
ISSN: 1304687X 132

www.ekmekveadalet.net info@ekmekveadalet.netAdaletAdaletEkmek veEkmek ve

11 fifiubat’ta hhukuksuzlu¤un kkarfl›s›nda
adalet iiçin bbirleflelim!

1 Nisan Davas›:
Komplo iflas etti!

✔ SEKA iflçisi
direniyor
AKP yalan
söylüyor

✔ CHP’de “Koltuk”
Kavgas›

Sahte anti-ABD’cilik,
riyakar halkç›l›k...

✔ Barzani’nin
“Ba¤›ms›z

Kürdistan”›
Ne kadar ba¤›ms›z?

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 144 / Tarih: 6 fiubat 2005 / F‹YAT (KDV Dahil) 750 000 / 75 YKr

AdaletAdaletEkmekEkmek veve Tecrite kkarfl›
direnifl
sürüyor
118
fiehit

Emperyalist iflgal kukla
meclisle meflrulaflt›r›lamaz!

Irak’ta iflbirlikçilefltirme ve halklar› bölme seçimi!

Irak ve
tüm dünya
halklar›,

emperyalizme
karfl›

birleflelim,
savaflal›m!

Bundan baflka kurtulufl yolu yok!

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

Bürolar›m›z

Fiyat›: 750 000 TL/75 YKr
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 KES‹C‹
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

Yap› Verlag Florastr. 77 50733 Köln
Tel: 0049 221 453 87 60 0049 221 453 87 61
Faks: 0049 221 453 87 62
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 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 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- Silifke Cad. Türkcan ‹flhan› Kat:3 No: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 Tel-faks: 0 462 321 14 80

Y
A
Y
I
N

Bu yay›nlara Halk›n Sesi TV’den ulaflabilirsiniz... http://www.halkinsesi-
tv.com/ E-mail: info@halkinsesi-tv.com Tel: 0032 2 734 45 20

✹ÇA⁄
DUYURI

U
Özgür TTutsaklar TTecrit AAlt›nda

Direniyor, Üretiyor...
Politika, öykü, fliir, an›, ekonomi... Yaln›z hücreleri anlatm›yorlar dergilerinde; insana

dair her fleyi, dünyan›n dört bir yan›nda olan bitenleri bulabilirsiniz tutsaklar›n yay›nlar›nda

Augusto Cesar Sandino, Nikaragua halk›
taraf›ndan “Özgür insanlar›n generali” ola-
rak an›l›r.

Cesar Sandino, 1893’te, yoksul bir köylü ai-
lesinin çocu¤u olarak do¤du. Madenlerde, petrol
iflletmelerinde çal›flt›. 1926’da askeri darbeye
karfl› liberallerin öncülü¤ündeki ayaklanmaya ka-
t›ld›. Liberaller, ABD bask›s› alt›nda bir y›l sonra
uzlaflt›lar. Sandino, uzlaflmay› reddetti ve “ülke-

sinde yabanc› iflgal sürdü¤ü müddetçe savafla-

ca¤›n›” ilan etti. Birkaç yüz kifliyle da¤lara ç›kt›.
Sandino’nun üzerine ABD’nin kurup örgütle-

di¤i faflist “ulusal muhaf›zlar” sürülür, ABD uçak-
lar› hava sald›r›lar› yapar, ama köylü gerilla hare-
keti durmadan büyür. Savafl yay›l›r. ABD
1933’te kuvvetlerini Nikaragua’dan çekmek zo-
runda kald›. Sandino bunun üzerine savafla son
verdi¤ini aç›klad›. Köylü kooperatiflerine, ülke-
den kaçan Amerikan sermayedarlar›n›n mallar›-
na el konulmas› gibi politikalar gelifltirerek mü-
cadeleyi sürdürürken, 22 fiubat 1934’te Devlet Baflka-
n› Sacasa’yla yapt›¤› görüflmenin hemen ard›ndan ulu-
sal muhaf›zlar taraf›ndan kaç›r›larak katledildi.

Ama Sandino bir gün dönecekti. Nikaragua’n›n yok-
sul köylüleri y›llarca hep buna inand›lar. Yan›lmad›lar
da. Yaklafl›k 40 y›l sonra onun ad›na tafl›yan bir gerilla
hareketi ortaya ç›kt› ve “Sandinistler” 1979’da Nika-
ragua Devrimi’ni zafere ulaflt›rd›lar.

Farabundo Marti, 1893’te El Salvador’un La Liber-

tad Bölgesi’nde do¤du. Ö¤rencilik y›llar›ndan itibaren
mücadeleye kat›ld›. 1925’te Orta Amerika Sosyalist
Partisi’nin kurucular› aras›nda yerald›. 1920’lerin so-
nunda Nikaragua’ya geçerek Cesar Sandino’yla birlikte
savafla kat›ld›. “E¤er tarih, kalemle yaz›lam›yor-
sa, silahla yaz›lmal›d›r” diyen Marti’ye, Sandi-
no’nun halk ordusunda albayl›k rütbesi verildi... Sandi-
no’nun ordusundan ayr›larak El Salvador Komünist
Partisi saflar›nda mücadelesini sürdürdü. 1932’de ayak-
lanma karar› alan Komünist Parti’de askeri sorumlulu-
¤a atand›. Ayaklanma katliamla bast›r›ld› ve Marti de

kurfluna dizilerek katledildi.
O da ölümsüzdü Sandi-

no gibi. Y›llar sonra onun
ad›n› alan Farabundo

Marti Kurtulufl Cephe-

si, gerilla savafl›n› büyüte-
cek, devrime çok yaklaflacakt›...

Emperyalizme karfl› savafl›yorlar, bu savaflta düflüyor-
lar, ama onlar›n adlar›n› alan kurtulufl hareketleri, sava-
fl› sürdürüyor. Latin Amerika’da güçlü bir gelenektir bu.
Latin halklar›n›n di¤er önderleri Simon Bolivar, Jose

Marti’nin adlar› da hep kendilerinden sonraki kurtulufl
hareketlerine esin kayna¤› olmufltur. Mesela bugün de
Venezuella Devlet Baflkan› Chavez, emperyalizme isya-
n›n› “Bolivarc› devrim” olarak adland›r›yor.

Tarihini unutarak yaflayan halklar, tarihini inkar ede-
rek varolmaya çal›flan siyasi hareketler, belirsiz bir

geçmiflten, bilinmez bir gelece¤e yolculuk içinde-
dirler. Tarih, gelece¤e yolculu¤un kilometre tafllar›n› da
gösterir. Bedreddinler, Baba ‹shaklar böyledir, Seyyid
R›zalar böyledir, Mustafa Suphiler, Mahir Çayanlar böy-
ledir. Onlar›n yaflamlar›nda ve düflüncelerinde, her tari-
hi dönemeçte al›nmas› gereken tavr›n ipuçlar› vard›r.
Onlar›n ad›, Anadolu halklar›n›n mücadelesinin kesinti-
sizli¤idir...

Farabundo Marti
1 fiubat 1932

Tarihi silahlar›yla yazd›lar
Gelece¤e bayraklaflm›fl adlar›n› b›rakt›lar

Augusto Cesar Sandino
23 fiubat 1934

Gülüm, Sergülüm

Günlerdir gündüz sohbetlerimizde

gece düfllerimizdesin

Seni düflünürken

ezgiler kanat tak›p uçuyor

baflka diyarlara

dizeler gökyüzünün

bofllu¤unda sallan›yor

ve yaln›z senin sesin

bu koca dünya ve biz

seni düflünürken

menekfleler solgun geliyor

gelincikler boynu bükük

bir kusur buluyorum

dünyan›n bütün çiçeklerinde

ve yaln›z senin kahkahan

bu koca dünya ve biz

Seni düflünürken

türkülerde kald› yar sevgisi

ana sevgisi ninnilerde

ve yaln›z senin sevgin

alevler içinde sen

Koskoca dünyan›n

ac›lar› özlemleri

öfkesi yüre¤inde

Bizim yüre¤imizdesin

Sevgisi ateflten

‹nanc› çelikten

K›z›l bir karanfil,

ölümsüzleflen...

Ekmek ve Adalet
Say› 144

‹çindekiler

3... ‘Sol’ diye, ‘çözüm’ diye,
‘demokrasi’ diye dayat›lan

5... Kay›plar›n ak›betini
aç›klay›n!

6... 1 Nisan davas›na ça¤r›
8... SEKA iflçisi direniyor, AKP

demagoji yap›yor
12... TEKEL iflçileri Ankara’da

eylem yapt›
14... IMF politikalar›na izin

vermeyece¤iz
15... Kim bölücü? Kim inkarc›?
16... Bayrampafla katliam

davas› sürüyor
18... Avrupa emperyalizmi tecrit

iflkencesini savundu
20... Anti-Amerikanc›l›k yalan

halkç›l›k yalan
22... Sosyal demokrasi
26... ‹flbirlikçilefltirme ve bölme

seçimi
29... Oligarflinin ‘Kerkük

Rahatl›¤›’
30... AKP’nin Filistin riyakarl›¤›

sürüyor
31... Direnen Irak halk›

kazanacak
32... ÖDP 4. Ola¤an Kongresi
35... TAYAD’dan bas›n

aç›klamas› ,tutsaklardan
açl›k grevi

36... Kendi sorunlar›na sahip
ç›kmaktan daha büyük suç

38... Barzani’nin ‘Ba¤›ms›z
Kürdistan’›

42... Sol içi fliddet kurultay›
44... ‹ncirlik iflgalcilerin lojistik

üssü oluyor
45... Gates’in üç saatte büyük

kar›
46... Nepal’de Krall›¤›n devrim

karfl›s›ndaki ç›rp›n›fl›
48... Kendini tekrarlayan DSF

ve iflas eden “Lulac›”
çözüm

49... Eme¤imizle var›z,
hakk›m›z› istiyoruz

50... Kahramanlar Ölmez

Emperyalizm hiç muhalefet olmas›n demiyor. Emperyalizm hiç sol olma-
s›n da demiyor. Olsun, ama benim dedi¤im gibi, benim çizdi¤im s›n›rlar
içinde olsun diyor. Demekle kalm›yor, ekonomik, politik, askeri gücüy-
le, medya bombard›man›yla, ajanlar› ve misyonerleriyle bunu dayat›yor
da.

Burjuvazinin halk için belli bir anlam› olan kavramlar› çarp›tmas›, olmu-
yorsa, içini boflaltmaya çal›flmas› yeni bir fley de¤ildir. Ama bu çarp›t-
ma, içini boflaltma, hatta anlam›n› tam tersine çevirme, özellikle 1980’li
y›llarda çok daha pervas›zca ve cüretle yürütülmeye bafllanm›flt›r. Kar-
fl›-devrimin sald›rganl›k y›llar›d›r bu y›llar. Bu anlamda da askeri planda,
ideolojik planda daha pervas›zd›rlar. Bu dönemde kavramlar yüzseksen
derece tersine çevrilmifl; karfl›-devrimleri savunmak “ilericilik”, sosyaliz-
mi savunmak “muhafazakarl›k” olarak adland›r›lm›fl, karfl›-devrimci
komplolar, darbeler, dünya halklar›na “halk hareketi” diye sunulmufltur.

Bugün kavramlar›n tepetaklak edilmesinde, dünyan›n gözlerinin içine ba-
ka baka çarp›t›lmas›nda daha bir üst aflamaya geçilmifltir. ABD’nin bafl-
kan› kalk›p Irak’a demokrasi ve özgürlük götürdüklerini söylüyor. E¤er
‹ran halk› özgürleflmek isterse, (bombalar›m›zla) yard›ma haz›r›z diyor.
Ama kavramlarla böylesine pervas›zca oynama, emperyalist tekellerin
sözcüsü oldu¤u kuflku götürmez Bush ve yalakalar›yla s›n›rl› kalm›yor.
Kendine yurtsever, solcu diyen kimileri de ABD’nin Ortado¤u’daki ifl-
gallerini, katliamlar›n› “Ortado¤u’nun demokratiklefltirilmesi” olarak ad-
land›rabiliyor. Ba¤›ms›zl›¤›n zerresinin olmad›¤› yerde, demokratiklefl-
meden, özgürleflmeden sözedebiliyorlar. Bir baflka “sol” kesim, AB üye-
li¤iyle Avrupa emperyalizminin eyaleti haline dönüfltürülecek bir ülkenin
demokratikleflece¤ini ileri sürebiliyorlar.

Karfl›m›zda, çarp›t›lm›fl bir demokrasi, çarp›t›lm›fl bir özgürlük anlay›fl› var.
Amerikan bayraklar›n›n gölgesinde kurulan bir oluflum bize “ba¤›ms›z
devlet” diye dayat›l›yor. Ba¤›ms›zl›ktan, sadece burjuvazinin anlad›¤›n›
anlamam›z isteniyor. Bir bayra¤›n ve “ulusal s›n›rlar›n” varsa, sen ba-
¤›ms›z devletsin. Çünkü deniyor; “küreselleflme ça¤›nda baflka türlüsü
mümkün de¤il; küreselleflme ça¤›nda ulusal s›n›rlar anlam›n› kaybet-
mifltir”... Vatanseverlik, modas› geçmifl bir kavram olarak lanetleniyor.
Çarp›tman›n içeri¤i, kapsam›, kendine “sol” diyen güçlerin de katk›s›yla
durmaks›z›n geniflliyor; solculuk çarp›t›l›yor, devrimcilik, sosyalistlik
çarp›t›l›yor. Emperyalizm bize sol ad›na, demokrasi ad›na, özgürlük ad›-
na gerçekte emperyalist düzenin s›n›rlar›n›n d›fl›na asla ç›kmayacak bir
siyaseti dayat›yor. Amerika’da, Avrupa’da, bütün yeni-sömürge ülkeler-
de, “terör” demagojisiyle böyle “uslanm›fl” bir muhalefet olmayan güç-
lere karfl› tasfiye ve yoketme operasyonlar› sürdürülüyor. Sosyalistli¤in
tan›m› nettir; “devrim için savaflmayana sosyalist denmez!” Bu yal›n
tarif, türlü türlü teorilerle etkisizlefltirilip, düzen içinde yaflayarak, düzen
içi politikalar› savunarak “ben sosyalistim” demenin sosyalistlik için ye-
terli görülmesi isteniyor.

Halka güveni, inanc› kalmam›fl sol, sosyalist ayd›n “tek sol seçenek
CHP’dir” derken, y›llar›n siyasi hareketleri, hem ABD düzenini, AB’ye
üyeli¤i savunup, hem de bizim sosyalistli¤imiz, devrimcili¤imiz, yurtse-

‘Sol’ diye, ‘çözüm’ diye,
‘demokrasi’ diye dayatılan

verli¤imiz tart›fl›lmas›n istiyorlar.

Emperyalizm tüm dünya çap›nda muhalefeti
sadece “protestocu” ve en fazla emperyalist
düzende iyilefltirmeler isteyen reformist bir
çizgide tutmak istiyor. Kimse kapitalizme
sosyalizm alternatifini göstermesin, kimse
emperyalizme ve oligarflilere karfl› silaha sa-
r›lmas›n istiyor. Kendilerini “küreselleflme
karfl›tlar›” olarak adland›ran muhalefet esas
olarak emperyalizmin bu dayatmas› alt›nda
biçimlenmifltir. Küreselleflmeye karfl›d›rlar,
ama alternatifleri yoktur. Talep ve hedefleri,
“küreselleflmenin daha insani olmas›n›” iste-
mekle s›n›rl›d›r. Onlar›n içinde biraz daha “ra-
dikal” ve “cüretli” olanlar› “baflka bir dünya
mümkün” derler; ama yine emperyalizmin
dayatmas›na teslim olarak, emperyalizmin
icazetini kaybetmemek için o “baflka dün-
ya”n›n ad›n› koymazlar. Dolay›s›yla yine em-
peryalizmin çizdi¤i muhalefet s›n›rlar› içinde
kal›r, seslendikleri halklar› da o s›n›rlar içinde
kalmaya mahkum ederler.

Ne ABD ve AB flemsiyesi alt›nda bir demokra-
siye mahkum olmak, ne de emperyalizm-ka-
pitalizm karfl›s›nda alternatifsiz olmak, dev-
rimciler aç›s›ndan kabul edilemezdir. Türkiye
solunun, demokratik güçlerinin, vatansever-
lerinin nas›l oradan oraya savruldu¤u, em-
peryalizmin dayatmalar› içinde debelendi¤i
ortadad›r. Kimi hala tek kitlesel alternatif di-
ye CHP’ye bel ba¤l›yor, kimi Irak seçimlerini
meflrulaflt›r›yor, kimi AB eyaleti olmay› sol-
culuk olarak pazarl›yor... Beynini emperyaliz-
min ve burjuvazinin tezlerine bir kez kapt›ran-
lar, yan›lg›dan yan›lg›ya sürüklenirler. Solcu,

devrimci, sosyalist
s›fatlar›n› kullan›r-
ken, kendilerini
e m p e r y a l i z m i n
cephesinde bulur-
lar. Sapman›n ve
savrulman›n s›n›r›
yoktur. Düz bak-
mal›, net politika
yapmal›y›z. Düz
bakmak, s›n›fsal
bakmakt›r. Politi-
kada net olmak,
p ragmat i zmden
uzak durarak, be-
del ödemekten
korkmayarak em-
peryalizm ve oli-
garfli karfl›s›nda

e¤ilip bükülmemektir. Bu teorik ve politik
netli¤e sahip olmayanlar, burjuvazinin ideolo-
jik sald›r›lar› karfl›s›nda ayakta kalamazlar.
Burjuvazinin çarp›tmalar›n›, demagojilerini
kitlelere teflhir edemezler. Burjuvazinin de-
magojileri, en tehlikeli yalan ve çarp›tmalar›,
Bush’›n Irak’ta “kitle imha silahlar› oldu¤u”
yalan›ndan ibaret de¤ildir. Bunlar düz ve ka-
ba yalanlard›r; as›l tehlikeli olanlar›, demok-
rasi, özgürlük, terör, muhalefet, solculuk, ile-
ricilik üzerine gelifltirdikleri demagojilerdir.
Kitleleri emperyalistler karfl›s›nda etkisizleflti-
ren bu tür kavramlar› çarp›tmalar›d›r. Kendisi
bu çarp›t›lm›fl kavramlar›n etkisi alt›nda olan
hareketler, kitlelere do¤ruyu nas›l anlatacak?
Türkiye solunun, ayd›nlar›n›n bu çarp›t›lm›fl
kavramlardan h›zla ar›nmas› zorunludur.
Çünkü mesele sadece bir “kavram” meselesi
de¤ildir; kullan›lan kavramlar, kavramlara
yüklenen anlamlar, emperyalizm cephesinde
mi, halk›n saflar›nda m› yeral›naca¤›n› belir-
leyecek bir önem kazanm›flt›r.

Emperyalizm bugün güçlü görünebilir. Bu gücü
tespit etmek ayr› bir fleydir, bu güce boyun
e¤erek politika belirlemek ayr› bir fleydir. ‹kin-
cisi teslimiyettir. Emperyalizm, pervas›zca
aç›k iflgallere baflvuruyor. Halklara karfl› Nazi
zulmünü aflan vahflete baflvuruyor. Dolay›s›y-
la bu koflullar alt›nda emperyalizme karfl› di-
renifl de çok kanl› ve büyük bedeller ödemeyi
gerekli k›lan bir hal al›yor. Devrimciler, vatan-
severler, emperyalizme ve oligarfliye karfl› sa-
vafl›, halk›n kan›n›n mümkün oldu¤unca az
döküldü¤ü bir tarzda yürütmek isterler. Zafe-
rin bedellerini en alt s›n›rlarda tutmaya çal›fl›r-
lar. Ama bu bedellerin büyüklü¤ü, asla em-
peryalizme karfl› savafltan ve zafere ulaflmak-
tan vazgeçilmesine yolaçamaz. Buna yolaçt›-
¤› noktada, zaten emperyalizmin vahfleti
amac›na ulaflm›fl demektir. Emperyalizmin
vahfletinin amac›, halklar› ba¤›ms›zl›ktan,
devrimden, sosyalizmden vazgeçirmektir.
Emperyalizmin askeri, politik, ekonomik, ide-
olojik dayatmalar› aras›nda yolumuzu kaybet-
memek, ufkumuzu karartmamak durumun-
day›z. Ba¤›ms›zl›¤›, demokrasiyi, solu, ulusal
sorunun çözümünü kendi kavram, de¤er ve
ölçülerimizle tan›mlamal›y›z. Bilimsel olan bu-
dur. Mao Zedung’un söyledi¤i gibi “Dünyada
tek bir do¤ru teori vard›r, o da nesnel gerçek-
likten ç›kar›lan ve nesnel gerçekli¤in do¤rula-
d›¤› teoridir.” Bu teori, Marksizm-Leninizmdir.
Emperyalizmin dayatt›¤› tüm çarp›t›lm›fl kav-
ramlar emperyalizme hizmet eder, Marksizm-
Leninizm’in kavramlar› devrime götürür.

Solculuk çarp›t›l›yor, devrimcilik,
sosyalistlik çarp›t›l›yor. Emper-
yalizm bize sol ad›na, demokrasi
ad›na, özgürlük ad›na gerçekte

emperyalist düzenin s›n›rlar›n›n
d›fl›na asla ç›kmayacak bir

siyaseti dayat›yor...

Bedellerin büyüklü¤ü, asla
emperyalizme karfl› savafltan ve
zafere ulaflmaktan vazgeçilmesine
yolaçamaz. Buna yolaçt›¤› nokta-
da, zaten emperyalizmin vahfleti

amac›na ulaflm›fl
demektir.

Yaln›zca üç hafta önce, 2 Ocak tarihli 139. sa-
y›m›zda Cumhurbaflkan› Sezer’in J‹TEM’ci Ab-
dülkerim K›rca’ya ‘Devlet Övünç Madalyas›’
vermesi üzerine flu sat›rlar› yazm›flt›k:

“J‹TEM’ci Abdülkadir Aygan’›n itiraflar›na
göre Abdülkerim K›rca, Tüm Sa¤l›k-Sen Diyar-
bak›r fiubesi Baflkan› Necati Ayd›n ile Mehmet
Ayd›n ve Ramazan Keskin’i Silvan-Diyarbak›r
yolu kenar›nda bizzat kafalar›na kurflun s›karak
öldürme, Diyarbak›r’da Murat Aslan isimli kifli-
yi iflkence ile sorgulad›ktan sonra Dicle Nehri ke-
nar›nda öldürtüp üzerine benzin dökerek yakma
gibi olaylarda do¤rudan sorumlu.”

‹flte burada ad› geçen Murat Aslan’›n cesedi,
J‹TEM’ci Abdülkadir Aygan’›n dedi¤i yerde bu-
lundu. DNA testiyle de sonuç kesinleflti.

Kimdi Abdülkadir Aygan?
Kontra faaliyetlerini itiraf eden bir J‹TEM ele-

man›yd›. Aygan’›n itiraflar›, geçen y›l, Ülkede
Özgür Gündem Gazetesi’nde haftalarca süren bir
yaz› dizisi halinde yay›nlanm›flt›.

Aygan, sözkonusu itiraflar›nda cesedi bulu-
nan Murat Aslan’a iliflkin olarak “Aslan’› Diyar-
bak›r’da 10 Haziran 1994’te kaç›r›p iflkence yap-
t›ktan sonra öldürdüklerini ve cesedini Silopi’nin
Körtük (Çukurca) Mezras› Bozamir Deresi kena-
r›nda yakarak gömdüklerini” anlatm›flt›.

Murat Aslan’›n ailesi bu itiraflar üzerine As-

lan’›n mezar›n› ara-
maya bafllad›lar ve
tarif edilen yerde bul-
dular. Aslan’›n ailesi-

nin baflvurusu üzerine mezar savc›l›k gözetimin-
de aç›ld›, mezardan ç›kar›lan yan›k izleri belli
olan ve kafatas›nda bir kurflun deli¤i bulunan ke-
mikler, ‹stanbul Adli T›p Kurumu’na gönderildi
ve yap›lan DNA testiyle Aygan’›n itiraflar›n›n bir
bölümü kan›tlanm›fl oldu.

Sayfan›n en üstüne koydu¤umuz küpüre tekrar
bak›n; o foto¤rafta, Jandarma Asayifl Komutan› Or-
general Necati Özgen ile J‹TEM tetikçisi Abdülkadir
Aygan, gayet samimi bir biçimde yanyanad›rlar.

Subay, astsubay, itirafç› ve faflistlerden oluflan
J‹TEM’cilerin hiç bir infaz›, iflkencesi, kaybetme-
si, generallerin ve Genelkurmay’›n bilgisi haricin-
de de¤ildir. Tek bafl›na bu foto¤raf bunun delilidir.

Hiç kuflku yok ki, bir J‹TEM tetikçisinin bildik-
lerinin çok daha fazlas›n› halen ordu içinde subay
üniformas›n› tafl›yanlar ve polis flefleri biliyor. Ve
yine hiç kuflku yok ki, devlet nezdinde yeri-ak›-
beti belli olmayan tek bir kay›p bile yoktur.

Abdülkadir Aygan’›n itiraflar›n›n yay›nland›¤›
dönemde, savc›lar, burjuva medya, Genelkur-
may, AKP iktidar› görmezden geldiler. Peki bu
aleni kan›ta ra¤men, hala görmezden gelmeye
devam m› edecekler?

Aradan on y›l geçmifl de olsa, faili meçhulle-
rin ve kay›plar›n failinin devlet oldu¤u kan›tlan-
m›flt›r. Hala görmezden gelenler, hiç tart›flmas›z,
Susurlukçu’durlar.

6 fiubat
2005

5

Say› 144Kay›plar›n Ak›betini Aç›klay›n!

Devlet
hepsini
biliyor!

J‹TEM eleman›
Abdülkadir Aygan’›n
itiraflar› kan›tland›!

“Kaç›r›p iflkence yap›p
öldürüp kaybettik”
diye aç›klad›¤› Murat

Aslan’›n cesedi,
J‹TEM’cinin dedi¤i
yerde bulundu!

Hala hiçbir savc›,
bu itiraflar›
araflt›rmayacak m›?

Kaç›r›ld›......öldürüldü......kaybedildi.....böyle bulundu

Haklar ve Özgürlükler Cephesi, 31 Ocak’ta ‹stan-
bul Taksim'de bulunan Avrupa Birli¤i Bilgi Merkezi
önünde yapt›¤› eylemle, 1 Nisan davas›na kat›l›m
ça¤r›s› yapt›.

"Komplolar› Bofla Ç›kartt›k, Ç›kartaca¤›z!", "Ada-
let ‹stiyoruz!" sloganlar›n›n at›ld›¤› eylemde, HÖC
ad›na yap›lan aç›klamada, 1 Nisan operasyonunun
geliflimi hat›rlat›larak, sözkonusu operasyonun AB ve
Türkiye oligarflisinin iflbirli¤i ile yürütüldü¤ünü vurgu-
land› ve bu nedenle davaya ça¤r›n›n AB Bilgi Merke-
zi önünde yap›ld›¤› belirtildi.

HÖC ad›na aç›klamay› yapan Eylül ‹flcan, konufl-
mas›nda ayr›ca flunlar› söyledi: "11 ayda birçok
mahkeme, üzerinde her türlü de¤iflikli¤in yap›labile-
ce¤i bir disketin delil olmayaca¤›na karar verdi. An-
kara, Bursa, ‹zmir, Erzurum A¤›r Ceza Mahkemeleri
ayn› davadan tutuklanan onlarca kifliyi bu komplo
davas›ndan serbest b›rakt›. ‹stanbul A¤›r Ceza Mah-
kemesi, savc›l›k emanetinde dahi olmad›¤› söylenen
bir diskete dayanan bu hukuksuz tutuklamalar› ha-
la sürdürecek mi? Bunun cevab›n› 11 fiubat'ta göre-
ce¤iz. Sizleri haklar ve özgürlükler mücadelesinde
yap›lan bu sald›r›y› bofla ç›karmaya, tüm duyarl› in-
sanlar› 11 fiubat'ta 12. A¤›r Ceza Mahkemesi'nde gö-
rülecek olan 1 Nisan komplo davas›n›n ikinci du-
ruflmas›na ça¤›r›yoruz."

Yalanlar, komplolar devleti:
‹ki hafta önce ‹stanbul Bak›rköy ‹lçe Emniyet Mü-

dürlü¤ü’nde 21 yafl›ndaki Gökhan Belgüzar iflkence-
de katledildi. ‹flkencede katlettikleri yüzlerce insana
yapt›klar› gibi, Gökhan Belgüzar’›n da “intihar etti-
¤i”ni iddia ettiler. ‹ddialar›n› gerekçelendirmek için
de 5 yafl›ndaki çocuklar› bile inand›rmas› mümkün
olmayan yalanlar› pefl pefle s›ralad›lar. 80 santimlik
bir yükseklikte, battaniyenin kenar›n› sökerek yapt›-
¤› iple asm›flt› kendini, ayn› hücrede kalan ikinci ki-
fli hiç bir fley görmemiflti, o anda hücreleri gözetle-

6 fiubat
2005

6

Say› 144

1 Nisan
Davas›na

Ça¤r›

✺1 Nisan 2004’te
onlarca dernek ve

dergi bürosu bas›ld›, yüzü
aflk›n kifli gözalt›na al›n›p iflkencelerden
geçirildi, 82 kifli tutukland›.

✺Operasyon, sonraki aylar boyunca
onlarca flehirde sürdü. Gözalt›na

al›n›p tutuklananlar›n haklar›ndaki
tek kan›t, sahte bir disketti.

✺Ankara, Bursa, ‹zmir, Erzurum’da
savc›lar ve A¤›r Ceza Mahkemeleri,

disketin kan›t olamayaca¤›na karar
verdiler.

✺‹stanbul ACM, sahte diskete
dayanarak 42 kifliyi tutuklad›.

✺1 Nisan hukuksuzlu¤unda sahte
belgelerle tutuklanan 23 kifli,

hala tutsak!

✺11 fiubat duruflmas›na ça¤r›,
adalete ça¤r›d›r. Zulme karfl›,

adaletten yana olanlar 11 fiubat’ta
güçlerini birlefltirmelidir.

✺11 fiubat’ta adalet istemek, polis
devletine hay›r demek, haklar ve

özgürlükler mücadelesinin tasfiye
edilmesine karfl› durmak demektir.

✺Adalet için birleflelim! Adalet
için savaflal›m!

yen kamera da kay›t yapm›yordu ve kameran›n
bafl›ndaki polis de tuvalete gitmiflti...

Peki bu yalanlar› s›ralayan polisler, bu halk›
aptal m› san›yor veya aptal yerine mi koyuyor?

Hay›r, mesele bu de¤il. Faflizm ço¤u kez zul-
münü gizleyemez. Bu nedenle de yalan›n, de-
magojinin, komplonun en kabas›na baflvurur.
Bu komplolar›, senaryolar› haz›rlayanlar bilir ki,
devlet kat›nda gerekçeleri geçerli say›lacakt›r.
Komploculuk, provokasyon, yalan, faflist dev-
letin en temel direklerindendir.

Diyarbak›r Hapishanesi katliam›nda oldu¤u
gibi, hapishanede kad›n
ko¤uflu olmamas›na ra¤-
men, “kad›n mahkumlarla
birlikte olmak için isyan ç›-
kard›lar” yalan› söylenir;
Ulucanlar katliam›nda ol-
du¤u gibi “tünel kaz›yorlar-
d›” denir, silahs›z, savun-
mas›z insanlar› kurfluna
dizdikleri say›s›z infazda ol-
du¤u gibi “atefl açt›lar”
aç›klamas› yap›l›r; iflkence
izleri “merdivenden düfl-
tü...” gibi pervas›z yalanlar-
la, halkla alay edilircesine
aç›klan›r...

1 Nisan aleni haz›rlan-
m›fl bir komploydu.

Adeta “sihirli bir dis-
ket” vard› ortada; polis han-
gi belgeyi, hangi kifliye ilifl-
kin bir suçlamay› istiyorsa,
hangi “örgüt yaz›flmas›n›”
gerekli görüyorsa, disketten
onlar ç›k›yordu. Polisin tu-
tuklatmak, haklar ve özgür-
lükler mücadelesinden tasfi-
ye etmek istedi¤i herkesin
ad›, göbek adlar›yla beraber
disketteydi.

Yalanlar ve komplolar
devletinde böyle olurdu bu ifl-
ler. Yasalar, “disket delil ola-
rak kabul edilemez” diyor-
du; desin; buras› polis devle-
tiydi, polis onu delil gösteri-
yorsa, mahkemelere düflen
ona göre “ifllem” yapmakt›.

Aslolan amaçt›; amaca
ulaflmak için her türlü yalan,
komplo, provokasyon ser-
bestti. AMAÇ ise, devrimci

mücadeleyi, demokratik mücadeleyi sindirmek,
yoketmekti.

Bu amaca ulaflman›n de¤iflmez gerekçesi ise
belliydi: “Terör” demagojisi! ‹nfazlara, iflkence-
lere, katliamlara, komplolara, F tiplerine “mefl-
ruluk” kazand›rmak için bu demagoji olmazsa
olmazd›. 1 Nisan komplosu da, “uluslararas›
terör operasyonu”, “DHKP-C hücrelerine ope-
rasyon” denilerek gerçeklefltirildi.

Bir yerde “terör demagojisi” varsa, orada
emperyalizm de vard›. Avrupa emperyalizmi bu
komploya tam destek verdi.

Bak›rköy Emniyeti’ndeki
gözalt›nda ölümü hat›rlay›n
tekrar ve düflünün: Cinayet-
lerini gizlemek için bu kadar
komplo, mizansen yapanla-
r›n, haklar ve özgürlükler
mücadelesi yürüten yüzler-
ce insan› ve dernekleri, der-
gileri etkisizlefltirmek için
komploculu¤un, yalanc›l›-
¤›n yüz kat›na bafl vuraca¤›
aç›kt›r.

Adalet yoktur bu ülkede.
Adalet de “paral›” olmufl-
tur zaten. Ama “paran›n”
geçerli olmad›¤› davalar
da vard›r. Bunlar devrimci-
lere, ilericilere karfl› aç›lan
davalard›r. Faflizmin yarg›-
s›, bu davalarda tamamen
s›n›fsal davranmakta, fa-
flizmin tüm komploculu¤u,
keyfili¤i, hukuk tan›mazl›-
¤› bu davalarda kendini
göstermektedir. Böyle bir
davan›n hala sürüyor ola-
bilmesi ve hala onlarca ki-
flinin tutuklulu¤unun sür-
dürülmesinin aç›klamas›
da budur.

1 Nisan davas›nda ada-
let istemek, iflte bu neden-
le, yalanlar ve komplolar
devletine karfl›, haklar ve
özgürlükler mücadelesi-
nin, demokratik örgütlen-
me hakk›n›n savunulmas›-
d›r.

11 fiubat’ta saat
09.30’da 12. A¤›r Ceza
Mahkemesi önünde bulu-
flal›m, gücümüzü, sesimizi
birlefltirelim!

6 fiubat
2005

7

Say› 144

“Adalet, ggünefl ggibi
yerinde ddurur vve ggeri
kalan hher flfley oonun
çevresinde ddöner.”

Konfiçyus

Devrimciler, demokratlar,
ilk kez karfl› karfl›ya kalm›yor-

lar komplolarla. ‹lk kez
dernekleri kapat›lm›yor.

Ama buna ra¤men, bitmiyor,
yokolmuyorlar.

Sald›rd›lar, kapatt›lar, tutuk-
lad›lar... ‹flte yine demokratik
mevzilerimizdeyiz. iflte yine

alanlarday›z. ‹flte yine
“Adalet ‹stiyoruz”

sloganlar›m›zla, bizi y›ld›rmak
için düzenledikleri düzmece

yarg›ya karfl› direniyoruz.
BU ÜLKEDE HAKLAR VE

ÖZGÜRLÜKLER MÜCADELE-
S‹ OLACAK!

BU ÜLKEDE ADALET
OLACAK!

SEKA iflçisinin kapatma karar›na karfl› direnifli
sürüyor. ‹dare Mahkemesi karar için hükümetin
savunmas›n› istemifl, iflçiler de bu süre içinde fab-
rikay› terk etmeyeceklerini, direnifli sürdürecekle-
rini ilan etmifllerdi.

‹flçiler, sendikalardan, demokratik kitle örgüt-
leri, ayd›n ve sanatç›lardan gelen destek ziyaretle-
riyle güç kazan›p direniflin coflkusunu koruyor.
Her gece yan›p sönen ›fl›klar, parlayan meflaleler
kenti ayd›nlat›rken, SEKA iflçileri tüm iflçilere me-
saj veriyorlar: D‹REN‹N, D‹RENEL‹M VE KAZA-
NALIM! ‹ktidar da bundan korktu¤u için medyay›
da kullanarak sald›r›yor.

Unak›tan ve Tayyip’den
Klasik Piyasa Demagojileri
‹flçi direniflleri karfl›s›nda genel olarak kaale al-

mama, görmeme tavr›n› benimseyen AKP iktida-
r›, direnifl karfl›s›nda 2 fiubat günü suskunlu¤unu
bozdu. Hem Maliye Bakan› Kemal Unak›tan hem
de Tayyip Erdo¤an yapt›klar› aç›klamalarla iflçile-
re karfl› sald›r›ya geçtiler.

Fabrikan›n teknolojik ve ekonomik ömrünü ta-
mamlad›¤›n›, makinalar›n üretim yapamayacak
durumda 70 senelik makinalar oldu¤unu söyleyen
Unak›tan, “‹flçiler tahriklere gelmesinler. Sizi bu
devlet tamamen ma¤dur duruma düflürmez” flek-
linde konufltu. Kendi yaratt›klar› ve bir o kadar da
çarp›tt›klar› rakamlarla fabrikan›n zarar etti¤ini is-
patlamaya çal›flan Unak›tan, ony›llard›r sermaye
sözcülerinin hak arayan tüm kesimlere karfl› bafl-
vurdu¤u “60 milyonun cebinden oran›n zarar›n›
karfl›layamay›z” demagojisine baflvurdu.

Ayn› demagojiyi kullanan bir baflkas› da, Tay-
yip Erdo¤an oldu. Erdo¤an da, islamc› riyakarl›-
¤›n, sermaye uflakl›¤›n›n, emperyalist tekellere
hizmetkârl›¤›n üstünü örtmek için bak›n hangi de-

magojiye baflvurdu. SEKA arazisi belediyeye dev-
redilecekmifl, park bahçe yap›l›p ‹zmit halk› oraya
gelecekmifl ve “bütün elektri¤ini çimlere döküp
rahatlayacak”m›fl...

Utanmazl›k! Ars›zl›k!
Yüzlerce iflçi, onlar›n aileleri ve çocuklar› umu-

runda m›! AKP iktidar›n›n ve Tayyip Erdo¤an’›n
emekçilere bak›fl› afla¤›-
lama, yok soyma ve ez-
me olmufltur hep. Bu
sözler de ayn› kafadan
ç›k›yor.

