
‹nfazlar, FF TTiplerinde
ölümler, iiflkence

sürüyor...
AB ççözüm dde¤il,

halk›n iiktidar› iiçin
mücadele eedelim!www.ekmekveadalet.net Mail:info@ekmekveadalet.net

Haftal›k Dergi / Say›: 135 / Tarih: 5 Aral›k 2004 / F‹YAT (KDV Dahil) 750 000

AdaletAdaletEkmekEkmek veve

‹flçi
s›n›f›
yoksullu¤a
ve zzulme kkarfl›

silah›n›
kullanmal›d›r

www.ekmekveadalet.net info@ekmekveadalet.net

Türkiye
infazlar
ülkesidir

✖ U¤ur, 12 de¤il de 19 yafl›nda olsayd› infaz› mübah m›yd›?..
✖ fiemdinli’de infaz edilen çoban Fevzi Can, ‘terörist olacak’

yaflta oldu¤u için mi, onun infaz edilmesi yok say›l›yor?..
✖ U¤ur ve Ahmet Kaymaz gibi, katledip, cesedinin yan›na bir

silah koyup ‘terörist’ti dedikleri binlerce insan›n hesab›
verilmeden kimse demokratikleflmeden sözedemez!

i
l
k

d
e
¤
i
l
l
e
r

Susurluk Devleti sürdü¤ü müddetçe
son da olmayacaklar!

ISSN: 1304687X 132AdaletAdaletEkmek veEkmek ve

U¤ur KaymazU¤ur Kaymaz

Ahmet KaymazAhmet Kaymaz

Fevzi CanFevzi Can

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: 0 422 323 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: 0 362 435 25 80
Trabzon- Düzenli Ulusoy ‹fl merkezi Çömlekevi Yokuflu
No: 42 Trabzon

Tel-faks: 0 462 321 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: Pembe Özlem OLGUN
Genel Yay›n Yönetmeni: Gülizar Kesici
Adresi: ‹nebey Mahallesi Küçük Langa Caddesi No:29 C-26
Akflahin Pasaj› 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

Büyük direniflin bafllang›c›nda d›flar›da
verilen ilk flehit oldu. Ölüm orucunu desteklemek için Hollanda’n›n Rot-

terdam flehrinde açl›k grevi yaparken, faflistlerin sald›r›s›na karfl› çat›fl›rken flehit düfltü.
Cafer Dereli 1978 Konya Çumra do¤umluydu. Ekonomik sebeplerle Belçika’da yaflamaktayd›.

Geçmiflte de¤iflik bir örgütlenme içinde olan Cafer, iki ayd›r cephe saflar›nda yeralmaktayd›.
Devrimci hareketle tan›flmas› Belçika Devleti’nin devrimci harekete yönelik sald›r›lar› döneminde ol-

mufl ve bu dönemden sonra da yap›lan tüm eylemlere kat›lm›fl, saf›n› kesin olarak seçmifltir.
Rotterdam’daki ölüm orucunu desteklemek için yap›lan açl›k grevine de büyük bir coflkuyla kat›ld›. Büyük direniflin fle-

hitlerinden biri olarak ölümsüzleflti.

Büyük ddireniflte ölümsüzlefltiler
Cafer Dereli (DHKP-C)
9 Aral›k 2000

DHKC ‹brahim Erdo¤an K›r Si-
lahl› Propaganda Birlikleri’ne
ba¤l› bir müfreze Dersim Hozat
Çaytafl› Köyü’nde bir evde oligar-
flinin askeri güçleri taraf›ndan ku-
flat›ld›lar. Gerillalar kald›klar› yere
DHKC bayra¤› as›p, sloganlar›na,
marfllar›na bir an bile ara ver-
meksizin ölüm mangalar›yla ça-
t›flt›lar. 9 DHKC gerillas› son ne-
feslerine kadar direnerek flehit
düfltü. Tarihimize Çaytafl› Kahra-
manl›¤›’n› arma¤an ettiler.

Kemal ASKER‹; Arap milliye-
tindendi. 1956’da Tarsus’ta do¤-
du. 1975 y›l›nda DEV-GENÇ safla-
r›na kat›ld›. 1980’de tutsak düfltü,
11 y›l tutsak kald›. Tahliyesinde te-
reddütsüz savafla devam dedi.
1992 yaz›nda Sivas da¤lar›nda ge-
rillaya kat›ld›. 1993 yaz›nda Kür-
distan Siyasi sorumlulu¤una atan-

d›. Bu görevini
sürdürürken
Parti Kurulufl
Kongres i ’ne
kat›ld›. Kong-
renin ard›ndan
Dersim ‹bra-
him Erdo¤an
K›r Silahl› Pro-
paganda Birli-
¤i Komutanl›¤› üyesi olarak Der-
sim’de göreve bafllad›.

Ahmet GÜDER; 1969 Elaz›¤
do¤umlu ve
Kürt milliyetin-
dendi. F›rat
Ünivers i tes i
T›p Fakülte-
si’nde okurken
devrimcilerle
tan›flt›. Yoldafl-
lar›yla birlikte
TÖDEF çal›fl-
malar›n› bafllatt›. ‘92 Ocak ay›nda
gerillaya kat›ld›.

Nihat KAYA; Dersim Hozat do-
¤umlu ve Kürt
milliyetinden-
di. Devrimci-
lerle 1987’de
F›rat Üniversi-
tesi Edebiyat
Fakültesi’nde
ö¤renciyken
tan›flt›. De-
mokratik alan-

da çal›flt›. K›sa süreli tutsakl›klar
yaflad›. 1992 y›l›nda gerillaya ka-
t›ld›.

M. Ali ÖZTÜRK; 1965 Dersim
Mazgirt’e ba¤l› Canik Köyü do-
¤umluydu. Kürt milliyetindendi.

Elaz›¤ Atatürk
Lisesi’nde ö¤-
renci iken dev-
rimci mücade-
lede yeralma-
ya bafllad›. Da-
ha sonra girdi-
¤i F›rat Üniver-
sitesi’nde de
devrimci çal›fl-
malar›n› sürdürdü. ‘93 y›l› ortas›n-
da gerillaya kat›ld›.

Erkan AKÇALI; 1972 Elaz›¤
do¤umlu ve
Kürt milliyetin-
dendi. Devrim-
cilerle 1990 y›-
l›nda tan›flt›.
fiehirdeki mü-
cadelenin her
biçiminde ye-
rald›. ‘93 Tem-
muz’unda ge-
rillaya kat›ld›.

Hüsniye AYDIN; 1968 Dersim
do¤umludur. Kürt milliyetinden-
dir. Sivas Sa¤-
l›k Meslek Li-
sesi’nde oku-
du. ‘89-90 y›l-
lar›nda dev-
rimci bir hem-
flire olarak
THD ‹stanbul
flubesinin ça-
l›flmalar›na ka-

t›ld›. Dersim Sa¤l›k-Sen’in kurul-
mas›na katk›s› büyüktür. 1993
A¤ustos’unda gerillaya kat›ld›.

Gülseren BEYAZ; 1972 Dersim
do¤umlu ve Kürt milliyetindendi.
Sivas Sa¤l›k
Meslek Lise-
si’nden ‘88 y›-
l›nda mezun
oldu. Sa¤l›k-
Sen Elaz›¤ flu-
be baflkanl›¤›
yapt›. Devrim-
ci mücadele-
nin çeflitli
a l a n l a r › n d a
görev ald›ktan sonra gerillaya ka-
t›ld›.

fienay SONAR; 1974 Dersim
Mazgirt do-
¤ u m l u y d u .
Devrimcilerle
Dersim Cum-
huriyet Lise-
si’nde ö¤ren-
ciyken tan›flt›.
Gerillaya ‘93
y›l›n›n A¤us-
tos ay›nda ka-
t›ld›.

Mikail GÜVEN; 1973 Do¤an-
flehir do¤umlu ve Kürt milliyetin-
dendi. Dev-
rimci Hareket-
le ‘91 Tem-
muz’unda ta-
n›flt›. Gerillaya
kat›ld›¤› ‘93
Mart’›na kadar
Mücadele Ga-
zetesi muha-
birli¤i yapt›.

kahramanlar ölmez
4 Aral›k- 10 Aral›k fiehitlerimiz

Kemal ASKER‹
Ahmet GÜDER

Nihat KAYA
Erkan AKÇALI

Hüsniye AYDIN
Gülseren BEYAZ
fienay SONAR
Mikail GÜVEN

Mehmet Ali ÖZTÜRK
6 Aral›k 1994

Böyle yazd›lar “ölü muayene ve
otopsi tutana¤›”na...

Çoband›...
Ad› Fevzi Can’d›...
Ne ç›kard› ki kimli¤inden baflka?

Bir de aln›ndaki çizgilere düflmüfl
yoksullu¤u ve bu köhne düzene öf-
kesi vard› yürek cebinde. Onu da
görmediler otopside.

Önce “terörist” deyip, sonra “ka-
çakç›” koydular ad›n›. Fark› yoktu
bu topraklarda, her ikisinin de ölümü
zaten hakt›. Atlar›n mazot kaçakç›s›
diye kurfluna dizildi¤i bir ülkede ya-
p›l›r m›yd› bir çoban›n hesab›.

“Terörist olacak yaflta”yd› üstelik!
Bundand›r ki, Avrupa Birlikçi med-
yan›n ve kan›m›za kalemlerini bat›-
r›p demokratl›klar›n› köflelerinden
bir güzel sergileyen “AB’ci demok-
ratlar›n” sütunlar›na ve beyanatlar›-
na dolanamad›.

Nas›lsa bir çoband› eksilen Kür-
dün nüfusundan...

Da¤lar›m›z çoban ölüleriyle doldu
ony›llard›r. Koyunlar›m›z kuzulamad›
ac›dan, kanl› keçeyi giymek ölüme
gitmekle ayn› fley say›ld›. Kaçakta
may›nlad›lar yollar›m›z›, açl›¤›m›zay-
d› döflenen may›nlar. Kurflunla dol-
dururlar kuru ekmek ve çökelekten
öte bir fley görmemifl midelerimizi...

Bir halk›n isyan›n›n öfkesiyle ak-
mas›n diye derelerimiz, kan doldur-

dular Laç Deresi’ne, dilimizi unuta-
l›m diye oluk oluk ak›tt›lar kan›m›z›.
Is›rmaktan kan oturan dilimiz lâl ol-
du vahfletin karfl›s›nda.

Sürüsüne kurtlar dadanmas›n di-
ye e¤itti¤i köpe¤i fayda etmedi Ço-
ban Fevzi’nin, elinde uzun namlulu
silahlar›yla pusuya yatan çakallara.

Kan›, 12 yafl›ndaki U¤ur’un kan›-
na kar›flt›. 33 kurflunla öldürülmüfltü
dedeleri de... Ac›m›z›n ve öfkemizin
ozan› hayk›rd› yine:

“Can›m al›rlar, ecelsiz / S›¤d›ra-
mam kitaplara / Vurulmuflum, hiç
sorgusuz sualsiz”.

Sorgu ne, sual ne, hukuk hangi
kayan›n arkas›nda pusuya yatar,
adaletin terazisi hangi ölüm manga-
s›n›n elinde kurflunlar› tartar? Hiç
sorgulu oldu mu ki ölümümüz? Yar-
g›m›z› Beyaz Saray’larda, NATO ka-
rargahlar›nda, MGK zirvelerinde ver-
diler. Ne yapt›ysak zirvenin bilgisin-
de, ne eylediysek milli güvenli¤imize
halel gelmesin diye dediler. Vatan›
sat›p Amerikan köpe¤ine, en büyük
vatansever ilan ettiler kendilerini.

“Nas›l 12 yafl›ndaki çocuk terörist
olur?” diyerekten aya¤a kalkanlar,
“AB yolundaki Türkiye’ye yak›flm›-
yor bunlar” buyuranlar, “demokrasi-
mizin encam› flimdi ç›kacak ortaya”
diye, infazlar›n “Manisa Davas›”n›
yarat›p binlerce ölümüzü unutturma-

ya haz›rlananlar, hiç sordular m›
Özalp’in 33 kurflunlu kanl› deresine
tepeden bakan k›fllan›n ad›n›. Meza-
r›na tükürdü¤ümüz Mu¤lal› Pafla’n›n
flerefini 33 kurflunla iade ettiklerini
hiç sordular m›?

Duyduk ki, Rükû vaziyette diz
çöktürüp secdeye varmam›fl küçük
bedenine kurflunlar ya¤d›rm›fllar
U¤ur’un.. Ölüm mangalar› “böyle
olur ‹slamc› iktidarda bizim infazlar›-
m›z” diyordu sanki. "Karakol basan
teröristler" diye aç›klama yapt› dev-
letin Mardin Valisi. Okul s›ralar›na
ekilen öyle bir öfke ki bu, yafl›tlar›
U¤ur’un bofl kalan s›ras›na her ba-
k›flta “eli silah tutar yafla” gelmeyi
isteyecekler yürekten. Ve basacak-
lar, kimsenin kuflkusu olmas›n, o
zulmün karakollar›n›.

Kimse merak etmesin “neden
da¤lar› mesken tutuyoruz” diye. Zu-
lüm da¤lad›¤› içindir ony›llard›r, ad›
yasak bir co¤rafyada büyüdü¤ü için-
dir U¤urlar›m›z. ‘Birli¤ine girelim
de... Avrupa’n›n gerisi bofl’ diye tut-
turup, ‘olmazsa zaten Amerikan
eyaleti olduk çoktan’ diye gerinen,
kasalar›n› doldurup, vatan›m›z›n eli
kolu ba¤layarak haraç mezat pazara
ç›karanlar yönetti¤i içindir ülkemizi.
Daha anlamad›ysan niye ç›kt›¤›m›z›
da¤lara, niye kucaklad›¤›m›z› tered-
dütsüz ölümü, niye meydanlarda te-
pemize coplar›n inip kalkt›¤›n›;
U¤urlar›m›z ölmesin, Fevzilerimizin
kütü¤üne “kaçakç›... terörist...” diye
kay›t düflmesin, çobanlar›m›z›n ke-
çesine kan dolmas›n diyedir.

Sözümüz olsun ki, yarataca¤›z
böyle bir ülkeyi, soraca¤›z hesab›n›
dökülen her damla kan›n....

E¤itim-Sen, kapatma davas›n› protesto
için eylemlere bafll›yor...

- 8 Aral›k - ‹stanbul’dan Ankara’ya yürüyüfl

- 10 Aral›k - Türkiye çap›nda mitingler

- Ayn› günlerde il merkezlerinde meflaleli
yürüyüfller yap›lacak

EYLEM✹ÇA⁄
DUYURI

U

Umut
Ya¤muru

Ümit
‹lter’in

dizeleri direniflin
kahramanlar›n› anlat›yor

YAYIN

Masala

F tipi hapishanelerin
hücrelerinde yay›nlanan
Masala mizah dergisi,

Tutuklu Aileleri
Bülteni’nin özel say›s›

olarak yay›nland›.

YAYIN

Salihli Temel Haklar
ve Özgürlükler Derne¤i

Atatürk Mahallesi Aktafl ‹flhan› No:40 Kat:1
Daire: 11 adresine tafl›nd›.

E-mail adresi: salihlitemelhaklar@mynet.com

Adres De¤iflikli¤i

“Üzerinden kimli¤inden
baflka bir fley ç›kmad›”

Ekmek ve Adalet
Say› 135

‹çindekiler

3... Genel Grev silah›
5... Maskeli Susurluk

Türkiye’si infazlar ülkesidir
9... Altunbafl Davas›

Yarg›tay’dan döndü
10... GENEL GREV‹

ÖRGÜTLEYEL‹M!
12... SSK’n›n devri, AKP’nin

demagojileri ve gerçekler!
15... HÖC AB’den sahte belgelerle

suç ortakl›¤›n› sordu
16... Saraybahçe’de iflçi

k›y›m›na engelli cevap
18... DHKP-C’ye yard›m

yatakl›k yapabilecekleri
ihtimaliyle gözalt›

19... Ölüm Orucu, yeni
sald›r›lara karfl› en güçlü
barikat›m›zd›r

20... Tecritin birçok yüzü var
22... ‘K›rm›z› Kitap’ de¤iflir,

halka düflmanl›k sürer
25... Dersim’i teslim alamazs›n›z
26... Küreselleflmenin ve küre

selleflme savunucular›n›n
iflas›

29... ‹MF’ci Tayyip köylüye kin
kustu

30... Kollu¤un elini zay›flat-
mayal›m

32... Ba¤›ms›zl›¤› “hat›rlayan”
CHP

34... Marmara TAYAD Kapatma
Davas› ertelendi

35... AKP halka karfl› takiyye
yap›yor

38... Binalar›m›z çöktü ama
flehitlerimizin ruhu hala
orada

40... Felluce halkt›r halk
yenilmez

43... Direnifl subjektivizmle
de¤erlendirilmez

46... Faflist sald›r›lar ve
anti-faflist öfke

48... Sorunu onlar çözemez
50... Haklar emperyalizmin

dünyas›na direniyor
51... Kahramanlar ölmez

Genel Grev, iflçi s›n›f›n›n yaklafl›k ikiyüzy›ld›r baflvurdu¤u en etkili müca-
dele biçimlerinden biridir. Genel Grev, bazen bir ayaklanman›n bir par-
ças›, bazen uzun süreli bir çat›flman›n mevzisi, bazen de sald›r›lar› dur-
durmak için kulland›¤› bir barikat olmufltur. Bu yüzden Genel Grevin
sözü bile, burjuvazi için bir korku nedenidir. 12 Eylül’de yönetime el
koyan faflist cuntan›n yapt›¤› 1982 Anayasas› da bu korkunun ifadesi
olarak Genel Grevi yasaklam›flt›r. 1982 Anayasas›, sadece Genel Gre-
vi de¤il, dayan›flma grevlerini, siyasal amaçl› grevi, iflyeri iflgalleri, ifl
yavafllatma, verim düflürme gibi direniflleri de yasaklam›flt›. Ve tabii
ayn› korku nedeniyle sonraki “sivil” düzen partisi iktidarlar› da bu ya-
sa¤› kald›rmam›flt›r.

‹flçi s›n›f›, y›llard›r Genel Grev baflta olmak üzere bu direnifl silahlar›n› ye-
terince kullanamamaktad›r. Gerek örgütsüzlü¤ü, gerekse de mevcut
sendikal örgütlenmelerinin uzlaflmac› niteli¤i nedeniyle, tarihsel silah-
lar›n› etkili bir flekide kullanamaz durumdad›r. Bu nedenle, Emek Plat-
formu’nun uzun y›llar sonra, SSK’lar›n devri ve Köy Hizmetleri’nin ka-
pat›lmas›na karfl›, bir günlük Genel Grev karar› almak durumunda kal-
mas› son derece önemlidir.

Bu ülkede son Genel Grev, 3 Ocak 1991’de yap›lm›flt›r ve o da sadece bir
günlüktür. O günden bu yana, emekçiler, çok büyük sald›r›lara maruz
kald›lar, hak gasplar› dizginsizce sürdü, iflçiler, memurlar köleli¤e
mahkum edildiler, milyonlarca iflçi iflten at›ld›, ama iflçiler ve memur-
lar bu sald›r›lar›n karfl›s›na bir barikat öremediler. Çünkü bu kadar kap-
saml› sald›r›lar karfl›s›nda, etkili olabilecek, sald›r›y› püskürtebilecek
bafll›ca yöntem, genel grev olabilirdi. Ama sendikac›lar›n eli o silah›
kullanmaya gitmedi bir türlü. Sendikalar›n gerici, iflbirlikçi, uzlaflmac›
yönetimlerine ra¤men Genel Grevi hayata geçirebilecek bir iflçi s›n›f›
örgütlenmesi de mevcut de¤ildi. Bu koflullarda mevcut sendikalar iflçi-
leri, memurlar› sonuç alamayaca¤› bafltan belli olan “eylem takvimle-
ri”yle oyalad›lar; “e¤er bu eylemlerden sonuç alamazsak, üretimden
gelen gücü kullan›r›z”, “dünyay› bafllar›na y›kar›z” sözleri, blöf ol-
maktan öteye geçemedi ço¤u zaman.

Art›k b›çak kemi¤e dayanm›flt›r diyemeyiz. B›çak çoktan kemiktedir.
Kemi¤i kesmeye bafllam›flt›r. Bunun için Genel Grev karar› geç kal›n-
m›fl bir karard›r. Geç kal›nm›fl da olsa elbette, do¤ru ve gerekli bir ka-
rard›r. Bugün mesele, bu kararda ne kadar kararl› olduklar›d›r. Emek
Platformu’nun siyasi niteli¤i bellidir. Üyelerinin bir k›sm› (Hak-‹fl, Tür-
kiye Kamu-Sen, Memur-Sen) bugün tamamen AKP’ye yedeklenmifl
durumdad›r. Türk-‹fl, asla iflçi s›n›f›n›n mücadelesinin radikalleflmesini
istemeyen çizgisini de¤ifltirmifl de¤ildir. D‹SK ve KESK ise, AB süreci-
ne endekslenmifl beklentileriyle ne bu platformu zorlayabilmekte, ne
de onun d›fl›nda bir çizgiyi hayata geçirebilmektedirler. Platformun he-
men tüm kesimleri, “diyalog ve uzlaflma” çizgisinde birleflmektedirler.
Ama iflte onlar›n açmaz› da burada bafll›yor. Çünkü IMF talimatlar› uy-
gulanacak; bunun diyalo¤u, uzlaflmas› yok. SSK’n›n devrinden Köy
Hizmetleri’nin kapat›lmas›na kadar tüm bu sald›r›lar, halka ekonomik
bir sald›r› olmakla birlikte, ayn› zamanda do¤rudan sendikal örgütlü-
lükleri yoketmeye yönelik sald›r›lard›r. Dolay›s›yla sald›r›lar sendikalar
için varl›k yokluk sorunudur. Gerileyebilecekleri kadar gerilemifllerdir.
Art›k geri çekilecekleri bir yer de yok. Genel Grev karar›n› telaffuz et-
mek durumunda kalmalar› da bu nedenledir.

Bu noktadan sonra, tüm iflçi s›n›f›, memuruyla, esnaf›yla, gençleriyle

Genel Grev Silah›

tüm halk ve tüm devrimciler, Genel Grevi ör-
gütlemeye ve etkili bir flekilde kullanmaya ça-
l›flmal›d›rlar. Emek Platformu’nun bu eylemi,
hayat› durduracak bir Genel Grev yerine, etki-
siz bir-iki saatlik iflb›rakmalara dönüfltürmele-
rine izin vermemeliyiz.

Böylesine kapsaml› bir sald›r› karfl›s›nda, iflçi s›-
n›n›n ihtiyac› daha uzun süreli, sonuç al›c› Ge-
nel Grevlerdir. ‹flçi, memur konfederasyonlar›,
odalar, belki bugün buna cüret edemeyecek-
lerdir. Ama etmek zorunda kalabilirler. Bu bir
yan›yla da mücadelenin ivme kazanmas›na
ba¤l›d›r. Biz, hali haz›rda al›nm›fl olan Genel
Grev karar›n› bu ivmeyi kazand›rmak hedefiy-
le ele almal›y›z.

Yüzbin emekçinin kat›ld›¤› S›hhiye mitingi ve ar-
d›ndan 30 Kas›m eylemleri karfl›s›nda iktidar
tasar›y› meclise getirmeyi bir süreli¤ine erte-
lemifltir. Buna benzer manevralara önümüz-
deki günlerde de baflvurabilir. Bu manevralar,
zaten Genel Grev karar›n› zoraki alm›fl bulu-
nan Emek Platformu’nun karar›ndan cayma-
s›na da zemin oluflturabilir. Bu oyunu da boz-
mal›y›z. Genel Grev hedefini, fabrikalarda, ifl-
yerlerinde, atölyelerde ve buna ba¤l› olarak
okullarda, esnaflar aras›nda gündeme sokma-
l›y›z. Emek Platformu’nun Genel Grev karar›
bu haliyle, sosyal temeli zay›f bir karard›r.
Perspektif olarak halk›n tüm kesimlerinin ta-
leplerini içeren bir Genel Grev ve direnifli he-
def olarak göstermeliyiz. Esnaf›n, serbest
meslek sahiplerinin, ö¤renci gençli¤in, köylü-
lerin hayat› durdurdu¤u bir direnifl, tüm bu ke-
simlerin taleplerini (sadece ekonomik de¤il,
ekonomik ve demokratik taleplerini) içeren
bir programla gerçeklefltirilebilir.

Devrimci, demokrat, vatansever iflçiler! Genel
Grev karar›n› sahiplenmeli, devrimcilefltirme-
liyiz! Emek Platformu’nun genel grev karar›,
belirsizlikler, güçsüzlükler içeriyor olabilir.
Emek Platformu karars›z olabilir. Ancak bu
Genel Grevi en etkili biçimiyle hayata geçir-
meye çal›flman›n önünde engel de¤ildir.

Bulundu¤umuz her fabrikada, iflyerinde bu kara-
r› olabilecek en kitle-
sel, en militan biçimde
hayata geçirmek için
çal›flmal›y›z.
Daha uzun süreli, da-
ha kararl›, politik ola-
rak içi daha dolu Ge-
nel Grevler, böyle bir
pratikle mümkün ola-
bilecektir. Emek Plat-
formu’nu veya Genel
Grev karar›n› elefltiriyi,

Genel Greve kay›ts›zl›¤a dönüfltürmek, zaten
Genel Grev için niyetli ve cüretli olmayan uz-
laflmac› sendika a¤alar›n›n ifline yarar. Onlara
Genel Grevi yapmamak veya daha sonraki
ad›mlar› atmamak malzemesi verir.

Genel Grev, bizim fliar›m›z olmal› ve devrimci bir
biçimde, devrimci bir içerikte hayata geçir-
mek için çal›flmal›y›z. ‹flçilerin, memurlar›n
mevcut örgütlülükleri, y›llard›r emekçilerin
çeflitli kesimleri aras›ndaki bölünmüfllük, Ge-
nel Grevin hayata geçirilebilece¤ine dair ciddi
handikaplard›r. Ama inançs›z olunmamal›d›r.
Bu durumda bu ülkede Genel Grev olmaz di-
ye düflünülmemelidir. ‹flbirlikçi, uzlaflmac›, re-
formist sendikac›l›k, bunu bir yere kadar ön-
leyebilir. Oligarflinin demagojilerinin ve tehdit-
lerinin etkisi bir yere kadar sürebilir. IMF sal-
d›r›s› tüm fliddetiyle sürüyor. ‹flsizlik, yoksul-
luk ç›¤ gibi büyümeye devam ediyor. Ki köy-
lülü¤e yönelik tekelci politikalarla birlikte bu
ç›¤ daha da büyük bir h›zla yuvarlanmaya
bafllayacakt›r. Bu koflullar›n nesnel olarak ya-
ratt›¤› halk potansiyeline, düzene karfl› mem-
nuniyetsizli¤e devrimci bir yön verebildi¤imiz
ölçüde, halk hareketi, çok çeflitli biçimlerde
geliflecektir.

Genel Grev elbette tek fliar›m›z, tek hedefimiz
olmayacakt›r. Genel Grevi adeta tek mücade-
le biçimi olarak ele alan ve buna faflizmin hü-
küm sürdü¤ü bir ülkede bir mücadele biçimi
olman›n ötesinde roller yükleyen anlay›fllar,
bu topraklarda hiç do¤rulanmam›flt›r ve do¤-
rulanma flans› da yoktur. Ve zaten bu anlay›-
fl›n savunucular›n›n büyük bölümü art›k dü-
zen içi politika kulvarlar›na girmifl, devrim-
den, ayaklanmadan sözetmez olmufllard›r.
Biz, halk› yoksullu¤a, iflsizli¤e, topraks›zl›¤a,
evsizli¤e, sa¤l›ks›zl›¤a mahkum eden sald›r›-
lar karfl›s›nda, iflgallerden Genel Grevlere, ba-
rikatlardan halk›n kendini her biçimde savun-
ma savafl›na kadar tüm biçimleri birarada
kullanarak halk hareketini gelifltirmeliyiz. Bu-
nun için tüm halk kesimleri içinde taban ör-
gütlenmeleri yaratmal›y›z. Halk hareketinin
önünde engel olan reformist uzlaflmac› örgüt-
lülükleri de ancak böyle aflabiliriz. Emek Plat-
formu’nun Genel Grev karar›n› böyle bir anla-
y›flla ele al›p de¤erlendirmeliyiz. Kitle hareke-
tinin, halk›n kendine güvenini kazanmas› için
etkili, yayg›n, kitlesel ve militan bir Genel
Grev olmas›n› hedeflemeliyiz. Oligarflinin terö-
rünü, AB’cilik oyalamas›n›, reformist kuflat-
malar› aflarak halk›n devrimci mücadelesini
gelifltirece¤iz. Bu ülkede bunun nesnel zemini
vard›r. Halk›m›z ve devrimciler, bunu baflarabi-
lece¤imize inanmal› ve kendine güvenmelidir.

Devrimci, demokrat, vatansever
iflçiler! Genel grev karar›n› sahip-

lenmeli, devrimcilefltirmeliyiz!
Oligarflinin terörünü, AB’cilik

oyalamas›n›, reformist kuflatmalar›
aflarak halk›n devrimci mücadele-

sini gelifltirece¤iz. Bu ülkede
bunun nesnel zemini vard›r. Bunu

baflarabilece¤imize inanmal› ve
kendimize güvenmeliyiz.

Kızıltepe'de yaflanan
infaz, hiç gündemden
düflmeyen, ancak med-
yan›n, iktidar›n yokmufl
gibi gösterdi¤i, “geçmifl-
te kald› unutal›m” havas›
yaymaya çal›flt›¤› infaz-
lar›, ölüm mangalar›n›
yeniden gündeme getir-
di. U¤ur Kaymaz’›n 12
yafl›nda olmas›, ölüm
mangalar›n›n infaza ça-
t›flma süsü verebilecek
hiçbir durumlar›n›n bu-
lunmamas› ve AB’ci
medyan›n kimi hesaplar›
nedeniyle K›z›ltepe konu-
flulurken, ayn› günlerde,
Hakkari'nin fiemdinli ‹l-
çesi Örencik Köyü'nde
Fevzi Can isimli bir ço-
ban askerler taraf›ndan
öldürüldü.

Geçen hafta dergimiz-
de yer verdi¤imiz K›z›lte-
pe infaz›nda yaflananlar
ve ortaya ç›kan gerçek-

ler ile Fevzi Can’›n nas›l katledildiklerini ve gelifl-
melere bakal›m.

BURASI SUSURLUK DEVLET‹NE
AB MASKES‹ GEÇ‹R‹LM‹fi TÜRK‹YE...

D‹Z ÇÖKTÜRÜP KÜÇÜK BEDEN‹NE
13 KURfiUN SIKTILAR
Mardin Kızıltepe'nin Turgut Özal Mahallesi'nde

22 Kas›m’da yap›lan ve çok say›da polisin, özel
timin kat›ld›¤› operasyonda, floför Ahmet Kaymaz
ve 12 yaflındaki o¤lu U¤ur Kaymaz infaz edildi.
Yap›lan ilk aç›klama, bütün infazlarda oldu¤u gibi
“eylem haz›rl›¤›ndaki teröristlere dur ihtar›nda
bulunuldu, ateflle karfl›l›k verdiler, çat›flma ç›k-
t›...” fleklindeydi.

Bir matbuu aç›klamad›r bu! Binlerce olayda
ayn›s› yap›lm›flt›r... Ve bugün “insan haklar›n›” di-
linden düflürmeyenler, hepsine inan›yormufl gibi
yapm›fl, onaylam›flt›r... Emniyet Müdürlü¤ü tara-
f›ndan yap›lan bu klifle aç›klama, ayn› flekilde

Mardin Valisi Temel
Koçaklar dahil, tüm
yetkililer taraf›ndan
“2 teröristin ölü ola-
rak ele geçirildi¤ini”
sözleriyle yinelendi.
Teröristti her ikisi de,
buna kuflku yoktu ve
infaz› gerçeklefltiren-
ler binlerce kez yap-
t›klar› gibi, “terö-
rist...” dediklerinde
akan sular›n duraca-
¤›ndan emindiler...

Sözde 2 HPG ge-
rillasının mahalleye
girdi¤i istihbarat›
al›nm›fl, savc›l›ktan evi “gözetlemek” için izin al›n-
m›flt›. “Gözetleme” izni, infaz olarak uyguland›.

Küçük U¤ur’un bedeninden tam 13 kurflun
ç›kt›, babas›n›n ise sekiz... Olay yerinde yap›lan
incelemelerde hiçbir çat›flma izine rastlanmad›¤›
gibi, ölüm mangalar›n›n s›kt›¤› hiçbir kurflun ne
kamyona, ne de baflka bir yere isabet etmiflti.
Ölüm mangalar› tüm kurflunlar›n› baba ve o¤ulun
bedenine s›km›flt›. Yine bütün infazlarda görüldü-
¤ü üzere, baba ve o¤ulun yan›na birer de kaleflni-
kof silah b›rak›lm›flt›... Herkes çat›flma ç›kt›¤›na
inanmak zorundayd›...

Anne Makbule Kaymaz, daha sonra olay› flöy-
le anlatt›:

“Eflim Ahmet flofördü. Ertesi gün yola gidece¤i
için haz›rl›k yapmak istedi. Kamyona battaniye,
yast›k koymak için d›flar› ç›kt›. U¤ur da babas›na
yard›m ediyor, sa¤›nda solunda koflturuyordu.
Ayaklar›nda terlikleri vard› yavrumun. Bir anda
silah sesleri duyunca d›flar› f›rlad›m. Bakt›¤›mda
polisin birinin o¤luma, yavruma diz çöktürdü¤ü-
nü, rükû vaziyette, bafl›n›n öne e¤dirilmifl oldu¤u-
nu gördüm. Kafas›n› eliyle yere do¤ru e¤mifl, atefl
ediyordu. Kanlar içindeydi çocu¤um. Eflim de
cans›z flekilde yan›nda yat›yordu. Ne istediler biz-
den. El kadar çocu¤u terörist diye tan›tmaya çal›-
fl›yorlar."

U¤ur’un ö¤retmeni Ahmet Tekin anlat›yor:
“U¤ur’un cesedini sol taraf›na yatm›fl vaziyet-

te, sa¤ elinin yan›nda bir Kalaflnikof ve sa¤ elinin
dört parma¤› silah›n üzerinde gördüm. Bu bizim

5 Aral›k
2004

5

Say› 135

AB Maskeli Susurluk Türkiyesi
‹nfazlar Ülkesidir

okulumuzun ö¤rencisi deyince, polisler flaflk›nl›k-
tan üç kez ‘Emin misin’ diye sordu. Ahmet’in ya-
n›na götürdüklerinde s›rtüstü yatan bir ceset gör-
düm.”

Bedenine 13 kurflun dolduruyor ama kim oldu-
¤unu bilmiyor! Ne önemi var. Aç›n bak›n arflivle-
re, bu flekilde onlarca örnek görürsünüz. Katle-
derler, katlettiklerinin isimlerini günlerce aç›kla-
yamazlar; bilmezler çünkü. Önemli olan devrimci
olmalar›d›r... 12 Temmuz’da katledilen devrimci-
ler buna en bariz örnektir...

BURASI SUSURLUK DEVLET‹NE
AB MASKES‹ GEÇ‹R‹LM‹fi TÜRK‹YE...

DO⁄AN MEDYA’NIN GÖZ YAfiARTAN
DUYARLILI⁄I VE GÜNLER SONRA
“UYANAN” AKP ‹KT‹DARI
Kürt halk›n›n öfkesi, gösteriler, olay yerinde

yap›lan incelemeler ve bir dizi geliflmenin ard›n-
dan Do¤an Medya baflta olmak üzere burjuva ba-
s›n infaz› gündeme tafl›d›. Bu ülkede yaflayan her-
kes burjuva bas›n›n Susurluk devletinin infazlar›,
iflkenceleri, katliamlar› karfl›s›ndaki tutumunu
çok iyi bilir. Hep alk›fllam›fllard›r. Duyarl› bir kaç
köfle yazar› ve gazeteci d›fl›nda, hiçbir zaman bu
ülkede yaflananlar onlar›n gündemi olmad›.

Peki neydi Do¤an Medya’n›n hesab›? Do¤an
Medya’n›n bu süreçteki tüm hesaplar› AB ekse-
nindedir. Yaflananlara da ya “AB yolunu açan” ya
da “AB yolunu kapatan” diye bakar. K›z›ltepe’ye
de “AB yolunu kapatmak isteyenlerin ifli” olarak
bak›p, iktidar› zorlayarak “bak›n biz hiçbir ihlale
sessiz kalm›yoruz” demek, yani “AB yolunu
açan” bir olaya dönüfltürmek istemifltir.

Bir ço¤u bu durumu aleni flekilde ifade etmifl-
tir. Örne¤in, AB’cilerin önde gideni M. Ali Birand,
“AB müzakereleri” dalafl›ndan vakit buldu¤unda
1 Aral›k tarihli Posta’da flöyle diyordu:

“17 Aral›k öncesi bu ülkede demokrasi uygu-
lan›p uygulanmad›¤› U¤ur Kaymaz’›n cinayet so-
ruflturmas›nda sakl›d›r. Avrupa Birli¤i yolu art›k
Mardin K›z›ltepe’den geçiyor...”

Olaya, “AB’nin yolu” olarak bakan kafan›n el-
bette insan haklar›, hak ve özgürlükler umurunda
olmaz, gerçekte demokrat da olamaz. AB demok-
ratl›¤› böyle bir ikiyüzlülüktür. Ve Birand istisna
de¤ildir.

Köfle yazarlar›n›n bir ço¤u da bu eksende yaz-
mak durumunda kalm›flt›r. Devrimciler için “ge-
bersinler” diyenlerin, gözlerinin önüne hapishane-
lerden dizi dizi tabut ç›kmas›na dönüp bakmayan-
lar›n, ne U¤ur’a sahip ç›kt›klar›n› ne de infazlara

karfl› olduklar›n› düflünmek, biraz safl›k olur. Çün-
kü Do¤an Medya, “derin devlet” olarak niteledi¤i
Susurluk’un her devlete gerekli oldu¤unu, Susur-
luk’un ölüm mangalar›na yine ihtiyaç duyulaca¤›-
n› söyleyen bir zihniyetin temsilcisidir.

Günlerce susan AKP iktidar›, günlerce dönüp
bakmayan TBMM ‹nsan Haklar› Komisyonu bu
yay›nlar›n bask›lanmas› alt›nda kald›ktan sonra
harekete geçmek zorunda kalm›flt›r.

‹ktidar›n suskunlu¤una, bir çok olayda oldu¤u
gibi ‘görmez duymaz, sesimi ç›karmazsam unu-
tulur’ yaklafl›m›na, iktidar›n sesi Yeni fiafak’›n ya-
zar› Fehmi Koru dahi “isyan” ediyordu:

“Hükümetin suskunlu¤u, yetkililerin umursa-
mazl›¤› anlafl›l›r gibi de¤il. Suskunluk ve umursa-
mazl›k sürdükçe dehfletimiz daha da art›yor. ‹n-
san haklar›na duyarl› bilinen bir siyasî kadroyla
ilgili hayal k›r›kl›¤› de¤il dehfleti besleyen yaln›z-
ca, bu yap›lan›n siyasî boyutunu görememe ay-
mazl›¤›n› da anlamakta zorlan›yoruz...” (27 Ka-
s›m, Yeni fiafak)

10 gün sonra, aleni infaz›n bütün ayr›nt›lar› or-
taya ç›kt›¤› günlerde dahi ‹çiflleri Bakan›, Mardin
Emniyeti’nin resmi aç›klamas›n› yineliyordu. Tay-
yip’in 1 Aral›k günü “12 yafl›ndaki çocuk terörist
olamaz” diye buyurmas›n›n ard›ndan; ‹çiflleri Ba-
kanl›¤› operasyona kat›lanlardan, Mardin ‹l Emni-
yet'inde Özel Harekat’tan sorumlu Müdür Yard›m-
c›s› Kemal Dönmez ile üç özel harekât görevlisini
ayn› gün, “soruflturman›n selameti aç›s›ndan”
aç›¤a ald›¤›n› duyurdu. TBMM komisyonu da yap-
t›¤› incelemeyi bir rapor haline getirdi. Komisyon
üyelerinin tümünün ortak düflüncesi, bir çat›flma
olmad›¤› fleklindeydi.

