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

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 124 / Tarih: 19 Eylül 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve F Tiplerine Karfl›
Direnifl

117
fiehitle
Sürüyor

Polisin,
M‹T’in
pis
ifllerine
ortak
olmay›n!

Yarg›tay Baflkan›’n›n
sonundan

ders ç›kart›n!

Sahte
belgelerle
tutuklanan

82 kifli
hala

tutsak!

Savc›lar, hakimler!
AABB’’ddee ddee¤¤ii ll ,, oo ll iiggaarrflfl iikk ddüüzzeennddee ddee¤¤ii ll ,,

AABBDD’’nn iinn OOrr ttaaddoo¤¤uu’’yyaa mmüüddaahhaalleess iinnddee ddee¤¤ii ll

KÜRT SORUNUNUN
ÇÖZÜMÜ

eemmppeerryyaa ll ii zzmmiinn
vvee oo ll iiggaarrflfl iinn iinn
çç ii tt lleerr iinn ii
yy ››kkmmaakk
iiçç iinn
oorr ttaakk
öörrggüütt lleennmmee,,
oorr ttaakk mmüüccaaddeellee,,
bb ii rr ll iikkttee kkuurr ttuu lluuflfl!!

SOSYAL‹ZMDED‹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- 19 May›s Mah. Talimhane Cad. Albayrak ‹flhan› NO:24
Kat:2 Daire:9 Tel-faks:
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 ve 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

“Adalet ‹çin Türkü
Söylüyoruz”

Konserleri

YORUM SOKAKLARDA!
19 Eylül 2004 - Armutlu Güz fienli¤i
20 Eylül 2004, saat: 20:00 - Kartal Meydan›
21 Eylül 2004 - Alibeyköy
22 Eylül 2004, saat: 20:00 - Gebze Meydan›
23 Eylül 2004 - Okmeydan›
25 Eylül 2004 - V‹YANA
26 Eylül 2004 - Gülsuyu Toprak Saha
28 Eylül 2004 - Ça¤layan
29 Eylül 2004, saat: 20:00 - Sar›gazi Meydan›

✹ÇA⁄
DUYURI

U

Pankartlar, kufllamalar, gösteriler, paneller...Pankartlar, kufllamalar, gösteriler, paneller...
Haklar ve Özgürlükler

Cephesi’nin “Sahte Belgelerle
Tutuklananlar Serbest B›rak›ls›n”

Kampanyas› sürüyor...

KONSER
Armutlu Güz fienli¤i

19 Eylül 2004,
Saat: 12.00-20.00

Yer: Pirsultan Abdal Kültür
Derne¤i Sar›yer fiubesi

Tel: 0212 229 93 77

fiENL‹K

Eylül 2004
say›s› ç›kt›

YAYIN

Çanakkale

19 AAral›k

Katliam› DDavas›

21 Eylül 2004
Saat 10: 00
Çanakkale ACM

Davalar

‹stanbul Temel Haklar ve
Özgürlükler Derne¤i

Adres: Abide-i Hürriyet Cad. No:
233/3 Zafer Apt. fi‹fiL‹/‹ST.

Tel: (0212) 296 35 15
Faks: (0212) 296 35 13

Mail: ist_temelhaklar@hotmail.com

ADRES-TLF

HUKUKÇULARIN SUSTU⁄U, S‹ND‹⁄‹
YERDE, HUKUKU KATLEDENLER

DAHA DA PERVASIZLAfiIR!

Mussolini’nin zihniyetini bugüne tafl›yan Türk Ce-
za Kanunu haz›rlan›yor, TBMM’ye geliyor, yasalafl›-
yor; hukukçular suskun.

Sahte belgelerle dernekler kapat›l›yor, 82 kifli tu-
tuklan›yor, aylard›r mahkemeye ç›kar›lmadan F tiple-
rinin hücrelerinde tutuluyorlar, hukukçular suskun.

Evet, iktidar, hukukçular›n görüfllerini alm›yor.

Evet, iktidar halk›n, muhalefetin sesine kulak ver-
miyor.

Ama bunlar›n hiçbiri suskunlu¤un mazereti de¤il-
dir. Bunlar›n hiçbiri, hukuku, adaleti savunman›n
önünde engel de¤ildir.

Hukukçu olmak, sadece “hukuk”tan para kazan-
mak m›d›r?

Özellikle de, düzenle bütünleflmemifl, düzenin ku-

rumlar›nda yeralmayan AVUKATLAR, nas›l aç›klaya-
caklar bu suskunluklar›n›?

Bak›n bu ülkenin mahkemelerinde süren davalara.

Devrimcilerin yarg›land›¤› davalarda az say›da
avukat görürsünüz. ‹flten at›lan iflçilerin, topra¤›n›
savunan köylülerin, en meflru haklar›n› kulland›klar›
için yarg› önüne ç›kar›lan memurlar›n, örgütlendikle-
ri, hak istedikleri için at›lan, tutuklanan ö¤rencilerin
davalar›nda yine s›n›rl› say›da bir avukat grubu görü-
lür her yerde.

Peki öteki avukatlar için bu davalar›n hiç mi öne-
mi yoktur. Hukuku savunmak, onlar için sadece “pa-
ra getiren” davalardan m› ibarettir?

Tüm hukukçular, hukukçu olmak misyonuna sa-
hip ç›kmak durumundad›rlar.

Bu suskunluk ve sinmifllik sürdü¤ünde, yar›n on-
lara da ihtiyaç kalmayacakt›r. Faflizm, zapt-u rapt al-
t›na ald›¤› mahkeme salonlar›nda “adalet”in sözünü
bile duymak istemeyecektir.

Hukukçu, adaleti savunand›r.

Faflizmin hukuku, halka karfl› zulme dönüfltürdü-
¤ü bir yerde, adalet ayaklar alt›nda çi¤neniyor de-
mektir. Adaleti savunmayanlar›n s›rt›ndaki cüppe,
hukuku, adaleti temsil edemez.

Avukatlar, savc›lar, hakimler, barolar,
hukuk dernekleri, ö¤retim üyeleri

TÜM HUKUKÇULAR!

U¤ur SARIASLAN
1971 Kayseri do¤umluydu. ‹zmir’de bir süre Liseli DEV-GENÇ safla-

r›nda görev ald›. Daha sonra farkl› görevler üstlendi. Birlikte çal›flt›¤›
yoldafllar›ndan ö¤renerek, onlara ö¤reterek, tüm yoldafllar›n›n yafla-
m›nda silinmez izler b›rakt›.

Buca Hapishane-
si’ndeki sald›r›da
barikatlarda direne-
rek flehit düfltüler.

Turan KILIÇ
Yusuf BA⁄
U¤ur SARIASLAN
21 Eylül 1995

Yusuf BA⁄
Kayseri P›narbafl› 1970 do¤umludur. Çerkez milliyetindendir. 1980

sonras› ‹zmir’in ilk DEV-GENÇ’lilerinden biri olarak uzun süre DEV-
GENÇ içinde faaliyet yürüttü. Eylül 1993’de tutsak düfltü.

Turan KILIÇ
‹zmir K›n›k ilçesi Tafltepe Köyü’ndendir. 1958 do¤umlu, iki çocuk

babas› bir emekçiydi. Bir çok genç insana devrimci ö¤retmenlik yapt›.
Tafltepe köylülerinin önderiydi. devrimci hareketin verdi¤i irili ufakl›
bütün görevlere koflturdu.

F tiplerindeki tutsaklar, günler
öncesinden aç›klam›fllard›; “Ar-
mutlu’ya yap›lacak bir sald›r›ya

kendimize yap›lm›fl kabul edecek ve cevap verece¤iz” diye.

Sözlerinin eriydiler. Küçükarmutlu’ya sald›r›ld›¤›n› ö¤rendiklerinde
bedenini tutuflturan üç tutsaktan biri de Tekirda¤ F Tipi’ndeki 4. Ölüm
Orucu Ekibi direniflçilerinden ‹brahim Erler’di.

‹brahim Erler, 1972 ‹stanbul Kas›mpafla do¤umludur. Ailesi aslen Or-
du’ludur. Liseyi ‹çerenköy-Bostanc›’da okur. Okulun son dönemlerinde
1989’da tan›fl›r devrimci mücadeleyle. 1990’da örgütlü bir devrimci olur.

1992’de 16-17 Nisan flehitlerinin cenaze töreninde
gözalt›na al›n›p tutukland›. Bir süre Bayrampafla Ha-
pishanesi’nde tutsak kald›. K›sa süreli tutsakl›klar,
mücadele içinde çeflitli görevler birbirini izledi.

1997’de milis komutan› oldu. Bu görevini sürdürür-
ken tutsak düfltü ve flehit düflünceye kadar bir özgür
tutsak olarak, zindanlarda, hücrelerde mücadelesini
sürdürdü. Armutlu’daki sald›r› gündeme geldi¤inde,
özgür tutsaklar ad›na, barikatlara kendi bedenini koy-
mak için bir ad›m daha öne f›rlayarak ölümsüzleflti.

21 yafl›nda bir genci-
mizdi Abdülbari. 15 Ekim

1980’de Mardin’in Nusaybin
ilçesinde do¤mufltu. Kürt’tü.
Ortaokulun bir k›sm›n› Nu-
saybin’de okudu, zorunlu
göç sonucu ‹zmir’de devam
etmek zorunda kald›.

Ortaokul y›llar›ndan itiba-
ren devrimcilere sempati duydu. 1997’de DLMK’l›lar-
la tan›flarak 98 sonlar›na kadar DLMK içinde mücade-
le etti. Daha sonra, Afyon Üniversitesi Meslek Yüksek
Okulu’na girince, TÖDEF içinde yerald›. ‹ktidar›n F tip-
lerini gündeme getirmesi üzerine, kendini tümüyle
tutuklular›n, tutuklu yak›nlar›n›n mücadelesine verdi.

‹zmir’de hücrelere karfl› mücadelenin emekçisi
oldu; Ege TAYAD Bülteni’nin temsilcili¤ini üstlendi.

Hücrelere karfl›, aylarca koflturduktan sonra, bu
mücadelenin en ön cephesinde yer almaya karar
verdi ve ‹zmir’de ölüm orucuna bafllad›. Daha son-
ra ölüm orucunu Küçükarmutlu’da sürdürerek 137.
gününde direnifl evinde ölümsüzleflti.

kahramanlar ölmez
18 Eylül - 24 Eylül fiehitlerimiz

Büyük ddireniflte ölümsüzlefltiler

‹brahim Erler (DHKP-C)
19 Eylül 2001

Abdülbari Yusufo¤lu (TAYAD)
20 Eylül 2001

Ekmek ve Adalet
Say› 124

‹çindekiler

3... Hukuk adaml›¤› ve
faflizmin hukuku

5... Adalet isteyen pankartlar
8... Grup Yorum sokaklarda,

meydanlarda
9... Dreyfus davas›
12... 1 Nisan operasyonu

sürüyor
13... Memurlar Toplugörüflme

masas›nda
16... 78 y›ll›k TCK kald›r›l›yor;

yeni TCK yasalafl›yor
18... Abdi ‹pekçi direniflinde

birinci y›l
19... TCK’n›n tutsaklara yönelik

maddeleri de tart›fl›lmad›
20... Türkiye’de iflkence ve

adalet
23... Buras› Türkiye; burada

insan›n de¤eri yok!
24... AKP zengini sever
25... Demokratik mücadelede

çarp›kl›klar
26... PKK’da stratejik t›kanma!
30... AKP Telafer katliam›n›n

suç orta¤›d›r
32... Irak’ta yaralanan floför

‹smet Karg›’yla görüfltük
33... Irak direnifli ve devrimci

tav›r-4
36... Buca zulmünde ve

direnflte bir ‘dönemeç’ti
37... KATL‹AMLAR ÜLKES‹’nde

Ümraniye Katliam› davas›
38... 12 Eylül bugündür
40... Devrimci bir merkez

ihtiyac›
42... 2. intifada 5. y›l›nda

intifada kazanacak
43... “Sürekli kabus

görüyorum”
45... Samur Kürk’ü kim

giyecek?
48... Sudan’da emperyalist

oyun

1 NNisan ddevlet tteröründen bbu yyana s›k s›k flu soruyu sorduk: “Türkiye’de
hukuk vvar mm›?” Bir soru daha ekleyelim: “Türkiye’de HHUKUKÇU vvar
m›?” Bir çok flehirde görülmekte olan 1 Nisan Davalar›n›n savc›lar› ve
hakimleri! Bu sorunun cevab›n› verecekler aras›nda siz de vars›n›z. Bu
davada verece¤iniz kararlarla, polisin, M‹T’in talimatlar›n› yerine geti-
ren basit birer emireri mi, yoksa, en az›ndan önündeki yasalar› uygu-
lamaya çal›flan bir hukukçu mu oldu¤unuzu göstereceksiniz. Bu ülke-
de mahkeme kararlar›n›n nas›l al›nd›¤›n› herkes bilir; cunta generalle-
ri, s›k›yönetim komutanlar› emir vermifl, mahkemeler o emirleri “Türk
milleti aad›na kkarard›r” diye aç›klam›fllard›r. Bu iflleyifl yaln›z “askeri”
dönemlerle s›n›rl› de¤ildir. Normal iflleyiflte de polisin, M‹T’in fezlekele-
riyle belirlenmifltir kararlar. Yaz›l› hukukun ne dedi¤i de¤il, polisin,
M‹T’in ne istedi¤i önemli olmufltur.

Bu mmekanizma iiçinde ssavc›lar, hhakimler, oligarflinin bask› ve terörüne hu-
kuk k›l›f› giydirmekle görevli birer kukla durumundad›rlar. Bunun so-
nucu olarak bu ülkenin savc›lar›, hakimleri, üzerlerinde tafl›d›klar› cüp-
penin ADALET’i temsil etti¤ini unutup iflkencecilerden, infazc›lardan
farks›zlaflm›fl, “vicdan›m›zla cüzdan›m›z aras›nda s›k›flt›k “diyecek ka-
dar kifliliksizleflmifllerdir. Kültürel, ahlaki, ekonomik, siyasi her anlam-
da çürümenin merkezindedirler. Bu çürümenin içinde hukuku, adaleti
savunabilecek bir tek savc›, hakim ç›kacak m› görece¤iz!

Yar›n ppiflman oolaca¤›n›z, “halk düflman›” olarak lanetlenece¤iniz, halka
hesap vermek durumunda kalaca¤›n›z fleyler yapmay›n. Yarg›tay Bafl-
kan›’n›n durumundan ders al›n. Düzene ony›llarca sadakatla hizmet et-
mifl, M‹T’in, polisin, Genelkurmay’›n istedi¤i her karar› ald›r›p onayla-
m›fl bir Yarg›tay Baflkan›, bir günde aya¤a düflmüfltür. Faflist mafyac›
Çak›c› bile ona ders veriyor. Bu duruma düflmeyin. Yar›n hukuksuzluk-
lar›n›z, komplolara ortak olman›z aç›¤a ç›kt›¤›nda, kimse sizi savun-
mayacakt›r. Hatta size de daha öncekilerde oldu¤u gibi “teflkilat›m›z
içindeki çürük eelmalar” diyeceklerdir. Düzen her türlü iflini yapt›r›r,
kendini aklamas› gerekti¤inde de kulland›klar›na “çürük eelma” mu-
amelesi yapar. Onurunuzu kaybetmifl, vicdan›n›z› çi¤nemifl, adaletin
›rz›na geçmifl “çürük elmalar” olman›n alternatifi, hukuku, adaleti sa-
vunup uygulaman›zd›r.

1 NNisan DDavas›’nda 882 kkifliyi F tiplerine gönderen, derneklerin bas›l›p ka-
pat›lmas›na gerekçe yap›lan disketlerin nas›l haz›rland›¤› art›k ortada-
d›r. Polis komploda o kadar pervas›zd›r ki, disketleri prosedür gere¤i
mahkemeye bile teslim etmemifl, üzerinde oynamaya, mahkemenin
elinde olmas› gereken disketlerle komplosuna yeni komplolar ekleme-
ye devam etmektedir. Buna sessiz kalan, bunu sineye çeken ve böyle
bir sahtekarl›k yokmufl gibi, “yarg›lamaya” devam eden, 82 kiflinin tu-
tuklulu¤unun devam›na karar veren bir hakim, hukuktan nasibini al-
mam›fl iflkenceci, komplocu polisten farks›zd›r.

Hukukçular›n hhukuku ssavunmad›¤›, tam tersine hukuksuzlu¤un ortaklar›
oldu¤u bir ülkede, devletin hukuksuzlu¤u, keyfili¤i, terörü kol gezer. 82
insan sahte belgelerle tutuklan›yor, savc›lar, hakimler, bu komplonun
orta¤› oluyor, barolar susuyor, hukuk fakülteleri susuyor... Yaln›z 82
kiflinin tutuklanmas›nda m›? Hay›r! ‹flte hak ve özgürlükleri kullanma-
y› cezaland›ran faflist bir Türk CCeza KKanunu ç›kar›l›yor; hukukçular
cephesinde yine ayn› sessizlik.

Hukuk iiçin, aadalet iiçin mmücadele, hukukçular da içinde olmak üzere, tüm
halk›n sorunudur. Demokrasiden yana herkesin sorunudur. Hukukun

Hukuk AAdaml›¤› vve
Faflizmin HHukuku

uygulanmas›n›, demokrasinin yerleflmesini
AB’den bekleme dönemi, art›k her kesim için
sona ermelidir. Hani defalarca “hukukta dev-
rim” yap›lm›flt›, hani AB’ye uyum yasalar›yla
hak ve özgürlüklerin önündeki engeller kald›-
r›lm›flt›, peki bu TCK nereden ç›kt›?.. Tam
Ecevit ABD’ye koltu¤unun alt›nda demokra-
tikleflme paketi götürürken Ulucanlar katli-
am› nereden ç›km›flsa, AB’ye uyum yolunda
h›zla ilerlenirken 19 Aral›k katliam› nereden
ç›km›flsa, TCK da oradan ç›kt›. Oligarfli ve
emperyalizm, faflizmi ttahkim eetmekten hiç
vazgeçmemifltir. Bütün bu manevralar›n ger-
çek bir burjuva demokrasisi getirece¤ini bek-
leyenlerin anlayamad›¤› sistemin niteli¤i ve
bu sisteme emperyalizmin tam deste¤iydi.
AB’nin gündeminde F tipleri yoktur, AB’nin
gündeminde 82 kiflinin sahte belgelerle tutuk-
lanmas› yoktur ve AB’nin gündeminde faflist,
bask›c› TCK da yoktur. Olmayacakt›r. Bunlar
emperyalistlerin ve iflbirlikçilerinin demokra-
tikleflme manevralar›n›n de¤il, halk›n demok-
rasi mücadelesinin gündemidir. Gündemimi-
ze sahip ç›kal›m. Birtan Altunbafl Davas›’nda
iflkencecileri ödüllendiren... 82 kifliyi sahte
belgelerle tutuklayan... TCK’da her türlü mu-
halefeti cezaland›ran... OL‹GARfi‹N‹N HHUKU-
KUNDA HHALK ‹‹Ç‹N AADALET YYOKTUR! Oli-
garflinin hukukunda kendi hukukunu uygula-
mak bile yoktur. Anayasas›, TCK’s› yetmedi-
¤i yerde, onu da çi¤nemekten geri durmaz. 1
Nisan terörü, bunun aç›k örne¤idir. ‹flte bu
yüzden, düzen içinde, düzenin yasalar› çerçe-
vesinde bile hukuka sahip ç›kmak, bazen bir
cesaret iflidir. Savc›lara, hakimlere ça¤r›m›z
bunun içindir.

Tarihte öörnekleri vvard›r; ›rkç›l›¤›n resmi devlet
politikas› oldu¤u ülkelerde, bir hakim ç›kar,
›rkç›l›¤› mahkum eden bir karar verir, o huku-

ku, adaleti savunma-
s›yla geçer tarihe. Bir
hakim “yukar›dan”
gelen emirleri de¤il,
yasalar›n emretti¤ini
uygular, tarih onu
“hukukun sesi” olarak
kaydeder. Komplocu-
lu¤u resmi politika
haline getiren oligarfli-
nin hukuksuzlu¤una
ortak olmamaya ça¤›-
r›yoruz bu ülkenin
savc›lar›n› ve hakim-
lerini. En az›ndan ö¤-
renim gördü¤ünüz hu-
kuka sayg›l› olun di-
yoruz. Tarihte adaletin
yerini bulmad›¤› gö-
rülmemifltir. Hakl›lar

ve haks›zlar er geç yerini bulur. ‹flte bu yüz-
den engizisiyon hakimlerinin, Hitler faflizmi-
nin hakimlerinin ad›n› kimse hat›rlamaz ama
o hakimlerin “mahkum” ettiklerinin ad› tarih-
ten silinmez. ‹flkencecilerin, katliamc›lar›n
emrindeki “hukukçu”lar›n yeri tarihin çöp se-
petidir. Halklar›n laneti onlar›n üzerindedir.

Türk CCeza KKanunu, hhukuki öölçülere ggöre, adale-
tin yerine getirilmesi kayg›lar›yla m› haz›rlan-
d›? Hay›r? Zaten böyle olmad›¤› için b›rak›n
halk›n, demokratik kitle örgütlerinin düflünce-
lerini, hukukçular›n öneri ve itirazlar› dahi din-
lenmedi. Cemil Çiçek, AKP Grubunda TCK’ya
yönelik elefltirilere karfl› “tasar›n›n istedikleri
flekilde olmad›¤›n› ancak siyasetin gere¤ini
yerine getirdiklerini” söylüyor. Bunun Türkçe-
si fludur; devletin ggere¤ini yerine getiriyoruz.
TCK’n›n temel mant›¤› budur. AKP içinde ba-
z› milletvekilleri böylesine faflist, bask›c› bir
TCK ç›kar›lmas› karfl›s›nda MHP’lilefliyormu-
yuz, ANAP’l›lafl›yor muyuz diye soruyorlar.
Do¤ru bir sorudur. Oligarflik düzende her ikti-
dar MHP’lileflmek, AANAP’l›laflmak zorundad›r.
Bu ülke hep böyle yönetilmifltir. Parti prog-
ramlar› de¤il, K›rm›z› kitaplar, MGK talimatla-
r›, M‹T-Polis fezlekeleri belirleyicidir. M‹T-Yar-
g›tay görüflmeleri üzerine yazm›flt›k; “Bu ayn›
zamanda bu devletin nas›l yönetildi¤inin res-
midir. Parlamentonun, yyasalar›n hhükmü yyok-
tur. Halk›n yönetilmesine iliflkin hemen her
konuda karar› devlet flemas›nda gösterilen
kurumlar de¤il, M‹T, polis, J‹TEM verir... Bu
devlet ‘yasalar üüzerine ooturan’ bir devlet de-
¤ildir. Susurluk bunun en somut kan›t›yd›.
Devletin kendisi yasalar›n d›fl›nda ‘gizli bir ya-
p›lanma’ya dönüflmüfl, ‘gizli-yasad›fl›’ bir iflle-
yifle sahiptir. Dolay›s›yla ‘Hukuk ddevleti’ söy-
leminin ard›nda da bir hukuksuzluk ddevleti
vard›r.” (Ekmek ve Adalet, say›: 122)

Hukuksuzluk ddevletinin kkulland›¤› basit bir kukla
olmak, mevki kazand›rsa da kimseye onur
kazand›rmaz, ondan geriye temiz bir isim kal-
maz. Polisin, M‹T’in as dedi¤ini asan, kes de-
di¤ini kesen bir savc›n›n, hakimin s›radan bir
cellattan ne fark› kal›r? Tek fark› olsa olsa,
cüppeli bir cellat olufludur. Hiçbir cellat, mes-
le¤ini heryerde uluorta söyleyemez. Hiç bir
cellat çocuklar›na temiz bir isim b›rakamaz.
Faflizmin hukuksuzlu¤unun aleti olan savc›-
lar, hakimler, aynaya bakt›klar›nda bir HU-
KUKÇU de¤il, cüppeli bir CELLAT görecek-
lerdir karfl›lar›nda. Yar›n kullan›l›p bir kenara
at›ld›klar›nda, kimse savunmayacak, koru-
mayacakt›r onlar›. Yaln›z, çaresiz bir cellat
olarak halk düflmanl›klar›yla ve halka verile-
cek bir hesapla baflbafla kalacaklard›r.

‹flkencecilerin, katliamc›lar›n
emrindeki “hukukçu”lar›n yeri
tarihin çöp sepetidir. Halklar›n

laneti onlar›n üzerindedir.

Faflizmin hukuksuzlu¤unun ale-
ti olan savc›lar, hakimler, ay-
naya bakt›klar›nda bir HUKUK-

ÇU de¤il, cüppeli bir CELLAT
göreceklerdir karfl›lar›nda.

Kullan›l›p bir kenara at›ld›kla-
r›nda, yaln›z, çaresiz bir cellat

olarak halk düflmanl›klar›yla
ve halka verilecek bir hesapla

baflbafla kalacaklard›r.

Haklar ve Özgürlükler Cephesi’nin 1 Nisan
hukuksuzluk operasyonunda tutuklanan 82 ki-
flinin serbest b›rak›lmas› talebiyle bafllatt›¤›
"Sahte Belgelerle Tutuklananlar Serbest B›rak›l-
s›n" kampanyas›, Türkiye’nin bir çok kentinde
as›lan pankartlar, meydanlar›, sokaklar› doldu-
ran el ilanlar› ile sürüyor.

10 Milyon El ‹lan› Türkiye’de Hukukun
Olmad›¤›n› Halka Ulaflt›r›yor
Üzerinde kampanya slogan›n›n yaz›l› bulun-

du¤u el ilanlar› (kufllama) Türkiye’nin bir çok
kentinde, adliye önlerinde, merkezi cadde ve
meydanlarda yayg›n flekilde yap›l›yor. ‹stan-
bul’da; Okmeydan›, Gazi, Armutlu, 1 May›s, Sa-
r›gazi, Ba¤c›lar, Yenibosna, Esenler, Esenyurt ve
daha bir çok gecekondu mahallesinin sokaklar›
el ilanlar› ile doldurulurken, merkezi yerlerden;
fiiflli Adliye önü ve devam eden cadde, Mecidi-
yeköy, Befliktafl, Taksim ‹stiklal Caddesi, Tarla-
bafl› Caddesi, Eyüp Adliyesi çevresi, Kad›köy,
Üsküdar gibi merkezi yerlerde de yo¤un olarak

yap›ld›. Bu bölgelerde yaflayan binlerce insan
bu ülkede sahte belgelerle insanlar›n tutukland›-
¤›n› ö¤rendi.

Dersim’den ‹stanbul’a;
HÖC Pankartlar› Cemil Çiçek’e Cevap
Veriyor; Evet Adalet Ar›yoruz!
Adaletsizli¤ini mazur göstermek isteyen oli-

garflinin has adam› Cemil Çiçek, “Bu toplum
adalet aram›yor” diyordu. Aylard›r süren hukuk-
suzlu¤un en tepesinde yer alan Çiçek’in yüzsüz-
lü¤ü bir yana, Türkiye’nin medyanlar›nda, adli-
ye binalar›nda as›lan pankartlar hayk›r›yor;
“Adalet istiyoruz... Sahte belgelerle tutuklad›¤›-
n›z 82 insan›n esaretini daha ne kadar sürdüre-
ceksiniz” diye.

13 ve 14 Eylül günlerinde ‹stanbul’un gecekon-
du mahalleleri ve merkezi yerlerinde, Anadolu’nun
Hatay’dan Dersim’e kadar bir çok kentinde Haklar
ve Özgürlükler Cephesi imzal›, 8x2 ve 6x10 ebat-
lar›nda pankartlar as›ld›. Elimize ulaflan bilgilere
göre kampanyada as›lan pankartlar flöyle:

19 Eylül
2004

5

Say› 124

sahte
belgelerle

tutuklananlar
serbest

b›rak›ls›n

Adalet ‹steyen
Pankartlar

Befliktafl Meydan›

✮ ‹stanbul’da pankart as›lan yerler:

Taksim-otobüs duraklar› Gezi Park› reklam
tabelas›na sabah 07:30 civar›nda "Adalet ‹stiyo-
ruz, Sahte Belgelerle Tutuklananlar Serbest B›-
rak›ls›n" yaz›l› HÖC imzal› bir pankart as›ld›.
Pankart 2 metreye 8 metre boyutunda.

Sabah saatlerinde Ça¤layan çevre yolu üze-
rindeki binaya, ayn› sloganlar›n yerald›¤› 10
metreye 6 metre ebad›nda pankart yaklafl›k 1
saat kald›.

Befliktafl'ta pankart as›lan yer ise, Akaretler
Dura¤› karfl›s› ve Befliktafl Meydan› yan› üst
araç geçidi olmak üzere iki ayr› noktayd›.

Saraçhane’de Pertevniyal Lisesi'ne as›lan
pankartta da ayn› slogan Türkiye gerçe¤ini an-
lat›yordu.

Bir baflka pankart da Eyüp Meydan› üst geçi-
deydi. Eyüp Kaymakaml›¤›'n›n yak›n›na as›lan
bu pankart›n d›fl›nda, 14 Eylül günü de Eyüp
Hastenesi'nin yan taraf›ndaki inflaata bir pan-
kart daha as›ld›.

Kas›mpafla-Dolapdere Köprüsü'ne as›lan
pankart bir saat as›l› kald›.

14 Eylül sabah› kampanya slogan›n›n yaz›l›
oldu¤u pankart Topkap› Surlar›’ndayd›. 6X4 bü-
yüklü¤ündeki pankart bir saate yak›n as›l› kal-
d›ktan sonra polisler taraf›ndan indirildi.

Anfilerinde bu ülkenin hukuk devleti oldu¤u
yalan› ö¤retilen üniversite gençli¤inin de haberi
olmal›yd› bu hukuksuzluktan. 13 Eylül günü
okula gelen gençlik, ‹stanbul Üniversitesi Fen-
Edebiyat Fakültesi'nin Laleli'ye bakan kap›s›-
nda, 9x5 boyundaki pankartta, “ADALET ‹ST‹-

YORUZ, SAHTE BELGELERLE TUTUKLANAN-
LAR SERBEST BIRAKILSIN/HÖC' yaz›lar›n›
okudu. Pankart yaklafl›k yar›m saate yak›n as›l›
kald›.

Üsküdar’da Kaymakaml›k binas›n›n karfl›s›-
nda, Kad›köy Bo¤a Meydan›’nda, Kartal’da,
Gebze’de, Sar›gazi’de, Paflabahçe’de, Bas›n Si-
tesi’nde as›lan pankartlar da ‹stanbul’un Anado-
lu yakas›nda yaflayan halka “SAHTE BELGE-
LERLE TUTUKLANANLAR SERBEST BIRAKIL-
SIN” talebini ulaflt›rd›.

‹stanbul’un Avrupa yakas›n›n gecekondu
mahallelerinde de halk›n görebilece¤i bir çok
noktada HÖC imzal› "Sahte Belgelerle Tutukla-
nanlar Serbest B›rak›ls›n” yaz›l› pankartlar as›l-
d›. 13 Eylül tarihinde Gazimahallesi Sudeposu
mevkiinde Mustafa Gürbüz Köprüsüne; 14 Ey-
lülde Esenler Çinçin Deresi Caddesi'ndeki top
sahas›n›n tel örgülerine; 13 Eylül günü Sar›gazi
Mahallesi'nde bulunan 4 katl› bir binan›n 3. ka-
t›na; 13 Eylül günü Okmeydan› AKP çapraz›na
10x5 ebad›nda; “Sahte Belgelerle Tutuklananlar
Serbest B›rak›ls›n” pankartlar› halk› selamlad›.
Ayr›ca, 14 Eylül günü Ba¤c›lar Halk E¤itim
Merkezi'nin bahçe duvar›na sabah as›lan pan-
kart akflam saatlerine kadar as›l› kald›.

✮ Dersim’de 1 Nisan hukuksuzlu¤unu halka
teflir eden pankart, 13 Eylül sabah› saat
08:30’da flehir merkezinde Mo¤ultay Mahalle-
si’nde bir inflaat›n 3. kat›na as›ld›. "SAHTE BEL-
GELERLE TUTUKLANANLAR SERBEST BIRA-
KILSIN-HÖC" imzal› pankart yar›m saat kald›.
Pankart›n as›ld›¤› s›rada çevreden halk›n da en
iyi görülecek pozisyon için yard›mc› oldu¤u

Befliktafl/Akaretler Dura¤› Üsküdar Eyüp Meydan›

19 Eylül
2004

6

Say› 124

Kartal Antakya Adana

gözlendi. Yar›m saat sonra pankarttan haberi
olan polis, hukuksuzlu¤unun üzerini örtmek is-
tercesine alalacele pankart› indirdi.

✮ 13 Eylül’de Erzincan'da Cumhuriyet Mey-
dan›'nda Vak›flar ‹flhan› üstünde de bir pankart
as›l›yd›. Ö¤le saatlerinde as›lan HÖC imzal›,
"ADALET ‹ST‹YORUZ, SAHTE BELGELERLE
TUTUKLANANLAR SERBEST BIRAKILSIN" ya-
z›l› pankart binada saatlerce as›l› kald›.

✮ Baflkent Ankara’da sabah saatlerinde
"Sahte Belgelerle Tutuklananlar Serbest B›rak›l-
s›n” yaz›l› pankartlar, Yüksek ‹htisas Hastanesi
çat›s› ve kolej çok katl› otoparka as›ld›. Yaklafl›k
birer saat as›l› kalan pankartlar›n 2x8, ebatlar›n-
da oldu¤u ö¤renildi.

✮ ‹zmir’de pankart yerleri ise hukuksuzlu¤un
merkezleriydi. 13 Eylül günü HÖC imzal› "Sah-
te Belgelerle Tutuklananlar Serbest B›rak›ls›n"
yaz›l› ve 5x4 ebad›ndaki pankartlar Bayrakl›
Adliyesi, ‹zmir Bornova Emniyet Müdürlü¤ü ve
Bornova Adliyesi önüne as›ld›. ‹zmir HÖC yap-
t›¤› aç›klamada, "Türkiye'de Hukuk Yok Mu?
Hakimler, savc›lar; sahte belgelerle 82 insan› 6
ayd›r F tiplerine, ölüm hücrelerine att›n›z, daha
kaç insan› polis ile iflbirli¤i yap›p tutuklayacak-
s›n›z?" denildi.

✮ Malatya'da Paflaköflkü Mahallesi'nde as›-
lan pankart yar›m saat as›l› kald›.

✮ Samsun Adliyesi önüne as›lan 8x10 boyu-
tundaki pankartlar, “adalet kurumu”na seslendi.
Samsun Adliyesi’ndeki savc›, hakimler ve “ada-
let aramaya” gelen halk, "Sahte Belgelerle Tu-

tuklananlar Serbest B›rak›ls›n" ifadelerini okur-
ken, ayn› sloganlar›n yer ald›¤› bir baflka pan-
kart da, Lise Caddesi Kavfla¤›'ndaki bir binaya
as›ld›.

✮ Adana’da Celal Bayar yolu üzerinde, TE-
KEL Üstgeçidine as›lan pankart bir süre as›l›
kald›ktan sonra polis taraf›ndan indirildi. Ayr›ca
13 Eylül’de 7x4,5 ebat›ndaki bir pankart da
Adana merkezde 8 katl› bir binaya as›ld› ve 3.5
saat as›l› kald›.

✮ Devletin sahte belgeler düzenleyerek 82
insan› tutuklanmas›na karfl› bir teflhir pankart›
da Antakya Gündüz Caddesinde as›ld›. 10 met-
re eninde 8 metre boyundaki bu pankart iki sa-
at as›l› kal›rken, 14 Eylül günü ö¤le saatlerinde
de Hatay'a ba¤l› Samanda¤'da as›ld›. Atatürk
Meydan›'nda bir binan›n üzerine as›lan pankart
bir süre as›l› kald›ktan sonra terörist polis tara-
f›ndan indirildi.

✮ HÖC'ün bafllatt›¤› kampanyaya Elaz›¤’dan
da ses geldi. Y›ld›zba¤lar› Mahallesi’nde Kana-
lüstü’ndeki bir duvara akflam üzeri as›lan pan-
kart ertesi günü sabaha kadar as›l› kald›. Bir
pankart›n dile getirdi¤i hukuksuzlu¤unun teflhir
olmas›na dahi tahammül edemeyen polis ma-
hallede terör estirdi ve pankart›n bafl›nda silahl›
nöbet tuttu. Fünye ile patlatarak herhangi bir
bomba düzene¤i bulunmayan pankart arac›l›-
¤›yla halk› terörize etmeye çal›flmas› da, kimle-
rin bu ülkede hukuksuzlu¤u, komploculu¤u ilke
edindi¤ini gösterir nitelikteydi. 9 Eylül’de as›lan
bu pankart›n d›fl›nda, ayr›ca 14 Eylül sabah› da
Elaz›¤ Adliye binas›n›n karfl›s›ndaki bir duvara
ayn› sloganlar›n yer ald›¤› bir pankart as›ld›.

Sar›gazi Gazi Mahallesi ‹stanbul Üniversitesi

19 Eylül
2004

7

Say› 124

Gebze ErzincanBursa

Hukuksuzlu¤a karfl›, sahte belgelerle tutukla-
nanlar›n serbest b›rak›lmas› için, tecrit hücrele-
rindeki Yorum elemanlar›n›n sesini meydanlara
tafl›mak için “Adalet ‹çin Türkü Söylüyoruz”
kampanyas› bafllatan Grup Yorum meydanlar-
da, sokaklarda, gecekondu mahallelerinde kon-
serlerini sürdürüyor.

Yorum, 9 Eylül günü Bahçelievler’deydi. Sa-
natç› Arzu’nun da Yorum’la dayan›flma için ka-
t›ld›¤› etkinlikte So¤anl› Meydan›’nda kitle tür-
külerle halaya durdu.

Ayn› gün bir baflka meydan yine Grup Yo-
rum’un marfllar› ile inledi. Yenibosna Taflyol
Meydan›’nda yap›lan konserde alana 'Adalet
‹çin Türkü Söylüyoruz - Grup Yorum' yaz›l› pan-
kart as›ld›. Polisin kitlenin kat›l›m›n› engellemek
için her türlü çabay› gösterdi¤i konserde coflku-
ya engel olamad›. 100 kiflilik büyük bir halayla
konser sona erdi.