Aç›n bak›n arflivlere;
ne zaman bir iflçi, me-
mur, köylü hak arasa,
dirense mutlaka “70
milyonun hakk›n› bir si-

ze yedirmeyiz” demagojisine baflvurulur. Burjuva-
zinin yüzy›ld›r kulland›¤› demagojilerden biridir
bu. ‹flçiye verdi¤i k›dem tazminat›n› bile bütçeden
ç›kan bir zarar olarak gören bir zihniyetin insana,
eme¤e, emekçiye bak›fl› aç›k de¤il midir! “Tahrik”
demagojisi ise zaten her hakk›n› arayan için kul-
lan›lan bir klifledir.

Özellefltirmelerde “fabrikalar›n zarar etti¤i” ise,
hem do¤ru hem yaland›r. Do¤rudur çünkü, ortada
bir maddi anlamda “zarar” vard›r. Ama onlarca ör-
nekte görülmüfltür ki, bu bilinçli bir flekilde ortaya
ç›kar›lm›fl sonuçtur. Satmak için haz›rlanan adi bir
tezgaht›r. ‹flçiler bu oyunu çok iyi tan›rlar, bilirler.
Kald› ki, fabrika zarar ediyorsa, makinas› eskiyse
bunun sorumlusu yat›r›m yapmak yerine K‹T’leri
arpal›k olarak gören ve ya¤malayan siyasi iktidar-
lard›r, iflçiler de¤il. Ve bugün de çözüm fabrika ka-
pat›p iflçileri soka¤a atarak piyasay› emperyalist
tekellere teslim etmek olmasa gerek!

‹flçiler Unak›tan ve Tayyip’in
Yalanlar›na Cevap Veriyor

Maliye Bakan›’n›n yapt›¤› bas›n toplant›s›n›n
ard›ndan bir aç›klama yapan SEKA iflçileri, yalan-
lar› gözler önüne serdiler.

fiöyle diyor iflçiler:

70 Y›ll›k Makinalar Sat›ld›¤› Yerde Na-
s›l Kâr Ediyor?... “Israrla fabrikam›z›n ekono-
mik ömrünü tamamlad›¤›n› söyleyen Maliye Ba-
kan› Unak›tan’a göre ne gariptir ki, SEKA’dan sö-
külüp özel sektöre sat›lan makineler ihracata ça-
l›flmaktad›r!”

Selüloz-‹fl Sendikas› Genel Baflkan› Ergin Al-
flan da bu konuda flunlar› söylüyor:

“Say›n Bakan aç›klamas›n›n bir yerinde bu
makinelerden birinin özel sektöre sat›laca¤›n› söy-

6 fiubat
2005

8

Say› 144

SEKA iflçisi direniyor,
AKP demagoji yap›yor

lemifltir. Ekonomik ömrünü tamamlayan makine-
yi hiç kimse sat›n almaz. Karton piyasas›n›n %
70’ine hakim olan Kartonsan’›n makinesinden bi-
ri 59 yafl›nda. Makinan›n yafll› olmas› ekonomik
ömrünü tamamlad›¤› anlam›na gelmez. O maki-
naya gerekli yat›r›m› yaparsan›z makine çal›flma-
ya devam eder. Bundan önce de eski denilen ma-
kinelerden biri Adana’da di¤eri Ankara’da üreti-
me devam ediyor.”

Devam ediyor iflçiler:

‹flçilerin K›dem Tazminatlar›n› ‘Zarar’
Gösteren Sermaye Uflaklar›... “‹zmit SEKA
iflletmesi ayn› zamanda genel müdürlük oldu¤u
için, tüm SEKA iflletmelerinin gider ve zarar›, ‹zmit
SEKA’n›n zarar›d›r. Toplam zararda 80 trilyon lira-
n›n özellefltirilen SEKA iflletmelerindeki iflçilerin
k›dem tazminatlar› oldu¤unu herkes biliyor. Ba-
kan, iflçilere ödenen k›dem tazminatlar›n› niye za-
rar olarak göstermektedir?”

‹zmit SEKA Ömrünü Tamamlad›ysa,
SEKA Akdeniz Niye Çal›flt›r›lm›yor?... ‹z-
mit için ekonomik ömrünü tamamlad› diyenler,
teknolojisi yeni olan ve ihracat yapan SEKA Ak-
deniz ‹flletmesi’ni niye çal›flt›rm›yorlar? Bal›ke-
sir’deki iptal karar›na ra¤men özellefltirilen fabri-
ka niye geri al›nm›yor?”

Görüldü¤ü gibi aç›klaman›n her kelimesi yalan
ve halk› iflçilere karfl› k›flk›rtmak için yap›lm›flt›r.
Böl-yönet politikas›n› uygulamaya çal›fl›yor ikti-
dar. Bunu iflçiler aras›nda da yapmaya çal›flan
AKP iktidar›n›n Özellefltirme ‹daresi, Ankara 9.
‹dare Mahkemesi’ne gönderdi¤i savunmada da
yalanlara s›¤›nd›. Bilinen “zarar” rakamlar›n›n ya-
n›s›ra SEKA’n›n hava kirlili¤i yaratt›¤› ve halk›n
sa¤l›¤›n› tehdit etti¤i söylendi. Halk›n sa¤l›¤›n› dü-
flününlere bak›n! Normandy emperyalist tekelinin
siyanürlü alt›n ç›karmas› için her türlü oyuna bafl-
vuranlar halk›n sa¤l›¤›n› düflünmez. Üstelik SE-
KA’n›n hava kirlili¤inde “önemli bir etken oldu-
¤u”na dair hiçbir bilimsel kan›t da sunma gere¤i
duymuyor iktidar. Ne gerek var; aç›kça ben bura-
y› kapatmak için yarg›y› da aldataca¤›m, her yola
baflvuraca¤›m diyor. ‹flçiler de kararl›l›klar›n› her
geçen gün artt›rarak “kapatt›rmayaca¤›z” diyor-
lar. SEKA, tüm iflçiler, emekçiler için, halk için sa-
hiplenilmesi gereken bir mevzi durumundad›r
flimdi.

CHP Emekçilerin Hakk›n›
Savunamayaca¤›n› Gösterdi
Direnifl bafllamadan önce SEKA’n›n kapat›l-

mas›, iflçilerin iflsiz kalmas› gibi bir sorunu günde-
me almayan CHP de SEKA’y› hat›rlad›.

6 fiubat
2005

9

Say› 144

GRUP YYORUM
TÜRKÜLER‹YLE
D‹REN‹YORLAR

CNN Türk kanal›nda Cüneyt Özdemir’in
haz›rlad›¤› ‘5N1K’ program› 2 fiubat günü SE-
KA’dayd›. Direniflçi iflçilerin yatakhane olarak
kulland›klar› fabrikan›n bir bölümüne kamera-
lar uzand›¤›nda kolkola girmifl iki iflçinin gö-
rüntüleri yans›d› ekranlara. Ve bir yal›n türkü
dillerinde.

Ey sevda kuflan›p yollara düflen
Bilesin bu yollar da¤lar dolan›r
Yare ulaflmadan düflersen e¤er
Yar›na sesinin yank›s› kal›r
Bir direnifl içinde, bir kavgan›n ortas›nda

gelir Yorum’un ezgileri ak›llara. “Buradan ölü-
müz ç›kar” diyenlerin duygular›n›, kabaran
yüreklerini, içlerinde yanan kavga ateflini ve
zafere duyduklar› o büyük iste¤i de ancak
kavgan›n ozanlar›n›n ezgileri anlatabilirdi. Yo-
rum da bir grup ayd›n ve sanatç›yla birlikte ifl-
çileri ziyaret ederek türkülerini onlar için söy-
ledi ve “kazan›ncaya kadar direnifl” dedi.

Burjuva bbas›nda kkampanya...
Y›llard›r hiçbir iflçi direnifline, eylemine dö-

nüp bakmayan, yüzbin insan›n topland›¤› bir
mitingi dahi sansürleyen burjuva medya, dire-
nifl karfl›s›nda daha fazla suskun kalam›yor.
Ciddi bir direnifl kendini dayat›rken, burjuva
bas›n›n köfle yazarlar›, TV programlar› da fab-
rikan›n nas›l zararl› oldu¤unu ispatlamak için
birbiriyle yar›fl halindeler. Aralara serpifltirdik-
leri “peki iflçiler ne olacak?” sorular› ise bu
amaçlar›n› gizlemek, ne kadar “insanc›l” ol-
duklar›n› göstermek için. As›l olarak özellefl-
tirme sald›r›s›n›n karfl›s›na bir direnifl setinin
ç›km›fl olmas›ndan kayg›l›lar. Bugüne kadar
istedikleri gibi pervas›zca süren sald›r› karfl›-
s›nda direniflin zaferinin sadece SEKA’y›, sa-
dece bir fabrikan›n kapat›lmas›n›-özellefltiril-
mesini engellemeyece¤ini, bunun baflka yer-
lerde de etkisini gösterece¤ini çok iyi biliyor-
lar. Kan damlayan kalemler bunun için yaz›p
çiziyor flimdi. Bir kez daha burjuva bas›n, dire-
nen, halktan yana olan ne varsa, ona düflman
oldu¤unu gösteriyor. Direnifl onlar›n çabalar›-
n› da bofla ç›karacak. ‹ktidar›, sermayesi ile
birlikte onlar da direniflin alt›nda kalacaklar.

CHP Genel Baflkan›
Deniz Baykal, “SEKA'n›n
kapat›lmas›n›n iflçiler aç›-
s›ndan olumlu olmad›¤›-
n›” söylerken, IMF patent-
li özellefltirme sald›r›s›
karfl›s›nda da s›n›fsal tav-
r›n› flu sözlerle ortaya
koydu: "Özellefltirmeyin
demiyoruz, ama kapat-
may›n. Bu iflsizli¤i artt›r›r.
Yine Bal›kesir'de 1.1 mil-
yon dolar fabrikay› satt›-
lar. Mahkeme iptal etti.

Dan›fltay karar› onaylad› ama yapacak bir fley
yok denildi. Özellefltirme ça¤dafll›k konusudur.”

Özellefltirmenin ne oldu¤unu anlatmayaca¤›z.
Sadece, özellefltirmeyi savunmak sermayenin,
emperyalist tekellerin ç›karlar›n› savunmakt›r.
CHP de bu ifli en iyi biz yapar›z diyerek bir de
“ça¤dafl özellefltirme”yi uyduruyor.

Sanatç›, Ayd›n Deste¤i
SEKA'n›n kapat›lma karar› kesin bir flekilde ip-

tal edilene kadar eylemlerini sürdüreceklerini söy-
leyen SEKA iflçilerini 1 fiubat günü ayd›n ve sa-
natç›lar ziyaret etti. Edip Akbayram, Grup Yorum,
Cezmi Ersöz, fianar Yurdatapan, Ataol Behramo¤-
lu, Mahir Günfliray, Deniz Türkali, fiahin Artan gi-
bi sanatç›, yazar ve ayd›nlardan oluflan grup, iflçi-
ler taraf›ndan coflkuyla karfl›land›. Ziyarette Grup
Yorum ve Edip Akbayram müzik dinletisi verdiler.

‹flçiler de söyle-
nen flark›lara
sloganlarla efllik
ettiler.

Ataol Behra-
mo¤lu, SEKA
iflçisinin kendi-
sine ‘68 kufla¤›-
n› an›msatt›¤›n›
b e l i r t e r e k ,
emek düflman›
güçlerin hakim
oldu¤unu, SE-
KA iflçisinin bu
güçlere karfl›
mücadele etti¤i-
ni ve yurdunu
savundu¤unu
söyledi. Yazar
Cezmi Ersöz’ün
direnifle destek
konuflmas›n›n
ard›ndan fianar

Yurdatapan ise, iktidar ve medyadan sözederek,
iflçilere flöyle seslendi; "Sizi topluma yük olan pa-
razitler gibi tan›t›yorlar. Oy verdi¤iniz partilere,
okudu¤unuz gazeteye, izledi¤iniz televizyona dik-
kat edin, siz iflçisiniz s›n›f›n›z›n içinde yer almal›
ve mücadeleye devam etmelisiniz." di¤er ayd›n ve
sanatç›lar da k›sa konuflmalar yaparken, Grup Yo-
rum ise türkülerini söylemeden önce iflçilere flöy-
le seslendi: “Biz istiyoruz ki SEKA kapand› ama
biz mücadele ettik, direndik denmesin. Densin ki
y›llar sonra; direndik ve kapatt›rmad›k. Gitti¤imiz
yerlerde sizleri anlataca¤›z.”

Ziyaret s›ras›nda bir konuflma yapan Selüloz-‹fl
Sendikas› Genel Baflkan› Ergin Alflan da, Maliye
Bakan› Kemal Unak›tan'a seslenerek, "Ömrünü
tamamlayan SEKA de¤il hükümet" dedi. Yorum
ve Edip Akbayram’›n söyledi¤i türkü ve marfllara
efllik eden iflçiler s›k s›k slogan atarak direnifle de-
vam edeceklerini vurgulad›lar.

Dayan›flmay› Sürekli ve
Örgütlü Hale Getirelim

Direnifl kararl›l›¤›n› ortaya koymufltur. Böyle
bir direniflin zafer ka-
zanmas›n›n elbette
ilk koflulu bu kararl›-
l›kt›r. Ama yetmeye-
ce¤i de bilinir. Dire-
niflle etkili, eylemli
ve en önemlisi sü-
rekli bir dayan›flma
örgütlenmelidir. Sa-
dece ziyaretlerden
de sözetmiyoruz. De¤iflik yerlerdeki eylemlerde
SEKA iflçilerinin sesini duymal› oligarfli. Burada
elbette en önemli sorumluluk sendikalara düfl-
mektedir. Ne iflçi ne de memur sendikalar› SE-
KA’y› bir iki kez ziyaret ederek sorumlulu¤unu ye-
rine getirmifl say›lmaz. SEKA, kendi iflyerimiz gö-
rülmelidir.

Dayan›flman›n örgütlü hale getirilmesi, çeflitli
alanlarda güçlerin harekete geçirilmesi, kamuoyu
yarat›lmas›, fabrika önünden alanlara kadar des-
te¤in süreklilefltirilmesi için örgütlenmeler yarat›l-
mal›d›r.

SEKA Direnifliyle Dayan›flma Komiteleri ya da
benzeri bir isimle kurulacak örgütlenmeler tüm bu
dayan›flma eylemlerini örgütleyen, organize eden
ve iktidar›n karfl›s›na diken bir güç olabilir. Sendi-
kalar, demokratik kitle örgütleri, devrimciler, de-
mokratlar böyle bir komite içinde tek bir vücut
olarak direniflle bütünleflebilirler.

SEKA’da hep birlikte direnecek, hep birlikte
kazanaca¤›z!

6 fiubat
2005

10

Say› 144

Sendikac›n›n GGörevi
“Öfkeyi DDizginlemek” MMidir?
Bu arada SEKA'n›n özellefltirilen Dala-

man Kâ¤›t Fabrikas›’nda selüloz ünitesinin
kapat›lmas› nedeniyle 240 iflçi ücretsiz iz-
ne ç›kar›ld›. Orada da iflçiler öfkeli ve dire-
nifle geçilmesini istiyorlar. Ama sessizler...
Bunun nedenini ise Selüloz-‹fl Sendikas›
Genel Mali ‹fller Baflkan› Haluk Alkaç flöy-
le aç›kl›yor: “fiu anda biz sendika ola-

rak bu öfkeyi dizginliyoruz.”

Sendikac›n›n görevi, haklar› gasbedil-
mifl iflçinin öfkesini dizginlemek mi? SE-
KA örne¤i ortada dururken, “çevrecilerle
karfl› karfl›ya gelmeme” gibi, anlams›z ge-
rekçeler kimseyi ikna edemez. Öfke diz-
ginlemek, Türk-‹fl sendikac›l›¤›n›n genel
karakteridir. SEKA Dalaman iflçisi de bu-
na izin vermemeli, s›n›f kardefllerinin di-
renifliyle kendi direniflini birlefltirmelidir.

6 fiubat
2005

11

Say› 144

Özal iktidar›yla bafllat›lan ancak gerek direnifller,
gerekse de oligarfli içi çat›flmalar nedeniyle iler-
letilemeyen özellefltirme ad› verilen sermayenin
sald›r›s›, AKP iktidar› ile birlikte yeniden boyut-
land›. Ve iflçi s›n›f›na yönelik en büyük sald›r›
dalgalar›ndan biri olarak halen de sürdürülüyor.
‹ktidar›n pervas›zca sürdürdü¤ü bu sald›r› karfl›-
s›nda, bugüne kadar konfederasyonlar›n ciddi
bir direnifl örgütlemeyi b›rak›n, bunu ak›llar›na
bile getirmedikleri biliniyor. Özellefltirmeye kar-
fl› olufllar›, iflçilerin tepkileri karfl›s›nda bir söy-
lemin ötesine geçmiyor. En az›ndan Türk-‹fl için
böyle. Tek tek kimi iflyerlerinde yaflama geçiri-
len eylemlerin etki-
sizli¤i, yaln›z kal-
mas› gibi olum-
suzluklar da yine
bilinen bir baflka
gerçekliktir.

Bugün bu açmazlar›
aflman›n özellefl-
tirmeye karfl› cid-
di bir barikat ör-
menin ve AKP’nin iktidar olmas›ndan bu yana
emekçilere ve halk kesimlerine yönelik sald›r›-
lar› karfl›s›nda meydan›n bofl olmad›¤›n› göster-
menin olanaklar› mevcuttur.

Bu olanaklar›n ortaya ç›kmas›nda SEKA direnifli-
nin belirleyici etkisi tart›fl›lmazd›r. SEKA, uzun
y›llard›r yaflama geçirilmeyeni yapm›fl ve D‹-
REN‹fi kavram›n› yeniden iflçilerin gündemine
tafl›m›flt›r. Umut olmufltur, direnilebilece¤ini, ifl-
çilerin kendi güçlerini görmelerini sa¤lam›flt›r.

Elbette tek de¤ildir SEKA. Onunla birlikte; TE-
KEL, Tüprafl, Pektim, THY, Limanlar... bugün
iflçilerin özellefltirmeye karfl› çeflitli biçimlerde
direnifller gerçeklefltirdi¤i yerlerdir. Ancak yi-
ne tek bafllar›na ve birbirinden kopuk olarak
süren mücadelelerdir bunlar. TEKEL iflçileri-
nin kimi kentlerde süren eylemlerinin gelifltiril-
mesi, bölgelerde desteklenmesi, özellefltirme
sald›r›s›n›n oldu¤u yerlerde örgütlü bulunan
kimi sendikalar›n “ortak eylemler” örgütleme
noktas›ndaki kimi giriflimleri bilinmektedir.
Özellefltirmeye karfl› bütün eylemlerde ve SE-
KA iflçilerinin direniflinde sürekli olarak konfe-
derasyonlara, Emek Platformu’na genel grev
ça¤r›lar› yap›lmas› önemlidir.

Tüm bu geliflmeler bir fleyi gösteriyor; sendika-
lar›n sald›r›ya karfl› harekete geçirmesi, e¤it-
mesi gereken iflçiler, konfederasyonlar› direni-
fle ça¤›rmakta, zorlamaktad›r. Direnme kararl›-
l›¤›n›n ifadelerinin örnekleridir bütün bunlar.
‹flçiler hakl› olarak, direniflten kaçan sendikala-
ra ve özellikle Türk-‹fl’e öfkelidir. Genifl bir iflçi
kesimi, ekonomist mücadelenin dahi gere¤ini
yapmaktan feragat etmifl olan bu sendikac›l›¤›
çok iyi tan›maktad›r. Emek Platformu’nun alt›
bofl ça¤r›lar›n›n etkisizli¤ini yaflayarak görmek-
tedir. Bunun son örne¤i olan Ankara’da TEKEL
iflçilerinin Salih K›l›ç’› konuflturmamalar› ol-
mufltur. ‹flçiler sermaye ile uzlaflmac›l›¤› yuha-
larken, direnen SEKA iflçilerine destek slogan-
lar› atm›fl ve “Genel Grev” fliar›n› hayk›rm›fl-
t›r. TEKEL iflçilerinin, SEKA iflçilerinin hayk›r›fl›
bütün iflçi s›n›f›n›n hayk›r›fl›d›r.

Türk-‹fl baflta olmak üzere EP bu ça¤r›lara daha
ne kadar kulak t›ka-
yacak? Sonuçsuz
tek tek eylemlerin,
sald›r›lar karfl›s›nda
geri çekilmenin ya-
ratt›¤› umutsuzluk
k›r›lmak isteniyorsa,
sermayenin karfl›s›-
na eme¤in barikat›

dikilmek isteniyorsa,
SEKA iflçilerinin çakt›¤› k›v›lc›m de¤erlendiril-
melidir. Elbette EP ve özellikle Türk-‹fl bu so-
rumluluktan kaçman›n yollar›n› arayacakt›r. Bu
yüzden direnen SEKA iflçilerini yaln›z b›rak-
maktad›rlar. Göstermelik bir iki ziyaretin böyle
bir direniflte s›n›f dayan›flmas› anlam›na gelme-
yece¤ini sendikac›lar da çok iyi bilirler. SE-
KA’ya eylemli güçlü deste¤in, özellefltirmeye
karfl› genel direnifl havas›n› yükseltmesinden
çekinmektedir sar› sendikac›l›k. Özellefltirmeye
karfl› kazan›lacak bir zafer, bu kapsamdaki bü-
tün fabrikalarda çal›flan iflçileri, en genelde ser-
meyenin sald›r›lar› karfl›s›nda birçok mevzisini
kaybeden iflçi s›n›f›na umut olacak, direnifl da-
ha fazla gündemlerine girecektir.

Burada tabanda, fabrikalarda, özellikle de özel-
lefltirme kapsam›ndaki iflyerlerinde çal›flan dev-
rimci, s›n›f bilinçli iflçilere, ilerici sendikac›lara
görev düflüyor. Uzlaflmac›l›¤› kaçamayaca¤› bir
noktaya getirecek bask›y› yaratacak olan onlar-
d›r. Bu güç vard›r. SEKA’n›n da yükseltti¤i ivme
de¤erlendirilmelidir. En az›ndan flu ana kadar
izledi¤i seyri itibariyle “SEKA gibi direnildi¤in-
de” sald›r›lar karfl›s›na set oluflturulabilir. Yeter
ki isteyelim ve birleflik direnifli örgütleyelim.

Özellefltirme ve Direnifl
Türk-‹fl ve Emek Platformu ‘Genel Grev’

ça¤r›lar›na daha ne kadar kulak t›kayacak?

6 fiubat
2005

12

Say› 144

Emekçiler’den

Asil Çelik ‹flçisi
Greve Ç›kt›

D‹SK’e ba¤l› Birleflik Metal-‹fl
üyesi 450 iflçinin çal›flt›¤› Asil
Çelik Fabrikas›’nda 31 Ocak
günü grev bafllat›ld›. Patronun
dayatt›¤› yüzde 5’lik zamm› ka-
bul etmeyen iflçiler, ortalama
yüzde 26 zam istiyor.

Grev pankart›n› düzenledik-
leri bir bas›n aç›klamas›yla asan
iflçiler, “‹flçilerin Birli¤i Serma-
yeyi Yenecek” sloganlar› att›-
lar. Eyleme, Grammer, Prelli
Kablo iflçileri ile D‹SK/Tekstil
Bursa fiube yöneticileri de des-
tek verdiler. Grev pankart›n›n
as›lmas›n›n ard›ndan bir konufl-
ma yapan Birleflik Metal-‹fl Bur-
sa fiube Baflkan› Mehmet K›l›ç,
asgari ücret art›fl›n›n da alt›nda
bir zamm› kabul etmeyecekleri-
ni belirterek, “sözün bitti¤i yer-
deyiz. fiimdi yap›lacak fleyi ya-
p›yoruz” dedi. ‹flçilerden Hüse-
yin Gül ise kararl› olduklar›n›
belirterek “geri ad›m atmayaca-
¤›z” diye konufltu.

�

Özellefltirilmeye karfl› direnen TEKEL iflçileri 2 fiubat günü An-
kara’da toplanarak eylem yapt›. Çeflitli flehirlerden gelen yaklafl›k
bin iflçi, özellefltirmeye karfl› iflgal direnifli gerçeklefltiren SEKA ifl-
çilerine destek sloganlar› att›lar.

Bulunduklar› kentlerde yapt›klar› eylemlerle özellefltirmeye
karfl› seslerini duyurmaya çal›flan iflçiler, bu kez Ankara’da hay-
k›rd›lar. ‹flçiler sadece özellefltirmelerle K‹T’leri sermayeye peflkefl
çeken, pazar› emperyalist tekellere sonuna kadar açan AKP ikti-
dar›n› de¤il, iktidar›n sald›r›lar›na karfl› direnmeyen TÜRK-‹fi’i de
protesto ettiler.

Özellefltirme ‹daresi önündeki eylemde konuflan Tek-G›da ‹fl
Genel Baflkan› Korkut Güler, TEKEL’in özellefltirilmesi ile piyasa-
n›n yabanc› tekellerin eline geçece¤ini dile getirdi. Özellefltirme-
lere karfl› sessiz kald›¤›n› hayk›ran iflçiler Türk-‹fl’i protesto ettiler.
Protesto karfl›s›nda konuflamayan Türk-‹fl Baflkan› Salih K›l›ç,
“siz TEKEL’i satanlar› yuhalay›n biz neden yuhalan›yoruz” diye
durumu kurtarmaya çal›flt›. Ancak iflçilerin hakl› tepkisi dinmedi.
Tan›yorlard› bu sendikac› kiflili¤ini. K›l›ç protestolar karfl›s›nda
konuflmas›n› yapamadan mikrofonu b›rakmak zorunda kald›.

Samsun TEKEL Fabrikas› iflçileri, Ankara’ya gelmeden önce
de AKP il binas› önünde yapt›klar› eylemde, iflten at›lan Gazi Be-
lediyesi iflçileri ile birlikte, “Yaflas›n SEKA Direniflimiz”, “Gazi TE-
KEL Omuz Omuza”, “IMF Defol Bu Memleket Bizim” sloganlar›
att›lar. Eyleme, 700’ün üzerinde emekçi kat›ld›.

‹ktidar›n en büyük peflkefllerinden biri olan TEKEL, 18 fiubat-
ta yeniden sat›fla ç›kar›l›yor.

TEKEL ‹flçileri Ankara’da Eylem Yapt›

AKP’YE VE TÜRK-‹fi’E PROTESTO

Limanlarda çal›flan iflçiler, ‹skenderun, Mersin
ve ‹zmir Limanlar›’nda eylemler yaparak, liman-
lar›n özellefltirilmesi karar›n› protesto ettiler.

‹skenderun Liman›’n›n özellefltirilmesi için li-
mana gelmesi beklenen Özellefltirme ‹daresi He-
yeti’ni liman›n A kap›s›nda karfl›lamak için 31
Ocak günü topland›lar. Özellefltirmecileri limana
almamakta kararl› Liman-‹fl üyesi 100 iflçi, elle-
rinde "Limanlar Peflkefl Çekilemez", "Limanlar
Sat›lamaz" yaz›l› dövizlerle iki saat beklediler.
Peflkefl memurlar›n›n gelmemesi üzerine iflçiler,
bir bas›n aç›klamas› yaparak özellefltirmeye
karfl› kararl›l›klar›n› bir kez daha dile getirdiler.

Mersin Liman›’nda çal›flan 400 iflçi ise 1 fiu-
bat günü liman yemekhanesi önünde toplana-
rak, iflyerlerini özellefltirmek isteyen AKP iktida-
r›n› protesto ettiler. Liman Müdürlü¤ü'ne kadar
sloganlarla yürüyen Liman-‹fl Mersin fiube üye-
leri "Limanlar› Çetelere Teslim Etmeyece¤iz"
pankart› tafl›d›lar. Yap›lan konuflmada iktidar›n
2005 y›l›n› "limanlar› satma y›l›" olarak ilan etti-

¤i hat›rlat›larak,
"satt›rmayaca-
¤›z. Biz de 2005
y›l›n› mücadele
ve direnifl y›l›
olarak ilan edi-
yoruz” denildi.
Eylem, Liman
A Kap›s›'na ka-
dar yürünerek
bitirildi.

‹zmir Liman
iflçileri de ayn›
gün, saat
13.00-14.00 aras›nda özellefltirmeye karfl› ifl b›-
rakt›. ‹flçiler ad›na ödenmeyen ikramiye ve top-
lu sözleflmeden do¤an ücret farklar›n› da isteyen
iflçiler, saat 13.00-14.00 aras›nda çal›flmad›. Ya-
p›lan bas›n aç›klamas›nda konuflan Liman-‹fl ‹z-
mir fiube Baflkan› Muammer Kurt, “Limanlar›-
m›z› kimseye peflkefl çektirmeyece¤iz” dedi.

L‹MAN’larda Özellefltirme Protestosu

6 fiubat
2005

13

Say› 144

Teksture - Courtaulds Çorap Fabrikas› iflçileri
sendikalaflma için sürdürdükleri direnifli zaferle
sonuçland›rd›lar. 2004 Eylül'ünde Çem-Der ön-
cülü¤ünde bafllat›lan sendikalaflma çal›flmalar›
D‹SK/Tekstil Sendikas›'nda örgütlenildikten son-
ra 26 Aral›k 2004 tarihi itibariyle Çal›flma Ba-
kanl›¤›'n›n ço¤unluk tespiti yapmas› ve taraflara
bildirmesiyle kesinleflmiflti.

Birleflen, Direnen Kazan›r
Patronun bakanl›k tespitine itiraz etmesi ve ifl-

çilerin bu duruma tepki göstermeleri üzerine bas-
k›lar› artt›ran ve bir hafta arayla 24 kifliyi iflten ç›-
karan Teskture patronuna karfl› fabrika içinde ve
d›fl›nda direnifle geçen iflçiler, direnifllerinin 24.
gününde sonuç ald›lar.

Patronun, daha önce görüflmeyi kabul etme-
yerek tan›mad›¤› sendika ile görüflme talebi gel-
di. Yap›lan görüflmeler sonucunda anlaflmaya
var›larak, iflçilerin talepleri kabul edildi.

Teksture - Courtaulds iflçileri zaferlerini, çorap

sanayisinde her türlü haktan yoksun, kölece ko-
flullar alt›nda çal›flt›r›lan 50 bin çorap emekçisi-
nin zaferi olarak de¤erlendirdiler. Bu sektörde
mücadeleyle, iflçilerin özgür iradeleriyle kazan›-
lan ilk sendikal örgütlenme oldu.

‹flçilerin zaferinde, hiçbir bask› ve tehdit ile
bozulamayan, et ile t›rnak gibi birbirine ba¤lana-
rak s›n›f kardeflli¤inin en güzel örneklerini sunan
B‹RL‹⁄‹N‹N belirleyici önemi oldu.

Bir baflka belirleyici nokta ise, "‹flçiyiz Hakl›-
y›z Kazanaca¤›z” slogan›nda ifadesini bulan ka-
rarl›l›klar› ve hakl›l›klar›ndan ald›klar› güç ile ka-
zanabileceklerine olan ‹NANÇLARI.

24 gün boyunca fabrika önünde at›lan slogan-
larla çekilen halaylarla kararl›l›¤› pekiflen direnifl,
tüm çorap iflçilerine de örnek teflkil etmekle kal-
mayacak, bir bütün olarak çorap emekçilerinin
direnifl mevzisi olacakt›r.

Teksture-Courtaulds iflçileri inand›lar, birleflti-
ler, direndiler ve kazand›lar.

TEKSTURE ÇORAP ‹fiÇ‹LER‹
D‹REND‹ VE KAZANDI

‹flçiler Belediyeyi
‹flgal Etti

Antep Büyükflehir Belediyesi’nin tafle-
ron flirketi Özbelde A.fi’de çal›fl›rken, Ge-
nel-‹fl Sendikas›’na üye olduklar› gerekçe-
siyle iflten at›lan 164 belediye iflçisinin ey-
lemleri sürüyor.

Yapt›klar› 9 günlük açl›k grevinin ar-
d›ndan iflçiler, 28 Ocak günü de Büyükfle-
hir Belediyesi’ni bir saat süreyle iflgal ede-
rek oturma eylemi yapt›lar. Genel-‹fl Sen-
dikas› üyesi 200 iflçinin kat›ld›¤› eylemde,
80 iflçi içeri girerken, geri kalan› d›flar›da
eylemlerini sürdürdü. Yo¤un polis abluka-
s› alt›nda yap›lan eylemde Belediye Bafl-
kan› As›m Güzelbey ile görüflmek isteyen
iflçilerle görüflen Özbelde Genel Müdürü,
ancak bir heyetle ve Pazartesi gününe gö-
rüflebileceklerini söyledi. ‹flçiler bunun
üzerine iflgale son verdiler.

Genel-‹fl 2 No’lu fiube’nin sendika bi-
nas›nda düzenledi¤i bas›n aç›klamas›nda
da belediye baflkan›n›n iflçileri sendikadan
istifaya zorlad›¤› söylenerek, “arkadafllar›-
m›z tekrar ifle al›nana kadar mücadeleyi
hergün biraz daha büyütece¤iz” denildi.
Aç›klamaya yaklafl›k 100 iflçi kat›ld›.

�TÜM BEL-SEN’den
Toplu Sözleflme Eylemi

AKP iktidar› emekçilere yönelik her alanda yo¤un bir sal-
d›r› içinde. Bunlardan biri de, ‹çiflleri ve Maliye Bakanl›klar›
taraf›ndan yay›nlanan ve Belediye memurlar›n› hedef alan,
“memurlar›n toplu sözleflme hakk›n›n olmad›¤›na” yönelik
genelgeleri.

Tüm Bel-Sen 2 fiubat günü düzenledi¤i eylemlerle genel-
geleri protesto etti. ‹stanbul Büyükflehir Belediyesi önünde ya-
p›lan eylemde KESK Genel Baflkan› Sami Evren bir konuflma
yapt›. Evren’in ard›ndan Hüseyin Ayy›ld›z, sendikal haklar›n›,
ödedikleri bedellerle kazand›klar›n›, ancak bu haklar›n hükü-
met taraf›ndan gasbedildi¤ini söyledi. Ayy›yd›z; “Sendikam›-

z›n toplu sözleflme hakk› vard›r ve bu hakk›m›z› kullan›yo-

ruz. 111 belediye ile toplu sözleflmelerimiz var” dedi.
Tüm Bel-Sen Mersin ve Gaziantep fiubeleri taraf›ndan

yap›lan eylemlerde de ger-
çeklefltirilmek istenen hak
gasplar› ile, yerel yönetimler-
de çal›flanlar›n açl›¤a ve yok-
sullu¤a mahkum edilmek is-
tendi¤ine dikkat çekildi. Ey-
lemlerde "Direne Direne Ka-
zanaca¤›z", "Toplu Görüflme
Hakk›m›z Söke Söke Al›r›z"
sloganlar› at›ld›.

�

6 fiubat
2005

14

Say› 144

Büro Emekçileri Sendikas›
(BES) AKP iktidar›n›n son dö-
nemde ç›kard›¤› emekçilere
yönelik sald›r› yasalar›na karfl›
bir kampanya bafllatt›. BES’li-
ler yapacaklar› eylemlerin ve
taleplerinin sadece BES üyesi
memurlar› de¤il, tüm halk›,
memurlar› ilgilendirdi¤ini belir-
tirken, yay›nlad›klar› bildiride,
sald›r› yasalar›n›n neleri hedef-
ledi¤ine de yer verdiler.

BES’liler Eylemde
Tüm emekçileri, halk› bu

IMF yasalar› çekilene kadar
mücadeleye ça¤›ran BES’li
memurlar 27 Ocak’tan itibaren
eylemlere bafllad›lar.

BES ‹stanbul fiubeleri ‹stan-
bul Defterdarl›¤› önünde, ‹zmir
fiubesi Konak’ta bulunan Ha-
san Tahsin Vergi Dairesi önün-
de, Ankara’da Çankaya Vergi

Dairesi önünde, Mersin BES
fiubesi de Deftardarl›k binas›
önünde AKP hükümetinin IMF
politikalar› do¤rultusunda ha-
z›rlay›p ç›kard›¤› sald›r› yasala-
r›na karfl› eylemler yapt›lar.

Eylemlerde, Vergide Adalet
‹stiyoruz, Sözleflmeli Köle Ol-
mayaca¤›z, Sald›r› Yasalar›
Geri Çekilsin, Yaflas›n Sendikal
Mücadelemiz, Hak Verilmez
Al›n›r, Zafer Sokakta Kazan›l›r”
gibi sloganlar at›l›rken, yap›lan
aç›klamalarda, iktidar›n halk›n
ihtiyaçlar›n› ve emekçilerin ta-
leplerini de¤il, IMF’nin emirle-
rini esas ald›¤›na vurgu yap›la-
rak, ayn› tav›r içinde olan ön-
ceki hükümetlerin sonlar› ha-
t›rlat›l›yor.

BES’li emekçiler olarak ifl
güvencelerinin, baflta emekli-
lik hakk› olmak üzere, sosyal
güvencelerinin, sa¤l›k haklar›-

n›n yokedilmesine yol
açacak, performans yö-
netimi ile emekçileri kö-
lelefltirecek ve hiçleflti-
recek yasalar›n geçme-
sine izin vermeyecekle-
rini hayk›ran memurlar,
AKP hükümetinin IMF
patentli yasalar›n›n
emekçileri, iflçileri, me-
murlar› ve emeklileri
daha çok yoksullu¤a ve
açl›¤a götürece¤ine vur-
gu yap›yorlar.

Büro Emekçileri Sendikas› Hükümetin
Sald›r› Yasalar›na Karfl› Kampanya Bafllatt›

IMF Politikalar›na ‹zin Vermeyece¤iz
NE ‹ST‹YORLAR?
Devlet Personel Rejimi Re-
formu, Gelir ‹daresi Yasas›
Sosyal Güvenlik Reformu,
Genel Sa¤l›k Sigortas› Ya-
salar’› geri çekilsin

EYLEM TAKV‹M‹
◆ 27 Ocak’ta örgütlü olunan il-
lerde bas›n aç›klamalar›.

◆ 31 Ocak- 4 fiubat tarihlerin-
de tüm ifl yerlerinde bildiri da-
¤›t›m› ve 4 fiubat’ta iflyerleri
önünde oturma eylemleri.

◆ 9 fiubat’ta “hükümeti uyar›-
yoruz, yasalar› geri çek” bas›n
aç›klamalar›.

◆ 27 Ocak-22 fiubat tarihlerin-
de imza kampanyas› ve topla-
nan imzalar›n 22 fiubat’ta An-
kara’ya gönderilmesi.

◆ 16 fiubat’ta 1 saatlik ifl b›ra-
k›larak, Emek Platformu ey-
lemlerine kat›l›nacak.

◆ 22 fiubat’ta ‹stanbul’dan ç›k›-
larak 4 günlük yürüyüfl sonun-
da 25 fiubat’ta Ankara’da
Baflbakanl›k’a, yasalar›n geri
çekilmesi için toplanan dilek-
çelerin verilmesi.

◆ 4 Mart günü tüm emek örgüt-
lerini mücadeleye ça¤›ran ve
hükümeti uyaran 1 GÜNLÜK
GREV yap›lmas›.

