›
dile getirirdi.

Tar›m ve Köyiflleri Bakan› Sami Güçlü'nün
çiftçinin elindeki ürünü hemen elinden ç›karma-
dan bekleterek pazarl›k gücünü art›rmas› yö-
nündeki tavsiyesine de de¤inen Yetkin, bunun
teorik olarak do¤ru, ama bunu yapabilecek
güçteki çiftçi say›s›n›n s›n›rl› oldu¤unu belirte-
rek, iktidar›n köylüye karfl› nas›l sorumsuzca
aç›klamalar yapt›¤›n› da gözler önüne serdi.

Aç›klamada Dünya Ticaret Örgütü’nde
(DTÖ) tar›ma iliflkin Temmuz sonunda yap›lan
anlaflma da elefltirilerek, bunun Türkiye gibi ül-
kelerin zarar›na olaca¤› vurguland›.

Emperyalist tar›m tekelleri yoksul
ülkeleri bo¤azlamaya haz›rlan›yor
Yoksul ülkelerin birlikte hareket etmesi ve ta-

r›m tekellerine baflkald›r›s› ile çöken Cancun
Zirvesi’nin ard›ndan Dünya Ticaret Örgütü tem-
muz sonunda Cenevre’de topland› ve bir “çerçe-
ve karar” üzerinde “uzlaflma sa¤land›¤›” duyu-
ruldu. Aç›klanan kararlara göre; ithalat vergileri
ve kotalar›n oranlar› düflecek, ihracat destekleri
kald›r›lacak, içteki tar›msal desteklemeler (süb-
vansiyon) azalacak.

Zengin kapitalist ülkelerle yoksul ve “gelifl-
mekte olan ülkeler” diye nitelenen ülkeler ara-
s›ndaki temel çat›flma noktas›, zengin tar›m te-

kellerine sa¤lanan sübvansiyonlara karfl›, bizim
gibi ülkelerin tar›mda “rekabet flans›n›n” orta-
dan kald›r›lmas›, üstelik DTÖ, IMF ve Dünya
Bankas› arac›l›¤›yla sübvansiyonlar› azaltt›rma
yönündeki bask›larla tar›m›n tümden yokedil-
mesiydi.

Anlaflmada yer alan “sübvansiyonlar›n azal-
t›laca¤› ve giderek yok edilece¤i” maddesi kul-
lan›larak, IMF’ciler, küreselleflme savunucular›
ve tekellerin medyas› toplant›y› “yoksullar›n za-
feriyle sonuçland›” fleklinde lanse etti.

Gerçek ise tam tersidir. Bu kararlarla birlikte;
Dünya tar›m fiyatlar› yükselecektir. Geri b›rakt›-
r›lm›fl ülkelerin “tek silah›” durumunda olan
“gümrük duvarlar›n›n” afla¤› çekilmesi yönün-
deki kararla, bizim gibi ülkelerin pazar› tama-
men emperyalist tar›m tekellerinin eline geçe-
cek, üretici tar›m tekelleri karfl›s›nda iyice güç-
ten düflecektir. IMF ve Dünya Bankas› dayat-
malar›yla can çekiflir duruma gelen Türkiye ta-
r›m›na son darbeyi vuracak olan da as›l bu
maddedir. Sübvansiyonlar konusunda ise Türki-
ye köylüsünün etkilenmeyece¤i aç›kt›r, zaten
tar›ma verilen bir devlet deste¤i yoktur.

AB’ciler köylünün düflman›d›r
Sahte demokratikleflme rüzgarlar› estiren

AB’cilerin, DTÖ’nün karar› karfl›s›ndaki en az›n-
dan ortaya ç›kan tav›rlar›, bugüne kadar anlat-
t›klar›m›z› do¤rular niteliktedir.

“Tar›mdaki küreselleflme” diye pazarlad›kla-
r› DTÖ Zirvesi’nin Cancun’da çökmesine de en
az tar›m tekelleri kadar üzülen bu kesimler, de-
rin bir “oh” çektiler. Örne¤in, AB’ci solun sesi
Radikal, 2 A¤ustos günü, müjde verir gibi, "Bu
raundu yoksullar ald›" derken, Sabah Gazetesi
yazar› ve AB’cilerin teorisyenlerinden Mehmet
Altan “Küreselleflen tar›m ve yeni dünya düze-
ni” ad›yla yaz› dizisi haz›rlay›p, DTÖ kararlar›n›
pazarlamaya bafllad›. “Demokratiklefltirme uz-
man›” diye tan›d›¤›n›z Mehmet Altan’›n “tar›mla
ne ilgisi oldu¤unu” sormay›n, Avrupa tekelleri-
nin ç›karlar› bütün AB’cileri yak›ndan ilgilendi-
rir. Altan’a göre, kapitalist sermayenin üst kuru-
luflu “Dünya Ticaret Örgütü, bundan sonra kim-
senin di¤erine ‘öteki’ muamelesi yapmamas›n›
hedefliyor”mufl. Zaten, dünya felaketten dön-
müfl. “Bu kez de bir çerçeve anlaflma imzalan-
masayd› ifller iyice sarpa saracak”m›fl. Neyse ki
böyle olmam›fl da, “Tar›m ticareti piyasa” kural-
lar›na uydurulmufl.

Bütün mesele burada. “Piyasalar”a uygun
olan tekellere uygun oland›r. Tekellere uygun
olan da AB’cilerin bafltac›d›r. Onlar binbir yalan-
la süsleyip pazarlarlar bu ç›karlar›.

AA KK PP BB uu ¤¤ dd aa yy ÜÜ rr ee tt ii cc ii ss ii nn ii
TT üü cc cc aa rr ›› nn KK uu cc aa ¤¤ ›› nn aa AA tt tt ››

DTÖ ve iflbirlikçi iktidar
tar›m› yok ediyor

Bir süre önce Kongra-Gel’den ayr›lan Osman
Öcalan’›n bafl›n› çekti¤i grup, Partiya Welatparê-
zên Demokrat (Yurtsever Demokratlar Partisi)
adıyla bir parti kurduklar›n› aç›klad›.

Oligarfli cephesinde, beklenece¤i gibi sevinç-
le karfl›land› bu geliflme. Kürt milliyetçi hareketi-
ni bölmek, oligarflinin uzun süreli rüyalar›ndan
biriydi. Bu nihayet gerçekleflmiflti iflte.

Bu geliflmeden “memnuniyet” duyan birileri
daha vard›. Osman Öcalan’›n partisini manflet-
ten duyurdu okurlar›na. ÖDP’nin gazetesi Bir-
gün, olaya “PKK ‹ki Parti” manfletini uygun gör-
müfltü.

Birincisi, Birgün’ün bu geliflmeyi “manflete”
ç›karmas› ilginçti. ‹kincisi ise, manflette kulland›-
¤› ifade. Kalk›p da kimse bu manfleti ‘olay›n ha-
ber de¤eri’ masallar›yla aç›klamaya kalkmas›n.
Böyle bir geliflme devrimci demokrat bas›n tara-
f›ndan (e¤er gerçekten devrimci veya en az›ndan
demokratsa) “sansasyonel” yan›yla de¤il, halk›n
mücadelesine getirip götürdükleriyle ele al›n›r.

‹kincisi, manflet, ABD ve Talabani himayesin-
de kuruldu¤u aç›k olan bu oluflumu meflrulaflt›-
ran bir içerik tafl›maktad›r. Sabah Gazetesi bile
“Amerikan PKK’s›” manfletini kullan›rken, Bir-
gün’ün bu biçimde yans›t›fl› elbette düflündürü-
cüdür. “PKK iki parti” diye bir olgu yoktur orta-
da. Birileri PKK’dan ayr›lm›fl, ve baflka adla bir
oluflum kurmufllard›r. ÖDP “kanat” kültürüne
düflkündür, anlafl›lan Öcalan’›n Amerikanc› olu-
flumuna da “PKK’n›n di¤er kanad›” muamelesi
yapmaktad›r.

Osman Öcalan’›n Ç›k›fl›,
Birgün’ün Ça¤r›lar›na Uygundur
Bu manflet, aç›k ki, durumdan memnuniyet

belirten bir manflettir.
Memnuniyet duymalar›n›n nedeni ise, Osman

Öcalan’›n partisinin ÖDP ve Birgün teorisyenleri-
nin ça¤r›lar›na paralel bir oluflum olmas›d›r.

Kongra-Gel “ateflkese son verme karar›” ald›-
¤›ndan bu yana, Birgün’ün sayfalar› bu karar›
elefltiren, karalayan yaz›larla ve Kürt hareketi
içindeki “bar›fl yanl›lar›na”, “silahl› mücadeleyi
reddetme, kökten mahkum etme” ça¤r›lar›yla
doludur. Osman Öcalan ve beraberindekiler de
öyle yap›yor.

Osman Öcalan, Birgün’ün önerdi¤i gibi, “Kürt
sorununun demokratik yollardan çözümünü”

esas ald›klar›n›, “silahl› güçlerin tümüyle la¤ve-
dilmesinden yana olduklar›n›” ilan ediyor. Ayr›-
ca ÖDP-Birgün anlay›fl›na çok uygun olarak
“PWD üyelerinin yaflamsal özgürlüklerini” (siz
“birey özgürlü¤ü”, hatta daha do¤rusu “bencillik
özgürlü¤ü” olarak okuyun) tan›d›¤›n› da aç›kl›-
yor.

Dolay›s›yla, Birgün’ün manfleti, daha önce
yapt›¤› ça¤r›lar›yla uyumludur, ama solun, dev-
rimcilerin ahlak› ve siyaset tarz› aç›s›ndan ele
al›nd›¤›nda durum hiç de öyle de¤ildir.

Solun ayr›l›klar, bölünmeler, “iç
sorunlar” karfl›s›ndaki tavr›
Türkiye solunun “ayr›l›klar, bölünmeler, iç so-

runlar” karfl›s›ndaki sicili, çok parlak de¤ildir.
Halk saflar›nda görülen bir siyasi hareketin

karfl› karfl›ya bulundu¤u herhangi bir zorluk, bafl-
ka siyasi hareketler için asla sevinilecek bir du-
rum olmad›¤› gibi, beklentiler içine girilip, hesap-
lar yap›lacak bir durum da de¤ildir. Ne var ki,
Türkiye solunda iç sorunlar karfl›s›nda bu olgu-
larla s›k s›k karfl›lafl›lm›flt›r.

Bu olumsuzlu¤un bafl›n› çekenler de DY ve
PKK çizgisidir. Türkiye solunda flu veya bu siya-
si harekete iliflkin spekülasyonlar›n, di¤er grup-
lara dönük bozguncu, tasfiyeci tutumlar›n ana
kayna¤› bunlar olmufltur hep. Çünkü birincisi,
DY de, PKK de kendilerini “solun en büyü¤ü,
abisi, babas›” gibi gören bir ruh halinden hiçbir
zaman ç›kamam›fl, olur olmaz herfley hakk›nda
görüfl belirtme hakk›n› kendilerinde bulmufllar-
d›r; ikincisi ise aç›k ideolojik mücadeleden kaç›fl,
beraberinde spekülatif tarz› getirmifltir.

Soldaki bu gelene¤in en çirkin görünümlerinin
ortaya ç›kt›¤› olay hiç kuflkusuz devrimci hare-
ketteki “darbe” olay›d›r. 1992 Eylül’ünde dev-
rimci hareket içinde kontra yöntemlerle gerçek-
lefltirilen darbe karfl›s›nda solun neredeyse tama-
m›, darbecili¤in hamili¤ine soyunmufl, sorunun
çözülmesi do¤rultusunda bir tutum yerine darbe-
cilik gibi bir çirkinli¤i meflrulaflt›rm›fl, “Devrimci
Sol’un bölünmesi ve bitmesi” üzerine beklentile-
re girip hesaplar yapm›flt›r.

Solun bir çok kesimi darbedeki karfl›-devrim-
ci özü görmezden gelerek (Ayn› bugün Birgün’ün
Osman Öcalan’›n Amerikan güdümünde olmas›-
n› görmezden gelmesi gibi), “DS/BY kesimi,
DS/DK kesimi” gibi kavramlar, hatta “DK hizbi”

22 A¤ustos
2004

26

Say› 120

Osman Öcalan’›n partisi ve Birgün’ün manfleti

SOLDA S‹YASET VE AHLAK

gibi deyimler kullan›yordu. Peki bugünkü durum-
da “PKK/Abdullah Öcalan kesimi, PKK/Osman
Öcalan kesimi” diye mi yaz›lacak? “PKK iki par-
ti” manfleti atanlar “ayr›l›¤›” böyle alg›lamakta-
d›rlar.

Daha sonra ÖDP’yi kuracak olan eski DY
çevresi, darbe sürecinde “tarihsel Devrimci Sol
düflmanl›¤›yla” bu geliflmeyi büyük bir memnu-
niyetle izlerken, spekülasyonlarla ortam› körük-
lemekten de geri durmad›lar. PKK ise, tam bir
sorumsuzlukla o zamanki “Türkiye seksiyonu”
olan Alternatif arac›l›¤›yla “DS’nin bitti¤ine” hük-
mederek “gelin bize kat›l›n” ça¤r›lar› yapt›. Ab-
dullah Öcalan da Bekaa’dan yapt›¤› aç›klamalar-
la benzer ça¤r›lar› tekrarlad›. Solda faydac›l›k,
f›rsatç›l›k tohumlar›n› ekenlerin bafl›nda PKK gel-
mektedir. Dolay›s›yla flu anda, Birgün nezdinde
PKK’n›n karfl› karfl›ya kald›¤› tav›r, bir yerde
PKK’n›n ekti¤ini biçmesidir.

ÖDP ise, hiç kuflku yok ki, flimdi PKK’n›n tas-
fiyesi “ihtimaliyle” birlikte, silahl› mücadelenin
tümüyle mahkum edilmifl olaca¤›, meydan›n
kendisine kalaca¤› hesaplar› içindedir. Bu tür he-
saplar›nda defalarca yan›lm›fl olmalar›, onlar için
önemli de¤ildir. Bu hesaplar› yapmaktan hiç vaz-
geçmezler.

Osman Öcalan’›n ç›k›fl›, ilerici
de¤il, gerici bir karakter tafl›maktad›r.
PKK’ya bir çok elefltirimiz vard›r; ancak mev-

cut durumda flu aç›kt›r:
Osman Öcalan’›n kurdu¤u örgüt, ilerici de¤il,

gerici bir role sahiptir.
“ABD’nin Irak’a müdahalesinin Kürt hareketi-

nin geliflimi ve sorunun özgür birlik temelinde çö-
zümü için tarihi f›rsatlar sundu¤u”nu,

“ABD müdahalesinin desteklenmesi gerekti-
¤i”ni,

“Büyük Ortado¤u Projesi’nin bölgedeki ça¤-
d›fl›l›¤› aflma sürecini h›zland›raca¤›”n› söyleyen
bir “oluflum”, üstelik bir halk hareketini bölüp
ABD’nin, Talabani’nin flemsiyesine girerek orta-
ya ç›k›yorsa, halklar›n cephesinde yeralmad›¤›,
bu ç›k›fl›n halk›n mücadelesini gelifltirmeyece¤i
ortadad›r.

Devrimciler, sosyalistler, demokratlar, böyle
bir bölme operasyonunun destekleyicisi olamaz-
lar. Bu “bölünme”de Amerikan emperyalizmine
dayanan gerici taraf› meflrulaflt›ramazlar.

Kongra-Gel’in Osman Öcalan’›n ayr›l›¤› olgu-
suna yaklafl›m› bafltan itibaren çarp›k ve ideolo-
jik anlamda belirsiz olmufltur. Osman Öcalan’›n
ABD konusundaki yaklafl›mlar› tart›fl›lmam›flt›r.
Ve daha önemlisi Kongra-Gel, Osman Öca-
lan’larla yeniden birlikte olmakta ideolojik, poli-

tik hiç bir mahsur görmüyordu. Onlarla yeniden
birlikteli¤in kap›s› aç›kt›. Bu noktada Kongra-Gel
de ideolojik-politik anlamda elefltirilebilir. Ancak
böyle bir “ayr›l›k” karfl›s›ndaki tav›r buna göre
belirlenmez.

Sosyalistler, her noktada oldu¤u gibi, böyle bir
geliflme karfl›s›nda da bilimsel tarihsel ölçülere
baflvururlar.

Bilimsellik; emperyalizmi geriletiyor mu güç-
lendiriyor mu, faflizmi geriletiyor mu, güçlendiri-
yor mu? diye bakmay› gerektirir.

Biz buna bakar›z.
ÖDP ve Birgün’ün tavr›ndaysa bu k›staslar

yok, tamamen subjektivizm var.
Bu öyle bir subjektivizm ki, geliflmeleri aktar›r-

ken burjuvaziden çok daha fazla çarp›tmaya bafl-
vurabiliyor. “Bilindi¤i gibi Osman Öcalan, kendi-
sinden yaflça küçük bir militanla evlenmesi üzeri-
ne Kongra-Gel yönetimi tarafından dıfllanmıflt›.”
(Birgün, 14 A¤ustos 2004) diye yazabiliyor.

Siyasi hareketlerin, sol örgütlerin gerçe¤inden
habersiz, Kürt milliyetçi hareketteki geliflmeler-
den ve tart›flmalardan uzak bir burjuva medya
muhabiri, böyle bir cümle yazsa anlafl›labilirdir,
ama bunu yazan Birgün. Yeri geldi¤inde solun ta-
rihini, gelene¤ini kendinde toplad›¤›n› iddia ede-
biliyor.

Bu ahlak›n solun kültüründe
yeri yoktur.
Birgün’ün manfletleri, köfle yaz›lar›, bu tür

çarp›tmalar› tesadüfi veya kiflisel de¤ildir. Sol
saflara tafl›d›klar› çirkin politikac›l›¤›n örnekleri-
dir. Her kelimelerinde hesap vard›r. Halk›n flidde-
tini savunanlar›n “B‹R B‹Ç‹MDE” tasfiye edilme-
si hesab› vard›r. Bunun için F tiplerindeki tecrit
ve direnifle karfl› uygulanan sansüre ortak ol-
makta da, Kongra-Gel’e karfl› burjuvazinin a¤z›y-
la sald›r›ya geçmekte de mahzur görmemekte-
dirler.

Çünkü biliyorlar ki, halk›n silahl› direnifli ve
savafl› oldukça, istedikleri gibi solculuk oynaya-
mayacaklar. Süren direnifller onlar›n maskelerini
düflürecek.

Hesap budur. Devrimcilere, Kürt milliyetçili¤i-
nin silahl› çizgisine karfl› aç›k, dürüst, tutarl› bir
ideolojik mücadele yerine böylesine sinsi hesap-
lara baflvururlar. Y›llard›r ÖDP-EMEP-HADEP-
S‹P kliflesi içinde Kürt milliyetçili¤inin ete¤inden
ayr›lmayanlar da kendileridir. Pragmatizm onlar›
her k›l›¤a sokmufltur. Güç olamam›fl, Kürt milli-
yetçili¤ine yaslanm›fllard›r, güç olamam›fl, 28
fiubat’a yaslanm›fllard›r. fiimdi güç olman›n yo-
lunu düzene kendilerinin “tam sadakatini ispat-
lamakta” görmektedirler. Birgün’ün yay›n politi-

22 A¤ustos
2004

27

Say› 120

kas›n› da bu belirliyor. fiiddet karfl›tl›klar›n› ge-
rekti¤inde “Amerikanc› Öcalan’dan yana” ola-
rak, gerekti¤inde Hasan Cemal’lerle, Ertu¤rul
Özkök’lerle ayn› a¤z› kullanarak, “teröre karfl›
miting” ça¤r›lar› yaparak göstermeliler ki, oligar-
fli kendilerine inans›n ve önlerini açs›n.

Evet, bütün bunlar› düzeniçileflme politikalar›-
n›n gere¤i olarak görebilirler. Ama bunlar›n sol,
devrimci kültür ve ahlak içinde yeri yoktur. Dev-
rimciler, bu tür hesaplar› düflkünlük sayarlar. Bu

tür hesaplar›n sahiplerinin beyinleri küçüktür,
küçük hesaplar yaparlar, grupçudurlar, grup ç›-
kar›ndan ötesini göremezler.

Solun siyaset tarz› ve ahlak› böyle olamaz.

Böyle bir ahlak› sosyalistler reddetmelidir.
Mahkum etmelidir. Solu “akbabalara” benzeten
böylesi yaklafl›mlar, burjuvazinin kültürünün de
en çürümüfl halidir. Sol bünyesinde böyle bir ah-
lak› bar›nd›ramaz.

22 A¤ustos
2004

28

Say› 120

Bir süre önce hapishaneden
tahliye edilen eski DEP millet-
vekilleri, düzenin çeflitli kesim-
leriyle görüflmelerini sürdürü-
yorlar. Bir önceki say›m›zda
(say› 118) DEP’lilerin Türkiye
‹flveren Sendikalar› Konfede-
rasyonu (T‹SK) baflkan› Refik
Baydur’la görüflmesini de¤er-
lendirmifltik.

DEP’liler benzer bir görüfl-
meyi de geçti¤imiz günlerde
burjuvazinin kendilerine “Ar›
Grubu” ad›n› veren kesimiyle
görüfltüler.