BURASI SUSURLUK DEVLET‹NE
AB MASKES‹ GEÇ‹R‹LM‹fi TÜRK‹YE...

YA U⁄UR 12 YAfiINDA OLMASAYDI?
ÇOBAN FEVZ‹ CAN 19 YAfiINDA
OLDU⁄U ‹Ç‹N M‹ GÖRÜLMED‹?
U¤ur’un 12 yafl›nda olmas›n›n, infaz›n gün-

demleflmesindeki etkisi aç›kt›r.
Aç›k olan bir baflka fley de; ölüm mangalar›n›n

halka düflmanl›kta s›n›r tan›mad›klar›d›r. Irak’ta
kad›n, çocuk, genç, yafll› tüm halka katliam uy-
gulayan ABD taraf›ndan e¤itilmifl ve silahland›r›l-
m›fllard›r. 1990’l› y›llar boyunca bölgede kitlesel
mitinglerde çocuk, yafll› demeden otomatik silah-
larla tarayanlar da bunlard›. Yine görevlerinin ba-
fl›ndayd›lar.

T›pk› Hakkari'nin fiemdinli ‹lçesi Örencik Kö-
yü'nde oldu¤u gibi.

5 Aral›k
2004

6

Say› 135

28 Kas›m gecesi, Hakkari'nin fiemdinli ‹lçesi
Örencik Köyü'nde çobanl›k yapan Fevzi Can, Or-
taklar Jandarma Karakolu'na ba¤l› askerler tara-
f›ndan 2 kurflunla katledildi. 19 yafl›ndaki Can da
an›nda “terörist” ilan edildi. Cenazeyi almak iste-
yen yak›nlar›na, “dur ihtar›na uymayan bir terö-
rist ölü olarak ele geçirildi” yaz›l› bir tutanak im-
zalat›lmak istendi. Aksi taktirde cenazeyi kendile-
rine vermeyecekleri söylendi.

Can'›n day›s› Enver Seyit, morgda yaflanan bu
geliflmeyi anlatt›ktan sonra flunu da ekliyordu:
“Öldürülen terörist de¤il, çoband›r. Askerler de
bunu biliyorlar...”

Nitekim, ertesi günü tutanak de¤ifltirildi. Bir
gün önce “terörist" olan Can, ertesi günü “hayvan
kaçakç›s›” olarak kaydedildi. Demek ki, kaçakç›-
lar›n öldürmesinde hukuken bir yükümlülük gör-
memiflti katiller. Ne de olsu bu iflin uzman›yd›lar.
Üstelik olay yerinde inceleme yapmak isteyen
savc›y›, “çat›flma bölgesi oldu¤u ve kar yüzünden
ulafl›m›n zor sa¤lanaca¤›” gerekçesiyle engelle-
mekte de hiçbir sak›nca görmemifllerdi.

Herfleyiyle aç›k bir infaz olan bu olay, ne ayn›
günlerde infazlar konusunda büyük bir “duyarl›-
l›k” sergileyen bas›n›n ne de TBMM ya da AKP’nin
gündemine gelmedi...

Kimsenin kuflkusu olmas›n; K›z›ltepe’de de
U¤ur 12 yafl›nda olmasa, ya da ölen sadece ba-
bas› olsayd›, gündeme gelmeyecekti. Demek ki,
bu ülkede “eli silah tutacak yaflta” olanlar›n öldü-
rülüp “teröristti..” denilmesinde hiçbir sak›nca
yok. Olaya iliflkin yap›lan bütün tart›flma ve elefl-
tiriler neredeyse buraya getirilmifltir. Felluce’yi
kuflatan Amerikan askerlerinin komutan› kimleri
hedef alacaklar›na iliflkin, “eli silah tutan herkes
güvenli¤i tehdit ediyordur” diyordu. Ne fark› var
bu zihniyetten?

Hâlâ, baba “Ahmet Kaymaz’›n PKK ile iliflkisi-
nin olup olmad›¤›n› araflt›r›yorlar”m›fl; YAN‹; var-
sa katledilebilir mi?

BURASI SUSURLUK DEVLET‹NE
AB MASKES‹ GEÇ‹R‹LM‹fi TÜRK‹YE...

TÜRK‹YE ‹NFAZLAR ÜLKES‹D‹R
B‹NLERCE ‹NFAZIN FA‹LLER‹
CEZALANDIRILMADAN U⁄UR’UN KANI
YERDEN KALKMAZ!
fiu ana kadarki geliflmelere bak›larak, ölüm

mangalar›n›n “bu kez suçüstü yakaland›klar›n›”,
aç›¤a al›nan ölüm mangas› flefi ve üç eleman›
baflta olmaz üzere cezaland›r›lacaklar›n› düflün-
meyin. Bu flekilde onlarca örnek vard›r.

‹zlenen taktik fludur:
Kamuoyu bask›s›yla önce dava aç›l›r.
Dava zamana yay›l›r ve y›llarca sürer.
Bu süre içinde o “duyarl› bas›n” da olay› unu-

tur, iktidar hiç ad›n› anmaz. (AB ya da ABD veya
siyasi iktidar böyle bir dava nezdinde insan hak-
lar› flovu yapmak istemiyorsa...)

Mahkemeler katilleri aklamak, daha olmad› en
asgari ceza ile ödüllendirmek için elinden gelen
her fleyi yapar.

Farkl› siyasi hesaplar, iktidar içi hesaplaflmalar
devreye girmedikçe yaflanacak olan budur. Kald›
ki, bu olayda tutun ki, U¤ur’un katillerine ceza ve-
rildi; bu, AKP iktidar›n›n, Susurluk düzeninin in-
fazlara karfl› oldu¤unu göstermez. Dosyas› aç›l-
mam›fl, kimisinin aç›l›p kapat›lm›fl binlerce infaz›n
failleri yarg› önüne ç›kar›lmadan, ödül gibi ceza-
larla kurtar›lan katiller yeniden yarg›lanmadan,

5 Aral›k
2004

7

Say› 135

25 Kas›m günü K›z›ltepe merkezde toplanan 5 bin ki-
fli, "Çocuk Katilleri Bulunsun" dövizleri tafl›yarak
gösteri yapt› ve Mardin Valisi M. Temel Koçaklar'› is-
tifaya ça¤›rd›.

28 Kas›m günü, ço¤unlu¤u U¤ur’un arkadafllar›ndan
oluflan 200 kifli DEHAP K›z›ltepe ‹lçe binas› önün-
den sloganlarla Hükümet Kona¤›'na kadar yürüdü.
"Katil Devlet", "Katil Zanl›s› Vali Hesap Verecek" ya-
z›l› dövizler tafl›yan gruba azg›nca sald›ran polis 7 ki-
fliyi gözalt›na ald›.

Diyarbak›r ve Batman Barolar›’na kay›tl› yaklafl›k 100
avukat, 1 Aral›k günü K›z›ltepe Cumhuriyet Savc›l›-
¤›’na suç duyurusunda bulundu. Diyarbak›r Baro
Baflkanvekili Tahir Elçi, “Olayda sorumlulu¤u bulu-
nan tüm güvenlik personeli, görevlerinden tedbiren
uzaklaflt›r›lmal›" dedi.

‹stanbul Temel Haklar infaz›n ard›ndan yapt›¤› aç›kla-
mada, Ahmet Kaymaz ve U¤ur Kaymaz'›n katilleri-
nin yarg›lanmas›n› isteyerek “Ne "demokratiklefli-
yoruz" maskaral›klar›, ne de "AB' ye giriyoruz"
demagojilerinin iktidarlar›n katliamc› yüzlerinin
gizlenmesine engel olamad›¤›” belirtildi.

Ayr›ca çok say›da kurum aç›klamalar yaparken, DE-
HAP’l›lar birçok kentte bas›n aç›klamalar› yapt›.

‹NFAZA BÜYÜK ÖFKE�

U¤ur’un kan› o kamyonun yan›nda hala ak›yor
demektir.

Türkiye infazlar ülkesidir. Topra¤›n alt›nda su
de¤il kan ak›yor bu ülkede. Evde, sokak ortas›n-
da, da¤larda binlerce insan›n kan› ak›t›lm›flt›r. 17
yafl›nda ‹rfanlar sadece gazete satt›klar› için kur-
flunlanm›fl ve katilleri ödüllendirilmifltir. Bu iktidar
117 ölümün sorumlusu birine ‘devlet üstün hiz-
met madalyas›’ takan bir iktidard›r. Bu düzen, ifl-
kence, infaz, katletme, kaybetme politikas›ndan
hiçbir zaman vazgeçmeyen bir düzendir. Kimse,
dönemsel olarak baflka yöntemlerin öne ç›kar›l-
mas›na aldanmas›n...

K›z›ltepe ilk de¤il, Susurluk devleti sürdükçe
son da olmayacak... Bu düzen katletmeden, ifl-
kenceye baflvurmadan sürdürülemez.

BURASI SUSURLUK DEVLET‹NE
AB MASKES‹ GEÇ‹R‹LM‹fi TÜRK‹YE...

KAYMAZ’LARIN KAT‹LLER‹
CEZALANDIRILMALI!
TÜM ‹NFAZ DOSYALARI AÇILMALI!
Gazetelerinde, televizyon ekranlar›nda Kay-

mazlar›n infaz›n› elefltiren gazeteciler, baflta Bafl-
bakan olmak üzere bu infaz› elefltiren AKP’liler,
e¤er gerçekten bu ülkede insan haklar›na sayg›
olmas›n› istiyorsan›z, adalet istiyorsan›z, tüm infaz
dosyalar›n›n aç›lmas›n› isteyin.

Binlerce infaz dosyas› hiç aç›lmam›flken, aç›-
lanlar›n üstü örtülmüflken, bir infaz olay›nda üç
befl polisin cezaland›r›lmas› infazlara son verilme-
sini sa¤layamaz.

Manisa Davas›’n› hat›rlay›n; o davan›n sonu-
cunda verilen cezayla iktidar kendini aklam›fl,
muhalifler vicdanlar›n› rahatlatm›flt›. Peki ne oldu
ondan sonra, iflkenceler mi durdu? ‹flkenceciler
hep cezaland›r›lmaya m› baflland›?

Yüzlerce örnekten biliyorsunuz ki, ayn› hamam
ayn› tas devam etti. ‹flkencecilerin ve iflkencenin
hamilerinin pervas›zl›¤› en öne ç›kan Birtan Al-
tunbafl davas›nda, Süleyman Yeter davas›nda da
devam etti.

Tek tek iflkencelere ve infazlara de¤il, ‹fiKEN-
CE ve ‹NFAZ POL‹T‹KASINA karfl› ç›k›lmal›d›r.
POL‹T‹KAYA son verilmedikçe, üç befl polisin
göstermelik cezaland›r›lmas›yla infazlar son bul-
maz.

Bu bir poltikad›r. Bunu görmelisiniz.

AKP’liler, e¤er bu infaza karfl›ysalar, iktidar
koltu¤unda oturuyorlar, ellerinin alt›ndaki tüm in-
fazlar dosyalar›n› açmal›d›rlar.

5 Aral›k
2004

8

Say› 135

◆ Geçen hafta dergimizde yer verdi¤imiz, Der-
sim’de okullarda polisin sürekli bulundurulmas›, ö¤-
rencilerin bask› alt›nda tutulmas› ile ilgili olarak Der-
sim Temel Haklar Gençlik Komisyonu bir aç›klama
yapt›. Amac›n “gençli¤i teslim almak, polis idare ifl-
birli¤ini kurumsallaflt›rmak ve okullar› F tiplefltir-
mek” oldu¤u belirtilen aç›klamada, “cevab›m›z, müca-
deleyi yükseltmek olmal›” denildi.

◆ ‹ktidar ölüm orucunun duyulmas›na tahammül
edemiyor. Merzifon Sulh Ceza Mahkemesi; TAYAD’›n
afiflini asarken gözalt›na al›nan ve 18 yafl›ndan küçük
olan Zeliha fiAH‹N ve Banu ÖZCAN'› “afifl asmaya
teflvik etmek”ten, Samsun Temel Haklar üyesi Savafl
DÜZGÜN’e, "3 y›l Hapis ve 334 milyon hafif para
cezas›" verdi. Üstelik h›z›n› alamayan mahkeme, "ce-
zay›" tam üç kez art›rd›. Ayn› günlerde, Ankara’da bir
mahkeme, SES afiflleri asan ö¤rencileri “izinsiz afifl
asma diye bir suç yoktur” diyerek beraat ettiriyordu.
Anlafl›lan Merzifon’daki mahkeme polisin iste¤iyle
TCK’da bir suç icat edivermifl...

◆ 22 Kas›m günü Elaz›¤ E Tipi Hapishanesi'nden
Malatya E Tipi Hapishanesi'ne sevk edilen Hüseyin
Çelik, Kaan ‹nanç, Derya Ula¤, Ziya Kulbak ve Özcan
Do¤an, soyarak aramaya karfl› ç›kt›klar› için gardiyan-
lar taraf›ndan coplarla dövüldüler. Tutsaklar›n beden-
lerinde morluklar ve darp izleri oldu¤u ö¤renildi.

◆ 17 A¤ustos depremi konulu duyurunun as›lma-
s›ndan dolay› 300 milyon para cezas› verilen Dersim
Temel Haklar'a, bu kes de HÖC'ün eylemine kat›ld›¤›
idda edilen dernek üyelerinin meflaleleri yere b›raka-
rak çevreyi kirlettiklerinden dolay› uyar›lmas› istendi!

Herfley Haklar ve Özgürlükler
Mücadelesini Sindirmek ‹çin

Bak›rköy Cumhuriyet
Savc›s›ndan Düzeltme

Ekmek ve Adalet Dergisi'nin 21.11.2004 tarihli 133.
say›s›n›n 46. sayfas›ndaki "Susurluk Çirkefinde Kim-
ler Yok Ki" bafll›kl› yaz›n›zda ismimin geçti¤i, Sedat
Peker ve adamlar› ile ilgili telefon görüflmeleri ve gö-
rüflme metninde bahsi geçen kifli ben de¤ilim. Muhte-
melen Hürriyet ve Milliyet Gazetesi'nde ç›kan yaz›lar-
dan al›nt› yap›larak yap›lan haberde maalesef söz ko-
nusu görüflmelerin taraf›mdan yap›ld›¤› iddia edilmek-
te, Kelebek operasyonu ve Susurluk operasyonu ile il-
gilendirilmesi flahs›m› üzmüfltür. fiu anda görevimin
bafl›nda olup, hakk›mda herhangi bir cezai ve disiplin
soruflturmas› bulunmamaktad›r. Hakk›mdaki Hürriyet
Gazetesi'nde ç›kan haberle ilgili olarak da taraf›mdan
tekzipte bulunulmufl ayr›ca yaz›lan haber ile ilgili adli
mercilerde suç duyurusunda bulundum.

Bu nedenle durumun ayd›nl›¤a kavuflturulmas› için bu
düzeltmenin yap›lmas›n› rica ederim.

Sayg›lar›mla... 01.12.2004

Ömer Güner Sazak (Bak›rköy Cumhuriyet Savc›s›)

Adana fia-
kirpafla Temel
Haklar'›n yoz
kültüre karfl› 15
Eylül'de bafllat-
t›¤› kampanya
sonunda 1500
kiflinin kat›ld›¤›
bir flenlik dü-
zenlendi. 27
Kas›m günü

Galerya ‹flhan›'n›n dü¤ün salonunda düzenlenen
flenlikte bir konuflma yapan dernek baflkan› Meh-
met B›ld›rc›n, bu kampanya ile, Temel Haklar’›n al-
ternatif halk kültürünün savunucusu, emperyalizme

ve onun kültürüne karfl› mücadeleyi yükseltece¤ini
birkez daha dile getirdi. Daha sonra HÖC ad›na bir
konuflma yapan Karip Polat ise, ölüm orucu direni-
flini ve tecrit politikas›n›, sahte belgeli komplolar›
anlatt›.

fienlikte ilk olarak, katledilen elektrik mühendisi,
devrimci memur Hasan Bal›kç› an›s›na kurulan Ha-
san Bal›kç› Çocuk Korosu türküler söyledi. Yo¤un il-
gi gören koronun ard›ndan Adana'da çal›flmalar›n›
sürdüren Nisan Günefli grubu sahne ald›.

Son olarak sahneye ç›kan Grup Yorum'un söyle-
di¤i türkü ve marfllara büyük bir coflkuyla efllik eden
kitle “Yaflas›n Ölüm Orucu Direniflimiz, Hücreleri
Y›kaca¤›z” sloganlar› att›lar.

5 Aral›k
2004

9

Say› 135

‹flkenceciler taraf›ndan gözalt›nda katledilen
DEV-GENÇ'li Birtan Alt›nbafl’›n Ankara 2. A¤›r
Ceza Mahkemesi'nde sonuçlanan davas›, 2 Ara-
l›k günü Yarg›tay taraf›ndan bozuldu.

Yarg›tay bozma gerekçesinde, mahkemenin
verdi¤i kararda, “failin belli olmamas›n›” gerekçe
göstererek, san›k polislerin cezalar›nda indirim
uygulamas›n›n yanl›fl oldu¤unu, faillerin belli ol-
du¤unu belirtti.

Yerel mahkeme, 4 iflkenceci katile, mümkün
olan bütün indirimler uygulayarak 4 y›l 5 ay ha-
pis cezas› verip ödüllendirmiflti.

Tüm ‹flkenceci Katiller
“Yer Göstermeye” Kat›lm›fl!
Yarg›tay karar›n›n aç›klanmas›ndan önce 25

Kas›m günü yap›lan duruflmada ise iflkencecile-
rin avukatlar› yine inciler döktürdüler. ‹flkenceci
flefi ‹brahim Dedeo¤lu'nun avukat› Halit Armutlu,
Dedeo¤lu’nun sorgu amiri olmas›ndan dolay›
Birtan Alt›nbafl’› nezarete götürüp getirme gibi
bir ifl yapmayaca¤›n›, sadece yer gösterme iflle-
minde bulundu¤unu söyledi.

Ortaya ç›kan bütün kan›tlara, tan›klara ra¤-
men hala “Alt›nbafl'›n avlu duvar›ndan atlaya-
rak kaçmak istedi¤i” yalan›n› sürdüren Av. Ar-
mutlu, böyle bir durumda yap›lacak muamelenin
de tamamen "görev gere¤i" olmas› gerekti¤ini
söyledi. Birtan’›n “örgüt tavr› alarak açl›k grevi
yapt›¤›n›” söyleyen iflkencecininin yalanc› avu-
kat›, Adli T›p raporu tam tersini söylemesine kar-
fl›n, ölümünün açl›k grevi sonucu geliflti¤ini
dile getirerek, davan›n iflkececiler lehine bozul-
mas›n› istedi.

‹flkenceci Hasan Cavit Orhan'›n avukat› Meh-
met Emin Ba¤c› da, müvekkilinin 4 y›l Güneydo-

¤u’da görev yapt›¤›n› ve özel harekatç› oldu¤unu
belirterek, Orhan'›n PKK'ye karfl› özel olarak
yetifltirildi¤ini ve Birtan Alt›nbafl'›n mensubu
bulundu¤u iddia edilen DHKP-C'ye yabanc› ol-
du¤unu söyledi. Yani, “benim müvekkilim
PKK’lilere iflkence yapar, ötekiler yapm›flt›r”
demeye getirdi.

‘Zaman Afl›m›’yla Aklama Gündemde
fiimdi dava yeniden görülecek. Ankara 2.

ACM’nin (DGM) davay› zaman afl›m›na u¤rat-
mak için y›llard›r gösterdi¤i büyük çabay› herkes
biliyor. 1 Ocak 2006’da dolacak olan zaman afl›-
m› süresi için Yarg›tay karar›n› mahkemenin ve
iflkencecilerin bir “f›rsat” olarak de¤erlendirmek
isteyece¤ine kuflku yok. Sendikac› Süleyman
Yeter davas›nda da Yarg›tay dönüflünde ayn›
oyun sahnelendi.

Zaman afl›m› oyununa izin verilmemelidir. Bu-
nun için davaya sahip ç›kal›m, iflkencecilere ödül
gibi cezalar de¤il, suçlar›na denk düflen cezalar
verilmesini isteyelim.

Birtan’›n katillerinin peflini b›rakmayan Temel Hak-
lar, ABD’nin bu dava nezdinde insan haklar› flovu

yapmas›n› teflhir etmiflti.

Alt›nbafl Davas› Yarg›tay’dan Döndü:

����‘Yoz Kültüre Hay›r’ fienli¤i

SSK’n›n özellefltirmenin ilk ad›m› olarak Sa¤l›k
Bakanl›¤›’na devredilmesine ve Köy Hizmetleri’nin
kapat›lmas›na karfl› “iktidara uyar›” amac›yla tüm
fabrika ve iflyerlerinde yemek boykotu ve gösteri
yapma, iflyerleri önünde yolu trafi¤e kapama ka-
rar› alan Emek Platformu’nun karar› do¤rultusun-
da 30 Kas›m’da onlarca ilde eylemler yap›ld›.

KESK, D‹SK, TÜRK-‹fi üyesi iflçiler ve memur-
lar baflta olmak üzere, Emek Platformu üyesi kitle
örgütlerinin üyeleri, bulunduklar› iflyerlerinde ö¤-
len yeme¤ini boykot ederek, iflyeri alan›nda veya
flehirlerin merkezi yerlerinde toplanarak taleplerini
dile getirdiler. Baz› yerlerde de AKP binalar› önüne
yürüyüfller yap›ld›.

Emek Platformu bu eylemlerin “son uyar›” ol-
du¤unu, tasar›lar Meclis’te görüflülmeye baflland›¤›
gün genel grev yap›laca¤›n› aç›klad›.

�ANKARA -
D‹SK’li iflçiler Sa-
karya Cadde-
si’nde, Türk-‹fl üye-
si iflçiler An›tte-
pe’de toplan›rken,
KESK’liler de SSK
Genel Müdürlü¤ü
önünde toplanarak
eylemlerini gerçek-
lefltirdiler.

Ankara’da bu-
nun d›fl›nda, Köy

Hizmetleri Genel Müdürlü¤ü önünde, Numune ve
SSK D›flkap› Hastaneleri önünde, Bay›nd›rl›k ve ‹s-
kan Bakanl›¤› önünde iflçiler ve memurlar bir ara-
ya gelerek “Genel Grev, Genel Direnifl” sloganlar›-
yla SSK’lar›n devredilmesi ve Köy Hizmetleri’nin
kapat›lmak istenmesine karfl› direneceklerini aç›k-
lad›lar. Bay›nd›rl›k Bakanl›¤› önünde Vekaletler

Caddesi’ni trafi¤e
kapatan iflçiler, ge-
nel grevde tüm ha-
yat› durduracakla-
r›n› belirttiler.

�MARMARA
- ‹stanbul’da Kara-

yollar› 1. Bölge Müdürlü¤ü önünde, Okmeydan›
SSK’da, Küçükköy Telekom santralinde eylemler
yap›ld›. Okmeydan› SSK’da toplanan ‹flçi ve me-
murlar, AKP il binas›na kadar da yolu kapatarak
bir yürüyüfl yapt›lar.

Zeytinburnu’nda Nakliyat-‹fl fiubesi önünde
D‹SK üye ve yöneticilerinin kat›l›m›yla gerçeklefl-
tirilen eylemde “Kahrolsun ABD Kahrolsun Em-
peryalizm” pankart› aç›l›rken, "Sa¤l›k Hakt›r Sat›-
lamaz", "Köy Hizmetleri Kapanamaz", "Paras›z E¤i-
tim, Paras›z Sa¤l›k" sloganlar› at›ld›. Kad›köy’de
ise Belediye önünde toplanan iflçiler, buradan AKP
ilçe binas›na kadar yürüdüler. Ayr›ca belediye ifl
kolunda örgütlü Genel-ifl üyesi iflçiler ve Tüm Bel-
Sen üyesi memurlar, BES ve SES üyeleri, bulun-
duklar› iflyerlerinde yemek boykotu, toplant› ve
gösteriler yapt›lar.

Bursa’da Türk-‹fl’e ba¤l› Yol-‹fl, D‹SK Tekstil ve
Metal-‹fl üyesi iflçiler, iflyerlerinde ve ifl ç›k›fl›nda
yapt›klar› gösterilerle AKP’nin devir ve kapatma
plan›n› bozacaklar›n› dile getirdiler. Kocaeli’de ifl-
çiler ve memurlar, flehir merkezinde toplanarak
AKP il binas› önüne kadar bir yürüyüfl yapt›lar.

�‹ZM‹R - ‹flçilerin ve memurlar›n toplanma
noktalar›ndan biri Tepecik SSK Hastanesi önüydü.
Burada Emek Platformu ad›na bir aç›klama yapan
‹zmir Tabip Odas› Baflkan› Zeki Gül, tüm halk›
Emek Platformu’nun eylemlerine kat›lmaya ça¤›r-
d›. ‹zmir Haklar ve Özgürlüklükler Cephesi de Bu-
ca SSK Hastanesi önünde yapt›¤› eylemle SSK'la-
r›n Sa¤l›k Bakanl›¤›'na devredilmesini protesto et-
ti. HÖC ad›na yap›lan aç›klamada AKP'nin yoksul-
luk ve bask›dan baflka bir fley vermedi¤i buna kar-
fl› örgütlenmek ve mücadele etmek gerekti¤i belir-
tildi. Eylemde çevredeki halka SSK'n›n talan›n›
anlatan bildiriler da¤›t›ld›.

Eflrefpafla Hastanesi önünde toplanan emekçi-
ler de iktidar›n taleplerine kulak t›kamaya devam
etmesi halinde Türkiye’yi grev dalgas›n›n saraca-
¤›n› belirttiler.

�AKDEN‹Z - Adana’da 30 Kas›m’da flehrin
bir çok yerinde eylemler vard›. Bir grup D‹SK,
KESK üyesi iflçi AKP Adana il binas› önünde top

� Emekçiler 30 Kas›m’da eylemdeydi
� SSK’n›n devrine ve Köy Hizmetlerinin kapat›lmas›na karfl› direnilecek
� Eylemlerin temel slogan› “Genel Grev”

GENEL GREV‹ ÖRGÜTLEYEL‹M!

‹stanbul

Ankara

lan›p protestolar›-
n› dile getirirken,
Tekel iflçileri, si-
gara fabrikas›
önünde, Turhan
Beriker Bulvar›’n›
trafi¤e kapatarak
taleplerini hayk›r-
d›lar. Bir baflka
eylem de ‹stas-
yon Meydan›’nda

yap›l›rken, Köy Hizmetleri Bölge Binas› önünde
toplanan iflçiler de yapt›klar› yürüyüflle direnme

kara r l › l › k la r ›n ›
ortaya koydular...
Mersin’de yakla-
fl›k bin emekçi,
AKP ‹l Binas›’na
yürüdü.

� D ‹ ⁄ E R
‹LLER - Eskifle-
hir’de iflçiler SSK
Bölge Hastanesi
ve Devlet Su ‹flleri
önünde toplana-

rak genel grev ça¤r›s› yapt›lar. Diyarbak›r’da iflçi-
ler yemek boykotu yap›p Köy Hizmetleri Bölge
Müdürlü¤ü önünde toplanarak eylemlerini gerçek-
lefltirdiler. Gaziantep’te bir grup iflçi Köy Hizmetle-
ri Müdürlü¤ü önünde eylem yaparken, ambar iflçi-
leri de iflyerlerinden sendika önüne kadar yürüyüfl
yapt›lar. Bunun d›fl›nda iflçi memur konfederas-
yonlar›nda örgütlü iflçi ve memurlar da fabrika ve
iflyerlerinde yemek boykotlar› yapt›lar. Dersim’de
iflçiler Köy Hizmetleri’nden flehir merkezine kadar
bir yürüyüfl yapt›lar. Malatya’da iflçiler ve memur-
lar, Tekel Sigara Fabrikas› önünde topland›lar.

�EMEKÇ‹LERE TECR‹T VE SANSÜR!

Onlarca ilde, onbinlerce iflçinin yapt›¤› eylem-
ler, hem iktidar, hem burjuva medya taraf›ndan
görmezden gelindi. Aleni sansür uyguland› emek-
çilerin taleplerine. Sansürle, emekçilerin örgütleri
halktan tecrit edilmek isteniyor. Tecriti k›rman›n,
sansürü parçalaman›n tek bir yolu kal›yor emek-
çilere: Mücadeleyi sürdürmek ve daha da büyüt-
mek.

IMF emirlerinin d›fl›na ç›kmayan AKP, özellefltir-
me ya¤mas›ndan büyük paylar alan burjuva medya,
emekçilerin sesine kulak vermeyecektir. Halk, talep-
lerini direnifliyle, eylemiyle dayatarak elde edebilir.
30 Kas›m eylemleri bir kez daha gösterdi ki, emek-
çilerin önünde genel grevden baflka yol yoktur.

5 Aral›k
2004

11

Say› 135

Genel Grevin
Zorunluluğu
ve Zorlukları

�‹flçiler, memurlar öfkeli tepkilidir. Hakla-
r›n›n gasbedildi¤inin fark›ndad›rlar. Ama bun-
lar tek bafl›na güçlü eylemler için, iktidara ve
IMF’ye geri ad›m att›rmak için yeterli de¤ildir.

Nitekim 30 Kas›m eylemlerinin c›l›zl›¤› da
bunun göstergesidir.

Sorunlar ne kadar yak›c› olursa olsun, sa-
dece ça¤r›larla kitlenin harekete geçmedi¤ini
sendikac›lar, devrimci, demokrat iflçiler gör-
mek durumundad›r.

Sendikalar›n tabanlar›ndan belli ölçülerde
koptuklar›, genifl emekçi kitlelerin sendikala-
r›n mücadele çizgisine, politikalar›na karfl› gü-
vensizlikleri aç›k bir olgudur. Bu durum ise,
ça¤r›lar› iyice etkisizlefltirmektedir.

Her eylem, bire bir iflçilere, memurlara ula-
fl›larak örgütlenmek zorundad›r.

�SSK’lar, Köy Hizmetleri konusunda ikti-
dar ve burjuva medya taraf›ndan sürdürülen
propaganda ve demagojilere karfl› ciddi, ›srar-
l›, sistemli bir bilinçlendirme çal›flmas› yap›l-
mal›d›r. Yap›lan merkezi üç befl aç›klaman›n
bu ihtiyac› karfl›lamayaca¤› aç›kt›r. ‹ktidar ve
burjuva medya, hergün halk›n kafas›n› kar›fl-
t›rmaya devam etmektedir.

Ciddi bir ideolojik kavga verilmeden, kav-
gay› kazanamay›z.

�Mesele sadece SSK’n›n devri ve Köy
Hizmetleri’nin kapat›lmas› olarak ele al›nma-
mal›d›r. Mesele, IMF’nin yaklafl›k befl y›ld›r t›-
k›r t›k›r uygulanan program›na, halka yönelik
hak gasplar›na bir noktada dur diyebilmektir.
Bu Tahkim Yasas›’nda da, Kölelik Yasas›’nda
da olabilirdi, olmad›. Mevcut mücadele çizgisi
bunu sa¤layamad›. ‹flçilerin, memurlar›n, köy-
lülerin örgütlülükleri her gün eriyor, haklar› sü-
rekli gasbediliyor. Bu nedenle, mevcut durum-
da al›nan genel grev karar› iflçiler, memurlar,
köylüler, esnaflar, ö¤renciler, ayd›nlar, serbest
meslek sahipleri taraf›ndan tüm güçleriyle sa-
hiplenilmelidir.

Sald›r›ya bir noktada dur denilemedi¤inde,
örgütsüzlefltiren, yoksullaflt›ran sald›r› her
alanda, her kesime karfl› sürecektir.

Genel grevde kararl› olunmal› ve karar net-
lefltirilmelidir.

�

‹zmir

Kocaeli

Dünya Bankas› ve IMF, flu talimat› vermiflti
Türkiye Cumhuriyeti hükümetine:

“Devlet bütçesinden tedavi hizmetlerine
kaynak aktar›lmas› uygulamas›na son verin!”

Ard›ndan eklemifllerdi: “Tedavi hizmeti ve-
ren kurumlar›, sigorta fonlar›n›n hizmet sat›n
ald›¤› kurumlar haline dönüfltürün... Sa¤l›k
sektöründe hizmeti verenle finanse eden ara-
s›ndaki iliflkiyi piyasa arac›l›¤›yla sa¤lay›n...”

AKP iktidar› iflte bu emperyalist talimat› yerine
getiriyor. SSK’n›n Sa¤l›k Bakanl›¤›’na devredil-
mesi bu talimat› yerine getirmenin ilk ad›m›d›r.

Çünkü SSK’y› do¤rudan özellefltiremiyorlar.
Mevcut yasalar buna engel. Bu nedenle SSK
hastaneleri önce Sa¤l›k Bakanl›¤›'na ba¤lana-
cak, sonra ad›m ad›m IMF’nin dedikleri yerine
getirilerek sa¤l›k özellefltirilecek. “P‹YASA” sa¤-
l›k alan›na da hakim k›l›nacak.

“SSK bütçeye yüktür” diyen AKP yalan
söylüyor; SSK’ya ayr›lan kaynak,
zaten halk›n paras›d›r!
‹ktidar›n ve burjuva medyan›n SSK’lardan en

büyük flikayeti, “sosyal güvenlik sistemine her
y›l 14 milyar dolar ayr›lmas›”d›r.

Halk›n sa¤l›¤› için ayr›lan 14 milyar› çok gö-
rüyor IMF ve iflbirlikçileri.

Oysa bu ülkede sadece geçen y›l, iç borç FA-
‹Z‹NE 40 milyar dolar ödendi. Tabii “iç borç fa-
izi” ad› alt›nda aktar›lan paralar tekelci burjuva-
ziye hortumlan›yor. Bundan flikayetçi de¤iller.
Ama 14 milyar, halka harcan›nca “vay, devletin
s›rt›nda kambur” diye aya¤a kalk›yorlar.

Kimin paras›n› kimden esirgiyorsunuz siz?
SSK’ya verdi¤iniz 14 milyar da, iç borç faizi-

ne ödedi¤iniz 40 milyar da halk›n s›rt›ndan elde
ediliyor zaten. Halktan ald›klar›n›n bir parças›n›
bile halka vermek istemiyorlar.

Burada haks›z, yanl›fl bir uygulama varsa, o
da SSK’ya 14 milyar kaynak aktar›lmas› de¤il,
halktan toplanan vergilerden hortumculara iç
borç faizi ad› alt›nda 40 milyar dolar ödenmesidir.

“Baflka ülkelerde, Avrupa’da böyle de¤il” di-
yorlar, bunu da yalan söylüyorlar. Mesela Al-

manya’da devlet, her y›l sosyal gü-
venlik sistemine 77 milyar Euro
kaynak aktar›yor.

Hemen hiçbir ülkede SSK benze-
ri kurulufllar, iflçi ve iflveren primle-
riyle ifllemiyor. Çünkü, primler iflçi-
lerden t›k›r t›k›r kesilirken, patronlar
kendi paylar›na düfleni ödemiyorlar.

SSK’lar›n mevcut halini savunmuyoruz;
‘Halk için sa¤l›k’ politikas›n› savunuyoruz!
SSK’lar›n mevcut halinin savunulacak hiçbir

yan› yoktur. Halka SSK’larda sunulan “sa¤l›k
hizmeti” de¤il, “sa¤l›k eziyeti”dir.

Ne var ki, bunun sorumlusu bizzat bu iktidar-
lard›r, uygulanan IMF patentli ekonomi politika-
lar›d›r ve sorunun çözümü de sa¤l›k hizmetleri-
nin özellefltirilmesi de¤ildir.

SSK hastaneleri, kör-topal da olsa 36 milyon
kifliye, yani nüfusun yar›s›na hizmet götürüyor.
IMF’nin istedi¤i sa¤l›k düzeni kuruldu¤unda ise,
onmilyonlarca yoksul, asgari sa¤l›k hizmetinden
bile yoksun kalacakt›r.

Sa¤l›k sorununu kesin ve köklü biçimde sos-
yalizmin d›fl›nda hiçbir sistem çözemez. Tüm
sosyalist ülkelerin anayasalar›nda, “tüm sa¤l›k
hizmetleri ücretsizdir” yazar. Olmas› gereken de
budur. Anayasas›na bunu ancak bir halk iktidar›
yazabilir. Sa¤l›k bir “ticaret” ve “kâr” arac› ola-
rak görülemez. Böyle görmek, kapitalizme öz-
güdür.

SSK’lar›n devrine karfl› ç›k›yoruz; bu sa¤l›¤›n
daha fazla metalaflt›r›lmas›na, yoksul halka “pa-
ran yoksa öl!” dayatmas›na karfl› bir direnifltir.

5 Aral›k
2004

12

Say› 135

THY de özellefltirme s›ras›nda
Hava-‹fl: “THY'nin halka arzı,
peflkefl için bir oyundur!”

Bugünlerde pek çok televizyon kanal›nda THY’nin
reklamlar› yay›nlan›yor. Reklamlar THY’nin “halka
arz›” karar›n› uygulamak için verilmifl durumda.

Tabii “halka arz” edilen birfley yok; THY sermaye-
ye sunuluyor. Hava-‹fl Sendikası Merkez Yönetim Ku-
rulu taraf›ndan geçen hafta yap›lan aç›klamada buna
dikkat çekilerek, sendikan›n THY'nin özellefltirilmesi-
ne karflı mücadeledeye devam edece¤i belirtildi.

Aç›klamada, THY çal›flanlar› ve halk›m›z “halka
arz” oyununa karfl› dikkatli olmaya ça¤r›larak, K‹T’le-
ri ve sendikal örgütlülükleri yoketmeyi amaçlayan bu
oyuna alet olunmamas› istendi.

SSK’n›n Devri,
AKP’nin Demagojileri

Ve Gerçekler!

Düzen, yoksullaflt›r›yor ve
“Yoksula yaflama hakk› yok!” diyor
AKP, SSK’lar›n devrini kabul ettirmek için

“genel sa¤l›k sigortas›na” geçilece¤i demagojisi-
ni yap›yor... Ayaklar› havada bir vaattir. Rakam-
lar, böyle söylüyor:

fiu an ülkemizin nüfusu 71.8 milyondur.
Yeflil kartl› nüfus 13.4 milyondur. Yaklafl›k 6

milyon Ba¤-Kur’lu da primlerini ödeyecek du-
rumda olmad›¤› için karnesi iptal edilmifltir.

K›sacas›, 13.4 milyon yeflil kartl›, art›, 6 mil-
yon karnesiz Ba¤-Kur'lunun toplam› 19 milyon
kifliyi aflmaktad›r.

Prim ödeyemeyecek, hiçbir bireysel emeklilik
program›na kat›lamayacak bu insanlar›n sa¤l›k
sigortas› için nereden kaynak bulunacak? Hü-
kümetin bu konuda ortaya koydu¤u hiçbir he-
sap yok. Çünkü buna niyetleri de yok.

SSK’lara 14 milyar dolar vermekten flikayet
eden düzen, 19 milyon kifli için kaynak m› akta-
racak? Ne olaca¤› bellidir: 19 milyon insan, pi-
yasan›n insaf›na terkedilecek.

Önce devir, sonra burjuvaziye peflkefl
SSK, mevcut hizmetlerini 10.000 doktor,

1.235 eczac› ve 12.400 hemflire ile veriyor. Bu
tablo gösteriyor ki, SSK’lardaki kuyruklar›n so-
rumlusu, SSK doktorlar› de¤il, SSK’y› bu kadar
personelle onmilyonlarca insana hizmet vermek
zorunda b›rakan iktidarlard›r.

fiimdi diyorlar ki, bu sorunlar› çözmek için
tüm hastaneleri “tek bir çat›” alt›nda toplayaca-
¤›z. Peki ondan sonra?

Ondan sonra, bu hastaneleri parça parça ye-
rel yönetimlere devredecekler. “Tek çat›” söyle-
mi daha bafltan yaland›r. Yerel yönetimlere dev-
rine paralel olarak da zaten büyük ölçüde özel-
lefltirme bafllayacak.