Esenler Terazidere Metro Dura¤› önünde 10
Eylül günü yap›lan konserde ise 300 kifli vard›.
Yorumcular tüm konserlerinde oldu¤u gibi, bu-
rada da sahte belgelerle tutuklamalar konusun-
da bir konuflma yapt›lar. Daha sonra türküler ve
marfllar adalet istiyoruz sloganlar›yla bulufltu.

11 Eylül günü Ba¤c›lar Yeni Mahalle 9. So-
kaktaki konserde 600 kifli "Adalet ‹stiyoruz,
Türküler Susmaz Halaylar Sürer" sloganlar›yla 1
Nisan hukuksuzlu¤unu protesto etti. Grup Yo-
rum'un gecekondu halk›yla bulufltu¤u bu sokak
konserinde de halaylar çekilirken, kitlenin tür-
külere büyük bir coflkuyla kat›l›m›, Yorum’un
halkla bütünleflmesinin taklit edilemez örnekle-
rinden biriydi.

Durmad› Grup Yorum. Sokaklar onlar› bekli-
yor, gecekondu mahallelerinde yap›lan duyuru-
larla emekçi halk kavgan›n sanatç›lar›n›n heye-
can›n› yafl›yordu.

Kampanya bafl›ndan bu yana yap›lan

onuncu konserin adresi 13 Eylül günü Alt›nfle-
hir'di. Bayramtepe Park›'nda gerçekleflen ve
yaklafl›k 400 kiflinin kat›ld›¤› konserde Yorum-
cular’›n konuflmas›n›n ard›ndan 'Adalet ‹çin
Türkü Söylüyoruz” pankart›n›n alt›nda yüzlerce
kifli halaya durdu.

Ba¤lamalar›n›, gitarlar›n›, “Adalet için” tür-
külerini omuzlayarak sokaklar› ad›mlayan

Yorumcular’›n yolunu ‹kitelli halk› da gözlüyor-
du. 14 Eylül günü ‹kitelli PTT yan›nda verilen
konsere 2000 kifli kat›ld›. Halka aç›k bu konser-
lerin en coflkulular›ndan biri olan ‹kitelli konse-
rinde gecekondu emekçileri pazar tezgahlar›n-
dan kurduklar› sahneye ç›kan Grup Yorum ele-
manlar›n› coflkulu sloganlar› ile selamlad›lar.
Yorum’un konuflmas› s›k s›k öfkeli sloganlarla
kesilirken, büyük bir coflkuyla bafllayan konser-
de söylenen türkülere 2000 kifli hep bir a¤›zdan
efllik etti.

Grup Yorum son olarak 17 Eylül günü
Nurtepe Hüseyin Aksoy Park›’nda saat 20:00’de
bir konser vererek Nurtepe halk›na seslendi.
Konsere yaklafl›k 500 kifli kat›ld›.

19 Eylül
2004

8

Say› 124

Türkülerimiz Adalet ‹çin
GRUP YORUM SOKAKLARDA, MEYDANLARDA

Dreyfus Davas›; 1894'de Fransa'da gerici-
kralc› askerler taraf›ndan Frans›z Genelkurma-
y›’nda bir Yahudi subay olan Dreyfus'a karfl› ter-
tip edilen bir davad›r, kelimenin tam anlam› ile
bir tertiptir.

Alfred Dreyfus, zengin bir Yahudi dokuma
fabrikatörünün o¤ludur. Deniz subay› olarak or-
duya girer, yüzbafl› olur.

Sahte belgelere dayan›larak casusluk ve va-
tana ihanetle suçlanan Dreyfus, dava sonucu
ömür boyu hapis cezas›na çarpt›r›ld› ve Frans›z
Guyanas› aç›klar›ndaki fieytan Adas›'na gönde-
rildi. Cezan›n yeniden gözden geçirilmesi için
yap›lan genifl kampanya, cumhuriyetçilerle
kralc›lar aras›nda zorlu bir mücadeleye neden
oldu. Dreyfus 1906'da delillerin sahte oldu¤u
ortaya ç›k›nca Frans›z Yüksek Mahkemesi tara-
f›ndan beraat ettirildi ve Orduya dönerek fleref
madalyas› ald›.

Bizim burada anlatmak istedi¤imiz bir yazar,
bir ayd›n olarak Emile Zola ve yapt›klar›d›r.

Dreyfus Davas› ilericilerle gericiler
aras›nda bir savafla dönüflüyor. Zo-

la bir Frans›z romanc›d›r, krall›k rejimine karfl›
ç›kar. Germinal roman›ndan sonra daha çok
sosyalist teorinin etkisinde kal›r. Bilime güvendi,
insanlar›n e¤itilmesi ve toplumun geliflmesi üze-
rine ortaya konulan aç›l›mlar›n› inceledi.

Dreyfus, Yahudi oldu¤undan, kamuoyu
Dreyfus’un suçlulu¤unu kabul etme e¤ilimin-
deydi. Verilen cezay› kald›rmak için, baflta sade-
ce ailesi u¤raflt›.

1896'da Esterhazy adl› bir yüzbafl›n›n suçlu
oldu¤u yolunda kan›tlar ortaya ç›kt›. 1898'de

Esterhazy'nin askeri mahke-
mede beraat etmesi üzerine,
yazar Emile Zola, devlet bafl-
kan›na Dreyfus’un suçsuzlu-
¤unu ispatlamak için ve onu
suçlayanlar›n oyunlar›n›,
sahte belgelerini ortaya ko-
yan 'Suçluyorum' bafll›kl›
aç›k bir mektup yazd›.

Bu mektubunda Zola, orduyu elefltiriyor, as-
keri mahkemeyi suçlu oldu¤unu bildi¤i halde
Esterhazy'i beraat ettirmekle suçluyordu. Bütün
bu olaylar boyunca ülke, Dreyfus'u savunanlar
ve ona karfl› olanlar olarak ikiye ayr›ld›. Drey-
fusçular'a karfl› ç›kanlar monarfli yanl›s› muha-
fazakarlard›.

Emile Zola, "...suikastlar, hükümet düflüfl-
leri, düellolar, intiharlar, darbe palanlar› ve
giriflimleri sizin iflinizdir, bu kirli ifllerinize
Dreyfus’u alet ediyorsunuz, Yahudiyse casus-
dur, casussa pekala devletler aras› savafl ç›-
kartmaya çal›flan bir terörist olabilir. Vs, vs...
anlat›yorsunuz. Do¤ru de¤il.

Bizim bayra¤›m›z neden bütün Avrupa
baflkentlerinin yolunu ezbere bilir, neden sa-
dece Fransa’da kalmaz? Bu bayrak iflgale gi-
derken hep Dreyfus mu vard›?.. Yok! Alman-
ya ile yüzy›ld›r savafl›yorsunuz, ikiyüz dö-
nümlük üzerinde m›s›r püskülü bile yetiflme-
yecek bir tarla için mi bu savafl sizce? Baha-
ne aramay›n..." diyerek, ayr›nt›lar› de¤erlendir-
meye devam eder.

Toplam yedi aç›k mektup yazar. Zola’n›n bu
çabas›, y›llarca hukukçular› bir sürü davada
çokça meflgul ediyor ve sadece Frans›z kamu-
oyunu ikiye bölmüyor. Tüm Avrupay› etkiliyor
ve bunun ötesinde meslektafllar›, arkadafllar›,
aileleri bölüyordu.

Evet, para karfl›l›¤› Fransa’n›n ezeli düflman›
Almanya’ya casususluk yapan Esterhayz idi,
üstelik Yahudi de de¤ildi, saf taraf›ndan Frans›z-
d›. Ama davan›n yeniden görülmesine, ordunun
prestijini sarsaca¤› gerekçesiyle karfl› ç›k›yor-
lard›.

Bir dava nezdinde anlam›n› bulan
AYDIN kavram›. Dreyfusçular, evren-

sel düflünceleri ve idealleri devletin iradesinin
üstünde tutmaya haklar› oldu¤unu savunmak-
tayd›lar. Dreyfus'u savunurken devleti elefltiri-
yorlar ve evrensel de¤erlerin olmas› gerekti¤ini
savunuyorlard›.

‹lerici ayd›nlar ve Yahudilerden oluflan Drey-
fusçular orduyu cumhuriyetçi bir anlay›flla par-

19 Eylül
2004

9

Say› 124

GERÇEK KAZANACAK, EM‹N‹Z

DDrreeyyffuuss DDaavvaass ››
vvee nnaammuuss lluu bb ii rr aayydd ››nn oo llaarraakk EEmmii llee ZZoo llaa

BEN GERÇE⁄‹ B‹L‹YORUM
TEK BAfiIMA B‹LE OLSAM
HERKESE ANLATACA⁄IM
GERÇE⁄E GÜVENEREK ZAFER‹ BEKL‹YORUZ.
GERÇEK KAZANACAK EM‹N‹M BUNDAN

Emile Zola

l a m e n t o n u n
d e n e t i m i n e
sokmak isti-
yorlard›. Drey-
fus olay› 12 y›l
boyunca Fran-
s›z toplumunu
derinden etki-
ledi. O güne
kadar çok az
kullan›lan "ay-
d›n" kavram›
genel bir yay-
g›nl›k kazand›
ve Dreyfusçu-
lar'› nitelemek
için kullan›ld›.

Emile Zola
“‹THAM ED‹-
YORUM (SUÇ-
L U Y O R U M) ”
isimli bildirisin-
de flöyle diyor-
du:

“ F r a n s a ,
sa¤duyulu ol-

mal›d›r. Tüm dünyaya aç›k olmal›d›r.

Gerçe¤in ve adaletin ne oldu¤unu tespit et-
mek sadece devletin tekelinde de¤ildir. Düflü-
nen herkes gerçe¤i ve adaleti arayabilir ve savu-
nabilir, tart›flabilir, sorgulayabilir .

Yalanlardan ya da yar› do¤rulardan medet
ummay›n! Taktik söylemlerden ç›k›n.

Gerçek ve sahte delillerin ayr›flt›r›lmas›n› isti-
yoruz. Zaten bir çok fleyi gizli tutuyorsunuz, bil-
di¤imiz kadar›n›n ayr›flt›r›lmas›n› istiyoruz bu
bize yeter.”

Bedel ödemeyi göze alarak gerçe¤in
savafl›n› veren ayd›n, yüzy›l önce-

sinden sesleniyor: GERÇE⁄E GÜVENE-
REK ZAFER‹ BEKL‹YORUZ! Zola devam
ediyordu:

"Ben gerçe¤i biliyorum"
"Biliyor musun Fransa; önce kimi yendin?

Kiliseyi. fiimdi de orduya m› yenileceksin? Geç-
mifle düflüyorsun, teokrasinin zaman›na, ki ona
karfl› senin çocuklar›n savaflt› ve bütün fikirleri-
ni, düfllerini ve kanlar›n› ve canlar›n› verdi.

BU KARARI VERENLER CELLATTIR, FRAN-
SAYI CELLADIN ÇIRA⁄I YAPMANIZA ‹Z‹N VER-
MEYECE⁄‹Z.

Fransa, sak›n onaylama, reddet, karfl› ç›k,

soru sor, araflt›r, gerçe¤i ara!

Sen cellat de¤ilsin Fransa.

Demek zehirin kayna¤›n› buldunuz, Dreyfus
öyle mi?

Frans›z halk›n› cellad›n ç›ra¤› yapman›za
izin vermeyece¤iz.

Frans›z halk› yeterince cesaretin var, buna
inan. O zorlu bir mücadele ile elde etti¤in hakla-
r›na sahip ç›k Fransa!

DAHA ÇOK BÜYÜK HEDEFLER U⁄RUNA
VER‹LEN MÜCADELEDE B‹Z‹M KAZANCIMIZ ‹Ç
D‹NAM‹⁄‹M‹ZD‹R, BUNU K‹MSE YENEMEZ.

GERÇE⁄E GÜVENEREK ZAFER‹ BEKL‹YO-
RUZ.”

Emile Zola yay›nlad›¤› bu bildiri -aç›k mek-
tup- nedeniyle bir y›l hapis ve 3 bin frankl›k pa-
ra cezas›na çarpt›r›ld›.

Dreyfusçular’›n söylemleri "ba¤›ms›z yarg›ya
müdahale" olarak de¤erlendirildi. Toplumun,
devletin ve ordunun bütülü¤üne bir sald›r› ola-
rak görüldü.

Emile Zola ‹ngiltere sürgününden sonra
Fransa'ya döndü¤ünde, vicdanlara seslenen
sosyalist, vicdanlara yön veren sosyalist olarak
Frans›z toplumuna maloldu.

Kutsal olan›n devlet de¤il EMEK, GERÇEK
ve ADALET oldu¤unu söyledi ve bu isimlerle ki-
taplar yay›nlad›.

O siyasi-hukuki-toplumsal olarak faaliyete
geçmemiz gerekir demifl ve karar verdikten
sonra herkesi do¤ru davranmaya ça¤›rm›fl ve
en baflta da KEND‹N‹ ORTAYA KOYARAK des-
teklemiflti Dreyfus’u.

Tarihçiler ve sosyal bilimciler taraf›ndan,
Dreyfus Davas› vesilesiyle yaflanan cumhuriyet-
çiler ve kralc›lar aras›ndaki mücadele, Frans›z
Cumhuriyeti’nin sol restorasyonu olarak de¤er-
lendirilir. Dreyfus’un tahliyesi, aff› ve belgelerin
sahteli¤inin ortaya ç›kmas› 12 y›l alm›flt›r. Sade-
ce Fransa’da de¤il bir çok ülkede tart›fl›lm›flt›r.
Bu 12 y›l boyunca;

- Sosyalizm tart›fl›lm›flt›r
- Vicdan tart›fl›lm›flt›r
- Sa¤duyu tart›fl›lm›flt›r
- Kirli iktidar iliflkileri ve sömürgecilik tart›fl›l-

m›flt›r
- Yahudilik tart›fl›lm›flt›r
- Almanya-Fransa aras›ndaki savafl tart›fl›l-

m›flt›r
- Halk›n kullan›lan ulusal duygular› tart›fl›l-

m›flt›r...

19 Eylül
2004

10

Say› 124

"...suikastler, hükümet düflüfl-
leri, düellolar, intiharlar, dar-
be palanlar› ve giriflimleri si-
zin iflinizdir, bu kirli ifllerinize
Dreyfus’u alet ediyorsunuz..”

Emile Zola

Ve tek bafl›na bir adam ç›km›fl ve ‹KT‹DARI
SUÇLAMIfi, Cumhurbaflkan›’na hitaben aç›k
mektup yazm›fl, SUÇLUYORUM sizi demifltir.

“Her fleyi biliyorsunuz; tüm deliller sahte, bil-
miyorsan›z ö¤renin, tüm deliller sahte. Evet o
kafeye gitmifltir Dreyfus, bu do¤ru. Ama o kafe-
de o gün o saatte 19 insan, 14’ü asker olan 19
insan daha vard›r. O zaman hepsi suçludur...

Ve devam etmifltir.

Soru sorun ve gerçe¤i aray›n, tek
bafl›n›za da olsan›z sorun! 82 insa-

n›n tutuklu oldu¤u davada gerçekler çok ç›plak-
t›r.

- Deliller sahtedir, belgeler sahtedir. Bu dis-
ket sadece, bu yaz›lar›n bilgisayarla yaz›labilir
oldu¤unu gösterir.

T›pk› ARADAN ON ÜÇ YIL GEÇT‹KTEN
SONRA, atom bombas›n›n mimar› Morrison’un,
Rosenbergler Davas›’nda "mahkemeye sunu-
lan BOMBA NASIL YAPILIR plan›n›n, çok kötü
bir karikatür oldu¤unu ve bu tasla¤›n ele vere-
ce¤i tek s›rr›n, SADECE böyle bir bomban›n YA-
PILAB‹L‹R OLDU⁄UNU" aç›klad›¤› gibi... Bu da
zaten Hiroflima'da 1945 y›l›nda kan›tlanm›flt›.
Yani bilirkifliler mahkeme herkes yalan söyledi.
Evet bir plan vard› ama bu plan sadece bir atom
bombas›n›n nas›l yap›laca¤›n› anlat›yordu ve bu
bomba zaten 1945’den beri biliniyordu, yeni bir
fley yoktu yani.

Evet böyle bir disket yaz›labilir, herkes yaza-
bilir.

Ayn› anda dünyan›n befl ülkesinde yap›lan
operasyonlarda, alt› kifliyi tutuklamay› redde-
den BURSA CUMHUR‹YET SAVCISI san›klar›n
ifadelerini ayr›nt›l› almaya bile gerek görmemifl-
tir. Karfl›s›na ç›kar›lan insanlara flöyle demifltir:

"Evet bunlar› internetten herkes alabilir-ve-
rebilir, herkes dijital ortamda al›p-verebilir ve
yazabilir, bu deliller sizi tutuklamak için yeterli
de¤il".

Ama 82 insan› tutuklayan hakimler ve tutuk-
lama talep eden savc›lar da var.

- Daha bir çok çeliflki, yalan sahte delil var
bu davada. Gerçekleri aray›n, soru sorun. Tek
bafl›n›za da olsan›z sorun.

Çünkü antenler yalan söylüyor, rotatifler ya-
lan söylüyor, büyülü cam yalan söylüyor. Ve bi-
zim do¤ruyu ö¤renebilme araçlar›m›z s›n›rl›.

Soru sorun ve gerçe¤i aray›n. Düz basit sade
sorular sorun. Gerçe¤i göreceksiniz, gerçe¤i
bulacaks›n›z.

19 Eylül
2004

11

Say› 124

‹nsanlar›m,
ah benim insanlar›m

yalanla besliyorlar sizi
Halbuki açs›n›z
etle ekmekle beslenmeye

muhtaçs›n›z
‹nsanlar›m, ah benim insanlar›m
antenler yalan söylüyorsa,
yalan söylüyorsa rotatifler
kitaplar yalan söylüyorsa
duvarda afifl sütunda ilan

yalan söylüyorsa
Beyaz perdede yalan söylüyorsa,

ç›plak bald›rlar› k›zlar›n
dua yalan söylüyorsa
ninni yalan söylüyorsa
ellerinizden baflka her fley
herkes yalan söylüyorsa
elleriniz balç›k gibi itaatli
elleriniz karanl›k gibi kör
elleriniz çoban köpekleri
gibi

aptal olsun
elleriniz isyan etmesin

diyedir
Ve zaten
bu kadar az misafir

kald›¤›m›z
bu ölümlü,

bu yaflanas›
dünyada

bu bezirgan
saltanat›,

bu zülüm
bitmesin diyedir

Naz›m Hikmet

19 Eylül
2004

12

Say› 124

“Sahte Belgelerle Tutuklananlar Serbest B›-
rak›ls›n” yaz›l› her pankart, bu slogan›n yaz›l› ol-
du¤u her el ilan›, polisin hukuksuzlunu teflhir
ediyor. Polis teflhir oldukça, suçüstü yakalanm›fl
olman›n tahammülsüzlü¤üyle daha da sald›r-
ganlaflm›flt›r. Bunun sonucunda geçen hafta,
özellikle Temel Haklar’a yönelik peflpefle gözal-
t› sald›r›lar› gerçeklefltirildi.

✹ ‹stanbul Temel Haklar ve Özgürlükler
Derne¤i Yönetim Kurulu üyesi Fatih Özgür Ay-
d›n ve üye Nihat Bilir, 13 Eylül sabah› Unkapa-
n›’nda yürümekte iken gözalt›na al›nd›lar.

✹ ‹stanbul Temel Haklar ve Özgürlükler
Derne¤i Baflkan› Nazmiye Kaya, 14 Eylül sa-
bah saat 06:30 s›ralar›nda evi Terörle Mücadele
Timleri taraf›ndan bas›larak gözalt›na al›nd›.

✹ Bahçelievler Temel Haklar ve Özgürlükler
Derne¤i Baflkan› Ayhan Talay, 14 Eylül sabah›
saat 06:30'da evi bas›larak gözalt›na al›nd›.

✹ Bahçelievler Temel Halklar üyesi fienel
Akflen de ayn› gün sabah saat 02-03 aras› evi
bas›larak gözalt›na al›nd›.

1 Nisan hukuksuzluk operasyonu sürüyor.
Komplolar ve sahte belgelerle adam kaç›r-

malar ve tutuklamalar devam ediyor.
Nazmiye Kaya, hergün dernek binas›nda bu-

lunan biriydi. Defalarca bürokratik ifllemler için
Emniyet Müdürlü¤ü’ne gidip gelmifltir. Ama bü-
tün bunlar› yok sayan ‹stanbul polisi, ortaya bir
ifade ç›kar›yor, aran›yorsun diyor ve evine polis
bask›n› düzenliyor.

‹stanbul Temel Haklar taraf›ndan yöneticileri-
nin ve üyelerinin gözalt›na al›nmas› üzerine ya-
p›lan aç›klamada flöyle deniliyordu:

“Derne¤imizin kurulufl sürecinde Emniyet
Müdürlü¤ü ve çeflitli kamu kurulufllar›na girip
ç›kan Nazmiye Kaya her ne hikmetse flimdi tu-
tuklama karar›n var denilerek evi bas›lm›flt›r.

Biz bu senaryolar› 1 Nisan'dan sonra bolca
yaflad›k. ‹nsanlar, sahte belgelerle bir gecede te-
rör örgütü üyesi ilan edildiler. Ama mücadele-
mizi engelleyemediler ve engelleyemeyecekler.
Hukuksuzluk ve adaletsizli¤e karfl› mücadele-
miz her zaman ve her yerde, bedeller ödemek
pahas›na devam edecek. Bunu herkes akl›n›n

bir köflesine iyice yazmal›d›r.”

✹ Mersin’de gözalt› ve tutuklama; 13 Ey-
lül’de Mersin'de, Mersin Gençlik Derne¤i üyesi
Cihan Güler, dergimizin Mersin bürosu muhabi-
ri Mehmet Tafl ve Levent Eker gözalt›na al›nd›.

Demirtafl Mahallesi'nde saat 07:00 civar›nda
yolda yürürken gözalt›na al›nan üç kifliden Meh-
met Tafl ve yafl› 18'in alt›nda olan Levent Eker
serbest b›rak›l›rken, Cihan Güler 2004 1 Ma-
y›s'›nda tek tip giydi¤i iddias› ve Antakya'daki
demokratik bir eyleme kat›lmas› gerekçe göste-
rilerek tutukland›.

1 Nisan hukuksuzluk operasyonu sürüyor
SALDIRILARIN HHEDEF‹: TTEMEL HHAKLAR VVE ÖÖZGÜRLÜKLER DDERNE⁄‹

Suçluyoruz!
Disketleri yakalad›¤›n› iddia

eden ‹stanbul Emniyet Müdürü!
Sahte belge düzenlemekten, de-
mokratik kurumlara, devrimci ve
demokrat insanlara komplo kur-
maktan suçlusun.
‹stanbul polisinin keyfi gözalt›lara yeniden
h›z vermesinin nedeni ülkenin her yerinde
komploculu¤unuzun teflhir edilmesidir. Nas›l
sahte belge düzenleyip insan tutuklatt›¤›n›z›n
aç›¤a ç›kar›lmas›d›r. Türkiye'de hukuk yok
mu? sorusunun yaratt›¤› yank›d›r.
Suçunuzu, yeni suç iflleyerek örtbas etmeye
çal›fl›yorsunuz.

Sahte belgelerle önlerine getirilen
herkesi tutuklayan savc›lar!

Suçlusunuz.
Adaletin de¤il, polis talimatlar›n›n yerine ge-
tiricisi olmaktan suçlusunuz.
Hukuka de¤il, polis fezlekelerine bakarak
karar vermekten suçlusunuz.

‹çiflleri ve Adalet Bakanlar›!
Suçlusunuz.
Emrinizdeki iflkenceciler teflkilat›n›n ve Susur-
luk hukukçular›n›n iflledi¤i tüm suçlar, sizin
emir ve talimatlar›n›zla gerçekleflmektedir.
1 Nisan operasyonu, bafl›ndan sonuna AKP
iktidar›n›n ve ‹stanbul polisinin sahtekarl›¤›-
n›n kan›t›d›r. Bu operasyonun her aflamas›,
haks›z, gayri-meflru, ve yasad›fl›d›r.
Suçlular, kurduklar› komploda bo¤ulacaklar.

KESK, Kamu-Sen ve Me-
mur-Sen ile hükümet aras›nda
1,5 milyon sendikal› 10 milyon
memuru ilgilendiren toplugö-
rüflmeler 15 Eylül günü baflla-
d›. ‹lk toplant› sonucunda me-
murlar›n geçmifl y›llara ait reel
kay›plar›n›n araflt›r›lmas› için
bir komisyon kurulmas›na ka-
rar verilirken, görüflmeler gele-
cek hafta Perflembe günü sür-
dürülecek.

‘Ne Verirsek Raz› Olacaks›n›z’
Memur sendikalar› en düflük

memur maafl›n›n 870 milyon,
zam oran›n›n yüzde 17 olmas›-
n› isterken, hükümet memurla-
r› yüzde 8’lik zam ile IMF prog-
ram›na tabii olmay› dayat›yor.

Hükümet ad›na görüflmeler
kat›lan Mehmet Ali fiahin’in,
klasik “memurumuzu enflasyo-
na ezdirmeyece¤iz” yalan›n› bir
yana b›rak›rsak, “ülkenin için-
de bulundu¤u durum, IMF
program›ndan taviz vermeme”
gibi söylemlerin baflka bir anla-
m› yoktur. IMF tüm halka yok-
sulluk dayat›rken, memuru en
düflük zamla, mümkünse hiç
zam vermeden susturmay› he-
defliyor ve bunu aç›kça da dile
getiriyor. AKP’nin % 8’lik zam
önerisi de esasta IMF progra-
m›n›n gere¤idir. Borsalar, piya-
salar z›play›p, az›nl›k bir kesi-
min kasalar› dolarken, iktidar
memurlara klasik “kemer s›k-
ma” masal›n› anlat›yor. AKP
için bu toplu görüflmeler de bir
usülden ibarettir. AKP memur
sendikalar› ile görüflme oyunu
oynuyor ve oyunun senaryosu-
na uyulmas›n› istiyor. Sami Ev-
ren’in IMF’yi hedefleyen, diren-
mekten sözeden konuflmas›n-
dan fiahin’in rahats›zl›k duyma
nedeni de bundand›r.

Birlikte Hareket Edilecek
KESK, Kamu-Sen ve Me-

mur-Sen, toplugörüflme masa-
sına oturmadan önce ortak ta-
leplerle ve güçbirli¤i içinde ha-
reket edeceklerini aç›klad›lar.
Yap›lan bas›n toplant›s›nda me-
murlar›n toplu sözleflmeli grevli
sendika hakk›n›n alt› çizilirken,
Sami Evren, “birlikte baflarabi-
lece¤imize inanıyoruz” dedi.

Kamu-Sen Genel Baflkanı
Bircan Akyıldız da hükümetin
geçen y›l, konfederasyonlar
aras›nda rekabet var havas› ya-
ratarak sorunlar› çözmemenin
gerekçesi yapt›¤›n› hat›rlata-
rak, “flimdi bu bahaneleri olma-
yacak” dedi.

Toplant›da, üzerinde ortak-
laflan talepler de kamuoyuna
aç›kland›.

Birlik ve KESK’in Tavr›
KESK, önceki toplu görüfl-

melerin deneyimini unutma-
mal›d›r. AKP’nin (ve IMF’nin)
ne verip vermeyece¤i belli,
memur hareketi direnmeye ha-
z›r m›? Evren, “AKP Hükümeti,
ya halka dönecek ya da koltu-
¤unu sallayaca¤ız” diyor, s›k
s›k “emekçilerin, yoksullar›n
IMF’ye karfl› birlikte direniflin-
den” söz ediyor. En genel an-
lamda ifade edilen IMF gerçe¤i,
direniflin gereklili¤i konusunda
herkesin kat›labilece¤i sözler-
dir. Prati¤e geçirilmesi için han-
gi ad›mlar at›l›yor, at›lmas›
planlan›yor? Koltuk nas›l bir di-
reniflle sallanacak? Tüm bu so-
rular KESK’in sermayenin ikti-
dar› ve yoksul kitleler, devrimci
demokrat kesimler nezdindeki
ciddiyetinin de cevaplar›d›r.
KESK taban› bu dinami¤i tafl›-
maktad›r, KESK yönetimi haz›r
m›?

19 Eylül
2004

13

Say› 124

Memurlar Toplugörüflme Masas›nda

‘IMF Program›na Uyun’ Dayatmas›

KESK Eylemlerinden..
Kapatma davas› düfltü: Tüzü-

¤ünde “Anadilde e¤itim hakk›na”
yer verdi¤i gerekçesiyle, Genelkur-
may’›n yaz›s›yla gündeme gelen
E¤itim-Sen’in kapat›lmas› davas›
reddedildi. 15 Eylül günü Ankara 2.
‹fl Mahkemesi’nde görülen davaya,
E¤itim-Sen üyeleri ile çeflitli sendika
ve DKÖ’ler kat›ld›. Davan›n görül-
dü¤ü gün de Siirt, Kocaeli, Mardin,
Batman, Urfa, Erzincan gibi illerde
“Zafer Direnen Emekçinin Olacak”
solganlar›yla gösteriler düzenlendi.

E¤itim-Sen ülke genelinde
eylemde: Kapatma davas›yla ilgili
olarak 11 Eylül günü ülke genelinde
onlarca kentte a¤›zlara “siyah bant-
lar” tak›larak oturma eylemleri, ba-
s›n aç›klamalar› gerçeklefltirildi. Ey-
lemlerde yeni ö¤retim y›l› ile ilgili ta-
lepler de dile getirildi.

KESK temsilcileri Ankara’ya
yürüdü: KESK üyeleri hükümetle
toplu görüflme öncesi, 13 Eylül gü-
nü ‹stanbul’dan Ankara’ya yürüdü.
50 KESK’li 2 gün boyunca kent
merkezlerinde bas›n aç›klamalar›
yapt›. ‘Sistem çürüyor KESK yürü-
yor’ slogan›yla u¤urlanan KESK’li-
ler, 15 Eylül günü Ankara’da “Kah-
rolsun IMF Ba¤ımsız Demokratik
Türkiye” sloganlar›yla karfl›land›.

Emekçiler’den

Bir di¤er nokta; di¤er kon-
federasyonlarla birlikte hareket
“olumlu”dur, gereklidir. Ancak
KESK, bu sendikalar›n yar›yol-
da b›rakaca¤›n› da bilerek ha-
reket etmek durumundad›r.

Kamu-Sen ve Memur-
Sen’in emekçilerin mücadelesi
konusundaki tutumlar›, söy-
lemde ne derlerse desinler hü-
kümetle mevcut iliflkileri kim-
se için s›r de¤ildir. Bu anlay›fl
ilk toplant› ç›k›fl›nda yap›lan
aç›klamalara dahi yans›m›flt›r.
Her iki sendika baflkan›n›n da
konuflmas›nda temelde uzlafl-
mac›l›k vard›r. Hatta Türkiye
Kamu-Sen Genel Baflkan› Bir-
can Aky›ld›z ilk cümlesi, “me-
murlara zarar veren eylemler-
den” söz etmek olmufltur. Kas-
tedilen KESK’in bir kaç bas›n
aç›klamas› ve Evren’in sözleri.
Sendikac›l›¤›, toplugörüflmeyi
masada el s›k›flma olarak gö-
ren bu anlay›fl› zorlayacak olan
da KESK’in dinamizmidir.
KESK bu dinamizmi göstere-
bilmelidir.

Hükümetin reva gördü¤ü
ücret bir yana, memurlar›n de-
mokratik, sendikal talepleri
AKP’nin gündeminde bile de-
¤ildir, hatta gereksiz görmek-
tedir bu tür haklar›. Padiflah ne
verirse, tebaas› onunla yetin-
melidir. ‹ktidar›n, toplugörüfl-
meleri bir oyuna dönüfltürme-
si, usulen yap›p sonunda kendi
iste¤ini dayatmas› planlar› da
ancak direniflle bozulabilir.

Gerek AKP iktidar›n›n bu
oyununu bozmak, gerekse di-
¤er konfederasyonlar›n ne al›r-
sak kârd›r deyip hükümetle uz-
laflmaya dünden raz› tavr›n›
bofla ç›karmak s›radan bas›n
aç›klamalar› ile mümkün de-
¤ildir. KESK bunu onlarca ör-
nekte yaflayarak görmüfl ol-
mal›d›r. KESK yak›n tarihteki
prati¤ini tekrarlamay› de¤il,
1990’lardaki mücadeleci me-
mur hareketini kendine örnek
almal›d›r.

19 Eylül
2004

14

Say› 124

Liseli Gençlik; ‘Küçüklerin’
Büyük Sorumlulu¤u

Ekmek ve Adalet’in geçen haftaki say›s›nda, ülkemizdeki top-
lam ö¤renci say›s›n›n 18.5 milyon oldu¤u belirtiliyordu. Bunun
4,5 milyonu ise liselerde okuyan gençlerimizden olufluyor.

Liselerdeki sorunlara iliflkin bir çok fley tart›fl›labilir. Düzen za-
ten e¤itim sisteminin özünü de¤il, biçimini gündeme getirir, “so-
run” olarak araç-gereç yoklu¤u gibi daha tali örnekleri tart›flt›r›r.
Elbette bunlar da “sorun”dur, ama 4,5 milyon ö¤renciye karfl› dü-
zenin en büyük tuza¤›, onlar› apolitiklefltirmektir. Bu baflar›ld›¤›n-
da sistemin hiçbir sorununa karfl› sesini ç›karmayan bir gençlik
yarat›l›r ki, oligarflinin istedi¤i de budur.

En basit ifadeyle; “siz derslerinize bak›n, baflka fleyle ilgilen-
meyin” diye özetlenebilecek bu yaklafl›m, hem okul idareleri, hem
de aileler taraf›ndan empoze edilir. Okul idareleri polis-M‹T ile de
iflbirli¤i yaparak, bu “nasihat”› dinlemeyenleri susturmaya çal›fl›r.
Hak aramay› “terör” diye niteleyip gençlerimizin beyinlerini uyufl-
turmak için “terörü tan›tma” konferanslar› düzenlenir. ‹dareler fa-
flist devletin temsilcisidir, bask›c› karakteri de buradan kaynakla-
n›r. Ailelerin tavr› ise korumac›, feodal ve bencillikten beslenir. Bi-
linçsiz aileler içinde yaflad›klar› kapitalist sistemin “her koyun
kendi baca¤›ndan as›l›r” sözünü esas alarak çocuklar›n›n robot-
laflt›r›lmas›na, düflünmeyen, sorgulamayan kifliliklere dönüflmesi-
ne hizmet ederler.

Kurtulufl Savafl›n›n Liselilerindan Bugüne...
Liseli gençli¤in halk›n kurtulufl kavgas›ndaki yerine iliflkin çok

daha gerilere giderek bir baflka örnek verelim.
Anadolu’nun iflgal alt›nda oldu¤u, emperyalizme karfl› ba¤›m-

s›zl›k savafl›n›n verildi¤i y›llard›r. Topraklar›m›z iflgal alt›ndad›r,
halk silahl› direnifl içindedir. Anadolu’nun bir çok yerinde gençler
vatan› savunmak için cepheye giderken, Kayseri Lisesi de tek tek
kat›l›mlar›n ötesinde farkl› bir tav›rla kurtulufl savafl›nda yerini al›r.
Bir grup ö¤renci Kayseri’de toplanan Kuvay› Milliye’ye kat›larak
1919 y›l›nda Saimbeyli’de Frans›zlara karfl› savafl›r. Sakarya Sa-
vafl›’na da gönüllü olarak kat›l›r Kayseri Lisesi ö¤rencileri. Ve bir
daha dönmezler. Kurtulufl savafl›n›n liseli flehitleri olurlar, 60’dan
fazla ö¤rencisinin flehit veren Kayseri lisesi, 1920-1921 y›l›nda
mezun vermez. Ve mezuniyet defterine flu ifadeler yaz›l›r: “lise son
s›n›f talebeleri Sakarya Savafl› için cepheye gidip hepsi cephede
flehit düfltü¤ünden bu ö¤renim y›l›nda okulumuz mezun vereme-
mifltir”...

12 Eylül cuntas› öncesi halk›n mücadelesinde, gençli¤in mü-
cadelesinde liseliler hem kitlesel hem militan mücadelenin ön saf-
lar›ndayd›lar. Gecekondularda emekçilerin yan›nda, Marafl katli-
am›na karfl› protestolarda, halk›n bilinçlendirilmesinde hep onlar
vard›. Liseli Dev-Gençliler bu tarihin ayr›lmaz bir parças› haline
geldiler.

Bu potansiyel yok edilmeliydi. 12 Eylül’ün en bafl hedeflerin-
den biri oldular bu nedenle. Üniversitelerden sonra kuflat›lan

yerlerin bafl›nda liseler geldi. Ba¤›ms›z, demok-
ratik Türkiye mücadelesinde öne ç›kan liselerin
bahçeleri tank paletleri ile ezildi, gençlerimiz lise-
lerden elleri ba¤lanarak ç›kar›ld›. Cuntan›n apoli-
tiklefltirme, yozlaflt›rma politikalar› liselilere yo-
¤un olarak uygulanm›flt›r. Onlar›n ba¤›ms›zl›k
için, demokratik Türkiye için mücadelenin içinde
olmas›n› istemez düzen. Riyakarca Kurtulufl Sa-
vafl›’ndaki kahramanl›klar›ndan söz eder, ama
bugün ba¤›ms›z Türkiye için mücadelesini engel-
lemek için her yola baflvurur.

Liseli gençlik dinamizmi, düzenin pisliklerine
henüz bulaflmam›fll›¤› ile faflizm taraf›ndan her
zaman tehlike olarak görülmüfltür. E¤itim siste-
minden disiplin yönetmeliklerine, hayat›n her
alan›ndaki bask›c› uygulamalara, onlar› yozlaflt›-
racak kültürel propagandalara baflvurulur.

