
Polis-M‹T-Yarg› ‹flbirli¤iyle 82 kifli tutukland›

AKP R‹YAKARLI⁄INI OKUYUN:
“... DDünyada hhiçbir kkuvvet iinsan oonuruna kkarfl› zzafer

kazanamad›, kkazanamaz... ‹‹nsan oonurunu zzedeleyen

uygulamalar, kkimin nneyin ttaraf›nda yyer aald›¤›na

bak›lmaks›z›n kk›nan›r, kk›nanmal›d›r...

(Filistinli ttutsaklar) CCezaevlerindeki yyaflam kkoflullar›n›n

iyilefltirilmesi iiçin bbaflka sseçenek kkalmad›¤›ndan bbu

yola bbaflvuruyorlar.

Bir ddevlet kkendi ccezaevlerinde aaçl›k ggrevine ggidenleri

bundan vvazgeçirmek iiçin ddo¤ru yyöntem kkullanmakla

mükellef dde¤ilse, nneyle mmükelleftir?

Fakat ‹‹srail ""Filistinliler öölünceye kkadar aaçl›k ggrevi

yapabilirler" ggibisinden iinan›lmaz bbir aaç›klama

yap›yor. ‹‹nsan oonuruna kkarfl› yyap›lan eeylemlerin

tarihine ggeçecek bbir aaç›klama.

Zor kkoflullardan kkurtulmak iiçin kkendi hhayatlar›n› oortaya

süren iinsanlar›n, sseslerine kkulak vvermek yyerine,

insan hhayat›n› rrulet mmasas›ndaki bbir ppul ddüzeyine

indirmeye ççal›flmak ddemektir bbu...”

Baflbakan Erdo¤an’›n dan›flman›, AKP Milletvekili Ömer Çelik

(18 A¤ustos 2004, Sabah Gazetesi)

UNUTMAYIN! F tipi hapishanelerde 117 Ölüm...
ve tecrit AKP iktidar› taraf›ndan sürdürülüyor

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

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 121 / Tarih: 29 A¤ustos 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve AKP ‹ktidar›n›n
F ttiplerinde
tecrite kkarfl›

direniflte
117 ÖÖlüm!

SAHTE BBELGELERLE
TUTUKLANANLAR

SERBEST BBIRAKILSIN!

Hapishaneler gerçe¤i yaflayanlar›n dilinden anlat›ld›

Oligarflinin hapishaneler politikalar›n›,
hapishanelerdeki katliam ve direniflleri

bu kitaplarda okuyun!

Kitaplar, Haziran, Boran, Anadolu, Tav›r Yay›nlar› ve Tutuklu
Aileleri Bülteni taraf›ndan yay›nlanm›flt›r.

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

Fehim
Horasan

Sincan 1 No’lu
F Tipi

Bizi, ac›lar›n›z› ak›tacak nehir, suskunlukta
sesiniz olarak kabul edin. Nehir ak›p gidiyor,
er ya da geç varacak menzile. O ses er ya da
geç karanl›¤› y›rtacak.

Yüre¤inizin dilinden anl›yoruz. Ne kar gibi
kolay eriyecek, ne kül gibi kolay savrulacak
öfkemiz.

Bizim ac›lar›m›za tad veren, her biri ayr›
güzellikte gidenlerimizin b›rakt›klar›d›r.
Söyledikleri her söz ac›lar›m›z› yudum
yudum içmemizi sa¤l›yor. Ne gözyafl› döküy-
oruz, ne hayk›r›p dövünüyoruz. Öylece
yürüyoruz. Yüre¤imiz kor parças› olsa bile,
her fley ac› renginde olsa bile, yürüyoruz.

Biz silahlanm›flt›k ac›lara karfl›. Yolun ta
bafl›nda ç›k›n›m›z› doldurmufltuk.

Zifiri karanl›k, duru temiz bir havaya gebe.
Uzun yürüyüflümüzde düflen tüm canlar›m›z,
do¤an güne yüzlerini dönüp selamlayacaklar
ve biz as›l o zaman mutlu olaca¤›z. Do¤an
gün, geride kalanlar›n onurlu al›nlar›nda
›fl›d›¤› zaman k›vanç duyaca¤›z.

O sabah ›fl›¤›nda karanl›¤›n sahipleri toz
olup uçacaklar.

Bizim canlar›m›z sizlere, halk›m›za feda
olsun. Bu yolculuk en güzel yerde konaklan-
acak. O zaman hep kolkola olaca¤›z, yürek
yüre¤e.

“zifiri karanlık
duru temiz bir havaya gebe”

M. Kemal
Eren

Kand›ra 1 No’lu F Tipi

Bin ana, bin baba
Bin çocuk, bin kad›n,

bin erkek
Bin ö¤retmen, bin liseli,
bin üniversiteli
Bin ›rgat, bin maraba
Bin dokumac›, bin çiftçi
Bin marangoz, bin çöpçü
Bin madenci, bin tornac›
Bin iflsiz...
Binlerce biz!
Binler, onbinler,

yüzbinler,
Hayk›rd›lar B‹N kez
B‹Z KAZANACA⁄IZ!..

“At bin” dedi komut

Bin atl›
Bin k›l›ç
Bindiler atlar›na
Bin sapan
Bin tafl
Bin mavzer
Bin roket
Bin tüfek
Binlerce yürek!..

Bin akrep
Bin haflerat
Bin cellat
Bin psikopat
Bin kabahat
Bin azap!
Sorulacak bin hesap!..

Bin gün
Bin ac›l›
Bin öfkeli
Bindall›!...
Bin atl›
Binlerce k›z›l bantl›
Hayk›rd› B‹N kez
Bin kere daha söz
Bin kere daha yemin
Bin kez daha yak›n
O büyük gün!

27 Haziran 2003
M. Kemal Eren

Sevgi Erdo¤an
Sevgi Erdo¤an

ölüm Orucu Ekibi

ölüm Orucu Ekibi

Direniflçilerinden

Direniflçilerinden

Ekmek ve Adalet
Say› 121

‹çindekiler

3... Adalet için mücadele!
5... 1 Nisan hukuksuzlu¤una

son verin
10... ‹flgalci direnifli k›ramad›.

Necef’ten çekiliyor.
12... Irak direnifli ve devrimci

tav›r
15... Abdi ‹pekçi direnifli sürüyor
16... Karagöz: ‹dari maddelerde

haklar›m›z› koruduk
18... Ercan Kartal mahkemede

susurluk hukukundan
hesap sordu.

19... Uzun soluklu bir direnifle
haz›r olmayanlar...

21... Siyonizmin zindanlar›nda
22... “Allahü ekber, yaflas›n

kapitalizm!”
24... Baraj inflaatlar›na kimleri

gömdünüz?
26... Teferruatlar› b›rak›n

Susurluk devletini tart›fl›n
29... ‹flkence aklay›c› Birgen’e

ceza
30... Hak arayan, düflünen,

örgütlenen gençlerin
bursunu kesme...

32... ‹laçta soygun bitmiyor
33... Alibeyköy istimlaka karfl›
34... Tekellerin hangisi adaletli ki?
35... Büyüyen ›rkç›l›k,

yabanc›lara yasaklar,
Afrika’da toplama kamplar›!

36... “Sosyal devlet” yokoluyor
Almanya’da eylemler sürüyor

37... Felsefe veya dünyay›
yorumlaman›n...-4

41... ‘Eve dönüfl’ün roman›n› ne
zaman yazacaks›n›z?

44... Psikolojik savafl ve ideolojik
sa¤laml›k

46... ‹deolojik savrulma
47... Devrimci tutsaklarla

enternasyonalist dayan›flma
48... Muzaffer Do¤an’a özgürlük

için uzun yürüyüfle ça¤r›
49... Selami Kurnaz
50... Kahramanlar ölmez

Geçen say›m›zdaki yaz›m›z›n bafll›¤› “Adalet ‹stiyoruz” idi. Elbette sade-
ce istemek bu ülkede hiç bir fley ifade etmez. Adalet istiyor ve bunun
için MÜCADELE ED‹YORUZ! Sahte belgelerle düzenlenen bir hukuk-
suzluk operasyonuna karfl› adalet için bayrak aç›yoruz. Faflizme kar-
fl› demokrasi için mücadele, ayn› zamanda bir hukuk ve adalet müca-
delesidir. Sahte belgelerle 82 kiflinin tutuklanabildi¤i, derneklerin ka-
pat›labildi¤i bir ülkede “hukuk devleti”nden, demokrasiden sözedile-
mez. Bu ülkede faflizm oldu¤u içindir ki, böyle bir “operasyon” da
mümkün olabiliyor. Faflizm oldu¤u için, onlarca insan sahte belgele-
re dayan›larak aylard›r F tiplerinin hücrelerinde tutuluyor.

Yarg›tay-Çak›c›-M‹T aras›nda aç›¤a ç›kan iliflkiler ›fl›¤›nda tekrar bak›n
bu davaya. Yarg›tay Baflkan› bu yasad›fl› iliflkiyi aç›klamak için diyor
ki “M‹T oldu¤u için bir fley diyemedim”. Yarg›tay Baflkan› bile böyle
derse, s›radan bir savc›n›n, hakimin M‹T, polis, kontrgerilla flefleri kar-
fl›s›nda ne yapaca¤›n› siz düflünün. Nitekim, savc›lar, önlerine getiri-
len polis fezlekelerini, M‹T raporlar›n› iddianameye dönüfltürmekte,
hakimler de ayn› “belge”leri kan›t say›p cezalar vermektedir. M‹T’in
tüm kurumlar›n “üstünde” olmas›, kontrgerilla politikalar›n›n devletin
tüm yasalar›n›n üstünde olmas›, alalade kurulmufl iliflkilerin sonucu
de¤il, sistemin sonucudur. Devletin tüm kurumlar›n›n “özerk” nitelik-
leri, kurumlar aras›ndaki yasama-yürütme-yarg› ayr›l›¤›, iktidar-mu-
halefet farkl›l›¤›, tek bir fleyde, devrimci mücadelenin bast›r›lmas› ko-
nusunda ortadan kalkmakta, ve devlet topyekün bu amac›n hizmeti-
ne girmektedir. Bir mafyac›y› korumak için böylesine seferber olan bir
devletin, devrimcileri yoketmek için nas›l seferberlik içinde oldu¤unu
hesap etmek zor de¤ildir. M‹T, Yarg›tay, Çak›c›’y› neden böylesine ko-
ruyor, onu düflünelim; devletin Çak›c› gibilerle iliflkisinin temelinde de
onlar› devrimcilere karfl› kullanmak vard›r.

“1 Nisan Operasyonu” ülkemizde son y›llarda yaflanan en büyük hukuk-
suzluk operasyonudur. Hukuk ve adalet aç›s›ndan vehameti Yarg›tay-
M‹T görüflmesinden daha az de¤ildir.

Günlerdir burjuva medyan›n M‹T-Yarg›tay-Çak›c› iliflkileri konusunda
yapt›¤› yay›nlara bak›n; bu yay›nlarda hukukun, adaletin savunmas›
yoktur. Oligarfli içi ç›kar ve koltuk savafllar› var. Devrimciler, demok-
ratlar oligarfli içi ç›kar çat›flmas›ndan yay›lan pislikleri elbette düzenin
teflhirinde kullanabilirler ama bunlara tak›l›p kalmamal›d›rlar; Çak›c›
bu kontrgerilla düzeninde bir ayr›nt›d›r. Hukukun, adaletin peflinde
olanlar, M‹T’çi Kaflif Kozino¤lu’nun Yarg›tay Baflkan›’yla Çak›c› konu-
sunu nas›l görüfltü¤ünü de¤il, Yarg›tay’la M‹T’in 50 defa neyi görüfl-
tü¤ünü sorgulamal›d›rlar. Ne görüfltükleri, Susurluk düzenini tan›yan-
lar için s›r de¤ildir. ‹flte 1 Nisan Operasyonu gibi hukuksuzluklar› gö-
rüflüyorlar; sahte belgeler, bu görüflmelerin sonucunda Yarg›tay tara-
f›ndan da onaylan›yor ve devrimciler yüzlerce y›ll›k hapis cezalar›na
çarpt›r›l›yorlar.

Yukar›daki tablo aç›kça gösteriyor ki; hukuk ve adalet isteyenler, düze-
nin tüm kurumlar›yla çat›flmak, onlar›n hepsini hedeflemek zorunda-
d›rlar. Gerek Susurluk olay›nda, gerekse de onun çok küçük bir par-
ças› olan Yarg›tay-M‹T-Çak›c› olay›nda, düzen güçleri “Yarg›y› y›prat-
mayal›m”, “M‹T’i y›pratmayal›m”, “orduyu... polisimizi y›pratmaya-
l›m” tutumundad›rlar. Gerçekten hukuk ve adalet isteyenlerin tavr› ise
tam tersi olmal›d›r; bu kurumlar› y›pratabildi¤imiz kadar y›pratmal›,
y›pratman›n da ötesinde son zerrelerine kadar darmada¤›n etmeliyiz.

Adalet ‹çin Mücadele!

Çünkü faflizmin düzendeki as›l dayanaklar›
bunlard›r. Bunlar y›prat›l›p paramparça edil-
medi¤i sürece, hukukun ve adaletin hüküm
sürdü¤ü bir düzen de hayaldir. Böyle bir mü-
cadeleye girmeye niyeti veya cüreti olma-
yanlar, Susurluk’un devlet oldu¤unu görmez-
den gelir, F tiplerindeki tecriti ve 117 ölümü
görmezden gelir, 1 Nisan hukuksuzlu¤unu
görmezden gelir... Peki ne yapar? Bir düzen
gücünün kuyru¤unda, düzenin icazet verdi¤i
kadar ucuz muhalefet yapar. En keskin mu-
haliflikleri ise AB’nin karfl› ç›kt›¤› konularda-
d›r. Çünkü muhalefetin en ucuzu bu konular-
da yap›l›r. AB, binlerce iflkence, infaz dava-
s›ndan birini seçip onun üzerinden kendi he-
saplar› çerçevesinde oligarfliye bask› yapar,
ucuz muhalefet peflinde olanlar da hemen o
konuyu bayrak yapar. Ülkemizin sol, demok-
ratik güçlerinin 1 Nisan Operasyonu ad›yla
gerçeklefltirilen hukuksuzluk terörü karfl›s›n-
daki sessizli¤inin aç›klamas› da buradad›r.

Bu operasyonda Avrupa emperyalizmi, oligar-
fliyle çok aleni bir iflbirli¤i içine girmifltir. Bu
iflbirli¤i, özellikle, AB’yle, AKP iktidar› aras›n-
da “devrimcileri yoketme”, “haklar ve özgür-
lükler mücadelesini bitirme” amac›ndaki
hemfikirli¤i göstermesi aç›s›ndan önemlidir.
Bu say›m›zda okuyacaks›n›z; Almanya’da bir
tatil kamp›n›n bas›lmas› s›ras›nda gözalt›na
al›nan yazar Cezmi Ersöz, olaya iliflkin aç›k-
lamas›nda “Türkiye'ye demokrasi dersi ve-
renlerin gerçek yüzlerini gördü¤ünü” söylü-
yor. Türkiye gibi, Avrupac›l›¤›n hem sa¤,
hem sol cenahta çok yayg›n oldu¤u bir ülke-
de, bunun görülmesi önemlidir. Avrupa’dan
demokrasi bekleyenlerin ulaflabilece¤i de-
mokrasi iflte bu kadard›r. Demokrasi müca-
delesi halk için demokrasi mücadelesi ol-
mak durumundad›r. De¤ilse, burjuvazinin de-

mokrasisinde halk›n ve
halktan yana olanlar›n
maruz kalaca¤› uygula-
malar›n özü de¤iflmez.
Burjuva demokrasisinin
özünde bir burjuva dik-
tatörlü¤ü oldu¤u unutu-
lursa, halk için demok-
rasi mücadelesinin yeri-
ne soyut bir “demokrasi”
mücadelesi al›r ki, bu-
nun burjuvaziye hizmet
etmesi kaç›n›lmazd›r. Ül-
kemizdeki hukuk ve
adalet mücadelesinin en
büyük çarp›kl›¤› da bu-
dur. Bak›n bugün ülke-
mizde halka, hak ve öz-

gürlüklere yönelik tüm büyük sald›r›lar›n ar-
kas›nda Avrupa emperyalizmi vard›r. F tiple-
rindeki tecritin arkas›nda Avrupa vard›r. Kürt
milliyetçi hareketine karfl› sürdürülen imha
sald›r›s› da Avrupa onayl›d›r. 82 kiflinin tu-
tukland›¤› hukuksuzluk terörü de Avrupa’yla
iflbirli¤i içinde gerçeklefltirilmifltir. Demokrasi
savunuculu¤u Avrupac›l›kla s›n›rl› olanlar, ifl-
te bu noktada bir “demokrat”›n yapmas› ge-
rekenleri yapamazlar. Yapamamaktad›rlar.
Bugünün Türkiyesinde say›lan bu sald›r›lara,
hak ve özgürlük gasplar›na karfl› ç›k›lmaks›-
z›n demokrat olunabilir mi?

Amerika’da Julius ve Ethel Rosenberg’in Sov-
yetler Birli¤i casusu olduklar› gerekçesiyle
1953 Haziran’›nda idam edilmeleriyle biten
Rosenbergler Davas›’n› bir çok kifli hat›rlar.
Bu davada Rosenbergleri idama yollayan ifa-
deyi veren David Greenglass, tam 50 y›l son-
ra yalan ifade verdi¤ini itiraf etti. Belki 50 y›l
sonra fiefik Kul’lar, fienkal Atasagun’lar,
Eraslan Özkaya’lar da nas›l sahte belgeler
düzenlediklerini itiraf edecekler. Ama Rosen-
bergler Davas›’n›, tarihe maleden bunlar de-
¤il, o dönemdeki hukuk ve adalet mücadele-
sidir. Hem “san›k” kürsüsünde Rosenberg le-
r’in, hem siyasi hareketler, demokratik ku-
rumlar›n adaleti savunma mücadeleleridir.
Rosenbergler, o davada “suçu kabul etmele-
ri karfl›l›¤›nda hayatlar›n› ba¤›fllama” güven-
cesi verilmesine karfl›n, idam› göze alarak
suçsuzluklar›n› savunmakta ›srar etmifller,
devrimci, demokratik güçler de McCarthyiz-
min tüm terörüne ve demagojilerine ra¤men
Rosenbergleri sahiplenme cüreti göstermifl-
lerdir. 82 kiflinin sahte belgelerle tutukland›¤›
ve onlarcas›n›n a¤›r hapis cezalar›na çarpt›-
r›lmaya çal›fl›ld›¤› 1 Nisan Davas›, iflte böyle
adalet savunuculu¤uyla sahiplenilmelidir.

Türkiye solunun mücadele tarihinde, her zaman
faflizmin hukuksuzlu¤uyla karfl› karfl›ya ol-
mas› nedeniyle, adalet mücadelesinin önem-
li bir yeri vard›r. 1970’lerdeki DGM’ler direni-
flinden Susurluk döneminde “adalet istiyo-
ruz” fliar›yla yürütülen mücadeleye, ölüm
orucunun DGM’lerin kald›r›lmas› talebinden
sahte belgeler kampanyas›na... Adalet mü-
cadelemiz hiç bitmiyor. Faflizm varoldu¤u
sürece de bitmeyecek. Faflizmin adaletinin
“temeli”, halk›n mücadelesini bast›rmak, ör-
gütlenmelerini yoketmektir. Demokrasi mü-
cadelesi buna militanca direnmeyi gerektirir.
Buna direnmek için, faflizme, emperyalizme
karfl› mücadelemizin bir parças› olarak ada-
let için mücadelemiz de devam edecek.

Bugün ülkemizde halka
yönelik tüm büyük sald›r›la-

r›n arkas›nda Avrupa
emperyalizmi vard›r.

F Tiplerindeki tecrit, Kürt
halk›na karfl› sald›r›lar, 82

kiflinin tutukland›¤› hukuk-
suzluk terörü Avrupa’yla ifl-
birli¤i içinde gerçeklefltiril-

mektedir. Demokrasi savu-
nuculu¤u Avrupac›l›kla s›-

n›rl› olanlar, iflte bu noktada
bir “demokrat”›n yapmas›

gerekenleri yapamazlar.

29 A¤ustos
2004

5

Say› 121

Tam 82 insan... Bir günde düzenlenen ve de-
vam eden hukuksuz operasyonlarla tutukland›-
lar. Türkiye tarihindeki en önemli komplo dava-
s›d›r bu. Avrupa ülkelerinin de yer ald›¤› ulusla-
raras› niteli¤iyle önemi ve çap› görünenden da-
ha büyüktür.

1 Nisan hukuksuzluk terörünün üzerinden 6
ay geçti. 6 ayd›r 82 insan kan›ts›z, keyfi bir fle-
kilde, falanca sahte belgeye, “Erdo¤an Kaldi
dedi ki...” komedisine dayanarak F tipi hapisha-
nelerde tutuluyor. Onlar›n özgürlükleri bir anda
herkesin gözleri önünde yaflanan bir pervas›z-
l›kla ellerinden al›nd›.

Yarg›da kararlar›n nas›l al›nd›¤›n›n, M‹T’in,
polisin yarg› üzerindeki etkisinin hangi düzeyde
oldu¤unun bütün ç›plakl›¤›yla ortaya ç›kt›¤› flu
günlerde, sahte belgelerle haz›rlanan 1 Nisan
komplosu da daha bir anlafl›l›r hale gelmektedir.
‹sim de¤ifltiren DGM’ce haz›rlanan iddianame-
nin asl›nda polis taraf›ndan haz›rland›¤›n› söy-
lerken, bugün herkesçe görülen Türkiye’de yar-
g› gerçe¤ini bilerek, somut kan›tlara dayanarak
söylemifltik. Bu gerçek flimdi daha çarp›c› ola-
rak ortada durmaktad›r. Ve polisin haz›rlad›¤› bu
iddianamelerle bugün tam 82 insana ceza veril-
mek isteniyor. Çünkü polis böyle istiyor, M‹T
böyle istiyor, AKP iktidar› böyle istiyor, bu ülke-
de hak ve özgürlüklerin düflman› olanlar böyle
istiyor; yarg› bu istek ve talimatlara uymakta
hiçbir sak›nca görmedi¤ini 82 insan› mesnetsiz
tutuklayarak ilk günden gösteriyor.

1 Nisan 2004’te bafllay›p sonraki günlerde
de süren hukukd›fl› operasyonlarla Türkiye ge-
nelinde 82 insan nas›l tutukland›, suçlar› neydi,
yeniden hat›rlayal›m.

Yasal Demokratik Kurumlara Bask›n

1- 1 Nisan 2004 günü ‹stanbul baflta olmak
üzere Anadolu’nun bir çok kentinde ve Avru-
pa'da ‘DHKP-C operasyonu’ ad›yla yasal ku-
rumlar, dernekler, kültür merkezleri bas›ld›, ta-
lan edildi.

Bu devletlerin yasalar›na göre kurulmufl ve

çal›flan kurumlar bir anda, “yasad›fl› ve terörist
hücre evleri” olarak ilan edildiler. Bu kurumlar-
da çal›flanlar da, polis aç›klamalar›nda aç›kça
ve resmen hiçbir kan›t, sorgu, yarg› olmadan
“terörist” ilan edildiler. Emniyet Genel Müdürlü-
¤ü sözcüsü Ramazan Er, daha bask›nlar›n yap›l-
d›¤› gün “Avrupa’da 23, Türkiye’de 40 örgüt
üyesi yakaland›” aç›klamas›n› tüm bas›n önün-

de yapt›. Bas›n bu hukuksuzlu¤a ortak olarak,
günler boyunca, gözalt›na al›nan ve tutuklanan-
lar için “örgüt üyesi” diye yazd›. Emniyet gözal-
t›na ald›¤› kiflileri, yarg›lanm›fl, hüküm giymifl
gibi gösteremezdi, bu aç›k bir suçtu, ama huku-
kun olmad›¤› yerde, “terör” demagojisi her türlü
yasad›fl›l›¤›n üzerini örtmeye yar›yordu.

2- ‹stanbul'da bas›lan yerler flunlard›: Dergi-
mizin teknik ifllerinin yap›ld›¤› Y›lmaz Yay›nc›l›k,
TAYAD, Gençlik Dergisi, Temel Haklar ve Öz-
gürlükler Derne¤i, ‹dil Kültür Merkezi, Halk›n
Hukuk Bürosu. Bu bask›nlarda, sözkonusu ku-
rumlarda çal›flan ya da misafir olarak bulunan
50’ye yak›n insan gözalt›na al›nd›. 1 Nisan günü
gözalt›na al›nanlar, kendilerine yöneltilen suçla-
malar› ancak dördüncü günü, savc›l›¤a ç›kar›l-
d›klar›nda ö¤rendiler. Yasalar tersini söylüyordu
ama ne önemi vard›? Sonraki günlerde 1 Nisan
operasyonuna ba¤l› olarak süren operasyonlar-
la birlikte toplam 82 insan tutukland›. TAYAD ve
Temel Haklar ve Özgürlükler Derne¤i ayn› key-
filik içinde kapat›ld›.

Gözalt›na al›n›p tutuklanan insanlar›n tümü,
derneklerde, dergilerde, kültür merkezlerinde,
yasal kurumlarda çal›flan insanlar, avukatlar ve
sanatç›lard›. Bas›na “büyük DHKP-C operasyo-
nu” olarak yans›t›lan operasyonla ilgili polis “te-
rör” havas› yaratabilmek için onlarca yalan ha-
ber yapt›rd›. Örne¤in “canl› bombalar” denildi,
bu canl› bombalar ne oldu diye daha sonra so-
rulmad›. Yoktu böyle bir fley elbette. Böylece
kamuoyu hukuksuz operasyonun bir “terör ope-
rasyonu” oldu¤u konusunda haz›rland›. Böylece
terör demagojisinin Türkiye’den Avrupa’ya ya-
y›lmas›, terör söyleminin egemen k›l›nmas› he-
deflendi, herkes susturuldu, beyinler uyuflturul-
du. ‘Terör operasyonu’ yap›l›yordu. ‘Büyük bir
terör operasyonuydu’ bu. ‘Avrupa’n›n dört ül-
kesinde ve Türkiye’de ortaklafla sürüyordu’!
‘Uluslararas› bir terör operasyonuydu’! Korku,
y›lg›nl›k, bananecilik birçok kurumun ve insan›n
bütün hücrelerine sinmiflti. Hukukçular, demok-
rasiden yana olanlar sustular. ‘Terör operasyonu

sahte
belgelerle

tutuklananlar
serbest

b›rak›ls›n

1 Nisan Hukuksuzlu¤una Son Verin!

29 A¤ustos
2004

6

Say› 121

yap›l›yordu.’
3- Bask›n ve gözalt› gerekçesi DGM Savc›s›

ve terör polisi taraf›ndan flöyle ifade edilmiflti:
Son 1 y›ld›r Mecidiyeköy'de bulunan Ekmek ve
Adalet Dergisi'nden ‹talya'da bulunan örgüt
merkezine bilgisayar arac›l›¤›yla flifreli örgütsel
notlar gönderildi¤i tespit edilmifl, bu notlar son
1 y›l izlenmifl, kaydedilmifl, çözülmüfltür. Ancak
operasyona iliflkin ortaya ç›kanlar, asl›nda her-
hangi bir izleme, kay›t olmad›¤›n›, as›l olarak
hak ve özgürlüklerin kifli güvenli¤i ve özgürlü-
¤ünün ortadan kald›r›lmas›n›n hedeflendi¤ini
kan›tlamaktayd›.

4- Operasyon tezgah› esas olarak Tayyip Er-
do¤an ile ‹talya Baflbakan› Berlusconi’nin tüc-
car anlay›fl› çerçevesinde flekillenmifltir. Berlus-
coni Türkiye’deki ekonomik ve siyasi ç›karlar›n›
düflünerek Türkiye polisinin bu provokasyonu-
na bilerek ortak olmufltur. Amaç, terör demago-
jisi söylemiyle Türkiye’de hak ve özgürlükler
mücadelesi veren kurumlar› “terörist hücre evi”,
çal›flanlar›n› da “terörist” ilan etmekti, böyle
yapt›lar. Türk polisi Avrupa’y› da yan›na alma-
n›n verdi¤i güvenle her türlü hukuku bir yana
iterek, yasal kurumlar› bast›lar, ama “hücre evi
bast›k” diyerek halk› aldatt›lar. “Avrupa ile bir-
likte DHKP-C operasyonu yapt›k” diye aldatt›-
lar. Yalan söylediler.

DHKP-C ile ilgili tek bir gizli evin, tek bir ifl-
yerinin bas›lmad›¤›, tek bir insan›n yakalanma-

d›¤› bugün art›k çok nettir. Bas›lan yerlerin nite-
li¤i, gözalt›na al›nan kiflilerin kimli¤i çok aç›kt›r.

Polis Fezlekesi Savc›l›k ‹ddianamesi Oldu

5- Savc›l›k iddianamesi hiçbir somut delile
dayanmay›p, tamamen polis fezlekesi esas al›-
narak haz›rland›. DGM savc›lar› hiçbir araflt›r-
ma, delil toplama gere¤i dahi duymadan, poli-
sin haz›rlad›¤› sahte belgeleri ve fezlekeyi dos-
yaya koydu ve dava açt›. Polis fezlekesinin
mant›¤› ise fluydu: “Bunlar devrimcidir, devleti
y›kmak istiyorlar, sosyalizmi kurmak istiyorlar,
o halde mutlaka engellenmelidirler.”

“Devrimciler 12 Eylül Cuntas›’ndan sonra
1987 ve 1990’larda hapishanelerden ç›kt›lar.
Derneklerde, dergilerde çal›flt›lar, kadrolaflt›lar,
örgütlendiler ve eylem yapt›lar. O halde hapis-
hanelerden tahliye olanlara hak ve özgürlükler-
le ilgili yasal da olsa hiçbir çal›flma hakk› veril-
memeli ve ne pahas›na olursa olsun bir yolunu
bulup onlar› yeniden hapishaneye atmal›y›z.”

“Hak ve özgürlükler mücadelesi veren bütün
dernekler, kültür merkezleri, sosyalist dergiler
hepsi yeniden örgütlenmek ve kadrolaflmak
içindir. Zaten 1990’da böyle yapm›fllard›. Genç-
lik Dernekleri flu kadar ilde örgütlendi, Temel
Haklar flu kadar ilde örgütlendi” diyerek sanki
bu dernekler yasal kurulmam›fl, gizli kurulmufl
gibi ele al›n›p hedef tahtas›na konmaktayd›. Ve

? Madem ki ör-
gütsel yaz›flmalar, eylem talimatla-
r›, illegal faaliyetlere iliflkin talimat-
lar 1 y›ld›r yap›lan yaz›flmalardan
izlenmekte idi, niçin flu an tutuklu
olanlara tek bir yasad›fl› eylem id-
dias› yap›lmamaktad›r?

? Madem ki 1 y›ll›k yaz›flmalar izlen-
mekteydi niçin son 1 y›lda yap›lan
eylemlerin tek biri bile engellene-
medi? Niçin tutuklu olanlar›n bir
tanesi bile bu illegal eylemleri ya-
parken al›nmad›? Yoksa böyle izle-
me, kay›t ve çözüm yok mudur?

? Polis gözalt›na ald›¤› insanlar›n tü-
müne 10.000 sayfa döküman elde
etiklerinden bahsetmektedir. Bu
döküman nerededir?

? Daha gözalt›ndaki insanlar Devlet

Güvenlik Mahkemesi'ne ç›kar›lma-
dan birden bire iddia de¤iflmifltir.
‹talya'da elde edilen 10.000 sayfa
dökümandan vazgeçilmifl ve Ek-
mek ve Adalet Dergisi'nden bir
disket elde edildi¤i ve bu diskette
gözalt›na al›nan kiflilerin isimleri-
nin geçti¤i söylenmeye bafllanm›fl-
t›r. Dosyadaki kay›tlara göre mefl-
hur diskette ad› geçenler bu diske-
tin bulunmas›ndan saatler önce
gözalt›na al›nm›fllard›r. Polis gözal-
t›na ald›¤› insanlar›n adlar›n›n ge-
çece¤i bir disket bulaca¤›n› nere-
den biliyordu?

? Ekmek ve Adalet dergisi
01 04.2004 tarihinde hiç bas›lma-
m›flt›r. Bas›lan yer Y›lmaz Yay›nc›-
l›k isimli bir iflyeridir. Ekmek ve
Adalet Mecidiyeköy'de de¤il Aksa-

ray'dad›r. Y›lmaz Yay›n-
c›l›k aran›rken iflyerinin
avukatlar›n›n aramada
haz›r bulunmas› polis ta-
raf›ndan engellenmifltir.
Niçin? Niçin arama gizli
kapakl› yap›lm›fl ve son-
ra da bir disket bulundu-
¤u iddia edilmifltir?

? Mevzuata göre elbetteki
disketler de delil olabilir.
Ancak bilgisayar disket-
lerine hakim önünde el
konulmal›, hakim söz
konusu disketleri mühür-
leyerek d›flar›dan müda-
haleye kapatmal›, bilirki-
fli-san›k avukatlar› ve ha-
kimin haz›r bulundu¤u
bir oturumda mühür sö-
külerek disket incelen-
melidir. Bu yap›lmam›fl-
t›r. Diskete hakim önün-
de el konulmas› bir yana
hala bu disketi görebilen

Her Aflamada Hukuksuzluk Her Aflamada Hukuksuzluk
Her Aflamada Cevaps›z SorularHer Aflamada Cevaps›z Sorular

sahte
belgelerle

tutuklananlar
serbest

b›rak›ls›n

29 A¤ustos
2004

7

Say› 121

bu mant›k hak ve özgürlükler mücadelesini sa-
k›ncal›, mutlaka yok edilmesi gereken bir olgu
olarak de¤erlendirmektedir. Bu mant›¤a göre;
hak ve özgürlük mücadelesi veren bütün ku-
rumlar terörist olarak görülmekte ve bunun son-
cunda sözü edilen operasyon yap›lmakta, in-
sanlar keyfi bir flekilde tutuklanmaktad›r.

‹flte fezlekenin anlay›fl› özetle buydu ve bu
mant›k savc›l›k iddianamesine de temel al›nd›.

‹ddianameden bir kaç noktay› hat›rlamak,
bunu yazan›n bir hukukçu gibi de¤il, polis gibi
düflündü¤ünü göstermeye yeterlidir.

‹ddianameye göre;
Yasal kurumlar yasad›fl› örgütlerin uzant›lar›-

d›r, yöneticileri de örgüt yöneticisidir. Çünkü po-
lis fezlekesinde “DHKP/C’nin legal alan›” diye-
rek bu kurumlar›n ad› say›lmaktad›r.

‹fadelerini dahi geri alm›fl bir zavall› genç,
sahte belgelerin d›fl›nda dosyan›n neredeyse tek
“delili” olarak sunulmakta, savc› s›k›flt›¤›nda
“Erdo¤an Kaldi dedi ki...” deyip onlarca y›la va-
ran cezalar istemektedir.

Delil bulunmayan dosyay› fliflirmek için ko-
mik denebilecek suçlar üretilmifl, mesela bir ku-
rumda koli bant›n›n üzerinde o kurumda çal›flan
bir insan›n parmak izi bulunmas› kadar do¤al bir
fley olmazken “delil” gibi gösterilmifltir.

Polis yasad›fl› flekilde Y›lmaz Yay›nc›l›k’›n ka-
p›c›s›n› korkutup yalan söyleterek kap›y› açt›r-

m›fl, savc› ise polisin bu suçunu aklamak için
iddianamede yalan bile söylemifltir.

K›saca iddianamede, mant›kl› bir hukukçu-
nun kaleminden ç›kt›¤›n› söyleyebilece¤iniz tek
bir cümle yoktur.

Yüzlerce Sahte Belge

6- Tutuklat›lmak istenen her insan için bir
sahte belge haz›rlanm›flt›. Örgütsel iflleyifl man-
t›¤›na tamamen ters acemice ifadelerin yer ald›-
¤› sözkonusu sahte belgeleri dergimizin sayfala-
r›nda yay›nlad›k, yinelemeyece¤iz. Art›k kesin-
leflen durum fludur ki, polis bilgisayar›n bafl›na
oturmufl haz›rlad›¤› fezlekeye uygun sahte bel-
geler yazm›flt›r.

Sahte belge haz›rlamaktaki pervas›zl›k o bo-
yutlara ulaflm›flt›r ki, AKP iktidar›ndan “istedi¤i-
nizi yap›n, yasalar› boflverin” talimat›n› alan po-
lis hiçbir kural tan›madan hareket etmifltir. Sah-
te belgelerden bir kaç çarp›kl›¤› örnek olmas›
için hat›rlatmak yeterli olacakt›r.

Dergimizde yay›nlanan yaz› ve haberleri dahi
diskete yaz›p, “iflte örgüt belgesi” diyebilmifltir
polis. En kaba bak›flla dahi tek elden ç›kt›klar›
anlafl›lan sahte belgeleri yazmakla görevlendiri-
len polis, ayn› belgeden iki tane yazm›fl, birinde
bir madde yazmay› unutmufltur.

Sadece yasal eylemlerle kurumlar›n ve kifli-
lerin terörist ilan edilemeyece¤ini bildi¤inden,

tek bir hakim yoktur.

? ‹stanbul polisi çeflitli ille-
rin polislerine bir tak›m
metinler fakslayarak bir
çok insan›n tutuklanmas›-
n› sa¤lam›flt›r. Bu flekilde
tutuklanan insanlar›n tümü
TAYAD, Temel Haklar üye-
leri, gazetecilerdir. Ama bu
insanlar› tutuklayan savc›
ve hakimlerin hiçbirisi bu
ç›kt›lar›n ait oldu¤u disketi
görmemifllerdir. Niçin? Bu
disket delil de¤il midir?
Delil de¤ilse niçin hala bu
diskete dayan›larak insan-
lar tutukludur?
Yok e¤er delilse niçin bir
tek savc› ve hakim bu de-
lili incelememifltir? Niçin
Avukatlar›n bu delili ince-
lemesi engellenmektedir?

? Yak›n bir tarihte ç›kan
Yarg›tay karar›na göre ya-

saya ayk›r›, hukuk d›fl› yöntemler-
le elde edilen delillerle yarg›lama
yap›lamaz. Bu Yarg›tay karar› her-
kesi ba¤l›yor ise niçin halen onlar-
ca insan tutukludur?

? 8 Haziran günü de dernek bask›n-
lar› vard›. Okmeydan›’nda bir bi-
nada ‹stanbul Gençlik Derne¤i,
Okmeydan› Halk›n›n Sesi Gazete-
si, Gençlik Gelecektir Dergisi’nin
teknik ifllerinin yap›ld›¤› Yeniden
Özlem Yay›nc›l›k bas›ld›. “Arama
karar›” girifl kat›nda bulunan ‹stan-
bul Gençlik Derne¤i için al›nm›flt›.
Ama polis, “gelmiflken” binadaki
tüm kurumlar› basmak istedi. Bi-
nadaki kurumlarda çal›flan insan-
lar›n hukuk, yasal haklar›nda ›sra-
r›na, “bu durumda avukatlar› gel-
meden kap›y› açmayacaklar›n›”
belirtmelerine, gaz bombalar›yla
cevap verildi. Polis burada da bir
çok insan› gözalt›na ald›. Gerekçe
yine “1 Nisan’da diskette ad›n ç›k-
t›” yalan›na dayan›yordu.

Hukuk flöyle mi iflliyor; göstermelik
bir arama karar› al, istedi¤in her
yere kullan! Karfl›ndaki yasalar-
dan, hukuktan söz ediyorsa, f›rlat
gaz bombalar›n› sustur!