SSK’lar›n varl›¤›, özellefltirmecilerin gözünü
kamaflt›r›yor tabii; 148 hastane, 217 dispanser,
196 sa¤l›k istasyonu, 6 a¤›z ve difl sa¤l›¤› mer-
kezi var flu anda SSK bünyesinde. Bunlar›n özel-
lefltirilmesiyle tek bir politika yürürlü¤e girecek:
“paras› olana sa¤l›k”!

Esas hedef de budur zaten. Sa¤l›k sistemini
özellefltirmektir. SSK’y› tasfiye etmeden bunu
yapmalar› zordu.

SSK’n›n devriyle yoksullar› neler bekliyor?
Türk-‹fl'in aç›klamalar›na göre, bu yasan›n

yürürlü¤e girmesiyle yaflanacak olanlar flunlar:
- SSK'l›lar, emeklilik yafl› 68'e yükseltilece¤i

için daha uzun süre çal›flacak, mezarda emekli-

lik böylece gerçekleflmifl olacak,
- ‹flçiler, daha fazla prim ödemelerine ra¤-

men, ilaç paras›n›n daha büyük bölümünü cep-
lerinden ödeyecek,

- Hastane kuyruklar›nda beklemeye devam
edecekler

- Bireysel emeklilik sistemlerine kat›lmaya ve
özel sa¤l›k sigortalar› almaya zorlanacak, burju-
vazinin sigorta flirketleri zengin edilecek.

Böylelikle IMF’nin ve iflbirlikçi AKP’nin hede-
fi gerçekleflmifl olacak. ‹flçisi, memuru, iflsizi, es-
naf›yla tüm halk, bu oyunu bozmal›y›z.

5 Aral›k
2004

13

Say› 135

“Üretimden gelen gücün kulla-
n›lmas›, tüm s›n›f›n sorunudur.”

D‹SK Genel Baflkan Vekili
(Genel-‹fl Genel Baflkan›) Mah-
mut Seren, Emek Platformu’nun
genel grev karar›n›n çeflitli boyut-
lar›na iliflkin sorular›m›za flu ce-
vaplar› verdi:

� Emek Platformu, ulusal üre-
timden gelen gücünü, tasar›lar

TBMM Genel Kurulu'na getirildi¤i gün kullanacakt›r.

� Bu karar yerinde olmakla birlikte bu düzeyde
bir eylemin planlanmas›, eflgüdümü ve baflar›yla so-
nuçland›r›lmas› için buna dönük ciddi bir çal›flman›n
yap›lmas› ön kofluldur. Aksi durumda, eylemin baflar›-
s›z ya da etkisiz olmas› gibi bir sonuçla karfl›lafl›r›z ki
bu da hükümet aç›s›ndan baflar› anlam›na gelir.

� Tasar›lar›n kanunlaflmas› söz konusu oldu¤u du-
rumda Emek Platformu'ndan bize gelen herhangi bir
'daha ileri eylem karar›' bulunmamaktad›r.

� D‹SK, üretimden gelen gücün kullan›lmas› ko-
nusunda sürecin en bafl›ndan bugüne birçok etkinlik
yapm›flt›r. Tüm bölgelerde D‹SK Temsilciler Kurulu
toplant›lar› yap›lm›fl, bu konu D‹SK temsilcilerinin
gündemine getirilmifltir. Ancak böyle bir eylemin ör-
gütlenmesi ve baflar›ya ulaflmas› D‹SK'in tek bafl›na
gücünü aflan bir durumdur. Bu eylem, tüm sektörler-
de tüm sendikalar›n ve konfederasyonlar›n kollektif
çal›flmas›, eylemin ülke çap›nda eflgüdüm içinde yap›l-
mas› ve s›n›fsal bir dayan›flma ile baflar›ya ulaflabilir.

� Üretimden gelen gücün kullan›lmas›, tüm iflçi s›-
n›f›n sorunudur. En önemli gücümüz, bu süreçte sen-
dikal örgütlerimizdir. Sendikalar›m›z›n iflçiler aras›nda-
ki etkinli¤ini artt›rmak, iflçilerin toplumsal sorunlara
duyarl›l›¤›n› gelifltirmek tüm örgütlü ve bilinç sahibi ifl-
çi kardefllerimizin sadece kiflisel de¤il toplumsal so-
rumlulu¤udur.

BES yöneticilerinden Abidin S›r-
ma, Emek Platformu’nun politikala-
r›na, genel grev karar›na iliflkin soru-
lar›m›z› flöyle cevaplad›:

� Emek Platformu ülkemiz ger-
çekli¤i içinde ele al›nd›¤›nda yap›sal
olarak sürece ve geliflmelere müda-
hale edebilecek bir yaklafl›ma sahip
de¤ildir. Ülkemizde yaflanan yak›c›

sorunlara ra¤men yaklafl›k iki senedir kendi
içinde toplant› yapam›yor.

SSK hastanelerine el konulmak ve köy hiz-
metleri bölge müdürlüklerinin kapat›lmak isten-
mesi üzerine bir ay önce toplanan Emek Platfor-
mu hükümete temenniler karar› alm›flt›r.

� Dönem itibariyle sermayenin ve hüküme-
tin sendikac›l›¤›n› yapan HAK-‹fi, MEMUR-SEN,
TÜRK‹YE KAMU-SEN, Emek Platformu'nun 20
Kas›m Ankara, 30 Kas›m Türkiye genelindeki
bas›n aç›klamalar›na ve di¤er eylem ve etkinlik-
lere kat›lmam›flt›r. TÜRK-‹fi de köy hizmetleri
bölge müdürlüklerinin kapat›lmas› noktas›nda
burada örgütlü olan YOL-‹fi Sendikas› üzerinden
kat›l›m sa¤lam›fl olup, di¤er TÜRK-‹fi Sendika-
lar› sürece ciddi bir kat›l›m sa¤lamad›lar. D‹SK
ve KESK de sürece müdahale edebilecek bir
çal›flma sergilemeyerek büyük bir kitlesel kat›-
l›m sa¤lamad›lar.

� Yukar›da k›saca belirtti¤im tablo Emek
Platformu'nun niteli¤ini derin tahlillere gerek b›-
rakmadan, pratik üzerinden ortaya koymufltur.

Emek Platformu bileflenleri itibariyle kendi
taban›n› temsil etmekten uzaklaflm›fl, iflçilerin-
emekçilerin hak ve ç›karlar›n› koruma yerine,
sermayenin ve hükümetin istemleri do¤rultu-
sunda kendi kitlesini oyalayan, aldatan bir poli-
tika izlemektedir. Emek Platformu sermayenin
ve hükümetin denetimi alt›ndad›r. Bu denetim
TÜRK-‹fi, HAK-‹fi,TÜRK‹YE KAMU-SEN, ME-
MUR-SEN gibi iflbirlikçi emek düflman› sendika-
lar›n üst yönetimi taraf›ndan yerine getirilmek-
tedir. KESK, D‹SK, di¤er meslek örgütleri ve
dernekler bu gerçe¤i görmesine ra¤men s›n›fsal
ç›karlara hizmet etmeyen bu birli¤i sürdürmek-
teler. Emek Platformu'nun bu tutumu bu gün s›-
n›f hareketinin en önemli sorunlar›ndan birini
oluflturmaktad›r. Emekçi y›¤›nlar bugün örgütlü
bir karfl› koyufl yetene¤inden iflbirlikçi sendikal
bürokrasi taraf›ndan yoksun b›rak›lmak isten-

mektedir.
� Emperyalizm ve iflbirlikçisi AKP iktidar›,

son y›llar›n en büyük sald›r›s›n› gerçeklefltirmek
istemektedir. AKP'nin bu sald›r›lar›na karfl›
Emek Platformu Genel Grev Genel Direnifl ile
cevap vermek zorundad›r. Ancak D‹SK ve
KESK'e egemen olan Avrupa Birlikçi sosyal di-
yalogcu sendikal anlay›fllar sürecin bu ciddiye-
tini görmemekte veya görmek istememekte,
dolay›s›yla kendi taban›n› mücadeleye çekmek-
te ikircikli davranmaktad›r.

� “Genel grev karar› zorunludur
ve baflar›lmal›d›r”
Emek Platformu bileflenleri genelde kamuda

ve k›smen özel sektörde örgütlüdür. Dolay›s›yla
büyük bir kitle gücüne sahiptir, yaflam› durdura-
bilecek potansiyeli kendi bünyesinde tafl›mak-
tad›r, cüretli ve sorumlu davrand›¤›nda genel
grevi baflaracakt›r.

Genel grev karar› nesnel olarak do¤ru bir ka-
rard›r ve al›nmas› da zorunluluktur. AKP iktida-
r›n›n tüm toplumsal kesimlere yöneltti¤i büyük
sald›r› dalgas›na karfl› iflçi-emekçi halk y›¤›nla-
r›n›n bir savunma arac›d›r.

Zamanlama aç›s›ndan geç kal›nm›fl olsa da,
önemli olan bunu hayata geçirmektir, sald›r›lar›
durdurmakt›r. Bu genel grevin etkili olabilmesi
için ilerici sendikal dinamiklere önemli görevler
düflmektedir, iflbirlikçi sendikal önderlik afl›lmak
durumundad›r. Baflar›l› olunmad›¤›nda sald›r›la-
r›n fliddeti daha da artacak, iktidar ve sermaye
daha da cesaretlenecektir. Daha ileri eylemlerin
yap›labilmesi için bu genel grev karar›n›n mut-
laka uygulanmas› gerekmektedir, baflar›lmad›-
¤›nda Emek Platformu'ndan daha ileri eylemler
beklemek oldukça zor görünmektedir.

Gelinen noktada en önemli görev devrimci
iflçi ve memurlara düflmektedir. Bugün gerek ifl-
çi gerekse memur sendikalar›nda çal›flanlar›n
önündeki en önemli sorun sendikal bürokrasidir.
Öncüler, tabana gerçekleri anlatmal›, kitleleri
örgütlemeli, büyük potansiyeli aç›¤a ç›kartmal›
ve mücadele alanlar›na tafl›mal›d›r. Mücadelenin
önünde engel olan, geliflmesini erteleyen bütün
nedenler kitleler nezdinde ortaya ç›kart›lmal›,
devrimci bir sendikal anlay›fl gelifltirilmelidir.
Bugün Emek Platformu taraf›ndan al›nan genel
grev karar›n› baflar›ya ulaflt›rma ve sald›r›lar›
durdurma önümüzde ki en büyük görevdir.

5 Aral›k
2004

14

Say› 135

BES Genel Yönetim Kurulu Üyesi Abidin S›rma: Emek Platformu,
Sermayenin Ve Hükümetin Denetiminden Ç›kmak Zorundad›r

5 Aral›k
2004

15

Say› 135

Haklar ve Özgürlükler Cep-
hesi sahte belgelerin, nerede,
nas›l bulundu¤u belirsiz olan
disketin peflini b›rakm›yor.

HÖC’lüler bu kez de, 1 Nisan
operasyonunun orta¤›, hukuku,
adaleti dilinden düflürmeyen
Avrupa Birli¤i’nden sahte bel-
geleri sordu.

29 Kas›m günü "Sahte Bel-
gelerle Tutuklananlar Serbest
B›rak›ls›n" yaz›l› pankart aç›p,
ayn› slogan›n yer ald›¤› önlükler
giyen HÖC'lüler, Taksim otobüs
duraklar›ndan Avrupa Birli¤i
Enformasyon Bürosu önüne yü-
rüdü. Kitlenin önü Bilgi Merke-
zi’ne varmadan Çevik Kuvvet
taraf›ndan kesildi. HÖC’lülerin
›srar›yla bilgi merkezi karfl›s›na
kadar alk›fllarla gelindikten son-
ra, burada bir bas›n aç›klamas›
yap›ld›.

“Adalet ‹stiyoruz” dövizleri
ve polisin sahte belge haz›rlad›-
¤› disketi simgeleyen bir disket
maketi tafl›yan HÖC ‹stanbul
Temsilcili¤i ad›na aç›klama ya-
pan Yeliz Türkmen, 1 Nisan’da
yasal kurumlar›n hukuksuz bir
flekilde bas›ld›¤›n› ve çal›flanla-
r›n›n tutuland›¤›n› hat›rlatt›.

Polisin “diskette ad›n geçi-
yor” diyerek onlarca insan› tu-
tuklamas›n› ifade etmek için
disket maketinin üzerine “sizin
de ad›n›z ç›kabilir” yaz›s› yer
al›rken, Yeliz Türkmen, Gençlik

Derne¤i üyesi olman›n, piknik
düzenlemenin, yasal bir derne-
¤in üyesi, yasal bir derginin ge-
nel yay›n yönetmeni olman›n,
Temel Haklar Derne¤i kurucusu
olman›n suç mu oldu¤unu sor-
du. Bu komplonun haklar ve öz-
gürlükler mücadelesi veren her-
kese yap›ld›¤›n› belirten Türk-
men, ortada polisin keyfili¤i ve
hukuksuzlu¤unun oldu¤unu
söyledi.

Aç›klaman›n ard›ndan söz
alan Grup Yorum çal›flan› Öznur
Turan da, Yorum üyesi ‹nan Al-
t›n'›n gözalt›na al›nmas›n› pro-
testo ederek, susmayacaklar›n›
dile getirdi.

Bir Dahaki Pazartesi
Yine AB Önündeyiz
Yap›lan konuflmalar›n ard›n-

dan, haftaya Pazartesi günü yi-
ne AB Bilgi Merkezi önünde ola-
caklar›n› belirten HÖC'lüler,
herkesi sahte belgelerle tutukla-
nanlar›n serbest b›rak›lmas› için
eyleme kat›lmaya ça¤›rd›lar.

5 dakika oturma eylemi ya-
pan HÖC'lüler bu haftaki ey-
lemlerine "Adaleti ‹stiyoruz
Sahte Belgelerle Tutuklanalar
Serbest B›rak›ls›n" yazan kuflla-
ma yap›p sloganlar atarak son
verdiler.

Ankara Adliyesi Önünde
‘Adalet ‹stiyoruz’ Slogan›
Sahte belgelerle tutuklanan-

lar›n serbest b›rak›lmas› için bir
baflka eylem de ayn› gün Anka-

ra’da, Adliye önünde yap›ld›.
“Sahte belgelerle tutukla-

nanlar serbest b›rak›ls›n” pan-
kart› ve "Adalet ‹stiyoruz",
"Sahte Belgelerle Tutuklananlar
Serbest B›rak›ls›n", "Hakl›y›z
Kazanaca¤›z" yaz›l› dövizler ta-
fl›yan HÖC’lüler, sahtekarl›ktan,
delilleri karartmak ve komplo
kurmaktan, mahkemeleri ya-
n›ltmaktan dolay› polisler hak-
k›nda dava açmalar› için mah-
kemeleri, hakimleri ve savc›lar›
göreve ça¤›rd›.

HÖC Ankara Temsilcili¤i
ad›na aç›klamay› yapan Nurcan
Temel, 1 Nisan hukuksuzlu¤unu
hat›rlatarak, “Bizler, haklar ve
özgürlükler savunucular› ola-
rak, demokratik mücadeleye
karfl› yap›lan bu sald›r›larla y›l-
may›z, y›lmayaca¤›z.” dedi. Bü-
tün delillerin sahteli¤ine ve bir-
çok kararla çöktü¤üne dikkat
çeken Temel, sahte belgelerle
tutuklanan arkadafllar›n›n der-
hal serbest b›rak›lmas›n› istedi.
Eylem “Adalet istiyoruz” sloga-
n›yla bitirildi.

HÖC AB’den Sahte Belgelere
Suç Ortakl›¤›n› Sordu

Ankara

‹stanbul

Dersim Çemiflgezek’te 31
A¤ustos 2003 tarihinde, yak›nla-
r›n›n mezarlar›n› yapt›ran Ayd›n
KOÇ, Celal Günefl ile onlara
yard›mc› olan Erkin Zengin’in tu-
tuklanmas› ile bafllayan “mezar-
tafl› davas›” sonuçland›. Hat›rla-
naca¤› gibi, daha sonra da ‹stan-

bul ve Dersim’den inceleme için
bölgeye giden heyete sald›r› ya-
flanm›fl, burada da 4 kifli tutuk-
lanm›flt›. Tutuklananlar›n bir süre
yatt›ktan sonra serbest b›rak›l-
malar›na karfl›n dava sürüyordu.

25 Kas›m günü sonuçlanan
davada, mahkeme, polisin ve

jandarman›n gaspetti¤i “mezar
tafllar›n›n iadesine, yarg›lanan-
lar›n beraatine” karar verdi.

Böylece mezar tafl›na
“Kahramanlar Ölmez Halk
Yenilmez” yaz›lmas›n›n suç
olmayaca¤› mahkeme taraf›n-
dan da belgelenmifl oldu.

‘Mezartafl› Davas›’ Sonuçland›: “Mezartafl›na Yaz› Suç De¤ildir”

5 Aral›k
2004

16

Say› 135

Kargo Lider’de direnifl
Kargo Lider’in ‹stanbul ve ‹zmir

fiubelerinde, iflçiler haklar› için direni-
yor. TÜMT‹S Sendikas›’nda örgütlü
olan iflçiler, sendika, sigorta, 8 saatlik
ifl günü ve insanca yaflanacak ücret is-
tiyorlar. ‹zmir Kargo Lider iflçilerinin
eylemi iflyeri önünde devam ediyor.
30 Kas›m günü direnifle sald›ran polis,
TÜMT‹S ‹stanbul flube yönetim kurulu
üyesi Erdal Ç›nar ile iflçileri gözalt›na
ald›.

Bu arada TÜMT‹S’e üye olduklar›
için ‹zmir Ambalaj’dan iflten at›lan ifl-
çilerin fabrika önündeki direniflleri de
iki aydan fazlad›r sürüyor.

Denizciler Eylem Yapt›
Türkiye Denizcilik ‹flletmeleri

(TD‹), gemi çal›flanlar›n›n, istihdam d›-
fl› b›rak›larak ‹stanbul Büyükflehir Be-
lediyesi'ne devredilmek istenmesi 29
Kas›m günü protesto edildi. Saraçha-
ne'deki belediye binas› önünde yap›-
lan eylemde konuflan Türkiye Denizci-
ler Sendikas› Baflkan› Turhan Uzun,
AKP’nin yo¤un bir kadrolaflma yapt›-
¤›n›, kendisinden olmayan›n ve sendi-
kal› iflçilerin ifline son verdi¤ini belirte-
rek, “TD‹ fiehir Hatlar› ‹flletmesi'nin
Büyükflehir Belediyesi'ne devredilme-
sine izin vermeyece¤iz” dedi.

Saraybahçe’de ‹flçi K›y›m›na Eylemli Cevap

‘‹flçiyiz Hakl›y›z Kazanaca¤›z’
‹zmit’e ba¤l› Saraybahçe Belediyesi iflçilerinin ücretlerinin

tam ödenmesi için yürüttü¤ü mücadele, belediyenin iflçi k›y›-
m› ile cevapland›. “Al›nteri kurumadan eme¤in hakk›n› ver-
meyi” dilinden düflürmeyen riyakar islamc› AKP’li belediye, ifl-
çilerin alacaklar›n›n ödenmesi için yapt›klar› ifl b›rakma eyle-
minin dördüncü gününde 29 iflçiyi iflten att›. 400 iflçiyi daha
ataca¤› tehdidinde bulunan AKP’li Vehbi Yenice’ye emekçiler
eylemlerle cevap verdiler.

26 Kas›m günü, örgütlü olduklar› Genel-‹fl Kocaeli fiubesi
önünde efl ve çocuklar› ile toplanan iflçiler Büyükflehir Beledi-
yesine yürüdüler. “‹flçiyiz Hakl›y›z Kazanaca¤›z, At›lan iflçiler
Geri Al›ns›n” sloganlar› atan iflçilere seslenen Genel-‹fl Kocaeli
fiube Baflkan› Gürol Güçlü, belediyenin daha önce kimsenin
ekme¤iyle oynamayacaklar› sözünü hat›rlatt›ktan sonra, “Bizi
y›ld›racaklar›n› san›yorlarsa yan›l›yorlar” dedi. ‹flçilere, Genel-
‹fl’in Çanakkale, Bursa, Bal›kesir, ‹stanbul, Gebze, Sakarya fiu-
belerinin yöneticileri de destek verdi.

‹flçiler 29 Kas›m günü de eylemdeydiler.
At›lanlar›n geri al›nmas›, alacaklar›n›n ödenmesi için dire-

nen iflçiler, belediyenin kendi yerlerine çöp toplatmak için ta-
fleron iflçi çal›flt›raca¤› haberini almalar› üzerine belediye
önünde topland›lar. ‹flçiler, tafleronlar›n çal›flmas›n› engeller-
ken, Büyükflehir Belediye Baflkan› Halil Metin Kilici, kendisi
sokaklar› temizleme flovu yapmak istedi, ancak iflçilerin bu flo-
va tepkisi karfl›s›nda k›sa kesmek zorunda kald›.

Y›lmayacaklar›n› yineleyen iflçiler, “‹flçiyiz Hakl›y›z Kazana-
ca¤›z”, “Yenice Halka Yalan Söylüyor” sloganlar›yla Büyükfle-
hir Belediyesine yürüdüler. Genel-‹fl Sendikas› Örgütlenme
Daire Baflkan› Erol Ekici’nin bir konuflma yapt›¤› eylem bura-
da sona erdi.

Genelkurmay’›n iste¤iyle aç›lan davada kapatma
karar›n›n yerel mahkemede ç›kmamas›n›n ard›ndan
Yarg›tay’›n bu karar› bozarak, kapat›lmas›n› isteme-
sine tepkiler sürüyor.

‹lk duruflmas› 10 Aral›k’ta yap›lacak olan davaya
yönelik eylem program› E¤itim-Sen Genel Baflkan›
Alaaddin Dinçer taraf›ndan aç›kland›. Yarg›tay`›n ka-
rar›n›n “hukuki de¤il siyasi oldu¤unu” belirten Dinçer,

1 Aral›k`ta bafllat›lacak eylemleri flöyle aç›klad›.
“Tüm flubeler il milletvekillerine mektup ve faks

gönderecek. Sendika yöneticileri de Baflbakan, D›-
fliflleri ve Adalet Bakan› ile, AP ve AK yetkilileri ile
görüflecekler. 1-4 Aral›k günlerinde uluslararas› ka-
t›l›ml› “4. Demokratik E¤itim Kurultay›”n›n temel
gündemi de bu dava olacak. 4 Aral›k akflam› sendi-
kac›lar Adalet Bakanl›¤› önüne sessiz yürüyecek ve
mum yakacaklar. 7-8-9 Aral›k tarihlerinde Türkiye
genelinde derslere “Sendikama Dokunma” kokar-
t›yla girilecek. Ayn› günlerde Türkiye genelinde me-
flalelerle yürüyüfller yap›lacak. 100 flube temsilcisi 8
Aral›k`ta ‹stanbul-Ankara yürüyüflü düzenleyecek.
9-10 Aral›k’ta flubelerde nöbet tutulacak. Davan›n
görülece¤i 10 Aral›k günü ise tüm Türkiye`de alan-
lara ç›k›lacak. Davan›n Yarg›tay aflamas›nda ise
Ankara`da “Demokrasi Mitingi” ad›yla bir eylem
yap›lacak.

E¤itim-Sen Kapatma Davas›na Karfl› Eylem Takvimini Aç›klad›

Emekçiler’den

5 Aral›k
2004

17

Say› 135

D‹SK’e ba¤l›
Emekli-Sen üye-
leri, sorunlar›n›
dile getirmek,
SSK’n›n devrine
ve Köy Hizmet-
leri’nin kapat›l-
mas›na karfl›
toplad›klar› im-

zalar› vermek için
30 Kas›m günü
Ankara’dayd›.

Yaklafl›k 200
emekli ‹zmir Cad-
desi’nde toplana-
rak Çal›flma Ba-
kanl›¤›’na yürü-
mek istedi. An-
cak, bu ülkede
eme¤e, demokra-

tik hakka dair ne varsa düflman olan iktidar›n po-
lisi, emeklilerin önüne barikat kurdu. Emeklilerin
barikata cevab›, “Emekliyiz hakl›y›z kazanaca-
¤›z, Bedel Ödedik Bedel Ödetece¤iz, Emekliye
De¤il IMF’ye Barikat” sloganlar› oldu. Emekli-
Sen Genel Merkezi pankart› tafl›yan kitlenin ka-
rarl›l›¤› karfl›s›nda polis barikat› açmak duru-
munda kald›. Bakanl›¤a kadar 2 km yürüyen
emekliler taleplerini sloganlarla dile getirdiler.

Emekliler Taleplerini ‹lettiler
Çal›flma Bakan› ile görüflen 9 kiflilik heyet,

sorunlar›n› dile getirirken, SSK Hastanelerinin
devri ve Köy Hizmetlerinin kapat›lmas›na karfl›

toplanan 70 bin imzay› da teslim ettiler.
Ç›k›flta heyet ad›na Emekli-Sen Genel Baflka-

n› Veli Beysülen bir aç›klama yapt›. Emeklilerin
sorunlar›n›, taleplerini dile getirdiklerini belirten
Beysülen, “Umar›z bakan söylediklerinin arka-
s›nda durur” dedi. Ayr›ca TÜFE bahane edilerek
emekli maafllar›ndan yap›lan kesintilerin geri
ödenmesi talebini de ilettiklerini belirtti. Açl›k s›-
n›r›n›n alt›nda yaflamaya çal›flan milyonlarca
emeklinin, dul ve yetimin gözü, kula¤› ve sesi ol-
mak için yola ç›kt›klar›n› söyleyen Beysülen,
sendikalar› önündeki hukuki engellerin kald›r›l-
mas›n› istedi. SSK’lar›n devrine de¤inen Beysü-
len, “IMF dayatmalar› reform de¤il, y›k›md›r. Hü-
kümet sa¤l›k hizmetlerini piyasalaflt›rmay›
amaçl›yor” dedi.

Eylem, “Sendika Hakk›m›z› ‹stiyoruz, Yaflas›n
Örgütlü Mücadelemiz, Kahrolsun ABD Emperya-
lizmi, Örgütlü Bir Halk› Hiçbir Kuvvet Yenmez,
SSK Halk›nd›r Sat›lamaz” sloganlar› ile sona erdi.

Emekli Sen üyeleri bu eylem öncesinde de
Adana ve Kocaeli’de 27 Kas›m günü eylemler
yapt›lar. Kocaeli’de Cumhuriyet Park›na yürüyen
emeklilere sendika, DKÖ’ler ve direniflteki Sa-
raybahçe iflçileri de destek verirken, “Direne Di-
rene Kazanaca¤›z, Saraybahçe ‹flçisi Yaln›z De¤il-
dir” sloganlar› at›ld›. Burada bir konuflma yapan
fiube baflkan› Osman Nuri fienol, emekçilerin
üretti¤i de¤erlerin emperyalistler ve iflbirlikçilerin
kasas›na akt›¤› için kurumlar›n özellefltirilerek
sat›ld›¤›n› dile getirdi. Adana’da da ‹nönü Par-
k›’nda yap›lan eylemde fiube Baflkan› Nurten
Demirel bir konuflma yapt›.

Emekli-Sen: “IMF Dayatmalar›
Reform De¤il Y›k›md›r”

Tafleronlaflmaya Karfl›
Direnifl Sürüyor

Tafleronlaflt›rmaya, çöp ve temizlik ifllerinin
özellefltirilmesine karfl› mücadele eden Ankara Çan-
kaya Belediyesi iflçi ve memurlar› birlikte mücadele
etme karar› ald›klar›n› duyurdular. 26 Kas›m günü
Sakarya Caddesi’ndeki imza stand› önünde bir ey-
lem yapan Genel-‹fl üyesi iflçiler ve Tüm Bel-Sen
üyesi memurlar “Zafer Direnen Emekçinin Ola-
cak” sloganlar› att›lar. Eyleme KESK ve D‹SK’e
ba¤l› sendikalar›n yöneticileri de destek verdi. Yap›-
lan aç›klamada, bugüne kadar diyalogla sorunun
çözülemedi¤i belirtilerek, her iki sendikan›n bundan
sonra ortak mücadele edece¤i belirtildi.

�
Açl›k S›n›r› 500,
Asgari Ücret 318 Milyon

Türk-‹fl'in kas›m ay› g›da harcamas› hesab›na
göre, dört kiflilik ailenin “açl›k s›n›r›” 496 milyon li-
raya, yoksulluk s›n›r›ysa 1 milyar 509 milyona yük-
seldi. Buna göre, g›da harcamas›ndaki art›fl son bir
y›lda yüzde 9.1 düzeyinde gerçekleflti. Araflt›rmaya
göre, enflasyondaki gerilemeye karfl›n çal›flanlar›n
büyük ço¤unlu¤unun yaflam koflullar›, düflük gelir
art›fl› nedeniyle daha da bozuldu. AKP’nin “düze-
len ekonomisi” bir türlü asgari ücretlinin, iflçinin,
memurun sofras›na u¤ramazken, açl›k s›n›r›n›n
500 milyon oldu¤u ülkemizde halen uygulanmakta
olan net asgari ücretse 318 milyon lira!!!

�

5 Aral›k
2004

18

Say› 135

29 Kas›m günü ‹s-
tanbul'un çeflitli ma-
hallerinde yap›lan ev
bask›nlar› sonucu 8 ki-
flinin gözalt›na al›nma-
s›n›n nedeni olarak

gösterilen gerekçe bu! Kartal, Sa-
r›gazi. Küçükçekmece ve Sar›-
yer'deki evlerinden sabah erken
saatlerde Jandarma taraf›ndan gö-
zalt›na al›nan Serkan Yüksel, Mu-
rat Kay›kç›, Burhan Bargü, Murat
fiahin, Mehmet Ali Bozok,
Kurtulufl Çelik, Özgür Özer ve
Grup Yorum eleman› ‹nan Alt›n
Ümraniye Jandarma Karakolu'na
götürüldüler. Gözalt›na al›nanlar-
dan Serkan Yüksel ve M. Ali Bozok
tutukland›lar.

Halk›n Hukuk Bürosu avukat-
lar›ndan Behiç Aflç›, dosyada hiç-
bir somut iddian›n yer almad›¤›n›
belirterek, befl kiflinin "DHKP-C'ye
yard›m-yatakl›k teflebbüsünde bu-
lunabilecekleri ihtimali" gibi ko-
mik ve anlams›z bir gerekçeyle
gözalt›na al›nd›klar› bildirildi.
HHB’nin yapt›¤› aç›klamada, “tüm
hukukçular, tüm halk›m›z bu ge-
rekçeye iyi bakmal›d›r. Gözalt›na

al›nanlar için bir suçlama söz ko-
nusu de¤ildir. Yani bu ülkede her-
kes kollu¤un keyfiyetiyle her an
gözalt›na al›nabilir. Gözalt›na al›n-
ma talebini de¤erlendiren savc›l›k
bir hukuk kurumu mudur? Türki-
ye’de hukuk var m›d›r? Bu sorula-
r›n cevab› aç›kt›r.” denildi.

Bu komik gerekçeyle gözalt›na
al›nanlara, “suç” gözalt›nda üretildi.
Buna göre, suçlama olarak, Haziran
ay›nda ülkemizde yap›lan NATO
Zirvesi’ni protesto eylemine kat›l-
d›klar›, Okmeydan›’nda NATO’nun
polisine direndikleri belirtildi.

Grup Yorum üyesi ‹nan Alt›n
için de ayn› flekilde Okmeyda-
n›’ndaki direnifli yönlendirenlerden
biri oldu¤u iddia edildi.

Elbette tüm bu gerekçeler poli-
sin uydurmalar›d›r. Nas›l komplo
kurduklar›, nas›l sahte belgeler
ürettikleri herkesin bilgisi dahilin-
dedir. Amaç, hak ve özgürlükler
mücadelesini sindirmek, özel ola-
rak da Grup Yorum’u susturmakt›r.

Baflaramayacaklar; Yorum
susmayacak! Hak ve özgürlükler
mücadelesi sürecek!

So¤u¤un, polis
bask›s›n›n, sansürün
karfl›s›nda kararl›l›kla
oturma eylemini sür-
dürüyor TAYAD'l›lar.

Zab›tan›n terörün-
den kaçan bir seyyar
sat›c› u¤ruyor yanla-

r›na. Uzun zamand›r Abdi ‹pekçi ve çevresinde sey-
yar sat›c›l›k yap›yormufl. 'Eskiden görürdüm sizi.
Ama hiç u¤ramad›m. Hep ‘vard›r bir suçlar›’ diye
düflünüyordum. Ama yanl›flm›fl. Asl›nda vard›r bir
dertleri diye düflünmem laz›md›. Geç de olsa anla-
d›m sizin ne kadar do¤ru yapt›¤›n›z›. Siz hakl›s›n›z.
Hepimizin de sizin gibi yapmas› laz›m” diyor.

440. gününü geride b›rakan direnifl, demokrasi
mücadelesinde, haklar ve özgürlükler mücadelesin-
de örnek olmaya devam ediyor. Büyük direniflin ka-
rarl›l›¤›, Abdi ‹pekçi'de TAYAD'l›larla halka ulafl›yor.

DETAK: Ölüm orucu sürüyor
DETAK’l›lar›n 28 Kas›m günü Taksim’de yap-

mak istedikleri eyleme polis müdahale etti. “Zin-
danlar Y›k›ls›n” yaz›l› önlükler giyen DETAK’l›lar,
Taksim an›t› önünde “Ölüm Orucu Sürüyor” pan-
kart› açt›lar. Gruba müdahale eden polis, bas›n
aç›klamas› yap›lmas›n› engellerken, gözalt›na al›-
nan 15 kifli, kufllamalar yap›p sloganlar att›lar.

Dersim’de Film Gösterimi
Dersim Temel Haklar Gençlik Komisyonu tara-

f›ndan, 26 Kas›m günü düzenlenen etkinlikte, Ar-
mutlu ölüm orucunu anlatan “Yaflatmak için öldü-
ler” filmi gösterildi. Gösterim öncesi konuflan ko-
misyon temsilcisi, tecriti ve direnifli anlatt›. “Bizler
büyük direniflten ald›¤›m›z güçle eflit, paras›z, bi-
limsel, anadilde e¤itim mücadelemizi yükselterek
sürdürece¤iz” diyen Gençlik Komsiyonu üyesi,
Dersim’de yaflanan bask›lara da de¤indi.

Direnifle destek eylemleri��Abdi ‹‹pekçi DDirenifli 440. Gününde

ÇA⁄RI
7 Aral›k günü Saat

10.00’da, Çanakkale Adli-
yesi’nde görülecek olan,
Çanakkale Hapishanesi

19 Aral›k katliam davas›-
na kat›lal›m. Katliam›n y›l-
dönümü yaklafl›rken, katil-
lerin peflini b›rakmayaca-

¤›m›z› hayk›ral›m...

“DHKP-C'ye yard›m ve
yatakl›k yapabilecekleri
ihtimali”yle Tutuklama!

TEPK‹LER
Irak'ta ‹flgale
Hay›r Koordi-
nasyonu, 29 Kas›m günü ‹dil Kül-
tür Merkezi’nde bir bas›n toplant›s›
düzenleyerek, ‹nan Alt›n baflta ol-
mak üzere gözalt›lar› k›nad› ve ser-
best b›rak›lmalar›n› istedi. Koordi-
nasyon aç›klamas›n›n ard›ndan söz
alan Yorum üyesi Öznur Turan da,
Yorum üzerindeki bask›lara de¤ine-
rek, “Evet biz insanlar› aç b›rakan,
çaresiz b›rakan düzene muhalifiz.
Tecrit, Ftipleri kalkana, insanlara
yaflan›las› bir ülke yaratana kadar
türkülerle marfllarla mücadelemiz
sürecek. " dedi. Halk›n Hukuk Bü-
rosu, Temel Haklar, ‹HD, ILPS gi-
bi kurumlar da aç›klamalar›yla Yo-
rum’a desteklerini sundu...

F tipi hapishanelerin hücre-
lerinde tecrit en koyu biçimde
sürüyor. Tecrite karfl› mücade-
lemiz de ölüm orucumuz ve 24
saate yay›lan irade savafl›m›zla
sürüyor.

Oligarfli, yasalar›n› haz›rlar-
ken, bir an bile direnifli unut-
muyor; hesaplar›n› ona göre
yap›yor, yasalar›na direnme
hakk›n› yokedecek yeni mad-
deler ekliyor.

CMUK’ta yap›lan son düzen-
lemelerde, “Açl›k grevindeki ve
ölüm orucundaki tutuklular,
doktor gözetiminde beslene-
cek...” hükmünü yerlefltirmele-
ri bunun ifadesidir. Zorla müda-
hale konusunda say›s›z genel-
geler ç›kard›lar, zorla müdaha-
leyi baflka yasalara da koydu-
lar. Ama yetmiyor.

Direniflimizin sürmesi, oli-
garflinin zulüm yasalar›n›n ye-
tersizli¤inin sonucu de¤ildir.
Direniflimiz, oligarflinin yasal
ve yasad›fl› tüm bask› ve zul-
müne karfl› sürüyor.

Zorla müdahaleyi, tekrar
tekrar “yasallaflt›rmalar›”, on-
lar›n acizli¤idir. Gerçekte, orta-
da bir yasa yokken de tama-
men yasad›fl› biçimde bu yön-
teme baflvurmufl ve buna ra¤-
men direniflimizi k›ramam›fllar-
d›r. Zorla müdahalenin “besin”
de¤il zehir ak›tan serumlar›n›
ç›kar›p atmam›z›, gerekti¤inde
bedenlerimizi tutuflturmam›z›
hangi yasa engelleyebilir?

Direniflimizin varl›¤› ve ka-
rarl›l›¤›, oligarfliye Ceza infaz
Yasas›’na koymay› düflündük-
leri Tek Tip Elbise’den de vaz-
geçmek zorunda b›rakm›flt›r.
Bu vazgeçiflde AKP içindeki
çeliflkilerin, demokrat kamu-
oyunun tepkilerinin de pay› ol-
sa da as›l bask› gücünü direni-
flin kendisi oluflturuyor. Hesap-
lar bunun üzerine dönüyor.

Gerçekte tecrit ve teslim al-
ma politikas›, zaten onlarca
araç ve yöntemle sürdürülmek-
tedir. En s›radan nedenler “ba-
hane” yap›l›p alt› aya, bir y›la
varan ziyaret, mektup yasakla-
r› verilmekte, infazlar yak›l-
maktad›r. Tecriti pekifltirmek
için gündeme getirilmek iste-
nen TTE’ye oligarflinin flu an
acil bir ihtiyac› da yoktur.

Henüz F tiplerini ve tecrit
uygulamalar›n› bile kabul etti-
rememifltir oligarfli. Bunu ka-
bul ettiremedi¤i noktada, buna
ba¤l› uygulamalar› kabul ettir-
me flans› zaten hiç yoktur. Bu
anlamda TTE konusunda za-
manlama yap›l›yor. Direnifl
cephesi büyütülmek istenmi-
yor. TTE’den vazgeçilmesiyle
‹nfaz Yasas›’n›n niteli¤i de¤ifl-
memifltir. Yasan›n özü ayn›d›r;
cezaland›rma yöntemiyle tes-
lim alma... Ve bunun için hüc-
relerde oligarfli yeterince baha-
ne yaratmaktad›r.

Onlarca bask› ve zulüm yön-
temiyle desteklenen tecrite
karfl› direnen tutsaklar, tecriti
pekifltirmek üzere gündeme
getirilecek tüm yöntemlere
karfl› direnme kararl›l›¤›ndad›r.
Oligarflinin hiçbir rehabilitas-
yon yöntemini kabul etmeyerek
direnme çizgimizde kalmaya
devam edece¤iz. Mevcut tecrit
statükosunu ve bu statükonun
bir parças› olarak sunulan uy-
gulamalar› kabul etmeyece¤iz.
Statükoyu savunmak, kabul
etmek, daha da geriye gitmek-
tir. Bugün tecritin “ortak alan-
lar›n›” kabul edenler, yar›n bafl-
ka fleyleri de kabul etmek du-
rumunda kal›rlar. Direnmeyen,
geriye gider.