Bu görüflmeyi aktaran Taha
Akyol, “Kürtler ve Terör” bafl-
l›kl› yaz›s›nda flunlar› belirtiyor:

“ESK‹ DEP'lilerin Ar› Gru-
bu'nu ziyaret etmesi önemli bir
göstergedir: Liberal ve sol çev-
relerle diyalog kurmak istiyor-
lar.

Ama Ar› Grubu yöneticileri
aç›kça belirttiler: ‘Teröre karfl›
ç›k›n, ülke bütünlü¤üne sada-
kat gösterin!’

Solun büyük gövdesi de bu
flart› kofluyor. Belli ki, terör ör-
gütüne yak›n durdukça, bü-
yük kitlelerden ve diyalog kur-
mak istedikleri kurulufllardan
uzak düflüyorlar!

(...) Demokratik ‹spanya te-
rörist ETA'n›n Herri Batasuna
adl› partisini kapatt›, kimsenin
k›l› k›p›rdamad›. Bu gerçekleri
en çok DEP - HADEP çizgisinde-

ki politikac›lar›n düflünmesi
gerekir.” (Milliyet, 14 A¤ustos
2004)

Akyol, oligarflinin dayatma-
s›n› dile getiriyor. “Solun büyük
gövdesi” deyifliyle, Kongra-
Gel’in ateflkesi sona erdirme
karar› üzerine adeta kampanya
halinde devrimci fliddet düfl-
manl›¤›n› kusmaya bafllayan
reformist cepheyi kastediyor
olmal›. Onlar›n “gövdesinin”
çap›n›n ne oldu¤unu Akyol da
biliyor ama, o cenah›n tavr› ifli-
ne geldi¤i için onlar› fliflirmek-
ten de geri durmuyor. ABD’den
reformizme kadar uzanan bu
koro, “fliddeti k›na, mahkum
et, mahkum et...” diye bast›r›-
yor. DEP’liler burjuvaziyle her
görüflmelerinde bu dayatmalar›
dinliyorlar.

Fakat bu görüflmelere ve
dayatmalara iliflkin DEP’liler
bir aç›klama yapm›yor; flu soru
ortada duruyor: Bunlarla gö-
rüflmekle ne elde etmek isti-
yorsunuz? Ne umuyorsunuz?

Bir halk›n hakl› ve meflru
mücadelesine, devrimcilere,
Öcalan’a yap›lan hakaretleri,
“teröre karfl› fetvalar”› dinle-
mek ne kazand›r›yor size? Hal-
k›n mücadelesine ne kazand›-
racak?

Bu görüflmelerden ne amaç-
lad›¤›n›z› aç›klay›n da Kürt hal-
k› da bilsin.

“Ar› Grubu”yla da görüfltü-

nüz. S›ra kimde? Devrimcilerle
görüflmeye gerek bile duyma-
d›¤›n›za göre, s›rada hangi dü-
zen partisi, kurumu var. MHP
mi? Mehmet A¤ar m›?

Düzen kulvar›ndaki bu do-
laflmalar›n sonu hay›r de¤ildir.
Amerika’n›n, AB’nin, oligarfli-
nin ete¤inde “çözüm” aray›flla-
r›n›n sonu yoktur.

Bunu art›k görmek zorunda-
s›n›z. Bunun görülmemesi,
Kürt milliyetçi hareketi içinden
çeflitli biçimlere bürünmüfl ifl-
birlikçili¤in, Amerikanc›l›¤›n,
Avrupac›l›¤›n üremeye devam
etmesi demektir.

E¤er bu görüflmelerle bir
yerlere “mesaj” vermeye çal›fl›-
yorsan›z, bu düzen bu tür “me-
saj”lardan anlamaz.

Oligarflinin flovenist bir histe-
riyle Diyarbak›r ve ba¤l› ilçelerin
belediye baflkanlar›na sald›rd›¤›
ve tüm devrimcilerin, demok-
ratlar›n belediye baflkanlar›n›n
meflru tavr›n› savunmas› gere-
ken bir s›rada Abdullah Öca-
lan’›n Diyarbak›r Belediye Bafl-
kan›’n› “politikalar›n› anlama-
makla, hassasiyetleri anlama-
makla” elefltirmesindeki mesaj
da ayn› türden bir mesajd›r. Her-
kes siyasetin bu tür flark kur-
nazl›klar›yla yürütülemeyece¤i-
ni görmek durumundad›r.

Politika aç›k yürütülmek zo-
rundad›r. E¤er oligarflinin düze-
ninde, AB’nin çizgisinde politi-
ka yapacaksan›z, halka farkl›,
egemenlere farkl› mesajlar ver-
mekten, art›k baz› s›fatlar› tafl›-
maktan vazgeçilmesi gerekiyor.

DEP’liler, Düzen Kurumlar›n›n
Kap›lar›nda Ne Ar›yor?

Ne isteniyor?
Hiç kimse, ABD, AB emperyalistlerinin ve oli-

garflik iktidar›n sözünün d›fl›na ç›kmayacak!
Hiç kimse, iktidar›n verdi¤inin d›fl›nda hiç bir

fley istemeyecek!
Hiç kimse ulusal hakk›m, ba¤›ms›zl›¤›m, onu-

rum, inanc›m, düflüncem demeyecek!
Amerikan emperyalizminin ve tüm iflbirlikçi

iktidarlar›n dünya halklar›na dayatt›¤› budur.
Bu dayatmay› kabul etmeyip hak ve özgürlük

mücadelesini sürdürenler, sald›r›lar›n hedef tah-
tas›na konuluyorlar.

Diyarbak›r Büyükflehir Belediye Baflkan› Os-
man Baydemir ve alt belediye baflkanlar›na kar-
fl› “taziye ziyareti” bahane yap›larak gerçekleflti-
rilen sald›r› da bu dayatman›n tezahürüdür.

Bir belediye baflkan›n›n yönetti¤i flehirdeki bir
aileye taziye ziyaretine gitmifl olmas›n› tart›flma
konusu yapmak bile abestir. “Terörle mücadele”
demagoglar›, flovenistler, haks›z, hukuksuz bir
flekilde taziyeyi bahane yaparak adeta bir linç
kampanyas› sürdürüyorlar.

Bu linç kampanyas›, hak ve özgürlük müca-
delesi sürdürenleri halktan tecrit etmek, haklar

ve özgürlükler mücadelesini engel-
lemeyi amaçlamaktad›r.

Halk› bölüp parçalayarak, haklar
ve özgürlük mücadelesi verenleri
tecrit ederek sömürü ve emperya-
list talan›n önündeki engellerden
kurtulmak istiyorlar.

Kurtulamayacaklar!
70 milyon halk›m›z›n ulusal, sos-

yal, ekonomik, demokratik haklar›
gasbedildi¤i sürece, hak ve özgürlük mücadelesi
verenler de hep olacak.

Bu mücadeleyi yürütenlerin tecrit edilmesine
izin vermeyece¤iz.

Linç kampanyas›n›n hedefindeki belediye
baflkanlar› yaln›z de¤ildir.

Haktan hukuktan yana olanlar›n, özgürlükler-
den yana olanlar›n yeri, belediye baflkanlar›n›n
yan›d›r. Yanlar›nday›z. Tüm halk›m›z› sald›r› kar-
fl›s›nda hakl› ve meflru olanlar›n yan›nda saf tut-
maya ça¤›r›yoruz.

Bu topyekün sald›r›ya karfl› birlikteyiz.
Ve bu sald›r›lar›, her ne olursa olsun püskürt-

meye kararl›y›z.
14 A¤ustos 2004

22 A¤ustos
2004

29

Say› 120

Diyarbak›r Belediye Baflkanlar›na Karfl›
Sürdürülen fiovenist Linç Sald›r›s›n› Lanetliyoruz!

fiovenizmle, terör demagojisiyle
sindirilmeye çal›fl›lan belediye
baflkanlar›n›n yan›nday›z!

Köy Boflaltmalar Gündemde
‹HD Diyarbak›r fib. Baflkan› Selahattin Demirtafl
2001 y›l›n›n temmuz ay›nda fi›rnak'ta görülen köy
boflaltma vakas›n›n 3 y›l aradan sonra tekrar yaflan-
d›¤›n› aç›klad›. Beytüflflebap'a ba¤l› Il›cak Köyü k›s-
men boflalt›ld›. Devlet “teröristlerin bask›s›yla boflal-
t›ld›” yalan›na sar›l›rken, halk tam tersini söylüyor.
Köy boflaltmalar›n en yo¤un oldu¤u dönemde de bu
nu yalanla aç›klam›fl, sonra A‹HM duruflmalar›nda
“evet boflaltt›k” demifllerdi. Burjuva medyan›n da
katk›s›yla yine ayn› süreç yaflat›lmak isteniyor.
Oligarfli, Kürt halk›na; benim verdi¤imle yetinmezse-
niz, silahl› mücadeleyi desteklerseniz yeniden köyle-
rinizi boflalt›r, yakar, y›kar›m mesaj› veriyor. Burjuva
bas›n ve AB’ci sahte demokratlar, sürekli olarak köy
boflaltmalar›n dünde kalan bir vakâ oldu¤unu göster-
meye çal›fl›yor, “geçmifli unutal›m” diyorlard›.
OHAL, “ben buraday›m” diye her gün her ve-
sileyle ilan ediyor.

Hakkari’de S›k›yönetim
Hakkari’de Özel Tim Merkezi’ne düzenlenen
sald›r›n›n ard›ndan, Özel Tim kentte terör estiri-
yor. 15 A¤ustos’tan itibaren akflam 20:00’den
sonra kente soka¤a ç›kma yasa¤› uygulan›yor,
kente girifl yapan herkes s›k› aramadan geçirili-
yor. Hakkari’deki DKÖ’lerin oluflturdu¤u komis-
yon bask›lara son verilmesi için giriflimlerde bu-
lunurken bu s›k›yönetim uygulamalar›n›n mant›-
¤›n› Özel Tim gayet aç›k flekilde dile getiriyor.
DEHAP il Baflkan› Sabahattin Suva¤c›’n›n verdi-
¤i bilgilere, bu bask›lara itiraz eden halka Özel
Timcilerin verdi¤i cevap flu: “Siz 5 bin tane im-
za toplad›n›z, her türlü bask›y› hak ediyorsunuz.”
Demokratik haklar›n kullan›lmas›na verilen ce-
vap bu kadar ç›plakt›r. Hak arad›ysan, sen tehli-
kelisin ve susturulmal›s›n. Bunun için “kald›r›l-
m›fl” OHAL devreye girer, ilan edilmemifl s›k›yö-
netim uygulan›r.

‹stanbul TEMEL HAKLAR
TAYAD

GENÇL‹K DERNEKLER‹ FEDERASYONU
HALKIN HUKUK BÜROSU
Ekmek ve ADALET Dergisi

‹D‹L KÜLTÜR MERKEZ‹

30

Say› 120

22 A¤ustos
2004

burjuva medyada dizboyu riyakarl›k
Bak›n flu bafll›klara; hepsi Filistin’de açl›k

grevine bafllayan tutsaklar› nas›l da savunuyor!
Nas›l da iflkenceci ‹srail’i yerden yere vuruyor-
lar!.. Ama ayn› fleyler bu ülkede yaflan›yor, onu
görmezden geliyorlar.

Bu ülkede “tutsaklar›n direniflini k›rmak
için”, b›rak›n mangalda et k›zartmay›, insanlar›
diri diri yakt›lar.

Ama ayn› medya, siyonistlerden farks›z ikti-
dar› de¤il, tutsaklar› “vahflet”le suçlad›.

Katliam›n, bask› ve yasaklar›n d›fl›nda, burju-
va medyan›n “iflkence” diye, “afla¤›l›k uygula-
ma” diye nitelendirdi¤i yöntem bu ülkede hiç
uygulanmad› m› sanki?

Burjuva medya diyor ki, “‹srailli yetkililerin,
1970-80’lerde Kuzey ‹rlandal› mahkumlara uy-
gulanan yöntemden esinleniyorlar...”

Niye o kadar uza¤a gidiyorsunuz? Hem ‹sra-
il’le Türkiye oligarflisinin ve kontrgerillas›n›n ifl-
birli¤i, “tecrübe aktar›m›” çok eskiye dayan›r.

Hiç kuflkunuz olmas›n ki, ‹srail bu yöntemi “aç-
l›k grevleri konusunda çok tecrübeli” Türkiye
oligarflisinden esinlenmifltir.

‹flte o “tecrübe”nin kan›tlar›:
“70. Gün, 21 Haziran 1984 Perflembe
Su alm›yoruz... A¤z›m›z kuruyor. Tükürük

bezleri çal›flm›yor. Hasan belle¤ini yitirdi. Al›p
t›bbi müdahalede bulunacaklar.

Ö¤len ko¤ufla bir masa getirip üzerine ye-
mek koydular. Ak›llar›nca bizi cayd›racak-
lar... Yemekleri yere döktük...”

Anlat›lan Türkiye. Yer Haydarpafla Askeri
Hastanesi’nde ölüm orucu direniflçilerinin tutul-
du¤u ko¤ufl... Devam edelim:

““Zulüm... ölüm orucu ile birlikte B-2 ko¤u-
flunu aç›yor. B-2, cezaevinin yemekhanesinin
tam karfl›s›, özel olarak seçilmifl. Karavana gü-
rültüleri, et kesme sesleri, yemek kokular› yir-
mi dört saat eksik olmuyor. Kokusundan ne
yemek piflirildi¤ini, piflme safhalar›n› rahatl›k-

Binlerce Filistinli
Tutsak, 15 A¤ustos’ta
süresiz açl›k grevine
bafllad›. Deshel, Nafha
ve Hadarim Hapisha-
neleri’nde 1500 tutsa-
¤›n bafllad›¤› açl›k gre-
vi, hafta içinde di¤er
hapishanelerdeki tut-
saklar›n kat›l›m›yla ya-
g›nlaflt›. Halen yakla-
fl›k 4000 Filistinli tut-
sak süresiz açl›k gre-
vinde bulunuyor. ‹srail

hapishanelerinde toplam Filistinli tutsak say›s›
ise 7500. Kad›nlar ve çocuklar bu aflamada aç-
l›k grevinin d›fl›nda tutuluyorlar. ‹lerleyen afla-
malarda onlar›n da kat›labilece¤i belirtiliyor.

Tutsaklar›n açl›k grevine bafllamas›yla birlik-
te Filistin’in bir çok kentinde tutsaklar› destekle-
yen gösteriler yap›ld›.

Tutsaklar›n talepleri:
‹srail yönetiminin Filistinli

tutsaklara karfl› uygulad›¤› po-
litika, oligarflinin F tiplerinde
uygulad›¤› politikalardan öz

olarak farkl› de¤il. Bu nedenle Filistinli tutsakla-
r›n talepleri, dört y›ld›r F tiplerinde süren direni-
flin talepleriyle büyük benzerlik gösteriyor.

Taleplerin bir ço¤u tecrit politikas› ve onun
devam› olan çeflitli uygulamalar›n kald›r›lmas›-
na yönelik.

Lübnanl› tutsaklardan Semir Kuntar’›n, tecrit
edilmeden önce Lübnan’da yay›nlanan Assafir
Gazetesi’ne gönderdi¤i “Neden Açl›k Grevine
Gidiyoruz Ve 43 Talebimiz Nelerdir?” bafll›kl›
aç›klamada belirtilen taleplerin baz›lar› flunlar:

“Tutsaklar aras›nda sosyal iliflkiler kurulma-
s›na izin verilmesi. / Tecrit politikas›na son veril-
mesi ve tecrit edilenlerin hücrelerden ç›kar›lma-
s›. / Hücrelerin y›k›lmas› ve insani koflullara sa-
hip ko¤ufllara dönüfltürülmesi. / Onur k›r›c› ara-
malara son verilmesi. / Getirilen yiyeceklerin,
kitap ve dergilerin al›nmas›. / Para cezas› uygu-
lamas›na son verilmesi. / Hastane, tedavi koflu-
lar›n›n iyilefltirilmesi.”

Filistinli Tutsaklar Açl›k Grevinde
“Tecrit politikas›na son verilsin!”

31

Say› 120

22 A¤ustos
2004

la takip ediyoruz. Baz›lar›m›zda mide bulant›-
s› yap›yor...

“Direniflin 72. günü... faflist görevliler, direni-
fli k›rmak için direniflçilerin önlerine bol baharat
kokulu yemekler koyup onlar› tahrik etmeye,
böylesi iflkencelerle yenmeye kalkt›lar...” (Dire-
nifl, Ölüm Yaflam I, Haziran Yay›nevi)

Demek ki neymifl?
Sincan F Tipi’nde Cengiz Soydafl’›n flehit

düfltü¤ü gün “F tiplerinde 1,5 milyonluk tabl-
dot” aç›klamas› yapan zihniyet de buydu.

F tiplerinde uzun süreli açl›k grevinden ç›kan
tutsaklara bol ac›l›, tuzlu yemekler ç›karan da
ayn› zihniyettir.

Burjuva medyan›n siyonist fiaron yönetimine
söyledi¤i her fleyin on kat›, bu iktidar için geçer-
lidir. Ama onu söyleyemezler.

‹srail ‹ç Güvenlik Bakan›’n›n “ölürlerse ölsün-
ler” sözlerinin ayn›s›n›, TBMM ‹nsan Haklar› Ko-
misyonu üyelerinden “Gebersinler!” diye duy-
mam›fl m›yd›k? Tayyip Erdo¤an, Cemil Çicek,
ayn› fiaron gibi, tecrit ve sansürle “ölene kadar
grev yapabilirler, umurumda de¤il...” politikas›-
n› sürdürmüyor mu?

‹srail yönetiminden demagoji,
tehdit ve yasaklar!
Siyonist ‹srail yönetimi, açl›k grevine karfl›

ayn› gün sald›r›ya geçti. Hücrelerdeki radyo ve
televizyonlar gasbedildi, gazete da¤ıtımı durdu-
ruldu, ziyaretler iptal edildi, sigara satıflı yasak-
landı ve bir çok hak gasbedildi.

Siyonist yönetim ve bas›n, ayn› bizdeki F ti-
pi reklamc›l›¤› gibi, ‹srail hapishanelerinin ko-
flullar›n›n “Avrupa ve ABD’deki hapishaneler-
den çok daha iyi koflullara sahip oldu¤unu”
iddia edip, ‹srail hapishanelerinin adeta lüks ta-
til kamp› gibi oldu¤u propagandas›na bafllad›-
lar.

Öte yandan ise, katliamc› ‹srail yönetimi, tam
da kendisine yak›flan demeçler veriyor. ‹srail ‹ç
Güvenlik Bakan› Tazi Hanegbi flöyle diyordu ör-
ne¤in: “hükümet mahkumlar›n isteklerine bo-
yun e¤meyecek. Filistinli mahkumlar ölene ka-
dar grev yapabilirler, umurumda de¤il.”

Filistin halk› ve Siyonist ‹srail, flimdi hapis-
haneler cephesinde yeni bir savafla girdiler.
Tecrite karfl› mücadelede yeni bir cephe aç›ld›.

Katliam Sürüyor
Gazze’de ve Bat› fie-

ria’da katliamc› ‹srail’in ha-
vadan ve karadan sald›r›la-
r› sürüyor. Direnifle yönelik sald›r›lar›n olmad›¤›
tek bir gün bile geçmiyor Filistin’de. Savaflç›lar,
çocuklar, evinde, iflyerinde, sokaktaki herhangi
bir Filistinli katlediliyor. Ajanslar, “‹srail bugün
de çocuk vurdu” diye k›sa haberler yap›yorlar.

fiaron, Bat› fieria’da yerleflim birimlerinde bin
yeni konutun inflas›na daha izin verdi. Amerika
‹srail’in arkas›nda. Avrupa katliam›n suç orta¤›
oldu¤u gibi, “Euro’lar›n gücüyle” Filistin hareke-
tini bölüp parçalama, Filistinlileri birbirine dü-
flürme peflinde. Filistin direniflini askeri, siyasi,
ekonomik her yoldan tasfiye etmek için tüm
araçlar›n› seferber etmifl durumdalar. Ama Filis-
tin direniyor. Tüm hesaplar› bozuyor bu direnifl.

���

ABD askerlerine ‹srail e¤itimi
‹srail bas›n›nda yer alan haberlerde, Irak’ta

direnifl karfl›s›nda acizleflen Amerikan ordusun-
dan özel bir grubun, ‹srail’de, “gerilla operas-
yonlar› konusunda deneyimli” ‹srail kontrgerilla-
s› taraf›ndan e¤itildi¤i belirtildi. Jerusalem Post,
ABD’li askerlerin ‹srail’deki “Terörle Mücadele
Okulu”nda e¤itim gördüklerini yazd›.

Amerika, bu haberleri yalanlasa da Irak’ta
baflvurdu¤u siyonist katliam yöntemleri, Ameri-
ka’y› yalanl›yor. Irak’ta direniflçilerin evlerini
y›kmaktan havadan belirli hedeflere yönelik
bombalamalara kadar herfley ‹srail tarz›!