? Bask›n için ‹stanbul 2 No’lu
DGM'den al›nan arama karar› kul-
lan›lm›flt›. Karar öylesine hukuk-
suzdu ki, ‹stanbul DGM yedek ha-
kimli¤i böyle bir karar› “kurumlar
böyle bas›lamaz” diyerek vermedi.
Niçin? Polis bir y›ld›r dinleyip, çö-
zümlerini yapt›k dedi¤i dinlemele-
rin kayd›n› m› verememiflti? Perva-
s›zl›k ve keyfilik s›n›r tan›mad›.
M‹T-Yarg›tay iliflkisinde oldu¤u gi-
bi, DGM-Polis iliflkisinde yasad›fl›
mekanizma iflletildi. Polis DGM
Baflsavc›s›’n› devreye soktu, bafl-
savc› mahkemeden ›srar ederek,
kararlar› ç›kartt›. Komplo için her
fley haz›rlanm›fl “uluslararas› ba¤-
lant›lar›” tamamlanm›flt›. Prosedü-
rün yerine getirilmesi, hukuk kay-
g›s›na tak›lamazd›.

29 A¤ustos
2004

8

Say› 121

bu kurumlar›n herkes taraf›ndan bilinen, tan›nan
insanlar›na birer tane “istihbarat görevi” verilen
sahte belgeler düzenlenmifltir. Bu, bir kural gibi
hiç sektirmeden herkese uygulanm›flt›r. Bu gö-
revi destekleyen ek bir delil, ifade vb. ise hiç
yoktur. Bu komployu ve yalan› anlamak çok
basittir. Son bir y›l›n yakalanma ve operasyon
haberlerini izleyen herkes basit bir araflt›rma ile
polisin sözünü etti¤i bu istihbaratlar›n hangi
operasyonlarda yakaland›¤›n› görebilir.

Sahte Belgeciler Suçüstü Yakaland›

7- 1 Nisan operasyonlar›nda sahte belgeler
düzenlendi¤inin aç›klanmas›n›n ard›ndan yafla-
nan bir geliflme, daha do¤rusu ortaya ç›kan çar-
p›c› bir gerçek, polisin çal›flma yöntemini de so-
mutlad›. Halk›n Hukuk Bürosu avukatlar›, 9 Ha-
ziran’da ‹stanbul 3 No’lu DGM de, müvekkilleri-
nin suçlar›n›n “kan›t›” olarak gösterilen disket
ve bilgisayar ürünlerinin tekrar incelenerek dö-
kümünün yap›lmas› ve bir kopyas›n›n kendileri-
ne verilmesini talep ettiler.

Mahkeme incelenmek için disketlerin “Emni-
yet Müdürlü¤ü’nden” istenmesine karar verdi.
Oysa “dava dosyas›ndaki emanet makbuzunda
bunlar›n savc›l›k emanetinde oldu¤u gözükü-
yordu.” Savc›l›kta olmas› gereken disketler,
mahkeme dosyas›nda da savc›l›kta oldu¤una
dair kay›t bulunan disketler, polisteydi. Aylarca
önce aç›lm›fl, çoktan polisten ç›km›fl davalar›n
disketleri hala poliste duruyordu.

Dava dosyas›nda, delillerin 22 Ekim 2003’te

“emniyet taraf›ndan mahkemeye teslim edildi-
¤i”ni gösteren bir belge de yer almaktayd›. Yani,
SORUfiTURMASININ ÜZER‹NDEN TAM 8 AY
GEÇMES‹NE RA⁄MEN, D‹SKETLER POL‹STE
VE DOSYADA “MAHKEMEYE TESL‹M ED‹LD‹”
fleklinde belge yer al›yordu.

‹flte SAHTE BELGE böyle düzenleniyordu.
Yine avukatlar›n incelemeleri sonucunda or-

taya ç›kt› ki; belgelerin mahkeme dosyas›nda
olmas› gerekirken halen polisin elinde oldu¤u
dava, sadece 9 Haziran’daki dava da de¤ildi: ‹s-
tanbul DGM’lerindeki farkl› kiflilerin yarg›land›¤›
alt› ayr› dosyada da hep ayn› sahtekarl›k sözko-
nusuydu. Hal böyle olunca, tabii “diskette ad›n
geçiyor” diye istedi¤in herkesi gözalt›na al›p tu-
tuklayabilirdin. Nitekim de böyle yap›ld›...

K›saca hat›rlatmaya çal›flt›¤›m›z 1 Nisan te-
mel hak ve özgürlüklere yönelmifl, devrimci de-
mokrat kurumlar› yok etmeyi, ifllevsiz hale ge-
tirmeyi, çal›flanlar›n› tutuklay›p susturmay›
amaçlayan bir operasyondur. Bu operasyonun
ard›ndan tüm Türkiye’de zaten yaflanan
DKÖ’lere yönelik bask›lar boyutlanm›fl, onlarca
insan›n keyfi flekilde gözalt›na al›nma gerekçesi
olarak “diskette ad›n geçiyor” denilmifltir. Polis,
operasyon günü yapt›¤› “bu bir milatt›r” sözünü
bu flekilde prati¤e geçirmeye devam ediyor.

fiimdi 1 Nisan kapsam›nda tutuklananlar›n
serbest b›rak›lmas› için, adalet için sesimizi
yükseltme, hukukun nas›l iflledi¤ini, Susurluk
düzeninin devrimcilere karfl› nas›l yasad›fl› yön-
temlerle çal›flt›¤›n› gösterme zaman›d›r.

TAYAD’l› Aileler’den aç›klama:

‘Komplolar› Bofla Ç›karaca¤›z’
TAYAD’l› Aileler 26 A¤ustos günü bir aç›klama

yaparak, polisin “Erdo¤an Kaldi dedi ki...” düzme-
cesi ile yapt›¤› komplolar›n flimdi de “Y›lmaz Küçük
dedi ki” fleklinde sürdürüldü¤ünü duyurdular.

Çocuk yaflta denilebilecek olan Y›lmaz Küçük
isimli bir kifliye zorla imzalatt›r›lan ifadelerle polisin
komplolar›n› sürdürdü¤ünü dile getiren TAYAD’l›
Aileler, Y›lmaz Küçük’ün 3 ay tutuklu kald›ktan son-
ra 18 A¤ustos günü tahliye oldu¤unu hat›rlatarak,
“aç›k ki, yarg› bu beyanlar› ciddiye almam›flt›r” de-
diler. Küçük’ün iflkence gördü¤ünün Adli T›p Kuru-
mu’nun üç günlük “ifl göremez” raporu ile de belge-
lendi¤ini belirten TAYAD’l›lar, “Buna ra¤men ‹stan-
bul Emniyet Müdürlü¤ü bu ifadeye dayanarak insan-
lar› gözalt›na alma tehdidini sürdürmektedir.” dedi-
ler. TAYAD’l›lar aç›klaman›n sonunda, kamuoyunu
‹stanbul polisinin hukuku hiçe sayarak olusturdu¤u
bu komplolar› bofla ç›karmaya, yeni komplolar kar-
fl›s›nda duyarl› olmaya ça¤›rd›lar.

Grup Yorum eleman›
Selma K›l, 24 A¤ustos
günü gece yar›s› Ümra-
niye’deki evinden gözal-
t›na al›nd›. Ayn› zaman-
da Liseli Gençlik Umut-
tur Dergisi Yaz› ‹flleri
Müdürü olan Selma
K›l'›n hakk›nda g›yabi tu-
tuklama karar› bulundu-
¤u için gözalt›na al›nd›¤›

ö¤renildi.
Konuy-

la ilgili
Grup Yo-
rum ve Li-
seli Genç-
lik Umut-
tur Dergisi
birer aç›k-

lamada bulun-
dular. Aç›kla-

malarda gözalt›n›n sahte
belgelere dayan›larak,
“Erdo¤an Kaldi dedi
ki...” denilerek yap›ld›¤›
dile getirildi. Grup Yo-
rum, aç›klamas›nda di-
¤er tutsak elemanlar›n›
da hat›rlatarak, “Hiçbir
bask› politikas› türküleri-
mizin önünde engel ola-
mayacak.” denildi.

Grup Yorum Eleman›na
Sahte Belgeli Gözalt›

29 A¤ustos
2004

9

Say› 121

Hukukçular, ayd›nlar, sanat-
ç›lar, DKÖ’ler, sendikalar, bu
ülkede hukukla ilgili olan, ada-
letten yana olan herkes;

Bir günde pervas›zca düzen-
lenen bir komployla tam 82 in-
san›n tutuklanmas›na, yasal,
demokratik kurumlar›n bas›l-
mas›na, kapat›lmas›na daha ne
kadar sessiz kalacaks›n›z?

Yasal, demokratik kuruluflla-
r›n çal›flanlar›, yöneticileri bir
anda “terör örgütü üyesi” ilan
edildi bu ülkede. Bu davan›n
dosyas›n›, çarp›c› gerçekleri in-
celeyin, sorun, araflt›r›n; huku-
ka uygun olan, polisin ve savc›-
l›¤›n iddialar›n› do¤rulayacak
tek bir delil bulamayacaks›n›z.
Her sat›r›nda “ben hak ve öz-
gürlükleri yok etmek için bu
komployu düzenliyorum” diyen
bir dava dosyas› nedeniyle in-
sanlar hala tutuklu.

Polisin bu oyunu bozulmazsa
ne olur sorusunu herkes kendi-
sine sormal›d›r. Bu oyunu boz-
mal›y›z. Bu sahtekarl›¤› herkese
göstermeliyiz. Bu ülke nas›l yö-
netiliyor, bu ülkede nas›l bir hu-
kuk uygulan›yor, polis nas›l ça-
l›fl›yor, bu ülkede yaflayan her-
kes bu gerçekleri bilmek zorun-
dad›r. Aksi halde bundan böyle
polis, istedi¤i her kurumu kapa-
tacak, tutuklamak istedi¤i her
kifliyi sahte belgelerle tutukla-
yacakt›r. Bu yol çok basit ve
ucuzdur. Kurumunu basar, evini
basar, bilgisayar›na el koyar, is-
tedi¤i sahte belgeyi de düzen-
ler; hiçbir yasa yoktur. Bilgisa-
yar›na el konulurken hiçbir ya-
saya uyulmaz. Polis bast›¤› yeri
talan eder, y›kar, bilgisayar›n›
al›r, tutana¤› da kendisi imzalar
ve götürür. Bir delil yakaland›-
¤›nda nas›l yakaland›¤› ve nas›l
muhafaza edilece¤i konusunda
uyulmas› gereken hiçbir kurala
uyulmaz. Sonra karfl›m›za sözü-

nü etti¤imiz polis taraf›ndan ya-
z›lm›fl belgeler ç›kar.

Demokrat, hukukçu, ayd›n,
ilerici olman›n gere¤i, bu ülke-
de yaflanan hukuksuzluklar›n
karfl›s›na dikilmektir. Oligarfli-
nin terör demagojisiyle beyinle-
rinizin uyuflturulmas›na izin ver-
meyin. Sesinizi adalet isteyen-
lerin sesine kat›n. Hak ve öz-
gürlüklerden yanay›z diyorsa-
n›z; örgütlenme özgürlü¤üne,
düflünce özgürlü¤üne yönelik
bu pervas›z sald›r›ya karfl› oldu-
¤unuzu gösterin.

Bu dava tarihsel bir davad›r.
AKP iktidar›n›n polisi “bu bir
miladd›r” derken, bu tarihselli¤i
çok net görüyor; peki bu ülke-
nin hukukçular›, adaletten yana
olan kurum ve kiflileri bunu gö-
rebiliyor mu?

Tarih içinde yerini alm›fl ve
bir ço¤unuzun faflist iktidarlar›n
ve emperyalistlerin nas›l komp-
lolara baflvurabilece¤ini anlat-
mak için örnek verdi¤i davalar›
hat›rlay›n. Ve 2004’lerin Türki-

ye’sinde yaflanan 1 Nisan ope-
rasyonuna bak›n; temelde hiç-
bir fark› yoktur bu komplolarda.
Aksine, bugün emperyalistler
ve iflbirlikçileri terör demagoji-
sinde katettikleri mesafeye da-
yanarak daha pervas›zca hare-
ket etmektedirler. Tarihte, böyle
bir komployla bir anda yüzlerce
insan›n gözalt›na al›n›p, 82’si-
nin tutukland›¤› örneklerin efli-
ne ender rastlan›r. Komplo bu
davayla kitleselleflmifltir.

Ne tarihte, ne de baflka bir
ülkede de¤il, mevcut gerici ya-
salar› dahi hiçe sayan bu hu-
kuksuzluk ayaklar›n›z› bast›¤›-
n›z topraklarda yaflan›yor. Ses-
siz kald›¤›n›z her gün, her saat
ayaklar›n›z alt›ndaki o topra¤›n
da kaymas› demektir. 1 Nisan
hukuksuzlu¤una karfl› ç›karken
kendi haklar›n›za sahip ç›ka-
caks›n›z.

Çünkü sahte belgelerle in-
sanlar›n böylesine pervas›zca
tutukland›¤› bir ülkede hiç kim-
senin hak ve özgürlüklerinin gü-
vencesi yoktur.

Hukukla ilgili herkesi
adalet istemeye ça¤›r›yoruz!

sahte
belgelerle

tutuklananlar
serbest

b›rak›ls›n

Bu ülkede barolar var m›? Varsa ne ifl yaparlar?
Soru aç›k; yarg›n›n bafl›ndaki kifli mafya-M‹T iliflkileri içinde yer
al›r aya¤a kalkmazlar.

‹nsanlar sahte belgelerle tutuklan›r sesleri ç›kmaz. Barolar cevap
vermelidir; bir gecede 82 insan›n yasal kurumlardan tutuklan-
mas›, sayfalarca yay›nlanan sahte belgeler ve ortaya koydu¤u-
muz yüzlerce hukuksuzluk örne¤i neden sizleri ilgilendirmez?

Terör demagojisinin bask›lanmas› alt›nda kalmay› kabul eden,
devletin “bununla ilgilenmeyeceksiniz” dedi¤iyle ilgilenmeyen
bir baro, hangi hukuka sahip ç›kabilir? “Devlet avukat› olmaya-
ca¤›z” diyen barolar nerede?

Bugün barolar›n genelinin içinde bulundu¤u durum, bu ülkede
yaflanan neredeyse tüm geliflmeler karfl›s›nda susmak, izle-
mekten ibarettir. Ne komplolar, ne F tipi, ne de yaflanan onlar-
ca hukuksuzluk, keyfi gözalt›lar gibi, do¤rudan ilgilendiren ör-
neklerdeki tav›rlar› ibretlik hale gelmifltir. Demokratik hak ve
özgürlüklere sahip ç›kmay› bir yana b›rakt›k, hukuksal planda
da adeta yoklar. Soruyoruz; bu ülkenin barolar› ne zaman ko-
nuflacak? Sahte belgelerin hukukuna ne zaman isyan edecek?

Tam 3 haftad›r... Aral›ks›z, soluksuz bir flekil-
de; havadan helikopterlerle, a¤›r bombard›man
uçaklar›yla tonlarca bomba boflaltt›... Kenti
günlerce kuflatma alt›nda tuttu, halk› ve medya-
y› bölgeden uzaklaflt›rmak için her yöntemi kul-
land›... Kutsal yerleri, mezarlar› dahi bombala-
yarak direnifli k›rmakta hiçbir s›n›r›, hassasiyeti
tan›mayaca¤›n› ortaya koydu... Bu süre içinde o
meflhur “uluslararas› kamuoyu” denilen emper-
yalist ülkelerin ve onlar›n sözde insan haklar›
kurulufllar›ndan ciddi hiçbir tepki görmedi, iste-
di¤i gibi katliam›n› sürdürdü... ‹flbirlikçi kukla
hükümet yan›ndayd›... En üst dini lider Sistani
günlerce Sadr’›n bo¤azlanmas› için sessiz ona-
y›n› sürdürdü ve ‹ngiltere’den katliam›, Hz. Tür-
besi’nin duvarlar›n› y›kan bombalar› seyretti...
Manevralar, tehditler birbirini izledi...

Ve direnifli k›ramad›lar...
Birkaç bin direniflçi, arkas›na milyonlar›n ifl-

gale karfl› öfkesini alarak büyük bir direnifl ser-
giledi. Öldü, yaraland›, bombaland› ama teslim
olmay› reddederek, kenti teslim etmedi.

Necef’te direnifli k›ramayan Amerikan güçle-
ri ve kukla ordu, 26 A¤ustos akflam› kenti terk
etmeyi kabul etmek zorunda kald›.

Sistani Kimin Kurtar›c›s›?
Emperyalist medyan›n “›l›ml› dini lider” ola-

rak adland›r›lan, fiii’lerin en büyük Ayetullah’›
say›lan Sistani, nihayet ‹ngiltere’den döndü. Dö-
nüflü “kurtac›” senaryosu ile gerçeklefltirildi. Ar-
t›k direniflin k›ralamayaca¤›, El Sadr’›n önderli-
¤indeki fiii direniflinin bo¤ulamayaca¤› anlafl›l-
m›fl, öfkenin daha da büyüyerek yoksul fiiilerin
Sadr’a yönelmesinin riski daha büyümüfltü. ‹flte
böyle bir ortamda Irak’a döndü Sistani.

Necef’e yürüyüfl ça¤r›s› yapan Sistani, “kut-
sal kenti kurtarma” slogan›n› at›yordu. Oysa
Kutsal kenti ve Irak’› savunan Necef’te direnen-
lerdi. Necef’e yürüyen onbinlerce insan›n dilin-
de de direnenlerin ad› sloganlafl›yordu. Sistani
hem fiiiler içindeki kendi iktidar›n› kurtar›yor,
hem de dolay›s›yla ABD’yi direniflten kurtar›-
yordu. Dünyan›n süper gücü, en geliflmifl silah-
larla birkaç bin kiflilik milis gücünün direniflini
k›ramam›flt›, bu en büyük yenilgiydi zaten.

NECEF VE KUFE HALKINDIR,
TÜM IRAK B‹Z‹M OLACAK
Sistani’nin “ateflkes plan›” sonucunda ABD

29 A¤ustos
2004

10

Say› 121

‹flgalci Direnifli K›ramad›, Necef’ten Çekiliyor

Ölülerini s›rtlay›p, ç›plak elleriyle yaralar›n› sararak
yürüyüflünü sürdürenleri yenecek hiçbir güç yoktur

Kufe’de Katliam!
26 A¤ustos Sadr önderli¤indeki

Necef direniflinin Amerikan iflgalcile-

rine meflrulu¤unu kabul ettirdi¤i gün-
dü. Ama 26 A¤ustos ayn› zamanda
büyük bir katliam günüydü.

Amerikan emperyalizmi ve kukla
hükümetin askeri güçleri, son ana
kadar sald›r›lar›n› sürdürdüler; son
anda direniflin iradesini k›rmak için
bir camide toplanm›fl kitlenin ortas›-
na bomba atmaktan, yürüyen kitleyi
taramaktan medet umdu.

‹lk sald›r›, Kufe’de Sadr’a destek
için yürüyüfle geçmek amac›yla ca-
mide toplanan halk›n üzerine havan
toplar› at›larak gerçeklefltirildi. 30’un
üzerinde Irakl› katledildi bu sald›r›da.

fiii halk, bu sald›r›ya ra¤men yü-
rüyüflten vazgeçmedi. Binler halinde
yola koyuldu.

‹flgalciler bir kez daha sald›rd›lar.

Yürüyen kitle, Kufe-Necef aras›nda
bulunan bir askeri karargah›n önün-
den geçerken aç›lan ateflle, katledi-
lenlerin say›s› 74’e ulaflt›. 400’e ya-
k›n Irakl› da yaraland›. Hastane bah-
çeleri ölü ve yaral›larla doldu.

Yürüyüfl yine durmad›. Halk,
ABD’yi ve iflbirlikçilerini lanetleyen
sloganlar hayk›rarak Necef’e akma-
ya devam etti.

Bu sald›r›lardan bir kaç saat son-
ra Necef yak›nlar›na ulaflm›fl bir yürü-
yüfl koluna, Irak kukla polisinin mü-
dahale etmeye çal›flmas› üzerine ça-
t›flma ç›kt›. Bu çat›flmada da on kifli
katledildi. Ölülerini s›rtlayan, akan
kanlar›n› ç›plak elleriyle silen binler-
ce Irakl›n›n, direnifli destekleyen, ifl-
gali lanetleyen sloganlar› hiç susma-
d›.

ve kukla hükümet Necef
ve Kufe’den çekilmeyi
kabul etti. Sadr da Hz. Ali
Türbesi’nden ç›kacak.
Her iki kentin de “silahtan
ar›nd›r›lmas›” öngörüldü.

‹flgal alt›ndaki toprak-
larda aslolan direniflin gü-
cü ve meflruiyetinin daya-
t›lmas›d›r. Necef’te yafla-
nan budur. ‹flgalci, iflgal

etti¤i ülkenin bir toprak parças›ndan daha çeki-
liyor. T›pk› daha önce Felluce’de oldu¤u gibi.
Geçen say›m›zda insiyatifin direnifl güçlerinde
oldu¤unu söylemifltik. ‹nsiyatif böyle direnilerek
kazan›l›yor. Necef’te üç haftad›r yaflanan katli-
am düflünüldü¤ünde “ölüyorsunuz da ne olu-
yor” mant›¤›n›n ne kadar saçma ve aslen tesli-
miyet demek oldu¤u daha net anlafl›l›yor.

Elbette Necef’te sadece ölen direniflçiler de-
¤ildi. Havadan bombalaman›n yetmedi¤i yerde
karadan kuflatmay› daraltmaya çal›flan iflgalci-
ler her sokak bafl›nda direniflçileri buldular kar-
fl›lar›nda. Ölümü hiçe sayan direniflçiler bir çok
iflgalciyi ülkelerine tabutla gönderdi.

Sadece Necef’te de¤il, Necef’in ateflledi¤i di-
reniflle ülkenin bir çok kentinde iflgalciler tam
bir cehennem hayat› yaflad›lar.

Boru Hatlar›na Büyük Sald›r›
Sadr direniflçileri, çat›flmalar›n bafllang›c›nda

iflgalcilerin Hazreti Ali türbesine girmeye tefleb-
büs etmeleri halinde boru hatlar›n› havaya uçu-
racaklar›n› aç›klam›fllard›.

Nitekim, Amerikan tanklar›n›n türbeye 20
metre kadar yaklaflt›klar› 26 A¤ustos’ta, boru
hatlar›na yönelik bugüne kadarki en kapsaml›
sald›r›lardan biri gerçeklefltirildi.

Basra yak›nlar›ndaki boru hatt›na 20 ayr›
yerde sald›r› düzenlendi. Sald›r› sonucunda
Amerikan petrol tekelleri büyük darbe al›rken,
üretimin yar› yar›ya düfltü¤ü aç›kland›.

- Kukla hükümet direniflçilerin öncelikli he-
defi olmaya devam ediyor. 24 A¤ustos’ta iki ba-
kana birden sald›r›lar düzenlendi. E¤itim Baka-
n› konvoyuna düzenlenen sald›r›da bakan kur-
tulurken 2 korumas› öldü. Ayn› gün Çevre Ba-
kan›’na karfl› düzenlenen sald›r›da da bakan›n 4
korumas› ölürken, bakan flimdilik sa¤ kurtuldu.

- Kerkük’te ABD iflbirlikçisi Kürdistan Yurtse-
verler Birli¤i yetkilisi fiarzad Hasan öldürüldü.

- Bir direniflçi, ABD’nin en geliflmifl tanklar›n-
dan olan bir Abrams tankın içindeki iki Ameri-
kal›y› öldürdü ve eylem yerinden sa¤-salim

uzaklaflt›.
- Mehdi Ordusu milisleri, Amara cezaevini

basarak tutuklular› serbest bıraktılar.
- El Anbar’da 4 Amerikan askeri iflgal suçu-

nun karfl›l›¤›n› canlar›yla ödediler. Necef’teki
çat›flmalar s›ras›nda da onu aflk›n Amerikan as-
keri direniflçiler taraf›ndan öldürüldü.

Direnenler Yenilmez
Necef yenilgisinin ard›ndan, iflgalcilerin Irak

bata¤› daha da derinleflmifltir. Dün Felluce bu-
gün Necef ve Kufe. Yar›n baflka kentler bu yolu
izleyecektir. Irak topraklar›ndaki bu direnifl gücü
daha iflgalin ilk günlerinde Umr Kasr’da kendini
göstermiflti. Görmek istemeyen Amerikanc›lar
iflgalin sevinç naralar›n› att›lar, halklar›n gücüne
inanmayanlar umutsuzlu¤a kap›ld›lar. Biz inan-
d›k, biz güvendik, biz gördük... “kalbim at›yor,
demek ki Umr Kasr direniyor” diyen Muharrem
Karademir’ler gördü...

fiu sahneyi gözünüzde yeniden canland›-
r›n. Necef’e yürüyen ç›plak elli, ç›plak ayakl›
halk›n üzerine bombalar ya¤d›r›l›yor. Katliam›
protesto için gelenler kurflunlan›yor. Durmuyor
zafere inananlar ve direnenlere güvenenler. Yü-
rüyüfl bafll›yor çöllerde. Yeniden kurflunlan›yor-
lar Necef yollar›nda. Onlarca ölü yat›yor yerde,
yüzlerce insan›n bedeninden kan s›z›yor. Ve ya-
ralar›ndan kan s›zanlar, yan›bafl›ndaki vurulup
düflenler aya¤a kalk›p ölülerini s›rtl›yor, tenin-
den akan kan› ç›plak eliyle silip Necef’in ça¤r›-
s›na uyarak yürüyüflünü sürdürüyor.

Bu sahnede zafer vard›r.
Ve o zaferi mutlaka kazanaca¤›z. Direnen

halklar›n yenilemeyece¤ini, iflgalcilerin zafer
kazanamayaca¤›n› yeniden tarihe yazaca¤›z.

29 A¤ustos
2004

11

Say› 121

AKP Irak’ta Ölümleri
‹zlemeye Devam Ediyor
Türkiye’den giden inflaat teknisyeni Mustafa

Karao¤lu 22 A¤ustos günü direniflçiler taraf›ndan
ABD’ye hizmet etti¤i için öldürüldü.

AKP iktidar›, gerek rehin al›nan iflçiler, gerekse
de Irak’a tafl›mac›l›k yapan floförlerle ilgili dema-
gojilerini sürdürerek, Irak makamlar› nezdinde ge-
rekli giriflimlerin yap›ld›¤›n› aç›klay›p duruyor.
Oysa yap›lacak hiç bir giriflim yok. Yap›lacak tek
fley, Irak’taki ABD ve kukla hükümetle kurulan
tüm ticari iliflkileri kesmektir.

Fakat AKP, “Irak’taki ticari ç›karlar›ndan vaz-
geçemiyor”. ‹flbirlikçi politikalar› ve ticari ç›karlar›
için emekçileri kurban etmeye devam ediyor.

29 A¤ustos
2004

12

Say› 121

Bu yaz› dizisi, Devrimci Sol Dergisi’nin Temmuz 2004
tarihli 19. say›s›ndan yararlan›larak haz›rlanm›flt›r.

“Ülkeler iflgal edilebilir; Halklar›n direnifli bit-

mez!”
Devrimci Halk Kurtulufl Cephesi taraf›ndan,

Ba¤dat’›n düfltü¤ü günlerde yap›lan, 13 Nisan
2003 tarihli, 297 No’lu aç›klaman›n bafll›¤› böy-
leydi. Ve flöyle devam ediyordu aç›klama:

“HALKLARIN DÜfiMANLARI SEV‹NMES‹N;
HALKLARIN DOSTLARI ÜZÜLMES‹N! ‘BA⁄-
DAT DÜfiTÜ!’ D‹YE Z‹L TAKIP OYNAYANLAR DA,
‘BA⁄DAT DÜfiTÜ!’ D‹YE UMUTSUZLAfiANLAR
DA ACELE ETMES‹N!

Bekleyin, tarihin hükmü henüz verilmemifltir!

Bekleyin, savafl zaman olarak üç befl günün,
mekan olarak Irak s›n›rlar›n›n ötesinde bir savafl-
t›r.

Bekleyin, imparatorluklar›n çöküflü, onlar›n
en güçlü göründükleri zamanlarda bafllam›flt›r.

Bekleyin, dünya görecek, tarih yazacak;
Amerikan imparatorlu¤u, direnen, savaflan halk-
lar karfl›s›nda dize gelecek!”

Bu aç›klaman›n üzerinden çok geçmeden, di-
renifl bir ç›¤ gibi büyüdü. Direniflçiler art›k kent
savunmalar› ve Ba¤dat dahil olmak üzere flehir
merkezlerinde aç›k çat›flmalara girer duruma
geldiler. ‹flgalciler ne kendilerini ne de iflbirlikçi-
lerini koruyamaz durumda olduklar›n› itiraf edi-
yorlar. fiiiler gibi, baflta direnifl içinde yer alma-
yanlar, bekleyip görmeyi tercih edenler h›zla di-
renifl saflar›na kat›l›yor. Amerika ve Avrupa em-
peryalistlerinin ittifak›, “yetkiyi Irakl›lara devret-
me” ad›yla sürdürülen aldatma ve bu paralelde
kurulan kukla hükümetler, katliam ve iflkencede
s›n›r tan›mazl›k, hiçbiri direnifli k›ram›yor, aksine
güçlenmesine neden oluyor.

‹flgalcilerin masa bafl›nda yapt›klar› bütün
planlar bozuldu. Reformizmin, Avrupa Solu’nun
umudunu Avrupa emperyalistlerine ve BM’ye
ba¤lad›¤› günlerde, halklar›n direnme gücüne
güvendik. Bu güvenle “direniflin kaç›n›lmazl›¤›-
na” vurgu yapt›k. Baflka hiçbir güç, Amerikan
emperyalizminin iflgal ve ya¤ma hareketlerinin,
hukuk tan›maz pervas›zl›¤›n›n önüne geçemezdi.
Sadece halklar›n direnifli emperyalist planlar› bo-
zabilir, emperyalistlerin “Irak’tan sonra Suriye,
‹ran, Lübnan...” diye devam eden iflgal ve dize

getirme hesaplar›n›n önüne barikat kurabilirdi.
Süreç bitmemifltir ancak bu barikat kurulmufltur.
Ve Irak direnifli yeniden hat›rlatmaktad›r ki, em-
peryalizmin karfl›s›nda halklar›n tek bir alternati-
fi vard›r; mücadelenin ve örgütlenmenin her biçi-
miyle direnmek.

Sosyalist sistemin y›k›lmas›n›n ard›ndan ya-
flanan ideolojik kuflatman›n önemli bir yan›n›,
“emperyalizm karfl›s›nda direnilemeyece¤i” pro-
pagandas› oluflturuyordu. Emperyalist karargah-
lardan pompalanan bu düflünce, giderek solun
bir kesimini de etkiledi. “Sürece uyum sa¤lama”
ya da “gerçekçilik” ad›na direnmemenin teorileri
bu zeminde yap›ld›. Irak direnifli, unutturulmak
istenen tarihsel gerçe¤in yeniden ve güçlü bir fle-
kilde hat›rlat›lmas›nda önemli bir ifllev görmeye
devam ediyor.

Emperyalizmin devasa silah-teknoloji-istih-
barat gücü karfl›s›nda, ç›plak elleri ve ç›plak be-
denleriyle direnen halklar gerçe¤i vard›r. Tarihin
her döneminde böyle olmam›fl m›yd›? ‹mparator-
luklar›n en güçlü göründü¤ü süreçlerde dahi,
güçlü olan örgütlenmifl, direnen halklar de¤il
miydi? Özellikle sosyalist sistemin y›k›lmas›n›n
ard›ndan, do¤ru ve halklardan yana ne varsa
unutturulmak istendi¤i gibi, bu tarihi gerçek de
unutturulmak istenmiflti.

Emperyalizmi kadri mutlak görenler; küresel-
leflmenin önünde durulamayaca¤›n› vaaz eden-
ler; bir halk›n topraklar›n› paletleriyle çi¤neyen
tanklara methiyeler düzerek “tam gaz Ba¤dat”
manfletleri atan burjuva medya; ‘Amerika’n›n
Ortado¤u iflgalinden bize de pay düflecek’ diye
zil tak›p oynayan oligarflik güçler; emperyalizmin
demokrasi ve özgürlük götürdü¤ü propagandas›-
n› yapan Amerikanc›lar; hepsi flaflk›n ve büyük
bir demoralizasyon yafl›yorlar. Direnifl birinci y›l›-
n› geride b›rak›rken, Amerikan emperyalizminin
gücü üzerine, halklar› hor görme, afla¤›lama ad›-
na yap›lan bütün teoriler çökmüfltür.

Direnifl, gerek emperyalist cepheye vurdu¤u
darbeler aç›s›ndan, gerekse de halklar cephesine
sundu¤u deneyim ve moral aç›s›ndan bir çok
noktada de¤erlendirilmelidir. Ama en önemlisi
tüm bu de¤erlendirmeleri yapabilmekte ç›k›fl
noktas›, direniflin niteli¤ini ve dünyan›n bafl çelifl-
kisi aç›s›ndan ne anlama geldi¤ini do¤ru koy-
maktan geçmektedir. Bu yap›lmad›¤›nda, direnifl
karfl›s›nda do¤ru tav›r al›namaz. Ya daha tali
noktalar öne ç›kart›larak ya da abart›larak yap›-
lan de¤erlendirmeler ortaya ç›kar.

‹fiGAL VE D‹REN‹fi‹N
GÖSTERD‹KLER‹

Amerikan iflgali ve buna karfl› geliflen halk›n

bölüm 1

29 A¤ustos
2004

13

Say› 121

direnifli herkes için derslerle doludur. Biz belli
bafll› olanlar›n› ele alaca¤›z. Ortaya koyaca¤›m›z
bu noktalar, direnifl karfl›s›nda al›nacak tavr› da
kendili¤inden ortaya ç›karacakt›r.

✭ Direnifl, ulusal kurtulufl savafl›d›r
Irak’ta iflgalin ard›ndan direniflin yükselifle

geçti¤i günlerde “terörizm” demagojisi, iflgalciler
taraf›ndan yo¤un olarak kullan›ld›. Amerika, di-
reniflçileri “islamc› terörist... Baas art›klar›... Arap
ülkelerinden gelen teröristler...” olarak göster-
mek için yo¤un bir kampanya yürüttü. Propa-
gandan›n özünü, “direnenlerin Irak halk› olmad›-
¤›” düflüncesini beyinlere yerlefltirmek oluflturu-
yordu. Böyle yap›l›nca direniflin siyasi ve tarihsel
niteli¤i gözard› edilmifl olacakt›. Buna ba¤l› ola-
rak dünya çap›ndaki meflruiyetine darbe vurula-
cak, etkisi k›r›lacak ve tarih boyunca meflru ka-
bul edilen, iflgal alt›ndaki bir halk›n direnme hak-
k›, “terörizm” denilerek lanetlenecek, yok say›la-
cakt›.

Art›k bu propagandalar›n hiçbir inand›r›c›l›¤›
kalmam›flt›r. ‹flgalcilerin bir çok aç›klamalar›nda
“gerilla savafl›” tespitleri, “direniflin halktan des-
tek gördü¤ü” gibi itiraflar yap›lm›fl, Felluce’de,
Necef’te oldu¤u gibi direniflçilerle anlaflma ma-
sas›na oturulmufltur. Direnifl, ABD’nin demagoji-
si ile çeflitli biçimlerde paralellik kuranlar›n da di-
lini de¤ifltirmifl, sayg›nl›¤›n› büyütmüfltür. fiimdi
burjuva medya dahi “iflgale son vermek için dire-
nenler... direniflçiler... gerillalar” demek zorunda
kal›yor.

‹flbirlikçi kürt milliyetçili¤i d›fl›nda, bütün ke-
simlerden direnifl gruplar› vard›r. ‹flbirlikçi Irak
“Komünist Partisi”ni ihanetle mahkum ederek si-
lah kuflanan komünist direniflçiler, fiiiler, ‹slamc›
güçler, ulusalc› ve Baasc› güçler, Arap gönüllüler,
Nas›rc› sosyalistler ile vatanseverlik temelinde
iflgale karfl› bölgesel olarak flekillenen direnifl
gruplar› bunlardan belli bafll› olanlard›r.

Emperyalist medya, özellikle islamc›lar› öne
ç›kararak direnifle deste¤i lokalize etmek iste-
mektedir. ‹slamc›lar›n etkinli¤i bir gerçek olsa da,

direnifl ne islamc›lar›n öncülü¤ünde ne de tek ba-
fl›na islamc›lar ve Baasç›lar direniyor. Kald› ki,
Irak’›n ‹slam›n merkezi olan bir bölgede, Ortado-
¤u’da oldu¤u unutulmamal›d›r. “Tekbir getiren”
her direniflçinin “islam için savaflt›¤› -cihad-, din
devleti kurmay› hedefledi¤i” gibi bir yan›lg›ya
düflülmemelidir. ‹slam bölgenin reddedilemeye-
cek bir gerçekli¤idir.

Ancak, direniflin niteli¤inin belirlenmesinde
as›l tart›flma bu da de¤ildir.

Direnen, iflgal alt›ndaki ülkenin halklar›d›r.
Savafl›n niteli¤i; bir halk›n iflgalden kurtuluflu-

nu, ba¤›ms›zl›¤›n› hedefleyen ULUSAL KURTU-
LUfi SAVAfiIDIR. Devrimcilerin direnifl karfl›s›nda
tavr›n› belirleyen en baflta bu noktad›r. Ulusal
kurtulufl savafllar›n›n, do¤as› gere¤i, emperyaliz-
me sömürgelerini kaybettirerek ya da sömürge-
lefltirmesini engelleyerak, emperyalizmi gerile-
ten bir ifllevi vard›r.

Irak direnifli de böyledir. Ancak, Amerikan im-
paratorluk politikalar›n›n dünya halklar›n›n gele-
ce¤i aç›s›ndan önemi düflünüldü¤ünde, emper-
yalizm karfl›s›nda daha önemli bir iflleve sahiptir.
Amerika’n›n tüm Ortado¤u’yu, Kuzey Afrika’y›
denetimine alma, Afganistan iflgaliyle girdi¤i As-
ya’da denetim alanlar›n› geniflletme politikas›
önünde büyük bir engel oluflturmaktad›r.

Direnifle hangi siyasal güçlerin öncülük etti-
¤inden, nas›l bir devlet kurulaca¤›ndan ayr› ola-
rak, ilk olarak bu k›stasla bak›lmal›d›r. Di¤er
noktalar talidir. ‹lerici, vatansever, devrimci her
kesim, direnifl karfl›s›ndaki tavr›n› buna göre be-
lirlemelidir. Ulusal kurtulufl savafl›, illa Marksist-
Leninist, sosyalist olmak zorunda de¤ildir.

Elbette devrimci güçlerin, komünistlerin ön-
cülü¤ündeki bir direnifle verilecek destek daha
ileri boyutlarda olacakt›r.