“Büyüklerin” sizi robotlaflt›rmas›na,
yozlaflt›rmas›na izin vermeyin
Liseli gençlerimiz düzenin onlar› görmek iste-

di¤i gibi, sorumsuzlu¤u, bencilli¤i reddetmelidir.
Büyük sorumluluklar› alacak güce ve dinamizme
sahip oldu¤unu göstermelidir.

Gençlerimiz, “siz büyüklerinizin ifline kar›fl-
may›n” diyenleri dinlemeyin, “büyüklerin” sizi
robotlaflt›rmas›na, yozlaflt›rmas›na izin verme-
yin, ülkemizle, kendi gelece¤inizle ba¤›n›z›n ko-
par›lmas›n›, “kendini kurtarma” ad›na sistemin
bütün pisliklerine, bencilliklerine, ç›karc› iliflkile-
rine teslim olmay› reddedin. Unutmay›n; size
“özgürlük” diye sunulan düzenin pislikleri, yoz
iliflkileri gerçek özgürlük de¤ildir. Özgürlük mü-

cadele ile bafllar ve kazan›l›r. Koflulsuz itaat iste-
yen düzeni sorgulay›n. Beyinlerin özgürleflmesi,
gerçek özgürlük mücadelesinin de bafllang›c›d›r.

Özgürlük mücadelesinin, ba¤›ms›z Türkiye
kavgas›n›n, demokratik bir lise mücadelesinin
“terör” diye gösterilmesi beyinlerinizi teslim al-
mak, sizi kapitalist sömürü çarklar›n›n sesini ç›-
karmayan difllileri haline dönüfltürmek içindir.
En büyük terör beyinlerin i¤difl edilmesi, gençle-
rin kendine, halk›na ve ülkesine yabanc›laflt›r›l-
mas›, hakk›n› arayan›n susturulmas› de¤il midir?
Bu anlamda teröre boyun e¤meyin.

Kurtulufl Savafl›’n›n kahraman liselilerden Li-
seli Dev-Genç’in büyük bir onuru temsil eden
gençlerine kadar, tarihinizi düflünün, bu tarihi
araflt›r›n, ö¤renin. Bu tarihte genç omuzlardaki
büyük sorumluluklar› görerek, düzenin size nasi-
hatlar›na baflkald›r›n. Bu ülke sizin, bu ülkede
yaflanan her fley sizi ilgilendirmelidir.

19 Eylül
2004

15

Say› 124

SUSMAYACA⁄IZ!
Diyarbak›r Dicle Gençlik Derne¤i
14 Eylül günü “Dernekler masa-
s›” ad› alt›nda onlarca sivil polis
taraf›ndan kap›lar› zorla k›r›larak
bas›ld›.

Uydurulan gerekçe bile böyle bir
bask›na gerekçe olamazd›. “‹zin-
siz bildiri bulundurma” gerekçe-
siyle bir gençlik derne¤inin kap›-
lar›n›n k›r›lmas›, onlarca polisle
bask›n yap›lmas›, gerçekte fafliz-
min gençli¤e düflmanl›¤›ndan,
demokratik örgütlenmeye haz›m-
s›zl›¤›ndan baflka bir fleyin ifadesi
olamaz. Elinde güya arama izni
var, ama kap› ziline basma gere-

¤i bile duymuyor; bildiri diye gir-
mifl derne¤in tüm eflyalar›n› talan
ediyor, el koyuyor, dernek bina-
s›ndan bulunan yöneticilerden ‹l-
ker BO⁄A’y› resmen hareket et-
meyecek flekilde ba¤l›yor... Polis
terörünün nas›l pervas›zca sürdü-
¤ünün daha aç›k kan›tlar› olabilir
mi?

Asl›nda demokratiklefliyormufluz
da, uygulamada uyum sorunlar›
varm›fl; e¤itimsiz polislerin e¤itil-
mesi, zihniyetin zamanla de¤ifl-
mesi gerekiyormufl... Ne uyumu,
ne demokratikleflmesi! Sanmay›n
ki, bir emniyet müdürünün iflgü-
zarl›¤›d›r bu tür y›ld›rma bask›nla-
r›. En tepeden verilen emirlerle,
daha do¤rusu bir politika sonucu

yaflan›yor tüm bunlar. 1 Nisan da
bu politikan›n ürünüydü.

Gençlik Dernekleri Federasyonu
bu terörist bask›na iliflkin bir aç›k-
lama yaparak, ortada keyfi ve
hukuksuz bir uygulama söz konu-
su oldu¤unu dile getirdi. 1 Nisan
operasyonlar›n› hat›rlatan fede-
rasyon, “tüm bunlardaki amaç te-
mel hak ve özgürlükler mücade-
lesinin önünü kesmek yükselen
muhalif sesi susturmak sindir-
mektir.” dedi. Buna karfl›l›k sin-
meyeceklerini, susmayacaklar›n›
dile getiren Gençlik Dernekleri
Federasyonu gözalt›na al›nan ar-
kadafllar› ‹lker BO⁄A'n›n derhal
serbest b›rak›lmas›n› istediler.

‹lker Bo¤a ayn› günün akflam›
serbest b›rak›lm›flt›r.

Gençlik’den

Dicle Gençlik Derne¤i’ne Hukuksuz Bask›n

19 Eylül
2004

16

Say› 124

78 y›ll›k Türk Ceza Kanunu, yürürlükten kal-
d›r›larak, 346 maddeden oluflan yeni bir TCK
kabul ediliyor. Art›k nakarata dönüflmüfl, hiç bir
gerçekli¤i ve inand›r›c›l›¤› olmayan “TCK’da
devrim” sözleriyle sunulan bu yeni yasada
“devrim” de¤il, ama “karfl›-devrim” vard›r.

Çünkü;
Bu yasa, faflizmi kurumsallaflt›rmak, 12 Ey-

lül’ü sürdürmek ve pekifltirmek için yap›lm›flt›r.
Bu yasayla, bütün halk, kendi dünyas›nda

tecrit edilip, etkisizlefltirilmek, sindirilmek, tes-
lim al›nmak isteniyor.

Bu yasa iflte bundan dolay› tart›flt›r›lmam›fl-
t›r. Halk›n, demokratik kitle örgütlerinin tart›fl-
mas›na aç›lmam›flt›r. Hak ve özgürlükleri t›r-
panlamak için ç›kar›lan bir yasan›n “demokra-

tik” bir biçimde haz›rlan›p ç›kar›lmas› beklene-
mezdi elbette.

Yeni TCK’ya iliflkin halk›n haberdar oldu¤u
tek tart›flma “zina” tart›flmas› oldu. Bunun da
göstermelik, halk› oyalamak için ortaya at›lm›fl
bir tart›flma oldu¤u aç›¤a ç›kt›.

Oligarfli, halk düflman› her politikas›nda ol-
du¤u gibi, bu kez de gündemi çarp›tma, sapt›r-
ma yöntemini uygulam›fl ve TCK’y› halktan ka-
ç›rm›flt›r. Susurluk’u “bir kumarhanecinin öldü-
rülmesine”, Yarg›tay-M‹T iliflkilerini Yarg›tay
Baflkan›’n›n villas›na indirgeyen oligarfli ve
medyas›, TCK’y› da zina maddesine indirge-
mifllerdir.

Bu yasay› halk›n tart›flmas›na, demokratik
kurumlar›n elefltirisine açamazlard›.

78 y›ll›k TCK kald›r›l›yor; yeni TCK yasalafl›yor

Türkiye demokratikleflmiyor!
Tersine, faflizm kurumsallafl›yor!

Yeni Türk Ceza Kanunu ta-
sarısı, 15-16 Eylül’de TBMM
gündemindeydi. Yüzlerce
madde, kelimenin tam anla-
mıyla “jet hızıyla” kabul edilip
geçildi. AKP’nin kendi iç çeliş-
kilerinin sonucu olarak zina
konusunda yeni bir önerge
gündeme geldi, sonra vazge-
çildi ve nihayet AKP tasarıyı
tümden geri çekti. Ancak so-
nuçta bu tasarı, özü değişme-
den yasalaşacaktır.

Peki “özü” nedir?

Aşağıda okuyacağınız Te-
mel Haklar açıklamasında bu
sorunun cevabını bulacaksınız.

Bu “öz”ü gizlemek için, “zi-
na” meselesi öne çıkarıldı.
Başka deyişle faşist TCK, zi-
nanın arkasına saklandı.

“Zina”yı tartışanlar, düşün-
ce özgürlüğünü, inanç özgür-
lüğünü, örgütlenmeye, eleşti-
riye getirilen engelleri tartış-
mıyor. Burjuva medya, Avru-
pa Birliği “zina yasasının ge-
riciliği”nden dem vuruyor. En

tehlikeli gericilik bu mu? İşgal
ortaklığı gericilik değil mi?
IMF’cilik gericilik değil mi?
Devrimci muhalefeti ezmeye,
sindirmeye, yoketmeye yöne-
lik maddeler gericilik değil mi?
Zina yasasına bu kadar muha-
lefet edenler, AKP’nin Ameri-
kancılığına, IMF’ciliğine,
AB’ciliğine, F tiplerindeki kat-
liamına muhalefet etmiyor...

Çünkü tüm düzen güçleri,
devrimci mücadeleyi ezmek
amacında ve dolayısıyla buna
hizmet edecek faşist bir
TCK’da hemfikirdir.

Yeni TCK, eski TCK’dan da-
ha ağırdır. AB’ye uyum yasala-
rı yeni TCK’yla etkisizleştiri-
lmiştir. Emperyalizmin ve oli-
garşinin, daha ağır cezalara
ihtiyaç duyması, aynı zaman-
da onların güçsüzlüğünün ifa-
desidir.

Siyasi, ekonomik, ahlaki
olarak o kadar güçsüzdürler ve
halkın kendilerine düşmanlı-
ğından o kadar emindirler ki,

tek çareyi daha ağır cezalarda
bulmuşlardır.

Faşist baskı yasalarının sa-
dece devrimcileri hedefleye-
ceğini sananlar yine yanıldılar.
Hedefte tüm muhalif güçler,
tüm farklı düşünce ve inançlar
vardır.

Tam bir yıl önce “TCK'da
devrim gibi değişiklik” (Yeni
Şafak, 13 Temmuz 2003) başlı-
ğını atan bir islamcı gazete-
nin, bir süre sonra “Mussolini
Tasarısı” diye yazmak zorun-
da kalması, bunun sonucudur.
(11 Ağustos 2003, Yeni Şafak)

Oligarşiden ve emperya-
lizmden “demokratikleşme”
bekleyenler yanılmaya devam
edecek. Bu tür demokratikleş-
me manevraları karşısında şu-
rası iyi, burası kötü türünden
yaklaşımların önemi yoktur.
İşlevini net olarak koymak ge-
rekir. TCK’yı bu açıdan değer-
lendiren Temel Haklar’ın açık-
lamasını aşağıda sunuyoruz.

19 Eylül
2004

17

Say› 124

Çünkü bu yasa HALKA KARfiI d›r. ‹lk mad-
desinden son maddesine kadar TCK’ya hakim
olan mant›k, halk›n denetim alt›na al›nmas›,
CEZA’ya korkutulup sindirilmesidir.

Bu yasa, 12 Eylül’ün sürdürülmesi için ya-
p›l›yor. 12 Eylül AKP’yle sürüyor.

“Örgüt, örgütlenmek, mücadele,
direnifl, isyan, hak aramak, SUÇTUR,

EN A⁄IR B‹Ç‹MDE CEZALANDIRI-
LACAKTIR!”

Bu ifade, bir cunta bildirisinden
al›nm›fl olmay›p, TCK’nin özetidir.

‹talyan faflizminden al›nm›fl olan eski ceza
yasas›, gerçekte en a¤›r cezalar› vermeye mü-
sait bir yasad›r. 12 Eylül cuntas› da bu nedenle
TCK’da köklü bir de¤ifliklik yapmam›flt›r. Nite-
kim, ony›llard›r eski TCK’ya dayanarak yüzbin-
lerce insan, as›lm›fl, müebbet hapis yat›r›lm›fl,
kan›ts›z, belgesiz cezalara çarpt›r›lm›fl, en do¤al
haklar›ndan mahrum b›rak›lm›flt›r.

Peki bugün neden daha a¤›r cezalar getiren
bir TCK’ya ihtiyaç duyuluyor?

Türkiye 20 y›l önceki Türkiye de¤ildir.
Türkiye, 20 y›l öncesine göre, bugün emper-

yalizme daha fazla ba¤›ml›d›r. Emperyalist te-
kellerin ya¤ma ve talan›, 20 y›l öncesine göre
daha aleni ve pervas›zd›r. 20 y›l öncesine göre
Türkiye’deki iflsizlerin, yoksullar›n, açlar›n say›-
s› daha fazlad›r. 20 y›l öncesine göre, gelir da-
¤›l›m› daha adaletsiz hale gelmifltir... Ve tüm
bunlar›n bir sonucu olarak yoksul halk›n düze-
ne karfl› memnuniyetsizli¤i daha derindir, 70
milyon tek tek bireyler olarak da, toplu olarak
da düzen için daha büyük bir potansiyel tehlike
olma özelli¤i tafl›maktad›r.

Oligarfli, iflte bundan dolay› “DAHA A⁄IR
CEZALARA” ihtiyaç duyuyor.

AKP iktidar›n›n s›k› bir uygulay›c›s› oldu¤u
küreselleflme politikalar›, bir ülkenin ard›na ka-
dar emperyalistlere aç›lmas›n› içerdi¤i kadar, o
ülkedeki tüm devrimci, demokratik muhalefetin
yokedilmesini, halk›n örgütsüzlefltirilmesini, aç-
l›kla, iflsizlikle ve hapislikle sindirilmesini de
içermektedir. Bir kaç göstermelik “iyilefltirme”
maddesi, yasan›n as›l niteli¤ini, 12 Eylül’ün ku-
rumsallaflt›r›lmas›, faflizmin pekifltirilmesi ol-
du¤u gerçe¤ini de¤ifltirmiyor.

Ceza yasalar›n›n a¤›rlaflt›r›lmas›, sadece ül-
kemize özgü de¤ildir; baflta ABD olmak üzere,
tüm emperyalist ve iflbirlikçi ülkelerin günde-
mindedir. ‹flbirlikçi AKP, “görevini” h›zla yerine

getirmifltir.
K›sacas›, TCK, devrimci mücadelenin ve de-

mokratik muhalefetin tümden tasfiyesine yöne-
len emperyalizm-AKP iktidar›n›n ihtiyaçlar›na
cevap verecek hale getirilmifltir.

“Örgüt” ve “örgüt üyeli¤i” konusunda eski
ve yeni TCK’n›n getirdi¤i müeyyidelerin farkl›l›-
¤›, yeni yasan›n mant›¤›n› da gösterir nitelikte-
dir. Eski TCK’da “örgüte yard›m ve yatakl›k”
olarak nitelendirilen “suç”, art›k do¤rudan “ör-
güt üyeli¤i” olarak cezaland›r›lacakt›r. Sendika-
laflma faaliyeti yürütmek, hak ve özgürlüklerin
savunulmas› için halk› örgütlemeye çal›flmak,
bu kapsamda de¤erlendirilebilecektir.

12 Mart, 12 Eylül cuntalar›n›n keyfili¤ini vur-
gulamak için s›k s›k anlat›lan “devrimcilere se-
lam verdi¤i için hapse at›lmak” esprisi, iflte
bu TCK’yla yasallaflt›r›lmaktad›r. Her türlü mu-
halif örgüt ve bu örgütlere üyelik, desteklemek,
12 Eylül’ü kurumsallaflt›ran bu TCK’da DÜfi-
MAN olarak tarif edilip, EN A⁄IR B‹Ç‹MDE CE-
ZALANDIRILMASI öngörülmektedir. Düflünce
ve inanç özgürlü¤ü, elefltiri hakk›, bu yasayla
istendi¤i an tümüyle yokedilebilecektir. AB’ye
uyum yasalar›yla tan›n›yor gibi görünen haklar
da, bu yasayla geri al›nm›flt›r.

Bu yasa, emperyalizm ve oligarflinin iflbirli-
¤iyle ç›kar›lm›flt›r. Halk›n her türlü örgütlenme-
sini, direniflini cezaland›rmay› amaçlayan bu
anti-demokratik yasaya, Avrupa emperyalizmi-
nin de hiç bir itiraz› yoktur.

AKP’nin meclisteki suç orta¤› da, CHP’dir.
TCK’daki hiç bir anti-demokratik maddeye, tek
bir itiraz› olmam›flt›r. Çünkü, halk›n cezaevleri,
F tipleri korkusuyla sindirilmesi ve teslim al›n-
mas›nda AKP’yle tam bir fikir birli¤i içindedir.

S‹NMEYECE⁄‹Z, YILMAYACA⁄IZ,
12 EYLÜL’Ü SÜRDÜREN
YASALARINIZA KARfiI,
HALKIN MÜCADELES‹N‹ VE
ÖRGÜTLENMES‹N‹ SÜRDÜRECE⁄‹Z!

TÜRK‹YE HALKI FAfi‹ZME KARfiI,
HAKLARI, ÖZGÜRLÜKLER‹ ‹Ç‹N
D‹RENECEK!

16 Eylül 2004

‹stanbul Temel Haklar ve
Özgürlükler Derne¤i

Bundan tam bir y›l önce hapishanelerdeki evlatlar›-
n›n, o¤ullar›n›n, k›zlar›n›n, efllerinin, yoldafllar›n›n sesini
tüm dünyaya duyurmak için, "Tecriti Kald›r›n Ölümleri
Durdurun" demek için geldiler Ankara’ya. Gözlerinde
öfkeyle, yüreklerindeki ac›yla, hiç dinmeyen umutlar›y-
la, devrimci tutsaklardan ö¤rendikleri direngenlikleriyle
kurdular çad›rlar›n›... Eylül günleri yine zulümle an›l›yor,
yine direnenler vard› içeride ve d›flar›da. Gruplar halin-
de TAYAD'l›l›lar›n kat›ld›¤› süresiz açl›k grevi ve oturma
eylemi böyle bafllad› zulmün baflkentinde. Daha ilk gün-
den polis bask›s›, so¤ukla terbiye etme oyunlar›, provo-
kasyon giriflimleri, gözalt›lar, iflkenceler, battaniye gibi
malzemelerini al›koymalar, ziyaretçilerini engellemeler,
serserileri üzerine salmalar... Akla gelebilecek her türlü
yöntemi kulland› AKP iktidar›. Çad›rlar›n› kurduklar› ilk
gün Ankara Emniyeti’nin iflkencehanelerine tafl›nd›lar,
direndiler, demokratik haklar›n› iflkencede ve mahke-
mede savundular.

AKP iktidar› ve onun polisi, “zulmüm duyulmas›n,
bu ülkenin hapishanelerinde 117 insan› katletti¤im ö¤-
renilmesin” istiyordu. Sansürün kopkoyu karanl›¤›nda
yan›bafl›ndaki bir parktan gedikler aç›lmas›n› istemiyor-
du.

Ancak bu ucuz numaralardan, bask›dan, iflkence-
lerden sonuç alaca¤›n› düflünen iktidar›n
hesap edemedi¤i; bu park› direniflin sesi-
nin yank›land›¤› bir alana çevirme kara-
r› verenler TAYAD'l› Aileler’di.

Onlar› anlatmaya gerek yok. Tüm ül-
ke tan›yor, sokaklar, meydanlar, direnifl-
ler tan›yor onlar›. Onlar kendilerini 12

eylül cuntas›nda yapra-
¤›n k›m›ldamad›¤› gün-
lerde medyanlara ç›ka-
rak yaratt›klar› tarihleri
ve o günden bu yana ke-
sintisiz süren pratikleriy-
le anlatmaya devam edi-
yorlar...

Birinci Y›lda Kararl›l›k Yinelendi
‹çeride yak›nlar› direniflin dördüncü y›l›n› geride b›-

rakmaya aylar› sayarken, TAYAD'l› Aileler Abdi ‹pek-
çi park›nda bir y›l›n› doldurdular. Birinci y›l nedeniyle
15 Eylül günü 200 kiflinin kat›ld›¤› bir etkinlik düzen-
lendi. TAYAD'l›larla sembolleflen ve ‘el’in alt›nda kar
k›fl s›cak demeden nöbetlefle bekleyenler hepbirlikte
öfkelerini hayk›rd›lar ve direniflin coflkusunu paylaflt›-
lar.

Etkinlik bas›n aç›klamas›n›n okunmas›yla bafllad›.
Direniflin sürecinin anlat›d›¤› aç›klama s›k s›k "Tecri-
ti Kald›r›n Ölümleri Durdurun!" slogan›yla kesildi.
Aç›klamada, tecrit kald›r›lmad›kça direniflin devam
edece¤i, TAYAD’l› Aileler’in evlatlar›n›n, yak›nlar›n›n
her koflulda d›flar›daki sesi ve gücü olacaklar› dile ge-
tirildi. Direniflin içeride, d›flar›da her biçimde sürece-
¤inin kararl›l›¤› bir kez daha yinelenirken, etkinlik bo-
yunca s›k s›k "Yaflas›n Abdi ‹pekçi Direniflimiz!",
"Yaflas›n Ölüm Orucu Direniflimiz!", "Halk›z Hakl›-
y›z Kazanaca¤›z!" sloganlar› at›ld›.

Konuflman›n ard›ndan halk›n sanatç›s›, direniflle-
rin, hak arama eylemlerinin vazgeçilmez destekçisi

Grup Yorum da yerini ald›. Grup Yorum söyledi¤i marfl
ve türkülerle direniflin solu¤unu notalara dökerken,
grup elemanlar› yapt›¤› konuflmada, kendi grup ele-
manlar›n›n da tutukland›¤›n›, tecrit alt›nda oldu¤unu
hat›rlatarak, “bütün bu bask›lar tecrite karfl› olmam›-
z›, mücadele etmemizi, direniflin türkülerini söyleme-
mizi etkileyemeyecek” dediler.

Grup Yorum'dan sonra söz alan flair Ruhan Mahruk,
flair Abdullah Oral ve flair Mehmet Özer okuduklar› fli-
irleriyle TAYAD'l› Aileler’e destek verdiler ve yanlar›nda
olduklar›n› belirttiler.

Eylem sonunda söz alan TAYAD'l› Aileler’den Zey-
nep Yayla, hapishanelerde bulunan evlatlar›n›n Abdi
‹pekçi Park›’ndaki direniflin birinci y›l› için faks gönder-
diklerini ve onlar›n da yan yana olamasalar da ayn› cofl-
kuyla direnifli paylaflt›klar›n› ve F tipindeki tecritten
s›ms›cak selamlar gönderdiklerini iletti.

Abdi ‹pekçi Park›’ndaki direniflin 1. Y›l Etkinli¤i ha-
laylar ve z›lg›tlarla son buldu.

Abdi ‹pekçi DireniflindeAbdi ‹pekçi Direniflinde

B‹R‹NC‹ YILB‹R‹NC‹ YIL

4. y›l

emperyalizmin
ve oligarflinin
hücrelerine
karfl› direniflte

HÜCRELERDEN

“Zina” d›fl›nda, ki onu da olabilecek en ucube haliyle tart›flt›lar,
yeni TCK’n›n hiçbir maddesi tart›fl›lmad›. Ben yapar›m, herkes ita-
at eder anlay›fl›n›n ürünü olan bu tutum, tutsaklara yönelik madde-
ler için de geçerlidir.

Yeni TCK, zaten varolan cezalar›n d›fl›nda, yeni eklenen cezalar-
la tutsaklar› sürekli ceza tehdidi alt›nda tutmay›, hak aramay› yok
etmeyi amaçl›yor, tüm halklar nezdinde “dünyan›n en alçak ifli” ola-
rak damgalanan ihbarc›l›¤› ödüllendiriyor.

Örne¤in yeni TCK, direnme hakk›na yönelik olarak;
“Hükümlü ve tutuklular›n açl›k grevine veya ölüm orucuna

teflvik veya ikna edilmeleri ya da bu yolda kendilerine talimat ve-
rilmesi beslenmenin engeli say›laca¤›n›” belirtirken, bir baflka
maddede de; “Hükümlü ve tutuklulara tan›nan haklar› kullan-
malar›n› engelleyenlere 1 y›ldan 3 y›la kadar, hükümlü ve tutuk-
lular›n beslenmesini engelleyenler hakk›nda 2 y›ldan 4 y›la ka-
dar hapis cezas› verilecek” deniliyor.

Özel bir direnifl biçimine (ölüm orucu ve açl›k grevi) karfl› bir
madde ilk kez ceza yasas›nda yer al›yor. Faflizm böyle bir maddeyi
dördüncü y›l›n› bitirip beflinci y›l›na do¤ru ilk günkü kararl›l›¤›ndan
ödün vermeden yürüyen direniflimizi düflünerek TCK’ya koyuyor. O
umursamaz, kaale almaz görünümü alt›nda, direniflin faflizmin üze-
rinde yaratt›¤› bask›lanma ve gelece¤i aç›s›ndan gördü¤ü korku,
TCK’da bu flekilde ifadesini buluyor. Devam›ndaki madde de ayn›
flekilde, en pasif direnifl biçimi olabilecek, örne¤in “sosyal alan” al-
datmacas›n› protesto etme gibi yöntemleri dahi cezaland›r›yor.

TCK’n›n bütününe hakim olan mant›¤› sadece bu iki maddeye
bakarak anlayabilirsiniz; hiç kimse, hiçbir flekilde devlete, onun po-
litikalar›na, zulmüne karfl› direnmemeli, örgütlü hareket etmemeli-
dir. Bütün maddelerin ruhunda bu vard›r. TCK tart›flmas›n›n merke-
zinde olmas› gereken tam da bu olgudur. Farkl› nedenleri de olmak-
la birlikte, sonuç itibariyle, “kufla bak›n” dercesine ortaya at›lan
“zina” tart›flmas› da, bu mant›¤›n üzerini örtmek içindi.

Halklar binlerce y›ll›k mücadeleler sonucu, “direnme hakk›n›n,
örgütlenme hakk›n›n herkes için en kutsal hak oldu¤unu”, evrensel
bir gerçek olarak dayatm›fl ve burjuvaziye de kabul ettirmifllerdir.
Bu faflist TCK burjuva anlamda dahi bir öze sahip de¤ildir. Dayat-
mac›, muhalif olan herkesi, her fleyi cezaland›rmay›, susturmay› he-
defledi¤i içindir ki, tart›flmaktan, halk›n gerçekleri ö¤renmesinden
de korkmaktad›r. Ac› olan flu ki, ne hukukçular, ne konuyla ilgili de-
mokratik kitle örgütleri TCK’n›n bu faflist ruhunu, tutsaklara yöne-
lik maddelerini gündemlerine almam›fl, tart›flmam›fl, iktidar›n ger-
çek yüzünü teflhir etmemifllerdir.

Ölümlere yatanlara bu maddelerin yapaca¤› hiçbir fley olamaz.
Bugün ve yar›n da direnmeye karar verenleri hiçbir ceza maddesi
yolundan döndüremez. Bu aç›kt›r. Ancak kimse unutmas›n ki, ha-
pishaneler bir sistemin aynas›d›r. Bir düzen, orada nas›l bir politika
izliyorsa, niteli¤i de o flekildedir. Bu gerçek ›fl›¤›nda, maddeleri ye-
niden okudu¤unuzda “direnmek yasak” diyen kopkoyu bir faflizmi
görürsünüz. Direnme hakk›n›n olmad›¤› yerde despotizm vard›r. ‹fl-
te biz bu faflist zihniyeti tümden ortadan kald›rmak için kavgaya
girdik ve esir düfltük.

TCK’n›n Tutsaklara Yönelik
Maddeleri De Tart›fl›lmad›

Aln›
k›z›l bantl›lar›n

yürüyüflü sürüyor;

Ölüm OOrucundaki

Tutsaklar:

DHKP/C DDavas› 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

DEV-GENÇ’li Birtan Altunbafl'› iflkencede
katleden polisler göstermelik cezalarla ödüllen-
dirilmeye devam ediliyor.

Birtan Altunbafl'›n gözalt›nda iflkenceyle ölü-
münden sorumlu olduklar› için yarg›lanan ve
davan›n uzamas›na neden olduklar› gerekçesiy-
le dosyalar› ayr›lan polislerden Naip K›l›ç ve Ah-
met Bafltan'›n yarg›lanmas›na 10 Eylül günü
Ankara 2. A¤›r Ceza Mahkemesi'nde devam
edildi. San›k polisler duruflmada yine yoktu.
‹çeride Birtan’›n avukatlar›, d›flar›da Temel Hak-
lar üyeleri katillerin hakettikleri cezaya çarpt›r›l-
mas›n› istediler.

Av. Oya Ayd›n, son savunmas›nda san›k po-
lislerin ifadelerindeki çeliflkileri ve bilinçi olarak
davay› zaman afl›m›na götürmek istediklerini

ortaya koydu ve "Her iki san›k da sorgu ekibin-
de yer ald›¤›n› belirtmifltir, san›klar›n iflkencey-
le adam öldürme suçundan yarg›lanmalar›n› ve
ceza indirimini öngören 59. maddenin uygulan-
mamas›n› talep ediyorum" dedi. Her iki san›¤›n
da adreslerini 3 y›l önce Emekli Sand›¤›'ndan
alarak mahkemeye bildirdiklerini ve mahkeme-
nin de adresleri ‹stanbul Emniyet Müdürlü¤ü'ne
tebli¤ etti¤ini hat›rlatan Ayd›n, buna karfl›n sa-
n›klar› bulmayan ‹stanbul Emniyet Müdürlü¤ü,
‹stanbul Valili¤i ve Pendik ile Üsküdar Emniyet
Müdürlükleri hakk›nda mahkemenin suç duyu-
rusunda bulunmas›n› istedi.

Mahkeme ‹flkencecileri Ödüllendirdi
Mahkeme Heyeti savc›n›n mütalaas› do¤rul-

tusunda Naip K›l›ç'›n beraatine, Ahmet Bafl-
tan'›n ise TCK'nin 243'üncü maddesi uyar›nca
cezaland›r›lmas›na karar verdi. 6 y›ld›r ifade ver-
meyen, davay› uzatan Bafltan'a mahkeme 'iyi
hal'i nedeniyle bir de indirim yapt›. Bafltan, ce-
za indirimiyle birlikte 4 y›l 5 ay 10 gün hapse
mahkum edilirken, avukatlar›n suç duyurusu ta-
lebi de reddedildi.

‹flkenceci katil Bafltan’›n bu ödül gibi cezay›
yataca¤› da kesin de¤il. Zira, ayr› dosyalar ha-
linde görülen ve bir aflamas› Yarg›tay'da olan
davan›n zaman afl›m› süresi 2006’n›n Ocak
ay›nda doluyor. Her iki davan›n da bu süre ön-
cesinde Yarg›tayca onaylanmas› ve polislerin
“yakalanmas›” gerekiyor. Emniyet Müdürlükle-
ri’nin iflkencecileri nas›l yakalad›¤› bu davadan
çok iyi biliniyor. ‹zleyin, hukuksuzlu¤un ve ifl-
kencecileri sahiplenmenin yeni örnekleri yaflan-
maya devam edecektir. Varsay›n ki Yarg›tay
onad› ve iflkenceciler hapsedildi. Bu durumda
da ‹nfaz Yasas› gere¤i 1 y›l 9 ay hapis yatmala-
r› yeterli olacak. Bir insan ve 1 y›l 9 ay hapis!
Türkiye’de iflkencenin devlet politikas› oldu¤u-
nu bu yal›n gerçekten daha net ne anlatabilir?

‹stanbul Temel Haklar:
“‹flkence Devlet Politikas›d›r”
Birtan’›n katillerinin ödüllendirilmesinin ar-

d›ndan ‹stanbul Temel Haklar taraf›ndan yaz›l›
bir aç›klama yap›larak, Türkiye’de iflkence ve
adaletin ne anlama geldi¤i gözler önüne serildi.
Aç›klamada flu ifadelere yer verildi:

19 Eylül
2004

20

Say› 124

Birtan Altunbafl Davas›’nda ‹flkencecilere Ödül

Türkiye’de ‹flkence ve Adalet!

Birtan katledildi¤in-
de ‹çiflleri Bakan› Ab-
dülkadir Aksu’ydu!

Birtan’›n katilleri ödül
gibi “cezalar” ile kurtar›l-
d›¤›nda ‹çiflleri Bakan›
Y‹NE Abdülkadir Aksu!

Oligarflinin vazge-
çilmez bir kadrosudur
Abdülkadir Aksu. ‹fl-
kencelerde, infazlarda,
Hizbullah’›n kullan›l-
mas›nda, kaybetmeler-
de hep imzas› vard›r.
Partisi farkl› da olsa,
politikas› hep ayn›d›r.
Oligarflinin as›l ihtiyac›
olan bir yönetici tipidir
O. Aksu ve Çiçek gi-
bileri ellerindeki on-

ca kana ra¤men
hiçbir demokra-
tikleflme masa-

l›ndan etki-
lenmezler.

Masallar sürerken, onlar katletmeye, iflkencelere,
kontrgerilla politikalar›n› uygulmaya devam eder-
ler. Zaten demokratikleflme masallar› da Aksu’nun
bafl›nda oldu¤u teflkilat›n, M‹T’in, infaz mangalar›-
n›n suçlar›n› gizleme arac›d›r.

Fa
ili

m
eç

hu
lle

r.
..

ko
nt

rg
er

ill
a.

..
ka

tli
am

lar...

‹n
fa

zl
ar

..
.

‹fl
ke

nc
el

er
..

.
Ka

y›
pl

ar
...

16 Ocak 1991’den 2004’e; Birtan Altunbafl,
bu ülkenin resmi kurumlar›ndan biri olan Anka-
ra Emniyet Müdürlü¤ü’nde iflkenceyle katledile-
li 13 y›l oldu. Daha önce “bulunamayan”(!) ve
yarg›lanamayan iki polisin davas›, bu ülkenin
mahkemelerinden adalet beklenemeyece¤inin
yeni bir kan›t›yla sona erdi.

ADALET M‹ BU? Bakal›m:
1) Suçun niteli¤i, mahkeme taraf›ndan “faili

belli olmayacak biçimde kast› aflan adam öldür-
me” olarak adland›r›l›yor. Suçu böyle nitelemek,
tüm iflkence davalar›nda iflkencecilerin suçunu
hafifletmenin yoludur. Bununla da yetinmiyor
mahkeme; suç için öngörülen ceza “en alt s›-
n›r”dan uygulan›yor.

2) ‹flkenceci için “ödüllendirmeler” bitmiyor.
‹flkenceci Ahmet Bafltan için bir de “iyi hal” in-
dirimi yap›l›yor. San›¤a “iyi hal”den indirim ver-
mek, bir iflkence davas›n›n özüne ayk›r›d›r. ‹fl-
kenceci 13 y›l boyunca kaçm›flt›r mahkemeden.

13 y›l sonra lütfedip ifade verdi diye mahke-
meden “iyi hal” alan bir san›k gördünüz mü?
Resmi devlet yetkisini kullanarak adam öldür-
me cezas›na “iyi hal” verildi¤ini gördünüz mü?
Bu ülkede çok görmüflsünüzdür. Daha da çok
görülecektir.

‹flkencenin “devlet politikas›”, iflkencecinin
de “devlet himayesinde” oldu¤u ülkelerde, mec-
buren açmak zorunda kald›klar› iflkence davala-
r› da böyle olur.

3) 13 y›l boyunca mahkemeden kaçan ifl-
kencecinin tutuklanmas› istemini de reddetmifl-
tir mahkeme. Bu da hesapl›d›r; çünkü daha s›-
rada “zaman afl›m›” vard›r.

Tekrar soruyoruz, adalet mi bu? ‹flkence yap-
ma suçu, cezaland›r›lm›fl m› oluyor?

Yarg›dan kaçt›¤› için, davay› zaman afl›m›na
u¤ratmaya çal›flt›¤› için ödüllendiriliyor! Mahke-
menin karar› ayn› zamanda flu anlama geliyor;
“salak iflkenceci, birkaç ay daha kaçsayd›n, za-
ten davay› kapatacakt›k...”

Adalet ad›na bir kara mizah! “‹flkenceye s›f›r
tolerans” diyenler ad›na bir kara mizah! “AB’ye
uyum” oyununda bir kara mizah!

Bu Kara Mizah, ‹flkencenin Bir Devlet
Politikas› Olmas›n›n Sonucudur; ‹flkence-
ci Devlet, Demokrasicilik Oyunu Gere¤i
Ayn› Zamanda ‹flkencecileri Yarg›lama fio-
vu da Yapmak Zorundad›r! Sonuç, Bu Da-
vada Oldu¤u Gibi Tam Bir Kara Mizaht›r.

Birkaç gün önce, AB’nin Genifllemeden So-
rumlu Komisyon üyesi Verheugen’in aç›klama-

lar› vesilesiyle yap›lan iflkence tart›flmalar›n› ha-
t›rlay›n: ‹flkence sistematik mi, münferit mi?

‹flkencecilerin alenen ve resmen yarg› (yani
devlet) taraf›ndan korundu¤u bir ülkede, bunu
tart›flmak bile abestir. ‹flkencecilerin korunmas›,
dünyan›n her yerinde tek bir fleyi gösterir:
‹fiKENCE DEVLET POL‹T‹KASIDIR.

DEV-GENÇ’li oldu¤u için iflkencede katledi-
len Birtan Altunbafl Davas›’n›n 13 y›ld›r hala sü-
rüyor olmas›n›n, iflkencecilerin y›llarca buluna-
mamas›n›n(!) nedeni budur.

Ahmet Bafltan 17 A¤ustos’taki duruflmada
flu aç›klamay› yapm›flt›:

“O dönemlerde gözalt›na al›nanlar› uykusuz
b›rakarak, ayakta b›rakarak, yorma yöntemi
kullanarak suçunu söylemelerini isterdik. O flu-
bede ar›za b›rakacak flekilde sorgulama yönte-
mi kullan›lmazd›. Bunun kullan›lmas› da kesin-
likle istenilmezdi. Tazyikli su verme, ask›ya as-
ma yöntemlerini kullanmazd›k."