Direnifl tüm yeni sald›r›lar
karfl›s›nda barikatt›r; yeni sal-
d›r›lar› önlemenin ve flu anki
sald›r›n›n ad› olan tecriti parça-
laman›n baflka bir yolu yoktur.

direniflimizin

5.
y›l›nday›z

HÜCRELER‹

YIKACA⁄IZ!

Ölüm Orucu, yeni sald›r›lara
karfl› en güçlü barikat›m›zd›r

117 flehit, 600 sakat verdik;

YILMADIK

TESL‹M OLMADIK!

Direniflin bbayra¤›
DHKP/C DDavas› Tutsaklar›

Sevgi EERDO⁄AN
Ölüm OOrucu EEkibi’nde

Bu bbayrak eelden eele

neferden nnefere

zafere kkadar

tafl›nacak!

5 Aral›k
2004

20

Say› 135

Dünyadaki tecrit politikala-
r›na karfl› sürdürülen en çapl›
direnifle yönelik Türkiye hapis-
hanelerinde 19-22 Aral›k 2000
tarihinde yap›lan katliam gün-
lerini ULUSLARARASI TEC-
R‹TLE MÜCADELE GÜNLER‹
olarak ilan eden Uluslararas›
Tecritle Mücadele Platformu
her y›l›n Aral›k ay›nda ulusla-
raras› bir sempozyum düzenle-
yerek tecrite karfl› mücadeleyi
süreklilefltirdi.

‹lki, Aral›k 2002'de Hollan-
da’da 26 ülkeden 45 delegenin
kat›l›m›yla yap›lan Sempozyu-
mun ikincisi ise ‹talya'da 32
ülkeden 115 kurum ve örgüt
temsilcisinin kat›l›m›yla bafla-
r›yla gerçeklefltirildi. Sempoz-
yum tüm dünyadan tutsaklar›n
kat›l›m›yla gerçeklefltirilen Aç-
l›k Grevleriyle yeni bir gelenek
yaratt›. Sald›r›n›n emperyaliz-
min dünya çap›nda sald›r›s› ol-
du¤u bilinciyle tecrit politikas›-
na karfl› yükseltilen bu ses her
y›l bir tu¤la tafl› daha koyarak
bu alandaki mücadeleyi ulus-
lar›n gündemine tafl›yor.

Uluslararas› Tecritle Müca-
dele Günleri’nin bu y›lki prog-
ram› aç›kland›. Etkinliklerin
merkezini oluflturan ve geçen
y›l ‹talya’da düzenlenen sem-
pozyum, bu y›l Almanya’n›n
Berlin kentinde 15-17 Aral›k
tarihleri aras›nda yap›lacak.

Uluslararas› Tecritle Mücadele
Platformu’nun (UTMP) aç›kla-
d›¤› programa göre;

Sayfalar›m›zda program›n›
bulabilece¤iniz sempozyumun
ard›ndan 18 Aral›k günü ise,
‘Umut Direniyor’ ismiyle, tecri-
te karfl› uluslararas› bir gece
düzenlenecek. Katliam›n ger-
çekleflti¤i 19-22 Aral›k günle-
rinde de, tüm dünyadaki tut-
saklara yönelik, üç günlük aç-
l›k grevi ça¤›r›s› yer al›yor.

Di¤er etkinlikler ise flöyle:
19 Aral›k, ‹talya’n›n Floran-

sa kentinde, “Türkiye'de ‹nsan
Haklar› ‹hlalleri, Tecrit ve Siya-
si Tutsaklarla Dayan›flma”
konferans›. 19-22 Aral›k gün-
leri boyunca Türkiye ve Avru-
pa ülkeleri olmak üzere tüm
dünyada, iflkenceci katliamc›
devletlerin kurumlar›na yöne-
lik protesto gösterileri. 15-22
Aral›k günlerinde; tüm dünya
hapishanelerindeki siyasi tut-
saklarla dayan›flmak için mek-
tuplaflma kampanyas›.

Direnen Halklar Bulufluyor
Etkinlikler içinde yer alan

ve Berlin’de düzenlenecek
olan sempozyumda, üç gün
boyunca halklar›n mücadelesi
ve bu mücadele içinde tutsak-
lar›n direnifli tart›fl›lacak. Dün-
yan›n dört bir yan›ndan hapis-
haneler ve tutsaklarla ilgili ör-
gütlenmelerin, eski tutsaklar›n,
hukukçu ve doktorlar›n, ilerici,
devrimci, komünist partiler ile
duyarl› kifli ve kurumlar›n kat›-
laca¤› sempozyum üç bölüm-
den olufluyor. Elbette sadece
hapishanelerdeki tecrit de¤il,
ayn› zamanda “Kara Liste”ler,
Küba'ya yönelik ambargo,
Irak, Afganistan, Yugoslavya
örneklerinde oldu¤u gibi iflgal-
ler de forumlar›n konular› ara-

s›nda yer al›yor.

UTMP’den Tüm Dünya
Tutsaklar›na Ça¤r›
Uluslararas› Tecritle Müca-

dele Platformu, yay›nlad›¤› bir
bildiri ile, emperyalizmin küre-
sel bask›lar›na karfl›, uluslara-
ras› bir eylemlilikte yeralmaya
ça¤r› yapt›. “Kendisi tutsak,
düflünceleri ve beyni özgür
tutsak yoldafl›m›z” diye sesle-
nen UTMP; emperyalizmin
tecrit politikas›n›n, etkinliklerin
neden 19-22 Aral›k günlerinde
yap›ld›¤›n›n anlat›ld›¤› ve ön-
ceki sempozyumlar hakk›nda
bilgi verilen ça¤r›s›nda flu ifa-
delere yer verdi:

“Düzene muhalif olmak, si-
yasal, ulusal ve sosyal talepler
için örgütlenmek ve faaliyet
yürütmekten dolay› özgürlük-
leri ellerinden al›nm›fl olan tut-
saklar tüm dünyada düzene
karfl› mücadelenin bayra¤›d›r.
Siyasi kimliklerini, düflüncele-
rini dört duvar arkas›nda, tec-
ritlerde her türlü bask›ya ra¤-
men koruyan tutsaklar›m›z
mücadelenin onurlar›d›r.

Dünya halklar›na ve emek-
çi s›n›flara yönelik her yeni
bask› yasas›, her yeni ekono-
mik k›s›tlama karar› al›nma-
dan önce tutsaklara yönelik
bask›lar gündeme gelir. Çünkü
tutsaklar tüm dünyada halkla-
r›n en duyarl›, en dinamik ke-
simleridirler. Hakim s›n›flar iflte
bunun için öncelikli olarak tut-
saklar› y›ld›rmak ister. Tutsak-
lar› y›lm›fl bir örgütlenme y›k›-
m›n efli¤indeki, yokolmakta
olan bir örgütlenmedir. Tutsak-
lar›na sahip ç›kmayan bir halk,
bir s›n›f teslim al›nm›fl bir s›n›f-
t›r. Emperyalist, faflist, gerici
ülke yönetimleri bu nedenle
direnenleri teslim almak için
teröre, iflkenceye, komplolara,
hapishanelere, tecrit hücreleri-
ne, katliamlara baflvurur.

Sömürülen halklar›n, ezilen
s›n›flar›n özgürlük ve adalet ta-

“Tecritin Birçok Yüzü Var”
Uluslararas› Tecritle Mücadele Günleri ve
Uluslararas› Sempozyum Program› Aç›kland›

���� �������	�

����
�

Türkiye, Küba, Bask Ülkesi, ‹rlanda,
Filistin ve Almanya'dan müzik grup-
lar›n›n kat›l›m›yla...

18 Aral›k 2004, Saat: 15.00
Prestige Festsaal
Ziegrastrasse 15-19,

12057 Berlin / Almanya

5 Aral›k
2004

21

Say› 135

15 ARALIK:
Seminer 1: ‹RLANDA. ‹rlanda'daki siyasi tutsakl›k
mücadelesi ve ulusal-s›n›fsal mücadele. Konuflmac›lar:
‹rlanda Sosyalist Cumhuriyetçiler Partisi, ‹rlanda
Cumhuriyetçi Tutsaklara Yard›m Derne¤i baflkan› ve
Ölüm Orucu gazisi Marion Price.

Seminer 2: F‹L‹ST‹N-IRAK. ‹flgaller, duvarla tecrit
ve Guantanamo, Ebu Garip kamplar›. Konuflmac›lar:
Filistin Tutsak Aileleri Örgütü, Irak Komünist Partisi
(El Kader), Irak Yurtseverler ‹ttifak›, Cihan Keflkek,
Azmet Begg (Guantanamo, tutsak babas›), Gazeteci
Rüdiger Göbel, Duvara Karfl› Uluslararas› Koalisyon,
‹srail ‹nsan Haklar› Örgütü B'Tselem, Khiam ‹flkence
Ma¤durlar› Rehabilitasyon Merkezi (Lübnan).

Seminer 3: TÜRK‹YE. Büyük Direnifl ve AB güdü-
mündeki Türkiye'de insan haklar› ihlalleri. Konuflma-
c›lar: Ahmet Kulaks›z, Niyazi A¤›rman, Yazar Cezmi
Ersöz, bir Ölüm Orucu Gazisi, Dr. Gianfranco di Ma-
io (Wernicke Korsakoff uzman›, ‹talya), Dr. Paola
Cecchi, Karin Hopfmann (PDS'li Parlamenter).

16 ARALIK:
Seminer 1: BASK ÜLKES‹, ‹SPANYA-FRANSA:
‹spanya'n›n FIES ve Fransa'n›n QHS izolasyon hücre-
leri ve Bask Halk›n›n her türlü demokratik örgütlen-
me hakk›n›n yasaklanmas›na karfl› direnifl ve örgütlü
mücadele: Konuflmac›lar: Bask Ülkesi ‹nsan Haklar›
Gözlemevi Behatokia, Bask Ülkesi Tutsak Aileleri ör-
gütü Askapena, eski bir ETA tutsa¤›, Endavant (Kata-
lonya), Tüm ‹spanya Halklar› Komünist Partisi.

Seminer 2: KÜBA-ABD: Küba'l› 5'ler, Mumia Ebu
Cemal flahs›nda ABD'deki siyasi tutsaklar›n durumu
ve tecritin bir baflka boyutu olarak Küba'ya yönelik
emperyalist kuflatma. Konuflmac›lar: Cuba Si, FG
BRD-Cuba, Küba Konsoloslu¤undan Temsilci, Basta
Ya, Netzwerk Kuba.

Seminer 3: KARA L‹STE: Sömürü ve zulüm düzen-
lerine karfl› mücadele eden örgütleri yoketmenin,
devrim tehlikesini uzaklaflt›rman›n ve AB-ABD'nin
anti-demokratikli¤inin göstergesi olan Kara Listeler
ve bunun yans›mas› olan Sahte Belgeler Operasyonu.
Konuflmac›lar: Uluslararas› Tecritle Mücadele Platfor-
mu, Naime Kara, Nazmiye Kaya, Mehmet Göçebe,
CAMPACC (Anti Terör Yasalar›na Karfl› Komite, ‹n-
giltere), Bernd Häusler, Oprör (Danimarka).

17 ARALIK
M‹T‹NG: Alman Parlamentosu önünde tecrit karfl›t›
miting. Saat 10.00’da.

Genel Forum: Konuflmac›lar-Tebli¤ler: Yunanistan,
‹talya Almanya, Filistin, Nepal, ‹ran, Türkiye ‹sveç,
Danimarka, Avusturya, Peru, fiili, Fas, Cezayir, Hin-
distan ve baflka ülkelerden temsilcilerin konuflmalar›.

Sonuç bildirgeleri ve de¤erlendirme.

◆ SEMPOZYUM PROGRAMIlepleriyle yükselttikleri mücadelede her zaman
tutsaklar›m›z›n emekleri, fedakarl›klar›, düflün-
sel ve eylemsel katk›lar› tart›fl›lmazd›r.”

Halklar Üzerindeki Tecrit K›r›lacak
19-22 Aral›k katliam›n› lanetlemek, tecrit

politikalar›n› geriletmek, Kara Liste ve Savafl-‹fl-
gal-Ambargo politikas›n› bofla ç›karmak, F tipi
iflkencesine, Ebu Garip tecavüzlerine, Guanta-
namo zulmüne hay›r demek, 3. Tecritle Müca-
dele Sempozyumunu selamlamak, Tutsaklar›n
ve Tutsak Ailelerinin, Dayan›flma Örgütlerinin
birli¤ini sa¤lamak için 19-22 Aral›k günlerinde
tüm dünyadaki tutsaklara 3 günlük açl›k grevi
ça¤r›s› yapan UTMP, emperyalizmin tecrit poli-
tikalar›ndan beklentisine de flöyle cevap verdi:

“Emperyalizm yan›l›yor, dünyan›n hakimi
onlar de¤ildir. Dünyam›z›n bir tek sahibi vard›r:
Mazlum halklar ve emekçi s›n›flar. Sömürüye,
adaletsizli¤e karfl› savafl› da er veya geç dünya-
m›z›n sahipleri kazanacakt›r. Halklar›n üzerin-
deki tecrit politikalar› da k›r›lacakt›r. Tecrit ha-
pishanelerde bafllad›, örgütleri, ülkeleri kapsa-
yarak tüm dünyaya yay›lmak isteniyor. Bu zin-
ciri de hapishanelerde, demokratik haklar mü-
cadelesinde, iflgale-ambargoya karfl› mücade-
leyle k›raca¤›z.”

������������
��������

��������
����������������

Tecrit Sadece Hapishanelere
Yönelik De¤il
Tecrit; emperyalizmin halklara karfl› uygulad›¤›
çok yönlü, bir yüzü olan bir sald›r› politikas›d›r:
Tutsaklara karfl› izolasyon hücreleri,
Örgütlere karfl› 'KARA L‹STE'’ler
Ülkelere karfl› savafl-iflgal-ambargo
15-17 Aral›k günleri düzenlenecek 16 seminer
ve bir genel plenumla: dünyadaki izolasyon
hücreleri, AB ve ABD'nin demokratik örgütlen-
me haklar›n› gaspeden Kara Listeleri ve emper-
yalizmin önünde engel olarak duran ülkelere
yönelik savafl-iflgal-ambargo uygulamalar›n› ifl-
leyece¤imiz sempozyuma tüm duyarl› kurum-
lar›, örgüt ve ilgili kiflileri davet ediyoruz.

isolation@post.com ____ iinfo@ozgurtutsak.org
www.ozgurtutsak.org

sempozyum
geçen yy›l
‹talya’da
yap›lm›flt›

Devlet gazetesi Hürriyet, 24 Kas›m günü bü-
yük puntolarla verdi¤i “Milli Güvenlik Siyaset
Belgesi de¤ifltiriliyor” haberiyle, AB’cilik çerçe-
vesinde yeni bir demokratikleflme manevras›n›
duyurdu. Habere göre; “Hükümet ve devletin il-
gili kurumlar›, iç ve d›fl tehditler ve bunlara na-
s›l karfl›l›k verilece¤i gibi ulusal güvenlik strate-
jisini oluflturan Milli Güvenlik Siyaset Belge-
si’nin yenilenmesi üzerinde çal›fl›yorlar”m›fl...

Milli Güvenlik Siyaset Belgesi, ilk olarak
1960’lar›n bafl›nda haz›rland› ve bugüne kadar
dört kez de¤ifltirildi. Ama gelin görün ki, hayat›-
m›z›n her alan›na müdahale eden, halka karfl›
operasyonlar›n, psikolojik savafllar›n dayand›r›l-
d›¤›, burada yer alan “tehdit” tan›mlar›na göre
Susurlukun ‘bin operasyonlar›’n›n yap›ld›¤› bu
belgeden halk ancak 1997’de haberdar oldu.

MGSB’nin bas›na yans›mas› Susurluk’un y›l-
dönümünde, 1997 y›l›n›n Kas›m ay›nda oldu.
“Gizli Anayasa” ya da “K›rm›z› Kitap” olarak ad-
land›r›ld›. Bir maddesinde aç›kça, “Hiçbir yasa,
genelge, Milli Güvenlik Siyaset Belgesi’ne ay-
k›r›l›k tafl›mayacakt›r. Kamu kurum ve kuru-
lufllar› belirlenen çerçeve d›fl›nda hareket ede-
mez.” denilen bu belge, “neye göre yönetildi¤i-
mizin, Anayasan›n ve yasalar›n gerçekte ne an-
lama geldi¤inin, hükümetlerin mi yoksa
MGK’n›n m› yönetti¤inin tart›fl›lmas›na neden
oldu. Her sat›r› “iç tehdit” denilerek halk›n mü-
cadelesinin nas›l bast›r›laca¤›n›n ifadeleri ile do-
lu olan MGSB, gerçekte kontrgerilla devletinin,
Susurluk düzeninin halktan gizlenen gerçek
anayasas›d›r.

Ony›llard›r bu ve benzeri belgelere dayan›la-
rak halka karfl› savafl örgütlendi. Türkiye halk›
düflman ilan edildi. “Psikolojik Harekatlar” uy-

guland›. Komplolar, provokasyonlar, hukuksuz
tutuklamalar gündelik olaylar haline getirildi ve
hala da sürüyor. Halk›n apolitize edilmesi, düze-
ne itaat etmesi için “toplum mühendisli¤i” ad›
alt›nda politikalar yaflama geçirildi, sesini ç›ka-
ran, hakk›n› arayan herkes “iç tehdit” olarak ad-
land›r›l›p sindirilmek, yokedilmek istendi.

‘Devletin Gizli Belgeleri’ emperyalizmin
bilgisindedir ve onlar›n ihtiyac›na göre
flekillenir
Sözkonusu de¤ifliklikler de flimdiden “hukuk

devleti yolunda ad›m” gibi sunuluyor. Yap›lacak
de¤ifliklikleri görece¤iz. Ancak aç›k olan flu ki,
emperyalizmin bugünkü politikalar›na uygun
olarak “tehdit” de¤erlendirmelerinde “uluslara-
ras› terör” yerini alacakt›r. Çünkü ne bu belge,
ne de oligarflinin baflka bir belgesi, yasas› em-
peryalist politikalardan ba¤›ms›z flekillenme-
mifltir bugüne kadar.

Devletin halk› yönetmekte kulland›¤› gizli
bölgelerden biri olan, her hükümetin eline,
MGSB ile birlikte tutuflturulur ve hiçbir hüküme-
tin bunun d›fl›na ç›kamad›¤› ‘Baflbakanl›k Kriz
Yönetim Merkezi Yönetmeli¤i’ hat›rlanacakt›r.
‹stanbul Barosu yönetmeli¤in iptali için dava aç-
t› ve mahkemeye “hangi yasaya dayand›¤›n›”
sorduklar›nda “Yasas› NATO Sözleflmesi” ce-
vab›n› ald›. (Yücel Sayman, 3 Haziran 2002 Radi-
kal, Nefle Düzel’le “bilinmeyen ikinci bir anaya-
sa var” bafll›kl› röportaj)

Kontrgerilla örgütlenmelerinden Susurluk
devletinin aç›k ya da gizli kontra yasalar›na ka-
dar her fley emperyalizmin istikrar› için, onlar›n
bilgisi ve onay› dahilindedir.

AB sürecine uyumun makyajlar› ad›na hangi
de¤ifliklik yap›l›rsa yap›ls›n MGSB’nin varl›¤›, bu
ülkenin nas›l yönetildi¤inin ifadesidir.

Anayasalar, hükümetler, parlamentolar, em-
peryalizmin ve iflbirlikçilerinin ç›karlar›n›, sömü-
rüsünü sürdürmeyi amaçlayan düzenin araçlar›-
d›r. Bunlar›n toplam› da iflte bugün AB ile birlik-
te daha güçlü sahnelenen “demokrasicilik oyu-
nu” dedi¤imiz fleyi oluflturur. Tüm bu kurum ve
yasalar görünüflte vard›r, ama esasta olan, Milli
Güvenlik Siyaset Belgesi, Baflbakanl›k Kriz Yö-
netim Merkezi Yönetmelikleri, MGK Genel Sek-
reterli¤i Yönetmelikleri... Ve Susurluk’tur...

5 Aral›k
2004

22

Say› 135

‘K›rm›z› Kitap’ De¤iflir,
Halka Düflmanl›k Sürer

◆ ‘Gizli Anayasa’daki de¤ifliklik,
faflizme ‘hukuk devleti’ maskesi
giydirmek ve emperyalizmin
ihtiyaçlar›na uyum içindir

◆ Tart›fl›lmas› gereken de¤ifliklik de¤il,
‘Gizli Anayasa’n›n neden varoldu¤u,
neden ihtiyaç duyuldu¤udur. ‹htiyaç,
halka karfl› savafl›n ihtiyac›d›r.

Esasta olan, korkunç bir soygun ve sömürü; ve
bu soyguna, sömürüye karfl› olanlara uygula-
nan katliamc›l›k ve bask› politikas›d›r.

Hürriyet’in ‘Halk›n Haber Alma Hakk›na’
Sayg›s› ve Susurluk Devletine
Suç Ortakl›¤›
MGSB’deki de¤iflikli¤i gündeme getiren Hür-

riyet, yazar› Sedat Ergin ve konu üzerine yazan
di¤er AB’ciler, adeta do¤al, olmas› gereken bir
fleyden söz ediyorlar. Hem “gizli anayasa” diyor,
hem de “bir anayasa varken, bu ne?” diye sor-
muyor. Denilmektedir ki, “anayasa var ama bu-
ras› Türkiye, bu ülkenin halk› ve devrimcileri
düzenimiz için tehdittir bu nedenle bir de gizli
anayasam›z olmal›d›r.”

“Gizli Anayasa”lara, kontra belgelerine duyu-
lan ihtiyaç yoksul halk›n hak arama mücadele-
sidir, devrimcilerin ba¤›ms›z, demokratik Türki-
ye mücadelesidir.

Ertu¤rul Özkök’ün kaleminden “Her ülkenin
makul derin devleti olmas› gerekti¤ini” (6 Eylül
2003) ilan ederek kontrgerilla devletini aç›kça
savunan Hürriyet Susurluk devletinin gazetesi-
dir. Onun her türlü suçunun orta¤›d›r. Suç ortak-

l›¤›n› MGSB’de ne yaz›ld›¤›n› yay›nlad›¤› 4 Ka-
s›m 1997’de de göstermiflti. Belgeyi yay›nlayan
Hürriyet, bir maddesini sansürlemiflti. Bugün
bunu “‘Devletin hassasiyet yaratan çok gizli ka-
rar›’ diyerek yay›nlamam›flt›k” diye mazur gös-
teriyor. (29 Kasım 2004) Ertu¤rul Özkök de
bundan bir süre önce, ayn› konuda, “yay›mla-
mad›¤›m›za iyi etmifliz” demiflti.

Bugün ö¤reniyoruz ki, o karar, Alevi halk›m›-
z› konu alan bir madde.

Hani halk›n haber alma hakk›na sayg›yd›?
Yalan tüm bunlar! Bu ülkeyi fiilen, gerçekte yö-
neten “devletin gizli anayasas›”n›n bir maddesi-
nin halk› rahats›z edece¤ini bilerek halktan giz-
lenmesi suçuna ortak olmak için aç›k ki, devlet
gibi düflünmek, halk› sürü ve düflman gibi gör-
mek gerekir. Hürriyet, devrimci düflmanl›¤› ve
bu do¤rultudaki yay›nlar›, Susurluk’u sahiplen-
mesi ile herkesin malumudur. “Derin devlet” di-
ye ifada ettikleri Susurluk Devleti’ni savunmas›,
bu maddeyi neden gizlediklerini ve nereden
emir ald›klar›n› da çok aç›k göstermektedir. Ga-
zetecilik, halk›n haber alma hakk›, demokratl›k
gibi s›fatlar Hürriyet’ten fersah fersah uzakt›r.
Susurluk devletinin ç›karlar› ne zaman neyi ge-
rektiriyorsa, Hürriyet onu yapar.

5 Aral›k
2004

23

Say› 135

Hürriyet lütfedip MGSB’nin
daha önce yay›nlamad›¤›
maddesini, “Bugün Avrupa
Birli¤i yolunda çok önemli re-
formlar gerçeklefltirmifl bir Tür-
kiye için mezhepler hassasiye-
ti rahats›z edici olmaktan ç›k-
t›.” diyerek yay›nlad›:

“Madde; ‘mezhep ayr›mc›l›-
¤›na müsaade edilmemesi’,
‘kimli¤e hürmet’, ‘kimlik ne-
deniyle ayr›flmaya yol açma-
ma’, ‘kimlik nedeniyle hüküm
vermeme’, ‘kimlik nedeniyle
bir kavgaya yol açmama’ iba-
releriyle kaleme al›nm›flt›.”

Maddenin Alevi halk›m›za
yönelik oldu¤u çok aç›k.

Bu ülkede Alevi halk›m›za
yönelik tüm katliamlar Susur-
luk devletinin organizasyonu
ile gerçeklefltirilmifltir. Marafl,
Gazi, Sivas, Çorum; tek bir is-
tisna yoktur ki, MGK’n›n bilgisi
d›fl›nda olsun. Alevi halk›m›z›n

inanc›n›n,
kimli¤inin
yok say›l-

mas›, bast›r›lmas›, gerekti¤in-
de katliamla susturulmas› yine
MGK denetiminde uygulanan
bir politikad›r.

‘Mezhep ayr›mc›l›¤›na mü-
saade edilmemesi’, ‘kimli¤e
hürmet’ gibi ibareler bu ne-
denle gerçe¤i ters yüz etmek-
tedir. Hürriyet’in hala aç›kla-
mad›¤›, “Gazi olaylar› sonras›
artt›¤›n› söyledi¤i hassasiyet”
gere¤i, Alevilere yönelik hangi
politikalar›n uyguland›¤›d›r.

Alevi halk›m›z›n düzeniçi-
lefltirilmesi, devlete kazand›r›l-
mas› için izlenen politikalar
Susurluk devletinin bu madde-
sine uygun olarak flekillendi.
Özü yokedilmifl, düzene
uyumlu hale getirilmifl bir Ale-
vilik yarat›lmas› için “sopa”
kadar “havuç” politikas› da
hep gündemde oldu. Bir gün
katleden devlet, ertesi günü
flefkatli devlet rolü oynad› Ale-

vi halk›m›za karfl›. Alevi kesimi
içinden iflbirlikçilerin devfliril-
mesi, zulme karfl› olan Alevi
halk›n bu özelli¤inin yokedil-
mesi için bu iflbirlikçi bezirgan-
lar aktif olarak kullan›ld›.

MGK’n›n Alevileri nas›l dü-
zeniçilefltiririz program› etra-
f›nda çeflitli aç›l›mlar gündeme
getirildi. Bugün ayn› politika
Avrupa Birlikçili¤i arac›l›¤›yla
sürdürülüyor, muhalif yönleri
yokedilmek isteniyor. Cemev-
leri tart›flmas› budur. Alevili¤in
ders kitaplar›nda düzenin iste-
di¤i biçimiyle okutulmas› bu
politikan›n parças›d›r. Alevili-
¤in mezhep de¤il tasavvuf ola-
rak okutulmas›, MGSB’ye uy-
gun olan bir çarp›tmad›r.

Yoksa ne MGK “kimli¤e
hürmet” eder, ne de AB, halk-
lar›n inanc›na, kimliklerine
sayg› gösterir. Her fley düzenin
bekaas›, bunun bir yolu olarak
da muhalif kesimlerin her bi-
çimde düzeniçine çekilmesi
içindir.

‘Gizli Anayasa’daki Alevilik

Bir baflka demokratikleflme, fleffafl›k oyunu
da MGK Genel Sekreterli¤i nezdinde yaflan›yor.

MGK Genel Sekreteri’nin sivil biri olmas› ile
estirilen rüzgar, 30 Kas›m günü, MGK Genel Se-
kerterili¤i’nde düzenlenen bas›n toplant›s› ile
ayyuka ç›kt›. “71 y›ll›k kara kutu aç›ld›: MGK
art›k fleffaf” manfletleri at›ld›.

Gerçekten böyle mi olmufltu?
Bu bas›n toplant›s› da AB makyaj›n›n parça-

s›d›r. “Kap›lar aç›ld›, fleffaf oldu” yalanlar›yla
pazarland› bu makyajlama. Bir gün bas›n› topla,
“fleffaflaflt›k” manfletleri at›ls›n. Ayn› oyunu da-
ha önce de M‹T oynam›fl ve ayn› manfletler at›l-
m›flt›. Ne oldu peki? B›rak›n M‹T’in halka karfl›
suç ifllemeye devam etmesini, ortaya ç›kan
M‹T-Yarg›tay-Çak›c› iliflkisi bile, bu “fleffaflaflt›r-
ma” oyununun arkas›na nelerin gizlendi¤ini
gösterdi. Bu oyunlar, halka karfl› savafl› daha
pervas›z olarak sürdürmeye hizmet etmektedir.

MGK Genel Sekreteri’nin “sivil” biri olmas› ve
düzenlenen toplant› da temelde buna hizmet et-
mekte ve AB’cilik manevras›nda vitrin olarak
kullan›lmaktad›r. Her fleyden önce “Gizli Anaya-
sas›” olan bir ülkede MGK Genel Sekreterli¤i si-
vil olsa ne olur olmasa ne olur? Kap›lar›n› bir
gün bas›na açsa ne olur, açmasa ne olur!

‘Sivil’ MGK Genel Sekreteri Yi¤it Alpagon’un
sözleri de de¤iflikli¤in ne kadar biçimsel ve al-
datmaya yönelik oldu¤unu ortaya koymaktad›r.

‘Psikolojik Savafl› Baflka Kurumlar Yapacak’

Yi¤it Alpagon, MGK Genel Sekreterli¤i’nin en
çok tart›fl›lan Toplumla ‹liflkiler Daire Baflkanl›¤›
birimi taraf›ndan yürütülen, halka karfl› psikolo-
jik harekat konusunda, “Psikolojik harekat gö-
revleri bizden al›nd›. Onlarda art›k bizim bir
faaliyetimiz olmayacak... Psikolojik Harekat
Plan› ile ilgili belgeler, ait olduklar› gerekli
yerlere gönderilmifltir...” dedi.

Halka karfl› psikolojik harekat “olmayacak”
demiyor, sadece baflka kurumlar›n yapaca¤›n›
söylüyor. ‹çiflleri Bakanl›¤› bünyesinde tüm
kentlerde kurulan birimler taraf›nan örne¤in.
Kald› ki, MGK’n›n bu savafltaki kurmayl›¤› süre-
cektir. Halka karfl› savafl›n temel politikalar›n›n
üretimi yine MGK’ya aittir. Fark, bu misyonun
daha maskeli hale getirilmifl olmas›d›r.

MGK Genel Sekreterli¤i olarak art›k “düflün-
ce üretim merkezi” (thing-tank) olacaklarm›fl...

‹crac› de¤il istiflareci kurummufl... Bunlar dema-
goji. Daha önce de resmi ifllevi zaten istiflarey-
di? Ama tavsiyelerine uyulmas› zorunlu bir
thing-tank. Ve böyle olmaya devam edecektir.
Kald› ki, bu ülkenin düflünce üreten kurulufllar›,
üniversiteleri, bilimsel kurumlar tükenmifl de,
MGK Genel Sekreterli¤i’ne mi kalm›fl her fley?

‘Sadece Elbise De¤ifltirdik’

Toplant› öncesinde; MGK Genel Sekreterli-
¤indeki fifllemelerin yak›ld›¤›na, zab›tlar›n aç›k-
lanaca¤›na iliflkin “büyük demokratikleflme”
haberleri kaplam›flt› ortal›¤›.

“Sivil” Genel Sekreter aç›klamalar› ile, fleffaf-
l›k havas›na kendini kapt›ran, resmi elbiseli Ge-
nel Sekreterli¤i tukaka ederek, sivilinin demok-
ratikleflmenin kan›t› oldu¤unu gösterme gayreti
içinde olan AB’ci medyaya gerçekleri hat›rlatt›.

“Fiflleme yapmad›k ki, yakal›m... Aç›klana-
cak olanlar zab›tlar de¤il, bas›n bültenleri... (Bir
gazetecinin “iç ve d›fl tehditler konusunda And›ç
türü çal›flmalar var m›?” sorusu üzerine) “and›ç
ne? And›ç ne ise bu tür çal›flmalar›m›z yoktur...”

Alpagon “sivillefltik dediysek yanl›fl anlama-
y›n, sadece elbise de¤ifltirdik” diyor. MGK Genel
Sekreterli¤i’nin bugüne kadar yapt›¤› bütün fa-
aliyetler sahipleniliyor ya da inkar ediliyor. MGK
bültenleri zaten aç›klan›yordu, sözde demokrat-
lar; geçin bunlar›, halka karfl› savafl›n belgeleri-
ni aç›klay›n demiyor ve oyuna kat›l›yor.

MGK’da sivil üye say›s›, Genel Sekreter’in si-
vil olmas› gibi ayr›nt›lar üzerinden “hukuk dev-
leti” illüzyonu yaratma oyunu halk›n gözünün
içine bakarak sürdürülüyor. Temel sorun, yani
oligarflik devletin niteli¤i gözden uzak tutularak
ayr›nt›da bo¤ulmak isteniyor. Halka deniyor ki,
bak›n size karfl› savafl› art›k resmi üniformal›lar
de¤il, ayn› kafadaki sivil elbiseliler sürdürecek...
Bundan iyi hukuk devleti mi olur”...

AB maskeli demokratikleflme riyakarl›¤›
böyle pis bir oyundur.

5 Aral›k
2004

24

Say› 135

MGK Genel Sekreterli¤i:
Halka Karfl› Savafla Devam

Burjuva bas›n, faflizmin
demokratikleflti¤i, faflizmin
halka karfl› savafl kurumla-
r›n›n fleffaflaflt›¤› yalanlar›-
n› empoze ederek, bask›-
n›n, zulmün üzerini ört-
mekte temel rol oynarlar.

Dersim’de Bas›n Aç›klamas›
Yapt›rmama Karar›
‹çiflleri Bakanl›¤›'n›n NATO karfl›t› gösteriler

s›ras›nda yay›nlad›¤› ve burjuva bas›nda “de-
mokratikleflme, gösteri özgürlü¤ü” gibi yans›t›-
lan genelge, Çanakkale’nin ard›ndan bu kez de
Dersim’de “nas›l gösteri yapt›rmay›z” kararlar›
olarak karfl›m›za ç›kt›.

Tunceli Valili¤i, ‹çiflleri Bakanl›¤›'n›n 11 Hazi-
ran'da yay›nlad›¤› genelgesine dayanarak, Der-
sim’de bas›n aç›klamalar›na s›n›rlama getirdi.
27 Kas›m’da Resmi Gazete'de yay›nlanarak yü-
rürlü¤e giren karara göre, bas›n aç›klamalar›na
kaç kiflinin kat›laca¤›ndan, kaç saat sürece¤ine
kadar kurallar belirlendi.

Karara göre; “aç›k havada yap›lacak bas›n
aç›klamalar›nda, tüzel kifliler için yönetim ve
denetim organlar›n›n asil ve yedek üye say›lar›-
n›n 5 kat›n›, gerçek kifliler için ise asgari as›l ve
yedek üye tam say›s›n›n 5 kat›n› aflmayacak
say›da insan›n kat›l›m› ile, toplu veya ferdi ola-
rak, araç ve yaya trafi¤ini engellemeden, çevre-
ye zarar vermeden, baflkalar›n›n hak ve özgür-
lüklerini k›s›tlamadan, günlük hayat›n do¤al
seyrini kesintiye u¤ratmadan, fliddete baflvur-
madan, düflünce ve görüfllerini aç›klaman›n ko-
nusu ile ilgili pankart-döviz açarak ve slogan
atarak, megafon veya s›n›rl› alanda ses duyul-
mas›n› sa¤layan cihazlar kullanarak, konusu
suç teflkil etmemek kayd›yla yap›labilecek.”

Bas›n aç›klamas›n›n 1 saati geçmeyece¤i be-
lirtilen kararda, Hükümet Kona¤›, Adliye binas›
ve cezaevine 200 metre mesafe içerisinde, Em-
niyet Müdürlü¤ü ve binalar› ile askeri birlik ve
tesislerine 50 metre mesafe içerisinde, bas›n
aç›klamas›n›n yap›lmas› da yasak!

Bu kurallar›n uygulanmas›n›n tercümesi; bu
kentte bas›n aç›klamas› yapt›rmay›z! Der-
sim’de demokratik eylemlere sald›ran, demok-

ratik mücadele yürütenleri susturmak için her
yolu deneyen valilik flimdi bu hukuksuzlu¤u ya-
sal k›l›fa büründürmüfl oldu. Örne¤in, “bas›n
aç›klaman›zda üç kifli fazlal›k var” diyerek
polisin kitleye sald›rmas›ndan tutun da, tam bir
keyfilik içinde yoruma aç›k “günlük hayat›n
do¤al seyrini kesintiye u¤ratt›n›z” diye engel-
lemelere kadar her fley yasal!

Avrupa Birli¤i demokrasisi kendini anlat›yor!

“Bafl Ezme” ve Terör
Oligarflinin Temel Yöntemidir
10 Kas›m günü Dersim'in Hozat ilçesinin ma-

hallelerinin ve ba¤l› köylerin muhtarlar›n› topla-
yan Tunceli Jandarma Alay Komutan› Kurmay
Albay Nam›k Dursun, muhtarlar› “Bafl›n›z› eze-
rim” fleklinde tehdit etti.

28 muhtar ortak bir yaz›l› aç›klama yaparak,
Hozat Kaymakaml›¤›'n›n “Köylere Hizmet Gö-
türme Birli¤i” ad› alt›nda bir toplant› yapt›¤›n› ve
bu toplant›ya kat›lan Kurmay Albay Dursun'un
kendilerini tehdit etti¤ini aç›klad›lar.

Muhtarlar aç›klamalar›nda, katliamc› ordu-
nun albay›n›n flu sözlerine yer verdiler:

“Çocuklar› da¤da olan muhtarlar istifa ede-
cekler. Köyde terörist tespit etti¤im muhtar›n ba-
fl›n› ezerim. Devletin verdi¤i 116 milyon Lira ma-
afl›n hakk›n› vermeyen muhtar›n bafl›n› eze-
rim.”

Toplant›da, Dersim'de flehit düflen gerillalar›n
cenazelerine kat›lan araçlara kasten 19 milyar
Lira para cezas› kesti¤ini itiraf eden Albay Na-
m›k Dursun, Dersim’de faaliyet gösteren örgüt-
lerin kadrolar›n›n yüzde 80’inin Dersimli oldu-
¤unu tespit ettiklerini belirterek, “E¤er böyle ha-
reket ederseniz Pülümür ve Elaz›¤ yolunu kese-
rim.” diyerek köylüleri ekonomik ambargo ile
tehdit etti.

Toplant›ya vali ad›na kat›ld›¤›n› aç›klayan Al-
bay, kaymakam Abdulmutalip Aksoy'un da,
"Say›n Albay›n tüm söyledi¤i sözlerinin alt›na
imzam› koyuyorum ve teflekkürlerimi sunuyo-
rum" sözleriyle desteklendi.

Dersim’de halka yönelik bask›, terör, tehdit
her dönem en geçerli yöntem olmufltur. Tehdit-
leri kontra cinayetleri, köylerin boflalt›lmas›, ya-
k›lmas›, bombalanmas› izlemifltir. “Hukuk dev-
leti” güzellemelerinin yap›ld›¤› Türkiye’de ikti-
dar›n niteli¤ini en aç›k burada görebilirsiniz.
Dersim, Türkiye faflizminin gerçek yüzünü gös-
teren bir ayna ifllevi görmeye devam ediyor.

5 Aral›k
2004

25

Say› 135

◆ Valilik karar›yla de-
mokratik gösteriye yeni
yasaklar getirildi
◆ Jandarma komutan›
muhtarlar›, “bafllar›n›
ezmekle” tehdit etti

Dersim’i
teslim
alamazs›n›z

Ekonomik, politik, as-
keri anlamda yeni bir
“ça¤” tesbitini gerektiren
bir dönemde miyiz? Em-
peryalizm de¤iflti mi; Le-
nin’in en temel özellikleri-
ni ortaya koyarak tarif et-
ti¤i emperyalizmden fark-
l› bir emperyalizmle mi
karfl› karfl›yay›z? Bu kon-
jonktürdeki de¤ifliklikler
devrim, sosyalizm, mücadele ve örgütlenme an-
lay›fllar›nda bir de¤iflikli¤i gerektiriyor mu?..