Lenin, Türkiye Kurtulufl Savafl›’n› da örnek
vererek, “Sosyalistler” der, “yaln›zca sömürgele-
rin ödünsüz olarak derhal ve kay›ts›z flarts›z kur-
tuluflunu istemekle kalmamal›d›rlar (ki böyle bir
istem, siyasal ifadesinde, uluslar›n kaderlerini ta-
yin hakk›n› tan›maktan baflka bir anlam tafl›-
maz), onlar bu ülkelerdeki ulusal kurtuluflu
amaçlayan burjuva demokratik hareketlerdeki
daha devrimci olan ö¤eleri en kararl› bir biçimde
desteklemeli, bu ö¤elerin kendilerini ezen emper-
yalist devletlere karfl› ayaklan›fl›na (e¤er böyle
bir fley varsa, devrimci savafl›na) yard›mc› olma-
l›d›rlar.” (Lenin, Uluslar›n Kaderlerini Tayin Hak-
k›, Sol Yy. Syf. 149)

O günkü koflullarda ulusal karakterli bu sa-
vafllar›n bir ço¤una öncülük eden güçler küçük-
burjuva demokratik hareketlerdi. Bu karakterle-
rinden dolay›d›r ki, ba¤›ms›zl›k savafllar›n› ileriye

‹flgale karfl› savafl, ulusal
kurtulufl savafl›d›r. Dire-
nifle kat›lanlar›n islamc›,
ulusalc›, Baasc›, komü-

nist olmalar› bunu de¤ifl-
tirmez; ilerici, vatansever,
devrimci her kesim, dire-

nifl karfl›s›ndaki tavr›n›
buna göre belirlemelidir.

29 A¤ustos
2004

14

Say› 121

tafl›yamam›fllar, yeniden emperyalizmin yeni-sö-
mürgeleri durumuna gelmifllerdir. Lenin, bu des-
te¤i ifade ederken, bu gerçekli¤i de bilerek al›n-
mas› gereken tavr› ortaya koymufltur.

Che’nin “bu ölüm kal›m savafl›” ifadeleriyle
bafllayan sözleri, özellikle günümüz dünyas›nda,
Che’nin zaman›ndakinden çok daha fazla geçer-
lidir. Devrimciler kapitalizmin emperyalizm süre-
cine giriflinden bu yana, emperyalizme karfl› bafl-
ka ülkelerde çeflitli güçlerce sürdürülen direniflle-
re de, “kendi savafllar›” olarak bakarlar. Destek-
leri, hümanizmin, savafla hay›rc›l›¤›n, emperya-
lizmin iflkencelerine, katliamlar›na karfl›tl›¤›n›n
ötesindedir dolay›s›yla.

Bugün, Irak baflta olmak üzere, bir çok ülke-
de islamc› güçlerin varl›¤›, hatta belirleyicili¤i söz
konusudur. Konjonktürel olarak anti-emperyalist
cephededirler. Yar›n, “gerici bir iktidar kuracak-
lar... Daha düne kadar Amerika’ya hizmet edi-
yorlard›...” gibi söylemlerle, “mollalara da em-
peryalizme de karfl›y›z” denilerek tav›r belirlene-
mez. Bugünkü konumlar›na, emperyalizmi geri-
letip geriletmedi¤ine bak›l›r, öte yandan gericilik-
le ideolojik mücadele sürer. Bu, sadece Irak için
de¤il, her yerde geçerlidir.

Örne¤in, ülkemizde en az›ndan bugün emper-
yalizme karfl› bir durufl sergilemek isteyen (ne
kadar tutarl› olup olmad›klar› ayr›ca tart›fl›labilir)
islamc› kesimler karfl›s›nda al›nacak tav›r da bu
çerçevede ele al›nmal›d›r. Irak’ta direnifli destek-
leyen kimi sol kesimler, ülkemizde iflgale karfl›
mücadelede islamc›larla birlikte hareket etmek-
ten kaç›nmaktad›rlar. Irak iflgaline, NATO’ya
karfl› mücadelede aç›¤a ç›kan bu tart›flmada, is-
lamc›larla birlikte hareket etmeye karfl› ç›kanla-
r›n, “o zaman neden Irak’taki, Filistin’deki dire-
niflleri destekliyorsunuz”, sorusuna cevaplar› flu
olmufltur: “‹yi de, Irak’taki halk”!!!

Cevab›n komikli¤i bir yana, kafa kar›fl›kl›¤›, it-
tifaklar politikas›ndaki çarp›kl›k, ilericilik-gerici-
lik k›staslar› konusundaki “emperyalizme karfl›
konumlar›”n›n yerini, farkl› “kriterlerin” ald›¤›n›
gösterir niteliktedir. Ayn› tav›r, islamc›lar taraf›n-
dan ABD’ye karfl› yap›lan çeflitli eylemlerin de-
¤erlendirilmesinde de ortaya ç›kmaktad›r. Bu tür
eylemlerde, eylemin hedefi, biçimi üzerine yap›-
lan elefltiri ve tart›flmalar›n ötesinde, eylemi ya-
pan›n islamc›lar olmas›ndan kaynakl› tav›rlar be-
lirlenmekte, “terör” yaftas› kolayca yap›flt›r›labil-
mektedir.

Yeniden Irak’a dönersek, direnifl karfl›s›ndaki
çarp›kl›klarda, emperyalizmin “terör” demagoji-
sinin önemli bir etkisi vard›r. Özellikle “‹slamc›
teröristler” demagojisi ciddi bir flekilde reformiz-
mi, ayd›nlar› da etkisi alt›na alm›flt›r. Bu etkilen-
menin kayna¤›, 1990’lardan bu yana emperya-

lizmin yo¤un ideolojik propagandalar›n›n beyin-
lerde yaratt›¤› çarp›kl›klara, devrimci bak›fl aç›s›-
n›n kaybolmas›na (ve y›pranmas›na) dayan›r.(*)

Bu nedenle, Afganistan’da Irak’takinden çok da-
ha geri bir tav›r al›nm›fl, “Taliban gericili¤ine kar-
fl› olmak” ad›na, emperyalizme dolayl› destek
verilmifltir. Afganistan konusunda, propagandif
söylemiyle, “teröre de savafla da hay›r” diye or-
taya ç›kanlard›r bunlar. Ayn› tav›r, Irak’ta ya da
Filistin’deki feda eylemleri karfl›s›nda da ortaya
ç›kmaktad›r. ‹flgal gerçe¤inin üzerinden atlana-
rak “kör fliddetten” söz edilmektedir örne¤in.

Bu kesimler, ABD’nin büyük teflhiri nedeniyle,
daha fazla “diktatör Saddam gitti, demokratik
Irak’›n önü aç›ld›” saçmal›¤›n› dillendiremeseler
de, düflünce budur. Onaylanan, iflgaldir.

Bir di¤er çarp›kl›k ise, direniflin bir cephe ör-
gütlenmesinin, birli¤inin, program›n›n, ba¤›ms›z-
l›k manifestosunun olmay›fl›ndan hareketle,
“halk direnifli olmad›¤›” tespitidir.

Elbette, direniflin zaferi, direnifl güçlerinin bir-
li¤i ve halk› etraf›nda toplayaca¤› bir program ile
do¤rudan ba¤lant›l›d›r. Ancak unutulmamal› ki,
her kurtulufl savafl› ayn› seyri izlemez. Süreç ve
koflullar böyle bir birli¤i daha uzun bir sürece ya-
yabilir. Keza, tüm güçleri kapsayan mutlak bir
birlik de ortaya ç›kmayabilir, pratik içinde bir bir-
lik ön plana ç›kabilir. Direniflin geliflimine ba¤l›
olarak, en az›ndan a¤›rl›kl› bir kesimini içine ala-
cak böyle bir cephe de yarat›lacakt›r. Bu yönde-
ki giriflimler bilinmektedir. Bu, tercihten öte sa-
vafl›n dayatmas›d›r, süreç içinde flekillenecektir.

(*) ‹slamc›lar›n dünyaya “müslümanlar-kafirler” diye
bakmas›n›n sonucu olarak flekillenen yanl›fl eylem anla-
y›fl›n›n da pay› vard›r. Ancak bu yanl›fl, emperyalizmin
terör demagojisinin d›fl›nda tart›fl›lmal›d›r.

- Sürecek -

“Bu ölüm kal›m savafl› s›n›r tan›-
maz. Dünyan›n baflka yerlerinde
olup bitene karfl› ilgisiz kalamay›z.
Çünkü herhangi bir ülkenin emper-
yalizme karfl› zaferi bizim de zaferi-
miz say›l›r; ayn› flekilde, herhangi
bir ulusun yenilgisiyse hepimiz için
bir yenilgidir. Daha iyi bir gelecek
u¤runa savaflan halklar için prole-
tarya enternasyonalizmini uygula-
mak yaln›zca bir görev de¤il, ayn›
zamanda kaç›n›lmaz bir zorunluluk-
tur.” (Che)

29 A¤ustos
2004

15

Say› 121

Eylül ay›nda birinci y›l›n›
dolduracak olan Abdi ‹pekçi
Park›’nda TAYAD’l›lar›n ey-
lemi sürüyor. Dört y›ll›k di-
reniflin sesini, dört mevsim-
dir tafl›yorlar. Ankara halk›
ve “baflkentte sorunlar çö-
zülür” yan›lg›s›yla Anado-
lu’dan ç›k›p gelen ama
umutsuzlu¤u büyüyerek ge-
ri köyüne dönen yoksullar
onlardan dinliyor bu ülkenin
hapishanelerindeki zulüm
ve direnifl gerçe¤ini.

4,5 ayd›r parkta eyleme kat›lan Gülser Sar›gül de bu TAYAD’l›-
lardan birisi. Dergimize konuflan Sar›gül, aylard›r b›kmadan tüm
bask›lara ra¤men tutsaklar›n hayk›r›fl›n› insanlara anlatt›klar›n› be-
lirtiyor. “Burada insanlara yoksullu¤u, Irak iflgalini k›saca ülkede
yaflanan tüm sorunlar› dile getiriyoruz, yak›nlar›m›z›n bu sorunlar›
ortadan kald›rmak için mücadele ederken tutsak al›nd›¤›n›, tecrite
mahkum edildiklerini, insan olan herkesin tecrite karfl› ç›kmas› ge-
rekti¤ini söylüyoruz” diyor Sar›gül.

Gülser Sar›gül sözlerini flöyle sonland›r›yor:
“Ayr›ca burada olmak, tutsaklar›n canlar› pahas›na savunduk-

lar› de¤erleri anlatabilmek büyük bir onurdur. Bu onuru yaflamak
için herkesi buraya ça¤›r›yorum.”

Abdi ‹pekçi Direnifli Sürüyor
“Burada tutsaklar›n canlar› pahas›na savun-

duklar› de¤erleri anlatabilmek büyük bir onur”

Kürkçüler
F Tipi’nde
“Terörist Kimli¤i”
Dayatmas›
Adana Kürkçüler F tipi ha-

pishanesindeki tutsaklara
“suçunu” ve kimlik bilgileri-
ni içeren yani "terör suçlu-
su" oldu¤unu belirten kim-
lik dayatmas› yap›l›yor. Si-
yasi kimli¤ini ezmenin,
suçluluk psikolojisine sok-
man›n bir yöntemi olarak
12 Eylül cuntas› taraf›ndan
da gündeme getirilen bu
uygulamaya tutsaklar karfl›
ç›k›yor. Dayatma, devrimci
tutsaklardan Vatan Orak’›n
bu nedenle görüfle ç›kma-
mas›yla ortaya ç›kt›.

Babas› Mehmet Orak 17
A¤ustos günü görüfle gitti-
¤inde bu dayatmay› ve o¤-
lunun bu nedenle görüfle
ç›kmad›¤›n› ö¤rendi. Dergi-
mize konuflan Mehmet
Orak her zamanki gibi bir
çok aramadan sonra görüfl
kabinine girip bekledi¤ini,
o¤lu gelmeyince oradaki
gardiyana sordu¤unu belir-
terek flöyle devam etti:

Sordum, "flimdi gelir..." dedi.
Bekledim, gelmeyince niye
o¤lumu getirmediklerini
sordum. Yine ayn› cevab›
al›nca, yine hangi bask›y›
uygulad›klar›n›, neden en-
gellediklerini sorup müdür-
le görüflmek istedi¤imi söy-
ledim. Müdür yard›mc›s›
geldi ve "eylem yap›yorlar,
kendileri görüfle ç›km›yor"
dedi. Daha öncesinde Va-
tan söz etmiflti, ben de mü-
düre, “terörist kimli¤i daya-
t›yorsunuz, bu nedenle ç›k-
m›yorlar” deyince, beni d›-
flar› ç›kard›lar. Ç›kar ç›k-
maz di¤er ailelerle beraber
Adana Ceza ‹nfaz Hakimli-
¤ine flikayette bulunduk.”

Tek Tip Elbise Kafl›t› Dilekçe
TBMM Gündeminde
TTE uygulamas›n› da getirecek olan Yeni ‹nfaz Yasas›’na karfl›

tepkiler sürüyor. Tutsak Grup Yorum üyesi Ali Arac›, TBMM’ye
gönderdi¤i dilekçeyle faflist tasar›n›n Meclis’ten geri çekilmesini is-
tedi. TBMM Dilekçe Komisyonu’na gönderdigi dilekçe, komisyon-
ca de¤erlendirmeye al›narak Adalet Bakanl›¤›’na ve Baflbakanl›¤a
gönderildi. Adalet Bakanl›¤›’n›n dilekçeye cevab›, bu konuda art›k
TBMM’nin karar verece¤i fleklinde olurken, Komisyonun tavr›,
kendilerinin de Tek Tip Elbise konusundan rahats›z olduklar› flek-
lindeydi. Anlafl›lan birileri uzaydan gelip bu yasa tasar›s›n› TBMM
gündemine kadar getirmiflti, üstelik komisyon, de¤ifliklik yap›lma-
s›nda, ‘toplumsal yarar gördüklerini’ de ekledi aç›klamas›na.

Sözkonusu infaz yasa tasar›s› 12 Eylül cuntas›ndan devral›n-
m›flt›. Susarak protesto dahil herfleyi ceza nedeni sayan tasar›,
TTE, zorla çal›flt›rma gibi uygulamalarla da, tecriti a¤›rlaflt›rmay›
hedefliyor.

‹stanbul'da
7 ilçede yetkili
bulunan Ge-
nel-‹fl Sendi-
kas› Bahçeli-
evler Beledi-
yesi’nde 23
A¤ustos günü
grev pankart›-
n› ast›. 23

A¤ustos sabah› gece 03:00'a kadar süren gö-
rüflmelerde Bahçelievler Belediyesi hariç di¤er
belediyelerde anlaflma sa¤land›.

Anlaflmalarda idari maddelerde -esnek çal›fl-
ma, iflten ç›kar›lma, ceza cetveli, k›dem zamm›
gibi- iflçilerin talepleri kabul edilirken ücretlerde
ise Küçükçekmece Belediyesi'nde %6, Kar-
tal’da %20, Kad›köy’de %20'nin üzerinde, Emi-
nönü Belediyesi'nde k›dem zamm› da içinde ol-
mak üzere %19 ve Fatih Belediyesi'nde %15
oran›nda zam yap›lmas› kabul edildi. Halen, Be-
yo¤lu, Befliktafl, Ba¤c›lar ve Sar›yer Belediyele-
ri'nde görüflmeler sürüyor.

Bahçelievler’de Grev Pankart› As›ld›
Anlaflma sa¤lanamayan Bahçelievler Beledi-

yesi'nde ise sabah saatlerinde yap›lan aç›klama
ile grev pankart› as›ld›. Bu ‹stanbul’da kamu ifl-
yerlerindeki ilk grev pankart› oldu. Yap›lan aç›k-
lamada belediye ile yap›lan görüflmeler konu-
sunda bilgi verilirken, belediye baflkan›n›n sa-
bah görüflme için randevu verdi¤ini fakat gel-
medi¤ini bunun üzerine daha önce belirttikleri
üzere greve ç›kt›klar›n› aç›klad›lar. Belediyenin
her iki girifline de "Bu ‹flyerinde Grev Var" yazan
pankartlar as›ld›. ‹flçiler ad›na konuflan Toplu ‹fl
Sözleflmesi Daire Baflkan› ‹smail Özhamarat be-
lediyenin anlaflma için samimi olmad›¤›n›, bu
nedenle görüflmelerin t›kand›¤›n› belirtti.

Aç›klamada "‹flçiyiz Hakl›y›z Kazanaca¤›z",
“‹fl Ekmek Yoksa Bar›fl da Yok", "Paflalara De¤il
Halka Hizmet", "‹flçilerin Birli¤i Sermayeyi Ye-
necek" sloganlar› at›ld›.

Mehmet Karagöz: Dayatmalar Püskürtüldü
Grev pankart›n›n as›lmas›n›n ard›ndan görüfl-

tü¤ümüz D‹SK Genel-‹fl Bölge Baflkan› Mehmet
Karagöz grev aflamas›na gelinen süreçte, temel
konunun esnek çal›flman›n da yer ald›¤› idari
maddeler oldu¤unu dile getirdi. “Yeni ifl yasas›n-

da bize dayat›lan esnek çal›flman›n bofla ç›kar›l-
mas› noktas›nda bir karar›m›z vard›.” diyen Ka-
ragöz, 6 ayl›k görüflme sürecinde ücretleri görüfl-
mediklerini, bu dayatmalara karfl› savaflt›klar›n›
belirtti.

M‹KSEN karfl›s›nda kararl› bir flekilde haklar›-
n› savunduklar›n› dile getiren Karagöz’ün sorula-
r›m›za verdi¤i cevaplar flöyle:

“‹dari maddelerde %100 baflar› sa¤lad›k. Es-
nek çal›flma ile beraber daha önce kazanm›fl ol-
du¤umuz disiplin kurulu maddesi var. Yine "iflye-
ri temsilcilerinin sendikal faaliyetlerine olanak
sa¤lamak" maddemiz var. fiimdi iflveren bunu
dayat›yor. Belediye-‹fl Sendikas›'n›n yapm›fl ol-
du¤u sözleflmelerde sendikac›lar, temsilciler sen-
dikal faaliyetlerini ifllerini aksatmadan yapabilir-
ler diye geçiyor. ‹flte bu bize de dayat›l›yor. Kabul
edemezdik, etmedik ve bertaraf ettik.

Yine disiplin cetvelinde Beldiye-‹fl'in yapm›fl
oldu¤u sözleflmelerde disiplin kurulu karar›na
ra¤men iflveren iflçiyi iflten atabilir. O zaman
disiplin kuruluna gerek yok ki. Sen ne kadar ka-
rar alsanda o tersine çevirebiliyor. Bunu da bugü-
ne kadar kabul etmedik. Bu sene de kabul etme-
dik. Keza floför arkadafllar›m›z›n trafikte yapm›fl
oldu¤u kazalar konusunda da Belediye-‹fl'in yap-
t›¤› sözleflmeden ileri bir noktada yapt›k.

Tabii Belediye-‹fl de “kazan›lm›fl haklar› koru-
duklar›n› onun için ücretlerde fedakarl›k yapt›k-
lar›n›” söylüyor. Kazand›¤› bir hakk› yok ki. Söz-
leflmeleri yan yana koy idari maddelerde nerede
kazançlar› oldu¤unu ifade etsinler. Yani onlar›n
y›llard›r kabul ettiklerini kabul etseydik 6 ayd›r
burada olmazd›k. 6 ayd›r, daha önceki maddele-
rimizin M‹KSEN taraf›ndan Belediye-‹fl'in stan-
dartlar›na çekilmemesi için mücadele ediyoruz.

Ücretlere gelince, devlet iç borçlanmay›, faizi,
kamu ihalelerini %25 üzerinden hesapl›yor ama
bize %5, %10 teklif ediyor. Bu ül-
kede yaflayan tüm emekçi ke-
simleri ‹MF'nin talimatlar› do¤rul-
tusunda bo¤mak istiyor. Bunu ke-
sinlikle kabul edemeyiz.

4 kiflilik bir ailenin geçinme en-
deksi devletin kendi rakamlar›na
ve Harb-‹fl’in aç›klamalar›na göre
temmuz ay›nda 1 milyar 358 mil-
yon. Bizim kabul edebilece¤imiz 1
milyar civar›nda. Yine 350 milyon
yaflam›m›zdan fedakarl›kla böyle

29 A¤ustos
2004

16

Say› 121

Emekçiler’den

Karagöz: ‹dari Maddelerde Haklar›m›z› Koruduk
Genel-‹fl Bahçelievler’de Greve Ç›karken, bölge baflkan› Mehmet Karagöz, anlaflma

yap›lan belediyelerde idari maddelerin hiçbirinde taviz vermediklerini belirtti.

bir fley düflünüyoruz. Bunun alt›nda yaflamak
insanlar›n açl›¤› demektir ki, bu da insanlara
ölümle yaflam aras›nda bir tercih yarat›r, biz
yaflamak istiyoruz.

6 belediye birlikte grev karar› asm›fl›z, 5’in-
de T‹S'i bitirdik. Pazarl›klar sonucunda idari
maddelerde bizim istedi¤imiz do¤rultuda an-
laflma sa¤land›. fiöyle bir karar›m›z vard›, be-
lediyelerin durumuna göre ücretlerde esnek
olabilece¤imizi, ama idari maddelerde taviz
vermeyece¤imizi söylemifltik. Dolay›s›yla Kü-
çükçekmece Belediyesi'nde teklif edilenin de
alt›nda imza att›k. Yani Eminönü Belediye-
si'ndeki oran› bir tutmak olmazd›. Eminö-
nü'ndeki arkadafllar›m›z›n ücretlerinin daha
düflük olmas›ndan kaynakl› orada zam oran›
yüksek oldu. Ve sizin de yer verdi¤iniz oran-
larda ücret art›fl›na imza att›k.”

Grevden Zaferle Ç›kaca¤›z
IMF uygulamalar› ile idari maddelerdeki

dayatmalar›n grev sonras›nda da ortaya ç›ka-
bilece¤i sorumuzu cevaplayan Karagöz, '96
y›l›ndan beri T‹S masalar›na oturdu¤unun alt›-
n› çizerek, flöyle dedi:

“Bu süreçte bize hep idari maddeler daya-
t›ld›. Bu sene böyle olmayabilirdi. Çünkü ilk
baflta Belediye-‹fl ile birlikte ortak greve ç›k-
ma karar› al›nm›flt›. Ama sonra bir sabah
kalkt›k ki bize sormaya gerek duyulmadan
T‹S bitirilmifl. Kazan›m dedikleri de yeni yasa-
daki Cumartesi-Pazar'›n hafta aras›na kayd›-
r›lmas›. Bizim Nurettin Sözen döneminde ya-
p›lan T‹S'in bir virgülü bile de¤iflmemifltir. Bu-
nu bile bir kazan›m olarak görmüyoruz. Fakat
arkadafllar kazan›lm›fl haklar› koruduk diyor-
lar. Biz bu sene yasa yeni ç›kt›¤›ndan ücretler-
de esnek olduk ve önümüzdeki y›llarda kay-
betti¤imiz ücretlerin telafisini yapaca¤›z.”

Grev karar› as›lan Bahçelivler’de sendika-
lar›n, demokratik kitle örgütlerinin dayan›fl-
mas›n›n önemine de¤inen Karagöz, D‹SK'e
ba¤l› Nakliyat-‹fl, G›da-‹fl, Bas›n-‹fl, Metal-‹fl
ve Lastik-‹fl yöneticilerinin ilk günden grev ye-
rine geldiklerini belirtti. Grevin uzamas› duru-
munda D‹SK’e ba¤l› sendikalar›n hergün des-
tek sunacaklar›n› söyleyen Karagöz, “e¤er biz
bu grevde baflar›l› olamazsak, sonraki süreçte
sermaye istedi¤ini yapt›r›r. Dolay›s›yla tüm
emek güçlerinin bu greve destek olmalar›
kendi s›n›f sorumlulu¤udur.” diyor. Ça¤r› yap-
malar›na bu nedenle gerek bile olmad›¤›n›n
alt›n› çizerek, grev yerinde dergimize yapt›¤›
aç›klamalara flu sözlerle son veriyor:

“Biz buradan zaferle ç›kaca¤›z, Biz kaza-
naca¤›z çünkü hakl› olan biziz.”

29 A¤ustos
2004

17

Say› 121

Castleblair iflçileri direniyor
Marks Spencer'e üretim yapan Castleblair Tekstil Fabri-

kas› iflçileri haklar›n› aramas›ndan dolay› iflten at›lm›fllard›. 1
Temmuz’dan bu yana eylemliklerini sürdüren iflçiler 25
A¤ustos günü de Marks Spencer Ma¤azas›’n›n bulundu¤u
Olivium Al›flverifl Merkezi önünde "Haklar›m›z Onurumuz
‹çin Mücadele Ediyoruz" pankartlar›n› açarak eylem yapt›lar.
Aç›klamay› okuyan Ayten Özda¤, D‹SK/Tekstil'in kendile-
riyle ilgilenmediklerini dile getirirken, sonuna kadar direne-
ceklerini belirtti.

Joy Tekstil’de eylem
Ka¤›thane’de bulunan JOY TEKST‹L’den at›lan 30 iflçi,

24 A¤ustos günü fabrika önünde bir bas›n aç›klamas› yap-
t›. ‹nsanl›k d›fl› uygulamalar› anlatan iflçiler, "2 senedir zam
verilmiyor, normalde 270 saat mesai olmas› gerekirken
1000 saatin üstünde yapt›r›l›yor.” dediler. Patronlar›n haka-
retlerini de anlatan iflçiler, sa¤l›ks›z koflullardan dolay› verem
salg›n› dahi bafllad›¤›n› belirttiler. Son olarak günlük izin,
mola, tuvalet gibi en insani haklar› yoketmeye yönelik ev-
raklar imzalamalar›n›n istendi¤ini söyleyen iflçiler, imzalama-
yan 30 kiflinin iflten at›ld›¤›n› belirttiler. ‹flçiler "iflyerlerinin
önünden ayr›lmayacaklar›n› ve dava açacaklar›n›” söylediler.

Halk Sofras›
Pikni¤i
5 Eylül’de
‹dil Kültür Merkezi taraf›ndan her
y›l geleneksel olarak düzenlenen
“Halk Sofras› Pikni¤i”nin ikincisi,
5 Eylül Pazar günü Kemerburgaz
Binbafl› Çeflmesi piknik alan›nda
gerçeklefltirilecek.

Kaz›m Koyuncu, Grup yorum,

Nurettin Güleç, Bilgesu Ere-

nus’un yer ald›¤› piknikte, sürp-
riz sanatç›lar da bulunuyor.

Saat 07:30’da otobüslerin kalk›fl yapaca¤› yerler flöyle:
Gazi Mahallesi: Son durak-Cemevi önü-Eski Karakol ve
Heykel Park› ◆ Bahçelievler: So¤anl› Meydan› ◆ Avc›lar:

‹nsa Köprüsü ve Gülp›nar Cemevi önü ◆ Gültepe: Havuz
◆ Nurtepe: Dilan Pastanesi önü ◆ Alibeyköy: Cengiz To-
pel Meydan› ve Özflahmar market yan› ◆ Ba¤c›lar: Karan-
filler Kültür Merkezi önü ◆ Esenler: Terazidere Metro istas-
yonu ve Trafo önü ◆ ‹kitelli: Temel Haklar Derne¤i önü ◆
Okmeydan›: Fatma Girik Park› ◆ Yenibosna: Cemevi
önü ◆ Taksim: TAYAD önü ◆ Armutlu: Cemevi önü ◆
Alt›nflehir ◆ Sefaköy ◆ Sar›gazi ◆ Kartal ◆ Gülsuyu

◆ Gebze ◆ Pendik ◆ Mustafa Kemal (1 May›s mah)

29 A¤ustos
2004

18

Say› 121

DHKP-C davas› tutsa¤› Ercan Kartal, 25
A¤ustos günü yine mahkemedeydi. Edirne F ti-
pinden getirilen Kartal mahmeye a¤z› kapat›la-
rak ç›kar›ld›. Sloganlar›yla direnifli, Türkiye ger-
çe¤ini hayk›rmas›n› engellemek isteyen faflizm,
mahkeme salonunda devrimcilerin yarg›lamas›-
na engel olamad›. Sabanc› Center bask›n›, Ke-
nan Evren'e suikast giriflimi eylemlerinde “tali-
mat vermekten” çarpt›r›ld›¤› müebbet a¤›r hapis
cezas›n›n Yarg›tayca bozulmas›n›n ard›ndan ye-
niden yarg›lanmaya bafllayan Ercan Kartal, 10
y›lda 3’üncü bozma karar›n›n ard›ndan yeniden
mahkemeye ç›k›yor.

Bu arada, mahkemeye kat›lmak için gelen
kalabal›k bir grup TAYAD’l›y›, polis taciz etti ve
bir ço¤u salona al›nmak istenmedi.

“DHKP-C Üyesi Bir Devrimciyim”

Kenan Evren’e suikast davas› bir flehitle sü-
rüyordu. Bu davada yarg›lanan Berkan Abatay
ölüm orucu direniflinde flehit düfltü.

Ercan Kartal salonda 56 sayfal›k dilekçesini
okurken, mahkeme heyetinin davaya iliflkin
suçlamalar›na karfl› da flöyle konufltu:

“Ben DHKP-C üyesi bir devrimciyim, devrim-
ci fliddeti savunuyorum. Ama bu, eylemler için
emir verdi¤im anlam›na gelmiyor. Bahsetti¤iniz
ço¤u eylemi yapt› iddias›yla yarg›lad›¤›n›z in-
sanlar eylemin yap›ld›¤› saatte hapishanedey-
diler. O zaman ben de hapishanedeydim.

“Bu Kompla M‹T-Polis-Yarg› Komplosudur”

“Ayr›ca 1994’te d›flarda kufl uçsa benden bi-
liyorsunuz. Bu suçlamalar ve komplo M‹T’in,
polisin Yarg›’n›n yapt›¤› bir komplodur. Zaten o
y›llarda hapishenelerde yo¤un bir bask› vard›.
Bunu sizde çok iyi biliyorsunuz, siz de emper-
yalistlerin uflaklar›s›n›z. Kendi yasalar›n›z› uy-
gulamaktan acizsiniz? Yarg›tay›n defalarca boz-
mas›na ra¤men mahkemeniz h›z›n› alamay›p

bana ölünceye kadar müebbet hapis cezas› ver-
di”.

Kartal’›n hesap soran tavr› karfl›s›nda hakim
‘sorular› ben sorar›m, sen konuflma” sözleriyle
sindirmeye çal›flt›. Buna karfl› Kartal’›n cevab›,
“Hay›r burada ben de soru sorar›m, beni yarg›-
lamaya çal›fl›yorsunuz. Beraat etti¤im davadan
müebbet verdiniz. H›z›n›z› alamay›p bir de
’ölünceye kadar’ dediniz. Tek esas ald›¤›n›z po-
lis fezlekesidir. Ben istedi¤im flekilde savunma
yapar›m. Siz de dinlemek zorundas›n›z” fleklin-
de cevap verdi.

Türkiye ve Dünya Gündemi Mahkemede

Ayr›ca Ercan Kartal haz›rlad›¤› 56 sayfal›k
savunmada Türkiye ve dünyada yaflanan çeflit-
li geliflmelere iliflkin düflüncelerini ortaya koy-
du. Ercan Kartal savunmas›nda tecrite, ‹srail si-
yonizmine, Filistin’deki açl›k grevine, Irak’taki
direnifle, M‹T-Yarg›-Susurluk devletine, Avrupa
Birli¤ine ve DGM’lerin isim de¤ifltirerek sürdü-
rüldü¤ü A¤›r Ceza Mahkemelerine de¤indi. Kar-
tal, ölüm orucu direnifli, Irak ve Filistin’e iliflkin,
“her yerde emperyalizme, siyonizme ve oligar-
fliye karfl› direnenler kazanacak” dedi.

Tahliye taleplerini reddeden mahkeme, Yar-
g›tay’›n karar›na uyulup uyulmamas›na karar
vermek üzere duruflmay› erteledi. Mahkeme ç›-
k›fl›nda jandarmalar Ercan Kartal’›n a¤z›n› ka-
patarak araca bindirdiler. Bu esnada Ercan Kar-
tal parti sloganlar› att›.

“Yaflas›n Ölüm Orucu Direniflimiz”

Ayn› gün bir baflka duruflma da 12. A¤›r Ce-
za Mahkemesi'ndeydi. DHKP-C davas› tutsakla-
r› Hakk› Akça, Serdar Adal› ve Süleyman
Acar'›n duruflmas›nda, tutsaklar mahkemeye
“Yaflas›n Devrimci Halk Kurtulufl Partisi-Cephe-
si” ve "Yaflas›n Ölüm Orucu Direniflimiz" slo-
ganlar›yla geldiler.

Ercan Kartal Susurluk Hukukundan Hesap Sordu

“Kendi Yasalar›n›z›
Uygulamaktan Acizsiniz”

Ercan Kartal Yarg›tay’›n bozma karar›n›n ard›ndan 4. kez
mahkemede. Ancak kokuflmufl yarg›, karfl›s›nda yarg›lanan
de¤il, faflizmi, emperyalizmi yarg›layan bir devrimci buldu.
Kartal ölüm orucu direniflinden, Irak halk›n›n direnifline
kadar bir çok konuda devrimci düflüncelerini aç›klad›.

4.y›l

emperyalizmin

ve oligarflinin

hücrelerine

karfl› direniflte

HÜCRELERDEN

TTE, 1984’te nas›l gündeme geldi, o gün TTE’ye
karfl› nas›l direnildi, TTE sald›r›s› nas›l püskürtüldü?

Bugün TTE nas›l, neyin parças› olarak gündeme
geliyor? Nas›l direnilecek, nas›l püskürtülecek?

Hapishanelerde teslim alma politikas›na karfl› halen
bedeller ödeyerek direnenler tüm devrimci, demokrat

güçleri, demokratik kitle örgütlerini, yukar›daki
sorular üzerinde düflünmeye ça¤›r›yoruz!

Türk Ceza Yasas› ve ‹nfaz Yasas› tasar›lar›n›n önümüzdeki ay
içinde yasallaflt›r›lmas›yla, baflta Tek Tip Elbise (TTE) ve zorla çal›fl-
t›rma olmak üzere, hapishanelere yönelik yeni yapt›r›m, dayatma ve
cezalar da yürürlü¤e sokulmufl olacak.

Herkes flunu bilmelidir ki; bugün tecritin bir parças› olarak gün-
deme getirilen TTE’ye karfl› mücadele, dünkünden çok daha zorlu
olacakt›r. Bunu, 1984’te TTE’ye karfl› mücadelede en büyük bedel-
leri ödeyen ve bugün de oligarflinin hapishanelerdeki teslim alma po-
litikalar›na karfl› en büyük bedelleri ödemeye devam edenler söylü-
yorsa, herkes bu sözlerin üzerinde bir de¤il, iki kez düflünmelidir.

Bu mücadele dünkünden daha zorludur; çünkü:

Birincisi; TTE, bu kez, oligarflinin bugüne kadar hapishanelerde
yürürlü¤e koydu¤u teslim alma politikalar›n›n en kapsaml›s› ve en
kararl›s› olan TECR‹T’in bir parças› olarak gündeme getirilmifltir.

‹kincisi; devrimci örgütlenmeleri ve devrimci düflünceyi tasfiyeyi
amaçlayan tecrit sald›r›s› karfl›-devrim cephesinde çok daha genifl
bir ittifakla sürdürülmektedir.

1984’te Avrupa emperyalizmi cuntan›n yan›nda de¤ildi. Bugünse
karfl›m›zda çok daha genifllemifl bir blok var: AB-ABD-oligarfli tec-
rit politikas›n› birlikte sürdürüyorlar. Kuflatma bunlarla s›n›rl› da de-
¤ildir; karfl›m›zda AB-ABD-oligarfli ve bunlar›n do¤rudan-dolayl›
uzant›lar› var. Bu tablo gözönüne getirildi¤inde, mücadelenin politik
anlamda 1984’ten daha zorlu koflullarda sürdürüldü¤ü aç›kça görü-
lür.

Bugün bu kadar büyük bedeller ödenmesinin nedeni iflte budur.

4 y›ll›k direnifli kimse ne beklemifl, ne öngörmüfltür. Kimse böy-
le bir direnifl ortaya ç›kaca¤›n› hesap edememifltir.

Karfl›-devrimin fliddetli sald›r›lar› alt›nda kimse direniflin bu kadar
sürebilece¤ini düflünmemifltir; bu direnifle damgas›n› vuran gücün
iradesini, tarihini, direnifl gelene¤ini hesaba katmayanlar, dört y›l›
yan›lg›larla ve bofl beklentilerle geçirdiler. ‹çeride ve d›flar›da dire-
nenlerin kararl›l›¤›, dünya çap›nda efli görülmemifl bir direnifli ortaya
ç›karm›flt›r.

Hiç kimse bu kadar uzun bir direnifli öngörmemifl olsa da, Cep-
heli tutsaklar›n s›n›flar mücadelesi konusundaki bak›fl aç›lar› çok ya-
l›nd›: fiunu çok iyi biliyorlard›: “Mücadele eden yenilgiye u¤rayabilir,
mücadele etmeyen zaten yenilmifltir.” Bu nedenle bu dört y›l boyun-
ca tüm katliamlara, sansüre, kuflatmalara, soldan gelen düflmanca
tutumlara ra¤men, kararl›l›¤›m›zdan hiç bir fley eksilmeksizin direni-
fli bugüne getirdik.

Aln›

k›z›l bantl›lar›n

yürüyüflü sürüyor;

Ölüm OOrucundaki

Tutsaklar:

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

Uzun Soluklu Bir Direnifle Haz›r Olmayanlar
TECR‹T’e ve TTE’ye Karfl› D‹RENEMEZ

Devrimcili¤in tasfiyesinde oligarfliden ve Av-
rupa’dan farkl› düflünmeyen “sol” kesimler de,
oligarflinin sansürünün direnifli bo¤abilece¤ini
düflündüler. Çünkü kendileri “medya yazm›yor,
o zaman direnifli niye sürdürüyorlar?” diyen
bir kafa yap›s›na sahiptiler. S›n›flar mücadele-
sinin uzun soluklu, büyük bedeller ödemeyi ge-
rektiren bir mücadele oldu¤unu unutmufl, her-
fleyi “sivil toplumculu¤un” ölçülerine vuruyor-
lard›.

Baflkalar›n› da kendileri gibi sand›klar› için
desteklemezsek, yazmazsak biter diye düflü-
nülmüfltür.

Yan›ld›lar.

Devrimciler, uzun soluklu mücadelelerin ön-
cüsüdürler.

Bu direnifl bunun örne¤idir. Hiç bir direnifl
yoktur ki, nefes almaks›z›n bu kadar büyük be-
deller ödenerek bu kadar uzun sürsün. Bir çok
boyutuyla dünya ve ülkemizde “ilk”tir. Bu “ilk”
elbette baflka “ilk”lerin üzerinde yükseldi. Dev-
rimci hareketin tarihinde onlarca destan var,
say›s›z direnifl örnekleri var. Bu direnifl de on-
lar›n üzerinde yükseliyor. Türkiye’de baflka hiç
bir siyasi güç bu irade ve kararl›l›¤› göstere-
mezdi.

Tarih böyle yaz›lm›flt›r. Büyük zaferlerin ko-
flullar› böyle haz›rlanm›flt›r.

Bugün TTE’ye karfl› mücadeleden sözeden
herkes, 1984 ölüm orucundan da sözetmek
durumunda kal›yor.

84’te ölüm orucu direnifline karfl› “siyasi in-
tihar”dan “cinayet”e kadar say›s›z suçlama ge-
tirenler, “ricat” teorileriyle, “sivil” ANAP hükü-
metinden beklentilerle bu direniflin d›fl›nda ka-
lanlar, bugün tarihin hakk›n› vermek zorunda-
d›rlar.

1984 ölüm orucu an›lmadan hiç kimse
TTE’ye karfl› mücadele konusunda tek bir
cümle kuramaz.

84’te e¤er bize söylenenlere kulak assayd›k,
medya yazm›yor diye, solun neredeyse tamam›
bu eylem biçimine karfl› diye, aral›ks›z süren ifl-
kencelerde kay›plar veriyoruz diye, d›flar›da
güçlü bir “kamuoyu deste¤i yok” diye... Biz de
direnmeseydik, bedel ödeme cüretini göster-
meseydik, tarih böyle yaz›lmayacakt›.