UNO’da direnifl
‹stanbul’da kurulu bulunan Uno

Emek Fabrikas›’na ba¤l› Uno tafle-
ron firmada çal›flan iflçiler ekmek da¤›t›m
araçlar›n› durdurarak direnifle geçtiler. ‹flçile-
rin ço¤unlu¤unun üye yap›lmas›n›n ard›ndan
Tez Koop-‹fl Sendikas› yetki baflvurusu yap-
m›flt›. Patron bunun üzerine sendikalaflmay›
önlemek için iflçileri baflka bir fabrikas›na ak-
tarmak istedi. ‹flçilerin buna karfl› ç›kmalar›-
n›n ard›ndan ise, 78 iflçiyi iflten att›.

� AkGübre’de Grev Kazand›
Mersin’de bulunan AkGübre’de 26 Ekim

2004’de bafllayan 94 günlük grev sonucunda, ifl-
çiler kazand›lar.

28 Ocak günü Petrol-‹fl ve Kimya-Plastik ‹flverenleri
Sendikas› (K‹PLAS) aras›nda yap›lan görüflmede; patron-
lar esnek çal›flma dayatmas›ndan vazgeçti ve ücret zamm›
konusunda da geri ad›m atmak zorunda kald›. 164 iflçi
ad›na yap›lan sözleflmeyle, iflçilere enflasyon üzerinde
yüzde 11 zam yap›ld›. Patronlar daha önce enflasyonun
alt›nda %9 zam dayatmaktayd›.

�

Bir grup Alevi, ‹stanbul Sultanbeyli'de bir ceme-
vi infla etmek için Diyanet ‹flleri Baflkanl›¤›’na bafl-
vurdular. Yasaklarla ve ‹NKARLA dolu bir cevap al-
d›lar. Düzen ve AKP iktidar›, Alevili¤i inkara devam
ediyor. Baflvuruya cevap “Diyanet ‹flleri Baflkan Ve-
kili Mehmet Görmez” imzas›yla verildi; ancak ce-
vapta yaz›l› olanlar sadece bu kiflinin de¤il, baflta
Tayyip olmak üzere iktidar›n bak›fl›d›r.

“70 milyonun baflbakan›y›m” diyen Tayyip Er-
do¤an hat›rlanaca¤› gibi, k›sa süre önce yapt›¤› bir
aç›klamada cemevlerini “kültür merkezleri” olarak
nitelendirmiflti. Diyanet ‹flleri Baflkanl›¤›’n›n “ceme-
vi” baflvurusuna cevab›nda da “‹slam tarihinde ca-
mi ve mescit'in dıflında, 'cemevi' adında bir ibadet-
hane mevcut de¤ildir” deniliyor.

Ama Diyanet bununla da kalm›yor. “Devrim
Kanunlar›”yla tehdit ediyor Aleviler’i. Kanunu ha-
t›rlat›p, "Ayin-i Cem icra etmek üzere cemevi tesis
edilmesi anılan kanuna uygun düflmemektedir"
diyor.

Ayn› karar Ankara Çankaya’da cemevi yap›m›
için yap›lan baflvuruya da veriliyor.

‹fle bak›n siz; “tekkeleri, zaviyeleri, tarikatlar›,
hac› hoca tak›m›n›” yasaklayan ve islamc›lar›n bu-
güne kadar en çok flikayet ettikleri uygulamalar›n
bafl›nda gelen kanunu, flimdi AKP islamc›l›¤› Alevi-
ler’e karfl› kullan›yor.

Sözü edilen kanunlar, laikli¤in bu ülkedeki en
simgesel kanunlar›d›r. Ve bilindi¤i üzere esas ola-
rak “fleriatç›” örgütlenmeleri etkisizlefltirmek için
ç›kar›lm›flt›r. Bu kanunlar çerçevesinde Kemalist
iktidar döneminde çok say›da idam yap›lm›flt›r.
“Düzenin islamc›lara zulmü” denilince hep bunlar›
anlat›rd› islamc›lar.

Tarihin garip cilvesi; flimdi islamc› (›l›ml›s›) AKP
iktidar›, bu kanunu Aleviler’e, cemevlerinin aç›kla-
mas›na karfl› kullan›yor.

Bundan daha pespaye bir ikiyüzlülük olur mu?
Peki AKP ve onun yönetti¤i diyanet, o kanunlara
ayk›r› tarikat örgütlenmelerine niye o kanunlar› ha-
t›rlatm›yor?

Diyanet “fetva vermeye” devam ediyor (ki fetva-
c›l›k AKP iktidar›n›n ve Tayyip’in en s›k yapt›¤› ifltir,
neyin islamda yeri var, neyin yok, AKP’ye sorun.)
AKP’nin Diyaneti’ne göre, zaten Alevilik-Bektaflilik
diye ayr› bir inanç da yok. Ve üstelik Diyanet ‹flleri
Baflkanl›¤› “Müslüman üst kimli¤inde herkesi içine
alacak flekilde hizmetlerini sürdürüyor...”

Diyanet ‹flleri Baflkanl›¤› “herkese”, “tüm Müs-
lümanlara” hizmet ediyormufl? Peki Aleviler’e ne-

rede, nas›l hizmet ediyor? Tek bir ör-
nek var m›? Alevi çocuklara Alevi
inanc›n› m› ö¤retiyor? (Yoksa tersi-
ne, onlara Sunni inanc›n› m› empo-
ze ediyor?). Aleviler’e inançlar›n›n
gere¤ini yerine getirecek cemevleri

mi aç›yor? (Yoksa yasaklay›p farkl› inançlardan
olanlar› bile camiye gitmeye mi zorluyor?)

Hiç kuflku yok ki, Diyanet’in yaz›s›n›n en “vahim”
ve asl›nda en “komik” yan›, bütün bunlardan sonra,
Aleviler’i “ayr›l›k tohumlar› ekmekle” suçlamas›d›r.

Bu tohumu y›llarca Anadolu topra¤›na oligarfli
ekmifltir. Menderesler, Demireller, Özallar, Baykal-
lar, Tayyipler, hepsi Alevili¤in yasaklanmas› ve ezil-
mesi politikas›n› sürdürmüfltür. Düflünün ki, bu top-
raklar üzerinde Aleviler yüzy›llard›r yafl›yor, ancak
üç befl cemevine sahip olal› daha on y›l bile olma-
d›. Bu ülkede mantar gibi “cami yapt›rma ve yaflat-
ma dernekleri” oldu hep; ama “cemevi yapt›rma ve
yaflatma dernekleri” olamad›. Yasakç›l›¤›n, inkarc›-
l›¤›n bundan aç›k göstergesi mi olur. Bu devlet gö-
rünürde “laik”ti ama gerçekte mezhepçi bir devlet-
ti; bu devletin mezhebi Sunnilik mezhebiydi. Bunun
d›fl›ndaki tüm inançlar yok say›ld›, inançlar›n› va-
retmek isteyenler, yokedilmeye çal›fl›ld›.

Alevilik “islam›n d›fl›nda m›, içinde mi?”, “alt
kimlik mi-üst kimlik mi” safsatalar›, inanç özgür-
lü¤ünü ayaklar alt›na alan faflist anlay›fl› gizle-
mek için ortaya at›l›yor. Dün Alevili¤i “sapk›n”
bir anlay›fl olarak de¤erlendirip “Müslümanl›k’ta
yeri yok” diyenler, flimdi inkarc›l›¤› bu k›l›fa so-
kuyorlar. Alevilik dinsel aç›dan da, kültürel aç›-
dan da ayr› özelliklere sahip bir inanç sistemidir.
Bilimsel ve tarihsel gerçek budur. Egemen s›n›f-
lar, iflte bu inanç ve kültür sisteminin tafl›d›¤›
bask›ya, zulme karfl› dinamiklerden rahats›zd›r-
lar. Alevilik, Sunni anlay›fl›n “egemene, iktidara
boyun e¤in” anlay›fl›n› reddetti¤i için, Alevili¤i
hep “tehlikeli” görmüfl, bunun için yasaklam›fl-
lard›r. Hala yasaklara sar›lmalar› da yine bundan-
d›r. “AB maskeli faflizm” de flu veya bu biçimde
inkar› sürdürecektir. ‹nkar politikas›n› da¤›tacak
olan Alevi halk›n örgütlülü¤ü ve mücadelesidir.

6 fiubat
2005

15

Say› 144

Kim Bölücü? Kim ‹nkarc›?

Diyanet Buyuruyor:
“Ayin-i Cem icra etmek” yasakt›r!”
“‹slamda cami ve mescit d›fl›nda, 'cemevi'
ad›nda bir ibadethane mevcut de¤ildir”
“Aleviler ‘ayr›l›k’ tohumlar› ekiyor”

6 fiubat
2005

16

Say› 144

28 Ocak günü Eyüp Adliye-
si'nde görülen Bayrampafla katli-
am› duruflmas›na yine “yeni” bir
yarg›ç atanarak, ars›z bir oyala-
ma, davay› zamanafl›m›na götür-
me oyunu oynand›¤› bir kez daha
gösterildi.

As›l suçlu olan katliamc›lar›n
yarg›lanmas› gerekirken tam ter-
sine ma¤dur durumda olan dev-
rimci tutsaklar› yarg›layan mah-
keme, delil toplamama ve davay›
ilerletmeme konusunda oldukça
“kararl›”!

Avukatlar bu duruflmada da,
sergilenen oyuna karfl› ç›karak,
her duruflmaya ayr› bir yarg›c›n
atand›¤›n›, dört buçuk y›ld›r katli-
am yerinde keflif yap›lmamas›n›
dile getirdiler. “Hapishanede 35
koli delil oldu¤u söyleniyor” diyen
avukatlar, delillerin al›nmas›n› ve
kendilerine de bir örne¤inin veril-
mesini istediler. Bir- çok tutuklu
san›¤›n savunmas›n›n dahi al›nma-
d›¤›n› hat›rlatan hukukçular›n,
mahkemeyi ciddiyetsizlikle elefltir-
mesi ve karar dahi verilmemesini

dile getirmeleri karfl›s›nda, haki-
min ilk sözü, bir sonraki duruflma-
n›n 17 Haziran’da yap›laca¤› oldu.

Öfkemiz Adaletin Yerini
Bulmas›yla Dinecek
Mahkeme ç›k›fl›nda TAYAD'l›

Aileler "19-22 Aral›k Katliamc›lar›
Cezaland›r›ls›n" pankart› açarak
aç›klama yapt›. Okunan aç›klama-
da "katledilen de¤il bu sald›r›da
yaralanarak sakat kalanlara dava
aç›lmas› bizi adalet iste¤imizden ve
aray›fl›m›zdan vazgeçiremez. Katle-
dilen evlatlar›m›z›n ac›s›n› hiçbir
fley söküp atamaz. Ac›m›z öfkemiz
ancak adaletin yerini bulmas›yla
dinecektir” ifadelerine yer verildi.

Aç›klaman›n ard›ndan "19-22
Aral›k Katliamc›lar› Cezaland›r›l-
s›n, 19-22 Aral›k Katliamc›lar›n›
Unutmad›k Unutmayaca¤›z" slo-
ganlar› at›ld›.

Bu dava nezdinde süren katli-
amc›lar› aklama, diri diri yakanla-
r› koruma politikas›, AKP iktidar›-
n›n da sürdürdü¤ü Susurluk politi-
kas›d›r.

Katiller hala yarg›-
lanm›yor. Her durufl-
mada bir yarg›ç de-
¤iflimiyle, her durufl-
may› aylarca ileriye
atarak oyun oynan›-
yor. Hukukçular, hak
ve özgürlüklerden
sözedenler; insanlar›
diri diri yakan katil-
lerin bu kadar perva-
s›zca korunmas›
karfl›s›nda daha ne
kadar susacaks›n›z?
Bu suç gözlerinizin
önünde iflleniyor, su-
çun orta¤› olmay›n!
UNUTMAYIN! Bu
dava 6 kad›n›n diri
diri yak›l›p 12 insa-
n›n katledildi¤i bir
vahfletin davas›d›r.

Bayrampafla Katliam Davas› Sürüyor:

D‹R‹ D‹R‹ YAKMANIN
‘ZAMAN AfiIMI’ YOKTUR!

Elaz›¤ ve Dersim Temel Haklar üyeleri Derya
Ula¤, Ziya Kulbak, Kaan ‹nanç, Özcan Do¤an ve
Hüseyin Çelik’in yarg›land›¤› dava, 27 Ocak günü
Malatya ACM’de görüldü.

“Korsan eylem, adliyeyi basma ve yakma girifli-
minde bulunma” iddias›yla yarg›lanan Temel Hak-
lar üyelerinin duruflmas›, eksik belge gerekçesiyle
24 fiubat’a ertelenirken, ayn› gün, Malatya’da ki 1
May›s gösterilerine iliflkin aç›lan davada Temel
Haklar üyesi Gönül Gül’ün duruflmas› da vard›. Bu
hukuksuz davadan da bir sonuç ç›kmazken 19 Ni-
san’a ertelendi.

Dersim, Elaz›¤ ve Malatya Temel Haklar üyele-
ri adliye önünde bir bas›n aç›klamas› yaparak her
iki dava nezdinde yaflanan Temel Haklar’a bask›la-

ra de¤indiler. Serdar
Aral’›n okudu¤u aç›k-
lamada, AB’ye uyu-

mun yasalar›yla hukuksuzluklar›n, bask›n›n üzerinin
örtülmek istendi¤ine dikkat çekilerek, “bask›, flid-
det, anti-demokratik uygulamalar hergün bir biçi-
miyle aç›¤a ç›karak AB’yi ve iflbirlikçi AKP’yi ya-
lanlamaya devam ediyor” denildi. Malatya Temel
Haklar ad›na konuflan Çi¤dem Da¤deviren ise, ya-
p›lan hukuksuzluklarla “emekçi, iflçi ve ö¤renciler
susturulmaya çal›fl›l›yor” dedi. Da¤deviren, “iktidar
kanla kazan›lm›fl olan meflru haklar›m›z› gasp ede-
bilece¤ini düflünüyorsa yan›l›yor" diye konufltu.

Hak ve Özgürlükler Mücadelesi Yarg›lanamaz

fiehit gerilla Songül Koçyi¤it’in ce-
nazesine kat›ld›¤› gerekçesiyle hak-

k›nda dava aç›lan Malatya Temel Haklar üyesi
Ahmet Do¤an’›n duruflmas› 10 fiubat’da Erzurum
ACM’de yap›lacak.

ÇA⁄RI

6 fiubat
2005

17

Say› 144

19-22 Aral›k'ta Çanakkale
Hapishanesi'nde gerçeklefltiri-
len katliam›n davas›n›n durufl-
mas› 2 fiubat günü Çanakkale
A¤›r Ceza Mahkemesi’nde gö-
rüldü. Davada yarg›lanan tut-
saklardan, Veysel fiahin, Günay
Eren, Mehmet Karaman, Ali
Osman Köse, Ali R›za Seçik,
Hülya Aydo¤an ve Muharrem
Güzel’in tahliyesine karar veril-
en duruflma 12 Nisan 2005 ta-
rihine ertelendi. Tutsaklar, dört
devrimcinin katledildi¤i operas-
yonda “kamu mal›na zarar ver-
mek, isyan ve bir erin öldürül-
mesi” gibi suçlamalarla yarg›la-
n›yordu.

Duruflmada sözalan, katli-
am› yaflayanlardan Y›ld›z Tür-
ko¤lu, tan›kl›¤›n› anlatt›. Ope-
rasyon bafllay›nca ranza ve do-
laplar› kap›n›n arkas›na y›¤d›k-
lar›n› söyleyen Türko¤lu flöyle

devam etti:
“‹lk gün ko¤ufllara su ve kö-

pük s›k›ld›. ‹kinci gün de, ifl ma-
kineleriyle cezaevinin duvar ve
çat›lar› y›k›larak, içeriye gaz
bombalar› at›ld›. Biz yaraland›-
¤›n› ya da öldü¤ünü düflündü-
¤ümüz arkadafllar›m›z›n isimle-
rini yüksek sesle söyleyip slo-
gan at›yorduk. Operasyon s›ra-
s›nda kendini yakarak ölen Fi-
dan Kalflen, güvenlik güçlerine
'içeriye girmeyin yoksa kendi-
mi yakar›m' diye söyledi. Daha
sonra kendini atefle verdi. Ope-
rasyonun 3. gününde tavandan
aç›lan bir yerden at›lan bomba-
n›n bir parças› bafl›ma isabet et-
ti ve k›smi felç geçirdim.”

Müdahil avukat› Behiç Aflç›,
hapishanede keflif yap›lmas›n›
istediklerini belirterek “Olay s›-
ras›nda çekilen kamera kay›tla-

r›n›n, telsiz ve telefon tutanakla-
r›n›n teminini, dönemin Adalet
Bakan› Hikmet Sami Türk'ün
dinlenmesini ve asker san›kla-
r›n tutuklanmalar›na, tutuklu
san›klar›n tahliyelerine karar
verilmesini talep ediyorum” di-
ye konufltu.

Sami Türk’ün dinlenmesi,
katliamc›lar›n tutuklanmas› ta-
leplerini kabul etmeyen mahke-
me heyeti, 7 kiflinin tahliyesine
karar verdi.

Duruflma ç›k›fl›nda bir bas›n
aç›klamas› yapan TAYAD’l› Ai-
leler “19-22 Aral›k Katliamc›la-
r› Yarg›lans›n” yaz›l› pankart aç-
t›lar ve katillerin cezaland›r›l-
malar›n› istediler.

Çanakkale Katliam Davas›nda Tahliye:

KAT‹LLER CEZALANDIRILSIN

Oligarflinin sakat b›rakt›¤› Wernicke-Korsakoff
hastas› eski tutsaklara iktidar›n iste¤i do¤rultusunda
“hapishanede kalabilirler” raporlar› vererek suç iflle-
yen doktorlar Türk Tabipler Birli¤i Onur Kurulu’nun
karar›yla 1 ay meslekten men edildiler.

‹stanbul Adli T›p 3. ‹htisas Dairesi’nde görevli
olan Nur Birgen, Oktan Aktürk, Ömer Can Gökdo-
¤an, Erbil Gözük›rm›z›, Cemal Yalç›n Ergezer ve
Esin Öztürk hakk›nda, Bekir Balyemez hakk›nda dü-
zenledikleri rapor nedeniyle ‹stanbul Tabip Odas› 1
ay meslekten men karar› vermifl, 6 iflkence aklay›c›-
s› doktor, TTB Onur Kurulu’na baflvurmufltu. Baflvu-
ruyu de¤erlendiren TTB Onur Kurulu, ‹stanbul Ta-
bip Odas›’n›n karar›n› yerinde bularak onaylad›.

‹stanbul Adli T›p 3. ‹htisas Dairesi onlarca Wer-
nicke-Korsakoff hastas›n›n tutuklanmas›nda düzen-
ledikleri sahte raporlarda rol oynam›fl, aç›k bir flekil-
de doktorlar mesleklerini faflizmin hizmetine sun-
mufllard›. Nur Birgen gibi, aralar›nda tescilli iflkence
aklay›c›lar›n›n da yerald›¤› daireye atamalar sahte
belgelerin düzenlenmeye bafllamas›ndan k›sa süre
önce AKP iktidar› taraf›ndan aleni bir kadrolaflma
ile yap›lm›flt›.

‹flkence aklay›c›s›
doktorlara 1 ay ceza�

Kanada'n›n Toronto fiehri’nde, "Türkiye Ceza-

evleri Gerçe¤i ve Zindan Direniflleri" ad›yla bir
etkinlik gerçeklefltirildi. 30 Ocak günü yap›lan etkin-
li¤e 70 kifli kat›ld›. K›sa bir süre önce kurulan Atefl
H›rs›zlar› Sanat Atölyesi (AHSA) taraf›ndan haz›rla-
nan etkinlikte; Buca, Diyarbak›r ve Ulucanlar katli-
amlar›n›n ve 19 Aral›k 2000'den bu yana flehit dü-
flenlerin foto¤raflar›ndan oluflan bir dia gösterildi.
Bu s›rada AHSA oyuncular› da fliir dinletisi sundular.

Yap›lan konuflmada Yeni Ceza ‹nfaz Yasas›'na
de¤inilerek, hapishanelerdeki dayatmalar›n halka
uygulanan sindirme politikas›n›n bir parças› oldu¤u
belirtildi. Konuflman›n son bölümünde ise "ekono-
mik ya da politik nedenlerden dolay› yurdundan göç
etmek zorunda kalan biz Anadolulu ve Mezopotam-
yal› göçmenler bugün mahkum edildi¤imiz ücretli
kölelik sisteminin politik tutsaklara yap›lan sald›r›la-
r›n kayna¤› oldu¤unu görmek zorunday›z. Bugün
elimizden al›nmaya çal›fl›lan insanca yaflam› savun-
man›n bir yolunun da hücrelerdeki insanlar›m›z› yok
etme politikas›na karfl› ç›kmaktan geçti¤ini bilince
ç›karmal›y›z" denildi. Etkinlik cezaevlerine iliflkin ha-
z›rlanan bir filmin gösterimiyle sona erdi.

Kanada’da Direnifle
Destek Etkinli¤i�

direniflimizin

5.
y›l›nday›z

HÜCRELER‹

YIKACA⁄IZ!

118. flflehit!

ZULME BOYUN

E⁄M‹YORUZ!

Direniflin bbayra¤›

DHKP/C DDavas› Tutsaklar›

Sevgi EERDO⁄AN

Ölüm OOrucu EEkibi’nde

Sevgi Erdo¤an Ekibi ilk

flehidini verdi: Sergül

Albayrak Sevgi’nin bayra¤›n›

Taksim’in ortas›nda

dalgaland›rarak

ölümsüzleflti...

15 A¤ustos 1994’te Sudan’dan Fransa’ya kaç›r›lan ve o günden bu
yana tek bafl›na tüm dünyadan izole edilmifl flekilde tecritte tutulan
Venezuellal› enternasyonalist devrimci Carlos’un (‹lich Ramirez Sanc-
hez) A‹HM’e yapt›¤› baflvuru, Avrupa emperyalizminin tecriti sahiple-
niflini bir kez daha gösterdi. ‹çinde bulundu¤u a¤›r tecrit koflullar›n›n
insan haklar›na ayk›r› oldu¤unu belirterek kald›r›lmas› talebiyle Avru-
pa ‹nsan Haklar› Mahkemesi’ne baflvuran Carlos’un iste¤i, “flikayetle-
rinin haks›z oldu¤u” gerekçesiyle reddedildi. Yani, Avrupa emperyalist
demokrasisinin, insan haklar› oyununun maskesi durumundaki A‹HM,
29 Ocak günü aç›klad›¤› kararla Carlos’un tecrit iflkencesine tabi tu-
tulmas›n›n insan haklar›na uygun oldu¤una karar verdi.

A‹HM ve Tüm Avrupa Kurumlar› ‘‹nsan Haklar› Kabesi’ De¤il,
Emperyalist Ç›karlar›n Perdesidir

Frans›z devleti Carlos’u tam 11 y›ld›r tek bafl›na tecrit hücresinde
tutmaktad›r. Elbette bu planl› iflkence salt Frans›z devletinin uygula-
mas› olmay›p, Avrupa emperyalizmi onayl›d›r. Çünkü, emperyalizme
karfl› bir biçimde mücadele etmifl olan bir devrimcinin cezaland›r›lma-
s› yoluyla tüm muhaliflere, anti-emperyalistlere gözda¤› verilmesi,
emperyalizmin genel ç›karlar› gere¤idir. A‹HM karar›, bu durumu teyid
etmifltir. Avrupa emperyalizmi tecrite sahip ç›km›fl, bunun kendi poli-
tikas› oldu¤unu ilan etmifltir. Üstelik kendi yasalar›nda “ömür boyu
tecrit” olmamas›na karfl›n, tecrit karar›n› Adalet Bakanl›¤› karar›yla
belli periyodlarla uzatarak uygulamaktad›r. A‹HM iflte bu yasad›fl› uy-
gulaman›n o meflhur Kopenhang Kriterleri’ne de ayk›r› olmad›¤›n› te-
yid ederek Frans›z devletine destek vermifltir.

A‹HM’in insan haklar›na uygun gördü¤ü koflullar; her taraf› tel ör-
gülerle kapl› bir avluda günde iki saat tek bafl›na havaland›rmaya ç›k-
mak, ziyaretçiden mahrumiyet, yay›nlar› alman›n engellenmesi, hapis-
hane içinde hiç kimseyi hiçbir koflulda görememek...tir. (Carlos Rö-
portaj, Yaflad›¤›m›z Vatan, Say›: 66, 27 Kas›m 2000)

K›sacas› “terör” demagojisine s›¤›n›larak “ne insan haklar› ulan!!!”
denilmektedir bu kararla!

Ülkemizde her türlü hak ihlali ile karfl›laflt›klar›nda “gerekirse
A‹HM’e gideriz...” diyenler böyle bir iflkenceye onay verilmesine flafl›r-
m›fl olabilirler. Avrupa emperyalizminin belki de en büyük baflar›s› da
buradad›r. Gerçekte insan haklar› ile hiçbir ilgileri olmad›¤› halde,
A‹HM gibi kurumlar›, raporlar›, aç›klamalar› ile bu havay› yaratm›fllar,
halklar›n bilincini buland›rm›fllard›r. A‹HM gibi kurumlar Avrupa em-
peryalizminin uygulad›¤› ve destek verdi¤i zulüm politikalar›n› perdele-
meye hizmet etmektedir.

Sözkonusu olan tecrit iflkencesi ise, bu konuda çok daha pervas›z
olduklar›n› 19-22 Aral›k katliam›na ve F tipi hapishanelere, 118 ölü-
me verdikleri do¤rudan destekle de göstermifllerdir. Avrupa liderleri-
nin birçok aç›klamalar›nda, Avrupa Komisyonu’na ba¤l› CPT raporla-

Avrupa Emperyalizmi
Tecrit ‹flkencesini Savundu
A‹HM’den Carlos'un tecritine onay

r›nda tecrite verilen destek aç›k olarak ortaya konulmufl-
tur. A‹HM karar›, tecrit iflkencesinin sahibinin Avrupa ol-
du¤unu bir kez daha gösteren bir örnektir.

“Terör” ve “Güvenlik” Bahanesi;
Avrupa’da Da ‹nsan Haklar› ‹hlallerinin K›l›f›d›r

Belli periyodlarla tecrit koflullar› 11 y›ld›r uzat›lan Car-
los için öne sürülen gerekçe, “güvenlik, terör” olarak ifa-
de edilmektedir. Örne¤in hapishane idaresinin uzatma
kararlar›ndan birinde flöyle denilmekte:

“Hapishanede düzen ve güvenli¤in korunmas› için
tecritinizin uzat›lmas› uygun görülmüfltür. Çünkü, teh-
likelilik potansiyeliniz, di¤er mahkumlar üzerinde etki
yaratabilme gücünüz ve d›fltan yard›m alabilecek du-
rumda oldu¤unuz için firar etme tehlikeniz bu karar›n
al›nmas›na yol açm›flt›r.” (Carlos Röportaj, Yaflad›¤›m›z
Vatan, Say›: 66, 27 Kas›m 2000)

11 y›ld›r ayn› terane tekrarlan›yor. “Terör, güvenlik”
denildi¤inde “akan sular durmakta” ve her türlü insan
haklar› ihlali, hak ve özgürlük gasb› meflru hale getiril-
mek istenmektedir. Sadece tecrit konusunda de¤il, ha-
yat›n her alan›nda bu anlay›fl önce ABD taraf›ndan gelifl-
tirilmekte, sonra Avrupa onu takip etmektedir.

Ç›kar›lan “Anti-Terör Yasalar›”, “Kara Listeler” bunun
ürünüdür. Ve ‹ngiltere’de oldu¤u gibi, bu yasalar›n kapsa-
m›n›n daha da geniflletilmesi tart›fl›lmaktad›r. Örne¤in,
“flüphelilerin mahkeme karar› ç›kar›lmadan ev hapsine
al›nmas›n›” öngören ‹ngiliz “Anti-Terör Yasas›”, tüm tep-
kilere karfl›n bugünlerde daha da “esnek” hale getirili-
yor. Haz›rl›¤› yap›lan düzenlemeye göre; art›k “Anti-Terör
Yasas›”na ba¤l› olarak ev hapsinin “flüpheli” kiflilerin ai-
leleri ve hatta arkadafllar›n› da kapsayaca¤› ö¤renildi. Ya-
ni somut hiçbir kan›t yokken kiflinin bütün çevresi ile bir-
likte cezaland›r›lmas› Avrupa demokrasisinin incileri ara-
s›na ekleniyor. Yasay› savunan ‹ngiltere ‹çiflleri Bakan›
Charles Clarke, bir ‹ngiliz gazetesine verdi¤i demeçte,
“Toplumumuza yönelik tehdit oluflturanlar›n haklar›n›n
tam olmas› gerekti¤ini düflünmüyorum.” sözleriyle zihni-
yetini tarife gerek b›rakmayacak flekilde ortaya koyuyor.

Dikkat edin suçtan söz etmiyor, kapsam›n› kendisinin
belirledi¤i “tehdit”ten söz ediyor. ABD’nin “önleyici vu-
rufl” doktrini ile ayn› ruhu tafl›yan bu bak›fl, tüm muhalif-
leri, göçmenleri, devrimci, ilericileri potansiyel suçlu ola-
rak görüp kan›ts›z cezaland›rmay› yasallaflt›rmakt›r.

Avrupa emperyalizmi, ç›karlar› gerektirdi¤inde ve bu
çerçevede terör ad›n› verdikleri halklar›n muhalefeti söz-
konusu oldu¤unda insan haklar›n› bir kenara atar. Bu an-
lamda Amerikan emperyalizminden temelde hiçbir fark›
yoktur. Amerika’n›n Guantanamo’su ile, Avrupa’n›n des-
te¤indeki F tipleri ya da Frans›z ve baflka Avrupa ülkele-
rinin tecrit hücreleri ayn› mant›¤›n ürünüdür. Fark flu ki,
Amerikan emperyalizmi halklara gözda¤›n› daha kaba bir
flekilde vermek amac›yla aleni yapmakta, AB ise “insan
haklar›” maskesine s›¤›nmaktad›r.

Carlos yaflad›¤› tecrit hücresini ve
tecritin amac›n› Yaflad›¤›m›z Va-
tan Dergisi ile yapt›¤› röportajda

anlatm›flt›

TECR‹T BARBARLIKTIR...
“Amaç her zaman tecrit edilen kiflinin tes-

lim olmas›n› elde etmektir. Avrupa’da
hapishane tecriti uygulamas› barbarl›k-
t›r. Sosyal bir varl›k olan insan, tecrit du-
rumunda baflka insanlarla temas yoklu-
¤unun yaratt›¤› tarifi güç ›zd›rapla karfl›-
lafl›r. Bunun flöyle ciddi sonuçlar› vard›r:

✔ ‹nsan›n kendisini fiziksel ve moral aç›-
dan bir boflvermiflli¤ine yol açan bir kir-
lenilmifllik duygusu.

✔ H›zla ilerleyen bir paranoya. Bu, kiflinin,
art›k bir varl›k olmaktan ç›k›p, düflman
eller aras›nda itilip kak›lan basit bir nes-
ne durumuna düfltü¤ü izlenimi ile bo¤ul-
mas› duygusudur.

✔ Yaln›zl›¤›n yol açt›¤› içe dönüklük nede-
niyle t›rmanan bir benmerkezciliktir.

✔ ‹nsan onurunun günübirlik yaralanmala-
r›ndan do¤an insan kiflili¤inin de¤erini yi-
tirmesi. Bu durum, çocuksu davran›fllar
eflli¤inde abart›l› bir egoizme yol açar.

✔ ‹ntiharla sonuçlanabilecek yo¤un dep-
resyon anlar› ile kesilen tekrarlamal› bir
sald›rganl›k durumu.

✔ Kendinde ve baflkalar›nda insanl›k duy-
gusunun de¤erini yitirmesi. Bu durum,
bazen, çeliflkili de olsa baflkalar› ile bü-
yük çapl› dayan›flma at›l›mlar›na girme-
sine yol açar.

✔ Hastal›kl› odaklar›n geliflmesi; tecrit, fi-
ziksel (görme duygusunun yitmesi, saç
dökülmesi, deri hastal›klar› ve her türlü
psikosomatik hastal›klar) ve ruhsal çö-
küflü (hastal›kl› davran›fllar, sinir buna-
l›mlar›, flizofreniye kadar varan ruhsal
bozukluklar) h›zland›r›r. Tecrit, bir di¤er
ad› “Beyaz iflkence” insan haklar› ile
ba¤daflmaz.”

Biri kürsüden ba¤›r›p ça¤›r›yor. Öteki sokak
kavgalar›ndaki gibi kürsüdekine laf yetifltirmeye
çal›fl›yor. Kürsüdekinin “adamlar›” salonda “di-
van” terörü estiriyor, ötekinin “bindirilmifl k›tala-
r›” koltuklar› havada uçuruyor. Fakat ortada
uçuflan bir tek fikir k›r›nt›s› yok. CHP’nin 29-30
Ocak’ta yap›lan “ola¤anüstü” Kurultay›,
CHP’nin ve genel baflkan adaylar›n›n “sol” ad›-
na söyleyecek tek bir kelimesinin dahi olmad›-
¤›n›n, “sol”un kültüründen fersah fersah uzak ol-
du¤unun yeni bir göstergesi oldu.

Bas›nda bu kurultay›n “CHP’nin çöküfl kurul-
tay›” oldu¤u yaz›ld›. “kurultaylar Partisi”
CHP’de, uzun zamand›r tüm kurultaylar bu çö-
küfle iflaret etmektedir. Politikalar›n tart›fl›ld›¤›,
demokratik ölçüler içinde yap›lan tek bir kurul-
tay yoktur. Yaklafl›k bir buçuk y›l önce, flu sat›r-
lar› yazm›flt›k: “Baykal kendisini de, CHP’yi de
siyasi bir cesede çevirmifltir.” (Ekmek ve Ada-
let, 4 May›s 2003) Dolay›s›yla son kurultay›n or-
taya ç›kard›¤› tabloda bir sürpriz yoktur: Bir si-
yasi cesedin düzenledi¤i kurultaydan baflka bir
sonuç, baflka bir dinamizm ve baflka bir mesaj
ç›kmas› da mümkün de¤ildi.

Anti-Amerikanc›l›k ipine sar›l›p
kendini kurtarmaya çal›flan Baykal!
CHP, düzenin kendi ölçüleri içinde bile siyasi

bir cenazedir. CHP’yle ilgili iki haftad›r yazd›¤›-
m›z yaz›larda da belirtti¤imiz gibi, oligarflinin
CHP’yi “aya¤a kald›rmaya” çal›flmas› da bunun
içindi. Ama oligarflinin çabalar› da yetmedi bu-
nun için. CHP, bu kurultaydan biraz daha çök-

müfl, biraz daha çürümüfl ola-
rak ç›kt›.

Bu kurultaydaki tek “poli-
tik” nokta, Baykal’›n kendisi-
ne yönelik “ABD komplosun-
dan” söz etmesiydi. Baykal’›n
iddias›na göre, CHP teslim al›-
namad›¤›, ABD politikalar›n›n
önünde engel oldu¤u için tas-
fiye edilmek isteniyordu.

Peki Baykal gerçekten
ABD’ye karfl› m›? Baykal’›n si-
yasi çizgisi, daha 1980 öncesi
Ecevit hükümetlerinde bakan
olarak yerald›¤›ndan bu yana
ortadad›r. Baykal hangi tarihte
ABD’ye karfl› olmufl? ABD’nin
sömürgesi olmaya ne zaman
itiraz etmifl? ABD’nin hangi
politikas›na karfl› ç›km›fl?

Baykal’›n bu konudaki tek
“kan›t›!”, Irak konusundaki

tezkereye ret oyu vermifl olmas›d›r. O “muhale-
fet”in nas›l bir muhalefet oldu¤unu da herkes bi-
liyor. Baykal herkesin haf›zas›n›n o günleri unut-
tu¤unu san›yor belki. Ama söylenen her söz bel-
gelerde duruyor. CHP’nin “tezkere muhalefeti”,
“tezkere nas›l olsa AKP’nin oylar›yla geçer” ra-
hatl›¤›ndaki bir muhalefettir. Ama bu hesap bo-
zulunca, Baykal ABD’ye kendini affettirmek için
demeç üstüne demeç vermifltir. Deniz Baykal o
günlerde flu demeci vermiflti: “Yap›lacaksa
adam gibi, delikanl›ca yap›lmal›.” Yani AKP’nin
bir yandan ABD’ye evet deyip, bir yandan da
taban›n›n bask›lanmas› sonuca ABD’ye zorluk-
lar ç›karmas›n› elefltiriyordu Baykal. O günlerde
10 bin askerle Kuzey Irak’a girmeliyiz diyen de
Baykal’d›.

‹ktidar koltu¤unda oturan bir Baykal’›n tavr›,
AKP’den daha az Amerikanc› olmayacakt›.
Baykal’›n ve CHP’nin iktidar koltu¤unu paylafl-
t›¤› tüm geçmifli buna tan›kt›r. ABD’nin farkl›
dengeler nedeniyle pürüz ç›karan Baykal gibi li-
derlerin yerine daha sad›k liderler istedi¤i s›r de-
¤ildir. Ancak Baykal kendini anti-Amerikanc›
olarak sunabilecek bir lider de de¤ildir. Baykal
kurultayda, rakibine karfl› bir koz elde etmek
için tezkere meselesini kullanm›flt›r. Hepsi bu
kadar.

Eriyen sadece CHP de¤il,
tüm düzen muhalefetidir
CHP’nin “muhalefette” olmas›na ra¤men eri-

di¤i do¤rudur. Ancak sorunu sadece CHP’yle s›-

6 fiubat
2005

20

Say› 144

Anti-Amerikanc›l›k yyalan
Halkç›l›k yyalan... TTek ggerçek:

n›rland›rmak yanl›flt›r. Düzenin tüm muhalefet
partileri ayn› durumdad›r. Düzenin demokrasisi-
nin iflleyifline göre, “muhalefet”te olmalar› nede-
niyle güç kazanmalar› gerekirken, hepsi eriyor.
Ne DYP’si, ne DSP’si, ne ANAP’›, MHP’si bunun
d›fl›nda de¤il. Çünkü düzen partilerinin hiçbirisi-
nin art›k göstermelik anlamda dahi bir muhale-
fet çizgisi yoktur.

‹ktidarlar kitle hareketinden ne kadar korku-
yorsa, muhalefetteki düzen partileri de o kadar
korkuyorlar. Yar›n o kitlelerin kendi karfl›lar›na
dikilebilece¤ini hesapl›yorlar çünkü. Dahas›, ik-
tidara, dolay›s›yla emperyalizme az çok ciddi
bir muhalefet yürütmek, iktidar olma ihtimalini
de yoketmek demektir. Çünkü iktidar›n yolu,
AB’den ve ABD’den vize almaktan geçiyor on-
lar›n sisteminde. Bu nedenle hepsi, IMF politi-
kalar› karfl›s›nda, AB ve ABD dayatmalar› kar-
fl›s›nda sus pusturlar. Dolay›s›yla kitleleri kendi-
lerine çekebilecek cazip bir yanlar› yoktur.