Mahkemenin bu itiraflara ra¤men “size bu ta-
limat› veren kimdi?” diye sormamas›n›n nedeni 19 Eylül

2004

21

Say› 124

‹HD Genel Baflkan› Hüsnü Öndül, iflken-
cenin sürdü¤ünü dile getirdi¤i bas›n top-
lant›s›nda 2003 y›l› ve 2004’ün ilk alt›
ay›n›n verilerini aç›klad›. Buna göre, geçen
y›l 29 ilde 1391 kifli iflkence gördü¤ü için
‹HD’ye baflvurdu, 2004 y›l›n›n ilk 6 ay›nda
ise 692 kifli iflkence gördü¤ünü belirtti.
Gerçe¤in bu rakamlar›n çok üzerinde ol-
du¤u aç›k. Ama gelin görün ki, AKP ik-
tidar› ve Emniyet Genel Müdürlü¤ü ya-
lan merkezi sözcüsü Ramazan Er’e
bakarsan›z, iflkence bitti bitiyor.

Ramazan Er, "Türkiye'de sistemli
iflkence olmad›¤›, baz› münferit olaylar›n ya-
fland›¤›n›” belirtti¤i haftal›k bas›n toplant›-
s›nda, “Ancak iflkence ve kötü muamele id-
dialar›n›n büyük k›sm›n›n iddia oldu¤u da
soruflturmalarda ortaya ç›k›yor" dedi. Emni-
yetin verilerine göre; “iflkence suçu sabit
görülen 2000'de bir, 2002'de yedi,
2003'te üç polis idari, 2000'de 13,
2001'de sekiz, 2003'te 27, 2003'te sekiz
polis de adli yönden cezaland›r›lm›fl.”

Er, “iflkence yok, bunlar terör ör-
gütlerinin iddialar›” demek istiyor. Devlet
ony›llard›r iflkence ve katliamlar›n› böyle aç›kl›yor. Ne de
olsa “Dünyan›n hiçbir ülkesinde insan haklar› ihlali s›f›r
olmad›¤›na” göre, ortada sorun da yok demektir.

Ramazan Er’i dinleyin, iflkencenin devlet politikas›
oldu¤unu görün; gerçekleri inkar eder, iflkencecilere sa-
hiplenirsen rakamlar hep böyle düflük ç›kar zaten!

de budur. Hiç bir iflkence davas›nda, iflkencede
ölümlerden do¤rudan sorumlu olmas› gereken
amirler, Emniyet Müdürleri, ‹çiflleri Bakan› yar-
g›lanmaz.

B‹RTAN ALTUNBAfi KATLED‹LD‹⁄‹NDE
‹Ç‹fiLER‹ BAKANI, TIPKI BUGÜNKÜ G‹B‹
ABDÜLKAD‹R AKSU’YDU. Aksu iflkencenin en
bafl›ndaki isimdi yani. Do¤rudan sorumlu oldu-
¤u bu cinayetten yarg›lanmas› gerekirken, bu-
gün personeline sahip ç›kmaya devam ediyor.

Nedeni yine iflkencenin devlet politikas› ol-
mas›ndad›r.

Sözde aran›yordu bu davan›n iflkenceci sa-
n›klar›.

Bu davan›n bafl san›klar›ndan iflkenceci ‹bra-
him Dedeo¤lu, Devlet Bakan› Faruk Bal’›n da-
n›flman› olarak onun hep yan›bafl›ndayd›, ka-
meralar, objektifler s›k s›k çekiyordu onu, ama
polis onu bir türlü bulam›yordu.

Güya aranan di¤er iflkencecilerin ev adresle-
ri, emekli sand›¤›ndan maafl ald›klar› yerler,
avukatlar taraf›ndan mahkemeye defalarca su-
nulmas›na ra¤men, “kahraman polis” onlar› yi-
ne de bulamam›flt›. “Ba¤›ms›z” Yarg›, onlar› bir
türlü mahkemeye getirtememiflti.

Tam bir kara mizah de¤il mi!

Ama bekleyin, kara mizah henüz bitmedi.
‹zleyin.
Yarg›tay’da davay› uzatman›n tüm yollar›

kullan›lacak. Eskaza Yarg›tay verilen cezalar›
onaylarsa, “san›klar›n 2006 Ocak ay›na kadar
yakalanmamas› durumunda” dava zaman afl›-
m›ndan düflecek. 13 y›l boyunca, iflkencecileri
bulamayanlar, bundan sonra da bulamayacak-
lard›r tabii ki.

AKP, “iflkenceye s›f›r tolerans” sözünü yeri-
ne getirmiyor, ancak “iflkenceciye yüzde yüz
tolerans” politikas›n› oldu¤u gibi sürdürüyor.

‹flkence davalar›n›n kara mizaha dönüfltü¤ü
bir ülkede kim adaletten sözedebilir?

Gençlik Dernekleri Federasyonu Aç›klamas›
DEV-GENÇ’li Birtan Altunbafl’›n katillerinin

sahiplenilmesine karfl› bir aç›klama da
GENÇL‹K DERNEKLER‹ FEDERASYONU’ndan
geldi. Federasyon yapt›¤› aç›klamada iflkence-
nin devlet politikas› oldu¤unun bir kez daha al-
t›n› çizerek, “y›llard›r zamanafl›m›na u¤rat›lmak
istenen davada katilleri bir devlet politikas› ola-
rak 'ellerinin so¤utulmamas›' ve 'ihtiyaç duyul-
du¤unda tekrar kullan›labilmeleri' ad›na korun-
mufllard›r.” denildi.

Tescilli bir iflkencecinin Baflbakan'›n koruma
müdürlü¤üne getirilmesinin iflkenceyi sahiplen-
menin en net örne¤i oldu¤unu belirten Federas-
yon, aç›klamas›n› flöyle bitirdi:

“Bizler art›k çok iyi biliyoruz ki üç befl iflken-
cecinin cezaland›r›lmas›yla adalet yerini bulma-
yacakt›r. Adalet ancak en tepeden bu katliama
onaya verenlerden hesap sorulmas›yla tecelli
edecektir.”

19 Eylül
2004

22

Say› 124

ABD’nin flov yapmad›¤›, AB’nin “bak›n iflkence
azal›yor” demek için kullanmad›¤› iflkence davala-
r›n› ne zaman manflet yapacaks›n›z? Hala süren
yüzlerce iflkence davas›nda iflkenceciler korunu-
yor, bunlar› da manflete ç›karabilecek misiniz?
Hala süren iflkenceleri, iflkence görenlerin sesini
sayfalar›n›za tafl›yacak m›s›n›z? Bugüne kadar
yapmad›n›z, yine yapmayacaks›n›z; çünkü de-
mokratl›¤›n›z sahtedir, iflkencenin ony›llard›r sa-
vunulup meflrulaflt›r›lmas›nda pay sahibisiniz...

Temel Haklar üyeleri yine Adliye önündeydi. Bu
davanın, “‹flkencenin devlet politikası oldu¤una da-
ir hiçbir kuflkuya yer bırakmayacak bir delil oldu-
¤u” gerçe¤ini dile getirdiler. Bu davan›n sahte sa-
hiplenicilerinin gerçek yüzlerini, Amerika’n›n yeri-
nin san›k sandalyesi oldu¤unu da hep onlar hayk›r-
m›flt›. AKP iktidar›n›n bu dava ile flov yapmak iste-
di¤ini, as›l olarak iflkence politikas›n› sürdürdü¤ünü
de yine bu adliye önünde aç›klad›lar.

Onlar adalet istemeye devam edecekler. Çünkü halk
adalet istiyor, Birtan’›n annesi adalet istiyor. TV
kameralar›ndan ac›l› annesinin feryad› yükseliyor:
“Bir can›n bedeli bu mu? Bunu yapanlar da
evlat ac›s› tats›nlar isterdim. Kolland›lar.”

Ve “adalet istiyoruz” hayk›r›fllar› mutlaka karfl›l›¤›n›
bulacak bu ülkede...

!!Küre maden oca¤›; insan›n 25
dolarl›k de¤eri yok!
Kastamonu’nun Küre ‹lçesi’nde 8 Eylül’de

meydana gelen “maden kazas›”nda 19 iflçi öldü.
19 iflçi, madende mahsur kalarak duman ze-

hirlenmesinden öldüler. Uzmanlar, kaza sonras›
aç›klad›lar ki, e¤er iflçilerde karbonmonoksit
gaz maskesi bulunsayd› can kayb› olmayacak-
t›.

Sözü edilen gaz maskelerinin fiyat› ise, 25
dolard›! Ama ne iflçiye 25 dolarl›k gaz maskesi-
ni çok gören patron, ne de 25 dolarl›k gaz mas-
kesini patronlara masraf ç›kmas›n diye “mecbu-
ri” yapmayan, ifl güvenli¤ini niye sa¤lamad›n
diye patronun yakas›na yap›flmayan devlet, 19
iflçinin ölümündeki sorumluluklar›n› kabul etmi-
yorlar.

Türk-‹fl’e ba¤l› sendikalar, 13 Eylül’de Sulta-

nahmet Adliyesi’ne giderek, Çalıflma Bakanı
Murat Baflesgio¤lu, Enerji ve Tabii Kaynaklar
Bakanı Hilmi Güler, STFA flirketi yöneticileri
hakk›nda suç duyurusunda bulundular.

‹flçiler, adliye önünde “Savcılar göreve katil-
ler hapishaneye” slogan›n› att›lar.

!!Kocaeli; 5 y›l oldu, hala prefabrikteler.
Ve flimdi onu da çok görüyorlar!

Kocaeli Valili¤i’nin Yeniköy prefabriklerini
boflaltma karar› üzerine 4 Eylül’de 50 deprem-
zedenin bafllatt›¤› açl›k grevi sürüyor.

11 Eylül’de Prefabriklerde oturanlar ve çeflit-
li demokratik kitle örgütlerinin kat›l›m›yla Valili-
¤in karar›n› protesto etmek ve açl›k grevindeki-
leri desteklemek amac›yla bir gösteri yap›ld›.
E¤itim-Sen ve SES’li memurlar da açl›k grevine
destek ziyareti yapt›lar. Prefabriklerde yaflayan-
lar›n çocuklar›n›n ço¤u okula da gidemeyecek.
Çocuklar, annelerinin, babalar›n›n açl›k grevi
yapt›¤› yerde “okulumuzu istiyoruz” yaz›l› döviz-
ler tafl›yarak buna dikkat çektiler.

AFET-DER Baflkan› Mecit Bilen, Kocaeli Va-
lili¤i'nin karar›-
n›n “insanl›k
ay›b›” oldu¤unu
belirtti. Evet, in-
sanl›k ay›b›! Ço-
cuklar›n› okula
bile göndereme-
yen aileler, flim-

di bar›nma sorunuyla yüzyüzeler. Valilikten ya-
p›lan aç›klamada ise eylemin “amac› d›fl›nda”
oldu¤u belirtilirken, islamc› bas›na göre de
“çevre sakinleri eylemi baz› militan gruplar›n
yönlendirdi¤ini” öne sürüyormufl. Üzerinden befl
y›l geçmifl bir depremde, depremzedelerin halen
prefabriklerde tutulmas›ndaki trajediyi görme-
yip, hala iktidar› aklama çabas›ndalar.

!!Düzce’den Ankara’ya; Hak
istedikleri için yarg›lan›yorlar!

Düzceli depremzedeler, 12 Kas›m 2003’de
haklar› için Baflbakanl›¤a yürümek istemifller ve
45 depremzede gözalt›na al›narak haklar›nda
dava aç›lm›flt›.

45 depremzedenin davas›, 14 Eylül’de Anka-
ra 17. Asliye Ceza Mahkemesi’nde yap›ld›. Yar-
g›lanan arkadafllar›n› desteklemek için gelen
depremzedeler, davan›n ard›ndan Abdi ‹pekçi
park›nda bir aç›klama yaparak “sa¤l›kl›, güven-
li konut hakk›” için rantç›lara, üçka¤›tç›lara kar-
fl› mücadeleye devam edeceklerini belirttiler.

Depremzedeler, haklar›n› istediler diye devlet
hemen “harekete geçmifl”, dava açm›flt› ama 12
Kas›m’daki talepleri oldu¤u gibi duruyordu.
Düzceli depremzedelerin sorunlar›n› görüflmek
için yapt›klar› baflvurulara karfl›l›k, ne cumhur-
baflkan›, ne Baflbakan, ne Bay›nd›rl›k ve ‹skan
Bakan›, depremzedelere randevu vermediler.

Patronlarla, emperyalist efendilerle görüfl-
mekten, onlara s›ra gelmezdi tabii.

!!Bingöl; Öldürdüler, kurflunlad›lar...
Sindirmek için yarg›l›yorlar!

785 Bingöllü depremzedenin yarg›land›¤› da-
vaya da 14 Eylül’de Bingöl A¤›r Ceza Mahke-
mesi’nde devam edildi.

Bingöl depreminde halk› enkaz alt›nda b›ra-
k›p katledenler, hak isteyen depremzedelere
Özel Tim kurflunu ya¤d›ranlar, suçluluklar›n›
örtbas etmek için alelacele yüzlerce Bingöl’lü
hakk›nda dava açm›fllard›.

‹ktidara göre, depremzedeler, bir ev yerine,
2-3 ev yazd›rarak “nitelikli doland›r›c›l›k” su-
çu ifllemifllerdi. Belki içlerinde öyle yapanlar da
vard›r; ama bu davan›n halk› sindirmek için
aç›ld›¤› ortadad›r. Halk› enkaz alt›na gömenler-
den, halka kurflun ya¤d›ranlardan hesap sorma-
yanlar, halk›n karfl›s›nda yine aslan kesiliyor-
du... Yarg›l›yor, as›yor, kesiyorlar..

19 Eylül
2004

23

Say› 124

Buras› Türkiye; Burada insan›n de¤eri yok!

19 Eylül
2004

24

Say› 124

Bergamal› köylüler, 14
Eylül günü ‹stanbul’a gele-
rek, Ovacık Altın Made-
ni’nin iflletilmesini durdu-
ran mahkeme kararlarının
uygulanmamasını protesto
ettiler. Beyo¤lu’nda bir yü-
rüyüfl gerçeklefltiren köylü-
lerin eylemi polis taraf›n-
dan engellenmek istendi.
Bu engellemelere karfl›,
“Halkız, Haklıyız Kazana-
ca¤ız” slogan› atan köylü-
ler eylemlerini oturarak
sürdürdüler. Bunun üzerine
polis izin vermek duru-
munda kald› ve köylüler
“Topra¤ımızı Vermeyece-
¤iz”, “Siyanürlü fiirket Ber-
gama’yı Terket” sloganla-
r›yla eylemlerini sürdürdü.

Köylülerin sözcüsü Ok-
tay Konyar, yaptı¤ı açıkla-
mada, emperyalizmin tala-
n›na dikkat çekti ve mah-
keme kararlar›n›n dahi on-
lar›n ç›karlar› için uygulan-
mamas›na de¤indi. “Biz
bunları kolay kazanmadık
ve bizi köle yapan, yaban-
cıları ev sahibi yapan anla-
yıfla itiraz ediyoruz” diyen
Konyar, konuflmas›n› flöyle
sürdürdü: “Topraklarımız,
onurumuz kirletildi. Köylü-
lerle karflı karflıya geldik.
Topraklarımızı elimizden
alan, bizi yok sayan insan-
lar ev sahibi oldu, biz ırgat
olduk. Asla bunları kabul
etmiyoruz. Yargı kararlarıy-
la madeni iflleten flirketi
kapattık. Madenin iflletil-
mesini durdurduk. Ama
yargı kararlarının arkasın-
dan dolanmasını çok iyi bi-
liyorlar. Buna izin verme-
yece¤iz. Mücadelemizi sür-
dürece¤iz.”

Devlet ‹statistik Enstitüsü Hanehalk› Tüketim Anketi
2003 sonuçlar›n› aç›klad›. Milliyet Gazetesi dahi rakamla-
r› “Yoksul kesim kemer s›kt› zenginin harcamas› artt›”
bafll›¤›yla özetledi. AKP’nin “Düzelen ekonomi... Yoksullar› düflünen ikti-
dar...” vb. yalanlar›n›n bu ç›plak gerçek karfl›s›nda bir hükmü olabilir mi?
Yoksul halk›n yaflam›nda her gün ac›s›n› duydu¤u yoksullaflt›rma gerçe¤i
devlet taraf›ndan da resmen onaylan›yor.

D‹E verilerine göre, 2003'te, yani AKP iktidar›nda, nüfusun en yoksul
yüzde 20'sinin tüketim harca-
malar›ndan ald›¤› pay düfltü.
Tüketimi artan tek kesim ise en
zengin yüzde 20 oldu. “Büyü-
me”nin kimin büyümesi oldu¤u
aç›k!

Gelir durumuna göre 5 dili-
me ayr›lan halk›n yüzde 80’inin
etten süte, giyimden, e¤itime
kadar her alanda harcamalar›
düfltü. Yani yoksullar›n say›s›
da artt›. En yoksullar›n genel
tüketim harcamas›ndaki pay› bir
önceki y›la göre, yüzde 9.3'ten
yüzde 8.8'e düflerken, en zen-
gin yüzde 20’nin pay› yüzde

38.2'den yüzde 39.8'e yükseldi. Arada kalan her üç dilimin ald›¤› payda
da düflüfl yafland›. Bir baflka deyiflle, zengin seven AKP, zengini daha zen-
gin, yoksulu daha yoksul hale getirdi. 2002 y›l› güya “krizin etkilerinin sür-
dü¤ü y›l” idi, 2003 ise AKP ile birlikte ekonominin flaha kalkt›¤›, borsala-
r›n z›plad›¤›, enflasyonun tepe taklak oldu¤u bir y›l.

Rakamlar büyük bir yoksullaflman›n, çizilen pembe tablolar arka-
s›nda sürdü¤ünü gösterirken, yoksullar›n sosyal, kültürel faaliyetleri ise ne-
redeyse s›f›rlanarak binde 3’e geriledi. Yoksullar sadece doyabilmek,
yaflayabilmek için savafl›yor. En zengin kesim d›fl›nda et, süt, yo¤urt
gibi temel g›da ürünlerinin tüketimi azal›rken, ekmek tüketimi artt›.

Bu rakamlar›n aç›kland›¤› gün, Devlet Bakan› Abdüllatif fiener, “Türki-
ye'nin son 30 y›l›n en düflük enflasyonunu yakalad›¤›ndan, son 40 y›l›n da
en büyük büyüme oran›na ulaflt›¤›ndan” söz ediyordu. AKP halk› yalanla
avutmak, beklenti içine sokmak istiyor. Öte yandan sadakayla, okul kitab›,
yar›m ton kömür gibi sorunun üzerini örtmeye dönük politikalarla tepkiyi
nötralize etmeye çal›fl›yor. Tarikat deste¤i, medya kampanyalar› ile halk›
krizden daha beter
hale getiren AKP
zenginlerin iktidar›-
d›r, gerisi yaland›r.
Resmi rakamlar söy-
lüyor bunu ve AKP
yalanlar›na, tarikat
uyutmalar›na inan-
d›kça, örgütlenip
kavgaya girmedikçe
her y›l daha da yok-
sullaflaca¤›z.

AKP Zengini SeverBergamal› Köylüler
Topraklar›na
Sahip Ç›k›yor

Biz de¤il, devletin resmi kurumu
söylüyor. AKP’nin bütün yalanlar›

bir yana, bu bafll›kta ifadesini
bulan Türkiye gerçe¤i bir yana. Bu
rakamlar, AKP’nin kimin iktidar›

oldu¤unun kan›tlar›d›r.

19 Eylül
2004

25

Say› 124

1980’li y›llar›n sonlar›ndan
itibaren bir çok örgütün tek varo-
lufl alan› legal alan haline gelmifl-
tir. Ne var ki böyle olmas› bu
alandaki mücadeleyi güçlendirici
bir etki yapmam›fl, tersine, hem
stratejik anlamdaki tek yanl›l›k,
hem de legal alan›n ele al›n›fl›n-
daki çarp›kl›klar, bu alandaki
mücadele ve örgütlenmeyi zay›f-
latm›fl, demokratik mücadele an-
lay›fl› devrimci anlam›ndan uzak-
laflm›flt›r. Çarp›kl›¤›n en bariz
ifadesi, bu alandaki mücadelenin
asli unsurlar› olan Demokratik
Kitle Örgütleri deyiminin solun
belli bir kesiminin literatüründen
ç›kmas›, bunun yerini ise “sivil
toplum örgütleri” deyiminin al-
mas›d›r. Bu basit bir kavram ter-
cihi de¤ildir; bu, demokratik mü-
cadelede nas›l yeral›naca¤›na
iliflkin bir anlay›fl›n ifadesidir. 12
Eylül sonras›nda boylu boyunca
legalizmin bata¤›na serilen, ille-
galiteyi, silahl› mücadeleyi, sava-
fl› bir daha asla an›lmamas› gere-
ken fleyler olarak ilan eden anla-
y›fl, do¤al olarak varoldu¤u tek
alan olan legal alanda da devrim-
ci bir anlay›fl› sürdüremezdi.

Soldaki reformistleflme, sa¤a
savrulma ve giderek Avrupac›lafl-
maya paralel olarak, legal alana
hakim olan anlay›fl, bir üstteki
bafll›kta da vurgulad›¤›m›z gibi
meflrulu¤u de¤il, yasall›¤› tek öl-
çü alan, örgütlenmede, yaflam
tarz›nda, kültürde devrimcili¤i
reddeden bir tarz oldu. Bu tarz›n
sonucunda demokratik alan, kit-
lelerin örgütlendi¤i, burjuvazinin
ideolojisine, kültürüne karfl› difle
difl bir kavgan›n verildi¤i, ekono-
mik-demokratik mücadelede
haklar›n söke söke al›nd›¤› mili-
tan bir mücadelenin alan› olmak-
tan ç›kar›lm›flt›r. O hale gelmifltir
ki, ülkemizde demokratik alanda-
ki mücadele ve örgütlenmeler,

militanl›ktan, radikallikten, di-
siplinden, riskten, bedel ödemek-
ten uzak “tatl› su solculu¤u” ola-
rak anlafl›l›r olmufltur. Reformiz-
min yönetimi veya etkisi alt›nda-
ki demokratik kurumlar, burjuva-
zinin ideolojisine karfl› mücadele
edilen yerler de¤il, anti-örgüt
propagandas›n›n yap›ld›¤›, dev-
rimcilerin karaland›¤›, bu tatl› su
solculu¤unun meflrulaflt›r›ld›¤›
yerler haline gelmifltir. Tabii re-
formizmin önderleri de bu solcu-
luk türünün teorisini yapmay› ih-
mal etmemifllerdir.

Peki böyle bir anlay›flla bizim
gibi ülkelerde demokratik müca-
dele sürdürülebilir, varolan de-
mokratik mevziler korunabilir,
yeni kazan›mlar elde edilebilir
miydi? Olmayaca¤›n› herkes ya-
flayarak gördü. Böyle yaparlarsa,
yani anlay›fl olarak devrimci, ra-
dikal olan ne varsa ondan uzakla-
fl›rlarsa, kitleleri örgütleyece¤ini
sananlar yan›ld›lar. Belki yan›l-
mad›klar› tek nokta, oligarflinin
deste¤inde baz› kitle örgütlerinin
yönetimini ele geçirmeleri oldu.
Ama ele geçirdikleri kitle örgüt-
leri, onlara da “yâr” olmayacakt›;
çünkü demokratik alanda savun-
duklar› anlay›fl, bu kitle örgütleri-
ne yönelik örgütsüzlefltirme ope-
rasyonlar›n› durdurmak bir yana,

onu h›zland›r›yordu. Reformiz-
min mücadeleye ve halka ne ka-
zand›rabilece¤i ele geçirdikleri
kitle örgütlerini ne hale getirdik-
lerinden bellidir. O kadar çok
“anti-örgüt” propagandas› yap-
m›fl, birey özgürlü¤ünü o kadar
çok vurgulam›fllard›r ki, sonuçta
ortaya ç›kan tablodan kendileri
de flikayetçi olmaya bafllam›fllar-
d›r. Çünkü demokratik bir kitle
örgütü bile asgari disipline, as-
gari emekçili¤e, asgari kollekti-
vizme sahip olmadan hiç bir fley
yapamaz. Nitekim ne yönetimle-
rindeki kitle örgütleriyle, ne ken-
di partileriyle istediklerini yapa-
maz durumdad›rlar.

Devrimcili¤i mahkum edip,
düzeniçileflip, sivil toplumculu¤u
benimseyip “Avrupa’daki gibi”
muhalefet yaparak sol bir dalga
yarataca¤›n›, kitlelerin ak›n ak›n
kendilerine gelece¤ini sananlar,
ony›llard›r 1 May›slar’da olsun,
seçimlerde olsun, hayat›n her ala-
n›ndaki di¤er mücadelelerde ol-
sun boylar›n›n ölçüsünü almaya
devam ediyorlar. Oligarflinin ica-
zeti onlar› gelifltirmeye yetmiyor;
kendileri uslu durursa, devrimci-
lerin tasfiye edilece¤i, ondan
sonra da onlar› kimsenin tutama-
yaca¤› hesaplar› bofla ç›kt›. Bu
ülkede haklar ve özgürlükler mü-
cadelesinde dün oldu¤u gibi, bu-
gün de esas olan devrimci anlay›-
fl›n varl›¤›d›r. Kazan›lm›fl hangi
mevzi varsa, devrimci bir anla-
y›flla sürdürülen mücadeleyle
kazan › lm›fl t › r.Reformizmin
1990’lar›n bafl›ndan bu yana çö-
reklendi¤i legal alanda flunu ba-
flard›k, bunu kazand›k diyebile-
ce¤i tek bir fley yoktur. ‹ddias›z-
laflma, do¤al olarak demokratik
mücadelede de hem taleplerde
gerilemeyi, hem de örgütlenmede
kendi içine dönmeyi ve küçülme-
yi beraberinde getirmifltir.

Solda iddias›zlaflman›n yans›malar› (6)

Demokratik Mücadelede Çarp›kl›k

Reformizmin yönetimi veya
etkisi altındaki demokratik
kurumlar, burjuvazinin ide-

olojisine karşı mücadele
edilen yerler değil, anti-ör-
güt propagandasının yapıl-
dığı, devrimcilerin karalan-
dığı, bu tatlı su solculuğu-

nun meşrulaştırıldığı yerler
haline gelmiştir.

- Önceki Say›dan Devam -

Yaz›m›z›n ilk bölümünde, PKK’daki stratejik
t›kanman›n kendini gösterdi¤i alanlar›, Bar›fl po-
litikas›n›n iflas›... Sömürgecilik teorisinin ve sa-
dece bölgedeki mücadeleyle sonuç alma anlay›-
fl›n›n iflas›... Bölge devletlerine dayanma politi-
kas›n›n iflas›... altbafll›klar›nda ele alm›fl, Em-
peryalizme (AB’ye, ABD’ye, NATO’ya) dayanan
politikalar›n iflas› altbafll›¤›na geçerek b›rakm›fl-
t›k. Yaz›, bu son altbafll›ktan devam etmektedir.

PKK’n›n tarihinde, emperyalizme iliflkin tüm

tesbit ve öngörülerinde yan›lm›fll›k vard›r.
AB’ye, ABD’ye, NATO’ya, BM’ye yüklenilen rol-
lere bak›l›nca, bu politikalar›n emperyalizmi ta-
n›mayan biri taraf›ndan üretildi¤i düflünülebilir.
Tabii sorun emperyalizmi tan›mamak de¤ildir.
Emperyalizme yaslanmak istemenin sonucu
olarak emperyalizmin de¤iflti¤ine inan›lmak is-
tenmifl, bunun teorisi yap›larak Kürt halk› da bu-
na inand›r›lmaya çal›fl›lm›flt›r.

Emperyalizmsiz bir “çözüm” olmayaca¤› öy-
lesine bir fikri sabit halindedir ki, PKK önderli¤i
“Önerecekleri her türlü çözümü koflulsuz kabul
etmeye haz›r›z” diyebilmifltir.

Emperyalizm ise, PKK geriledikçe, hep daha
fazlas›n› istemifltir. Avrupa Parlementosu 1994
Mart’›nda, DEP’li milletvekillerinin dokunulmaz-
l›klar›n›n kald›r›larak tutuklanmalar›n›n ard›ndan
flöyle bir karar alm›flt›: “Avrupa Parlamentosu,
Türk hükümetinden Türkiye’deki Kürt halk›n›n
otonomi haklar›n›n tan›nmas›n› ister.”

Peki bugün ayn› Avrupa ne diyor? Tamamen
silahs›zlan ve oligarflinin verdi¤i k›r›nt›larla yetin!
Emperyalizm aç›s›ndan mesele hep kendi ç›kar-
lar› temelinde PKK’y› bulundu¤u noktadan daha
geri çekmek olmufltur. PKK geriledikçe, dayat-
malar fazlalaflm›fl ve bugünkü noktaya gelin-
mifltir.

AB çerçevesinin Kürt sorununun çözümü için
yeterli olaca¤›n›, ABD’nin Ortado¤u’ya müda-
halesinin demokratikleflmeyi sa¤lay›p Kürtler
için f›rsat yarataca¤›n› söyleyen PKK, bugün AB
ve ABD’nin “flöyle olacak, böyle yap›n” dayat-
malar›yla karfl› karfl›yad›r ve AB’ye, ABD’ye
söyleyecek bir fleyi yoktur.

Temel yan›lg›, emperyalizmsiz bir çözüm ola-
mayaca¤›d›r. Tersine, Kürt halk›n›n ulusal ve s›-
n›fsal sorunlar›n›n çözümünü sa¤layacak bir çö-
züm, ancak ve ancak emperyalizme ra¤men
sa¤lanabilir. Emperyalizm, Kürt sorununun ön
planda oldu¤u 15 y›l boyunca bunu yeterince
kan›tlam›flt›r, bunu görmemekte ›srar, emperya-
lizme teslimiyetle, Kürt sorununun çözümsüzlü-
¤ünü kabul etmekle eflde¤erdir.

➧ “Türkiye’nin temel sorunu
Kürt sorunudur” teorisinin iflas›

Bafl çeliflkinin yanl›fl tesbiti, zincirleme olarak
tüm politika ve tesbitlerde sapmalara, çarp›kl›k-
lara yolaçar. Bafl çeliflkinin yanl›fl tesbiti, ba¤›m-
s›zl›¤›n, demokrasinin önündeki as›l engellerin
görülememesini de beraberinde getirmifltir. De-
mokrasinin önündeki engel, faflizmdir. Türki-
ye’nin temel sorunu bu anlamda faflizmdir, oli-
garflik devletin y›k›lmas›d›r.

PKK, milliyetçi bak›fl aç›s› (veya ayn› anlam-
da sömürgecilik teorisi) nedeniyle bunu göre-
memifltir. Teoriyi ve Türkiye gerçe¤ini baflafla¤›
çevirerek demokratikleflmenin önündeki temel
engelin Kürt sorununun çözülmemifl olmas› ol-
du¤unu ileri sürmüfltür. Türkiye gündemine ilifl-
kin güncel tüm politikalar›n› “Türkiye’nin temel
sorunu Kürt sorunudur” teorisine göre belirle-
mifltir. PKK’ya göre bunun d›fl›ndaki herfley ikin-
cildir, talidir, ihmal edilebilirdir.

Bu teori, “temel sorun Kürt sorunudur” nok-
tas›ndan da ç›k›p “tek sorun Kürt sorunudur”
düzeyine gelmifltir. Demokrasinin varl›¤›-yoklu-
¤u Kürt sorunuyla özdefllefltirilmifltir. “Kürt so-
runu çözülürse her fley çözülür” anlay›fl›, ken-
di d›fllar›ndaki her türlü mücadeleyi d›fllamay›
da beraberinde getirmifltir.

PKK tarihine bak›n; tüm askeri, kitlesel gücü-
ne ra¤men, Türkiye s›n›flar mücadelesi bütü-
nünde belirleyici bir güç olarak göremezsiniz
PKK’y›. 3 Ocaklar’da, Gazi ayaklanmas›nda,
Susurluk’a karfl› mücadelede, gençli¤in iflgal ve
direnifllerinde, Irak’ta savafla hay›r mücadele-
sinde, F tiplerine karfl› mücadelede... yokturlar.

Kendileri d›fl›nda bir s›n›f mücadelesi sürdü-
¤ünü görmek istemediler. Bu nedenle Emperya-

19 Eylül
2004

26

Say› 124

Kürt ssorununun ççözümü ddevrimde, ssosyalizmdedir!

PKK’da Stratejik T›kanma!

lizme, oligarfliye karfl› devrimci eylemlere karfl›
“komplo” teorileri yap›p, Buca katliam›ndan 19-
22 Aral›k katliam›na kadar neredeyse tüm katli-
amlarda devrimcileri suçlad›lar: Direniflleri “so-
lun kendi politik çözümsüzlü¤ünün sonucu”
olarak gördüler. Bu bak›fl aç›s›, mesela belli bir
kesitte iflçilerin eylemlerinin yükselmesini “Kürt
sorununu geri plana itmek için” düzenlenmifl bir
komplo olarak görecek kadar uçlaflm›flt›r.

“Türkiye’nin temel sorunu Kürt sorunudur”
teorisi beraberinde oligarfli içi güçlerden ittifak-
lar aramay› da getirmifltir. “Kürt sorunu çözül-
meli” dedi diye TÜS‹AD, “AB yolu Diyarba-
k›r’dan geçer” dedi diye ANAP ittifak yap›lacak
güçler olarak görülmüfltür. Temel sorunun fa-
flizm oldu¤u, oligarflik devletin y›k›lmas› oldu¤u
görülmedi¤inde, do¤al olarak mesele mevcut
düzenin restorasyonu olarak al›nm›fl, oligarfli içi
çeliflkiler abart›larak onlardan ittifaklar yarat›l-
m›flt›r.

Buna karfl›l›k ise, yine ayn› teori, PKK’n›n
solla birli¤ini neredeyse imkans›z hale getirmifl-
tir. Çünkü PKK, “temel sorun Kürt sorunudur”
teorisi do¤rultusunda, Türkiye soluyla her türlü
birli¤i, solun bu politikaya tabi olmas› fleklinde
ele alm›flt›r. Solun bir k›sm›, ideolojik savrulma-
lar veya tamamen pragmatik hesaplarla bu po-
litikaya tabi olarak kendi s›n›fsal bak›fl›n› terket-
mifltir.

Bu teori, hem stratejik planda, hem de gün-
cel mücadele anlam›nda, Kürt ulusal hareketini
Türk emekçi s›n›f›n›n mücadelesinden, Türk
emekçilerini de Kürt emekçilerinden koparm›fl
ve oligarfli karfl›s›nda emekçilerin gücünü zay›f-
latm›flt›r.

‹mral›’yla birlikte, hedeflenen demokrasinin
“burjuva demokrasisi” olarak netlefltirilmesinin
sonucunda ise, PKK demokrasi mücadelesinde
iyice geri plana düflmüfltür. AB standartlar›nda
bir kapitalizmin hedeflendi¤i noktada, art›k ve-
rilen mücadele, halk›n demokrasi mücadelesi-
nin de¤il, oligarflinin belli kesimlerinin AB üyeli-
¤i mücadelesinin müttefiki haline gelmifltir.

PKK’n›n bu teorisi, Kürt sorununun dil soru-
nuna indirgenmesiyle kesin iflas›n› da ilan et-
mifltir. AB çerçevesinde dil sorunu belli ölçüler-
de çözülmüfl, ama demokrasi sorunu çözülme-
mifltir. Yine AB çerçevesinde Kürtlere baflka ulu-
sal haklar da tan›nacakt›r. Ama yine demokrasi
sorunu çözülmüfl olmayacakt›r.

Temel sorun faflizmdir. AB’ye uyum yasalar›-
na ra¤men, Susurluk sürüyor, faflizmin klasik
politika ve yöntemleri hala yürürlükte. AB çer-
çevesi yeni-sömürgelerde “faflizmin tasfiyesini”
içermiyor çünkü. Tersine, faflizm, uyum yasala-

r›yla makyajlan›p pekifltiriliyor.
Halklar›m›z›n kurtuluflunun, baflka deyiflle

Demokratik Halk Devrimi’nin önündeki engel,
Kürt sorununun çözülmemifl olmas› de¤il, bizzat
faflizmin kendisidir. Hedefi Devrimci Halk ‹ktida-
r› olanlar için “önce Kürt sorunu çözülsün” flek-
linde bir yaklafl›m devrimci süreci tersine çevir-
mekten baflka bir anlama gelmez. E¤er burjuva
demokrasisi de¤il de, halk demokrasisi savunu-
luyorsa, do¤ru formül, “Kürt sorunu çözülme-
den demokrasi olmaz” de¤il, “halk devrimi ol-
madan Kürt sorunu çözülmez” fleklinde olmal›-
d›r. Kürt sorununu devrimci bak›fl aç›s›yla ele al-
mayanlar, stratejik ve taktik sapmalardan ve gi-
derek burjuva demokrasisine hapsolmaktan
kurtulamazlar.

➧ Birlik politikas›n›n iflas›
Birli¤in PKK literatüründeki karfl›l›¤›, çeflitli

siyasi güçleri kendi politikalar›na yedeklemek
olmufltur. Yedeklenmeyi kabul edenlerle ittifak-
lar yap›lm›fl, ancak bu ittifaklar da hiçbir zaman
ad›na, program›na uygun olmam›flt›r. “Kürt so-
runu temel sorundur” politikas›n›, kendi d›fl›n-
daki güçlere adeta dayatan bir anlay›fl›n gerçek
anlamda bir birlik yapmas›, bu birli¤in hayat›n
çeflitli alanlar›nda mücadele etmesi de mümkün
de¤ildir zaten.

Türkiye Solu’nu sürekli birli¤in gereklerini
yerine getirmemekle suçlam›fl ancak birliklerin
karfl›l›kl› tavizlerle, esnekliklerle mümkün oldu-
¤unu kabul etmeyip, baflkalar›n›n kendisine tabi
olmas›n› beklemifltir.