Devrimcilik budur; kat kat kuflatmalar alt›n-
da, tüm dünya susarken, büyük bedeller öder-
ken, direnebilmektir. Devrimcili¤i böyle kavra-
mayanlar, faflizmin politikalar›na karfl› sonuç
al›c› direnifller gerçeklefltiremezler.

Solu¤u uzun direnifllere yetmeyenlerin, tuzu

kurular›n bu konuda yapabilece¤i fazla bir fley
de yoktur. Reformistlerin bu konuda tuzu kuru-
dur mesela; TTE onlara giydirilmeyecek. Onlar
F tiplerine at›lmayacak. Çünkü F tiplerine at›l-
mamak için yapmalar› gerekenleri yapmaya-
cak, sorumluluktan kaçacaklar.

TTE’nin, zorla çal›flt›rman›n nas›l ve hangi
cüretle gündeme getirilebildi¤ini iyi düflünmeli
herkes. F tiplerine karfl› ç›k›yor görünürken bi-
le “biz de ko¤ufllardaki örgüt disiplinine karfl›-
y›z” diyerek direnifle “soldan” vuranlar, tecrite
karfl› direniflte ölümsüzleflen devrimcilerin ta-
butlar›na omuzlar›n› koymayanlar, oligarflinin
sansürüne ortak olanlar, AB’nin F tiplerine
onay verdi¤i noktada AB standartlar›n› savu-
nup “F tipleri, hücreler olsun ama...” deyip
esasta tecrit politikas›na destek verenler, oli-
garfliye yeni sald›r› ve yapt›r›mlar› gündeme ge-
tirme cüreti vermifltir.

TTE de, zorla çal›flt›rma da “uluslararas›
standartlara” uygundur. AB’ciler, TTE’nin, zor-
la çal›flt›rman›n nesine ve nas›l karfl› ç›kacak-
lar?

TTE, y›llar önce de söyledi¤imiz gibi, tutsak-
lar› siyasi kimliklerinden soyundurman›n bir
arac›d›r. Fakat bugün bu amaç, esas olarak
TECR‹TTE somutlanmaktad›r. Tecrit, halk›n
karfl›s›nda siyasi kimli¤inden soyundurman›n
ötesinde, o siyasi kimli¤i beyinlerden sökma
politikas›d›r. O halde, TTE’ye karfl› ç›kanlar›n
tecrite karfl› ç›kmamas› nas›l yorumlanabilir?
Bu anlamda, direnifl karfl›s›nda yukar›da belirt-
ti¤imiz tavr› alanlar›n TTE’ye muhalif aç›klama-
lar›n›n bu mücadele aç›s›ndan özel bir anlam›
yoktur. Tecriti görmezden gelerek TTE’den sö-
zedenler, daha bafltan bu mücadeleye niyetli ol-
mad›klar›n› da göstermifl oluyorlar.

“Ölüm orucunda tek bir tutuklu kalsa bile
ilgilenmeye devam edece¤iz” diyenler, bu söz-
lerini çabuk unuttular. 19 Aral›k öncesi F tiple-
rine karfl› olduklar›n› aç›klayanlar, karfl› olduk-
lar›n› bile unuttular. Bu prati¤in sahipleri, bu
sürecin muhasebesini yapmad›klar› sürece, on-
lar›n TTE konusunda yapt›klar› aç›klamalara ne
kadar inan›labilir? Burada TTE’ye sözde karfl›
ç›k›p ç›kmamaktan de¤il, fiilen, pratik olarak
karfl› ç›kmaktan sözediyoruz. Tecrit politikas›-
n› sürdüren karfl›-devrim, yar›n bunun bir par-
ças› olarak gündeme getirdi¤i TTE’de de içeri-
de ve d›flar›da ayn› fliddete ve sansüre baflvur-
du¤unda bu güçler ne yapacaklar?

Devrimcilik, uzun soluklu mücadeledir. Tüm
devrimci, sol güçler iflte bu aç›dan kendilerini
gözden geçirmelidirler: Buna haz›r m›s›n›z?

Filistinli tutsaklar›n tecrite son ve-
rilmesi ve koflullar›n düzeltilmesi tale-
biyle 15 A¤ustos’ta bafllatt›klar› açl›k
grevi üçüncü haftas›na giriyor.

4000 bine yak›n tutsa¤›n aflamal›
olarak kat›ld›¤› açl›k grevini desteklemek için
23 A¤ustos’ta Bat› fieria ve Gazze’de gösteriler
yap›ld›. A¤›rl›kla kad›nlar›n kat›ld›¤› gösteriler-
de, siyonizmin hapishanelerinde tutsak ve katle-
dilmifl Filistinliler’in resimleri tafl›nd›. 24 A¤us-
tos’ta ise Filistinli esnaflar kepenk kapatarak
tutsaklar› destekledi.

Arafat yönetimi hapishanelerdeki tutsaklar›
“Filistin halk›n›n kahramanlar›” ilan ederek, aç-
l›k grevini desteklemek için Filistin çap›nda bir
günlük oruç ilan etti.

21 A¤ustos’ta Mazlum-Derliler’in ve Özgür-
Derliler’in de içinde yerald›¤› Filistin Dostlar› Gi-
riflimi, Filistinli tutsaklar› desteklemek için ‹s-
tanbul Taksim’de oturma eylemi yapt›.

Siyonizmde insan de¤eri yoktur!
Filistinli tutsaklar, dünyan›n her yerindeki

tutsaklar gibi, açl›k grevinde s›n›rl› miktarda
TUZ al›yorlar. Ama ‹srail yönetimi, ko¤ufllara
düzenledikleri bask›nlarla tuzlar› da toplad›. Si-
yonist yönetim, “bir an önce ölün!” politikas›n›
hayata geçiriyor.

Tuz ve flekerlere el koymak veya düzenli ola-
rak vermemek, tüm zindanc›lar›n her yerde
baflvurdu¤u bir yöntemdir. F tiplerinde, ölüm
orucu direniflçilerinin kald›r›ld›¤› hastanelerde
de s›k s›k yaflan›yor bu sorun. Çünkü kafa ayn›
kafa. Ha AKP’nin kafas›, ha Siyonist kafa.

“Ölürlerse ölsünler” diyen ‹srail ‹ç Güvenlik
Bakan› Tazi Hanegbi’nin ard›ndan Sa¤l›k Bakan›
Danny Naveh de “hastalanacak tutsaklar› has-
taneye kald›rmayacaklar›n›” duyurdu. Zorla
müdahale iflkencesiyle tescilli MHP’li Osman
Durmufl ve AKP’li Recep Akda¤’›n “meslekdafl›”
olan Siyonist Sa¤l›k Bakan› aynen flöyle diyor:
“Bu katilleri sokup da hastanelerimizdeki hasta
ve sa¤l›k ekiplerinin hayat›n› tehlikeye ataca¤›-
m›z bir duruma haz›r de¤ilim..."

‹srailli bakan, tutsaklar›n ancak “demir par-
makl›klar arkas›nda kurulabilecek sahra hasta-
nelerinde tedavi edilebileceklerini” söylüyor.

‹nsanl›ktan bir gram nasibini almam›fl bir
kafa konufluyor. Baflka ne söyleyecek ki.

29 A¤ustos
2004

21

Say› 121

Siyonizmin zzindanlar›nda
Filistin direnifli

Siyonizmin seyyar
Guantanamo’lar›

Filistin - Bat› fieria’daki Aksar Mülteci Kamp›’n› 24
A¤ustos günü tanklar ve z›rhl› araçlarla kuflatan ‹srail, yafl-
lar› 16 ile 50 aras›ndaki yaklafl›k 300 erke¤i gözalt›na ald›.

Gözalt›na al›nanlar, kamp meydan›na topland›ktan
sonra, iflgalci askerler, ev ev arama yapt›lar ve gözalt›na
al›nanlar bir okulun bahçesine hapsedildiler. Tel örgüler ar-
d›ndaki görüntüler, Guantanamo’yu and›r›yordu.

Amerikan emperyalizmi ve siyonizm, tüm iflkence,
katliam, zulüm yöntemlerinde birbirlerinden ö¤renip halk-
lara zulmetmenin tarihini yaz›yorlar.

DHKP-C’li Tutsaklardan Filistinli Tutsaklara

“Zafer yolunuz aç›k olsun!”
Tekirda¤ ve Kand›ra F Tipi Hapishanesi’ndeki

DHKP-C davas› tutsaklar›, Filistinli tutsaklara ve
tutsak yak›nlar›na gönderdikleri mesajlarla 15
A¤ustos’ta bafllatt›klar› direnifli desteklediklerini
belirttiler. Mesajlarda özetle flöyle deniliyordu:

“Türkiye hapishanelerindeki özgür tutsaklar
olarak, Filistinli tutsaklar› en içten duygular›-
m›zla selaml›yoruz.

Sizlerin de yak›ndan bildi¤i gibi, bizler de
tam dört y›ld›r F tipi hapishanelere karfl› direni-
yoruz. Bu dört y›ll›k süre içinde zulmün baflvur-
mad›¤› kepazelik kalmad›. Bizim de hücreleri-
mizden içeriye ekmekler at›ld›, hapishane kori-
dorlar›nda yemek arabalar› gezdirildi, ölüm
oruçlar›na zorla müdahalelerde bulunuldu, sa-
kat b›rak›ld›k, ailelerimize sald›r›larda bulunul-
du. Ama y›lmad›k, y›k›lmad›k ve bugüne kadar
tam 117 flehit verdik ve yeni flehitlerimiz yolda-
d›r.

Emperyalist zulüm her yerde ayn›. Ülkeleri-
miz, dilimiz, rengimiz farkl› ama, yaflad›¤›m›z
zulüm ayn›. ‹flte bu zulüm ve zulme karfl› diren-
me kararl›l›¤›m›z bizi kardefl, yoldafl yap›yor.
Daima sizinleyiz. Daima yan›n›zday›z. Zafer yo-
lunuz aç›k olsun!

18 A¤ustos tarihli Sabah Gazetesi’ndeki kö-
flenizde Filistinli tutsaklar›n açl›k grevini yazm›fl-
s›n›z ve çok do¤ru söylüyorsunuz. Mesela diyor-
sunuz ki:

“Bu flartlar alt›nda meflru bir yaklafl›m neyi
gerektirir? Açl›k grevine bafllayan insanlara na-
s›l bir ça¤r› yap›l›r?

Bir devlet kendi cezaevlerinde açl›k grevine
gidenleri bundan vazgeçirmek için do¤ru yön-
temler kullanmakla mükellef de¤ilse, neyle mü-
kelleftir?... Fakat ‹srail ‹ç Güvenlik Bakan› Tazi
Hanegbi açl›k grevlerine karfl›, ‘Filistinliler ölün-
ceye kadar açl›k grevi yapabilirler’ gibisinden
inan›lmaz bir aç›klama yap›yor.”

Siz e¤er bu ülkede yaflam›yor olsayd›n›z ve
e¤er bu ülkede F tiplerinde tecrit zulmü yaflan-
m›yor olsayd› ve siz de bu zulmü uygulayan ik-
tidar içinde sorumlu bir mevkide olmasayd›n›z,
yazd›klar›n›z, çok demokratça sözler olarak de-
¤erlendirilirdi.

Ama flimdi bu do¤ru ve güzel sözler, tarih
karfl›s›nda sadece bir riyakarl›¤›n ifadesidir.

AKP hükümeti de, ‹srail yönetimi de ayn›s›n›

söylüyor: Herfley “insan haklar›na uygun!” (...)
Kim do¤ru söylüyor? Hangisi gerçe¤i anlat›-

yor? Sami Türk ve Cemil Çiçek’in, Ceza ve Tev-
kifevleri Genel Müdürleri Ali Suat Ertosun ile Ke-
nan ‹pek’in aç›klamalar› m›, yoksa 117 ölüm
mü?.. Siyonist bakanlar›n iddialar› m›, binlerce
Filistinli tutsa¤›n açl›¤a yat›fl› m› gerçe¤in ifade-

sidir?
Filistinli tutsaklar söz-

konusu oldu¤unda diyor-
sunuz ki; “Cezaevlerindeki
yaflam koflullar›n›n iyileflti-
rilmesi için baflka seçenek
kalmad›¤›ndan bu yola
baflvuruyorlar.”

Peki Türkiye’deki tutsaklar›n da ayn› nedenle,
ayn› koflullar alt›nda ölüm orucuna baflvurma-
d›klar› konusunda elinizde baflka bir veri mi var?

Ve yine Filistinli tutsaklar sözkonusu oldu¤un-
da diyorsunuz ki, “Zor koflullardan kurtulmak
için kendi hayatlar›n› ortaya süren insanlar...”

Filistinli tutsaklar henüz “yaflamlar›n› ortaya
sürme” aflamas›nda. Türkiye’deki tutsaklar, ya-
flamlar›n› ortaya sürdüler ve tam 117 ölü verdi-
ler. B‹R DAHA OKUYUN; TAM 117 ÖLÜ!!!

Bu nas›l bir riyakarl›kt›r ki, Filistin’deki açl›k
grevi için yukar›daki sat›rlar› yazabilirken, kendi
ülkesindeki 117 ölümü görmezden gelir? Böyle
bir riyakarl›¤›n boyutlar›n› tarif etmek zordur.

‹srail ‹ç Güvenlik Bakan› Tazi Hanegbi’nin

sözlerini “inan›lmaz” bulmuflsunuz. Tarihe geçe-
ce¤ini söylemektesiniz. Siz bu ülkeyi yönetenle-
rin neler söylediklerinden bihabersiniz galiba!!!

F tiplerine iliflkin flu sözleri hat›rlatal›m:

“B›rakal›m gebersinler! Ne yapal›m
kendileri istedi... Ölmemeleri için altlar›-

na m› yataca¤›z?”
Bu sözün söylendi¤i yer TBMM ‹nsan Haklar›

Komisyonu’ydu. Söyleyen ise MHP’li “‹nsan
Haklar› Komisyonu” Üyesi Mehmet Arslan.

Ecevit, 19 Aral›k günü, 20 hapishanenin mal-
talar› kan gölüyken, 28 tutsak katledilmiflken,
operasyona iliflkin baz› elefltiriler oldu¤unu söy-
leyen gazetecilere flöyle diyordu.

“Siz sonuca bak›n... Art›k devlete kar-
fl› konulamayaca¤›n› anlam›fl olmal›lar.”
Sami Türk ve Sadettin Tantan, cesetlerin üze-

rinde “zafer” kazanm›fl komutanlar gibi flöyle di-
yorlard›: “Devlet otoritesi sa¤lanm›flt›r!”

Ve AKP...
DSP-MHP-ANAP hükümetinin her fleyini

elefltiren AKP bir tek konuda, “57. Hükümetin
çok iyi bir ifl yapt›¤›n›” söylüyordu. O konu da
iflte yukar›da an›lan “gebersinler” anlay›fl›yla
gerçeklefltirilen 19-22 Aral›k katliam› ve F tiple-
riydi. Sizin Adalet Bakan›’n›z Cemil Çiçek’in,
koltu¤a oturur oturmaz F tipleriyle ilgili verdi¤i
ilk demeçlerden biri flöyle oldu:

29 A¤ustos
2004

22

Say› 121

Sabah Gazetesi Yazar›, Adana Milletvekili ve
Tayyip Erdo¤an’›n Bafldan›flman› Ömer Çelik’e

“Allahü Ekber, Yaflas›n Kapitalizm!”
Riyakarl›¤›na Son Verin

Siyonist ‹srail yönetimi, Filistinli tutsaklar›n direnifli-
ni k›rmak için iflkenceden, mangalda et k›zartmak gibi
yöntemlere baflvururken, ülkemizde ise 117 ölümü gör-
mezden gelen baz› kesimlerin riyakarca Filistinli tut-
saklar› destekleme(!) flovlar›na tan›k oluyoruz.

Filistinli tutsaklar›n süresiz açl›k grevini hakl› ve
meflru bulan, Siyonist yönetimin zalimli¤ini elefltiren-
lerden biri de Tayyip Erdo¤an’›n bafldan›flmanlar›ndan
Ömer Çelik ve Vakit Gazetesi’ydi. Haklar ve Özgürlük-
ler Cephesi, 25 A¤ustos’ta Ömer Çelik ve Vakit Gazete-
si’ne hitaben yapt›¤› iki aç›klamayla bu riyakarl›klar›
teflhir etti. Afla¤›da Ömer Çelik’e hitaben yaz›lan 54
No’lu aç›klamay› özetleyerek sunuyoruz:

“Bu konuda geçmifl uygulamalar ay-
nen devam eder. Bu konuda en ufak bir
tereddüte yer yoktur” (Bkz. Türkiye Gaze-

tesi, 2 Aral›k 2002)
Senin Adalet Bakan›n “ölüm oruçlar› konusu-

nu ne yapacaks›n›z?” diye soran gazeteciye ise
siyonist bakana rahmet okuturcas›na flunlar›
söyleyebiliyordu:

“BUNUN ‹Ç‹N BU K‹fi‹LER‹N NEDA-
MET DUYUP EYLEMLER‹N‹ SONA ER-
D‹RMES‹ GEREK‹R. ... SORUNUN KAY-
NA⁄I OLANLAR ADIM ATSIN...” (Bkz,
Radikal, 4 Aral›k 2002)

Tam da sizin söyledi¤iniz gibi, bu sat›rlardaki
yaklafl›m “Zor koflullardan kurtulmak için kendi
hayatlar›n› ortaya süren insanlar›n, seslerine
kulak vermek yerine, insan hayat›n› rulet ma-
sas›ndaki bir pul düzeyine indirmeye çal›flmak
demek” de¤il midir?

Gerçek bir Müslüman, elbette asla Allah’›n
verdi¤i can üzerine böylesine pervas›z olamaz;
fakat AKP’nin islamc› riyakarl›¤›na “allah›n ver-
di¤i can›”, rulet masas›ndaki pul düzeyine indir-
gemek çok yak›fl›yor kuflkusuz.

Devam edelim; sizin AKP’niz, ‹srail’den daha
beter; KATL‹AMCIYA ÖDÜL VER‹YOR. 19-22
Aral›k katliam›n›n ve tecrit politikas›n›n mimar-
lar›ndan Ali Suat Ertosun’a AKP hükümetinin
karar›yla “DEVLET ÜSTÜN H‹ZMET MADAL-
YASI” verildi¤ini biliyorsunuzdur mutlaka.

Peki siyonistlere söylediklerinizin tek kelime-
sini söylemeyecek misiniz bunlara? Bu nas›l bir
riyakarl›kt›r?

(...) Bir insan, ancak kendi ülkesinde yaflanan

117 ölümü, tecrit ve direnifli yok sayarak yaza-
bilir bu sat›rlar› veya daha vahim bir ikiyüzlülük
sonucunda: Filistinli tutsaklara sahip ç›kar görü-
nerek AKP taban›na hofl görünüp kendi ülkesin-
de katletmeye devam etmek ikiyüzlülü¤ü. Bu iki
yüzlülük AKP taban›n›n aldat›lmas›nda, dini istis-
mar etmede neredeyse her alanda mevcut. Din,
kitap, Allah AKP’lilerin dilinden düflmez, kapita-
lizmin bütün pespayeliklerini, sömürüsünü, zul-
münü uygulamaya ve savunmaya devam eder-
ler. Bafll›¤›m›zdaki söz bu nedenle içinde bulun-
duklar› riyakarl›¤› en veciz flekilde anlat›yor.

‹srail’in “mangal iflkencesi”, F tiplerinde dire-
nifli k›rmak için baflvurulan yöntemlerin, yap›lan
iflkencelerin yan›nda hiç kal›r. (...)

Direnenler, direnifli k›rmaya yönelik bu vahfli
yöntemlere karfl› kendilerini yak›yorlar.

Son befl ay içinde F tiplerinde alt› ölüm orucu

direniflçisi bedenini tutuflturarak öldü. Nas›l bir
vahflet, direnifli k›rmak için baflvurulan hangi
afla¤›l›k yöntemler insanlar› kendilerini yakmaya
zorluyor? Ucuz hamasete kaçmadan düflünün
flöyle bir; kimse hiç bir neden yokken kendisini
yakmayaca¤›na göre, sizce neden yak›yorlar?

Siz ki Tayyip Erdo¤an’›n dan›flman›, ak›l ho-

cas›s›n›z, onun konuflmalar›n› haz›rl›yorsunuz.
Peki bugüne kadar F tipleriyle ilgili tek bir ko-
nuflma yazd›n›z m›? Veya herhangi bir konuflma
içinde bir cümleyle olsun F tiplerine, tecrite, 117
ölüme yer verdiniz mi?

Niye?
‹fl Filistinliler’e gelince insanl›k onurundan,

zulümden sözediyorsunuz. Niye, çünkü onlar›n
bir ço¤u “islamc›”! “Komünistlerin ise katli va-
cip!” ondan m›?

(...) Bütün bunlar› tekrar düflünün. Sizi Filis-
tinli tutsaklar›n açl›k grevi üzerine bunlar› yazar-
ken, 117 ölümü görmezden gelmeye yönelten
riyakarl›¤›n boyutlar›n› ve kayna¤›n› düflünün.

Sizin yaz›n›z›n girifline koydu¤unuz cümleyle
bitiriyoruz aç›klamam›z›: “Dünyada hiçbir kuv-
vet insan onuruna karfl› zafer kazanamad›,
kazanamaz!”

AKP de kazanamayacak. AKP ve onun tüm
yöneticileri, bakanlar›, ak›l hocalar›, tarihe; in-
sanlar›n düflüncelerini de¤ifltirmek, onurlar›n›,
kimliklerini yok etmek için uygulad›klar› F tiple-
rindeki katliamla geçecekler. Siz de buna dahil-
siniz; Filistinli tutsaklar için yazd›¤›n›z “do¤ru-
lar” sizi bu sorumluluktan kurtaramaz.

29 A¤ustos
2004

23

Say› 121

“Bu taktiği açlık grevlerinde
son derece deneyimli olan

Türkiye ve İngiltere’den
öğrendik.”

(‹srail Cezaevleri Yöneticisi, aktaran ‹srail Jeru-
selam Post ve ‹spanyol El Pais gazetesi)

“‹srail'den ızgara et iflkencesi”
“‹srail bunu hep yap›yor!”
“Katil ‹srail’den Afla¤›l›k Uygulama”
“Bu nas›l insanl›k”
“Filistinliler’e Barbekü iflkencesi”

bafll›klar›n› atan burjuva
medyaya ithaf olunur:

Eski M‹T’çi Mehmet Eymür’ün Atin.org site-
sinde yay›nlanan ve Eymür’ün “bir zamanlar
fienkal Atasagun'un sa¤ kolu olan eski Operas-
yon Baflkan› Engin” olarak tan›tt›¤› M‹T’çi, Kaflif
Kozino¤lu’nu kastederek flöyle diyor:

“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.”

Coflkun Ulusoy, TSK’n›n holdingi OYAK’›n
halen yöneticisidir. Faili meçhullerle ad› an›lan
“bir parti baflkan›”n›n, DYP Genel Baflkan› Su-
surlukçu Mehmet A¤ar oldu¤unu san›r›z söyle-
meye bile gerek yoktur.

M‹T’çi Kozino¤lu ve Atasagun, dönemin ‹s-
tanbul Emniyet Müdürü, sonraki süreçte ‹çiflleri
Bakan› olan Susurlukçu Mehmet A¤ar ve ordu-
nun holdinginin baflyöneticisi. Yani, M‹T-Ordu-
Polis ve kay›plar›n, faili meçhullerin mezarl›¤›
haline getirilen baraj inflaatlar›....

J‹TEM, M‹T, polis kaç›r›yor, kaybediyor, kat-
lediyor ve yüzlerce mezars›z ölüler yarat›yorlar.
M‹T’çinin itiraflar›n› yeniden okuyun; MEZAR
ARAZ‹S‹ HAL‹NE GELEN BARAJLAR...

Kay›plar nerede aç›klanmal›d›r.
Baflta M‹T müsteflar› olmak üzere, yüzlerce

insan›m›z› nas›l kaybettiklerini, nas›l katlettikle-
rini, nereye gömdüklerini aç›klamal›d›rlar. Hu-
kuku bir yana b›rakarak “devlet s›rr›” saklama-
y› baflgörevi bilen Eraslan Özkaya’n›n temsil et-
ti¤i hukuk mekanizmas›, DGM’lerden Yarg›tay’a
kadar kaybetme ve katletmelerden haberdard›r.
Aç›n bak›n arflivlere; Kürdistan’da yaflanan ve
say›lar› dahi tahmin edilemeyen kay›p-faili
meçhullere iliflkin bu ülkenin hukukunun ald›¤›
tek bir karar, ciddi tek bir soruflturmas› yoktur.

M‹T’çinin itiraflar› karfl›s›nda da susuyorlar.
Tek bir savc› ç›k›p sormuyor; “hangi baraj infla-
atlar›na, nas›l gömdünüz” diye soruflturmuyor.

Susurluk iliflkileri böyle iflliyor; ölüm manga-
lar› halka karfl› suç iflliyor, devrimcileri kaç›r›yor,

kaybediyor, katlediyor, gömüyor, yarg› üzerini
örtüyor, görmezden geliyor. Kay›plarla ilgili ola-
rak y›llarca mücadele verildi, Galatasaray Lise-
si önündeki eylemler Türkiye s›n›rlar›n› aflt›. Ki-
mi kontra elemanlar›n›n itiraflar› çarflaf çarflaf
yay›nland›, yine “hukuk devleti”nin hukukundan
“ç›t” yok. Bu onay›n nedenini Yarg›tay Baflkan›
çok veciz flekilde özetliyor; “M‹T’çi diye bir fley
demedim.” M‹T kaç›r›r, kaybeder, her türlü suçu
ifllerse, orada mutlaka “devletin yüksek ç›karla-
r›” görülerek “birfley denilmez.”

Hukuka bak›n! Yarg›ya bak›n!

Kaybedilenlerin Mezarlar›
Sadece Baraj ‹nflaatlar›nda De¤il
4 Temmuz 1999 günü Çank›r› Hapishane-

si’nde Cepheli tutsaklarca sorguland›ktan sonra
ölümle cezaland›r›lan kontra eleman› Turan
Ünal’›n itiraflar› hat›rlanacakt›r. 8 Temmuz 1999
tarihli ve 90 no’lu Devrimci Halk Kurtulufl Cep-
hesi aç›klamas›nda itiraflar›na geniflçe yer veri-
len Ünal, J‹TEM’in say›lar› 60’› bulan üçer kifli-
lik timlerinden birinin eleman›yd›. Kaç›rma, ifl-
kence, provokasyon, kaybetme ve faili meçhul
cinayetlerde yer ald›¤›n› kendisi anlat›yordu.
‹liflki kurdu¤u emniyetçileri, ordu içinden su-
baylar› ve M‹T’çileri de tek tek anlatt›¤› itirafla-
r›nda, mensubu bu-
lundu¤u kontran›n

29 A¤ustos
2004

24

Say› 121

M‹T Müsteflar› Aç›klamal›d›r:

Baraj inflaatlar›na
kimleri gömdünüz?

“faili meç-
hul cinayetler
yap›larak, ba-
raj inflaatlar›

bu ekibin mezar arazisi haline
getirilmifltir.” (M‹T’çi Engin)

Bu kitapç›kta ve
binlerce eylemde
sordu¤umuz soru-
yu yine soruyoruz;
kaybedilen insanla-
r›m›z nerede?

M‹T-Polis-J‹TEM
aç›klamal›d›r; han-
gi baraj inflaat›nda,
hangi emniyet mü-
dürlü¤ü, askeri
garnizon arazisin-
de, hangi denizin
sular›na att›n›z ifl-
kence edilmifl be-
denleri?

03 timlerinin "Merkezinin Ankara Yenimahalle
‹l Jandarma Komutanl›¤›. Emniyet Hizmet Biri-
mi Amirinin Albay Erol BULUN. Arfliv Bilgileri
Amirinin Albay ‹BRAH‹M ile ‹stihbarat ve Fizibi-
lite Amirinin Albay SONER..." oldu¤unu söyle-
yen Ünal, gerekti¤inde M‹T, gerekti¤inde polis,
gerekti¤inde J‹TEMC‹ kimliklerini kulland›klar›-
n› söylüyordu. Ad› Susurlukta geçen bütün
kontra güçlerinin içiçe geçti¤i iliflkiler a¤›nda
kaybetmeleri ise flöyle anlat›yordu Ünal:

“Sorgulamay› iflin büyüklü¤üne göre farkl›
yerlerde yap›yoruz. Büyükse Bayrak Garnizo-
nunda, normalse Yenimahalle'deki J‹TEM'de
veya Gölbafl›ndaki Özel Tim binalar›nda... Eski-
flehir yolu üzerinde arazilere ve emniyetin infla-
at halindeki binalar›na götürülüp gerekli sorgu-
lama ve sonras› durumlar gerçeklefltirilir...”

“95'te Gazi Ayaklanmas› sonras› ‹stanbul ve
Ankara'da J‹TEM, M‹T ve Emniyet'in haz›rlad›¤›
bir listede kaybedilecek kifliler tespit edildi. Lis-
te 03 timlerine verildi. Ve yo¤un olarak 96 bafl-
lar›ndan itibaren kaybetmeler yap›ld›. Kamu-
oyunda bilinenlerin d›fl›nda kay›plar var, hatta
kullan›lan baz› iflbirlikçiler de iflleri bitince, baz›
fleyleri bildikleri için kaybettik.

DAL'da kaybedilmesi gereken biri olursa,
biz gidiyor, onu DAL'dan al›yor ve sorgulad›k-
tan sonra kaybediyoruz.”

Kaybedilen insanlar›m›z› nerelere gömdükle-
rini de anlat›yor J‹TEMC‹ Ünal:

"Bir k›sm› Bayrak Garnizonu'nun askeri ala-
n›na gömüldü, bir k›sm› Haflemo¤lu ‹nflaat'›n
yapt›¤› devlet -ço¤u emniyet- binalar›n›n temel-
lerine gömüldü, bir k›sm› ise devlete ait ya da
devletle iliflkisi olan asit kullanan petrol yan
ürünlerinin ifllendi¤i fabrikalarda asit kazanla-

r›nda eritilip yokedildi. Buralar› kendi içimizde
‘Çukur’ olarak adland›r›r›z.”

“Kay›plar”› Nas›l Katlediyorlar?
31 Mart 1998’de Çeflme’de kaybedilen Metin

Andaç, Neslihan Uslu, Mehmet Ali Mandal, ve
Hasan Aydo¤an’›n kaybedilmesi konusunda da
itiraflarda bulunuyordu Turan ÜNAL. Buna göre;
Çeflme ALAÇATI'dan kaç›r›lan dört devrimci,
Foça'da Askeri alan içerisinde olan kontrgerilla-
ya ait binalarda iflkenceli sorguya al›n›yor. Son-
ra Hatay Üçkuyular semtinde kontrgerillaya ait
binada 3-4 gün tutuluyorlar.

Nisan sonunda a¤›r iflkenceden ç›km›fl, kol-
lar› k›r›k ve hap ile uyutulmufl bir halde ‹zmir
Seferihisar k›y›s›nda küçük kamaras› olan bir
bal›kç› teknesine bindirilip tekneyi bat›r›yorlar.
Seferihisar'› seçmelerinin nedeni da¤lar›n direk
denize inmesi, ›ss›z, derin bir yer olmas›.

Dört devrimci kaybedildikten sonra Çefl-
me'de bulunan 40 dönümlük arazi üzerinde ku-
rulan FLY-‹N ad›nda bir e¤lence yerinde bu ope-
rasyonu kutluyorlar. Buras› kontrgerillan›n sü-
rekli e¤lenmek için gittikleri bir yer. ‹stanbul'da
da bir flubesi bulunuyor.

Hep böyle kaç›r›p “kaybettiler” ve katlettiler.
M‹T, J‹TEM, polis ve yarg› bu mekanizman›n
hep içindeydi. Aralar›ndaki iliflkiyi bir mafyac›-
n›n kurtar›lmas› ile s›n›rlayanlar, dün de Susur-
luk’u bir kumarhanecinin ölümüyle s›n›rlayan-
lard›r. M‹T-polis-J‹TEM-yarg› aras›ndaki hukuk-
d›fl› iliflkiler ayd›nlat›lacaksa, önce devrimcilere,
halka karfl› ifllenen suçlar, kay›plar, iflkenceler,
infazlar ortaya ç›kar›lmad›r.

29 A¤ustos
2004

25

Say› 121

Kontrac› anlatt›, AKP ve yarg› izledi
J‹TEMC‹ Abdulkadir Aygan’›n kontra cinayetlerine, kaybet-
melere iliflkin günlerce Ülkede Özgür Gündem Gazetesi’n-
de itiraflar› yay›nland›. Ne AKP iktidar›ndan ne de Susurluk
hukukundan hiçbir ses ç›kmad›. Sanki böyle biri ve bu itiraf-
lar yoktu. Aygan’›n anlatt›¤› Susurluk cinayetlerine, infaz ve
kaybetmelerin sorumlular›na de¤il de, “neden bu yay›n›
yapt›n›z” diye gazeteye soruflturma açan bir yarg›, elbette
M‹T’le, faflist mafya ile içiçe olacak, susurlukçu olacakt›r.

Kontrac› Turan ÜNAL’›n

itiraflar›ndan...
1995’te ilk iliflkiyi Amasya Emniyet Müdürü

Mümtaz KARADUMAN ve Ankara Emniyet Mü-
dürlü¤ü Personel fiube Müdürü Burhan TANSU ile
kuran Ünal, Ankara DAL’da DHKP-C timine Os-
man AK, ‹smet ..., Can (veya Cem), Tansel isimli
polislerle de iliflki sürdürüyor.

Turan ÜNAL’›n içinde oldu¤u üç kiflilik

03 T‹M‹’nin di¤er elemanlar›:

Sedat KABASAKAL, Ertan ÇET‹N.
BAZI KONTRA ‹S‹MLER‹:

HAKAN YA⁄IZ, EKREM AKDEM‹R, AL‹
CEYLAN, ERDO⁄AN KAYA, HÜSEY‹N EREN,
ERDAL, ‹BRAH‹M GÖKÇE, TARIK ATEfi

Faflist mafya Alaattin Çak›c›’n›n kurtar›lmas›
için M‹T’in Yarg›tay Baflkan› Eraslan Özkaya
nezdinde devreye girmesinin alenileflmesiyle
bafllayan tart›flmalar sürüyor. Do¤an Medya’n›n
gazeteleri, polisin parça parça servise sundu¤u
bilgiler ile çat›flmay› derinlefltirirken, de¤iflim,
demokratikleflme sözlerinin ne kadar yalan ol-
du¤u ve Susurluk devletinin bütün kurum ve ifl-
leyifli ile ayakta oldu¤u gerçe¤i bir kez daha
gözler önüne seriliyor.

M‹T taraf›ndan y›llard›r devrimcilere karfl›
kullan›lan faflist mafya Alaattin Çak›c›’lar›n, M‹T
müsteflar› fienkal Atasagun ve eski özel hare-
katç›, yani ölüm mangas› eleman› M‹T D›fl Ope-
rasyonlar Daire Baflkan Yard›mc›s› Kaflif Kozi-
no¤lu’lar›n, Yarg›tay Baflkan› Eraslan Özka-
ya’n›n, ordu mensubu subaylar›n, Çak›c›’n›n
müteahhiti Süha fien’lerin ad› etraf›nda her gün
bir “geliflme” her gün bir “delil” ortaya at›l›yor.
M‹T ile yarg›tay baflkanlar› birbirini yalanc›l›kla
suçlarken, pislik ortaya saç›lm›flken hiçbiri isti-
fa etmedi¤i gibi, AKP iktidar› sanki iktidar de¤il-
mifl, tirübünlerde oturuyormufl gibi susuyor.

M‹T-Mafya-Yarg› iliflkilerinin hiçbir yasal da-
yana¤› yok. “Ne görüflüyorlar ve kendi yasalar›-

n› neden çi¤niyorlar?” sorusu, bu nedenle çeflit-
li biçimlerde tart›fl›l›yor bugün.

M‹T Baflkan› Yarg›tay ile 50 kez görüfltükle-
rini söylerken, bu görüflmelerde sadece Çak›c›
vb. mafya iliflkilerinin konuflulmad›¤› aç›k. Bafl-
ka neler konufluldu? Hiçbir delile dayanmadan
devrimcilere nas›l cezalar veriliyor, polis ve M‹T
raporlar› hukuken hiçbir fley ifade etmemesine
ra¤men yarg› taraf›ndan nas›l kullan›l›yor gibi
sorular›n cevaplar› bu görüflmelerle daha bir so-
mutlan›yor. Mevcut bask›c› yasalar› dahi bu
amaç için yok ediyor, sahte belgelerle, komplo-
larla devrimci demokrat insanlar› bu yasad›fl›
iliflkiler içinde tutuklat›yorlar.

Kim Ne Hesap Yap›yor, Neden Çat›fl›yor?
1- Görünürde M‹T ile Yarg›tay aras›nda bir-

birlerini yalanc›l›kla suçlamaya varan bir çat›fl-
ma yaflan›yor. Ancak çat›flma bu iki kurum ara-
s›nda olmay›p, bu yans›yan yan›d›r.

Do¤an Medya taraf›ndan her gün parça par-
ça yay›nlanan bilgilerin kayna¤› polistir. Çat›fl-
man›n bir yan›n› polis ile M‹T aras›ndaki hiç bit-
meyen it dalafl› oluflturuyor. Susurluk dönemin-
de ayyuka ç›kan bu çat›flma rant ve güç çat›fl-
mas›d›r. Trilyonlar aktar›lan oligarflinin “istihba-
rat-güvenlik” örgütleri kendi içlerinde çat›fl›r-
ken, devrimcilere karfl› hep birlikte imha ope-
rasyonlar› düzenlerler.

2- Polisin M‹T’e karfl› savafl›, AKP iktidar›n-
dan ba¤›ms›z de¤ildir. AKP iktidar› da, kadrolafl-
ma çerçevesinde kendi hesab›n› yapmaktad›r.

AKP günlerce suskun kalm›flt›r. Bakanlar ku-
rulu toplant›s› arkas›ndan yapt›¤› aç›klama da
bir tav›r belirleme, insiyatif koyma de¤il, bu sus-
kunlu¤un sürdürülmesidir. Baflbakan Erdo¤an,
sanki futbol maç› oynan›yor ve bu ülkeyi sözde
onlar yönetmiyormufl gibi, “bu olay bizi ilgilen-
dirmiyor, bizim d›fl›m›zda. Bizimle ilgisi olma-
yan bir konuda niye taraf olal›m?” diyor.

3- Çat›flman›n bir di¤er yan›n› Genelkurmay
ile Avrupa aras›ndaki çat›flma oluflturmaktad›r.
Genelkurmay mevcut yap›y›, bürokrasiyi sür-

29 A¤ustos
2004

26

Say› 121

Teferruatlar› B›rak›n
Susurluk Devletini Tart›fl›n

Hat›rlanaca¤› gibi, iki ay önce ç›kan yeni Bas›n
Yasas›’na göre ‘soruflturma ile ilgili di¤er belgelerin

içeri¤ini yay›mlayan kimse iki milyar liradan elli
milyar liraya kadar a¤›r para cezas›yla cezaland›r›l›r’
deniliyordu. Bugün “soruflturulan” bir konu üzerine

çarflaf çarflaf yay›nlar yap›l›yor ve sözkonusu
madde ask›ya al›nm›fl durumda. Demek ki, ‘ikti-
dar›n ifline gelirse her fleyi yay›mlayabilir, yasalar›

çi¤neyebilirsin” yok “gelmezse cezay› yersin”.