Tüm bu sorular, yaklafl›k 15 y›ld›r solu mefl-
gul ediyor. Marksist-Leninistler aç›s›ndan sorula-
r›n cevab› net olsa da, sol ad›na, devrimcilik ad›-
na piyasaya sürülen çeflitli teoriler, emperyaliz-
min de¤iflti¤ini, solun da “küreselleflmenin kaç›-
n›lmazl›¤›n› kabul ederek” de¤iflmesi gerekti¤ini
söylüyor. Elbette bu sadece teorik, akademik bir
tart›flma, analiz sorunu da de¤il. Politikalar da
bu sorulara verilen cevaplara göre belirleniyor.

Baz› “sol” güçlerin Irak’a Amerikan müdaha-
lesine “olumlu” bakmas›, baz› “sol” güçlerin ise
aç›kça Avrupa Birli¤i savunuculu¤u yapmas›,
bu cevaplara ba¤l› olarak ortaya ç›kmaktad›r.
Böyle bir savrulmay› yaratan, teflvik eden “kü-
reselleflme” meselesi bu nedenle solun günde-
minde yeretmeye devam etmektedir.

“Küreselleflme”yi ele al›rken önce iki tarihi
dönemi hat›rlamal›y›z; Birinci dönem, SSCB‘nin
y›k›ld›¤› ve “tek kutuplu dünya”n›n ilan edildi¤i
dönemdir. Bu, emperyalist sistem ve sosyalist
sistem aras›ndaki dengenin bozuldu¤u, ekono-
mik, siyasi, askeri hemen tüm geliflmeleri belir-
leyen-etkileyen bu dengenin yerini, art›k em-
peryalist sistemin belirleyicili¤inin ald›¤›n›n ila-
n›yd›. “Tek kutup” emperyalizmdi; daha özel
olarak da Amerikan emperyalizmiydi. Ve dünya
art›k bu kutubun etraf›nda dönecek, herfley bu
kutuba göre belirlenecekti. ‹kinci dönem, 11
Eylül 2001’de bafllayan dönemdir. 11 Eylül ey-
lemlerinin ard›ndan Amerika, bu “kutuba” yani
kendisine göre hareket etmeyen tüm ülkelere,
halklara, örgütlere karfl› savafl açm›fl, “ya ben-
den yanas›n›z, ya bana karfl›s›n›z” dayatmas›y-
la, asl›nda 1990’lardan sonra tam baflar›l› ola-
mad›¤› “kutup” dayatmas›n›, bu defa askeri zor-
la sürdürece¤ini aç›klam›flt›. Ard›ndan Afganis-

tan, Irak iflgalleri, “fler ek-
seni” ilan›, “öncelikli he-
def örgütler” ilan› geldi;
ve 1990’lar›n bafl›nda
“kimsenin emperyaliz-
min önünde duramaya-
ca¤›n›” söyleyenler, ge-
çen on y›l›n bu sözü ya-
lanlad›¤›n› görmezden ge-
lerek, 2001’de Amerikan
terörü eflli¤inde ayn› söz-

leri tekrar ettiler. Amerika’ya karfl› ç›kmak
mümkün de¤ildi, öyleyse, onun flemsiyesi alt›n-
da bu düzen içinde kendine “iyi bir yer” kapma-
ya çal›flmaktan baflka bir yol yoktu. Avrupal›
emperyalistlerden Kürt milliyetçili¤ine kadar
uzanan genifl bir yelpazede bu düflünce savunu-
luyordu.

1990’da art›k halklar›n mücadelesiyle dü-
zenlerin de¤ifltirilebilece¤i dönemin geride kal-
d›¤›, herfleyin emperyalizm taraf›ndan belirlene-
ce¤i yeni bir dünya düzenine geçildi¤i söylen-
mifl, ama 90’l› y›llar boyunca bu tam da gerçek-
leflmemiflti... O zaman gerçekleflmemiflti ama
ABD’nin aç›k iflgallere baflvurdu¤u 2000’lerde
böyle olmas›n›n önünde art›k kimse duramaz-
d›... “Dünya tahlilleri”nin özeti buydu.

Peki bugün neyi tart›fl›yor emperyalistler?
Afganistan’da ve Irak’ta kolay zafer elde ede-

medi ABD. Önce BM’yi, flimdi de NATO’yu dev-
reye sokarak iflgal etti¤i ülkelerdeki varl›¤›n›
sürdürmeye çal›fl›yor.

ABD emperyalizmi, “Büyük Ortado¤u Proje-
si”ni kabul ettiremeyince proje Genifl Ortado¤u
ve Kuzey Afrika Projesi’ne dönüfltü.

11 Eylül’den sonra ABD’nin “teröre karfl› sa-
vafl”›n›n yan›nda olmak gerekti¤ini yazanlar›n en
az›ndan bir k›sm› ABD’yi elefltirmeye bafllad›.

2003’ün Mart’›nda ABD emperyalizminin as-
keri gücünün ne kadar karfl› konulamaz oldu¤u-
nu tart›flanlar, bugün Irak direniflinin yokedile-
mezli¤ini tart›fl›yor...

Bu tart›flmay› yaratan, halklar›n Afganis-
tan’da, Irak’ta, Filistin’deki direniflidir. Bunlar›n
içinde Amerikan imparatorlu¤unun stratejik
planlar›n› bozmada belirleyici olan ise kuflkusuz
Irak’t›r. Tek bir halk›n direnifli, emperyalizmin
yaklafl›k 15 y›ld›r söyledi¤i herfleyi, solun baz›

5 Aral›k
2004

26

Say› 135

Küreselleflmenin ve Küreselleflme
Savunucular›n›n ‹flas›

Küreselleflmenin karfl›s›nda halklar var!
Küreselleflmenin karfl›s›nda

Marksist-Leninist ideolojimiz var!
“Küreselleflmenin önünde kimse

duramaz” diyerek boyun e¤enler,
halka güvenmeyenler ve Marksizm-

Leninizmin gücüne sahip olmayanlard›r.

1

kesimlerinin emperyalizmin devasa gücü ve te-
rörünün bask›lanmas›yla uydurdu¤u teorileri
yerle bir etmeye yetmifltir.

Bugün burjuvazinin ideologlar› “küresellefl-
menin iflas›n›”, “öngörüldü¤ü gibi gitmedi¤ini”
tart›fl›yor; Birleflmifl Milletler gibi kurumlar›n ha-
z›rlad›¤› raporlar dahi, “küreselleflmifl dünya”n›n
daha adaletsiz, daha eflitsiz ve “gelece¤i belir-
siz” hale geldi¤ini söylüyor.

Bütün bunlarda bizim aç›m›zdan bir sürpriz
yok. Dünyaya Marksizm-Leninizmin evrensel
tezleri temelinde bakanlar için “küreselleflme”
diye pazarlanan›n emperyalizmden baflka bir
fley olmad›¤› zaten bafl›ndan itibaren bilinen bir
fleydir. 1990’lar›n bafl›ndan beri b›kmadan bunu
anlatt›k. Emperyalizm de¤iflmemifltir sözü belki
binlerce kez tekrarlanmak durumunda kal›nd›.
‹flte bu sözlerden biri:

“Emperyalizm, kapitalizmin en ileri aflamas›-
d›r; yani daha yayg›n ve yo¤un bir sömürü de-
mektir ve bu özelli¤inin de¤iflti¤ine dair hiçbir
emare yoktur. Emperyalizm dünya pazarlar›n›n
paylafl›lmas›d›r, her türlü ekonomik, siyasi ve
askeri zor kullanarak ülkelerin de¤erlerine el ko-
nulmas›d›r, IMF’sinden NATO’suna tüm kurum-
lar›yla bugün ülkeleri kendine daha fazla ba¤la-
d›¤› aflikar de¤il midir, art›k sömürgelerin ço¤u,
bizzat emperyalizm taraf›ndan e¤itilen, yetifltiri-
len politikac›, general kadrolar›n elindedir. Em-
peryalizm, halklara karfl› terörizmdir. K›sa
aral›klarla bir yenisine tan›k olmuyor muyuz?

K›sacas› emperyalizm de¤iflmemifltir, em-
peryalizmin de¤iflti¤ine dair tüm teorilerin sa-
hipleri, uzlaflmac›l›¤›n, teslimiyetcili¤in teorisini
yapanlard›r ve varacaklar›, vard›klar› yer kaç›-
n›lmaz olarak emperyalizmin iflbirlikcili¤idir.”
(Devrimci Sol, say› 11, sf. 94, A¤ustos 1998)

Kan›tlanan devrimcilerin söyledikleridir. Gü-
nümüzün ekonomik, siyasi, askeri gerçekleri,
halklar›n yenilmez direniflleri, küreselleflmenin
iflas›n› yeterince belgeliyor; ama “küresellefl-
me” propagandalar›n›n ve sald›r›lar›n›n solda
yolaçt›¤› ideolojik savrulufllar, politik tahribatlar
hala sürmektedir.

Parlat›lan küreselleflmenin insanl›k için, dün-
ya için bir çöküfl, emperyalizmin sömürü ve sal-
d›rganl›¤›nda s›n›rs›z bir pervas›zl›k anlam›na
geldi¤i bu kadar aç›kça ortadayken, 2004 y›l›n-
da hala baz› sol yay›n organlar›nda “küresellefl-
me gerçe¤ine göre solun yeniden tan›mlanma-
s›”ndan, küreselleflmenin olumlu yönlerinden
sözedilebiliyor. ‹flte bu nedenle iflas etmifl bir
“küreselleflme” teorisi, solun gündeminde dur-
maya devam ediyor.

‘Küreselleflme’ efsanesi nas›l yarat›ld›?
Küreselleflme kavram›, 1990’lar›n bafl›ndan

itibaren yayg›n olarak kullan›lmaya baflland›.
Kavram› flekillendiren, ona parlak renkler veren
burjuva ideologlar›d›r. Oysa bu par›lt›l› küresel-
leflme gerçe¤inin ard›nda çok bildik bir fley var-
d›. Küreselleflme, emperyalizmin belli bir kon-
jonktürdeki biçimlenifline yine emperyalistlerin
verdi¤i bir add›r. Küreselleflme kavram› ayn› za-
manda emperyalist sömürü ve tahakkümü gizle-
meyi amaçlayan bir kavram oldu¤u için, küre-
selleflme denildi¤inde sanki emperyalizmden
de¤il, baflka bir fleyden sözediliyormufl gibi alg›-
lanmas› istendi ve bu büyük ölçüde de baflar›ld›.

1990’lar›n bafllar›nda emperyalizme direnile-
meyece¤i düflüncesiyle sa¤a savrulanlar, küre-
selleflmeyi burjuvazinin kavramlaflt›rd›¤› biçi-
miyle kabul ettiler. Aradan geçen y›llara, Bal-
kanlar’dan Kafkaslara, Ortado¤u’ya kadar tüm
yaflananlara ra¤men küreselleflmeyi anlama-
yanlara, bizzat Amerika küreselleflmenin ne ol-
du¤unu anlatt›. Küreselleflme propagandistleri-
nin yaz›lar›na bak›n; s›n›rlar›n kalkt›¤›ndan, ül-
kelerin içiflleri diye birfley kalmad›¤›ndan, ser-
mayenin de, iflgücünün de art›k özgürleflti¤in-
den, insan haklar›n›n tüm dünyan›n sorunu ola-
rak kabul edildi¤inden ve illaki internetten, sa-
nal alemin dünyay› nas›l birlefltirdi¤inden, nas›l
demokratiklefltirdi¤inden sözederler. Bunlar,
farkl› olgulard›r. Amerika’n›n anlatt›¤› ise bam-
baflka birfleydir: Amerika’n›n anlatt›¤› küresel-
leflme Afganistan’d›r, Irak’t›r, küreselleflme tüm
yeni sömürgelere dayat›lan ‘yap›sal uyum’
programlar›d›r, küreselleflme F tipleridir...

5 Aral›k
2004

27

Say› 135

Emperyalist tekel sadece fabrikas›n› götürmekle
kalm›yor, fabrikas›n› götürdü¤ü yere kendi eko-

nomik, siyasi kriterlerini, dayatmalar›n› da götü-
rüyor. Emperyalist tekellere kap›lar›n› kapatan-
lar›n kap›s› ise, havadan ya¤d›r›lan bombalar ve

ard›ndan iflgallerle aç›l›yor.

ABD eski D›fliflleri Bakanlar›’ndan Henry Kis-
singer, küreselleflmeyi flöyle özetlemiflti bir ko-
nuflmas›nda: “Küreselleflme ABD hegemonya-
s›n›n öteki ad›d›r.”

Asl›nda, herfley bu kadar aç›kken, küresellefl-
me üzerine solda ve ayd›n kesimlerde böylesine
büyük bir yan›lg›n›n nas›l gerçekleflebildi¤i bafll›
bafl›na bir araflt›rma ve sorgulama konusudur.

1999 y›l›nda New York Times’›n baflyazar› da
flöyle yazm›flt›: “Piyasan›n gizli eli, gizli bir yum-
ruk olmadan asla ifllemez: F-15’in yap›mc›s›
MacDonell olmadan, McDonald’s geliflmez.”

Herfley bu kadar yal›nd›r. Esas olarak emper-
yalizmin genel iflleyiflini anlatan bu söz, küresel-
leflmenin mant›¤›n› da gösteriyor, ki bu mant›k
ne yenidir, ne de “özgün” bir durumdur. Emper-
yalizmi telaffuz etmeden “küreselleflme, neo li-
beralizm” denilerek yap›lan teorilerde bir “sa-
katl›k”, bir “çarp›kl›k” olmas›n›n nedeni bu yal›n
emperyalizm gerçe¤ini görmezden gelmekten
kaynaklanmaktad›r.

New York Times baflyazar›n›n sözünü etti¤i
gerçekli¤i biraz daha somutlayal›m:

1990’lar›n bafllar›nda SSCB’nin y›k›l›fl›yla as-
keri-siyasi-ideolojik her cephede yo¤unlaflt›r›lan
sald›r›, “tek kutuplu dünya” kavram›yla sem-
bollefltirildi. Bu dünyaya verilen ad ise “Yeni
Dünya Düzeni” oldu. Küreselleflme de, bu kav-
ramlar›n üzerine bindirildi.

Tarihçi Eric Hobsbawm, küreselleflmenin na-
s›l flekillendi¤ini flöyle anlatmaktad›r: “Tarihte
ilk kez, sadece ticaret de¤il, üretim ulusüstü bi-
çimde düzenlenmekte... Pratikte, üretim art›k
ana flirketin bulundu¤u devletin politik s›n›rlar›
içinde organize edilmemektedir." (Aktaran Ha-
luk Gerger, Kan Tad›, s. 425)

Bu paragraf, “F-15’in yap›mc›s› MacDonell ol-
madan, McDonald’s geliflmez.” sözleriyle birlik-
te düflünüldü¤ünde küreselleflmenin ekonomisi,
politikas› çok aç›k görülür.

E¤er üretim kendi politik s›n›rlar›n içinde ce-
reyan etmiyorsa ve üretimin belli bir k›sm› -hat-
ta bazen tamam›- baflka politik s›n›rlar içinde
cereyan ediyorsa, o politik s›n›rlar içinde de em-
peryalist tekellerin kazançlar›n›n önünde hiçbir
engel olmamas› için “baflka politik s›n›rlar için-
deki” ülkelere müdahaleler gündeme geliyor.
MacDonell’in F-15’leriyle teslim al›nan ülkelere
McDonald’slar giriyor.

Baflka bir aç›dan belirtirsek; emperyalist te-
kel sadece fabrikas›n› götürmekle kalm›yor,
fabrikas›n› götürdü¤ü yere kendi ekonomik, si-
yasi kriterlerini, dayatmalar›n› da götürüyor.
Emperyalist tekellere kap›lar›n› kapatanlar›n

kap›s› ise, havadan ya¤d›r›lan bombalar ve ar-
d›ndan iflgallerle aç›l›yor.

Buradan, “küreselleflmenin s›n›rlar› ortadan
kald›rd›¤›”ndan ne anlafl›lmas› gerekti¤i aç›kça
görülüyor: Kald›r›lan veya kald›r›lmaya çal›fl›lan
s›n›rlar, emperyalist tekellerin önündeki s›n›rlar-
d›r. Bu nedenle küreselleflme ideolojisinin temel
tezlerinden biri olarak da “ulusal s›n›rlar›n anla-
m›n› kaybetti¤i” ileri sürüldü. Ulusal s›n›rlar kal-
k›nca, gerçekten de dünya emperyalist tekeller
için tek bir köy, daha do¤ru deyiflle ‘pazar’ hali-
ne getirilmifl olacakt›r.

Tekeller için s›n›rlar kald›r›l›rken, emekçiler
için s›n›rlar›n kald›r›lmas› flöyle dursun, daha da
afl›lmaz hale getiriliyor. Bu hem ekonomik an-
lamda, hem haklar ve özgürlükler anlam›nda
böyledir. “S›n›rlar›n fiziken ortadan kalkt›¤›”n›n
iddia edilebilece¤i tek yer olan Avrupa Birli¤i
içinde bile, s›n›rlar› kald›ran Shengen anlaflma-
s›, s›k s›k halka karfl› ask›ya al›nmaktad›r. Küre-
selleflmenin aç b›rakt›¤› yeni-sömürge halklar›-
n›n emperyalist ülkelere ak›fl›n› durdurmak için
Avrupa’daki, Amerika’daki mülteci kamplar›
düpedüz “toplama kamplar›na” dönüfltürüldü.
Terör demagojileriyle mültecilere karfl› ›rkç›, ge-
rici yasalar ç›kar›ld›. S›n›rlar, halklar için b›rak›n
kalkmas›n›, her geçen gün daha da yükseltil-
mekte, kal›nlaflt›r›lmaktad›r.

Küreselleflme, demokrasinin tüm dünyaya
yay›lmas› olarak ilan edilmiflti. Oysa, o günden
bu yana yaflanan geliflmeler gösterdi ki, küresel-
leflme, kelimenin tam anlam›yla emperyalist bir
zorbal›k, diktatörlüktür. Küreselleflmenin siyasi
dayatmalar›n›, küreselleflmenin IMF, Dünya
Bankas› arac›l›¤›yla uygulanan ekonomik prog-
ramlar›n› kabul etmeyen ülkeler “terörist”, “dün-
ya bar›fl› için tehlikeli” ilan edilip, bu ülkeler ya
Yugoslavya, Afganistan, Irak gibi askeri sald›r›la-
rla, ya da Venezüella’da, Gürcistan’da oldu¤u gi-
bi darbelerle, komplolarla tehdit ediliyor.

Yukar›da New York Times’den aktard›¤›m›z
söze atfen söylersek, F-15’lerle, ak›ll› bomba-
larla, güdümlü füzelerle, kontrgerilla sald›r›lar›y-
la ülkeler yak›l›p y›k›l›yor, yönetimler devriliyor
ve sonra Mc Donald’slar›n, Halliburtonlar›n, öte-
ki emperyalist tekellerin ya¤mas› bafll›yor. Kü-
reselleflmenin siyasi-askeri-ekonomik strateji-
sinin özeti budur.

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

- Sürecek -

5 Aral›k
2004

28

Say› 135

Erdo¤an halk› azarlamaya, afla¤›lama-
ya, gerçekleri tersyüz etmeye devam ediyor.

Erzurum’da gübre fiyatlar›n›n yüksekli-
¤inden flikayet eden çiftçileri, “Do¤rudan Gelir

Deste¤i’ni al›rs›n, mazot deste¤ini al›rs›n, hala
çiftçi çiftçi çiftçi dersin. Bu millet yat›p kalk›p si-

ze mi çal›flacak? Bir kesimi sübvanse eder-
ken di¤er kesimleri ihmal edemeyiz.”

(Hürriyet, 29 Kas›m) diye azarlad›.
Her kelimesi yalan, her kelimesi

aldatma ve afla¤›lama. Milyonlarca
köylüyü ekemez duruma getirdiler,
yüzbinlercesi icraal›k oldu, cansipe-

rane sahiplendikleri IMF program› saye-
sinde Türkiye tar›m› diye bir fley kalmad›,

ama Tayyip tüm bu gerçeklerin hiçbir flekilde
gündeme gelmesini istemiyor. Çünkü (kömür
da¤›tt›klar› örne¤ini vererek) diyor ki, “nankör ol-
may›n, bu iktidar› taktir edin.” Tayyip sultanl›¤›-
n›n kullar›n›n mazot, gübre fiyatlar›ndan flikayet
etmeye ne hakk› var? Kul dedi¤iniz efendisi ne
verirse flükreder, minnet eyler. Kimse konuflma-
s›n ve herkes onu alk›fllas›n istiyor. Halk de¤il
dalkavuklar istiyor Tayyip.

“Gübreyi yurtd›fl›ndan neye al›yorlarsa, köy-
lüye onu veriyorlarm›fl.” Sanki sorumlusu köylü-
ler! Tar›m› d›fla ba¤›ml› k›lan, bugün uygulanan
politikalarla daha da ba¤›ml›laflt›ran sizin düzeni-
niz, uygulad›¤›n›z emperyalist politikalar de¤il
mi? Halk kesimlerini birbirine karfl› k›flk›rtma,

sanki baflka kesimlerin ç›kar›na bir fley yap›yor-
mufl havas› verme, tüm iktidarlar›n klasik oyu-
nudur. Tayyip bunu çok daha yüzsüzce ve halk›
azarlayarak yap›yor. Sanki, iflçinin, memurun,
milyonlarca iflsizin durumunu kimse bilmiyor,
asgari ücretin sadaka demek oldu¤unun kimse
fark›nda de¤il.

“Bu milletin yat›p kalk›p” kime çal›flt›r›ld›¤›-
n›, bütçenin yüzde 65’inin IMF borç faizlerine ay-
r›lmas› çok iyi anlat›yor. Ama Tayyip finanst te-
kellerinin karfl›s›na ç›k›p, “Bu millet yat›p kalk›p
size mi çal›flacak?” diyemez.

Tayyip, yalanla yaratt›klar› “herfley iyiye gidi-
yor” havas›na darbe vuran herfleye tahammül-
süzdür. Halk› bu yüzden azarl›yor. Köylünün pa-
lavralar› ve “verdi¤imizle yetinin” küstahl›¤› kar-
fl›s›nda sesini yükseltmeleriyle ortaya ç›kan, bu
iktidar›n, Tayyip’in gerçek yüzüdür. Miras›n› sür-
dürdükleri Özal gibi, zengini seviyor Tayyip. Özal
da 30 milyon köylüyü “asalak” ilan etmiflti. Zen-
ginler karfl›s›nda ya¤ çeker, ne söyleyeceklerini
flafl›r›rlar, karfl›lar›nda halk› gördüklerinde kin ku-
sarlar. Köylüye “gözünüzü toprak doyursun”
der, TÜS‹AD patronlar› karfl›s›nda “hizmetinizde-
yiz” diye ellerini ovufltururlar.

Tayyip’in tavr› basit bir psikolojik dengesizlik
de¤ildir, s›n›fsal bir bak›fl›n ürünüdür. Tayyip, si-
yasal olarak tekellerin, IMF’nin temsilcisidir. Bur-
juvazinin s›n›fsal ç›karlar›yla halka bak›yor, onla-
r›n diliyle konufluyor.

5 Aral›k
2004

29

Say› 135

AB’nin ‘‹lerleme Raporu’ndaki isteklerden biri
olan, “et ithalat› önündeki engellerin kald›r›lmas›”,
AKP taraf›ndan hemen yerine getirildi bile.

Avrupa tekellerinin ürünlerinin sat›lmas› için,
canl› hayvan ve et ithalat› Bakanlar Kurulu karar›y-
la serbest b›rak›ld›. Daha önce de, hayvanc›l›kla ge-
çinen köylülere verilen et teflvik primini yar› yar›ya
düflüren iktidar, öte yandan; Manisa Tavuk Hasta-
l›klar› Araflt›rma ve Afl› Üretim ile Afyon Mandac›-
l›k Araflt›rma Enstitüsü ve Bursa ‹pekböcekçili¤i
Araflt›rma Enstitüsü gibi, hayvanc›l›k için önemli
araflt›rma kurulufllar›n› kapat›yor.

25 milyon köylünün 15 milyona indirilmesini is-
teyen AB, her alanda köylüye y›k›m getiriyor. Avru-
pa tekellerinin tafleronu AKP, bu ülkenin köylüsüne
karfl› tam bir düflmanl›k politikas› izliyor ve bunu
“tar›mda reform” ad›yla yutturmaya çal›fl›yor.

fianl›urfa Ziraat Odas› Baflkan› Halil
Dolap, Urfa’da 5 bin 200 çiftçinin 347 trilyon li-
ra dolay›ndaki sulama borcu nedeniyle icraal›k ol-
du¤unu aç›klad›. “Yak›nda cezaevleri çiftçilerle do-
lacak” diyen Dolap, uygulanan yanl›fl tar›m politi-
kalar› nedeniyle köylünün elektrik borçlar›n› öde-
yemeyecek duruma geldi¤ini söyledi.

Bölge halk›na refah getirece¤i söylenen GAP,
refah de¤il ama icraalar› da beraberinde getirdi.
GAP’›n inflaas› ile birlikte pamuk üretimine a¤›rl›k
veren köylü, yeralt› sulama yöntemi kullan›yor.
Bunun karfl›l›¤› ise biriken elektrik borçlar› oldu.
‹ktidar›n IMF politikalar› paralelinde üretime des-
tekleri kesmesi, patronlar›n fabrikalar›na ucuz
elektrik sa¤larken, köylüye kendi topra¤›ndaki su-
yu en fahifl fiyatla satmas› köylünün üretti¤i pamu-
¤u tarladan kald›ramaz duruma gelmesine yol aç-
t›. Bu iktidar›n karfl›s›na dikilmezsek, yüzbinler ic-
raal›k olacak.

AB’den emir, AKP’den
hayvanc›l›¤a darbe

5 bin köylü icral›k��

“Bu millet yat›p kalk›p size mi çal›flacak?”

IMF’ci Tayyip köylüye kin kustu

5 Aral›k
2004

30

Say› 135

Yaz›n›n bafll›¤›na ald›¤›m›z sözü bir yerlerden
hat›rl›yor musunuz?

‹htimal, herkesin akl›na ayn› fley gelmifltir,
biz yine de hat›rlatal›m. ‹flkence elefltirileri kar-
fl›s›nda “polisimizin elini so¤utmayal›m” di-
yen Demirel konufluyordu sanki komisyonda.

TBMM Adalet Komisyonu’nda sürdürülen
CMUK tart›flmalar›n›n özeti iflte bu sözdü. Tüm
maddeler bu anlay›flla tart›fl›ld› ve flekillendirildi.

Komisyondaki CMUK (Ceza Muhakemeleri
Usül Kanunu) tart›flmalar› büyük bölümüyle ta-
mamland›, tasar›n›n 17 Aral›k’tan önce TBMM
Genel Kurulu’nda görüflülüp yasallaflt›r›lmas›
bekleniyor.

‹flkencecili¤in, keyfili¤in, hukuksuzlu¤un
avukatl›¤›n› yapan bir Adalet Bakan›
CMUK görüflmelerinde jandarma, polis söz-

cüleri, sürekli olarak kendi konumlar›n› koru-
maya çal›fl›rken, baz› AKP’li ve CHP’li milletve-
killerinin hukuksuzlu¤a karfl› yapt›¤› elefltiriler,
bizzat Adalet Bakan› taraf›ndan etkisizlefltirildi.

Adalet Komisyonu’ndaki CMUK tart›flmalar›-
n›n tutanaklar›n› okuyan biri, o masadan “de-
mokratikleflmeye” dair hiçbir fleyin ç›kmayaca-
¤›n› görür. Nitekim, “demokratikleflme, AB’ye
uyum” diye bafllayan CMUK’un yeniden düzen-
lenmesi çal›flmalar› da, anti-demokratik yap›y›
sürdüren hükümlerle sonuçland›.

Adli Kolluk’un nas›l iflkenceli ifadeleri yasal-
laflt›ran bir biçime dönüfltürüldü¤ünü önceki sa-
y›m›zda ele alm›flt›k. Burjuva medyan›n “Art›k
devlet s›rr› olmayacak”, “telekulaka s›n›r” pro-
pagandalar›yla sundu¤u maddelerdeki düzenle-
melerin ak›beti de farkl› olmad›.

Cemil Çiçek’in komisyondaki görevinin ifl-
kencecilerin avukatl›¤› oldu¤u, özellikle baz›
maddelerin tart›fl›lmas›nda aç›¤a ç›kt›.

Tasar›n›n, “araman›n hâkim karar›yla yap›-
labilece¤i”ne iliflkin maddesi görüflülürken, Jan-
darma ve Polis temsilcileri, bu yetkinin kendile-
rine de tan›nmas›n› istediler. Baz› üyelerin de
buna karfl› “polisin eski al›flkanl›klar›ndan vaz-
geçmesi laz›m” tarz›ndaki elefltirileri üzerine Ce-
mil Çiçek’in iflkencecileri savunan flu sözleri tu-

tana¤a geçti:
“Kelle koltukta görev yap›yorlar. Suçlu ve te-

rör örgütlerinin elini kolunu sallayarak suç iflle-
melerine zemin haz›rlamayal›m. Kollu¤un elini
zay›flatmayal›m. Savc›lara bu yetkilerini gerek-
ti¤inde kollu¤a devredebilme yetkisi verelim”.

Bu ülkede ony›llard›r iflkenceler, infazlar,
kaybetmeler, iflte bu zihniyetin himayesinde
sürdürülmüfltür. Bu zihniyet, hala iktidardad›r.
Cemil Çiçek ve AKP hükümeti, yüzbinlerin ifl-
kenceden geçirilmesinin, onbinlerce faili meç-
hul ve kay›p›n nedeni olan “polisimizin elini so-
¤utmayal›m” politikas›n›n sürdürücüsüdür. Do-
lay›s›yla “AB’ye uyum” ad›na yap›lan tüm dü-
zenlemelere de bu zihniyet damgas›n› vurmak-
tad›r.

Yine Çiçek: “Özgürlük türküsü hofl da
bazen kafiyesi bize uymuyor!..”
Bu sözün versiyonlar›n› da hat›rl›yor olmal›s›-

n›z. Benzerini onlarca bakandan, polis flefinden,
generalden duydu¤umuz bir cümle bu.

Çiçek, bu cümleyi de, polis ve jandarman›n
aramalarda ele geçirilen belgeleri inceleme yet-
kisi istemesi üzerine yaflanan tart›flmalar s›ra-
s›nda sarfetti.

Polis sözcüsü, kendilerine bu yetkinin veril-
mesine gerekçe olarak flu örne¤i anlatt›: “E¤er
bu yasa böyle ç›karsa terör örgütlerini engelle-
mek mümkün olmayacak. Hizbullah operasyo-
nunda ele geçirilen belgeler o gece de¤erlendiril-
di, bu sayede Hizbullah'›n beli k›r›ld›.”

Polis, yetkisi olmamas›na ra¤men ele geçen
belgeleri okumufl, sonra kitab›na uydurmufltu.

Bu tart›flmalara müdahale eden Çiçek, flun-
lar› söyledi: “Özgürlük türküsü hofl bir türkü.
Ben de seviyorum. Ama bazen bu türkünün ka-
fiyesi Türkiye'ye uymuyor. Türkiye'nin realite-
si unutulmamal›, baz› durumlarda savc› isterse
yetkisini kollu¤a verebilmeli.”

Sonuç, “Türkiye’nin realitesi” bahanesiyle
belge ve kâ¤›tlar›n incelenmesinde hâkimle bir-
likte savc›lar da yetkili k›l›nd›. Savc›lara bu yet-
kinin verilmesinin polisin keyfili¤inin sürmesi
demek oldu¤u ise aç›kt›.

CMUK Tasar›s› TBMM’de!.. CMUK’un
Mant›¤›n› Adalet Bakan› Çiçek Özetledi:

“Kollu¤un elini zay›flatmayal›m”

5 Aral›k
2004

31

Say› 135

➤Kay›plar, provokasyonlar “devlet
s›rr›” olmaya devam edecek!
Yap›lan propagandalara göre güya art›k

“devlet s›rr›” olmayacakt›. Susurlukçular, güya
art›k bu kavram›n ard›na s›¤›namayacakt›.
CMUK’ta yap›lan de¤ifliklik gerçekten bunu
sa¤layacak m›, bakal›m:

Komisyon'da yap›lan “devlet s›rr›” tan›m›na
göre, “anayasal düzene, devletin d›fl iliflkilerine,
milli savunmas›na, milli güvenli¤ine zarar vere-
bilecek, anayasal düzeninde tehlike yaratabile-
cek nitelikteki bilgiler” devlet s›rr› say›lacak.

Bu madde öylesine lastikli ki, her türlü bilgi,
yine devlet s›rr› kapsam›na sokulabilir pekala.
Dolay›s›yla de¤iflen birfley olmayacakt›r.

➤“Telekulak” dinlemeye devam edecek
Komisyon'da kabul edilen bir baflka madde-

de telefonlar›n “hakim karar›yla” dinlenebilece-
¤i yaz›ld›. Ancak bir “istisna”s› vard› maddenin:
“Gecikmesinde sak›nca bulunan durumlarda
telefon dinlemesi, savc›lar›n karar›yla da yap›-
labilecek!”

Oligarflinin tüm kurumlar›, istisnalar› kural
haline getirmekte mahirdir. Bu maddeler
CMUK’ta olduktan sonra, ifli kitab›na uydurma-
n›n bu ülkenin savc›lar› ve polisi için “çocuk
oyunca¤›” oldu¤u aç›kt›r. Kald› ki, ilk kez
CMUK’a konulan “gizli soruflturmac›” statüsüy-
le, polis asl›nda her türlü yasal k›s›tlamadan
muaf tutulmufltur. “Gizli soruflturmac›”lar yasa-
d›fl› dinleme, izleme yapacak, gerekti¤inde fa-
flist katiller, mafyac›lar, “gizli soruflturmac›” s›-
fat› alt›nda istihdam edilecektir.

➤Genlerimiz de fifllenecek!
CMUK ile yeni bir “fiflleme” yöntemi getirildi.
Tasar›n›n 75-81. maddeleriyle getirilen dü-

zenlemeye göre, “bir suça iliflkin delil elde et-
mek amac›yla ma¤durun veya san›¤›n vücudu
üzerinde muayene yap›labilmesi için vücudun-
dan kan, saç, tükürük, t›rnak, cinsel salg› gibi
örnekler al›nabilecek ve bu DNA tespit verileri,
depolanabilecek ve dosyalanarak saklanacak.”

Adalet Bakan› Cemil Çiçek, bu fifllemeyi de
“terörle mücadele” gerekçesiyle savundu.

Bir taraftan fifller imha ediliyor haberleriyle
“demokratikleflme” propagandas› yapan düzen,
di¤er yandan yeni fiflleme yöntemleri gelifltiriyor.

➤ACM(DGM)‘ler Pekifltirildi!
DGM’leri kald›r›yoruz flovuyla DGM’lerin

ACM’lere (A¤›r Ceza Mahkemeleri’ne) dönüfltü-
rülmesi oyunu, CMUK’ta pekifltirildi.

CMUK’a eklenen maddelerle, “devletin gü-
venli¤ine karflı suçlarla ilgili davalar›n, Adalet
Bakanlı¤ı'nın teklifi üzerine yargı çevresi birden
çok ili kapsayacak flekilde belirlenecek illerde
görevlendirilecek A¤ır Ceza Mahkemeleri’nde
görülece¤i” hükme ba¤land›. Bu düzenleme,
DGM yasas›ndaki maddenin ayn›s›.

Yine eklenen bir baflka maddeyle “devletin
güvenli¤ine karflı ifllenen suçlarda gözalt› süre-
sinin 48 saat, Ola¤anüstü hal ilan edilen bölge-
lerde 4 gün olmas›” tasar›ya eklendi.

‹flte Türkiye’yi “demokratiklefltirecek” mad-
deler. Hukuksuzluklardan hukuksuzluk be¤enin.
Polisin, jandarman›n “ülkenin güvenli¤i tehlike-
ye girer, terör örgütleri kol gezer” tehditleriyle
milletvekillerine hemen her istediklerini kabul
ettirdikleri bir meclisten, bundan baflta türlü bir
CMUK ç›kmas› mümkün mü?

➤Bir “Demokratikleflme” Hamlesi Daha,
Zulmün Yasallaflt›r›lmas›yla Sonuçlan›yor

‹fiKENCEC‹LER‹N YETK‹S‹ ARTIK
DAHA FAZLA! ‹fiKENCE ALTINDA
ALINAN ‹FADELER YASAL!

HÖC taraf›ndan, CMUK görüflmeleri sürerken
yap›lan 62 No’lu, 29 Kas›m tarihli aç›klamada, Ad-
li Kolluk aldatmacas›na dikkat çekilerek, “mevcut
polis, jandarma sorgu birimlerine ‘Adli Kolluk’ s›-
fat› ve yetkisi tan›narak, polisin yetkilerinin, key-
filik ve tasarruf alan›n›n geniflletildi¤i” belirtildi.

HÖC aç›klamas›nda oynanmak istenen oyun de-
flifre edilerek flöyle denildi:

“Oligarfli usülü demokratiklefltirme” y›llard›r
bu zihniyet ve yöntemle sürdürülüyor.

AKP'nin ç›kard›¤› “AB'ye uyum” yasalar›na
ra¤men, hala hergün ülkemizin dört bir yan›ndan
iflkencenin, infazlar›n sürüyor olmas›n›n alt›nda-
ki gerçek de budur.

Mesele, “yasalar ç›k›yor, uygulama soru-
nu var” meselesi de¤ildir. Mesele, oligarflinin fa-
flist iktidar›n›n sürüyor olmas›d›r.

Bu iktidar sürdü¤ü müddetçe, iflkenceler, in-
fazlar, F tiplerinde katliamlar, meydanlarda polis
terörü bitmeyecektir.

AKP, Avrupa Birli¤i'nin de deste¤iyle “demok-
rasi oyununu” sürdürüyor. Bu oyuna aldananlar,
“demokratikleflti¤imizi” söyleyenler, sömürü ve
zulüm düzenine hizmet ettiklerini görmelidirler.”

Haklar ve Özgürlükler Cephesi:

Mustafa Sar›gül muhalefe-
tiyle karfl› karfl›ya kalan CHP,
birden “ba¤›ms›zl›¤›” hat›rlad›.
Ba¤›ms›zl›k savunuculu¤una
vurgu yapan aç›klamalar ya-
p›lmaya baflland› ardarda.

67 il baflkan›, ABD’den al-
d›¤› icazetle liderli¤e soyunan
fiiflli Belediye Baflkan› Mustafa
Sar›gül'ü elefltiren bir bildiri
yay›nlad›. Y›llard›r Gençlik Ku-
rultay› düzenlemeyen CHP yö-
netimi, Gençlik Kurultay›’n›
Sar›gül’e karfl› “gençlik bizim
yan›m›zda” mesaj› vermek
için kulland›.

‹flbirlikçili¤ini örtmek için
ba¤›ms›zl›kç›l›¤a,
beceriksizli¤ini örtmek için
Atatürk’e sar›lan Baykal

CHP Genel Baflkan› Deniz
Baykal’›n, karfl›s›nda bir mu-
halefet, bir lider aday› görünce
dengesizleflti¤i art›k bilinen bir
fley. Bu kez de bu dengesizlik-
le CHP Genel Baflkanl›¤› koltu-
¤unu “Atatürk’ün koltu¤u”
ilan etti. Dahas›, o kadar elve-
riflli koflullara ra¤men bir türlü
iktidar olamay›fl›ndaki, muha-
lefetteyken bile oy kaybetme-
ye devam ediflindeki becerik-
sizli¤ini örtmek için “AKP’nin
de CHP’nin idealleri do¤rultu-
sunda yürüdü¤ünü” söyleme-
ye kadar vard›rd› ifli: “‹ktidar
koltuklar›nda oturanlar,
CHP'nin idealleri do¤rultusun-
da yürümek zorundalarsa,
Mustafa Kemal Atatürk'ün ger-
çek iktidar› devam ediyor de-
mektir." diyordu Baykal.