���

Tayyip’in Adamlar› ‹srail’de
Tayyip Erdo¤an’›n AKP taban›n› biraz daha

oyalayabilmek için Filistin konusunda ‹srail’e
karfl› yapt›¤› elefltiriler ve ‹srail’in Irak Kürtleriy-
le iliflkilerini gelifltirerek oligarflinin “nas›r›na”
basmas› nedeniyle ‹srail-Türkiye oligarflisinin
iliflkilerinde bir “so¤ukluk” yaflanm›flt›. ABD bu
geliflmelere hemen müdahale ederek AKP’den
“‹srail’le iliflkilerini düzeltmesini” istedi. Tayyip
Erdo¤an, gelen talimat üzerine bafl dan›flmanla-
r›, Amerikanc› ak›l hocalar› Ömer Çelik, Ege-
men Ba¤›fl ve fiaban Diflli’yi ‹srail’e gönderiyor.

“Kas›mpaflal›” havalar›nda demeçler veren
Tayyip flimdi “dünya gerçekleri”nin gere¤ini ya-
p›p, ‹srail’le aray› düzeltmek için adamlar›n› yol-
luyor.

22 A¤ustos
2004

32

Say› 120

Dünya’dan

Venezuella -Amerikanc› muhalefetin ve emper-
yalizmin bask›lar›na meydan okuyan devlet bafl-
kan› Hugo Chavez, düzenlenen referandumda
oylar›n yüzde 58’ini alarak Amerikanc›lar› bir
kez daha yenilgiye u¤ratt› ve 2006'ya kadar gö-
revini sürdürmeyi garantiledi. Baflkanl›k saray›-
n›n önünden emekçi halka seslenen Chavez, so-
nuçlar› “anayasan›n zaferi” olarak de¤erlendirdi
ve “yoksullar›n devrimini sürdürece¤ini, bu yol-
dan dönüfl olmad›¤›n›” söyledi.

Emperyalist Cepheye Darbe
Chavez’in de seçim öncesi belirtti¤i gibi, “bu

referandum Venezuella halk›yla emperyalizm
aras›ndayd›.” ABD bir yan›yla, dünyan›n 5. petrol
zengini ülkesi Venezuella’daki ç›karlar›n› yeniden
elde etmek isterken, öte yandan “Chavez örne-
¤i”nin, anti-emperyalist havan›n tüm Latin Ame-
rika’ya yay›lmas›ndan korkmaktad›r. Referan-
dum zaferi bu korkuyu büyütmüfl, kazanan tüm
Latin Amerika’n›n, Venezuella’n›n yoksullar›,
dünya halklar› cephesi olmufltur.

Bu arada emperyalist cephenin öteki unsuru

Avrupa’n›n da ittifak›n içinde
yer ald›¤›n› belirtmeliyiz. Av-
rupa Birli¤i de referandum ön-
cesi, “seçim gözlemcisi” gön-
derme konusunda kabul edi-
lemeyecek dayatmalarda bu-
lunmufl, Amerikanc› muhalif-
leri destekledi¤i bilinen Carter
ve OAS’›n kendilerini de tem-
sil etti¤ini aç›klayarak, ittifak
içindeki yerine daha aleni hale getirmifltir.

Halkç› Chavez’in uygulad›¤› ekonomi politika-
lar, mevcut kapitalist sistemden tam bir kopuflu
ifade etmemekle birlikte, ülke kaynaklar›n›n yok-
sullar lehine daha fazla de¤erlendirilmesi ve sos-
yal politikalara a¤›rl›k vermesi, Kurucu Meclis’in
haz›rlad›¤› Anayasa’ya dayanarak k›sm› demok-
ratik aç›l›mlar sa¤lamas› ve emperyalizm karfl›-
s›ndaki ilerici rolü, ona yoksullar›n deste¤ini ge-
tirmifltir. Halk içindeki deste¤ini örgütlü hale ge-
tirmek için Halk Meclisleri, kooperatifler fleklinde
örgütlenmeye çal›flan Chavez, siyasi çizgisini
“Bolivarc› devrim” olarak ifade etmekte, d›fl poli-
tikada da düne göre ABD’den ba¤›ms›z bir politi-
ka uygulamaktad›r. OPEC’teki politikalar›, Küba
ile iliflkileri ve Irak iflgaline karfl› ç›kmakla yetin-
meyerek direnifli aç›k bir flekilde desteklemesi
bunun somut örnekleridir.

1998’de iktidar olan Chavez 11 Nisan 2002'de
darbe giriflimine maruz kalm›fl, ABD’nin an›nda
tan›d›¤› ve aç›kça destekledi¤i darbeciler soka¤a
dökülen yoksul halk›n ve yurtsever subaylar›n
sahiplenmesiyle püskürtülmüfltü. Tekelci serma-
ye, sendika bürokrasisi ve medyan›n oluflturdu¤u
ABD destekli "muhalefet cephesi" o günden bu
yana çeflitli provokasyon giriflimlerinde bulundu
ancak baflar›s›z oldu. Son umutlar› ise bu referan-
dumdu. ABD ve iflbirlikçileri bu yenilgiyle de
komplolardan vazgeçmeyecek, f›rsat kollayacak-
lard›r ama direnen, birleflen halk karfl›s›nda her
zaman güçsüz olmaya, yenilgiye mahkumdurlar.

Cephe Enternasyonal’den Chavez'e Destek
Dünyan›n çeflitli ülkelerin-
den ilerici güçler referan-
dum öncesi Chavez'e destek
verdi. Brüksel’de yaflayan
Latin Amerikalı göçmenle-
rin düzenledi¤i gösteriye ka-
t›lan DHKC Enternasyonal
de Venezuella bayra¤ın› as-
t›¤› bir stand açt›, Chavez’i
destekleyen bildiriler da¤ıtt›.

ABD-AB-Tekeller ittifak›na karfl›

Halk Kazand›, Biz Kazand›k

Almanya - Avrupa çap›nda tekellerin
sald›r›lar› yo¤unlafl›rken, bu sald›r›la-
ra tepkiler de giderek art›yor. Sald›r›
ve tepkilerin en yo¤un oldu¤u ülke
ise Almanya.

SPD-Yefliller hükümetinin sermayenin
ç›karlar› için haz›rlad›¤› “Ajanda
2010” isimli sald›r› paketine ve özel-
likle “Hartz IV” yasas›na karfl› göste-
riler geçen hafta Pazartesi oldu¤u gi-
bi bu hafta da sürdü. Özellikle eski

Do¤u Almanya kentlerinde yo¤unla-
flan gösterilere kat›l›m bir önceki
haftaya göre daha da artt›. 33 kent-
te yürüyen Alman emekçiler, bu haf-
ta 100’e yak›n bölgede soka¤a ç›kt›,
say› ise art›k yüz binlerle ifade edil-
meye baflland›.

Gösterilere öncülük eden PDS (De-
mokratik Sosyalizm Partisi) ve sendi-
kalar bu gösterilere “Pazartesi göste-
rileri” ad›n› vermesi ise, sosyal de-

mokratlar›n, liberallerin yani
bir bütün olarak burjuvazi cep-
hesinin tepkisini çekti. Sosya-
lizmin y›k›lmas›ndan bu yana
daha da yoksullaflan, iflinden
olan, sosyal haklar› k›s›tlanan
emekçiler “çok oluyordu!”
Sermayenin sald›r›lar›na di-
rendikleri yetmiyormufl gibi,
bir de “Pazartesi gösterileri”
diyerek, tarihsel bir gerçe¤i
hat›rlat›yorlard›.

“Pazartesi gösterileri” tarih-
seldir; Demokratik Alman

1989’dan 2004’e ‘Pazartesi Gösterileri’

22 A¤ustos
2004

33

Say› 120

Cumhuriyeti’nin y›k›l›fl›nda,
1989 sonbahar›nda her Pazar-
tesi yap›lan bu gösterilerin
önemli pay› olmufltur. “‹nsan
haklar›, demokrasi” içeri¤i bo-
flalt›lm›fl sloganlarla düzenle-
nen bu gösteriler Avrupa burju-
vazisi taraf›ndan da yo¤un fle-
kilde desteklenip kullan›lm›fl ve
Do¤u Almanya bat› burjuvazisi
taraf›ndan adeta yutulmufltu...

Dün sosyalizmi y›kmak için yap›-
lan gösteriler bugün onun yeri-
ni alan kapitalizmin yoksullafl-

t›rma yasalar›na isyan›n ad› oluyor.
Halklar biraz da böyle deneyleriyle
ö¤reniyor. Burjuvazinin sosyalizmi
y›kmak için kitlelere ifl, refah, özgür-
lük yalanlar›ndan uyanma vaktidir
flimdi. Tüm Avrupa’da sosyal hakla-
ra yönelik sald›r›lara paralel olarak
böyle bir süreç de kaç›n›lmaz olarak
yaflan›yor, yaflanacakt›r. fiu anda bu
tepkiyi örgütleyecek, radikallefltire-
cek bir gücün olmay›fl›, tepkinin dü-
zeniçi reformist küreselleflmeci sol
taraf›ndan de¤erlendiriliyor olmas›,
ise hareketin açmaz›d›r. Ama dedik

ya, halklar ö¤reniyor. Kapitalizmin
restorasyonundan baflka amac› ol-
mayan bu çizginin de ç›kmaz oldu-
¤unu ö¤reneceklerdir.

Bu arada 1990’larda ‘elveda prole-
tarya’ flark›lar›
besteleyen mas-
kara solcular
nerede, neden
flimdi ‘elveda
sosyal Avru-
pa’ flark›s› bes-
t e l e m i y o r l a r
acaba?!!

Namibya-Ruanda - Almanya, sömürgecilik
döneminde Namibya’da yaflanan Herero direni-
flinin Alman askerleri taraf›ndan kanl› flekilde
bast›r›lmas›n›n üzerinden tam 100 y›l geçtikten
sonra “özür diledi.” Bu utanmazl›k ve emper-
yalist demokrasinin kepazeli¤i katliam›n 100.
y›ldönümüne kat›lmak üzere Namibya’ya giden
Alman Kalk›nma Bakan› Heidemarie Wieczo-
rek-Zeul taraf›ndan dile getirildi.

Vahfletin s›n›r tan›mad›¤›, ba¤›ms›zl›¤› için sava-
flanlar›n hunharca katledildi¤i olaydaki Alman-
ya’n›n tarihi ve siyasal suçunu kabul etti¤ini
söyleyen Wieczorek-Zeul, Herero’da yaflanan-
lar›n bugünkü bak›fl aç›s›yla soyk›r›m oldu¤unu
belirtti, ancak katlettiklerinin ailelerine tazminat
ödenmesinin sözkonusu olmad›¤›n› da ekleme-
yi unutmad›.

1904 y›l›ndaki Herero direniflinde 65 bin Herero
Alman askerleri taraf›ndan katledilmiflti.

65 bin insan› katletmifl sömürgeci emperyalizm
ve bugün onun miras›n›n sahipleri, “özür dileriz,
unutal›m gitsin” diyor. Yahudi soyk›r›m›nda
yapt›klar› gibi, tazminat ödeme masraf›na dahi
girmiyor Alman tekelleri. Bugünkü Alman te-
kelleri (ve tüm emperyalist tekeller) esas olarak
bu sömürgecilik sürecinin ürünüdür, o süreçte
sa¤lanan sermaye birikimi ve vahfli katliamlar-
la sa¤lanan sömürü üzerine oturmufllard›r.

Ve sanmay›n ki, Avrupa emperyalistlerinin katli-
amc›l›¤› “dünkü sömürgecilik sürecinde ka-
lan bir özelliktir.” Yugoslavya’y› bombalayan-
lar aras›nda onlar da vard›, Irak’ta dökülen kan-
dan onlar da do¤rudan sorumludur. Ve, “ça¤-
dafll›k” sürecinde de Afrika’daki katliamlar›n›
sürdürmüfllerdir.

Yine geçen hafta Ruanda’da kurulan bir komis-
yon bu gerçe¤i herkese yeniden hat›rlatt›.
Ruanda hükümeti 800 bine yak›n Tutsi'nin öl-
dürüldü¤ü 1994 soyk›r›m›nda Fransa'n›n rolü-
nü incelemek için bir komisyon kuruldu¤unu
duyurdu. Fransa soyk›r›m öncesi Hutulara des-
tek vermifl, silahland›rm›fl ve e¤itmiflti. Bekle-
yin, bir süre sonra da Fransa özür diler. Ne de
olsa onlar ça¤daflt›r, demokratt›r, hatalar› varsa
kabul ederler; zaten (her ne demekse) “s›n›rl›
sorumluluk üstlenmeye haz›r olduklar›n›” da
Ruanda D›fliflleri Bakanl›¤›’na bildirmifl Frans›z
burjuvazisi.

Fransa D›fliflleri Bakan› Michel Barnier’den akta-
r›rsak, “geçmiflteki baz› yanl›fl anlamalar› dü-
zeltmek ve iliflkilere yeni bir ruh katmak istiyor-
larm›fl.” Frans›z Senatosu da 1998 y›l›nda zaten
bu deste¤i "stratejik bir hata" olarak nitelemiflti.

"Stratejik bir hata"= 800 bin Afrikal› ölü!
Katillerin demokratl›¤›!

Almanya: ‘65 bin insan›
katlettik, özür dileriz!!!’

Unutma!
Namibya 'da
O k o k a r a r a
kentinde He-
rero Kabilesi-
ne mensup
65 bin kifliyi
katleden Al-
manya ve 2
Alman tekeli hakk›nda, kabile taraf›ndan aç›l-
m›fl tazminat davas› bulunuyor. Bu tazminat›
ödemeyeceklerini söyleyen Alman bakan›n
gerekçesi ise flu: "O dönemde savafl s›ras›n-
da sivillerin korunmas›na yönelik uluslarara-
s› hukuk kurallar› yoktu". Bu mant›k, bugün
“savafl hukukunu” yük olarak gören ABD ve
‹srail’in mant›¤›yla ayn›d›r. Böyle bir hukuk
olmasa yine yapar›z diyor emperyalist kafa.

22 A¤ustos
2004

34

Say› 120

Olimpiyatlar Ve
Çocuk Eme¤i
Yunanistan - Ba-
r›fl, halklar›n kay-
naflmas› ad›na ya-
p›lan Olimpiyatlar-
da kullan›lan her
spor aletinde ço-
cuklar›n eme¤i var.
Bu tekellerin bafl›nda da
Nike firmas› geliyor. Dün-
yan›n bir çok ülkesindeki
Nike fabrikalar›nda ucuz
çocuk eme¤i yo¤un flekil-
de sömürülüyor.

‹flte bu gerçe¤e dikkat çe-
ken Uluslararas› Özgür
Sendikalar Konfederasyo-
nu (IFCTU) Atina’daki ey-
lemiyle çocuk eme¤inin
kullan›lmas›n› protesto et-
ti. Bu alandaki tekellerin
önemli bir rant kap›s› olan
Olimpiyat oyunlar›n›n öte-
ki yüzünü sergileyen bu
eylemi düzenleyen IFCTU,
Olimpiyat komitesinin
spor endüstrisi emekçileri-
nin toplad›¤› 500 bin im-
zay› kabul etmemesini de
elefltirdi.

Terörist Fonu
Amerika - Amerikan te-
kelleri halklar›n direniflini
k›ramad›kça bütçeden ye-
ni fonlar ay›rmaya, daha
fazla askeri örgütlenmeye
ihtiyaç duyuyor. “Terörle
mücadele” adıya süren
halklara karfl› savaflta gün-
demde olan, “uluslararası
ordu” için 700 milyon do-
larl›k fon istendi.

Pentagon “küresel bir anti-
terörist a¤” ad›n› verdi¤i
bu planda, para çeflitli ül-
kelerde kontra örgütleri
oluflturmak için kullan›la-
cak.

Manyetolu ‹ngiliz Hukuku
‹ngiltere Temyiz Mahkemesi, 11 A¤ustos tarihinde ald›¤› bir ka-

rarla, emperyalistlerin iflkenceyi meflrulaflt›r›p yasallaflt›rma giriflim-
lerini de bir kez daha tart›flma gündemine getirdi. Hat›rlanaca¤› gibi,
Guantanamo ve Ebu Garib’deki iflkencelerin emri de resmi bir flekil-
de ABD Adalet Bakanl›¤› taraf›ndan verilmifl ve “öldürmeyen iflken-
ce, iflkenceden say›lmaz” denilmiflti.

‹ngiltere Temyiz Mahkemesi de, Guantanamo’daki üç ‹ngiliz va-
tandafl›n›n duruflmas›ndaki karar›yla, “iflkence ‹ngiltere’de yap›lma-
d›kça suç de¤ildir, bu yolla elde edilen deliller geçerlidir” dedi.

ABD’nin iflgal orta¤› ‹ngiliz hükümetinin ‹çiflleri Bakan› karar› tam
da katliamc›, iflknececi kafaya uygun olarak, “terörle mücadeleye
destek” olarak de¤erlendirirken, ‹ngiliz hukukçular aras›nda “ulusal
güvenlik için gerekli bilgilerin hangi yolla elde edildi¤inin önemli ol-
mayaca¤›n› savunanlar›n da az›nl›kta olmad›klar› görüldü.

Avrupa emperyalist hukuku lime lime dökülüyor. 11 Eylül’den bu
yana ç›kar›lan “terörle mücadele yasalar›”n›n varaca¤› nokta, huku-
kun tümden yokedilmesidir. Hak ve özgürlüklerin terör demagojisi ile
ask›ya al›nd›¤› yerde hukuktan söz edilemez. Sözkonusu üç ‹ngiliz
vatandafl›ndan “Usame Bin Ladin ile görüfltük” fleklinde iflkenceyle
al›nan ifadelerin as›ls›zl›¤›n›n kan›tlanm›fl olmas›, sözkonusu tarihte
‹ngiltere’de olduklar›n› belgelemifl olmalar›n›n da hiçbir önemi olma-
m›flt›r emperyalist hukuk aç›s›ndan.

“‹flkence aletleri fuar›” ile iflkencecili¤ini dünyaya ilan eden ‹ngil-
tere, Avrupa emperyalist demokrasisinin “befli¤i” olarak nitelenir.
Beflik’te nas›l manyetolar, filistin ask›lar› saklad›klar› bugün daha net
görülüyor. Ve oligarflinin iflkencecileri de iflkence yöntemlerini ABD,
‹srail, ‹ngiltere, Almanya gibi iflkenceci “ça¤dafl devletler”den ö¤re-
niyorlar.

Endonezya’da Katliamc› Generale Aklama
Endonezya'da bir mahkeme, “insanl›¤a karfl› suç iflledi¤i” iddias›yla yar-

g›lanan Endonezya Özel Kuvvetler Komutan› Tümgeneral Sriyanto Munt-
rasan’› beraat ettirdi. 6 y›l öncesine kadar 32 y›l boyunca iktidarda olan
diktatör Suharto döneminde göstericilere atefl aç›larak 23 kiflinin katledil-
mesinden sorumlu olan generalin bu suçu sistematik ve planl› olarak iflle-
medi¤ine karar veren mahkeme böylece bir katliamc›y› aklam›fl oldu.
Muntrasan, mahkeme salonundan ç›k›fl›nda, özel birlik askerleri taraf›n-
dan bir "kahraman" gibi karfl›land›.

Susurluk devletine ne kadar da çok benziyor de¤il mi?
Emperyalist destekle iktidara gelen Suharto dönemi 1 milyona yak›n

komünistin katledildi¤i kanl› bir dönemdir. Suharto’nun y›k›lmas›la demok-
rasi gelece¤ini, dökülen kanlar›n hesab›n›n sorulaca¤›n› düflünenler Endo-
nezya’da da bir kez daha yan›ld›lar. Çünkü Suharto’yu ayakta tutan devlet
mekanizmas› ve ordu durdu¤u yerde duruyor ve o dönemin yarg›lanmas›
demek emperyalistlerin de san›k sandalyesine oturtulmas› demektir.

EMPERYAL‹ST
ZULÜM

imparatorluklar da yıkılır

‹talya’da düzenlenen Anti-
emperyalist Kamp’a kat›lan
Irak Komünist Partisi (El Kader)
yöneticilerinden Nuri El Mura-
di, sorular›m›z› cevaplad›.

Felluce'de direniflten sonra-
ki durumu anlatabilir misiniz?

Nuri El-Muradi: Askerler
Felluce'den befl km uzakl›kta
kalmak zorundalar. Felluce'de
güvenli¤i eski Irak ordusundan
savaflç›lar sa¤l›yor. Samarra,
Chaldiye, Ramadi, Bakuba'da
durum hemen hemen ayn›.
Felluce'den Necef'e 400 savafl-
ç› gönderildi. Bunlar s›radan
savaflç›lar de¤il, Irak ordusun-
dan e¤itilmifl general düzeyine
kadar komutanlardan olufluyor.

‹lk baflta direnifl pek kitlesel
de¤ildi, fakat flimdi tüm halka
yay›lm›flt›r. Felluce'de halk›n
yüzde doksanyedisi iflgale kar-
fl› direnifli destekliyor.

Sokaklardaki yürüyüfller
pek etkili de¤il. Silahl› mücade-
leye lojistik destek vermek ve-
ya kat›lmak gerekir, yürüyüfller
ajitasyon için iyi, ancak temel
olmamal›. Aslolan Amerikal›la-
ra mümkün oldu¤u kadar dar-
be vurmakt›r.

