
TAYAD’l›lar 516 gündür Baflbakanl›¤›n yan›bafl›nda
tecrit zulmünü ve 118 ölümü hayk›r›yorlar

ISSN: 1304687X 132

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

www.ekmekveadalet.net Mail:info@ekmekveadalet.net
Haftal›k Dergi / Say›: 145 / Tarih: 13 fiubat 2005 / F‹YAT (KDV Dahil) 750 000 / 75 YKr

AdaletAdaletEkmekEkmek veve Emperyalizmin
hücrelerine kkarfl›
direniyoruz!

EmperyalizminEmperyalizmin
tafleronu AKP’dirtafleronu AKP’dir

Tafleronluk
anlaflmalar›n›

uygulatmayal›m

Temel haklar› savunuyorsan;
Tecriti kald›r

ölümleri durdur!

Güç ve iktidar sahiplerinin
zorbal›¤›na karfl›ysan;

Emperyalizmin
F Tipleriyle

katletmeye son ver!

��
Her gün vicdanlar›m›z› kanatan kanl›
dünya manzaralar›yla sars›l›yoruz.

Büyük insanl›k ço¤unlu¤unun sa¤duyu
hisleri, güç ve iktidar sahiplerinin
ihtiraslar›n› gemlemeye yetmiyor...

Hürriyeti ve temel haklar› savunmak
için, gelecek ad›na hepimizin daha gür
sesli, daha dirençli olmam›z gerekiyor.

(5 fiubat 2005)

Ömer AYDO⁄MUfi
12 fiubat 1981
2 fiubat’ta Kemeralt› Karakolu

bask›n›ndan sonra gözalt›na al›n-
d›; ‹zmir Emniyet Müdürlü¤ü’nde
iflkencede katledildi.

Ömer Aydo¤mufl, 1953 Yozgat
Bo¤azl›yan do¤umluydu. Lise y›l-
l a r › n d a
Bo¤azl›-

yan halk›n›n anti-faflist müca-
delesinde yerald›. Mücadele-
sini daha sonra Bursa’da de-
vam ettirdi. Teorik ve pratik
olarak h›zla geliflti, yetkinleflti.
Bir faflistin cezaland›r›lmas›
eyleminde deflifre olunca ‹z-
mir’de görevlendirildi. Ege
Bölge Komitesi’nde yerald›,
daha sonra bölge sorumlulu-
¤unu üstlendi. Bu görevini
sürdürürken flehit düfltü.

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

kahramanlar ölmez
12 fiubat - 18 fiubat fiehitlerimiz

Yap› Verlag Florastr. 77 50733 Köln
Tel: 0049 221 280 87 74 - 0049 221 280 87 75
Faks:0049 221 280 90 84
E-mail adresi: ekmekveadalet@arcor.de

Adana- ‹nönü Cad. Örnekler Apt. No:5 Kat:5
Tel-faks: 0 322 363 32 09
Ankara- GMK Bulvar› Onur ‹flhan› Kat: 6 Daire: 151 K›z›lay
Tel-faks: 0 312 419 27 38
Antakya- Armutlu Mahallesi Elmas Sok. fiaban Kanatl› Apt.
Kat: 4 D: 6 Tel-faks: 0 326 223 87 18
Bursa- Sakarya mah. Uluyol cad. Ayd›n ‹flhan›-2 No: 24 Kat: 2
Daire: 2 Osmangazi 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- Çankaya Mah. Türkkan ‹flhan› No: 106/9
Tel: 0 324 231 61 84
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

Ali Hüseyin AVCI
14 fiubat 1984
Dersim Çemiflgezek Bölge-

si’nde Hadiflar Köyü’nde jandar-
m a y l a

ç›kan
çat›fl-
mada
flehit
d ü fl -
tü.

Ali Hüseyin, bir köylü ai-
lesinin çocu¤udur. Hozat’ta
örgütlenme faaliyetleri için-
de yerald›. Y›lg›nl›¤›n kol
gezdi¤i cunta y›llar›nda o
mücadelesini büyüttü.
1983’te gerillaya kat›ld›.
Elaz›¤ ve Dersim’de gerilla
faaliyeti sürdürdü. Köyde
kuflat›ld›klar›nda birlikte 4
gerilla vard›r. Ali Hüseyin
düflman› oyalayarak di¤er
yoldafllar›n›n kuflatma d›fl›-
na ç›kmas›n› sa¤lam›flt›r.

‹rfan BARLIK
14 fiubat 1995
Gerillan›n lojistik ihtiyaçla-

r›n› karfl›lamak için üç köylüy-
le birlikte ülke s›n›rlar›ndan gi-
rerken ç›kan çat›flmada flehit

düfltü.
‹ r f a n ,

1959’da Bitlis’e ba¤l› Xaçukan Kö-
yü’nde do¤du. 1979’da Ankara’da
ö¤renci gençlik mücadelesi içinde
devrimci harekette yerald›. 1983’ten
itibaren bir süre tutsak kald›. 1991
Eylül’ünde Ortado¤u’da kampta gö-
revlendirildi. Süreç içinde Ortado¤u
Komitesi üyeli¤ine atand›.

Ali R›za A⁄DO⁄AN
16 fiubat 1991

Emperyalist savafla karfl› ey-
lemler s›ras›nda 13 fiubat’ta gö-
zalt›na al›nd›, ayn› gün Beyo¤lu
Emniyeti’nin 3. kat›ndan at›ld›.
Kald›r›ld›¤› hastanede flehit düfl-
tü.

Fikret KARA
fiubat 1978

Anti-faflist mücadelede ye-
ralan bir emekçiydi. ‹stanbul
fiehremini’de çal›flt›¤› inflaat-
ta sivil faflistler taraf›ndan
katledildi.

YAYIN

‹st. Temel Haklar 1. Ola¤an
Genel Kurulu Yapıldı

‹stanbul Temel Haklar ve Özgürlükler Derne¤i'nin 1.
Ola¤an Genel Kurulu, 6 fiubat’ta topland›. Genel Kurul,
kar›n ‹stanbul’da hayat› neredeyse durdurdu¤u bir gün-
de topland›. Temel Haklar’› kurarken, faaliyetlerini yü-
rütürken hep engellerle karfl›laflmaya al›flk›nd›lar. Hep-
sini aflt›klar› gibi, kar engelini de aflacaklard› tabii ki.

Haklar ve özgürlükler için mücadele veren yaklafl›k
200 kifli, ö¤lene do¤ru Genel Kurul’un yap›laca¤› 4. Le-
vent’teki Halay Dü¤ün Salonu’nda topland›. Toplant›n›n
bafl›nda ba¤ımsızlık, demokrasi ve sosyalizm flehitlerini
and›lar. Ard›ndan Geçici Yönetim Kurulu Baflkanı Naz-
miye Kaya, kurulufllar›ndan bugüne geçen süreci k›sa-
ca özetleyerek, henüz yolun bafl›nda olduklar›n›, “yapa-
cakları daha çok ifl oldu¤unu” belirterek, ayd›nlar›,
yoksul halk›, Temel Haklar çatısı altında örgütlenmeye
ve mücadele etmeye ça¤ırdı.

Av. Behiç Aflçı, Av. Ebru Timtik ve BES 1 No'lu fiu-

be Baflkanı Ejder Erbulan’›n Divan Kurulu’na seçildi¤i
Genel Kurul’da faaliyet raporunun yazılı olarak Genel
Kurul üyelerine da¤ıtılmas›n›n ard›ndan konuflmalara
geçildi.

Dernek Saymanı Fatih Özgür Aydın F tiplerinde uy-
gulanan tecriti, Baflkan Yardımcısı Gülay Özpolat Avru-
pa Birli¤i politikalarını, D‹SK Genel-‹fl Örgütlenme Da-
ire Baflkanı Erol Ekici, AB demagojisi ile iflçi ve memur
tüm çalıflanların nasıl bir sona götürüldü¤ünü, Çayan
Güner ve Av. Behiç Aflçı ise 1 Nisan komplosunu anla-
tan konuflmalar yapt›lar.

Konuflma aralarında ise ILPS'nin, Emekçi Hareket
Partisi'nin, BES flubelerinin, Gençlik Federasyonu'nun,
yazar Cezmi Ersöz'ün, Emekli-Sen’in, çeflitli semtlerde-
ki kültür derneklerinin ve farkl› flehirlerdeki Temel Hak-
lar derneklerinin gönderdikleri mesajlar okundu.

TAYAD’dan Mehmet Güvel ve Niyazi A¤ırman ile fla-
ir Ruhan Mavruk'un konuflmalarından sonra ise faaliyet
raporu ile tahmini bütçenin ibrası yapıldı. Divana sunu-
lan bir önergeyle de ‹stanbul Temel Haklar'ın kurulma-
sı düflünülen federasyona katılması oybirli¤i ile kabul
edildi.

Genel Kurul sonunda yap›lan seçimlerde yeni Yöne-
tim Kurulu’na Nazmiye Kaya, Fatih Özgür Aydın, Ha-
kan Kuflbeygi, Gülay Özpolat ve Mehmet Püremifl seçil-
diler.

Temel Haklar’›n yeni yöneticilerinin de, tüm üyeleri-
nin de sorumluluklar› a¤›rd›. Çünkü bu ülkede haklar ve
özgürlükler mücadelesi yürüten kurumlar, kifliler, oli-
garflinin bask› ve terörünün hedefindeydi hep. 1 Nisan
terörü, bunun en bariz göstergesiydi. Genel Kurul’a ka-
t›lanlar bunun bilincindeydi. Temel Haklar yönetici ve
üyeleri, görevlerini ve mücadele sürecini daha netlefltir-
mifl, federasyonlaflma karar›yla daha güçlenmifl olarak
Genel Kurul’u tamamlad›lar.

✹ÇA⁄
DUYURI

U

fiubat 22005

Say›s› ÇÇ›kt›

‹Ç‹NDEK‹LER

* Yoksulluk ve Devrim
* Sendikalar ve iflçi S›n›f›
* Tar›m› yokeden emperyalist

politikalar ve Örgütlenme
* Direnifl ve Sol
* Eylem tarz› s›n›flardan, ideolojilerden

ba¤›ms›z de¤ildir
* Çarp›t›lan bir kavram; insan haklar›
* ‘‹nsan haklar› savunuculu¤u’, ‹HD ve Sol
* Neden okumal›, ne okumal›y›z?
* Himalaya Da¤lar›’nda yanan atefl:

Nepal Devrimi
* Ölüm orucu üzerine görüflme

tutanaklar›: K‹M NE DED‹?

Kurtulufl YYolu

1. SSay› ÇÇ›kt›

‘Halkız Haklıyız Kazanaca¤ız!’

Güzel bafllad›n›z çocuklar, güzel bitireceksiniz...
Ülkenin da¤lar gibi sorunlar› önünde
Tutunacak dal sizin dal›n›z iflte
Da¤›nda yol olun, bozk›r›nda yeflerin
Sevindirin bizi çocuklar, sevindirin
O kadar bekliyoruz ki bilincinizin ayd›nl›¤›n›

Hiç ölmeyecekmifl gibi yaflama ald›rmadan
Götürün bizi çocuklar, götürün
Kitab›n›z›n ard›ndan, inanc›n›z›n ard›ndan
Ayd›n yüzünüzün bilince ulaflt›¤› yerde
Sesleriniz geliyor özgürlük alanlar›ndan
Bir bayrak yar›fl› bu, mutlak kazanacaks›n›z
Güzel bafllad›n›z çocuklar, güzel bitireceksiniz.

fiükran Kurdakul

Ekmek ve Adalet
Say› 145

‹çindekiler

3... Tafleron ülke Türkiye
5... AKP iktidar›ndan ABD’ye

iflbirlikçili¤i daha da
gelifltirme sözü

9... Devrimciler yüzde 82’nin
sesi oldu

10... Emekçilerle alay ediyorlar!
12... SEKA direnifli yeni

aflaman›n efli¤inde
15... Yarg›tay’dan AKP’ye

yaranma karar›
16... BES kampanyas› sürüyor
19... Köylünün al›nteri borsada
20... Yoksullu¤umuz büyüyor!
21... Sosyal demokrasi -bölüm 2-
25... TAYAD Hak ‹hlalleri

Raporu’nu aç›klad›
26... Abdi ‹pekçi direnifli
28... Guantanamo tutsaklar›ndan

Muazzam Begg anlat›yor...
30... Filistin ba¤›ms›z ve özgür

olmadan bar›fl da
olmayacak!

32... Devrimciler ulusal
harekette ilerici olan ne
varsa onu desteklerler

34... ‹flbirlikçili¤e göre her fley
mümkün

35... Jandarman›n talebine
kat›l›yoruz

36... Katliamc›l›k, düzmece
raporla gizlenmek istendi!

37... Çocuklar›m›z üzerinden
iktidar kavgas›

38... Ça¤r› eylemleri
40... Komplolara boyun

e¤meyece¤iz!
42... Avrupa sol partisi
45... ‘Munzur özgür akacak’
46... Tutsakl›k koflullar›nda

Mücadele Dergisi’nden
Feda’ya

48... “Cehennemde 3 Gün”
49... Yüzbinler sermaye

devletini uyard›
51... Kahramanlar Ölmez

Emperyalizmin 1990’l› y›llarda gelifltirdi¤i politikalar içinde Türkiye’ye
Ortado¤u, Balkanlar ve Kafkaslar’da “tafleron”luk rolü yüklemifl; bu
do¤rultuda da Türkiye’yi an›lan bölgelerdeki pek çok darbede, iflgal-
de, askeri harekatlarda ve siyasi manevralarda kullanm›flt›r. AKP’nin
iflbafl›na gelmesiyle Türkiye’ye yüklenen bu rol daha da pekiflmifl ve
daha özel bir biçim alm›flt›r. Türkiye’nin tafleronluk rolünü pekifltiren
ve yeniden flekillendiren esas olarak iki olgu vard›r: Birincisi, AKP’nin
kendi iktidar›n› sa¤lama alma hesaplar›yla her tür emperyalist plan
içinde yeralma hevesi, ikincisi ise AKP’nin tafl›d›¤› “islamc›” kimliktir.

Türkiye’ye yüklenen tafleronluk rolü, esas olarak “Türklük” ve “Müslü-
manl›k” kimli¤i üzerine oturtulmufltur. Emperyalizm, oligarflinin “Türk-
lük” ve “Müslümanl›k” ba¤lar›n› kullanarak SSCB’nin da¤›lmas›yla or-
taya ç›kan ülkeleri denetim alt›na almak, kendi pazarlar›na katmak için
hem oligarflik yönetimi, hem iflbirlikçi tekelci burjuvaziyi devreye sok-
mufltur. “Türki Cumhuriyetler Kurultaylar›” toplanmas›ndan Koç Hol-
ding gibi tekelciler arac›l›¤›yla Özbekistan’dan Azerbaycan’a çeflitli ül-
kelere yat›r›mlar yap›lmas›na, bu ülkelerde kontrgerilla faaliyeti yürü-
tüp darbeler tezgahlanmas›ndan M‹T’in denetiminde Fethullah Gülen
okullar› aç›lmas›na kadar, oligarflinin yapt›¤› her fley, emperyalizmin
planlar› çerçevesinde gelifltirilmifltir. K›sacas›, “Türklük” kullan›larak,
bu ülkeler emperyalizme sat›lm›flt›r. AKP ise, özellikle “islamc›l›k” nite-
li¤iyle emperyalizm aç›s›ndan daha kullan›fll› bir iktidard›r.

Keklik, çeflitli halklar›n kültürlerinde ad› hep “ihanetle” birlikte an›lan bir
hayvand›r. Avc›lar iyi bilir, keklik av›, ele geçirilip ehlilefltirilmifl bir kek-
li¤in tuzak bölgesinin ortas›na b›rak›lmas›yla yap›l›r. Keklik öterek öte-
ki keklikleri bulundu¤u yere çeker, onun ötüflüne kan›p yan›na gelen
keklikler tuza¤a düflmüfl olur. AKP de emperyalizmin özellikle Ortado-
¤u co¤rafyas›na b›rakt›¤› k›nal› kekliktir. AKP iktidar› her konuda ve her
alanda bu misyona uygun hareket etmektedir. “Elhamdülillah Müslü-
man›z” deyifliyle, Ortado¤u’nun islamc› yönetimlerini yan›na çekmeye
çal›flmaktad›r. AKP’nin bu rolü, Amerikan emperyalizminin özellikle 11
Eylül sonras› gelifltirdi¤i politikalara da çok denk düflmüfltür.