Düzenin tüm güçleri, Mus-
tafa Kemal’i tarihsel, siyasal
anlamda yerli yerine oturtmak
yerine hep böyle yapm›fllar,
cuntalar› da, katilamc›l›klar›n›
da, emperyalizme uflakl›klar›n›

da “Atatürkçülük” maskesiyle
gerçeklefltirmifllerdir. Baykal
da ayn›s›n› yap›yor. CHP Genel
Baflkanl›k koltu¤u “Atatürk’ün
koltu¤uymufl”!

Bu ülke, CHP Genel Baflka-
n› ‹nönü zaman›nda emperya-
lizme ba¤›ml› hale getirilmeye
bafllamad› m›? Ve bugünden
bir örnek, “Atatürk’ün koltu-
¤u”nda oturan eski CHP Genel
Baflkanlar›ndan Hikmet Çetin,
Afganistan’da Amerika’n›n
hizmetinde görev üstlendi¤in-
de itiraz m› ettiniz?

67 il baflkan›n›n yay›nlad›¤›
bildiride de “CHP'nin siyasi ah-
lak›n ve ba¤›ms›zl›¤›n y›lmaz
savunucusu” söyleniyordu.

Sormak gerekiyor bu bafl-
kanlara; ba¤›ms›zl›k, Baykal’›n
koltu¤u tehlikeye girince hat›r-
lanacak bir fley midir? Bu ülke
IMF’nin emrinde talan edilir-
ken neredeydi sizin y›lmaz ba-
¤›ms›zl›k savunuculu¤unuz?
ABD topraklar›m›z› Irak’› iflgal
için üs haline getirirken CHP
yönetimi, kitlesi, meydanlarda
“Kahrolsun Amerika, Ba¤›ms›z
Türkiye!” slogan›n› hayk›ran
devrimcilerin yan›nda de¤ildi?
AB’ye tam teslimiyet süreci t›-
k›r t›k›r ifllerken CHP’nin ba-
¤›ms›zl›k savunucular› nere-
deydi?

Sar›gül’ün emperyalizme
boyun e¤ifliyle, CHP yönetimi-
nin emperyalizme boyun e¤ifli
aras›ndaki fark olsa olsa nü-
anslardad›r. O yüzden Baykal-
Sar›gül kavgas›, ba¤›ms›zl›k
savunucular›yla Amerikanc›la-
r›n kavgas› de¤ildir; geçen sa-
y›m›zda da belirtti¤imiz gibi,
koltuk kavgas›’d›r.

CHP yönetimi, il baflkanlar›
oturup kendilerine bir sorsun-
lar bakal›m: ABD’den icazet
ald›¤›n› övünerek söyleyen biri

nas›l oluyor da CHP’de Genel
Baflkanl›¤a soyunuyor? De-
mek ki, CHP’yi, CHP taban›n›
bu hale getirmiflsiniz. Demek
ki, AB karfl›s›nda, ABD karfl›-
s›nda “Morrison Süleyman”›n
partisinden bir fark›n›z kalma-
m›fl ki, yeni Morrisonlar fink
at›yor CHP’de.

Gençlik kurultay› ve “sol”
imaj›yla aldat›lan gençlik

CHP Gençlik Kolları’n›n
11’inci Ola¤an Kurultayı 28-
29 Kas›m’da Ankara’da top-
land›... Gençlik Kollar› Kurul-
tay› 8 y›ld›r toplanm›yordu.
Düzen engelliyor de¤ildi,
CHP’nin mali bir sorunu da
yoktu. Peki öyleyse niye top-
lanm›yordu Gençlik Kurultay›?

Çünkü CHP de düzenin
“apolitiklefltirme” politikas›n›n
sürdürücüsüydü. Hele gençlik,
hiç politiklefltirilmemeliydi.
CHP, gençli¤i etkisizlefltirme
ve apolitiklefltirmenin partisi-
dir. Bu elbette kendi gençlik
örgütlenmesine de yans›m›flt›r.

Gençli¤in sorunlar› diye bir
gündemi yoktur. Deniz Baykal,
Kurultay’da yapt›¤› konuflma-
s›n›n önemli bir bölümünü de
zaten Sar›gül’ün elefltirisine,
kendi durumunu aç›klamaya
ay›rd›. Baykal’›n gençli¤e söy-
leyecek bir fleyi yoktur. Bay-
kal, Sar›gül’e karfl› “gençlik
benim yan›mda” mesaj› ver-
me ihtiyac› duymasa, bu ku-
rultaya da bu kadar önem ve-
rilece¤i flüpheliydi.

Elbette CHP yönetiminin
tüm gerici, iflbirlikçi politikala-
r›na ra¤men, CHP’nin “sol”
imaj›ndan dolay›, bu partinin
taban›nda ve gençli¤i içinde
hala vatanseverler, demokrat-
lar yeral›yor.

5 Aral›k
2004

32

Say› 135

Bağımsızlığı “hatırlayan” CHP
CHP’de “vatanseverlik” arayan gençlik

Kurultay’da da, Grup Yo-
rum’un marfllar›n›n çal›nmas›,
hücrelere karfl› sloganlar›n at›l-
mas› veya salonda as›l› bulunan
“Yaflas›n Tam Ba¤›ms›z Demok-
ratik Türkiye” ve “Kahrolsun Oli-
garfli” pankartlar›, CHP Gençli¤i-
nin içindeki farkl› dinamiklerin
göstergesiydi.

Kurultay salonunun bofl kol-
tuklar› bile CHP’nin gençli¤e ve
gençlik örgütlenmesine ne kadar
önem verdi¤inin göstergesidir.
Yeri gelince 80 y›ll›k parti olmak-
la övünen, her türlü imkana sahip
bir partinin bofl koltuklarla Genç-
lik Kurultay› yapmas› bile, gençli-
¤in örgütlülü¤ünden ve gerçek
anlamda politikleflmesinden CHP
yönetiminin nas›l korktu¤unu ka-
n›tl›yor.

Düzen partilerinin Gençlik
Kollar›’ndan anlad›klar›, “Kap›ku-
lu askeri” olarak kullanacaklar›
bir avuç gencin ellerinin alt›nda
olmas›d›r.

O kurultayda ba¤›ms›zl›k, de-
mokrasi sloganlar› atan gençleri-
miz düflünmelidir; CHP Gençli¤i,
bu ülkenin 1980’den bu yanaki
tarihinin hangi aflamas›nda var?

Hiçbir aflamas›nda yoktur.
Çünkü olmas› istenmemifltir. CHP
Gençli¤i, bütün bu y›llar boyunca
hemen hiçbir konuda bu ülkedeki
ba¤›ms›zl›k, demokrasi kavgas›n-
da yeralmam›fl, istisna olarak ta-
v›r gelifltirdi¤i çeflitli konularda da
bunu Genel Merkez’in d›fl›nda,
hatta ona ra¤men yapm›flt›r.

Ba¤›ms›zl›¤›n savunulaca¤›
bayrak, CHP’nin bayra¤› de¤ildir.
Halk için demokrasi CHP’nin bay-
ra¤› alt›nda gerçeklefltirilemez.
CHP’li vatansever, demokrat
gençlerimiz bu ülkenin son 35 y›l-
l›k tarihine bakarlarsa, anti-em-
peryalist mücadeleyi, faflizme
karfl› demokrasi mücadelesini
kimlerin bedeller ödeyerek, can
vererek hangi bayrak alt›nda sür-
dürdü¤ünü göreceklerdir.

Ba¤›ms›zl›k için alt›nda topla-
n›lmas› gereken bayrak, iflte o
bayrakt›r.

5 Aral›k
2004

33

Say› 135

Köylü A¤aya Karfl› Eylemde... Oligarflinin
Jandarmas›, Valisi A¤al›k Düzeninden Yana

Bir süredir A¤aya karfl› eylemler yapan Diyarbak›r’›n Sinan köy-
lüleri, Kaymakam›n “a¤ayla anlafl›n” fleklinde kendilerine bask›
yapt›¤›n› söylediler. 29 Kas›m günü Diyarbak›r ‹stasyon Meyda-
n›’nda toplanan köylüler ad›na konuflan Hasan S›caközü, “köy
a¤as›” Reflit Sinan’›n topraklar›na hile yaparak el koydu¤unu belirt-
ti. Yapt›klar› eylemlerle seslerini duyurmalar›n›n ard›ndan Vali ve
Kaymakam›n iste¤i ile jandarma karakoluna ça¤r›ld›klar›n› söyle-
yen S›caközü, “a¤a” ile anlaflmad›klar› takdirde kendilerinin zarar-
l› ç›kaca¤› fleklinde tehdit edildiklerini, jandarman›n evlerini basa-
rak tek tek arama yapt›¤›n› duyurdu.

Sinan köylülerinin tek iste¤i, ellerinden hileyle al›nan toprakla-
r›n› iflleyebilmek. Ama bunun için de sadece a¤alara karfl› de¤il,
onlar›n jandarmas›na, kaymakam›na, valisine karfl› da mücadele
etmek zorunda olduklar›n› yaflayarak görüyorlar. Bu devlet köyde
a¤an›n, kentte patronlar›n yan›ndad›r, onlar›n devletidir.

Emperyalist Talana Karfl› Toprak Savunmas›
‹flbirlikçi iktidarlardan her türlü tavizi alan emperyalist tekeller,

yurdumuzun her köflesine göz dikmifl durumdalar. Bergama’dan
sonra Biga Yar›madas›’nda da bölgeyi zehirleyecek bir alt›n made-
ni kurma giriflimi içindeler. Çanakkale halk› da Bergama köylüleri-
nin yolundan giderek bu talana karfl› örgütlenmeye bafllad›lar. Böl-
geyi emperyalist talana karfl› savunmak için Troia-‹da Platformu
kuruldu. ‹simlerini bölgenin tarihsel ad›ndan ve ‹da Da¤› (Kaz Da-
¤›)’ndan alan Platform üyeleri, bölgenin tarihi ve do¤al zenginlikle-
rine karfl› bir ya¤ma sald›r›s› olarak gördükleri madeni engellemek
için her türlü giriflimde bulunacaklar›n› belirttiler.

‘Befl y›ld›zl›’ otelde ‘yoksullara yard›m’ flovu
Ba¤c›lar Belediyesi’nin 30 bin yoksul çocu-

¤a okuma yazma ö¤retmek için bafllatt›¤› kam-
panyan›n aç›l›fl töreni, befl y›ld›zl› Swissotel’de
yap›ld›.

Törende Ba¤c›lar Belediye Baflkan›, ‹stanbul
Valisi ve Belediye Baflkan›, Milli E¤itim Bakan›
ve ne ilgisi varsa, Baflbakan›n efli Emine Erdo-
¤an da vard›. Ve üstelik konuyla en alakas›z ki-
fli o olmas›na ra¤men, törenin bafl kiflisi oydu.

Kampanyan›n aç›l›fl töreni, “kahvalt›l›”yd›.
“5 y›ld›zl›” ölçülerde haz›rlanm›fl kahvalt› sofralar›nda anlatt›lar yok-
sul çocuklar› nas›l e¤iteceklerini.

Bakan Çelik “7 milyon okuma yazma bilmeyen insan›n varl›-
¤› bizim ay›b›m›zd›r” derken, bu düzenin gerçe¤ini ifade ediyordu.
Ama Swissotel’deki flovlarla bu sorunun çözülemeyece¤ini de gör-
mezden geliyordu. Zaten bafllatt›klar› kampanya, bir ilçedeki soru-
nu bile çözmekten uzakt›. Çünkü resmi rakamlara göre 700 bin nü-
fuslu Ba¤c›lar’da okuma yazma bilmeyenlerin say›s› 300 bin. Yani
kampanyan›n “okuma yazma ö¤retmeyi” hedefledi¤i 30 bin raka-
m›n›n on kat›!

5 Aral›k
2004

34

Say› 135

Marmara TAYAD Kapatma Davas› Ertelendi

Mahkeme, DKÖ Düflman› Polisten
Kayy›m ‹çin ‹sim ‹stedi

Marmara TAYAD’›n 1 Nisan
hukuksuzluk operasyonlar›n›n
devam› olarak, 21 Nisan günü
“tedbiren” kapat›lmas› davas›-
n›n 3. duruflmas›, 26 Kas›m’da
Beyo¤lu Adliyesi 2. Sulh Hukuk
Mahkemesi'nde görüldü. Mar-
mara TAYAD Baflkan› Tekin
Tangün’ün vekili olarak mahke-
meye dilekçe veren Avukat Se-
da Y›lmaz, TAYAD'a kayy›m (bir
kurumun/mal›n mahkeme kara-
r›yla bir kifliye teslim edilmesi)
olmak istedi¤ini belirtti. Talep,
hakim Necati Ö¤men taraf›n-
dan, "Bu dava müvekkilinizle il-
gili de¤il” denilerek reddedildi.
Hukuksuzluk yine “tedbiren”
sürdürüldü böylece.

Davas› 25 Aral›k 2004’e er-
telenirken, mahkeme önünde
toplanan TAYAD’l›lar, kendileri-
ne karfl› keyfi ve hukuksuz bir

uygulaman›n sözkonusu oldu-
¤unu belirttiler. Aç›klamay› ya-
pan Ebru Benek, F tiplerindeki
tecrit politikalar› ile birlikte de-
mokratik kurumlara yönelik
bask›lar›n da artt›¤›na dikkat çe-
kerek, TAYAD’›n iflkenceli ölüm
olan tecrite karfl› ç›kt›¤› için de-
falarca bas›ld›¤›n›, TAYAD’l›lar›n
gözalt›na al›narak tutukland›¤›n›
söyledi. Davay› da bu bask›lar›n
devam› olarak niteleyen Benek,
fark›n, bu davan›n polisin
komplosunun sonucu oldu¤unu
ve polisin yarg› üzerindeki etki-
sinin somut oldu¤unu belirtti.
Polisten kayy›m için isim isten-
mesine, “bu düzen polis düzeni-
dir” demek de¤il de nedir? söz-
leriyle tepki gösteren TAYAD’l›-
lar, “Adalet ‹stiyoruz” pankart›
açt›klar› eylemi, "Marmara TA-
YAD Kapat›lamaz", "TAYAD'›n

Onurlu Mücadelesi Engellene-
mez", "Komplolar, Bask›lar Bizi

Y›ld›ramaz" sloganlar›, alk›fl-
lar ve z›lg›tlar ile bitirdiler.

Ci¤er Kediye Teslim:
TAYAD’› Teslim Etmek ‹çin
Polisten ‹sim ‹stendi!!!
Mahkemenin atad›¤› kayy›m

“yapamayaca¤›n›” belirtti, TA-
YAD taraf›ndan önerilen isimler,
polisin yönlendirmesi ile mah-
keme taraf›ndan reddedildi.
Mahkeme bunun üzerine, kay-
yumluk için, TAYAD’› kapatt›ran
ve DKÖ düflman› oldu¤u tescilli
polisten isim istedi. Hukuka ba-
k›n! TAYAD’a yönelik bask›lar›,
gözalt›lar› yapan polise, ‘gel TA-
YAD’› sana teslim edeyim’ diyor.

‹radesini polise teslim eden
bir yarg›n›n adaletsizli¤i bafltan
tescillenmifl demektir.

Hukuksuzlu¤a ‘Tedbiren’
Devam Karar› Verildi

1 Nisan büyük komplosu öncesi aç›lan sahte
belgeli, “Erdo¤an Kaldi dedi ki...” komedili dava-
n›n, 26 Kas›m günkü duruflmas›nda da hukuksuz-
luk sürdürüldü. Marmara TAYAD Baflkan› Tekin
Tangün, Hakan Uslu ve Do¤an Çelik’in tutuklulu¤u
sürdürülürken dava, “ne kadar yat›r›rsak kârd›r”
hesab›yla, 18 Mart 2005’e ertelendi. 24 fiubat
2004'te tutuklanan Tangün’ün ilk duruflmas› da
aylar sonra yap›lm›fl, ikinci duruflma için tarih de
tam 4 ay ileriye at›lm›flt›. Hiçbir hukuki delil bulun-
may›nca, ACM’ler polisin iste¤i do¤rultusunda da-
ha fazla F tipi hücrelerde tutmak için flimdi bu key-
fili¤i daha s›k gündeme getiriyor.

Mahkemeye tan›k olarak ça¤r›lan iflkenceci 6
polis, "Erdo¤an Kaldi'nin dayak yemedi¤ini, isim-
lerin ço¤unu kendisinin söyledi¤ini” ifade ederken,
Erdo¤an Kaldi, "zorla imza att›r›ld›m. Atmak iste-
medim. Kabul etmiyorum" dedi. Böylece Erdo¤an
Kaldi dedi ki... komedisi bir kez de duruflma salo-
nunda çökmüfl oldu. Bu davan›n bir komplo dava-
s› oldu¤u, TAYAD’›n F tiplerine, tecrite karfl› de-
mokratik mücadelesinin bedeli olarak dayat›ld›¤›
konusunda art›k kimsenin kuflkusu yoktur. Buna
karfl›n hukuksuzluk sürdürülmüfltür.

Davan›n görül-
dü¤ü ‹stanbul 14.
ACM (DGM) önün-
de toplanan TA-
YAD’l›lar, karar›
protesto ederek,
adalet iste¤ini bir kez daha hayk›rd›. “Adalet ‹stiyo-
ruz! TAYAD Baflkan› Tekin Tangün Serbest B›rak›l-
s›n!” yaz›l› pankart ile, “Komplolar› Bofla Ç›karta-
ca¤›z” yaz›l› dövizler ve Tangün’ün foto¤raflar›n›
tafl›yan TAYAD’l›lar ad›na Ebru Benek taraf›ndan
yap›lan aç›klamada, Tangün’ün nas›l bir hukuk-
suzluk sonucu tutukland›¤› anlat›ld› ve serbest b›-
rak›lmas› istendi. Benek, davan›n geldi¤i aflamay›
de¤erlendirerek, “davan›n hukuksal de¤il, siyasal
kararlarla sürdürüldü¤ü görülmektedir” dedi.

Bu arada, polis pervas›zl›¤›n› mahkeme önünde
de sürdürdü. Destek için gelenlerden Mesut Kara-
tafl, ayn› davadan daha önce gözalt›na alan›p ser-
best b›rak›lmas›na ra¤men “g›yabi tutuklama ka-
rar› oldu¤u” gerekçesiyle mahkemeden gözalt›na
al›narak tutukland›. Yine mahkemeyi izlemeye ge-
lenlerden Ulafl Gündüz de gözalt›na al›n›p 2 gün
tutulduktan sonra serbest b›rak›ld›.

TAYAD Baflkan› Tekin Tangün’ün tutsakl›¤› sürüyorsürüyor

Erdo¤an Kaldi De Polisi Yalanlad›!

AKP iktidar› Irak’ta dökülen her damla kan-
dan sorumludur. Onlarca floförümüzün öldürül-
mesinin sorumlusudur. Hiçbir manevra, hiçbir
gözboyama bu gerçekleri de¤ifltiremez. ABD ve
‹srail ile siyasi, ekonomik, askeri iflbirli¤i sür-
dükçe; Irak’taki iflgal güçlerinin yiyecekten in-
flaat malzemelerine kadar her türlü lojistik des-
tek sa¤land›kça; hava, kara, denizyollar›m›z ifl-
galcilerin hizmetinde oldukça; suç her gün daha
da büyüyecektir.

Elkatm›fl’› Konufltur, ‹flbirli¤ini Sürdür!
AKP, suçu derinlefltikçe manevralarla halk›

aldatma oyunu oynuyor.
TBMM ‹nsan Haklar› Komisyonu Baflkan›

Mehmet Elkatm›fl’› konuflturan iflbirlikçi
AKP’dir. Elkatm›fl, sergilenen tiyatroda kendine
verilen rolün biraz d›fl›na ç›km›fl, “kantar›n topu-
zunu fazla kaç›rm›fl” olabilir, ama bu durum,
AKP’nin ikiyüzlülü¤ünü de¤ifltirmez.

AKP halka karfl› takiyye yapmaktad›r.
“Biz kamuoyu önünde halk›n duymak iste-

diklerini söyler, kapal› kap›lar ard›ndan ifli-
mize, iflbirli¤imize devam ederiz” riyakarl›¤›na
öyle bir al›flm›fl ki, ABD ile iliflkilerde de ayn› iki-
yüzlülü¤ü sürdürmek istiyor. Hem “küresel güç-
ler” elefltirisi yap›yor, hem ABD ve ‹srail ile bü-
tün iliflkileri sürdürüyor, iflgale lojistik deste¤e
devam ediyor.

Felluce konusunda halk›n ve kendi taban›n›n
yo¤un bask›s› alt›nda kalan AKP, bu bask›dan
kurtulmak için art›k eskisi gibi “reel politikan›n
gere¤i” demagojisine s›¤›namaz durumdad›r.
Elkatm›fl bu nedenle konuflturulmufl, Erdo¤an
bu amaçla sözde “elefltiri” yapm›flt›r.

Sözde bu elefltirilerin pratik hiçbir karfl›l›¤›
yoktur. Ama, ABD buna da izin vermedi. T›pk›
çuval geçirme olay›nda oldu¤u gibi “ya adam
gibi iflbirlikçi olursunuz, ya da olmazs›n›z” de-
di. ABD Büyükelçisi Eric Edelman, Abdullah
Gül ile görüflerek Elkatm›fl’›n aç›klamalar›n›n
hesab›n› sordu, f›rçalad›. Edelman, Felluce’de
katlettiklerinin “Türk floförleri öldürenler oldu-

¤u” gibi kaba bir demagojiye baflvururken, Er-
meni Soyk›r›m› Tasaras›’n› hat›rlatarak tehdit
etmeyi de unutmad›. Edelman, Tayyip Erdo-
¤an’›n Cheney’i yeniden seçilmesi için kutla-
mak amac›yla arad›¤›nda, Felluce’yi “araya s›-
k›flt›rma”s›na da sözlü nota verdi ve diplomatik
nezaket s›n›rlar›n› aflt›¤›n› söyledi. Telefon ko-
nuflmas›n›n bas›na neden s›zd›r›ld›¤› malum;
“bak›n biz ABD’yi elefltirdik” demek için.

Bu görüflmenin ard›ndan Gül de bas›n önün-
de Elkatm›fl’› uyard› ve “soyk›r›m, atom bomba-
s› kullanma gibi tan›m ve nitelemelerin, amaca
hizmet etmeyece¤i gibi, elefltirilerin inand›r›c›l›-
¤›na ve hakl›l›¤›na da gölge düflürece¤ini” söy-
ledi. ABD’ye “yanl›fl anlamay›n” mesaj›n› kuv-
vetlendirmek için katliamc› “Amerika’n›n dost-
lu¤una verdi¤imiz önemden dolay›, yanl›fl
gördü¤ümüz her fleyi Amerikal› yetkililere anla-
t›yoruz” diye ya¤ çekmeyi de unutmad›. Katli-
amc›yla dostlu¤un ne anlama geldi¤ini biliyor
Gül. Ama baflka çaresi de yok, efendisinin hat›r-
latt›¤› adam gibi iflbirlikçili¤in gere¤ini yap›yor.

Bu arada yaflananlar›n hukuki tan›m›n›n soy-
k›r›m olmad›¤›n› söyleyen Gül’e cevap, Ege
Bölgesi’nin 19 Baro Baflkan›’ndan geldi. Bölge
toplant›s›n›n sonuç bildirgesinde, “‹nsanl›k d›fl›
soyk›r›ma dönüflen bu iflgale karfl› Avrupa Bir-
li¤i üyesi ülkelerden de ses ç›kmamaktad›r. Bu
savafla dur demek için Birleflmifl Milletler göreve
ça¤r›lmamaktad›r.” ifadelerine yer verildi.

D›fliflleri Bakanl›¤›: “Türkiye Lojistik Köprü”

AKP, fioförlerimizi Yabanc› fiirketlerin
Tatl› Karlar› ‹çin De Katlediyor
D›fliflleri Bakanl›¤› Müsteflar› Büyükelçi Ali

Tuygan, Irak’ta floförlerin öldürülmesi ile ilgili
olarak 26 Kas›m günü TBMM ‹nsan Haklar›n› ‹n-
celeme Komisyonu üyelerine bilgi verdi.

Vatanlar›n›n›n ba¤›ms›zl›¤› için savaflan dire-
niflçileri suçlayan AKP’nin D›fliflleri Müsteflar›,
“Eylül sonu itibar›yla Irak'la ticaretlerinden 1.4

5 Aral›k
2004

35

Say› 135

Irak’ta katliamlar›n suç orta¤›
fioförlerimizin katili

AKP Halka Karfl›AKP Halka Karfl›
Takiyye Yap›yorTakiyye Yap›yor

AKP ölüme gön-
derdi¤i kamyonlar›n ar-

d›ndan “Irak büyük pazar, vaz-
geçmeyiz” diyor. fioförlerimizin ve

Irak halk›n›n kan›nda k›z›llaflan yeflil
dolarlardan tekellerin kasas›na Eylül

sonu itibar›yla 1.4 milyar dolar
ak›tt›klar›n›, y›l sonuna kadar
bunun 1.8 milyar dolar ola-

ca¤›n› anlat›yor.

milyar dolar, y›l sonunda 1.8 milyar dolar olaca-
¤›n› hesaplad›klar›n›” söyledi. Irak halk›n›n ve
Türkiyeli floförlerin kan›na bat›r›lm›fl kanl› dolar-
lar› ticaret diye sunan AKP’nin D›flifllerinin “ted-
bir almaya çal›fl›yoruz” yutturmacalar›n› geçer-
seniz, baz› gerçekleri de ç›plak bir flekilde her-
kesin gözlerine sokuyor ve iflbirlikçili¤in boyutu-
nu gösteriyor.

Birincisi; “Irak büyük pazar, vazgeçmeyiz”
diyen iflgal rantç›s› AKP, floförleri katletmeye
devam etme kararl›l›¤›nda. Ama sanmay›n ki,
emekçiler sadece “yerli” holdinglerin ç›karlar›
için ölüyor.

Müsteflar, “Uluslararas› ticaret de bizim üze-
rimizden yap›l›yor. Ama yabanc› firmalar yurt-
d›fl›ndan ürünlerini getirip Türkiye'deki firmala-
ra teslim ediyor.” fleklinde konufltu. (Cumhuri-
yet 27 Kas›m)

Yani, Avrupal› ve ABD’li tekeller “Irak paza-
r›ndan” paylar›n› Türkiye’yi köprü olarak kulla-
narak al›yorlar. Türkiye’ye kadar getirdikleri
mallar› devralan floförler bir kurban olarak gön-
deriliyorlar. Sa¤ kal›rlarsa flanslar›na. AKP’si,
emperyalist tekeli, iflgalcisi tümü ayn› suçun or-
ta¤› durumunda.

Bu lojistik köprüde bizim emekçilerimiz kat-
lediliyor. Emperyalist tekeller can› ucuz, eme¤i
ucuz emekçilerimizin ölümüyle para kazan›yor-
lar. Bu itiraf, ayn› zamanda AKP’nin neden flo-
förleri katletmekten vazgeçmedi¤inin ikinci bir
nedenini oluflturuyor. Emperyalist tekellerin ç›-
karlar›n› tehlikeye sokacak, ya¤madan pay al-
malar›n› engelleyecek hiçbir ad›m› atamaz, at-
maz bu iktidar. Varl›k koflulu bu tekellerin deste-
¤ine ba¤l›d›r. Emekçiler ölüyormufl ne önemi
var. Yerlisi, yabanc›s› ile holdingler kazans›n,
gerisi önemli de¤il, ölenin yerine milyonlarca ifl-
siz s›rada bekliyor nas›l olsa!

D›fliflleri aç›klamas›nda ikinci nokta da, dire-
nifle düflmanl›¤›n yeniden tescillenmesi.

fiöyle diyor D›fliflleri Bakanl›¤›:
“Direniflçiler geçici hükümeti y›pratmak ve

30 Ocak'taki seçimler öncesinde hükümeti ba-
flar›s›z göstermek istiyorlar. Habur'u kapat›p
Irak'› kendi içinde bo¤arak direnifli büyütmek ve
direnifle destek sa¤lamay› amaçl›yorlar... Türki-
ye buna izin vermeyecek”

Bu ifadeler art›k bir iflgalciye yard›mc› olma-
n›n ötesinde, kendisini iflgalciyle bütünlefltirme-
nin ifadeleridir. Bir ba¤›ms›zl›k savafl›n› engelle-
mek için iflgalciyle bu kadar bütünleflme o sa-
vafl›n aç›k bir taraf›, dolay›s›yla kurtulufl savafl-
ç›lar›n›n hedefi olmay› da kabul etmektir.

5 Aral›k
2004

36

Say› 135

‹kiyüzlü AB’nin Felluce Suskunlu¤u
Felluce vahfleti karfl›s›nda BM gibi AB de suskun.

O çok sözünü ettikleri uluslararas› hukuk yok Felluce’de,
vahflet ve katliam var! Susuyor Avrupa! Vahfletle direni-
flin bast›r›lmas›n› dört gözle bekliyor riyakar Avrupa! Ve
Felluce’de kullan›lan yasaklanm›fl silahlar, kimyasal gaz-
lar da onlar› ilgilendirmiyor. Tan›y›n bu ikiyüzlülü¤ü, iti-
bar etmeyin onlar›n demokratl›k ad›na yapt›klar› manev-
ralara. Bugün Felluce karfl›s›nda aya¤a kalkmayan hiç
kimse, hiçbir ülke ne demokrat olabilir, ne de hukuk gi-
bi bir kayg›s› vard›r.

AB’ci “Demokrat” Birand’dan
Felluce Katliam›na Destek

AB’cilerin bafl›n› çekenlerden M. Ali Birand, 30 Ka-
s›m tarihli Posta’daki yaz›s›nda Felluce katliam›na destek
verdi. Felluce’yi “masum ve kahraman Irakl› direniflçi-
lerle, gaddar Amerikal›lar aras›ndaki bir savafl” ola-
rak de¤erlendirenleri elefltiren Birand, “Felluce’deki di-
reniflçiler, masum Irak vatandafllar› de¤ildir” dedikten
sonra, onlar›n kamyon flöförlerini öldürenler oldu¤unu
söyledi. Yani “öldürülmeyi hakediyorlard›.” (ABD
elçisi Edelman da ayn›s›n› söyleyerek Felluce katliam›n›
savunuyordu!)

Demokratl›¤›n en basit kriterleri kaybolunca, kafa
emperyalizmin küresel ç›karlar›na endekslenince böyle
demagoji yap›l›yor. Irak’a giden floförler iflgale nas›l hiz-
met ediyor, öldürülmelerinin as›l suçlusu kim, direnenler
neden direniyor çok iyi bilir. Ama flunu da bilir ki, direni-
flin zaferi, ayn› zamanda Avrupa emperyalizminin de ye-
nilgisidir. Türkiye ve dünya halklar› emperyalizme karfl›
güç ve moral bulacakt›r. Emperyalizme karfl› direnilebile-
ce¤ini, zafer kazan›labilece¤ini, emperyalizmin gerçek
yüzünü yeniden gören bir Türkiye halk›na AB emperya-
lizminin propagandas›n› yapmak elbette kolay olmaz!

Oligarflinin Afganistan’da
‹flgalci Oldu¤unu Unutmay›n!

Adeta Afganistan’da yaflanan iflgal de¤il, bir ülke yer-
lebir edilmedi. Irak’ta iflgale karfl› ç›k›p, Afganistan’a ses-
siz kalmak büyük bir ikiyüzlülüktür. AKP’nin Afganistan’›
gözden uzak tutarak suçunu gizlemesine izin verilmeme-
lidir. Oligarfli rahatl›k içinde emperyalizm ad›na iflgal gü-
cü olmaya devam ediyor. Daha önce iflgal gücü ISAF’›n
komutanl›¤›n› üstlenen, Hikmet Çetin’i NATO’nun hiz-
metine iflgal valisi olarak veren oligarfli, 11 fiubat
2005’te yeniden ISAF’›n komutanl›¤›n› devralacak. Bu-
nun için, iflgal komutanl›¤› yapacak olan Korgeneral Et-
hem Erda¤›, gayet rahat “6 ayl›k komutanl›k yapacakla-
r›n›” aç›kl›yor, 170 kiflilik bir birlik daha, e¤itim için Nor-
veç'e gidiyor.

✔

✔

✔

5 Aral›k
2004

37

Say› 135

fioförlerimiz iflte bu nedenle öldürü-
lüyor. Peki ne u¤runa?

Bir avuç holding köfleyi dönsün,
AKP koltu¤unda rahat otursun diye.
AKP iktidar› ülkemize utanç verici, afla-
¤›l›k bir rolü dayatm›flt›r. Yok, “floförle-
rin güvenli¤i için Irakl› yetkililerle top-
lant›lar yap›yormufl, gizli tedbirler al›n›-
yormufl...” hiçbirinin faydas› yoktur.

Tek çözüm iflgale deste¤i çekmektir.

Askeri Mühimmattan Yeme¤e,
Yak›ttan ‹nflaat Malzemesine,
VE TUVALET TEM‹ZL‹⁄‹NE KADAR

Türkiye ‹flgalcinin Hizmetinde
Yabanc› gazetelerden al›nan ve 1

Aral›k tarihli bas›nda ç›kan bir haber,
iflgalciye hizmette s›n›r olmad›¤›n› gös-
teren çarp›c› bir örnekti.

Musul'daki Amerikan Marez ‹leri
Operasyon Üssü'ndeki iflgalcilerin nere-
deyse tüm ihtiyaçlar›n› üsde çal›flan 2
bin Türkiyeli karfl›l›yor. Yemek, telefon
ve internet, güvenlik, çöplerin toplanma-
s›, tuvaletlerin temizli¤i ve üssün inflaat
iflleri... ‹flgalciyle iflbirli¤i yapan firmala-
r›n ad› ise, Serka Grup, Akfen ve Akcell.

D›fliflleri müsteflar›, Irak’a ölüme
gönderdikleri kamyonlar›n neler tafl›d›-
¤›n›n dökümünü bak›n nas›l veriyor:

“Yüzde 50-55'i g›da, yüzde 15'i
mazot ticareti yap›yor, yüzde 30'u ço-
kuluslu gücün malzemesini tafl›yor.”

‹fadelere bak›n; “yüzde 30'u çoku-
luslu gücün malzemesini tafl›yor.”

“Çokuluslu güç” kim?
‹flgalcilerin kendilerine verdikleri, ifl-

gali meflrulaflt›rma amaçl› uydurma bir
isim. Amerika de¤il de “çokuluslu güç”
deyince iflgale destek meflru oluyor öy-
le mi?

Peki bu “malzemeler” ne?
“Çokuluslu gücün malzemesi”nin

askeri malzemeler oldu¤u malum. G›-
da, yak›t gibi lojistik malzemeleri ayr›ca
sayan AKP’li, Türkiye üzerinden giden
ve Irak halk›na ölüm kusan askeri mü-
himmat› da böyle genelleyip geçifltir-
mek istiyor.

‹flgale destek hiçbir demagojiyle, ya-
lanla gizlenemiyor. AKP floförlemizin
katili, Irak halk›n›n katledilmesinin or-
ta¤›d›r.

Ça¤layan’da SP Mitingi
28 Kas›m günü Saadet

Partisi'nin düzenledi¤i 'Za-
limlere Lanet' mitingine 20
bini aflk›n kifli kat›ld›. “AKP
iktidar›n›n zalimlere hizmet
etti¤ini” hayk›ran onbinler,
ABD’nin yan›s›ra iktidar›
da protesto ettiler. Felluce
katliam›n› lanetleyen, dire-
niflçileri selamlayan çok sa-
y›da döviz ve pankart›n ta-
fl›nd›¤› mitingde bir konuflma yapan Necmettin Erbakan, ikti-
dar›n sözde k›nama aç›klamalar›n› c›l›z sesler olarak de¤erlen-
direrek, “AKP, Irak'a yönelik sald›r›lar s›ras›nda Türkiye'nin
havaalanlar›n›, limanlar›n› ABD'nin emrine verdi. Zalimlere
hizmet ederek zulmün bafl orta¤› haline geldi” dedi. Çok say›-
da islamc› grubun da kat›larak destek verdi¤i eylemde “Haydut
ABD, Irak'tan Defol”, “Kahrolsun ABD Emperyalizmi”, “Zul-
me Karfl› Direnece¤iz”, “Ba¤dat'a Selam, Direnifle Devam”
sloganlar› at›ld›.

SP Mitingi ve ‹slamc›lar
‹slamc› taban› do¤rudan etkileyen bu mitingin AKP’yi ra-

hats›z etti¤i aç›kt›r. AKP Genel Baflkan Yard›mc›s› Dengir F›-
rat, mitingi “‹crada olmakla muhalefet olmak aras›nda büyük
farkl›l›k var.” sözleriyle de¤erlendirdi. Yani, iktidarday›z, mec-
buren iflbirli¤i yap›yoruz demek istedi. Bir yan›yla do¤ru. An-
cak bu ortadaki ahlaks›zl›¤›, iflbirlikçili¤i mazur göstermez.

Miting, islamc› kesimde bir “rahatlama” yaratt› denilebilir.
Felluce’de camiler bombalan›rken AKP’nin frenlemesi ile hiç-
bir fley yap›lmamas›yla bask›lanma alt›ndayd›lar. Vakit yazarla-
r› alenen “SP camiam›z› rahatlatt›” diyerek bunu ifade ettiler.

Ya bundan sonra? Yani islamc›lar bir miting yapt›, AKP’yi
desteklemeye devam edebilirler mi? Bugüne kadar kim mey-
danlara ç›k›lmas›n› neden engelledi? Hangi ç›karlar u¤runa?
Miting bir olumluluk olmakla birlikte tüm bunlar de¤erlendiril-
mek durumundad›r.

Bu arada, hem bu iktidar› destekleyip, hem de “floförler ne-
den gidiyor?” diye soranlar var. ‹slamc› bas›n zaten bu havada,
sanki AKP’ye toz kondurmamak için güllük gülüstanl›k Türki-
ye tablosu çizenler onlar de¤il. Bir de AKP yalakas› Nazl› Il›-
cak’›n Tercüman’›nda yazan dönek solcu, flimdinin AKP des-
tekçisi Gülay Göktürk var.

Göktürk, 26 Kas›m tarihli yaz›s›nda “ölüm kamyonlar› git-
mesin” istiyor, “Kimin, iflgale karfl› olan bu halk› böyle
utanç verici bir role sokmaya hakk› var?” diye soruyor.

Anlafl›lmas› gereken flu: AKP hedefe konulmadan, ifl-
gal elefltirilemez. AKP’ye verilen destek, onun politikalar›-
nad›r. AKP bu deste¤in pervas›zl›¤›yla suç ifllemeye devam edi-
yor. Kimse “hem destekler hem elefltiririz” diye do¤allafl-
t›r›lamaz. Çünkü sözkonusu olan s›radan bir politika de¤ildir.
Bir ülkenin iflgaline, floförlerimizle birlikte o ülkenin onbinler-
ce insan›n›n ölümüne destektir...

✔

Yukar›daki sözler, Felluce’den bombalarla göçe
zorlanan ve aç susuz bir flekilde kent d›fl›nda bek-
leyen bir Felluceliye ait. (Aktaran, Can Dündar, 25
Kas›m 2004, Milliyet)

Bir ruh halini, ama sadece konuflan›n de¤il,
tüm Fellucelilerin, tüm Irak halk›n›n ruh halini yan-
s›t›yor bu sözler. Sokaklar›na evlatlar›n›n kan› dö-
külen bir kent asla teslim al›namaz. Tanklar, top-
lar, kimyasal silahlarla yakar, y›kar girersiniz, ama
asla teslim alamazs›n›z. “fiehitlerin ruhuyla” kaste-
dilen de, tarih boyunca kan›tlanm›fl bu gerçe¤in
Arap dilindeki ifadesidir. Böyle olmasa bugün tarih
çok farkl› yaz›l›r, Roma ‹mparatorlu¤u hala ayakta
olur, Naziler tüm dünyay› istila etmifl olurdu. Nazi-
ler Moskova önlerine kadar dayand›lar, Stalingrad
yerlebir edildi, ama y›k›nt›lar aras›ndan direnifl f›fl-
k›rd› günler boyu. Ve Stalingrad’da dökülen kahra-
man Sovyet halk›n›n kan› Nazileri tarihe gömdü.