Halk tüm gücüyle destekli-
yor, sahipleniyor. Öbür türlü za-
ten direniflçiler o kadar h›zl› he-
deflerini vurup geri çekilemez-
ler. Eylemciler sivil giyiniyorlar,
üslere falan geri çekilmiyorlar,
halk sakl›yor. Sokaklar direnifl
marfllar›yla dolu, sadece dire-
niflçiler de¤il halk da bunlar›
söylüyor. Felluce direniflinde
Irak'›n dört bir yan›ndan halk
yürüyeyerek ABD askerlerinin
destek gücü göndermesini en-
gellemeye çal›flt›. Düflman Fel-
luce'de büyük kay›p verdi.

Direnifl ggüçlü
Al Ramadi'de direniflçiler

bomba yüklü arabayla destek

verdiler. Toplam 156 kifli öldü.
Amerikal›lar sa¤› solu rastgele
tarad›lar. Ama direniflciler bun-
dan hemen sonra yine iki bom-
ba yüklü araç gönderdi, daha
sonra da yedi bomba yüklü
araba ile sald›r›ya devam etti.
Al Faris hava üssüne 200 km
uzakl›ktan TNT ve s›k›flt›r›lm›fl
gaz içeren roketler at›ld›. Üste
bulunan 500 askerden hiçbiri
oradan sa¤ ç›kmad›. Bunun d›-
fl›nda, özel olarak terbiye edilen
patlay›c› tafl›yan maymunlarla
da eylemler yap›ld›. Örne¤in
ABD sivil idare yöneticisi Paul
Bremer'in Irak'ta bulunan ofisi-
ne böyle bir maymun gönderil-
di, fakat kendisi yoktu o an.
Ayr›ca RPG roketatarla eskiden
150 metre mesafeliydi flimdi 1
kilometreye kadar vurulabili-
yor. Uzaktan kumandal› cep te-
lefonu tekni¤i de kullan›l›yor.
Her savaflç› bafl›na dört ile alt›
kifli onun koruma ve saklan-
mas› ifliyle görevlidir, yani lojis-
tik destekçi olarak görevlendi-
riliyor. ABD'ye göre ellibin sa-
vaflç› varm›fl. Buna göre dire-
niflte ikiyüz-üçyüzbin kifli do¤-
rudan yeral›yor olmal›d›r.

Türkiye hhükümetine ssöyleyin,
bir ddaha flfloför ggöndermesinler

Kiliselere yönelik sald›r›lara
ne diyorsunuz?

Nuri El-Muradi: Bu sald›r›-
larla direniflin bir ba¤lant›s›
yoktur. Bunlar› Amerikal›lar›n
kendisi yapm›flt›r. Direnifl güç-
leri olarak bu eylemleri k›n›yo-
ruz. Irak halk› bunu k›n›yor.
Sünni ve fiiiler aras›nda nas›l
düflmanl›k yaratmak istediler-
se, flimdi ayn› senaryoyu Hris-
tiyan ve Müslümanlar aras›nda
uygulamak istiyorlar. Ama ba-
flaramayacaklar. Bazen de as-
kerlerin yan›nda bulunduklar›
zamanlar yap›lan eylemlerde
suçsuz masum insanlar ölebili-
yor. Ancak bu tür kazalar otuz

ayda en fazla onbefl kez olmufl-
tur. Amerikal›lara hizmet eden
her Irak'l› elbette ki direniflin
meflru hedefidir.

3 ay önce Türkiye'li yedi ki-
fli rehin al›nd›. Bir daha Irak'a
gelmeyeceklerine dair söz ver-
diler. Türkiye hükümetine söy-
leyin, bir daha floför gönderme-
sinler. ABD’li askerlerin Türki-
ye üzerinden ülkemize gelme-
meleri için propaganda yap›n.
Türkiye ordusu Amerika'n›n
elinde, ba¤l›lar. MOSSAD'la ifl-
birli¤i yapmas›nlar. Nas›l bu
kadar ba¤›ml› olabiliyorlar?

Türkiye halk›n›n direnifli
destekledi¤ine eminiz. Televiz-
yonlarda gördük, onlar› nas›l
tafll›yorlard› gördük. Türkiye
halk›n›n ço¤u ABD'lilerden nef-
ret ediyor, direniflin iflgalcilere
vurdu¤u her darbeye sevinirler,
buna eminim.

Kürtler de direniflin bir par-
ças›d›r. Cumhuriyetçi Muhaf›z
Birli¤i ve Müslüman Muhaf›z
Birli¤i’nde yer al›yorlar. Pefl-
mergeleri soruyorsan›z, yani
Talabani, Barzani; Amerikal›-
larla birlikteler. PKK'n›n duru-
mu da çok gariptir. Öcalan'›
kaç›ran ve Suriye'den ç›kartan
yine Amerika ve ‹srail idi, em-
peryalizmdi. fiimdi sormak ge-
rekir; bu iflbirli¤inde Kürt halk›-
n›n hangi ç›kar› vard›r. 1920 y›-
l›ndaki Sevr Anlaflmas›’n› hat›r-
lamal›lar ve umar›z, yine bilinç-
li ve sa¤duyulu hareket ederler.

Uluslararas› devrimci hare-
ket nas›l destek verebilir?

Nuri El-Muradi: Birleflmek,
Enternasyonali yeniden kur-
mak, yeniden örgütlenmek.
Anti Emperyalist Kamp veya
Uluslararas› Tecritle Mücadele
Platformu bu amaç için çok uy-
gun platformlard›r. ABD'nin ne
anlama geldi¤ini herkes biliyor.
Yeniden birleflmemiz ve güç ol-
mam›z laz›md›r.

22 A¤ustos
2004

35

Say› 120

Irak Komünist Partisi (El Kader) Yöneticilerinden Nuri El Muradi:

‘Sokaklar direnifl marfllar›yla dolu’

Necef sokaklar› günlerdir
ABD bombard›man›yla sar-
s›l›yor. ‹flgalcinin bombalar›-
na, tanklar›, toplar›na, “nihai
sald›r›” tehditlerine, iflbirlikçi
hükümetin teslimiyet dayat-
mas›na ve Sistani gibi uzlafl-
mac› dini otoritelerin sinsice
gözlerini k›s›p sakal›n› s›vaz-
layarak iflgalciye “direnenle-
ri imha edebilirsiniz” iflareti
vermesine ra¤men direnifl
k›r›lam›yor. Amerikan psiko-
lojik savafl merkezlerinden
beslenen burjuva medya, sa-
at saat Necef’de silah b›rakt›-
r›yor. Ama yalanlar, kaleflni-
koflar›n, roketatarlar›n gürle-

mesine gelip çarp›yor. Burjuva medya elinden
gelse Necef sokaklar›nda iflgalci saflar›na gidip
savaflacak. ‹flgal güçleri, dünyan›n en büyük
mezarl›¤› olarak da bilinen, fiiilerin kutsal mezar-
l›¤›n› bombal›yor, medya, “flii milislerin mevzile-
ri bombaland›” diye veriyor. ‹nançlar› için, özgür
ve ba¤›ms›z bir Irak için ölümü göze alanlar›n
“mevzisi” de olabilir mezarl›klar, ancak savaflta-
ki kurals›zl›k öylesine dayat›l›yor ki, giderek bu
vahflet ve kurals›z savafl›n kurallar› kan›ksat›l-
mak isteniyor.

S›n›rs›z Katliam ve ‹srail Taktikleri
‹flgalciler bir süredir ‹srail’in Filistin’e karfl› iz-

ledi¤i katliam yöntemlerine baflvuruyor. Hava-
dan yerleflim yerlerinin, evlerin bombalanmas›
bu yöntemlerin bafl›nda geliyor. Aç›klamalar t›p-
k› ‹srail gibi, “terör... falanca örgütün üssü” flek-
linde yap›l›yor. Direniflin yükselmesi ile birlikte
iflgalciler de bombard›man katliamlar›na yine h›z
verdiler. Necef’te yaflanan bombalamalar›n d›-
fl›nda, yine fiii direniflçilerin denetimindeki kent-
lerden Hille'de, Basra, Kut ve Ba¤dat’›n Sadr
semtinde yüzlerce Irakl›n›n öldürüldü¤ü katliam-
lar yafland›. Sadece fiiiler de¤il, Sunni halk›n ya-
flad›¤› bölgelerde de direnifli katliamla ezme sal-
d›r›lar› sürüyor. Samarra, Felluce bunlar›n bafl›n-
da yeral›yor.

‹nsiyatif Direnifl Güçlerinde
‹flgal etti¤i bir ülkede yeniden hava bombard›-

manlar›na sar›lmas›, asl›nda iflgal edemedi¤inin
aç›k kan›t›d›r. Bombalad›klar› yerler da¤lar, k›r-

sal alanlar de¤il, kentlerin merkezi.
‹flgalci bu bombard›manlarla, “hiçbir yerde

denetim elimde de¤il” diyor. Gerçe¤i de bu-
dur. Denetim ve insiyatif Irak’›n bir çok bölgesin-
de direnifl güçlerinin elinde. Kentlerin d›fl›nda ifl-
gal karargahlar› bulunmas›na ra¤men, bunlar bir
süredir devriye görevlerine dahi ç›kam›yorlar.
Ç›kmaya kalkt›klar›nda da kay›p vermeleri kaç›-
n›lmaz oluyor. Direnifliyle ön plana ç›kan yerler-
de günlük yaflamdan sokaklara kadar denetim
direniflin elindedir. Bu geliflme, kendili¤inden de-
¤ildir elbette. Direnifl güçlerinin kararl›l›¤› ile ifl-
galciler karargahlar›na s›k›flt›r›lm›flt›r. Sokaklar-
dan çekilip bombard›mana baflvurmalar› da bu-
nun sonucudur. Necef gibi, kentlere girdiklerinde
ise, büyük bir askeri gücü harekete geçirmek
durumunda kalmaktad›rlar, ki bu bir çok yerde
ayn› anda mümkün olmamakta, geçici gövde
gösterilerinin ard›ndan denetim yeniden direnifl-
çilere geçmektedir. Felluce gibi.

Her fleyden önce, iflgalcilerin nas›l hareket
edece¤inin belirlenmesinde, kendi açmazlar›yla
baflbafla b›rak›lmalar›nda, halk›n öfkesini daha
da büyütecek yöntemlere baflvurmak durumun-
da kalmalar›nda, direniflin insiyatifi mutlakt›r.

‹rade Savafl›, Kararl›l›k Ve
Silahl› Direnifl ‹çiçe
Hz. Ali Türbesi odakl› olarak Necef’de direnen

fiii milislerle iflgal güçleri ve kukla hükümet ara-
s›nda sadece silahl› savafl de¤il, ayn› zamanda
bir irade savafl› yaflan›yor. Necef kuflatmas› ve
direniflin yafland›¤› günlerde, kukla iktidar kur-
man›n ön haz›rl›¤› olan “Ulusal Konferans” da
topland›.

Gerçekte “ulusal” de¤il, iflbirlikçi konferans
olan bu toplant›n›n daha ilk günü direnifl günde-
mi belirledi. Toplant› bölgesi ilk gün havan topla-
r›yla vuruldu. Necef’teki Amerikan saldırılarının
yeniden baflladı¤ının duyulması üzerine de 100’e
yakın delege konferansı terk etti. 4 gün süren
konferans›n sonraki günlerinde de bir grup dele-
ge daha toplant›y› terk etti. Necef’in kuflat›lmas›-
n›n hemen ertesinde de Necef Valilik Konseyi’nin
30 üyesinden 16’s›, sald›r›lar›y› protesto etmek
amac›yla istifalar›n› sunmufltu.

Öte yandan binlerce insan dalga dalga Ne-
cef’e yürüyerek bombalara karfl› kendilerini si-
per ettiler. Halk›n direnifle ve direnenlere aç›k sa-
hiplenifli bir çok ulusal kurtulufl savafl›n›n ileri

22 A¤ustos
2004

36

Say› 120

Necef’de Direnen Ezilen Halklard›r, Biziz

Zafere Kadar Direnece¤iz!

Aya¤› ç›plaklar›n,
Irak’›n en yoksullar›n›n
Necef’i savunmak için
ak›n ak›n yürüyüflü

aflamalar›nda söz konusu olmufltu. Bir çok kent-
te fiii Sünni ay›rmadan Sadr’›n direnifline destek
için yap›lan gösterileri de unutmamak gerekir.
Amerika'n›n iflgalin bafl›ndan beri Sünni ve fiiiler
aras›nda çat›flma ç›karma plan› direnifl içinde
bozulmufltur. Bu arada Necef yürüyenlerden ka-
d›n, çocuk, genç yafll› 2 binden fazla kifli de, ha-
len Hz. Ali Türbesi’nde “canl› kalkan” olarak
bekliyorlar.

‹flgal güçleri bir yandan sald›r›lar›n› sürdürür-
ken, öte yandan türbeye sald›rma tehditlerini
Irak kukla hükümeti arac›l›¤›yla yap›yor. Alla-
vi’nin fonksiyonu da burada ortaya ç›k›yor zaten.
Türbeye olas› bir sald›r› “yabanc›lar” taraf›ndan
de¤il Irak ordu-polis güçlerince yap›lm›fl say›la-
cak. Emperyalistlerin kendi aralar›ndaki “hu-
kuk” komedisinde bu oyuna ihtiyaçlar› olabilir,
ama Irak halk›n› aldatamad›klar› aç›kt›r. Kukla
hükümet demek, iflgal güçleri demektir. Sadr’a
yap›lan “teslimiyet, silah b›rakma, milis güçleri-
ni da¤›tma” dayatmalar› da esas olarak iflgalci-
ler taraf›ndan yap›lmakta, kuklalar taraf›ndan di-
le getirilmektedir.

Necef’te yaflanan, s›radan bir gerilla savafl›
olman›n ötesinde aç›k bir kent savunmas›d›r.
Necef’te halk destekli kitlesel silahl› direnifli yö-
neten Sadr’›n siyasal kimli¤inden ba¤›ms›z ola-
rak, orada Irak’›n tüm direnifl güçleriyle iflgalci-
lerin aç›k bir çat›flmas›, irade savafl› yaflanmak-
tad›r. Necef’in direndi¤i her gün, her saat,
Irak’ta direniflin daha da mayalanmas›n› bera-
berinde getirmektedir. Askeri olarak yenilebilir-
ler, ama direniflin art›k durduralamayaca¤› bu
saatten sonra rahatl›kla söylenmelidir.

Sadr’›n bir konuflmas›nda dile getirdi¤i, “ya
zaferi kazanacak ya da ölece¤iz” sözü, tüm Irak
halk›n›n, dünyan›n bütün ezilen halklar›n›n sözü-
dür. Bizim sözümüzdür. Necef’te biz direniyo-
ruz, Asyal›lar, Latin Amerikal›lar, Afrikal›lar, Or-
tado¤ulular direniyor.

Necef’i Kuflatan ‹flgalcilere
Her Yerde Darbe
Necef’te direniflle, kukla hükümet aras›nda

zaman zaman görüflmeler, “ateflkes” aray›fllar›
yaflanmaktad›r. Mevcut dengelere ba¤l› olarak
direniflin soluklanmas›, at›l›m yapmas›n› sa¤la-
yacak taktikler mümkündür. Ancak fiiiler aras›n-
da, flanl› Necef direniflinin ard›ndan direnme dü-
flüncesinin daha da kökleflece¤i aç›kt›r. fiimdi
tüm Irak’›n kalbi Necef’te atmaktad›r. Baflka böl-
gelerden gelen savaflç›lar, Felluce’den yükselen
Necef’e destek sesleri ve birçok yerde Necef ku-
flatmas›na karfl› iflgalciye yönelik eylemler bu-
nun aç›k göstergesidir. Her gün onlarca sald›r›n›n

yafland›¤› böyle bir kenetlenme-
den, sadece 19 A¤ustos günkü
darbelerden birkaç örnek ver-
mek yetecektir.

19 A¤ustos günü; Dünyan›n
en büyük ABD elçili¤i olan Ba¤-
dat’taki iflgalci üssüne sald›r›
düzenlendi. ABD Merkez Karar-
gah Komutanl›¤›’na sald›r›, Mu-
sul’da iflbirlikçi polis karagah›na
sald›r› bunu izledi. Petrol iflçileri-
nin iflgale karfl› grev yapt›¤›
Basra’daki petrol tesislerine di-
reniflçiler taraf›ndan bask›n yap›ld› ve tesisler bü-
yük oranda tahrip edilip atefle verildi.

“Milis Kopyalam›yoruz”
Ama, Biz Halk›z Tükenmeyiz
Necef’e sald›ran iflgal güçleri komutanlar›n-

dan Yüzbafl› Patrick McFall, karfl›laflt›¤› amans›z
direnifl karfl›s›nda flöyle diyor: “fiii milislerin az-
mi ve direnme güçleri karfl›s›nda flafl›rd›k,
takdir ediyoruz. Galiba buralarda üretim tesisi
var. Sanki milisler sürekli kopyalan›p karfl›-
m›za ç›k›yorlar.” (13 A¤ustos, Hürriyet)

Necef’te, Felluce’de, Türkiye’de, dünyan›n
baflka baflka yerlerinde egemen s›n›flar hep bu
flaflk›nl›¤› yaflam›fllard›r. Anlamad›klar› flu; biz
halk›z, bizi k›rarak, vurarak tüketemezsiniz.

Necef’te yaflananlar› bir süre önce Felluce’de
izledik. Bine yak›n insan katledildi. Sonuçta dire-
nifli k›ramay›p ateflkes yapmak zorunda kald›lar.
Prestiji kurtarmak için de “Irak ordusundan bir
komutan güvenlikten sorumlu olacak” denildi. O
komutan flimdi Necef’deki direniflçilere askeri
e¤itimi veriyor. Yenilgi yaflad› iflgalciler.

Bugün Necef’te de ölü say›s› yüzlerle ifade
ediliyor. Do¤ru, askeri e¤itimleri, geliflmifl silah-
lar› yok ve büyük kay›plar veriyorlar. Ama yerle-
rine yenileri gelerek direnifli kesintisiz k›l›yor-
lar. Direnifl k›r›lam›yor. “Ateflkes” aray›fllar›, di-
reniflin uzad›¤› her saat daha da yay›lmas›ndan
duyulan korkunun ürünüdür. Ancak öte yandan
ikinci bir Felluce’ye teslim olmak, iflgalcinin ye-
nilgisini de h›zland›racakt›r. Amerika flimdi bu
açmaz› yafl›yor. Hz. Ali Türbesi’ne aç›k sald›r›
daha büyük öfke demek, tersi ise direnifl karfl›s›-
na iflgalcinin güçsüzlü¤ünün dünyaca görülmesi;
iflgalciler her koflulda yenilgiye mahkumdurlar.

Sadr’›n kukla Allavi’nin “silah b›rak, siyasal
mücadele yap” ça¤r›s›na cevab›n› yinelersek;
“Bu iflgale karfl› do¤al bir tepkidir. Ülkemiz iflgal
alt›ndad›r ve direnifl zorunludur.” Ve kazanan
biz olaca¤›z, Irak halk› olacak, Feluce’nin flanl›
direniflçileri olacak.

22 A¤ustos
2004

37

Say› 120

Sadr’›n bir konufl-
mas›nda dile getirdi-
¤i, “ya zaferi kazana-

cak ya da ölece¤iz”
sözü, tüm Irak halk›-
n›n, dünyan›n bütün
ezilen halklar›n›n sö-

züdür. Bizim sözü-
müzdür. Necef’te biz

direniyoruz, Asyal›-
lar, Latin Amerikal›-
lar, Afrikal›lar, Orta-
do¤ulular direniyor.

“Bizim gazete yazarlar› da, bu arada sanki
hep birden firardalar! Yaz›lar›n› ya Kafl'tan, ya
Bodrum'dan ya da adalar›n birinden yaz›yor-
lar.”

Sözkonusu gazete Hürriyet de¤il, Sabah, ve-
ya Akflam da de¤il. Neredeyse bütün yazarlar›-
n›n tatilde oldu¤u, yaz›lar›n› “da¤lar›n denize
egemen eteklerini saran bembeyaz sis denizinin
çevreledi¤i renk cümbüflünün derinliklerini
düflleyerek” yazan bu gazete bir magazin gaze-
tesi de de¤il. Yukar›daki sözlerin yazar› O¤uzhan
Müftüo¤lu, yazd›¤› gazete de Birgün.

Gazete olarak “Halk›n Sesi” oldu¤unu iddia
eden, yazarlar›n›n da ço¤unun “sosyalist, dev-
rimci oldu¤unu” iddia etti¤i Birgün Gazetesi’nin
resmidir yukar›daki.

Bir yöneticisi, bir ayd›r büroya u¤ramad›¤›n›
yazarken, bir baflkas› uzun tatilinden döndükten
sonra ilk yaz›s›na flöyle bafll›yor:

“... bir yerlerde bir süre sürttükten sonra
Marmara Adas›'nda demir atm›fl, yaz›lar› ora-
dan yollay›p, interneti icat edene her gün "Mev-
ta ise nur içinde yats›n, sa¤sa mekan› cennet ol-
sun" diye dualar edip keyif çat›yordum. Zalim
felek, izin vermedi. Marmara Adas›'ndaki s›¤›-
na¤›m› terkedip ‹stanbul denen flu hoyrat, flu
berbat, flu ac›mas›z kentin yolunu tuttum.” (Ay-
d›n Engin, Birgün, 30 Temmuz 2004)

Halk hep tatilde ya, “Halk›n Sesi” teorisyen-
leri de halk›n yan›nda tabii!