Kendi denetiminde olmayan, kendi politika-
lar›na yedeklenmeyecek hiçbir birlikte yeralma-
m›fl, veya eskaza yeralm›flsa, o birli¤i yaflatma-
m›flt›r. Hiçbir siyasi hareketle gerçek anlamda
dayan›flma iliflkisi gelifltirmemifl, ama bunun
çokça propagandas›n› yapm›flt›r. Sol içi fliddet-
teki sorumlulu¤unun muhasebesini ve özelefltiri-
sini yapmam›fl, bu konudaki mant›¤›n› de¤ifltir-
memifltir.

Kürdistan’da kendi d›fl›nda hiçbir siyasi hare-
ketin varl›¤›n› kabul etmeyerek, meflru görme-
yerek, kendisini “Kürt halk›n›n tek temsilcisi”
olarak dayatarak birlik meselesini “Türk solu,
Kürt solu” biçimine dönüfltürmüfltür. Solun bir
k›sm›n›n da çarp›k bak›fl aç›s›yla, PKK’yla yap›-
lan her ittifak Türk-Kürt kardeflli¤inin sa¤lanma-
s› olarak sunulmufltur.

Oysa, PKK, örgütsel düzeydeki dayatmac›l›-
¤›n›n d›fl›nda, halklar›n birli¤i ve kardeflli¤inde
de çarp›k bir bak›fl aç›s› içinde olmufltur. Rahat-
l›kla “TC, ulusal önderimiz flahs›nda Kürt ulusal

19 Eylül
2004

27

Say› 124

iradesini imhaya yönelirse, bu durum onlarca
y›l sürecek bir Türk-Kürt düflmanl›¤›n›n gelifl-
mesine neden olacakt›r.” diyebilen bir bak›fl aç›-
s› mahkum edilmeden kardefllik sözde kalmaya
mahkumdur. Nitekim Kürt milliyetçili¤i “ne kar-
deflli¤i” diye de yazabilmifltir. Milliyetçili¤in ha-
kim oldu¤u yerde, halklar›n kardeflli¤i çizgisinin
hayat bulmas› çok zordur. PKK prati¤inde de
bulamam›flt›r.

Peki bütün bunlar›n sonucunda ne olmufltur?
Bütün tarihi boyunca gerçek anlamda ne bir
cephe iliflkisi, ne de güç ve eylem birli¤i iliflkisi
yaratamam›flt›r. Birlik politikas›ndaki dayatma-
c›l›ktan, benmerkezcilikten, ne kendisi, ne de
bütün olarak Türkiye solu kazançl› ç›kmam›flt›r.

➧ Sosyalizmin elefltirisi ad›
alt›nda inkarc›l›¤›n iflas›

Ç›k›fl noktas›nda PKK, Kürdistan ‹flçi Partisi
ad›ndan da anlafl›laca¤› gibi sosyalist bir parti
oldu¤u, PKK kadrolar› da Marksist-Leninist ol-
duklar› iddias›ndayd›lar.

Milliyetçi söylem giderek daha belirleyici ha-
le gelse de, 1990’l› y›llara kadar bu iddiadan
vazgeçilmifl de¤ildi. Sosyalizme elefltiri,
1990’lar›n bafl›nda “reel sosyalizm” denilerek
bafllam›fl ve giderek sosyalizmin tümden inkar›-
na ulaflm›flt›r.

Sosyalizmin inkar›, ‹mral› savunmalar›yla
netleflmifl ve resmileflmifltir. ‹nkar›n dayand›¤›
teorik zemin “reel sosyalizmin çöküflü” ve “20.
yüzy›l›n burjuva demokrasisinin zaferiyle so-
nuçlanm›fl oldu¤u”ydu. Bu teoriye göre, burju-
va demokrasisinin, insan› ve toplumlar› en iyi
gelifltiren, demokrasiyi en olgun biçimde ger-
çeklefltiren sistem oldu¤u kan›tlanm›flt›. Buna
ba¤l› olarak “zor” art›k dönemini tamamlam›flt›,
“devrim”ler de geçmiflte kalm›flt›, art›k geliflme
evrimci yollarla sa¤lanacakt›. Dünya, baflta bur-
juva demokrasisinin en geliflkin oldu¤u ABD ve
‹ngiltere’nin çabalar›yla, ayn› totaliter yap›ya
sahip faflizmi ve reel sosyalizmi aflm›flt›. Gelifl-
me art›k burjuva demokrasisinin kulvar›nda ola-
cakt›... vs. vs.

Tüm bu teorilerin çökmesi için aradan iki y›l
bile geçmesi gerekmedi.

Dünya Afganistan, Irak iflgalleriyle, dünya
halklar›na karfl› ilan edilen savaflla, emperya-
lizm halklar çeliflkisinin derinleflti¤i, zorun her
zamankinden daha yo¤un olarak gündeme gel-
di¤i bir döneme girdi. Burjuva demokrasisinin
övülen özgürlükleri, ekonomik refah›, gasbedil-
meye baflland›.

Marksist-Leninist aç›dan bakmayan biri için
bile, PKK’n›n ‹mral› sonras› gelifltirdi¤i tüm te-
orilerin dünya ve ülkemiz gerçe¤i karfl›s›nda if-
las etti¤i, dayan›ks›z ç›kt›¤› ortadad›r.

Bu koflullarda burjuva demokrasisini, ‹mral›
savunmalar›ndaki aç›kl›¤›yla savunmak olduk-
ça zor hale gelmifltir. Burjuva demokrasisi savu-
nuculu¤undan belli ölçülerde çark edilerek orta-
ya farkl› teoriler at›ld›. Kapitalizm savunulmu-
yordu, sosyalizm de savunulmuyordu, öyleyse
ne savunulacakt›? “Demokratik ekolojik top-
lum”, “Üçüncü alan” gibi teoriler iflte bu bofllu-
¤u doldurmak için ortaya at›ld›. Ne var ki bun-
lar, hiç bir özgünlü¤ü ve kapitalizme, sosyaliz-
me alternatif özelli¤i olmayan, daha önce çev-
recilerin, yeflilcilerin, özyönetimcilerin, anarflist-
lerin ortaya att›klar› görüfllerin eklektik bir bile-
fliminden ibaretti. Bütün bunlara geçerlilik ka-
zand›rabilmek için Marks’›n, Engels’in, Lenin’in
de “afl›ld›¤›” iddia edildi. Çünkü Marksist-Leni-
nist’im, sosyalistim diyerek bunlar›n savunula-
mayaca¤› aç›kt›. Bir kez inkar›n yoluna girilmifl-
ti.

A. Öcalan’›n flimdi Osman Öcalanlar’›n ayr›-
l›¤› karfl›s›nda onlar› ilkel milliyetçilikle suçlay›p
“ben sosyalistim” demesi bir fley ifade etmiyor.
Çünkü Öcalan’da sosyalizm art›k sadece bir ke-
lime olarak vard›r. “Ne tam iflçi s›n›f›ndan, ne
tam burjuvaziden yana olmayan” bir düzen ta-
rif etmektedir Öcalan. ‹ktidar› hedeflemeyen ve
emperyalist sömürgecili¤e, oligarflik devlete
dokunmadan onun yan›nda “üçüncü alanda”
gerçekleflecek bir demokrasiden sözedilmekte-
dir. Sosyalizmin yerine konulan soyut, hayali ve
alt› bofl projelerdir. Kapitalizme, burjuvazinin ik-
tidar›na dokunmayan bu projeler, kapitalizm
içindedir. Ekoloji üzerine gelifltirilen teorilerin
ideolojik hiçbir temeli ve derinli¤i yoktur, burju-
va düflünürlerden al›nm›flt›r ve esas olarak em-
peryalizme “bak›n ben ne kadar düzen içiyim”
mesaj› vermeye hizmet etmektedir. Ekoloji te-
orilerindeki abeslik “mefle dünyan›n kurtulu-
fludur” demeye kadar varm›flt›r. Marksist-Leni-
nistler aç›s›ndan ciddiye al›nacak bir yan› yok-
tur.

Sosyalizmin elefltirisi, PKK’da tam bir inkar-
c›l›k ve iflasla sonuçlanm›flt›r. Gelinen yer kapi-
talizm ve emperyalist düzen savunuculu¤udur.
Farkl› uluslara karfl› yüzy›ld›r uygulanan inkar-
c›l›¤›n, asimilasyonun, ilhaklar›n, iflgallerin sos-
yal temeli olan kapitalizme ve emperyalizme
dönülmesi, Kürt ulusal sorununun da çözüm-
süzlü¤e mahkum edilmesidir. Sosyalizmi inkar,
ulusal sorunu kapitalizm içinde bo¤makt›r.

19 Eylül
2004

28

Say› 124

➧ Kürt sorununun çözümü,
devrimde, sosyalizmdedir!

PKK’n›n 1990’lar›n bafl›ndan bu yana derinle-
flerek süren stratejik t›kan›kl›¤›, hayat›n hemen
her alan›ndaki politika ve taktiklerinin iflas›n› da
beraberinde getirmifltir. Bunun tezahürleri olarak
yukar›da s›ralad›¤›m›z altbafll›klara baflka bafll›k-
lar da eklenebilir. Örne¤in, bu çerçevede Köylü
politikac›l›¤›n›n dayand›¤› pragmatizmin ifla-
s›’ndan sözedebiliriz. Örne¤in Muhtevas› ve biçi-
miyle PKK’n›n eylem anlay›fl›n›n iflas›ndan söze-
debiliriz.

Ve sorabiliriz: ABD’ye, AB’ye, oligarfliye uzat›-
lan elin karfl›l›¤›nda ne bulundu? Botan-Behdinan
Savafl Hükümeti, Kürdistan Ulusal Kongresi, kur-
tar›lm›fl bölgeler, ne oldu? Çetinkaya’dan Baflba¤-
lar’a, Kapal›çarfl›’dan Mavi Çarfl›’ya uzanan ve te-
orisi yap›lan eylem çizgisinin sonuçlar› ne oldu?..

Temeldeki yanl›fl, hayat›n her alan›nda, müca-
delenin her aflamas›nda baflka yanl›fllar üretecek-
tir. PKK nezdinde iflas eden politikalar›, taktikleri
s›ralamak iflte bu yüzden çok uzun bir listeye te-
kabül etmektedir. Bütün bu t›kan›kl›klar›n, iflasla-
r›n temelindeki yanl›fl görülmedi¤i sürece de, ye-
ni yanl›fllar›n ve iflaslar›n önüne geçmek müm-
kün olmayacakt›r.

Bu iflas tablosu, milliyetçi çizginin Kürt soru-
nunu çözemeyece¤ini göstermektedir. “Kürt soru-
nu”ndan, yani çok uluslu bir ülkede az›nl›k bir ulu-
sun ezilmesinden, ulusal haklar›n›n yokedilmesin-
den sözediyorsak, bu sorunun çözümünün dev-
rimci biçimi görülmek zorundad›r.

PKK’n›n prati¤inde bir kez daha yaflan›p görü-
len, günümüzde ezilen uluslar›n kurtuluflunun
sosyal kurtulufl mücadelesiyle birleflmifl olmas›
gerçe¤idir. Bu bak›fl aç›s›yla ele al›nmayan ulusal
bir mücadelenin düzen içine dönmesi kaç›n›lmaz-
d›r. PKK’n›n bir an için oligarflik iktidara karfl› ba-
¤›ms›zl›¤› kazanm›fl oldu¤unu varsaysak bile, bu
hareketin küçük-burjuva milliyetçi temeli de¤ifl-
medi¤i sürece, kapitalizme, yani dünya emperya-
list sistemine dönmesi kaç›n›lmazd›r.

Kürt milliyetçili¤inin “Kürt sorununun çözü-
mü” konusunda istikrarl› bir politikas› ve hedefi
olmam›flt›r. “Kürt sorununun çözümünü istiyo-
ruz” sözü, bütün dönem boyunca de¤iflmemifltir.
Ama “çözüm”den ne anlafl›ld›¤› durmadan de¤ifl-
ti. Ba¤›ms›z Kürdistan oldu, federasyon oldu, oto-
nomi oldu, nihayet dil serbestli¤ine indirgendi...
Roma’da otonomi isteniyordu, aradan bir y›l bile
geçmeden ‹mral›’da “demokratik cumhuriyet
içinde” yeralmaktan sözedilmeye baflland›. ‹ktidar
perspektifinin terkedildi¤i noktada, önerilen çö-

zümler, hangi ambalaj içinde sunulursa sunulsun,
oligarflik düzen içi çözümler olman›n d›fl›na ç›ka-
maz.

Küçük burjuva milliyetçili¤i, pragmatist, kay-
pak yap›s›ndan dolay›, “çözüm”ün muhtevas›n›
bile net olarak tan›mlayamaz. Oysa Kürt sorunu-
nun Marksist-Leninist çözümünden ne anlafl›ld›¤›
nettir.

Kürt sorununun devrimci çözümü; Kürt halk›-
n›n kendi kaderini tayin hakk› baflta olmak üzere,
tüm ulusal haklar›n›n koflulsuz tan›n›p uygulan-
mas› demektir.

Mesele, bu devrimci çözümü mümkün k›lacak
koflullar›n sa¤lanmas›d›r. Bu koflullar, oligarflik
devlet veya emperyalist sistem içinde, asla sa¤la-
namaz. Mevcut sistem içinde Kürt halk›na baz›
ulusal hak k›r›nt›lar› tan›nabilir. Emperyalizm ve
oligarfli, halk hareketini gerilettikleri, kendilerini
güçlü hissettikleri koflullarda, yine kapitalizmin ç›-
karlar›na hizmet edecek tarzda reformlar yaparlar.
Bu reformlar›n temel özelli¤i, devrimi, halk için
demokrasiyi de¤il, düzeni güçlendirecek olmas›-
d›r. Mesela, AB’nin istedi¤i reformlar, Kürt halk›-
n›n iyili¤i için de¤il, emperyalizmin Türkiye’deki
sömürüsünün bekas› içindir. Emperyalizm, re-
formlar›, bunlar›n, devrime de¤il, düzeni güçlen-
dirmeye yarayaca¤›n› hesap etti¤i noktada gün-
deme getirir. D›¤ald›r ki, bu türden reformlar
hiçbir zaman devrimci anlam›yla, emperyalizme
karfl› ba¤›ms›zl›k, faflizme karfl› demokrasiyi içire-
cek flekilde “kendi kaderini tayin hakk›” boyutuna
ulaflamaz. Ulusal haklar, hiçbir zaman sosyal, s›-
n›fsal haklarla tamamlanamaz. ‹flte bunun için,
Kürt sorununun çözümü, demokratik halk devri-
miyle mümkün hale gelebilir. Kürt sorununun çö-
zümünü isteyenin, DEVR‹M için savaflmas› zo-
runlulu¤u buradan do¤ar.

Devrim, ulusal ve sosyal bask›y› uygulayan
güçlerin etkisizlefltirilmesi demektir. Devrim bu
anlam›yla ulusal sorunun çözümünü mümkün ha-
le getirirken, halklara, halk demokrasisi koflulla-
r›nda birlikte yaflamaktan ayr› devletini kurmaya
kadar çok çeflitli seçenekler de sunar. Bu seçe-
neklerin hangisinin halklar›n ç›kar›na olaca¤›n› yi-
ne halklar›n iradesi belirler. Burada art›k ne em-
peryalizmin dayatmalar›, ne de faflizmin bask›s›
sözkonusu de¤ildir. Tüm halklar aç›s›ndan tüm
ulusal, demokratik haklar› ve en elveriflli geliflme
koflullar›n› sa¤layacak olan da devrimci halk ikti-
dar› arac›l›¤›yla ad›m ad›m infla edilecek olan sos-
yalizmdir. Eski düzenin ezen ve ezilen uluslar›,
sosyalizmde art›k, yeni düzenin kardefl ve her aç›-
dan eflit halklar› olarak ulusal ve s›n›fsal bask›dan
uzak bir düzeni kurma imkan›na sahip olurlar.

- sürecek-

19 Eylül
2004

29

Say› 124

10 gün boyunca ‹ncirlik’ten kalkan uçaklar
Telafer’i yerlebir etti, 100’den fazla Türkmen’i
katletti. Kendi topraklar›ndan kalkan Amerikan
uçaklar›yla gerçeklefltirilen katliam› “kayg›yla”
seyreden AKP iktidar›, (ve Genelkurmay) sald›-
r›n›n bitti¤i gün “sert aç›klamalar” yapt›.

AKP ‹ç Kamuoyuna Oynuyor
Telafer sokaklar› ceset dolmuflken Abdullah

Gül, “Telafer’de olaylar bu flekilde devam eder-
se, ABD’ye deste¤imiz sona erebilir, Irak konu-
sundaki iflbirli¤imiz bitebilir.” aç›klamas› yapt›.

Aç›klaman›n, kimilerinin göstermek istedi¤i
gibi, Amerika’ya kafa tutmakla bir alakas› yok-
tur. Tamamen iç kamuoyuna yönelik, “Türk-
menler’in hamisi” rolünü kurtarmaya dönüktür.
Amerika da bunu biliyor ve kendi üsluplar›nca
bu “sert üslubu” flöyle niteliyor: “‹ç tüketime
yönelik”. (Yasemin Çongar, 15 Eylül, Milliyet)

Mesele bu kadar basittir. AKP sadece halk›
aldatmakta usta bir iktidard›r.

Abdullah Gül ‹flgalciyle ‹flbirli¤ini ‹tiraf Etti
Gül’ün aç›klamas› ayn› zamanda bilinen iflgal

ortakl›¤›n›n da itiraf›d›r.
Hangi iflbirli¤i? Hani iflgalle iflbirli¤i yapm›-

yordu AKP? Hani Irak halk›n›n dostuydu?
Milliyet’ten Taha Akyol, Gül’le görüflmesin-

den aktar›yor: (15 Eylül)
“Felluce’den Telafer’e kaçan isyanc›lar› takip

etmesini anl›yoruz. Ama operasyon mahiyet de-
¤ifltirir gibi oldu. Irak’ta ABD’ye çok yard›mc›
oluyoruz, anlamak mümkün de¤il...”Vatanlar›n›
savunanlar› katledebilirsin, ama bizim ç›karlar›-
m›za dokunma! ABD Büyükelçisi Eric Edelman
da böyle aç›kl›yor zaten. “Operasyonun Türk-
menler’i de¤il, direniflçileri hedef ald›¤›n›” söyle-
yip ekliyor; “Türkmenler çat›flmalara girme-
sin”... Vatanseverlere ölüm, iflbirlikçiler yaflas›n!
AKP ile ABD aras›nda politikada hiçbir farkl›l›k
yoktur.

AKP’nin derdinin gerçekte Türkmenler olma-
d›¤›n› da Abdullah Gül kendisi anlat›yor. “Türki-
ye, Habur’a alternatif olarak Ovac›k s›n›r kap›s›-
n› açmak ve Telafer üzerinden Ba¤dat’a ulafl-
mak istiyor. Irakla ticaretimizi gelifltirmek için
ikinci bir güzergah. Türkiye için stratejik de¤er-
de. Ama Gül diyor ki; - ABD maalesef bunu en-

gelliyor... bir de Telafer’i bombal›yor!”

Bütün mesele “büyük Irak pazar›”! Türk flo-
förler bunun için ölüme gönderiliyor, Türkmen
katliam›na itiraz oyunu bunun için oynan›yor.
Yani pespaye islamc›n›n beynindeki “Allahü ek-
ber, yaflas›n kapitalizm” meselesi.

Böyle bir iktidar›n insanla, islamla ilgisi ola-
bilir mi? “Masum sivillerin öldürülmeye devam
edilmesi durumunda, ABD ile iflbirli¤ini kamu-
oyuna anlatmakta zorlanaca¤›n›” düflünüyor-
mufl AKP iktidar›.

14 ayd›r “masum siviller” katlediliyor Irak’ta
ve bu süre içinde AKP iflgalciyle her türlü iflbir-
li¤ini sürdürüyor. Bu iflbirli¤i flimdi bizzat AKP
taraf›ndan itiraf ediliyor. Demek ki, Necef’te,
Ba¤dat’ta, Basra’da, Felluce’de katledilen be-
bekler, çocuklar, kad›nlar “sivilden” say›lm›yor.

Hani din kardefliydiniz?
Telafer ve Irak’›n her yan›nda dökülen kanda

AKP iktidar›n›n ortakl›¤› vard›r. ‹flgalciye yap›lan
“en çok yard›m”›n ne oldu¤u malum. Sadece ‹n-
cirlik’ten kalkan uçaklar›n ya¤d›rd›¤› ölüm bile
AKP iktidar›n›n büyük suçunun kan›t›d›r.

ABD Sadece “Soru” Sordu, Gül Çark Etti
Gül’ün bu “sert aç›klamas›” sadece palavra-

dan ibaretti. “Büyük Türkiye” masal› da, “Türki-
ye’nin k›rm›z› çizgileri” uydurmas› da çoktan
bitmifltir. Nitekim aç›klaman›n ard›ndan

19 Eylül
2004

30

Say› 124

AKP Telafer Katliam›n›n Suç Orta¤›d›r
Türkmenler’i ‹ncirlik’ten kalkan uçaklar bombalad›!

Bafl›na Çuval Geçirilen
Genelkurmay Konuflamaz

Genelkurmay da Telafer katliam›n›
“kayg›yla izlediklerini” aç›klad›. Evet sadece izlerler onlar.
Amerika’ya göbekten ba¤l› bir ordu baflka ne yapabilir? O
“k›rm›z› çizgilerin” ABD taraf›ndan nas›l silindi¤ini herkes
görmüfltür. Genelkurmay da ABD’ye karfl› palavra s›kmak-
tan, milli ç›karlar oyunu oynamaktan baflka hiçbir fley ya-
pamaz.

TSK, ba¤›ml› bir ülkenin ordusunun ne hale gelebilece-
¤inin örne¤idir. “Türkmen kardefllerimiz” diye yat›p kal-
karlar, Türkmenler katledilir sesleri ç›kmaz. Onlar sadece
Amerikan emperyalizmine karfl› direnenleri katletmeyi, di-
ri diri yakmay›, “Ba¤›ms›z Türkiye” slogan›yla alevler için-
de yürüyenleri kurflunmay› bilirler. ABD bafl›na çuval geçi-
rince de o “büyük ordu” havalar› “t›s” diye söner.

Amerika, Ankara büyükelçisi Eric Edelman ara-
c›l›¤›yla AKP iktidar›ndan bilgi istedi; “ne demek
istiyorsunuz” denildi yani. Bunun üzerine sahte
kabaday›n›n foyas› meydana ç›kt›. Telafer ceset
doluyken, Gül de yumuflad›!!! D›fliflleri Bakan-
› “sadece ciddi kayg›lar›n› dile getirmiflti, yoksa
iflbirli¤ini bitirecek somut ad›m düflünülmüyo-
rdu”. Bu sözler AKP’nin D›fliflleri Bakanl›¤›’n›n
Amerika’ya verdi¤i resmi cevapt›. Ama bunun
yetmeyece¤ini, ABD’nin bu kabaday›l›¤›n ac›s›-
n› ç›karaca¤›n› “bafl›na çuval geçirilerek” ö¤re-
nen iktidar nedamete devam etti. Abdullah Gül
de ayn› gün, 14 Eylül’deki grup toplant›s›nda
yapt›¤› konuflmada, hem iflbirli¤i itiraf›n›n üzeri-
ni örtmeye çal›flt› hem de Amerika’ya yanl›fl an-
lamay›n mesaj› verdi. Gül, “insani yard›m konu-
sunda iflbirli¤imiz artarak sürecek” dedi.

Bu “insani yard›m”›n ne anlama geldi¤ini ar-
t›k herkes biliyor. AKP iktidar› iflgal ortakl›¤›n›
bu k›l›f alt›nda sürdürdü. Mesela “insani yar-
d›m”, iflgal askerlerinin yiyecek, malzeme ihti-
yac›n›n karfl›lanmas›yd›. Mesela “insani yard›m”
‹ncirlik ve limanlardan sevkiyatt›. Mesela “insa-
ni yard›m” her gün ‹ncirlik üssünden kalk›p Irak-
l›lar›n tepesine tonlarca ya¤›yordu. Ve bu “insa-
ni yard›m”lar düfltü¤ü yeri doyurmuyor, yarala-
r›n› sarm›yor, sadece y›k›yor, çocuk, kad›n de-
meden katlediyordu. Necef’ten Telafer’e kadar
bu “insani yard›m”lar›n izleri vard›r.

Riyakarl›k öylesine s›r›t›yor ki; madem iflbir-
li¤iniz “insani”, niye kesmekle tehdit ediyorsun?
“‹nsani yard›m”› ABD’ye mi yap›yorsunuz?!!!

Neresinden bakarsan›z bak›n, iflbirlikçilerin
içinde yüzdükleri batakl›k derin. Dinci takiyye-
cilikle, ucuz numaralarla aldatamayacak düzey-
de bir katliam ortakl›¤› sözkonusu.

Kan-revan ‹çindeki Irak’› Görmeyip,
Türkmenleri Gören “Milliyetçilik”
Katliamda ABD’nin hesab›; direniflin ezilme-

si ve Kuzey Irak’›n tamamen iflbirlikçilerin dene-
timine geçmesidir. Barzani-Talabani iflbirlikçili¤i
de kendi hesab›n› yaparak iflgalciyle birlikte ha-
reket etmektedir. fiovenist kesimler, “Türkmen
katliam› ve göçe zorlama ile bölgede Kürt nüfu-
sunu say›m öncesi artt›r›lmak istendi¤ini” söy-
lüyor. Elbette milliyetçilik böyledir; kendi ç›kar-
lar› için halklar›n katledilmesine onay verir. An-
cak bütün mesele bu de¤ildir. Zira, as›l hesap
Amerika’n›nkidir. Amerika “Kürt aflk›ndan” do-
lay› Telafer’i bombalam›yor. Irak topraklar›nda
ne kadar iflbirlikçi alan yarat›r›m hesab› yap›yor.
‹flgalci literatüründeki ad› “istikrar”d›r bunun.
Türkiye oligarflisi de “Irak’›n istikrar›n›” istemi-
yor muydu? ‹flte istikrar böyle sa¤lan›yor, neden

itiraz ediyorsunuz?
“Türk milliyetçili¤i”nin bak›fl› Talabani-Bar-

zani’den farkl› m›?
MHP ve kimi faflist gruplar Türkmen katli-

am›n› protesto gösterileri yapt›lar. Bütün Irak
kan-revan içinde, onlar sadece Türk’ü görüyor.
Baflka halklar›n katledilmesi milliyetçili¤in
umurunda de¤ildir. Bu nedenle iflbirlikçi milli-
yetçiliktir. Amerika kendi ç›karlar›na dokunma-
d›¤› sürece her türlü iflbirli¤ini yapar. Örne¤in
Amerika Kongra-Gel’e yönelik katliam operas-
yonu yapsa, en keskin Amerikanc› kesilirler.

Telafer Sokaklar›nda Çürümüfl Cesetler ve
Yerlebir Olmufl Evler
Telafer’de kuflatma ve katliam 12 gün sürdü.

100’e yak›n Türkmen bombard›man ve tank
at›fllar› ile katledildi. Bu 12 gün içinde kente gi-
rifl ç›k›fl yasakt›. Su, elektrik, sa¤l›k hizmetleri-
nin olmad›¤› kentin sokaklar›nda k›zg›n güneflin
alt›nda cesetler çürüdü.

‹flkenceye dönüflen aramalardan sonra kente
girebilen Türkmenler sokaklarda evlatlar›n›n ce-
setleriyle ve y›k›lm›fl evleriyle karfl›laflt›lar... Ar-
t›k Telafer’in öfkesi de büyüktür. ‹flgalciler ve
kukla hükümet zaten hiç kazanamad›¤› Telafer’i
de tümden kaybetti demektir.

19 Eylül
2004

31

Say› 124

AKP iktidar› bu katliamdan do¤rudan
sorumludur. “Sert aç›klamalar” palavra-
s›yla kimseyi aldatamazlar. AKP, Türk-
men katliam›na ve Irak’taki bütün katli-
amlara karfl› m›; kapat›n ‹ncirli¤i! ABD
ile bütün iflbirli¤ine son verin! ‹flgalcileri
de¤il direnifli destekleyin! AKP bunlar›n
hiçbirini yapamaz, çünkü o koltukta em-
peryalist destekle oturuyor. Koltuk için
Türkmen katliam›na da, müslüman kat-
liam›na da göz yumulur! Politikada “Al-
lahü ekber yaflas›n kapitalizm” flarlatan-
l›¤›n› sürdüren AKP, Irak’ta da “Allahü

ekber yaflas›n Amerika” diyor.

19 Eylül
2004

32

Say› 124

AKP iktidar› “Irak büyük bir
pazar, vazgeçemeyiz” derken,
tekeller ve tafl›mac›l›k flirketleri
Amerika’ya lojistik malzeme ta-
fl›ma karfl›l›¤› tatl› kârlar›n› elde
ederken, floförler öldürülmeye,
rehin al›nmaya devam ediyor.
Son olarak Türk floför Durmufl
Kumdereli öldürülürken, üç flo-
för daha rehin al›nd›.

Irak'ta t›r floförlü¤ü yapar-
ken direniflçilerin sald›r›s›nda
yaralanan Hatayl› ‹smet Karg›
ile Antakya büromuz görüfltü
ve neler yaflad›klar›n› sordu.

Necef Halk› Üzerimize Yürüdü
Sizi tan›yabilir miyiz? Irak'ta

neler yafland›?

54 yafl›nday›m, 30 y›ldan
beri t›r floförüyüm. 24 May›s’ta
Antakya'dan gittim. ‹flsizdim.
Arkadafllar gidiyordu, ben de
beraber As Çorbac› fiirketi'yle
ayl›k 1000 dolara Kuveyt'ten
Irak'›n her taraf›ndaki Ameri-
kan kamplar›na yiyecek tafl›-
mak üzere gittim.

Her servisimizde mutlaka
bir-iki araç sald›r›ya u¤ruyordu.
Bir keresinde 33 araçl›k bir
konvoyla yola ç›kt›k. Necef'e
mal götürecektim. Girifl yapar-
ken Necef halk›n›n ayakland›-
¤›n› gördüm. Binlerce kifli var-
d›. Buna ra¤men bizi yürüyüfl
yapan halk›n aras›ndan geçirdi-
ler. Üzerimize yürümek istedi-
ler. B›çak ellerinde sizi kesece-
¤iz diyorlard› ama yürüyüflü
düzenleyenler taraf›ndan engel-
lendi. Engellenmeseydi bütün
araçlar tahrip edilecekti, belki
de hepimizi öldürebilirlerdi.
Konvoydan 5 araç tafllanarak
tahrip edildi. fioförler yaraland›.
Bizi Necef'ten 200 km uzakl›k-
ta bulunan ‹ngiliz Kamp›’na
götürdüler. Orada 4 gün kald›k.
6 araçla beraber yükümüzü bo-
flaltmak için Necef'e Amerikan

Kamp›’na geldik. Kampda kal-
d›¤›m›z dördüncü gün akflam
10:30'da havan toplar›yla iki
at›fl yap›ld›. O s›rada 3 arkada-
fl›mla beraber çay içiyordum.
Biri yak›n›m›za düflmüfltü. Ar-
kadafllarla s›¤›na¤a gitmek
üzere kalkt›k, ben gömle¤i ç›-
karmak için arac›ma geri dön-
düm. Tam o s›rada arkadafllar›n
üzerine bomba düfltü. ‹ki arka-
dafl orada öldü. Ben ve bir ar-
kadafl›m yaraland›k. ‹bni Sina
Hastanesi'ne kald›r›ld›k, arka-
dafl hastanede öldü. Ben 31 ye-
rimden yaraland›m. Sol aya¤›m
k›r›ld›. Sonra geri döndüm.

Tehditle Ölüme Gönderiyorlar
Amerikan iflgali oldu¤unu

bildi¤iniz halde niye gittiniz?

‹htiyaçlar›mdan kaynakl›.
Bu kadar tehlikeli oldu¤unu bil-
miyordum. Amerikan askerleri-
nin korumal›¤›nda gidip gele-
cektik. 3 asker 40 arac› nas›l
korusun. 3. ay›m› doldurmak
üzereydim. Yaflad›klar›m, gör-
düklerimden kaynakl› flirkete
‘dönmek istedi¤imi’ söyledim.
Patron “e¤er geri dönersen ve
ayl›¤›n› keserlerse imzalad›¤›n
senedi icraya veririm” dedi.
Çal›flmamakta ›srar edince,
“son seferini yap, sonra görü-
flürüz” dedi. Bu son seferdi.

Ne tafl›yordunuz? Orada ne
kadar kald›n›z?

As Çorbac› fiirketi’yle 6 ayl›-
¤›na bir anlaflma yapt›m. Bana
bofl senet imzalatt›rd›lar. Geri

dönmemem için. Orada
hiçbir can güvenli¤imiz
yoktu. Ama firmalar›n
araçlar› tahrip olursa
zarar› karfl›lan›yordu.

Amerikan askerlerinin bize
davran›fllar› hiç iyi de¤ildi. Me-
sela bir gün konvoyda ilerler-
ken bir arac›n lasti¤i patlad›.
Biz yard›m etmek istedik, izin
vermediler. fioföre 10-15 daki-
ka süre verdiler. Tamirini bitire-
medi¤i için araç havaya uçurul-
du. 4 defa böyle oldu.

Bir seferinde S›¤aniye-Nasi-
riye aras› a¤›r a¤›r ilerliyorduk.
Irakl› bir grup bir arac›n hava
borular›n› keserek arac› iflle-
mez hale getirerek el koydular.
Amerikan askerleri bunu gör-
mezden gelerek yola devam et-
tiler. Yani floförler ölmüfl ölme-
mifl umurlar›nda de¤il.

Kendi Ülkemizde Çöp Toplasak
Katliama Ortak Olmaktan ‹yidir
Tekrar gitmeyi düflünüyor

musunuz?

1000 de¤il binlerce dolar
verseler bir daha gitmem. Irak-
l›'lar›n bu yapt›klar› sald›r›lar›
hakl› görüyorum. Amerika çok
haks›z. Halk aç, yoksul b›rak›-
l›yor. Her gün onlarcas› öldürü-
lüyor. Bir keresinde bir yolcu
otobüsü konvoyu beklemeyip
geçti¤i için Amerikal›lar’ca ta-
rand›. Birçok yere arama nok-
talar› kurulmufl, araçlar arama
bahanesiyle talan ediliyor. ‹çin-
deki insanlar› ite kaka aramay›
iflkence haline dönüfltürerek
yap›yor. Bu durumda Irakl›lar
yapt›klar› her fleyde hakl›lar.

Orada tek gördü¤üm Ame-
rikan askerlerinin insanl›k d›fl›
muamelesidir. Irak'tan Basra
Körfezi'ne Suudi plakal› 5000
tanker petrol çekiyor. Yani tüm
derdi Irak'taki petrolleri ya¤-
malamak. Amerika sadece
petrolü önemsiyor. Oraya git-
mek Amerika'n›n yapt›¤› ya¤-
maya, katliama ortak olmakt›r.
Kendi ülkemizde çöp toplasak
katliama ortak olmaktan daha
iyidir.

Irak’ta yaralanan floför ‹smet Karg›’yla görüfltük

“Hiç Kimse Irak’a Gitmesin”
1000 de¤il binlerce

dolar verseler bir daha
gitmem. Irakl›'lar›n bu

yapt›klar› sald›r›lar›
hakl› görüyorum.

Amerika çok haks›z.

‹flgal bir y›ld›r sürüyor ve iflgal güçleri ülkede denetimi sa¤-
lamak bir yana, bir çok büyük kentte, kasabada direniflin
iktidar› var. Direniflçiler hukuk mekanizmas›ndan güven-
li¤e kadar bu bölgelerde mutlak söz sahibi. Bu gerçek
geçti¤imiz hafta ABD taraf›ndan da itiraf edildi. Savunma
Bakan› Donald Rumsfeld ve Genelkurmay Baflkan› Org.
Richard Myers taraf›ndan düzenlenen bas›n toplant›s›nda
“ülkenin bbüyük bbölümünün ddireniflçilerin kkontrolünde ool-
du¤u” belirtildi. (Milliyet, 9 Eylül) Direniflçilerin elinde
bulunan kentler aras›nda ‘Sünni Üçgeni’ denilen Ramadi,
Felluce, Bakuba ve Samara kentleri ile Ba¤dat'›n kuzeyi ve
bat›s› say›l›rken, görünürde kukla hükümet askerlerinin
bulundu¤u ama iflgalcilerin hükmünün geçerli olmad›¤›
Necef, Hille, Amariye, Basra gibi kentleri de saymal›y›z.
Yine, Ba¤dat dahil olmak üzere, bir çok kente ise, görü-
nüflte iflgalcilerin ya da kuklalar›n›n denetimi vard›r, ama
soka¤a her ç›kt›klar›nda direniflçilerin darbelerine maruz
kalmakta, yayg›n sokak çat›flmalar› yaflanmaktad›r. ABD
raporlar›na göre, iflgalcilere ve iflbirlikçilerine yönelik bir
günde 100’den fazla sald›r› gerçeklefliyor. Bunun anlam›
en özet ifadeyle fludur: Bütün IIrak ddirenifl aalan›d›r.

‹flgalciler bu tabloyu de¤ifltirmek için, her gün daha fazla kat-
liama baflvuruyorlar. Kurtulufl savafl›n›n onurlu asi kent-
lerine yönelik kuflatma, bombalama ve katliamlar ilk ola-
rak Felluce ile bafllad›. Sonra Necef kuflat›ld›. Geçen haf-
ta ise, ad› direnifl içinde fazla duyulmayan ama fiili olarak
iflgalcilerin denetiminde olmayan, Türkmen kenti Telafer
kuflat›ld›. Felluce ise bu hafta da sürekli ve a¤›r bir flekil-
de bombaland›. Büyük ac›lar yaflan›yor, direnifl güçlerinin
elefltirilmesi gereken eylemleri de oluyor, iflgal güçleri
emperyalist demokrasinin bütün sahte maskelerini yü-
zünden indirip t›pk› 2. Paylafl›m Savafl›’nda, sömürgeler-
de kurtulufl savafllar›n›n en yayg›n yafland›¤› 1960’l›, ‘70’li
y›llarda oldu¤u gibi, toplu katliamlar gerçeklefltiriyor,
bombalanan evler, katledilen çocuklarla direniflçi halk
teslim al›nmak isteniyor. Deyim yerindeyse, havadan
bombalamalarla, kent kuflatmalar› ile Amerika ülkeyi her
gün yeniden iflgal etmek durumunda kal›yor. Ancak “asi
kentler” teslim olmuyor. Bütün kurtulufl savafllar›n›n asi
kentleri vard›r ve bu kentlerin o ülkenin ba¤›ms›zl›k sava-
fl›ndaki yeri tarih içinde daha bir anlafl›l›r hale gelir.