Halka ve devrimcilere karfl› ifllenen tüm suçlar›n, Susurluk’un ortas›nda yer alan
M‹T kapat›lmal›d›r. Nas›l bir mekanizma içinde çal›flt›¤› art›k herkesçe
görülen yarg›n›n bütün kararlar› adaletsizdir, iptal edilmelidir.

dürmek istiyor. Avrupa ise Susurluk devletine
yeni imaj operasyonu yapmak, “temizlik” hava-
s› yaratmak için geliflmeleri kendi ç›karlar›na
kullanmak istiyor. AB’ci Do¤an Medya da, ken-
di hesaplar›n› da yaparak bu çerçevede vurufllar
yapmaktad›r. Örne¤in ‹zmir’de AB’ci avukatla-
r›n “temizlikten” söz edip bunu “istifa” ile ifade
etmeleri bu Avrupac›l›k çerçevesinde ele al›n-
mal›d›r. Gerçekten temizlik, hukuk gibi bir kay-
g›n›n “istifa” ile olmayaca¤› aç›kt›r. AB’nin her
alanda imaj yenilemeyi yeterli gören tavr›, Yar-
g›tay ve M‹T nezdinde de istifalar arac›l›¤›yla uy-
gulanmak istenmektedir.

Muhtemeldir ki, t›pk› Susurluk gibi bir iki
“kelle” ile “temizlik” oyunu oynanacakt›r.

4- “Devlet kurumlar›n› y›pratmayal›m” di-
yenler, do¤rudan ya da dolayl› Susurluk devleti-
ni savunmaktad›rlar. Temel ç›k›fl noktalar› “fleri-
atç› AKP’ye karfl› olmak”t›r. Yani mevcut çat›fl-
may› buna indirgeyen, emperyalist hesaplar›,
sermayenin ç›karlar›n›, Susurluk’u görmek iste-
meyen yaklafl›m içindedirler.

Örne¤in Cumhuriyet Gazetesi’nin temsil etti-
¤i “Kemalistler”, “laikler”ler, 28 fiubatç›lar bu
safta durmaktad›r. Türkiye Barolar Birli¤i’nin,
mevcut yasalar›n dahi ayaklar alt›na al›nmas›n›
bir yana b›rak›p Özkaya’ya sahip ç›kan tavr› da
bu çerçevededir. Bu konuda yaln›z de¤ildirler.
Karfl› ç›kt›klar› AKP de, Avrupa da farkl› düflün-
memektedir. Çünkü bu y›pranman›n nerede du-
raca¤› bilinmez... Hükümet sözcüsü Cemil Çi-
çek’in “her kurumun yede¤i var, ama yarg›-
n›n ve ordunun yede¤i yok” sözleri Susurluk’u
sahipleniflin aç›k göstergesidir.

Y›prat›lmamas› gereken kurumlar hangisi;
biri ony›llard›r her türlü provokasyonun, katlia-
m›n, iflkencenin, kay›plar›n, infazlar›n, her türlü
kirli ve kanl› iflin, Susurluk’un tam ortas›nda yer
alan M‹T. Di¤eri, bu ülkede halk›n tüm kesimle-
rinin yak›nd›¤› adaletsizli¤in simgesi. Her türlü
rüflvet çark›n›n döndü¤ü, her yan›ndan dökülen,
Susurluk hukukunu temsil eden Yarg›tay. “Y›p-
ratmayal›m” diyenler aras›ndaki tek fark; oldu-
¤u gibi sürdürme ya da makyajlay›p, kendi kad-
rolaflmas›n› yarat›p sürdürme konusundad›r.

Kendine “sosyalist” diyen Zülfü Livaneli gibi
kimileri, “Avrupa Birli¤i'nin istedi¤i demokra-
tikleflme sürecini, laik cumhuriyeti y›pratma ve
y›kma manivelas› olarak kullanmak isteyenler
ç›kt›¤›n›” dile getiriyorlar. Elbette bundan do¤al
birfley yoktur. Neden rahats›z oluyorlar? O, AB
süreciyle faflizmin maskelenmesine itirazlar›
yoktur bu kesimlerin, devrimcilerin F tipleri ile
tasfiye edilmek istenmesine, hak ve özgürlükler
mücadelesi yerine AB’cili¤in konulmas›nda bir-

fley demezler, tüm bu konularda AKP iktidar›n›
dolayl› ya da dolays›z desteklemekte sak›nca
görmezler. Elbette AKP de kendi hesaplar› için
bu süreci kullanacakt›r, ona AB’cilik u¤runa güç
verenler oturup düflünmeli.

Oligarfli ‹çi Çat›flmalar ve
Devrimcilerin Sürece Müdahalesi
Bu çat›flmada halk güçlerinin bir ç›kar› yok-

tur. Devrimci, demokrat, vatansever güçler bu
çat›flman›n bir yan›nda yer alamazlar. Mevcut
durumda çat›fl›yor görünen, çarflaf çarflaf teflhir
yay›nlar› yapanlar özde mevcut düzenin sahip-
leri ve savunucular›d›r.

Ancak bu demek de¤ildir ki, devrimciler ge-
liflmelere “tarafs›z” ve tav›rs›z kal›rlar. Tersine
sürece güçleri oran›nda müdahale ederler. Su-
surluk’ta yaflanan da buydu. Oligarfli içi kesim-
ler iktidar savafl› verirken, ayn› zamanda bir tefl-

29 A¤ustos
2004

27

Say› 121

Yarg›tay’da RRüflvet ÇÇark›
Hortumcular ‹‹çin DDönüyor

SSK’daki ilaç yolsuzlu¤u davas› olan Nefl-

ter-2 soruflturmas› sonucu aç›lan davan›n
20 A¤ustos günkü ilk oturumunda san›klardan avukat
Cenk Güryel, rüflvet çark›n›n Yarg›tay Baflkan› ile s›n›r-
l› ve istisna olmad›¤›n› ortaya koydu. Babas›, eski Hâ-
kimler ve Savc›lar Yüksek Kurulu (HSYK) Baflkanveki-
li Ergül Güryel'in, kendisinin izledi¤i davalar›n hâkimle-
riyle görüfltü¤ünü itiraf eden Cenk Güryel, Yarg›tay

üyelerini K›br›s'a tatile götürdü¤ünü de itiraf etti.
Yarg›n›n haline bak›n! Ve dikkat edin rüflvet çarkla-

r› mafyac›lar, hortumcular, doland›r›c›lar sözkonusu ol-
du¤unda aksamadan iflliyor. Çünkü sistem onlar›n sis-
temidir.

Yarg›daki rüflvet ve yolsuzluklar›n art›k herkesçe bi-
linmeye bafllay›nca, yani pisli¤in ortal›¤a saç›lmas›yla,
Ankara DGM Savc›s› Ömer Süha Aldan bir soruflturma
bafllatm›flt›. Aldan soruflturma sonucunda 8 Yarg›tay

üyesi ve 32 hakime ulaflt›. Kitlesel rüflvet çark›na
ulaflman›n bedeli, Aldan’›n görevden al›nmas› oldu.
Kim ald› görevden? Elbette bu ifllerin Adalet Bakan›
Cemil Çiçek’in bilgisi d›fl›nda olmas› mümkün de¤ildi.
Çünkü, bu rüflvet çark› öyle s›radan davalarda de¤il, bü-
yük tekeller hakk›nda flu veya bu nedenle aç›lan dava-
lar›nda iflliyordu ve kararlar onlar›n istedikleri do¤rultu-
sunda ç›k›yordu. Özellefltirmelerden, ihale yolsuzlukla-
r›na, Turkcell’den ilaç tekellerinin SSK’y› doland›rmas›-
na kadar onlarca dava bu kapsamdad›r. Emperyalist ve
iflbirlikçi tekeller sürekli olarak “yarg›n›n sermayenin
önünde engel durumunda oldu¤undan” flikayet ederler.
AKP iktidar› da yasal düzenlemeleri yaparken, bir yan-
dan da tekellerin iflleri “ba¤›ms›z yarg›” taraf›ndan bu
iliflki a¤›nda sürüp gider.

✔

hiri de kaç›n›lmaz olarak yaflarlar, pislikler orta-
ya saç›l›r. Devrimcilerin insiyatif iflte burada
önem kazan›r. Belirlenen politika ve sloganlar›y-
la halk kitlelerine bu kurumlar›n gerçek niteli¤i-
ni ve halka karfl› nas›l örgütlendiklerini, nas›l sa-
vaflt›klar›n›, hangi güçleri kulland›klar›n› göster-
mek devrimcilerin görevidir. “Susurluk devlettir”
tespiti bu nedenle tarihsel olmufltur. Devrimci-
ler, ne “aman AKP operasyonuna alet olmaya-
l›m” kayg›s›yla hareket eder, ne de AB’cilerin
makyajlamas›na alet olur. Somut talepler de di-
le getirilmekle birlikte, esas olarak “de¤iflimin”,
“temizli¤in” devrimle, bu kokuflmufl düzenin
kökten y›k›lmas›yla mümkün oldu¤u fliar›n›
yükseltmek bu nedenle önemlidir.

Oligarfli gerçekte tükenmifltir. Ortaya saç›lan
pislik tükenmiflli¤in ifadesidir. Çürüyen bir dü-
zen bir yandan böyle lime lime dökülürken, öte
yandan daha fazla katliamlara, bask›ya baflvur-

ma ihtiyac› duyar. Çünkü böylesi süreçlerde
halk kitlelerinin “de¤iflim” talepleri yükselir. Bu
talep ister sesli olarak meydanlara tafls›n, ister-
se içten içe bir kaynamaya yol açs›n, düzen için
büyük tehlikedir. Bu pisli¤e sözde karfl› ç›k›p te-
mizlikten söz edenler ve AB de oligarflik düzene
yeni bir imaj vermek, halk nezdinde teflhir ol-
mufllu¤unu gidermek istemektedirler. Refor-
mizm de buna hizmet ediyor, politikalar›n›n özü-
nü “statükoyu bozmay›n, AB kurtaracak” olufl-
turuyor. Bu politikada sol yoktur, Susurluk süre-
cinin, 28 fiubat günlerinin icazetçili¤i vard›r. Ça-
t›flman›n yükseldi¤i her dönemde reformizmin
yasland›¤› güçler de¤iflse de icazetçi, devrimi
gelifltirmeyi amaçlamayan politikas› hiç de¤ifl-
miyor. Statüko hiçbir flekilde bozulmamal›d›r.

Pisli¤i Devrim Temizler
“Susurluk devlettir” tesbitinin geçerlili¤i or-

taya ç›kanlarla yeniden do¤rulamaktad›r. Te-
mizlikten söz etmek, Susurluk’u yeni bafltan tar-
t›flmak, Susurluk devletini teflhir etmek, mevcut
yap›y› tümden la¤vetmekle, kökten de¤ifltir-
mekle mümkündür. Bu de¤iflim, devrimdir.

Oligarflik güçler, burjuva bas›n›n yazarlar›
“bütün devletlerin derin devletlere ihtiyac› var-
d›r” derken, bu devletin temel ifllevinin halka
karfl› sermayenin ç›karlar›n› korumak oldu¤unu
da itiraf etmektedirler. Bugün yaflananlarda as›l
suyun bafl›nda duran M‹T’ten çok Yarg›tay’›n (o
da sadece bir baflkan›n›n) oda¤a oturtulmas›
da, M‹T’in yasad›fl› iliflkilerinin, mafyay› kullan-
mas›n›n do¤allaflt›r›lmak istenmesiyle ilgilidir.
Halka karfl› savaflta ony›llard›r her türlü yöntemi
ve kirli iliflkileri kulland›lar. Katliamlar, infazlar,
iflkenceler, kaybetmelerle savaflt›lar bize karfl›.
Bu savaflta mafyac›lar›, faflist katilleri, itirafç›la-
r› hep kulland›lar. “Milli ç›karlar... teröre karfl›
mücadele” tüm bu pisli¤in üzerini örtmenin de-
magojileri oldu. “Terör” diyerek vatanseverleri
katlederken ülkeyi satt›lar, mafyay› büyüttüler,
halk› soydular. “Terör” diyerek sahte belgelerle
devrimcileri komplolarla tutuklarken, mafyac›-
lar› kurtarma operasyonlar› yapt›lar. Bak›n Ce-
mil Çiçek, telefon dinlemede Yarg›tay karar›na
at›f yaparak, bu karar›n mahkemelerin “terör
davalar›nda karar alamaz duruma getirilmesine
yol açabilece¤i” uyar›s›n› yap›yor. Düzenin bü-
tün kurumlar› her türlü pisli¤in içinde yüzebilir-
ler, ama “terör” deyince akan sular durmal›d›r.

Bu düzen kendi yasalar›na uymayan, patron-
lar›n, emperyalistlerin istekleri için yasalar ya-
pan ama halk›n uymas›n› isteyen, uymayan› ce-
zaland›ran bir düzendir, gayrimeflrudur. Gayri-
meflru bir düzende yaflamak zorunda de¤iliz.

29 A¤ustos
2004

28

Say› 121

Bir Susurluk Demagojisi:
“DEVLET SIRRI”
Yarg›tay Baflkan› AA'ya yapt›¤› aç›klama-

da, "Kozino¤lu bana bir devlet s›rr› ver-

di. Bunu aç›klamay› mahzurlu görüyorum.” diyor.
“Devlet s›rr›” en çok Susurluk sürecinde kullan›lan

bir kavramd›. Çiller’in halka karfl› savaflta kulland›¤› ör-
tülü ödenekte, Baflbakanl›k Susurluk Raporu’nun infaz-
lar, kay›plara iliflkin bölümünün sansürlenmesinde,
A¤ar’›n “bin operasyon yapt›k” deyip, bunlar›n ne ol-
du¤unun aç›klanmamas›nda ve daha yüzlerce kirli ve
kanl› ifl ve iliflkide katiller bu demagojiye sar›ld›lar.

Yeni fiafak yazar› Taha K›vanç’›n bir internet sitesin-
de yazan Yeflim Küçükköylü’den aktard›¤› bir görüflme-
yi hat›rlatal›m: “Son kavga patlamadan önce (31 Tem-
muz 2004) Kaflif Kozino¤lu'ndan söz ederken, Afganis-
tan'da Raflit Dostum'la yak›nl›klar›na de¤inme ihtiyac›
duyuyor. Kozino¤lu çevresinde '‹kinci Korkut Eken'

diye bilinirmifl... Kozino¤lu'nun yak›n zamanda kap›s›n›
afl›nd›rd›¤› bir askeri de an›yor: Org. ‹lker Baflbu¤... 24
Haziran, 19 Temmuz ve 26 Temmuz günlerinde Ge-
nelkurmay ‹kinci Baflkan› Org. Baflbu¤ ile görüflmüfl
Kozino¤lu... Bu bilgi do¤ruysa, Yarg›tay Baflkan› Özka-
ya'y› gördü¤ü tarihler ile Org. Baflbu¤'u ziyaret etti¤i ta-
rihler aras›nda yak›nl›k göz aç›c›. Acaba, ayn› 'devlet
s›rr›'n› paylaflmak için mi yap›ld› bu ziyaretler?”

Hiç kuflkunuz olmas›n, “devlet s›rlar›” Susurluk dev-
letinin s›rlar›d›r, halka karfl› suçlard›r, Genelkurmay, po-
lis, M‹T, yarg›... tüm devlet kurumlar› bu iliflkilerin için-
dedir. Çak›c›’n›n kullan›lmas› da salt M‹T’in tasarrufu
de¤ildir. Susurluk kararlar› “zirve”de, yani MGK’da al›n-
m›flt›. Bu kararlar aras›nda da mafyan›n, itirafç›lar›n
devrimcilere karfl› kullan›lmas› önemli bir noktay› olufl-
turuyordu. M‹T bunun gere¤ini yapt›.

✔

29 A¤ustos
2004

29

Say› 121

‹flkence Aklay›c› Birgen’e Ceza
Haydi AKP; Terfi Ettir O’nu
AKP iktidar›n›n iste¤i do¤rultusunda Wernicke-Korsa-

koff hastalar›na “iyileflti” raporlar› haz›rlayan Adli T›p Ku-
rumu 3. ‹htisas Kurulu Baflkan› Nur Birgen ve kurul üye-
leri hakk›nda ‹stanbul Tabip Odas›’nca aç›lan soruflturma
sonuçland›.

Wernicke-Korsakoff hastas› Bekir Balyemez'e verilen
rapora iliflkin aç›lan soruflturma sonucunda, ‹TO Onur Kurulu “ger-
çek d›fl› rapor düzenlemekten”, iflkence aklay›c›s› Birgen’i bir ay
süre ile geçici olarak meslekten al›koyma cezas›na çarpt›rd›.

Nur Birgen, iflkence görenlere “iflkence görmedi” raporlar› dü-
zenlemesiyle tan›nan ve namuslu doktorlara karfl› ‹stanbul Valili¤i ve
Emniyeti ile birlikte kampanyalar yürüten, tescilli bir iflkence akla-
y›c›s›. 13 Temmuz 1995’te kay›plar› protesto için YDH binas›n› iflgal
eden ve Taksim Devlet Hastanesi’nce iflkence izleri tespit edilen 7
kifliye “iflkence görmedi¤i” raporu vermiflti. ‹flte bu olaydan dolay› 6
ay meslekten men cezas› alan Birgen devletin kadrolu iflkence ak-
lay›c›s› olarak terfi ettirildi. Devlet gelene¤i bozulmad› ve AKP ikti-
dar› taraf›ndan Adli T›p Kurumu 3. ‹htisas Kurulu Baflkan› yap›ld›.

AKP iktidar› bir ayl›k cezan›n ard›ndan yine terfi ettirmeli Menge-
le art›¤›n›. Birgen tam AKP’nin terfi ettirece¤i biri; ars›z, utanmaz
bir iflkenceci.

Aksu’dan Polise;
“Görüntüyü Kurtar›n” Genelgesi

AKP iktidar› her konuda gözboyamaya devam ediyor. ‹flkenceci po-
lise iliflkin gözboyama oyunlar› da ‹çiflleri Bakanl›¤›’n›n genelgeleri ara-
c›l›¤›yla sürüyor.

Bakan Abdulkadir Aksu, 19 A¤ustos tarihinde 81 il valisine gön-
derdi¤i genelgeyle, polisin toplumsal olaya müdahale s›ras›nda orant›-
s›z güç kulland›¤›n› belirterek, mümkün oldu¤unca cop kullan›m›n›n
azalt›lmas›n› istedi. ‹flkencenin devlet politikas› oldu¤unu gizlemek için
polisin psikolojisinin iyilefltirilmesi vb. saçmal›klar›na yer verilen genel-
geye neden ihtiyaç duyuldu¤u gayet aç›k olarak ifade ediliyor.

Müdahale esnas›nda istenmeyen görüntülerin yer ald›¤›n› an›msa-
tan Aksu, bu görüntülerin, “Ülkemiz ve kolluk kuvvetlerimiz hakk›nda
adil olmayan kanaatlerin oluflmas›na zemin haz›rlad›¤›n›” belirtti. Kafa
kol k›r, tutup burnuna biber gaz› s›k, yere düflenin gözünü patlatana
kadar tekmele... sonra da “adil olmayan kanaat” de. Yalan, demagoji
dizboyu.

Kafa sadece görüntüyü kurtarmaya çal›flt›¤› için, (demagojik de ol-
sa) “demokratik gösteri hakk›na sayg›l› olunmal›” gibi gerekçelere da-
yand›rm›yor Aksu, tüm mesele “görüntünün temizli¤inde”, AKP de,
Avrupa da bunu istiyor.

‹çiflleri Bakanl›¤›’n›n genelgeler mezarl›¤›na bir yenisi daha eklendi
demektir. Genelgelere ra¤men herfleyin aynen sürdü¤ünün binlerce
kan›t› vard›r bu ülkede. Daha geçti¤imiz ay, “gösterilerin kameraya
al›nmamas›” genelgesi yay›nland› ve ayn› günlerde kameralar çal›flma-
ya devam etti ve hala çal›fl›yor. Üstelik, ayn› bakanl›k, memurlar›n ey-
lemi hakk›nda, bu kameralara dayanarak suç duyurusunda bulunuyor.

Ebu Gureyb’de ‹flkence
“Doktor” Gözetiminde

MENGELELER HER YERDE
Örne¤i çoktur; iflkenceyi bir po-
litika olarak uygulayan devlet-
ler, polis merkezlerinde, hapis-
hanelerde ‘doktor’ k›l›¤›nda
elemanlar› da istihdam ederler.

Irak’ta vahfli iflkencelerle günde-
me gelen Ebu Gureyb Hapisha-
nesi’ndeki iflkencelerin de dok-
tor gözetiminde ve bizzat kat›l-
malar› ile yap›ld›¤› ortaya ç›kt›.
Sadece Irak de¤il elbette; Afga-
nistan ve Guantanamo'daki
esirlere de yap›lan insanl›k d›fl›
iflkenceleri ve cinsel afla¤›la-
malar› Amerikal› doktorlar biz-
zat kat›ld›¤› ve düzenledikleri
raporlarla aklamaya çal›flt›lar.
Hatta bu raporlarda dayak so-
nucu ölümlerin gizlenmek is-
tendi¤i de ortaya ç›kan gelifl-
meler aras›nda. fiimdi, Ebu Gu-
reyb iflkencecilerini yarg›lama
oyununda, 24 doktor da yarg›-
lanacak!

Ünlü Nazi iflkencecisi Dr. Men-
gele’nin soyu dünya üzerinde
hiç tükenmemifltir. Ezenler ve
bunlara karfl› halklar›n direnifli
oldukça iflkenceciler ve onlar›n
ortaklar› hep olmufltur. Bu or-
takl›k, iflkencenin devlet politi-
kas› oldu¤unun göstergesidir.

Ülkemizde de böyledir.
Bütün iflkencehanelerin bir
“doktor”u vard›r örne¤in. Böyle
olmasa, mekanizman›n bir
aya¤› eksik kal›r. Bunca iflken-
ceye karfl›n o “sa¤lam rapor-
lar” nas›l veriliyor? Nur Bir-
gen’ler, 12 Eylül döneminin HZ‹
Vakf›, Turan ‹til’ler bunun en bi-
linen, teflhir olmufl örnekleridir.
Bu mekanizman›n parças› ol-
may› reddetme cüretini göste-
ren doktorlar›n say›s› çok azd›r;
Tabip odalar› da bu konuda
devletle karfl› karfl›ya gelmek-
ten özenle kaç›nm›fl ve bu y›l-
lard›r böyle sürüp gelmifltir.

AKP iktidar›n›n Milli E¤itim Bakanl›¤› taraf›n-
dan haz›rlanan, Yüksek Ö¤renim Kredi ve Yurt-
lar Kurumu Burs-Kredi Yönetmeli¤i Resmi Ga-
zete’de yay›nlanarak yürürlü¤e girdi. Yönetme-
likte, kimlerin burs al›p alamayaca¤›na iliflkin
bölüm, kimlerin apolitik, yoz, duyars›z gençlik is-
tedi¤ini gayet aç›k ortaya koymakta. Harçlara
fahifl zamlar yapan, e¤itimi daha da paral› hale
getirme hamleleri yapan AKP iktidar›, bir lütuf
olarak sundu¤u burslar› kimlerin alamayaca¤› ya
da alanlar›n kesilece¤i konusunda bak›n hangi
k›staslar› s›ral›yor:

Okulda, yurtta, okul ve yurt d›fl›nda, “münfe-
riden veya topluca her ne flekilde olur ise ol-
sun anarfli ve terör olaylar›na kar›flan, ö¤re-
nim özgürlü¤ünü ihlal edici (direnifl, boykot,
iflgal, yaz› yazma, resim yapma, slogan atma
vs.) davran›fllarda bulunan, bu fiillere eksik
veya tam teflebbüste bulunan.... ö¤renciler ile
belirtilen fiillere istinaden ö¤retim kurumlar›-
n›n disiplin kurullar›nca herhangi bir ceza ve-
rilmifl olan ö¤rencilerin burslar› kesilecek.”

Gençli¤i Kuflatmak, Tecrit Etmek ‹çin

Her Türlü Araç Devrede

Gençli¤in ülkesinin, dünyan›n, halk›n, kendi-
sinin sorunlar›yla ilgilenmesini nas›l önleriz diye
düflünülmüfl bir genelge. Adeta “baflka neleri ya-
saklasak” diye kafa patlat›lm›fl ve s›ralayacak
fley bulmak için büyük gayret gösterilmifl. Slo-
gan att›n deyip bursunu kesen kafa yap›s›n›n na-
s›l bir gençlik istedi¤i s›r de¤ildir.

12 Eylül askeri faflist cuntas› gençli¤i apolitik-
lefltirmek için YÖK’ü, faflist disiplin yönetmelik-
lerini devreye sokmufl, her fleyi ceza gerekçesi,
okullar› k›flla haline getirmiflti. Cuntan›n gençli¤i
ne hale getirdi¤i bugün ortada. Bu apolitikleflme,
yozlaflma o düzeydedir ki, düzenin kendisi dahi
zaman zaman flikayet etmektedir bu durumdan.
AKP iktidar› cuntan›n politikas›n› sürdürüyor.
Düflünmeyeceksiniz, konuflmayacaks›n›z, örgüt-
lenmeyeceksiniz, hak aramayacaks›n›z, vatanse-
ver olmayacak, ba¤›ms›z bir ülke istemeyeceksi-
niz, ülkede ve dünyada yaflanan hiçbir geliflmey-

le ilgilenmeyecek, zulme kulak t›kay›p sömürüyü
görmeyeceksiniz... Hatta bunlar› akl›n›zdan bile
geçirmeyecek, teflebbüs bile etmeyeceksiniz...
Gençli¤e söylenen budur. Örne¤in herhangi bir
nedenle disiplin cezas› almak, burs kesilmesi için
gerekçe. Peki YÖK’çü rektörler hangi durumlar-
da disiplin cezalar› veriyor? Hangi durumda ver-
miyor ki! Son bir y›l bunun örnekleriyle doludur.
“‹deolojik halay” gerekçeli cezalar bu durumu
çok veciz flekilde aç›kl›yor.

Faflist disiplin yönetmelikleri, meydanlarda
kalk›p inen coplar, her türlü demokratik hak ara-
man›n hapisle, iflkencelerle cezaland›r›lmas›,
“anarfli terör” demagojisi; her fley gençli¤i apoli-
tiklefltirmenin, politik gençli¤i kuflat›p tecrit et-
menin arac› olarak kullan›l›yor.

fiimdi tüm bu araçlara bir de para eklendi.
Gençlik ekonomik, siyasi her alanda kuflat›lmak
isteniyor.

Yok edilmek istenen bu ülkenin gençli¤idir.
Kapitalist zihniyetin tezahürü olarak paran›n tes-
lim alma arac› olarak kullan›lmas›, AKP iktidar›-
n›n ahlak›n›, ideolojik yap›s›n› da göstermektedir.
Onlar paraya tapan ve paran›n sultanlar› önünde
secdeye duranlar olduklar›n› kan›tlamaya devam
ediyorlar. Öte yandan, bu yasada halk› tebâs›
olarak gören Osmanl›’n›n “devlet baba”l›¤›n› gö-
rebilirsiniz. “Devlet baba” yard›mlarla, aflevleri,
imarethaneler ile halka yard›m eder. Halk›n yar-
d›ma mazhar olmas›n›n yolu ona karfl› ç›kma-
makt›r, zulmüne ve sömürüsüne boyun e¤mektir.
Osmanl› özentisi AKP, bu mant›¤› kapitalizmin
ihtiyaçlar› ile bütünlefltiriyor.

Gençlerimiz;

Yanl›fl Düflüncelerden Kurtulal›m

Ço¤u zaman flöyle düflünürsünüz; okulu biti-
reyim, sonra mücadele ederim. Genelde ailele-
riniz de “önce okulunu bitir...” diye bafllayarak bu
yönde ö¤ütler verir.

‹flte bu genelge, nas›l bir düzende yaflad›¤›m›-
z›n ve “okulu bitirince” sizi nas›l bir hayat›n bek-
ledi¤inin göstergesidir.

Kapitalist düzen böyledir; herkesi paran›n kö-
lesi yapmak ister. Daha okul sürecinde her türlü
demokratik talebi ve örgütlenmeyi paray› kulla-
narak yok etmek istiyor. Ya benim istedi¤im gibi
bir gençlik olursunuz, ya da burs vermem, har-
c›n› ödeyemez ve okuyamazs›n›z, yurt bulamaz
sokakta kal›rs›n›z dayatmas› yap›yor. Kapitalizm
tüm gençli¤i, halk› kendi ç›karlar›na hizmet ede-

29 A¤ustos
2004

30

Say› 121

Gençlik’den

Hak arayan, düflünen, örgütlenen gençlerin bursunu kesme yasas›

Gençlik AKP Kuflatmas›na Teslim Olmayacak
Dini, iman› para olan, her gün befl vakit,

üç ö¤ün “Allahü ekber yaflas›n kapitalizm”
diye naralar atan riyakar islamc›lar,

gençli¤i de parayla teslim almak istiyor

cek bir kal›ba sokmak ister. Üniversitelerin tica-
rilefltirilmesi, bilimsel ve halk için e¤itim yerine
tekellerin teknik eleman ihtiyac›n› karfl›layacak
bir yap› bunun sonucudur. Gençlik de buna uy-
gun olarak apolitik olmal›d›r.

“Hayata at›l›nca” da farkl› olmayacak, daha
da katmerleflecektir. ‹flten atma tehditleri bu kez
gündeme gelecek, demokratik her türlü giriflim
ayn› flekilde bast›r›lacakt›r.

Gençlerimiz; Teslim Olmay›n!

Bu dayatmaya, kuflatmaya karfl› ç›k›n. Ba-

¤›ms›zl›k, demokrasi ve sosyalizm mücadelesine
kat›l›n. Paran›n, faflist yasa ve disiplin yönetme-
liklerinin kölesi olmay› reddedin. “Bu ülkenin
gençli¤ini yok ettirmeyece¤iz; bu topraklarda va-
tansever, ilerici, devrimci demokrat ö¤renciler
varolmaya devam edecek” diye hayk›r›n. Gele-
ce¤inize, kiflili¤inize ve kimli¤inize sahip ç›kmak,
örgütlenmekten, onurlu bir yaflam ve ba¤›ms›z
bir ülke için mücadeleden geçmektedir.

Zincirleri k›racak, kuflatmalar› parçalayacak
güç ve ony›llara dayanan bir mücadele birikimi
önünüzdedir.

29 A¤ustos
2004

31

Say› 121

Emperyalizm “devflirme”
gençlik yaratmak istiyor
‹ki projeden söz etmek istiyoruz. Birincisi

ABD’nin Ortado¤u’ya yönelik bir projesi. Di¤eri ise
AB’nin ülkemiz gençli¤ine yönelik bir program›.

AB ve onun gönüllü ajanlar› bir çok ilde “Habi-
tat ve Gündem 21 Gençlik Derne¤i” örgütlüyor.
Dernek, “yerel yönetimi teflvik amac›yla sürdürüle-
bilir iliflkiler a¤› kurulmas›” projesinin bir alt aya¤›.
Projenin bir amac›, “merkezin yetkisinden s›yr›lan
yerelleflme ile ülkenin AB'ye girifl sürecini h›zland›-
ran bir sosyal dönüflümü gerçeklefltirmek”. Bu
amaçla, Avrupa Komisyonu ‹nsani Yard›m Örgütü
ortakl›¤› ile Kocaeli-Yeniköy, Bolu ve Sakarya'da,
Diyarbak›r, Mardin, Ad›yaman, fianl›urfa ve Bat-
man'da gençlik merkezleri kuruldu. Gençlik mer-
kezlerine katk›y› da ‹sviçre hükümeti sa¤l›yor.

Örgütlenmesine karfl› her türlü engeller ç›kart›-
lan, dernekleri bask›yla susturulmak istenen, tutuk-
lanan, okullardan at›lan gençlerimiz ve iktidar›n
deste¤indeki gençlik merkezleri; çeliflki gibi görülse
de bir çeliflki yoktur. Kuflkusuz gençlerimiz bu genç-
lik merkezlerine kültürel, sosyal faaliyet gibi amaç-
larla geliyorlar. Ancak, AB emperyalizminin amac›
çok daha farkl›. Emperyalistler bu tür örgütlenme-
lerle sömürgelerde kendi kültürü ve düflünce tarz›-
na uygun gençler yarat›yor. Projenin bizzat AKP ta-
raf›ndan desteklenmesi ise, onun kime hizmet etti-
¤i ve nas›l bir gençlik istedi¤ini gösteriyor.

ABD’nin program› ise, "Kültürel De¤iflim

Program›" ad›n› tafl›yor. Washington Post Gaze-
tesi’nin haberine göre, ‹slam ülkelerinde yükselen
Amerikan karfl›t› dalgay› k›rmak için ö¤renciler
Amerika'ya belli sürelerle getirilip ö¤renim görme-
leri sa¤lan›yor. Böylece gençler Amerikan kültü-

rünü, düflünce tarz›n› alarak dönüyorlar.
ABD’nin subaylar, siyasetçiler, sanatç›lar, yazar-

lar ve “kanaat önderi” tarikat fleyhleri nezdinde uy-
gulad›¤› politikan›n ayn›s› ve yeni de de¤ildir. Keza
sadece Ortado¤u’ya yönelik de de¤ildir. Ülkemizde

bir çok politikac›, asker bu yoldan geçmifltir. Demi-
rel’lere bofl yere “Morrison Süleyman” denilmedi.

Politika ve hedef yeni olmamakla birlikte, bir
gerçe¤in alt›n›n yeniden ve daha kal›n çizilmesine
vesile olmaktad›r: ABD’de okuyan-okutulan ve o
kültürü ve yaflam tarz›n› benimseyen gençler kime

hizmet eder hale gelmektedirler? Koskoca bir
co¤rafyan›n ele geçirilmesini bir yandan iflgallerle
sürdüren emperyalizm, kurdu¤u TV, radyo istas-
yonlar› ile sonuç alam›yor ve bu programa bel ba¤-
lay›p 685 milyon dolar yat›r›yor. Ortado¤ulu genç-
lerin bilimsel koflullardan daha fazla yararlanmas›n›
amaçlamad›klar› aç›k ve böyle bir iddialar› da yok.
Emperyalizm bir çok politikas›nda gayet kaba bir
flekilde amac›n› dile getiriyor. Burada da amac›n
“Amerikan düflünce tarz›n› yaymak, Amerikan kar-
fl›tl›¤›n› dizginlemek” oldu¤unu söylüyorlar. Bu ale-
niyete ra¤men hâlâ “bat› kültürü” propagandalar›
yapanlar›n kime hizmet ettikleri düflünülmelidir.

Gençlerimiz AB ve ABD’nin yaflam ve düflünce
tarz›n› reddetmeli, kendi kültürümüze, halk›m›z›n
ilerici de¤erlerine sahip ç›kmal›d›r.

Buras› CocaCola’n›n düzenledi¤i Rock

festivalinin ‹stanbul’u. Bu gençler bu ülkenin

insanlar›. Haber kendini anlat›yor; al›n size

düzenin yaratt›¤› “özgür gençler”; iktidar›ndan

medyas›na, birey propagandistlerine kadar bu

gençli¤i yaratanlar eserleriyle övünebilirler.

29 A¤ustos
2004

32

Say› 121

‹laç al›m›ndaki soygunun tek örne¤inin, Roche'un tekel konumda
oldu¤u Neorecormon adl› ilac› ecza deposuna 88 milyona satt›¤›
halde SSK ihalesinde 230 milyona sat›fl›yla ortaya ç›kan soygun ol-
mad›¤›na iliflkin her gün yeni bir örnek ortaya ç›k›yor.

T›p Kurumu taraf›ndan yap›lan aç›klamayla, ayn› soygunun He-
patit-B afl›lar›nda da yafland›¤› anlafl›ld›. T›p Kurumu, Sa¤l›k Bakan-
l›¤›'n›n Küba'dan al›m yaparak 1 milyon liraya eflde¤erini mal ede-
bilece¤i Hepatit B afl›s›n›, Glaxo Smithkline, Aventis gibi ilaç tekel-
lerinden al›nmas›na müdahale etmeyerek, halka 25 milyon liraya
sat›ld›¤›n› belirledi. (Cumhuriyet, 21 A¤ustos)

Sa¤l›k Bakanl›¤›, emperyalist tekellerin ç›karlar› için, biyotek
ilaçlar›n (genetik bilimi kullan›larak üretilen biyoteknolojik ilaçlar)
eflde¤erini çok daha ucuza üreten ülkelerden ithalat›n› engelliyor. ‹fl-
birlikçilik politikalar› halka bu alanda da fahifl fiyata ilaç olarak yan-
s›yor. Hepatit B burada sadece bir örnek, daha bir çok ilaçta ayn›
soygun yaflan›yor.

Yine ortaya ç›kan bir baflka soygun örne¤i de, Baflbakanl›k Yük-
sek Denetleme Kurulu’nun SSK’n›n ilaç al›mlar›na iliflkin araflt›rma-
s› ile ortaya ç›kt›. Buna göre, ilaç tekellerinin ve onlar›n Türkiye tem-
silcilerinin, 87 dolarl›k malzemeyi tam 972 dolara, bin dolarl›k kalp
pilini ise 5 bin 140 dolara satt›klar› belgelendi. Üstelik ayn› kalp pili
her SSK Hastanesi’ne farkl› fiyatla, SSK’dan Emekli Sand›¤›’na ka-
dar her kurulufla baflka fiyatla sat›yor. (Tercüman, 24 A¤ustos)

Serbest piyasa bu; soyabildi¤in kadar soy!
‹flbirlikçi Bülent Eczac›bafl› tart›flmalardan memnun, hem de uya-

r›yor. Memnuniyeti, ayn› sektörde bir rakibinin darbe almas›. Uyar›-
s› ile tart›flman›n “yabanc› sermaye veya orijinal ilaç üreticisi firma
düflmanl›¤› boyutlar›na vard›r›lmamas›...” (Vatan, 25 A¤ustos)

Yani, bir ilaçta pazar› tutan tekellerin yerine, Küba gibi sa¤l›kta en
ileri olan ve sa¤l›¤› tüm yoksul halklar için gören bir ülkeden ilaç al-
may›n, Roche vesilesiyle emperyalist sermaye düflmanl›¤› gelifltir-
meyin... Eczac›bafl›lar’›n derdi hiçbir zaman halk›n sa¤l›¤› olmaz, ç›-
karlar›n› düflünürler. ilaçs›z ölümü bekleyenler onlar› ilgilenirmez.

Patent sözleflmeleriyle, iflbirlikçi hükümetlerin ç›kard›¤› yasalarla
ilaç tekelleri sömürge ülkeleri soymakla kalm›yor, ilaç özelli¤ini kay-
betti¤i bilinen ilaçlar› bu ülkelere pazarl›yor, yeni ilaçlarda yoksulla-
r› kobay olarak kullan›yorlar. ‹TO Baflkan› Prof. Gencay Gürsoy da
ilaç tekellerinin kâr için neler yapabilece¤ini, “Hayat kurtar›c› diye
dünya t›p literatüründe lanse edilir ve bir süre sonra bu ilac›n hiçbir
ifle yaramad›¤› ortaya ç›kar. Bu ilaçlar, Bat›'da foyas› meydana ç›k-
t›ktan sonra Afrika'ya pazarlan›r. Bunlar, uluslararas› ilaç tekelleri-
nin daima yapt›¤› fleyler.” sözleriyle ifade ediyor.