Amerikan ve Avrupa emperyalizminin bakanlar›n›n, bürokratlar›n›n, em-
peryalist tekellerin temsilcilerinin ülkemizde olmad›¤› bir gün yoktur.
CIA’dan FBI’ya, AB’nin envai çeflit kurumlar›na kadar emperyalist ku-
rumlar ülkemize yerleflmifltir. Bütün bunlar, emperyalizmle ekonomik,
siyasi, askeri her alanda içli-d›fll› olman›n sonucudur. Emperyalistler
sürekli Türkiye oligarflisine, ordusuna yeni görevler vermekte, yeni is-
teklerde bulunmaktad›rlar. Bu görevlerin ne oldu¤u, AKP hükümetinin
Ortado¤u, Kafkas ülkelerine yapt›klar› ziyaretlerde, kat›ld›klar› ulusla-
raras› platformlarda ortaya ç›kmaktad›r. AKP hükümetinin üyeleri, bu
toplant›larda Amerikan planlar›n›n sözcüsü olarak konuflmakta, Ame-
rika’n›n a¤z›yla kah ‹ran’›, Suriye’yi tehdit etmekte, kah tekellerin ya-
t›r›mlar›n›n arac›s› olmaktad›rlar.

Tafleron ülke Türkiye, Ortado¤u’da ‹srail’le yapt›¤› anlaflmalar sonucun-
da, Arap halklar›na karfl› bir tehdit durumundad›r. Tafleron ülke Türki-
ye, emperyalizmin Yugoslavya’ya sald›r›s›nda savafl uçaklar›yla Yu-
goslav halk› üzerine bombalar ya¤d›ran Türkiye’dir. Tafleron ülke Tür-
kiye, emperyalizm ad›na Azerbaycan’da, Özbekistan’da darbeler ör-

Taşeron Ülke Türkiye
Ve emperyalizmin “k›nal› kekli¤i” AKP

gütleyendir. Tafleron ülke Türkiye, emperya-
lizmin iflgal etti¤i Afganistan’a emperyalizm
ad›na binlerce askerini gönderen Türkiye’dir.
Arnavutluk’a, Somali’ye, emperyalizm nere-
ye isterse oraya asker gönderendir. Tafleron
ülke Türkiye, kamyon floförlerini ölüme yol-
lama pahas›na Irak’taki iflgalcilerin lojistik
ihtiyaçlar›n› karfl›layan Türkiye’dir. Tafleron
ülke Türkiye, her siyasi platformda, ABD as-
keri müdahalelerinin, Ortado¤u’yu teslim al-
ma plan›n›n avukat›d›r. K›sacas›, ülkemiz,
emperyalizmin ekonomik-siyasi-askeri sal-
d›r› üssü haline getirilmifltir. Ülkemizin her
yan› ABD-NATO askeri üsleriyle doludur.
Fakat, ülkemizi “kendi çiftlikleri” gibi kulla-
nan sadece say›s›z üsse sahip emperyalist
ordular de¤ildir. Emperyalist tekeller de ken-
di “ekonomik üslerini” kurmaktad›rlar ülke-
mize. Microsoft ve daha birçok emperyalist
tekel, Ortado¤u’ya, Asya’ya, hatta Afrika’ya
yönelik merkezlerini Türkiye’de kurmakta-
d›rlar. Çünkü, onlara her türlü imtiyaz tan›n-
m›flt›r. Osmanl› zaman›ndaki “kapitülasyon-
lar”, bunlar›n yan›nda hafif kal›r.

Türkiye oligarflisi, emperyalizmin yükledi¤i ta-
fleronluk rolünü “bir koyup üç alma” hesa-
b›yla üstlenmifltir. “Türki Cumhuriyetler”in
zenginliklerinden büyük lokmalar koparmay›
hesap etmifltir. Y›llard›r içinden ç›kamad›kla-
r› “ekonomik krizi” bununla aflmay› umdular.
1990’lar›n bafl›ndan bu yana yapt›klar› bu tür
hesaplar›n hiçbiri tutmad›. Kafkaslar’da da,
Ortado¤u’da da elbette “aslan pay›” Ameri-
ka’n›n olacakt›. “Tafleron” bir ülkeye, k›r›nt›-

lardan baflka bir
fley düflmesi,
emperyalizmin
tabiat›na ayk›r›-
d›r, Türkiye em-
peryalizm için
ancak sözkonu-
su bölge ve ülke-
lere yerleflmek
için bir “basa-
mak” olabilirdi.
Nitekim böyle ol-
maktad›r. K›r›nt›-
lar karfl›l›¤›nda
üstlenilen rol ise,
dünya halklar›na
d ü fl m a n l › k t › r.
Halklara karfl› ifl-
lenen suçlara ifl-
tirak etmektir.
Ülkemiz, “Kaf-

kaslar›n ve Ortado¤u’nun Yeni ‹srail’i” veya
Amerikan “›l›ml› islamc›l›¤›n›n” model ülkesi
gibi s›fatlarla an›lmaktad›r. “Tafleron ülke”
olmak, iflte bütün bu nedenlerle bir utançt›r.

ABD D›fliflleri Bakan› Condoleezza Rice’› ülke-
mize yapt›¤› son “ziyaret” bu utanca yeni
utançlar ekletmek içindir. Rice, ‹ran’a, Suri-
ye’ye yönelik tehdit politikas› t›rmand›r›l›r-
ken, Türkiye oligarflisine bu sald›r›daki yeni
rolünü anlatm›flt›r. Yine ayn› çerçevede Orta-
do¤u’ya, Balkanlar’a sald›r›da daha aktif kul-
lanmak için ‹ncirlik’e iliflkin yeni isteklerde
bulunmufllard›r. AKP sözcüleri, ziyaretin he-
men arkas›ndan ‹ran’a “nükleer silahlar” ko-
nusunda ABD ad›na “uyar›da” bulundular.
Kim yönetiyor Türkiye’yi? Bunun cevab›, hiç
bir mu¤lakl›¤a yer vermeyecek kadar aç›kt›r.

Türk, Kürt, Arap, Gürcü, Laz... bu topraklarda
ayn› kaderi paylaflan tüm vatanseverlerin
bugün önünde bu utanca son vermek görevi
vard›r. Emperyalizme karfl› ba¤›ms›zl›k için
halk›n kan›n›n döküldü¤ü bu topraklar›, em-
peryalizmin ekonomik-siyasi-askeri sald›r›
üssü olmaktan ç›karmak vard›r.

Emperyalizmin “tafleronu” olmak, ayn› za-
manda ülkenin ordusunu, emek gücünü,
tüm zenginliklerini emperyalizme peflkefl
çekmek demektir. Emperyalizmin yeni-sö-
mürgesi ve tafleronu olan bir ülkenin halk›n›n
açl›ktan, iflsizlikten ve bask›lardan kurtulma-
s› mümkün de¤ildir. Emperyalizmin verdi¤i
görevleri yerine getirebilmek, emperyalist
tekellerin dinmek bilmez ifltah›n› doyurabil-
mek için sömürmek, daha fazla sömürmek
ve sömürüye karfl› ç›kan› sindirmek zorun-
dad›rlar. Böyle oldu¤u içindir ki, ülkemizde
ekmek mücadelesiyle emperyalizme karfl›
ba¤›ms›zl›k mücadelesi, demokrasi sorunuy-
la ba¤›ms›zl›k sorunu, emperyalizme karfl›
tav›rla iflbirlikçi iktidara karfl› tav›r, birbirle-
rinden hiçbir flekilde ayr›lamayacak ölçüde
iç içe geçmifltir. Ve böyle oldu¤u içindir ki,
ba¤›ms›zl›k isteyenler, ekmek ve ifl isteyen-
ler, hak ve özgürlüklerini isteyenler, ayn›
cephede, emperyalizm ve iflbirlikçiler cephe-
sine karfl› birlikte dö¤üflmelidirler.

Emperyalist tekellerin dayatt›¤› IMF program-
lar›n›n uygulanmas›na izin vermeyelim. Af-
ganistan’daki, Irak’taki iflgal ortakl›¤›na izin
vermeyelim. Bunun için birleflelim, hayat›n
her alan›ndaki emperyalist ve iflbirlikçi poli-
tikalara karfl› direnelim.

ülkemizde ekmek mücadelesiyle
emperyalizme karfl› ba¤›ms›zl›k

mücadelesi, demokrasi
sorunuyla ba¤›ms›zl›k sorunu,

emperyalizme karfl› tav›rla
iflbirlikçi iktidara karfl› tav›r,
birbirlerinden hiç bir flekilde
ayr›lamayacak ölçüde iç içe

geçmifltir. Ve böyle oldu¤u
içindir ki,

ba¤›ms›zl›k isteyenler, ekmek
ve ifl isteyenler, hak ve

özgürlüklerini isteyenler, ayn›
cephede, emperyalizm ve

iflbirlikçiler cephesi-
ne karfl› birlikte
dö¤üflmelidirler.

ABD Savunma Bakanl›¤›
Müsteflar› Douglas Feith’in ar-
d›ndan, D›fliflleri Bakan› Con-
doleezza Rice kanl› ayaklar›yla
topraklar›m›z› kirletti ve Ebu
Gureyb’de manyeto çeviren,
Felluce’de vahflet ya¤d›ran el-
leriyle iflbirlikçilerin elini s›kt›.

Her konufltu¤unda ülkeleri
tehdit etmesiyle tan›d›¤›m›z
Rice’in 6 fiubat’ta gerçeklefltir-
di¤i ziyaret, AKP’nin bütün ter-
si söylemleri ve yaratmaya ça-
l›flt›¤› havan›n aksine, Ameri-
kanc›l›¤›n› da bir kez daha
gösterdi. Ziyaret ayn› zamanda
Türkiye’nin Amerikan emper-
yalizminin bölge politikalar›
aç›s›ndan yerinin de yeniden
tescillenmesine vesile oldu.

Görüflmelerin gündemi,
iflbirlikçili¤in tescilidir

Rice, ilk görüflmesini, yar-
d›m flovu yapmak üzere Endo-
nezya’ya giden Tayyip Erdo-
¤an ile havaalan›nda yapt›.
Daha bir gün önce Tayyip,
“sert” aç›klamalar yapm›flt›
Amerika’ya karfl›. Bu “sertli-
¤in” Amerikanc›l›k’lar›n›n üze-
rini örtmek ve daha rahat iflbir-
li¤ini sürdürebilmek için oldu-
¤u bir kez daha görüldü. Tay-
yip’in dilinden düflürmedi¤i re-
el-politi¤e uygun olarak, dili
yumuflay›verdi ve “stratejik or-
takl›k”tan sözedildi.

As›l pazarl›klar ve ayr›nt›lar
ise Abdullah Gül ile görüflme-
lerde belirlendi. “Dost ve müt-
tefik ABD’nin D›fliflleri Bakan›-
n› Türkiye’de a¤›rlamaktan
büyük mutluluk duyduklar›-
n›” kaydeden Gül, ziyaretin za-
manlamas›n›n, Türk-Ameri-

kan iliflkilerinin önemini ortaya
koydu¤unu ve ziyaretin her iki
ülkenin de oldu¤unu söyledi.
Bu iliflkinin ony›llard›r halk›m›-
z›n ç›kar›na zarar›na oldu¤u-
nun tart›fl›lmaz gerçekli¤i bir
yana, sözünü etti¤i dostlu¤un
da halk›n de¤il, iflbirlikçilerin
tercihi oldu¤u, halk›n yüzde
82’lik gibi ezici bir ço¤unlukla
Amerika’ya hay›r demesiyle
sabitti.

AKP hem bu ikili görüflme-
de, hem de bu görüflmelerin
d›fl›nda ABD ile iliflkilere sad›k
kalaca¤›n›n sürekli mesaj›n›
verdi. Gül, bir süre önce “ABD
ile iliflkiler her fleyin üzerinde-
dir” demiflti, Abdullatif fiener
de “Irak’›n gelece¤i konusun-
da ABD ile aralar›nda tam bir
mutabakat oldu¤unun” alt›n›
çizdi. ABD ile bütün ikili iliflki-
lerde oldu¤u gibi, toplant›lar›n,
pazarl›klar›n as›l içeri¤i ise el-
bette halktan gizlendi yine.
Ancak Rice ve Gül’ün birlikte
düzenledi¤i bas›n toplant›s› ve
çeflitli aç›klamalar, nelerin gö-
rüflüldü¤ü konusunda yeterinci
bilgi veriyordu.

Sat›r bafllar›yla s›ralayal›m:
1- Rice, ABD’nin Türki-

ye’nin IMF ve AB ile iliflkilerine
yard›mc› oldu¤unu söyleye-
rek, istediklerimizi yapmazsa-
n›z ekonomik kriz ç›kart›r›z
mesaj› verdi. Gezi öncesinde
de ABD Savunma Bakan›
Rumsfeld, Irak’ta direniflin
yükselmesini Türkiye’nin 1
Mart 2003 tezkeresini reddet-
mesine ba¤layan bir aç›klama
yapm›flt›. Her iki aç›klama da,
AKP iktidar›ndan istediklerini
koparmak için bask› oldu.

2- 1 Mart tezkeresinin red-

AKP ‹ktidar›ndan ABD’ye
Stratejik ‹flbirlikçili¤i
Daha Da Gelifltirme Sözü

Bir yandan AB, bir yandan
ABD durmadan istiyorlar.
Ve iflbirlikçi AKP her isteneni
kabul ediyor: Türkiye,
emperyalizmin ekonomik-
siyasi-askeri sald›r› merkezi
oluyor

Tayyip’in ABD’yi “sert elefltiri-
leri”nin halk›n Amerika’ya
karfl› öfkesine hitaben
yap›lm›fl aç›klamalar oldu-
¤u bir kez daha ortaya ç›k-
t›. ABD ile ‘stratejik ortakl›-
¤›n’ alt› bir kez daha kal›n-
ca çizildi.

Amerika’n›n en büyük rahat-
s›zl›¤›, halk›m›z›n Ameri-
ka’ya karfl› öfkesidir. Rice,
AKP’ye bu öfkeyi yat›flt›rma
görevi verdi.

AKP’li Türkiye’nin ‘model ülke’
rolü yinelenirken, AKP Bü-
yük Ortado¤u Projesi’nde
rol almaya haz›r oldu¤unu
bir kez daha teyid etti.

‹ncirlik’in Irak iflgalinde aktif
olarak kullan›ld›¤› daha da
netleflti. AKP iktidar› ve
Genelkurmay uyuyor muydu,
yoksa ABD ile birlikte
halk›m›z› m› uyutuyordu?

13 fiubat
2005

5

Say› 145

dedilmesi ile birlikte, ABD’nin ifl-
birlikçi oligarfliye “k›zg›nl›¤›n›n”
geçmedi¤i, ancak bu durumu
bertaraf etmek için daha fazla ifl-
birli¤i yapmalar› gerekti¤inin alt›
çizildi. Ve o günden bu yana pek
fazla kullan›lmayan “stratejik or-
takl›k” kavram› yeniden kullan›l-
d›. Neydi bunun anlam›? Yak›n ve
orta vadede; ‹ran, Suriye baflta
olmak üzere ABD’nin önümüzde-
ki süreçte hedef alaca¤› ülkeler
konusunda (askeri ya da baflka
türlü yapt›r›m politikalar›yla),
Irak konusunda Türkiye’nin
uyumlu davranmas›, iyi bir iflbir-
likçi oldu¤unu göstermesiydi.
Uzun vadede ise, en genel an-
lamda her alanda ve yerde
Amerikan politikalar›na tabi ol-
makt›. Zaten Rice’›n “Türkiye ile
ABD'nin gelecekte de ortak ç›-
karlar› olacak!” sözleri de bunla-
r› kaps›yordu. Ony›llard›r ba¤›m-
l›l›¤›m›z›n temel argümanlar›ndan
biri olan “stratejik iflbirli¤i” (ki, bu
stratejik uflakl›kt›r), önümüzdeki
süreçte daha gelifltirilecektir.
AKP bu konuda teminat vermifltir
Rice’ye.

3- AKP yönetimindeki Türki-
ye’nin Büyük Ortado¤u Projesi
(BOP) kapsam›nda bölge ülkele-
rine; gerekti¤inde model ülke
olarak, gerekti¤inde ise Afganis-
tan örne¤inde oldu¤u gibi ucuz
asker olarak ya da Irak’taki gibi
lojistik destek üssü olarak kullan-
mas›n›n zemini daha da olgun-
laflt›r›ld›. AKP hükümeti, iktidar›-
n›n ABD taraf›ndan desteklenme-
si karfl›l›¤›nda BOP’da rol almaya
haz›rd›r. (Genelkurmay’›n ise
Amerikanc›l›k konusunda hiçbir
fleye itiraz edemeyece¤i aflikar-
d›r.) Ve bunu çeflitli biçimlerde
beyan etmifltir. BOP’u bir emper-
yalist proje olmaktan ç›kar›p
halklar›n yarar›naym›fl gibi gös-
teren demagojileri bu gerçe¤in
üzerini örtmek içindir. AKP bölge
ülkeleri ile bütün iliflkilerinde, ka-
t›ld›¤› bütün toplant›larda ABD
ad›na BOP’un propagandisti du-
rumundad›r. Ki, bu görüflmede

de Gül’ün “Ben siz bu giriflimi or-
taya atmadan daha önce, Tah-
ran'daki ‹KÖ Zirvesi’nden baflla-
yarak bu mesajlar› vermeye bafl-
lad›m. Bu konuda somut katk›-
larda bulunuyoruz” sözleri bu
gerçe¤in teyid edilmesidir.