Bak›n CHP’nin iki y›ll›k AKP dönemindeki
muhalefetine. Muhalefet yap›p iktidara geri
ad›m att›rd›¤› tek bir konu var m›? CHP muhale-
fetinin tek konusu “fleriat” meselesidir. Onun d›-
fl›nda AKP ülkeyi paketleyip emperyalistlere
teslim etse –ki neticede bunu yap›yor– CHP’nin
g›k› ç›kmaz.

“Sol seçenek”, anti-emperyalist,
anti-oligarfliktir
Sar›gül’e gelince; “Baykal flu konuda yanl›fl

bir politika izlemifltir, ben o konuda flöyle yapa-

ca¤›m” fleklinde tek bir cümlesi yoktur.

Tutturmufl “Baflbakan olaca¤›m”! Peki hangi
politikayla olacaks›n, olunca ne yapacaks›n?
Bunlar hiç yok Sar›gül’ün gündeminde.

Baykal’›n “elitist” imaj›n›n karfl›s›na “halkç›”
bir imajla ç›kt›¤› tahlilleri yap›l›yordu. Ne kadar
“halkç›” oldu¤u da görüldü. Hep onbinlerle ko-
nufluyor, ancak konufltu¤unun onda birini an-
cak topluyor. O da burjuva siyasetin klasik de-
yifliyle ço¤u paral›, “bindirilmifl k›talar”.

Baykall›, Sar›güllü veya bir baflkas›n›n bafl-
kanl›¤›nda CHP bir alternatif olamaz. Çünkü
CHP uygulanan politikalara karfl› de¤ildir.

Düzene, AB’ye, ABD’ye teslim olmufl hiç bir
parti, “sol” ad›na bir seçenek oluflturamaz. Bu-
gün ülkemizde hiçbir karar, politika, halk›n ç›-
karlar›n› yans›tm›yor; her alanda emperyalizmin
ve oligarflinin politikalar› uygulan›yor. Öyleyse,
sol alternatif olmak demek, anti-emperyalist,
anti-oligarflik politikalar› savunmak demektir.
Siyaset hiç kuflkusuz boflluk tan›maz. Anti-em-
peryalist, anti-oligarflik politikalar› savunan bir
hareketin kitlelere ulaflmas›n›n bask›yla, terörle,
yasaklarla engellenmeye çal›fl›ld›¤› koflullarda,
“bofl”lu¤u geçici olarak dolduran sahte “solcu-
lar, halkç›lar, anti-Amerikanc›lar” ç›kar. Sar›-
gül gibi burjuva politikac›lar›n ç›k›fl› da, bofllu¤a
düzen taraf›ndan bulunan geçici alternatiflerdir.
S›n›flar mücadelesinde “sol” alternatif bofllu¤u
kal›c› olarak ancak devrimciler taraf›ndan dol-
durulabilir.

6 fiubat
2005

21

Say› 144

Art›k AB flakflakç›s› burjuva
bas›n bile mevcut durumu gizleye-
miyor. Baflbakanlık ‹nsan Hakları
Danıflma Kurulu ad›na “Azınlık
Raporu”nu haz›rlayan Prof. Bas-
kın Oran ve Kurul Baflkanı Prof.
‹brahim Kabo¤lu hakkında sorufl-
turma aç›lmas›, Milliyet Gazete-
si’nde “Hani düflünce suç de¤il-

di?” bafll›¤›yla verildi.
Yay›nland›¤› dönem oldukça

yank› yaratan Az›nl›k Raporu’nu
haz›rlayanlar hakk›nda sorufltur-
ma bafllat›ld› ve iki profesör ifade

vermeye ça¤r›ld›.
Ne soracaklar flimdi onlara?
- “Arkan›zda kim var?”, “sizi

bu raporu yazmaya kim k›flk›rt-

t›?”, “hangi örgütten talimat al-

d›n›z?”

‹ki profesörün savc›ya verece¤i
cevaplar da belli:

- Arkam›zda AB var. Bizi teflvik
ve tahrik eden AB’dir, vs. vs.

Peki sonra ne yapacak savc›-
l›k? Sonras› komedi!

Düflünün ki; bu rapor Baflba-
kanl›k’a ba¤l› bir kurum ad›na ha-
z›rland›¤› halde “soruflturma” ko-
nusu oluyor. Böyle bir ülkede kim,
hangi “düflünce özgürlü¤ü”nden
sözedebilir? Ve sahtekarl›¤a bak›n

ki; Az›nl›k Raporu’ndaki “düflün-
ce”lerle ilgili suç duyurusunda bu-
lunan da “Toplumsal Düflünce
Derne¤i” adl› bir dernek. Düzenin
ve faflistlerin yüzlerce naylon kuru-
luflundan biri...

Oyun böyle oynan›yor.
Faflizmin yaz›l› olmayan yasala-

r›na ayk›r› bir düflünce, eylem or-
taya ç›kt›¤›nda ortada ne Kopen-
hang Kriterleri kal›yor, ne AB’ye
uyum yasalar›. Faflizm bildi¤i gibi
hükmünü sürdürüyor. Bu sadece
“düflünce suçlar›”yla s›n›rl› de¤il
elbette; iflkencehanelerde, ölüm
mangalar›n›n infazlar›nda, polis
komplolar›nda ayn› fley geçerli.
“AB maskeli faflizm” dememiz
de buradan geliyor.

Hani düflünce
suç de¤ildi?

AB Maskeli Faflizmin ‹craatlar›

6 fiubat
2005

22

Say› 144

Sosyal Demokrat Partiler, egemen s›n›flar ta-
raf›ndan emekçilerin taleplerini dile getiren, onla-
r›n ç›karlar›n› temsil eden bir güç olarak gösteri-
lir. Dünya ve ülkemiz prati¤inde bunun böyle ol-
mad›¤›n›n tart›flmas›z kan›tlar› mevcuttur.
CHP’nin son kurultay› öncesi ve sonras›nda “aya-
¤a kalkmas›, güçlenmesi” için en çok çaba har-
cayanlar›n burjuva liberal köfle yazarlar› olmas›,
hatta sermaye ve Amerikanc› iktidar taraf›ndan
da “CHP’nin gereklili¤i” üzerinde durulmas› bo-
fluna de¤ildir. CHP, tarihsel olarak sosyal demok-
rasinin dünyada oynad›¤› rolü bugün ülkemiz ko-
flullar›nda oynamakta k›smen zorlan›yor olsa da,
hiç yerine getirmedi¤i de söylenemez. Hem
emekçi s›n›flar›n devrim alternatifine yönelmesi-
nin engellenip, tepkilerinin düzen s›n›rlar› içine
kanalize edilmesi, hem de sistemin demokrasi ol-
du¤una halk›n inand›r›lmas› aç›s›ndan ihtiyaçlar›
var CHP’ye. Türkiye’de sosyal demokrat hareke-
tin köfle tafllar›ndan biri olan DSP'nin 17. kuru-
lufl y›ldönümü nedeniyle Ecevit’in yay›nlad›¤›
mesajda dile getirdi¤i, “Komünizmin geliflini ön-
leyen hareketin ürünüyüz” sözleri, hem Türkiye
gerçe¤inin, hem de sosyal demokrat hareketin
Marksizm’den kopufluyla birlikte temsil etti¤i si-
yasal çizginin bir özeti gibidir. 19. yy’dan büyük
dönüflümler yaflayarak bugünkü anlam›na ka-
vuflmas›na kadar birbirine taban tabana z›t iki ay-
r› sosyal demokrasi tan›m› nas›l olufltu, hareket
hangi evrimi geçirdi ve bugünkü ifllevi, savun-
duklar› nedir; bu yaz›m›zda iflte bu ve benzeri so-
rulara cevap verece¤iz.

??Sosyal Demokrasi nedir? ‹lk ç›k›fl›ndaki
tan›m› ile bugünkü anlam› ayn› m›d›r?

19. yy’da iflçi s›n›f› hareketinin yo¤unlaflt›¤›
Almanya’da ortaya ç›kan sosyal demokrat hare-
ket, iflçi aristokrasisinin ortaya ç›k›fl› ile birlikte
gittikçe sa¤a kayd›, burjuvalaflt› ve Marksizm’le
tüm ba¤lar›n› kopararak bugünkü anlam›na ka-
vufltu. Elbette bu bir anda olmad›, uzun bir tarihi
süreçte flekillendi.

Tarihsel kökleri 19. yüzy›l›n ortalar›na kadar
dayanan sosyal demokrasi, Marksizm’le iflçi s›n›-
f› hareketinin birbirini bütünlemesinin ideolojik-

politik-örgütsel ifadesidir. Sosyal demokrasinin
iflçi s›n›f› hareketinde belirleyici bir güç haline
gelmesine kadar, gerek ‹ngiltere’de gerekse de
K›ta Avrupas›’nda, yo¤un bir iflçi hareketi sözko-
nusu oldu. Ve bu süreçte iflçi s›n›f› hareketi Mark-
sizm’le tan›flarak ekonomik mücadelesini ideolo-
jik, politik mücadeleyle, yani iktidar için müca-
deleyle birlefltirdi. Tersinden söylersek, Marksizm
de, iflçi hareketiyle bütünleflmesiyle birlikte mad-
di bir güç haline geldi. Ve bu hareketlerin birço¤u
“sosyal demokrat hareket-parti” ad›yla an›ld›.

Kapitalizmin geliflimi içinde iflçi s›n›f›n›n henüz
iktidar› alma görevi ile karfl› karfl›ya kalmad›¤›,
bütün mücadelesinin yaflam savafl› ve temsil
edilme için mücadeleyle s›n›rl› oldu¤u süreçte,
sosyal demokrasi iflçi s›n›f›n›n taleplerine sahip
ç›kt›, bu mücadeleyi yürüttü. “Ne var ki emekçi
s›n›f›n›n günlük ç›karlar› için verilen savafl›m›, te-
mel ç›karlar› için verilmesi gerekli savafl›mla, efl-
deyiflle sosyalizmi gerçeklefltirmek için verilmesi
gerekli savafl›mla birlefltirmeyi baflaramad›”. (V.
Vassine, Bilimsel Sosyalizm ve Sosyal Demokra-
si, Bilim Yay›nlar›)

1. Emperyalist Paylafl›m Savafl›’na kadar olan
süreçte Alman Sosyal Demokrat Partisi’nin ka-
zand›¤› büyük seçim baflar›lar› sosyal demokrat
hareketin de yükseliflinin ifadesi oldu. Sadece Al-
manya’da de¤il, bütün K›ta Avrupa’s› ve Ameri-
ka’da da geliflti. Marksizm’in damgas›n› vurdu¤u
sosyal demokrat hareketin bu baflar›lar› Alman
burjuvazisini korkuttu. Hareketin yasal mücade-
leyle, seçimler yoluyla kazand›¤› baflar›lar› balta-
lamak ve onu yeralt›na iterek iflçi s›n›f›ndan
uzaklaflt›rmak için bask›, terör, yasaklar birbirini
izledi, ancak tüm bunlar yükseliflin önünü kese-
medi. Alman Sosyal Demokratlar›, iflçi örgütleri,
yay›nlar› ile burjuva hukuk sisteminden yararla-
narak iflçi s›n›f›n›n bilinçlenmesinde rol oynad›lar.
Bu süreç, sosyal demokrasinin halen Marksizm
ile ba¤lar›n› korudu¤u süreçtir. Lenin önderli¤in-
deki Rus Sosyal Demokrat ‹flçi Partisi örne¤inde
de görülece¤i gibi Marksist, devrimci hareketler
de hala “sosyal demokrat” ad›n› kullanmaya de-
vam etmektedirler. Bu dönem, ayn› zamanda ba-
flar›dan bafl› dönen ve bütün “bar›fl dönemlerin-

Sorular

Cevaplar
Kurtulufl yolunun k›lavuzu Marksizm-Leninizm’dir

Sosyal Demokrasi
- bölüm 1 -

6 fiubat
2005

23

Say› 144

de” ortaya ç›kt›¤› gibi, sa¤ e¤ilimlerin güçlendi¤i
dönemdir.

Özellikle de Avrupa’daki sosyal-demokrat ha-
reketler, Marksizm’den uzaklaflma sürecindedir-
ler. “Bar›fl” dönemi, onlara “zora dayanmayan
bir yolla sosyalizme geçiflin” mümkün oldu¤unu
düflündürmektedir. Alman sosyal demokratlar›n,
Kautsky, Bernstein gibi Marksizm’e ihanet eden-
lerin önderli¤indeki II. Enternasyonal partilerinin
bar›fl dönemindeki bu sarhofllu¤unu, Stalin flöyle
tarif eder:

"Bu devre, kapitalizmin nispeten sakin bir ge-
liflme dönemi, emperyalizmin felaketli çeliflkileri-
nin henüz aç›kça belirmeye vakit bulamad›¤›, ifl-
çilerin ve sendikalar›n ekonomik grevlerinin az
çok ‘normal’ bir flekilde geliflti¤i; seçim mücade-
lesinin ve parlamento gruplar›n›n ‘bafl döndürü-
cü’ baflar›lar sa¤lad›¤› legal mücadele flekilleri-
nin övgüleri ile göklere yükseltildi¤i ve legalite
yoluyla kapitalizmin yenilece¤ine inan›ld›¤› bir
çeflit savafl öncesi devre idi. Bir kelime ile bu de-
vir, II. Enternasyonal partilerinin kendilerini besi-
ye çekip semizledikleri ve devrimi, kitlelerin dev-
rimci e¤itimini ciddi surette düflünmek isteme-
dikleri bir devir idi." (Leninizmin ‹lkeleri, syf-17)

Kapitalizmin tekelci kapitalizme, yani emper-
yalizme dönüfltü¤ü bu dönem, sosyal demokrat
hareket için de bir dönüm noktas›n›n iflareti ol-
mufltur. "Bar›fl" döneminin yerini savafllara ve
devrimlere b›rakmas›yla, bu döneme ayak uydu-
ramayan II. Enternasyonal'in sosyal demokrat
partileri, devrim mücadelesinin gerisine düflmek-
le kalmad›lar, ayn› zamanda devrimci partileri de
geriye çekmeye çal›flt›lar. Baflta Lenin olmak
üzere, Marksistler, II. Enternasyonal oportünizmi-
ne karfl› büyük ideolojik mücadeleler sürdürerek,
devrimin önüne bir engel olarak ç›kmas›na izin
vermediler.

Burada hemen belirtelim ki, görülece¤i gibi,
iflçi s›n›f›na mevzi kazand›rmak anlam›nda “ba-
flar›l›” olan bugünkü anlam›yla sosyal demokrasi
olmay›p, Marksizm’le ba¤lar› henüz süren sosyal
demokrasidir. Halk kitlelerinin ç›karlar› cephesin-
den bak›ld›¤›nda, bugünkü anlam›yla sosyal de-
mokrasinin hiçbir baflar›s› yoktur. Vassine bu du-
rumun alt›n› flöyle çizmektedir: "Dünyan›n üçte
birinde kapitalizmin ortadan kald›r›lmas›, dev-
rimci kuram›n, efldeyiflle bilimsel sosyalizmin ba-
flar›l› prati¤inin sonucudur. Reformculu¤un, efl-
deyiflle demokratik sosyalizmin (sosyal demok-
ratlar›n kendilerine bir dönem verdikleri ad -
B.N.) prati¤i ise hiçbir olumlu sonuç veremez.
Ba¤›ms›zl›klar›n› kazand›ktan sonra ekonomik
ve toplumsal gerilikten kurtulman›n yollar›n›
arayan ülkelerde demokratik sosyalizmin gelifl-

me ortam› bulamamas› bu nedene dayan›r. Bu
ülkelerin halklar› emperyalizme karfl› savaflma-
d›kça önlerindeki a¤›r görevleri baflaramayacak-
lar›n›n fark›ndad›rlar ve reformculu¤un bütün ta-
rihsel deneyi onun bu mücadelede hiçbir görevi
bulunmad›¤›n› tan›tlam›flt›r.” (A.g.e., Bilim Ya-
y›nlar›)

??Sosyal demokrasi ile iflçi aristokrasisi
aras›nda nas›l bir iliflki vard›r?

Burjuvazi, geliflen ve sistemini zorlayan sosyal
demokrat harekete karfl› sadece bask›, yasak ve
fliddetle mücadele etmiyor, iflçi s›n›f› hareketini
içten zay›flatmaya da yöneliyordu. Böl-yönet
takti¤ine uygun s›n›fsal zemini ise, ‹ngiltere’de
1800’lerin ortas›nda geliflmeye bafllayan ve En-
gels’in de dikkat çekti¤i iflçi aristokrasisi vere-
cekti. ‹flçi aristokrasisinin, küçük-burjuva refor-
mizminin, iflçi s›n›f›n› ideolojik-politik bozulmaya
u¤ratarak burjuvazinin ç›karlar›na tabi k›lman›n,
uzlaflmac›l›¤›n ve devrimden vazgeçmenin ana-
vatan›yd› ‹ngiltere. ‹flçi aristokrasisini ortaya ç›-
karan nesnel koflullar; sömürgelerden önemli
kârlar elde edilmesi ve bu kârlardan iflçi s›n›f›n›n
belli bir kesimine pay verilmesi, üretici güçlerin
geliflme düzeyinin iflçi s›n›f› içinde farkl›laflma ve
belli bir uzmanlaflma ortaya ç›karmas›yla ilgilidir.

Burjuvazi, devrimi yak›n bir tehlike olarak gör-
meye bafllad›¤›nda, nesnel olarak farkl› bir konu-
ma yükselmifl iflçileri sat›n alma ve yozlaflt›rma
yoluyla ayr›cal›kl› hale getirdi ve düzenine kazan-
d›. ‹flçi aristokrasisinin yarat›lm›fl olmas›, ayn› za-
manda kapitalizmin emperyalizm aflamas›ndaki
çürümeye bafllamas›n›n da bir iflaretiydi. ‹flte bu
aristokrat tabaka II. Enternasyonal partilerinin,
h›zla sa¤a kayan sosyal demokrat partilerin s›n›f
içindeki dayana¤›d›r. Baflka bir deyiflle, sosyal
demokrasi iflçi aristokrasisi ile varoldu.

Marx ve Engels, ‹ngiliz iflçilerinin üst tabakala-
r›n›n, yani aristokratlaflan iflçilerin, geri b›rakt›r›l-
m›fl ülkelerin sömürüsünün kendi yararlar›na ol-
du¤unu bildiklerinin alt›n› çizerler. ‹flçi aristokra-
sisinin iflçi hareketi saflar›na tafl›d›¤› bu oportü-
nizm, emperyalizm aflamas›nda da Lenin taraf›n-
dan detayl› olarak ortaya konulmufltur:

"Kapitalistlerin, birçok sanayi dallar›n›n birin-
den vb. elde ettikleri yüksek tekel kârlar›, onlar›n
baz› iflçi kesimlerini ve bir süre için oldukça
önemli bir iflçi az›nl›¤›n› elde etmelerini ve onlar›
bütün ötekilere karfl›, belli bir sanayinin ya da
belli bir ulusun burjuvazisinin taraf›na kazanma-
lar›n› iktisaden olanakl› k›lar... Ve böylece emper-
yalist geliflimin belirli özellikleri baflka ülkelere
göre, ‹ngiltere'de çok daha önce görülebildi¤i
için, ilkin ve en aç›k biçimde orada kendini gös-

6 fiubat
2005

24

Say› 144

teren emperyalizm ve oportünizm aras›ndaki ba¤
yarat›lm›flt›r." (Lenin, Emperyalizm, syf. 151)

Aristokratlaflan iflçi tabakas›n›n bu faydac›,
oportünist özellikleri burjuvazi taraf›ndan bilinip
gelifltirilerek yozlaflt›r›l›rlar ve iflçi hareketi içinde-
ki ajanlar olarak faaliyet gösterirler, hareketi hi-
ziplerle bölerek zay›flat›rlar.

Öte yandan, tekelci kapitalizm aflamas›yla
birlikte zanaatç›lar›n, köylülerin, küçük ve orta
iflletmelerin y›k›ma u¤ramas›, bunlar›n proletarya
saflar›na akmas› sonucunu do¤urmufl ve berabe-
rinde burjuva ve küçük-burjuva düflünceleri de
tafl›m›fllard›r. Bu kesimler, burjuva ideolojisi ile
sosyal demokrat saflardaki oportünizm aras›nda
bir köprü ifllevi görmüfllerdir.

??Sosyal demokrasinin ihaneti karfl›s›nda
Marksistler nas›l tav›r ald›lar?

Bu s›n›fsal zeminine karfl›n, 1. Emperyalist
Paylafl›m Savafl›’na kadar, sosyal demokrat hare-
ket halen iflçi s›n›f› mücadelesinin saflar›nda yer
almaktad›r. Öte yandan emperyalistler pazarlar›
yeniden paylaflma temelinde h›zla bir savafla sü-
rüklenmektedirler. Sosyal demokrat partilerin sa-
vafl karfl›s›nda alaca¤› konum, onun gelece¤ini
de belirleyecektir bir anlamda. II. Enternasyonal
partilerinin 1912 Basel Kongresi'nde buna iliflkin
kararlar al›n›r. Bir emperyalist savafl olas›l›¤›nda
“Savafla karfl› savafl” slogan›yla mücadele kara-
r› ilan edilir. Ancak oportünizm burada da kendi-
ni gösterecek ve çok geçmeden patlak veren sa-
vafl karfl›s›nda bu karar unutulacakt›r.

Pazar savafl›na giriflen kendi burjuvazilerini
destekleyen II. Enternasyonal'in sosyal demokrat
partileri, en büyük ihanetlerini gerçeklefltirirken,
tarihsel dönüflümlerinin de önemli bir aflamas›n-
dayd›lar. Ki, bugün Avrupa’n›n ad› “sosyal de-
mokrat” ya da “sosyalist” olan partileri bu mira-
s›n sahibidirler. Emperyalistlerin halklar› birbirine
k›rd›ran, milyonlarca halk› katleden pazar savafl›-
na “anavatan savafl›” ad›na destek veren bu par-
tiler, bununla da kalmad›lar savafla karfl› ç›kan
komünistlere karfl› burjuvazinin saf›nda savafl
verdiler. ‹talya’da iflçi ayaklanmalar›n›, Alman-
ya’da Rosa Luksemburglar önderli¤indeki 1919
Spartakistler Ayaklanmas›’n› kanla bast›rd›lar.
Burjuvazi ad›na hükümet koltu¤unda oturan sos-
yal demokratlar, sosyalizme yönelmek bir yana
gericili¤e karfl› da mücadele etmediler ve uzlafl-
mac›l›klar›yla faflizmin yükseliflinin zeminini ha-
z›rlad›lar. Burada bir parantez açarak belirtelim
ki; bugün ‹ngiltere’nin ‹flçi Partisi liderli¤inde Irak
iflgaline kat›lmas› karfl›s›nda “sol iktidarda nas›l
olur” diye düflünenler, sosyal demokrasinin bu
tarihinden bihaber olanlard›r. Tekellerin ç›karlar›

her zaman sosyal demokrasinin önceli¤i olmufl-
tur. Bu yüzden, sosyal demokrasiyi 1990’l› y›llar-
da bunal›mdan kurtarmak için “3. yol” teorileri
gelifltiren Blair’in iflgal komutanl›¤›, sosyal de-
mokrasinin tarihsel kökenlerine ba¤l›l›kt›r denile-
bilir.

II. Enternasyonal partilerinin affedilemez iha-
netine karfl› amans›z bir ideolojik mücadele sür-
düren Lenin, ayn› zamanda tüm komünistlere
“sosyal demokrat” ad›n›n kullan›lmas›ndan vaz-
geçilmesi ça¤r›s› yapar bu süreçte. Çünkü art›k
sosyal demokrasi ad›, ezilen halklara ve emekçi-
lere ihanetin, sosyal flovenizmin, reformlarla sos-
yalizme ulaflma ad›na burjuvaziye hizmetin ad›
olmufltur. Lenin “Nisan Tezleri”nde, “Partinin gö-
revlerinden” biri olarak, partinin ad›n›n de¤ifltiril-
mesini söyler ve flöyle der: “Resmi önderleri (‘Sa-
vafl› sonuna kadar sürdürme yanl›s›’ [ulusal sa-
vunma yanl›s›] ve duraksayan ‘Kautskiciler’
olan resmi önderleri) bütün dünyada sosyalizme
ihanet etmifl ve burjuvazinin yan›na geçmifl olan
‘sosyal demokrasi’ yerine, Komünist Partisi ad›
al›nmal›d›r.” (Nisan Tezleri, syf. 13)

Sosyal demokratlar savafl sonras›nda da fa-
flistlerle uzlaflt›lar ve s›n›fsal zeminlerini de¤ifltir-
memekle birlikte giderek tekelci burjuvazinin
program›na ve politikalar›na daha da yak›nlafla-
rak tekelci burjuvazinin yörüngesine girdiler. Ar-
t›k kapitalizmin de¤irmenine soldan su tafl›ya-
caklard›.

??’Sosyal refah devleti’ emekçiler için bir
kurtulufl, bir hedef olabilir mi?

2. Emperyalist Paylafl›m Savafl›’n›n ard›ndan
Bat› Avrupa’da kapitalizmin yeniden inflaas› sü-
reci, ayn› zamanda sosyal demokrasinin de yük-
selifl günleri olmufltur. 1960’larda birçok ülkede
sosyal demokrat partiler güçlenirken, II. Enter-
nasyonal gelene¤ini sürdüren Bat› Avrupa sosyal
demokrat partileri yeni bir Sosyalist Enternasyo-
nal örgütlediler. 1951’de kurulan ve bugüne ka-
dar varl›¤›n› sürdüren Sosyalist Enternasyonal,
“Sosyalizmi burjuva demokrasisinin imkan ver-
di¤i ‘sosyal refah devleti’nin do¤rusal gelifliminin
sonucu olarak kavr›yor ve anti-komünist niteli¤i-
nin alt› çiziyordu.” Tek tek ülkelerde sosyal de-
mokrat partiler de kimi nüans farkl›l›klara karfl›n
bu temelde flekillendiler. Art›k, kapitalist devlete
iflçi s›n›f›n›n haklar›n› kabul ettirmek için müca-
dele eden partiler de¤il, kapitalist devleti yöneten
partilere dönüfltüler ve Marksist köklerinden kop-
tuklar›n› aç›kça ilan ettiler. Öte yandan bafl›ndan
bu yana temel karakterlerinden biri olan oportü-
nistliklerini de elden b›rakmayarak halklar› aldat-
mak için söylemde emekçileri savunmaya de-

6 fiubat
2005

25

Say› 144

vam ettiler.
1970’lere gelindi¤inde ise dünyada devrimci

dalgan›n yükselmesi ve emperyalist bunal›m
sosyal demokrat partilerin de özünde varolan
ideolojik, politik açmazlar›n› derinlefltirdi. Teorik
temelde de olsa Marksizme sahip ç›kma ile kapi-
talist devlet partisi olma aras›nda gidip geldiler.
II. Emperyalist Paylafl›m Savafl› sonras› ortaya
ç›kard›klar› “Alman Modeli” ya da “‹sveç Mode-
li”nin emekçilerin sömürülmesine çözüm olmad›-
¤› görülürken, halk kitlelerinin sosyalizmi kurma-
ya yönelmesinin önüne ‘Sosyal refah devleti” te-
orisiyle geçmeye çal›flt›lar. Ki, sosyal demokrat-
lara ait bu politika burjuva sa¤ partiler taraf›ndan
da izlenecek denli, kapitalist sistem için herhangi
bir risk içermemekteydi. Aksine, burjuva devlet
için bir sübapt›. ‘Sosyal refah devleti”, kamu har-
camalar›n› art›rmak, iflçi s›n›f›n›n al›m gücünü ar-
t›rmak, sa¤l›k, e¤itim gibi alanlarda insani iyilefl-
tirmeler gibi Keynesçi esintilerin yer ald›¤› bir içe-
ri¤e sahipti. Sosyal demokratlar›n “s›n›fsal eflit-
leflme” dedikleri yutturmacan›n temeli say›lan
gelir da¤›l›m›ndaki adaletsizli¤in de¤iflmesinde
elbette bu teorinin hiçbir baflar› flans› yoktu.
1970’li y›llar esas al›nd›¤›nda; (ki bugün çok da-
ha boyutlanm›flt›r) sosyal demokratlar›n iktidar-
da yer ald›¤› ‹ngiltere’de nüfusun yüzde 10’u mil-
li gelirin yüzde 67’sine, yine sosyal demokrasinin
cenneti “‹sveç Sosyalizmi” diye pazarlanan ‹s-
veç’te ise, yüzde 10’luk kesim gelirin yüzde
40’›na el koymaktayd›.

Sosyal demokrasinin yukar›da sözünü etti¤i-
miz krizi ve sonraki y›llarda da yaflad›¤› t›kan›k-
l›klar›, kapitalizmin kriziyle do¤ru orant›l›d›r. Her
bunal›m›nda daha da sa¤c›laflan sosyal demok-
rasinin geliflimini belirleyen de kapitalizmden
baflka bir fley de¤ildir. Kapitalizm varoldukça
“sosyal demokrat politikalardan” söz edilebilir.
Sosyal demokrat politikalar için kaynak ay›ran,
bu yolla piyasan›n ihtiyaçlar›n› karfl›lama ya da
halklar›n geliflen mücadelesinin önüne set çek-
meyi hedefleyen de kapitalistlerdir. Bu yüzden
sermayenin yaflad›¤› bütün krizleri sosyal de-
mokrasi de iliklerine kadar hissetmeye devam
edecek ve tarih sahnesinden silininceye kadar
“yeni aray›fllar” ad› alt›nda halklar› aldatmak için
piyasada tutulacakt›r.

Söylemdeki bütün eflitlik, adil paylafl›m gibi
aldatmacalar›na karfl›n, sosyal demokrasinin te-
mel görevi art›k Marksizm’e karfl› savaflmak ol-
mufltur. Kapitalist devletle bütünleflmesine kar-
fl›n, emekçi halk kitleleri üzerinde etkinli¤ini sür-
dürebilmek amac›yla “sosyal adalet” gibi kav-
ramlar› kullanan sosyal demokratlar, ekonomi
politikalar›n›n amac›n›, Alman sosyal demokrat

parti program›nda bak›n nas›l ifade ediyorlar:

“Sosyal demokrat ekonomi piyasas›n›n ama-
c›, refah›n sürekli artmas› ve herkesin ulusal eko-
nominin gelirinden pay almas›, ba¤›ml›l›¤› ve sö-
mürüyü canavarlaflt›rmadan özgürlük koflulla-
r›nda yaflamad›r».

Adeta yoksul halk›n, emekçilerin yarar›nay-
m›fl gibi ifade edilen bu tan›mlama asl›nda tam
da sosyal demokrasinin halk kitlelerine, emekçi-
lere karfl› nas›l bir misyon yüklendi¤ini de ifade
etmektedir. Denilmektedir ki; sömürüyü azg›n-
laflt›rmadan sürdürelim ki, emekçiler aya¤a
kalkmas›n. Burjuvazi taraf›ndan sosyal demokra-
siye yüklenen misyon tam da budur ve bugün
“sosyal devlet” ile bunu yapmaya çal›flmaktad›r-
lar. Oysa, “demokratik sosyalizm”, “sosyal dev-
let” gibi kavramlar burjuvazinin uydurmacas›
olup hiçbir bilimsellik tafl›maz. T›pk› sosyal de-
mokrasinin di¤er savunular› gibi. Örne¤in; top-
lum bilimine ayk›r› olarak sosyalizmin tarihsel bir
zorunluluk olarak de¤il, “ahlaki, e¤itimsel bir sü-
reç” oldu¤unu savunurlar. Kapitalizmin Marks’›n
tarif etti¤i kapitalizm olmaktan ç›kt›¤›n› ve s›n›f
savafl›mlar›n›n nedenleriyle birlikte ortadan kalk-
t›¤›n› söylerler. Bunun do¤al sonucu da, emekçi
s›n›flar›n uzlaflma yoluyla egemen s›n›flarla ayn›
haklara sahip olabilece¤i saçmal›¤›n› savunmak-
t›r. K›saca, sosyal demokrasinin öteden beri dilin-
deki “sosyalizm” emekçilerin iktidar› de¤il,
“emekçilerle burjuvazinin uzlaflm›fl birli¤inin” ik-
tidar›d›r.

Tarih sosyal demokrasinin oportünist tezlerini
çöpe atarken, sosyalist sistemin bask›lanmas›n›n
ortadan kalkmas›yla birlikte, düne kadar tutun-
du¤u en temel dal olan “sosyal devlet”in bugün
Avrupa’da sosyal demokrat partiler taraf›ndan di-
namitlenmesi, sosyal demokrasinin anavatan›
Almanya’dan bafllayarak öteki ülkelere yay›lan
hak gasplar› gelinen aflamay› özetlemektedir. Bu-
na ra¤men, “sosyal demokrat politikalar”, emek-
çilerin iktidar savafl›n›n karfl›s›nda bir misyon oy-
namaya devam ediyorlar ve edeceklerdir de.

Yaz›m›za, gelecek say›da devam etmek üzere
son vermeden önce, “sol” ile “sosyal demokra-
si”nin bir ve ayn› fleymifl gibi kullan›lmas›n›n bur-
juvazinin bilinçli bir çarp›tmas› oldu¤unun alt›n›
çizelim. Görüldü¤ü gibi, sosyal demokrasinin ip-
leri kapitalizmin elindedir. Solun, en bilinen ve ge-
çerli anlam›yla, emekçilerin, halk›n iktidar›n› ifa-
de etti¤i, yani özel mülkiyeti reddetti¤i gerçe¤i bir
yana b›rak›lmad›¤›nda, sosyal demokrasinin de
sol ile bir ba¤›n›n bulunmad›¤› aç›kt›r.

Irak’ta 30 Ocak seçimleri
onlarca sald›r› ve 40’a yak›n
ölümle sonuçland›. Henüz so-
nuçlar aç›klanmasa da, bekle-
nenin d›fl›nda ne bir fazla kat›-
l›m ne de seçimi meflrulaflt›ra-
cak bir geliflme oldu. Bu duru-
mun fark›nda olan emperya-
listler, daha sand›klar›n kapan-
d›¤› anda, hiçbir bilgisayar sis-
teminin olmad›¤›, sonuçlar› on
günde aç›klanacak olan se-
çimlere kat›l›m›n yüzde 75 ol-
du¤unu aç›klad›lar. Manipilas-
yonun dozunun fazla kaçt›¤›n›
düflünmüfl olacaklar ki, birkaç
saat sonra kat›l›m›n yüzde
60’›n üzerinde oldu¤u belirtildi.

Emperyalistler burjuva ba-
s›n›n ve emperyalist medyan›n
alk›fllar› aras›nda barbar Orta-
do¤ulu’ya demokrasiyi ö¤reti-
yorlard›. Demokrasi dedikleri
de zaten böyle bir tiyatronun
çeflitli ülkelerde farkl› biçimler-
de oynat›lmas› de¤il miydi? Bu
oyun ne kadar fazla ülkede oy-
nan›rsa o kadar iyiydi. Ça¤dafl
bat›n›n liderlerinden Berlusco-
ni’nin “tamam aldatt›k galiba”
heyecan›na kap›larak, Avrupa
burjuvazisinin bütün o afla¤›l›k
küstahl›¤›n› yans›tt›¤› gibi,
“öteki bölge ülkeleri de barbar-
l›k yerine Irak gibi demokrasiyi
ö¤renmeliydiler!”

Ya, böyle bir seçimin iflgali
onaylamak, meflrulaflt›rmak
anlam›na geldi¤ini söyleyerek
sand›¤a gitmezse halk? Ona da
çaresi vard› bat› demokrasisi-
nin! Gözalt›lar, tehditler, tutuk-
lamalar vard›. Bu da yetmezse,
Ba¤dat’›n yoksul mahallelerin-
de yapt›klar› gibi, “oy vermez-
lerse ald›klar› g›da yard›m›n›n
kesilmesi” tehdidi vard› ki, “aç-
l›k terbiye ediciydi”. Bunu sö-
mürgecilik tarihinden ö¤ren-
miflti ça¤dafl bat›!

Evet, emperyalizmin de-
mokrasi anlay›fl› halk›n iradesi-
nin sözkonusu olmad›¤› bir

oyundu, tiyatroydu. Ama bu
oyun tarihin hiçbir döneminde
Irak’taki gibi de oynanmad›. ‹fl-
galin alt yap›s›n› haz›rlamak
için Saddam’›n yapt›¤› seçim-
lerle dalga geçen burjuva de-
magoglar sürüsünün, bu engin
tiyatro deneyimini alk›fllamak-
tan elleri patlad›. Onlar için za-
ten önemli olan halk›n iradesi
de¤ildi, emperyalizmin iradesi-
nin silah zoruyla ya da sand›k
zoruyla kabul ettirilmesiydi. ‹fl-
birlikçilerin de kendi küçük he-
saplar›yla katk›da bulunduklar›
bu sonucu alk›fll›yorlard›.

Sunni Halk Seçim
Oyununu Reddetti

Irak “Ulusal Meclisi”, il mec-
lisleri ve Kürt bölge parlamen-
tosu üyelerinin belirlenece¤i
seçimlere, Kürt ve fiii bölgele-
rinde kat›l›m beklendi¤i gibi
yüksek oldu. Kuzeyde IKDP ve
KYB’nin ortak listesi önde gö-
rünürken, fiii bölgelerinde ise,
dini önder Ayetullah Sista-
ni’nin destekledi¤i ‘ittifak›n’
oylar›n ço¤unu almas› bekleni-
yor. Bu arada Sadr’›n etkinli¤i-
nin oldu¤u kentlerde de sand›-
¤a gitmeyen fiiiler’in az›nl›kta
olmad›¤› görüldü.

Direniflin yo¤unlaflt›¤› böl-
gelerdeki kentlerin kimisinde
seçime kat›l›m komik düzeyde
kal›rken, kimi yerlerde sand›k-
lar hiç aç›lamad›. Felluce ve
Ramadi’de seçim sand›klar›n›n
bafl›na giden olmazken, Sa-
marra’da ise “güvenlik sa¤la-
namad›¤›” için seçim hiç yap›l-
mad›. Seçim Komisyonu, Lati-
fiye, Mahmudiye, Yusufiye’de
de oy merkezlerinin aç›lmad›-
¤›n› belirttiler. Tikrit tam bir
“hayalet kente” dönüflürken,
Musul’da iflgalciler ve iflbirlik-
çiler halka oy kullanmalar› için
sürekli megafonlarla ça¤r›
yapt›, ancak çok az say›da kifli
oy kulland›. Bakuba ve daha

6 fiubat
2005

26

Say› 144

‹flbirlikçilefltirme ve bölme seçimi

✘✘ Sunni bölgelerinde
sand›klar bofl kald›! Kürt
iflbirlikçi milliyetçili¤i
ve fiii dini önderli¤in
yönlendirdi¤i kitleler
gerçekte Amerikan
sand›¤›na oy att›lar.

✘✘ ‹flbirlikçilikte ortaklaflan
milliyetçilik ve islamc›l›k
tarihi olarak emperyalizm
karfl›s›nda halklar
cephesini zay›flatan
ak›mlar olduklar›n› bir kez
daha göstermifllerdir.