Birgün yazarlar›, “tabii, halk tatil yapm›yor
mu?” diye itiraz edebilirler, hatta Tercüman ya-
zar› Rauf Tamer’in s›k s›k yazd›¤› gibi, “e¤er so-
lun söyledi¤i gibi bir yoksulluk varsa, bu tatil
yerlerini kim dolduruyor?” diye de sorabilirler.

Biz yine kendi yazarlar›ndan O¤uzhan Müftü-
o¤lu’nun yaz›s›yla cevap verelim:

“... öteden beri merak ederim; yaz gelince ne-
den Türkiye Büyük Millet Meclisi uzun bir tatile
ç›kar? Bütün bir sene boyunca çok çal›flt›lar,
çok yoruldular, o yüzden böyle uzun bir tatili
hak etmifl mi say›l›yorlar? Haydi okullar tatil
ediliyor, ö¤retmenler de -idareci olanlar hariç-
uzunca bir tatile ç›k›yor; onun d›fl›nda, ne ka-
mu çal›flanlar›n›n, ne iflçilerin, ne de di¤er
sektörlerde çal›flanlar›n, hiç kimsenin böyle
uzun bir tatil hakk› yok. Neden Meclis böyle
uzun süreli tatil ediliyor?” (5 A¤ustos 2004, Bir-
gün)

Demek ki Birgün yazarlar›n›n da o burjuva
politikac›lar›ndan hiç fark› yok!

“Tatil” meselesi, her yaz özellikle reformist

cenahta bir sendroma dönüflür. Sadece onlar›n
yönetti¤i gazetelerde de¤il, partilerinde, yönet-
tikleri sendikalarda, odalarda da “tatil” her yaz
mevsiminin de¤iflmeyen gündemidir. Bu dö-
nemde bürolar›n› aç›k bulamazs›n›z, görüflecek
muhatap kalmaz, alt›na imza at›lan aç›klamala-
r›n gere¤i yerine gelmez... Zaten “temsili” olan
eylem anlay›fllar› “temsilin de temsiline” dönü-
flür.

Reformizm, 1980’lerin ortalar›ndan bafllaya-
rak devrimci de¤erlere, kültüre karfl› gerçeklefl-
tirdi¤i ideolojik tahribatlar sonucu, bugün tatil
meselesini tamamen burjuva bireyci bir anlay›fl-
la kendi içinde “do¤allaflt›rm›fl”t›r. “Devrimci ta-
til yapar m›, yaparsa hangi koflullarda yapar,
nas›l yapar?” sorusunu tart›flmak art›k onlar
için “saçma”d›r. “Kaba, keskin devrimcilik”tir.

Peki “tatil” gerçekten de devrimciler, sosya-
listler için bu derece tart›fl›lmaz bir do¤all›k m›-
d›r?

Reformist, revizyonist anlay›fl›n tatili ele al›-
fl›nda bir çarp›kl›k oldu¤u mesela flu sat›rlardan
da bellidir: “Yanl›fl anlafl›lmas›n, bunlar› elefltiri
olsun diye yazm›yorum; belki biraz k›skançl›k
diyebilirsiniz ama, bak›n, ‘Biz eskiden tatil falan
yapmazd›k, s›n›f mücadelesi tatile mi ç›karm›fl’
da demiyorum!” (O¤uzhan Müftüo¤lu, agy)

Evet do¤ru, biz eskiden tatil yapmazd›k.
Peki niye?

Evet, 12 Eylül öncesi, solda böyle bir tart›fl-

ma, böyle bir gündem yoktu.
Devrimci safl›k vard› çünkü o zaman.
Devrimcili¤i küçük-burjuva yaflamlar›n, bur-

juva özlemlerin üzerine oturtman›n de¤il, küçük
burjuva yaflamlardan, burjuva özlemlerden
uzaklaflma kavgas› veriliyordu.

Bugün reformist soldaki “de¤iflim” budur.
Onlar, devrimcili¤i, sosyalistli¤i, düzen içi statü-
kolar›n›n üzerine yamamaya çal›fl›yorlar. Buna
benzer al›flkanl›klar›n geliflmesi, 12 Eylül sonra-
s› depolitizasyonun ve düzeniçileflmenin sonu-
cudur.

Tatilciler, korkarak, sinerek, burjuva özlemle-

22 A¤ustos
2004

38

Say› 120

“Sol” Tatilde!AAyn› SSafta

rine yenilerek, mücadelenin bedelini göze ala-
mayarak eve-ifle-efle dönenlerdir.

Statükolar›na uygun bir “devrimcilik” flekil-
lenmifllerdir. “Tatilin tart›fl›lmazl›¤›”, dünya y›k›l-
sa da, ülkemizin gündeminde ölümler kal›mlar
olsa da, onlar›n gündemine her yaz mutlaka ta-
tilin girmesi, bu anlay›fl›n sonucudur.

Falan saatte her gün çocuklar›n›n yan›nda
olmal›d›r; Cumartesi Pazarlar› mutlaka flunu flu-
nu yapmal›d›r. Her y›l tatilini yapabilmelidir. ‹ç-
kisini içebilmelidir.

Burada devrimcilik yoktur tabii. Devrimcilik
art›k bir tür hobiye dönüfltürülmüfltür.

Onun “tatil anlay›fl›” çarp›k bireycili¤in getir-
di¤i bir anlay›flt›r. Özünde burjuvaziyi taklit ve
ona özenme vard›r.

‹flte bu anlay›fl›n sonucudur ki, tatil konusu-
nu parti olarak, sendika olarak, oda olarak “ör-
gütlü” bir tarzda yapmay› da düflünmezler hiç.
Bir tatil kamp›n›n da ayn› zamanda tatilin yan›-
s›ra e¤itim ve örgütlenme arac› olabilece¤ini dü-
flünmezler. Çünkü tatil “birey” olarak tak›lacak-
lar›, bireyselliklerini istedikleri gibi yaflayacak-
lar› bir süreçtir onlar için.

Hem burjuvaca yaflayacaks›n, hem b›rak›n
devrimcili¤i, demokratl›¤›n gereklerini yerine
getirme anlam›nda bile hiç bir risk almayacak,
hiç bir fedakarl›kta bulunmayacaks›n, hem de
kendine sosyalist diyeceksin.

Devrimcilik, sosyalistlik, art›k bir maskeye
dönüflmüfltür. Burjuva düzenin bir parças› ol-
duklar›n› gizlemeye yarayan bir maske.

Devrimci, bütün yo¤unlu¤uyla, gecesini gün-

düzüne katarak çal›fland›r.
Devrimcilik zaten bir özveriye dayan›r. Özve-

rinin kalkt›¤› yerde devrimcilik ortadan kalkar.
Özveri s›n›rland›kça devrimcilik küçülür.

Devrimci, elbette güler e¤lenir, biryerlere de
gidebilir, ama bunu koflullar belirler. De¤ilse,
devrimci böyle bir fleyi mutlaklaflt›rmaz, ona
göre program yapmaz. Devrimcinin böyle bir
lüksü yoktur.

Koflullar uygun düfltü¤ünde, tatili düflünürse
bunu da yine, e¤er legal bir birimdeyse, o biri-
min ortak bir faaliyeti olarak gerçeklefltirmeye
çal›fl›r, buna imkan yoksa, tatili de yine öncelik-
le, “birey” olarak yaflamay› de¤il, yoldafllar›yla
paylaflmay› düflünür. Hiç bir koflul alt›nda ülke
gündeminden uzak kal›fl›n, ülkemizdeki ac›lara,
olumsuzluklara bir süreli¤ine “gözlerini kapa-
ma” arac› da olmaz. O fiziki bir dinlenmeyi sa¤-
larken de, düflünceleri yine bir devrimcinin her

zamanki ölçüleriyle flekillenir.
Yaz›s›na hiç utan›p s›k›lmadan “ tatilde... bir

ayd›r geliflmeleri çok da izleyemedim” diye bafl-
layan ve hemen ard›ndan sola, devrimcilere,
kah Kongra-Gel’e, kah F tiplerinde direnenlere
ak›l vermeye kalkanlar›n sosyalistli¤inden kime
ne hay›r gelir? Böylesi tiplerin sosyalistli¤i, dev-
rimcili¤i düpedüz riyakarl›kt›r.

Bu anlay›fl, riyakarl›¤›n› gizlemek için, y›llar-
d›r devrimcili¤e ait tüm ilkeleri, de¤erleri, al›fl-
kanl›klar› alay konusu yapm›fl, “keskinlik” diye
küçümsemifl, kabal›k, dogmatiklik diye yads›-
m›flt›r. Devrimcili¤e ait hemen hiç bir fley b›rak-
mam›fllard›r. Oya Baydarlar iflte böyle ç›kt›.
Burjuvazi bunun için destekliyor bu tür “solculu-
¤u”. Olacaksan›z böyle olun diyor. Çünkü solcu-
lu¤un bu türü düzen için zarars›zd›r, üstelik de-
mokrasi vitrinine koymak için de ifle yarar.

1996 ölüm orucu döneminde, cesetler yer-
deyken, yüzlerce tutsak ölüme do¤ru h›zla yü-
rürken gazetelerinde tatil ilanlar› yay›nlatan,
parti ad›na tatil ça¤r›lar› yapanlar› hat›rlamak,
bu düzeniçileflmenin hangi boyutlara ulaflt›¤›n› ,
bu “tatil anlay›fl›”n›n nas›l bir yozlaflmaya dö-
nüfltü¤ünü anlamaya yeter.

Devrimcilik çok yüce bir ifltir.
O yüzden kolay devrimci olunam›yor. O yüz-

den devrimcilikte kal›c›l›k o kadar kolay sa¤la-
nam›yor. O yüzden y›llarca devrimcilik yapm›fl-
lar, bir noktada y›l›yor.

Koflullar öyle gerektirir ki, günlerce aç kal›r,
aylarca inflaatlarda, mezarl›klarda yat›p kalkar,
haftalarca banyo yapamayabilir, y›llarca hiç si-
nemaya, tiyatroya gidemeyebilir, nikah masa-
s›ndan kalk›p eyleme gider, görevlerinin a¤›rl›¤›
alt›nda o masaya oturacak bir süreci hiç yafla-
yamayabilir, Cumartesi-Pazar› olmaz, tatili,
emekli¤i olmaz, bunlar devrimcili¤in gerçekleri
ve gerekleridir.

Kim ki, düzen içi yaflamlar›n rutin al›flkanl›k-
lar›n›, küçük-burjuva adetlerini, devrimci yafla-
m›n içine yamay›p, mutlaklaflt›rmaya çal›fl›r,
orada devrimcili¤in bozulmas› bafllam›fl demek-
tir. Evet, reformist teorisyenler onu bir alay sö-
zü gibi kullansalar da, “s›n›f mücadelesi tatil
yapm›yor”; oligarflinin sald›r›lar› tatil yapm›yor.
Bu koflullarda devrimci, tatili, görevlerinin, so-
rumluluklar›n›n önüne ç›karamaz. Tatili, dinlen-
meyi, e¤lenmeyi elbette reddetmez, ancak ko-
flullar›n izin verdi¤i ölçüde ve yine örgütlü yafla-
m›n›n, devrimci de¤erlerinin çerçevesi içinde
düflünüp yapar.

22 A¤ustos
2004

39

Say› 120

22 A¤ustos
2004

40

Say› 120

ÖDP Avrupa Birlikçilik konusundaki utangaç-
l›¤›n› aflma noktas›nda ad›mlar atmaya devam
ediyor. Avrupa Solunun bir k›sm›n›n oluflturdu¤u
Avrupa Solu Partisi ASP’ye gözlemci olarak bafl-
vurusu da bu ad›mlardan biri oldu. Bu “müjdeli”
haberi, ÖDP Genel Baflkan› Hayri Kozano¤lu bir
aç›klamayla duyurduktan sonra ÖDP’nin gazete-
si Birgün’deki köflesinde de (14 A¤ustos) teorik
temellerini dile getirdi.

AB’ci Bar›flç› Ayd›n Engin’in gözü ayd›n;
“ASP içinde ÖDP niye yok” diye ç›rp›n›p duru-
yordu. Kozano¤lu’na göre, zaten izledi¤i hat iti-
bariyle “enternasyonalist sosyalist oluflumlar›n
çat›s› alt›na kabul edilmesi düflünülecek
ÖDP’den baflka kimse de yoktu Türkiye’de.”

‹yi ki ÖDP var, yoksa Türkiye solunun sesi
Avrupa’dan nas›l duyulacakt›? Oligarfli AB’ye
aday olurken, AB’cili¤ini maddi temelden yok-
sun “Eme¤in Avrupas›” ile kamufle etmeye çal›-
flan ÖDP’nin de sürece haz›rlanmas› yerindedir.
Tabii, herkes AB’nin ne oldu¤unu bildi¤ine göre,
ÖDP’nin kap›s›n› çalaca¤› kurumlar, “baflka bir
Avrupa ve AB” diyenler olmal›.

Peki, sosyal demokrat Cumhuriyet Gazete-
si’nin bile “marksizmden uzaklaflman›n ifadesi”
olarak gördü¤ü ASP’ye lay›k tek parti olmakla
övünmeli mi ÖDP? Yoksa, tam tersine, soldan,
sosyalizmden, devrimden, Marksizm-Leninizm-
den uzaklaflmas›n› “enternasyonalist” çapta da
gösterdi¤i için dönüp kendine mi bakmal›?

Bu sorular›n cevab› için, ASP nas›l bir olu-
flumdur, neyi savunur, buna bakmak gerekir.

Avrupa Solu Partisi ve ÖDP

Avrupa Solu Partisi 8-9 May›s 2004’te Ro-
ma'da düzenlenen kongrede kuruldu. Kurucu
partiler AB üyesi ülkelerden. Ocak ay›nda Ber-
lin’de yap›lan “giriflimciler” toplant›s›na 19 parti
kat›l›rken, kurulufl ça¤r›s›n› 11 parti imzalad›.
‹mzalamayan partilerin ayr›ld›¤› nokta ASP’nin
‘nas›l bir parti’ olaca¤› üzerineydi ve ASP’nin an-
ti-kapitalist kimli¤inin belirsiz bir flekilde for-
müle edildi¤ini dile getirerek çekildiler.

Portekiz ve Yunanistan Komünist Partileri gibi
Avrupa’daki en kitlesel komünist partilerin yer
almad›¤› ASP’nin kuruluflunda; Frans›z Komünist
Partisi (FKP) gibi geleneksel Avrupa Komünist
partileri, Alman Demokratik Sosyalizm Partisi
(PDS) gibi, “yenilenme” ad›na, “pazar ekonomi-
sine karfl› de¤iliz” noktas›na gelen “sosyalist”

partiler ve Eylem ve Çevre Partisi
gibi sosyalist sistemin y›k›l›fl›ndan
sonra çevrecili¤e, bar›flç›l›¤a sar›lan
partiler bulunuyor.

Kozano¤lu’nun ASP konusunda
döne döne üzerinde durdu¤u, “ortodoks sosya-
lizmden kopufl”, devrimden, sosyalizmden ko-
pufltur. ÖDP de Türkiye’de bu yolu izleyenlerin
bafl›ndad›r. Her platformda devrimci, ihtilalci sol-
dan kendini ayr› tutma, terörizm demagojisine
ortak olma noktas›na kadar savrularak “fark›n›
koyma”, bireycili¤in yüceltildi¤i BAK gibi örgüt-
lenmeler hep bu çaban›n ürünü olarak ortaya
ç›km›flt›r.

Peki ASP “ortodoks sosyalizmden” kopup ne-
reye gidiyor, bunu da kurulufl toplant›s›ndan ç›-
kan “ça¤r›”n›n bafll›¤› özetliyor: “Baflka bir dün-
ya, baflka bir Avrupa mümkündür: Demokratik,
sosyal, çevreci, feminist ve barıflç› - Dayanıflma
Avrupası.”

“Daha sosyal bir Avrupa”’n›n türkçesi, Avru-
pa kapitalizminin restore edilmesidir. Tüzü¤ünde
“komünist gelenekten” söz edilmesine karfl›n, te-
mel faaliyet alan›n›n AB Parlamentosu olmas›,
çevrecilerden sosyal demokratlara kadar genifl
bir yelpazeye kap›lar›n› açarak bugünkü duru-
mundan da daha gerilere düflmeye aç›k olmas›
da, bu çizgiyi güçlendirmektedir.

Kurucu partilerin neredeyse ortak özelli¤i,
1990’lardan sonra yaflad›klar› ideolojik bunal›m›
Marksizm-Leninizmden daha da uzaklaflmalar›
ve küreselleflmeci solun Avrupa’daki önemli bir
damar›n› oluflturmalar›d›r. Stratejik hedefinde
devrim, iktidar yoktur. “Bar›fl politikalar›, burjuva
demokrasisinin gelifltirilmesi, çevrecilik” çizgileri
haline gelmifltir.

Kozano¤lu’nun da yaz›s›nda ASP’ye atfen dile
getirdi¤i “mahkum edilen Stalinist uygulama-
lar”, iktidar reddinin bir baflka ifadesidir. Sol’un
sosyalizmden, komünizmden uzaklaflmas› Stalin
karalamalar› ile bafllam›fl, sonra s›ra Lenin’e ka-
dar gelmifltir. Temelde Stalin üzerine yap›lan tüm
propagandalar burjuvaziye aittir ve reformist sol
taraf›ndan pazara sürülmüfltür.

Kapitalizmin yüzlerce y›ll›k birikimini birkaç
on y›l ile ifade edilen bir süreçte katbekat aflarak
sosyalizmi inflaa eden, faflizmi inine kadar kova-
layarak Avrupa’y› ve dünyay› Nazilerden kurta-
ran Stalin hakk›nda bildi¤i, anlatabilece¤i ve de-
¤erlendirmeleri burjuva propaganda kal›plar›n›
aflamayan Kozano¤lu da proletarya diktatörülü-
¤ünü, halk›n iktidar›n› reddini, “stalinist uygula-
malar” elefltirisi üzerinden yap›yor.

“Sosyalist ve komünist ideallere tamamen
ters, demokratik olmayan Stalinist uygulama-

ÖDP Olmasa ASP Kap›s›n› Kim Çalacakt›;

‹Y‹ K‹ ÖDP VAR!

22 A¤ustos
2004

41

Say› 120

lar”› mahkum eden ASP ve ayn› paraleldeki
AKS’nin devrimde ›srar eden Marksist-Leni-
nist çizgiden kopuflun ifadesi olmas›n› da bü-
yük bir memnuniyetle karfl›l›yor ÖDP.

Bir yanda Marksist-Leninist solun b›rakt›¤›
boflluk, öte yanda sosyal demokrasinin kaç›-
n›lmaz olarak yaflad›¤› t›kan›k. ASP’de temsil
edilen çizgi, iflte bu iki cephenin ortas›nda bir
alanda durmaktad›r. Bu mu¤lak ve devrimci
cephede olmayan durufl “baflka bir Avrupa”
gibi ne idü¤ü belirsiz ifadelerle aç›klanma ih-
tiyac› duyulmaktad›r. Programdaki, “...baflka
bir Avrupa için, AB'ye baflka bir içerik kazan-
d›rmak için, ABD hegemonyas›ndan kurtul-
mufl, kapitalizme karfl› sosyal ve politik bir
alternatif model için...” gibi “hedefsiz” ifade-
ler de bu s›k›nt›dan kaynaklanmakta, emper-
yalizme “bizden korkmay›n” denilmektedir.
Sosyal demokrat “üçüncü yol”un t›kanm›fl
oldu¤una vurgu yap›lan ASP program› da
“alternatifi biziz” mesaj› veriyor. Kime veriyor
bu mesaj›? Dün “üçüncü yol”u kitlelere alter-
natif olarak sunan egemen sisteme.

Al›flt›ra Al›flt›ra Kapitalizmin
Restorasyonu Çizgisine

ÖDP-DY’nin açmaz› flu ki, “sol, sosya-
lizm” diyecek, ama kapitalizmi y›kmay› he-
deflemeyenlerin kap›s›n› çalacaks›n. Bu ne-
denle, gerçe¤e ters olarak ASP’nin “kapita-
lizmi onarmay› de¤il aflmay› amaçlad›¤›n›”
vurgulama ihtiyac› duyuyor. “Sosyal Avru-
pa”n›n nas›l bir “aflma” oldu¤u bir yana, bafl-
lang›çta hiç yer almayan ve yer al›p sonra
çekilen partiler “antikapitalist çizginin belir-
siz” oldu¤unu söylerken demek ki yan›lm›fl-
lar, Kozano¤lu onlar› da ayd›nlat›yor! FKP ve
PDS gibi kapitalist politikalar›n uygulanmas›-
na ortakl›k edenlerin ASP’nin kuruluflundaki
en etkin ve kitlesel partiler olmas›n› aç›kla-
makda zorlanan Kozano¤lu’nun s›¤›nd›¤› yer
ise, “ASP Genel Baflkan› Fausto Bertinotti’nin
kongre aç›fl konuflmas›nda ‘Ya Sosyalizm ya
barbarl›k’ slogan›yla ifade edilen radikal bir
yöneliflin hakim” oldu¤u. Ne diyelim; umar›z
bu yönelifl devrimci bir rotaya girer. O zaman
ÖDP orada kal›r m›, bu da ayr› bir konu. Çün-
kü burjuvaziyle aç›k çat›flman›n oldu¤u yerde
ÖDP’yi göremezsiniz.