4- Kerkük, Kuzey Irak gibi,
Türkiye’nin dile getirdi¤i konular-
da ise, aslolan›n ABD ç›karlar› ol-
du¤u görülmüfltür. Amerikan em-
peryalizminin ç›karlar› ile Türki-
ye’nin istekleri çak›flt›¤› noktada
ancak gündeme al›n›r. Ötesi,
Türkiye için moraran “k›rm›z› çiz-
giler” ve ABD politikalar›na tabii
olmakt›r. Kimi konularda “anlafl-
mazl›k” olarak gündemlefltirilme-
si, iliflkilerin temelinde olan stra-
tejik iflbirli¤ini engellemez. Sade-
ce, oligarflinin “hizmet ederken
daha fazla taviz alabilir miyiz” ek-
seninde yapt›¤› ç›k›fllard›r bunlar.

‹ncirlik Üssü iflgalde böyle
kullan›ld›; hala kullan›l›yor

5- ‹ncirlik’in daha kapsaml›
olarak kullan›lmas›n›n pazarl›¤›
yap›ld›. ABD Büyükelçisi Edel-
man, “taleplerimizi ilettik cevap
bekliyoruz” diyerek bu pazarl›¤›
teyid ediyordu.

AKP iktidar› ve Genelkurmay,
Irak iflgali s›ras›nda ve sonras›n-
da ‹ncirlik’in kullan›ld›¤›n› halk›-
m›zdan hep gizledi. ABD’nin üs-
sün daha kapsaml› kullan›m›n›n
önüne bir tak›m engellerin ç›k-
mas›, bu yalanlara kimi kesimle-
ri inand›rabildi ve “iflgal orta¤› ol-
mad›k” denildi.

Oysa, üs birçok yönüyle kul-
lan›lm›flt› ve hala da kullan›l›yor.

Rice’nin ziyaretinin ard›ndan
CNN Türk kanal›nda yay›nlanan
bir haber (10 fiubat) de bu gerçe-
¤i yeniden teyid etti. Haber aç›k-
ça, ‹ncirlik’in iflgal operasyonun-
da önemli görevler üstlendi¤ini
gösteriyordu. Buna göre; ‹ncir-
lik’e 6 bin silahl›k bir tugay› do-
natacak malzeme bar›nd›racak
iki cephane yap›lm›fl, nükleer si-

Tayyip’in el s›k›flt›¤›
Condoleezza Rice kim?

Condoleezza Rice, D›fliflleri
Bakan› olmadan önce, Bush’un
Ulusal Güvenlik Dan›flman›’yd›.
Bundan önce ise, Chevron Petrol
Tekeli’nin dan›flman›yd›. Birçok
Amerikal› yönetici gibi. Tekellerin
ç›kar› için emperyalist sald›rgan-
l›k politikalar›nda ön planda olan
Rice’›n kim oldu¤unu, bas›na
yans›yan birkaç aç›klamas›ndan
al›nt›larla, kendisi anlat›yor:

◆ “Saddam, halk›na, bölgeye
ve bize tehdit. BM müfettifllerini
Irak’ta istememesinin bir tek ne-
deni olabilir. Kitle imha silahlar›
üretmek.” (Kas›m 2001)

◆ “Fas'tan Basra Körfezi'ne
kadar Ortado¤u'da 22 devleti de-
¤ifltirece¤iz!” (A¤ustos 2003)

◆ “ABD, ‹ran ve Kuzey Ko-
re'ye karfl› aktif ve agresif bir dip-
lomatik strateji izliyor.” (A¤ustos
2004)... Ocak 2005’te, Küba,
Beyaz Rusya, Zimbabve, Bir-
manya, Kuzey Kore ve ‹ran’› he-
def ülke ilan edip tehdit etti...
“‹ran ç›rkarlar›m›za 180 derece
ters.” (Ocak 2005)

◆ “‹ran ve Kuzey Kore konu-
sunda bütün dünya ABD’nin poli-
tikalar›na destek vermeli. Aksi
takdirde ABD Irak’ta yapt›¤› gibi,
bu ülkelere karfl› da askeri hare-
kete giriflebilir.” (Temmuz 2003)

◆ “Mevcut Filistin yönetimi,
ihtiyac›m›z olan Filistin devletinin
kurulmas›n› sa¤layabilecek tür-
den bir yönetim de¤il...” (May›s
2002)

◆ “‹srail'in güvenli¤i yaln›z
bölge için de¤il, tüm dünya için
vazgeçilmez temel bir flartt›r.”
(Haziran 2003)

lahlar yerlefltirilmiflti. Ortaya ç›-
kan bu tablo ‹ncirlik’in nas›l bü-
yük bir askeri kapasiteye sahip
oldu¤unu da gösteriyordu. Üs
Irak iflgalinde de aktif olarak
kullan›lm›flt›. Kara birlikleri için
haberleflme ve istihbarat üssü
görevi gören ‹ncirlik’e bu
amaçla kablolar bile döflenmifl-
ti. ‹flgal bombard›manlar›nda
hava koridorunun kontrolü de
‹ncirlik üzerinden yap›l›rken,
Irak’taki kara birliklerine yo¤un
destek verilmiflti. Veriler, üssün
gerek sald›r› s›ras›nda gerekse
de sonras›nda, yani bugüne ka-
dar Irak’taki iflgal güçlerine lo-
jistik malzeme ak›fl›n› da yürüt-
tü¤ünü gösteriyordu. Üssü ge-
lifltirmek için iflgal sald›r›s› ön-
cesinde 19 milyon dolar harca-
yan Amerika’n›n, 3760 sorti
yap›larak sa¤lanan lojistik ak›fl-
ta Irak’taki birliklerine; 2 milyon
galon su, 302 bin adet haz›r g›-
da paketi ve 850 adet F-15 sa-
vafl uça¤›na yetecek kadar ya-
k›t› topraklar›m›zdan gönderdi-
¤i ortaya ç›km›flt›.

Peki tüm bunlar olurken,
AKP ve Genelkurmay uyuyor
muydu, yoksa ABD ile birlikte
halk› m› uyutuyorlard›? Elbette
ikincisi. Halka, topraklar›m›z›n
iflgalcinin hizmetine verilmedi¤i
yalan› söylenirken, iflgale en
büyük destek veriliyordu. Ve bu
gerçe¤i sadece devrimciler ›s-
rarla dile getirdiler.

Türkiye halk› iflbirli¤inin
önünde engel

7- Rice’›n isteklerinden biri
de, Türkiye halk›n›n anti-Ame-
rikanc›l›¤›’n›n nötralize edilme-
siydi. AKP’den ve medyadan
bu tabloyu de¤ifltirmelerini iste-
di. Yani önümüzdeki günlerde
Amerikan güzellemeleri duyar-
san›z ya da Amerika’n›n suçla-
r›n›n sansürlendi¤ini görürseniz,
bu iste¤i hat›rlay›n.

K›sa süre önce tüm dünyada
yap›lan bir araflt›rmaya göre,

Amerikan karfl›tl›¤›n›n en yük-
sek oldu¤u ülke Türkiye’ydi.
Türkiye halk›n›n yüzde 82’si
Amerika’ya ve onun politikala-
r›na karfl› oldu¤unu beyan et-
miflti. “Stratejik ortak”, “dost
ülke” söylemlerinin üzerine çö-
ken bu tablo, ayn› zamanda ifl-
birli¤inin rahat sürdürülmesi
aç›s›ndan, hem AKP iktidar›
hem de Amerika için bir riskti.

Rice, bas›n toplant›s›nda, bu
gündemin önemli bir yer tuttu-
¤unu, “Anti-Amerikanizm’in
iflbirli¤i aç›s›ndan yaratabilece-
¤i tehlikeler konusunda kayg›-
lar›m›z› aktard›k” diye aç›klad›.
Anti-emperyalizm sadece
Amerika için de¤il, tüm emper-
yalist güçler için korkulacak bir
fleydi. Kosova iflgalinde etkin
rol oynayan bir NATO yetkilisi,
“tehlikeli bir trend olan anti-
Amerikanizm’in h›zla yükseldi-
¤i Türkiye gibi ülkelerde, ayn›
olumsuz hissiyat›n NATO’ya
da yönelip yönelmedi¤ini ölç-
meliyiz” diyerek, bu konudaki
bak›fllar›n› özetliyordu. (Akta-
ran Yasemin Çongar, Milliyet 7
fiubat)

AKP iktidar› ise, bu potansi-
yeli Amerika’dan daha fazla ta-
viz koparabilmek için zaman
zaman kullan›yor olsa da, niha-
yetinde Amerikanc›l›¤›n›n her
deflifre olmas›nda kendisi de
y›pran›yordu ve bir parti için
bunun anlam› koltu¤un y›pran-
mas› demekti.

Rice’›n AKP hükümetinden
“stratejik iflbirli¤i” için Türkiye
kamuoyunu ikna etmesini iste-
mesine karfl›, Gül’ün verdi¤i ce-
vap ise, burjuva politikac›l›¤›n›n
demagoglu¤unu gösteren bir
örnekti. Gül, Türkiye halk›n›n
anti-Amerikanizm’ini “PKK ko-
nusunda ad›m atmazsan›z, bu
halk tabii ki ABD’ye karfl› iyi
hisler beslemeyecek” fleklinde
aç›klad›. (Milliyet 7 fiubat)

fiovenist bir kesimde böyle
bir durumun etkisinden sözedi-
lebilir, ancak bu söylem,

AKP iktidar›, ‹ncirlik Üssü’nde bulu-
nan atom bombalar›na iliflkin ‘sessizlik’
politikas›n› sürdürüyor. ABD’de yay›nla-
nan Sulletion of The Atomic Scienist
Dergisi, “ABD’nin ‹ncirlik’teki 90 atom
bombas›ndan 40’›n›n kullan›m›n› Türki-
ye’ye b›rakt›¤›n›” yazm›flt›. Konuya ilifl-
kin CHP Adana Milletvekili Tacidar Sey-
han’›n mecliste verdi¤i soru önergesine
cevap verilmedi. Milli Savunma Bakan›
Vecdi Gönül, “‹ncirlik’te atom bombas›
var m›? Ulusal güvenlik aç›s›ndan gerek-
li önlemler al›nd› m›?” sorusuna, “öner-
ge, gizlilik kayd› konularak da olsa ya-
n›tlanamaz. Önergeye verilecek yan›tlar
gizlilik kapsam›ndad›r” cevab› verdi.

ABD biliyor, ama halktan gizli!
Ony›llard›r ABD ile iliflkiler bu flekil-

de sürdürülüyor. Topraklar›m›z›n Ame-
rika’n›n atom bombas› üssü haline geti-
rildi¤ini inkar etmiyor, ama alenilefltirip,
emperyalizme hizmet için halk›m›za ve
bölge halklar›na karfl› suç ifllendi¤inin
üzeri “gizlilik” ad›na örtülmek isteniyor.
Emperyalizmden gizli olmayan, Türki-
ye halk›ndan gizli. Türkiye iktidarlar›n›n
niteli¤in aç›kça gösteren atom bomba-
lar› yerlefltirilmesi olay›, kökleri
1960’lara kadar giden, bilinen bir ger-
çektir. Sovyetler’e karfl› emperyalist
kamp›n ileri karakolu olarak kullan›lan
ülkemiz topraklar›nda konuflland›r›l-
m›flt› bu bombalar. Ve 1962’de yaflanan
“Füze krizi” ile ortaya ç›km›flt›. O za-
man ki iktidar da yalanlam›flt›. AKP ik-
tidar› da flimdi, bu hizmetlerin karfl›l›¤›
olarak atom bombalar›n›n 40’›n›n Tür-
kiye veriliflini gizliyor.

Kime karfl› bu atom bombalar›?
Topraklar›m›z›n iflgal edilmesi “riski-

ne” karfl› m›? Elbette hay›r! Yine top-
raklar›m›z bölge halklar›na karfl› bir
tehdit olarak kullan›l›yor. Oligarflinin
bütün silahlanmas› halka karfl› savafla
ve emperyalizmin bölge jandarmal›¤›
misyonuna göredir. Atom bombalar› da
bunun için bulunuyor.

‹ncirlik’teki aatom bbombalar›
gizlenmeye devam ediliyor

Üsler, Anadolu’nun ba¤r›na
saplanan emperyalist hançerlerdir

ABD’nin suçlar›n›n üzerini ört-
meye hizmet etmektedir esas
olarak. ABD, tüm dünyada yük-
selen Amerikan karfl›tl›¤›n› ucuz
demagojilerle aç›klarken, AKP
de, PKK ile aç›kl›yor.

Türkiye halk›n›n bu büyük
Amerikan karfl›tl›¤›n›n temelleri
bugüne de¤il 1960’lardan bu
yana devrimcilerin anti-emper-
yalist mücadelesine dayan›r. Bu
mücadele ister sol tabanda, is-
terse sol ile iliflkisi olmayan ke-
simlerde, Amerikan emperyaliz-
mi konusunda bir bilinç yarat-
m›flt›r. Özellikle son y›llarda ar-
tan Amerikan sald›rganl›¤› iflte
bu bilincin üzerine oturarak
Amerikan karfl›tl›¤›n›n böyle bü-
yük bir orana yükselmesini be-
raberinde getirmifltir. Afganistan
ve Irak iflgalleri, Filistin’deki zul-
me verilen destek, Guantanamo
ve Ebu Gureyb’de alenileflen ifl-
kencecilik, hukuk kural tan›maz
pervas›zl›k, bafle¤meyenleri
tehdit eden küstahl›k, halklar›
afla¤›layan bir kültürdür bu öf-
kenin nedeni. Türkiye halk›
Amerikan emperyalizmine ba-
¤›ml›l›¤›n sonuçlar›n› siyasi,
ekonomik, kültürel her alanda
iliklerine kadar hissetmifltir.

Ne AKP iktidar›n›n, medya-
n›n Amerikan güzellemeleri, ne
de Amerika’n›n “flirin” gözükme
söylemleri, milyonlarca dolar
ak›tarak örgütledikleri imaj
kampanyalar› bu tabloyu de¤ifl-
tiremez. Bugün iktidar›n halka
ra¤men ABD ile iflbirli¤ini sür-
dürmesindeki tek dayanak nok-
tas›, bu öfkenin sokaklara daha
büyük bir kitlesellikle dökülme-
mesidir.

Ba¤›ms›zl›k mücadelesini
yükseltelim!

Rice, “ortak tarihimizi, birlik-
te baflard›klar›m›z›, ortak zengin
gelece¤imizi ve gelecekteki
önemli f›rsatlar› halk›n›za anla-
t›n” emrini vermifl AKP’ye! Biz
bu ortak tarihi çok iyi biliyoruz.

Bu tarihte hep hizmet eden, em-
peryalizmin ç›karlar› için ölen,
aç kalan biz olduk. Kore’den Af-
ganistan’a gençlerimiz emper-
yalist ç›karlar için iflgalci duru-
muna düflürüldü. Halklara karfl›
savaflt›r›ld›lar. NATO’nun ucuz
askerli¤i vard›r bu tarihte, top-
raklar›m›z›n ba¤r›na birer kanl›
hançer gibi dikilen üsler vard›r.
Ba¤›ml›l›k vard›r.

Amerikanc›l›¤a ikna olmaya-
ca¤›m›z›, reel politika ad›na ifl-
birlikçili¤i sineye çekmeyece¤i-
mizi, bölge halklar›na karfl› düfl-
manl›k üssü olmay› kabul etme-
yece¤imizi, rüflvetlerle onuru-
muzu satmayaca¤›m›z hayk›ra-
l›m. Sessizli¤imizden güç alarak
Amerikan iflbirlikçili¤ini, Avrupa
misyonerli¤ini sürdürenlerin ya-
n›ld›klar›n› gösterelim.