✘✘ ‹flgal alt›nda seçim meflru
de¤ildir, Irak halk›n›n
kendi kaderini tayin
hakk› iflgalin
meflrulaflt›r›lmas› için
yap›lan seçimlerle
gasbedilemez.

✘✘ Seçim oyunu, halk› dini
ve etkin temelde bölüp
parçalamaya, iflbirlikçili¤i
kurumlaflt›rmaya hizmet
etmektedir.

✘✘ Kimse bu tiyatroyu demok-
rasi diye yutturmas›n!
Emperyalistler halk›n
iradesinin yans›yaca¤›
her türlü demokrasiye
düflmand›rlar.

✘✘ Direnifl sürecek! Silahl›
Irak direnifli Irak
halk›n›n tek meflru
temsilcisidir.

birçok kentte de seçimlere ka-
t›l›m olmazken, gün boyunca
silah sesleri susmad›.

‹flgalciler ve iflbirlikçileri ise,
seçimin meflru oldu¤u havas›n›
yaratmak için kat›l›m›n yüksek
oldu¤u yalanlar›n› yay›p, “ne
kadar ba¤›r›r ve önce konuflur-
san hakl› ç›kars›n” mant›¤›yla
aç›klamalar yapt›lar. Ama, nü-
fusun yüzde 20’sini oluflturan
Sunniler’in iflgalcinin belirledi¤i
siyasi süreci reddetmesinin ya-
ratt›¤› art› gayri meflrulu¤un
tart›fl›lmas›n› da engelleyemi-
yorlar. Bu da bir yana, iflgalin
kendisi gayri meflrudur ve
onun belirledi¤i koflullarda ya-
p›lan hiçbir seçim, kat›l›m ora-
n› ne olursa olsun meflru ola-
maz. Bu yüzden ne oluflacak
bir parlamento ne de onun ya-
paca¤› Anayasa meflru de¤il-
dir. Seçime girenler, iflgalcinin
iradesi ve onun varl›¤›n› sür-
dürmesinin teminat›n› veren-
lerdir. Oysa, b›rak›n iflgalcinin
seçimine kat›lmay›, bir ülke ifl-
gal edildi¤inde o ülkenin ulusal
meclisinin ilk ifli kendini feshe-
derek direnifli örgütlemektir.
Irak Meclisi bu yüzden “ulusal”
olmayacakt›r.

‹flbirlikçiler Neyin
Sevincini Yafl›yor?

Seçimlere en çok Kürt iflbir-
likçi milliyetçili¤i, fiii dini lider-
li¤i ve kukla hükümet sevini-
yor. Kukla D›fliflleri Bakan›
IKDP’li Hoflyar Zebari, seçimi
ars›zca “ulusal dü¤ün” ilan
ederken, gözleri halklar›n cep-
hesinden bakmad›¤› için “Bu
seçim, inan›yorum ki Irak hal-
k› için çok iyi olacakt›r.” aç›k-
lamas› yapt›. Öte yandan yan-
l›fl yönlendirilmifl, milliyetçili-
¤in ve emperyalistlerle iflbirli-
¤in kurtulufl oldu¤una inand›-
r›lm›fl mazlum Kürt halk› da
seçim sand›klar›n›n bafl›nda
halay çekti. Tarih boyunca ezi-
len Kürt halk›n›n ac›lar›n›n,
umutlar›n›n halay› belki de ilk

kez böyle onursuz bir görüntü-
nün fonu oluyordu. Kukla Dev-
let Baflkan› Gazi El Yaver,
“Irak'›n özgür dünyaya kat›l›m
yolunda ilk ad›m› att›¤›n›”
söylerken, Baflbakan katil ‹yad
Allawi de “teröristler yenilgiye
u¤ram›flt›r” buyurarak “Irakl›-
lar’›n ilk kez kendi kaderlerini
kendilerinin belirleyece¤ini”
söyledi. fiii dini önderler de fiii
halk›n› seçim sand›¤›na ça¤›-
r›rken, oy vermeyenlerin cen-
nete gidemeyece¤ini söyleye-
rek zihniyeti ortaya koyuyordu.

Milliyetçilik ve ‘‹slamc›l›k’,
çeliflkilere s›n›fsal zeminde,
emperyalizm ile halklar cephe-
sinden bakmad›klar› için her
zaman iflbirlikçilik potansiyeli-
ni tafl›m›fllard›r. Bugün bu po-
tansiyel Irak’ta Kürt milliyetçi-
li¤i ve fiii dincilik nezdinde pra-
tikleflmifltir.

Peki flimdi hükümeti olufltu-
raca¤› kesin olan bu güçler ifl-
gal karfl›s›nda ne yapacaklar?
fiiiler, ço¤unlu¤u oluflturmala-
r›na dayanarak seçim yoluyla
iktidar› alacaklar›n› hesaplay›p
iflgale direnmediler. Direnmeyi
seçen Sadr’›n Mehdi Ordu-
su’nu dini a¤›rl›klar›n› kullana-
rak engellediler. fiimdi iflgalci-
ye “gidin” diyebilecekler mi?

Görece¤iz!

Bush: ‘Özgür’ Seçimden
Sonra Da Irak’tay›z

Bush seçimden önce yapt›¤›
aç›klamada, Irak’ta kalmay›
sürdüreceklerini belirterek “De-
mokrasi Irak’a yerleflirken,
Amerika’n›n oradaki görevi de
sürecek. Silahl› kuvvetlerimiz,
diplomatlar›m›z ve sivil perso-
nelimiz, Irak’›n yeni seçilecek
hükümetine, güvenli¤i sa¤la-
mada yard›m edecek ve Irak
güçlerini e¤itecek” dedi.

K›saca, ne zaman istersek o
zaman ç›kar›z diyor Bush. Ki,
askeri olarak çekildiklerinde de
geride üsler, askeri ve bürokra-

6 fiubat
2005

27

Say› 144

Yukar›daki resim, bundan k›sa
süre önce, ‹ngiliz askerlerinin
Basra’da yapt›klar› iflkencelerin
ortaya ç›kmas›n› sa¤lam›fl ve bü-
yük öfke yaratm›flt›.

Öfke seçimlerin yap›ld›¤› 30
Ocak günü patlad›!

26 Ocak’ta düflürülen ve 31
Yankee’nin öldü¤ü eylemin ar-
d›ndan, ‹ngiliz askeri nakliye
uça¤› direniflçiler taraf›ndan vu-
ruldu ve 15 ‹ngiliz askeri öldü.

“Uluslararas› kurumlar”›n
misyonunun emperyalist ç›kar-
lardan ibaret oldu¤unun binlerce
örne¤ini yazd›k bu sayfalarda.
Son örnek Irak seçimlerinde
sahnelendi. O meflhur “uluslara-
ras› kurumlar”dan biri olan,
Uluslararas› Seçim Komisyonu,
ayn› gün akflam, uluslararas›
standartlara uygun bir seçim ol-
du¤unu aç›klad›. Haydi iflgal al-
t›ndaki seçimin böyle nitelenme-
sinin sahtekarl›¤›n› bir yana b›-
rakt›k. Peki nereden anlam›flt›
yolsuzluk vb. yap›lmad›¤›n›? Ku-
veyt’ten gözlemifllermifl!!!

Seçim komedi olunca, göz-
lemcisi de soytar› olur.

Ayn› Uluslararas› Seçim Ko-
misyonu, emperyalist Bat›’n›n
istedi¤i sonuç ç›kmay›nca daha
dün Ukrayna seçimlerinin usül-
süzlü¤ünü ilan etmemifl miydi?
Ülke topraklar›nda bile de¤il,
baflka bir ülkeden gözleyip,
an›nda bu aç›klaman›n yap›lma-
s›, umar›z bu uluslararas› stan-
dartlar ve kurumlar soytarl›¤›na
inananlara yeni bir örnek olur.

Uluslararas›
kurumlar oyunu

Her zulmün bir
bedeli vard›r!

tik kurumlaflmalarla sömürge-
lefltirilmifl bir Irak b›rakacaklar›
aç›kt›r. Elbette direniflin zaferi
ayr› bir konu.

Seçimin, hükümetin, Ana-
yasa’n›n ne anlama geldi¤i bu-
rada belli oluyor. Seçim “öz-
gür” ama, bu tiyatronun oyun-
cular› olarak seçilenlerin de bir
iradesi olmayacak. ‹flgal karfl›-
t› tek bir propagandan›n dahi
yap›lmas›n›n yasak oldu¤u,
adaylar›n ad›n›n aç›klanmad›-
¤›, halk›n kime oy verdi¤inin
belirsiz oldu¤u, tanklar›n topla-
r›n gölgesinde, halk›n açl›kla,
gözalt›larla tehdit edildi¤i bir
seçime “özgür seçimler” ad›n›
veren emperyalistler, baflta fii-
iler olmak üzere, bu yolla iflga-
li bitireceklerini düflünenleri,
“silahl› direniflin iflgali uzat-
maktan baflka ifle yaramad›¤›-
n›” söyleyenleri yan›ltmaya
devam edeceklerdir.

Emperyalistler Sahte
Zaferle Kendini Avutuyor

Seçimlerin ard›ndan, Ameri-
kan New York Times Gazetesi-
’nin baflyaz›s›, “Irak halk› ad›na
savaflt›¤›n› iddia edenler bilme-
li: Halk, mücadelenin art›k ba-
r›flç›l yoldan yap›lmas›n› istedi-
¤ini aç›kça gösterdi” diyordu.
Frans›z Le Figaro ise, Bush'un
seçimleri iptal etmemekle do¤ru
yapt›¤›n›” yaz›yordu. Bush, Irak
halk›n›n “teröristlerin ideolojisi-
ne hay›r” dedi¤ini aç›klarken,
iflgalle getiremedi¤i özgürlü¤ün
sesinin Ortado¤u’dan yükseldi-
¤i yalan›n› uyduruyordu. Öteki
iflgalci Blair ise, “seçimlerin
tüm dünyada terörizme bir dar-
be” oldu¤unu söylüyordu. Ayn›
flekilde Avrupa emperyalizmi
ve Türkiye gibi iflbirlikçiler de
sevinçlerini dile getiriyorlard›.

Nas›l bir seçim oldu¤u bir
yana, seçimi yapabilmifl olma-
lar›n› bile zafer olarak pazarl›yor
emperyalistler. Direniflin gücü
karfl›s›nda içinde bulunduklar›

durum bundan daha aç›k ifade
edilebilir mi? Hem direniflin gü-
cünü kendi itiraf ediyor, hem de
“terör” diyerek, zafer ilan edi-
yor. Silahl› direniflin seçimleri fi-
ili olarak engelleyece¤i fleklinde
yarat›lan beklenti ve buna ra¤-
men seçimlerin yap›lm›fl olma-
s›n›n “direnifle karfl› kazan›lm›fl
bir zafer” olarak sunulmas› ba-
sit, ucuz bir propagandadan
ibarettir. Aslolan bu seçimlerin
Irak’›n gelece¤inde nas›l bir yer
alaca¤›d›r. Direnifl hesaba kat›l-
madan, hiçbir siyasi sürecin
olamayaca¤›n› flimdiden söyle-
yebiliriz.

“Demokrasi getirmek”
için iflgal ettiler
‹flgali sürdürebilmek için
sand›k kurdular

Emperyalistlerin seçimleri
yapmaktaki amaçlar›n› hat›rla-
yal›m.

Birincisi; iflgal askeri ve si-
yasi olarak büyük bir t›kan›kl›k
yaflamaktad›r. ‹flgalciler geçen
süre içinde “çiçeklerle karfl›lan-
mad›klar›n›” gördükleri gibi,
yükselen direnifl karfl›s›nda ta-
mamen savunma pozisyonun-
da geçmek durumunda kald›lar
ve inisiyatifi direnifle kapt›rd›lar.
Seçimlerden iflgali sürdürülebil-
mesi için bir manevra alan›
beklentisi içindedirler.

‹kincisi; direnifl iflgalcinin
vahfletini tüm ç›plakl›¤›yla dün-
ya halklar›n›n gözleri önüne ser-
mifltir. Amerikan emperyalizmi-
nin bütün yalanlar› çökmüfl,
“özgürlük demokrasi” gibi, he-
gemonyas›na hizmet eden tüm
kavramlar sadece Ortado¤u’da
de¤il, tüm dünyada etkisini cid-
di anlamda yitirmifltir. Seçimle-
rin, bu demagojileri kullanabil-
mesine malzeme sunabilece¤ini
hesaplamaktad›r.

Üçüncüsü; iflgali “seçilmifl”
bir iflbirlikçi hükümet arac›l›¤›y-
la sürdürerek meflrulaflt›rmak
istemektedir.

Dördüncüsü; Irak Yurtsever
Birli¤i'nin seçimleri boykot ça¤-
r›s›nda dile getirdi¤i gibi; “Bu
seçim, Irak'taki dinsel ve etnik
kota sisteminin kurumlaflt›r›l-
mas› ve yasallaflt›r›lmas›n›
amaçlamaktad›r ve bu sistem
Irak'›n etnik ve dinsel bölünme-
sini h›zland›racakt›r.”

Direnifl Yeni Kuklalara
Karfl› Da Sürecek

“‹flgal güçlerini ve onun siya-
si kurumlar›n› hedef alan Irak
direnifli, devrimci stratejisi ara-
c›l›¤›yla iki aç›k cephe infla et-
meyi baflarm›flt›r: Biri halk› ve
dünyan›n çok say›da samimi
ulusu taraf›ndan desteklenen
Irak direnifli, di¤eri emperya-
lizm ve onun Irakl› ve uluslara-
ras› iflbirlikçileri.”

Irak Yurtsever Birli¤i'nin bu
tespiti bugün art›k çok daha net
olarak ortadad›r.

Emperyalistler, iflgal alt›nda
tuttuklar› hiçbir ülkede böyle bir
seçim oyunu oynamaya kalk-
mam›fllard›r. Emperyalizme bu
oyunu oynama zeminini yara-
tan iflbirlikçiliktir.

Irak direnifli, emperyalist
aç›k iflgaller karfl›s›nda en k›sa
sürede örgütlenen en güçlü di-
renifllerden biridir. Ama Irak,
ayn› zamanda tarihin tan›k ol-
du¤u en büyük iflbirlikçilik ör-
neklerinden birine de sahne ol-
maktad›r.

Her ülkede iflbirlikçiler ol-
mufltur; ancak bunlar, egemen
s›n›flar›n bir bölümüyle s›n›rl›
kalm›flt›r ço¤unlukla. Ancak
Irak’ta dinci ve milliyetçi örgüt-
lenmeler çerçevesinde yayg›n,
kitlesel boyutta bir iflbirlikçilik
ortaya ç›km›flt›r.

fiimdi iktidar koltu¤una otu-
ran bu iflbirlikçilik de direniflin
geliflmesini engelleyemeye-
cektir.

6 fiubat
2005

28

Say› 144

AKP iktidar›n›n ve genel olarak
oligarflinin Irak seçimlerine “ilgisi-
nin” Kerkük odakl›, daha do¤rusu
Irak Kürtleri odakl› oldu¤u biliniyor.
Bu ilginin sonucu, seçimlerin hemen
ard›ndan Genelkurmay ve Erdo¤an
taraf›ndan “sert” aç›klamalar yap›l-

d›. Amerika’ya karfl› sözde elefltiriler t›rmand›r›l-
d›. Kerkük’te ise, resmi sonuçlar aç›klanmam›fl
olsa da, seçimin arefesinde yo¤un bir göçü orga-
nize eden KDP-KYB ittifak›n›n ço¤unlu¤u elde
edece¤i belirtiliyor. Ki, Erdo¤an’›n son aç›kla-
mas›nda daha da boyutlanan rahats›zl›k, bu ve
“ba¤›ms›zl›k referandumu” gibi geliflmelerdir.
Trajikomik olan flu ki, oligarfli de Kürt milliyetçi-
li¤i de Amerika’ya dayanarak, onun deste¤ini
alarak Kerkük üzerinde politika yap›yor.

AKP’nin Anti-Demokratiklik K›stas›

Genelkurmay ‹kinci Baflkan› ‹lker Baflbu¤’un,
“Kerkük’te oldu bittiye izin verilmeyece¤i” aç›k-
lamas›n›n ard›ndan, Tayyip Erdo¤an, “düzeni te-
sis etmekle görevli güçler, milletimizin büyük te-
esürüne ra¤men baz› geliflmelere karfl› gerekli
hassasiyeti göstermedi. ‹lgili ülkelerin gerekli
tedbirleri zaman geçirmeden almalar›n› bekler-
dik. Bölgeye demokrasi getirmek amac›yla gel-
diklerini söyleyen güçler, bu anti-demokratik
duruma gereken duyarl›l›¤› göstermedi” diye
konufltu.

‹flgal alt›ndaki seçimi anti-demokratik gör-
meyen ve Sunnilere de “kat›l›n” ça¤r›s› yapan
Tayyip, ç›karlar› sözkonusu olunca demokrasi,
anti-demokratik uygulamalar› hat›rlad›.

Sert üslubuna bakarak ABD ile iliflkilerin -
moda deyimle- “gerilece¤ini” ya da Türkiye oli-
garflisinin sorununun ABD ile ilgili oldu¤unu dü-
flünmek yan›lg›d›r. ‹flbirlikçi bir iktidar, siyasi-
ekonomik-askeri olarak emperyalizme ba¤›ml›
bir oligarfli, “kafa tutamaz”. Kendi halk›na karfl›
savafl için de önce “ABD ile oturup anlaflan”
(Mehmet A¤ar’›n aç›klamalar›n› hat›rlay›n) oli-
garfli, Amerika’n›n icazeti olmadan da hiçbir as-
keri hareketlili¤e giriflemez.

Oligarflinin as›l sorunu, ABD ile de¤il, Irak’ta-
ki Kürt halk›ylad›r. ABD’ye “elefltiri”, aç›klama-
lar›n c›l›z bir yan›n› olufltururken, Kürtler’in teh-
dit edilmesi as›l yönünü oluflturuyor. Burjuva ba-
s›n flovenizmi körüklerken, “Kerkük’ün barut f›-
ç›s› oldu¤u” yönündeki haber ve yaz›lar› da ayn›
tehdidin parças›d›r. Kerkük’ün ya da baflka bir
yerin, halklar› birbirine çat›flt›racak bir ortamda
tutulmas› ABD’yi niye rahats›z etsin; aksine de-

netiminde oldu¤u sürece ifline gelir.
Geçen haftaki Ekmek ve Adalet’te
dile getirdi¤imiz gibi, ç›karlar› denk
düfltü¤ünde “baruta kibriti de ça-
kar”.

Oligarflinin “Türkmenler’e sahip
ç›kma” manevralar›n› belirleyen de Kürt düfl-
manl›¤›d›r. Türkmenler’in büyük ço¤unlu¤u ve
onlar›n örgütlülükleriyle de gerçekte iliflkisi yok-
tur oligarflinin, küçük bir az›nl›k Türkmen parti-
sine dayanarak varolma ve olas› bir Kürt devle-
tini engelleme hesab› yapmaktad›r. Bu nedenle
baflta seçimlere kat›lmama e¤iliminde olan
Türkmenler üzerinde de bask› kurmufl, seçim
oyununa alet olmalar›n› sa¤lam›flt›r. Öte yandan
bu aç›klamalar›n görece sertlefltirilmesinin bir
yan›n› da AKP’nin flovenist kesimlere ve ayn› flo-
venizmin etkisindeki kendi taban›na yönelik ma-
nevralar oluflturdu¤unu belirtelim.

‹flgalcilere dayanarak bir Kürt devletinin halk-
lar›n cephesinden ne anlama geldi¤i ayr› bir ya-
z› konusu oldu¤u için burada girmiyoruz. Peki
oligarfli hangi hakla Kuzey Irak’taki geliflmelere
müdahil olma hakk›n› kendinde bulmaktad›r?
Ony›llard›r bu ülke topraklar›nda Kürt halk›na
karfl› bask›y›, katliamlar›, asimilasyonu reva gö-
ren oligarflik iktidar›n bu hakk› görmesinin te-
meli ayn› flovenist politikalarda yatmakta-
d›r. ‹çeride Kürt halk›n›n haklar›n› tan›mam, eze-
rim, sustururum, d›flar›dan onlar› etkileyecek
hiçbir geliflmeye de izin vermem. “Kerkük rahat-
s›zl›¤›” dedikleri budur. Kürt iflbirlikçi milliyetçili-
¤in Kerkük’ün denetimi ile birlikte elde edece¤i
siyasi ve ekonomik kazan›mlar›n yarataca¤› so-
nuçlard›r “rahats›zl›k.”

“Kerkük’ün Kürt kenti” ya da “Türkmen ken-
ti” oldu¤u tart›flmas›ndaysa hem oligarfli hem de
Kürt milliyetçili¤i ç›karlar› etraf›nda bir tarih fle-
killendirmesi yapmak istemektedirler. Kerkük,
Arap’›, Kürt’ü, Asuri’si, Türkmen’i ile o toprak-
larda yaflayan tüm halklar›nd›r.

Amerikanc›lar’›n Kerkük F›rsatç›l›¤›

Bu arada uzun süredir suskun olan bas›n›n
Amerikanc›lar’›, yaflanan geliflmeler karfl›s›nda
“1 Mart tezkeresini kabul etmifl olsayd›k, böyle
olmayacak Irak’ta söz sahibi olacakt›k” diye ç›-
k›fl yapmaya çal›flt›lar. fiovenistlerin ayn› za-
manda en keskin Amerikanc›lar oldu¤unu bir
kez daha kan›tlayan Ertu¤rul Özkök, Cüneyt Ül-
sever, Güneri Civao¤lu, Taha Akyol gibileri,
Amerika ile daha s›k› iflbirli¤inin faziletlerini gös-
termeye çal›flmaktad›rlar.

6 fiubat
2005

29

Say› 144

Oligarflinin ‘Kerkük Rahats›zl›¤›’

6 fiubat
2005

30

Say› 144

‹srail-Filistin “bar›fl görüflmele-
rinin”, önceki dayat›lan “bar›fllar-
dan” hiçbir fark›n›n olmayaca¤›,
Filistin halk›n›n haklar›ndan taviz-
ler verilmesi, direnifli b›rakmas›n›n
temel koflul olaca¤› gittikçe netle-
fliyor. Filistin’in yeni Devlet Baflka-
n› Mahmud Abbas ise, görüflmeler
öncesinde “uluslararas› destek”
turlar› yap›yor. ‹flte bu çerçevede,
Mahmud Abbas geçen hafta Tür-
kiye’deydi. Ahmet Necdet Sezer,
Tayyip Erdo¤an ve TOBB Baflkan›
Rifat Hisarc›kl›o¤lu ile görüflen
Abbas destek istedi. Sezer’den hü-
kümete kadar tümü, Filistin dava-
s›na öteden beri varolan destekle-
rinin sürece¤ini aç›klad›lar.

Türkiye topraklar›ndan Filistin
davas›na ony›llard›r bir destek
vard›r ama bu destek, devletin de-
¤il devrimcilerin ve Türkiye halk›-
n›n deste¤idir. AKP iktidar› ve oli-
garfli ‹srail’in dostudur.

Bu görüflmelerin hemen önceki
günde, ‹srail ile yeni anlaflmalar›n
gündeme gelmesinin baflka bir ifa-
desi olabilir mi?

‹srail Genelkurmay Baflkan›
Mofle Yaalon da Ankara’dayd› bu
hafta. Ahmet Necdet Sezer ve Ge-
nelkurmay Baflkan› Orgeneral Hil-
mi Özkök'le görüflen Yaalon’un zi-

yaretinin sebebini ise oligarfli yine
aç›klamad›. Tüm ‹srail anlaflmala-
r›nda oldu¤u gibi halk›n tepkisin-
den çekinerek gizlediler.

‹srail'de yay›mlanan Haaretz
Gazetesi ise, ziyarette en önemli
gündemin 1.5 milyar dolarl›k sa-
vunma iflbirli¤i anlaflmas› oldu¤u-
nu yazd›. Buna göre, 48 adet F-4
Phantom ve 200-300 adet M-48
Patton tank›n›n ‹srail taraf›ndan
modernizasyonunun yan› s›ra
Harpy tipi pilotsuz keflif uçaklar›-
n›n da Türkiye'ye sat›fl› görüflme-
lerde ele al›nd›.

‹flte size Türkiye iktidar›n›n Fi-
listin davas›na deste¤inin somut
ifadesi; Filistin davas›n›n kanla
bo¤ulmas› için, bir savafl makina-
s› olan ‹srail devletine destek!

Türkiye, ‹srail’le Ortado¤u'daki
en yak›n askeri, ekonomik, siyasi
ittifak içindeki ülkedir. AKP iktida-
r› ile bu gelene¤in kesintiye u¤ra-
mas› bir yana daha da gelifltiril-
mektedir. AKP’nin, halk›n karfl›
ç›kt›¤›, tepki gösterdi¤i bütün ilifl-
kilerde tavr› riyakarcad›r. Resmi
aç›klamalarda “elefltiriler” yap›l›r-
ken, her türlü iflbirli¤i sürdürül-
mektedir. ABD’nin Irak’taki katli-
amlar›na karfl› da ayn› ikiyüzlü po-
litika sürdürülmüyor mu?

AKP’nin Filistin Riyakarl›¤› Sürüyor
Ebu Mazen’in ziyaretinde “Filistin’in yan›nday›z”
diyen iktidar, ‹srail ile yeni anlaflmalar imzal›yor

10 yafl›ndaki Nuran
tank mermileriyle

katledildi
‹flgalciler “bar›fl” aç›kla-

malar› yapmaya devam
ederken, katliamlar›n› da
sürdürüyorlar. 31 Ocak gü-
nü 65 yafl›ndaki bir Filistin-
li’yi katleden ‹srail, ertesi
günü de bir okula atefl aça-
rak 10 yafl›ndaki Nuran’›
katletti. Olay, Refah Mülte-
ci Kamp›’ndaki Birleflmifl
Milletler Okulu’nda meyda-
na geldi. ‹srail tank›n›n atefl
açmas› sonucunda Nuran
bafl›ndan vuruldu, 7 yafl›n-
daki bir k›z çocu¤u da yara-
land›. BM yetkilileri, okulla-
r›n›n daha önce de defalar-
ca ‹srail sald›r›lar›na maruz
kald›¤›n›, geçen y›l iki kü-
çük k›z ö¤rencinin yaflam›-
n› yitirdi¤ini, bir çocu¤un
kör oldu¤unu, iki çocu¤un
da yaraland›¤›n› bildirdiler.

Binlerce Nuran’› katlet-
tiler bugüne kadar, genç
yafll›, kad›n çocuk deme-
den tüm bir halka karfl› sa-
vafl›n ad›na utanmazca “te-
röre karfl› savafl” dediler.

Bu arada, Hamas, okul
sald›r›s›na misilleme olarak,
bir siyonist yerleflim merke-
zine befl havan topu f›rlatt›.
Hamas'›n silahl› kanad› ‹z-
zeddin El Kassam Tugayla-
r›'n›n sözcüsü, Filistinli 8
grup ad›na bir aç›klama ya-
parak, "Filistinliler’e yöne-
lik fliddetin devam etmesi
halinde sald›r›lar yeniden
bafllayacak" dedi. Bilindi¤i
gibi, direnifl örgütleri “bar›fl
görüflmeleri” için geçici
ateflkesi kabul etmifllerdi.

‹srail ile 8 fiubat’ta yapaca¤› görüflme
öncesi destek arama ziyaretleri yapan
Mahmut Abbas, Rusya’ya ziyareti s›ras›n-
da Kommersant isimli gazeteye beyanat-
larda bulundu. Arafat’a yönelik emperya-
list cepheden yap›lan “elefltirileri” dolayl›
flekilde onaylayan Abbas, “Arafat döne-
minin kara lekelerini temizleyece¤ini, si-
yasi ve güvenlik sistemiyle ilgili reformlar
yapaca¤›n›” söyledi. (2 fiubat Milliyet)

Bir liderin düflebilece¤i en pis batakl›k,
emperyalizme mesaj verebilmek, icazetle-

rini alabilmek için, kendi halk›n›n tarihini, de¤erlerini ayaklar alt›na almak ya
da buna zemin haz›rlamakt›r. Abbas, bu iflaretleri veriyor. Filistin’i vareden
Arafat’›n eksikleri, yanl›fllar› Filistin halk›n›n tart›flmas›, onun iç sorunudur. Em-
peryalistlerin terörizm demagojilerine paralel olarak konuflmak, sadece Ara-
fat’a de¤il, tüm Filistin halk›na hakarettir.

6 fiubat
2005

31

Say› 144

I r a k ' t a
‹flgale Hay›r
Koordinas-
yonu, Ame-
r i k a ’ n › n
Irak’ta iflga-
li meflrulafl-
t›rmak için
yapt›¤› se-
çim oyunu-
nu 30 Ocak
günü Kad›-
köy’de dü-

zenledi¤i bir bas›n aç›klamas›yla protesto etti.

"Seçim Aldatmacas›na Hay›r"
Bu eylemden bir gün önce Taksim Gezi Par-

k›’nda bir bas›n aç›klamas› yapan koordinasyon
üyeleri, "‹flgale Direnen Irak Halk› Seçim Oyunu-
nu Bozacak" yaz›l› bir pankart açt›lar. Eylem bo-
yunca "Irak Halk› Yaln›z De¤ildir", "Direnen Irak
Halk› Kazanacak", "Seçim Aldatmacas›na Hay›r"
sloganlar› at›ld›. Koordinasyon ad›na aç›klamay›
yapan Figen Yüksekda¤ "seçim, iflgalci güçlerin
dayatt›¤› bir seçim. Bu seçim Irak halk›na de-
mokrasi getirmeyecek, iflgali kal›c› k›lacakt›r. Bu
seçim Irak halk›na ra¤men yap›l›yor, bu nedenle
kabul edilemez" dedi. Aç›klaman›n ard›ndan Ka-
d›köy’de yap›lacak eylem için bildiriler da¤›t›ld›.

"Irak Halk› Emperyalizmi ve
‹flbirlikçilerini Yenecek
Koordinasyon üyeleri, Irak'ta seçim oyunu-

nun oynand›¤› gün Kad›köy Meydan›’nda yap-
t›klar› eylemle, direnifle destek verdiler.

Koordinasyon bileflenleri Haydarpafla Numu-
ne Hastanesi'nden ‹skele Meydan›'na en önde
"‹flgale Direnen Irak Halk› Seçim Oyununu Boza-
cak Irak'ta ‹flgale Hay›r Koordinasyonu" imzal›
pankart› açarak yürüdüler. "Direnen Halklar Ka-
zanacak" "Direnen Irak Halk› Seçim Oyununu
Bozacak" sloganlar›yla yürüyen koordinasyon
bileflenleri, kendi pankart ve flamalar›n› tafl›d›lar.

Haklar ve Özgürlükler Cephesi eyleme 300
kiflilik kitlesi ile kat›l›rken, "Irak Halk› Emperya-
lizmi ve ‹flbirlikçilerini Yenecek” pankartlar› tafl›-
d›lar. K›z›lbayraklar›yla yürüyen HÖC'lüler "Ma-
hir Hüseyin Ulafl Kurtulufla Kadar Savafl, Yaflas›n
Halklar›n Kardeflli¤i, Filistin'de ‹ntifada Irak'ta
Direnifl Kazanacak, Yaflas›n Ölüm Orucu Direni-
flimiz" sloganlar›n› att›lar. Çevik kuvvet ve onlar-
ca panzerle meydan› ablukaya alan polisin grup-
lar›n flamalar›n› açmamalar› dayatmas›na boyun

e¤ilmedi ve HÖC’lüler k›z›lbayraklar›n› Kad›-
köy’de dalgaland›rarak direnifli selamlad›lar.

‹skele Meydan›'nda yap›lan konuflmada em-
peryalistlerin bu seçimle iflgallerini kal›c›laflt›r-
maya çal›flt›klar›na dikkat çekilerek, “Sand›ktan
daha fazla katliam ç›kacakt›r. ABD emperyaliz-
minin dayatt›¤› bu seçimler meflru de¤ildir” de-
nildi. Konuflman›n ard›ndan devrim flehitleri için
sayg› duruflunda bulunuldu. Daha sonra Grup
Gece Tutufltu ve Grup Vardiya marfl ve türküle-
riyle kitleyi cofltururken, bir de göstermelik se-
çimle ilgili bir tiyatro gösterisi düzenlendi. Sah-
neye son olarak ç›kan Grup Yorum’un Biz Var›z
marfl› ve Gel ki fiafaklar Tutuflsun türküsü ile
coflku doru¤a ç›kt› ve Kad›köy’den emperyaliz-
me meydan okuyan sloganlar yükseldi. 1300
kiflinin kat›ld›¤› eylem marfllar ve sloganlarla
sona erdi.”

Malatya’dan Direnifle Destek
Malatya’da ise, HÖC, Partizan, ESP ve DHP

30 Ocak günü PTT önünde düzenledikleri bir ba-
s›n aç›klamas›yla Irak seçimlerini protesto ettiler.

Çi¤dem Da¤deviren’in okudu¤u aç›klamada,
iki y›ld›r ‘demokrasi ve özgürlük’ ad›na yüzbinden
fazla insan›n katledildi¤i hat›rlat›larak, “ABD ve ifl-
birlikçileri halklara demokrasi de¤il kan, göz ya-
fl› ve ölüm getirdiler” denildi. Seçimin Irak halk›-
n›n iradesini yans›tmas›n›n hiçbir koflulunun bu-
lunmad›¤›n› belirten Da¤deviren, özgürlük ve de-
mokrasinin ba¤›ms›zl›kla birlikte kazan›laca¤›n›n
ve bunun direniflin zaferiyle mümkün olaca¤›n›n
alt›n› çizdi. “‹flgal Alt›nda Seçim Aldatmas›na
Hay›r” yaz›l› ortak pankart›n aç›ld›¤› eylemde,
“Kahrolsun ABD Emperyalizmi, Irak Halk› Yaln›z
De¤ildir, ‹flgale De¤il Direnifle Ortak Ol” sloganla-
r› at›ld› ve benzeri içerikte dövizler tafl›nd›.

‘Direnen Irak Halk› Kazanacak’

Irak'ta ‹flgale Hay›r
Koordinasyonu
Seçim Oyununu

Protesto Etti

Her siyasi hareket gibi, ÖDP reformizmi de
çeflitli teorik tespitlerle ç›kt› siyasi arenaya.
1996 bafl›nda kurulan ÖDP, 9 y›ld›r bu teorik
tespit ve öngörülerinin pratikte s›nand›¤› bir sü-
reç yaflad›. ÖDP’nin 28-30 Ocak’ta yap›lan 4.
Ola¤an Kongresi ve 4. Konferans›, üstü örtülü
biçimde bu tespitlerin iflas›n›n tescil edildi¤i bir
kongre oldu.

ÖDP Genel Baflkan Yard›mc›s› Alper Tafl’›n
kongre öncesi, Birgün Gazetesi’ne verdi¤i de-
meç, 4. Kongre’nin içeri¤ini flöyle özetliyordu:
“ÖDP'yi yeniden kuraca¤›z”.

Peki, neredern ç›km›flt› bu ihtiyaç?
“Yeniden” kelimesinin ÖDP-DY tarihinde

özel bir yeri var. 12 Eylül sonras›n›n uzun kesin-
tisinden sonra siyaset sahnesinde boy göster-
diklerinde, yay›n organlar›na bu ad› vermifller,
bu kelimeyi sloganlaflt›rm›fllard›. Niye “yeni-
den”di? Çünkü, 12 Eylül sonras› ne içeride, ne
d›flar›da bir hareket olarak mücadele arenas›n-
da yoktular. Bekleyifl, tart›flma süreçleri vb. ad-
lar alt›ndaki on y›l, s›n›flar mücadelesinin adeta
“tatil” edildi¤i bir dönemi anlat›yordu Devrimci
Yol gelene¤i için. Bir kesintisizlikten sözedebile-
cek durumda de¤illerdi. Bunun için “yeniden”di.

‹kincisi; geçen y›llar, inkarc›l›¤›n ve düzen
içileflmenin y›llar›yd› ayn› zamanda. Art›k eski
savunduklar› teorileri savunmayacaklar, eskinin
silahl› mücadelesinden, illegal örgütlenme anla-
y›fl›ndan, k›sacas› her fleyinden uzak duracak-
lard›. “Yeniden” bu aç›dan da onlar›n durumuna
uygun bir tarifti.

Parti-Cephe çizgisi tümüyle inkar edilip, eski
DY çizgisinin tasfiyesi de tamamland›ktan son-
ra, ortaya legal parti projesi ç›kar›lm›fl ve bunun
sonucunda ÖDP kurulmufltu. ‹nkarc›l›kta, düze-
niçileflmede bir de¤ifliklik olmad›¤›na göre, flim-
di yine “yeniden” kavram›na neden ihtiyaç du-
yuyorlard› öyleyse? “Eski” ÖDP’ye ne olmufltu
da, “yeniden kurmak”tan sözediliyordu?

Kongre konuflmalar›nda “yeniden kurma”,
“on y›lda dünyada ve ülkemizde çok fley de¤ifl-
ti” gerekçesiyle savunuldu. As›l neden, on y›l
boyunca dünyada ve ülkemizde yaflanan de¤i-
fliklikler mi, yoksa ÖDP’nin bu on y›ldaki bafla-
r›s›zl›¤› m›?

Bir an varsayal›m ki, dünyadaki de¤ifliklikler
yeniden yap›lanmay› ve yeni politikalar› gerek-

tirdi. Peki
dünyan›n ve
ülkemizin ön-
ceki koflulla-
r›na uygun ol-
du¤u iddi-
as›yla ortaya

at›lan eski teori ve politikalardan ne sonuç al›n-
d›?

Kongrenin cevaps›z b›rakt›¤› soru budur.
Dokuz y›ll›k ÖDP prati¤inin ve teorisinin cid-

di bir muhasebesini yapmak yerine, elefltirisiz
ve özelefltirisiz geçmifl inkar edilerek “yeni”
fleyler söylenip “yeniden” yap›lan›l›yor. Klasik
DY tarz› da budur zaten.

ÖDP teorisinin dokuz y›ll›k pratikteki sonucu
fludur: Teorik hiçbir öngörüleri gerçekleflmemifl-
tir. ‹lk baflta yakalad›klar› havan›n bile gerisine
düflmüfllerdir. Önlerine koyduklar› pratik hedef-
lere asgari düzeyde bile ulaflamam›fllard›r; mev-
cut örgütsel yap›lar› ve formüle ettikleri “dev-
rimcilik” anlay›fl›, bunun önündeki en önemli
engel olmufltur.