AKP iktidar› bu durumdan rahats›z de¤ildir. “Yabanc› sermayeyi
çekmek” için k›rk takla atan bir iktidar ilaç tekellerinin ç›karlar› ye-
rine halk›n sa¤l›¤›n›, ilaç alamad›klar› için ölüme mahkum edilen
yoksullar› düflünmezler. “Yabanc› sermaye” dedikleri emperyalist te-
keller de ülkeye iflte böyle giriyor.

Yasak “Transgenik”
ürünler cirit at›yor

Yasak olmas›na ra¤men,
transgenik ürünler piyasada
cirit at›yor. “Transgenik”,
yani genleriyle oynanm›fl
ürünler konusunda uyaran
Ziraat Mühendisleri Odas›
Baflkan› Gökhan Günay-
d›n, bir çok ürünün bu fle-
kilde oldu¤unu ve sa¤l›¤a
zararlar›n› anlatt›.

Günayd›n Transgenik ürün-
lerin zararlar›n› flu sözlerle
ifade etti:

“‹nsan ve hayvan sa¤l›¤›, bi-
yolojik çeflitlilik, çevre ve
sosyo-ekonomik yap› üze-
rinde risk oluflturma olas›l›-
¤› tafl›maktad›r. Gen aktar›-
m› ile birlikte di¤er organiz-
malardan hastal›k ve alerji
yapacak özelliklerin tafl›n-
mas› olas›l›¤›, Transgenik
ürünlerin birincil ve ikincil
metabolik ürünleri içinde
beklenmeyen biyokimyasal
ürünler bulunmas› riskini
ortaya ç›karmaktad›r.”

Transgenik bitkilerin sal›ve-
rildikleri çevrede bitki örtü-
sünü de bozdu¤u ifade edi-
len aç›klamada, Günayd›n,
piyasada bu tür ürünlere
iliflkin rakamlar da verdi.
Buna göre “2003'te top-
lam 1 milyon 818 bin 131
ton m›s›r girdi. Bu miktar›n
yüzde 81'i ABD ve Arjan-
tin'den, yani genleriyle oy-
nanm›fl m›s›r. Soyada da
durum farkl› de¤ildir. Türki-
ye, 2003'te toplam 813
bin 635 ton soya d›flal›m›
yapm›flt›r.”

Hem yasak, hem piyasaya
hakim. Üstelik gümrüklerde
Transgenik ürün de¤erlen-
dirmesi yapabilecek labora-
tuvar altyap›s› da yok!
Amerikan tekelleri kazan-
d›kça halk›n sa¤l›¤›n› dü-
flünmeye ne gerek var.

‹laçta soygun bitmiyor
Hepatit B afl›s›n›n eflde¤eri Küba’dan 1 milyona ithal edilebilecekken,

iflbirlikçi politikalar emperyalist tekellerden sat›n al›yor. Ve ayn›
ilaç halka 25 milyona sat›l›yor

29 A¤ustos
2004

33

Say› 121

AKP’liler önce ‹stanbul ve Alibeyköy’ün
ba¤l› bulundu¤u Eyüp Belediyeleri’nde bili-
nen bir sorunun çözümü için ad›m atmad›lar.
Çok iflleri vard›; Albayraklar’a ihaleler, akbil
yolsuzluklar› ile vurgunlardan elde ettikleri
paralarla parti kurmakla meflguldüler. Sonra
iktidar oldular ve seyretmeye devam ettiler.
Bu süre içinde her ya¤murda Alibeyköy Ka-

radolap Mahallesi sular alt›nda kalmaya devam etti.
Bu son sel bask›n›nda da resmen halkla alay edercesine, “uyard›-

lar” ve seyerttiler. Seyircilik sel an›nda bile sürdü. TV’ler naklen sel
bask›n›n› yay›nlarken orada belediyenin tek bir kurtarma arac› yoktu
saatlerce. Ve gerçek niyetleri sel bask›n› yaflan›rken ortaya ç›kt›:

“Bu bölge istimlak edilecek” aç›klamas› yapt›lar. Görünürde, sular
alt›nda kalan halk› düflünüyorlard›. Üstelik istimlak bedellerini de öde-
yeceklerdi y›kt›klar› evlerin. Ne kadar da düflünürlerdi yoksullar›!

Böyle olmad›¤› hemen ortaya ç›kt›.
‹stimlak çal›flmalar› bafllarken halk›n tepkisi ve istimlaka karfl› ç›-

k›fl› da yükselmeye bafllad›. ‹stimlak kapsam›nda bulunan 345 evden
sadece 6 aile y›k›m› kabul ederek belediyeye baflvurdu. Halk her ya¤-
murda su alt›na kalmaya merakl› olmad›¤›na göre bu karfl› ç›k›fl›n ne-
denleri olmal›yd›.

Birincisi, bölgede önceki istimlaklarda, “park, bahçe, yeflil alan ya-
p›lacak” denildi, iflyerleri yap›ld›. Bu istimlaklarda da ayn› talan yafla-
naca¤›n› halk çok iyi biliyor. ‹kincisi, hiçbir gecekonduluya evinin ger-
çek bedeli ödenmiyor. Belediye Baflkan› Kadir Topbafl, tapulu arazi
üzerinde ev sahibi olanlara ev bedelinin, tapu sahibi olmayanlara ise
y›k›m bedelinin ödenece¤ini aç›klad›. Yani siz zaten evleri kaçak yap-
t›n›z, y›kaca¤›z deniliyor. Gecekondu, ad› üstünde zaten “kaçakt›r.”
Ama halk›n bar›nma sorununa buldu¤u bir çözüm olarak ayn› zaman-
da da hakt›r. Topbafl da bunu bilir. Bir an halk›n sosyal yaflam›n›n, ilifl-
kilerinin, kurulu düzeninin darmada¤›n edilmesinin sonuçlar›n› bir ya-
na b›raksak dahi, bu hesapla bak›ld›¤›nda bile, tapulu arazi üzerinde
evi olanlara biçilen de¤erle bir baflka yerden ev alabilmeleri tamamen
hayal. Soka¤a atman›n, gecekondu y›k›m›n›n sel bahane edilerek ya-
flama geçirilmesidir yap›lmak istenen. Medyan›n suçlu halkm›fl gibi
yapt›¤› yay›nlar bu zemini yaratmak içindi.

Bu y›k›mlar›n, baflka y›k›mlar›n önünü açmas› da sürpriz olmama-
l›d›r. Hep böyle olmufltur. Topbafl’›n “dere yata¤›na 30 metre uzakl›k-
taki yerlerin istimlak çal›flmalar› yap›lacak, kamuya ait yerlerin ise
daha sonra...” sözleri bunun göstergesidir. Yani bölgede y›k›ma devam
edece¤iz mesaj› flimdiden veriliyor.

Alibeyköy’de çözüm bellidir ve halk aç›kça bunu dile getirmekte-
dir. Bu çözüm istimlak de¤ildir, bask›nlara neden olan derenin islah
edilmesidir. ‹ktidar bugün “halk›n gönüllü kat›l›m›” demagojileriyle
yaklaflmaktad›r, ancak yar›n y›k›mlar› polis zoruyla gerçeklefltirmeyi
deneyecektir. Alibeyköy halk› evine sahip ç›kmal› ve sorunun çözü-
münü birli¤i ve direnifliyle dayatmal›d›r.

Alibeyköy Halk› ‹stimlaka Karfl›
Halk AKP’nin yalanlar›na inanm›yor, evlerinin

istimlak›n› de¤il, derenin islah›n› istiyor

Y›k›ma Karfl› Eylem
Sultanbeyli Belediyesi’ne

ba¤l› Mimar Sinan Mahallesi
halk›, belediyenin y›k›m ka-
rar›n› protesto etmek için 20
A¤ustos günü belediye bina-
s› önünde eylem yapt›. Bele-
diyenin verdi¤i izin belgeleri-
ne karfl›n evleri y›k›lmak iste-
nen halk›n “Baflkan fiaflır-
ma, Sabrımızı Taflırma” slo-
ganlar›yla gerçeklefltirdi¤i
eylem nedeniyle y›k›m karar›
ertelenirken, sorun karar
tümden kald›r›lm›fl de¤il.

Eylem s›ras›nda bir heyet
belediye baflkan› ile görüflür-
ken, nerede olursa olsun hak
arayan herkese düflman ol-
du¤unu gösteren polislerin,
halk› “da¤›lmazsan›z biz da-
¤›t›r›z” diye tehdit etti¤i göz-
lendi. Etiler’deki zenginlerin
kap›s›nda bekçilik yapanlar
yoksullara hep düflman ol-
mufllard›r. En s›radan bir ta-
lep, evsiz kalmak istemiyo-
ruz diyen bir halk bile korku-
tuyor onlar› ve terör dema-
gojisine baflvuruyorlar.

Görüflmeyi yapan heyet
ç›k›flt›, Belediye Baflkan›’n›n
hazine arazisi üzerinde ol-
mayan baz› evlerin hatayla
y›k›lm›fl olabilece¤ini kabul
etti¤ini, hazine arazisi üze-
rindeki evlerin y›k›m›n›n sü-
rece¤ini, ellerinden bir fley
gelmeyece¤ini söyledi.

Sorumsuzlu¤a bak›n,
yanl›fl y›k›lm›fl! Halk umurla-
r›nda m›? Hazine arazisi de-
dikleri halk›n mal›d›r, onlar›n
hazineleri IMF’nin elindedir.
Bu topraklar› rant kap›s›
yapmak istiyorlar. “Elimiz-

den bir fley gelmez” tavr›
bu amaçlar›na boyun e¤-
mektir. Biz halk›z, bu top-

raklar bizimdir. Bar›nma
sorunumuzu çözmeyen, kö-
yümüzden ekme¤e muhtaç
edip süren bu düzendir. Hak-
k›m›z olanda ›srar edelim, di-
renelim.

29 A¤ustos
2004

34

Say› 121

Tutsak Gerillalar
Da¤lara Dönecek!
Kolombiya - FARC, Uribe hü-
kümetinin esir de¤iflimi önerisi-
ni reddetti¤ini aç›klad›. Ameri-
kanc› Uribe hükümeti, geçen
hafta, FARC’a, elindeki ABD’li
ve Kolombiyal› esirleri b›rakma-
s› karfl›l›¤›nda tutuklu gerillalar›n
bir k›sm›n› b›rakma teklifinde
bulundu. Ancak Uribe’nin b›ra-
k›lan esir gerillalar›n “yeniden
gerillaya kat›lmama, yurtd›fl›-
na gitme” flart›, FARC taraf›n-
dan kesin bir dille reddedildi.
FARC’tan yap›lan aç›klamada,
tutsak gerillalar›n kendi saflar›na
dönmesi d›fl›nda herhangi bir
çözümü kabul etmedikleri ifade
edildi.

Gerilla sald›r›lar›n›
sürdürüyor
Nepal - Nepal hükümeti, bafl-
kent Katmandu'ya girifl-ç›k›fllar›
engelleyen NKP(M) gerillalar›
karfl›s›nda geri ad›m att›. Geril-
lan›n taleplerinden, “kay›plar›n
akibetininin aç›klanmas›” konu-
sunda komisyon oluflturmay› ka-
bul eden hükümet, tutsak geril-
lalar›n serbest b›rak›lmas›n› ka-
bul etmifl ancak kaç gerillan›n
ne zaman b›rak›laca¤›n› aç›kla-
mam›flt›.

Öte yandan, gerillalar, bir hafta-
d›r baflkent Katmandu'da hayat›
durduran ablukaya birinci hafta-
s›nda halk›n taleplerini dikkate
alarak son verdiler. Kuflatman›n
sürdü¤ü günlerde ana otoyolda
devriye gezen askeri güçlere yö-
nelik gerilla sald›r›s›nda 4 asker
öldü.

NKP(M) gerillalar›n›n ülkenin di-
¤er flehirlerindeki eylemleri ise
sürüyor. Khalanga Kasabas›’na
düzenlenen büyük çapl› bir bas-
k›nda hükümet binas› ve polis
karakolu bombaland›, hapisha-
ne ve vergi dairesi bas›larak, tu-
tuklular serbest b›rak›l›p vergi
belgeleri imha edildi.

Tekellerin Hangisi Adaletli Ki?
Haks›zl›klar, yolsuzluklar, skandallar ve hakk›nda aç›lan davalar

k›stas al›narak yap›lan bir araflt›rmayla, 2003 y›l›nda dünyan›n en
adaletsiz 10 tekeli tespit edildi. ‹lk s›ray› ünlü ilaç tekeli Bayer al›r-
ken, onu AKP’lilerin de uçak almaya karar verdikleri Amerikan uçak
tekeli Boeing takip etti. Örne¤in Bayer ile ilgili dosyada Medicaid in-
dirimlerine uymama, ölümcül kas rahats›zl›klar›na neden olan anti-
kolesterol ilac› Baycol'u piyasaya sürme gibi suçlar yer al›yor.

Bayer, Boing adaletsiz de, ötekiler adaletli mi? Tekeller, bugün ya-
flanan bütün adaletsizliklerin sorumlusudur. Sendikalaflmaya karfl›
bask›lar, bu amaçla kurulan silahl› çeteler, ülkelerin yeralt› yerüstü
zenginliklerini ele geçirmek için yarat›lan iç çat›flmalar, ülkelerin ba-
¤›ml›laflt›r›lmas›, karfl›-devrimler, desteklenen cuntalar, finanse edi-
len faflist çeteler, Latin Amerika’n›n ac›mas›zca k›y›ma u¤rat›lan yer-
li halklar›, alt›n madenleri üzerinde otururken açl›k çeken halklar, ka-
na bulanan Kara Afrika, göç yollar›na düflürülen ve o yollarda düzi-
nelerce ölen göçmenler, halklara zulmeden diktatörlerin kara parala-
r›n› aklayan “medeni Avrupa”n›n en “ça¤dafl ülkesi” ‹sviçre bankala-
r›... Kapitalizmin ve tekellerin suçlar› saymakla bitmez. Onmilyonla-
r›n öldü¤ü dünya savafllar› onlar›n pazar kavgalar›n›n ürünüdür. Sa-
dece “sömürgecilik ve yeni-sömürgecili¤in bir buçuk yüzy›ll›k y›-
k›mlar› hesaps›zd›r; ona yüklenebilecek milyonlarca ölü de rakama
vurulamaz. Tüm büyük Avrupa ülkeleri ve Birleflik Devletler suçlu-
dur. Kölelik, ac›mas›z bask›, iflkence, el koyma, Bat›l›, Amerikal› ya
da uluslarötesi büyük flirketlerce ya da bunlar›n yerli adamlar›nca
toprak ve do¤al kaynak h›rs›zl›¤›, ülke kurma ya da yapay bir bi-
çimde bölme, diktatörlükler dayatma, geleneksel g›da maddeleri ta-
r›m› yerine tek cins ürün tar›m›, atalardan kalma yaflam biçimi ve
kültürlerin tahribi, ormans›zlaflt›rma ve çöllefltirme, çevresel y›k›m-
lar, k›tl›k, insanlar› iflsizlik ve sefaletin bekledi¤i büyük kentlere sür-
gün...” (Kapitalizmin Kara Kitab›)

Hangisi adaletli?
Irak’ta, Ebu Garib Hapishanesi’nde esirlere iflkence yapan, katle-

den özel güvenlik flirketleri "CACI International" ve "Titan" m›? Te-
kellerin kanl› tarihine, ülkelerin iflgaline do¤rudan askeri kat›l›m› ve
hapishanelerde her tecavüz bafl›na borsalarda yükselen hisseleri ek-
lemeyi baflaran, vahfleti özellefltiren kapitalist sistemde adaletli tek
bir tekel bulmak mümkün mü?

Dönelim ülkemiz özeline; Türkiye halk›n›n ac›lar›n› hala yaflad›¤›
12 Eylül cuntas›n›n ard›ndan “gülme s›ras› bizde” diyen patronlar m›
adaletli? Yoksa otomotiv tekelleri, lastik fabrikalar› kâra doysun diye
demiryollar›na yat›r›m yapt›rmayan, yollarda, kazalarda onbinlerin
ölümüne neden olan Koç ve Sabanc› m›?

Adalet ve tekeller yanyana gelemeyecek iki kavramd›r. Tekellerin
sistemi kapitalizm barbarl›¤›n öteki ad›d›r. Yüzüne geçirdi¤i “ça¤dafl-
l›k, medeniyet” flal›n› kald›rd›¤›n›zda o kapkara tarihini görürsünüz.
Ve kapitalizm tarihine yeni kara safyalar eklemeye devam ediyor.

EMPERYAL‹ST
ZULÜM

imparatorluklar da yıkılır

Avrupa’da “afl›r› sa¤”, “dazlaklar” gibi adlar-
la an›lan Nazi art›¤› ›rkç› örgütlenmelerin geliflti-
¤i uzun süredir bilinen bir fleydi. Avrupa emper-
yalist ülkelerinin yöneticileri ise, görünürde ›rk-
ç›l›¤›n geliflmesinden rahats›zlard›. Fakat 11 Ey-
lül 2001’den bu yana Avrupa’da yaflanan süreç,
as›l tehlikenin dazlaklar›n ›rkç›l›¤› de¤il, bizzat
Avrupa devletlerinin politikas› olarak yürürlü¤e
konulan ›rkç›l›k oldu¤unu gösterdi.

Göçmenler, bir anlamda “iç düflman” olarak
görülmektedirler. “Kaçak göçle savafl” art›k
AB’nin resmen ad› konulmufl politikalar›ndan
biridir. Bu savafl›n hak ve özgürlük gasplar›yla
ve hatta askeri yöntemlerle sürdürüldü¤ü ise
aç›kt›r. Bu “savafl” sonucu Akdeniz sahillerin-
de hemen her hafta onlarca göçmen ölüyor.
Son olarak evvelki hafta Sicilya aç›klar›nda 28
Afrikal› göçmen hayat›n› kaybetti.

Sorun sadece Avrupa’ya akan mültecilere
karfl› önlem sorunu da de¤il. Halen bu ülkelerde
yaflayan ve say›lar› onmilyonlarla ifade edilen
çeflitli uluslardan “yabanc›”lar da resmi ›rkç›l›¤›n
esas hedeflerinden biri durumundad›rlar.

Baflta Almanya, ‹ngiltere olmak üzere, “ya-
banc›”lara yönelik aç›kça ›rkç›, ayr›mc› yasalar
peflpefle ç›kar›l›yor. Gözalt› süreleri, tutuklular›n
gözalt›ndaki haklar›, Avrupa ülkelerinin vatan-
dafllar› için farkl›, “yabanc›”lar için farkl› stan-
dartlara ba¤lan›yor. K›sacas›, “yabanc›” olmak
bafltan “potansiyel suçlu” olarak görülmeyi ge-
tiriyor ve Avrupa emperyalizmi bu ›rkç› zihniyet-
le bakt›¤› yabanc›lar›n demokratik haklar›n› gas-
betmekte de hiç bir mahsur görmüyor.

Bu politikan›n sonucu olarak Avrupa ülkele-
rindeki “yabanc›”lar›n devrimci, demokratik, is-
lamc› tüm faaliyetleri ve kurumlaflmalar›, yo¤un
bir polis takibi ve cezai soruflturmalar tehdidi al-
t›ndad›r. Almanya’da Anadolu Federasyonu ta-
raf›ndan düzenlenen tatil kamp›na düzenlenen
bask›n, bunun Almanya’daki son örneklerinden
biriydi.

Bugün Avrupa’n›n bir çok ülkesinde, devrim-
ci düflünceleri, sosyalizmi savunan ve “yaban-
c›”lar taraf›ndan ç›kar›lan dergi ve gazetelerin,
kurulan derneklerin hiç bir güvencesi yoktur.
Avrupa demokrasisinin “bas›n özgürlü¤ü”, “ör-
gütlenme hakk›” adeta onlar için geçersizdir; s›k

s›k keyfi gerekçelerle bas›lmakta, yasad›fl› ilan
edilebilmekte, “terör örgütünün uzant›s›” dema-
gojisi yap›larak kitlelerden tecrit edilmeye çal›fl›-
labilmektedirler.Bu noktada faflizmin yürürlükte
oldu¤u herhangi bir yeni-sömürge ülkeden daha
“demokrat” olduklar› söylenemez.

Özellikle “yabanc›” muhalif güçlere karfl› sür-
dürülen bask›larda, Avrupa demokrasisinin “me-
dar› iftihar”› olan en temel hak ve özgürlükler,
rahatl›kla rafa kald›r›labilmektedir. Irkç›l›¤›n bu
kadar aleni ve resmi bir hal kazand›¤› Avrupa’da
art›k “göçmenlerin trenlerde ayr› vagonlarda
yolculuk yapmas›” gibi öneriler de gündeme ge-
tirilebiliyor. ‹talya’da Kuzey Ligas› Partisi’nin
üyeleri taraf›ndan getirilen ve flimdilik kabul
görmeyen bu ›rkç› önerinin yak›n gelecekte
Avrupa’n›n di¤er ülkelerinde gündeme gelme-
si kimse için flafl›rt›c› olmamal›d›r.

Göçmenlere karfl› Afrika’da mülteci kamplar›
Avrupa’da uzun süredir “mültecilere” karfl›

al›nacak faflist yöntemler tart›fl›l›yor. Hat›rlana-
ca¤› gibi, ‹talya’da Berlusconi yönetimi mülteci-
leri tafl›yan gemilerin savafl uçaklar›yla vurulabi-
lece¤ini aç›klam›flt› bir süre önce.

‹ngiltere yak›n zamanda ç›kard›¤› yasayla,
mültecilerin mültecilik baflvurusu reddedilir red-
dedilmez s›n›r d›fl›na ç›kart›lmas›n› kararlaflt›rd›,
öyle ki, mültecinin baflvurusunun reddine itiraz
hakk› bile elinden al›nmaya çal›fl›l›yor.

Benzeri uygulamalar Avrupa’da yayg›nlafl›r-
ken, ‹talya’da Berlusconi hükümeti mülteciler
için Afrika’da kamplar kurulmas› önerisini orta-
ya att›. Öneriye göre, Avrupa’n›n çeflitli ülkeleri-
ne gelen göçmenler, Afrika’da aç›lacak bu
kamplara gönderilecek ve iltica baflvurular› so-
nuçlan›ncaya kadar orada tutulacaklar.

Almanya bu öneriyi kabul etti¤ini aç›klayan
ilk ülke oldu. Mussolini’nin ve Hitler’in çömezle-
ri, insanl›k d›fl› uygulamalar›n bafl›n› çekmekte
yine yanyanayd›lar. Konunun Almanya’da yo-
¤un tart›flmalara yolaçmas› üzerine, geçen hafta
‹çiflleri Bakan› Otto Schily, bir aç›klama yaparak
“Kuzey Afrika'da mülteci kamplar› kurma proje-
sinden vazgeçmediklerini... Bu konuda kararl›
olduklar›n›” aç›klad›.

Evet, kararl›d›rlar.
Milyarlar› aç b›rak›p, onlar› insanl›k d›fl› ko-

flullarda yaflatmakta kararl›d›rlar. Kendilerinin
sorumlu oldu¤u göç ve mültecilik sorununu, Na-
zi kafas›yla toplama kamplar› kurup “çözmekte”
kararl›d›rlar. 11 Eylül sonras› Avrupa, h›zla, bur-
juva diktatörlü¤ün bask›c› yüzünün daha aç›k
hale geldi¤i bir Avrupa olmaya do¤ru gidiyor.

29 A¤ustos
2004

35

Say› 121

büyüyen ›rkç›l›k
yabanc›lara yasaklar

Afrika’da toplama
kamplar›!

AB

SPD ve Yefliller hükümetinin Agenda 2010
ad›yla bafllat›klar› sald›r› program› kapsam›nda
ç›kar›lan Hartz IV yasas›na karfl› her pazartesi
yap›lan eylemler bu hafta da sürdü. Bu hafta 140
kentte yap›lan eylemlere 70 bin emekçi kat›ld›.
‹lk haftalarda kat›l›m eski Do¤u Alman kentlerin-
de daha yüksekken, bat›daki kat›l›m da giderek
art›yor. Bu haftaki yürüyüfllerde Berlin’de 30 bin,
Leipzig’de 30 bin, Thüringen’de 12 bin, Köln’de
2 bin kifli eylemlere kat›ld›.

Köln’de düzenlenen eyleme Anadolu Fede-
rasyonu da pankart›yla kat›ld›. Kurulan Serbest
Kürsü’de konuflmak isteyen CDU temsilcisine,
“neden yabanc›lar üzerine politika yaparak eko-
nomik ve siyasi sald›r›lara meflruluk kazand›r-
maya çal›fl›yorsunuz” fleklinde soru soran Ana-
dolu Federasyonu temsilcisi kitle taraf›ndan al-
k›flland›. CDU temsilcisinin “biz yabanc›larla bir-
likte politika yap›yoruz” sözleri ise, “yalanc›››” di-
ye yuhaland›. Anadolu Federasyonuna ba¤l› Du-
isburg Anadolu E¤itim ve Kültür Derne¤i de Du-
isburg'ta düzenlenen eylemde yerini ald›.

Sald›r› Yasalar› H›z Kesmiyor
Sosyal haklarda büyük k›s›tlamalar yapan

Agenda 2010 sald›r›s›n›n bir aya¤› olan Hartz IV
yasası ad› verilen yeni düzenlemeyle iflsizlere
ödenen iflsizlik paras› ve yard›m› azalt›l›yor ve
sosyal yard›mlarla birlefltiriliyor. ‹flsizlerin çok
düflük ücretlerle kalifiye olmad›klar› alanlarda
düz iflçi olarak çal›flt›r›lmalar›n› da öngören yasa
de¤iflikli¤iyle hükümet bütçe aç›klar›n› azaltmay›
hedefliyor. Halktan k›s, tekellere aktar!

2003 sonunda ç›kar›lan “Sa¤l›k Reformu” ile
de emekçilerin önceden ödenen sa¤l›k giderle-
rinde yük çal›flanlar›n s›rt›na yüklenmifl, bir çok
tedavide ödemeler kald›r›lm›flt›. Öte yandan pat-
ronlar›n esnek çal›flma sald›r›lar› da Almanya’da
bafllat›ld› ve Siemens, Mercedes gibi iflletmelerde
çal›flma süreleri 40 saate ç›kar›larak kazan›lm›fl
haklara büyük darbe indirildi. fiimdi Belçikal›
patronlar da bu yolu izlemek için harekete geçti.

Tüm bu geliflmeler, reformizmin ve liberallerin
dilinden düflürmedi¤i Avrupa sosyal devletini
ad›m ad›m yok ederken, iflsizlerin ve emekçilerin
de tepkileri giderek yükseliyor.

Yoksullar ve zenginler art›yor
Ç›kar›lan son sald›r› yasalar› ile sosyal güven-

lik sisteminde ciddi kesintiler ve a¤›r ek yükler
getirilirken, yap›lan bir araflt›rma Alman halk›n›n
ciddi bir yoksullaflma sürecine girdi¤ini, yoksul-
larla birlikte zenginlerin say›s›n›n da artarak uçu-

rumun bü-
y ü d ü ¤ ü n ü
gösteriyor.

Son re-
f o r m l a r › n
yoksullar›n
say›s›n› da-
ha da art›raca¤›na dikkat çeken araflt›rmac›lar
eflitsizli¤in derinleflece¤ini belirtiyorlar. Bu arafl-
t›rmalardan biri olan “Datenreport 2004” bafll›kl›
raporda, geliri ülkedeki ortalama gelirin yar›s›n-
dan az olanlar›n oluflturdu¤u “yoksullar kategori-
sinde”, 2002’de, 2001'den daha çok yoksulun
yaflad›¤› belirlendi. Yoksullaflman›n sürdü¤üne
vurgu yap›lan rapora göre, bu dönemde, yoksul-
lar›n nüfus içindeki pay›nda yüzde 1 oran›nda bir
art›fl yafland›. Almanya'da yoksullar›n toplam
nüfus içindeki oran› 2000 y›l›nda yüzde 9.2 idi.

Do¤u Almanya’da Sosyalizme Özlem
“Datenreport 2004” bafll›kl› raporun ortaya

ç›kard›¤› bir baflka çarp›c› gerçek de, eski Do¤u
Almanya’da yaflayan halk›n yüzde 76’s›n›n “sos-
yalizmin iyi bir fikir oldu¤u, ancak uygulamas›n›n
iyi yap›lamad›¤›”n› düflünmesi oldu.

Revizyonist politikalar› mahkum eden halk,
sosyalizme sahiplenmeye devam ederken, geli-
flen tepkiler, tekellerin iflinin kolay olmad›¤›n›
gösteriyor. Sosyalist Do¤u Almanya’n›n y›k›l›fl›n-
dan 14 y›l sonra halk›n ezici bir ço¤unlu¤u böyle
düflünüyorsa ve Almanya genelinde halk›n yar›s›
“halinden memnun olmad›¤›n›” söylüyorsa, ka-
ç›n›lmaz olarak halk›n aray›fl› geliflecektir. Bu
aray›fl›n akaca¤› yer ise sosyalizmden baflkas›
de¤ildir.

29 A¤ustos
2004

36

Say› 121

“Sosyal Devlet” Yokoluyor
Almanya’da Eylemler Sürüyor

‘AB Terör Listesi’ne
Avrupal›lardan Tepki
Danimarka’da may›s ay›ndan bu yana kurulu bulu-

nan “BAfiKALDIRI” (Oprör) isimli bir örgütlenme, AB
Terör Listesi’ne al›nan devrimci, ilerici örgütlenmeler-
le dayan›flma faaliyetleri bafllatt›. Bu kapsamda önü-
müzdeki günlerde bir konser düzenleyecek olan Op-
rör’ün sözcüsü John Jacobsen Türkiye, Kolombiya, Fi-
listin gibi ülkelerden AB’nin listesine al›nan devrimci
örgütlenmelere destek verdiklerini belirtti.

Danimarka devletinin faaliyetlerini görmelerini, bu-
nu aleni flekilde yapacaklar›n› belirten sözcü, “bask› ve
iflkence, dünyan›n bir çok yerinde insanlar› silaha it-
mifltir. Özgürlük ve sosyal adalet için mücadele edenle-
ri destekliyoruz. AB ve ABD’nin özgürlük mücadelesi-
ni terörizm olarak tan›mlamas›na karfl›y›z” fleklinde ko-
nufltu. Bu arada hükümet orta¤› Liberal Parti ve sa¤c›
Demokratik Halk Partisi yapt›klar› aç›klamalarla bu fa-
aliyetin durdurulmas›n› istediler.

Felsefe üzerine yaz›lar›m›z›n ilk bölümlerinde
diyalekti¤i, materyalizmi (ve karfl›tlar›n›) ayr›
bafll›klar halinde ele ald›k. Bu say›da ise, bu an-
lay›fl›n “topluma” uygulanm›fl hali diyebilece¤i-
miz tarihsel materyalizmi ele alarak Felsefeyle
ilgili yaz›m›z› tamamlam›fl olaca¤›z.

??Tarihsel materyalizm nedir, nas›l ortaya
ç›km›flt›r?

Tarihsel materyalizmin ortaya ç›k›fl›, toplum-
sal geliflmelerin de, ayn› do¤adaki olaylar gibi
kendine özgü yasalar›n›n oldu¤unun tesbit edil-
mesiyle bafllar. Bunun tesbiti ise, diyalektik ma-
teryalizmin yasalar›n›n tarihin ve toplumlar›n in-
celenmesinde kullan›lmas›yla mümkün olmufl-
tur. Tan›m olarak tarihsel materyalizmi “toplum-
sal geliflmenin genel yasalar›n› ortaya koyan bi-
lim” olarak özetleyebiliriz.

‹dealist felsefenin tarihe ve toplumlar›n gelifli-
mine getirdi¤i aç›klama “tarihin daha önce tan-
r›n›n belirlemifl oldu¤u, onun yazd›¤› bir kader
do¤rultusunda olufltu¤u” veya tarihi üstün in-
sanlar›n, kahramanlar›n, rastlant›lar›n flekillen-
dirdi¤iydi. Metafizik düflünce “savafllar› tanr›n›n
buyru¤u veya cezas›” olarak gösterirken, kimi
idealistler de savafllar› flu veya bu kiflinin davra-
n›fllar›n›n, flu veya bu düflüncelerin sonucu oldu-
¤unu ileri sürüyorlard›.

Her iki durumda da toplumlar›n tarihindeki
olaylar›n gerçek nedenlerinin üstü örtülmekte,
kitlelerin bu geliflmeler üzerinde nas›l etkide bu-
lunabilece¤i belirsizlefltirilmifl olmaktayd›. “Böy-
le gelmifl böyle gider” düflüncesi elbette ancak
böyle hakim bir düflünce haline getirilebilirdi.

Toplumsal geliflmenin yasalar›n› Marks ve En-
gels ortaya ç›kard›lar. Diyalektik yöntemi, top-
lumsal geliflmelere uyarlayarak tarih konusun-
daki “bilinmezli¤e”, “kadercili¤e” ve “bireysel-
lefltirmeye” son vererek tarihin s›rlar›n› çözdüler.

Toplumlar, neden, nas›l ve ne zaman s›n›flara
bölünmüfltü? Toplumda “kötü, zalim, sömürücü
insanlar›n ortaya ç›kmas›n›n” sonucu muydu bu
geliflme, yoksa, farkl› ekonomik, toplumsal te-
melleri mi vard›? Dinin cevab›, insanlar›n ve top-
lumlar›n zaten böyle yarat›ld›¤› idi. Ama flu soru-
lar da her dönem düflünürlerin önüne ç›kt›: Ku-
rulan düzenler bir rastlant›n›n sonucu mudur?

Zenginlik ve yoksulluk tanr› takdiri ve ebedi mi-
dir?

Marks ve Engels, diyalektik materyalizmin
yasalar›yla toplumsal geliflmeye bakarak, s›n›fl›
toplumlar›n, mülkiyet iliflkilerinin nas›l olufltu¤u-
nu, toplumun bir kesiminin neden mülksüz baz›-
lar›n›n ise neden mülkiyetin sahibi oldu¤unu,
devlet, hukuk, din, ahlak, kültür, gibi kurumlar›n
nas›l olufltu¤unu, savafllar›n nedenlerini, tüm
yönleriyle aç›klad›lar. Marksizm öncesi tarih bili-
minde olaylar, sonuçlar vard› ama sebepler,
nesnel belirleyenler yoktu.

“Alman ‹deolojisi”nde Marks ve Engels bunu
flöyle özetlerler:

“Bu güne kadar tarihin bu gerçek temeli ya
hiç gözönüne al›nmam›fl ya da tarihin geliflme-
sini ilgilendirmeyen bir konu say›lm›flt›r... ger-
çekten tarihsel olan ne varsa tarih d›fl›na itil-
mifltir. Bundan ötürü de tarihte sadece prensler-
le devletlerin siyasal eylemleri, dinsel ya da bafl-
ka türden kuramsal kavgalar görülebilmifltir.”

Tarihe getirilen bu yeni bak›fl aç›s›, toplumbi-
lim aç›s›ndan bir devrimdi. ‹nsanl›¤›n tarihi art›k
anlafl›labilir bir olgu haline gelmiflti. Geçmifli an-
lamak, gelece¤i de görmekti. Bu çerçevede,
Marks ve Engels, kapitalizmin geliflme yasalar›-
n›, içinde bar›nd›rd›¤› çeliflkileri ve kapitalizmin
hangi noktada nas›l daha ileri bir toplumsal ya-
p›ya dönüflece¤ini de gösterdiler.

Tarihle ve toplumla ilgili bilimsel bir inceleme
yapmak isteyen herkes için, gerçe¤e ulaflmada
baflvurabilecekleri tek yöntem tarihsel materya-
lizmdir. Ayn› flekilde içinde yaflad›¤› toplumu an-
lamak ve de¤ifltirmek isteyen herkese yol göste-
rebilecek tek bilim, yine tarihsel materyalizmdir.

??Tarihsel materyalizme göre tarih ve
toplumsal yap›lar nas›l flekillenmifltir?

Tarihsel materyalizmin en önemli keflfi, top-
lumsal geliflmenin maddi yaflam koflullar›na ya-
ni ekonomik yap›ya s›k› s›k›ya ba¤l› oldu¤unun
keflfedilmesidir.

Diyalektik materyalist yöntemle toplumlar›n
tarihine bak›ld›¤›nda görülüyor ki, toplumlar ta-
rihi boyunca üretim sürekli bir geliflim ve de¤i-
flim içindedir. Bu geliflim içinde befl temel üretim

29 A¤ustos
2004

37

Say› 121

Sorular

Cevaplar
Kurtulufl yolunun klavuzu Marksizm-Leninizm’dir

FELSEFE Veya Dünyay›

Yorumlaman›n ve

De¤ifltirmenin Yöntemi -4

iliflkisi ay›rdedilir: ‹lkel toplum, köleci toplum,
feodal toplum, kapitalist toplum ve sosyalist
toplum.

Üretim tarzlar›na bir göz att›¤›m›zda görürüz
ki, üretim iliflkilerini belirleyen temel fley, üretim
araçlar›na kimin sahip oldu¤udur. ‹lkel toplumda
özel mülkiyet iliflkileri ve s›n›flar yoktur. Köleci
toplum ise, toplumlar›n bir bölümünün köleleflti-
rilmesi ve köleler üzerindeki özel mülkiyete da-
yan›r. Feodal toplumda esas olan topra¤›n özel
mülkiyetidir. Kapitalist toplum ise üretim araçla-
r›n›n özel mülkiyetine dayan›r. Sosyalist toplum-
da üretim araçlar› üzerindeki mülkiyete ve bu
mülkiyete dayanan sömürüye son verilir, üretim
araçlar› toplumun kollektif mülkü haline gelir.

Herhangi bir toplumun karakterini belirleyen,
bir toplumsal düzenden di¤erine geçifli sa¤layan
üretim tarz› dedi¤imiz ekonomik yap›d›r. Devlet,
din, hukuk, ideoloji, kültür, toplumsal bilinç gibi
tüm “üst yap›” kurumlar›, “alt yap›”ya yani eko-
nomik yap›ya göre flekillenirler. Üretim iliflkileri
de¤iflti¤inde, bunun belirledi¤i üst yap› kurumla-
r› da alt üst olur, yeniden flekillenir.

Marks ve Engels’in toplumlar tarihini incele-
yerek o güne kadar yaflanm›fl, görülmüfl dört
toplum biçimini tesbit etmeleri elbette anlafl›la-
bilir birfleydir. Fakat, Marks ve Engels, toplum
biçimlerini sayarken, henüz bir örne¤i görülme-
yen, henüz tarihsel olarak yaflanmam›fl bir afla-
ma olan sosyalist toplumu da öngörmüfllerdir.

Çünkü, yukar›da belirtti¤imiz gibi, tarihsel
materyalizm, geçmifli anlamay› mümkün k›ld›¤›
kadar, gelece¤i görmeyi de beraberinde getirir.
O güne kadar ki tarihsel geliflimin incelenmesiy-
le ortaya ç›kar›lan ekonomik ve toplumsal gelifl-
menin genel yasalar›, kapitalist toplumun da
kendi iç çeliflkileriyle y›k›laca¤›n› ve yerini daha
ileri bir toplumsal düzenin (yani sosyalizmin)
alaca¤›n› göstermifltir.

??Tarihsel geliflimde düflüncenin ve insan›n
rolü nedir?

Tarihsel materyalizm alt yap› ve üst yap› ara-
s›ndaki iliflkide önceli¤in alt yap›da oldu¤unu
söylerken, bu, tarihin gelifliminde insanlar›n, dü-
flüncelerin hiç bir etkisinin olmad›¤› anlam›na
gelmez.