Ba¤›ms›zl›¤› olmayan bir ül-
kenin, halk›n gelece¤i yoktur.
Nefes al›p vermesi, sözde bir
bayra¤›n›n olmas› bu gerçe¤i
de¤ifltirmiyor. Ekonomide, siya-
sette, iç-d›fl politikada, i¤neden
ipli¤e her konuda emperyaliz-
min ne yapaca¤›m›za karar ver-
di¤i bir ülke, ba¤›ms›z bir ülke
de¤ildir. Ba¤›ms›z olmad›¤›m›z
için AÇIZ. Ba¤›ms›z olmad›¤›m›z
için ZULÜM ALTINDAYIZ. Yafla-
d›¤›m›z bütün yoksulluklar›n,
bask›n›n ve zulmün sorumlusu
emperyalizmdir. Emperyalizmin
deste¤iyle kendi halk›na karfl›
örgütlenen, savaflan bir devlete
karfl› mücadele meflrudur, hak-
t›r. Meflru hakk›m›z› kullanal›m.

Ba¤›ms›zl›k bayra¤›n› bugün
devrimciler dalgaland›r›yor, biz
dalgaland›r›yoruz. Sahte ba¤›m-
s›zl›k söylemlerinin sahipleri bu-
günkü tablonun yarat›c›lar›ndan
baflkas› de¤ildir. Düzeniçi hiçbir
güç gerçekten ba¤›ms›zl›¤› sa-
vunamaz. Onlar ancak iktidar
savafl›nda ba¤›ms›zl›k özlemleri-
mizi kullananlard›r.

Ba¤›ms›zl›k için örgütlene-
lim, mücadele edelim, ba¤›ms›z
Türkiye bayra¤› alt›nda toplana-
l›m.

AKP’ye karfl› mücadele em-
peryalizme karfl› müca-
deledir. Emperyalizme ve
iflbirlikçilerine karfl› dire-
necek, ba¤›ms›zl›k müca-
delesini yükseltece¤iz.

Türkiye halk›, Amerikan iflbir-
likçili¤ine ikna olmayacak!
Ozanlar›n›n “Katil Amerika”
diye hayk›rd›¤› bir ülkede
imaj operasyonlar›yla ‘se-
vimli Amerika’ yaratmaya
çal›flanlar›n elleri bofl
kal›r...

Defol git benim yurdumdan
Amerika katil katil
Y›llard›r bizi bitirdin
Amerika katil katil

Tuz diye yutturur buzu
Gafil düfltük kuzu kuzu
Dünyan›n en namussuzu
Amerika katil, katil

Devleti devlete çatar
‹t gibi pusuda yatar
Kan döktürür silah satar
Amerika katil, katil

Bunca milletlere yaz›k
Sömürülmüfl ba¤r› ezik
Seni seven kan› bozuk
Amerika katil, katil

Mahsuni der Türk milleti
Ç›ks›n gitsin elin iti
Demedim mi bunlar kötü
Amerika katil, katil

ABD D›fliflleri
Bakan› Condole-
ezza Rice'›n Tür-
kiye'ye gelifli gös-
terilerle protesto
edildi. Rice, iflbir-
likçi iktidardan
yüzde 82’si anti-
Amerikanc› olan
“Türkiye halk›n›n
Amerika’ya bak›-
fl›n›n düzeltilmesi-
ni” isterken, alan-
larda yüzde

82’nin duygular› sloganlaflt›.

Halk›n Ankaras› Rice’› ‹stemiyor
5 fiubat günü Ankara iflbirlikçi polisin kuflatmas› al-

t›ndayd›, sokaklarda terör estirildi. Ancak buna ra¤-
men üç ayr› eylem düzenlendi.

Haklar ve Özgürlükler Cephesi ABD Büyükelçili¤i
önüne ba¤›ms›zl›k sloganlar›yla yürüdü. “Katil Rice Ül-
kemizden Defol” pankart› tafl›yan Ankara HÖC’lüle-
rin önü konsoloslu¤a varmadan polisler taraf›ndan ke-
sildi. K›z›l bayraklar›, “Yaflas›n Ba¤›ms›z Türkiye,

ABD Defol Bu Ülke Bizim, Katil Rice Ülkemizden

Defol” yazan dövizleri ve iflgal alt›ndaki Irak halk›yla
dayan›flmay› simgeleyen Irak bayra¤›yla Türkiye halk›-
n›n onurlu sesi olan HÖC’lüler, burada bir bas›n aç›k-
lamas› yapt›lar.

Öfkeyle hayk›r›lan sloganlar›n ard›ndan HÖC ad›-
na aç›klamay› okuyan Umut fiener “Bugün Irak’ta

binlerce insan› katleden, Ortado¤u halklar› üzerin-

de terör estiren, dünyada ve ülkemizde yaflanan aç-

l›¤›n, yoksullu¤un bafl sorumlular›ndan biri olan

ABD’nin D›fliflleri Bakan› Condoleezza Rice ülke-

mize geliyor. ABD’nin Ortado¤u’daki katliamc›l›¤›-

n›n Türkiye’de tafleronlu¤unu yapan AKP hüküme-

ti de iflbirlikçili¤e devam ediyor” fleklinde konufltu.
Rice’› daha fazla iflbirli¤i için geldi¤ini vurgulayan fie-
ner, “Bizler bu ülkenin vatanseverleri olarak bu

dayatmalar› kabul etmeyece¤iz. Ba¤›ms›zl›k ve

demokrasi mücadelemizi sürdürece¤iz. Emper-

yalistlerin soludu¤umuz havay› kirletmesine

izin vermeyece¤iz.” dedi. Eylem “Katil Rice Ülke-

mizden Defol!” sloganlar›yla sona erdi.
Halkevleri üyesi 4 kiflinin K›z›lay’daki eylemi gözal-

t›larla sonuçlan›rken, bir baflka gösteride de D‹SK,
KESK ile demokratik kitle örgütleri ve partiler yerald›.
Yüksel Caddesi'nden ABD Büyükelçili¤i önüne yürü-
yen grup, elçili¤e siyah çelenk b›rakt›. Eylemde konu-
flan TMMOB Baflkan› Mehmet So¤anc›, "‹flgalin de¤il,
direniflin saf›nday›z” fleklinde konufltu. Polis, bu gru-

bun da elçilik önüne kadar gitmesine izin vermezken,
eylem Yüksel Caddesi’ne yap›lan yürüyüflle sona erdi.

‹stanbul’da Koordinasyon Eylemi
Ayn› gün ‹s-

tanbul’da da
Irak'ta ‹flgale
Hay›r Koordi-
n a s yonu ’ nun
eylemi vard›.
HÖC’ün de
yerald›¤› Koor-
dinasyon bile-
flenleri, Galata-
saray Lisesi
önünde toplan-
d›lar.

"Condoleez-
za Rice Ülke-
mizden Defol"
yaz›l› pankart ile "Kat›l ABD ‹flbirlikçi AKP", “‹flgale
De¤il, Direnifle Destek”, “Katil ABD Ortado¤u’dan
Defol”, "Katil Con(d)i Ülkemizden Defol" ve “Filis-
tin’de ‹ntifada, Irak’ta Direnifl Kazanacak” yaz›l› döviz-
ler tafl›nan eylemdi sloganlar öfkeyle hayk›r›ld›.

Koordinasyon ad›na Sevinç Tany›ld›z’›n okudu¤u
aç›klamada, Rice’› D›fliflleri Bakan› oldu¤u andan itiba-
ren birçok ülkeye yönelik tehditlerde bulundu¤u hat›r-
lat›ld›. Rice’›, Türkiye’nin bölge halklar›na karfl› kulla-
n›lmas›n›n pazarl›¤› için geldi¤ini belirten Tany›ld›z, zi-
yaretin öncelikli konusunun, ‹ncirlik Üssü'nün kullan›-
m› olaca¤›n› söyledi.

13 fiubat
2005

9

Say› 145

Devrimciler Yüzde 82’nin sesi oldu:
ABD Defol, Bu Ülke Bizim

‹stanbul

Ankara

“Irak’a Gitme, ‹flgale Ortak Olma, Bir Lokma Ekmek
Her Yerde Bulunur” kampanyas›n› sürdüren Hatay
Temel Haklar Giriflimi, 5 fiubat günü AKP il binas›
önündeydi. Yavuz Sultan Selim Caddesi’nden “Irak’a
Gitme ‹flgale Ortak Olma, Bir Lokma Ekmek Her
Yerde Bulunur” yaz›l› pankartlar›, k›z›l bayraklar› ile
yürüyen Temel Haklar üyelerine ESP de destek verdi.
“Katil ABD, ‹flbirlikçi AKP” ve Arapça "T›hya Müka-
vamatil Irak’i¤ye” sloganlar› atan grup ad›na AKP
önünde aç›klamay› okuyan Hasan Kutlu, AKP’nin
‘Irak büyük pazar vazgeçemeyiz’ sözlerini hat›rlata-
rak, “Irak’la ticaret iflgale ortakl›kt›r! ‹flgalin en büyük
destekçilerinden biri Türkiye oligarflisidir.” dedi.
fioförlere, mühendislere, teknisyenlere ve iflçilere
Irak’a gitmeyin ça¤r›s›nda bulunan Kutlu, “direnen
halklar›n yan›nda olmaya devam edece¤iz” dedi. Da-
ha sonra AKP önüne siyah çelenk b›rak›ld›.

Hatay AKP Önünde Temel Haklar Eylemi

Bir eylem nas›l yap›lmaz?..
Emekçiler nas›l sat›l›r?..
EP’nin 16 fiubat karar›na bak›n!

Emek Platformu, SSK’lar›n devrine iliflkin tasar›,
TBMM’ye geldi¤inde genel grev yapaca¤›n› aç›kla-
m›flt›. Yasa meclise geldi, geçti, ard›ndan Cumhur-
baflkan› taraf›ndan onayland›. Emek Platformu(EP)
seyretti!

Gelen tepkiler ve yüzünün fazla aç›¤a ç›kmas›
üzerine, yeniden bir “eylem” program› aç›klad›. 7
Ocak’ta aç›klanan bu programa göre, halk bu ko-
nularda bilgilendirilecek, Samsun'da, Çorlu'da, ‹s-
tanbul'da, ‹zmir'de, Adana'da ve Diyarbakır'da böl-
ge toplant›lar› düzenlenecek ve “16 fiubat’ta 81 ilde
genel uyar› eylemi” yap›lacakt›.

16 fiubat’a günler kala, Emek Platformu yöneti-
minde hiçbir ciddi haz›rl›k görülmüyor. B›rak›n ha-
z›rl›¤›, “genel uyar› eylemi”nin nas›l bir eylem ola-
ca¤›, neye karfl›, hangi taleplerle yap›laca¤› bile, B‹-
L‹NÇL‹ B‹R fiEK‹LDE mu¤lak b›rak›lm›fl durumda-
d›r. Ortada do¤ru dürüst eyleme ça¤r› bildirisi bile
yoktur.

Emekçilerin gözünün içine baka baka
yalan söylüyorlar!
Emek Platformu Baflkanlar Kurulu, 16 fiubat ey-

lemiyle ilgili haz›rl›klar› görüflmek üzere 8 fiubat’ta
toplanacakt›. Ancak toplanamad›. Toplant› 14 fiu-
bat’a ertelendi.

Peki niçin toplanamam›fl?
EP’nin dönem sözcüsü, TMMOB Baflkan› Meh-

met So¤anc› flöyle aç›kl›yor: “Toplant›n›n ertelen-
mesi tümüyle ‘hava muhalefeti’ nedeniyledir...
ertelemede baflka bir neden aranmamal›d›r...”

Bushlar’›n, Tayyipler’in halk›n gözünün içine ba-
ka baka yalan söylemesine al›flt› halk. Peki yüzbin-
lerce emekçiyi temsilen konuflan biri nas›l ve neden
yapar bunu?

Sözcülü¤ünü üstlendikleri emekçilere
böylesine ars›zca yalan söyleyenler, s›n›f›n
ç›karlar›n› temsil edemezler.

KESK ve D‹SK baflkanlar› “hava muha-
lefeti” nedeniyle Ankara’ya gidememifl-
ler!!! Diyelim öyle, toplant›y› niye 9 fiu-
bat’a, 10 fiubat’a de¤il, 14 fiubat’a erteli-
yorsun? Demek ki, Türkiye’de 14 fiubat
tarihine kadar “hava muhalefeti nedeniy-
le” yaflam durdu.

Toplant›y› yapmak istedikten sonra
teknoloji diye bir fley var; telekonferans
yapabilirler. Onu da yapam›yorlarsa, düz,
herkesin bildi¤i ve kullanabildi¤i telefon-

larla kat›l›rlar... Ama tüm halk› aptal, geri zekal› ye-
rine koyup böyle bir aç›klama yap›yorlar. Sonra da
diyorlar ki, “16 fiubat’taki eylem de art›k yerel
platformlar›n inisiyatifindedir...”

Hiçbir sorumluluk üstlenmiyor, eylemi örgütle-
miyor, örgütlemeye çal›flanlar›n önüne k›rk türlü
engel dikiyor... Sonra ortaya ç›k›p biz genel uyar›
eylemi karar› ald›k, olmad›, biz ne yapal›m diyecek-
ler.

O kadar ucuz de¤il. Bu oyun er geç aç›¤a ç›ka-
cak. Kim, neyin karfl›l›¤›nda aldat›yor, nas›l oyal›-
yor, bir bir ortaya serilecek.

EP yönetiminin niyeti, bölge
toplant›lar›nda ortaya ç›kt›!
Dergimiz yay›na haz›rland›¤›nda öngörülen böl-

ge toplant›lar›ndan dördü yap›lm›flt›. Samsun, ‹s-
tanbul ve ‹zmir bölge toplant›lar›nda da baflta sözü-
nü etti¤imiz mu¤lakl›¤› aflacak hiçbir aç›klama ya-
p›lmad›. ‹flçileri, memurlar› 16 fiubat eylemi için
motive etmek, eylemin organizasyonunu yapmak
için de¤il de, havanda su dövmek için toplan›lm›flt›
adeta. Buna karfl›n konuflabilen her iflçi “genel
greve haz›r olduklar›n›” belirtti. 8 fiubat’ta Çorlu’da
toplanan EP Trakya Bölge Toplant›s›’nda ise, “bir
günlük ifl b›rakma” karar› al›nd›. Bu toplant›n›n di-
¤erlerinden farkl› olmas›n›n nedeni ise, EP yönetici-
lerinin toplant›ya kat›lamamalar›yd›.

EP yönetiminin niyeti, yöntemi aç›¤a ç›km›flt›r.
SSK’n›n devri gündeme geldi¤inde günü kurtar-
mak, o an için yap›lmas› gerekeni “belirsiz bir tari-
he erteleyebilmek” için genel grevi ortaya att›lar.
Sonra o gün gelince ondan yan çizdiler. Daha son-
ra 16 fiubat “genel uyar› eylemi”ni ortaya att›lar.
fiimdi de bundan yan çizmeye çal›fl›yorlar. Eylemin
örgütlenememesi için, BAfiARISIZ OLMASI ‹Ç‹N
ellerinden ne geliyorsa yap›yorlar... Peki neden?

Evet neden? Tüm emekçiler, devrimciler, de-
mokratlar bu soruyu sormal›d›r.

13 fiubat
2005

10

Say› 145

Emekçilerle
Alay Ediyorlar!
Emekçilerle
Alay Ediyorlar!

Aç›kça mücadeleden kaç›yorlar. ‹ktidarla, em-
peryalizmle çat›flmaktan kaç›yorlar. Bir kez müca-
deleye girdin mi, onu sürekli yükseltmek gerekir.
Sald›r›ld›¤›nda direnmek gerekir. ‹flçilerin, memur-
lar›n bir kez kendine güveni geldi¤inde, mücadele
iflgallerle, genel grevlerle sürer gider... ‹ktidar zul-
münü art›r›r. Ya sonra “AB’yle müzakere süreci”
tehlikeye girerse?.. Öyle ya; ülkemizin meydanla-
r›nda coplar inip kalkarken, iflçilere, memurlara te-
rör uygulan›rken, AB de, AKP de oyunu sürdür-
mekte zorlan›rlar... Ya iflçilerin devrimcileflmesinin,
radikalleflmesinin önünü kesemezlerse?..

Kendileri kaçmakla yetinmiyor, milyonlarca
emekçiyi oyal›yor, aldat›yorlar. Yapmayacaklar›

fleyleri yapacakm›fl gibi aç›klayarak, aldat›yorlar.
SEKA direnifli sürüyor orada. SEKA’da bir boy gös-
termenin ötesinde, hiçbir fley yapmadan bekliyor-
lar.