Ancak bunlar›n gerçek bir muhasebesi yap›l-
mad›¤› için, “yeniden yap›lanma” diye yola ç›k-
t›klar› her seferinde, sil bafltan yapmak duru-
munda kalmaktad›rlar. 4. Kongre sonras›
ÖDP’yi bekleyen de budur. Programdan, tüzük-
ten, mevcut ideolojiye, örgütlenmeye, örgütlen-
me anlay›fl›na kadar her fley “baflar›s›z”, “eski”
ilan edilmifltir... Geçmiflini sürekli inkar eden bir
hareket için kaç›n›lmaz olarak her seferinde
bafllad›¤› yere döner. ÖDP inkarc›l›¤›, iflte böyle
bir k›s›r döngü içindedir. Bunun için her kongre-
sinde, konferans›nda sürekli olarak “ideolojik
netleflmeden”, “geçmiflin afl›lmas›ndan”, örgüt-
lenme ve çal›flma tarz› anlay›fl›ndaki “dogma-
tik” kal›nt›lar›n at›lmas›ndan vs. vs. sözedilir.

ÖDP, hala ‘kendini tan›mlamaktan’
kaçan bir partidir
Birgün Gazetesi salonda “Devrim yolunda 9

yafl›nda yaflas›n Özgürlük ve Dayan›flma",
"‹nad›na aflk inad›na devrim ve sosyalizm”
sloganlar›n›n dikkat çekti¤ini yaz›yor. ÖDP ta-
ban›n›n en az›ndan belli kesimlerinin hala dev-
rim ve sosyalizm slogan› atmas›, bu duyguyu,
düflünceyi tafl›mas› bir olumluluktur. Günümüz
dünyas›nda devrim sloganlar›n› duyup da sevin-
meyecek hiçbir devrimci yoktur. Ama sözkonu-
su sloganlar›n at›ld›¤› yer ÖDP Kongresi olunca,
baz› sorular sormak da flartt›r: Nas›l bir devrim?
ÖDP yönetimi ve teorisyenlerinin riyakarl›¤› ve
“devrim istismarc›l›¤›” iflte bu noktada önemli

6 fiubat
2005

32

Say› 144

ÖDP 4. Ola¤an Kongresi
“Yeniden” Mi?.. Sil Bafltan M›?

ve tahrip edicidir. Kitlelerin, devrimcilerin “dev-
rim” özlemiyle oynamak de¤il de nedir bu? ÖDP
teorisyenlerinin flu soruya cevab› var m›: Hangi
devrim? Nas›l bir devrim? Hangi yoldan?

Çok fley tart›fl›yor görünüp hiçbir fley tart›fl-
mayan, günü kurtaran, düzen içi yolculu¤unu
sürdüren ÖDP’nin ›srarla ve bilinçli bir biçimde
cevaps›z b›rakt›¤› soru budur. Devrim hem var-
d›r, hem yoktur ÖDP gündeminde. AB mesele-
sinde bile “eme¤in Avrupas›”yla düzeniçilik giz-
lenmeye çal›fl›l›rken, flimdi bir ad›m daha at›p
“Avrupa’n›n devrimci dönüflümünden” söze-
diliyor. Emek, devrim, sosyalizm, bu kavramlar
ÖDP’de hep düzen içili¤i gizlemeye yar›yor.

ÖDP Kongresi, devrimle düzenin hala ayn›
potada eritilmeye çal›fl›ld›¤› maskeli solculu¤un,
devrim istismarc›l›¤›n›n sürdü¤ünün de bir gös-
tergesi oldu. ÖDP-DY devrimci söylemi tümden
terketmeden düzen prati¤ini sürdürüyor. Bunun
için de hiç bir gerçek teorik, ideolojik tart›flma-
n›n yap›lmas› mümkün de¤ildir. ÖDP her fleyi
tart›fl›yor görünür; ama sorunun esas›n›, bir si-
yasi hareketin yerini, yolunu belirleyen “strateji-
sini” tart›flmaz. Tart›flamaz. Çünkü o zaman uz-
laflmac›, teslimiyetçi, parlamenterist yüz tüm
ç›plakl›¤›yla aç›¤a ç›kar. ÖDP, madem ki sosya-
lizmden sözediyor, en baflta aç›kl›k getirmesi
gereken fley fludur: Siz sosyalizme nas›l geçme-
yi savunuyorsunuz? Daha somut olarak sorar-
sak; siz sosyalizme “bar›flç›l”, parlamenter”
yoldan geçiflin mümkün oldu¤unu mu düflünü-
yorsunuz? Cevap evetse, ÖDP, reformisttir, re-
vizyonisttir, parlamenteristtir, Avrupa solcusu-
dur, ama kesinlikle devrimci de¤ildir! ‹flte bunun
aç›¤a ç›kmas›n› istemedikleri için ÖDP kendini
tan›mlamayan, nereye, nas›l ulaflaca¤›n› netlefl-
tirmeyen, ideolojik olarak istismarc›l›k ve riya-
karl›k çizgisinde yürüyen bir partidir.

Kongrelerindeki, konferanslar›ndaki “her fle-
yi tart›flan”, “demokratik” parti görünümü de bu
bilinçli ideolojik mu¤lakl›¤›n önüne çekilmifl bir
tül perdedir.

4. Kongre kararlar›, ‘düzen partisi’
olman›n belgeleridir
Sonuç bildirgesi’nden ÖDP’nin niteli¤ini ka-

rakteristik olarak ortaya koyan birkaç maddeyi
ele alal›m.

Mesela, AB konusunda deniliyor ki; "ÖDP,
eme¤in Avrupas› perspektifiyle bugünkü ser-
maye hegemonyas›na dayal› birlik projesini
reddeder, Avrupa'n›n devrimci dönüflümünden
yana tav›r koyar."

Bu cümleden politik olarak “AB’ye hay›r!”

sonucu da ç›kar. Ama ÖDP’nin böyle bir sloga-
n›, böyle bir politikas› yok. Dolay›s›yla, ÖDP po-
litikas› pratikte flöyle vücut bulmufl oluyor: önce
emperyalist birli¤e girelim, sonra onu içinden
dönüfltürürüz! Düzen partilerinin hemen hepsi-
nin politikas› bu kal›p içine oturmuyor mu za-
ten; “girelim, ama flöyle girelim”, “girelim ama
içinde flöyle yapal›m.” Böylelikle, ÖDP, emper-
yalizmle ve iflbirlikçi oligarfliyle en temel politi-
kalar› konusunda bir çat›flma içine girmekten
kaçm›fl oluyor. (ÖDP’nin Kongre kararlar›nda
yeralan “Avrupa’n›n devrimci dönüflümü” veya
“eme¤in Avrupas›!” safsatalar›, keza “serbest
pazar ekonomisini baflta olmak üzere Avrupa
Birli¤i'nin temel amaçlarına hizmet etmek flar-
t›yla” kurulan Avrupa Sol Partisi’ne gözlemci
üye olarak kabul edilmesi bafll› bafl›na bir yaz›
konusu oldu¤u için burada ayr›ca üzerinde dur-
mayaca¤›z.)

Sonuç bildirgesi’nde Kürt sorunu için de flöy-
le deniyor: “Kürt sorununda tam bir çözüm için
at›lan k›s›tl› ad›mlar›n uygulamaya yans›t›lma-
s›n›n yan› s›ra siyasi genel aff›n ilan edilmesini,
zorunlu göçe tabi tutulanlar›n geri dönme talep-
lerinin gerçeklefltirilmesini ve zararlar›n›n taz-
min edilerek insanca yaflam koflullar› sa¤lan-
mas›n› savunur.”

Özetle: Ç›kar›lan yasalar uygulamaya yans›t›l-
s›n, genel af, köye dönüfl ve zararlar›n tazmini!

Bu çözüm, zaman›nda TÜS‹AD’›n haz›rlad›¤›
Kürt sorunu raporlar›ndan daha geri ve daha ür-
kektir. Ama düzeni asla rahats›z etmeyecek bir
çerçevedir.

Kongreye iliflkin yay›nlarda, mesela F tipleri
konusuna hiç rastlamad›k. Bir maddenin içine
öylesine s›k›flt›rm›fllar m›d›r bilemiyoruz; ama
bu konuda da “Avrupa standartlar›”n›n ötesine
geçemeyeceklerini biliyoruz.

Kongre kararlar›n›n özetle gösterdi¤i fludur;
ÖDP, sadece “yasal” zorunluluklardan dolay›
de¤il, “icazetçi” çizgisinin gere¤i olarak, her ko-
nuda egemen s›n›flar›n kabul edebilece¤i çerçe-
ve içinde hareket etme politikas›n› sürdürmek-
tedir. Bu ise, ÖDP’nin “neden dibe vurduk?..
nas›l geliflebiliriz?” çerçevesinde yapt›¤› tart›fl-
malar› da anlams›zlaflt›rmakta, “fikir cimnasti¤i-
ne” dönüfltürmektedir.

‘Toplumsal hareketler’ yaratmak
bu ÖDP’nin harc› m›?
Evet, ÖDP yöneticileri Kongre vesilesiyle

yapt›klar› de¤erlendirmelerde s›k s›k “toplumsal
hareketi” gelifltirmekten sözediyorlar. Genel
Baflkan Yard›mc›s› Alper Tafl, “3 Kas›m seçimle-

6 fiubat
2005

33

Say› 144

rinde solun dibe vurdu¤unu... ÖDP'nin burada-
ki baflar›s›zl›¤› üzerinde çok ciddi tart›flmalar
yapt›klar›n›” belirterek ç›kard›klar› sonucu flöy-
le özetliyor: “...solu gelifltirecek toplumsal hare-
ketler yeterince güçlü de¤il... yeni dönemde si-
yaseti toplumsallaflt›ran, toplumsal hareketleri
büyüten... bir ÖDP görece¤iz.” (Birgün, 27
Ocak 2005)

ÖDP’yi, ilerici, demokrat bir güç olarak
elbette bu zeminde görmek isteriz. Köylülü¤ün,
iflsizlerin, di¤er yoksul emekçi halk katmanlar›-
n›n mücadelesinde görmek isteriz. Ancak
ÖDP’nin sorunu tam da burada ortaya ç›k›yor.
Bu mücadelenin içinde militanca bir yeral›fl m›,
yoksa bu mücadeleyi geriye çekmeye, düzen s›-
n›rlar› içine hapsetmeye çal›flan bir yeral›fl m›?
Mesela, Alper Tafl’›n “toplumsal hareketleri bü-
yütme” prati¤ine örnek olarak verdi¤i emperya-
list savafla karfl› prati¤imizde ÖDP ikincisini ter-
cih etmifltir.

Kendi deyiflleriyle, “Toplumsal muhalefeti
afla¤›dan yukar›ya yeniden infla etmek” acaba
y›llard›r teorisini yapt›klar› devrimcilik anlay›fl›y-
la, “parti olmayan parti” ucubeli¤iyle mümkün
mü? Gecekondu y›k›mlar›na karfl› direnen yok-
sullar›n kurduklar› barikatlarda çat›flacak m›s›-
n›z? Gecekondu emekçilerinin mafyaya, yozlafl-
maya karfl› mücadelesi içinde yeralacak m›s›-
n›z? ‹flçilerin, memurlar›n iflgallerle, barikatlarla
direnmesinin karfl›s›na “diyalog, uzlaflma” diye
ç›kmaktan vaz m› geçeceksiniz?.. Faflizme, em-
peryalizme karfl› direnmek için insanlar kendile-
rini feda ederken siz “sa¤duyu, diyalog” nakara-
t›n› tekrarlamaktan vaz m› geçeceksiniz?

Bu tarz›n mahkum edildi¤ine, bunlardan vaz-
geçilece¤ine dair bir ipucu yoktur kongrede. Pe-
ki bunlar olmadan nas›l bir “toplumsal muhale-
fet” olacak? Yaz›lar›n›zda bol bol öykündü¤ünüz
Latin Amerika’daki halk muhalefetlerinin en be-
lirleyici niteliklerinden biri de militanl›klar›d›r.
Aylarca barikatlarda dö¤üfltüler, fabrikalarda,
tarlalarda iflgaller gerçeklefltirdiler. Peki
ÖDP’nin ülkemizdeki iflçilerin, memurlar›n IMF
sald›r›lar›na karfl› mücadelesine iliflkin politikas›
ne? Böyle bir militanl›¤› m› savunuyor ÖDP?

Oligarflinin icazeti d›fl›na ç›k›lmadan, “eve-
ifle-efle dönüflü”, “risksiz devrimcili¤i” teorileflti-
ren anlay›fl mahkum edilmeden, ekonomik-de-
mokratik mücadelede de militan bir direnifl çiz-
gisi benimsenmeden “toplumsal hareket yarat-
ma” laflar› havada kalmaya mahkumdur. Teori-
leri bir yana, ÖDP’nin somut açmaz› iflte bura-
dad›r. Bu açmaz› aflamad›¤› takdirde ne dibe
vurmaktan kurtulabilir, ne de bir sonraki kong-
resinde yeniden ve sil bafltan yapmaktan...

6 fiubat
2005

34

Say› 144

Bask halk›n›n iradesi
bir kez daha çi¤nendi!

Bask Meclisi, bundan bir süre önce, mevcut
özerklik statüsü yerine, Bask ülkesini daha ba¤›ms›z
hale getirecek bir karar kabul ederek, bunu ‹spanyol
Parlamentosu’na gönderdi. Bask Meclisi’nin karar›
“‹spanya’yla serbest ortakl›k temelinde yeni bir

statü” öngörüyordu.

Bask Meclisi, AB’ye göre de, ‹spanya yönetimi-
ne göre de “Bask halk›n›n meflru temsilci-

si”ydi. Dolay›s›yla bu meflru temsilcinin ald›¤› karar-
lar Bask halk›n›n iradesini yans›t›yordu.

‹spanya Parlamento’su, 2 fiubat’ta verdi¤i karar-
la Bask halk›n›n iradesini ayaklar alt›na ald›. Bask
Meclisi’nin karar›, ‹spanya Parlamentosu’nda 29’a
karfl› 313 oyla reddedildi. ‹ktidar ve muhalefet, (ayn›
bizde Kürt sorununda oldu¤u gibi) birleflmiflti. Baskl›-
lar’›n iradesinin tan›nmamas› yönünde oy kullanan-
lar aras›nda ‘sosyalist’ s›fat›n› tafl›yanlar da vard›.

Peki bu “AB Kriterleri’ne” uygun mu? “Az›nl›k
halklar›n haklar›”n›n savunuculu¤unu kimseye b›rak-
mayan AB, ‹spanya’n›n bu karar›n› iptal eder mi?

Hay›r etmeyecektir. Hat›rlanaca¤› gibi, bir süre
önce de Baskl›lar’›n partisi Henri Batassuna ‹span-
ya yönetimi taraf›ndan kapat›lm›fl ve AB emperya-
listlerinin bu karara hiçbir itirazlar› olmam›flt›. AB
için “az›nl›k haklar›”, asla “ba¤›ms›zl›k” ölçülerine
varamaz ve asla emperyalizmin belirledi¤i statükoyu
bozamaz. Ba¤›ms›zl›¤› da ancak emperyalistler lüt-
federler. Kopenhag Kriterleri’ne, baflka deyiflle, em-
peryalizmin ç›karlar›na uygun olan budur.

Öcalan’›n avukatlar›na
soruflturma!

Abdullah Öcalan’›n 25 avukat› hakk›nda yeni bir
soruflturma daha aç›ld›.

“Hukukun” iflleyiflinde birçok kez örne¤ini gör-
dü¤ümüz bir süreç tekrarland› bu soruflturma kara-
r›nda da. Genelkurmay 2. Baflkan› Org. ‹lker Bafl-
bu¤’un geçen hafta yapt›¤› bas›n toplant›s›nda
“Öcalan cezaevinden PKK’yi yönetiyor” demesi
üzerine Adalet Bakanl›¤› soruflturma bafllatt›. Ge-

neraller emretti, “yarg›” harekete geçti. Bir
hafta öncesine göre, ne yasalarda, ne Öcalan’›n
avukatlar›n›n yapt›¤› avukatl›k görevinde hiçbir de-
¤ifliklik yoktu. Ama generallerin talimat› vard›.

Adalet Bakanl›¤›, haklar›nda flu ana kadar onlar-
ca soruflturma aç›lm›fl bulunan avukatlar hakk›nda
bu kez soruflturmay› “hukuki yard›m amac›n› afla-

rak bas›n aç›klamas› yapt›klar› veya örgüte yar-

d›m yatakl›kta bulunduklar›” gerekçesiyle açt›.

6 fiubat
2005

35

Say› 144

1 Nisan operasyonunda sahte belgelerle tu-
tuklanan Sad›k Türk’ün, Sincan 2 No'lu F Ti-
pi'nden Bolu F Tipi'ne sürgün edilmesinin ar-
d›ndan bafllatt›¤› açl›k grevi 50. güne yaklaflt›.

Bu yasad›fl› sürgüne karfl› Edirne F Tipi’nin
ard›ndan Kand›ra F Tipi Hapishanesi’nden
DHKP-C, MLKP, TKP-ML, T‹KB ve TKEP-L da-
valar›ndan tutsaklar da 3 ila 7 gün aras›nda de-
¤iflen sürelerle açl›k greviyle sürgünü protesto
ediyorlar.

D›flar›da ise TAYAD’l› Aileler suç duyurular›
ve bas›n aç›klamalar› ile, bu hukuksuzlu¤a göz-
yummayacaklar›n› gösteriyorlar. Daha önce
fiiflli Adliye önünde bir eylem yaparak sürgün
sevkle ilgili olarak, Adalet Bakanl›¤› Ceza ve
Tevkifevleri Genel Müdürlü¤ü ve Sincan 2
No'lu F Tipi Hapishane ‹daresi hakk›nda suç

duyurusunda bulunan TAYAD’l›lar, 29 Ocak
günü de Sultanahmet Adliyesi önündeydiler.

Sad›k Türk'ün serbest b›rak›lmas›n› isteyen
TAYAD’l›lar, "Sürgün Sevklere Son" yaz›l› pan-
kart tafl›d›lar. TAYAD ad›na aç›klama yapan Se-
zai Demirtafl, Wernicke Korsakoff hastas› olan
Sad›k Türk'ün, 1 Nisan operasyonu sonucu gö-
zalt›na al›nd›¤›n› ve sahte belgelere dayand›r›-
larak tutukland›¤›n› belirtti.

Demirtafl, "Ülkemizdeki en büyük hukuk-
suzluk örneklerinden biri olan 1 Nisan komplo-
suyla tam 9 ayd›r tecrit koflullar›nda tutulan
Sad›k Türk'ün derhal serbest b›rak›lmas›n› isti-
yoruz. Sad›k Türk'e yönelik bu sald›r›lar, tüm
tutuklu ve hükümlülere oldu¤u kadar, d›flar›-
daki devrimcilere de yöneliktir" diye konufltu.

Eylem, “Sad›k Türk Derhal Serbest B›rak›l-
s›n, Sürgün Sevklere Son Verilsin, Tecriti Kal-
d›r›n Ölümleri Durdurun" sloganlar›n›n ard›n-
dan bildiri da¤›t›lmas› ile sona erdi.

TAYAD’dan Bas›n Aç›klamas›, Tutsaklardan Açl›k Grevi

‘Sürgün Sevklere Son!’

Tecrit zulmüne karfl› F tiplerinde direnen-
lerin aileleri olarak Abdi ‹pekçi Park›'nda
mevsimleri devirdi onlar. B›kmadan usanma-
dan 118 ölümü duyuruyorlar. K›fl›n so¤u¤u-
na karfl› yakt›klar› atefl, sahte demokratiklefl-
me oyunlar›n› da, duyars›zl›klar› da yak›yor.
Yak›nlar› F tiplerinde
hücre hücre eriyen, tec-
ritle beyinleri yokedilmek
istenen devrimci tutsak-
lar›n oldu¤u bir ülkede
“demokrasinin” aldat-
maca oldu¤unu Anka-
ra’n›n göbe¤inde gösteri-
yorlar herkese.

Kararl›l›¤›n yan›s›ra,
sabr›n da örne¤ini yarat›-
yorlar bu uzun direniflle-
riyle. 29 Ocak günü TA-
YAD’l› Aileler’i ziyaret
eden Mazlum-Der heyeti
de, onlar›n direnifllerini
herkesin örnek almas› gerekti¤ini vurgulad›.

Mazlum-Der ayn› yerde bulunan "Baflör-
tüsü Ma¤durlar›"n› ziyaretlerinde de, baflörtü-
sü yasa¤›n›n yasad›fl› oldu¤una dikkat çekti-
ler. Mazlum-Der Genel Baflkan Yard›mc›s›
Av. Halit Çelik, “Bu yasa¤›n hükümet tara-
f›ndan kald›r›lmas›n› istiyoruz" dedi.

Mazlum-Der: TAYAD’l›lar›n
direnifli herkese örnek

‹zmir Temel Haklar’›n kapat›lmas›n›n ard›ndan k›sa
süre önce kurulan Ege Temel Haklar ve Özgürlükler Der-
ne¤i çal›flma ve etkinliklerini sürdürüyor.

30 Ocak’ta dernek binas›nda yap›lan etkinlikte, gün-
deme iliflkin konular tart›fl›ld› ve müzik dinletisi verildi.
Söz alan dernek baflkan› Nurhan Y›lmaz, ölüm orucu di-
renifli, emperyalizmin sald›r›lar› ve AKP iktidar›n›n
emekçi halka yönelik sald›r›lar›n› de¤erlendiren bir ko-
nuflma yapt›. Y›lmaz, Avrupa Birli¤i’nin bask›n›n, yasak-
lar›n, iflkencelerin üzerinin örtülmesinde rol oynad›¤›n›n
alt›n› çizdi¤i konuflmas›nda, hak ve özgürlükler mücade-
lesinin örgütlülük ve süreklili¤iyle ancak halk›n haklar›n›n
kazan›labilece¤ini belirtti.

Daha sonra derne¤in fliir grubu bir fliir dinletisi verdi.
Ard›ndan Ege Temel Haklar ‹dil Halk Sahnesi Tiyatro
Toplulu¤u, "sevim taflan benim" isimli tiyatro oyununu
oynad›. Son olarak ise, Grup Gün›fl›¤› türkü ve marfllar-
dan oluflan bir dinleti sundu.

Ege Temel Haklar
Etkinliklerini Sürdürüyor�

Abdi ipekçi direnifli sürüyor

‹STANBUL TAYAD ADRES DE⁄‹fi‹KL‹⁄‹

Abide-i Hürriyet Caddesi
Derya Apartman› No:231/6
fiiflli / ‹STANBUL

Haklar ve Özgür-
lükler Platformu tara-
f›ndan haz›rlanan Halk

Anayasas› anketini doldurdu-
¤u için iflinden at›lan 63 yafl›n-
daki devlet hastanesi doktoru
Bekir Ceylan’›n yaflad›klar› bir
Türkiye gerçe¤i! Bu gerçekte;
faflist bask›da iktidarlarla de-
¤iflmeyen kesintisizlik var. Bu
gerçekte; halk›n kendi sorun-
lar›na sahip ç›kman›n en bü-
yük suç oldu¤u var. Bu ger-
çekte; iflkencenin, bask›n›n
varl›¤›n› ifade edene “belalar-
dan bela be¤endirilmesi” var.

Halk Anayasas› ‹çin
Anket Doldurma Suçu!
‹HD Bal›kesir fiubesi'nin

baflkanl›¤›n› da yürüten Bekir
Ceylan, 1997'de Halk ‹çin
Kurtulufl Dergisi’nin özel say›s›
olarak yay›nlanan, Haklar ve
Özgürlükler Platformu’nun 30
soruluk 'Halk Anayasas› An-
keti'ni doldurdu. Ankette Tür-
kiye gerçe¤ini ifade eden soru-

lar ve talepler yeral›yordu. Bir
demokrat, bu sorulara ne ce-
vap verirse, öyle cevaplad› so-
rular› Ceylan. Örne¤in “iflken-
cenin oldu¤unu” söyledi, “yeni
bir halk›n anayasas› olmal›”
dedi. Derne¤e 4 Temmuz
1997'de bask›n yapan polisin
eline geçen anket, o günden
bu yana süren soruflturmalar
zincirinin ard›ndan Ceylan’›n
iflten at›lmas›na kadar vard›.

‹flkence Var Dedi¤ine
Piflman Edilmeliydi
Bekir Ceylan’›n hem de

kendi el yaz›s›yla anket sorula-
r›n›n ço¤una “evet” cevab› ver-
di¤i, bu vatan› bölmeye, o ca-
n›m demokrasiyi ortadan kal-
d›rmaya yönelik büyük suçun
ifllendi¤ini polis savc›l›¤a, sav-
c›l›k da valili¤e iletti. Faflist bü-
rokrasinin çarklar› büyük h›zla
çal›fl›yordu! Valili¤in suç duyu-
rusuna savc›l›k 'takipsizlik' ka-
rar› verdi. Y›lmad› valilik! Sa¤-
l›k Bakanl›¤›'na baflvurup mü-

fettifl istedi. Meflhurdu oligarfli-
nin müfettiflleri; nas›l bir rapor
istiyorsa ›smarlama haz›rlar-
lard›. Öyle de oldu. Sa¤l›k Ba-
kanl›¤› Disiplin Kurulu, müfet-
tifl raporu do¤rultusunda 'du-
rumun memuriyetle ba¤dafl-
mad›¤›' gerekçesiyle, Ceylan'›
27 Ocak 1999 tarihinde me-
muriyetten uzaklaflt›rd›. Bursa
Bölge ‹dare Mahkemesi ise
Ceylan’›n baflvurusu üzerine
'göreve iade karar›' verdi. Bu
arada hükümetler de¤ifliyordu
ama Ceylan’› cezaland›rma
kararl›l›¤› sürüyordu. Bakanl›k
karar› temyiz için Dan›fltay'a
baflvurdu. Çünkü, bakanl›¤a
göre, Kurtulufl’u bulundurmas›
ve anketi doldurmas› 'ülkenin
birlik ve beraberli¤ini, bütün-
lü¤ünü bozacak nitelikte'ydi.

Dan›fltay’›n bakanl›¤›n iste-
¤ini reddetmesi de y›ld›ramad›
Sa¤l›k Bakanl›¤›’n›. Bu kez
AKP iktidardayd› ve görev Re-
cep Akda¤’a düflmüfltü. Da-
n›fltay karar›na iliflkin, 'karar
düzeltme' isteminde bulundu.
Dan›fltay 12. Dairesi bu kez
bakanl›¤›n istedi¤i karar› verdi
ve flöyle dedi: "Yasak yay›n
bulundurdu¤u ve DHKP-C adl›
yasad›fl› örgütün yay›n organ›
olan Halk ‹çin Kurtulufl adl›
gazete taraf›ndan anket formu-
nu kendi el yaz›s›yla doldura-

6 fiubat
2005

36

Say› 144

Kendi sorunlar›na sahip ç›kmaktan
Daha Büyük Suç Olur Mu!

“Bölücü, demokrasi düflma-
n›” ilan edilen ankette neler so-
ruluyordu ve ne isteniyordu?
Ony›llard›r bu ülkenin günde-
minde olan sorular ve sorunlar-
d› anketin sorular›. Bu sorunla-
r›n ortadan kald›r›lmas› için,
yani ÇÖZÜM için halk›n ana-
yasas›n› istiyor, bunun ça¤r›s›n›
yap›yordu. Örne¤in soruyordu;

“Bu meclis, Susurluk sorufl-
turmas›n› sonuçland›r›p, suçlu-

lar› cezaland›rabilir mi?” CEZALANDIRAB‹LD‹ M‹? “Ülkemizde ifl-
kence yap›l›yor mu?” diyordu; RAKAMLAR ‹fiKENCEN‹N VARLI⁄I-
NA KUfiKU BIRAKIYOR MU? “Mevcut anayasa demokratik midir?”
diyordu; DÜZEN PART‹LER‹ DAH‹ DEMOKRAT‹K OLDU⁄UNU
SÖYLEYEB‹L‹YOR MU?

Ve daha onlarca soru ile TÜRK‹YE GERÇE⁄‹N‹ ortaya ç›kar›yor-
du bu anket. AKP ve bütün iktidarlar istiyor ki, halk tart›flmas›n, halk
kendi sorunlar›na çözüm yollar› aramas›n. Ne veriliyorsa ona raz› ol-
sunlar ve hiçbir fleyi elefltirmesinler. Ceylan’a verilen ceza ve o y›llar-
da Halk Anayasas› Kampanyas›’na yönelik bask›lar bunun sonucudur.

Dr. Bekir
Ceylan,
halk›n
anayasa-
s›n›n ya-
p›lmas›
için dü-
zenlenen

anketi doldurdu, faflizmin
yasalar›yla ülkeyi yöne-
tenler, “bölücü ve domak-
rasi düflman›” ilan ettiler.

iflte O Anket!

rak buradaki beyanlar› ile ana-
yasal kurum ve kurulufllar› ül-
ke bütünlü¤ünü ve demokrasi-
yi hedef alan ve mevcut düze-
ni güç kullanarak de¤ifltirmek
gerekti¤i yönünde görüfl belirt-
mek fleklindeki subuta eren fi-
illeri nedeniyle hakk›nda tesis
edilen ifllemde hukuka ve usu-
le ayk›r›l›k yoktur."

Sa¤l›k Bakanl›¤›, ‹dare
Mahkemesi’nin yeniden karar
vermesini beklemeden, Dan›fl-
tay karar›na göre Ceylan’› ye-
niden 1 Kas›m 2004’te me-
murluktan att›.

Ceylan ise, yaflananlar›,
“amaç demokratik mücadele
veren insanlar› y›ld›rmak” ola-
rak de¤erlendirdi.

8 Y›ld›r Kesintisiz Olarak
Süren Hukuksuzluk
Bekir Ceylan’a yönelik so-

ruflturma; ANAP Genel Baflka-
n› Mesut Y›lmaz’›n baflbakanl›-
¤›ndaki ANASOL-D Hükümeti
döneminde bafllad›. Ecevit ik-
tidar›nda ve AKP iktidar›nda
sürdürüldü. Siyasal yelpazenin
sözde farkl› yerlerindeydiler;
kimi liberal, kimi solcu, kimi
muhafazakar demokrat. Ve
hepsi de birbirinden özgürlük-
çü, birbirinden AB’ciydi.

Ama dikkat edin, düflünce-
nin suç say›lmas›, kendi so-
runlar›na duyarl› olan, çözüm
arayanlara yönelik bask›da
hiçbir kesinti olmuyor.

Yasal yay›nlar›n suç gibi
gösterilmesinden herhangi bir
konuda düflünce beyan etme-
nin “bölücülük” olarak görül-
mesine, hak ve özgürlüklerin
esas al›nd›¤› bir anayasa iste-
mekten bunun için mücadele
etmenin gerekti¤ini söylemeye
kadar, her türlü demokratik fa-
aliyetin bast›r›lmak istenmesi-
ne kadar de¤iflen hiçbir fley
yok. “Demokratikleflme” gibi
söylemler her iktidar›n dilinden
düflmez, ama Türkiye gerçe¤i
sürer.

6 fiubat
2005

37

Say› 144

‹flkencenin sistematikli¤i, azal›p ço¤ald›¤› son süreçte s›kça tart›-
fl›ld›. Avrupa Birli¤i, ç›karlar› gere¤i faflist iktidara destek vermek için
“iflkencenin sistematik olmad›¤›n› ve azald›¤›n›” yazd› raporuna. Za-
ten iktidar da “iflkenceye s›f›r tolerans” laf›n› dilinden düflürmüyordu.
‹flkencenin üzerinin örtülmesi için bu kadar çaban›n harcand›¤› bir
ortamda, iflkenceci polis ne yapar?

O da, zaten göstermelik olarak açt›¤› soruflturmalar› neredeyse
rafa kald›rarak, “bak›n iflkence ne kadar azald›” diye, bu yalan kerva-
n›na kat›ld›. Ki, tüm yalanlar zaten onun elinin so¤utulmamas› için
de¤il mi?

B›rak›n gerçekte yaflanan rakamlar›, meydanlara taflan iflkencele-
ri, 2004 y›l›nda yarg›ya yans›yan, yani iflkence ve kötü muameleden
aç›lan davalarda, bir önceki y›la göre yüzde 3.3 art›fl görüldü. Ama
buna karfl›l›k ayn› dönemde, Emniyet Genel Müdürlü¤ü'nün hakk›n-
da soruflturma açt›¤› polislerin say›s› yüzde 39.66 azald›.

Sahte belge düzenlemeyi, gerçe¤i tersyüz etmeyi iyi bilirler!
Birincisi, hem Avrupa Birli¤i hem de AKP iktidar›n›n bütün yalan-

lar›na karfl›n iflkence Türkiye gerçe¤i olmaya devam etmektedir. Bu-
nu biz de¤il, devletin resmi rakamlar› dahi söylüyor.

‹kincisi, Emniyet y›llard›r yapt›¤› “her kurumda çürük elma olur,
gerekenleri yap›yoruz” aç›klamalar›na karfl›n, iflkencecilerine sahip
ç›kmakta, korumaktad›r. ‹flkence artarken Emniyetin soruflturmalar›
art›fl›n on kat›ndan fazla azalma yaflan›yor. Demek ki, polisin yeni
numaras› bu! Zaten öyle göstermelik soruflturmalard›r ki bunlar; son
iki y›lda iflkence suçundan tek bir polis hakk›nda dahi ceza verilme-
mifltir. Verilen idari cezalar “kötü muamele” k›l›f›na uydurulmakta ve
“k›sa süreli k›dem durdurma” gibi komedilerden ibaret.

“‹flkenceye S›f›r Tolerans”, Kara Mizah

Yarg›daki durum da farkl› de¤il. Aç›lmak durumunda kal›nan da-
valarda iflkenceciler cezaland›r›lm›yor. Örne¤in ‹zmir’de son 2.5 y›l-
da iflkence davalar› 5 kat artt›. Ancak flu ana kadar aç›lan davalarda
hiçbir mahkumiyet karar› verilmedi.

‹flkenceciler iktidar taraf›ndan, yarg› ve Em-
niyet Genel Müdürlü¤ü, ‹çiflleri Bakanl›¤› tara-
f›ndan en üst düzeyde koruma alt›ndad›rlar. Av-
rupa Birlikçi sahte demokratlar›n da katk›s›yla,
AKP iktidar› yalanla, suni bir hava yaratarak
halk› aldatmaya çal›fl›yor. ‹flkencenin devlet po-
litikas› oldu¤u yerde, yasalarda iflkenceyi yasak-
laman›n hiçbir anlam› yoktur. Ony›llard›r yasa-
larda ayn› yasak vard›r. Ama bunlar›n hiçbir
pratik de¤eri olmam›fl ve hala da olmamakta-
d›r. Bu sürecin özelli¤i ise, estirilen Avrupa Bir-
li¤i rüzgarlar›, korkunç bir sansürle tüm gerçek-
lerin üzerinin örtülmesinde daha pervas›zlafl›l-
mas›d›r. Bu kara mizah Avrupa emperyalizmi-
nin deste¤iyle sürdürülmektedir. ‹flkence gören
her insan›m›z›n bedeninde duydu¤u ac›da onla-
r›n da pay› daha da büyümüfltü.

Polis numaralar›
iflkence nas›l “azalt›l›r”?

Baflkorumas› tescilli

bir iflkenceci olan

Tayyip’in “iflkenceye

s›f›r tolerans›n›”

resmi rakamlar bile

yalanl›yor.

Irak Kürdistan Demokratik Partisi (IKDP) li-
deri Mesud Barzani, Irak’ta seçim günü yapt›¤›
aç›klamada “en iyi çözümün federasyon olaca-
¤›n› ancak tam olarak zaman›n› bilmese de mut-
laka ba¤›ms›z bir Kürt devleti kurulaca¤›n›”
söyledi.

Oligarflinin sözcülerinin Barzani’nin aç›kla-
mas›na gösterdi¤i flovenist tepki, elbette kimse
için sürpriz olmad›. Kürt halk›na karfl› içte ve
d›flta, inkar ve imha politikas›n› sürdüren AKP
iktidar›n›n, Genelkurmay’›n ve flovenist medya-
n›n baflka türlü davranmas›, do¤as›na ayk›r›d›r.

Peki ama Barzani gerçekten bir “ba¤›ms›z-
l›k”tan m› sözediyor? Nas›l bir devlet olacak bu?
Biz burada esas olarak bunun üzerinde durmak
istiyoruz.

Ba¤›ms›z bir Kürt devleti, Kürt halk›n›n hak-
k› m›d›r? Bu soruya cevab›m›z, tart›flmas›z evet-
tir. Ba¤›ms›zl›k ve devlet kurma hakk›, hiçbir
ulus aç›s›ndan baflkalar›n›n lütfedece¤i bir hak
de¤il, her ulusun do¤al hakk›d›r. Bu hakk›n kul-
lan›lmas›na kimlerin önderlik etti¤ine ba¤l› ola-
rak da kurulacak devletin ve toplumsal yap›n›n
niteli¤i belirlenir.

Barzani ve Talabani, burjuva milliyetçi ön-
derliklerdir. Günümüzde burjuva milliyetçili¤inin
ilerici bir özelli¤i kalmam›flt›r. Bu anlamda on-
dan anti-emperyalizm de beklenemez.

Bugün Barzani’nin “ba¤›ms›z devlet” diye sö-
zetti¤i, Amerikan emperyalizminin flemsiyesi al-
t›nda kurulacak olan bir devlettir. Böyle bir dev-
letin kuruluflu, emperyalizm ile halklar saflafl-
mas›nda, halklardan yana ilerici bir nitelik de ta-
fl›maz. Çünkü, bu “devlet”, Kürt burjuva milli-
yetçili¤ine, emperyalizm taraf›ndan, iflbirlikçili¤i

karfl›l›¤›nda sunulan bir “diyet” konumun-
dad›r. Ba¤›ms›z de¤il, ama “ayr›” bir devle-
te bir ad›m daha yaklaflmak, burjuva milli-
yetçili¤i aç›s›ndan bir baflar›d›r, ama halk-
lar aç›s›ndan ayn› anlama gelmez. Kürt
burjuva iflbirlikçili¤i, emperyalist iflgale
karfl› direnenlerin ezilmesini kolaylaflt›ran
bi rol oynayarak emperyalizmin himayesi-
ne mazhar olmufltur. K›sacas›, Barzani’nin
ve Talabani’nin bugün kazand›¤› her “za-
fer”, her “baflar›”, asl›nda halklar›n aleyhine
elde edilmifltir. ABD eliyle “kazan›lan” bir

devletin ba¤›ms›z ola-
mayaca¤› bafltan aç›k-
t›r. Ba¤›ms›zl›¤› temel
öneme sahip bir konu
olarak görmeyenler,
“güce tapma”y› teori-
lefltirenler için, “bir
devletimiz olsun da na-

s›l olursa olsun” anlay›fl› geçerlidir. Ki bu anla-
y›fl da burjuva milliyetçili¤inin ta kendisidir.

IKDP ile PÇDK aras›ndaki fark nedir?
Barzani ‘ilkel milliyetçi’li¤inin
alternatifi nerededir?
Irak’ta yap›lan seçimleri meflru görmek,

Amerikan emperyalizminin iflgalini ve Ortado-
¤u’ya yönelik planlar›n› meflru görmektir. Nite-
kim, burjuva milliyetçi Barzani ve Talabani ön-
derli¤indeki ‹KDP ve KYB, iflgali de, seçimleri de
meflru görmekte, her aç›dan desteklemektedir-
ler. Burjuva milliyetçili¤inin bu tavr› almas›,
onun s›n›fsal niteli¤ine uygundur.