Diyalektik materyalizmin ilkelerini incelerken
gördük ki, “madde bilinçten öncedir.” Ayn› flekil-
de bunu toplumlar›n tarihine uygularsak, top-
lumsal geliflmeyi belirleyen insan düflüncesi de-
¤il, insanlar›n düflüncesini belirleyen toplumsal
yap›d›r. Toplumsal geliflim insan›n bilincini belir-
ler. Tarih insan iradesinden ba¤›ms›z maddi bir
zemin üzerinde ilerler. ‹nsan ancak bu maddi ze-

min olufltuktan sonra, onun üzerinde etkide bu-
lunur.

Tarihsel materyalizm, insan›n kendisini çevre-
leyen koflullar› de¤ifltirmek için sürdürdü¤ü bi-
linçli savafl› yads›maz. Herhangi bir düflünce
toplumsallaflt›¤› oranda maddi bir güce de dönü-
flür. Maddi güce dönüflen düflünce tarihin gelifli-
mine etkide bulunur, üretim iliflkilerinin yeniden
biçimlenmesinde rol oynar.

Sadece düflüncenin de¤il, bütün olarak üst
yap›n›n alt yap› üzerindeki etkisi sözkonusudur.
Alt yap› yani ekonomik iliflkiler, ideolojisi, dini,
ahlak›, siyaseti, kültürü, sanat› vb. bir çok yan›y-
la toplumun üst yap› kurumlar›n› biçimlendirir-
ken, bu üst yap› da kendisini oluflturan altyap›
üzerinde etkide bulunur. Onun geliflimini h›zlan-
d›r›r veya yavafllat›r. K›sacas›, aralar›nda karfl›-
l›kl› etkileyen ve etkilenen bir iliflki vard›r. Mark-
sist tarih anlay›fl›nda, nesnel ve öznel etkenler,
ilk kez karfl›l›kl› etkileflimleri içinde birlikte ele
al›nm›flt›r. fiimdi ortaokullarda, liselerde bize
okutulan tarihi düflünelim.

O tarih kitaplar›nda 1. veya 2. emperyalist
paylafl›m savafllar›n›n gerçek nedenlerini asla
bulamazs›n›z. Veya köleci Roma ‹mparatorlu¤u
nas›l ç›km›fl, köleci sistemler neden ve nas›l fe-
odal sistemlere, feodal sistemler de nas›l kapita-
list sistemlere dönüflmüfl, bunlar›n cevab›n› da
bulamazs›n›z. Bu tarihte, idealist anlay›fl›n sonu-
cu olarak, geliflmelerde ekonomik alt yap›n›n et-
kisi yoktur, bu tarihte kitleler ve halklar yoktur.

Onmilyonlarca insan›n ölümüne, emperyalist-
ler aras› iliflki ve dengelerin de¤iflmesine yola-
çan 1. Dünya Savafl›, bu tarih anlay›fl›na göre,
bir suikasttan dolay› ç›km›flt›r. Baflbakanl›¤›n
haz›rlad›¤› bir tarih dökümünde aynen flöyle de-
nilmektedir: “28 Haziran: Avusturya Veliaht› Fer-
dinand ve eflinin Saraybosna’da öldürülmesi
üzerine Avusturya–Macaristan ‹mparatorlu¤u
S›rbistan’a savafl ilan etti. Bu olay I. Dünya Sa-
vafl›’n› bafllatt›.”

‹dealist tarihte kifliler ve olaylar vard›r, ama o
kiflilerin politikalar›n› oluflturan, olaylar› koflulla-
yan nesnel koflullar ve nedenler yoktur. Osman-
l› ve Cumhuriyet tarihine iliflkin okutulan tarih
kitaplar›, bu tarih anlay›fl›n›n çok karakteristik
örnekleridir.

Engels, tarihte bireylerin rolünü flöyle tarif
eder. “‹nsanlar, herbiri bilinçli olarak istedikleri
kendi amaçlar›n› izleyerek, bu tarih nas›l bir bi-
çim al›rsa als›n, kendi tarihlerini yaparlar ve iflte
bu baflka baflka do¤rultularda etki yapan say›-
s›z iradenin ve bunlar›n d›fl dünya üzerindeki
çeflitli yank›lar›n›n bileflkesi, tarihi oluflturur.
Öyleyse burada da önemli olan say›s›z bireyin

29 A¤ustos
2004

38

Say› 121

ne istedi¤idir. ... Öte yandan, bu güdülerin de
arkas›nda gizli olan devindirici güçlerin neler
oldu¤unu ve etkin insanlar›n beyinlerinde han-
gi tarihsel nedenlerin bu güdülere dönüfltü¤ü-
nü kendi kendine sorabilir insan. Bu soruyu, es-
ki materyalizm hiçbir zaman ortaya koymad›.”
(Engels, Ludwig Feuerbach Ve Klasik Alman
Felsefesinin Sonu)

Bir deyiflle, tarih, çeflitli toplum biçimlerinin
birbirini izledi¤i bir tablo ç›kar›r ortaya. Ama bu
izleme kendili¤inden de¤ildir. Bu toplum biçim-
leri aras›ndaki bu geçiflleri sa¤layan, her toplu-
mun kendi içinde bar›nd›rd›¤› çeliflkiler temelin-
de hiç durmaks›z›n süren s›n›f savafl›mlar›d›r. Ve
bu anlamdad›r ki, “Tarih, esas olarak s›n›f sava-
fl›mlar›ndan ibarettir”. Baflka bir deyiflle “tarihi
oluflturan s›n›f mücadeleleridir.”

??Tarihsel materyalizmin belirleyici yasas›
nedir?

Toplumsal yasalar insan iradesinden ba¤›ms›z
ifller. Bu yasalar›n en temel olan› üretim iliflkile-
riyle, üretici güçler aras›ndaki zorunlu uygunluk
yasas›d›r.

Üretici güçlerin geliflebilmesi için üretim iliflki-
lerinin bu geliflime uygun olmas›, onunla çelifl-
memesi gerekir. Çeliflme ortaya ç›k›p bu uygun-
luk bozuldu¤unda, yani mevcut üretim iliflkileri
üretici güçlerin geliflmesinin önünde engel olma-
ya bafllad›¤›nda sistem sars›lmaya, çeliflkiyi or-
tadan kald›racak yeni bir üretim iliflkisi kendini
dayatmaya bafllar. Yeni ile eski çat›fl›r. Bu çelifl-
ki mutlaka çözülmek zorundad›r. Bir üretim ilifl-
kisinden di¤erine geçifl de böyle olur. Üretici
güçlerle üretim iliflkileri aras›ndaki uyum bozul-
du¤unda ezenler ne tür yöntemler kullan›rsa kul-
lans›n yeni bir üretim tarz›na geçifli engelleye-
mez. Marks’›n ifadeleriyle; “Geliflmelerinin belirli
bir aflamas›nda toplumdaki maddi üretim güçle-
ri varolan üretim iliflkileriyle çat›fl›r; ya da ayn›
fley hukuki bir yönden ifade edilirse, maddi üre-
tim güçleri eskiden içerisinde bulunduklar› mül-
kiyet iliflkileriyle çat›fl›r. Üretim güçlerinin gelifl-
me flekillerinden dolay› üretim iliflkileri engelle-
yici zincir haline gelir. ‹flte o zaman toplumsal
devrim dönemi bafllar.” (Ekonomi Politi¤in Elefl-
tirisine Katk›, Karl Marks)

Her bir üretim iliflkisi, kendinden önceki üre-
tim iliflkisinden daha ileri bir nitelik tafl›r.

Feodal üretim iliflkileri köleci üretim iliflkileri-
ne göre, kapitalist üretim iliflkileri feodal üretim
iliflkilerine göre ve sosyalist üretim iliflkileri kapi-
talist üretim iliflkilerine göre daha ileridir.

Kapitalizm de ilk döneminde üretici güçleri
gelifltirmifltir. Ancak kapitalizmin serbest reka-

betçi döneminin sona erip tekelleflmenin baflla-
mas›yla mevcut üretim iliflkileri bu sefer üretici
güçlerin önünde engel olmaya bafllam›flt›r. Ve bu
noktada Marks’›n dedi¤i gibi, “Gerçekte, tarihte-
ki tüm kavgalar›n kayna¤› üretim güçleriyle
üretim iliflkileri aras›ndaki kavgad›r.”

??Kapitalizm üretici güçlerin geliflimini nas›l
engelliyor? Engel nas›l afl›lacak?

Kölecili¤in, feodalizmin üretici güçlerin gelifli-
minin önünde engel olmas›, nisbeten daha kolay
ve aç›k anlafl›l›r bir fleydir. Fakat kapitalizmin
üretici güçleri engellemesi bazen o kadar aç›k
görülemeyebiliyor. Öyle ya, kapitalizm, karfl›m›-
za her gün yeni bir buluflla, yeni bir alet, yeni bir
teknik ve bilimsel ilerlemeyle ç›k›yor. T›pta,
uzayda, iletiflimde, bilgisayarda geliflmelerden
sözediliyor.

Sorunu somutlamak için önce üretici güçler
nedir, onu bir kez daha hat›rlayal›m: Üretici güç-
ler dedi¤imiz flunlard›r: Do¤aya karfl› savaflta,
üretimde kullan›lan aletler, bu aletleri iflleten in-
sanlar ve iflletmek için gerekli bilgi birikimi.
Kuflkusuz üretici güçlerin en belirleyici ve dina-
mik unsuru insand›r.

Kapitalizmde üretim aletleri gelifltiriliyor; an-
cak bu geliflme insanl›¤›n yarar›na de¤il, tersine
iflçiye daha az ücret ödemekte kullan›l›yor. Da-
has› burjuvazi ancak kâr›n› art›racak geliflmele-
re izin verirken, halklar›n ç›kar›na olan ama em-
peryalist tekellerin kâr›n› engelleyen geliflmelere
izin vermez. Yani bu alandaki ilerleme toplumun
geliflmesini de¤il, kâr h›rs›yla gözleri kararan
burjuvazinin kasas›n› doldurmay› sa¤lar. Kapita-
list üretim iliflkileri daha fazlas›n› engeller. Öte
yandan, kapitalizm, uzun süre boyunca üretimi
sürdürmek için üretici güçlerin bir parças› olan
insan› “daha e¤itimli” hale getirmeyi esas alm›fl,
okuma-yazma oran› geliflmifltir. Ama sosyaliz-
min bu alanda sa¤lad›¤› geliflmeyle k›yasland›-
¤›nda kapitalizmin teknik-mali imkanlar olmas›-
na ra¤men, bu konuda hala çok geri oldu¤u, bi-
linçli olarak insan›n geliflmesini engelledi¤i gö-
rülür. Dahas›, okulda e¤itim görme oran› yüksel-
di¤inde bile ayn› zamanda “cehalet” oran› da
yükselmektedir. “Cehalet” sadece okur yazar
olup olmama meselesi de¤ildir, bilinç ve düflen-
ce iflidir ve kapitalizm, e¤itim sistemiyle, insan-
lar› fabrikas›nda çal›flt›racak kadar e¤itmeyi he-
defler, bilincin ve düflüncenin daha fazla gelifl-
mesinin önüne keser. K›sacas›, kapitalizm, üreti-
ci güçlerin belirleyici parças› olan insan›n top-
lumsal, sosyal, kültürel geliflmesini temsil etme-
mektedir bugün. Bilim ise tümüyle tekellerin de-
netimine al›nm›flt›r.

Bunlar asl›nda bir sonuçtur. Kapitalizmde üre-

29 A¤ustos
2004

39

Say› 121

tim iliflkileriyle üretici güçler aras›ndaki uygun-
lu¤un bozulmas›n›n çeflitli sonuçlar›d›r. Kapita-
lizmde, üretim alabildi¤ine toplumsallaflmas›na
ra¤men üretim araçlar›n›n özel mülkiyeti giderek
çok daha dar bir kesimin elinde toplan›r. ‹flte bu
durum üretici güçlerle üretim iliflkilerinin aras›n-
daki çeliflkinin derinleflmesine yol açar. Çeliflki-
nin derinleflmesi burjuvazi ile ezilen s›n›flar ar-
s›ndaki çat›flmay› da fliddetlendirir. Bu çeliflki ve
çat›flmalar, çeliflkiyi ortadan kald›racak yeni bir
üretim tarz›na ulaflmadan ortadan kalkmaz. Ka-
pitalizmdeki bu çeliflkinin ortadan kalkmas› ise
ancak üretim araçlar›n›n da toplumsallaflt›r›l-
mas›yla mümkündür. Tarih kapitalizmi yokol-
maya mahkum etmifltir.

Kapitalist üretim iliflkileri, üretici güçlerin h›z-
l› geliflimini ve toplum yarar›na kullan›m›n› en-
gellerken, ezilenler ile ezenler aras›ndaki çeliflki-
yi de derinlefltirir. Kapitalist, milyarlar› sömüre-
rek kâr›n› art›rmak isterken, ezilenlerin ç›kar›,
üretim araçlar›n›n toplumsallaflt›r›lmas› ve sö-
mürünün ortadan kald›r›lmas›ndad›r. Bu da sos-
yalist topluma geçiflin maddi kofluludur. Emper-
yalistler ne kadar engellemeye çal›fl›rsa çal›fls›n
tarihin bu do¤al ak›fl›n›, çeliflkinin çözüme ulafl-
mas›n› engelleyemez.

Tam bu noktada yukar›daki altbafll›¤›m›za dö-
nersek; tarihte bilincin ve insan›n rolü iflte bura-
da gündeme gelir. Kapitalizmin y›k›l›fl›, tarihin bu
hükmüne karfl›n kendili¤inden olmayacakt›r.
Halk›n öncülerinin ve kitlelerin toplumsal gelifl-
menin yasalar›n›n bilincinde olarak, çeliflkiyi de-
rinlefltirip çözüm için bizzat devreye girmeleri
gerekir. Kölecili¤in y›k›l›p feodalizme, feodalizm-
den kapitalizme geçilmesinde de, kapitalizmden
sosyalizme geçilmesinde de kitlelerin hareketi
bu anlamda bir tür lokomotif görevi görürler.

Üretim iliflkileri, üretim ve bölüflüm sürecin-
de insanlar, toplumu oluflturan çeflitli kesimler
aras›nda kurulan iliflkileri ifade eden bir kavram-
d›r. Üretim aletleri kime aittir, üretim araçlar›n›
fiilen kim çal›flt›rmaktad›r, üretim sonucunda el-
de edilen de¤erlerden kim nas›l ve ne kadar ya-
rarlanmaktad›r? ‹nsanlar aras›ndaki bu iliflkiler,
ayn› zamanda çeliflkinin de somut olarak kendi-
ni gösterdi¤i aland›r.

Bir kesim üretim araçlar›n›n sahibidir (burju-
vazi), bir baflka kesim ise üretim araçlar›n› çal›fl-
t›ranlar durumundad›r (emekçiler). Ne var ki ka-
pitalizmde üretilen de¤ere üretim araçlar›n› ça-
l›flt›ran iflçiler de¤il, üretim araçlar›n›n sahibi
olan burjuvazi sahip olur. Bu anlamdad›r ki bur-
juvazi asalak bir s›n›f olarak tan›mlan›r. Kapita-
lizm, bir bütün olarak toplumsal geliflmeye hiz-
met etti¤i sürece, bu çeliflki çok öne ç›kmaz,

toplum çap›nda genelleflmez, ama 1800’lerin
sonundan bu yana, kapitalizm toplumsal gelifl-
menin önündeki bafll›ca engel durumundad›r.

Tarihsel materyalizme göre kapitalizmden
sonra sosyalizmin gelece¤i tart›flmas›zd›r. “Ta-
rihte insan›n ve düflüncenin rolü” konusunda so-
ru fludur. Kapitalizmden sonra sosyalizmin gele-
ce¤i kesinse, o halde oturup gelmesini mi bekle-
yece¤iz?

Elbette hay›r!
Kapitalizmin üretici güçlerin önünde engel ol-

maya bafllamas›, sosyal devrimin ve sosyalizme
geçiflin maddi koflullar›n›n varl›¤› demektir.

Tarihteki tüm toplumsal devrimler, ancak
maddi koflullar› varsa, zafere ulaflabilirler. Örne-
¤in, feodalizm döneminde, sosyalizmi hedefle-
yen bir hareket, baflar›ya ulaflamazd›. Öte yan-
dan, tarihsel olarak maddi koflullar oluflmuflsa,
zafer de art›k mümkün demektir.

Yukar›da da iflaret etti¤imiz gibi, bu geçifller
kendili¤inden de¤ildir, s›n›flar savafl›n›n sonucu-
dur. Ad› üstünde SAVAfi. Burjuvazi, tarihsel ola-
rak ömrünü doldurmufl düzenini mümkün oldu-
¤unca uzatabilmek için, üretici güçlerin önünün
aç›lmas›n› isteyen tüm kitle hareketlerini silahla
bast›rmaya çal›fl›r. ‹flte, tarihin diyalektik gelifli-
minin önünü açmak için bu noktada, devrimci
örgüt sorunu devreye girer. Devrimci bir örgüt,
üretici güçlerin kapitalizmle çeliflkilerini de¤er-
lendirip, kitleleri düzeni alafla¤› edecek bir ordu-
ya dönüfltürerek tarihsel geliflimin önündeki kar-
fl›-devrim engelini kald›r›r. Tarihi, üretici güçlerin
önüne engel olan üretim iliflkilerini y›kan halklar
yapar.

Son söz olarak flunu tekrar etmeliyiz; Diya-
lektik ve tarihsel materyalizm, tarihte ilerici bir
rol oynamak isteyenlerin pusulas›d›r. Bu pusula-
y› kullanmas›n› kavrayanlar, hiç bir zaman tarih
karfl›s›nda aciz ve umutsuz kalmazlar.

- 0 -
Bu konuda baflvurulabilecek kaynaklar:
- Ludwig Feuerbach Ve Klasik Alman Felse-

fesinin Sonu -F. Engels
- Felsefenin Sefaleti -K. Marks
- ‹lkel, Köleci, Feodal Toplum -Zubritski, vd.
- Kapitalist Toplum -Zubritski, vd.
- Emperyalizm -Lenin
- Komünist Manifesto -K. Marks
- Sosyalizmin Alfabesi - Leo Huberman
- Felsefenin Bafllang›ç ilkeleri -G, Politzer
- Felsefenin Temel ‹lkeleri -Georges Politzer
- Diyalektik ve Tarihsel Materyalizm -J. Stalin

29 A¤ustos
2004

40

Say› 121

Eve dönenler peflpefle kitaplar yay›nl›yorlar.
Dili geçmifl, miflli geçmifl zaman konufluyorlar
hep; yapm›flt›k, etmifltik, flöyleydik, böyleydik...
Bir türlü “flimdiki zaman”a gelmiyorlar. “fiimdiki
zaman”a geçtiklerinde bitiyor romanlar›. Gazete-
lerde, dergilerde yay›nlanan röportajlar›nda da
flimdiki zaman yok.

Peki o miflli geçmifl zamanlardan sonras›?
Bir zamanlar, çok kahramanl›klar yapm›fls›-

n›z, çok eziyetler çekmiflsiniz, bunu anlad›k...
Keza, örgütleriniz çok afl›r› disiplinliymifl, dog-
matikmifl, aflk› bile yasaklam›fllar, birey iradesi-
ni, özgürlü¤ünü yoketmifller... bunlar› da anla-
d›k. Ya sonras›?

fiimdi ne yap›yorsunuz, ne düflünüyorsunuz,
ne yiyip içiyorsunuz? fiimdi nas›l yafl›yorsunuz?
fiimdi, özgür müsünüz?

Bunlar› da anlat›n.
Miflli geçmifl zamanlarda anlatt›¤›n›z gibi,

flimdiki zamanda, gecelerinizi, gündüzlerinizi, rü-
yalar›n›z› anlat›n.

Sohbetlerinizi, dedikodular›n›z› anlat›n. Hiç
bitmeyen askerlik an›lar› gibi tekrarlad›¤›n›z
kahramanl›klar›n›za, neden b›rakt›n›z, nas›l kaç-
t›n›z, onlar› anlatarak devam edin.

Anlatm›yorsunuz. Anlatam›yorsunuz. Bin de-
reden su getirir, atlars›n›z yaflam›n›z›n o “büyük
dönüflüm” kesitini. Ve bugünü yalanlarla, dolan-
larla sisler içine bo¤ars›n›z.

Bugününüzü, evinizi, iflinizi, “sevginin yasak-
lanmad›¤›” dünyan›z›n “aflk”lar›n›, kaynatan›zla,
kaynanan›zla kavgalar›n›z›, çocu¤unuza burjuva
düzende “gelecek kurma” kayg›lar›n›z›, onlar›
bilmem ne kolejlerinde okutmak için nas›l ç›r-
p›nd›¤›n›z›... ve bütün bu düzen içi yaflamlar›n
içinde, nas›l da hala devrimcilik, solculuk oyna-
maya devam etti¤inizi... anlat›n.

Eflinizi, çocuklar›n›z› bir mitinge katabiliyor
musunuz mesela, ya da katmaya çal›fl›yor mu-
sunuz, yoksa aman bafllar› belaya girmesin mi
diyorsunuz? Öyle diyorsan›z, hangi hakla ve
hangi yüzle hala mücadeleden, örgütlenmeden
sözedebiliyorsunuz. Öyle demiyor, onlar› müca-
deleye kat›yorsan›z, bu ne ikiyüzlülük, siz bafl›m

belaya girmesin diye b›rakmad›n›z m› o iflleri? Ya
bugün mitinge gönderdi¤iniz çocu¤unuz yar›n
silahl› mücadeleyi savunan bir örgüte girerse?

K›sacas›, eve dönenler için iki ucu b.klu de¤-
nek. Ne yapsalar, nereye dönseler, riyakarl›ktan,
tutars›zl›ktan kurtulamazlar.

Miflli geçmifl zamanda “örgütün bask›lar›,
yanl›fl politikalar› karfl›s›nda nas›l iç çat›flmalar
yaflad›¤›n›z›” anlatt›¤›n›z gibi, düzen içi yaflamla-
r›n›zdaki iç çat›flmalar›n›z› da anlat›n.

Anlat›n, özgür müsünüz flimdi?
Evim, iflim, çocu¤um... Bu ruh hali tam bir

tutsakl›kt›r. Yapaca¤›n›z, yapmay› düflündü¤ü-
nüz veya yapman›z gereken her fleyde sizi en-
gelleyen, s›n›rlayan onlarca etken vard›r art›k bu
yaflamda. Bu yaflam› mutlaklaflt›ranlar, statülefl-
tirenler ve bu statüden vazgeçemeyenler, asla
özgür de¤illerdir ve olamazlar.

Reddediyoruz bunlar›. Bunlar düzene aittir.
Kim bunlar› yafl›yorsa, yaflam›n› bunlara göre
flekillendiriyorsa, devrimcilik iddias›nda bulun-
mamal›d›r.

Uzun tutsakl›k y›llar›n›n ard›ndan mücadele-
ye de¤il de “eve dönen”ler, kendilerini ikinci bir
tutsakl›k zincirine hapsetmifllerdir.

Özgürlük nedir?
Marks’›n “zorunluluklar›n özgürlü¤ü” kavram›

ne mükemmel bir özgürlük tarifidir. Zorunluluk-
la özgürlük, içiçedir. Toplumsal anlamda bu iki-
sini birbirinin karfl›s›na koymak düpedüz ide-
alizmdir.

Kelli felli Marksist teorisyenler(!) ifl “örgüt di-
siplini, birey özgürlü¤ü” konusuna gelince, ma-
teryalizmi b›rak›p metafizik düflünmeye bafll›-
yorlar. Metafizikçidir ki, biri varsa öteki yoktur
diye düflünür. fiimdi bu arkadafllara diyalekti¤in
en temel yasalar›ndan biri olarak “z›tlar›n birli-
¤i”ni anlatsak, ay›p olacak. Ama yine de flu ka-
dar›n› hat›rlatal›m:

Özgürlük “nesnel zorunlulu¤u bilme ve bunu
kullanma” iradesine sahip olmakt›r. ‹nsanlar, s›-
n›flar, do¤an›n ve toplumsal geliflmenin yasalar›-
n› ö¤rendikçe özgürleflebilmifllerdir. Eve dönen-
ler ise, nesnel yasalar›n zorunluluklar›n› inkar
ederek, daha bafltan özgürleflmekten vazgeç-
mifllerdir.

Yine Engels’te geçer; Özgürlük, “ihtiyaçlar›n
bask›lanmas›ndan kurtulmak”t›r. Siz, evim,
iflim, eflim... diyen düzen içi yaflam›n ihtiyaçla-
r›yla kendinizi tutsak etmiflsiniz, haberiniz yok,

29 A¤ustos
2004

41

Say› 121

!
Eve Dönüfl’ün roman›n› ne zaman yazacaks›n›z?

“Örgüt bask›s›” hikayelerinizi çok
okuduk, flimdi döndü¤ünüz evinizi,

iflinizi, doya doya yaflad›¤›n›z
“özgürlü¤ü” anlat›n!

“birey özgürlü¤ü” diye avutuyorsunuz kendinizi.
Marks, Engels, “eve dönenler” için birfley ifa-

de etmiyorsa, ünlü Alman yazar Johann Wolf-
gang Goethe’nin flu sözünü hat›rlatal›m:

“Özgür olmadıkları halde, kendilerini öz-
gür sananlar kadar hiç kimse tutsak olamaz.”

Evet, iflte bu söz, tam da eve dönenlerin du-
rumunu anlat›yor. Beyinlerinden ve günlük ya-
flamlar›ndan düzene öylesine tutsak olmufllard›r
ki, düzen için art›k onlar› demirparmakl›klarla
hapsetmenin hiç bir gere¤i kalmam›flt›r.

Eve dönenler, bu aralar peflpefle kitaplar yaz›-

yorlar, kâh 12 Eylül “ma¤durlar›na”, kâh ölürken
dönüp bakmad›klar› hapishanelerdeki tutsaklara
sahip ç›kmaya soyunuyorlar, 68’lilik, 78’lilik
edebiyat› yap›p “piyasada” yer kapmaya çal›fl›-
yorlar. Dönekli¤in, y›lg›nl›¤›n bir roman› ç›kmaya
görsün, bir tan›t›m, bir reklam...

Eve dönüflü allay›p pullay›p meflrulaflt›ranlar,
elbette yine eve dönüp medyada bir köfle ka-
panlar.

Tutsaklar›n kitaplar›n› yay›nlayacaklarm›fl!!!
Ne ad›na, kime hizmet edecek? Tutsaklara m›

sordunuz AB’den fon al›rken? Tutsaklar “emper-
yalistler benim mektubumu kullanamaz, bizi
katleden emperyalistlerdir” dedi¤inde ne ola-
cak? Ama diyorsunuz ki, nas›l olsa, ba¤›ms›zlafl-
m›fl, örgütsüzleflmifl, veya duyars›zlaflm›fl üç befl
kifli ç›kar, biz de projemizi hayata geçirip fonlar›
al›r›z... Ve bu arada da ne kadar hay›rl› bir ifl
yapt›¤›m›z›n propagandas›yla “solculuk” zevahi-
rini kurtar›r›z.

AB fonuyla kitap yazmak ne kadar da “do-
¤al” karfl›lan›r oldu. Utanm›yor da bundan. Bu-
nun neresi devrimcilik? AB furyas›ndan biz de
yararlanabilir miyiz acaba? Hesaplar, kitaplar
bunun üzerine.

fiehitleri yaflat›p, mezarlar›n› da yapt›racak-
larm›fl!!! Eve, ifle, efle dönenler, flehitler ad›na
konufluyor. Bu kabul edilemez. Bu, en baflta fle-
hitlere sayg›s›zl›kt›r. Ve dahas›, kaba bir istismar-
c›l›kt›r.

Siz onlar ad›na nas›l konuflabilirsiniz? Kim si-
ze bu hakk› verir? Ve en baflta “ad›na” konufltuk-
lar›n›z vermez o hakk›. Ad›na konufltuklar›n›z ki,
o yolu sonuna kadar yürümüfl, sizin gibi yoldan
dönmemifllerdir.

12 Eylülü yarg›layacaklarm›fl!!! Hangi cesa-
retle, hangi örgütlülükle. Eve dönenler, örgüt-
süzler, örgüt düflmanlar›, ve daha kendilerini bi-
le yarg›lamaktan aciz olanlar›n soyundu¤u ifle
bak›n. Düzen “hop” dedi¤inde gerisi yoktur. On-

lar ancak düzenin izin verdi¤i kadar yarg›layabi-
lirler 12 Eylül’ü. Ötesine bir ad›m bile geçemez-
ler. Çünkü zaten ötesine geçecek cüretleri, siya-
si kararl›l›klar› olsayd›, eve dönmezlerdi.

1983’ten bu yana 12 Eylül’e karfl› yürütülen
kampanyalar›, flehitlerin, tutsaklar›n verildi¤i
mücadeleleri yok say›p, 12 Eylül’ü sanki ilk
kendileri gündeme getirmiflcesine ortada dola-
n›p, bir de büyük haklar kazand›klar›n› söyle-
yenlerin piflkinli¤i, çi¤li¤i nas›l anlat›labilir? Ka-
zan›mlar›n›n devrimci mücadeleye ne katk›s›
olur? Olmaz. Çünkü devrimci mücadelenin için-
de de¤iller. Ama düzenin çeflitli kademelerinde
yeralmalar›n›n önü aç›l›r. Kazan›msa, iflte kaza-
n›mlar›(!) budur.

Ve zaten dert de budur. Tüm eve dönenlere
bak›n; yaflamlar› nas›lsa, ona uygun teori yarat›-
yorlar. “Parti olmayan parti”ler nas›l ç›kt›, bu
kaynaktan. 68’lilik, 78’lilik nereden ç›k›yor? Ay-
n› kaynaktan. Devrimcili¤i b›rakm›fllar, ama po-
pülizmden, kariyerizmden vazgeçememifller ve
kendilerine bir “paye” ar›yorlar. Bu paye saye-
sinde düzende bir yer edinecek. Bugün 68’lilik,
78’lilik düzen içinde bir “rant” arac› haline gel-
mifltir. Bir dönemin -hala kesintisiz devam etti¤i-
ni yads›d›klar›- mücadelesini en çirkin biçimde
istismar etmektedirler. 68’liler reklam sektörün-
den medyaya kadar belli yerleri tutmufllard›r.
78’liler de yavafl yavafl ayn› konuma gelmekte-
dirler.

Zaten bu aç›kça da dile getiriliyor. Deniyor ki,
Avrupa devletleri, 68’lileri istihdam etti, oligarfli
de bizi istihdam etsin...

Evet, bunlar sosyalistlik, devrimcilik ad›na
söyleniyor. Hiç bir de¤er, hiç bir ölçü kalmam›fl!

Eve dönüflcülerin gözünde, düzene hizmet et-
mek, art›k s›radand›r.

“Ceyda Erem, eskinin h›zl› solcular›ndan. Ser-
mayeye hizmet etmesine ra¤men fikri anlamda
bu özelli¤ini muhafaza etti¤ini söylüyor. Türki-
ye’nin en büyük fuar organizasyon flirketinin
CNR Fuarc›l›k’›n Yönetim Kurulu Baflkan›...”

Aksiyon’da yap›lan bir röportaj›n giriflinden
al›nd› bu cümleler. (Aksiyon, 26 Nisan 2004)

Ama sanmay›n ki islamc› Aksiyon’un bir de-
magojisi bu. Hay›r. Tam da yukar›da iflaret etti-
¤imiz “eve dönüflün” meflrulaflt›r›lmas›n›n ifade-
sidir. Ve ayn› cümleleri, mesela “Halk›n Sesi”
Birgün’ün “sosyalist” yazar› Ayd›n Engin’den de
okuyabilirsiniz:

“Reklam dünyas›n›n göbe¤inde yer al›p, üs-
telik yönetici koltu¤una oturup da entellektüel
kirlenmeye u¤ramamak hünerse - ki hünerdir- o
hünerin bir ad› da Mehmet Günsür’dür.

29 A¤ustos
2004

42

Say› 121

Reklam dünyas›n›n göbe¤inde yer al›p, üste-
lik yönetici koltu¤una oturup da gençli¤inde
edindi¤i siyasal inanc› ve kazand›¤› Marksizm
üstüne bilgileri yitirmemek, korumak ve savun-
mak hünerse - ki hünerdir- o hünerin bir ad› da
Mehmet Günsür’dür.” (23 Haziran 2004)

Hiç kimse, hem düzenle bütünleflip hem sos-
yalistlik maskesini tafl›may› böylesine pervas›z-
ca meflrulaflt›rmaya kalkmaz; eve dönenler ha-
riç. fi›rac›n›n sosyalistli¤inin flahidi de bozac›
oluyor tabii.

Bir yazar (‹rwin Shaw) güzel özetlemifl: “E¤er

yürüdü¤ünüz yolda güçlük ve engel yoksa, bi-
lin ki o yol sizi önemli bir yere ulaflt›rmaz.”

Eve dönenler de bir yere ulaflmaktan vazge-
çenlerdir. Ama dilleri hala onlar›n önünde kofl-
maya devam ediyor, devrimcili¤e, direnifllere
kara çalmakta üstlerine yok. Susup, hadlerini bi-
lip yerlerine oturmuyorlar.

Ukalaca ak›llar veriyorlar. Kendilerine de-
mokratl›k görevleri hat›rlat›ld›¤›nda “direnifle,
mücadeleye karar verirken bana m› sordunuz?”
diyecek kadar utanmaz ve devrimci ölçülerden
uzaklar(*). Beyinlerinde de, yaflamlar›nda da
devrimcili¤in k›staslar› kaybolmufltur.

Özgürlük sand›klar› bir tutsakl›¤›n içinde, dü-
zen içi yaflam›n bir kenar›na tutunmufl ve oradan
kopmamak için akl›n›za gelebilecek herfleyden
taviz vermektedirler. ‹lkesizlik, piflkinlik, utan-
mazl›k, iflte bu nedenle onlar›n s›k rastlanan bir
davran›fl biçimlerine dönüflmüfltür.

Eve dönenler, iflte bu yaflamlar›n› yazam›yor-
lar. Ne yazacaklar? Çürümüfl, yozlaflm›fl iliflkiler-
den, sorumsuz, duyars›z, bencil hayatlardan
baflka ne var ki ortada? Haz duymaksa, mutlu-
luksa, özgürlükse, bu devrimciliktedir. ‹nsana
ait, halka ait tüm güzellikler devrimciliktedir. Ka-
pitalizmin hayatlar› mahvetti¤i, çürüttü¤ü bir ya-
flam içinde bunlar› yaflamak mümkün de¤ildir.

(*) Mücadele etmeye, direnmeye niyetlenenler, sak›n
karar al›rken Tayfun Materler’e, Ali Askerler’e sormay›
ihmal etmeyin. Mater’in Kongra-Gel’in ateflkese son ver-
me karar› üzerine söyledi¤i “bana m› sordunuz”unu ha-
t›rlayacaks›n›z. Ayn› kafa yap›s›n›n ürünlerinden olan Ali
Asker de geçti¤imiz günlerde NATO mitingi vesilesiyle
Abdi ‹pekçi park›na gitti¤inde, birisinin TAYAD’l› Aileleri
ziyaret etmesi önerisine ayn› sözlerle cevap verdi: “ona
m› sormufllard› TAYAD’l›lar oraya otururken, 117 kifli,
ölürlerken ona m› sormufllard›? Siz siz olun, bir fley yap-
maya niyetlendi¤inizde ne yap›p edip onlara sorun; bü-
rolar›nda bulamayabilirsiniz, hatta ülkede de bulamaya-
bilirsiniz, Fizan’da da olsalar sorun. Direnifl kararlar›, ta-
rihsel, sosyal gerçeklere göre al›nmaz, onlar bilir.

29 A¤ustos
2004

43

Say› 121

Aç›klamaya ve Ciddiyete Ça¤r›!
EMEP ve SDP, Irak’ta ‹flgale Hay›r Koordi-

nasyonu’ndan çekildiler. EMEP tümüyle çeki-
lirken, SDP “gözlemci” olarak toplant›lara ka-
t›lmaya devam edece¤ini belirtti.

Elbette kendi tercihleridir; çekilebilirler. Çe-
kilifl gerekçelerini aç›klarlar ve kimin ne diye-
ce¤i varsa, o gerekçeler üzerinden söyler.

Fakat halen ortada üzerinde tart›fl›labilecek
bir aç›klama da yoktur. Bu çekilifl son derece
sorumsuz ve gayri-ciddi bir biçimde olmufltur.

Arkadafllar, NATO zirvesine karfl› eylemler
çerçevesinde yap›lan toplant›lar sonras›nda
toplant›lara gelmediler.

Bunun üzerine kendileriyle gidilip görüflül-
dü. EMEP farkl› güçlerle birlikte yeralmay› dü-
flündükleri “blok” nedeniyle art›k kat›lmaya-
caklar›n› aç›klad›. SDP ise bir sonraki toplan-
t›ya gelerek “art›k gözlemci statüsüyle” kat›la-
caklar›n› aç›klad›.

‹ki gruba da neden koordinasyona gelip du-
rumlar›yla ilgili bilgi vermedikleri soruldu¤un-
da ise “yo¤unluklar›n›” gerekçe gösterdiler.

Ciddiyetsizli¤e bak›n; kalk›p ayaklar›na
kimse gitmese, lütfedip bu gerekçeyi bile
aç›klama gere¤i duymayacaklar.

Gerekçe de gerekçe olsa!
Baflkalar›n›n ifli yok tabii. Bir tek onlar yo-

¤un! Baflkalar› “tembellik hakk›n›” kullan›yor!
‹flte bu tür tav›rlar, birlikleri ve siyasi hare-

ketler aras›ndaki iliflkileri ciddiyetten yoksun
b›rak›yor. Bu ciddiyetsizli¤i yaratanlar, birlikle-
ri kal›c›laflt›ramamaktan flikayet de edemezler.
Düflünün, içinde yerald›¤› birlik ve o birlikteki
güçler, onun için o kadar önemsiz ki, art›k gel-
meyece¤ini aç›klama zahmetine bile katlan-
m›yor. Bunu bildirmek, onun “çok önemli”(!)
ifllerinin aras›nda s›raya bile giremiyor. Elbette
böyle bir durum, içinde yerald›klar› süreçte de
o birli¤e ne kadar ciddi ve sorumlu bakt›klar›-
n› tart›fl›l›r hale getirir.

Kuflkusuz EMEP ve SDP’nin bu birlik pra-
tikleri üzerine söylenecek baflka fleyler de var-
d›r: Ama önce neden çekildiklerini aç›klama
görevini yerine getirmek durumundad›rlar.

Ciddiyet ve sorumluluk bunu gerektirir.
ÖDP’nin Koordinasyona yönelik bozguncu-

lu¤u karfl›s›nda Koordinasyon’da kalanlar,
flimdi neden çekildiklerini halka ve Koordinas-
yonda yeralan tüm devrimci, demokrat kuru-
lufllara ve kiflilere aç›klamak durumundad›rlar.

‹deolojik olarak sa¤lam durmayanlar, emper-
yalizmin ve oligarflinin psikolojik savafl›n›n etki-
lerine aç›k hale gelirler.

Geçen hafta Kongra-Gel’le ilgili olarak
Bush’un Güvenlik Dan›flman› Condalea Rice’nin
dikkat çekici bir aç›klamas› oldu. Rice, “PKK’ya
karfl› askeri olmayan yöntemlerle savaflt›klar›”n›
söylüyordu.

Amerikal› yetkililer bunu ilk kez de söylüyor
de¤iller. Irak’›n iflgalinden hemen sonra yapt›kla-
r› çeflitli aç›klamalarda da buna benzer görüfller
dile getirmifl, PKK’ya karfl› silahl› operasyon ye-
rine baflka tür operasyonlara öncelik verecekle-
rini belirtmifllerdi.