Analar›n o¤ullar›na, “direnifle kat›lmazsan hak-
k›m› helal etmem” demeye bafllad›¤› yerde, o hal-
k› yenecek hiçbir güç yoktur. Yaflayacak ve göre-
ce¤iz; direnen Felluce Irak Kurtulufl Savafl›n›n za-
ferinde büyük bir yere sahip olacak.

Direniflçiler Felluce Sokaklar›nda
Felluce sald›r›s› bafllayal› bir aya yak›n bir za-

man geçti. Kentten sa¤l›kl› haber alabilmenin
mümkün olmad›¤› koflullarda dahi hâlâ yeryer ça-
t›flmalar›n sürdü¤üne iliflkin bilgiler geliyor. Direnifl
güçlerinin daha önce bas›na verdikleri bilgilerde
yer ald›¤› gibi, iradi olarak çekildikleri ve yeniden
örgütlenerek kentte gerilla taktikleri ile direnifli
sürdürdükleri belirtiliyor.

Felluce Mücahit Konseyi, ABD'nin operasyonu-
nun ard›ndan yeniden örgütlendiklerini ve sald›r›-
lara bafllad›klar›n› aç›klarken, kentteki AFP ajans›
muhabiri de 26 Kas›m’dan itibaren kentte silahl›

sald›r› ve patlamalar›n meydana geldi¤ini duyur-
du. Bu sald›r›lardan birinde ise, 2 ABD askeri öldü.
ABD’nin resmi aç›klamalar›na göre, Felluce’de
kayb› 54. ‹flgalin bafl›ndan bu yana kay›plar›n› giz-
leyen, yalanc›l›¤› ayyuka ç›km›fl ve direnifl karfl›-
s›nda ç›kmaza sürüklenen ABD’nin bu rakam›n›n
gerçe¤i yans›tmad›¤› aç›k. Sadece Almanya’daki
hastanelere bugüne kadar 20 binin üzerinde iflgal
askerinin tedavi amac›yla götürüldü¤ü aç›kland›.
ABD’ye götürülenler bunun d›fl›nda tabi.

Irak’›n di¤er kentlerinde de iflgal askerlerine ve
iflbirlikçi ordu-polis karakollar›na yönelik sald›r›lar
da yo¤un flekilde sürüyor. 30 Ocak'ta yap›laca¤›
aç›klanan kanl› seçim oyununun yap›l›p yap›lama-
yaca¤› da hem direnifl, hem de direniflin derinlefl-
tirdi¤i çeliflkiler nedeniyle hâlâ kesinleflmifl de¤il.
Direnifle karfl› en büyük ihanetlerden birinin bafl›n›
çeken fiii dini lider Sistani ile di¤er fiii gruplar ara-
s›nda, fiiiler ile iflbirlikçi Kürt milliyetçili¤i aras›nda
iktidar çat›flmalar› da yo¤unlaflm›fl durumda.

Seçim öncesi direnifli k›rmak, zay›flatmak
amaçl› olarak Irak kukla hükümetinin Ürdün'de di-
reniflçi gruplarla görüflmeye haz›rlanmas›, as›l be-
lirleyici olan›n direnifl oldu¤unu, tüm hesaplar›n
buna göre yap›lmak durumunda oldu¤unu göste-
ren bir baflka geliflmedir.

Binlerce Ölüm, Zehirli Gazlar,
Tanklarla Ezilen ‹nsanlar...
ABD taraf›ndan yap›lan aç›klamada Felluce’de

2 bin 85 kiflinin öldü¤ü söylendi. Sivil kay›plar
ABD’nin hesab›nda hiç yer almad›¤› için onun ra-
kamlar›n› da aç›klamad› iflgalci.

Yaflayanlar, tan›klar ise bunun çok daha üzerin-
de bir vahfleti ve katliam› dile getiriyorlar.

“ABD askerleri günlerce sinir gaz› kulland›, bü-

5 Aral›k
2004

38

Say› 135

“Binalar›m›z çöktü ama
flehitlerimizin ruhu hala orada”

“Felluce var olmaya de-
vam ediyor. Onlar yurtlar› için sa-

vaflt›lar. Bofla ölmediler. fiimdi bizler dö-
nece¤iz flehrimize, sa¤ kalan çocuklar›m›z
kolsuz, bacaks›z büyüyecek, ama Amerikal›

iflgalciler bir gün bile orada kalamaya-
cak. Amerika, büyük yenilgiyi

tadacak"

tün binalar bombaland›, binlerce insan katledildi,
bunlar›n ço¤unlu¤u da çocuklard›. Amerikan as-
kerleri yaral›lar› dahi öldürdü, ölülerin gömülmesi-
ne de izin vermedi. Yaflanan vahfleti tarif etmenin
mümkünü yok!” (ATV’de Siyaset Meydan›’na tele-
fonla kat›lan bir Felluceli)

Katliam› yaflayan Felluce’lilerin, Inter Press
Service Ajans›’na anlatt›klar› da vahfleti gözler
önüne seriyor: (Cumhuriyet 29 Kas›m)

“Felluce'de zehirli gaz kullan›ld›. Her fleyi kul-
land›lar; tank, top, zehirli gaz.”

“Mantara benzeyen duman ç›karan tuhaf bom-
balar kulland›lar. Bu bombalar patlay›nca havadan
arkas›nda uzun duman fleritleri bulunan parçalar
ya¤›yordu. Bu parçalar da büyük bir atefl topu ha-
linde patl›yor ve insan›n derisini yak›yordu.” (Bu
etkiyi, napalm bombas› ve fosfor içeren silahlar
yarat›yor.)

“Hastanede hastalar› zorla d›flar› ç›kard›lar. Ba-
z› doktorlar ameliyat yaparken ameliyathaneyi ba-
s›p doktorlar› d›flar› ç›kar›p, masadaki hastay› ölü-
me terk ettiler... Pek çok kez Amerikan tanklar›n›n
insanlar› çi¤nedi¤ini gördüm.”

“Askerler cesetleri tanklar›n arkas›na ba¤lay›p
gömmek için stadyuma götürdüler. Yerlerde bir sü-
rü ceset gördüm, insanlar keskin niflanc›lar atefl
açt›¤› için onlar› gömemiyordu. Amerikal›lar pek
çok cesedi F›rat Nehri'ne att›.”

“Kuflatma s›ras›nda F›rat'a atlay›p yüzerek kaç-
maya çal›flanlar oldu. ABD'liler k›y›dan onlar› vu-
ruyordu. Sivil olduklar›n› göstermek için bir elinde
beyaz bayrakla yüzen ya da bafl›na beyaz bir fley-
ler ba¤layanlar bile vuruldu... Yolda beyaz bayrak-
la yürüyen bir yafll› kad›n› öldürdüler. Yaral›lar› bi-
le vurdular. Bir keresinde ABD askerleri hoparlör-
lerle anons yap›p Felluce'yi terk etmek isteyen in-
sanlar›n bir camide toplanmas›n› istedi. Camiye
ellerinde beyaz bayraklarla gelen bu insanlar da
öldürüldü.”

“9 Kas›m sabah› Sa¤l›k Merkezi havadan bom-
baland›, 24 doktor ve sa¤l›k çal›flan›yla 35-40 has-
ta yaflam›n› yitirdi.”

Felluce'de direnen Mücahitler’in internet site-
sinde de, sivil bölgelerin zehirli gazlarla, kimyasal
silahlarla, insan duyular›n› yok eden anestetikle
bombaland›¤›; sivilleri napalm bombalar›yla, hid-
rojen-fosfor kar›fl›m›ndan elde edilen sar›msak ko-
kulu ve çok zehirli bir bileflen olan fosfor bombala-
r›yla, misket bombalar›yla bombalad›klar›; 5 bin
sivilin öldürüldü¤ünü tespit ettikleri bilgileri yer al›-
yor.

Felluce katliam› emperyalizmin kanl› tarihine
yaz›ld›. Ama iflgalciyi zafere de¤il yenilgiye yak-
laflt›racak bir vahflet olarak da geçecek tarihe.

5 Aral›k
2004

39

Say› 135

Arap Baas Sosyalist Partisi:

Tüm kentler Felluce’dir
Felluce direnifli-

nin merkezi gücü
durumunda olan
Irak Baas Partisi-
Irak Silahl› Direnifl
Güçleri’nin internet
sitesinde yer alan
bildirisinden bir bö-
lümüne DHKC En-
ternasyonal’in çevi-
risi ile yer veriyoruz:

“Felluce tüm ulusumuz taraf›ndan savunulan bir
cephedir ve tüm ulusumuz kendisiyle bütünleflmifltir.
Felluce muharebesi Direniflimizin ve Kurtuluflumuzun
temelidir.

fiimdi, Irak'›n tüm flehirleri ve bölgeleri ve de sevgi-
li Ba¤dat'›n mahalleleri, çok bilinçli ve sarih bir plan› iz-
leyerek, Felluce muharebesiyle birleflerek savafl meyda-
n›na at›ld›lar. Baas'›n ilan etti¤i ve Irak Silahl› Direnifli
taraf›ndan, iflgal güçlerine karfl›, flehirlerde, köy ve ka-
sabalarda gerçeklefltirilen "Ramazan vurufllar›", savafl›n
günlük olay›na dönüflmüfltür. Öyle ki bugün, Baas ve
Irak Direnifli, düflmana, Irak Büyük Kurtulufl Savafl›n›n
stratejik plan ve hedeflerine göre kendi gündemini ve
çat›flma yerini dayatmaktad›r. Hareket halinde olan Di-
renifl güçleri, Ba¤dat'ta, Ramadi'de, Hit'de, Hadita'ta,
Hosayba'da, Samarra'da, Tikrit'te, Beyci'de, Balad'da,
Mosul'da, Kerkük'te, Baakuba'da, Madayin'de, Ba-
bil'de, Kerbela'da, Küfe'de ve Basra'da iflgal ordusunun
ve iflbirlikçilerinin güvenlik noktalar›n›, yerel yönetimle-
rini ve tüm hain ve alçaklar› tek tek yok etmektedir.

Irak Direnifl hareketi, düflmana indirdi¤i darbelerle,
Arapça dilinde, Hüsnü Mübarek rejimine baflta olmak
üzere, tüm komplocu ve sat›l›k Arap rejimlere aç›k ve
net bir mesaj iletmektedir. ‹flgal alt›ndaki Irak'ta siyasal
bir süreç yoktur. ‹flgalcilere ve iflbirlikçelere karfl› bir sa-
vafl var. fiarm el fieyh Konferans› nafile. Zirveyi orga-
nize edenler ve kat›l›mc›lar için bir fiyasko olacakt›r.

Irak Direnifli, asla arac› kabul etmeyecektir çünkü ifl-
galcilerle asla anlaflmayacakt›r. Direnifl güçleri, iflgalci-
nin Irak'tan tam anlam›yla def edilmesi için flartlar›n›
koymufltur.”

✔

3 hafta sonra kente giren Irak
K›z›lhaç’›, yard›m çal›flmalar›n›
ABD’nin engelledi¤ini, Fellu-
ce’nin harabeye döndü¤ünü,
halk›n açl›kla yüzyüze oldu¤unu
ve 300 bin nüfuslu kentte sade-
ce 150 aile kald›¤›n› duyurdu.

AKP iktidar›n›n Irak’ta iflgalcinin katliamlar›na
destekle, floförlerimizin öldürülmesiyle ayyuka ç›-
kan iflbirlikçili¤inin karfl›s›nda, Türkiye halk› Irak
halk›n›n, direniflin yan›nda oldu¤unu eylemlerle
hayk›r›yor. Temel Haklar dernekleri; 1 Aral›k günü,
‹stanbul, Ankara ve Dersim’de düzenledikleri ey-
lemlerle, “ABD Irak’tan Defol” dedi.

‹STANBUL: ‘Dökülen kandan AKP de sorumlu’
‹stanbul Taksim Gezi Park›’nda Felluce halk›yla

dayan›flma amac›yla yap›lan eylemde, “ABD
Irak’tan Defol” yaz›l› pankart ve “Felluce Halkt›r,
Halk Yenilmez” dövizleri aç›ld›. “Irak halk› vatan›n
nas›l savunulaca¤›n› tüm dünyaya gösteriyor” di-
yen Temel Haklar, halklar›n bafldüflman›n›n ABD
emperyalizmi oldu¤unu vurgulayarak, “Ezilen hakla-
r›n direnmekten, emperyalizme ve iflbirlikçilere karfl›
her zamankinden daha fazla dayan›flma içinde ol-
maktan baflka yolu yok” dedi. AKP iktidar›n›n iflgal-
cileri ayakta tutan lojistik deste¤ine de¤inilen aç›kla-
mada, ''Bu nedenle Irak'ta dökülen her damla kan-
dan AKP hükümeti de sorumludur'' denildi. Eylem
sonunda ABD bayra¤› yak›ld›. Temel Haklar üyeleri
ayr›ca ‹stiklal Caddesi'nde halka bildiri da¤›tt›lar.

“Biz Var›z!”... Grup Yorum’un da çal›flmalar›n›
sürdürdü¤ü ‹dil Kültür Merkezi taraf›ndan 2 Aral›k
günü Taksim’de düzenlenen eylemde “ABD Irak’tan
Defol” pankart› aç›ld›. Yap›lan bas›n aç›klamas›n›n
ard›ndan Grup Yorum “Biz Var›fl” marfl›n› direnen
Irak halk› için söyledi.

ANKARA: ‘Felluce zaferi
müjdeliyor’

Bir baflka eylem de An-
kara’dayd›. Yüksel Cadde-
si’nde toplanan Ankara Te-
mel Haklar üyeleri “Ameri-
ka Irak’tan defol” pankart›
açt›lar. Grup ad›na aç›kla-
may› okuyan Nurflen Tok-
soy, Irak’ta yaflananlar›n
“terör ne, terörist kim?” so-
rusuna çok net cevap oldu-
¤unu belirtti. Toksoy, “Dün-
yan›n en büyük teröristi
ABD mutlaka yenilmeye
mahkumdur, yakt›¤› atefl
kendini yakacak” dedi.
Tokcan, Amerika’n›n karfl›-
s›nda kimsenin duramaya-

ca¤›n› düflündü¤ünü ancak, ev ev direnen bir halk-
la karfl›laflt›¤›n› belirterek, “Direnen halklar kazana-
cak, demifltik. Felluce direnen Irak halk›n›n onuru-
dur. Felluce Irak halk›na zaferi müjdeliyor.” dedi.

“Katil ABD, ‹flbirlikçi AKP”, “Zafer Direnen Halk-
lar›n Olacak” sloganlar›n›n at›ld›¤› eylem ABD bay-
ra¤›n›n yak›lmas›yla sona erdi.

Ankara’da düzen-
lenen bir baflka ey-
lem de, 30 Kas›m
günü Ankara Üniver-
sitesi Cebeci Kam-
püsü’ndeydi. Gençlik
Dernekli ö¤rencile-
rin de oldu¤u 150 ki-
fli, Cebeci ‹flgal Kar-
fl›t› Ö¤renciler ad›na
bir aç›klama yapt›.

DERS‹M: ‘Felluce
ezilenlerin sesidir’

Dersim Temel
Haklar’›n ayn› gün
düzenledi¤i eylemde
konuflan dernek
baflkan› Murat Kay-
maz, “Felluce halk›-
n›n bast›r›lmak iste-
nen sesi, ezilen halk-
lar›n ba¤›ms›zl›k ve

5 Aral›k
2004

40

Say› 135

Temel Haklar Meydanlarda Hayk›rd›:

‘Felluce Halkt›r Halk Yenilmez’

demokrasi talepleridir” dedi. Konuflmas›nda; infaz-
lara ve Dersimli muhtarlara yönelik bask›lara da yer
veren Kaymaz, Felluce ile dayan›flma ça¤r›s› yapt›.
K›z›l bayraklar›n tafl›nd›¤› ve “ABD Ortado¤u’dan
Defol” pankart›n›n Zazaca ve Türkçe olarak aç›ld›¤›
eylemde, “Felluce Halkt›r Halk Yenilmez” sloganlar›
at›ld›.

Aç›klama sonunda Amerikan zulmünün simgesi
olan ABD bayra¤›n›n yak›lmas›na polisin engel ol-
maya çal›flmas› tam da onlara biçilen misyona ya-
k›flt›! Kitleyi “bu bayrak ülkenin simgesidir yaka-
mazs›n›z hakk›n›zda ifllem bafllat›r›z” diye tehdit et-
mesine ra¤men, o bayra¤›n ne oldu¤unu çok iyi bi-
len devrimciler bayra¤› yakt›lar.

ANTAKYA: ‘Katlederek Özgürlefltiriyorlar’
Ulus Meydan›’nda toplanan Hatay Temel Haklar

Giriflimi, “Amerika Irak’tan Defol” yaz›l› pankart aç-
t› ve k›z›l bayraklar tafl›d›. "Felluce Halkt›r, Felluce
Kazanacak” dövizlerinin de yer ald›¤› eylemde s›k
s›k Arapça sloganlar at›ld›.

Grup ad›na konuflan Özlem Arslan, Irak halk›n›n
katledilerek “özgürlefltirildi¤ini” belirtti. Öncelikle
Amerika olmak üzere tüm Emperyalist ülkeleri la-
netliyoruz ve tüm halk›m›za ça¤r› yap›yoruz diyen
Arslan, “tüccar zihniyetiyle yönetilen AKP'nin ‘Irak
büyük Pazar, vazgeçemeyiz’ politikas›yla ülkemizi-
de Amerikan›n vahfletine ortak etmesine sessiz kal-
mayal›m” fleklinde konufltu.

MALATYA: ‘Direnen halklar kazanacak’
Malatya Temel Haklar’›n eylemi ise, AKP il bina-

s› önündeydi. Vahfletin orta¤› iktidar sloganlarla pro-
testo edildi. “ABD Ortado¤u'dan Defol” pankart› ve
“Felluce Yenilmez, Felluce Halkt›r" dövizleri tafl›nan
eylemde, dernek ad›na Emrah Emre bir aç›klama
yapt› ve AKP iktidar›n›n iflbirlikçili¤ini teflhir etti. Ey-
lem, “Direnen Halklar Kazanacak” slogan›yla son
buldu.

MERS‹N: Halk yanan ABD bayra¤›na tükürdü
Mersin Temel Haklar’›n “Amerika Irak'tan defol”

pankart› ve "Felluce Halkt›r, Felluce Yenilmez" dö-
vizleri açt›¤› eyleminde, bas›n aç›klamas›n› Hasan
Biber okudu. Irak’taki, Felluce’deki katliamlar› dile
getiren Biber, AKP’nin Irak’ta iflbirlikçilikle, Türki-
ye’de F tipi tecritle katletti¤ini belirtti. Biber konufl-
mas›n› flöyle sürdürdü:

“Felluce’de tafl üstünde tafl b›rakmayabilirler fa-
kat teslim olmayan ve direnmeyi sürdüren bir halk
asla yenilmifl say›lmaz. Direnifli k›ramad›¤› sürece,
Felluce'yi haritadan da silse, er geç zafer Irak halk›-
n›n ve direnenlerin olacakt›r.”

Aç›klamadan sonra Amerikan bayra¤› yak›l›rken
çevrede toplanan halk›n alk›fllad›¤› ve bayra¤a tü-
kürerek, “keflke ‹srail bayra¤›n› da koysayd›n›z” de-
di¤i görüldü.

SAMSUN:
Alevler
içindeki
bayra¤a

öfke
Samsun

T e m e l
Haklar ’ ›n
iflgali ve katliamlar› protesto eylemi, Konak Sine-
mas› önünde yap›ld›. “Amerika Irak'tan Defol” pan-
kart› açan Temel Haklar üyeleri, burada bir bas›n
aç›klamas› yaparak iflgale son verilmesini istediler.
Halk›n yo¤un ilgi gösterdi¤i eylemde ABD bayra¤›
yak›ld›¤› esnada, bir ucundan yakmaya çal›flan es-
naflar, alk›fllamalar; Türkiye halk›n›n ABD’ye duy-
du¤u öfkenin bir göstergesi oldu. Eylem, "Katil ABD
Ortado¤u'dan Defol , Zafer Direnen Halklar›n Ola-
cak, Irak Halk› Yaln›z De¤ildir" sloganlar› ile bitirildi.

BURSA: Kan dökerek zafer kazanamayacak
Bursa Temel Haklar’›n eyleminde ABD bayra¤›-

n›n yan›s›ra, AB emperyalizminin bayra¤› da yak›l-
d›. Osmangazi Metro ‹stasyonu önünde yap›lan ey-
lemde konuflan Talip Arslan, halklar›n kan› döküle-
rek hiçbir zaferin kazan›lamayaca¤›n› belirtti. Ars-
lan, "ABD hiçbir kural tan›m›yor. Kad›nlara tecavüz
ediyor, camileri y›k›yor, yaral› ve ölü insanlara bile
kurflun s›k›yor" dedi. ABD'nin yaln›z olmad›¤›n›
söyleyen Arslan, Türkiye'deki iflbirlikçinin AKP ol-
du¤unu vurgulad›.

D‹⁄ER EYLEMLER....
Ankara Tuzluçay›r Mahallesi’nde yap›lan ve “Fel-

luce’de Direnifl Kazanacak” pankart›n›n aç›ld›¤› ey-
lemde, devrimciler direnifli selamlad›. 28 Kas›m gü-
nü Tuzluçay›r Meydan›'nda toplanan 250 kifli ma-
halle içinde iflgal ve tecrit karfl›t› sloganlarla yürüdü.
‹dilcan Kültür Merkezi (‹KM), BDSP, KSD, YDG ve
ESP’nin ortak düzenledi¤i ve Kald›raç’›n da kat›ld›¤›
eyleme, ‹KM’liler ‘Felluce’de, Filistin’de, F Tiplerinde
Direnenler Kazanacak, Halk›z Hakl›y›z Kazanaca-
¤›z, Yaflas›n Ölüm Orucu Direniflimiz’ dövizleri ve
k›z›l bayraklarla kat›ld›.

Bursa’da Büro Emekçileri Sendikas› 25 Ka-
s›m’da Devlet Tiyatrosu önünde, "Katil ABD Orta-
d o ¤ u ' d a n
Defol" yaz›l›
bir pankart
açarak ey-
lem yapt›. 26
Kasım günü
ise Çiçek Pa-
saj› önünde
yap›lan eyle-
me; HÖC,

5 Aral›k
2004

41

Say› 135

Mersin

‹HD, Maz-
lum-Der,
EMEP, DE-
HAP, SDP,
ESP ve
P a r t i z a n
k a t › l d › .
A K P ’ n i n
ABD ile ifl-
bir l i¤ inin

teflhir edildi¤i eylemde, "Katil ABD, ‹flbirlikçi AKP",
"‹flgale De¤il, Direnifle Destek Ol" dövizleri ve "Dire-
nen Halklar Kazanacak" sloganlar› at›ld›. AKP Bur-
sa ‹l Binas›na yürüyen eylemciler burada bir bas›n
aç›klamas› yapt›lar. Bursa’da yap›lan bir baflka ey-
lem de, ayn› gün Bursa Barosu taraf›ndan Adliye
Saray› önünde yap›ld›.

‹zmir’de KESK fiubeler Platformu 26 Kas›m gü-
nü Konak eski Sümerbank önünde düzenledi¤i ey-
lemle "Bush bugün kaç çocuk öldürdün" diye sor-
dular. Konak Meydan›'na yürüyen memurlar, bura-
da bir bas›n aç›klamas› yapt›lar. KESK flubeleri ad›-
na konuflan Alim Murathan, “direnenlerin sadece
Irak için de¤il tüm dünyan›n gelece¤i için direndi¤i-
ne inan›yoruz” dedi.

Mersin’de E¤itim-Bir-Sen, flube binas›n›n bulun-
du¤u Mer-‹n ‹fl Merkezine 'Irak'taki katliama ortak

o l m a ,
ABD mal›
alma' ya-
z›l› büyük
bir pan-
kart asa-
rak, ABD
mallar›n›
b o y k o t
etme ça¤-
r›s› yapt›. ABD mallar›na boykot ça¤r›s› yapan ku-
rumlardan biri de, 27 Kas›m’da ‹stanbul ABD Büyü-
kelçili¤i önünde eylem yapan Tüketiciler Birli¤i ol-
du.

Gebze’de 26 Kas›m’da Genel-‹fl’e üye Çay›rova
Belediyesi iflçileri belediye önünde toplanarak
ABD’ye verilen deste¤in kesilmesini istediler.

Camilerde Öfke: Baflta Beyaz›t Camii olmak
üzere, ‹stanbul, Ankara, Bursa, Kayseri gibi kentler-
de Cuma namaz› sonras› ABD’nin Felluce’de yapt›-
¤› katliam› protesto eden gösteriler düzenlendi.

‹stanbul’da Beyaz›t Meydan›’na ç›kan kalabal›k
kitle ABD mallar›n› boykot etme ça¤r›s› yapt› ve
“Katil fiaron Katil Bush” sloganlar› aras›nda ABD ile
‹srail’in bayraklar›n› yakt›. Memur-Sen’e ba¤l› Diya-
net-Sen üyeleri de, ABD Büyükelçili¤i önünde ey-
lem yaparak katledilenler için dua ettiler.5 Aral›k

2004

42

Say› 135

Felluce katliam› ve direnifli, anti-emperya-
list, anti-ABD öfkeyi daha da yo¤unlaflt›rd›.
Türkiye devrimci hareketinin ony›llara dayanan
mücadelesi ile yarat›lan anti-emperyalist gele-
ne¤in, eylemlerin bu öfkedeki, bu potansiyel-
deki belirleyici rolü aç›kt›r.

Bugün, Türkiye halk›n›n, anti-emperyalistle-
rin, vatanseverlerin, demokrat güçlerin tepkile-
rini meydanlarda, mitinglerde, eylemlerde bir-
lefltirmesi gereken soldur. Sol, tutarl› anti-em-
peryalist gelene¤ine sahip ç›karak meydanlar-
da öncülük yapmal›d›r. Öncülük konjoktürel
olarak anti-ABD olan çevrelere b›rak›lamaz.
Onlar› da içine alan, yer yer birlikte hareket
eden, tepkiyi do¤ru hedefe yönlendiren eylem-
leri ancak sol yaflama geçirebilir.

Bu konuda görev, en genifl anti-emperyalist
birlik olan Irak’ta ‹flgale Hay›r Koordinasyo-
nu’na düflmektedir. Koordinasyon kararl› ve
cüretli olmal›d›r. Koordinasyon, bugün tek tek
gruplar›n yapt›¤› eylemlerden çok daha fazlas›-
n› harekete geçirecek güce sahiptir. Bu tür ey-
lemleri yads›mamakla birlikte, mitingler, yürü-

yüfller, kitlesel bas›n aç›klamalar› ve daha bir
çok eylem biçimleri ile sürece müdahele edile-
bilinmelidir. Meflrulu¤u baflka kurumlarda ara-
ma, kitlesel mitingler, gösteriler için öncülü¤ü
baflkas›ndan bekleme tutumu terk edilmelidir.
Koordinasyon, bu meflrulu¤a sahiptir. Kitleler
nezdinde bugüne kadar yaflanan birliklerde ya-
kalanamayan meflruluk Koordinasyon taraf›n-
dan yarat›lm›flt›r.

Bu mücadeleyi omuzlayabilecek yap›da
olan, bu topraklar›n en dinamik devrimci güç-
lerini, anti-emperyalist gelene¤i temsil edenleri
içinde bar›nd›ran Koordinasyon’dur. Ne ‘örgüt-
süz bireyler’ örgütleri, ne de flu bu grubun “ön-
ce davran›rsam öncü olurum” f›rsatç›l›klar›
kapsay›c› olamaz. Türkiye devrimci hareketi bu
tür f›rsatç›l›klara itibar edilmedi¤inin örnekle-
riyle doludur.

Bu mücadele salt bir enternasyonalizm,
ABD’ye tepki ya da katliamlar karfl›s›ndaki bir
öfke olarak da bak›lmamal›d›r. Bunlarla birlik-
te, ayn› zamanda anti-emperyalist mücadele-
nin kendisidir. Bu mücadele, kitlelerin duygula-
r›na tercüman olacak, oligarflinin ve onun ikti-
dar›n›n iflbirlikçi karakterini en genifl kitlelere
gösterecek, halk›n devrimci hareketle bütün-
leflmesinde bir ad›m daha ileri at›lmas›n›n ba-
sama¤› olacakt›r.

Eylemlere Öncülük Görevi
Devrimcilerindir

Malatya
Adana

5 Aral›k
2004

43

Say› 135

Geçen say›, a¤›rl›kl› olarak DKÖ’ler taraf›n-
dan yap›lan 5. Y›l De¤erlendirmeleri üzerinde
durmufltuk. Bu say›m›zda ise, 5. Y›l röportaj›m›-
za cevap veren ve vermeyen çeflitli siyasi hare-
ketlerin yaklafl›mlar› üzerinde duraca¤›z.

Kuflkusuz ki, bu kapsamdaki bir röportaj dizi-
sinde en önemli bölüm çeflitli siyasi hareketlerin
ve yay›n organlar›n›n verece¤i cevaplard›. Bu s›-
n›flar mücadelesinin do¤as› gere¤i böyledir. Bu
çerçevede K›z›lbayrak, Devrimci Demokrasi,
‹flçi-Köylü, Al›nteri, Halkevleri, Mücadele Birli¤i,
At›l›m, EMEP, HADEP, ÖDP, TKP, SDP, ve
EHP’ye sorular›m›z› ilettik. Önce k›saca, röportaj
sorular›m›za cevap vermeyenleri belirtelim.

TKP, “merkezleri çok yo¤un oldu¤u” için ce-

vap vermedi. “Sorular› genel merkeze gönder-
diklerini, oradan cevap beklediklerini” belirterek
günlerce oyalad›lar. Ama “yo¤unluklar›” elver-
medi¤i için cevaplar bir türlü gelmedi. Onlar,
ölüm orucu sürecinde faflist sald›r› alt›ndaki aile-
lere kap›lar›n› kapatm›fl, bu nedenle binlerce ki-
fli taraf›ndan yuhalanm›fl, 19 Aral›k katliam›n›n
sabah›nda, cesetlerimiz daha yerdeyken “dev-
rimci demokrasinin” öldü¤ünü ilan etmifllerdi,
ama Ekmek ve Adalet, bunlara ra¤men buyrun
konuflun, sizin de¤erlendirmelerinizi de okurlar›-
m›z ve herkes ö¤rensin dedi. Cevaplamad›lar.
Türkiye halk›na neyi anlatacaklard›? 5. Y›l›na gi-
ren bir direnifli nas›l yok sayd›klar›n› m›? Dev-
rimciler ölürken nas›l “bize gün do¤du” diye dü-
flündüklerini mi? Sorular›m›z› cevaplamayarak
iktidar, zulüm, direnifl diye bir dertleri olmad›¤›-
n› gösterdiler. Anlafl›lan, hala pusuya yatm›fl
bekliyorlar...

ÖDP de röportaj sorular›m›z› cevaplamayan-

lardan biriydi. Üstelik bunu bile, son derece say-
g›s›z ve gayri-ciddilik içinde yapt›lar. Onlar›n
MYK’s› da “çok yo¤un”du belirttiklerine göre. ‹s-
tanbul ‹l Örgütü de cevaplayabilir, bizim için
önemli olan ÖDP’nin de¤erlendirmesidir dedik.
Günlerce oyalad›lar. Ve günlerce cevap verece-
¤iz dedikten sonra “Böyle bir röportaj› Ekmek ve
Adalet Dergisi'yle yapmak istemiyoruz” dediler.
Onlar da TKP’yle ayn› durumdayd›, neyi anlata-
caklard› Türkiye halk›na? Meflhur “sa¤duyu”la-
r›yla 117 ölümü nas›l “so¤ukkanl›l›kla” seyret-
tiklerini mi?

‹flçi-Köylü Gazetesi “eylemin devam etmesi

ve kendi politikalar› nedeniyle” röportaj sorula-
r›na cevap vermeyeceklerini iletti.

Halkevleri, ilgili arkadafllar›na ulaflamad›klar›

için sorular›m›z› cevaplayamad›klar›n› belirtti.

K›z›lbayrak: “Sorular› yönlendirmeli bulduk-

lar›n›” söyleyerek cevapland›rmayacaklar›n› be-
lirtti. Sanc›l› bir cevapt› bu da. Sorular›m›z› alt›
say› boyunca yay›nlad›k. Az çok gazetecilik bi-
len, az çok Türkçe bilen, sorular›n gayet düz, yo-
rumsuz oldu¤unu görür. Ama K›z›lbayrak’›n so-
runu bu de¤ildi. K›z›lbayrak’›n, direnifle ilk bafl-
layan üç anlay›fltan biri olarak gelinen noktada
anlataca¤› bir fley yoktur. Ölüm orucunu b›rak-
t›klar›n› bile uzun süre halka, devrimcilere aç›k-
layamam›flken bugün ne söyleyeceklerdi?

At›l›m da günlerce oyalay›p nice sonra “ce-

vap vermeyece¤iz” diyenlerden oldu. Kâh “niyet
okuyuculu¤una” soyunup “niyetimizin” kötü ol-
du¤unu, kâh dergimizde daha önce yay›nlanan
bir yaz›y› bahane ettiler.

Büyük bir direnifl onun d›fl›nda ak›p gitmekte-
dir. ‹çeride ve d›flar›da söyledikleri büyük sözle-
rin gere¤ini yapamam›fllard›r. Bu ise, onun “ön-
cülük krizi”ni deprefltirmektedir. Her olaya, yal-
n›z tecrite karfl› direnifle de¤il, NATO’ya karfl›
Okmeydan› direnifline de, Aydos direniflini de
ayn› “kriz”in penceresinden bakmakta, kiminde
resmen yalan söylemekte ve herkesi yok say-
makta, kiminde kendi yoklu¤unu gizlemek için
baflkalar›n›n avukatl›¤›na soyunmaktad›r. At›-
l›m’›n s›k›nt›lar› derindir. Ama hesaplar› küçük
ve basittir.

Direniflin 5. y›l›na girmesi, tarihsel bir afla-

mayd›. Ekmek ve Adalet, bu tarihselli¤e uygun
olarak ülkemiz s›n›flar mücadelesinde flu veya
bu biçimde yeralan tüm güçlerin direnifle dair
de¤erlendirmelerini bir araya getirmek istedi.
Nitekim belli ölçülerde getirdi de. Hem herkes
tüm kesimlerin de¤erlendirmelerini birarada
görmüfl oldu, hem bu görüfller, ideolojik müca-
dele için bir zemin oluflturdu.

Küfrü de yay›nlad›k, elefltiriyi de. Cevap ver-

5. Yıl Değerlendirmeleri
Direniş subjektivizmle değerlendirilemez

AAyn› SSafta

5 Aral›k
2004

44

Say› 135

meyenler de küfredebilir, elefltirebilirlerdi. Yay›n-
lard›k. Bu zeminden kaç›fl, kimi küçük hesaplar-
la birlikte, ideolojik mücadeleden kaç›flt›r. Solun
belli kesimleri, direnifl sürecindeki politikalar›n›
tart›flm›yor, tart›fl›lmas›n› istemiyor, adeta unut-
turmaya çal›fl›yor. 1984 Ölüm Orucu sonras›nda
da benzer bir tutum sergilenmifl ve y›llar sonra
da o süreçten sözederken, kendi politikalar›n›n
hiç hat›rlat›lmadan geçilmesi bir gelenek olmufl-
tu. Bunlar hiç bir siyasi hareketi güçlendirmez.
Ve hiç bir fley de unutulmaz.

F tipleri ve tecrit, e¤er sadece hapishanelerle
s›n›rl› olmay›p faflizmin tüm halk› teslim almak
için baflvurdu¤u bir politikaysa, faflizme karfl›
mücadelede kendine bir misyon yükleyen siyasi
hareketlerin yapmas› gereken, 5. Y›l›na giren bir
direnifl karfl›s›nda kendisine nas›l bir sorumluluk
düfltü¤ünü tart›flmakt›r. Küçük hesaplardan,
kayg›lardan, “öncülük-artç›l›k” komplekslerin-
den uzak tart›fl›lmas› gereken budur.

5 y›ld›r süren direnifl, bu ülkenin s›n›flar mü-
cadelesinde nesnel bir olgudur. Ve yine nesnel
bir gerçektir ki, sonuçlar›, sadece hapishaneleri
de¤il, sadece direnifli sürdüren siyasi hareketi de
de¤il, tüm halk› ilgilendirmektedir. Direnifli sade-
ce hangi siyasi hareketin sürdürdü¤ü noktas›n-
dan ele alanlar, daha bafltan subjektivizm içine
düfler ve direniflin tarihsel, siyasal anlam› karfl›-
s›nda körleflirler. Yukar›da somut tezahürlerini
gördü¤ünüz tav›rlar bu subjektivizmin ve körlefl-
menin sonucudur.

Al›nteri: Komünist Mi, Mezar Kaz›c› M›?
“... Ölüm orucu, devrim tarihimizde ayn› za-

manda bir yenilginin ad›, daha da önemlisi bu
yenilgiyle birlikte bir dönemin kapan›fl›na ko-
yulan iri bir nokta olmufltur.”

Al›nteri’nin de¤erlendirmesi bu sözlerle bafll›-
yor ve “komünistlerin ölüm orucu flehitlerine
ba¤l›l›¤›n›n en anlaml› göstergesinin bu dönemi
kapatmak olaca¤›” sözleriyle bitiyordu.

117 flehidi yok say›p, süren tecrite boyun
e¤ip “bu dönemi kapatmak” nas›l “komünistlik”
oluyor acaba sorusu, Al›nteri’nin görüfllerinin tü-
müne bak›ld›¤›nda, anlams›z bir soru oluyor.

Anlams›z çünkü, Al›nteri, “direniflin 5. Y›l›na
girmesini ... toplumsal muhalefeti ve kurumunu-
zu yapt›klar›yla ve yapmad›klar›yla nas›l de¤er-
lendiriyorsunuz? ‹çeride ve d›flar›da 4 y›ld›r uy-
gulanan tecrit politikas› nas›l etkisizlefltirilecek?”
sorusunu, sadece direnifli mahkum etmek, dire-
nifle küfretmek için bir vesile olarak görmüfl. Ce-
vab›n giriflinde, usülen konuldu¤u belli olan “on-
lar›n yi¤it yaflam ve ölümleri önünde sayg›yla

e¤iliyoruz” cümlesini bir yana b›rak›rsan›z, ba-
fl›ndan sonuna devrimci harekete ve direnifle
küfredilip, kendilerinin bu süreçteki yeri örtbas
ediliyor.

1-) Al›nteri diyor ki, “F tipi sald›r›s›, karfl›
devrimin yeniden yap›lanma stratejisinde mer-
kezi bir yere sahipti”, bu yüzden ölüm orucu
yanl›flt› diyor. Peki Al›nteri çevresi, o zamanlar
görmemifl miydi “stratejik” oldu¤unu; görmedi¤i
için mi kat›ld› ölüm orucuna? Sonra niye b›rak-
t›lar?

Al›nteri’nin asl›nda stratejik sald›r›ya karfl› ne
bir politikas›, ne bir prati¤i vard›r. Ölüm orucuna
bafllama önerisine karfl›, “d›flar›da mücadele ge-
lifltirilmeli” diyordu o zaman. Ama d›flar›da mü-
cadeleyi gelifltirenler içinde de yoktu, o mücade-
leyi de ölüm orucuna bafllayanlar gelifltiriyordu.
Sonra 19 Aral›k oldu. Tüm de¤erlendirmelerini
unutup “mecburen” bafllad›lar ölüm orucuna.
Ölüm orucunu sürdürürken, bir an önce bitirmek
için “uluslararas› standartlara” sar›ld›lar. O da
tutmay›nca taleplerini de unutup b›rakt›lar. fiim-
di bütün bu sürüklenifle, tutars›zl›klara teori uy-
duruluyor. Masal k›sm›n› geçin. Siz neden ölüm
orucuna bafllad›n›z, neden b›rakt›n›z, onu izah
edin önce.