Irak’ta iflgal alt›nda yap›lan seçimlere Kong-
ra-Gel’le ayn› anlay›fl paralelinde Irak’ta kurulan
PÇDK da kat›lm›flt›r. Kendi d›fl›ndaki hiçbir fley
milliyetçili¤i ilgilendirmez. Barzani’nin, Talaba-
ni’nin yapt›¤› budur. Ancak PÇDK’n›n yapt›¤› da
bundan farkl› de¤ildir.

Biliniyor ki, Kongra-Gel ve Abdullah Öcalan,
Barzani-Talabani çizgisini sürekli “ilkel milliyet-
çilik”le elefltiriyorlar. Ama Irak’ta ayn› konum-
dad›rlar. Barzani, Talabani çizgisi “ilkel milliyet-
çilik” ise, bunun karfl›t› nedir? Modern milliyet-
çilik mi? Sosyalistlik mi?

Barzaniler’in ‹lkel milliyetçili¤i, kendi çizgi-
sinde yürüyor ve sonuç da al›yor. Peki Öcalan
ve PKK hangi çizgide yürüyor ve hangi sonuçla-
r› al›yor?

Barzani ve Talabani’nin Irak’ta iflgali destek-
lemesi, seçimlere kat›lmas›, iflbirlikçiliktir ve
burjuva milliyetçilik günümüzde iflbirlikçilik d›-
fl›nda zaten varolamaz.

6 fiubat
2005

38

Say› 144

Barzani’nin ‘Ba¤›ms›z Kürdistan’›
BA⁄IMSIZ OLACAK MI?

Peki PKK’n›n iflgali desteklemesi, seçimlere
kat›lmas›na ne ad konulacak?

Barzani burjuva milliyetçili¤ini reddetmiyor.
Ben sadece demokrat›m diyor. Ancak PKK böy-
le demiyor, bunun karfl›s›ndaki bir zeminde, hat-
ta sosyalist oldu¤unu söylüyor. Problem ve elefl-
tiriler de burada do¤uyor. E¤er PKK kendini
“burjuva milliyetçi” bir çizginin savunucusu ola-
rak sunuyor olsayd›, bizim yapt›¤›m›z elefltirile-
rin birço¤u da gereksiz kalacakt›. Örne¤in
“PÇDK nas›l bir yurtsever ki, Amerikan iflgali al-
t›nda seçime girmeyi kabul ediyor?” diye sor-
mak gerekmeyecekti. Ama sosyalistiz, devrim-
ciyiz denildi¤i noktada, yapt›klar› her fleyi, sos-
yalist, devrimci bak›fl aç›s›ndan de¤erlendirmek
durumunday›z.

Ve o zaman aç›¤a ç›k›yor ki; PÇDK, “ilkel
millietçili¤i”n alternatifi de¤il, tam da o çizgide
varolmaya çal›fl›yor. Barzani ilkel milliyetçili¤i
gibi, iflgali meflrulaflt›r›yor, ilkel milliyetçilik gibi,
emperyalizmden icazet ar›yor.

Peki bir hareket s›n›r›n bir yan›nda ilkel milli-
yetçi, bir yan›nda baflka türlü olabilir mi? Tabii
tüm bunlar, “büyük politika” ad›na yap›l›yor.
Ancak bu “büyük politika”larda ilke, kural yok-
tur. Halklar›n ç›karlar› yoktur. Tersine, emperya-
list sisteme dahil olma vard›r.

PKK, “ABD hakimdir, bunu kabul etmeliyiz”
teorisini çok önce yapm›flt›r. Bugün önerilen po-
litika ve teoriler de bunun d›fl›nda de¤ildir. Ve bu
nokta da PKK’y› Barzaniler’in ilkel milliyetçili-
¤iyle ayn› siyasal konuma götürmektedir.

Barzani’nin ba¤›ms›zl›k anlay›fl› ABD eliyle
ba¤›ms›zl›kt›r. Öcalan’›n formüle etti¤i “demok-
ratik cumhuriyet” de ABD ve AB eliyle isteniyor.
Barzani’nin “ba¤›ms›z devlet”iyle, Öcalan’›n
“demokratik cumhuriyeti” ayr› fleylermifl gibi
görünmektedirler; ancak özü itibariyle farks›z-
d›rlar. Her ikisi de emperyalizmin eliyle istiyor.

ABD’nin, AB’nin icazeti alt›nda sa¤lanacak
her türlü çözüm, bir aldatmacad›r. Emperyaliz-
me s›rt›n› yaslayarak sürdürülen bir oyundur. Ve
bu çözümlerin hiçbirinde devrim yoktur, devrim-
cilik yoktur.

A. Öcalan, ilkel milliyetçili¤in kuraca¤› Kürt
devletinin emperyalizmin Türk, Acem, Arap
halklara karfl› kullanaca¤› bir mafla olaca¤›n›
söylüyor. Peki “demokratik cumhuriyet” emper-
yalist sistemin d›fl›nda m›? Hay›r, o da “AB çer-
çevesinde” bir cumhuriyet. Öcalan’›n demokra-
tik cumhuriyet teorisinin tek bir yerinde bile em-
peryalizmin kovulmas› öngörülmüyor... K›saca-
s›, AB flemsiyesi alt›nda demokratik cumhuriyet
mi, ABD flemsiyesi alt›nda “ba¤›ms›z Kürdistan”

m›? Bu tart›flma emperyalist düzenin kabul edil-
mesi çerçevesinde bir tart›flmad›r. Devrimcilerin
tart›flmas› de¤ildir.

Bu ancak milliyetçili¤in çeflitli versiyonlar›n›n
tart›flmas› olabilir; ki bugün de böyledir.

Ortada son derece ilginç bir tablo vard›r:
Bir yandan Abdullah Öcalan, Barzaniler ön-

derli¤inde kurulacak “Kürt Devletini”, bat›n›n,
ABD’nin plan› olarak de¤erlendirip “Bu Kürt
devletinin dolarlarla, füzelerle beslenip Arap,
‹ran ve Türk’e karfl› savaflt›r›laca¤›n›...” söylü-
yor; ama PKK’l›lar›n yay›nlar›nda Irak’ta Kürtle-
r’in “ayr› bir devlete” yak›nlaflmas›, ileri bir ad›m
olarak de¤erlendiriliyor... Öcalan, emperyaliz-
me karfl› oldu¤u için mi yap›yor bu uyar›y›; ha-
y›r, oligarflinin PKK’n›n “de¤erini anlamas›” için
yap›yor. ““PKK bo¤ulursa Kürt milliyetçili¤i
mutlak hakim olur.” diyor ((19 Ocak 2005 Ta-
rihli Görüflme Notlar›ndan). Aç›kça, “PKK’y› tas-
fiye ederseniz, onlar geliflir” diyerek oligarfliye
PKK’yla uzlafl›n ça¤r›s› yap›yor. Yani sistem
içinde yeralmak hesab›yla karfl› ç›k›l›yor Barza-
niler’in devletine.

Öcalan, “Barzaniler beni kendi cephelerine
almak istediler, gitmedim, çünkü “benim için
Kürt feodalitesine, milliyetçili¤ine s›¤›nmak ilke
ihanetidir.” diyor. Peki bunun alternatifi ne? “AB
flemsiyesi bizim için yeterlidir” deyip, AB’ye s›-
¤›nmak m›? Demokratik cumhuriyet deyip, oli-
garflik düzeni meflrulaflt›rmak m›?

PKK’y› söyleminin aksine milliyetçilik çizgisi-
ne oturtan tam da bu düzen içiliktir. Devrimden,
sosyalizmden vazgeçilmifl olmas›d›r. Ve bu nok-
tada “ilkel” milliyetçilik de, “modern” milliyet-
çilik de düzen içidir!

‹flbirlikçili¤i meflru görmek, emperyalizm
ve halklar saflaflmas›nda yalpalamakt›r
Hat›rlanaca¤› gibi, Amerikan emperyalizmi-

nin Irak’a müdahalesi s›ras›nda Barzaniler’in
ABD’yle iflbirli¤i yapmas›n› meflru göstermeye
çal›flanlara flunu sormufltuk:

Amerika ülkemizi iflgal edecek olursa, siz
hangi safta olacaks›n›z, ne yapacaks›n›z?

PÇDK’n›n Irak’ta seçimlere kat›l›fl›, bu soru-
ya verilen bir cevap say›labilir. Keza, oligarflinin
ABD sopas›yla tehdit edilmesi de bir cevapt›r.
Ve bunlar olumsuz cevaplard›r.

Yine hat›rlanacakt›r, Barzani iflbirlikçili¤ini
meflru (veya mazur) gören sadece PKK de¤ildi,
baflkalar› da vard›. Örne¤in SDP’liler, Barzani ifl-
birlikçili¤ini “uluslar›n kendi kaderini tayin hak-
k›”yla aç›klayacak kadar ileri gitmifllerdi. “Bafl-

6 fiubat
2005

39

Say› 144

ka ne yapabilirlerdi ki?” denilerek
meflrulaflt›r›ld› iflbirlikçilik. Bu anlay›fl
gelinen noktada da ABD eliyle bir
“devlet” kurdurulmas›n›, bu “devlet”
halklara karfl› emperyalizm cephesin-
de yeralacak olsa bile, desteklemeye
devam edecektir; veya önceki görüfl-
lerinin özelefltirisini yapacaklard›r.

Barzani iflbirlikçili¤ini mazur gören
bir yaklafl›m da geçti¤imiz günlerde
Evrensel’de yerald›. fiöyle diyordu ga-
zetenin yazarlar›ndan Fatih Polat: “...
Ayr›ca Türkiye’nin izledi¤i çözümsüz-
lük politikas›, onlarca y›ld›r hem Tür-
kiye’de hem de komflu topraklardaki
Kürtler aç›s›ndan çat›flarak kendisini
dayatmak ve bundan yoruldu¤u oran-
da da iflgal güçleriyle iflbirli¤ine kadar
varan bir kanaldan ç›k›fl aramak olu-
yor. Baflka bir ›fl›k gören söylesin.”
(2 fiubat 2005)

Evrensel yazar›, “baflka bir ›fl›k” ol-
mad›¤›n› söyleyerek, hem Türkiye’de-
ki, hem komflu ülkelerdeki Kürtler’in
yapacak baflka fleyinin olmad›¤› hük-
münü veriyor. Keza yaz›s›n›n devam›n-
da da oligarflinin politikalar›n›n Kürtle-
ri “Türkiye’nin hakk›ndan gelecek bir
güçle iliflkiye do¤ru provoke etti¤ini”
belirtiyor. Emperyalizm iflbirlikçili¤ini
“çaresizlik”le, “provokasyona gelmek-
le” aç›klamak, devrimcilerin ifli olma-
mal›d›r. Bu, neresinden bak›l›rsa bak›l-
s›n, iflbirlikçili¤e “yeflil ›fl›k” yakmakt›r.

Kuflkusuz, baflka bir ›fl›k var. Halk-
lar cephesinden bak›ld›¤›nda baflka bir
›fl›k hep vard›r. ‹flbirlikçi iktidarlara
karfl› emperyalizmin himayesine gir-
mek, zaten bir ç›k›fl yolu de¤ildir. Bu
yoldan baz› ulusal haklar kazan›lamaz
m›, hatta ayr› bir “devlet” kurulamaz
m›? Baz› haklar elde edilebilir, devlet
de kurulabilir. Ama böyle bir Kürdis-
tan’›n ba¤›ms›z olmayaca¤›, emperya-
lizmin himayesine girmifl Kürt halk›n›n
özgür olmayaca¤› aç›kt›r. Evet, bir
“ulusal” bayra¤›, “ulusal” s›n›rlar›,
“ulusal” marfl› olacakt›r, ama onlar sa-
dece emperyalizme ba¤›ml›l›¤›, em-
peryalizmin iflgalini gizlemeye yaraya-
cakt›r. Bunu halklar için bir “›fl›k” veya
“kötünün iyisi” olarak görmek ve gös-
termek, devrimci teoriden bir sapma-
d›r ve pratikte iflbirlikçi politikalara
“hoflgörü” göstermektir.

6 fiubat
2005

40

Say› 144

Akademik
Cüppeli
Sorgucular

‹stanbul Üniversitesi ö¤-
rencileri, 2 fiubat’ta Beyaz›t
Merkez Kampüsü önünde
bir eylem yapt›lar. Ö¤renci-
lerin bu eylemde tafl›d›klar›
pankartta flunlar yaz›yordu:
"Polis- ‹dare ‹flbirli¤ine,

Gizli Sorgu ve Sorufltur-

malara Son"

Üniversiteli gençlik, y›l-
larca “Üniversite Mi, K›flla

M›?” slogan›yla elefltirmiflti
YÖK düzenini. Art›k k›flla
düzeni de “afl›lm›fl”, üniver-
siteler odalar›nda aleni sor-
gular›n yap›ld›¤› iflkenceha-
nelere dönüfltürülüyordu.
Ö¤retim üyesi k›l›¤›ndaki
sorgucular, ayn› siyasi flube-
nin polisleri gibi (belki onlar-
dan kurs da alm›fllard›r) ö¤-
rencilere muhbirlik dayat›-
yor, baflkalar› üzerine “ifa-
de” almaya çal›fl›yorlard›.

Ö¤renci gençli¤in Beya-
z›t’taki öfkeli sloganlar›n›n
hedefi iflte bu uygulamalard›.

26 Ocak’ta Hukuk Fakül-
tesi ö¤rencisi Özgür Ceylan
Aytaç ve Tamer Do¤an,
haklar›nda “gizli sorufltur-
ma” aç›ld›¤› belirtilerek ö¤-

retim üyeleri taraf›ndan ifa-
de vermeye ça¤r›ld›lar. ‹ki
saat boyunca ö¤retim üye-

si Ersan fien, Birsen Er-

sen ve Rauf Verbay tara-
f›ndan sorgulanan ö¤renci-
ler, “eylemlere kat›lan ö¤-

rencilerin isimlerini verme-

ye” zorland›lar. ‹Ü ö¤rencisi
ve Gençlik Derne¤i üyesi
Günay Da¤ ve Erdal Bektafl
aleyhinde ifade verdirmeye
çal›flan iflkenceci ö¤retim
üyeleri, Aytaç ve Do¤an’a,
“Onlar örgüt üyesidir. On-

lar›n isimlerini verin, size

ceza vermeyelim. Yoksa

okuldan at›l›rs›n›z” tehdit-
inde bulundular.

Eylemde hukukçu, profe-
sör kimli¤i tafl›yan ö¤retim
üyelerini k›nayan ö¤renciler,
“‹flbirlikçi Rektör ‹stemiyo-
ruz, Gizli Soruflturmalara
Hay›r, YÖK Kalkacak Polis
Gidecek, Soruflturmalar Tu-
tuklamalar Bask›lar Bizi Y›l-
d›ramaz” sloganlar›yla tepki
ve taleplerini dile getirdiler.

Aleyhinde ifade al›nmak
istenen ö¤rencilerden biri
olan ‹stanbul Gençlik Der-
nekli Günay Da¤ taraf›ndan
okunan aç›klamada “bunla-
r›n bu ülkeye hukuk ve siya-
setçi yetifltirdi¤ini söyleyen
bir fakültede gerçekle-
flti¤ine” dikkat çekilerek,
gençli¤in komplolara karfl›
sessiz kalmayaca¤› belirtildi.

Ba¤›ms›zl›k Yürüyüflümüzü Durduramazs›n›z!
Eskiflehir Gençlik Derne¤i, 17 Ocak'ta Ankara-K›z›lay'da

“Ba¤›ms›z Türkiye” fliar›n› hay-
k›ran ö¤rencilere yap›lan sald›-
r›y› protesto etti. Ö¤renciler,
eylemde “e¤er ba¤›ms›zl›¤› is-

temek suç ise biz bu suçu iflle-

meye devam edece¤iz.." diye-
rek, kararl›l›klar›n› yinelediler.

Gençlik’den

✍Gençli¤in
Kaleminden polis ‹dare ‹flbirli¤ine

karfl› birleflelim!
87-88 döneminde tüm s›cakl›¤›yla yaflanan

polis idare iflbirli¤i bugün de gündemde. O za-
mana geri dönüp neler yafland›¤›na bir bakal›m.

Ö¤renci gençli¤in YÖK'ün kald›r›lmas› için
kampanyas› sonras›nda dernekler kapat›lmaya
baflland›. ‹zmir’de Ege Üniversitesi T›p Fakülte-
si, Fen Fakültesi, Mühendislik Fakültesi, MYO
Ö¤renci Dernekleri.. diye s›ralanan birçok ö¤-
renci derne¤i gibi tüzel kiflili¤i kazanm›fl dernek-
ler ardarda kapat›ld›. Siyasi iktidar iyice taham-
mülsüzleflti. Gençlik mücadelesinin önünü kes-
mek için elinden geleni yapt›. Gözalt›lar, tutukla-
malar, polis takipleri derken ö¤renciler kaç›r›l-
maya, ajan ve muhbirlik teklifleri yap›lmaya
baflland›. ‹ktidar korkutarak, sindirip tehdit ede-
rek engel olmay› hedefliyordu. Kendi sorunlar›-
na sahip ç›kan ö¤renci gençli¤in karfl›laflt›¤›
son, okuldan uzaklaflt›rma olmufltur. Örne¤in
MÜBYYO'da yemek boykotu yapt›klar› gerekçe-
siyle 21 dernek yöneticisi ve üyesi ö¤renci bir
dönem okuldan uzaklaflt›r›ld›. Disiplin sorufltur-
malar›n› protesto etmek için ‹TÜ'de rektörlük bi-
nas›nda oturma eylemi yap›ld›. Rektörle yap›lan
görüflmede polisin direktifleriyle disiplin sorufl-
turmas› aç›lmas›n› kabul etmediklerini söyleyen
ö¤rencilere rektörün cevab› "Polisle iflbirli¤i yap-
m›yoruz... Emniyet bana suç duyurusunda bu-
lunuyor ben de soruflturma aç›yorum" fleklin-
deydi. Üniversite yönetimleri en tepesinden po-
lisin emrine girmiflti. Buna karfl›n direnildi, say›-
s›z eylem yap›ld›... Evet bu yaz›lanlar o dönem-
de gençli¤in yaflad›¤› sadece birkaç örnekti. Bu-
gün yap›lmak isteneni anlamak aç›s›ndan geç-
mifle bakmam›z bize yap›lanlar hakk›nda bilgi
verece¤i için bu örneklere yer verdik.

Bugüne bakt›¤›m›zda benzer fleylerle karfl›
karfl›yay›z. 26 fiubat günü ‹stanbul Üniversitesi
ö¤retim üyeleri Ersan fien, Birsen Ersen, Rauf
Verbay taraf›ndan yönetilen soruflturmalarda iki
üniversite ö¤rencisi sorguland›. ‹ki ö¤renci so-
ruflturma süresince tehdit ve flantajla okulda bu-
lunan di¤er ö¤renciler hakk›nda ifade vermeye
zorland›. "Eylemlere kat›ld›n m›? Kat›lanlar›n
isimlerini ver yoksa kar›flmay›z, okuldan atar›z,
ceza veririz"... Evet, bu soruflturmalar›n neye
hizmet etti¤i bizler için aç›kça ortada ve bu polis
sorgusunun kendisine bilim adam›, ö¤retim gö-
revlisi diyenler taraf›ndan yap›lmas› düflündürü-
cü ve ayn› zamanda korkutucu bir durum. Tüm
bu yaflananlar bizlere flunu gösteriyor ki ö¤renci
gençli¤i bask›larla tehditlerle sindirip istenilen

tek tip ö¤renci gençlik yaratma çabas›nda ö¤re-
tim görevlileri s›n›r tan›m›yor. Düflünmeyen,
üretmeyen gençli¤in yan›nda, ispiyoncu, ajan,
arkadafllar›n› satan bir kiflilik yarat›lmaya çal›fl›-
l›yor. Polisle böylesine iflbirli¤ine giren ö¤retim
görevlilerden nas›l bir e¤itim beklenebilir ki? Ne
ö¤retebilir, ne anlatabilir bunlar? Ö¤rencilerini
potansiyel suçlu görüp onlar›n aras›ndan ajan
ç›kartma çabas›nda polise yard›mc› olmas›n›
nas›l anlayabiliriz? Bilim yuvas› denilen okullar›-
m›z nas›l bir karakola dönüfltürülebilir?

Nedir buradaki amaç? Dedi¤imiz gibi amaç
asl›nda çok aç›k ve nettir. Ö¤renci gençli¤i her
yerden k›skaca al›p düflünmeyen, üretmeyen,
gerek kendi gerek ülke ve dünya sorunlar›na
duyars›z, uyuflturucuyla sorunlar›n› unutan, her-
türlü yoz iliflki içinde de¤erlerini yitirip kifliliksiz-
lefltirilen bir gençlik yarat›lmak isteniyor. Bu
amaca ulaflmak ad›na da e¤itmenlik, ö¤retmen-
lik, bilim ad›na ne varsa ayaklar alt›na al›n›yor.
Peki buna seyirci mi kalaca¤›z?

Elbette ki hay›r. Dün bu yap›lanlara nas›l ses-
siz kal›nmam›flsa, boykotlarla, bildirilerle, otur-
ma eylemleriyle, yürüyüfllerle bu oyunu bozmak
için mücadele edilmiflse ve bunun sonucunda
polis okuldan at›lm›flsa, bugün de ayn› kararl›-
l›kta olma zaman›d›r. Devrimci gençli¤in öncü-
lü¤ünde yap›lan bu hakl› mücadele amac›na
ulaflm›flt›r. ‹flte bugün yap›lmas› gereken de
tam budur. Ö¤renci gençli¤i her türlü bask› ve
fliddetle susturmaya çal›flanlara karfl› bugün de
ciddi anlamda mücadele verilip güçlü bir flekil-
de karfl›lar›nda durarak oyunlar›n› bozmak gere-
kir. Bunun için de hakl›l›¤›m›zdan meflrulu¤u-
muzdan ald›¤›m›z güçle mücadele bayra¤›n›
yükseltelim.

Demokrat Ö¤retim Üyeleri
Ö¤rencilerin Yan›nda

‹stanbul Üniversitesi'nde, aralık ayında gerçeklefl-
tirilen faflist sald›r›lar sonras›nda, 47 devrimci de-
mokrat ö¤renci hakk›nda dava aç›lm›fl, alt› ö¤renci
tutuklanm›flt›. Bir grup ö¤retim üyesi, haklar›nda 15
ile 20 yıl arasında hapis cezas› istenen ö¤rencilerin
serbest b›rak›lmas› talebini içeren bir metni imzaya
açarak ö¤rencilere destek verdiler.

Prof. Dr. Hüseyin Hatemi, Prof. Dr. ‹zzettin Ön-
der, Yard. Doçent Doktor Ufuk Uras ve Yard. Doç.
Dr Sezai Temelli'nin de aralarında bulundu¤u ö¤re-
tim üyeleri taraf›ndan imzalanan metinde, ö¤rencile-
rin tutukluluk durumunun kaldırılmas› talep ediliyor.

6 fiubat
2005

41

Say› 144

6 fiubat
2005

42

Say› 144

HÖC’lülerin karfl› karfl›ya kald›¤› “sol içi” sal-
d›r›lara iliflkin ana yaklafl›m›m›z, bu olumsuzluk-
tan bir olumluluk ç›kartabilmek; bu sorunu, so-
lun, sol içi fliddete karfl› bir hukuk oluflturmas›-
n›n vesilesi yapabilmektir.

Bu nedenle HÖC’ün tavr›, daha ilk andan iti-
baren “misilleme” yönünde de¤il, sol içi fliddetin
mahkum edilmesi yönünde olmufltur. Bu yönde
bir mesafe de katedilmifltir.

Hat›rlanaca¤› gibi, geçen hafta, 26 Ocak’ta
çeflitli gruplar›n ortak imzas›yla bir aç›klama ya-
p›lm›fl, bu aç›klamada sol içi fliddet mahkum
edilmifl, Gazi, Nurtepe ve Alibeyköy’deki sald›r›-
larla ortaya ç›kan durumun araflt›r›lmas› için ko-
misyon kurulmas› karar› al›nm›fl ve DEHAP ve
HÖC bu komisyonun kararlar›na uyacaklar›n›
taahhüt etmifllerdi. (Bkz. Ekmek ve Adalet, say›
143, sayfa 5)

Bu aç›klaman›n ard›ndan devam eden görüfl-
melerde, ortak bir komisyon oluflturuldu, üye-
leri belirlenmifl komisyon önünde de kararlara
uyulaca¤› bir kez daha taahhüt edildi. Görüflme-
ler, bir yandan kal›c› bir sol içi hukuk ve kurum-
laflma oluflturulmas› do¤rultusunda, bir yandan
da sözkonusu olaylar›n tek tek araflt›r›l›p tart›fl›l-
mas› do¤rultusunda devam ediyor. (Belli, somut
aflamalar kaydedildikçe, okurlar›m›z›, halk›m›z›
ve devrimci demokrat kamuoyunu geliflmeler-
den haberdar etmeye devam edece¤iz.)

Geçmiflin muhasebesini yap›p,
gelece¤imizi flekillendirmek için sol
içi bir kurultay öneriyoruz:
Gelinen noktada, sol içi fliddet konusunda,

devrimci, demokrat tüm örgütlülüklerin kat›l›m›-
na aç›k olarak bir kurultay (konferans) örgütlen-
mesini öneriyoruz.

Kurultay, “sol içi fliddet”in mahkum edilme-
sinde ortak bir irade beyan›n› sa¤lamay›, sol içi
fliddetin muhasebesini yapmay› ve gelece¤e yö-
nelik olarak da bu konuda sol içi bir hukuk olufl-
turulmas›n› hedeflemelidir.

Son zamanlarda sald›r›lar›n peflpefle gelifli
dikkat çekici ve halka, devrim mücadelesine
karfl› sorumluluk duyan herkes için uyar›c›d›r.
2004’ün Temmuz’unda Esenler Temel Haklar

Derne¤i bas›ld›... Eylül’de Dersim’de MKP geril-
lalar›na atefl aç›ld›... Aral›k ay›nda Yunanis-
tan’da dört devrimciye sald›r›ld›... Ve ocak
ay›nda Gazi, Nurtepe ve Alibeyköy’de “Gazi
Cephe’ye Mezar Olacak!” sloganlar›yla sopal›,
silahl›, maskeli sald›r›p bask›n yapmak... Olay-
lar›n hepsini gözönüne getirin; dernek bask›n›,
silahl› sald›r›, provokasyon sald›r›lar›, devrimci-
lere tehdit; bunlar öyle s›radan sald›r›lar de¤ildir.
“Sol içi fliddeti” do¤urabilecek olaylar de¤il, biz-
zat sol içi fliddetin kendisidir. Ve say›lanlar›n
hepsi sadece alt› ay içinde peflpefle gündeme
gelmifltir. Bunlar, sol içi fliddet sorununun Türki-
ye solu için “geçmiflte kalan” bir sorun olmad›-
¤›n› herkese aç›k biçimde gösterecek vehamet-
teki geliflmelerdir.

Sol içi fliddet sorunu, geçmiflte tart›fl›lmad›¤›
için, yanl›fl anlay›fl halk nezdinde teflhir ve tecrit
edilmedi¤i için bunlar tekrarlan›yor. Sol hep bir-
likte tav›r almad›¤›, faydac› bakt›¤› için devam
ediyor. Bugün de tart›flamazsak, bugün de dev-
rimci kadrolar, taraftarlar ve halk nezdinde kesin
bir biçimde mahkum edemezsek, yar›n da tekrar
edecektir. Bir halk deyiflinde söylendi¤i gibi, “ya-
r›n açacak bütün çiçeklerin tohumu, bugünden ekilir.”

Kurultay› iflte bunun için öneriyoruz. Sol içi
fliddetin bir daha boy veremeyece¤i, solu kendi-
ne esir edemeyece¤i, halk nezdinde sola zarar
veremeyece¤i bir ortam›, kültürü ve hukuku ya-
ratmak için öneriyoruz.

Sol içi fliddet konusunda, teorik olarak çok
farkl› fleyler söyleyen yoktur. Ama pratik, siya-
set yasakç›l›¤› gibi anlay›fllarla, farkl› hesap ve
kayg›larla flekillenmifltir. “Birilerinin birbiriyle
çat›flmas› benim iflime yarar, onlar y›pran›r ben
yükselirim” diye bak›ld›¤› için genel bir tav›r al›fl
mümkün olmam›flt›r. Bu hesab›n yanl›fll›¤›n›
görmek için 12 Eylül öncesini hat›rlamak yeter-
lidir. Sol içi fliddet, halk› sola karfl› güvensizlefl-
tirmifl, baz› yerlerde politikleflmifl kesimlerde so-
la nefret duyulmas›na kadar varm›flt›r. Bu gü-
vensizlik, esas olarak flu veya bu siyaset diye
ayr›lmam›fl, genel olarak sola yönelmifltir.

Tabii bu anlay›fllar birden yok olmayacakt›r.
Bu noktada hayalci de¤iliz. Ancak genifl bir ze-
minde bu anlay›fllar›n mahkum edilmesine ba¤-
l› olarak bu konuda asgari bir hukuka sahip ol-
mak ve bir kurumsallaflt›rma oluflturmak, bu tür

‘Sol içi fliddet’in muhasebesini yapmak, mahkum
etmek ve sol içi bir hukukun altyap›s›n› oluflturmak için

‘SOL ‹Ç‹ fi‹DDET’ KURULTAYI

AAyn› SSafta

6 fiubat
2005

43

Say› 144

anlay›fllar›n zeminini daraltacakt›r.

Geçmiflimizden kaçmayal›m. Sol içi
fliddet, Türkiye solunun geçmiflidir.
Gerekirse ‘kafl›yal›m’, ‘kanatal›m’;
ama yaram›z› iyilefltirelim!
Kurultay, sol içi fliddet sorununu kuflkusuz

geçmiflin muhasebesiyle birlikte ele almal›d›r.
De¤ilse, alt› bofl iyi niyet ve temennilerden öte-
ye geçilemez.

“Geçmifli kafl›mayal›m” anlay›fl› yanl›flt›r.
Bu kendi gerçe¤imizden kaç›flt›r. Devrimcilerin
yöntemi burjuvazi gibi geçmifli küllemek, kendi-
mizi haf›zas›zl›¤a mahkum etmek olamaz. Tersi-
ne biz tarihi tart›flmay›, ondan ders ç›karmay›
esas al›r›z. Sol içi çat›flmalarda yüzlerce insan
öldü. Bu tarihin sakl›s› gizlisi yoktur; oligarflinin
belgelerine, arflivlerine girmifltir. Halk biliyor.
Bunlar bir gerçek. Bir tek çat›flmada, sald›r›da,
6-7 devrimcinin öldürüldü¤ü olmufltur. Öylesine
bir pervas›zl›k var ki, mesela Dersim’de dört
TDKP’liyi öldürmüfl, arkas›ndan bildiri yay›nla-
y›p diyor ki “bu bir uyar›d›r”. Sözcüklerin bile
anlam› yok. “Uyar›” buysa, daha ötesi ne aca-
ba? Gazi, Nurtepe, Alibeyköy’deki sald›r›y› üst-
lenen “Yurtsever Gençlik” imzal› aç›klamada da
ayn› kelime kullan›l›yor, “bu son uyar›d›r” de-
niliyordu. Silahl›, maskeli yürümüfl, provokas-
yona zemin haz›rlam›fls›n. “Uyar›s›” m› kalm›fl?
Devrimciler, halk güçleri aras›nda “uyar›”n›n an-
lam›, ifllevi bu mudur?

Bir siyasi hareket, hatta bir tek kifli hakk›nda
karfl›-devrimci, hain, ajan demek, Türkiye solu-
nun gelene¤inde son derece ciddi, sorumluluk
gerektiren bir tav›r olmufltur. Fakat sol içi flidde-
te paralel olarak bu tav›r terkedilmifl, ajanl›k,
provokatörlük, tabiri caizse, aya¤a düflmüfltür.
Bunun bafl›n› çeken de PKK olmufltur. Ajan de-
medikleri kimse kalmam›flt›r. Tabii ispat› yok.
Öyle bir hale geliyor ki, kendisi d›fl›nda ajan ol-
mayan kalm›yor... K›sacas›, iflte bu çarp›k, ilke-
siz, kurals›z tabloyu de¤ifltirmenin yolu, geçmi-
flin muhasebesinden ve bu muhasebenin ›fl›¤›n-
da gelece¤imizi ilkeli, kurall› hale getirecek bir
hukuk oluflturmaktan geçiyor.

Bir hukukumuz olmal›. ‹deolojisine
güvenenler, hukukun ba¤lay›c›l›¤›
alt›na girmekten korkmaz!
Kurultay, sol içi fliddetin en genifl zeminde

tart›fl›lmas›n› ve her kesimin bu konudaki önle-
yici önerilerini her kesime sunmas›n› sa¤laya-
cakt›r. Böyle bir çal›flma Türkiye solu aç›s›ndan
ilk olacakt›r.

Kurultay önerisine, sadece solun ortak me-

selelerini ortak zeminlerde ele alabilmesi gele-
ne¤ini yaratmak aç›s›ndan bile bak›labilir. Evet,
ne yaz›k ki böyle bir gelene¤imiz yok. Bugün si-
yasi arenada yeralan siyasi hareketlerin örgütsel
anlamda geçmifli, 1960’lar›n ikinci yar›s›na ka-
dar uzan›yor. Yani Türkiye devrimci hareketi de-
di¤imizde kabaca 40 y›ll›k bir hareketten sözedi-
yoruz. Ve ne yaz›k ki, 40 y›ll›k tarihe sahip solun
kendi iç iliflkilerine dair bir hukuk olmam›flt›r.
Yaz›l›, resmilefltirilmifl hukuk bir yana, gelenek-
selleflmifl bir hukuk bile oluflmam›flt›r.

Sol bir hukuka sahip olmaktan ve bir huku-
kun ba¤lay›c›l›¤› alt›na girmekten kaç›yor. Bur-
juvazinin de bir hukuku var. Hem de son derece
ayr›nt›land›r›lm›fl, s›n›fsal ç›karlar›n›n izin verdi¤i
ölçüde, bilimsel, sosyolojik olgularla bezenmifl
bir hukuku var. ‹ktidar iddias›na sahipsek, bizim
niye yok? Neden olmas›n?

‹ktidar iddias›na sahip olanlar, bir hukuk
oluflturmaktan ve yükümlülük alt›na girmekten
kaç›namazlar.

Sol içi fliddet konusunda kal›c› bir hukuk ve
mekanizma oluflturulmas›na, hangi biçimde, na-
s›l itiraz edilirse edilsin, itiraz›n temelinde sol içi
fliddeti beyninde kesin bir biçimde mahkum et-
memek ve “f›rsat›n› bulursam yapar›m” anlay›-
fl› vard›r. “Olmaz”, “gerçekçi de¤il”, “ba¤lay›c›-
l›k sürmez” gibi yaklafl›mlar bir kaç›flt›r. Veya
komisyon olsun, hukuk olsun, ama yapt›r›m› ol-
mas›n demek de kaç›fl›n baflka bir biçimidir. Hu-
kuk ayn› zamanda bir “yapt›r›m” demektir. Kufl-
ku yok ki, devrimciler için en önemli yapt›r›m
özelefltiridir. Ama zaten hukuk ve hukukun yap-
t›r›mlar›, özelefltirinin ifllemedi¤i, yeterince etkili
ve ifllevsel olmad›¤› noktada devreye girmesi
içindir. O noktada, hukuk özelefltiriden daha öte
yapt›r›mlar da içermelidir.

Kurultay›, hem sol içi fliddetin ortak mahkum
edilmesi hem de bir hukuk ve kültür oluflturul-
mas› yönünde bir ad›m olarak görüyoruz. Böyle
bir kurultayda sorun geçmiflte dökülen kan› kul-
lanarak, flu veya bu siyaseti mahkum etmek ol-
mayacakt›r. E¤er o siyaset böyle bir zemini kabul
etmiflse, hiç kuflkusuz bunun kendisi özelefltirel
bir yan› da içerir. Sorun bu kurultayda “sol içi flid-
det”i kimsenin “ama”larla, “ancak”larla savuna-
mayaca¤›, flu veya bu gerekçeyle aç›klayamaya-
ca¤› bir biçimde mahkum etmektir. Solda öyle
bir bilinç, kültür ve anlay›fl birli¤i oluflturmal›y›z
ki yar›n sol içi fliddeti çeflitli mazeretlerle uygula-
yacak ve savunacak olanlar, aç›klamalar›n›n sol
taraf›ndan kaale al›nmayaca¤›n›, savunmalar›n›n
dinlenmeyece¤ini ve solun ve halk›n yapt›r›mla-
r›yla karfl›laflacaklar›n› bilmeliler. Kurultayla bu
do¤rultuda ilk somut ad›m› atabiliriz.

6 fiubat
2005

44

Say› 144

Önce, Amerikan emperyaliz-
minin sald›rganl›k doktrininin
mimarlar›ndan Douglas Feith
geldi. Bu yaz› yaz›l›rken de D›-
fliflleri Bakan› Condoleezza Rice
bekleniyordu. Her iki ziyarette
de, Amerika’n›n bölge ç›karlar›n›
içeren çeflitli konular gündemde
olmakla birlikte, as›l olarak ‹n-
cirlik Üssü’nün kullan›m›n›n da-
ha kapsaml› hale getirilmesi var.

Feith’in, Abdullah Gül
ve Genelkurmay ‹kinci
Baflkan› Orgeneral ‹l-
ker Baflbu¤ ile görüfl-
mesinde bu konu ele
al›nd› ve Feith, ABD
ile mevcut SE‹A An-
laflmalar›’n›n daha da
geniflletilmesi yönün-
de ABD’nin taleplerini
iletti. Bilindi¤i gibi; Sa-
vunma Ekonomik ‹flbirli¤i
Anlaflmas› (SE‹A), üslerin kulla-
n›m›n› da içeren iflbirlikçilik an-
laflmalar›n›n en kapsaml›s›. Ye-
ni-sömürgecilik sürecinden iti-
baren imzalanan bütün anlafl-
malar, 1986 y›l›nda tek bir an-
laflmada, SE‹A’da toplanm›flt›r.
fiimdi, bölgesel ç›karlar› büyü-
yen Amerikan emperyalizmine
bu da yetmiyor, daha fazla aske-
ri olanaklar sa¤lanmas›n› istiyor.

Feith'in gündeme getirdi¤i bir
baflka konu da ‹ran ve Suriye’nin
“kitle imha silahlar› tehdidi” ba-
hanesiyle “küresel, bölgesel sa-
vunma politikalar› konusunda
'eflgüdüm mekanizmas›' kurul-
mas›”yd›. (Cumhuriyet, 1 fiubat)

fiimdi bu istekler konusunda
Rice sonuç almaya geliyor.