Gerçekte bunun belirtilmesinin de özel bir
önemi yoktur. Çünkü bu her zaman böyledir.
Emperyalizm ve oligarfli, devrimci, yurtsever ha-
reketlere karfl› her zaman, askeri, polisiye olma-
yan yöntemleri de çeflitli yo¤unluklarda kullan-
m›fllard›r. Irak’›n iflgalinden sonra Kongra-Gel
özelinde ABD bu yöntemlere daha da a¤›rl›k ver-
mifltir.

“Askeri olmayan yöntemler”in neler oldu¤u,
Osman Öcalan ve beraberindekilerin ayr›l›¤›yla
daha aç›k hale geldi.

Kürt milliyetçi bas›nda da bu çerçevede
Kongra-Gel’e karfl› sürdürülen psikolojik savafl-
tan sözediliyor. Böyle bir savafl›n yürütüldü¤ü
son derece aç›kt›r. Fakat Kongra-Gel aç›s›ndan
sorun, Osman Öcalanlar üzerinden yürütülen
psikolojik ve ideolojik sald›r›lar karfl›s›ndaki za-
y›fl›¤›d›r.

Emperyalizmin ve oligarflinin çok yönlü sald›-
r›lar› karfl›s›nda, ideolojik, kültürel kuflatmaya
direnemeyenler, askeri ve örgütsel olarak da di-
renemezler.

Amerikan›n imparatorluk politikalar›n›n ide-
olojik kuflatmas›, sadece Osman Öcalanlar› de-
¤il, Kongra-Gel’i de büyük ölçüde etkisi alt›na al-
m›flt›r. Bu anlamda, Kongra-Gel, bu ayr›l›k karfl›-
s›nda ideolojik olarak adeta silahs›z durumdad›r.

Osman Öcalan’lar›n ABD’nin Irak müdahale-
sini olumlama tavr›ndan “birey özgürlü¤ü” söy-
lemlerine kadar, her fley, Kongra-Gel bünyesinde
üretilmifl düflüncelerdir. Bireycili¤in, düzeniçilefl-
menin, emperyalizmle iflbirli¤inin önü ideolojik
olarak aç›lm›fl, Osman Öcalanlar da aç›lan bu

kanaldan ortaya
ç›km›fllard›r. ‹de-
olojik, politik bir
muhasebeyle bu
kanal kapat›lmad›-
¤›nda, oradan da-
ha baflka Osman

Öcalanlar’›n ç›kmas› da sürpriz olmaz.
A. Öcalan’›n bütün bu süreç boyunca gelifltir-

di¤i politikalar›n bir iç tutarl›l›¤› olmam›flt›r. Kah
ABD’ye, kah AB’ye, kah Genelkurmaya göz k›r-
pan taktiklerle sonuç almaya çal›flm›flt›r. Fakat
bu süreç Kürt milliyetçi hareketini ideolojik ola-
rak daha zay›f, politik olarak daha etkisiz ve ör-
gütsel olarak da parçalanmaya aç›k hale getir-
mifltir. Benmerkezcilikle, konjonktürellikle, “bü-
yük politika” ad›na düzen içi manevralarla siya-
set sürdürülemez. Devrimci olmak gerek. Düz
ve aç›k olmak gerek. Tersi durumda, emperya-
lizmin ve oligarflinin onlarca k›l›¤a bürünmüfl,
ideolojik, kültürel, polisiye, askeri, psikolojik
yöntemlerine karfl› direnilemez.

PKK ve A. Öcalan s›k s›k Türkiye solunu
“do¤matik”likle, de¤iflmemekte ›srar etmekle
suçluyordu. fiimdi Osman Öcalan PKK’ya ayn›
fleyi söylüyor; “de¤iflmiyorlar” diyor. Birey öz-
gürlü¤ü, aflk konusunda söylenenlerin “pratik-
lefltirilmedi¤ini” söylüyor.

Bunun karfl›s›nda kendini savunamaz durum-
da PKK. PKK’yi Yeniden ‹nfla Komitesi taraf›ndan
“Osman Öcalan ihanetine” karfl› yap›lan aç›kla-
mada, ihanetin tezlerini elefltirmek bir yana “kim
daha de¤iflimci, kim daha birey özgürlü¤ü savu-
nucusu” yar›fl›na giriliyor.

Aç›klamada flöyle deniyor: “De¤iflim sürecin-
de bir kesim çete tarz›nda örgütlenerek, bilinçli
bir flekilde de¤iflimin önüne geçmeye çal›flt›.

“De¤iflimin geliflmesi, özgür birey ve özgür
toplum temelinde demokratik örgütsel sistemin
oturtulmas› hareketimizin temel bir amac› olur-
ken, çete tarz›nda örgütlenmifl dar bir grup de¤i-
flim sürecini sabote ederek önemli tahribatlar
yaratm›flt›r.” (26 A¤ustos 2004, Özgür Politika)

Kim daha devrimci, kim devrimci politikalar›
savunuyor diye de¤il, kim daha “de¤iflimci”, kim
daha “birey özgürlükçüsü”, tart›flmas›ndan el-
bette devrimci bir sonuç ç›kmaz.

Tecrübelerle bilinir ki, karfl›-devrimin psikolo-
jik sald›r›lar›, karfl›s›ndaki gücün ideolojik, örgüt-
sel anlamda dik duramad›¤› koflullarda daha
tahrip edici etkiler yarat›r.

Bu anlamda, Osman Öcalanlar›n ç›k›fl› gibi
gerici ç›k›fllar› önlemenin yolu da, emperyaliz-
me, oligarfli içindeki çeflitli kesimlere yaslanarak

29 A¤ustos
2004

44

Say› 121

Psikolojik Savafl ve
‹deolojik Sa¤laml›k

AAyn› SSafta

politika yapmaktan, düzen içi çözümler aramak-
tan vazgeçmektir.

Düzen içi çözümlerin teorilefltirilmesi, flehitle-
rin, ödenen bedellerin, tutsakl›klar›n, da¤da ge-
rilla olman›n anlams›zlaflt›r›lmas› demektir. Bir
yandan silahl› bir güce sahip olmak, bir yandan
“demokratik cumhuriyet”, “sivil toplumculuk”
teorileriyle böyle bir süreç uzun süre böyle gide-
mez. Bir yerde t›kanacakt›r ve t›kanm›flt›r.

Bir aya¤› düzende, bir eli silahta bu durum,
Kürt milliyetçi hareketini ideolojik sald›r›lar ve
psikolojik savafl yöntemleri karfl›s›nda alabildi¤i-
ne zay›f düflürmüfltür. Osman Öcalan’lar›n ayr›l›-
¤› bunun sonuçlar›ndan sadece biridir. O hale
gelinmifltir ki, Kürt milliyetçi hareketi ne oligar-
flinin terör demagojisi üzerinden yapt›¤› sald›r›la-
ra güçlü bir karfl›l›k verebilmekte, ne de refor-
mizmin ayn› temeldeki sald›r›lar›na karfl› ideolo-
jik mücadele yürütebilmektedir. Emperyalizmin
demagoji bombard›man› alt›nda hakl›l›¤› ve
meflrulu¤u savunmak, devrimci olmakla, net
devrimci politikalar izlemekle mümkündür.

‹deolojik olarak sa¤lam olmayanlar,
oligarflinin psikolojik savafl›n›n
parças› olmaktan kurtulamazlar
Osman Öcalan, 20 A¤ustos’ta “Ayr›lmak Çö-

züm Aramakt›r” bafll›kl› bir aç›klama yapt›.
Kongra-Gel’den ayr›l›k nedenlerini anlatt›¤›

oldukça uzun bir aç›klamayd› bu. Psikolojik sa-
vafl medyas› bu uzun aç›klamadan sadece evli-
lik konusunu anlatt›¤› iki para¤raf› öne ç›kararak
haber yapt›.

23 A¤ustos Sabah: “Kongra-GEL'e karfl› afl-
ka gel”... “Aflk yüzünden yeni parti kurdu.”

23 A¤ustos Hürriyet: “Aflk itirafları”... “‹LK
AfiK ZEHRA”

23 A¤ustos Milliyet: “Öcalan, aflk› için idam›
göze alm›fl”

23 A¤ustos Vatan: “Aflk›m› örgüte ra¤men
gururla sahiplendim”

Burjuva medyan›n bu haberlerinde fazla flafl›-
lacak bir yan yok. Psikolojik savafl yürütüyorlar.
Fakat onlardan hiç farks›z flu bafll›klar dikkat çe-
kicidir:

23 A¤ustos Birgün: “Öcalan aflkını anlattı”
... Örgüt saygı göstermedi...” "‹LK KEZ AfiKI TAT-
TIM"

Birgün’ün manfletlerini Sabah’la, Hürriyet’le,
Milliyet’le ayn›laflt›ran fley burjuva bak›fl aç›s›d›r.
Olaylara bu aç›dan bakt›klar› için ayn› fleyleri
görüyorlar. Asl›nda Osman Öcalan’›n aç›klama-

s›nda Birgün’ün kullanabilece¤i daha bir çok fley
var; ama Birgün tam “magazin gazetecili¤i” an-
lay›fl›yla “Osman Öcalan’›n Aflk›”n› bafll›¤a ç›-
karmay› ye¤lemifl.

Gayri-ciddi, halk›n mücadelesi karfl›s›nda so-
rumsuz ve kirlenmifl bir beyin üretebilir böylesi
bafll›klar›. Halk›n mücadelesi karfl›s›nda sorum-
luluk yok. Psikolojik savafl bilinci hiç yok. Oli-
garfli Osman Öcalan üzerinden tüm devrimcilere
yönelik anti-propaganda yürütüyor, ve bunu gör-
mekten aciz Birgün de ayn› psikolojik savafl›n
parças› oluyor.

Ama elbette Birgün bunu bilinçsiz yapm›yor.
Osman Öcalan ÖDP’li Birgün yazarlar›n›n y›llar-
d›r söylediklerini söylüyor; örgütlerin ne kadar
bask›c› oldu¤unu, aflk› nas›l yasaklad›klar›n› an-
lat›yor, birey özgürlü¤ünün avukatl›¤›n› yap›yor.

Osman Öcalan Birgün’ün sevgili “yoldafl›”
flimdi. Aflk’tan bahsediyor, bar›fl’tan bahsediyor,
“kahrolsun silahlar” diyor. Ve Birgün de sadece
bunlar› görüyor. Osman Öcalan’›n Amerikan ifl-
birlikçisi Talabani’yle yak›nl›¤›, Osman Öca-
lan’›n “Ortado¤u’yu ve Kürtleri Amerika kurta-
r›r” demesinin bunlar›n yan›nda ne önemi var?
Osman Öcalan ayr›l›¤›n›n Kürt halk›na karfl› kul-
lan›lan gerici bir geliflme olmas›n›n ne önemi
var?

Bu haberde, “sol”un baz› kesimlerinin psiko-
lojik savafl konusunda nas›l bir aymazl›k içinde
oldu¤unu da görebilirsiniz. Kendini “sol” olarak
tan›mlayan, daha 5 ay önce yerel seçimlerde
DEHAP’la iflbirli¤ini savunan Birgün, öyle bir
“habercilik” yap›yorki, psikolojik savafl›n med-
yas›yla ayn› fleyleri yaz›yor.

Psikolojik savafl konusundaki bu aymazl›k,
reformist solu, kah ‹HD’nin devrimci avukatlara
yönelik aç›klamas›nda oldu¤u gibi, Hürriyet’in fi-
güran› olmaya, kah polis komplolar›ndan, de-
zenformasyonundan hareketle bir harekete ilifl-
kin “bölündüler” kehanetinde bulunmaya, kah
bir katliam›n arifesinde oligarfliyle ayn› a¤›zdan
devrimcilerle ilgili “bittiler” aç›klamas› yapma-
ya... sürükleyebilmektedir.

Elbette bu sürüklenifller, “masum” de¤ildir.
Psikolojik savafl› küçümseyenler, halk›n müca-
delesini küçümseyenlerdir. Oligarfliyle halk ara-
s›ndaki savafl›n ciddiyetinde olmayan, kendisi
bedel ödemedi¤i için ödenecek bedeller karfl›s›n-
da sorumluluk duymayan düzen içi solculard›r.
fiunu hiç kimse unutmamal›d›r: Her ilkesizlik,
her pragmatizm, her aymazl›k, yar›n dönüp sahi-
bini vuracak, onu kontrgerilla provokasyonlar›
veya propagandalar› karfl›s›nda savunmas›z b›-
rakacakt›r.

29 A¤ustos
2004

45

Say› 121

‹ddias›zlaflman›n en önemli gö-
rünümlerinden biri de bazen yaz›l›-
çizili halde, ama ço¤u kez de pratik
tav›r ve politikalarda kendini göste-
ren ideolojik savrulmalard›r. ‹d-
dias›zlaflma ideolojik savrulman›n
sonucu olabildi¤i gibi, nedeni du-
rumunda da olabilir. K›sacas›, ta-
vuk-yumurta misali, hangisinin ne-
den, hangisinin sonuç oldu¤unu
ay›rdetmek ço¤u kez zordur. Ama
iddias›zlaflmayla, ideolojik savrul-
man›n hemen her zaman yanyana
bulundu¤u kesindir.

Sol ad›na AB’nin, ABD’nin bile
savunulabilir hale gelmesi ve sol
ad›na bunun “normal” kabul edile-
bilmesi, ideolojik savrulman›n bu-
günkü en vahim yan›n› oluflturmak-
tad›r. AB’cilik ÖDP’de, Amerikan-
c›l›k Kürt milliyetçili¤inde en aç›k
ifadesini bulmufltur. Ama sorun sa-
dece onlarla s›n›rl› kalmam›flt›r. So-
lun çeflitli kesimleri de bunu nor-
mal görmüfl, kan›ksam›fl veya nor-
mal görmese de çeflitli hesaplarla
bu do¤rultuda bir ideolojik müca-
deleden kaç›n›p suskun kalm›flt›r.
Bu da ideolojik savrulman›n bir
baflka görünümüdür. “AB’ye uyum
demokrasisi”ne solun radikal ke-
simlerinde de ciddi ciddi inanma
e¤ilimi ortaya ç›km›flt›r. Teoride
çok bariz olmasa da pratikte vard›r
bu e¤ilim. Bu, propaganda ve aji-
tasyonun flekilleniflinden prati¤in
ele al›n›fl›na kadar kendini bir çok
noktada göstermektedir. “Sivil top-
lum örgütleri” gibi bir kavram›n
kullan›m›n›n yayg›nlaflmas›ndan F
tiplerine karfl› direnifl sürecinde,
Marksist-Leninist, komünist oldu-
¤unu iddia eden gruplar›n “Ulusla-
raras› Standartlar”› talep edebilme-
sine kadar bir çok olgu, bu e¤ilimin
kendini göstermesinden baflka bir
fley de¤ildir.

Haziran ay›ndaki NATO’ya kar-
fl› eylemlere Kürt milliyetçilerinin
kat›lmamas› üzerine çeflitli çevreler
bunu elefltiren yaz›lar yazd›lar.
Ama bunlar›n ço¤unda yine köklü

bir ideolojik elefltiri yoktur. Kürt
milliyetçili¤inin emperyalizm kar-
fl›s›ndaki tavr›n›, sadece pratik bir
sorun haline dönüfltü¤ünde elefltiri
konusu yapanlar, neredeyse on y›l-
d›r Öcalan’›n, PKK’n›n emperya-
lizmle ilgili söylediklerini görmez-
den gelmifllerdir. Ayn› flekilde, le-
gal partilerden iflçi konfederasyon-
lar›na, odalara, ayd›nlara kadar
kendilerine sosyalist diyenlerin
AB’cili¤i adeta sorgulanmaz halde-
dir. Dergilerinde AB’nin teorik
elefltirisini yapanlar bile, bu kurum-
lar›n AB’ci tav›rlar›n›, aç›klamala-
r›n› elefltirmekten uzak duruyorlar.
Bu elefltirmeme tavr›n›n alt›nda el-
bette pragmatizm de, baflka küçük
hesaplar da vard›r ama “pragmatik
hesaplar” nedeniyle bile bu konu-
nun sol içi ideolojik mücadelenin
bir parças› haline getirilmemesi,
ideolojik bir zaafa iflaret eder. Bu
tav›r, kendi ideolojisine güvensiz-
leflenlerin tavr›d›r.

‹deolojik-politik
hantall›k: Amerikan em-

peryalizminin sosyalist sistemin
parçalanmas›n›n ard›ndan “Yeni
Dünya Düzeni” ad› alt›nda, geçmi-
flin sosyalist sisteme yak›n ülkeleri-
ne ve dünya halklar›na karfl› bafllat-

t›¤› sald›r›n›n emperyalizm ve
halklar cephesinde yeni olgular› or-
taya ç›kard›¤›n› ancak y›llar sonra
görebilmifltir sol. 1990-91’deki
Körfez sald›r›s›nda, henüz bu süre-
cin de¤erlendirmesini yapamam›fl
oldu¤u için do¤ru bir tutum geliflti-
rememifl, tavr›n› “Ne Saddam, ne
ABD”, “it dalafl›” çerçevesinde be-
lirlemifltir.

Bu büyük siyasi yanl›fl, soldaki
ideolojik-politik hantall›¤›n en çar-
p›c› örneklerinden biriydi, ama ta-
bii tek örnek de¤ildir. Uluslararas›,
yerel, güncel bir çok konuda bu
hantall›¤› tesbit etmek mümkündür.
Mesela bir Gorbaçov olay› da veya
ülkemizdeki Susurluk olay› da sol-
da ancak gecikmeli olarak de¤er-
lendirilebilmifltir. Bu tür geliflme-
lerde solun genel yaklafl›m› “kim
ne diyor” diye önce etraf›n› bir göz-
leme veya “yaflay›p görme” olmak-
tad›r.

‹slamc›lar›n emperyalizme karfl›
eylemleri, direniflleri karfl›s›nda na-
s›l bir tavr›n belirlenece¤i, ülkemiz
özelinde anti-emperyalist mücadele
içinde yeralabilecek islamc› kesim-
lerle nas›l bir ittifak çizgisinin ge-
lifltirilebilece¤i konusunda da sol
ayn› hantall›k içinde hareket et-
mektedir. Din afyondur ve kitlele-
rin bu afyonla uyuflturulmas›na en-
gel olmak devrimcilerin görevidir.
Ama solun bugünkü tart›flmas› bu
de¤ildir. ‹slamc›larla ittifak konu-
sunu bu çerçevede ele almak, so-
yutluktur. Politik düflünmemek, ik-
tidar hedefiyle bakmamakt›r.

Oysa solun tüm bu konularda,
geliflmelerin yönünü ilk gören ve
buna göre de geliflmelere yön ver-
meye çal›flan bir dinamizminin ol-
mas› gerekir. ‹flte iddias›zlaflma ve
statükoculuk bu dinamizmi ortadan
kald›r›p, geliflmelerin yaflan›ld›¤›
süreçte gerekli ideolojik tesbitlerin
ve politik tav›rlar›n gelifltirilmesi-
nin önünde engel olmaktad›r. ‹fl ifl-
ten geçtikten, herfley herkesin gö-
zünde ayan beyan hale geldikten
sonra yap›lan politik tesbitlerin faz-
la bir ifllevinin olmayaca¤› ve bu-
nun öncülük misyonuyla ba¤dafl-
mayac›¤› aç›kt›r.

Solda iddias›zlaflman›n yans›malar› (3)

‹deolojik Savrulma

Sol ad›na AB’nin, ABD’nin bile
savunulabilir hale gelmesi ve
sol ad›na bunun “normal” ka-

bul edilebilmesi, ideolojik sav-
rulman›n bugünkü en vahim ya-
n›n› oluflturmaktad›r. AB’cilik
ÖDP’de, Amerikanc›l›k Kürt

milliyetçili¤inde en aç›k ifade-
sini bulmufltur. Ama sorun sa-
dece onlarla s›n›rl› kalmam›fl-
t›r. Solun çeflitli kesimleri de
bunu normal görmüfl, kan›ksa-
m›fl veya normal görmese de

çeflitli hesaplarla bu do¤rultu-
da bir ideolojik mücadeleden

kaç›n›p suskun kalm›flt›r.

22 A¤ustos
2004

46

Say› 120

Devrimci tutsaklar bir süredir, Uluslararas› Tec-

ritle Mücadele Platformu arac›l›¤›yla, dünyan›n
bir çok bölgesindeki tutsaklarla yaz›fl›yorlar. Bu mek-
tuplardan baz› özetlere yer veriyoruz.

✬ ✬ ✬

De¤erli yoldafl Erdo¤an Çoban,
Size, dünyan›n bu taraf›nda sesinizin duyulma-

ya bafllad›¤›n›n rahatl›¤› ile yaz›yorum. Yoldafllar
siz yanl›z de¤ilsiniz. Biz hepimiz sizi devrimci se-
lamlar ve dayan›flma içinde kucakl›yoruz... Hüc-
remde baya¤› bir süre önce flehit düflen bir bayan
tutsa¤›n (Sevgi Erdo¤an) afifli as›l›. Baflka as›l›
olan bir protesto afiflinde ise flöyle yaz›yor: “Dev-
rim yürüyüflümüz sürüyor.”

Erdo¤an, size yard›m edebilmemiz için, bize ve
ABD’li tutsaklara, sizin grupda olan F tipindeki
tutsaklar›n foto¤raflar›n› gönderebilir misiniz? O
zaman biz onlar› de¤iflik dayan›flma gruplar›na
da¤›tabiliriz. Ben bunlar› baflka Cumhuriyetçi tut-
saklara göndermek de isterim. Böylece görüfltük-
leri insanlar› görebilirler...

Size çok büyük sayg›m›z var ve berbat flartlar
alt›nda büyük cesaret gösteriyorsunuz. Cumhuri-
yetçi tutsaklar ad›na size nihayi gelecek olan za-
fer ve özgürlük yolunuzda selamlar›m›z›, sevgimi-
zi ve dayan›flmam›z› gönderiyoruz. Art›k bütün
dünya sizin durumunuzu biliyor.

Özgürlük ateflini hep yak›l› tutun. Çünkü zafer
yak›nda. Sevgi ve dayan›flma.

IRA tutsa¤› John Cornolly / Kuzey ‹rlanda.
✬ ✬ ✬

Sevgili F›rat Özçelik,
Mektubunu ald›¤›ma memnun kald›m. Sana dev-

rimci selamlar gönderiyorum. Mücadeleyi gelifltirme
bilincinizi taktir ediyorum. Radikal sol partizanlar mil-
li s›n›rlar› aflan ortakl›klara sahip. Ayr›ca sizin baflka
ülkelerin devrimci ve ilericilerle mektuplaflma arzunu-
zu taktir ediyorum. ‹htiyac›m›z olan fley, enternasyo-
nalizmi gelifltirmek ve emperyalist globalizm ve onun
rejiminin sömürü ve bask›s›na karfl› direnebilmek,
y›kmak için global devrimci bir hareket kurmakt›r.

Ben 1979 y›l›nda polis ile ç›kan çat›flma sonucu
bir yoldafl›mla Seattle, Washington’da bir hapishane
önünde yaral› ele geçirildik. En üst seviyede güvenlik
alt›nda tutulmas› gereken bir tutsak olarak “s›n›flan-
d›r›ld›m”. (Bundan 6 daha düflük s›n›fland›rmalar
var). Bu yüzden federal sistemin bir “hapishanesin-
de” tutuluyorum.

Ben sizin politikalar›n›z› ve flartlar›n›z› merak edi-
yorum.... Gelecek umut tafl›r!

Bill Dunne / ABD

✬ ✬ ✬

Sevgili Özgür Türk,
Olup bitenler ve mücadeleniz hakk›nda elim-

den geldi¤i kadar haberdar olmaya çal›fl›yorum.
Ne yaz›k ki, birçok fley postada kayboluyor. Bildi-
¤in gibi, Almanya’daki gizli servisler çok verimli
çal›fl›yor. Ve sizin ülkenizdekiler de, t›pk› tecrit ha-
pishanesi konusunda oldu¤u gibi, onlar›n iyi ö¤-
rencileridir. Fakat hiçbir fley bizi etkileyemez. Si-
zin 2000 y›l›ndan beri yürüttü¤ünüz kavga dev-
rimci düflünce ve davran›fl için örnek bir tutum.
Spartaküs’den beri biz birlikte dünyan›n en uzun
ve çetin hapishane mücadelesi içinde bulunuyo-
ruz. Bir Alman Komünisti olarak ben bunun bilin-
cindeyim. Çünkü Alman Komünist Partisi 1918
y›l›nda Spartaküs grubundan ç›kt› ve ben onlara
karfl› kendimi halen ba¤l› ve yükümlü hissediyo-
rum. Bu yüzden emperyalist bir ülkenin tutsa¤›
olarak, burada dayan›flman›n ne kadar az oldu¤u-
nu görmek beni üzüyor.

Hatta bir çok sol içinde yoldafllar, bizim bu
meflru ve hakl› mücadelemizden dönmemizi isti-
yorlar. Bununla ilgili bu mücadele bafllad›¤›ndan
beri benim say›s›z tecrübem vard›r.

Sende benzeri tecrübeler yaflam›fls›nd›r. Bir
çok sald›r›s›na ra¤men, Alman devleti beni sizden
ve sizin mücadelenizden, ki bunu kendi mücade-
lem görüyorum, koparamad›. Yumru¤umu kald›-
rarak, seni tüm yüre¤imden selaml›yorum ve s›k›
s›k› kucakl›yorum.

Rainer Dittrich / Almanya

29 A¤ustos
2004

47

Say› 121

IRAK'ta ‹flgale Hay›r Koordinasyonu:

“Kürt Halk›n›n Yan›nday›z”
Irak'ta ‹flgale Hay›r Koordinasyonu 21 A¤ustos günü

Galatasaray Lisesi önünde yapt›¤› bas›n aç›klamas› ile
Kürt halk›na yönelik imha politikalar›n› protesto etti. Ey-
lemde “Kürt Halk›na Yönelik Sald›r›lara Son” yaz›l›
pankart aç›ld›. Gerilla cesetlerine yap›lan iflkencelerin fo-
to¤raflar› ve çeflitli dövizlerin tafl›nd›¤› eylemde, “Belediye
Baflkanlar›na Yönelik Siyasi Linç Durdurulsun" denil-
di. Yap›lan aç›klamada, “Kürt halk›n›n hakl› taleplerinin ve
mücadelesinin yan›nday›z.” ifadelerine yer verilirken, ko-
ordinasyonun, Irak'ta iflgale karfl› oldu¤u gibi, Türkiye’de-
ki bask›, katliam ve
her türlü hak ihlaline
karfl› da mücadelesinin
sürece¤i vurguland›.
Eylem, “Yaflas›n Halk-
lar›n Kardeflli¤i, Biji
Bratiya Gelan” slo-
ganlar›yla sona erdi.

Devrimci Tutsaklarla
Enternasyonalist Dayan›flma

29 A¤ustos
2004

48

Say› 121

A l m a n y a ’ n › n
Dresden Hapishane-
si’nde s›n›rd›fl› edil-
mek üzere tutsak
bulunan Muzaffer
Do¤an ile ilgili “Hiç-
bir ‹nsan ‹llegal De-

¤ildir Platformu” taraf›n-
dan 24 A¤ustos tarihinde
bir aç›klama yap›ld›.

Platform, Muzaffer Do-
¤an ile dayan›flma ama-
c›yla 29 A¤ustos günü,
Saat 15.00’te Dresden, Al-
bertplatz, Gomondai-Ge-
denkstein flehirleri aras›n-
da uzun yürüyüfl düzenle-
yece¤ini duyurdu.

Platform taraf›ndan ya-
p›lan aç›klamada, platfor-
mun kurulufl amac›n›n, Al-
manya’daki ›rkç› s›n›rd›fl›
uygulamas›na karfl› müca-
dele olarak belirtildi.

“Alman Devleti, elinden
geldi¤i kadar insan› s›n›r-
d›fl› etmek için her yönte-
me baflvuruyor” denilen
aç›klamada, S›n›rd›fl› ka-

rarlar›nda Almanya ve
Türkiye aras›ndaki ç›kara
dayal› anlaflmalar›n sözko-
nusu oldu¤una vurgu ya-
p›ld›. Türkiye’de iflkence-
nin sürdü¤ünün bir çok
kurum taraf›ndan belge-
lenmesine karfl›n bu ger-
çe¤in gözard› edildi¤i vur-
gulan›rken, s›n›rd›fl›lara
karfl› olan herkes uzun yü-
rüyüfle ça¤›r›ld›.

14 A¤ustos’tan bu yana
açl›k grevinde bulunan
Muzaffer Do¤an da bir
aç›klama yaparak “s›n›rd›-
fl› karar› durdurulmal›d›r”
dedi.

Hollanda TAYAD Komi-
te taraf›ndan yap›lan aç›k-
lamada da, Muzaffer Do-
¤an’›n yaln›z olmad›¤› dile
getirilerek, F tiplerindeki
ölümler, iflkenceler hat›rla-
t›ld›. ‹adenin cinayet de-
mek oldu¤u vurgulanan
aç›klamada, Almanya
devleti, bu cinayete ortak
olmamaya ça¤›r›ld›.

5-6 A¤ustos ta-
rihlerinde düzenle-
di¤i Gençlik Kam-
p›, Alman polisi
taraf›ndan bas›lan
Anadolu Federas-
yonu protestolar›n›
ve demokratik hak
mücadelesini sür-
dürürken, kampta
konuflmac› olarak
bulunan yazar
Cezmi Ersöz de bir

aç›klama yaparak, yaflanan hu-
kuksuzlu¤u protesto etti olay›n
takipçisi olaca¤›n› dile getirdi.

Cezmi Ersöz, Anadolu Fede-
rasyonu taraf›ndan oluflturulan

yaz kamp›na gitti¤ini, burada
Türkiye'deki geliflmeler, edebiyat
ve kitaplar›yla ilgili konuflma
yapt›¤›n› dile getirdi. 5 A¤ustos
günü kamp›n Alman polisi tara-
f›ndan bas›ld›¤›n› anlatan Ersöz,
55 kiflilik bir grupla birlikte gö-
zalt›na al›nd›¤›n› söyledi. Gözalt›-
na al›nma nedenleri konusunda
bilgi verilmedi¤ini, tercüman ve
avukat isteklerinin kabul edilme-
di¤ini belirten yazar ayr›ca, Al-
man polisinin onur k›r›c› bir fle-
kilde üstlerini arad›¤›n›, bas›n
kart›n› da yere att›¤›n› anlatt›.

Türkiye'ye demokrasi dersi
verenlerin gerçek yüzlerini gör-
dü¤ünü vurgulayan Ersöz, cep

telefonuna, kitaplar›na, kaset ve
CD'lerine el konuldu¤unu da ek-
ledi. Cezmi Ersöz’ün eflyalar› ha-
len geri verilmedi.

Ersöz, Almanya'daki iç hukuk
yollar›n›n tükenmesinin ard›ndan
konuyu Avrupa ‹nsan Haklar›
Mahkemesi'ne götürece¤ini du-
yurdu.

Muzaffer Do¤an'a Özgürlük ‹çin
Uzun Yürüyüfle Ça¤r›

‹sviçre TAYAD-Komitee Zürich'teki
Türkiye Konsoloslu¤u önünde bir gösteri
yapt›. “Tecrit Öldürüyor, Katliam› Durdu-
run” ve "Ölüm Orucunda 117. fiehit Sela-
mi Kurnaz, Kahramanlar Ölmez Halk Ye-
nilmez" yaz›l› pankartlar›n aç›ld›¤› eylem-
de, katliamc› devlet protesto edildi.

Ayr›ca ‹sviçre TAYAD-Komitee taraf›n-
dan Ölüm Oruçlar› için Basel flehrinde
stand aç›ld›, afifllemeler yap›ld›. ‹sviçre po-
lisi tahammülsüzlü¤ünü göstererek afiflle-
meler nedeniyle para cezalar› keserken,
21 A¤ustos günü aç›lan standtlarda “Ölüm
Orucunda 117. fiehit Selami Kurnaz,
Kahramanlar Ölmez Halk Yenilmez” pan-
kartlar› aç›ld› ve bildiriler da¤›t›larak ‹sviçre
halk› Türkiye hapishanelerinde yaflanan
zulüm hakk›nda bilgilendirildi.

Köln'de bulunan Anadolu Halk Kültür
Merkezi taraf›ndan, büyük direniflin
117.flehidi Selami Kurnaz için bir anma
gerçeklefltirildi. Selami’nin yaflam›, direnifli
ve flehitli¤i üzerine konuflmalar›n yap›ld›¤›,
fliirlerin okundu¤u anma 2 saat sürdü.

Kamp Bask›n›na Ersöz’den Aç›klama

Alman polisi-
nin bask›n›n-
da çocuklar
da “DHKP-
C’li terörist-

ler” olarak
lanse edil-

miflti...

Yurtd›fl›ndan

SSelami KURNAZelami KURNAZ
2000-2004 Ölüm Orucu Direnişi Şehidi

‹stanbul’da
Reflitpafla’da
bir otobüste faflist bir planton görevlisinin
müdahalesi sonucu meydana gelen olayda
çat›flmaya girdi. Otobüsten uzaklaflt›ktan
sonra, Reflitpafla’daki evinde polis taraf›ndan
kuflat›ld›. Ama o burada da sloganlar›yla ve
tüpgaz› silah yap›p direnerek flehit düfltü.

‹stanbul Edebiyat Fakültesi’nde Dev-Genç
saflar›na kat›lm›fl, Dev-Genç’in militan yöneticilerinden biri olmufltu.

Ekrem Ak›n SAVAfi

31 A¤ustos 1992

Sadrettin U⁄URLU

28 A¤ustos 1980

‹stanbul’da 1 May›s Mahalle-
si’nde lokantac›l›k yapan bir dev-
rimciydi. Kendisine devrimciyim
diyen bir grup taraf›ndan vurul-
du.

Kemal ALTUN

30 A¤ustos 1983

Almanya’da, mültecileri Tür-
kiye’ye iade politikas›n› protes-
to etmek için, iade ifllemlerinin
yap›ld›¤› binadan kendini at-
mas› sonucu hayat›n› kaybetti.

Ali R›za KARAGÖZ

1 Eylül 1992

‹stanbul Avc›lar’da bir iflken-
cecinin cezaland›r›lmas› eylem-
inde flehit düfltü.

Gazi semtinde, farkl› alanlar-
da çal›flt›. Düzenle ba¤lar›n›
kesmesi gerekti¤inde tereddüt
etmedi. 1991’de Silahl› Devrim-
ci Birlikler üyesi oldu, flehit

düfltü¤ünde birlik komutan›yd›.

Dersim’in Çemiflgezek ‹lçesi’ne ba¤l› Ulukale Köyü Arasor Dere-
si mevkiinde 3-4 Eylül günleri boyunca süren çat›flmalarda ilk gün
flehit düfltüler. Dersim ‹brahim Erdo¤an K›r Gerilla Birlikleri Bölge
Komutanl›¤› Hayri Koç Müfrezesi’ne ba¤l›yd›lar.

Grup komutan› Aydemir fiahin Hekimlanl›, Orhan Marafll›, Nur-
han, Asuman ve Hülya ise Dersimliydiler. Kimi çeflitli alanlarda mü-
cadele ettikten sonra, kimi do¤rudan gerillaya kat›lm›flt›.

Aydemir fiAH‹N

Nurhan AZAK

Asuman KOÇ

Hülya ATEfi

Orhan KORKURT

3 Eylül 1994

14 Eylül 1967’de Elaz›¤-Alacakaya ‹lçesi, Çatakl› Köyü’nde
do¤du. Kürt (Zaza) milliyetindendir. 1987 y›l›nda girdi¤i Hacet-
tepe Üniversitesi Tarih Bölümü’nde devrimci hareketle tan›flt›.
1987-1990 aras›nda Beytepe Kampüsü Dev-Genç komitesinde
çal›flt›. 1989'dan 1990’a kadar, gençli¤in akademik-demokratik
mücadelesindeki eylemleri nedeniyle üç kez tutukland›.

1990-91’de Ankara TAYAD'da, Özgür-Der'de, haklar ve öz-
gürlükler mücadelesini sürdürdü. Mamak ve Alt›nda¤’da yoksul
gecekondu halk› içinde faaliyet yürüttü.

Bir süre sonra illegal örgütlenmede K›rflehir, Nevflehir ve
K›r›kkale sorumlusu olarak görev üstlendi. 1993’te Devrimci
Sol'un yeminli üyesi oldu. Ayn› süreçte yoldafl› Ali Osman Kö-
se ile evlendi.

1994’te tutsak düfltü. Ulucanlar, Sakarya, Çanakkale Hapis-
haneleri’nde kald›. Çanakkale’de yol-
dafllar›yla omuz omuza direnerek
karfl›lad›¤› 19-22 Aral›k katliam›n›n
ard›ndan Kütahya Hapishanesi’ne
sevkedildi. Burada 28 Temmuz
2001’de, 6. Ölüm Orucu Ekibi direnifl-
çisi olarak ölüm orucuna bafllad›.

395 gün boyunca açl›¤›n koynun-
da iradeyi ve boyun e¤memeyi des-
tanlaflt›rd›. Açl›¤›n›n 395. gününde
zorla müdahale edilen Fatma Tokay
Köse, 5 gün süren “hayat kurtarma
iflkencesi” alt›nda flehit düfltü.

Hülya fiimflek, 4 Mart 1963 Erzincan do¤umlu bir emekçiydi. 15 yafl›ndan
beri kat›ks›z bir anti-faflistti. Onun gönlünü dolduran iki isim vard›: Pir Sultan ve Mahir.

Anadolu TAYAD’›n kurucu üyelerinden biriydi. F tipleri gündeme geldi¤inde, o her
zamanki gibi zulmün karfl›s›nda olur. Kendi sözleriyle; "Bafllang›çta destek amaçl›yd›
ama daha sonra kampanya sürecinde yo¤un flekilde çal›flmaya bafllad›m. Hücreler beni
harekete geçirdi."

Bursa’da destek eylemine bafllad›. Tutukland›. Eylemini b›rakmad›. tahliyesinin ard›n-
dan Küçükarmutlu’ya gelerek ölüm orucunu orada sürdürdü. Ve ölüm orucunun 286. gü-
nünde Armutlu’daki direnifl evinde flehit düfltü.

Anadolu TAYAD’›n kurucu üyesi oldu¤u gibi, ayn› zamanda ÖDP üyesiydi. Erzin-
can’da iken, ÖDP’ye yönelik bir faflist sald›r› sonras›nda, on-
larla dayan›flma içinde, faflizme karfl› birlikte oldu¤unu gös-
termek için gidip ÖDP’ye üye olmufltur. O, yine kendi deyi-
fliyle, "kuvvetli bir demokrat"t›r. Onun demokratl›¤›, ba-
nanecili¤i, o bizden de¤ili reddeden, her koflulda zulme kar-
fl› birlikte olmak kararl›l›¤›yla biçimlenmifl bir demokratl›kt›r.

Ciddi rahats›zl›klar geçirdi. ‹ki y›l konuflamadan, yürüye-
meden yata¤a ba¤›ml› olarak bitkisel yaflamda kald›. ‹rade-
siyle, yaflama tutkusuyla, halk sevgisiyle iyileflti. Ve ölüme
yatt›. Büyük bir yaflama tutkusuyla bitkisel yaflamdan kurtu-
luyor ve ayn› tutkuyla ölüme yat›yor. "Yaflam-ölüm" üzerine
Hülya’n›n felsefesini anlamak, yaflam-ölüm sorununu da
çözmek demektir.

kahramanlar ölmez
28 A¤ustos - 3 Eylül fiehitlerimiz

Büyük ddireniflte ölümsüzlefltiler

Hülya fiimflek (TAYAD)
31 A¤ustos 2001

Fatma Tokay Köse (DHKP-C)

31 A¤ustos 2002