Direnifl emperyalist planlara büyük darbe vururken, halklara
büyük deneyler sunuyor ve emperyalizmin gerçek yüzünü
ve “gücünü” gösteriyor. Devrimci Sol Dergisi’nin Tem-
muz 2004 tarihli 19. say›s›ndan yararlan›larak haz›rlad›¤›-
m›z yaz› dizimizin bu son bölümünde de direniflin ortaya
ç›kard›¤› gerçekleri ele almaya devam ediyoruz.

✭ “Demokratiklefltiren” emperyalizmin gerçek

yüzü, iflkenceler, katliamlard›r
“Amerikan demokrasisi... burjuva özgürlükle-

ri...” üzerine güzellemeler düzenlerin, iflgalcilerin
özellikle direniflin geliflmesi karfl›s›nda baflvur-
duklar› katliamlarla sesleri k›s›ld›. Ebu Garib ifl-
kencelerinin ortaya ç›kmas›yla ise, adeta derin
bir sessizli¤e gömüldüler. “Üç befl iflkenceci, sa-
dist ruhlu asker” aç›klamalar› kimseyi ikna et-
memekte, iflkencenin sistematik ve bizzat Beyaz
Saray ve Pentagon taraf›ndan bir politika olarak
yönetildi¤i belgeleri ortaya ç›kmaktad›r.

Küreselleflme ve Yeni Dünya Düzeni savunu-
cular›n›n, art›k düne göre cüretleri k›r›lm›flt›r. ‹fl-
gal eden, katleden, tecavüz eden, iflkence yapan,
“öldürmedikçe iflkencenin iflkence say›lmayaca-
¤›n›” resmi devlet belgelerine yazan “Bat› uygar-
l›¤›”d›r. Direnifl emperyalizmin gerçek yüzünün
görülmesinde önemli bir ifllev görmüfltür. Em-
peryalizme ve faflizme karfl› tüm direnifllerin do-
¤al sonucudur bu. Egemen s›n›flar halklar›n dire-
niflini k›rmak için daha fazla zorbal›¤a baflvur-
dukça, demagojik söylemler teflhir olmaktad›r.
“Demokrasi, özgürlük götürme” gibi süslü laflar-
la gerçeklefltirilen iflgal ters tepmifl, halklar›n ka-
n›n› dökerek egemenli¤ini kurmak isteyen em-
peryalizm gerçe¤i gün yüzüne ç›km›flt›r.

Emperyalizmin demokratiklefltirece¤i teorile-
ri, burjuva cephede oldu¤u kadar “sol” cephede
yer alan kimi kesimlerce de s›kça dile getirilmifl-
ti. Bu kesimler, kendi güçlerine ve halklar›n gü-
cüne güvenmeyenlerdir. Sovyetlerin y›k›lmas›n›n
ard›ndan büyük bir umutsuzlu¤a kap›lm›fllar ve
direnmek, savaflmak yerine ona tâbi olmay› seç-
tiklerinde, Amerika’ya dayanarak politika yap-
may› tercih ettiklerinde, “Emperyalizmin demok-
ratikleflti¤i” teorilerini, iflgallerle demokrasi gele-
ce¤i saçmal›klar›n› uydurmufllard›r. Bu düflünce-
ler, emperyalist karargahlarda üretilen küresel-
leflme teorilerinin pespaye düflünceleriydi. “De-
¤iflmeyeni de¤ifltirecekti” emperyalizm. Kürt
milliyetçili¤i, küçük-burjuva ayd›nlar, reformist
sol çeflitli biçimlerde bunun teorilerini yapt›lar.
Kimi ABD’nin de¤ifltirece¤ini, kimi AB’nin de¤ifl-
tirece¤ini vaaz edip durdular. Emperyalizmden
demokrasi ve özgürlük bekleyenler, kendi güç-
süzlüklerini ve halka güvensizliklerini “küresel-
leflmenin nimetleri” k›l›f›n›n içine saklam›fllard›.
Durmadan say›p döktükleri “küreselleflmenin ni-
metleri” Irak’ta aç›kça görülmektedir. Binbir teori
yaparak dayand›klar› güç, yüzy›l öncenin vahfli
sömürgeci emperyalist güçlerinin teknoloji ve
daha fazla yalanla beslenmifl halidir.

Bu teorilerin savunucular›, iflgalin baflar›l› ol-
mas› durumunda, bunu teorilerine kan›t olarak

19 Eylül
2004

33

Say› 124

bölüm 4

sunacaklard›. Diktatörler, tiranlar y›kan Ameri-
ka’y› alk›fllamak için ellerini birlefltirip haz›r vazi-
yette bekliyorlard›. Bir ço¤u da erken davran›p,
Ba¤dat’›n düfltü¤ü gün elleri patlayana kadar al-
k›fllad›. “Ortado¤u’da yeni bir sürecin, demokra-
tikleflme sürecinin önü aç›l›yordu” onlara göre.

Tekellerin, emperyalist düflünce kurulufllar›na
siparifl etti¤i ve yayd›klar› bu ifle yaramaz teoriler
hâlâ bir köflede tutuluyor olsa da; katliamlar, ifl-
kenceler, tecavüzler, kukla hükümetler, CIA
ajanlar›ndan seçilen baflbakanlar karfl›s›nda ke-
sin biçimde iflas etmifltir. Emperyalizmin götüre-
ce¤i demokrasiden daha fazlas›n› bekleyenler,
beklemeye devam edebilirler.

“Irak’a getirilen özgürlük, katleden özgürlük-
tür, ulusal kaynaklar› gasbeden özgürlüktür.”

Bu gerçek art›k kimse taraf›ndan tart›fl›lmaz
durumdayken, iflgalin “bölgede demokratik ge-
liflmenin önünü açt›¤›n›” söyleyenlerin ne yap-
mak istedikleri, neye, kime hizmet ettikleri sor-
gulanmaya muhtaçt›r.

Emperyalizmin aç›k-gizli iflgali alt›nda de-
mokrasiden söz edilemez. Bu, yüzy›l önceki sö-
mürgeci Avrupa’n›n “medeniyet götürme” ad›na
Afrika’y› kana bulayan, zenginliklerini talan eden
tarihini de kutsamakt›r. Amerikan bayra¤›n›n
katliamla, iflgalle dalgaland›r›ld›¤› bir yerde, de-
mokratik geliflme araman›n anlam›, Amerikan
imparatorlu¤unun meflru görülmesidir. Bunun
için yap›lan iflgalleri meflru kabul etmektir. Bir
ad›m sonras› ise, sözde “demokrasinin olmad›¤›”
bütün ülkelere emperyalist müdahaleyi destekle-
mek, “demokratik geliflmenin önünün Amerika
arac›l›¤›yla aç›lmas›” saçmal›¤›n› savunmakt›r.
Bir ülkede faflist rejimler, anti-demokratik ikti-
darlar var diye, o ülkenin Amerika taraf›ndan ifl-
gali savunulabilir mi?!!

Bu düflünceyi savunanlar›n, varaca¤› do¤al
yer, Amerikan imparatorlu¤unun tereddütsüz sa-
vunulmas›d›r. Bunu aç›kça dile getirmiyor olma-
lar› gerçe¤i de¤ifltirmiyor, pratik tav›r tam da bu-
na denk düflüyor.

13 Nisan 2003 tarihli Cephe aç›klamas›nda

da dile getirildi¤i gibi;
Amerika madem her yere demokrasi götürü-

yor, madem özgürlü¤e ancak Amerikan bayra¤›
alt›nda ulafl›labiliyor, madem “diktatörlükler” an-
cak öyle y›k›labiliyor, “sol” ad›na, “milliyetçilik”
ad›na, “Kürtlerin ç›karlar›n› savunma” ad›na, ifl-
gali meflrulaflt›ranlar, ayn› Ertu¤rul Özkök’ler gi-
bi aç›ktan savunun Amerikan imparatorlu¤unu.
Hem Amerika’n›n demokrasi getirece¤ini söyle-
yip hem de yar›m a¤›z “savafla hay›r” diye m›r›l-
danman›n da baflka bir anlam› olsa gerek.

Sol ad›na, oligarfliye Irak’› örnek gösterip,
“yapmazsan›z yapt›r›rlar” demek, sol mant›¤›n,
akl›n, vicdan›n kabul edebilece¤i bir tav›r de¤il-
dir. Sol ad›na, Amerika’n›n demokrasinin önünü
açt›¤›n› söylemenin, solun “s”siyle ilgisi yoktur.

Bu teorilerin savunucular›, “Irakl› muhalifler”,
Barzani, Talabani milliyetçili¤i ayn› noktada bu-
luflmaktad›r. ‹ktidar olmak istiyorlar. Halklar›n
kan›n›n dökülmesi pahas›na, ülkelerin iflgal edil-
mesi pahas›na! Amerika ad›na sürdürülen bir ik-
tidar savafl› bu.

Sanki kendileri d›fl›nda yüzlerce halk, yüzler-
ce ülke yok. Sanki dünya yok. Sadece kendileri
varlar. Milliyetçilik budur iflte. Milliyetçili¤in ufku-
nun darl›¤›, benmerkezcili¤i iflte burada kendini
gösteriyor. Bu kafa yap›s›, kendi ç›karlar› karfl›l›-
¤›nda, tüm dünya halklar› için zulüm-sömürü-
afla¤›lama demek olan imparatorlu¤a destek ve-
riyor.

“Türk milliyetçili¤i” de ayn› noktada olmad›
m›? “Türkiye’nin ç›karlar›” denilerek, Irak halk›-
n›n katledilmesine onay vermediler mi?

“Irakl› muhalifler” denilen iflbirlikçiler, Ameri-
ka’n›n askeri olmay› kabul eden Talabani-Barza-
ni iflbirlikçili¤i ve bunlar›n politikalar›n› flu veya
bu gerekçeyle meflrulaflt›ranlar, dünya halklar›
taraf›ndan lanetleneceklerdir. Bundan herkes
emin olabilir. Bu politikan›n sahiplerinin, emper-
yalizm ile halklar aras›ndaki savaflta, yerlerinin
halklar›n saf› oldu¤u söylenebilir mi?

Milliyetçili¤in nas›l bir ç›kmaz oldu¤u, Talaba-
ni ve Barzani iflbirlikçili¤i örne¤inde tart›flmas›z
olarak görülmüfltür. ‹flgalcilerle girilen iflbirli¤i,
Irak halklar›n›n tepesine bombalar ya¤d›r›lmas›-
na verilen destek, “Kürt halk›n›n haklar›” gerek-
çesiyle aç›klanamaz. Dünyan›n bütün ezilen
halklar›n›n lanetledi¤i Kürt iflbirlikçi milliyetçili¤i,
Balkanlar’›n UÇK’s›n› geride b›rakan bir örnek
olarak tarihe kaydedilmifltir.

Ülkemizdeki Kürt milliyetçili¤inin, iflgale karfl›
direnifli, emperyalizmin a¤z›yla “terör”, “Baas ar-
t›klar›n›n rant savafl›” olarak de¤erlendirmesi,
kabul edilemez. Kürt milliyetçi hareketi, direnifl
karfl›s›ndaki tutumunu süratle de¤ifltirmelidir.

19 Eylül
2004

34

Say› 124

Küreselleflme ve Yeni
Dünya Düzeni budur.
‹flgal eden, katleden,

tecavüz eden, iflkence
yapan, “Bat› uuygarl›-
¤›”d›r. Irak direnifli,

emperyalizmin gerçek
yüzünün görülmesin-

de önemli bir ifllev
görmüfltür.

✭ Emperyalizm her yerde yenilecek,
halklar kazanacak!
Feda eylemleri, iflgale ve emper-

yalizme karfl› halklar›n çaresiz ola-
mayaca¤›n›n, emperyalizmin deva-
sa silahl› gücüne boyun e¤meyece-
¤inin ilan›d›r. Feda Irak direniflinde
de iflgalcilere en ölümcül darbeleri
vurmaktad›r. ‹flgalciler, halklar›n›n
kurtuluflu için kendilerini feda eden
savaflç›lar, yurtseverler karfl›s›nda
çaresiz durumdad›rlar. Her türlü hu-
kuku, yasay›, kural› hiçe sayarak ül-
keleri iflgal eden, halklar›n iradeleri-
ni yok eden, ülkeleri afla¤›layan, si-
yasi-askeri-ekonomik gücüne güve-
nerek boyun e¤meyi dayatanlar, bofl
yere “intihar terörü” demagojilerine
sar›lmas›nlar. Feda’y› yaratan zu-
lümdür, emperyalistlerdir. Feda, na-
s›l Filistin’le s›n›rla kalmam›fl ve ya-
y›lm›flsa, Irak’la da s›n›rl› kalmaya-
cak, geliflecektir. Halklar teslimiyeti
hiçbir flekilde kabul etmeyecek, her
biçim ve yolla direneceklerdir.

Amerikan imparatorlu¤u ve iflbir-
likçileri NATO’su, BM’si ile tüm
araçlar›n› devreye soksa da bu sava-
fl› asla kazanamayacaklar. Ne
Irak’ta, ne Filistin’de ne de baflka
yerde...

Irak'ta ortaya konulan direnifl
tecrübesi, önümüzdeki süreçte de
Amerikan imparatorlu¤unun sald›r-
d›¤›, teslim almak istedi¤i her yerde
kendini gösterecek. Küreselleflme
ad›yla sürdürülen emperyalist yay›l-
mac›l›¤›n karfl›s›ndaki tek engel, tek
cayd›r›c› yol, Irak’taki gibi direnmek-
tir. Her yol ve yöntemle direnmek.
Dünya halklar›, emperyalizme ve ifl-
birlikçi oligarflilere karfl› savafl› bü-
yütecek ve emperyalizmin dayatt›¤›
dünya tablosunu de¤ifltirecektir.
Aç›k ve gizli iflgallere karfl› ba¤›m-
s›zl›k ve ulusal kurtulufl savafllar›
kaç›n›lmaz olarak yeniden dünyan›n
gündeminde daha a¤›rl›kl› bir yer ifl-
gal edecektir.

Emperyalist destekli diktatörlük-
lerin bask›s› alt›nda inleyen Ortado-
¤u halklar›n›n gerçek özgürlü¤ü de
bu direnifllerle kazan›lacakt›r. Em-
peryalizm her yerde yenilecek, halk-
lar kazanacak.

19 Eylül
2004

35

Say› 124

Emperyalizm Irak’ta “insan
haklar›” gösterisi yap›yor. Ölü
bebekler, y›k›lan evlerle, halk›n
tepesine at›lan bombalarla, vu-
rulan ambulanslarla gerçekle-
flen bir gösteri bu. Bu gösteride
katliamlar kadar iflkencelerin
de yeri var. “Demokrasiyi befli-
¤inde bo¤an” ‹ngilizlerin yeni
iflkenceleri ortaya ç›karken
ABD iflkenceyi daha cüretli fle-
kilde savunuyor.

◆ Ebu Garib iflkencelerini
dünyaya duyuran Amerikalı ga-
zeteci Seymour Hersh, “Ko-
muta Zinciri: 11 Eylül’den Ebu
Garib’e” adlı kitab›nda; iflkence
vakalarından bizzat Washing-
ton yönetiminin en tepesindeki
isimlerin sorumlu oldu¤unu
yazd›. Bush yönetiminin Afga-
nistan’da esir al›nanlara yöne-
lik Guantanamo üs-
sündeki kampta
yapılan iflken-
ceyi baflından
beri bildi¤ini
s ö y l e y e n
Hersh’i adeta
do¤rulayan aç›k-
lama ise ABD Savun-
ma Bakan› Donald Rums-
feld’den geldi. Rumsfeld, Irakl›
esirlere yönelik iflkenceyi de-
¤erlendirirken, “Irakl› terö-
ristlerin eylemleri yan›nda,
Ebu Gureyb'te yap›lanlar›n
laf› bile olmaz” dedi.

◆ ‹flgalciler 13 Eylül’de Fel-
luce’yi bombalad›, 3 ev y›k›ld›,
aralar›nda kad›n ve çocuklar›n
da bulundu¤u 16 kifli öldü, 12
kifli yaraland›. Bombalamada
Felluce Hastanesi’ne yaral› ye-
tifltirmeye çal›flan bir ambulans
da vuruldu, floför öldü.

◆ ‹flgalciler, Ba¤dat'ta dire-

niflçilerle çat›flt›. Çat›flma son-
ras› tahrip edilen bir z›rhl› ara-
c›n etraf›ndan sevinç gösterileri
yapan silahs›z halk›n tepesine
bombalar ya¤d›. Hayfa Cadde-
si'ne ya¤an füzeler sonucu, 13
kifli öldü, 61 kifli de yaraland›.
Ölenler aras›nda bulunan El
Arabiye muhabiri Filistinli ga-
zeteci Mazen el Tomayzi'nin
ölümü canl› yay›nda izlendi.

Terör Demagoglar›
Neredesiniz?
Emperyalizmin “insan hak-

lar›” anlay›fl›ndan üç örnek sa-
dece. Onun bütün politikalar›n›
aç›klayan örnekler bunlar. Be-
bek ölümleri, katliamlar s›ra-
danlaflt› Irak’ta. ‹srail terör tak-
tikleri Irak’›n her yan›nda.

fiimdi herkes bu tabloya ba-
k›p sormal›; “terör” dema-

goglar›, “bebeklere
a¤›tlar” düzen-

ler, neredesi-
niz? Oset-
ya’daki olay-
dan sonra bü-

tün burjuva ba-
s›n ve iktidar “böy-

le bir teröre karfl› birlikte
hareketten”, “ne yap›lmas› ge-
rekti¤inden”, “terörün art›k
korkunç boyutlara ulaflt›¤›n-
dan” söz ediyordu. Amerikan
katliamlar›na karfl› ne yapacak-
s›n›z? Bu katliamc›l›¤a, bebek
katillerine karfl› birleflmeyi ne-
den tart›flmazs›n›z?

Terör demagoglar› ayn› za-
manda en büyük riyakarlard›r.
A¤›zlar›ndan ç›kan her söz
Amerikan terörünün meflrulafl-
mas›na hizmet eder, kalemle-
rinden bebek kan› damlar onla-
r›n. Emperyalizm insan haklar›
oyunu oynar, onlar alk›fllar.

Emperyalizmin ‘‹nsan Haklar›’
Ve Pespaye Terör Demagoglar›

EMPERYAL‹ST
ZULÜM

imparatorluklar da yıkılır

19 Eylül
2004

36

Say› 124

Koflullar ne olursa olsun, devrimci gibi yafla-
d›lar, devrimci gibi düflündüler. Böyle yaflay›p
böyle düflündükleri için ülkemizde devrimci tut-
saklar›n mücadele tarihi, siyasal kimliklerine,
onurlar›na sahip ç›kmalar›n›n tarihidir. Kendile-
rini s›radan bir mahpus gibi görmediler; “yat›p
ç›kal›m” diye gün saymad›lar. Tersine Türkiye
devriminin kadrolar› olman›n bilincinde olarak,
ürettiler, direndiler, destanlar yazd›lar.

Özgür Tutsak gelene¤i böyle olufltu.
21 Eylül

1995'te Özgür
Tutsakl›k, Bu-
ca’da en
önemli s›nav-
lar›ndan birini
verdi.

Buca ’dak i
Cepheli tutsak-
lardan Ali R›za
Kurt, Tevfik
Durdemir, Bü-
lent Pak ve Ce-
lalettin A. Gü-
ler, 17 Tem-
muz 1995’te gerçeklefltirdikleri özgürlük eyle-
miyle, Buca’n›n duvarlar›n›n d›fl›na ç›kt›lar.

Bu firarlar, oligarflinin teslim alma politikas›-
n›n iflas›n› ilan ediyordu. Dönem, d›flar›da da
bask› ve zulmün artt›r›ld›¤›, daha yayg›n bask›-
lara haz›rl›k yap›ld›¤› bir dönemdi. Halka gözda-
¤› yine tutsaklar üzerinden verilecekti. Özgürlük
eylemiyle oligarfli iyice pervas›zlaflm›fl, burjuva
medyaya yapt›rd›¤› kontra yay›nlarla katliama
zemin haz›rlamaya giriflmiflti.

Katliam haz›rl›¤› 2 ay› aflk›n bir zamana ya-
y›ld›; hemen firar›n ard›ndan hak gasplar›, ifl-
kenceler, yasaklar bafllad›. ‹darenin, askerin her
f›rsatta sald›rd›¤› ve tutsaklar›n her sald›r›ya di-
reniflle cevap verdi¤i bir dönemdir bu dönem.
Buca tarihinde bu sürecin bafllang›c› “15 gün
savafllar›” olarak an›l›r.

Bu dönemin sonunda k›smi bir anlaflma sa¤-
lan›r. Ancak oligarfli katliam plan›ndan vazgeç-
mifl de¤ildir. 12 Eylül’de mahkemeye giden tut-
saklara yine azg›nca sald›r›ld›. Bu sald›r›n›n ar-
d›ndan 6. ve 7. ko¤ufltaki Cepheli ve TDKP'li
tutsaklar ko¤ufl kap›lar›n› k›rarak maltay› iflgal
ettiler. 18 Eylül’de çok kapsaml› bir arama ya-

p›ld›. Katliam›n son haz›rl›¤›yd› bu.
21 Eylül’de yüzlerce kaskl›, kalkanl›, bomba-

l›, kalasl› asker-polis, özel tim, faflist gardiyanla-
rla, Buca’n›n 6. ko¤ufluna sald›r›ld›.

Tutsaklar, ko¤uflu barikatlarla, kana bulanan
bedenlerle, santim santim savundular. Yürekleri
ve bedenleri vard› barikat›n içinde. Yusuf Ba¤ en
öndeydi. Çerkezce neflesiyle barikata omuz ve-
riyordu. U¤ur Sar›aslan, bir yandan bombalar›
etkisiz hale getirirken, di¤er yandan öfkesini
hayk›r›yordu barikat›n öte taraf›na. Turan K›l›ç,
emekçili¤iyle barikata malzeme tafl›yordu. Sa-
atler geçmifl kurulan barikat aç›lmaya baflla-
m›flt›. Aç›lan yerlere bedenlerini koymufltu tut-
saklar. K›rk ad›ml›k ko¤ufl ad›m ad›m savunulu-

yordu. Ko¤ufl
duvarlar› kanla
kaplan›r, malta
boydan boya
kan akarken,
birer birer
ö lümsüzleflt i
Yusuf, U¤ur,
Turan...

Buca bir
“dönemeç” t i
ayn› zamanda.
Oligarflinin ha-
pishanelerdeki
pol i t ikas ›n ›n

yeni biçimi tüm boyutlar›yla Buca’da ortaya ko-
nulmufltur. O günden sonra sald›r›lar›n nas›l bo-
yutlanaca¤›n›n bir mesaj›yd›.

Bu mesajla tutsaklar y›ld›r›l›p teslim al›nmak
isteniyordu. Devrimci tutsaklar, ayn› gün cevap-
lar›n› verdiler. Oligarfli ne kadar kan dökücü
olursa olsun, teslim olunmayacakt›. Buca, özgür
tutsaklar›n bundan sonra direnifl biçimlerinin
nas›l flekillenece¤ini de ortaya koymufltur.

Nitekim, o günden sonra hapishaneler süreci
böyle flekillenmifltir. Ümraniye’de, Ulucanlar’da,
19-22 Aral›k’ta oligarfli sald›r›s›n›n boyutlar›n›,
vahfletini durmaks›z›n art›rm›flt›r.

Ama baflaramam›flt›r.
Çünkü artan sald›r›lar, artan bir kararl›l›kla

karfl›lanm›flt›r. Vahflet, kahramanl›klarla cevap-
lanm›flt›r. Bugün hala oligarfli tutsaklar› teslim
alamad›ysa, hala tutsaklar› teslim alarak halk›
sindirme üzerine yapt›¤› planlar›n› hayata geçi-
remediyse, iflte bu direnifl çizgisinin ve kahra-
manl›klar›n sonucudur. Bu çizginin ve kahra-
manl›klar›n temelini sa¤lam ören Buca direnifli,
iflte bu nedenle hapishaneler tarihimizin en
önemli ve belirleyici direnifllerinden biridir.

Buca
zulümde ve direniflte

bir ‘dönemeç’ti

19 Eylül
2004

37

Say› 124

19 Aral›k 2000 tarihinde
hapishanelere yap›lan "Hayata
Dönüfl” katliam›nda 28 tutsak
diri diri yak›lm›fl, kurflunlanm›fl
gazla bo¤ulmufltu. Operasyonun
yap›ld›¤› hapishanelerden biri
olan Ümraniye Hapishanesi'nde
ise 5 tutsak katledilmifl, 1 jan-
darma da özel timler taraf›ndan
vurulmufltu. Katliam›n üzerinden
4 y›l geçtikten sonra 106 jandar-
ma aleyhine dava aç›ld›.

Davas›n›n ilk duruflmas› ise
10 Eylül günü Üsküdar 2. A¤›r
Ceza Mahkemesi'nde görüldü.
106 san›k ve 405 madur tutsak-
tan; 1 san›k ve 4 madurun kat›l-
d›¤› davada san›k Bünyamin
‹nan, bütün katliamda yer alan
piyonlar gibi, operasyon s›ras›n-
da ko¤ufllardan uzak bir yerde
oldu¤unu söyledi. Türkiye bura-
s›; iflkenceciler sorgu ekibinde

yer almaz, kati-
lamda tetik çe-
kenler uzaktan
izler; ve hukuk

oyunu böyle sürer.
Duruflmaya hapishaneden

kat›lanlar ise yaflad›klar› katli-
am› o günleri yeniden yaflayarak
anlatt›lar. Katliam› yaflayanlar-
dan Songül Yücel, "Gecenin bir
vakti birden bire silah ve bom-
balarla bizi öldürmeye çal›flt›kla-
r› gibi bizleri suçlu gösterip bir
baflka yerde aleyhimize dava
açt›lar. Bütün sorumlular›n yar-
g›lanmas›n› istiyorum” dedi.

Tutsak avukatlar› ise tüm
ma¤dur ve san›klar›n yüz yüze
ifadelerinin al›nmas›n›, durufl-
malar›n daha büyük bir salonda
görülmesini ve delillerin kendile-
rine verilmesini istediler. Heyet
ise yine bütün katliam, iflkence
davalar›nda oldu¤u gibi bu ta-
lepleri reddetti ve ilk 50 ma¤du-
run ça¤r›lmas› için duruflma 27
Ocak 2005 tarihine ertelendi.

Ankara Ulucanlar Hapisha-
nesi’nde 26 Eylül 1999 tarihin-
de gerçekleflen katliamda, katil-
ler hakk›nda halen hiçbir ifllem
yap›lmazken, oligarfli katlede-
mediklerini yarg›lamaya devam
ediyor.

85 tutsak hakk›nda DGM’de
aç›lan dava, Ankara 5. A¤›r Ce-
za Mahkemesi'nde 15 Eylül gü-
nü devam etti. Duruflmaya 3 sa-
n›k ve avukatlar› kat›ld›lar.

Sincan F Tipi’nde kalan tut-
saklardan Emrullah fiimflek'in
avukat› Kaz›m Bayraktar, Ada-
let Bakanl›¤›'n›n vasi izni uygu-
lamas› nedeniyle müvekkilleriy-
le görüflemediklerini ifade ede-
rek bu durumun CMUK’a ayk›r›-
l›¤›n› dile getirdi. Yarg›lanan üç
tutsak da, avukatlar›yla görüfle-
medikleri için ifade vermeye-

ceklerini dile ge-
tirdiler. Mahke-
me bu durumun
Sincan F Tipi
Cezaevi Müdür-

lü¤ü'nden Adalet Bakanl›¤› uy-
gulamas›n›n ne oldu¤unun, uy-
gulamadan sonra san›klarla
avukatlar›n›n görüflüp görüflme-
diklerinin sorulmas›na karar
vererek davay› ileri bir tarihe er-
teledi.

Ulucanlar katliam› ve aka-
bindeki bu dava, Türkiye’de
katliamc›l›k politikas› ile yarg›
aras›ndaki do¤rudan iliflkinin 19
Aral›k öncesindeki en önemli
kan›t› olmaya devam ediyor.
Milletvekillerinin dahi “bakmay›
kald›ramad›k” dedi¤i vahflet gö-
rüntülerini yaratanlar ise, korun-
maya devam ettikleri için 19
Aral›k’ta yeniden ve daha büyük
bir katliam› gerçeklefltirdiler.

M‹T-Yarg›tay iliflkisinde esas
sorulmas› gereken iflte bu ve
bunun gibi onlarca davad›r.

KATL‹AMLAR ÜLKES‹’nde
Ümraniye Katliam› Davas›1

KATL‹AMLAR ÜLKES‹’nde
Ulucanlar Katliam› Davas›2

Hamide Öztürk Hamide Öztürk
ÖlümsüzdürÖlümsüzdür
Büyük direniflin flehidi Hamide
Öztürk ölümünün 2. y›l dönü-
münde, 12 Eylül günü saat
12:00’da Antakya'ya ba¤l›
Harbiye Beldesi'nde arkadafl-
lar› ve yoldafllar› taraf›ndan
mezar› bafl›nda an›ld›. Hami-
de Öztürk, 3 Haziran
2001'de 5. Ölüm Orucu Eki-
bi'nde yer alm›fl ve büyük dire-
niflin 97. flehidi olarak 10 Ey-
lül 2002'de ölümsüzleflmiflti.

K›z›l bayrak ve foto¤raflar›n›n
tafl›nd›¤› anma, tüm devrim
flehitleri ad›na 1 dakikal›k say-
g› durufluyla bafllad›. Ölüm
orucu flehidi Gülnihal Y›l-
maz'›n "Anadolu’nun K ›zlar›"
fliiri, Hamide Öztürk'ün öz
geçmifli ve ölüm orucuna ilifl-
kin düflüncelerini ifade etti¤i
mektubu okundu. Mektupta:
"Halk›m›za, Arap halk›na
böylesine bir görevle zaferi ar-
ma¤an etmek boynumun bor-
cudur. Büyük bir flereftir be-
nim için" diyordu Hamide.
Yap›lan konuflmada “lay›k›y-
la takt›¤› k›z›l band›n› ye-
re düflürmeden görevini
yerine getirdi" sözlerine yer
verildi.

"Yaflas›n Ölüm Orucu Direnifli-
miz, Kahramanlar Ölmez
Halk Yenilmez, Devrim fiehit-
leri Ölümsüzdür" sloganlar›-
n›n at›ld›¤› anma, türkü ve
marfllarla sona erdi. Daha
sonra Harbiye'de bulunan
devrim flehitleri Ahmet Öz-
türk, Yazgülü Güder Öztürk
ve Yunus Güzel'in mezarlar›
ziyaret edildi. Anma dönüflün-
de Hamide Öztürk'ün ailesi zi-
yaret edildi.

12 Eylül 2004 günü Anka-
ra’da çeflitli siyasi örgütlerin ve
demokratik kitle örgütlerinin
kat›l›m›yla bir “12 Eylül mitin-
gi” yap›ld›. 4 bini aflk›n kiflinin
kat›ld›¤› “Darbeciler Yargılan-
sın” mitinginde, kimi gerçek-
ten demokratik talebe sahip
ç›kmak için oradayd›, kimi
“nostalji” için, kimisi de istis-
mar peflinde.

Bugün art›k devrim, sosya-
lizm mücadelesiyle, flehitlikle
hiçbir ilgisi kalmam›fl bir kesi-
min mitingte, 12 Eylül öncesi
flehitlerin resimlerini tafl›tmas›
ise, istismar›n uç noktas› ol-
mufltur.

12 Eylül darbecilerinin yar-
g›lanmas› demokratik ve do¤ru
bir taleptir. Ama reformizm bu
talebi, bask›lar, zulümler,
ölümler, sanki sadece “düne
ait” birfleymifl gibi gündeme
getirerek, oligarflinin demokra-
tikleflme oyununa ortak ol-
maktad›r.

Bugünden kaçanlar nostalji
ve rant peflindeler. ‹flin asl›yla
de¤il, teferruat›yla u¤rafl›yor-
lar. Söze gelince “12 Eylül’ün
sürdü¤ünü” lütfen onlar da ka-
bul ediyor; ama süren 12 Eylü-
le karfl› mücadele etmiyor. Bu-
nun siyasi literatürdeki karfl›l›¤›
riyakarl›kt›r.

1990’l› y›llar boyunca ve
bugün bir çok alanda 12 Ey-
lül’den çok daha katmerli bas-

k›lar yaflad›¤›m›z
aç›kt›r. Bugün de
kan›m›z›n dökül-
dü¤ü, o resimlere
durmaks›z›n ye-
nilerinin eklendi¤i
de aç›kt›r. ÖDP

çevresi ve 78’lilik etiketiyle dü-
zene dönüfllerini meflrulaflt›r-
maya çal›flanlar, demokratik
bir talebi ileri sürerken bugün
dökülen kanlar› görmezden ge-
lerek, bugünkü flehitleri yok
sayarak riyakarl›k yap›yorlar.

Nostaljiyle, devrimci hare-
keti ve kesintisiz süren müca-
deleyi yok saymak istiyorlar.

Rant peflindeler. fiehitler on-
lar›n rant malzemesi olamaz.

Resimleri tafl›nanlar, iflim,
eflim, evim diye ölmediler. Ac›-
l› kuflak edebiyat›n›n malzeme-
si olmak için ölmediler. Onlar
yazd›klar› kitaplar› efllerine,
çocuklar›na ithaf etmediler.
Onlar Türkiye’yi anlat›rken “k›-
z›m diyor ki” diye bafllam›yor-
lard› sözlerine.

Do¤an T›l›ç, mitinge iliflkin
Birgün’deki 14 Eylül tarihli ya-
z›s›n›n bafll›¤›nda “12 Eylül
günü ölüler yürüyordu, bafl-
lar› dik…” diyordu. Peki o mi-
tingi organize edenlerin bafllar›
dik mi? Birgüncüler’in bafl› dik
mi?

O ölülerin karfl›s›na dikilip,
“and›m›za sad›k kald›k, bayra-
¤›n›z› yere düflürmedik yoldafl-
lar” diyebiliyorlar m›? Devrim
için savaflmaya devam ediyo-
ruz diyebiliyorlar m›? Biz de
gerekti¤inde sizler gibi can›m›-
z› bu u¤urda fedaya haz›r›z di-
yebiliyorlar m›?

Hay›r, bütün diyebilecekleri

flu: Valla kusura bakmay›n, biz
o zaman tek yol devrim dedik,
öncü savafl›n›, halk savafl›n›
savunduk. Devrimcilik feda-
karl›kt›r, cürettir, en soylu gö-
revdir dedik, ama... ama flimdi
vazgeçtik.

fiimdi, “flimdi devrim zama-
n› de¤il, yaflas›n AB” diyoruz...
fiimdi, “illegalite, silahl› müca-
dele kahrolsun, yaflas›n legal
partimiz” diyoruz... fiimdi, ar-
t›k, risk, fedakarl›k bize göre
de¤il, evimiz, iflimiz, çocu¤u-
muz var!

fiehitlerin karfl›s›na geçip
bunlar› da dürüstçe, aç›kyü-
reklilikle söyleyemiyorlar. Bu-
na da cesaretleri yok. Dürüst-
lük de cesaret ister. Hayat kar-
fl›s›nda, s›n›flar mücadelesi
karfl›s›nda oldu¤u gibi, flehitle-
rin karfl›s›nda da korkak, kay-
pak ve ikiyüzlüler.

Sahte sosyalistli¤inizle ya-
flayanlar› aldatt›¤›n›z yetmedi,
flimdi de flehitleri mi aldatma-
ya soyundunuz? Utan›n!

Utan›n savruldu¤unuz bu ri-
yakarl›ktan. Utan›n içine düfl-
tü¤ünüz bu korkakl›k çukurun-
dan. B›rak›n emperyalizme ve
oligarfliye karfl› bayrak açabil-
meyi, b›rak›n faflizme karfl› di-
renifllerde, barikatlarda, da¤-
larda elde silah savaflabilmeyi,
b›rak›n halk için, devrim için
can verebilmeyi, dürüst olma
cüretini bile gösteremeyecek
kadar gömülmüflsünüz kor-
kakl›¤›n ve riyakarl›¤›n batakl›-
¤›na.

Yine Do¤an T›l›ç, flehitlerin
gözlerindeki par›lt›dan sözedip,
12 Eylül’den habersiz gençleri
gördükçe, “Ölü gözlerdeki p›-

19 Eylül
2004

38

Say› 124

12 Eylül
Bugündür

fiehitlere ihanet edenler onlar›n resimlerini
tafl›yamaz. Eve dönenler, flehitlerimizin
an›lar›n› yaflatmaya soyunamaz. Rant

peflinde koflanlar, flehitlerimizi malzeme
yapamaz!

r›lt›n›n karard›¤› anlar da olma-
d› de¤il.” diyor.

E¤er onlar›n gözlerindeki
par›lt›n›n karard›¤› bir an varsa,
hiç kuflkunuz olmas›n ki, o da
78’lilik sahtekarlar›n›n, refor-
mist teorisyenlerin gözlerine
bakt›klar› and›r.

Eski yoldafllar›n›n, liderleri-
nin gözlerindeki korku, coflku-
suzluk, heyecans›zl›k kadar hiç
bir fley üzmemifltir onlar›. Eve
dönenlerin gözlerindeki ölülük,
onlar›n ölümünden bin kat da-
ha fazla gerçek ölümdür.

Ölen onlar de¤ildir. Ölen u¤-
runa ölünen o mücadeleyi ter-
keden kaçk›nlard›r.

Mitingte flehitlerin resimleri-
nin tafl›nd›¤› sahneyi “kimi La-
tin Amarika ülkelerini and›ran
bir görüntüyle önümüzden
ak›p gidiyorlard›.” diye tasvir
ediyorlar.