‹ncirlik Hançeri Daha Da
Derine Saplan›yor
Amerika’n›n öncelikli iste¤i,

‹ncirlik'in Irak ve Afganistan ifl-
galleri için merkez lojistik üs ola-
rak kullan›lmas›. Çünkü her iki
ülke de iflgalciler için “henüz”
güvenli de¤il, bu ülkelerdeki ifl-
galini sürdürmek için ‹ncirlik gi-
bi lojistik bir üsse ihtiyac› var. Ki,
Irak’taki iflgalcilere halen lojistik
ihtiyaçlar›n büyük bölümü Tür-
kiye üzerinden ulaflt›r›lmaktad›r.
Ony›llard›r halklara karfl› düfl-

manl›¤›n üssü olan ‹ncir-
lik’in Irak iflgalinin ar-

d›ndan öneminin azal-
d›¤› yönündeki de¤er-
lendirmeler en az›n-
dan flu an için geçer-
sizdir. Oligarfli gibi
bir iflbirlikçinin önüne
serdi¤i olanaklar›,

Türkiye gibi co¤rafi
olarak stratejik bir böl-

gede bulunan topraklar› te-
pe tepe kullan›yor emperyalizm.

Kerkük ve Kuzey Irak’taki ge-
liflmeleri engelleme konusunda
ABD’ye “biz daha sad›k iflbirlik-
çiyiz” mesaj›n› verebilmek için
ç›rp›nan iktidar, ‹ncirlik’i böyle
bir statüyle iflgalcilere vermenin
haz›rl›klar›n› yap›yor. Hukuki alt-
yap›s›n›n nas›l olaca¤›, yani bir
anlamda teknik ayr›nt›lar tart›fl›-
l›yor. Oligarflinin “a¤›rdan alma”
manevralar› tamamen daha faz-
la taviz koparmaktan baflka bir
anlam tafl›m›yor.

Anadolu’nun ba¤r›nda sapl›
onlarca ABD hançerinin en bü-
yü¤ü olan ‹ncirlik ve bir bütün
olarak ülkemizdeki Amerikan
varl›¤› ve sömürgecilik iliflkileri
kökten sökülüp at›lmadan, iflbir-
likçi iktidarlar bu onursuzlu¤u
yaflatmaya devam edeceklerdir.
‹ncirlikler’i söküp atacak olan
ise, sadece devrimdir, halk›n ik-
tidar›d›r.

Douglas Feith, iflgalin mi-
marlar› aras›nda en bafl s›-
rada yeral›yor. Pentagon'un
etkili ismi Feith, t›pk› Perle
gibi, hem "Türk dostu" ola-
rak pazarlananlardan, hem
de "‹srail dostu" olarak lobi
faaliyeti yürütenlerden. ‹s-
rail ç›karlar›na ba¤l›l›¤› ile
tan›n›yor. ABD’nin sald›r-
ganl›k doktrininin de ide-
olojik mimarlar›ndan olan
Feith, iflgal öncesi ve sonra-
s›nda üretilen Irak yalanla-
r›nda büyük pay sahibi.
Tam bir yalan üretme maki-
nas›. Örne¤in, Irak ile El
Kaide ba¤lant›s› yalan› ta-
mamen ona ait. Irak’ta on-
binlerce insan›n kan› elle-
rinde. fiimdi de ‹ran üzeri-
ne yalanlar üretmekle mefl-
gul.

Feith’in bir baflka özelli¤inin
“Türkiye dostu” oldu¤unu
söyledik. Elbette böyle bir
“dostluk”, emperyalistlerle
sömürgeleri aras›nda müm-
kün de¤ildir. Sadece hege-
monyalar›na hizmet edecek
politikalarda kullan›rlar. Pe-
ki nereden ç›k›yor bu “dost-
luk”? Türkiye Feith’e, “Tür-
kiye lehine lobi yapmas›”
için binlerce dolar ak›tt›.
Feith, bu amaçla 1989’da
"Feith International Advi-
sors" adl› bir flirket kurdu.
As›l ifllevi ise Amerika’daki
“‹srail lobisi” ile oligarflinin
iliflkilerinin gelifltirilmesinde
oldu. Tayyip’e ödül veren
"Ulusal Güvenlik için Yahu-
di Enstitüsü JINSA" kurulu-
flu da, Feith'in içinde yeral-
d›¤› kurulufllardan biriydi.

AKP’nin ‘ziyaretçileri’nin gizlenen gündemi

‹NC‹RL‹K ‹fiGALC‹LER‹N
LOJ‹ST‹K ÜSSÜ OLUYOR

‹flbirlikçilik
bir batakl›kt›r,
bir kez aya¤›n›

içine sokan
dibine kadar

batar

6 fiubat
2005

45

Say› 144

Dünyan›n “en zengin adam›” ünvan›na sahip
olan Microsoft Baflkan› Bill Gates, üç saatli¤ine yapt›¤›
Türkiye gezisinden kârl› anlaflmalarla döndü. ‹flbirlikçi ik-
tidar ve seçkin tekellerin temsilcileri Gates’i “Tanr›lar›na
duyduklar› özlemle” a¤z› aç›k dinlerken, ne tesadüftür ki,
Gates de Türkiye’ye hayran kald›¤›n› söylüyordu. Hem
de birkaç saat içinde.

Nas›l hayran olmas›n, küçük esnaf›n “k›sa günün kâ-
r›” de¤il bu; 500 milyon dolarl›k bir iletiflim ihalesi ve ba-
kire bir Türkiye pazar› avuçlar›n›n içine kondu. Türk Te-
lekom ile “iflbirli¤i protokolü” imzalayan Gates, e-devlet
(elektronik devlet) projesinden de aslan pay›n› alarak “alt
yüklenici firma” olma yönünde Tayyip Erdo¤an’dan ga-
ranti ald›. Gates’in Baflbakan Erdo¤an ile yapt›¤› proje
pazarl›¤›n›n toplam›n›n 500 milyon dolar› buldu¤u bas›n-
da geçen haberler aras›nda.

Bir devlet baflkan› gibi a¤›rlanan tekel patronu önce
Baflbakan Erdo¤an ile baflbafla görüfltü. Daha sonra Gü-
ler Sabanc›, Ferit fiahenk, Ahmet Nazif Zorlu gibi pat-
ronlar ve bakanlar da kat›ld› toplant›ya. Görüflmelerde,
Gates Türkiye pazar›n› garantiye alan önemli protokolle-
re imza att›. Bunlardan biri de MEB’in 43 bin okula bil-
gisayar projesiydi. Milli E¤itim Bakan› Hüseyin Çelik so-

rular üzerine, Gates’in ba-
kanl›¤a birçok konuda hiz-
met verdi¤ini söyleyerek, bu
hizmetlerin karfl›l›¤›nda para
almad›¤› yalan›n› uydurdu.
Sanki dünyan›n en büyük te-
kelinden de¤il, bir hay›r kuru-
luflundan sözediyordu AKP’li
bakan. Yard›mlar karfl›l›¤›nda
sözü verilen ihalelerin üzerini
örtmek isteyen riyakar islam-
c› yalana al›flm›flt›. Gates de azg›n sömürüsüne “Afrika’ya
yard›m” gibi numaralarla masumlaflt›rman›n ustas›yd›.

Birçok ülkede hakk›nda “tekel davas›” bulunan ve üc-
retsiz alternatif Linux'a pazarlar›n› kapt›rmaya devam
eden Microsoft, Türkiye pazar›nda tekel olmak istiyor.
Gates’in Türkiye sevdas›n›n da, ziyaretinin de, MEB’e
sözde yard›m›n›n da alt›nda yatan iflte bu ç›plak gerçek-
tir.

AKP iktidar› da Türkiye pazar›n› Microsoft tekeline
teslim etme konusunda canh›rafl bir gayretkefllik içinde-
dir. Çünkü onlar tekellere hayrand›r, varl›k koflullar› tekel-
lere hizmetle mümkündür.

Gates’in Üç Saatte Büyük Kâr›

Bu ülkenin yasalar›, mahkeme kararlar› hiçe sa-
y›larak alt›n ç›karmaya devam eden Normandy fiir-
keti için ABD elçisinden AKP’li bakanlara kadar se-
ferber durumdalar. Bilindi¤i gibi; Bergama Ova-
c›k’ta alt›n ç›karma ve “siyanür liç” yöntemiyle iflle-
mek için kurdu¤u tesisler, çevre ve insan sa¤l›¤›na
zararl› oldu¤u ve tar›m arazilerini de olumsuz etkile-
di¤i için köylüler y›llard›r direniyor. fiirketin zararla-
r› Dan›fltay kararlar›yla da do¤rulanm›fl ve tesislerin
iflletilmesi durdurulmufltu. Ard›ndan Bakanl›k, ifllet-
menin yeniden çal›flmas›na izin verdi.

ABD Elçisi Devrede, AKP’li Bakan Emrinde

Emperyalist tekel Normandy’nin yasad›fl› flekilde
üretime devam edebilmesi için ABD'nin Ankara Bü-
yükelçisi Eric Edelman'›n AKP’li Bakan Zeki Erge-
zen’e mektup yazd›¤› ortaya ç›kt›. Bergamal› köylü-
ler, emperyalist tekellerin ifl takibini yapan, toprak-
lar›n›n zehirlenmesi için çal›flan büyükelçinin, “is-

tenmeyen kifli” ilan edilmesi için Cumhurbaflkan›
Ahmet Necdet Sezer’e baflvurdular. Bir ABD yetki-
lisi, Edelman’›n Bay›nd›rl›k Bakan› Zeki Ergezen’e
yazd›¤› mektubunu do¤rulayarak, “Büyükelçinin so-
rumluluklar› aras›nda ABD flirketlerini desteklemek

de var” fleklinde konuflurken, Ergezen mektuba ilifl-
kin hiçbir aç›klama yapmad›.

AKP Emperyalist Tekelin Ç›karlar› ‹çin
Sahtecilik Yap›p Kendi Köylüsünü Aldatt›

Bu arada, Bilgi Edinme Yasas›’ndan faydalan-
mak isteyen Bergamal› köylülere Çevre ve Orman
Bakanl›¤› taraf›ndan verilen belgenin üzerindeki bil-
gilerin tahrif edilerek tam tersine çevrildi¤i ortaya
ç›kt›. 31 Aral›k 2004 tarihinde köylülere verilen
“bilgi”de, Dan›fltay 6. Dairesi'nin Haziran 2004'te
verdi¤i karardaki "iflletilmesinin devam›na izin

verilmesinde hukuka uyarl›k bulunmamakta-

d›r" cümlesinin "iflletilmemesinin devam›-

na..." fleklinde de¤ifltirildi¤i görüldü. Köylüler, em-
peryalist tekelin çal›flabilece¤ine iliflkin raporu haz›r-
layan ÇED Müdürü Osman Tüzün ile Orman Baka-
n› Osman Pepe hakk›nda suç duyurusunda bulundu-
lar ve ÇED raporunun iptal edilmesini istediler.

Emperyalist tekellerin ç›karlar›n› her fleyin üze-
rinde tutan iflbirlikçi bir zihniyetin ne tür rezilliklere
imza atabilece¤inin bir örne¤idir bu yaflananlar. Ay-
n› zamanda bu iktidar›n kimin için varoldu¤unun,
kimlerin ç›karlar›n› korudu¤unun da kan›t›d›r.

Emperyalist Tekel Normandy ‹çin Seferberlik

Devlet baflkan› gibi a¤›rlanan Gates,
pazardan pay kapmak isteyen tüm tekeller
gibi Türkiye’ye ‘hayran oldu¤unu’ söyledi

Halklar›n kan›, al›nteri üze-
rinde yükseliyor serveti. O en
büyük tekelin patronu. Serveti,

yüzmilyonlarca Afrikal›n›n
yaflad›¤› onlarca ülkenin milli

servetine eflit. Koltu¤unda
açl›ktan ölen Afrikal› kardefl-

lerimizin cesetleri var.

6 fiubat
2005

46

Say› 144

Dünya’dan

Küba Devlet Baflkan› Fidel
Castro, Amerikan tehditlerine
meydan okuyarak, "Umar›m
yan›l›yorumdur. Ama bu ülke-
ye sald›rmak ve istila etmek
yanl›fl›na düflerlerse, Bay
Bush'a önerim, 50 nükleer si-
lah kullanmas› ve bizi toptan
yok etmesi olacakt›r. Cehen-
nemde yaflamaktansa, cen-
nette ölmeyi tercih ederiz"
fleklinde konufltu.

ABD iflgaline karfl› savun-
ma savafl›na haz›r olduklar›n›
vurgulayan Fidel, Amerika
için tek yolun Küba’y› kitle im-
ha silahlar›yla yok etmek ol-
du¤unu söyledi ve ekledi:
“Korkmuyoruz!"

Bilindi¤i gibi, Küba yine
ABD D›fliflleri Bakan› Rice ta-
raf›ndan yap›lan aç›klamada
hedef gösterilmiflti. Önderli-
¤iyle bütünleflmifl, sosyalizmi
sonuna kadar sahiplenen Kü-
ba halk›n› tehditler, sald›r›larla
teslim alamayacaklar.

Bu arada, AB ABD’nin iste-

¤iyle Küba ile iliflkilerini don-
durma karar›n› ask›ya ald›.
ABD, Avrupa Birli¤i’nin bu ka-
rar›n› eleflitirirken, Avrupa em-
peryalistleri boyun e¤direme-
dikleri Küba’ya karfl› küstah-
l›klar›n› da sürdürdüler. Dünya
halklar›na karfl› say›s›z suçlar›-
n› bir yana b›rakarak insan
haklar› dersi vermeye çal›flan,
Amerikan kontralar›n› “muha-
lifler” olarak adland›ran em-
peryalistler, “tutuklu bulunan
tüm muhaliflerin "derhal" ve
"koflulsuz" olarak serbest b›ra-
k›lmalar›n›” istediler.

Gerillalar›n iktidar yürüyüflü karfl›s›nda her
geçen gün zor duruma düflen Nepal Kral› Gya-
nendra, parlamentoculuk oyununa son vererek
tüm yetkileri elinde toplad›.

Hükümet darbesi yapan kral, 1 fiubat günü
radyoda yapt›¤› konuflmada hükümetin fesh
edildi¤ini duyurdu. Kral, gerekçe olarak hükü-
metin nisan ay›nda seçimlerin gerçeklefltirilme-
si için gerekli düzenlemeleri yapmad›¤›n› ve hal-
k›n mal ve can›n› koruyamad›¤› için idareye el
koydu¤unu söyledi. Hükümet üyeleri ev hapsi-
ne al›nd›. Ayr›ca tüm yollar›n ordu taraf›ndan
kesildi¤i ve uluslararas› havaalan›n›n da trafi¤e
kapat›ld›¤› ö¤renildi. Kral yeni hükümetin önü-
müzdeki hafta içinde oluflturulaca¤›n› ve 3 se-
nelik bir süre içerisinde ülkede "huzur ve güven-
li¤in" sa¤lanaca¤›n› söyledi.

Amerikanc› monarflinin as›l açmaz›n›n ikti-

dar›n› kaybetme korkusu, bir baflka deyiflle halk
savafl›n›n zaferi oldu¤u biliniyor. Ülkenin yüzde
80’e yak›n bölümünü elinde tutan NKP(M) ön-
cülü¤ündeki gerilla, halk›n büyük oranda deste-
¤ini alm›fl durumda. Krall›k bugün emperyalist
destekle ayakta duruyor. Son olarak içine düfl-
tü¤ü çaresizli¤in bir sonucu olarak "bar›fl" ça¤-
r›s›nda bulunmufl, ancak Nepal Komünist Parti-
si (Maoist) bunu reddetti¤ini duyurmufltu. Nepal
monarflisi gerçekte iktidar› kaybetmifl, emper-
yalist destekle ayakta durmaktad›r.

Hükümet darbesine iliflkin tepkiler de sürü-
yor. Hükümet orta¤› olan revizyonist Nepal ‘Ko-
münist’ Partisi “ülkede aç›k bir darbe yap›lm›fl-
t›r” derken, gerillalar ise kral›n “feodal otokrasi
kurdu¤unu” aç›klad›lar. Bu arada Nepal’in tüm
dünya ile ba¤› kopar›l›rken, düzeniçi olanlar› da-
hil birçok muhalifin tutukland›¤› belirtiliyor.

Nepal’de Krall›¤›n Devrim Karfl›s›ndaki Ç›rp›n›fl›

Fidel: ‘Cehennemde Yaflamaktansa
Cennette Ölmeyi Tercih Ederiz’

Gerillalar›n
devrim yürüyüflü
karfl›s›nda çaresiz
kalan Nepal Kral›
Gyanendra,
‘gerillayla
mücadele edemiyor’
diye hükümet
darbesi yapt›.

Ne daha
‘savaflç›’ bir

hükümet ne de
ABD ve Avrupa

emperyalistlerinin
yard›mlar› devrimi
durduramayacak,

monarfliye çare
olamayacak

6 fiubat
2005

47

Say› 144

Anti-Faflist Gösteri
Almanya - Kiel kentinde Neo-Na-

zi örgütlere karfl› 29 Ocak günü dü-
zenlenen gösteri, Naziler’in planlar›-
n› bozdu. 20 fiubat’ta yap›lacak eya-
let seçimleri için kentte gövde göste-
risi yapmaya haz›rlanan Neo-Nazi
örgütler, binlerce Alman ve Türkiyeli
taraf›ndan protesto edildi.

Faflist gösteri engellenirken, say›-
lar› 10 bini bulan göstericiler aras›n-
da gençlerden iflçilere, çeflitli uluslar-
dan göçmenlerin kurulufllar›ndan Al-
man solunun çeflitli renklerine kadar
sol güçler vard›. Polisle göstericiler
aras›nda yaflanan çat›flmaya, polisin
gösteriye kat›lmak için gelenleri en-
gelleme giriflimine ra¤men, Kiel’in
anti-faflist tarihine yak›flan bir gösteri
gerçeklefltirildi.

Köylüler AB Tar›m
Politikas›n› Protesto Etti

Yunanistan - Avrupa Birli¤i’nin
en büyük darbesinin köylülü¤e olaca-
¤› biliniyor. AB’ye girmenin ne kadar
iyi bir fley oldu¤u konusunda y›llarca
örnek verilen Yunanistan’da iflte bu
sonuçlar hala yaflan›yor.

Daha önce de defalarca eylemler
yapan ve AB ortak tar›m politikas›n›
protesto eden köylüler geçen hafta
yine eylemdeydi. Üretime kota ko-
nulmas›, girdilerin pahall›l›¤›, öden-
meyen alacaklar, kredi borçlar›, ürü-
ne verilen fiyat›n düflüklü¤ü gibi so-
runlar alt›nda ezilen köylüler karayol-
lar›n› kapatarak seslerini duyuruyor-
lar. 28 Ocak günü Atina-Selanik oto-
ban›nda toplanan köylüler, otoban›
k›sa sürelerle kapatma eylemini son-
raki günlerde de sürdürdüler. Köylü-
ler, taleplerinin kabul edilmemesi du-
rumunda otoban› tümüyle ulafl›ma
kapatacaklar›n› aç›klad›lar.

Bu arada, AB’nin tar›m politikala-
r›n›n somut sonuçlar›ndan biri de
Tüm Köylüler Mücadele Birli¤i’nin
aç›klamas›nda ifade ediliyor. Buna
göre son y›llarda AB Tar›m politika-
lar›n›n darbeleri sonucu üretimden
vazgeçerek topraklar›n› terk eden
köylülerin say›s› 200 bini buldu.

Almanya’da “sosyal sistemin”
tasfiyesini hedefleyen Ajanda 2010
ve onun bir parças› olan Hartz lV
Reformlar›’na karfl› yap›lan eylem-
lerde yüzbinlerce emekçi sokaklara
dökülmüfl, protestolar gerçeklefltir-
miflti. Örne¤in 3 Nisan 2004'te ya-
p›lan eylemlere 500 bin kifli kat›l›r-
ken, yine ayn› hedefle yap›lan Pa-
zartesi yürüyüfllerine kat›l›m baz›
haftalarda 200 bin kifliyi bulmufltu.

Almanya devletini hedefleyen bu kampanya flimdi Avrupa
Birli¤i’ne yöneliyor. Alman sol gruplar oluflturduklar› platform-
da, Ajanda 2010’un karar›n›n Avrupa Birli¤i’nin 2000 y›l›nda
Portekiz'de yapm›fl oldu¤u toplant›da al›nd›¤›n› ve Almanya için
“milli” bir proje olmay›p Avrupa çap›nda bir proje oldu¤unu be-
lirtiyorlar. Avrupa ülkelerinde sald›r›n›n flekillenifline örnekler
veren platform, bunlara karfl› tek tek ülkelerde geliflen direnifl-
lere de bildirisinde yer veriyor.

Ajanda 2010 Eylemlerle Protesto Edilecek
Ajanda 2010'un amac› ise flu flekilde ifade ediliyor:
“Ajanda 2010'un amac› Avrupa'y› dünyada en dinamik ve

rekabete uygun piyasa haline getirmek. Bu program› hayata
geçirebilmek için dünya çap›nda sermayeye, mesela Çin, Ja-
ponya veya ABD'de de¤il de Avrupa'da yat›r›m yapmas› için
teflvik etmeyi amaçl›yor.

Bu da flu anlama geliyor: Maafllar› düflürmek, ifl saatlerini
yükseltmek, sosyal sigortalar› tasfiye etmek, kamu mallar›n›,
örne¤in su ve elektrik üretimini, emeklilik ve sa¤l›k sektörünü
özellefltirerek flirketler için yeni piyasa açmak.

Ayr›ca: Almanya-Fransa'n›n a¤›rl›¤› olan AB iflgal ordular›y-
la 2010'a kadar yeni hammadde ve pazar piyasas› sa¤layacak.
Onun d›fl›nda AB'n›n s›n›rlar› göçmenler için kapat›lacak, iflken-
ce ve ölüme terk etmeler gündeme gelecek. Bu uygulamayla
hayati tehlikeye at›lan insanlar›n kaderi kapitalist mant›¤› ilgi-
lendirmiyor.

Ana düflman kendi ülkemizde olmas›na ra¤men; Ajanda
2010'a karfl› protestolar›n baflar›l› olmas› için, sadece kendi ül-
kemizdeki hükümete, muhalefete ve ekonominin milli temsilci-
lerine yönelik de¤il, ayn› zamanda Avrupa temsilcilerine karfl›
yönelmek gerekiyor.

“Avrupa Ajanda 2010 ve tüm dünyadaki yeni sömürge prog-
ramlar›na hay›r” diyen platformun, eylem program› ise flöyle:

19 Mart’ta; AB'nin Lizbon-Stratejisi üzerine dönem baflkanl›-
¤› de¤iflimi de¤erlendirmesine yönelik olarak Avrupa çap›nda
örgütlenen Brüksel yürüyüflü.

2 Nisan’da; ka¤›ts›zlar›n legallefltirilmesi ve mülteci toplama
kamplar›n›n kapat›lmas› üzerine Avrupa çap›nda eylem günü.

6-9 Temmuz aras›; ‹skoçya'da G8 Zirvesi’ne karfl› protesto.

Alman Solu: Ajanda 2010 Tüm Avrupa
Halklar›na Karfl›d›r, Mücadele Edelim

Dünya Sosyal Forumu
Brezilya’n›n Porto Alegre
kentinde yap›ld›. Aç›l›fl›nda
yap›lan yürüyüfle onbinlerce
kifli kat›l›rken, Irak ve Filistin
iflgallerini protesto eden, La-

tin Amerika devrimci köylülerinin mücadelesini
selamlayan, “adalet, eflitlik” isteyen sloganlar
at›ld›. Düzenlenen bir çok forumda da, kapitaliz-
me karfl› alternatifler, yoksulluk, küresel ›s›nma,
‘alternatif küreselleflme’ gibi bafll›klar tart›fl›ld›.

“Lulac›l›k” T›kand›! Lula Yuhaland›!

Ülkemiz ve dünyada reformistler, küresellefl-
meci sol taraf›ndan pompalanan ve sol için,
halklar›n sömürüden ve emperyalist hegemon-
yadan kurtuluflu için “çözüm” olarak sunulan
Lula ve onun ekonomi politikas›, DSF’de yapt›-
¤› konuflma s›ras›nda kitleler taraf›ndan yuha-
land›. “Kapitalizme karfl› yoksullar› korumad›¤›”
elefltirilerine muhatap olan Lula, kendini klasik
bir sosyal demokrat›n emekçilerin talepleri kar-
fl›s›nda savundu¤u gibi savunmaya çal›flt› ve
“ak›ll›, olgun solcu” rolüne soyundu.

Oysa, yoksullar›n bulufltu¤u DSF’ye gelme-
den önce dünya tekellerinin bulufltu¤u Da-
vos’tan gelmiflti ve aya¤›ndaki kapitalizmin ça-
murlar› hala duruyordu. Bir din adam› dahi, Lu-
la’ya Davos’taki Dünya Ekonomik Forumu'nda
ne ifli oldu¤unu sorarak, iki yıl önce kapitalistle-
rin ve bankerlerin Lula'yı alkıflladı¤ını hat›rlatt›.

“Lulac›l›k” olarak nitelendirilebilecek olan yol
tükenmefltir. Kapitalist devletin bafl›na geçip
IMF program›n› uygularken, bir yandan da sol-
dan, yoksullardan sözetmenin solculukla, dev-
rimcilikle, iflçi s›n›f›n›n haklar›n› savunmakla
hiçbir ilgisinin bulunmad›¤› pratik olarak ortaya
ç›kmaya bafllam›flt›r. Brezilyal› köylülerin, evsiz-
lerin, emekçilerin gösterileri ve Porto Alegre’de
yöneltilen elefltirileri ortaya ç›karan bu gerçek-
liktir. Lula “Porto Alegre ile Davos aras›nda bir
yerde” de¤il, pratik olarak Davos’tad›r.

Ülkemizde Lula’y› örnek olarak gösterip par-
lamentodan iktidara yürüme hayalleri kuran
ÖDP gibi reformistler bu geliflmeler karfl›s›nda
her ne kadar suskun kalmay› tercih etseler de,
çözümsüzlü¤ü görmektedirler. Tüm sorun da
burada, çünkü gerisi tercihte dü¤ümleniyor.
“Lulac›l›k” m›, devrimci çizgi mi?

Komünist Manifesto ve
Porto Alegre Manifestosu

Dünya Sosyal Forumu'nun sonunda kapan›fl
bildirgesi yay›nland›. Porto Alegre Manifestosu
ad› verilen bildirgede “açl›k ve yoksullukla mü-
cadele için zengin ülkeler ve dünyan›n kaderini
elinde tutanlara bir dizi ‘yeryüzü dayan›flma ver-
gisi’ ça¤r›s› yap›ld›. Yoksul ülkelerin borçlar›n›n
silinmesi ve temiz su kaynaklar›na ulafl›lmas›
için çal›flma yap›lmas›” da bildiride yeralan di-
¤er bafll›klar aras›ndayd›.

Bunlar bir DSF klasi¤i haline gelmifltir. “Bafl-
ka bir dünya mümkün” slogan› etraf›nda ilk y›l-
larda bir hareketlilik yaratan DSF, bu mümkün-
lü¤ün nas›l olaca¤›, hareketin ne istedi¤i konu-
lar›nda bilinçli bir mu¤lakl›¤› sürdürdükçe, ken-
dini tekrar etmeye ve t›kanmaya bafllad›.

Bugün reformist önderli¤in belirleyici oldu¤u
DSF’nin yaflad›¤› budur. Genel olarak içi boflal-
m›fl ve Bill Gates’in de dile getirdi¤i emperya-
lizm için “çözümlerle” halklar› oyalamaktad›r.
Emperyalizmin varoldu¤u bir dünyada dünya-
n›n bütün ülkelerinin borçlar›n› silseniz ne olur
örne¤in? Ya da zenginler yoksullar için vergi
verseler adalet, eflitlik mi sa¤lan›r, sömürü orta-
dan m› kalkar? Gerçek mücadeleden, halklar›n
direniflini örmekten kaç›fl›n teorileridir bunlar.
Reformist çözümlerin çözümsüzlük oldu¤u iki-
yüz y›ll›k tarihte yaz›l›d›r. DSF tarihi yeniden
keflfederken, yüzbinlerin hayallerini istismar et-
mektedir. “Tüm bu ilerleyiflleri, sosyalizmi kur-
mak üzere mi tasarlamak gerekir?” diye tart›fl›-
lan, sosyalist çözümün nas›l inkar edilece¤inin
teorilerinin yap›ld›¤›, emperyalizmin tepkisi gö-
zetilerek devrimci çözümü temsil edenlerin d›fl-
lan›ld›¤› yerde, tekellerin önünde mendil aç›p di-
lenmekten baflka bir fley ç›kmaz elbette.

Emperyalizmin fiili ve ideolojik sald›r›lar› kar-
fl›s›nda halklar›n ç›k›fl yolu arad›¤› süreçte orta-
ya ç›kt›. Bugün genel yap›s› ve egemen küresel-
leflmeci önderli¤iyle, ileriyi de¤il dura¤anl›¤›,
dolay›s›yla geriyi temsil ediyor. Oraya toplanan
onbinler de bunu bir biçimde sorguluyor, sorgu-
lamay› daha da derinlefltirecektir.

Çözümün Porto Alegre Manifestosu de¤il,
Komünist Manifesto’nun gösterdi¤i yolda oldu-
¤u çok daha genifl kitlelerce görülecektir.

6 fiubat
2005

48

Say› 144

Kendini Tekrarlayan DSF ve
‹flas Eden “Lulac›” Çözüm

Hollanda’da göçmenlere yönelik bask›lar, sos-
yal haklar›n gasbedilmesine karfl› bir kampanya
bafllatan Halk Kültür Merkezi, “Gençlerimizin ge-
lece¤i, yafll›lar›m›z›n çal›flarak emeklerini vererek
kazand›klar› haklar› elimizden al›n›rken bizler otu-
rup bekleyemeyiz. Sesimizi yükseltmeli, güçleri-
mizi birlefltirmeliyiz.” ça¤r›s›nda bulundu.

KR‹Z‹N VE ‹fiS‹ZL‹⁄‹N SORUMLUSU AB'D‹R
HAK KISITLAMALARINA HAYIR
Hollanda’da yaflanan bask› ve gasblar›n s›ra-

land›¤› aç›klamada kampanyan›n talepleri flöyle
dile getirildi:
◆ Yabanc›lara da eflit haklar tan›nmal›, göçmenler

aleyhine ç›kan tüm yasalar iptal edilmelidir.
◆ “Teröre karfl› savafl” ad› alt›nda ç›kart›lan anti-

demokratik yasalar kald›r›lmal›, düflünce ve ör-
gütlenme özgürlü¤üne karfl› yap›lan sald›r›lar
son bulmal›d›r.

◆ Farkl› milliyetlerden halklar›n din ve inançlar›
üzerindeki bask›lar son bulmal›d›r. Yabanc›lar
ve Müslümanlar terörist de¤ildir.

◆ Vatandafll›k hakk› vermeme, iflten ç›karma, s›-
n›r d›fl› uygulamalar›na son verilmelidir.

◆ Entegrasyon ad› alt›nda uygulanan asimilasyon

politikalar›ndan vazgeçilmelidir. Anadil e¤itimi
temel bir hakt›r, anadilde e¤itim istiyoruz.

◆ Sa¤l›k ile ilgili reformlar kald›r›lmal›. Ücretsiz
sa¤l›k hakk› geri verilmelidir. E¤itime getirilen
k›s›tlamalar kald›r›lmal›, herkese eflit e¤itim
hakk› tan›nmal›d›r.

◆ ‹flsizlik paras› ve sosyal yard›mlar›n kesilmesi
engellenmelidir.

◆ Hollanda vatandafll›¤› alman›n önüne getirilen
engeller kald›r›lmal›d›r. Y›llard›r burada yafla-
yan, çal›flan ve vergi ödeyen herkese koflulsuz
çifte vatandafll›k hakk› tan›nmal›d›r. Verilen va-
tandafll›klar herhangi bir sebepten dolay› geri
al›nmamal›d›r.

◆ Haklar ve özgürlükler mücadelesi terör olarak
görülemez. Düflünce ve örgütlenme hakk› en-
gellenemez.

◆ Eme¤imizle var›z haklar›m›z› istiyoruz.

KAMPANYA EYLEMLER‹:
◆ 11 fiubat: Bas›n aç›klamas› (yer: Anadolu Kül-

tür Merkezi (AKM) / Saat: 14.00)
◆ 18-25 fiubat: Parlamento önünde oturma eyle-

mi, saat 11.00)
◆ 27 fiubat: Panel; "Sosyal Haklar›m›z ve Yeni

Yasalar" (Yer: AKM, Saat: 14.00)
◆ 12, 19, 26 fiubat tarihlerinde enformasyon

stantlar›nda protesto metniyle imza toplanacak.
◆ 5 Mart: Miting (Rotterdam, Coolsingel'da saat

15:00'te bafllayacak.)

6 fiubat
2005

49

Say› 144

Faflist mafyac› Alaattin Çak›c›’n›n, “Türkbank
ihalesine fesat kar›flt›rd›¤›” iddias›yla yarg›land›¤› da-
vaya 27 Ocak’ta devam edildi.

1999 y›l›nda Avusturya’ya neden, nas›l kaçt›¤›n›
soran hakime, Çak›c›’n›n verdi¤i cevap, kargalar›
güldürecek cinstendi. Burjuva medyan›n deyifliyle
“Yeralt› dünyas›n›n ünlü ismi” Alaattin Çak›-
c›, hiç de ününe yak›flmayacak bir cevap verdi bu
soruya.

Çak›c› flöyle diyordu: “Tekneyle Rodos'a Mavi

Tur ad› alt›nda düzenlenen bir geziye kat›ld›m.

Ben Kekova'da tekneden inecektim. Çünkü yurt-

d›fl›na ç›k›fl›m yasakt›. Ancak ald›¤›m alkolün et-

kisiyle yatt›¤›m yerde uykuya dalm›fl›m. Uyand›-

¤›mda tekne Rodos'a ulaflm›flt›. Yurtd›fl›na ç›k›-

fl›m bu flekilde oldu...” dedi.

Ayn› duruflmada yine
kargalar› güldürerek “ben
hukukun üstünlü¤üne ina-
n›yorum” diyen Çak›c›, iç-
kiden s›z›p kalmasaym›fl,
yurtd›fl›na ç›k›fl› yasak oldu-
¤u için, “memleketinde”
kalacakm›fl.

Faflistler hep böyledir;
bir yandan vatan millet
edebiyat›n› b›rakmaz, “milli
devlet”lerinin yarg›s›na ne
kadar güvendikleri masal›
anlat›rlar, ama ilk f›rsatta
da kaçarlar. “Devletime za-

rarl›ysam, beni öldürsün-

ler” diye efelenir, o devleti
kullan›p her türlü flantaj,
uyuflturucu kaçakç›l›¤› gibi
pis iflleri yaparlar... Korkak-
l›k ve riyakarl›k, faflistlerin
yakas›n› hiç b›rakmaz...

“Tekneyle Mavi Tur ge-

zisine kat›ld›m. Keko-

va'da tekneden inecek-

tim. Ancak ald›¤›m al-

kolün etkisiyle uyuya

kalm›fl›m. Uyand›¤›mda

tekne Rodos'a ulaflm›fl-

t›. Yurtd›fl›na ç›k›fl›m bu

flekilde oldu...”

Böyle olur ‘sümüklü
faflist’lerin savunmas›

Hollanda Anadolu Kültür Merkezi:

EME⁄‹M‹ZLE VARIZ,
HAKKIMIZI ‹ST‹YORUZ!

Ali KILIÇ
6 fiubat 2002
Amasyal›’yd›. 12

Eylül öncesinde dev-
rimci mücadele içinde
yerald›. Farkl› bir ör-
gütlenme içinde yera-
l›yordu. 12 Eylül son-

ras› y›llarca cunta hapishanelerinde
kald›. Saf› hep direnenlerin yan› oldu.

Daha sonru yurtd›fl›na ç›kt›. Alman-
ya’da devrimci hareket içinde müca-
delesini sürdürdü. Yakaland›¤› hasta-
l›k sonucunda aram›zdan ay-
r›ld›. Ayten KORKULU

Meral AKPINAR
Fuat PERK
9 fiUBAT 1996
Üç halk kurtulufl sa-

vaflç›s›, ‹stanbul Bah-
çelievler So¤anl› Sem-
ti’nde bulunduklar› üsse bask›n düzenleyen polis taraf›ndan katledildiler.

Bahattin ANIK
9 fiubat 1994

K a r a d e n i z
K›r Birli¤i Ko-
mutan› Bahat-
tin ANIK, Or-
du’nun Kumru
‹lçesi’ne ba¤l›
Eskiçokde¤ir-
men Köyü’ne
girerken oligar-

flinin kiral›k katillerinin kurdu¤u
pusuda çat›flarak flehit düfltü.

Bahattin ANIK, 1962’de Trab-
zon Çarfl›bafl›’nda do¤du. Laz
milliyetindendi. 12 Eylül döne-
minde tutukland›. Tutsakl›¤› bit-
ti¤inde, ‘88’de silahl› örgütlen-
me içinde yerald›. 1992’de Si-
vas-Tokat Ahmet Karlangaç K›r
Birli¤i’ne savaflç› olarak kat›ld›.
1993 sonlar›nda Karadeniz Da¤-
lar›’nda K›r Birli¤i’ni kurmak ve
gelifltirmek görevi ile Karadeniz
K›r Birlikleri Komutanl›¤›’na
atand›.

Ali AYGÜL
6 fiubat 1992
Adana’da devrimci bir

eylemi gerçeklefltirirken ç›-
kan çat›flmada flehit düfltü.

Aygül, 1968 y›l›nda
Amasya Gümüflhac›köy’de
do¤du. ‹stanbul Üniversite-
si Difl Hekimli¤i Fakülte-
si’nde devrimci hareket
içinde yerald›. 3. s›n›ftayken

o k u l d a n
a y r › l a r a k
yaflam›n›n
her an›n›
d e v r i m e
adayan bir
d e v r i m c i
oldu.

Ali Necip BOZAL‹O⁄LU
fiubat 1977
Befliktafl Mimarl›k Yük-

sek Okulu’nu basan sivil fa-
flistler taraf›ndan katledildi.

Sivas Zara
do¤umluy-
du. DEV-
GENÇ ör-
gütlenmesi
içinde yera-
l›yordu.

Derler ki ad›na
ge-ril-la.

O, umududur
bütün ezilen halklar›n›n

Sessizli¤in ç›¤l›¤›
Suskunlukta ateflli bir slogand›r...

Sevdalar›n en alas›
aflklar›n en kavga yüklüsü

onun kalbindedir.

Derler ki ad›na
ge-ril-la.

O, baflkald›r›d›r
çürüyene

dilinde isyan›n türküsü vard›r
bir hayk›r›flt›r

ve o, umudun ta kendisidir...

Ça¤lar COfiKUNER
Ercüment AKSOY
fiubat 1978
Ankara’ya giderken geçirdik-

leri bir trafik kazas› sonucu ara-
m›zdan ayr›ld›lar.

1956 do¤umlu Ça¤lar ve
1958 do¤umlu Ercüment, ör-

gütlü devrimciler olarak yerald›lar halk›n müca-
delesinde.

Ali ‹NAN
8 fiubat 1991
Yakaland›¤› bir hastal›k

nedeniyle kaybettik.

kahramanlar ölmez
5 fiubat- 11 fiubat fiehitlerimiz