Evet, sormal›y›z: Aç›kça, pervas›zca iflçi s›n›f›na
ihanet ediyorlar. Bu politikayla IMF’ye, AKP iktida-
r›na, emperyalist ve iflbirlikçi tekellere hizmet ettik-
lerini göremeyecek kadar kör mü bunlar? Bu kadar
kör olmad›klar›na göre, aç›kça, pervas›zca iflbirlik-
çilik yap›yorlar.

‹flbirlikçi sendikac›l›¤›n aldatma, oyalama politi-
kalar›na daha fazla izin vermemeliyiz.

13 fiubat
2005

11

Say› 145
Milyonlarca emekçi, bir kez

daha Emek Platformu’nun al-
datma ve oyalamas›yla karfl›
karfl›ya. Bir kez daha EP, ken-
disinin ald›¤› bir eylem karar›-
n›n içini boflalt›yor.

Buna izin vermemek, her-
kesten önce devrimci, demok-
rat, ilerici iflçilerin görevidir.

Daha fazla, EP’nin veya
konfederasyonlar›n oyalama
politikalar›n›n “izleyicisi” olu-
namaz. Gidiflat› de¤ifltirecek bir
inisiyatifin EP’den gelmeyece¤i
aç›kt›r. Bu inisiyatif direniflten
gelmelidir.

Bir tek SEKA direflinin iflçi
s›n›f›ndan ayd›nlara kadar ya-
ratt›¤› olumlu, umutlu havaya
bak›n. ‹flçiler “her yer SEKA
olacak” slogan›n› at›yor. Do¤-
rudur, iflçi, memur emekçilerde
inançs›zl›k, coflkusuzluk, mo-
ralsizlik vard›r. Bunu de¤ifltire-
cek tek fley direnifllerdir. Yeni
SEKAlar, Paflabahçeler, Ma-
galar yaratmakt›r.

Koflullar zaten bunlar› zorla-
maktad›r. Eksik olan cüret ve
inisiyatiftir. Bu koflullarda EP
ve tek tek konfederasyonlar,
sendikalar, buna benzer daha

baflka eylem kararlar› da al-
mak zorunda kalacakt›r. Ne ya-
parsa yaps›nlar bundan kaça-
mazlar. Ama daha karar› ald›k-

lar› andan itibaren de onun içi-
ni boflaltmaya, onu en “›l›ml›”,
iktidar› rahats›z etmeyecek
noktaya çekmeye çal›flacaklar-
d›r. Cüret, inisiyatif ve çok daha
büyük bir enerji ve emek sarf›,
iflte bu noktada gereklidir.

16 fiubat’›n EP taraf›ndan
mu¤laklaflt›r›lan amaçlar›n›
netlefltirmek de, 16 fiubat’› ve
gündeme gelebilecek benzer
tüm kararlar› da, kitlesellefltir-
mek, yayg›nlaflt›rmak, militan-
laflt›rmak, devrimci iflçilerin,
memurlar›n, sendikac›lar›n gö-
revidir.

16 fiubat özelinde, Çorlu’da
yap›lan Emek Platformu Trak-
ya Bölge Toplant›s›’nda “bir
gün ifl b›rakma” karar› al›nd›.
Tüm yerel platformlar, tek tek
iflyerleri, fabrikalar, bu karar›
sahiplenmelidir. 16 fiubat EP
yönetimine ra¤men, olabildi-
¤ince yayg›n, etkili bir eyleme
çevrilmeye çal›fl›lmal›d›r.

Ancak yukar›da belirtti¤imiz
gibi, bu bak›fl aç›s›yla hareket
etme zorunlulu¤u, sadece 16
fiubat’la s›n›rl› de¤ildir. Küçük-
ten bafllayarak, ama emekçileri
EP’ye mahkum etmeme iddi-
as›n› tafl›yarak örgütlenmeleri-
mizi, haklar› söke söke alma bi-
lincini, mücadele ruhunu ve
coflkusunu büyütmeliyiz. Düzen
sendikac›l›¤›n› teflhir ederken,
cüretimiz ve sorumlulu¤umuzla
öncü olabilmeliyiz.

16 fiubat’›
her fleye ra¤men

direnifl ve dayan›flma
gününe çevirmeliyiz.

EP’nin eylem biçimindeki
belirsizli¤ine karfl›

16 fiubat’taki “uyar›”y›,
fabrikalarda, iflyerlerinde,
flehir veya bölge çap›nda,
örgütleyebilece¤imiz en

kitlesel ve militan
biçimlerde

gerçeklefltirmeyi
hedeflemeliyiz. Süren
direnifllerle dayan›flma

özel olarak öne
ç›kar›lmal›d›r.

EP’nin taleplerindeki
belirsizli¤e karfl›

tüm emekçileri, IMF
politikalar›na, özellefltirme

ve iflten ç›karmalara,
açl›¤a, zulme karfl›

eyleme ça¤›rmal›y›z!

‹flçiler, Memurlar, Tüm Emekçiler!
Düzen Sendikac›l›¤›n›n ‹hanetini
Devrimci Cüret ve ‹nisiyatifle Aflmal›y›z!

Dan›fltay’›n 10 fiubat günü verdi¤i kararla dire-
nifl yeni bir aflamaya girdi. ‹dare Mahkemesi’nin yü-
rütmeyi durdurma karar›n› bozan Dan›fltay, hükü-
metin ve IMF’nin iste¤ini yerine getirerek; SEKA’n›n
kapat›lmas›n›n önünde engel olmad›¤› karar› ald›.

Selülöz-‹fl taraf›ndan ilk yap›lan aç›klamada, bir
üst mahkemeye baflvurulaca¤› ve iflçilerin fabrika-
da kalmaya devam ederek direnifli sürdürecekleri
duyuruldu. Ayn› akflam iflçiler, her gün yapt›klar›
havai fiflekli, sloganl› gösterilerini daha bir çoflku ve
kararl›l›kla, öfkeli sloganlarla gerçeklefltirdiler. ‹z-
mit’te gece yine emekçilerin “SEKA Kapat›lamaz”
sloganlar›yla inledi, karanl›klar meflalelerle ayd›n-
land›.

Elbette birçok mücadele araçlar› gibi, yarg› me-
kanizmas› da mücadelede bir araç olarak de¤erlen-
dirilebilir. Ancak nihai merci olarak görüldü¤ü nok-
tada, iflçi s›n›f›n›n iradesi ve direnifl, oligarflinin
mahkemesine teslim edilmifl olur ki, istisnai du-
rumlar d›fl›nda, ç›kacak karar bellidir. Bir üst mah-
kemede ç›kacak karar ne olursa olsun, direnifl sür-
dürülmelidir. ‹ktidar›n pani¤i, Erdo¤an ve Unak›-
tan’›n hezeyanlar›na yans›yan korkular› herkesçe
görülmüfltür. fiimdi bu korkuyu büyütmenin zama-

n›d›r. Tarih boyunca iflçi s›-
n›f› kazand›¤› hiçbir hakk›,
kurulu düzenin kurumlar›
arac›l›¤›yla kazanmam›flt›r.
Bunlar, ancak direniflle ka-
zan›lan haklar›n kabul ettiri-
lip resmilefltirildi¤i yerler ol-
mufltur. ‹flçi s›n›f› tarihinin
bize ö¤retti¤i bu ç›plak ger-
çe¤i asla unutmadan direnifl
kararl›l›¤›m›z› korumal› ve
büyütmeliyiz. Biz kararl› ol-
dukça iktidar geri ad›m at-
mak zorunda kalacakt›r.
Söyledikleri yalanlar› bütün
ç›plakl›¤›yla aç›¤a ç›kar›p
en genifl kesimlere malet-
menin tek yolu, direnmektir.

Düflünelim ki, bu direni-
fle bafllanmam›fl olsayd›,
tüm halk SEKA’n›n kapat›l-
mas› gerekti¤i konusunda
farkl› bir düflünce tafl›maya-

cakt›. Tart›flt›ran ve bu havay› henüz k›smen de ol-
sa bozan direnifltir.

Birçok Ülkede SEKA Direnifline
Destek Eylemi Gündemde

Bu arada direnifle destek de yay›l›yor. Emek
Platformu’nun SEKA’y› desteklemek, oligarflinin
tüm kurumlar›yla sald›r›s› karfl›s›nda s›n›f›n yan›nda
olmak için k›l›n› k›p›rdatmazken, Uluslararas› Kim-
ya Enerji Maden ve Genel ‹flçi Sendikalar› Federas-
yonu Genel Sekreteri Fred Higgs, 10 fiubat günü
SEKA iflçilerine destek vermek için ‹zmit’e geldi.
SEKA iflçilerini ziyaret eden Higgs, federasyona
üye bütün ülkelerdeki iflçileri SEKA iflçilerine des-
tek için eylem yapmaya davet edeceklerini ve ey-
lemleri en geç 15 fiubat Pazartesi günü yapacakla-
r›n› söyledi.

Özellefltirme IMF’nin direktifleri ile oluyorsa,
IMF’ye karfl› eylem yapacak m›s›n›z diye soran bir
gazeteciye flu cevab› verdi:

“IMF veya Dünya Bankas› ne derse desin, bu so-
runun çözümü Türkiye hükümetinin yetkisindedir.

13 fiubat
2005

12

Say› 145

SEKA Direnifli Yeni Aflaman›n Efli¤inde
D‹REN‹fi KARARLILI⁄IMIZI KORUMALIYIZ

Sermayenin yalanlar› karfl›s›nda SEKA gerçe¤ini,
iflçilerden dinleyin! SEKA ‹flçileri;

www.sekaizmit.com sitesini kurdu.

‹flçilerin mücadelesinin baflar›ya ulaflaca¤›na inan›-
yoruz.”

Aileler Yürüyüfl Yapt›

Bafl›ndan itibaren bu direniflin parças› olan SE-
KA iflçilerinin aileleri, sadece fabrikada direneflin
içinde yeralmakla kalm›yor, iflçilerin sesini kentin
meydanlar›na tafl›yorlar. Kad›nlardan oluflan iflçi
aileleri, 3 fiubat Perflembe günü SEKA önünden
meflalelerle Büyükflehir Belediyesi'ne yürüdüler.

Bin kad›n sloganlarla SEKA’dan yürüyerek gel-
dikleri Saraybahçe Belediyesi önünde, belediye
baflkan›n› ›sl›klar ve sloganlarla protesto ettiler. Yü-
rüyüfllerini sürdüren aileler, Büyükflehir Belediyesi
önünde att›klar› sloganlarla öfkelerini hayk›rd›lar.
“Bugün SEKA Yar›n Tüm Ülke, Gün Gelecek Dev-
ran Dönecek AKP Halka Hesap Verecek, Esnaf
Uyuma SEKA'ya Sahip Ç›k, SEKA Halk›nd›r Kapa-
t›lamaz, Her Yer SEKA Her Yer Direnifl, Zafer Dire-
nen Emekçinin Olacak, Fikri Ifl›k ‹zmit'i Terket,
IMF'nin ‹mam› Kaça Satt›n SEKA'y›, Bizim SE-
KA'dan Ölümüz Ç›kar” sloganlar›yla bitirilen eyle-
min ard›ndan, aileler kortej halinde SEKA'ya dön-
düler.

“Hükümet Yalan Söylüyor”

Tayyip Erdo¤an, Maliye Bakan› Kemal Unak›tan
ve Özellefltirme ‹daresi Baflkanl›¤›’n›n yalanlarla
halk› aldatt›¤›n› söyleyen iflçiler, seslerini Anka-
ra’daki Türk-‹fl Genel Merkezi’nde düzenledikleri
bas›n aç›klamas›nda yükselttiler.

7 flubat günü iflçilerin sloganlar› aras›nda aç›kla-
ma yapan Salih K›l›ç, SEKA’y› “zarar ediyor” diye
kapatmak isteyenlerin amaçlar›n›n 600 bin dönüm
arazisine elkoymak oldu¤unu söyledi. “SEKA’n›n
üretim teknolojisinden ve kâ¤›t sektöründen biha-
ber özellefltirme yöneticileri ne yapt›klar›n› bilme-
mektedir” diyen K›l›ç, Türk-‹fl Baflkanlar Kuru-
lu’nun önümüzdeki günlerde toplanarak, SEKA ve
stratejik önemde olan kamu kurulufllar›n›n durumu-
nu gözden geçirece¤ini belirtti.

Selüloz-‹fl Genel Baflkan› Ergin Alflan ise, SE-
KA’n›n çevreyi kirletti¤i yalanlar›na karfl›, “SEKA ‹z-
mit’te ilk ar›tma tesisi kuran kurulufltur, 1996 y›l›n-
da çevre ödülü alm›fl ve klor ünitesi ise valilik emriy-
le kapat›lm›flt›r” cevab›n› verdi. ‹flçilerin maliyeti ile
ilgili Unak›tan’›n sözlerinin de gerçe¤i yans›tmad›¤›-
na dikkat çeken Alflan, “SEKA’ya aktar›ld›¤› ileri sü-
rülen trilyonlar, özellefltirme için harcand›” dedi.

“Direnifl Büyüyor
Dayan›flma Sürüyor”

Ça¤dafl Gazeteciler Derne¤i ‹stanbul fiubesi 5

fiubat günü SEKA
iflçilerine destek zi-
yaretinde bulundu.
Bas›n emekçilerini,
“Direnifl büyüyor
dayan›flma sürüyor,
Direne direne kaza-
naca¤›z” sloganla-
r›yla karfl›layan ifl-
çilere bir konuflma
yapan ‹stanbul
ÇGD Baflkan› Er-
dinç Cengiz, “iflçile-
rin direniflini yüre¤i-
mizde hissediyoruz”
dedi. Sendikac›lar ise, ziyaretin k›sa tutulmas›n› is-
teyerek ÇGD’lilerin tepkisine neden oldular.

Bir baflka destek de KESK’ten geldi. KESK Da-
n›flma Meclis’i SEKA iflçilerine destek olma ve özel-
lefltirmeye karfl› ne yapacaklar›n› belirleme ama-
c›yla 4 fiubat günü ‹zmit’te topland›. KESK Genel
Baflkan› Sami Evren, “hükümetten sadece bir avuç
sermaye çevresinin ve çokuluslu flirketlerle ba¤lan-
t›s› olan flirketlerin memnun oldu¤unu” söyledi.

Ayn› gün, E¤itim-Sen, SES ve Emekli-Sen üye-
leri Ö¤retmenevi’nden “SEKA Halk›nd›r Kapat›la-
maz, SEKA ‹flçisi Direniflin Simgesi” sloganlar›yla
fabrikaya yürüdü. Ayr›ca, Gebze Sendikalar Birli¤i,
Lastik-‹fl, TEKS‹F, Petrol-‹fl ve Yol-‹fl flubeleri iflçile-
re destek verdi.

PETK‹M’de “Her Yer SEKA,
Hepimiz SEKA’l›y›z” Sloganlar›

SEKA direnifli, kendi s›n›rlar› içinde kalm›yor ve
özellefltirmeye karfl› mücadele eden iflçilere de ye-
ni bir ruhla direnme azmi afl›l›yor. Bunun somut ör-
neklerinden biri 8 fiubat günü ‹zmir Alia¤a PETK‹M
Tesisleri’nde yafland›. Özellefltirme kapsam›ndaki
PETK‹M iflçileri de uzun süredir direniyordu. O gün,
fabrikaya gelen Maliye Bakan› Kemal Unak›tan, ifl-
çilerin protestolar›yla karfl›laflt›. IMF’nin emirerinin
geldi¤ini ö¤renen iflçiler, fabrika içinde toplanarak,
“PETK‹M, TÜPRAfi Sat›lamaz, Kahrolsun ‹flçi Düfl-
manlar›, Her Yer SEKA, Hepimiz SEKA’l›y›z” slo-
ganlar› att›lar.

‹flçilere hitaben bir konuflma yapan Petrol-‹fl fiu-
be Baflkan› ‹brahim Do¤angül, “Gece gündüz çal›-
fl›p buralar› babalar gibi sataca¤›m, diyen Unak›-
tan’›n fabrikam›zda olmas›n› huzursuzlukla karfl›la-
d›k. Bugüne kadar özellefltirmeci hiç kimseyi tesis-
lere sokmad›k. Unak›tan’› da istemiyoruz” diye ko-
nufltu. Protestolardan panikleyen fabrika müdürü
Kenan Yavuz, ziyaretin amac›n›n özellefltirme de¤il,
yat›r›m oldu¤unu söylemek zorunda kald›. Unak›-

13 fiubat
2005

13

Say› 145

‹ktidar›n, Erdo¤an ve Unak›-
tan’›n hezeyanlar›na yans›yan

korkusu görülmüfltür. fiimdi bu
korkuyu büyütmenin zaman›d›r.