Tabii ancak böyle tasvir
edebilirler. Çünkü “flehitler” on-
lar için “dün”dür. Onlar, 80’li,
90’l› y›llar boyunca katledilen-
lerin içinde yoktular. Çünkü
onlar infaz edilenlerin içinde
yoktular. Çünkü onlar, kaybe-
dilenlerin içinde yoktular. 800
resim tafl›m›fllar o gün. Bu ül-
kede sadece 1990’lar›n bafl›n-
da 800’den fazla devrimci kay-
bedildi. Tabii ki onlar için bu
sahne “düne ait” bir sahne gibi
gözükür. Ölümler, kal›mlar
geçmiflte, 12 Eylül öncesinde
kalm›flt›r onlar için.

Oysa 12 Eylül bugündür.
Ne zulüm geçmiflte kald›, ne

zulme karfl› direnifl. Tarih, eve
dönenlerle bitmedi. 12 Ey-
lül’den hesap sormaktan söze-
dip, 12 Eylül’ün bugünkü uy-
gulamalar› karfl›s›nda sezsiz
kalanlar, 12 Eylül öncesi flehit-
lerin resimlerini tafl›y›p, bugün
topra¤a düflenleri görmezden
gelenler, aç›k ki demokratik
mücadele de¤il, baflka hesap-
lar peflindedirler. fiehitlerimizin
bu düzeniçi hesaplara malze-
me yap›lmas›na izin vermeyiz.

Ankara Temel Haklar:
“12 Eylül 24 y›ld›r sürüyor”

12 Eylül günü, Ankara Yüksel Caddesi'nde toplanan Ankara Te-
mel Haklar ve Özgürlükler Derne¤i üyeleri, yapt›klar› aç›klamada “12
Eylül koflullar›n›n bugün de devam etti¤ini” belirterek flöyle dediler:
“Tüm bunlar temel hak ve özgürlükleri için mücadele eden, devrim-
cilerin ve vatanseverlerin direnmesine engel olamayacakt›r... 12 Eylül
bütün uygulamalar›yla son bulmal›, cunta halka hesap vermelidir.”

‹zmir Temel Haklar: “12 Eylül'den
19 Aral›k'a 1 Nisan'a faflizm sürüyor.”

12 Eylül günü, ‹zmir Temel Haklar ve Özgürlükler Derne¤i, Keme-
ralt› Havuzu'nda 12 Eylül cuntas›n› ve süren 12 Eylül politikalar›n›
protesto eylemi yapt›. Eylem, “Gün Gelecek Devran Dönecek Kenan
Evren Halka Hesap Verecek”, “Yaflas›n Ölüm Orucu Direniflimiz” slo-
ganlar›yla bitirildi.

Genç Emekçiler Birli¤i de, 12 Eylül’de ‹zmir Eski Sümerbank
önünde yapt›¤› eylemle 12 Eylül yönetimi taraf›ndan ‹zmir'de idam
edilen Seyit Konuk, ‹brahim Ethem Coflkun ve Necati Vardar'› anarak
12 Eylül faflizmini bir kez daha lanetlediler.

Samsun HÖC: “12 Eylül
Hukuksuzlu¤u sürüyor”

Haklar ve Özgürlükler Cephesi taraf›ndan,
Samsun Süleymaniye Geçidi’nde 12 Eylül
günü 1980 cuntas›n› protesto etmek için ya-
p›lan eylemde, 12 Eylül’ün devam etti¤i so-
mut örneklerle anlat›l›rken, “Adalet ‹stiyoruz,
Bask›lar Bizi Y›ld›ramaz, Kahrolsun Faflizm
Yaflas›n Mücadelemiz” yaz›l› dövizler aç›ld›.

“24 y›ld›r bizi teslim alamad›klar› gibi
flimdi de teslim alamayacaklar.”

12 Eylül’ün y›ldönümü vesilesiyle, TAYAD’l› Aileler, Gençlik Der-
nekleri Federasyonu, ‹dil Kürtür Merkezi, Grup Yorum, Özgürlük Tür-
küsü, Kültür Sanat Yaflam›nda Tav›r Dergisi ve Fosem taraf›ndan ya-
p›lan aç›klamalarda, 12 Eylül’ün bütün hukuksuzlu¤uyla sürdü¤ü, AB
nutuklar›n› atanlar›n 12 Eylül’ün sürdürücüsü oldu¤u vurgulanarak,
12 Eylül’e karfl› mücadelenin 24 y›ld›r kesintisiz sürdü¤ü ve sürece-
¤i, 12 Eylül politikalar›n›n halk› teslim alamayaca¤› belirtildi.

fiili’de 11 Eylül cuntas› Protestosu
11 Eylül 1973’te Pinochet taraf›ndan ger-

çeklefltirilen faflist cuntan›n y›ldönümünde fii-
li’de de gösteriler vard›. Polisin sald›r›s› üzeri-
ne binlerce kifliyle polis aras›nda çat›flma ç›k-
t›, göstericiler polis barikatlar›n› y›karak, poli-
se karfl› molotof kulland›lar. 50 kifli gözalt›na
al›nd›.

Haklar ve Özgürlükler Cephesi’nin “Devrimci
Bir Merkeze ‹htiyac›m›z Var” bafll›kl› ça¤r›s›, hiç
bir subjektif kayg› ve hesaba kap›lmaks›z›n ele
al›nmas› gereken bir ça¤r› olarak tüm devrimci-
lerin önündedir. Devrimci bir birlik, Türkiye solu-
nun bugünkü en somut ihtiyaçlar›ndan biridir.
Devrimci solun iddia ve iradesini büyütebilmek,
böyle bir birli¤i gerekli k›l›yor.

Yak›n tarihimize bakan herkes görür ki, Türki-
ye solunda 1990-2000 y›llar› boyunca oluflturu-
lan birliklerin büyük bölümünde reformizmin
damgas› vard›r. Devrimci hareketlerin bir ço¤u,
birlikler, ittifaklar sözkonusu oldu¤unda ya
EMEP-HADEP-SDP blokuyla, ya da ÖDP-KESK-
D‹SK-TMMOB-TTB blokuyla birlikte olmaya ön-
celik vermifllerdir. Bu kesimlerle flu veya bu nok-
tada birlikler yap›labilirdi elbette; ancak burada
çarp›c› olan, bu kesimlerin d›fl›nda devrimcilerin
bir birlik oluflturamam›fl olmalar›d›r.

Çeflitli öneriler ve giriflimler olmuflsa da, bun-
lar da sonuçsuz kalm›flt›r. Dile kolay, burada 15
y›ldan sözediyoruz. 15 y›l boyunca az çok uzun
vadeli olabilen, az çok istikrarl› bir devrimci bir-
lik oluflturulamam›fl olmas›, devrimci yap›lar
aras›nda ciddi bir güç ve eylem birli¤ine bile pek
rastlanmamas›, tek bafl›na sorunun önemini
göstermeye yeter.

Reformizmi güçlendiren birlik prati¤i
Oligarflinin devrimcilere karfl› fiziki ve ideolo-

jik tasfiye politikalar›n› tüm fliddetiyle uygulad›-
¤›, reformizmin flu veya bu cepheden tasfiyecili-
¤e ortak oldu¤u uzun bir dönemde, devrimcile-
rin birlik olamamas›, iddias›zlaflman›n bir göster-
gesidir.

Devrimci birlik giriflimlerinin, önerilerinin ve
kurulabilen baz› k›smi ittifaklar›n, küçük hesap-
larla, grupçulukla ifllemez hale getirilmesi, buna
karfl›n her f›rsatta reformizme yedeklenilmesi,
sonuçtan da görüldü¤ü gibi, devrimi de¤il, refor-
mizmi güçlendirmifltir.

Rekabetçilik devrimci bir birli¤in önündeki en
ciddi sorunlardan biridir. Baz› devrimci yap›lar›n,
iflçi memur sendikalar›nda, devrimcilerin etkisiz-
lefltirilmesi, tasfiye edilmesi pahas›na reformist-
lerle ittifak yapmas›, rekabetçili¤in hangi boyut-
lara ulaflm›fl oldu¤unu göstermesi aç›s›ndan ha-
t›rlanmal›d›r.

Bütün bu grupçuluklar›n ne o gruplara, ne de
devrime bir fley kazand›rmad›¤›, sonuçlar›yla or-
tadad›r. Rekabetçilik, reformizme güç vermifltir.

‹cazetçi e¤ilimler, yine reformizme güç vermifltir.
Meflruluk-yasall›k anlay›fl›ndaki her sapma, re-
formizme güç vermifltir.

Reformizme yönelik bu ilkesiz, pragmatist
yak›nl›¤›n yolaçt›¤› olumsuz sonuçlar sadece
pratikle s›n›rl› kalmay›p ideolojik alana da tafl-
m›flt›r. Reformizmin sloganlar›n›n, kavramlar›-
n›n, eylem biçimlerinin sol içinde nas›l yayg›n-
laflt›¤›n›n, Marksist-Leninistler üzerindeki ideolo-
jik etkisinin ortaya ç›kan bir çok örnekleri bilin-
mektedir. Bu durumu kimse görmezden gele-
mez. Reformizme güç verenler, reformizmden
umduklar›, hesaplad›klar› gücü alamam›fl, ama
onun ideolojik, kültürel çarp›kl›klar›n› alm›fllar-
d›r.

Devrimci bir birlik, iflte bu noktada ayn› za-
manda güçlü bir ideolojik barikat olacakt›r.

1 May›slar yine gelecek!
Reformizmin, mevcut birlikler karfl›s›nda boz-

gunculuk yapma pervas›zl›¤›, kendini dayatma
cüreti, devrimcilerin tav›rlar›ndan güç bulmakta-
d›r.

Irak’ta Savafla Hay›r Koordinasyonu’nda ya-
flananlar, 1 May›s 2004, NATO Zirvesi’ne karfl›
mücadele hat›rlans›n. Att›¤›m›z her ad›mda re-
formizmin dayatmalar›yla karfl›laflt›k. Dayatma-
lar, bozgunculuk bazen do¤rudan reformist legal
partilerden geldi, bazen ise, onlar›n yönlendirdi-
¤i KESK-D‹SK-TMMOB-TTB blokundan. Irak ifl-
galine karfl› mücadelede, 1 May›s’ta, NATO’ya
karfl› mücadelede, as›l güç, devrimciler olmas›-
na karfl›n, “tepede”, halk›n önünde, kürsülerde,
neden hep reformizm olmufltur? As›l güç dev-
rimciler olmas›na karfl›n, reformizm can› istedi-
¤inde birlik yapm›fl, kavgan›n sertleflti¤i her
noktada kendi kabu¤una çekilmifl, ama yap›lan
tüm mücadeleyi sahiplenmekte de bir sak›nca
görmemifltir. 1 May›slar yine gelecek! Ne olacak
o zaman? Yine ayn› fleyleri mi yaflayaca¤›z?
Devrimciler güçlerini birlefltirmifl olarak bu süre-
ce müdahil olmad›klar›nda, ayn› dayatmalarla,
manevralarla karfl›laflaca¤›m›z bellidir.

Reformizm, tüm solu, seçim ittifaklar›na, dü-
zenin yasall›¤› d›fl›na ç›kmayan bir mücadele
prati¤ine hapsetmeye çal›fl›yor. Bunun için elin-
deki tüm kurumlar› kullan›yor. Bu noktada dev-
rimcilerin kararl› olmamas›, reformizmin manev-
ra imkanlar›n› güçlendiriyor.

Bu k›s›r döngüyü mutlaka aflmal›y›z. Bu tab-
loyu görmemek art niyetliliktir. Devrimci bir bir-

19 Eylül
2004

40

Say› 124

Devrimci Bir Merkez ‹htiyac›AAyn› SSafta

lik, Türkiye solunun tümüne nesnel olarak ba-
kan herkesin görece¤i bir ihtiyaçt›r. Kürt milli-
yetçili¤i ve reformizm iddiam›z›, temel de¤erleri-
mizi yoketmek istiyor. ‹flte bütün bunlardan do-
lay› bir devrimci merkeze ihtiyac›m›z var.

Ortak devrimci iradeyi oluflturmal›y›z!
Yaflad›¤›m›z çeflitli ittifak pratiklerinde tart›fl›-

lan sorunlar› hat›rlayal›m. Kimin pankart› daha
önde görünecek, kimin ismi önde olacak, kimin
“adam›” konuflacak, bunlarla u¤rafl›l›yor. Veya
birli¤i hep “ikincil” görüp, “baflka ifller” olmad›-
¤›nda birli¤in ifllerine-eylemlerine kat›l›n›yor.
Küçük hesaplar yap›l›yor. Bütün ruh hali, sunni
olarak “öncü olmak”ta dü¤ümleniyor. ‹kinci
ad›m düflünülmüyor, stratejik düflünülmüyor...
Böyle olunca da devrimci bir birlik, 15 y›ld›r ku-
rulam›yor, kurulanlar yaflam›yor. Bunlar bizim
gerçeklerimiz. Kimse bunlara “yok öyle fleyler”
diyemez. Ama biz, bütün bunlara ra¤men öneri-
yoruz devrimci bir merkez oluflturmay›. Israrl›
olunan, en ufak olumsuzlukta “ayr›l›yoruz, birlik
da¤›ls›n” denilmeyen devrimci bir merkez, tüm
devrimciler için birlik anlay›fl› ve kültürü konu-
sunda da e¤itici olacakt›r.

Uzun y›llar›n birlik prati¤inde reformizmin ve
Kürt milliyetçili¤inin olmad›¤› bir birlik yok gibi-
dir; reformizmin meflrulu¤una, Kürt milliyetçili-
¤inin gücüne yaslanma hesaplar› içinde baflka
bir alternatif düflünülemez olmufltur.

Kürt milliyetçili¤inin de, reformizmin de duru-
mu ortadad›r. Amerikan müdahalesini onayla-
yan ve bu nedenle iflgale karfl› tav›r almayan,
NATO’ya karfl› mücadeleye uzak duran bir Kürt
milliyetçili¤i ve demokratikleflmeyi Avrupa Birli-
¤ine ba¤layan, emperyalizm, ba¤›ms›zl›k konu-
sunda sol bak›fl aç›s›n› kaybetmifl bir reformizm;
ve bunlarla ayn› çizgide, bunlar›n yönlendirdi¤i
KESK-TMMOB... bloku. Devrimcilerin birlik pra-
ti¤i bunlara mahkum olamaz. Çeflitli demokratik
talep ve eylemlerde elbette yine bu kesimlerle
de birlikte olunabilir; ama bu anti-emperyalist,
anti-faflist çizgisinde bulan›kl›k olmayan, sos-
yalizmi savunmakta tereddütü olmayan bir birli-
¤in yerine geçemez.

Devrimciler y›llard›r böyle bir irade ve insiya-
tifi gösterememifllerdir. Küçük hesaplar, güçsüz-
lük, kendine güvensizlik, rekabetçilik vb. bunun
önüne geçmifltir. Reformizm bir aç›dan flu anda
daha kendine güvenli ve daha iddial›d›r. Devrim-
cilere hükmetmeye çal›fl›yor. Devrimci gruplar
bu oyunu bozmak, kendi iradelerini ortaya ç›kar-
mak, devrimci örgütlülüklere, devrimci ideolojiye
yönelik sald›r›lar karfl›s›nda daha güçlü, birleflik
bir direnifli gerçeklefltirmek durumundad›r.

19 Eylül
2004

41

Say› 124

KAMUOYUNA DUYURUYORUZ

AC‹L MÜDAHALE
HATTINI KURUYORUZ!

Irak'ta ‹flgale Hay›r Koordinasyonu'nun bir süre
önce bafllatt›¤› Acil Müdahale Hatt› çal›flmalar›
belli bir noktaya geldi. Konuya iliflkin Koordi-

nasyon aç›klamas›n› yay›nl›yoruz.

Irak'ta ‹flgale Hay›r Koordinasyonu'nu olufltu-
ran bileflenler olarak, demokratik kitle örgütleri-
ne ve devrimci demokrat insanlara yönelik bas-
k›lara karfl›, Acil Müdahale Hatt›'n› kuruyoruz.

Hemen her dönem demokratik kitle örgütle-
ri, siyasi partiler, bas›n bürolar› egemenlerin
keyfi tutumuyla bas›l›yor, talan ediliyor; çal›-
flanlar› gözalt›na al›n›yor, tutuklan›yor. Dev-
rimciler, hak ve özgürlükler mücadelesi veren-
ler, sokak ortas›nda, herkesin gözü önünde ka-
ç›r›larak gözalt›na al›n›yor; iflkence görüyor.

NATO Zirvesi öncesinde yaflananlar buna
küçük bir örnektir. Birçok yasal kurum, Zir-
ve'ye yönelik protesto eylemleri içinde yeralan
insanlar›n evleri bas›lm›fl, Zirve'nin 'güven'
içinde sa¤lanmas› için halk üzerinde terör esti-
rilmifltir.

Acil Müdahale Hatt›, tüm bu bask›lar karfl›-
s›nda birlikte hareket etmek, birimizin sorunu-
nu hepimizin sorunu haline getirmek ve daya-
n›flmay› güçlendirmek için kuruluyor.

Acil Müdahale Hatt›, nerede olursa olsun,
yaflanan bir hak gasp›na karfl› birlikte hareket
edece¤imiz ve sorunlara müdahale edece¤i-
miz, 24 saat boyunca hizmet verecek bir orga-
nizasyon olacakt›r.

Keyfice bas›lan kurumlar, gözalt›na al›nan
devrimci demokratlar›n yak›nlar›, bu olaylara
tan›k olanlar, Acil Müdahale Hatt›'n› aray›n,
bilgi verin!

Düzene muhalif tüm kurumlar bu yap›y› ge-
niflletme ve büyütme çal›flmalar›m›za güç ka-
t›n! Dayan›flmay› ve birlikteli¤imizi büyütelim.
Ortak sorunlar›m›za karfl› birlikte müdahale
edelim.

Acil Müdahale Hatt›
Tel: 0 212 244 57 47
Cep: 0 536 319 82 22

IRAK'TA ‹fiGALE HAYIR
KOORD‹NASYONU

19 Eylül
2004

42

Say› 124

Filistin’in tüm tarihi emperyalizme ve siyonizme kar-
fl› bir direnifl tarihidir. Baflvurulan direnifl biçimleri, sal-
d›r›n›n boyutlar›, direnifli kendi içinde
özgünlüklere sahip dönemlere ay›rm›fl-
t›r. Filistinliler’in El-Aksa ‹ntifadas› ad›-
n› da verdikleri 2. ‹ntifada böylesi dö-
nemlerden biridir.

2. intifada, 28 Eylül 2000’de, bu-
günkü ‹srail Baflbakan›, o zamanki mu-
halefet partisi lideri Ariel fiaron'un Mes-
cid'i Aksa'y› “ziyaret” etmesi üzerine
bafllad›.

Kasap fiaron’un Mescid'i Aksa'ya
att›¤› ad›mlar, Filistinliler’in ulusal onur-
lar›n› çi¤nemek, inançlar›n›n üzerinde
tepinmek için at›lm›flt›. Ziyaretin önce-
sindeki dönemde M›s›r’›, Ürdün’ü etki-
sizlefltiren, emperyalizmin tam deste¤i-
ni arkas›na alan siyonizm, bunlardan
ald›¤› güçle, Filistin halk›na moral bir
darbe vurmak istedi.

Ama Filistin halk› ulusal de¤erleri-
nin çi¤nenmesine, tarihin en büyük di-
renifllerinden biriyle cevap verdi. Daha fiaron oraya ad›-
m›n› att›¤› anda bafllad› intifada. Ve bir daha da durma-
d›.

2004 fiubat’›nda ikinci intifadaya iliflkin bir rapor ya-
y›nland›. Rapor, Filistin halk›n›n dört y›ld›r intifaday› ne

kadar büyük bedeller ödeyerek sürdürdü¤ünü gözler
önüne seriyor. (Burada okuyaca¤›n›z rakamlara fiu-
bat’tan Eylül’e kadar geçen 8 ay›n bilançosunu da ek-
leyin.)

28 Eylül 2000'den fiubat 2004’e kadarki intifada sü-
resince, 2 bin 809 Filistinli katledildi, 41 bin kifli yara-
land›, 15 bin Filistinli tutukland›, 98 bin 550 kifli evsiz
kald›. Katledilenlerin 352’si çocuktu. Osetya’daki ço-
cuk ölümleri üzerine kopar›lan f›rt›nay› hat›rlay›n; ne-
den ayn› f›rt›na Filistin’in çocuklar› için kopar›lm›yor di-
ye sorun.

‹ntifada süresince, biri ‹talyan biri ‹ngiliz olmak üze-
re 12 gazeteci görevi bafl›nda ‹srail askerleri taraf›ndan
katledildi. 295 gazeteci ise yaraland›. Sözkonusu olan
Siyonizmin katliamlar› olunca, “bas›n özgürlü¤ünü” sa-
vunmak bile ak›llar›na gelmiyor emperyalistlerin ve

“ulusluraras› kurulufllar”›n.
Çünkü Siyonizm, Ortado¤u

halklar›n›n ba¤r›na saplanm›fl
emperyalistlere ait bir hançer-
dir. Emperyalizm, o hançerle
Ortado¤u halklar›n›n beynini,
yüre¤ini delik deflik edip, Orta-
do¤u’yu öylece teslim almak is-
tiyor. Ortado¤u’daki hançer
USA damgal› görünse de, han-
çeri tutan bir el de Avrupa em-
peryalizminindir.

Filistin halk›, Arap yönetim-
lerinin ihanetine, dünya halkla-
r›n›n enternasyonal dayan›fl-
mas›n›n yetersizli¤ine, Avru-
pa’n›n ikiyüzlü sahtekarl›klar›-
na, Amerikan emperyalizminin
siyonizme verdi¤i büyük deste-
¤e ra¤men direniyor.

‹srail’in tart›fl›lmaz askeri üs-
tünlü¤ü, Filistin halk›n›n tart›fl›l-

maz direnifli karfl›s›nda çaresiz kal›yor. ‹ntifada, Filistin
halk›n›n yenilmez iradesidir. Direnen bir halk› yenebile-
cek, teslim alabilecek hiçbir güç olmad›¤›n›, dünya tari-
hine hergün tekrar tekrar yaz›yor Filistinliler. Hiçbir fley,
böylesine direnen bir halk›n zaferine engel olamaz.

“Amerikal› liderlerin ve on-
lar›n entellektüellerinin an-
lamakta zorland›klar›, tari-
hin kara tahta gibi bir an-

da silinemeyece¤idir...
Onlar hâlâ, kavanozdaki

f›st›klar› sallayarak yerleri-
ni de¤ifltirir gibi Ortado-

¤u'nun haritas›n› de¤ifltire-
bileceklerini zannediyorlar!
Tarihi, insanlar yazar. Bir
ülkenin, bir bölgenin tarihi
yeniden yaz›lmaz ve ya-
flanm›fl olan da olmam›fl

farzedilmez...”
(Edward Said, Filistinli yazar)

2. intifada 5. Y›l›nda
‹ntifada Kazanacak!

Afganistan'da emperyalizmin flemsiyesi alt›nda ikti-
dar olan savafl a¤alar›n›n iktidar kavgalar›, iflgal baflla-
d›¤›ndan bu yana sürüyor. ‹flbirlikçilerin iktidar kavgas›,
geçen hafta Afganistan’da yeni katliamlara yolaçt›.

Karzai yönetiminin Herat Valisi ‹smail Han'ı
görevden almas› üzerine ‹smail Han yanl›lar›, 11-12
Eylül günlerinde kentteki BM binalarına saldırarak
“Kahrolsun ABD” sloganlar›yla gösteri yapt›lar. Kukla
hükümetin güvenlik güçlerinin göstericilere açt›¤› atefl
sonucu 9 Afganl› öldürüldü.

SPD iktidar› “teröre karfl› mücadelede daha
etkili hale getirmek” gerekçesiyle “polisi özel
yetkilerle” donatmaya yönelik bir yasa tasar›s›
haz›rl›yor. “Polis devleti” olarak bilinen Almanya,
bu “terörle mücadele” demagojisi alt›nda bu
özelli¤ini pekifltiriyor. Haz›rlanan tasar›ya göre,
ortada bir “suç unsuru” olmadan da polis, “flüp-
heli” kifliler hakk›nda soruflturma açabilecek,
bilgi toplama (dinleme, izleme, takip) hakk›na
sahip olacak.

Almanya Polis Devleti Afganistan’da Ganimet Savafl›

Sardunyal› Antonio Basciu, 47 yafl›nda bir tut-
sak. ‹talya’n›n Roma Rebibbia Hapishanesi’nde ad-
li davadan tutuklu olan Basciu Türkiye’de tecrite
karfl› direnifli ö¤rendi¤inde, ilk tepkisi “onlar› anl›yor
ve destekliyorum” oldu. Çünkü o da y›llarca Avrupa
hapishanelerinin o meflhur demokrasisini hücreler-
de yaflam›fl, tecritin etkisini hala üzerinde hissedi-
yordu. Ve ayn› hapishanede birlikte kald›¤› Türkiye-
li bir devrimci tutsa¤a o günleri anlatt›. Anlat›mlar›-
n›n bir bölümünü Avrupa’da tecrit ve tecritin etkile-
ri konusunda örnek olarak okurlar›m›za sunuyoruz.

*

Belçika 'Cachot' Hücreleri
Ben antifaflist birisiyim. Fakat tutuklanmala-

r›m›n hepsi adli sebeplerdendir. ‹lk hapishane ile
tan›flmam 18 yafl›ndayken oldu. Çeflitli hapis-
hanelerde aral›kl› olarak toplam 13 y›l yatt›m.

En i¤rencini Belçika hücrelerinde yaflad›m.
Çal›flmak için geldi¤im Hollanda'da tutuklan-
d›m. 23 yafl›ndayd›m. Belçika'ya iade edildim.
Daha Belçika s›n›rlar›ndan içeri girer girmez
herkesin bana karfl› olan tavr› de¤iflti. Tüm Bel-
çika bas›n› beni kamuoyuna “en tehlikeli adam”
olarak tan›tt›. Belçika'da ilk tutuklanmamda 2
sene kald›m, bu iki sene süresince her iki hafta-
da bir hapishane de¤ifltirdim, birileriyle irtibat
kurmam›, arkadafll›k kurmam› istemiyorlard›.

Yanl›fl hat›rlam›yorsam 1981-82 y›llar›yd›.
Yaflad›¤›m tecritten dolay› tarihleri unutuyorum.
Belçika genelinde 9 tane “çok tehlikeli” flah›s
varm›fl, birisi benmiflim. Ayr›ca yine o dönem
çok tehlikeli oldu¤unu söyledikleri CCC örgü-
tünden Pierre Carette vard›. Yanl›fl hat›rlam›yor-
sam Leuven Central Hapishanesi’ndeydi. Ben de
orda tek kiflilik hücrede kal›yordum. Havaland›r-
maya tek olarak ç›k›yordum. Kimseyle muhat-
tap olmam› istemiyorlard›. Belçika'da 'cachot'
denen hücreler var. Buralarda disiplin cezas› vs.
alanlar kal›r. Ve en fazla 5 gün kalmalar› gerekir.
Yasa böyle. 2 sene boyunca ben 'cachot' denen
hücrede kald›m. Hücrede hiçbir fley yok, yerde
üzerinde yatmak için bir sünger var. Oda lofl
›fl›kl›, karanl›k, tuvalet yok, iki tane kova vard›
ihtiyaçlar›m› karfl›lamak için. Her gün arama ya-
p›yorlard›. Ç›r›lç›plak soyuyorlard›. Günde bir
saat havaland›rma vard›. Defalarca Adalet Ba-
kanl›¤›’na, yetkililere mektup yazd›m. Neden
hücredeyim, neden beni tecritte tutuyorsunuz
dedim. “Tecritte de¤ilsin” dediler. “Di¤er hapis-
hanelerde yer olmad›¤› için böyle” dediler.

Doktora kadar tüm hapishane gö-
revlileri Niz’dir... Yaklafl›k 2-3 sene
tecritte tuttuktan sonra beni serbest
b›rakt› Belçika. Fakat 'çok tehlikelidir'
damgas› yedim. Almanya'ya geçtim,

baflka bir nedenden tutuklad›m. Almanya beni
Belçika'ya iade etti. Gent'e yüksek güvenlikli
hapishaneye getirdiler. Karfl› ç›kt›m. fiundan
emin olabilirsiniz; bu hapishanedeki tüm görev-
liler direktöründen doktoruna kadar hepsi ke-
sinlikle tescilli Nazi'dir. Garip uygulamalar› var-
d›. En saçmas› yata¤›m›n neden düzeltilmedi¤i.
Mektuplar›m sürekli aç›k geliyordu. Yanl›fl hat›r-
lam›yorsam 1985’ti. 2 sene kald›m. Gardiyanlar
provakatörlük yap›yorlard›. Durup dururken ka-
p›ya vuruyorlar, gözetleme deli¤inden bana ba-
k›p kendi aralar›nda kahkaha atarak gülüyorlar-
d›. Dil sorunum da vard›, derdimi anlatam›yor-
dum. 2 sene sonra Hasselt Hapishanesi’ne ge-
tirdiler. Buras› biraz rahatt›. Daha sonra ne ol-
duysa tekrar Leuven’e götürdüler. Aman Alla-
h›m tarihini hat›rlam›yorum, hat›rlamak da iste-
miyorum. Tam bir cehennemdi.

24 saat izleniyordum. Her 15 dakikada bir
gardiyan gürültülü bir flekilde aç›p beni kontrol
ediyordu. Protesto ettim fakat yan›t gelmedi.
Hücredeki ›fl›¤› gardiyanlar aç›p kapat›yordu,
zaten hücre lofltu. Akflam saat 19'dan 21'e ka-
dar ›fl›k aç›kt›. 21'den sonra karanl›k. Günde bir
saat havaland›rma, arkadafll›k yok, konuflmak

19 Eylül
2004

43

Say› 124

Tecrit derin izler b›rakt›. Kendimi tan›ya-
maz oldum, hiçbir fleyi tan›yamaz ol-
dum. Sürekli kabuslar görüyorum. ‹n-

sanlar benim için gazetelerde gördü¤üm
resimler gibi geliyorlard›. Sorumsuz ol-

dum, kendime karfl› çevremdekilere kar-
fl›. Özgür kald›¤›m dönemlerde beni tek-
rar tutuklamalar›n› o kadar istedim ki.
Kendimi savunmas›z bir çocuk gibi his-
settim. Evde otururken örne¤in durup
dururken kendimi dolaba kilitlemeyi

ordan hiç ç›kmamay› düflünüyordum.

6 sene tecritte yaflayan Basciu:

“Sürekli Kabus Görüyorum”

yok. Yanl›fl hat›rlam›yorsam 1989 y›l›yd›.
Belçika'dan hapisten ç›kt›ktan sonra 2001

y›l›nda tekrar tutukland›m. Önce Tongeren
hapishanesine getirdiler. Olmad› tekrar kaç-
ma tehlikesi var deyip Leuven Hapishanesi-
’ne sevk ettiler. Çok kötüydü. Tek kiflilik hüc-
reye att›lar, küçücük penceresi vard›, karan-
l›kt›, her gün ç›r›lç›plak arama yap›yorlard›.
Havaland›rmaya tek kiflilik ç›k›yordum. Ç›-
karken tüm tutsaklar›n kap›lar› kapat›l›yordu.

Gardiyanlar tam bir sald›rgand›. Sadece
papaz› görebiliyordum. Bu uygulamalar› pro-
testo etmek için bir sene havaland›rmaya ç›k-
mad›m.

Tecritte kendimi tan›yamaz oldum... 13
senenin 6 senesi tecritte geçti. Tecrit üzerim-
de derin izler b›rakt›. Kendimi tan›yamaz ol-
dum, hiçbir fleyi tan›yamaz oldum. Sürekli
kabuslar görüyorum. ‹nsanlar benim için ga-
zetelerde gördü¤üm resimler gibi geliyorlard›.
Sorumsuz oldum, kendime karfl› çevremdeki-
lere karfl›. Özgür kald›¤›m dönemlerde beni
tekrar tutuklamalar›n› o kadar istedim ki.
Kendimi savunmas›z bir çocuk gibi hissettim.
Evde otururken örne¤in durup dururken ken-
dimi dolaba kilitlemeyi ordan hiç ç›kmamay›
düflünüyordum.

Kendimi baflka gezegenden gelmifl biri
olarak görüyordum. Herkes bana tuhaf geli-
yordu. Kimseyle diyalog kuram›yorum, anla-
tacak hiçbirfley bulam›yorum. Kendimi kapa-
l› ortamlarda daha güvenli hissediyorum. Si-
nir sistemlerim bozuldu, asabi oldum, normal
konufltu¤umu düflündü¤üm halde bile herke-
se ba¤›ra ba¤›ra konufltu¤umu hissediyor-
dum. Örne¤in burada Rebibbia Hapishane-
si'nde havaland›rmada sürekli yaln›z gezerim.
Kendimi bazen kral gibi hissederim, kendime
ayr› bir dünya kurar›m. Hapishane ortam›,
tecrit ortam› beni un gibi ö¤ütmek istedi. Ez-
mifl olabilirler. Ama onurumu korumak için
herfleyi yapar›m.

Türkiye’deki onurlu mücadeleyi destekli-
yorum... Arkadafllar›n›z›n onurlu mücadelesi-
ni, onurlar›n› mücadelesini korumak için sür-
dürdükleri mücadeleyi destekliyorum. Ben
adli bir tutukluyum, Türkiye'de tecrite karfl›
mücadele eden güzel insanlar deste¤imi ka-
bul ederlerse, iletebilirsen sevinirim.

Türkiye'deki tutsaklarla yaz›flmak isterim.
Hapishaneler ile ilgili bilgileri okumak isterim.
Bildi¤in gibi ‹ngilizce bilmiyorum. Frans›zca
veya ‹talyanca okuyabilirim. Direniflin gelifli-
mini, geliflmeleri bilmek isterim.

19 Eylül
2004

44

Say› 124

Yurtd›fl›ndan...

◆ Humanité fienli¤inde
Cephe Stand›
18 Nisan 1904’ten bu yana yay›mlanan ve kuru-

lufl amac›n› ilk say›s›nda “Humanité insanl›k demek-
tir. ‹nsanl›k bugün var olma mücadelesi veriyor ve her
gün yeniden bafll›yor. ‹nsanl›¤›n kurtuluflu ise ancak
her ulusun içindeki s›n›flar›n uzlaflmaz çeliflkisi olan
proletarya ile kapitalist oligarfli aras›ndaki kaç›n›lmaz
mücadelenin çözülmesiyle geliflecektir. Sadece sosya-
lizm, tüm s›n›flar› ortadan kald›rarak bu antagonizma-
y› çözebilir ve ancak o zaman her özgür ulus, insanl›-
¤›n bir parças› haline gelebilir.” sözleriyle özetleyen
Frans›z Komünist Partisi yay›n organ› Humanité’nin
her y›l Paris'te düzenledi¤i flenli¤e bu y›l da yüzbinler
kat›ld›. 10-12 Eylül tarihlerindeki flenlik boyunca pa-
nel, sergi, forum, kitap standlar› gibi politik etkinlik-
lerin yan›s›ra kültürel programlar yer ald›. Uluslarara-
s› bölümde birçok ülkeden devrimci, sosyalist partiler
stand açt›lar. Bu y›l DHKC Enternasyonal da kendi
standlar› ile yer ald›. Dergi, broflür, bildiri, afifl, pan-
kart ve panolar ile Türkiye'deki ölüm orucu direnifli
gündeme tafl›nd›. ‹mza kampanyas›na devam edildi.

◆ Anadolu Federasyonu
Tan›t›m Panelleri Sürüyor
Anadolu Federasyonu’nun (info@anadolufederas-

yonu.de) Almanya genelinde tan›t›m paneller dizisi
geçen hafta Berlin ve Hamburg’da bafllad›. Bu hafta
da 11 Eylül günü Köln Anadolu Halk Kültürevi’nde
tan›t›m paneli gerçeklefltirildi.

Anadolu Federasyonu yönetim kurulu üyesi Cen-
giz Oban, demokratik mücadele üzerine konuflurken,
yönetim kurulu üyesi Tuncay Çepni, Almanya’da
2010 ajandas› içerisinde bulunan yeni göçmenler ya-
sas› ile ilgili bilgilendirmelerde bulundu. Son olarak
söz alan Federasyon baflkan› Nurhan Erdem, flu an
Almanya'n›n gündeminde olan ve her Pazartesi pro-
testo edilen Hartz lV Yasas› hakk›nda aç›klamalar ya-
parak, Federasyon olarak bu eylemliliklerin içerisinde
olmaya devam edeceklerini söyledi ve kat›l›m ça¤r›s›
yapt›. Bu arada bu hafta düzenlenen gösterilere,
Köln, Dortmund, Duisburg, Hamburg, Berlin ve bir-
çok flehirde Anadolu Federasyonu da kat›ld›.

Erdem, Federasyonun amaçlar› ve bugüne kadar
yapt›¤› etkinlikler ve önümüzdeki süreçte yap›lacak
programlar hakk›nda da bilgi verdi ve örgütlenme
ça¤r›s› yapt›. Paneller serisi, 12 Eylül günü Duisburg
E¤itim Kültür Merkezi’nde devam ederken, bu hafta
içinde de Stuttgart ve Nürnberg’de düzenlenecek.

“Kabahat samur kürk
olmufl, kimse giyme-
mifl...” Bilgesu Erenus,
Yar Yay›nlar›’ndan yay›n-
lanan Samur Kürk adl›
oyun-roman›nda bu de-
yiflten yola ç›k›yor.

Bu deyiflten yola ç›k›p,
ölüm orucu sürecinde flu
veya bu biçimde yeralan
çeflitli kesimlerin hem

elefltirisini, hem özelefltirisini yap›yor.
Oyunun merkezinde, o¤lunun F tipinde bede-

nini tutuflturarak flehit düflmesinden sonra, ken-
dini “benim F tipim” dedi¤i gecekondusuna
hapseden ve “herkese k›zan” bir tutuklu ailesi
var.