Kozano¤lu’nun “hay›r öyle de¤il” dedi¤i
kapitalizmin restorasyonu Avrupa Solu parti-
sinin manifestosunda çeflitli ifadelerle ortaya
konurken, ÖDP flimdilik “sistem içi talepler
de var” diye bunlar› “elefltirir” görünmeyi ter-
cih etmektedir. Bu, ÖDP-DY tarz›d›r: Al›flt›ra
al›flt›ra devrimden kaç›fl.

Gerilla Baflkent Yolunu Kapatt›
Nepal - Monarflik ikti-
dara karfl› gerilla sa-
vafl› veren NKP(M)
gerillalar› baflkente
Katmandu’yua giden
iki ana yolu trafi¤e ka-
patarak Nepal iktida-
r›n› felç etti. Gerillalar
yapt›klar› aç›klamada,
kuflatmaya iliflkin ta-
lepler dile getirdiler.
Tutsak gerillalar›n ser-
best b›rak›lmas›, pro-
testo gösterilerinde halk katledenlerin yarg›lanmas›
ve kay›plar›n akibetlerinin aç›klanmas› taleplerini di-
le getiren gerillalar, aksi taktirde, baflkente g›da sev-
kiyat›n› tümden süresiz olarak engelleyeceklerini du-
yurdular.

Nepal ordusu eylem üzerine en üst düzeyde alarma
geçirilirken, gerillalar›n otoban geçiflini engellemek
üzere bölgeye yerlefltirdikleri gerilla birliklerinin gücü
ve donan›m› karfl›s›nda harekete geçmekte zorland›-
¤› ö¤renildi. fiiddetli çat›flmalar›n beklendi¤i duyuru-
lan Nepal’de sendikal örgütlenme de gerilla savafl›n›
destekleyen ad›mlar at›yor.

‹flçi hareketi gerilla savafl›n›n yan›nda
Binlerce kiflinin çal›flt›¤› Nepal’in en büyük flirketlerin-
den bir bölümü 17 A¤ustos’tan itibaren faaliyetlerini
durduklar›n› aç›klamak zorunda kald›lar. Kapat›lan
flirketler aras›nda; Nepal monarflisinin destekçilerin-
den Hint sermayeli Surya Nepal isimli tütün tekeli ve
bir hafta önce bombal› bir sald›r›ya hedef olan lüks
Soaltee Crownne Plaza Oteli de bulunuyor. Gerilla
savafl›n› destekleyen sendika taraf›ndan yap›lan
aç›klamada ise, kapat›lan flirketlerin emekçiler üze-
rinde yo¤un sömürü uygulad›¤›n› belirtti.

Sendikac› Cinayetleri
Kolombiya - Gerilla savafl›n›n Amerikanc› iktidar›
sarst›¤› Kolombiya’da demokratik güçler üzerindeki
bask›lar›n da alabildi¤ine yo¤unlaflt›¤›n›n en aç›k
göstergesi, kontra güçler taraf›ndan katledilen sendi-
kac›lar gerçe¤i. Uluslararas› Özgür Sendikalar Kon-
federasyonu (ICFTU) taraf›ndan yap›lan aç›klamada,
sadece 2004 y›l›nda öldürülen sendikac› say›s›n›n
30’u buldu¤u belirtildi.

Son olarak, Arauca Bölgesi’nde tar›m iflçileri sendika-
s› baflkan›, hastane sendikalar› baflkan› ve Kolombi-
ya’n›n en önemli konfederasyonu CUT’un sayman›
katledilmiflti. ICFTU taraf›ndan haz›rlanan raporda,
üç sendikac›n›n da Ulusal Özgürlük Ordusu üyesi ol-
duklar› gerekçesiyle katledildikleri belirtildi.

Himalaya köylerinde bir fes-
tivalde gerilla ve halk birlikte

‹ddias›zlaflma, herfleyden önce,
icazetcili¤i ve statükoculu¤u kan›k-
satm›flt›r. Bir kez mevcut statüko ka-
n›ksan›nca gerisi gelmifl; eylem bi-
çimlerinden sloganlara, mücadele
taktiklerine kadar reformistlere özgü
olan hemen herfley, solun genel özel-
li¤i haline dönüflmüfltür. Herkesin
mevcut durumdan adeta memnun ol-
du¤u, statükoyu bozacak her önerinin
koro halinde reddedildi¤i bir ortam
oluflmufltur. 1 May›s 2004’te Taksim
önerisinin ard›ndan geliflen tart›flma-
lar bunun en aç›k ifadesi oldu. Her-
kes mevcut durumu o kadar benimse-
miflti ki, “niye Taksim gündemimizde
de¤il?” fleklinde olmas› gereken so-
runun yerini “nereden ç›kt› bu Tak-
sim?” sorusu alm›flt›. Solun ruh hali,
“böyle gelmifl böyle gider” kadercili-
¤inin adeta baflka bir versiyonuydu.
Kendisi kadercileflen, statükoya raz›
olan bir sol, kitlelerin kaderci bak›fl›-
n› nas›l de¤ifltirebilir, onlar› nas›l sta-
tükolara karfl› mücadeleye sevkedebi-
lir? Bu ayn› zamanda bir ruh hali me-
selesidir; sol ihtilalci, isyanc›, statüko
karfl›t› bir ruh halinde olacak ki, bu
ruh halini kitlelere tafl›yabilsin.

Statükoculuk, solda oldukça eski
bir hastal›kt›r. Köklü bir biçimde he-
saplafl›lmad›¤› için de s›k s›k nükset-
mektedir. Gidiflat› az çok de¤ifltire-
cek, oligarfliyle toplumsal muhalefet
aras›nda bazen kendili¤inden olufl-
mufl, bazen düzen taraf›ndan özel ola-
rak oluflturulmufl statükolar› de¤iflti-
recek her ç›k›fl, soldaki statükoculu-
¤un duvarlar›na çarpmaktad›r.

Ayaklanmac›, reformist, legal sol
için statükoculuk adeta bir çizgi ha-
lindedir. Silahl› mücadeleye esas ola-
rak statükoyu bozaca¤› için düflman-
d›rlar. 1974’lerden itibaren do¤rudan
oligarfliye yönelik silahl› eylemler de,
ard›ndan faflist teröre karfl› silahl›
mücadele de bu nedenle bunlar›n sta-
tükocu muhalefetiyle karfl›laflm›flt›r.
Ama tabii statükoculuk, ne refor-
mizmle s›n›rl›d›r, ne de sadece silahl›
mücadele karfl›s›nda ortaya ç›kmak-
tad›r. Tersine, statükoculuk hayat›n
her alan›na yans›makta, okulda, fab-
rikada, hapishanelerde, en s›radan bir
eylemin tart›fl›lmas›nda bile ç›kabil-
mektedir.

Solun statükoculu¤unun refor-
mist-oportünist ayr›m› olmaks›z›n
çok yayg›n bir biçimde ortaya ç›kt›¤›
kesitlerden biri, 1984 ölüm orucu sü-
recidir. Oligarflinin hapishanelerde
Tek Tip Elbise dayatmas› eflli¤inde
sald›r›lar›n› artt›rd›¤› bir dönemde,
Devrimci Sol’un ölüm orucu önerisi
biri hariç hiçbir siyasi hareket taraf›n-
dan kabul edilmedi. Kimisi “eylem
biçimine” karfl›yd›, kimisi “zamanla-
mas›n› yanl›fl buluyordu”, kimileri,
“sivil hükümetin uygulamalar›n›n bi-
raz daha beklenmesi”nden yanayd›...
Ortak noktalar›, statükonun sürme-
siydi. Çünkü farkl› bir önerileri de
yoktu. Sürmesinden yana olunan sta-
tükoyu kimsenin savunacak hali yok-
tu, statüko, bask›lar, iflkenceler, ya-
saklarla doluydu; ama ölüm orucu fle-
hitler vermekti. Ölüm orucuna baflla-
n›rsa, bask› daha da artabilir, bu sta-
tüko bile bozulabilirdi.

Statükocu için o anki statükonun
ne kadar bask›c› oldu¤u, veya ne ka-
dar görece bir rahatl›k içerdi¤i ikincil
bir konudur. 1984 örne¤inde oldu¤u
gibi, savunulmas› mümkün olmayan
bir statükoyu bile korumaya kalk›fla-
bilir. Herfleyin alt üst olmas›, ve son-
ras›n›n belli olmamas›, ona mevcut
statükodan daha korkutucu gelir. Hele
ki statüko görece de olsa rahat, de-
mokratik özellikler tafl›yorsa, statüko-
cuyu bulundu¤u yerden sökmek art›k
iyice zorlafl›r. Ayn› statükoculuk,
2000 y›l›nda F tiplerine karfl› direnifl
ve ölüm orucu gündeme geldi¤inde
de statükoda direndi; iki siyasi hare-
ketin d›fl›nda hiç kimse ölüm orucuna
kat›lmad›. En kaba haliyle düflüncele-

ri mevcut durumun sürebildi¤i kadar
sürmesiydi; oligarflinin politikalar›n›
bozmak gibi bir düflünce yoktu.

Statükoculuk, dört y›ld›r izlenen
politikalarda da aç›kt›r; hemen hiç bir
siyasi hareketin bu süreçte statükoyu
bozmay› amaçlayan bir prati¤i olma-
m›flt›r. Silahl› eylem yoktur, hücreler-
de bedenini tutuflturma da yoktur.
Ama bunlar› hadi bir yana b›rakal›m;
d›flar›da kendi anlay›fllar› içinde sür-
dürdükleri demokratik eylemlerde bi-
le statükoyu zorlayan tek bir eylem
bulamazs›n›z. Klasik bas›n aç›klama-
lar›, mektup, kart göndermeler vs.
Statükoyu bozacak bir biçim veya yo-
¤unluk olmad› hiç. Mevcut eylem
statükosunun d›fl›na ç›kacak pasif ey-
lem biçimleri bile yoktur. Ve bu statü-
koculuk, sadece reformistler için de-
¤il, tüm gruplar için geçerlidir.

Baflka konularda da durum farkl›
de¤ildir; ne özellefltirmelere karfl›
mücadelede, ne Irak konusunda, ne
haklar ve özgürlükler mücadelesinde,
ne katliam, infaz davalar›nda, ne de
baflka herhangi bir konuda; flöyle bir
bak›n solun son y›llardaki tablosuna,
“standart” d›fl› hiçbir fley gözünüze
çarpmaz. 1 May›s Taksim önerisi de
iflte bu statükocu zihniyete çarpm›flt›r.
Kimileri bu tart›flma içinde k›smen de
olsa, “biz neyi savunuyoruz, Taksim’i
neden gündemimizden ç›kard›k...”
sorusuyla yüzyüze gelmifltir. Ama so-
lun statükolaflt›rd›¤› davran›fllar o ka-
dar çoktur ki, hepsinden ayn› anda
kurtulabilmesi mümkün de¤ildi. Me-
sela, 1 May›s’› veya baflka mitingleri,
illa konfederasyonlarla birlikte yap-
mak, illa yasall›k aramak; bunlar da
bir çeflit statüko haline dönüflmüfltür.

Statükoculuk ne demektir; Mev-
cut durum devam etsin; peki mevcut
durum devrimi gelifltirmek için çok
mu uygun? Herkesin, her konuda, her
anda sormas› gereken soru budur:
Derneklerdeki mevcut çal›flma tarz›
ve eylem biçimi, sendikalar›n mevcut
durumu, eylem biçimleri, mevcut kit-
le çal›flmas› anlay›fl›... Bunlar›n y›llar
içinde ne hale dönüfltü¤ünü sorgula-
mal›d›r herkes. Reformizmin politika
ve çal›flma tarz›n›n, eylem anlay›fl›n›n
nas›l solun genel statükosuna dönüfl-
tü¤ünü görmelidir. Bu görülürse sta-
tükoyu bozmak için ad›m atman›n en
az›ndan düflünsel koflullar› haz›rlan-
m›fl olur.

Solda iddias›zlaflman›n yans›malar› (2)

Statükonun kan›ksanmas›

Statükocu için o anki
statükonun ne kadar bask›c›

oldu¤u, veya ne kadar görece
bir rahatl›k içerdi¤i ikincil bir

konudur... Savunulmas›
mümkün olmayan bir statükoyu

bile korumaya kalk›flabilir.
Herfleyin alt üst olmas› ve

sonras›n›n belli olmamas›, ona
mevcut statükodan daha

korkutucu gelir.

22 A¤ustos
2004

42

Say› 120

22 A¤ustos
2004

43

Say›120

5 -6 A¤ustos tarihlerinde
düzenledi¤i Gençlik Kamp›,
Alman polisi taraf›ndan hu-
kuksuz bir flekilde bas›lan
Anadolu Federasyonu protes-
tolar›n› ve demokratik hak
mücadelesini sürdürüyor.

Çocuklar›n da bulundu¤u
kamptaki insanlar›n “terörist”
ilan edilmesine, kamp›n yasa-
d›fl› gibi gösterilmesine karfl›
14 A¤ustos günü Köln’de bir
yürüyüfl düzenlendi. Ebertp-
latz Meydan›’nda bafllayan yü-
rüyüfle, kampa kat›lan ve polis
fliddetine maruz kalan aileler
ve çocuklar› da kat›ld›. Yürü-
yüfl s›ras›nda “Direne Direne
Kazanaca¤›z,Demokratik Hak-
lar›m›z ‹çin Direnece¤iz, Bask›-

lar Bizi Y›ld›ramaz,Hakl›y›z Ka-
zanaca¤›z“ sloganlar› at›l›rken,
Anadolu Federasyonu imzal›,
“Karsruhe Savc›l›¤› Bütün Ya-
banc›lar› Terörist Olarak Göre-
mez, Biz Demokratik Haklar›-
m›z› Aramaya Devam Edece-
¤iz” pankartlar› tafl›nd›.

Kampa kat›lan 3 ile 10 yafl
aras› çocuklar boyunlar›na
“ben terörist de¤ilim, ben bir
çocu¤um” yaz›l› dövizler asar-
ken, hukuksuzlu¤u dile getiren
çeflitli dövizler de tafl›nd›.

Yürüyüfl sonunda Dom
Meydan›’nda yap›lan aç›kla-
may› okuyan federasyon bafl-
kan› Nurhan Erdem, bask›nda-
ki hukuksuzlu¤u dile getirdi ve
buna karfl› mücadele edecek-
lerini söyledi. “Haklar›m›z› sa-
vunmaya devam edece¤iz,

savc›l›¤›n ve polisin tutumunu
k›n›yoruz” diyen Erdem, ayr›-
ca Alman demokratik kamu-
oyuna, tüm yabanc› kuruluflla-
ra ve Türkiyeliler’e duyarl›l›k
ve destek ça¤r›s›nda bulundu.

‘Kamp Bask›n›’ Hukuksuzlu¤una Karfl› Yürüyüfl

‘Yabanc›lar Terörist Görülemez’

Aylard›r s›n›rd›fl› edilmek üzere
Almanya’n›n Dresden Hapishane-
si’nde tutulan Muzaffer Do¤an 14
A¤ustos tarihinden itibaren açl›k
grevine bafllad›¤›n› aç›klad›.

Bas›na ve demokratik, ilerici,
insan haklar› kurum ve kuruluflla-
r›na yönelik bir ça¤r› yay›nlayan
Do¤an, hukuki durumunu aç›kla-
d›ktan sonra iadesine yönelik ka-
rar›n siyasi boyutuna yer verdi.

Türkiye’deki iflkenceleri, bu yönde bas›nda yer
alan, A‹HM’e yans›yan olaylar› hat›rlatan Do-
¤an, adaletin Cemil Çiçek gibi, “Devletin sopas›-
n› yemek istemiyorsan rahat duracaks›n“ diyen
birinden soruldu¤u yerde, adil yarg›laman›n, hu-
kukun olamayaca¤›n› belirtti.

1982 y›l›ndan bu yana Almanya’da yaflayan
ve 1987’de iltica talebinde bulunan Do¤an’›n bu
talebi 1998’de kabul edilmiflti. ‹adeye giden sü-
reç ise, Federal Savc›l›¤›n bu karar itiraz› ile bafl-
lad› ve tutukland›.

Muzaffer Do¤an aç›klamas›nda, üzerinde uy-
gulanacak her türlü olumsuzlukta s›v› almay› da

kesece¤ini belirterek flöy-
le dedi:

“E¤er Türkiye’ye ben-
den birfley gönderilecek-
se, bu ancak benim cese-

dim olacakt›r.”

Bu arada Muzaffer Do¤an’›n tutsakl›¤› ve ia-
de karar›na iliflkin tepkiler de sürüyor. Dresden
Hapishanesi ve Adliyesi önünde protestolar ya-
p›l›rken, TAYAD Komite taraf›ndan yap›lan aç›k-
lamada Türkiye’deki hapishanelerin nas›l iflken-
ce ve katletme yeri oldu¤u anlat›larak, Do¤an’›n
iadesinin de bu koflullara teslim edilmesi anla-
m›na geldi¤inin alt› çizildi. Do¤an’›n Almanya’da
demokratik eylemlere kat›lmas›na ve bu eylem-
lerdeki resimlerinin yay›nlanarak Türkiye med-
yas› taraf›ndan “DHKP-C militan›” ilan edili¤ine
dikkat çekildi.

Tüm Alman kamuoyuna protesto ça¤r›s› ya-
p›lan aç›klamada, Dresden Mahkemesi önünde
yap›lacak protesto eylemine kat›l›m ça¤›r›s› ya-
p›ld›. Bugünlerde “mültecileri Afrika’da kamp
kurup oraya atal›m” plan›n›n tart›fl›ld›¤› Alman-
ya’n›n s›n›rd›fl› politikas›n› de¤erlendiren TAYAD
Komite, siyasi kimli¤e sahip olan insanlar› s›n›r-
d›fl› etmekteki pervas›zl›k, hak ve özgürlükleri
ayaklar alt›na alma tutumu elefltirerek, tutuklu-
¤un sona ermesini istedi ve “Do¤an’›n aniden ia-
desinden endifle duyuyoruz” dedi.

Alman

devleti ve

hukuku,

onlardan ne

zaman özür

dileyecek?

Muzaffer Do¤an ‘s›n›rd›fl› karar›’na

karfl› açl›k grevine bafllad›

◆ Mersin TAYAD'lı Aileler 13
A¤ustos’ta Taflbina önünde basın
açıklaması yaptılar. "Kahramanlar
Ölmez Halk Yenilmez" pankartının
aç›ld›¤› eylemde açıklamayı Meh-
met Tafl okudu. Tafl açıklamada;
"Dört yıldır direniyoruz, tecrit 117
evladımızı katletti.Üzerinde hiç
kimsenin tartıflamıyaca¤ı gerçek
budur. Bu gerçek ortadayken kim-
senin artık oda mı, ko¤ufl mu, ölüm
orucu mu tartıflması yapmasına
yer yoktur.” dedi. Tafl ayr›ca, 117.
flehidin, Selami Kurnaz’›n anısı
önünde saygıyla e¤ildiklerini dile
getirdi.

◆ ‹zmir TAYAD’l› Aileler 14
A¤ustos günü Konak Kemeralt› gi-
riflinde yapt›klar› eylemle Selami
Kurnaz’› selamlad›lar. “Selami Kur-
naz Ölümsüzdür” pankart› aç›lan
eylemde, ayr›ca “Tek Tip Elbiseye
Hay›r”, “Salih Sevinel Ölümsüz-
dür”, “Adalet ‹stiyoruz”, “Yaflas›n
Ölüm Orucu Direniflimiz” dövizleri
tafl›nd›. TAYAD'l› Aileler ad›na ba-
s›n aç›klamas›n› okuyan Songül
Ekeno¤lu Selami Kurnaz’›n direnifl-

te 117. flehit oldu¤unu belirtti ve
Tekirda¤ F Tipi hücrelerinde katle-
dilen Salih Sevinel’in katilinin tecri-
ti kald›rmayan AKP iktidar› oldu¤u-
nu dile getirdi. Eyleme ESP ve Mü-
cadele Birli¤i de destek verdi.

◆ ‹zmir'de ayr›ca DHG’liler tara-
f›ndan 13 A¤ustos günü Limonte-
pe, Gültepe, Bornova ve Toros Ma-
halleleri'nde yaz›lamalar yap›ld›.
Yaz›lamalarda; "Selami Kurnaz
Ölümsüzdür, Yaflas›n Ölüm Orucu
Direniflimiz, Tutsaklara Kalkan El-
leri K›raca¤›z, Katil Devlet Hesap
Verecek, Devrim fiehitleri Ölüm-
süzdür, Katil Tayyip Hesap Vere-
cek, Umudun Ad› DHKP-C" slo-
ganlar› halka ulaflt›r›ld›.

◆ 14 A¤ustos günü ‹stanbul
Esenler Karabay›r Mahallesi'nde
molotoflarla yol kesilerek bir eylem
gerçeklefltirildi. Caddenin molotof-
larla kesilmesi ve sloganlarla bafl-
layan eylemde DHG'liler "Selami
Kurnaz Ölmsüzdür, Yaflas›n Ölüm
Orucu Direniflimiz, Mahir Hüseyin
Ulafl Kurtulufla Kadar Savafl" slo-
ganlar› hayk›rd›lar.