Tarih boyunca iflçi s›n›f›
kazand›¤› hiçbir hakk›, kurulu
düzenin kurumlar› arac›l›¤›yla

kazanmam›flt›r. Bu ç›plak
gerçe¤i asla unutmadan

direnifl kararl›l›¤›m›z› korumal›
ve büyütmeliyiz. Biz kararl›

oldukça iktidar geri ad›m
atmak zorunda kalacakt›r.

tan’›n iste¤i üzerine k›sa bir görüflme yapan
Do¤angönül, daha sonra iflçilere Unak›tan’la
görüflmesi hakk›nda bilgi verdi.

Özellefltirme Her Yerde
Tüm ‹flçilerin Dilinde “SEKA

Gibi Direnece¤iz” Kararl›l›¤›

Özellefltirme sald›r›s› artarak sürüyor. AKP, kendi-
ni adad›¤› tekellere hizmette s›n›r tan›maz durumda.
57 ildeki toplam 500 adet tren gar›n› da sat›fla ç›ka-
ran iktidar, Arjantin örne¤indeki gibi, satacak hiçbir
fleyin kalmayaca¤› noktaya do¤ru h›zla ilerliyor. Li-
manlar, hukuk kurallar› ask›ya al›narak özellefltiril-
meye çal›fl›l›yor. Buna karfl›n, özellefltirme kapsam›n-
daki bir çok yerde bugünlerde farkl› bir hava da ya-
y›lmaya bafllad›. “SEKA gibi direnmek”, en büyük
özellefltirme sald›r›lar›ndan biri olan TEKEL iflçileri
baflta olmak üzere, dillerde.

Bitlis’te tüm bir kent, sigara fabrikas›n›n kapat›l-
mas› karfl›s›nda direnifle geçmeye haz›r oldu¤unu
gösteriyor. ‹flçiler “SEKA gibi direnip kazanacaklar›-
n›” söylerken, esnaf da kente ast›klar› pankartlarla
fabrikan›n kapat›lamayaca¤›n›, bunun Bitlis için ölüm
anlam›na geldi¤ini anlat›p iflçilere destek veriyorlar.
SEKA iflçilerine dayan›flmalar›n› ileten iflçiler, sat›fl›n
IMF istedi¤i için gündeme geldi¤ini dile getiriyorlar ve
“kapatmaya gelirlerse SEKA iflçileri gibi fabrikadan
ç›kmayacaklar›n›” bugünden ilan ediyorlar. Bu arada
TEKEL iflçileri, 13 fiubat günü Malatya’da bölge mi-
tingi düzenleyerek TEKEL’in özellefltirilmesine karfl›
seslerini yükseltecekler.

Zonguldak Madenleri’nde de öfkeli sloganlar yük-
seliyor özellefltirmecilere karfl›. 8 fiubat günü Türkiye
Taflkömürü Kurumu (TTK) Genel Müdürlü¤ü'ne yürü-
yen binlerce iflçi, hükümetin özellefltirme politikalar›n›
protesto eden sloganlar att›lar. Genel Maden-‹fl Genel
Baflkan› Çetin Altun, Zonguldak maden iflçilerinin bü-
yük yürüyüflünü hat›rlatt›¤› konuflmas›nda, hükümeti
madenleri özellefltirme, kapatma hayallerinden vaz-
geçmesi konusunda uyard›.

“Umar›z öncekilerin yapt›klar› gibi yanl›fl yapmaz-
lar; Zonguldak'›m›za, ülkemize ve kendilerine zarar
vermezler'' diyen Altun, üretimin durdurulmak isten-
di¤ine dikkat çekti.

Ankara’ya ba¤l› Elmada¤’da ise, Çaykur Çay Paket-
leme Fabrikas› Müdürlü¤ü'nde paketleme makinelerinin
sökülerek Tayyip’in memleketi Rize'ye götürülmek isten-
mesine karfl› halk soka¤a döküldü. 9 fiubat günü Çaykur
iflletmesi önünde eylem yapan binlerce kifli, amac›n tüm-
den kapatmak oldu¤unu söyleyerek hükümeti protesto
etti. 5 bin imza toplayan Elmada¤l›lar, fabrikan›n kapat›l-
mas› durumunda meclise yürüyeceklerini söylediler.

13 fiubat
2005

14

Say› 145

SEKA Hepimizin
Direniflidir
Direnifle “destek” vermekle, direnifle sahip

ç›kman›n ayn› fley olmad›¤› bilinir. fiu ana ka-
dar SEKA direnifline sahiplenmenin yeterli
boyutta oldu¤unu bugün için söylemek güç-
tür. ‹ktidar›, yarg›s›, medyas› ile oligarflik cep-
he direniflin önemini görmüfl ve politikalar›n›
buna göre tesbit etmekte, bir blok olarak dav-
ranmaktad›r. S›n›f tavr›d›r bu ve do¤al oland›r.

SEKA iflçisi, flu ana kadar ki prati¤i ile,
unutturulmak istenen direnifl gerçe¤ini ve ge-
reklili¤ini yeniden hat›rlatm›flt›r. Bugün TE-
KEL iflçileri de “biz de direnece¤iz” diyorsa,
üzerine ölü topra¤› serpilmifl, dört bir yandan
emperyalizmin ve oligarflinin ideolojik kuflat-
mas› alt›nda bunalm›fl ayd›nlar SEKA’da
umutlan›yorsa, neredeyse kan›ksat›lan ve
karfl› ç›kman›n “vatan hainli¤iyle”, “ak›ls›zl›k-
la” itham edildi¤i özellefltirmeler, zarar ediyor
diye fabrikalar› kapatmalar, iflçileri kolay yol-
dan soka¤a atmalar sorgulan›yorsa; oligarflik
cephenin bu tavr› çok daha yerli yerine otura-
cakt›r. SEKA’n›n k›v›lc›m olmas› potansiyeli
tafl›d›¤›ndan duyduklar› korkudur tav›rlar›n›n
alt›nda yatan.

Emekçilerin, halk›n cephesi olarak asgari
ayn› düzeyde s›n›f tavr›n› gösterebilmeliyiz.
Bunun anlam›, SEKA iflçilerine “D‹REN‹fi‹N‹Z
D‹REN‹fi‹M‹ZD‹R” diyebilmektir. Elbette bu bir
söylem de¤il, pratik tavr›n sözüdür.

Biz de, SEKA’n›n gerçek bir k›v›lc›m olma-
s› için “atefli körüklemeli”, direniflin ruhunu
her yere tafl›mal›y›z. Destek ziyaretleri daya-
n›flman›n bir biçimidir sadece, ama tamam›y-
la kendisi de¤ildir. Paflabahçe’nin ilk kez ka-
pat›lmas›n›n gündeme getirildi¤inde, fabrika-
y› kuflatt›¤›m›z, iflçilerle birlikte nöbetlerde
durdu¤umuz, hayat›n her alan›na direniflin se-
sini tafl›d›¤›m›z pratik bu konuda ufkumuzu
açmal›d›r. Pratik

SEKA bizimdir. SEKA direnifli, bizim, iflçi-
lerin, memurlar›n, yoksul halk›n, sermayenin
sald›r›s›na, IMF’nin talan›na karfl› ç›kan her-
kesin direniflidir.

Yarg›tay Ceza Genel Kurulu, Milli Ga-
zete yazar› Selahattin Aydar hakk›nda “laikli-

¤e ayk›r› davranmak”tan TCK’n›n 312. madde-
sine göre verilen 1 y›l 8 ay hapis cezas› verilme-
si karar›n› bozdu. Bozma karar›n›n gerekçesi
geçen hafta oldukça yank› uyand›rd›.

‹slamc› kesim, Yarg›tay Ceza Genel Kuru-
lu’nun gerekçeli karar›n› alk›fllarken, “laikçi” ke-
sim, derin kayg›lar belirtiyordu.

Çünkü gerekçeli kararda deniliyordu ki, “la-
iklik art›k iyice yerleflmifltir, yasal müeyyideler-
le korunmas›na gerek yoktur...”

‹slamc›lar “fleriat› savunma özgürlü¤ü” ola-
rak gördükleri bu karar›n ne kadar da “demok-
ratik” oldu¤unu söylerken, laikçi kesim, “fleriat”
korkusuyla hop oturup hop kalkt›. Asl›nda ne
“düflünce özgürlü¤ü” islamc›lar›n umurundayd›,
ne de laik kesimler “din istismar›na” karfl› bir ta-
v›r içindeydi; mesele yine “iktidar savafl›” çerçe-
vesinde ele al›n›yordu.

Laiklik-fleriat çat›flmas›n›n ötesinde gerekçe-
li karar›n daha çarp›c› bir boyutu, “düflünce öz-
gürlü¤ü” üzerine yaz›lanlard›.

Yarg›tay Ceza Genel Kurulu, bu gerekçeli ka-
rarda, mesela “Söyleyeni hapsedilmekle dillen-
dirilmesinden vazgeçilen hiçbir düflünceye tari-
hin tan›kl›¤› olmam›flt›r” diyor, “devletin 'resmi
ideoloji'yi halka dayatmas›n›n halk› ya dura-
¤anl›¤a ya da geri kalm›fll›¤a mahkum etti¤i
gerçe¤i”ne dikkat çekiyordu.

Bütün bu gerçekleri, y›llard›r görmezden ge-
len, y›llard›r düzenin “tehlikeli” sayd›¤› her türlü
DÜfiÜNCEY‹ CEZALANDIRAN Yarg›tay, geçti-
¤imiz günlerde acaba hidayete mi erdi?

Ayn› Yarg›tay, acaba ayn› gerekçeleri, önüne
devrimcilerle ilgili davalar geldi¤inde de hat›rla-
yacak m›? Hiç sanm›yoruz. Sözkonusu karar,
bir k›s›m Yarg›tay üyelerinin “güçlüden, iktidar-
dan yana olma” tavr›n›n sonucudur. Bir islamc›
yazar› mahkumiyetten kurtarman›n, “laiklik”
kalesine bir gol atman›n ödülünü elbette AKP de
onlara verecektir.

‘Ya düflünce de¤iflikli¤i, ya ölüm!’
diyenler de me¤er ‘düflünce özgürlü¤ü’
savunucusuymufl!
Yarg›tay’›n “düflünce özgürlü¤ü!” konusunda-

ki bu sözleri, do¤ru olmakla birlikte, en az bur-
juva politikac›lar›nki kadar ikiyüzlücedir. Huku-

kun tarihsel, bilimsel normlar›yla de¤il, ç›karc›
burjuva politikac›lar gibi davranmaktad›rlar.

Peki burjuva politikac›lar nas›l davrand› diye
sorulursa; iki örnek vermemiz yetecektir. Adalet
Bakan› Cemil Çiçek, Yarg›tay’›n karar›n› “Ulus-
lararas› hukuka ve yeni sürece uygun...” ola-
rak de¤erlendirirken, eski Adalet Bakan› Hikmet
Sami Türk: “ifade özgürlü¤ünün geniflletilme-
si için tarihi bir ad›m... ça¤dafl düzenlemelere
uygun...” diyordu.

Peki sormazlar m› o zaman, devrimcileri dü-
flüncelerini inkara zorlamak için katliamlar ya-
pan, tecrit uygulayan, 118 kifliyi öldüren siz de-
¤il misiniz? Siz de¤il misiniz, devrimci düflünce-
leri cezaland›ran hukukun uygulay›c›s›?

‹kiyüzlülükte s›n›r yok!
Biliyoruz ki, “ifade özgürlü¤ü, ça¤dafl düzen-

lemeler” denilen bu ölçüler, devrimcilere gelince
yine uygulanmayacakt›r. Ne Yarg›tay taraf›n-
dan, ne de öteki riyakâr düflünce özgürlü¤ü sa-
vunucular› taraf›ndan...

13 fiubat
2005

15

Say› 145

Yarg›tay’dan AKP’ye Yaranma Karar›
Ve riyakâr düflünce özgürlü¤ü savunucular›

Aleviler: D‹B La¤vedilsin!
Diyanet ‹flleri Baflkanl›¤›’n›n çeflitli flehirlerde Ce-

mevi yap›lmas› taleplerine “islamda Cemevi diye bir

ibadet yeri yoktur” cevab› vermesi, çeflitli Alevi ör-
gütlenmeleri taraf›ndan protesto edildi.

Alevi dernek ve vak›flar›n›n kat›l›m›yla Pir Sultan
Abdal Kültür Derne¤i (PSAKD) Genel Merkezi’nde
düzenlenen bas›n toplant›s›nda, Diyanet ‹flleri Bafl-
kanl›¤›’n›n Aleviler’e yönelik fetva vermekten vazgeç-
mesi istenerek, Diyanet ‹flleri’nin la¤vedilmesi ça¤r›s›
yap›ld›.

PSAKD Genel Baflkan› Kaz›m Genç, Diyanet ‹flle-
ri’yle farkl› inançlara karfl› asimilasyon politikas› sür-
dürüldü¤ünü, cemevlerinin ibadet yerleri oldu¤unun
kabul edilmesi gerekti¤ini belirterek, Aleviler’in sorun-
lar›n›n çözümü için iktidar› masaya oturmaya ça¤›rd›.

Aleviler ad›na yap›lan aç›klamalarda, “hükümet

Aleviler’i görmüyor” flikayeti ön plana ç›k›yor. Bu
yaln›zca Aleviler aç›s›ndan bir sorun de¤ildir. iktidar ifl-
çisini, memurunu, köylüsünü, halk›n hiçbir kesimini
görmüyor. Bugün yap›lmas› gereken “hükümet gör-
müyor” diye flikayet etmek de¤il, görmesini sa¤la-
makt›r. Hak ve özgürlük talebi olanlar, iktidara eylem-
leriyle, direniflleriyle, örgütlülükleriyle kendilerini da-
yatacaklard›r. Talepleri kabul ettirmenin baflka bir bi-
çimi yoktur.

13 fiubat
2005

16

Say› 145

Emekçiler’den

SES, SSK’lar›n Devrine
Karfl› Eylemde

SSK’lar›n önce Sa¤l›k Bakanl›¤›’na devre-
dilerek ard›ndan peflkefl çekilmesi süreci fiilen
bafllat›ld›. Devirle ilgili genelgeler hastanelere
gönderildi. Bunun üzerine SES, SSK hastane-
leri önünde 4 fiubat günü yapt›¤› eylemlerle
bir kez daha düzenlemeyi protesto etti.

‹stanbul’da Eyüp, Okmeydan›, Kartal, Sa-
matya ve Göztepe SSK Hastaneleri önünde
toplanan emekçiler, genelgenin yay›nlanma-
s›yla birlikte 15 ilde 4500 personelin bölge
müdürlüklerine kayd›r›laca¤›n› dile getirdiler.
SSK Okmeydan› Baflhekimli¤i binas› önünde-
ki eylemde, “Kamu Reformu Aldatmacas›na
Hay›r. Sa¤l›k Hakt›r Sat›lamaz” yaz›l› pankart
aç›l›rken, 16 fiubat’taki EP eylemine ça¤r› ya-
p›ld›. Kartal SSK önünde düzenlenen eylemde
konuflan SES Anadolu Yakas› yöneticisi Ek-
rem Ezbiz, “Hükümet SSK’l›lar› da ma¤dur

edecek hastanelerin devri iflleminden vaz-

geçmelidir” dedi.
SES Ankara fiubesi’7nin Ankara E¤itim ve

Araflt›rma Hastanesi önünde yapt›¤› eylemde
yasa karfl›t› sloganlar at›ld›.

Malatya SSK Hastanesi önündeki eylemde
konuflan Hasan Kald›k, hükümetin sa¤l›¤› tah-
rip etmeye devam etti¤ini belirterek, “SSK
sa¤l›k kurumlar› y›llard›r yetersiz personelle
çal›fl›yor. Yeni yasayla 4500 personel masa
bafl› inceleme ifline çekilince, bu yetersizlik da-
ha da artacakt›r” dedi.

� ‘Tezgahlar›m›z› Açmak
‹stiyoruz’

CHP’li Kad›köy Beledi-

yesi taraf›ndan tezgah açmala-
r›na izin verilmeyen seyyar sa-
t›c›lar 3 fiubat günü eylem yap-
t›. Kad›köy Kitap ve El Sanatla-
r› Esnaflar› Dayan›flma Derne-
¤i üyeleri, 15 y›ld›r tezgah aç-
t›klar› Kad›köy Çarfl›s› önünde,
tezgah açmalar›na izin verme-
yen belediyeyi protesto ettiler.
"Tezgahlar›m›z› Açmak, Evimize Ekmek Götürmek ‹sti-
yoruz" "El Eme¤imiz Göz Nurumuza Göz Dikmeyin" gi-
bi dövizleri açan grup, Belediyeye yürüdü. Burada bir
aç›klama yapan Güsen Karg›n, "2 ay önce savafla gider
gibi polisle özel güvenlik elemanlar› ile tezgahlar›m›za
sald›r›p, korsan ve kaçak olarak tan›mlanan malzemeler
bulunmad›¤› halde mallar›m›z al›nm›fl, tezgahlar›m›za el
konulmufltur. Kad›köy Belediyesi sald›rganl›¤›n› sürdür-
mektedir" diye konufltu. Eylemlerinin sürece¤ini söyle-
yen seyyar sat›c›lar bir süre oturma eylemi yapt›lar.