Bu k›sa giriflten de anlafl›laca¤› gibi, Samur
Kürk, ölüm orucu sürecinin bir kesitini anlat›yor.
Dergimizde de daha önce, ölüm orucu sürecine,
özellikle de Küçükarmutlu’daki direnifle iliflkin
gözlemlerinden oluflan yaz›lar›na yer verdi¤imiz
Bilgesu Erenus, direnifl sürecini ele alan bir
oyun-romanla karfl›m›zda bu kez.(Samur Kürk
oyun-roman›n›n devam›nda k›sa bir tiyatro oyu-
nu daha yeral›yor. Uzayan Yolculuk adl› bu bö-
lüm ABD’nin eski devlet baflkanlar›ndan Ronald
Reagan’›n “unutkanl›k” hastal›¤›na yakalanma-
s›ndan hareketle kurgulanm›fl bir oyun.)

*
Erenus, sürecin d›fl›nda veya uzaktan izleyi-

cisi de¤il. Özellikle Küçükarmutlu sürecinde
uzun günler geceler boyu, direniflçilerle birlikte
oldu. Direniflçilerin, refakatçilerin, ailelerin duy-
gular›n›, düflüncelerini paylaflt›. Bu anlamda Sa-
mur Kürk oyun-roman›, tüm kahramanlar› ger-
çek olan bir kurgu.

Oyundaki tart›flmalar, yer yer yüzeysel de
kalsa, soyut veya uydurulmufl de¤il; Anlat›lan-
lar, flu veya bu flekilde yaflanm›fll›klar›n ürünü.
Ve Erenus dikkatli bir gözlemci olarak bunlar›
kaydedip, kitab›na tafl›m›fl.

Samur Kürk, ayn› zamanda “Belgesel” bir
oyun. Oyunda yeralan tüm kifliler, adlar›yla san-
lar›yla direnifl sürecinin içinde olanlar. Bu da ül-
kemizdeki oyun-roman yaz›m› aç›s›ndan çok s›k
rastlanan bir özellik de¤il. Oyun-romanda bir tu-
tuklu ailesi, Nail Çavufl’un annesi var, Zehra-Ca-
nan Kulaks›z’›n babas› Ahmet Kulaks›z, direnifl-
çi müzisyen ‹hsan, kad›n direniflçilerden Gülizar,
direnifl gazisi Ferhat, “örgütçü” Jale, refakatçi

Hakk›, Armutlu’dan Yayla... var. Ama tek bir ki-
fli de de¤il onlar; bir direniflçi tüm direniflçiler
ad›na, Armutlu’dan biri tüm Armutlu ad›na ko-
nuflur yeri geldi¤inde. Süreci tart›fl›rlar. Halk›n,
direniflçilerin, ailelerin duygu ve düflüncelerini,
ruh halini masaya yat›r›rlar. “Kabahat kimin?”
sorusuna cevap aran›r oyun boyunca.

Direniflçi, refakatç›, flehit babas›, örgütçü, tek
tek tutuklu ailesinin karfl›s›na geçip “kabahat
benim” der, bafllarlar “kabahatlar›n›” anlatma-
ya...

*
Belki okurlar›m›z merak edecektir. Oyunda,

sonuçta Samur Kürk kimde kal›yor diye? Kitap-
tan farkl› farkl› sonuçlar ç›karanlar da olabilir;
ama bizim kan›m›z o ki, herkesi Samur Kürk’ü
giymeye, sorumluluk almaya ça¤›r›yor Bilgesu.

Do¤rusu da budur. Hiçbir fley yapmayan,
mücadelede hata da yapmaz. Ama onun haya-
t›n›n kendisi bir hatad›r zaten.

Erenus, direnifl sürecine iliflkin Samur Kürk’ü
herkese giydiririp, daha çok bir iç elefltiri-öze-
lefltiri yaparken, oyunun sonunda, tutuklu ailesi-
nin a¤z›ndan s›n›fsal olarak Samur Kürk’ün bur-
juvazinin s›rt›nda oldu¤unu söyler:

Tutuklu ailesi, disko müziklerinin geldi¤i, ha-
vai fifleklerin patlad›¤› yere do¤ru döner ve flöy-
le der: “Samur Kürkleri s›rtlar›nda paralana-
s›calar! Hüseyin’in Kerbelâ’da dedi¤idir bu,
size biat etmeyece¤iz.”

*
Oyunun sonunda, tutuklu ailesi, kendisini

hapsetti¤i ve “benim F tipim” dedi¤i gecekon-
dusunu y›k›p, “eylem önlü¤ünü” giyerek derne-
¤e do¤ru yola koyulur. Buradan ç›kan sonuç k›-
sa ve özdür: “Herfleye ra¤men mücadele, herfle-
ye ra¤men örgütlülük”.

Bilgesu Erenus’un yaklafl›m›n› ay›rdedici ya-
pan yanlardan biri iflte bu noktada somutlan›yor.

Herfleye ra¤men mücadele, herfleye
ra¤men örgütlülük tavr›, ülkemiz ay-
d›nlar›n›n önemli bir kesimi taraf›ndan
benimsenmeyen bir tutumdur. Eleflti-
rellik, sorgulay›c›l›k ad›na örgütsüz-
lük ve mücadeleden kaç›fl meflru-
laflt›r›lmaktad›r ço¤u kez. (Tabii be-
lirtmek gerekir ki, bu sadece ay-
d›nlarla da s›n›rl› kalmay›p, solun
baz› kesimlerini de içine alan bir
yaklafl›md›r.)

19 Eylül
2004

45

Say› 124

Samur Kürk’ü Kim Giyecek?

Bu direnifl sürecinde, veya
genel olarak mücadele süre-
cinde bir çok fley elefltirilebilir,
tart›fl›labilir, eksiklikler olabilir,
ama sonuçta bunlar hiç kimse
için direniflin d›fl›nda kalma
gerekçesi de¤ildir. Samur
Kürk’te tutuklu ailesinin ey-
lem önlü¤ünü giyinip harekete
geçiflinde bunu görüyoruz.

*
Hat›rlanacakt›r, dördüncü

y›l›n› tamamlamakta olan di-
renifl süreci boyunca, ayd›nla-
ra, sanatç›lara pek çok kez,
Anadolu’nun yaratt›¤› bu kah-
ramanl›klar› sanat ürünlerine
dönüfltürme ça¤r›s› yap›lm›fl-
t›r. Gerçekte bu “ça¤r›s›” yap›-
lacak bir fley de¤ildir; sanatç›-
n›n, ayd›n›n görevi ayn› za-
manda sanat eserleriyle, yaz›-
lar›yla “ça¤›na tan›kl›k etmek”
de¤il midir!.. Ama iflte ülke-
mizde bu ça¤r›lara da gerek
duyulmufltur; çünkü hiç de
dar say›lmayacak bir sanatç›
kesimine karfl›n, ülkemiz s›n›f-
lar mücadelesinin sanat› ya-
p›lmamaktad›r. Direnifllerin
romanlar›, türküleri, resimleri
ço¤unlukla yoktur ne yaz›k
ki... Veya çok azd›r. Kaç›fl, ay-
d›nlar, sanatç›lar dünyas›nda
kendini böyle göstermektedir.
Art›k “sanatç›l›k” AB fonlar›-
n›n veya Yap› Kredi gibi tekel-
lerin yönlendirmesi alt›ndad›r.

Samur Kürk, iflte bu kaç›fla
ve egemenlerin icazetindeki
sanat anlay›fl›na uzak durabil-
menin bir ürünüdür.

Bilgesu Erenus, Samur
Kürk’le Büyük Direnifl’in tari-
he not düflülmesinde kendi
alan›ndan bir katk› yap›yor.
K›sa bir metinde direnifl süre-
cinin bir çok ayr›nt›s›na de¤i-
nebilme ustal›¤›n› göstermifl.
Kuflkusuz yine de direnifl süre-
cinde bizzat yaflad›klar›, gör-
dükleri bundan fazlas›d›r. Bu
anlamda direnifl ondan baflka
ürünler de bekleyecektir.

19 Eylül
2004

46

Say› 124

fiair Ruhan Mavruk ile, yay›na haz›rlad›¤› “Simurg Tufan›” kitab›
ve ayd›nlar›n misyonu üzerine görüfltük.

Devrimciler ve Gerçek Ayd›nlar Birbirine Benzer
Ayd›n, sanatç› kavram› nedir? Sizce neyi gerektiriyor... Yüklenen

misyon nedir?
Ruhan Mavruk: Sanat›n kendisi muhalefettir ve direnifltir. Sanatç›

kendini sistemden ba¤›ms›z olarak düflünüyorsa, bu düflüncelerini ey-
lem halinde ortaya koymal›. Evet yazmak ta bir eylemdir, resim yap-
makta... Çünkü beyinde bafllayan eylemle bafll›yor sanat, herfley gibi...
Ama düflündüklerini halk›n içinde eylemlilikle bütünlefltirebiliyorsa o
zaman kendisini gerçeklefltirmifl demektir. ‹nsan düflüncesinin nesnel
gerçekli¤e yaklafl›p yaklaflamayaca¤› sorunu teorik bir sorun de¤il as-
l›nda, pratik bir sorun... Sanatç› bunu yapam›yor, ya da yapmaktan ka-
ç›n›yorsa, ya ayd›n kavram›n› içsellefltirmekte yetersiz kal›yor ya da
bedel ödemekten korkuyor demektir.

Üretim aflamas›nda araflt›rmac›, coflkulu ve içten olacak, sürekli de-
¤iflen, ülke ve dünya siyasetini eme¤in ve insan haklar›n›n ihlali soru-
nunu irdeleyecektir. Yerine göre omuz bafl›nda olacak halk›n, yerine
göre belki biraz önünde, yerine göre arkas›nda... Çünkü onun halk›n
dinamiklerinden kendi sanatsal üretimine katabilece¤i çok fley var. Bu
coflkuyu almazsa giderek kendi rengini de soldurur ve kurur... Sanat-
sal yarat›c›l›¤›n coflkuya ihtiyac› vard›r. Art› düflündüklerini eylemlili¤e
koymamak büyük çeliflki ve iki yüzlülüktür. Entel -entellektüeller- kav-
ram› da iki grupta karfl›m›za ç›k›yor postmodernleflme döneminde: Bi-
rincisi, burjuvazinin üretim gücü haline gelmifl ve emperyalizmin da-
yatt›klar›n› insanlara empoze etmeye çal›flanlar... ‹kincisi; bunlar› be-
nimsetmeye çal›flmayan, duyan gören ama sadece yorumlayanlar...
Ama yukarda da de¤indi¤imiz gibi ayd›n kavram› bunlar›n çok d›fl›nda
ve üstünde. Cesaret en büyük erdem... Devrimciler ve gerçek ayd›nlar
birbirine son derece benzeyen ve gereksinimi olan insanlard›r...

Sözünü etti¤imiz kapsamda örne¤in TAYAD'l› aileler içinde dahi dü-
flünsel varl›¤›n› gerçeklefltirmeye çal›flan ayd›nlar›n say›s› çok az. Bu
sanatç› ve ayd›nlar›n da büyük bask›lar yaflad›¤› bir gerçek. Yaflam› de-
¤ifltirip dö-
nüfltürme-
ye kararl›
olan tüm
i n s a n l a r
e z i l m e y e
çal›fl›l›yor.
Tam bir Mc.
Carty dö-
nemi diye-
biliriz...

A y d › n
ve sanatç›-
lar›n bugün
ge ld ik le r i
nokta, ço-

fiair Ruhan Mavruk:
Ayd›n Cesaretli Olmal›

Bir ayd›n, Irak gibi
bir müdahaleye karfl›
ç›kmakta fazla bir
risk görmeyebiliyor
ama F tipi hapisha-
nelerle, yarg›s›z in-
fazlarla ilgili bir ey-
lemlili¤e kat›l›mda
kayg›lar› beliriyor. ‹s-
tedikleri flu: Kendile-
rini muhalif sanatç›
olarak tan›tabilmek
ama mümkün oldu-
¤u kadar az riskle.

¤unlukla içten olmayan, sisteme teslim olmufl bir
konumlar› var. Baz› k›r›lma noktalar› var... Örne¤in
bir ayd›n, bir sanatç› Irak savafl› gibi haks›z bir mü-
dahaleye karfl› ç›kmakta fazla bir risk görmeyebili-
yor ama F tipi hapishanelerle, yarg›s›z infazlarla ilgi-
li bir eylemlili¤e kat›l›m noktas›nda kayg›lar› beliri-
yor. ‹stedikleri flu: Kendilerini muhalif sanatç› olarak
tan›tabilmek ama mümkün oldu¤u kadar az riskle.

Edebiyatc›lar aras›nda özellikle k›rk kufla¤›ndan,
halk›n ve devrimcilerin sorunlar›n› içtenlik ve cesa-
retle sahiplenen ayd›n sanatç›lar da var, elbette mü-
zik, tiyatro ve sinemada da...

Direniflçilere Sayg› Duyuyorum
Dört y›ld›r süren direnifle ve F tipi hapishaneler-

de uygulanan tecrite karfl› ayd›n ve sanatç›lar›n
yaklafl›m›n› nas›l de¤erlendiriyorsunuz?

Olumlu katk›lar› da oldu. Ankara Ayd›n Sanatç›
Giriflimi yürekli bir mücadele verdi. ‹stanbul F t‹pine
karfl› ayd›n ve sanatç› giriflimini kurdu¤umuzda ise
do¤rusu incitici yaklafl›mlarla karfl›laflt›k: "Sizler ra-
dikal insanlars›n›z, elit de¤ilsiniz, bu giriflimi daha
güçlü birileri kurmal›yd›." Biz de kendi gücümüzle
tepkimizi devrimci kurulufllarla ve halk›n içinde sür-
dürmeye çal›flt›k.

Sadece masa bafl›nda de¤il yaflam›n her alan›n-
da devrimcilerin yan›nda olunmal› ve sahip ç›k›lma-
l›. Ben kendimi son s›n›r›ma kadar zorlayaca¤›m.
fiunu biliyorum ki ölüm orucu eylemini seçen arka-
dafllar›n bedenlerinden baflka öne sürecekleri fleyle-
ri yok... Bir de iradeleri ve yarat›c›l›klar›... Onlara
sayg› duyuyorum ve destek olunmas› gerekti¤ine
inan›yorum.

‘Simurg Tufan›’ Kitab›n› Haz›rl›yorum
Bu süreçle ilgili çal›flmalar›n›z var m›?

Evet... Simurg Tufan› adl› bir kitap haz›rl›yorum.
Bu kitab›m› haz›rlarken daha çok içeride ve d›flar›-
daki tecriti anlatmak istedim. Devrimcilerin her an-
lamdaki direngenli¤ini ve yarat›c›l›klar›n› dillendir-
mek istedim.. Örne¤in; Yiyecek art›klar›ndan ve ku-
rumufl çaylardan nas›l tafl avlularda toprak ürettik-
lerini, salçadan, rengarenk haplardan nas›l tablolar
boyad›klar›n›, hücreden hücreye seslenerek nas›l fli-
ir ve tiyatro günleri düzenlediklerini, yazd›klar› ede-
bi de¤eri ironisi çok güçlü mektuplar› k›sacas› des-
tans› yaflamlar›n›... Daha genifl halk kesimlerine
ulaflt›rmay› amaçlad›m bilinmeyen bu gerçekleri.
Gelirini de gerçek sahiplerine ba¤›fllayaca¤›m.

Bence devrimciler tükenmemesi gereken çok na-
dide bir insan türü, yabanc›laflman›n kitleleri sürü-
lefltirmeye çal›flt›¤› bir dünyada onlar baflka insan-
larla ekme¤ini paylaflabiliyor, halk için ölümü göze
al›yor. Halk da onlar› daha iyi anlay›p lay›k olmaya
çal›flmal›.

19 Eylül
2004

47

Say› 124

fiakirpafla Temel Haklar:fiakirpafla Temel Haklar:

YOZ KÜLTÜRE HAYIR
fiakirpafla Te-

mel Haklar ve Öz-
gürlükler Derne¤i
15 Eylül günü Say-
dam Caddesi Say-
dam ‹flhan› önünde
düzenledi¤i bir ey-
lemle, "Yoz Kültü-
re Uyuflturucuya
ve Fuhufla Karfl›”
mücadele kam-
panyas› bafllatt›.

Eylemde "Yoz Kültüre Uyuflturucuya ve Fu-
hufla Karfl› Birlikte Mücadele Edelim" pankart›
aç›ld›. K›rm›z› önlüklerin giyildi¤i eylemde "Yoz
Kültüre Uyuflturucuya Fuhufla Son, Halk›z Hakl›-
y›z Kazanaca¤›z, Yaflas›n Örgütlü Mücadelemiz,
Uyuflturucuya Çetelere Son" sloganlar› at›ld›. Ey-
lemde konuflan fiakirpafla Temel Haklar Baflkan›
Mehmet B›ld›rc›n, iki ay sürece¤ini belirtti¤i kam-
panyay› neden bafllatma ihtiyac› duyduklar›n›
anlatt›. Aç›klamada flu ifadelere yer verildi:

“Evlerimize kadar giren özellikle gençlerimizin
beyinlerini boflaltan televoleler, popstarlar, pem-
be diziler, Amerika ve Avrupa merkezli filmler,
kültürel, ahlaki ve tarihsel içerik tafl›mayan dizi-
ler beraberinde açl›¤›n, sefaletin, yoksullu¤un, ifl-
sizli¤in dolay›s›yla kapkaç›n, h›rs›zl›¤›n, yankesi-
cili¤in artarak kol gezdi¤i ülkemiz, tecritin, san-
sürün her alanda oldu¤u yar›n kayg›s› tafl›d›¤›m›z
günlük yaflant›m›z...

Dolay›s›yla uyuflturucu kullanmaya, fuhufl
yapmaya, intihar etmeye zorlanan insanlar›m›z...

Düflünmeyen, sorgulamayan, üretmeyen,
çevresine duyars›z, sadece kendini düflünen ve
bencilleflen gençlerimiz. Di¤er tarafta herfleyi
rant arac› olarak gören, insanl›k de¤erlerini hiçe
sayan emperyalistler ve bunlar›n iflbirlikçileri. ‹fl-
te bu yüzden bu kampanyam›z› burada bafllat›yo-
ruz. Hedefimiz yoz kültürü, uyuflturucuyu ve fu-
huflu bitirmek de¤il. Bunlar›n bitmesi, tüm bu
pislikleri üreten sistemin de¤iflmesine ba¤l›d›r.
Ancak bu sorunumuza birlikte sahip ç›karak, en-
gelleyebilir, hayatlar›m›za girmesinin önüne set
çekebiliriz.”

Aç›klama sonras› Temel Haklar üyeleri ön-
lüklü halde Saydam Caddesi, Havuzlu Bahçe,
Sucu Zade, Ali Dede, Akkap›, Yeni Bey, Barba-
ros, fiehit Duran, Befl Ocak mahallelerinde yak-
lafl›k 15 bin bildiri da¤›tt›.

Sudan, kendisini Darfur'da
soyk›r›m yapmakla suçlayan
ABD'ye nota vererek suçlama-
lar› reddetti. BM, ikiye bölün-
dü. Çin, Rusya, ABD'nin yapt›-
r›m›na karfl› ç›karken, ABD’nin
“demokrat” aday› Kerry, “bafl-
kan olsayd›m hemen harekete
geçerdim” diyerek, Sudan’›n
da iflgalini istedi... Hemen be-
lirtelim ki; emperyalist müda-
hale çözüm de¤il, sorunun bü-
yümesi demektir, dünya bu-
nun örnekleriyle doludur.

Peki Sudan’da ne oluyor,
kim ne için savafl›yor, emper-
yalistler neyi amaçl›yor?

Kim, Ne Diyor, Ne ‹stiyor?
Tarihi ac›larla dolu bir

Do¤u Afrika ülkesi Sudan ("si-
yahlar›n ülkesi"). Birçok Afri-
ka ülkesi gibi eski ‹ngiliz sö-
mürgesi. Tart›flma konusu
olan Darfur ise, kölelerin sat›l-
mak üzere topland›¤› bir yerdi.
Alt›n avc›lar›n›n zulmünü ya-
flay›p ba¤›ms›zl›¤›n› kazand›k-
tan sonra, 1956’dan bu yana
da iç çat›flmalar› yafl›yor. Zen-
gin kaynaklar›na, verimli top-
raklar›na karfl›n, açl›¤›n, yok-
sullu¤un kolgezdi¤i bir ülke.

Darfur sorunu siyasi, kültü-
rel, etnik, tarihi bir çok etkene
dayan›yor. Darfur’da (Güney
Sudan) Sudan Hükümetine
karfl› savaflanlar; kurulufl ama-
c› laik bir devlet için fleriat uy-
gulamalar›na karfl› mücadele
olarak flekillenen Güney-Su-
dan Halk Kurtulufl Harareti
(SPLM/A) ve Afrikal› müslü-
manlar›n oluflturdu¤u Darfur
Adalet ve Eflitlik Haraketi
(JEM) adl› örgüt. Bu örgütler,
petrolde hak sahibi olmak,
Darfur’a daha fazla yat›r›m,
fleriat yasalar›n›n uygulanma-
mas› gibi talepleri dile getir-
mekle birlikte, nihai olarak
Darfur’un “ba¤›ms›zl›¤›n›” isti-

yorlar. Bu örgüt-
ler, emperyalist-
lerin Sudan hü-
kümetine bask›-
s›ndan memnun
olduklar›n› aç›k-
ça dile getirmek-
tedirler. SPLM/A,
Sudan'da ç›kar-
lar› bulunan Al-
man tekellerince
destekleniyor.

Arap islamc›
çizgideki Hükü-
met, Darfur bölgesinde yafla-
yan ço¤unlu¤u Hristiyan yerli
halk›n taleplerini askeri güçle
bast›rmak istiyor. Öte yandan
Afrikal› müslümanlara da, on-
lar›n kültürlerini hiçe sayarak
fleriat yasalar› dayat›yor. Son
bir buçuk y›lda artan çat›flma-
lar nedeniyle yüzbinler tam bir
sefalat ve açl›k içinde göç etti.
Sudan hükümeti bölgede vah-
flet uygulayan, Arap afliretlerin
oluflturdu¤u “Cancavid'' (fiey-
tan›n Atl›lar›) adl› çeteleri dev-
reye sokmakta, en az›ndan
görmezden gelmektedir. Su-
dan hükümeti Cancavidleri
destekledi¤ini reddederken,
sorunun kayna¤›n›n “hayvan-
c›l›k yapanlarla tar›mla u¤ra-
flanlar aras›ndaki bir çat›flma
oldu¤unu” söylüyor ve ülkesi-
nin Irak gibi iflgal edilme plan›
yap›ld›¤›n› belirtiyor.

ABD, ‹ngiltere ve Alman-
ya’n›n bafl›n› çekti¤i emperya-
list cephe ise, Darfur’da “soy-
k›r›m uyguland›¤›n›” söylüyor
ve bunu yapt›r›m bahanesi
yapmak istiyor. Emperyalist
medya da son süreçte yo¤un
olarak bu yönde yay›n yap›yor.
Bu do¤rultuda ABD’nin bast›r-
mas› ile BM’de “Sudan Hükü-
metinin sorunu çökmesi, milis-
lere deste¤ini kesmesi” içerikli,
bir karar al›nd›. Kararda, Rus-
ya’n›n ve Sudan ile petrol an-

laflmas› olan Çin’in itiraz› ne-
deniyle “yapt›r›m” ifadeleri yer
almasa da, süreç buraya götü-
rülmek isteniyor.

Zenginli¤in Kollar›ndaki
Açl›ktan Ölüm. Dar-

fur’da milli, demokratik bir so-
runun oldu¤u aç›kt›r. Ancak
“soyk›r›m” emperyalistlerin
müdahale amac›yla kulland›¤›
bir kavramd›r. Emperyalist
medya da buna hizmet et-
mektedir. T›pk› Irak’ta, Yugos-
lavya’da baflka yerlerde oldu-
¤u gibi, medya yine tarihsel
misyonunu oynamaktad›r.

Emperyalizm bildik sahte
insan haklar› demagojisine
baflvuruyor. Bütün emperya-
list müdahalelerde bu tür ulvi
amaçlar yalan› uydurulmakta-
d›r. Sudan’da kan 1956 y›l›n-
dan bu yana dökülüyor. 2 mil-
yon insan hayat›n› kaybetti, 4
milyon kifli de evsiz kald›.
Ölümlerin büyük bir bölümü,
savafl›n sebep oldu¤u açl›ktan
kaynakland›. Sadece son ay-
lardaki ölü say›s› onbinlerle,
göçler yüzbinlerle ifade edili-
yor. Emperyalistler, özellikle
‹ngiltere bu tablodan do¤ru-
dan sorumlu. Darfur sorunu
‹ngiliz sömürgecili¤inin b›rak-
t›¤›, Amerikan emperyalizmi-
nin de sürekli besledi¤i bir
meseledir.

19 Eylül
2004

48

Say› 124

Sudan’da Emperyalist Oyun

“Bizim zenginli¤imiz” der
Eduardo Galeano, “daima,
yoksullu¤umuzu do¤uragel-
mifltir”. Latin Amerika’n›n Ke-
sik Damarlar› kitab›nda, yerin
alt›ndaki, üstündeki zenginlik-
lerin nas›l o halklar›n çok da-
ha büyük yoksullu¤una ve
kanlar›n›n dökülmesine neden
oldu¤unu, darbelerin, dikta-
törlüklerin birbirini izledi¤ini,
ilerici iktidarlar›n düflürüldü-
¤ünü onlarca Latin ülkesinden
örneklerle anlat›r. “Sömürge-
cili¤in ve yeni-sömürgecili-
¤in simyas›nda alt›n, teneke-
ye; besinler zehire dönüflür”
bu topraklarda. Afrika tarihi
de benzer Latin Amerika’ya,
çok daha kanl›, çok daha bü-
yük ac›lar yaflatm›flt›r sömür-
geciler ve mirasç›lar› emper-
yalistler. Sudan da zengin pet-
rol kaynaklar›, elmas, uran-
yum, bak›r, kurflun, demir, an-
timon, pamuk, hayvanc›l›k,
tar›mc›l›k, gibi bir çok sektör-
de zenginli¤e sahip olmas› ne-
deniyle hedeftedir. Ayr›ca Af-
rika'n›n bu en büyük ülkesi,
emperyalistler aç›s›ndan co¤-
rafi olarak stratejik de¤ere sa-
hiptir.

Bunca zenginlik içinde bü-
yük bir açl›¤› hatta açl›ktan
ölümleri yafl›yor Sudan. Bir
yanda ony›llara dayanan em-
peryalist talan, öte yanda da
darbeyle iktidar olan islamc›
iktidar›n sömürüsü var. ‹slam-
c› iktidar anlaflma içinde oldu-
¤u tekellere kap›lar›n› açar-
ken, zenginlikler iktidar gücü-
nü elinde bulunduran bir eliti
teflkil eden askeri-bürokrat
az›nl›¤›n cebine ak›yor. Tabii
bir de onlara destek veren afli-
retlere. Sudan’›n zenginli¤i te-
kellerin lefl karargalar› gibi
üflüflmesine, birbirine düflürü-
len halklar›n kan dökmesine
sahne oluyor. Bir baflka deyifl-
le; zenginlik kollar›nda ölüm
ve açl›k getirip kara toprakla-
ra b›rak›yor.

Emperyalizm K›flk›rt›yor
Milliyetçilik ve Dincilik

Kan Döküyor. ‹slamc› iktidar
halklar›n haklar›n› vermek,
zenginlikleri paylaflmak gibi
bir politikaya sahip de¤il, bu
nedenle bask› temel politika.
Öte yandan Darfur’daki milli-
yetçi hareketler ise s›rt›n› em-
peryalistlere dayam›fl durum-
dad›r. 2003’e kadar hükümetle
bir bar›fl anlaflmas› bulunuyor-
du. Bu anlaflmada ad›mlar at›-
l›rken, petrol rezervlerinin zen-
ginli¤i daha bir netleflti ve em-
peryalistlerin devreye girme-
siyle bozuldu. Emperyalizm
nerede bir etnik sorun var,
mutlaka bulur, kafl›r, k›flk›rt›r,
savaflt›r›r, bölüp parçalayarak
güçten düflürür. Sonras› bilini-
yor: ‹nsan haklar› ad›na, soyk›-
r›m› önleme yalan›yla yapt›-
r›mlarla teslim alma, olmazsa
askeri müdahale zeminini
oluflturma.

Bu milliyetçi örgütler ile,
Balkanlar’da kullan›lan UÇK
aras›nda temelde bir fark yok-
tur. Ya da Irak’taki Barzani-Ta-
labini iflbirlikçili¤inden. Su-
dan’›n UÇK’lar› kendi hesapla-
r›n› yaparken gerçekte emper-
yalistlere en büyük hizmeti
sunmaktad›rlar. Ki, emperya-
listler amaçlar›na ulaflt›klar›n-
da onlar› da bir kenara atacak-
t›r. UÇK gibi. ABD’nin soyk›-
r›m karar› konusunda,
SPLM/A sözcüsü Abdülhaf›z
Mustafa Musa, memnuniyetle
karfl›lad›klar›n› belirterek, “Ba-
fl›ndan beri bizim tutumumuz
buydu. Uluslararas› toplulu-
¤un Sudan hükümetine karfl›
daha ciddi ve somut önlemler
alaca¤›n› umuyoruz” demek-
tedir. JEM sözcüsü Ahmed Hü-
seyin Adem de memnuniyetini
belirttikten sonra, yetmez,
“soyk›r›m insanl›k suçudur,
cezaland›r›lmas› gerekir” diye-
rek emperyalist askeri müda-
haleye ça¤r› yapmaktad›r.

K›saca emperyalizm kendi

19 Eylül
2004

49

Say› 124

Sudan CCumhuriyeti

Baflkent: Hartum
Yüzölçümü: 2.505.813 km2
Nüfusu: 38-40 milyon
Co¤rafi ddurum: Do¤u Afrika ülkesi

olan Sudan, Kuzey’de M›s›r, Kuzey-
do¤u’da K›z›ldeniz, Do¤u’da Etyop-
ya, Güney’de Kenya, Uganda ve Za-
ire, Bat›’da Orta Afrika Cumhuriyeti
ve Çad, Kuzeybat›’da Libya ile
komfludur.

Yönetim bbiçimi: 1989'da ‹slami askeri
cunta gerçekleflti. Darbenin lideri
Ömer Hasan Ahmed el-Beflir “se-
çimle” devlet baflkan› seçildi. Ülke
halen ‹slami baflkanl›k sistemi ile
yönetiliyor.

Resmi ddil: Arapça. Halk aras›nda bir
çok yerel dil konuflulmakta.

Resmi ddin: ‹slam. Çeflitli kaynaklarda
farkl› oranlar belirtilmekle birlikte;
halk›n % 83'ü Müslüman (Sunni),
% 10'u yerel dinler, % 7'si h›risti-
yand›r.

Etnik yyap›: Arap as›ll› Müslümanlar (%
50), Yerel dinlere mensup ya da
Hristiyan Dinkalar (% 11.5). Ayr›ca
yerel dinlere mensup Bejalar (%
6,5), Nubalar (% 6), Nubiyeler (%
5), Hausalar (% 4), Azandeler (%
2.7), Beriler (% 2.5), Furlar (% 2),
Fulaniler (% 1.5), Masalitler (%
1.1), Takaliler (% 0.9), Tamalar (%
0.5) ve % 0.5'ten daha az olan bir-
çok etnik unsur bulunmaktad›r.

ç›karlar› için etnik sorunu kul-
lan›yor, k›flk›rt›yor. Milliyetçilik
s›rt›n› emperyalizme dayaya-
rak “kurtulufl” arama bata¤›na
saplan›yor. Dincilik ise varolan
sorunu bask›yla yoksaymak
istiyor. Ancak belirtti¤imiz gi-
bi, Darfur sorunun ana kayna-
¤› emperyalistlerdir. Ötekiler
ona hizmet ediyor, müdahale-
sinin zeminini olgunlaflt›r›yor.
Ve, bu karmafl›k tablo içinde
Afrika topra¤›nda kan oluk
oluk ak›yor, paylafl›lamayan
zenginlik içinde insanlar açl›k-
tan ölüyor.

Tekeller Kan Bedeli Kâr
‹stiyor, Emperyalistler

‹nsan Haklar› Oyunu Oynuyor.
Askeri müdahaleyi en fazla dil-
lendiren Almanya ve ‹ngiltere
olmakla birlikte her bir emper-
yalist ülkenin farkl› hesaplar›
ve bu anlamda da birbiriyle
çeliflkileri mevcuttur.

ABD; “islami terörü destek-
liyor” dedi¤i Sudan’› dize ge-
tirmek ve Büyük Ortado¤u ve
Kuzey Afrika Projesinin (BOP)
Afrika’daki bu önemli merke-
zini denetimine almak iste-
mektedir. Bafl›ndan beri Güney
Hristiyan direniflini destekle-
yen ‹srail-ABD-‹ngiltere, pet-
rolü gaspetmek için Darfur kri-
zini kullanmaktad›r. ABD se-
natosu müdahaleye zemin için
soyk›r›m yafland›¤› kararlar›n›
bu nedenle al›yor, ‹ngiltere
Baflbakan› Blair, ‹ngiliz ve
Avustralya askerlerinden olu-
flan bir birli¤i Darfur'a gönder-
meyi bunun için öneriyor.

Hat›rlanacakt›r; 1998’de
ABD'nin Kenya ve Tanzan-

ya'daki büyükelçiliklerine kar-
fl› düzenlenen sald›r›larda,
ABD Sudan’› suçlam›fl ve Clin-
ton'›n talimat›yla Sudan'da bir
ilaç fabrikas› “teröristlerin kim-
yasal silah üretti¤i yer” yala-
n›yla, gözda¤› amaçl› vurul-
mufltu. Sudan’›n “teröre karfl›
iflbirli¤i yapmaya haz›r›z” ta-
kiyyesi, bu çerçevede, Ortado-
¤u halklar›n›n mücadelesine
destek veren Carlos'u (‹lyich
Ramirez Sanchez) 1994’te
Fransa'ya iade etmesi de is-
lamc› pragmatist Sudan yöne-
timini bask›dan kurtarama-
m›flt›r.

Avrupa cephesinde de mü-
dahale sesleri yükseliyor. Al-
manya askeri müdahalenin
yap›lmas› için ABD, NATO ve
AB nezdinde giriflimlerde bulu-
nuyor. “‹nsani yard›m”› dilen-
den düflürmeyen D›fliflleri Ba-
kan› Joshica Fischer “soyk›r›-
m› engellemek istiyorsak, aci-
len askeri müdahale gerekli”
diyor. Tam emperyalist i¤renç-
lik içinde müdahalenin de Afri-
ka gücü ile yap›lmas›n› savu-
nuyorlar. Kara deriliyi kara de-
riliye k›rd›rma politikas›.

Fransa; Çad’a kaçan mül-
tecilere yard›m ad› alt›nda bur-
daki askerlerini gözda¤› amaç-
l› olarak haz›r duruma geçirdi.

Emperyalizmi tan›mayan,
tarihi boyunca soyk›r›mlara,
katliamlara, iflgallere baflvur-
du¤unu, açl›¤›n as›l kayna¤›
oldu¤unu bilmeyen, bütün bu
manevralar›n “insani kayg›yla”
oldu¤unu düflünebilir. Bunlar
masaldan ibarettir. O zaman,
Almanya’n›n, ABD’nin, ‹ngilte-
re’nin, meflhur demokratik ül-
kelerin derdi ne?

Darfur’un, yeni bulunan re-
zervlerinin de iflletilmesi duru-
munda petrol hacmi en az 3
milyar varile ulaflacak. Hükü-
met petrolü kendisi iflletiyor.
Emperyalizm ise, hay›r senin
zenginli¤ine biz el koyaca¤›z
diyor. Yeni kuyular›n aç›lmas›

ve petrol aramalar› için tekel-
ler bir yandan birbiriyle k›yas›-
ya bir rekabet halindeyken öte
yandan Sudan’a bask› yapt›r›-
yorlar. Sudan, rezervleri ifllet-
mede Çin ve baz› Avrupa ülke-
leriyle anlaflma yapm›fl du-
rumda. Bu nedenle ABD, Al-
man, ‹ngiliz tekelleri kendi hü-
kümetlerini Sudan’a karfl› ha-
rekete geçiriyorlar.

Almanya’n›n buna ba¤l›
olarak bir baflka hesab› da flu:

Demiryollar› raylar›n› döfle-
yen ve üreten Alman Thor-
mahlen Schweibtechnik teke-
li, petrolün tafl›nmas›n› üstlen-
mek istiyor. Bu amaçla,
SPLM/A ile de 3 milyar dolar-
l›k bir anlaflma imzalad›. Bu
anlaflma hayata geçerse petrol
Darfur-Kenya hatt›ndan tafl›-
nacak. Bunun anlam›; Sudan
Hükümetinin Darfur petrolün-
deki denetimini kaybetmesi.
Almanya bu ç›kar›n›n karfl›l›-
¤›nda SPML/A’ya destek veri-
yor. SPML/A milliyetçi liderle-
rinden Costello Garang de bu
nedenle petrol için "ba¤›ms›z-
l›k mücadelemizin atar dama-
r›d›r" diyor. Thormahlen teke-
linin ç›karlar›n›n bofllu¤a düfl-
memesi Darfur’un Sudan’dan
ayr›lmas›na, emperyalizme
ba¤›ml› bir devlet yarat›lmas›-
na koflullu. Bunun yolu da,
petrolü denizden tafl›yan Su-
dan Hükümetinin dize getiril-
mesine, olmazsa Darfur’un ifl-
gal edilmesinden geçiyor.

Emperyalistlerin dilinden
düflürmedi¤i “insan haklar›” ifl-
te bu anlama geliyor; tekelle-
rin kasas›na kan bedeli akan
tatl› kârlar. Önce halklar› birbi-
rine k›rd›r, sonra kurtarma ad›-
na yapt›r›mlarla, müdahale
ederek zenginliklerine el koy.
Emperyalist politikan›n özü,
özeti budur.

19 Eylül
2004

50

Say› 124

Sudan halk› ‘Bush Sudan’dan eli-
ni çek” sloganlar›yla emperyalist

müdahaleye karfl› sokaklarda