◆ Adana HÖC, ‹nönü Park›'nda

bir bas›n aç›klamas› yapt›. "Kahra-
manlar Ölmez Halk Yenilmez" yaz›-
l› pankart›n aç›ld›¤› eylemde, aç›k-
lamay› Mehmet B›ld›rc›n okudu.
Selami Kurnaz ile AK Parti iktidar›-
n›n katliamc›l›¤›n›n birkez daha or-
taya ç›kt›¤›n› belirten B›ld›rc›n,
"AKP halk›n taleplerini bo¤mak
için elinden geleni yap›yor. Yetmi-
yor cenazeleri kaç›r›yor. AKP ikti-
dar› hukuksuzlu¤un ve ahlaks›zl›-
¤›n iktidar›d›r" fleklinde konufltu.
B›ld›rc›n son olarak tüm ilerici ve
demokrat kesimlere bir kez daha
seslenerek, “Sizler sustukça; daha
çok tabut ç›kmaya devam edecek.
117 insan›n zulmüne suskunlu¤u-
nuz ile ortak olmay›n." dedi.

◆ Selami Kurnaz'›n cenazesinin
Trabzon'a geldi¤i gün olan 14
A¤ustos günü Trabzon ‹HD, dernek
binas›nda bir bas›n aç›klamas› yap-
t›. ‹HD Baflkan› Gültekin Yücesan,
ölümler karfl›s›nda sessiz kalanlar›
k›nad›¤›n› belirterek, AKP iktidar›n›
sorunu çözmeye ça¤›rd›.

◆ Selami Kurnaz'›n an›ld›¤› ey-
lemlerden biri de Ankara Yüksel
Caddesi’nde gerçeklefltirildi. Anka-
ra Temel Haklar Tutsak Komisyonu
ve TAYAD’l›lar taraf›ndan bir bas›n
aç›klamas› yap›lan eylemde, “Ha-
pishanelerde 117 ‹nsan Öldü Duy-
dunuz mu?” dövizleri tafl›nd›.

◆ 17 A¤ustos'ta Hollanda Rotter-
dam'daki Türkiye Konsoloslu¤u’na
TAYAD Komite taraf›ndan "Türkiye

Hükümeti Tutsaklar› Katletmeye

Devam Ediyor: 117'nci Ölüm" yaz›l›
pankart as›ld›.

◆ Londra’daki Türkiye Büyükelçi-
li¤i önünde HÖC taraf›ndan 17 A¤us-
tos’ta bir gösteri yapıldı. “Türkiye F

tipi Hapishanelerinde 117 ‹nsan

Öldü, Duydunuz mu?” yazılı pankart
taflınarak bildiriler da¤ıtılan eylemde,
flehit foto¤raflar› ve F tipini teflhir
eden dövizler aç›ld›. Ayr›ca Londra
caddelerinde 10 bin el ilanı da¤ıtıldı,
afifller yap›ld›.

◆ Selami Kurnaz ve Salih Sevinel
14 A¤ustos’ta Paris Ekin Kültür ve

Dayanıflma Derne¤i’n-
de düzenlenen etkinlik-
le an›ld›.

◆ Avusturya’n›n
baflkenti Viyana'da
Türkiye Konsoloslu¤u

önünde 16 A¤ustos günü bir protesto
gösterisi yapıldı. M‹T’çi olduklar›, her
türlü provokasyonda rol ald›klar› ve
faflist mafya ile içiçe olduklar› art›k
dünyaca bilinen konsolosluk görevlile-
ri gruba sald›rd›. Avusturya polisi sal-
d›r›y› izlemekle yetindi. "Türkiye Ha-

pishaneleri’ndeki Tecrit Politikas›

Bugüne Kadar 117 Can Ald›" pan-
kart›n›n aç›ld›¤› konsolosluk eylemin-
den bir gün önce de Anadolu Kültür
Merkezi’nde anma etkinli¤i düzenlen-
di ve direniflin haklılı¤ı ve kararlılı¤ını
hiç bir gücün yokedemeyece¤i dile
getirildi.

◆ Duseldorf Konsoloslu¤u önünde
17 A¤ustos günü düzenlenen eylem-
de katliamc› devlet protesto edildi.

Selami Kurnaz Ölümsüzdür!
Selami, çeflitli Anadolu kentlerinde ve yurtd›fl›nda
düzenlenen eylemler, anma toplant›lar› ile an›ld›.

Adana

Londra

‹zmir

Ankara

Dar vakitlerdeyiz. Günleri zaman ipine dizip yol al›yo-
ruz h›zla. fiimdi yüre¤imdeki sevday› gözlerime fener
yapt›m. Bakmas›n› bilen inanc› da görür, ba¤l›l›¤› da.

Benim düfllerimde dünden bugüne tafl›yamad›¤›m geçici yol ar-
kadafllar› yok. Hatta bugünden yar›na sevdam›z› tafl›yamayan-
lar da olmayacak.

Gider olduk ac›lar› bal, umudu gelecek eyleyerek. Aln›mda
k›z›l band›m, namusum, onurum. Namus, onur için mahpus da
yat›l›r ölünür de. Çokça mahpus yatt›m, hatta ölümün koynun-
da yatt›¤›m anlar var, kurflun sesleri ezgi gibiydi kulaklar›mda.
fiimdi açl›kla doyurdu¤um bedenimle yol al›yorum. Her an ölü-
nesi, öpülesi sevdam için.

Kemençe ezgisinde horona duranlar› düflününce Karade-
niz'in dalgalar› boynumu kopars›n ki hep akl›ma bordo mavili
kent ve de f›nd›k, çay, tütün bahçesinde emekçi kad›nlar›m›z
anam›z, bac›m›z, sevdal›m›z gelir. Bir de bal›kç› uflaklar›n aç›k
denizde yakamoz ›fl›lt›lar› aras›nda a¤lara çekti¤i hamsi. Gelir
kurulur sisli dumanl› yaylalar›yla. Belki bir daha göremeyece-
¤im oralar› ama tek tesellim son yolculu¤um orayad›r. Deniz
çocuklar›n›n ülkesinedir.

Gelece¤im bordo mavili kent / Mutlaka birgün gelece¤im /
Hasret, iki yan› keskin sürmene b›ça¤› olsa da / ç›k›p gelece-
¤im / ve de türküler söyleyece¤im / Sevdam›z umudun üstü-
ne...

Evet gelece¤im birgün er ya da geç. Çünkü son tepti¤im
horondur bu. Davet etmiflim yarenlerimi, dostlar›m›, denizin
çocuklar›n› son yolculu¤uma. Belki bir bafl›na olaca¤›m f›nd›k
dallar› alt›nda gölgelenen taze toprakta. Ama olsun ben yine de

mutlu olaca¤›m BAfiARDIM diye. Sevda-
m› yaban yüreklere koyvermedim diye.

Ve hep beraber a¤lar› çekebilmek ve
sis de¤ende horon tepmektir düflümde. Ka-
radeniz türküleri maniler söylemek de iyi gi-
derdi. San›rsam bu iflleri öbür tarafa havale
edeca¤iz. Günler halka halka ba¤lanan
zincirler gibi ak›p gidiyor. Dar vakit-
lere ömür s›¤d›r›r olduk. Bu
günler sanc›l›, zor ama onur-
lu. Ve yolumuz Gültekince,
Muharrem, Günay olabil-
mekte. Sevdam›z yüre¤i-
mizden an be an demle-
nip k›vam›n› al›rken has-
retimiz o büyük güne-
dir. Süreyi biraz uzatt›k
gibime geliyor. Tabii
bu durum iradem d›-
fl›. Hasretimi dindire-
ce¤im gün gecikirse ya da
haf›zam çal›n›rsa bilincim,
hep günefle u¤urlad›klar›-
m›zdan yanad›r bilesiniz.

Güzel günler görece¤iz... Ben
demir al›yorum... Böyleyken böy-
le... Sevgilerimle... Selami Kur-
naz

12 A¤us-
tos’ta flehit
düflen Sela-
mi Kurnaz
memleket i
Trabzon’un
Arfl›n ilçesi
Ligene (yeni
ad› Dilek)
K ö y ü ’ n d e
topra¤a ve-
rildi. Cenaze-
nin Trab-
zon’a getiril-

mesinden önce, polis yine tehditle, zorbal›kla kaç›rma al-
çakl›¤›na baflvurdu. 13 A¤ustos’ta ‹stanbul Adli T›p Kuru-
mu'na getirilen Selami Kurnaz, burada bekleyen TAYAD’l›-
lardan cenazeyi kaç›r›l›p Trabzon’a götürüldü. Bunun üzeri-
ne Trabzon’a yola ç›kan TAYAD'l› Aileler “Selami Kurnaz
Ölümsüzdür” slogan›yla u¤urland›. Adli T›p önünde bas›na
bir aç›klama yapan avukat Taylan Tanay, "Selami Kurnaz
tecritin katletti¤i 117. insand›r. Çözün, tecriti kald›r›n diyo-
ruz" fleklinde konufltu.

Polisin kaç›rma alçakl›¤›, Selami’nin sloganlarla, vasiye-
tine uygun flekilde u¤urlanmas›na engel olamad›. Yöre hal-
k›n›n deyimiyle "RE‹S", 14 A¤ustos'ta Ligene’ye getirildi.
Karadeniz illerinden TAYAD'l›lar, "Reis bizsiz gömülemez, bu
onun vasiyeti, bizim O'na karfl› görevimizdi. Gerekirse meza-
r›n içine girip nöbet tutar›z" diyerek, çoktand›r köyde bekli-
yorlard›.

Zafer iflaretleriyle, sol yumruk-
larla karfl›lad›lar Selami’yi. Tabutu
Cephe y›ld›z›yla süslenerek kortej
oluflturuldu ve “Kahramanlar Öl-
mez Halk Yenilmez” ile "Selami
Kurnaz Ölümsüzdür” pankartlar›
aç›ld›. "Reis"in resimlerinin tafl›n-
d›¤› yürüyüfl esnas›nda "deniz'in
çocuklar›" umudun sloganlar›n›
hayk›rd›lar Karadeniz’e karfl›. Be-
yaz baflörtüleri ve k›z›l bantlar›yla
TAYAD’l›lar, ye¤eni Umut; elinde
amcas›n›n resmi, sol yumru¤u ha-
vada kortejdeki yerlerini ald›lar. Kit-
le “Yaflas›n Ölüm Orucu Direniflimiz,
Kurtulufl Kavgada Zafer Cephede”
sloganlar›yla mezarl›¤a geldikten
sonra abisi Suat kardeflinin vasiyetini
anlatan bir konuflma yapt›. Ard›ndan
Selami nezdinde tüm direnifl ve dev-
rim flehitleri için sayg› duruflunda bu-
lunuldu. Zehra Kulaks›z'›n çok sevdi¤i
"Saraylar Saltanatlar Çöker" fliirinin
okunmas›ndan sonra Selami’nin dire-
niflini anlatan bir konuflma yap›ld› ve
sevdi¤i türküler söylendi. Sayfalar›m›z-
da da yer verdi¤imiz mektubunun
okunmas›ndan sonra "Yaflas›n Devrimci
Halk Kurtulufl Cephesi" sloganlar›yla
cenaze töreni son buldu.

M›s›r ekme¤i, Hamsi ve umudun ad› aflk›na merhaba

“

Önce Muharrem’in sesini
duyduk. Sonra; Günay’›,
Ümit’i, Selma’y›, Hüseyin’i,
Bekir’i...

Seslerini hücremizde duy-
duk, belki de evde, okulda,
fabrikada, caddede, sokakta...

Biz hücredeydik! Kula¤›m›z
o an belki de küçük el radyo-
muzda haberleri okuyan sunu-
cunun sesindeydi. Belki de o
an hücremizde, sohbete gelen
bir yoldafl›n beyaz ka¤›da düfl-
tü¤ü notu okuyorduk ya da ha-
valand›rmada bir avuç gökyü-
zünün alt›ndayd›k ve derinlere
dalm›flt›k; geçmifle do¤ru yola-
lan Ümit’in takas›n›n bir benze-
rinde... Belki gözümüz gökyü-
zünün mavisinde, pamuk gibi
beyaz bulutlardayd›.

Ve onlar› duyduk, okuduk,
gördük...

O anda beynimizde, yüre¤i-
mizde ardarda gelen deprem-
leri yaflad›k. Sars›lan bilinci-
mizden, yüre¤imizden coflkun
seller gibi kabaran an›lar›m›z›n
içine kar›flt›k ya da duygular›-
m›z›n hayallerimizin deryas›n-
da dolan›p durduk. Muhar-
rem’i, Günay’›, Ümit’i, Sel-
ma’y›, Hüseyin’i, Bekir’i dü-
flündük. Beynimizin derinlikle-
rinden gelen öfkemizi, kinimizi
hücrelerimize, iliklerimize ka-
dar hissettik.

Üç buçuk yıldır ölüm
yanıbaşımızda.
Çakma¤› yak›p elime tut-

tum. Önce tatl› bir s›cakl›k his-
settim; hemen ard›ndan yak›-
c›l›¤›n› duydum alevin. Yand›
elim. Çakma¤› söndürdüm...

Muharrem, Günay, Ümit,

Selma, Hüseyin, Bekir... Alt›s›
da bedenini atefle verdi. F tip-
lerinde tecrit oldu¤u için; be-
yaz gömlekli-doktor k›l›kl› ka-
saplar, zorla beslemeyi dayat-
t›¤› için... Bu dünyan›n impara-
torlar› direnen tek bir beyin
kalmas›n istedi¤i için; bu ülke-
nin zorbalar› kimse sesini ç›-
karmas›n istedi¤i için cay›r ca-
y›r yand›lar! Öyle uzak uzak
düflünme; kibrit de¤il insandan
bahsediyorum. ‹simleri yaban-
c› m› geliyor, tan›maz m›s›n?
Kendi çocu¤unun, kardeflinin
yand›¤›n› düflünsene bir... Deh-
flete kap›l›rs›n. Hatta düflüne-
mezsin bile. Dayanamazs›n.

Biz üç buçuk y›ld›r bu ölüm-
leri yafl›yoruz. Kardeflimiz art›k
eritecek tek bir hücresi kalma-
d›¤› için ölüyor açl›ktan, abi-
miz bedenini atefle veriyor...
Anam›z, babam›z, evlad›m›z....
Biz kendimiz... Ölüyoruz iflte!
Sana binlerce kez ölümden, öl-
mekten bahsetsem, ölümler-
den bahsetsem anlar m›s›n bu-
nu?...

Al›fl›rs›n belki... Al›flma!
Üç buçuk y›l oldu. Üç bu-

çuk y›ld›r ölüm yan›bafl›m›zda.
Üç buçuk y›ld›r birilerimiz

hep baflbaflayd› ölümle. fiimdi
de öyle...

Bu al›fl›lacak bir fley de¤il
ve biz al›flm›yoruz ölüme. Öyle
varsay›p vaaz vermeye kal-
kanlara bakma. Üç de¤il üç
bin y›l geçse al›fl›lmaz ölüme.

Üç buçuk y›ld›r böyle bu; üç
buçuk y›l›n her bir an›nda yan›-
bafl›m›zdayd› ölüm. (Biliyorum
tekrar tekrar yaz›yorum bu
cümleyi)

Ve günün herhangi bir sa-

atinde, haftan›n herhangi bir
gününde ölüm haberinin gele-
bilece¤i üç buçuk y›ldan bah-
sediyorum.

Yüz on alt› ölüm haberi al-
d›k bugüne dek... 116 ölüm-
den sonra da al›flmad›k.

Yanarsın! İçten içe...
Alev alev...
Üç buçuk y›l ölümle yanya-

na da yaflasan, o ölüm bir slo-
gan olup patlad›¤›nda, Ümit,
Muharrem, Günay, Selma, Hü-
seyin ve Bekir oldu¤unda...
kelimenin tam tarifiyle yanar-
s›n! ‹çten içe... Alev alev... Ya-
nars›n...

Bu ac›y› anlatmak kolay
de¤il ki; ben Günay diyorum,
Ümit diyorum, Muharrem di-
yorum... Sen en sevdi¤ini koy
onlar›n yerine, belki biraz du-
yars›n. Verseler sorumlular›n›
eline, ‘g›k’ demelerine meydan
vermeden hepsini difllerinle
parçalars›n...

Binlerce kez lanet olsun bu
düzene. Üç befl emperyalist
devletin keyfi yerine gelecek;

22 A¤ustos
2004

46

Say› 120

‘YANMAK...
Tekirda¤ F Tipi Hapishanesi’ndeki tutsaklar›n

haz›rlad›¤› “Yürek Ça¤r›s›” Dergisi’nden al›nm›flt›r

Muharrem diyorum, Günay diyorum, Ü
diyorum, Bekir diyorum, can diyorum,
diyorum. En sevdiklerimiz diyorum, ölü

ruz diyorum. Pırlanta desem tutmaz yer
dir- diyorum onun için... En sevdikleri

onun için. Sana bir şey anlatmıyorsa se
kedir, nasıl bir acıdır, nasıl bir sev

vatan›m›z›n üzerine kan emici
yarasalar gibi çöreklenmifl bir
avuç iflbirlikçi asalak rahat uy-
ku uyuyacak diye benim en
sevdiklerim can veriyor üç bu-
çuk y›ld›r. Bu öfkeyi nas›l anla-
tay›m?...

107 ölümün üzerine ardar-
da muharrem’in Günay’›n,
Ümit’in, Selma’n›n, Hüseyin’in,
Bekir’in haberini ald›k. Alt›,
yüzyedinin yan›nda küçük bir
rakam. Ha 107 olmufl ha 116
m›?... DE⁄‹L ‹fiTE!

Sen Ümit’in ne güzel kah-
kaha att›¤›n› biliyor musun?...

Sen Günay’›n ne güzel bak-
t›¤›n› biliyor musun?...

Sen Muharrem’in ne kadar
güzel konufltu¤unu biliyor mu-
sun?...

Biliyor musun?...
Biliyor musun, ne çok yan-

d›k, biliyor musun ne çok kin-
lendik, biliyor musun ne çok
gururland›k?... (Evet evet gu-
rur da duyduk. “Olmak ya da
olmamak” de¤il sadece mese-
le; nas›l oldu¤un da önemli.

Onlar olmas› gerekti¤i gibi ya-
flayanlard›. Onurla yani... Ve
herbiri gelece¤i ayd›nl›k bir ül-
ke için verdi her fleyini... Kah-
ramanca.) ‹flte o alt› ölüm ha-
beriyle bunlar› yaflad›k. Öfke-
yi, kini, sevgiyi, gururu, ac›y›,
sayg›y›, umudu, zaferi, coflku-
yu... Doruklar›nda...

Ölen birinin yerinde olmay›
istemek nas›l bir fleydir; sana
nas›l anlatabilirim? En sevdik-
lerinin yerine ölmeyi istemek...
Üç buçuk y›ld›r, biz ald›¤›m›z
her ölüm haberinde bunu dü-
flündük iflte.

Açl›kta eriyip hayata gözle-
rini yummak, alevleri kuflan-
mak bedenine, sonsuzlu¤a yü-
rümek... Her ölümde duydu¤u-
muz ac›dan daha m› büyük ac›
verir?... Bilmiyorum. Ben ya-
flad›¤›m› anlatmaya çal›fl›yo-
rum sadece. Ve senin için en
büyük ac›n›n tarifi neyse, onu
koy benim ac›m›n yerine, o za-
man biraz olsun anlars›n belki.

Üç buçuk y›l oldu ve tam
116 kez böyle yand›m ben...
Ve yüzlerce kez de sakat b›ra-
k›lan, haf›zas› silinen insanlar›-
m›z› duydu¤umda hissettim
ayn› ac›y›.

Sürekli sessizlik, sürekli bir
suskunluk mu var san›yorsun?
U¤ultular›n› duyuyorum ben
gürleyen alevlerin. Her düflen
can, atefle verilen her beden is-
yan demek; büyüyen kin de-
mek, çekilen bayrak demek,
zafere do¤ru bir ad›m demek,
umut demek, güç demek...
Daha da çok fley demek...

S›radan fleyler de¤il bu
ölümler. Al›flma! Hepsi flu an
yafl›yor olabilirdi. Hepsi dün-
yalar dolusu sevgiyle kucakla-
fl›p, ayaklar›n› vura vura halay
çekebilirdi... Olmad›ysa; bu
zulüm kat be kat artarak sür-
dü¤ünden... Olmad›ysa; onur-
suzca yaflamaktansa ölümle
karfl› koydu¤umuzdan... Zafe-
re flehitlerle varaca¤›z dedi¤i-
mizden - ki yolu yok baflka.-...

Olmad›ysa... Olsun diye ölürüz
daha.. Geride kalan insana ya-
rafl›rca yaflas›n diye...

Sesleri dalga dalga
yayıldı Anadolu’nun
topraklarına

Muharrem diyorum, Günay
diyorum, Ümit diyorum, Selma
diyorum, Hüseyin diyorum,
Bekir diyorum, can diyorum,
yürek diyorum, alev diyorum,
yand›lar diyorum. En sevdikle-
rimiz diyorum, ölüyorlar diyo-
rum. Onlar öldükçe yan›yoruz
diyorum. P›rlanta desem tut-
maz yerini, en sevdiklerimiz -
ki en yi¤itlerimizdir- diyorum
onun için. Gül yapra¤›nda çi¤
tanesi desem tutmaz yerini.
Mart› kanad›nda ak tüy desem
- ki lekesizdir - tutmaz.... En
sevdiklerimiz... Can›m›z can
içi, yoldafl diyorum onun için.
Sana bir fley anlatm›yorsa sen
kendi ‘can’›n› koy yerine. Nas›l
bir öfkedir, nas›l bir ac›d›r, na-
s›l bir sevgi, nas›l bir kin... Du-
yars›n belki...