Eminönü Seyyar Sat›c›lar› 41. Eylemini Yapt›
AKP’li Eminönü Belediyesi’nin açl›¤a mahkum

etti¤i Eminönü iflportac›lar› 5 fiubat günü de Vak›fbank
önünde 41. eylemlerini yapt›lar. Kendileri ile ilgili ha-
berlerin küpürlerini sergileyen iflportac›lar kazanana ka-
dar eylemlerin sürece¤ini söylediler. Bir aç›klama yapan
‹kbal Ifl›k, “çocuklar›m›z bizden ekmek bekliyor ama
AKP Belediyesi ve polisi ekme¤imizi elimizden al›yor."
dedi.

�

Büro Emekçileri Sendika-
s›’n›n (BES), hükümetin me-
murlara yönelik sald›r› yasala-
r›n›n geri çekilmesi için bafllat-
t›¤› kampanya sürüyor. Devlet
Personel Rejimi Reformu, Gelir
‹daresi Yasas› Sosyal Güvenlik
Reformu, Genel Sa¤l›k Sigorta-
s› yasalar›n›n geri çekilmesini
isteyen BES üyeleri 4 fiubat
günü eylemdeydi.

‹flyerleri önünde bas›n aç›k-
lamalar› yapan BES’liler, kam-
panyan›n slogan› olan “yeniden
4 Mart” fliar›n› yükselttiler. Ha-
t›rlanaca¤› gibi, 4 Mart 1998’de
K›z›lay’da memurlar›n gerçek-

lefltirdi¤i militan direnifl sonucu
sahte sendika yasas› geri çekti-
rilmiflti.

Ankara’da BES’li emekçi-
ler Hitit, Dikimevi, Seymenler
ve Maltepe Vergi Daireleri ile
SSK Genel Müdürlü¤ü, ‹fi-KUR
önünde oturma eylemleri yap-
t›lar. Yap›lan bas›n aç›klamala-
r›nda, sözkonusu yasalar›n ifl-
güvencesini ortadan kald›ran,
kamuoyu tasfiye eden yasalar
oldu¤u vurguland›. Eylemlerde
“Zafer Direnen Emekçinin Ola-
cak” sloganlar› at›ld›.

‹stanbul ve ‹zmir’de vergi
dairleri önünde eylemler ger-

çeklefltirilirken, Mersin fiube-
si’nin eylemine, Akdeniz Bele-
diyesi’nden at›lan iflçiler de ka-
t›ld›lar. Çeflitli sendikalar›n da
destek verdi¤i eylemde konu-
flan BES fiube Baflkan› Gürsel
S›¤›n›r, IMF güdümlü yasalara
geçit vermeyeceklerini söyledi.
Eylemde “Emekçiyiz, Hakl›y›z,
Kazanaca¤›z, Yaflas›n S›n›f Da-
yan›flmas›” sloganlar› at›ld›.

‹zmit BES’in Defterdarl›k
önündeki eyleminde kampan-
yan›n amac› anlat›l›rken, "SE-
KA ‹flçisi Yaln›z De¤ildir, Sald›r›
Yasalar› Geri Çekilsin” slogan-
lar› at›ld›. SEKA iflçileri, Genç-
lik Derne¤i, HÖC ile çeflitli de-
mokratik kitle örgütleri de eyle-
me destek verdiler.

BES Kampanyas› Sürüyor

13 fiubat
2005

17

Say› 145

Ekmek ve Adalet (Bursa) - D‹SK'e ba¤l› Birleflik
Metal-‹fl üyesi 450 iflçi fabrika önünde direnifline
devam ediyor. 2000 y›l›nda, özellefltirilerek Yaz›-
c›, Gür-‹fl, Parsan firmalar›na peflkefl çekilen Asil
Çelik Fabrikas›'nda görüfltü¤ümüz iflçiler, haklar›-
n› savunmakta kararl› olduklar›n› dile getiriyorlar
ve taleplerinden taviz vermeyeceklerini söylüyor-
lar. Birleflik Metal-‹fl Bursa fiube Baflkan› Mehmet
K›l›ç ise, patronun önerdi¤i zamda bir de¤ifliklik
olmamas› durumunda masaya oturmayacaklar›n›
dile getiriyor. Bu arada patron da lokavt ilan et-
mifl durumda. ‹flçiler, bu durumun kararl›l›klar›n›
etkilemeyece¤ini eklemeyi ihmal etmiyorlar.

Sosyal Haklar›m›z ve Hakl› Zam Talebimiz
Kabul Edilene Kadar...

‹flçilerden Hamit RE‹SO⁄LU, taleplerini ve
greve ç›kma süreçlerini flu sözlerle anlat›yor:

“1 Eylül 2004 tarihinden itibaren, çal›flt›¤›m›z
fabrika yöneticileri ile sosyal haklar›m›z ve zam
konusunda görüflmelere bafllad›k. Bize verilen ce-
vap, sosyal haklar›m›z konusunda hepsinin ka-
bul edilemez oldu¤u, zam konusunda ise %1'lik
bir zam oldu. Greve ç›kmadan bir gün önce ise bu
oran % 5’e ç›kar›ld›. Ancak bizler ortalama olarak
%26 oran›nda bir zam istedi¤imizi belirtmifltik ve
kabul etmedik. 31 Ocak günü greve bafllad›k.
Ancak bu arada ilginç bir geliflme yaflad›k 3 fiu-
bat günü Bursa Valisi arabulucu olarak buraya

geldi ve
g ö r ü fl -
m e l e r
yapt› ve
a r d › n -
dan iflve-
ren % 6 önerdi.”

Mustafa B‹fiM‹fi ise, “Sosyal haklar›m›z› elde
etmek ve hakl› zam talebimizin kabul görmesi
için greve bafllad›k. 10 gündür burada çad›r›m›z-
da nöbetlefle eylemimizi sürdürüyoruz” diyerek
grevin amac›n› k›saca özetliyor.

Bizden Fedakarl›k Yapt›k, S›ra Patronda

Zamdan önce sosyal haklar›n›n daha ön plan-
da oldu¤unu söyleyen ‹brahim KAHRAMAN ise,
“geçen dönem iflverenin devlete borcu vard› bu
yüzden bizden fedakarl›k istedi. Biz de % 0 zam-
ma imza atarak gösterdik fedakarl›¤›” dedikten
sonra devam ediyor:

“fiimdi de biz ona zor durumda oldu¤umuzu
belirtiyoruz. Ancak onlar bizim onlara gösterdi¤i-
miz fedakarl›¤› göstermiyor. fiimdi bize % 5-% 6
zam veriyor. Ancak bu 6 ayl›k kademelere bölün-
dü¤ü zaman asl›nda bu zam oran›n›n bir anlam
tafl›mad›¤› görülür. Eski ve yeni çal›flanlara göre
zam oran› yap›laca¤› söyleniyor. Yeni iflçiler an-
cak %3,5 alabilecekler. Asgari ücretin alt›nda ça-
l›flan onlarca iflçi var. Bunlara ise asgari ücret se-
viyesine geldikleri zaman zam yapabileceklerini
söylüyorlar. Devlet bu özellefltirmeyi yaparken ki-
me satt›¤›n› biliyordu. Bu adamlar sahtekard›r.
Devletle dan›fl›kl› dövüfl içindeler.”

Bir Kere Bile Gazeteler Yazmad›

‹flçiler sosyal haklar› ve insanca yaflayabile-
cekleri bir ücret için direnirken, bas›n›n hiçbir ha-
ber yapmamas› konusunda öfkeliler.

“10 gündür bu karda k›flta buraday›z. Evimiz-
de bizi bekleyenler bizden afl bekliyor, bebeleri-
miz süt bekliyor. Ancak bizim bu halimizi bir ke-
re bile gazetelerde okuyamad›k. Bunlar› neden
yazm›yorlar? Burada ki insanlar›n hallerini ne-
den duymazl›ktan geliyorlar?” diye soruyor Mus-
tafa B‹fiM‹fi öfkeyle. “Sizler bunlar› yazmay› ih-
mal etmeyin” diye ekliyor sonra.

Elbette yazmazlar. Çünkü onlar özellefltirme
talan›ndan vurgunlar vuranlar›n, iflçinin al›nterini,
eme¤ini çalanlar›n, eme¤e düflman olanlar›n sa-
f›ndalar.

Asil Çelik ‹flçisi Direniyor
‘Hep bbizden ffedakarl›k iistendi’

“Fedakarl›k” dayat›ld›, hayat pahal›l›¤›n›n dolu-
dizgin sürdü¤ü 4 y›l boyunca zams›z çal›flt›lar.

Art›k dayan›lmayacak noktaya geldi, birçok iflçi
asgari ücretin de alt›nda çal›fl›yor. Bu da yetme-
di, evlerine ekmek götürebilmek için tek tutun-
duklar› nokta olan fazla mesai ücretlerinin de %
100’den % 50’ye indirilmesi dayat›ld›. Sosyal

haklar›ndaki kay›plar› geri almak, insanca yafla-
yacaklar› bir ücret için greve ç›kt›lar. Özellefltir-
me vurguncusu patronun lokavt karar› da onlar›
y›ld›rm›yor. Direnecek ve kazanaca¤›z diyorlar.

‹lk ger-
çek iflçi örgü-

tünün kurul-
mas›n›n üzerin-

den 110 y›l geçti.
1895’de Tophane iflçilerince gizli
olarak kurulan Osmanl› Amele
Cemiyeti’nin ömrü Abdülha-
mit’in bask› döneminde k›sa ol-
du. Ancak Türkiye iflçi s›n›f›n›n
bedeller ödeyerek sürdürdü¤ü
örgütlenme mücadelesi Osman-
l›’dan Cumhuriyet’e ony›llarca
sürdü ve sendikalaflma hakk› ka-
zan›ld›. Dünyada ise tam ikiyüz-
y›l önce uzun ve kanl› bir süreçte
verildi bu savafl. fiimdi, sendika-
lar›n ortaya ç›k›fl›ndan ikiyüzy›l
sonra sendika hakk› için müca-
deleler veriliyor. Tüm dünyada
s›n›fa yönelik sald›r› dalgas›ndan
ba¤›ms›z olmasa da, bu durum
esasen ülkemizdeki demokrasi-
nin, hak ve özgürlüklerin düzeyi-
ni göstermek için çarp›c›d›r.

Yasalarda ve oligarflinin alt›na
imza att›¤› ‘uluslararas› sözlefl-
meler’de, sendikan›n bir hak ol-
du¤u ve iflçilerin özgür iradeleri
ile sendikalarda örgütlenebile-
cekleri yaz›l›d›r. Ve yine bütün
hak ve özgürlüklerde oldu¤u gibi,
bunda da yasalarda yaz›l› olanla
pratikteki durum taban tabana
z›tt›r. Patronlar›n bu yasalar› din-
lememeleri, kaale almamalar›
karfl›s›nda iktidarlar ve yarg›n›n
sessizli¤i onayd›r. Ki, sendikala-
r›n en önemli mücadele araçlar›
olan grevleri komik gerekçelerle
yasaklayan bir iktidar›n, sendika-
laflma hakk›na sayg› göstermesi
beklenemez.

Teksture-Courtaulds’in orta¤›
‹ngiliz Sara Lee patronunun, “biz
buraya bu ülkenin yasalar› uy-
gundur, iflçiler yasalara uyar de-
dikleri için geldik” sözleri, Türki-
ye’de sendikalaflma önündeki
engellerin, bir emperyalist ser-
mayedar›n dilinden itiraf›d›r. On-
lar böyle bir ülke isterler. Örgüt-

süz, eme¤i ucuz iflçilerin oldu¤u
ülkeleri tercih ederler ve iktidar-
lar da “yabanc› sermayenin gel-
mesi” ad›na onlara her türlü ko-
layl›¤› sa¤lar. Zaten, sendikal
haklara sald›r› ve yasalarda iflçi
ç›karmay› kolaylaflt›rarak sendi-
kalaflman›n engellenmesine yö-
nelik düzenlemeler ile, ülkenin
ucuz emek cenneti haline getiril-
mesi aras›nda do¤rudan bir ba¤
vard›r.

Çorap sektörü, sendikalaflma-
n›n en geri oldu¤u alanlar›n ba-
fl›nda yeral›yor. Ony›llard›r pat-
ronlar, iflyerlerine sendikal örgüt-
lenmeyi sokmamak için her türlü
yola baflvurdular. En küçük ad›m
ezilmek istendi. Zorunlu kald›kla-
r› noktada ise, uzlaflmac›, hatta
bunun da ötesinde adeta patron
sendikas› gibi davranan “sendi-
kalar›n” örgütlenmesini tercih et-
tiler. T›pk› Teksture-Courtaulds
Çorap Fabrikas›’nda oldu¤u gibi.
‹flçiler kendi iradeleriyle örgüt-
lendikleri D‹SK’e ba¤l› Tekstil
Sendikas›'ndan istifa ettirilmek
istendi. Sendikal örgütlenmede
öncülük yapan iflçiler iflten at›ld›-
lar. Ama onlar, en hakl› taleple-
rinden, örgütlenme haklar›ndan
vazgeçmediler, direnmeyi tercih
ettiler.

Sendikalaflma için Teksture-
Courtaulds’daki ve di¤er çorap
fabrikalar›ndaki mücadele daha
çok geçen y›l yo¤unlaflt›. Eylem-
ler içinde kurulan Çorap Emekçi-
leri Derne¤i Çem-Der bu müca-
deleye öncülük etti. Tokat’ta oli-
garfli taraf›ndan katledilen Çem-
Der Baflkan› Salih Ç›nar’›n bu
mücadeledeki yeri büyüktür. Ka-
zan›lan sendika hakk›, 50 bin ço-
rap iflçisini yak›ndan ilgilendiri-
yor. Çorap emekçileri, sendikal
haklar› için mücadelenin nas›l ve-
rilmesi gerekti¤ini somut olarak
gördüler. Sendikal mücadelede
de devrimci bir perspektifle ör-
nek olmaya devam etmelidir.

13 fiubat
2005

18

Say› 145

Sendikalaflt›lar
‹flten At›ld›lar

TEKS‹F Bak›rköy fiube-
si’nde örgütlenen Gals Teks-
til’de çal›flan 255 iflçi iflten at›l-
d›. 4 fiubat günü fabrika önün-
de eylem yapan iflçiler, “Sendi-
ka hakk›m›z söke söke al›r›z”
sloganlar› att›lar. Tazminatlar›
ve 2 ayl›k ücretleri, fazla mesa-
ileri de ödenmeden iflten at›ld›k-
lar›n› dile getiren iflçiler, patro-
nun iflten atmaya “ifl yok” ge-
rekçesi göstermesinin gerçe¤i
yans›tmad›¤›n› dile getirdiler.
Eylemde konuflan TEKS‹F Ba-
k›rköy fiube Baflkan› Çetin Yel-
ken, as›l nedenin sendikalaflma
oldu¤unu söyledi.

Özellefltirmeciler
Sendika Düflman›

Özellefltirilen K‹T’lerde bir
sonraki uygulaman›n iflten atma
ve sendikas›zlaflt›rma oldu¤u
onlarca örnekle biliniyor. Bursa-
gaz da bunlardan biri. 19 Nisan
tarihinde Çal›k Enerji Grubu’na
sat›lan Bursagaz’da sendikan›n
yetkisini düflürmek için patron
önce istifa bask›s› yapt›, sonuç
alamay›nca da, 12 iflçiyi iflten
ç›kard›. 130 iflçinin çal›flt›¤›
Bursagaz’da 73 iflçi Petrol-‹fl
üyesi. Patron, daha fazla sömü-
rü anlam›na gelen “performans
kriterlerine göre ücret belirle-
melerinin önünde sendikan›n
engel oldu¤unu” belirterek, ya-
sad›fl› flekilde uygulad›¤› sendi-
kas›zlaflt›rmay› savunurken, Pet-
rol-‹fl Bursa fiube Baflkan› Nuri
Han, tecrübeli iflçilerin iflten at›l-
mas›n›n, Bursa halk› için de do-
¤algaz kullan›m›nda risk anlam›-
na gelece¤ini söyledi. Sendika
güya yasal bir hak, ama pekala
patronlar bu hakk› kulland›rma-
mak için her yola baflvuruyor ve
aleni flekilde daha fazla sömür-
mem için iflçinin örgütsüz olma-
s› laz›m diyebiliyor.