2-) Al›nteri’nin cevab›n› okuyan herkesin gö-
rece¤i gibi, tutturmufllar bir “sol tasfiyecilik”;
herfleyi onla aç›klad›klar›n› san›yorlar. “Tasfiye-
cilik” Al›nteri’nin dilinde adeta bir tekerleme gi-
bidir. Ta ‘80 bafllar›ndan beri ayn› fleyi söyler du-
rur. Ama her ne hikmetse, y›llard›r mücadele
alanlar›nda olan, bu ülkenin mücadele tarihine
geçen direniflleri, mücadeleleri yaratan da hep o
“tasfiyeciler”dir. Bütün bu süreçte Al›nteri’nin
ba¤›ms›z bir varolufluna kimse tan›k olmam›flt›r.
Herkes haf›zas›n› flöyle bir yoklas›n; y›llard›r bu
anlay›fl› ortada gören var m›? Ba¤›ms›z tek bir
fley yapt›¤›n› gören var m›? Sa¤a sola tasfiyeci
demekten baflka ne ifl yapar?

“Tasfiyeciler”, 19 Aral›k sald›r›s› karfl›s›nda, F
tipi sald›r›s› karfl›s›nda, ölerek, yanarak, 5 y›ld›r
direnerek, diyelim ki, yanl›fl yapt›lar. Peki Al›nte-
ri F tipi sald›r›s›na karfl› ne yapt›, ne yap›yor, ne
yapacak? Onu da bir aç›klasa da, herkes “tasfi-
yeciler” ölürken, “komünistler”in ne yapt›¤›n› bir
bilse. Ama cevaptan anlafl›lan, “komünistler”in
bu konuda söyleyecek tek bir kelimesi bile yok.

3-) Al›nteri, 19 Aral›k öncesi görüflmelerde-
ki politikay› da be¤enmiyor; “elveriflli koflullar›n
de¤erlendirilemedi¤ini” söylüyor. Buna sadece
gülünür. Herkes biliyor ki, DHKP-C ve MKP tem-
silcileri Adalet Bakanl›¤›’yla görüflmeleri sürdü-
rürken, Al›ntericiler, ko¤ufllarda “F tipini kabul
edecekler, geri çözümleri kabul edecekler, onlar

5 Aral›k
2004

45

Say› 135

etse de biz etmeyiz” diye keskinlik yap›yordu.
Keskinlik ve lafazanl›k böyle bir fleydir iflte. Bir
anda karfl› uca geçiverir. O gün “geri çözümleri
kabul ediyorlar, tasfiyeciler, sa¤c›lar, biz kabul
etmeyiz” diye ortal›¤› vaveylaya verenler, sonra
birden “uluslararas› standartlar›n” savunucusu
oluverirler.

4-) Ne kadar pespaye, AB’ci görüfl varsa, on-
lar› savundular. Bazen “sekter olmama”, bazen
“büyük politika” ad›na, onlar›n dalkavuklu¤unu
yapt›. “Uluslaras› standartlar›” devrimci tutsak-
lar›n talepleri aras›na sokanlar›n bafl›nda kendi-
leri geliyor. ‹htilalcilikle, komünistlikle “uluslara-
ras› standartlar”›n ne alakas› var? Komünistler
ne zamandan beri AB’nin standartlar›n› savunu-
yorlar? Irak’ta da kukla hükümetle iflbirli¤i ya-
pan “komünistler” var. Komünist s›fat› almakla
komünist olunmuyor. E¤er emperyalizmin stan-
dartlar›n› savunanlar komünistse, dünyada ko-
münist diye bir fley yok demektir.

5-) Yine Al›nteri’ne göre, “komünistler”, gü-
ya F tiplerine geçildikten sonra, “gelifltirdikleri
taktik önerilerle gözle görülür çözüm düzlemleri
yaratm›fl” ama devrimciler bunu da bofla ç›kar-
m›fllar.

Eminiz, okuyan herkes, F tiplerine geçildik-
ten sonra yarat›lan bu çözüm düzlemleri neymifl,
Al›nterici “komünistler” bunu nerede nas›l yarat-
m›fllar da kimsenin haberi olmam›fl diye merak
etmifl olmal›.

Aç›klayal›m. Bundan kastedilen tahliye olan
bir “komünistin”, hiç haddi ve hakk› olmad›¤›
halde, kendisini “direniflin sözcüsü” olarak ata-
y›p sa¤da solda konuflmas›, sayg›s›z ve sorum-
suzca tutsaklar›n taleplerini çarp›t›p, beyninden
hiç söküp atamad›¤› “uluslararas› standartlar›”
önermesidir. Sa¤da solda boy göstererek “çö-
züm düzlemi” yaratmak için de¤il, direnifli boz-
guna u¤ratmak için ç›rp›nm›flt›r. Ama ortada do-
laflt›¤›yla kalm›flt›r. Kimse kaale almam›flt›r.

Röportaj sorular›na cevap vermeyen heze-
yanlar›, asl›nda bunun sonucudur. Herkes b›ra-
k›nca direniflin bozguna u¤rayaca¤›n› ummufllar,
umduklar› olmay›nca, söyleyecekleri de kursak-
lar›nda kalm›flt›r. Tasfiyecilikten çok sözederler,
ama hep baflkas›n› nas›l tasfiye ederim diye po-
litika üretmifllerdir. Röportajda söyledikleri e¤er
bir “politika”ysa, iflte böyle bir politikan›n ürünü-
dür.

6-) Al›nteri TKP’yle elele! Al›nteri’nin direnifl
“de¤erlendirmesi”nin en çarp›c› bölümü ise,
kuflkusuz sonuç bölümüydü. Direnifle “koca bir
nokta” koymakla, “dönemin kapand›¤›n›” ilan
etmekle yetinmeyip, “devrimci demokrasinin
bitti¤ini” de ilan etmifl. Vefat ilan›m›z› vermifl.

Haf›zam›z hemen S‹P (TKP) Genel Baflkan›
Aydemir Güler’in 19 Aral›k’›n hemen ertesinde,
daha cesetlerimiz yerdeyken verdi¤i vefat ilan›n›
hat›rlad›.

‹flte Aydemir Güler’in sözleri:
“fiimdi olan oldu. Devrimci demokrasinin ar-

t›k siyaset d›fl›na düfltü¤ünü söylemek bile yer-
siz. Bu ak›m dönemsel olarak büyük bir tasfiye-
ye u¤ramakta.

Cezaevleri gündemi üzerinden faaliyet yürü-
tülür, ama siyasal canlanma sa¤lanamazd›. Bu
yolda ›srar edenlerin tasfiyesi kaç›n›lmazd›.
Elbette kanl› bir tasfiye ve elbette ayn› zamanda
siyasetsizli¤in tasfiyesi...” (22 Aral›k 2000,
Sosyalist ‹ktidar)

Ve flimdi de Al›nteri’nin yazd›klar›:
“Bir siyaset tarz›, liderlik tarz› bitmifltir... Kü-

çük burjuva devrimci demokrasisinin kah halk-
ç›l›¤›n, kah küçük burjuva milliyetçili¤inin,
kah en kaba sloganlar› d›fl›nda sosyal liberaliz-
min rüzgarlar›n›n etkisi alt›nda yürüme, kendi-
si ile birlikte yeni devrimci kuflaklar›n geliflimi-
ni damgalama süreci siyaseten bitmifltir.”

Aydemir Güler, devrimci demokrasi art›k kit-
leleri etkileyemeyecek diye seviniyordu. Al›nte-
ri de art›k yeni devrimci kuflaklar onlar›n dam-
gas›n› tafl›mayacak diye umutlan›yor.

‹flte Al›nteri’nin bulundu¤u zemin. Pusuya ya-
t›p baflkalar›n›n “bitmesi”ni bekleyebilirler bu
zeminde. Bu zeminde istedikleri kadar oynaya-
bilir, “komünistlik” taslayabilirler... ama boylar›
bir kar›fl bile büyümez.

5 KONGRA-GEL’li
Katledildi!
Kongra-Gel Yürütme Konseyi üye-
si fiilan Kubani ve 4 Kongra-Gel
yöneticisi, 29 Kasım’da Musul’da
katledildiler.
Bir özel araçla Musul'dan fiengal
yönüne gitmekte olan Kongra-Gel
üyeleri, Musul ç›k›fl›nda silah zoruy-

la durdurularak baflka bir semte götürüldüler. Kongra-
Gel’liler burada kafalar› ve gö¤üsleri hedef al›narak öldü-
rüldü. Kongra-Gel yönetimi öldürülenlerin üst düzey yö-
netici ve kadrolar oldu¤unu belirterek, sald›r›n›n önce-
den tasarlanm›fl bir komplo oldu¤unu, Kürt hareketine
karfl› gelifltirilen bütünlüklü sald›r›lardan ayr› düflünüle-
meyece¤ini aç›klad›lar.

5 Aral›k
2004

46

Say› 135

Gençlik’den

Kocaeli Üniversitesi:
Kocaeli, polis destekli sald›r›-

lar›n yo¤unlaflt›¤› yer oldu. Önce
5 Kas›m’da bir ö¤renci kaç›r›la-
rak faflistler taraf›ndan sorgulan-
d›. Bu olay s›ras›nda ö¤rencinin
GBT’sine bak›lmas›, polisin do¤-
rudan bu iflin içinde yer ald›¤›n›
gösteriyordu. Ard›ndan faflistleri
teflhir etmeyi sürdüren ö¤renciler
26 ve 29 Kas›m günlerinde poli-
sin ve faflistlerin sald›r›s›na u¤ra-
d›lar. Sald›r›lar anti-faflist öfkeyi
daha da büyüttü. Olaylar›n gelifli-
mi flöyle oldu:

“ÜN‹VERS‹TELER FAfi‹ST
YUVASI OLMAYACAK” diyen
gençlik, Türkiye genelinde ve
Kocaeli’de yo¤unlaflan faflist sal-
d›r›lar› teflhir etmek ve 5 Ka-
s›m’da Metin Çeflmeci isimli de-
mokrat ö¤rencinin faflistlerce ka-
ç›r›larak sorgulanmas›n› protesto
etme amaçl› bas›n aç›klamas› ya-
p›p bildiri da¤›tmak için Kullar
Meslek Yüksek Okulu önünde
topland›lar.

Aralar›nda Gençlik Dernekli-
lerin de oldu¤u 25 ö¤renci okul
müdürünün keyfi tutumuyla içeri
al›nmad›. Bu üniversitenin ö¤ren-
cisi olduklar›n› belirten ö¤renci-
ler, yap›lan›n e¤itim haklar›na
müdahale oldu¤unu belirttiler.
Bunun üzerine okul müdürünün

talimat›yla sivil ve
çevik kuvvet polis-

leri ö¤rencilere azg›nca sald›r›ya
geçti. 26 Kas›m’da yaflanan bu
sald›r› s›ras›nda pek çok ö¤renci
yaraland›. Okula girmeleri engel-
lenen gençlik, çevredeki ö¤renci-
lere olay› teflhir ederek slogan at-
t›lar. Sald›r› akflam saatlerinde
E¤itim-Sen’de yap›lan bas›n aç›k-
lamas› ile protesto edildi.

‘Devrimci demokrat yurtsever
ö¤renciler’ ad›na yap›lan aç›kla-
mada yo¤unlaflan faflist sald›r›lara
dikkat çekilerek, bu sald›r›lar›n
amac›n›n; kan kaybeden faflist
hareketin bask› ve fliddeti günde-
me getirerek tekrar güç toplama-
ya çal›flmas› ve ilerici ö¤rencileri
sindirmek oldu¤u belirtildi.

29 Kas›m günü ise, faflist
sald›r›lar› teflhir etmek için bu kez
Mühendislik Fakültesi'nde bildiri
da¤›tan Devrimci Demokratik
Yurtsever ö¤renciler faflistlerin
sald›r›s›na u¤rad›lar.

Sald›r›ya faflistleri cezaland›ra-
rak cevap veren ö¤renciler okul-
dan toplu ç›karak kent merkezine
gittiler. Burada, önceden polisin
organizasyonu ile haz›r bir flekil-
de bekleyen 50 kiflilik faflist grup,
ö¤rencileri pusuya düflürdü. So-
palar, sat›rlar, döner b›çakla-
r› ile gençli¤e sald›ran faflistler,
Kocaeli Gençlik Dernekli S›dd›k
Eren ve Özgür Aflan ile Demok-
ratik Ö¤renci Hareketi’nden Ser-
hat Boztafl ve Turgay Süsem’i b›-
çakla yaralad›. ‹kisi a¤›r olan ö¤-
renciler hastaneye kald›r›ld›.

Faflist sald›r› 1 Aral›k günü dü-
zenlenen bir yürüyüflle protesto
edildi. Belediye ‹flhan› önünde
toplanan aralar›nda Gençlik Der-

nekli ö¤rencilerininde oldu¤u
300 kifli, Merkez Kampüse do¤-
ru "Faflizme Karfl› Omuz Omu-
za", "Kahrolsun Faflizm Yaflas›n
Mücadelemiz" sloganlar› ve
"Faflizme Karfl› Omuz Omu-
za" pankart› eflli¤inde yürüdü.
Merkez kampüse gelindi¤inde
ÖGB'lerin okula almama tavr›na
karfl› bir süre oturma eylemi ya-
p›p, yolu kapatan kitle, daha son-
ra kap›y› zorlayarak kampüs içi-
ne girdi. Bu arada kamera çekimi
yapmak isteyen polis çekimine
izin verilmedi ve kampüs d›fl›na
ç›kar›ld›. Kantin önüne yürüyen
kitle burada bir bas›n aç›klamas›
yapt›. Suriye Çatak’›n okudu¤u
aç›klamada, “Bizler 16 Mart'›,
Çorum'u, Marafl'›, Gazi'yi unut-
mad›¤›m›z gibi bu hain pusuyu
da unutmayaca¤›z ve yapanlara
da unutturmayaca¤›z.” denildi.

Aç›klaman›n ard›ndan, "Tür-
keflin ‹tleri Y›ld›ramaz Bizleri",
"Kahrolsun Faflizm" sloganlar›yla
kampüs girifline yürüyen ö¤renci-
ler, eylemlerini bitirerek kent ber-
kezine toplu flekilde döndüler.
Geri dönüfl s›ras›nda kitlenin fo-
to¤raf›n› çekmeye çal›flan bir fa-
flist dövülerek cezaland›r›ld›.

‹stanbul Üniversitesi:
Faflist sald›r›lar› protesto et-

mek için, 26 Kas›m günü, "Katil-
ler Okula Giremez", "Katil Polis
Üniversiteden Defol" yaz›l› döviz-
lerle ‹.Ü Edebiyat Fakültesi önün-
de toplanan ö¤renciler bir aç›kla-
ma yapt›lar. Ö¤renciler ad›na ko-
nuflan Ceren Uysal, üniversite
içinde meydana gelen faflist sald›-
r›lar sonucunda baz› ö¤rencilerin
yaraland›¤›n› belirtti ve "Yafla-

Üniversitelere hakim olmak isteyen faflistlerin
sald›r›lar› sürüyor. ‹stanbul, Kocaeli ve Ada-
na’da yaflanan sald›r› ve provokasyonlara karfl›,
Devrimci Gençlik üniversiteleri faflistlere terk
etmeyece¤ini, faflist propagandalarla gençli¤in
zehirlenmesine izin vermeyece¤ini eylemleri ve
anti-faflist direniflleriyle bir kez daha gösterdi.

Kocaeli

‹stanbul

5 Aral›k
2004

47

Say› 135

Amasya’da Devrimci
Demokrat Ö¤renci Olmak

Amasya gençli¤i üzerindeki bask›lar sistematik
olarak sürüyor. “Dernek kurmak serbest ama faaliyet
göstermek yasak” anlay›fl›n›n en somut örnekleri
Amasya’da yaflan›yor. Amasya Gençlik Derne¤i’nin
kuruluflundan bu yana yaflad›¤› bask›lar bunun örne-
¤idir. Polis ve J‹TEM, daha ilk günden kurucu üyele-
rin ailelerine mektup göndererek bask› oluflturmak-
tan, köylerine kadar giderek aileleri tehdit etmesine,
çocuklar›na karfl› k›flk›rtmas›na, ö¤rencileri “terörist”
ilan ederek tecrit etme çabas›na kadar her yolu kul-
land›lar. Bask›lar aral›ks›z devam ediyor.

Bu kez de, henüz derne¤in üyesi dahi olmayan,
derne¤i ziyaret eden Muhammed Avc› isimli ö¤ren-
cinin köyüne giden iki J‹TEM üyesi, muhtarl›ktan ö¤-
rencinin tüm ailesinin nüfüs kay›t örneklerini ald›.
Birlikte ayn› evde kald›¤› insanlar›n da kimlik bilgile-
rini dahi soruflturan J‹TEM, Amasya’da demokrat ol-
man›n fifllenmek için yeterli oldu¤unu herkese göste-
riyor. Dergimize aç›klama yapan Amasya Gençlik
Derne¤i, bu bask›lar› “buras› Amasya...” veciz sözüy-
le de¤erlendirirken, bask›lara karfl›, “gençli¤in aka-
demik demokratik mücadelesini engelleyemezsiniz
örgütlenmemiz her koflulda devam edecektir” diyor.

Gençli¤in Üzerine Panzer
Sürdüler, Coplad›lar
fiimdi De Paras›n› ‹stiyorlar

‹çiflleri Bakanl›¤›, 6 Kas›m 2003 tarihinde K›z›-
lay'da yap›lan protesto eylemine polisin müdahalesi
sonras› ç›kan çat›flmada, emniyetin “hizmet araç ve
panzerlerine zarar verdikleri” gerekçesiyle, 121 ö¤-
renci hakk›nda “alacak” davas› açt›.

‹çiflleri Bakanl›¤›'n›n avukat› Dilek Ulu¤ taraf›ndan,
Ankara 12. Asliye Hukuk Mahkeme-
si'nde aç›lan davaya göre; tafll› sopal› sal-
d›r›lar sonucu Çankaya ‹lçe Emniyet Mü-
dürlü¤ü'nün 31 hizmet arac› ile Çevik
Kuvvete ait 6 panzerde hasar meydana
geldi¤i, 5 milyar 527 milyon 552 bin
440 liraya tamir ettirildikleri belirtiliyor.

Gençli¤in demokratik eylemine sald›-
r›yor, kafa göz k›r›yor, gözalt›na al›p ifl-
kence yap›yor, sonra da size vurdu¤u-
muz coplar k›r›ld›, panzerler hasar gördü
diye dava aç›yor; her fley gençli¤in de-
mokratik mücadelesini engellemek için.
Para cezas› da y›ld›rman›n bir arac›.

�

�

nanlar sa¤-sol çat›flmas› de¤il, do¤rudan faflist sal-
d›r› oldu¤u ortadad›r. Üniversitede devrimci siya-
seti sindirmeye, zedelemeye dönük bir sald›r›d›r.
Ancak sonuç aç›kt›r, devrimci ö¤renciler sald›r›la-
r› geri püskürtmeyi bilmifl, hiçbir dönemde faflist
sald›rganl›¤›n önünde boyun e¤memifltir" dedi.

Sald›r›lar›n polis destekli oldu¤una dikkat çekilen
aç›klamada, tüm gençlik, faflistlere karfl› birlikte mü-
cadeleye ça¤›r›ld›. "Faflizme Karfl› Omuz Omuza" slo-
gan› atarak tekrar Edebiyat Fakültesi'ne giren dev-
rimci ö¤rencilerin ard›ndan faflistler de Beyaz›t Mey-
dan›'nda bir aç›klama yaparak Edebiyat Fakültesi'ne
do¤ru yürüdü. Fakülte önünde faflistler ile devrimci,
demokrat ö¤renciler aras›nda çat›flma yafland›.

30 Kas›m günü üç demokrat ö¤rencinin yaralan-
mas›na kar›flan iki faflistin, polis korumas›nda s›nava
girmesi anti-faflist öfkeye neden oldu. Edebiyat Fa-
kültesi’nde toplanan 100 ö¤renci “Katilleri Üniversi-
temizde ‹stemiyoruz, Faflizme Karfl› Omuz Omuza”
sloganlar› att›. Faflistlerin s›navdan ç›kmas›yla yeni-
den anti-faflist sloganlar atan ö¤rencilerin önüne yüz-
den fazla çevik kuvvet polisi barikat kurdu.

Adana Çukurova Üniversitesi:
Çukurova Üniversitesi’nde 24 Kas›m günü as›lan

'Ülkü Ocaklar›' imzal› afifller, gençli¤in anti-faflist öf-
kesine neden oldu.

Adana Gençlik Derne¤i, YDG, Kald›raç, SDG ve
Ekim Gençli¤i’nden ö¤renciler faflistlerin yapt›¤› afifl-
leri söktü. Bir süre sonra faflistlerle karfl›laflan ö¤ren-
ciler burada üç faflisti dövdü. Tafllarla faflistleri okul
d›fl›na kovalayan ö¤renciler sloganlarla E¤itim Fakül-
tesi’ne döndüler. Burada anti-faflist ö¤rencilerin de
kat›lmas›yla 100 kiflilik bir gösteri düzenlediler. Ülkü
Ocaklar› afifllerinin yak›ld›¤› eylemden sonra, toplu
bir flekilde faflistlerin yo¤un olarak bulundu¤u ‹ktisat
Fakültesi ve Su Ürünleri Fakültesi’ne do¤ru yürüyüfle
geçildi. Buralarda da yap›lan afiflleri söken ö¤renciler
sloganlar ve Gündo¤du Marfl›’n› söyleyerek yürüyüfl-
lerine devam ettiler. Su Ürünleri giriflinde tekrar bir
grup faflistle karfl›laflan ö¤renciler, faflistlerin kaçma-
s› üzerine topluca E¤itim Fakültesi’ne döndüler.

25 Kas›m günü ise, aralar›nda Gençlik Derne-
¤i’nin de bulundu¤u 100 kifli R1 dersliklerinde bir ba-
s›n aç›klamas› yaparak, t›rmanan faflist sald›r›lar hak-

k›nda tüm gençli¤i
mücadele etmeye,
faflist propaganda-
ya izin vermeme-
ye ça¤›rd›lar.

Eylem, “Çuku-
rova Faflizme Me-
zar Olacak” sloga-
n› ve Gündo¤du
Marfl›’yla bitirildi.

Adana

‹stanbul’da
16 yafl›ndaki
bir gencimizin
tribünde öldü-
rülmesiyle bafl-
layan tart›flma-
lar geçen hafta
boyunca de-

vam etti. Samsunspor maç›nda iki taraftar›n daha
b›çaklanmas› tart›flmay› daha da güncellefltirdi.

‹stanbul polis flefi Cerrah’tan Devlet Bakan›
M. Ali fiahin’e, klüp baflkanlar›na ve tabii burju-
va medyan›n köfle yazarlar›na kadar, bir çok ke-
simden aç›klamalar yap›ld›.

Federasyon: “Haydi k›zlar stada...”
Bu sorun böyle çözülür mü?
Milliyet Gazetesi’nin 1 Aral›k günkü manfleti

iflte böyleydi: “Haydi K›zlar stada...” Devam›n-
da da flu sat›rlar okunuyordu: “Futbol terörünü
önlemek için umut kad›nlarda...”

Haberin ayr›nt›lar›n› da sunal›m: Futbol Fe-
derasyonu, tribünlerdeki gerilimi düflürmek için
kad›nlar›n maçlara çekilmesini istedi. Ça¤r›ya
ilk yan›t Gençlerbirli¤i’nden geldi. Gençlerbirli¤i
bu haftaki maçlar› için Mehmet Akif Ersoy ve
Sabanc› K›z Ö¤renci Yurtlar›’na 400 bedava bi-
let da¤›tacak.

Ortada bir sorun var ve onlar sorunu, hasta-
l›¤› yayg›nlaflt›rarak çözmeyi öneriyorlar. Top-
lumsal çeflitli etkenler nedeniyle futbol hastal›¤›-
n›n belli ölçülerde d›fl›nda kalm›fl olan kesimi de
o yozlaflman›n içine çekmeye çal›fl›yorlar.

Polis: “kapasitenin üzerinde seyirci al›n-
mayacak, bu terör ortadan kalkm›fl olacak”

Bu sorun bu kadar basit mi?
Ardarda gelen öldürme, b›çaklama olaylar›

üzerine ard›ndan geçen hafta Futbol Federasyo-
nu yetkilileriyle ‹stanbul ve Ankara polisi yetki

Demeçler, toplant›lar... herkes sanacak ki,
devlet bu sorunu çözmek için u¤rafl›yor.

Toplant›dan sonra yapt›¤› aç›klamada ‹stan-
bul Emniyet Müdürü Celalettin Cerrah, flöyle di-
yordu: “Stadlara kapasitesinin üzerinde seyirci
al›n›yor... Taraftarlar elindeki biletin numaral›
olup olmad›¤›na baks›n ve numaras›zsa stada
al›nmayaca¤›n› bilsin. Bunu da polis sa¤laya-
cak ve bu terör ortadan kalkm›fl olacak...”

‹flte bu kadar basit. Demek ki neymifl, y›llar-
d›r bitmeyen taraftar kavgalar›n›n, “holiganl›-
¤›n”, “taraftar çeteleri”nin, “stad anarflisi”nin tek
nedeni buymufl. Ne zeka ama de¤il mi? Halk›n
karfl›s›na ç›k›p “bizim bu olaylar› engellemek gi-
bi bir amac›m›z yok” diyemeyece¤i için bofl bofl
konufluyor.

Devlet Bakan›: “Cezalar art›r›lmal›!”
Akl›n›za baflka ne gelebilirdi ki?
Spordan Sorumlu Devlet Bakan› M. Ali fiahin

de geçen hafta kat›ld›¤› bir televizyon progra-
m›nda soruna iliflkin dahiyane bir çözüm yu-
murtlad›: “Spor ve fliddet üzerine ç›kar›lan ya-
sa mükemmel de¤il; eksiklikler var, cezalar
artt›r›lmal›!”

fiu ana kadar nas›l olmufl da baflkalar›n›n ak›l-
lar›na gelmemifl, hayret! Ama bu kadar tart›flma-
dan sonra eninde sonunda “her derde deva” ola-
rak gördükleri “ceza”y› gündeme getireceklerdi.

Peki “ceza”lar› artt›racaks›n da, kime verile-
cek bu cezalar? “Taraftar çeteleri” kuran klüp
yöneticilerine verilmeyecek, spor klüplerini yö-
neten mafyac›lar›, burjuva politikac›lara, polis
fleflerine verilmeyecek, geriye kala kala iki gari-
ban kullan›lan “taraftar” kal›yor. Yani k›sacas›,
“salland›racaks›n üç befl taraftar›, bak bir daha
yap›yorlar m›?” politikas›.

Oysa, “taraftarlar›n” böyle yapmas›n›, birbiri-
ne düflmesini, tüm enerjilerini, zamanlar›n› fut-
bol manyakl›¤›na harcamalar›n› isteyen de bu
düzenin ta kendisi.

Burjuva medya, sorunun gerçek anlamda
çözülmesini ister mi? Kesinlikle hay›r. Birincisi,
halk›n apolitiklefltirilmesi zaten tekellerin politi-

5 Aral›k
2004

48

Say› 135

Futbol taraftarl›¤›n› bir hastal›k, bir
manyakl›k haline dönüfltüren, mafyayla
içiçe çeteleri besleyip “stad anarflisini”
yaratan, bu ülkeyi yönetenlerdir.

Sorunu onlar çözemez!

kas›d›r ve burjuva medya da o tekellerin med-
yas›d›r. ‹kincisi, tirajlar›n›n, reytinglerinin büyük
bölümünü o futbol taraftar› fanatikli¤ine borçlu-
durlar. Ne yaz›k ki ülkemizde gazetelerin önem-
li bir kesim taraf›ndan spor sayfas›ndan baflla-
narak okundu¤u ve televizyonlardaki saçma sa-
pan spor programlar›n›n çok izlendi¤i de bir ger-
çektir. Medya bu tür okur ve izleyicilerini kay-
betmek ister mi?

Gerçekte belki konuyu bu kadar da sürdür-
mezlerdi ama “gündem” aç›s›ndan sürdürmekte
yarar gördüler. Halk›n yoksullu¤a, infazlara,
katliamlara, iflkencelere karfl› tepkisini körelt-
mek için sporu kullan›yorlard›; flimdi de güncel
olarak iktidar ve burjuva medya iflbirli¤i içinde
“tribün terörü” diye gündem yarat›p, K›z›lte-
pe’deki, F tiplerindeki, fiemdinli’deki devlet te-
rörünü gizliyorlar.

Hastal›¤›n ad› konulmal›, tedavisi
için örgütlülüklerimiz harekete
geçirilmelidir!
Ad›n› aç›kça koymak gerekir. Ülkemizde fut-

bol taraftarl›¤› “normal” ölçülerin çok çok ötesi-
ne tafl›r›lm›fl, bir hastal›k halini alm›flt›r. Çevreni-
ze bak›n, “futbol hastas›” diye nitelendirebilece-
¤iniz o kadar çok insan görürsünüz ki... Bu fut-
bol hastalar›n›n ezici bir ço¤unlu¤u, üstelik oy-
nayan de¤il, sadece seyircidir, “taraftar”d›r.
Hastal›k da zaten “futbolculu¤un” bu türünde
ç›kmaktad›r ortaya.

Hastal›k sadece apolitik kesimlerle s›n›rl› de-
¤ildir; bulafl›c› bir hastal›k gibi az çok politiklefl-
mifl, örgütlü kesimlere de yay›lm›flt›r. Bir tak›m

tutmamak sanki bir “eksiklik”mifl, bir “ay›p”m›fl
gibi bir ortam yarat›lm›flt›r. Dünyadaki, ülkemiz-
deki geliflmelere gösterilmeyen ilgi, maçlara
gösterilmektedir. Demokrat iflçiler, memurlar,
serbest meslek sahipleri, çocuklar›n› da böyle,
bunun normal oldu¤unu ö¤reterek yetifltirmek-
tedirler. Sendikalar, odalar, dernekler, kültür
merkezlerinin kayda de¤er bir bölümü, karfl› po-
litika gelifltirmek bir yana, “fanatik taraftarl›¤›n”
oldukça yayg›n ve revaçta oldu¤u yerlerdir ve
bu durum oldukça da kan›ksanm›flt›r.

Oligarflinin politikas› gizli sakl› de¤il. Dolay›-
s›yla örgütlü halk güçleri, bu durumu tesbit et-
mek ve elefltirmekle yetinemezler. Birincisi, ken-
di örgütlenme alanlar›nda bu “hastal›¤›n” kan›k-
sanmas›na ve yayg›nlaflmas›na karfl› bir tav›r ge-
lifltirmelidirler. ‹kincisi, oligarflinin futbol taraftar-
l›¤›n› kitleleri uyutacak, oyalayacak bir araç ola-
rak kullanmas›na karfl›, sorunu hem bir e¤itim
konusu yapmak, hem de o “bofllu¤u” dolduracak
alternatif faaliyetler gelifltirmek durumundad›rlar.

‹flçilerin, memurlar›n, ö¤rencilerin günlük
sohbetlerine bir bak›n; kaçta kaç›n› futbol dol-
duruyor? Sendikalar, dernekler bundan rahats›z
olmuyor, buna karfl› yöntemler, alternatif etkin-
likler gelifltirmiyorsa, o örgütlenmenin alt› gün
be gün boflal›yor demektir. Nitekim olan da bu-
dur. Örgütlenme hayat›n içinde gerçeklefltirilir.
Sendikan›n üyesiyle iliflkisi, üyenin arada bir
sendikaya u¤ramas›yla s›n›rl›ysa, orada sendika
kitleleri e¤iten, yönlendiren bir unsur olmaktan
ç›kar. Halka alternatif kültürel, sportif, e¤itsel
faaliyetler sunulmad›¤›nda, o bofllu¤un bir bi-
çimde baflka fleylerle –ki bunlar düzenin sun-
duklar› olacakt›r– doldurulaca¤› aç›kt›r. Sendi-
kalar›n, odalar›n bu noktada sahip oldu¤u genifl
imkanlar›n bu yönde de¤erlendirildi¤ine, kitle
örgütlerinin bu sorunu gündeme ald›klar›na ta-
n›k olunam›yor ne yaz›k ki.

Gecekondu semtlerindeki çal›flmalarda bu
çok daha önemli bir sorundur. Gecekondu
semtleri mafyan›n “eleman”, spor klüplerinin
“fanadik taraftar” devflirdi¤i yerlerdir. Bir kimlik
sahibi olmayan gençlerimiz kendilerini falan ta-
k›m›n taraftarl›¤›yla ifade etmektedirler. K›saca-
s›, gecekondu semtlerindeki örgütlenmelerden
gençlik örgütlenmelerine, sendikal çal›flmalara
kadar, her alanda alternatif, halk›n de¤erlerine
uygun bir yaflam biçimi örgütlemeyi ve düzenin
etkilerini asgariye indiren bir kültürel flekillen-
meyi hedeflemeliyiz. Bu hedefle sürdürülen bir
örgütlenme faaliyetinde “futbolculuk” hastal›¤›
mahkum edilmeli ve düzene alternatif yaflam ve
alternatif kültürle oligarflinin bu apolitiklefltirme,
halk› bölme politikas› bofla ç›kar›lmal›d›r.

5 Aral›k
2004

49

Say› 135

Kitlelerin
futbolla
uyuflturulmas›n›,
“Futbolculuk”
hastal›¤›n›n toplumun
dinamik kesimlerini esir
almas›n›, gençlerimizin
gelece¤inin karart›l-
mas›n› önlemek,
örgütlü halk
güçlerinin
görevidir.

5 Aral›k
2004

50

Say› 135

Nepal - Monarflinin ‘Bar›fl›’na Red
Nepal’de monarflik iktidar, gerillalar›n devrim

yürüyüflü karfl›s›nda iyice köfleye s›k›flt›. Emperya-
listlerden askeri, siyasi, ekonomik her türlü yard›-
m› alan monarfli, yaklaflan seçimler öncesi gerilla-
lara “bar›fl görüflmelerine bafllama” ça¤r›s› yapt›.
“13 Ocak tarihine kadar bar›fl masas›na oturma”
ça¤r›s›na, NKP(M)’nin cevab› net oldu. Ça¤r›y›
“kökleri derinde olan bir komplo” olarak de-
¤erlendiren NKP(M), ça¤r›y› reddetti¤ini duyurdu.

Egemen s›n›flar ulusal sosyal kurtulufl savaflla-
r›n›n geliflti¤i her yerde “bar›fl masas›”ndan söz eder-
ler. Amaç teslimiyet ve devrimi tasfiyedir. NKP(M) de
monarflinin bar›fl›n›n ne anlama geldi¤ini bilmektedir.
2003 A¤ustos’unda da “bar›fl görüflmeleri” yap›ld›. Gö-
rüflmelerde, asgari demokratik talepler kabul edilmedi-
¤i gibi, görüflmelerin son günü, 21 silahs›z NKP(M) üye-
si kurfluna dizildi. Bunun üzerine NKP(M) görüflmeleri
sonland›rarak savafl› yükseltme karar› ald›. NKP(M)
Baflkan› Prachanda, 29 Kas›m 2003'te yay›nlanan bir
röportaj›nda görüflmelerin neden kesildi¤ini anlatt›ktan
sonra flöyle diyordu:

“Bu koflullarda köhne feodal sistemin ordusunun
terör ve komplolar›na karfl› direnmekten baflka seçe-
ne¤imiz yok. Ülkenin ve halk›n asgari ç›kar›na karfl›
ç›kan herhangi bir fley üzerinde kesinlikle uzlaflma-
mak, tersine sonuna kadar savaflmak partimizin aç›k
politika ve taahhüdüdür.”

Brezilya - Topraks›zlar Eylem Yapt›
“Solcu” etiketiyle emekçilerin oyunu alarak iktidara

geldikten sonra kapitalist program› sadakatle uygula-
maya devam eden Lula’ya karfl› yoksullar›n sabr› tüke-
niyor. 24 Kas›m günü bir yürüyüfl yapan 10 bin tar›m
iflçisi ve topraks›z köylü, Lula’n›n söz verdi¤i toprak re-
formunun bir an önce yap›lmas›n› istedi. Baflkentte
toplanan köylüler, taleplerini içeren bir dilekçeyi Lu-
la’ya vermek için Baflkanl›k Saray›’na kadar sloganlarla
yürüdüler. Lula’n›n seçimlerdeki vaadinin aksine emek-

çiler ve topraks›z köylüler
için çok az fley yapt›¤›n› be-
lirten köylüler “sabr›m›z tü-
keniyor” mesaj› verdiler.

Fransa - Grev Hakk› ‹çin Eylem
Frans›z tekellerinin genel grev hakk›n› yok etmek

için ç›karmak istedi¤i “Zorunlu Asgari Hizmet” yasas›,
25 Kas›m’da Paris’te 10 binden fazla emekçinin kat›l-
d›¤› bir yürüyüflle protesto edildi. Sendika bürokrasisi-
nin yasaya destek vermesini de elefltiren ve eylemi ta-
ban örgütlenmeleri ile gerçeklefltiren emekçiler, yasa
geri çekilmezse, yeni y›la genel grevle gireceklerini dile
getirdiler.

‹talya - Genel Grev Felç Etti
Berlusconi hükümetinin vergi kesintisi karar›, iflçi-

memur konfederasyonlar›n›n ald›¤› karar do¤rultusunda
genel grevle cevapland›. 70 kentte hayat dururken, 1
milyon emekçi meydanlar› doldurdu. Emekçiler, yap›l-
mak istenen kesintilerin amac›n›n zengin kesimi mutlu
etmek oldu¤unu belirttiler.

Güney Kore - ‹fl Güvencesi ‹çin Grev
Hükümetinin güvencesiz çal›flma dayatmas›n› pro-

testo eden Güney Koreli iflçiler, iktidar›n ifl güvenli¤ini
yok eden yasas›na karfl› 26 Kas›m günü ülke çap›nda 6
saatlik uyar› grevi yapt›. Onlarca kentte gösteriler dü-
zenlenirken, eylemlere 157 bin iflçinin kat›ld›¤› aç›klan-
d›. ‹flçi Konfederasyonu taraf›ndan yap›lan aç›klamada,
hükümetin yasay› çekmemesi durumunda 2 Aral›k’tan
itibaren genel greve gidilece¤i duyuruldu.

Almanya - Nazilere Geçit Yok!
Duisburg’da yürüyüfl yapmak isteyen Neonaziler, 27

Kas›m günü karfl› yürüyüfllerle protesto edildi. Yürüyüfl-
lerden biri, PDS’nin ça¤r›s›yla yap›ld› ve bini aflk›n kifli
kat›ld›. Di¤er yürüyüfl ise, düzenleyicileri aras›nda
HÖC-Duisburg'un da bulundu¤u, 20'yi aflk›n Türkiyeli
ve Alman grubun yer ald›¤› ve 2 bin kiflinin kat›ld›¤› yü-
rüyüfl oldu.

Mitingde HÖC temsilcisi de bir konuflma yaparak,
faflizmi destekleyenin devlet oldu¤una vurgu yapt›. Her
iki yürüyüflün birleflmesinin ar-
d›ndan eylem anti-faflist slogan-
larla Dell Platz'da sona erdi.

Dünya’dan

NKP(M) baflkan›
Prachanda

Halklar Emperyalizmin Dünyas›na Direniyor
Halklara teslimiyetin dayat›ld›¤›, azg›n sömürü çarklar›n›n difllilerinin sömürgelerde ve metropol ka-
pitalist ülkelerde daha da s›k›ld›¤›, kazan›lm›fl haklara yönelik kapsaml› sald›r›lar›n yafland›¤› bir sü-
reçteyiz. Emperyalizmin dünya üzerinde mutlak hakimiyetini sa¤lay›p, sömürü üzerine kurulu kapi-
talist sistemin tek geçerli sistem olarak kalaca¤›n› düflünenler her geçen gün yan›ld›klar›n› görmeye
devam edecekler. Irak’tan Filistin’e, Kolombiya’dan Türkiye’ye, Avrupa emekçilerinin direnifllerin-

den Latin Amerika’n›n yoksul halklar›n›n direnifllerine kadar her yerde halklar var, biz var›z.