Daha da anlatamad›ysam
kusuruma bakma.

Önce Muharrem’in sesini

duyduk. Sonra; Günay’›,
Ümit’i, Selma’y›, Hüseyin’i,
Bekir’i... Sesleri dalga dalga
yay›ld› Anadolu’nun toprakla-
r›na. fiimdi yüzlerce Muhar-
rem, Günay, Ümit, Selma, Hü-
seyin, Bekir s›ras›n› bekliyor.

22 A¤ustos
2004

47

Say› 120

Ümit diyorum, Selma diyorum, Hüseyin
yürek diyorum, alev diyorum, yandılar

üyorlar diyorum. Onlar öldükçe yanıyo-
rini, en sevdiklerimiz -ki en yiğitlerimiz-
imiz... Canımız can içi, yoldaş diyorum
en kendi ‘can’ını koy yerine. Nasıl bir öf-
vgi, nasıl bir kin... Duyarsın belki...

Halk›m›z,
zalimin elinde ölümse

atefl,
ald›k özgürlü¤ün

kayna¤› eyledik
Atefl alm›fl bedenlerimizle

kavgan›zda varolduk
Bundan böyle

zalime karfl›
mazlumun

feda savaflç›lar›
olacak ad›m›z

H. Çukurluöz

22 A¤ustos
2004

48

Say› 120

10. Ölüm Orucu Ekibi direniflçisiyken
Sincan F Tipi Hapishanesi’nde flehit
düflen Hüseyin Çukurluöz ve Bekir Ba-

turu, tutsaklar›n haz›rlad›¤› “V›z Gelir” isimli
dergiyle 9 fiubat günü bir röportaj yapt›lar. Ayn›
alev harman›n›n içinde ölümsüzleflen flehitleri-
mizin an›s›na bir bölümü yay›nl›yoruz.

V›z Gelir: Hüseyin yoldafl, 1996'da Ölüm Oru-
cu 1.Ekip savaflç›s›yd›n›z. 1996’da zaferle ç›km›fl
bir devrimci olarak ikince kez ölüm orucu savafl-
ç›s› seçilince neler hissettiniz?

Hüseyin Çukurluöz: Do¤ru, bu onuru ikinci
kez kuflan›yorum. 1996’da 12 can›m›z› günefle
u¤urlad›k, bize yaflamak düfltü. fiimdi bir yan›m
1996'ya gidiyor. 69 günü 70-71 diye ilerletiyor,
Berdan›m›zla, ‹lginçimizle, Yemomuzla paylafl›m-
lar›, sohbetleri ve o ortam› soluyor, yafl›yorum.
Di¤er yan›m ise bugünde. Bugünün biz Parti-
Cepheli tutsaklara yükledi¤i misyonda ve bana
verilen onurla hedefe ulaflma arzusu, duygu, dü-
flünceleri... Aç›kcas› oldukça doluyum.. Di¤er bir
yön ise bir devrimcinin ödülü bu kavgada örgü-
tüne b›rakaca¤›, kazand›raca¤› de¤erdir. Böylesi
görkemli bir direnme savafl›nda Parti sana bu ka-
p›y› aç›yor ki, burada sevgiye, güvene dair tüm
duygular›n, düflüncelerin en ilerisini yafl›yorsun.

V›z Gelir: Bekir yoldafl, Antep deyince Karay›-
lan, fiahin Bey gibi isimler ve Antep halk›n›n
Frans›z iflgaline karfl› yi¤itçe direnifli akla gelir.
Bu tarihi miras› da kuflanm›fl bir Antepli olarak
neler hissettin?

Bekir Baturu: Niye yalan söyleyeyim, yo¤un
olarak hissetti¤im; bir P-C'li olarak böylesi bir
onura lay›k görülmek, Partime olan minettarl›-
¤›md›. Band› kufland›¤›mda ilk ve en yo¤un his-
settiklerim bunlard›. Belirtti¤iniz tarihi miras› da
tafl›yan, yaflatan büyük ailemizdir. Hele 4. y›l›n-
daki Tarihi Direniflimizde nice fiahin Beyler, Ka-
ray›lanlar ç›km›flken...

V›z Gelir: Her ikiniz de uzun y›llar›n›z› tutsak-
l›k koflullar›nda geçirdiniz. Deneyim anlam›nda
neler söyleyebilirsiniz?

Hüseyin Çukurluöz: Topland›¤›nda 21 y›l› ge-
çen bir tutsakl›¤›m var.

Düflman hapishanelerin önemini biliyor ve ölü
bir yer haline getirmeye çal›fl›yor. Ailemiz de bu-
ralar›n kavga aç›s›ndan önemini biliyor, her hüc-
resiyle ayakta, diri olmas›na çal›fl›yor. Tüm hüc-
relerinle diri oldu¤un, ayakta tuttu¤un sürece;
zaman zaman düflmanla savaflta birçok olana¤›,
mevziyi kaybetmen mümkün, ancak onlar›n

hepsi tekrar kazan›lacak olan fleylerdir. Düflman
da bunu bildi¤i için, esas amac› mevzileri daralt-
mak de¤il, devrime, devrimcili¤e çal›flmayacak
ölü toprak haline getirmektir.

Ve bugün gelinen noktada Özgür Tutsaklar
olarak bu hesab› bozduk. Örgüt olarak her koflul-
da en a¤›r bedeller pahas›na bu inanç ve karal›-
l›kla yürüdük. Örgütün bireyleri olarak her za-
man inanc›m›z› sa¤lam; irademizi ve coflkumuzu
diri tutar, yarat›c›l›¤›m›z› zorlarsak kazan›l›r.

Bugün direnifli tüm duygular›m›zda soluyabil-
memizin bafl düflman› rehavet ve direnifli kan›k-
samakt›r. Direnifli kan›ksamak, devrimci ruhu ve
coflkuyu öldürecek, içten içe çürümenin kap›s›n›
açacak tehlikedir. Bundan korunman›n yolu, ya-
banc›-soyut olan her türlü tav›r, davran›fl, "cofl-
ku", "sevinç"ten kaçmak; as›l olan özellikleri
yoksa gelifltirmek, at›lsa canland›rmak, destan›n
onurunu, a¤›rl›¤›n› ve misyonunu tafl›yan olmak-
t›r. Bunlar› alaca¤›m›z, besleyebilece¤imiz kay-
nak da yine direniflin ortaya ç›kartt›¤› destand›r.

V›z Gelir: Direnme savafl›m›zda 4. y›lday›z.
Atefl çemberlerinden geçtik. 19 Aral›k kahra-
manl›¤›n› yaratt›k. Sizler de kahramanl›¤›n biz-
zat içindeydiniz. Bugünden bak›nca 19-22 Aral›k
için neler söylemek istersiniz?

Hüseyin-Bekir: 19-22 Aral›k günleri için söy-
lenecek en özlü ifade san›r›z o gün yarat›lan kah-
ramanl›k olmasayd› bugün bu direnifl de olmaz-
d›. Bu destan o gün yarat›lan kahramanl›k içinde
(Hepsini bir kez daha sayg›yla and›¤›m›z) flehit-
lerimizin can› kan›yla mayaland›. Devrimcili¤e
dair, sosyalizme dair her fleyin inanc›n, ba¤l›l›¤›n,
yoldafll›¤›n... En durusunu, yücesini yaflad›¤›m›z,
ö¤rendi¤imiz, tan›k oldu¤umuz, gücümüzü gör-
dü¤ümüz günlerdi. Lay›k olacak, asla o güzel de-
¤erlere leke sürdürmeyece¤iz. O günler biz özgür
tutsaklar›n ve halklar›m›z›n bafl›n› dik tutacak
onurudur. Bu onur her zaman güç olacakt›r.

10. Ekip savaflç›lar› olarak ‘ömür çuval›ndan’
gün yeme, her an candan geçme yar›fl›nda
100'lü günlerdesiniz. Vasiyetiniz ve flehitlik ve
yaflam üzerine ne söyleyeceksiniz?

Hüseyin Çukurluöz: Ölümümüzün kavgaya
kataca¤›, etki varsa öyle kald›r›lmas› düflümüz-
dür. Defnedilece¤im yeri daha tutsak düflmeden
belirlemifl, kendim de çal›flarak bir tarlam›z›n ba-
fl›na "p›nar" yapm›flt›k ve gömülece¤im yere bir
salk›m sö¤üt dikmifltim. Salk›m sö¤üt flimdi bü-
yümüfl ailemin anlatt›¤›na göre, baflucumda naz-
l› nazl› salk›m-saçak sallanacak duruma gelmifl.
Oraya geleneklerimize uygun biçimde gömülme-

Zafer bafle¤memek, teslim olmamakt›r

22 A¤ustos
2004

49

Say› 120

mi vasiyet ettim.
fiehitlikle yaflam sevgisi ara-

s›nda kopmaz bir ba¤ var. fie-
hitlik olmadan yaflam sevgisi
geliflip, büyümüyor. Bir devrim-
cinin iç huzuru bu sevginin ol-
gunlafl›p geliflmesi, ölümü hiçe
sayan bir tutkuyla ideallerine,
gelece¤e olan inanca ba¤lan-
maktan geçiyor. Yaflama tutkun
olan için esirgeyece¤i hiç ama
hiçbir fley yoktur. Yaflam sevgi-
si flehitli¤i yüceltendir. Bir dev-
rimci hayat dolu insand›r, zor-
luklar yaflam ba¤lar›n› kopart-
maz. Sevdas› da tutkulu olur,
gülüflü de a¤›z dolusudur.

Bekir Baturu: Antep'te aile
mezarl›¤›nda geleneklerimize
uygun bir flekilde gömülmeyi
ve mezar›m›n üzerine fesle¤en
ekilmesini vasiyet ettim.

Direnme Savafl›m›z› Zafere
tafl›ma görevini omuzlam›fl
ad›m ad›m yürüyorsunuz. Zefer
üzerine düflüncelerinizi alabilir
miyiz?

Hüseyin-Bekir: Tek kelimey-
le bugün zafer; devrim ve dev-
rimcili¤e dair tüm umutlar› yok
etmek isteyen emperyalizm ve
iflbirlikçilerine karfl› bafle¤me-
mek, teslim olmamak demek-
tir. Direniflimizin bir parças› ol-
makt›r. Bugün zaferin ad› ölü-
müne direnmektir. Halaya ko-
flar gibi ekip ekip ölümün üstü-
ne koflmak ve ölmektir.

Zaferle devrimci mücadele-
nin, örgütlenmenin kesilmek is-
tenen kan damarlar› koruna-
cak, düflman defalarca yenilgi-
ye u¤rat›lacak, kuflatma-tecrit
parçalanarak gerek siyasi, ge-
rek maddi kazan›m› içeren za-
ferlerin kanallar›n› da açacak.

Direnme savafl›m›zda, dire-
niflin amaç ve kapsam›n› kav-
rayamayan, zaferin neye teka-
bül etti¤ini do¤ru çözümleye-
meyen hiçbir örgüt, kifli dik
durmas›n› beceremeyecek, 19
Aral›k öncesi hapishane koflul-
lar› avuntusuyla umutsuzlafla-
cak, yorulacakt›r.

Engin Sincar Anmas›nda S›k›yönetim
Kandil Da¤›'nda 15 A¤ustos

2003'te yaflam›n› yitiren KADEK Yü-
rütme Kurulu Üyesi Engin Sincer'in
mezar›n›n bulundu¤u Pazarc›k ‹lçesi'ne
ba¤l› Seyrantepe Köyü 18-19 A¤ustos
günlerinde abluka alt›ndayd›. Marafl va-
lili¤i, “bu ülkede yasa-hukuk iki duda¤›-
m›z›n aras›ndad›r” dercesine, 18 A¤us-
tos tarihinde Pazarc›k ilçesinde toplan-
t› yap›lmas›n› yasaklad›. ‘Toplant›’dan
kas›t, anma ve mezarl›¤›n aç›l›fl›yd›.

18 A¤ustos günü anma için çevre il ve ilçelerden gelen halk yollar-
da jandarma ve polisin barikat›yla karfl›laflt›. DEHAP’l›lar köye sokul-
mazken, Sincar’›n ailesi uzun tart›flmalar sonucunda anma yapt›.

19 A¤ustos günü de çevre illerden gelenler mezarl›¤a sokulmad›. Kit-
lenin sloganlar ve z›lg›tlarla beklemeye devam etmesi üzerine, kalkanl›,
coplu Robocop polisleri harekete geçirildi. Bu görüntülerin yafland›¤›
an, Türkiye gerçe¤inin, oligarflinin “Kürt sorunu” konusundaki tavr›n›n
özeti say›labilecek görüntüler yafland›.

Kafalara Vura Vura “Ne Mutlu Türküm Diyene” ve
“Yetersiz De Olsa Ad›mlar At›l›yor” Aldatmas›

Robocop polisleri kitleye sald›rmak için rap rap yürürken “ne mutlu
türküm diyene” slogan›n› hayk›r›yorlard›...

‹stedi¤iniz kadar yasa ç›kar›n, istedi¤iniz kadar “AB’ye uyum” oyunu
oynay›n, isterseniz TV’lerde günde saat Kürtçe yay›n yap›n; zihniyet bu-
dur. Kafalara vura vura “Ne mutlu türküm diyene”yi dayat›yor oligarfli.
Ony›llard›r bu gerçek de¤iflmedi. De¤ifliyor gibi gösterenler büyük sah-
tekarlard›r. “Aman AB süreci aksamas›n” ç›ld›rm›fll›¤›yla Kürt halk›na
teslimiyet dayatanlar, direnme hakk›n› yok etmek için “silah b›rak›n” di-
yenler, bölünmüfllü¤üne zil tak›p oynayanlar, gerçekte o Robocoplular›n
arkas›nda yürüyenlerdir.

Oligarfli anlamaz “çözüm”den. Bilmez demokratikleflmeyi. O sadece
vurmaktan, k›rmaktan, asimile etmekten ve her milliyetten insanlar›m›-
z›n kafas›na coplarla vura vura “ne mutlu türküm diyene” dedirtmekten
anlar. Ve bu zihniyet, kimilerinin göstermek istedi¤i gibi “devlet içinde-
ki bir kesimin” de¤il, iktidar›ndan ordusuna, polisinden yarg›s›na, ser-
mayesinden medyas›na kadar bir bütün olarak oligarflinin zihniyetidir.

Dersim’de Tutuklamaya Protesto
Dersim’de düzenlenen festivalde yaflanan sald›r›y› protesto

etmek için düzenlenen bas›n aç›klamas›n›n ard›ndan gözalt›na
al›narak tutuklanan Murat Kaymaz ve Derya Ula¤’›n serbest b›-
rak›lmas› istendi. Dersim Temel Haklar ve Özgürlükler Derne¤i
taraf›ndan 12 A¤ustos günü düzenlenen eyleme, sald›r›y› ince-
lemek üzere ‹stanbul’dan gelen heyet de kat›ld›. Bas›n aç›kla-
mas›n› okuyan Ali Cemal Ula¤ tutuklananlar›n serbest b›rak›l-
mas›n› isterken, Grup Yorum üyelerinden Cihan Keflkek de bir
konuflma yapt›. Murat Kaymaz ve Derya Ula¤, aç›klaman›n ya-
p›ld›¤› gün tutuklamaya itiraz sonucu serbest b›rak›ld›lar.

Mehmet AKfiER
A¤ustos 1980

Kas›m YILMAZ
A¤ustos 1991
Yozgat Akda¤ma-

deni’nde geçirdi¤i
bir trafik kazas›nda yitirdik

fiükran KURU
A¤ustos 1980
Konya’da anti-faflist mücadelede

yeralan bir devrimciydi. Faflistler ta-
raf›ndan katledildi.

Barbaros KADIO⁄LU
A¤ustos 1980
Devrimci mücadele içinde

yeralan bir ö¤retmendi. K›r-
flehir’de bulundu¤u çiftli¤e
polis ve jandarma taraf›ndan
yap›lan bask›nda vurularak
katledildi.

Baki ERDO⁄AN
22 A¤ustos 1993
Ayd›n polisi taraf›ndan gözalt›na

al›narak 10 gün süren iflkencelerin so-
nucunda katledildi.

1964 Sivas ‹mranl›-Karacaören Kö-
yü do¤umluydu. 1984’de Ayd›n Tu-
rizm Meslek Yüksek Okulu’nda müca-
deleye kat›ld›. Sonraki y›llarda TÖ-
DEF’li olarak ö¤renci gençli¤in akademik-demokratik mü-
cadelesinde ön saflarda yerini ald›. Sürekli geliflti ve yet-
kinleflti. 1993 y›l›nda katledildi¤inde Devrimci Sol Ege Böl-
gesi Siyasi Sorumlulu¤u görevini yürütüyordu.

Necmettin G‹R‹TL‹O⁄LU
22 A¤ustos 1970
‹zmir-Alia¤a Rafinerisi inflaat›n-

da onun önderli¤inde sürdürülen
bir direniflte patronun adamlar› ta-
raf›ndan vurularak katledildi.

Giritlio¤lu, Cephe’nin iflçi ala-
n›ndaki kadrolar›ndand›r. 1944 An-
kara do¤umludur. Zonguldak-Ere¤-
li Demir-Çelik ‹flletmesi’nde iflçi

olarak çal›fl›rken Dev-Genç içinde yerald›. D‹SK Maden-
‹fl'te, Türk-Metal'de, baflkan› oldu¤u Yap› ‹flçileri Sendi-
kas›’nda çal›flt›. Mahir Çayanlar’›n THKP-C çizgisini net-
lefltirmesi döneminde Ayd›nl›k Sosyalist Dergi ayr›l›¤›n-
da devrimci çizgiden yana tav›r koydu.

Malatya Hapishanesi’nde 26 Eylül 2001’de ölüm orucuna baflla-
d›; direniflinin ilerleyen günlerinde Ankara Numune Hastanesi’ne
sevkedildi ve orada flehit düfltü. “Bu zamanda direnmekten baflka
seçenek yok” diyordu direniflin 94. flehidi.

Birsen Hoflver, 1970 ‹stanbul do¤umludur. As›l memleketi Rize
Pazar’d›r. Ana dili Lazcad›r. Ankara Üniversitesi Dil Tarih Co¤rafya
Fakültesi ö¤rencisiyken gençli¤in mücadelesi içinde yerald›.

Bu mücadelesi s›ras›nda gözalt›na al›nd›, aylarca tutsak kald›.
Tahliye oldu¤unda, kendini bütünüyle
mücadeleye verdi. Gençlik örgütlenmesi
içinde, halk›n de¤iflik kesimlerinin müca-
delesi içinde yerald›. 1997 Eylül’ünde Der-
sim K›r Silahl› Propaganda Birlikleri’ne ka-
t›ld›. fiubat 1999’da tutsak düfltü.

Tutsakl›¤›, iflkencecilere, katliamc›lara
karfl› yeni bir mücadele süreciydi. O da
yüzlerce yoldafl› gibi, s›ras› geldi¤inde, 7.
Ölüm Orucu Ekibi direniflçisi olarak ölüme
yatt›. Bir savaflç› olarak ölümsüzleflti.

Kütahya Hapishanesi’nde 5. Ölüm Oru-
cu Ekibi’nde aln›na k›z›l bant›n› takarak
ölüm yürüyüflüne bafllad›. Y›l, 2001’di, ay-
lardan Haziran. Aylar aylara eklendi. Dire-
niflini k›rmak için her yolu denediler. Tek
kiflilik bir hücreye at›lm›flt› en son. Tam 14
ayd›r açl›ktayd›, hemen tüm vücudu erimiflti ve tek kiflilik hücrede
tutuluyordu. Sabah say›ma gelenler “hücrede ölüsünü buldular”!
Çelikten iradenin sembolü olarak ölümsüzleflti.

Gülnihal, Sivas do¤umlu ve Çerkez milliyetindendir. 1980’li y›l-
lar›n sonunda kat›ld› devrim mücadelesine. Ankara Üniversitesi
Hukuk Fakültesi'ndeyken girdi¤i mücadelede sonuna kadar tam bir
ba¤l›l›k ve kararl›l›k içinde oldu. Mücadele y›llar›nda bir çok kez ifl-
kencelerden geçirildi. Her seferinde ifade vermeden ç›kt› iflkence-
hanelerden. Legal, illegal çeflitli alanlarda çal›flt›, sorumluluklar al-
d›.

17 Temmuz 1993’te uzun tutsakl›k y›llar› bafllad›. Bulundu¤u
hapishanelerde çeflitli düzeyde yönetici olarak görevler ald›. 19-22
Aral›k katliam› s›ras›nda Çanakkale Hapishanesi’ndeydi. Ölüm oru-
cuna bafl›ndan itibaren gönüllüydü. 5. Ekiplerde ölümsüzleflti.

kahramanlar ölmez
21 A¤ustos - 27 A¤ustos fiehitlerimiz

Büyük direniflte ölümsüzlefltiler
Gülnihal Y›lmaz (DHKP-C)
26 A¤ustos 2002

Birsen Hoflver (DHKP-C)
22 A¤ustos 2002