�

�

TEKSTURE Direnifli ve
Sendika ‹çin Mücadele

4 fiubat gü-
nü ‹zmir'de
Vadeli ‹fllemler
B o r s a s › ' n › n
(VOB) aç›l›fl›n› yapan Baflbakan Tayyip Erdo-
¤an, "Tar›m ürünlerinde art›k taban ve tavan fi-
yat›n› borsan›n belirleyece¤ini” müjdeliyordu.
Ama müjde elbette köylüye de¤il, piyasac›lara,
spekülatörlere, tüccarlarayd›. ‹lk ihtisas borsas›
olan VOB’un, “yast›k alt›ndaki paralar› piyasa-
ya çekece¤i” söylenirken, ifllemler bu¤day ve
pamuk ile bafllayacak, daha sonra F›nd›k baflta
olmak üzere baflka ürünler de eklenecek.

Tar›m› Avrupa Birli¤i sürecine haz›rlaman›n
bir di¤er anlam› da, köylünün al›nterinin piyasa
ekonomisine daha do¤rudan kanalize edilmesi-
dir. Peki bu borsa nas›l iflleyecek? Köylü daha
hasad›n› yapmadan borsada ürününü satacak.
Üretimde hiçbir yeri olmayan borsa oyuncular›,
spekülatörler, aylar önce ve piyasan›n belirledi-
¤i fiyatla bunlar› alacak. Diyelim 200 ton bu¤-
day satan köylü bu kadar ürünü elde edemezse,
eksi¤ini yine piyasadan pahal›ya bu¤day sat›n
alacak. Don, kurakl›k gibi durumlarda ise, dev-
let hiçbir sorumlulu¤unu yerine getirmedi¤i
gibi, risk de almayacak. Piyasa ekono-
misinin kural› bu! Köylü zarar› kendisi
üzerine alarak, sat›fl›n› yapt›¤› ürünün
eksik k›sm›n› yine piyasadan toplay›p
spekülatöre, tüccara verecek...

K›saca, ekonominin iplerini elinde
tutan piyasalar, borsalar tar›m ürünleri-
nin taban fiyatlar›n› da belirleyecek ve köy-
lünün al›nteri spekülatörlerin insaf›na, piyasala-
r›n kural tan›mazl›¤›na b›rak›lacak.

Maksat Özel Sigorta fiirketleri Kazans›n
Kurakl›k, don gibi do¤al afetlerde zarar gören

köylülere s›rt›n› dönen AKP iktidar›n›n bir baflka
uygulamas› da, haz›rl›klar› tamamlanarak mec-
lise gönderilen Tar›m Sigortalar› Yasa Tasar›s›.
Buna göre, do¤al afetlerde devlet hiçbir sorum-
luluk alt›na girmezken, köylüler özel sigorta flir-
ketleriyle anlaflmaya zorlan›yor. Tasar›, özel si-
gorta flirketlerine sigortalanmazsan›z, do¤al
afetlerden do¤an zarar›n›z karfl›lanamaz diyerek
köylülerin al›nterini özel flirketlere ak›t›yor. Uy-
gulamaya göre, AKP iktidar›, özel sigorta flirket-
lerine her türlü güvenceyi verirken, oluflturula-
cak bir havuzun yönetimini de yine bir sigorta
flirketine b›rak›yor. Köylü bu uygulamada da pi-
yasa koflullar›na teslim edilirken, tasar›n›n ilk
maddesi, amac› da aç›k bir flekilde gösteriyor:

“Tar›m›n gelifltirilmesi ve devletin üzerindeki
risklerin paylafl›lmas›, k›t kaynaklar›n yönlen-
dirilmesinin yan› s›ra devletin yükünü hafiflete-

cek flekilde ris-
kin baflka he-
deflere transfe-
rine imkân ya-

ratacakt›r.” Kim alacak bu riski? Özel sigorta
flirketleri mi? Elbette hay›r! Yasada böyle ama,
onlar›n köylülerle yapt›klar› anlaflmalar›n üze-
rinde bir zarar ortaya ç›kmas› durumunda, ara-
daki fark yine hükümet taraf›ndan havuza akta-
r›lacak. Köylü ise düzenli olarak özel sigorta flir-
ketlerine primler ödeyerek soyulacak.

Tasar›n›n tek amac› var: Milyonlarca köylüyü
ma¤dur eden iktidar, özel sigorta flirketlerinin
kasalar›n› dolduracak ve devlet köylüye karfl›
sorumluluklar›ndan kurtulacak. Köylü ise pefli-
nen ödedi¤i primlerle bir kez de özel flirketlerce
soyulacak.

13 fiubat
2005

19

Say› 145

F›nd›k, Narenciye ve Çaya
Do¤rudan Gelir Deste¤i Yok!

Tar›m ve Köyiflleri Bakanl›¤›, Yeni Tar›m Kanun
Tasla¤›’na göre; üzüm, narenciye ve f›nd›k üreticileri-
ne Do¤rudan Gelir Deste¤i (DGD) verilmiyor. DGD za-

ten, emperyalistlerin iste¤i do¤rultusunda kald›r›-
lan sübvansiyonlar›n yerine geçirilmifl göster-
melik bir uygulamayd›. Bu düzenleme ile,
milyonlarca köylünün üretememesi ve top-
raklar›n› terk etmesi sa¤lanmak isteniyor.

Tar›m›n AB’ye haz›rlanmas›n›n bir ifadesi
olan bu uygulama, yeni yasada flu ifadelerle

yer ald›: “Meyve ve sebze alanlar›, çay›r ve me-

ra alanlar›, orman envali ürünler, alternatif ürün

projesi kapsam›ndaki f›nd›k ve tütün alanlar›, çevre

amaçl› tar›m arazileri kapsam› d›fl›nda kalan alan-

larda bitkisel üretim faaliyetlerinde bulunanlara

DGD ödemeleri yap›l›r.”

F›nd›k, narenciye, çay gibi her türlü meyve ve seb-
ze üreticisi, özel mülkiyet bile olsa çay›r ve mera sahip-
leri, kavakl›k sahipleri, kereste üreticileri, devletin be-
lirledi¤i alanlar d›fl›nda tütün ekenler ve benzeri ifller
yapan çiftçiler DGD alamayacak. (9 fiubat, Milliyet)

Öte yandan hükümet, 3.5 mil-
yon hektar olarak hesaplanan alana
DGD ödemezken, ödeyece¤i
DGD’leri de zamana yayarak üretici-
yi ma¤dur edecek. Buna göre; 2004
y›l›nda ödenmesi gereken DGD,
hektar bafl›na 16 de¤il 10 milyon
olarak ödenecek. 6 milyonu ise
2006 y›l›na sarkacak. Peki neden?
Çünkü IMF’nin talimatlar› do¤rultu-
sunda, büyük bölümü borç ödemeye
göre ayarlanm›fl bütçede DGD’lere
sadece 1.9 katrilyon ayr›ld›.

�

Köylünün al›nteri borsada
- Tar›m ürünleri borsas› VOB kuruldu -

AKP
tar›m› AB’ye
haz›rl›yor!

13 fiubat
2005

20

Say› 145

Devlet ‹statistik Enstitü-
sü’nün (D‹E) geçti¤imiz günler-
de aç›klanan resmi rakamlar›
dahi, ülkemizdeki yoksulluk
tablosunu ortaya koyarken,
son üç y›ld›r söylenen “ekono-
minin iyileflti¤i” yalanlar›n› da
deflifre ediyordu. Buna göre;

Türkiye halk›n›n yüzde
30.3’ü yoksul ve açl›k s›n›r›n-
da yaflam savafl› veriyor. Ayl›k
geliri 167 milyon olan 20.7 mil-
yon insan›m›z yoksul. 926 bin
insan›m›z ise g›da bulamaya-
cak bir sefalete mahkum edil-
mifl durumda. 2 milyon insan
ayl›k 83 milyon ile en temel ih-
tiyaçlar›n› dahi karfl›layamaz
durumda. Bu rakamlar, zaten
açl›k ve sefalet ücreti olan as-
gari ücrete bile yaklaflam›yor.
Araflt›rmada milyonlarca insa-
n›n yard›ma muhtaç durumda
oldu¤u belirtilirken, sözde “sos-
yal yard›m” alanlar›n say›s› sa-
dece 6.3 milyon. Varolan sos-
yal kurumlar›n› da IMF ve
AB’nin iste¤iyle etkisizlefltirme
yolunda olan iktidar›n bu “yar-
d›mlar›n›n” ise sadakadan öte
bir anlam tafl›mad›¤›n› söyle-
meye gerek yoktur san›r›z.

Büyük kentlerin dört bir ya-
n›na kameralar yerlefltirerek
“kapkaç› önleme” ad›na polis
devletini kurumlaflt›ran iktidar,
bu tür sorunlar›n›n kayna¤›n›n
yaratt›klar› yoksulluk oldu¤unu
da gizlemek istiyor.

Nüfusun yüzde 30.3’ünün
resmi olarak yoksul ve aç ola-

rak istatistiklere geçti¤i bir ül-
kede, her fleyin güllük gülistan-
l›k oldu¤unu söylemek, en hafif
deyimiyle alçakl›kt›r. Dikkat
edin, yoksulluk rakamlar›n›n
bu kadar artt›¤› bu süreçte, Ec-
zac›bafl› kâr›n› yüzde 30 katla-
m›fl. Keza di¤er holdingler için
de ayn› durum geçerlidir. Te-
keller büyüdükçe bizim de yok-
sullu¤umuz büyüyor.

Yoksullu¤un kapitalizmin
do¤al sonucu olmas› gerçekli¤i
de buradan geliyor. Bu yoksul-
luk rakamlar›na, emperyalistle-
rin iste¤i do¤rultusunda toprak-
lar›ndan sürülecek köylüler de
eklenecek yak›n bir zaman-
da. Yüzde 34 olan tar›m nüfu-
sunun 10 y›lda yüzde 20’lere
düflürülmesi planlan›yor, bunun
için projeler gelifltiriliyor.

Çürümüfl, asalak kapitalizm
yoksullu¤u önleyemez, daha
da büyütür. Düzen partilerinin
hiçbiri bu gerçe¤i de¤ifltiremez.
Yoksullar›n oyuyla iktidar olan
AKP, uygulad›¤› IMF program-
lar›yla milyonlara açl›ktan ölü-
mü, sefaleti ve “bir simit bir h›r-
ka”y› dayat›yor.

Yoksullu¤umuz büyürken,
büyüyen bir baflka fley de hol-
ding patronlar›n›n, parababala-
r›n›n, halk›m›z› soyanlar›n kor-
kular›d›r. Ancak, bu korkuyu
daha da büyüterek, örgütlene-
rek, mücadele ederek ve sefa-
hat içindeki yaflamlar›n›, sefa-
letimizin öfkesiyle kuflatarak
yoksullu¤a son verebiliriz.

‘AB Süreci’
Ne ‹fle Yarar,
Soros’tan Dinleyin

Tayyip Erdo-
¤an’›n Davos
Z i r v e s i ’ n d e ,
Türkiye’ye yat›-
r›m yapmas›
için özel olarak
görüfltü¤ü spe-
külatör Soros,
çok özlü bir fle-
kilde AB re-
formlar›n›n ne
ifle yarad›¤›n› da

özetledi. Soros, Türkiye’ye yat›r›m
yapmay› planlad›¤›n› söyleyerek,
bunun nedenini, “AB süreci, bu
süreçte yap›lacak reformlar
Türkiye'yi daha cazip bir ülke
yapacak” sözleriyle izah etti.

“Türkiye’nin en iyi ithal mal› as-
keridir” tespiti ile tan›nan Soros’un
sözünü etti¤i “caziplik” durumu,
AB’cilerin göstermek istedi¤i gibi,
demokrasi, hak ve özgürlükler aç›-
s›ndan de¤il elbette. AB reformlar›-
n›n hiçbirinin temelde amac› bu ol-
mad›. Tüm reformlar, tam da So-
ros’un ifade etti¤i amaca yöneliktir:
Türkiye’yi emperyalist sermaye

aç›s›ndan daha cazip ve güven-

li hale getirmek. Bunun içinde
özellefltirmelerden sermaye önünde-
ki yasal engellerin kald›r›lmas›na,
IMF programlar› ve daha onlarca
sermayeden yana yasal düzenleme-
ye kadar birçok fley var. “AB’nin

emperyalist olup olmad›¤›n›”,
“Türkiye’yi demokratiklefltirdi¤i-

ni” tart›flanlar, Soros’u dinlesinler!

✓

Ödedikçe Artan IMF Borçlar›!
Bafll›¤a bakarak, nas›l olur, matemati¤e ay-

k›r› bir durum demeyin. Borçland›rman›n mant›¤› da,
IMF ile iliflkilerin özü de buradad›r. Asla bitmez borç-
lar. Bütçenin büyük bölümü bu borçlar› ödemeye ay-
r›l›r bir sonraki y›l yine ayn› senaryo yaflan›r.

Son aç›klanan verilere göre; 1999 y›l›ndan bu ya-
na IMF’den 30 milyar 910 milyon dolar borç al›nd›.
Ancak, faiz ve piyasa ekonomisinin tuzaklar›ndan

kaynakl› olarak ödenmesi gereken miktar 39.5 milyar
dolar› buldu. 9 milyar fazladan ödeme!

IMF’ye bu dönemde 3 milyar 191 milyon dolar› fa-
iz olmak üzere toplam 17 milyar 202 milyon dolar
halk›n cebindan çal›narak ödendi. Geri kalan› da
2008’e kadar ödenmesi gerekiyor. Ama gelin görün
ki, bunu da ödemek için yine IMF ile 10 milyar dolar-
l›k yeni bir anlaflma haz›rlan›yor.

Ba¤›ml›l›k iliflkisi sürdükçe bu tablo asla de¤iflmez
ve hep soyulan, yoksulluk dayat›lan halk olur.

✓

Yoksullu¤umuz Büyüyor!
Zenginlerin Korkusu Da Büyüyecek

Yaz›m›z›n ilk bölümünde; sosyal demokrasi-
nin do¤uflu ve Marksizm’den koparak bugünkü
içeri¤ine kavuflmas›n› ele alm›flt›k.

Sosyal demokrat partiler, ekonomi politikala-
r›nda sömürüyü yumuflatarak emekçilerin isya-
n›n› nötralize etme misyonunu yüklenirken, si-
yasal alanda, hak ve özgürlükler konusunda da
her zaman ikili bir karakter sergilemifllerdir.
Marksist-Leninistler’e karfl› “sosyalizmi savun-
ma” ad›na “demokrasi olmadan sosyalizm ola-
maz" demagojisini kullanan sosyal demokratla-
r›n demokrasiden anlad›klar› ve uygulad›klar› da
tekellerin belirledi¤i çerçevededir. Sosyal de-
mokrat ekonomi politikalar›n yaflam bulmas›n›n
koflulu nas›l ki, emperyalist devletlerin sömür-
gelerden elde ettikleri gelirlerin bir k›sm›n›, ken-
di iflçi s›n›f›n› susturma amaçl› olarak bu politi-
kalara ay›rmas›yla mümkün olabildiyse, hak ve
özgürlükleri de ancak emperyalist devletin ç›-
karlar›na zarar vermeyecek s›n›rlarda tutarlar.
Tekellerin ç›karlar›na endekslenmelerinin do¤al
sonucudur bu durum. Gerek Avrupa’da gerekse
ülkemizde, bu konuda binlerce örnek mevcuttur.
Örne¤in, sosyal demokratlar›n bir dönem örnek
olarak gösterdikleri ‹ngiliz Liberal Parti, bir yan-
dan sömürgecili¤e karfl› ç›karken, kendi ülkesi-
nin askerlerinin Kuzey ‹rlanda’daki varl›¤›n› des-
teklemifltir. Yine sosyal demokrasinin anavatan›
Almanya’da, RAF tutsaklar› hapishane koflulla-
r›n›n düzeltilmesi için açl›k grevi yaparken, sos-
yal demokratlar daha fazla ve daha h›zl› ceza ve-
recek yasal düzenlemeleri yap›yordu. Bugün de
emekçilere yönelik en büyük sald›r› paketi olan
Hartz IV SPD-Yefliller koalisyonunun ürünü oldu.

Ülkemizde ise, t›pk› kapitalizm gibi, “sosyal
demokrasi”nin de çarp›k bir geliflimi vard›r.

??Türkiye’de kendini sosyal demokrat
olarak niteleyen hareketin geliflimi nas›l

olmufltur? Temel nitelikleri nedir?
Sosyal demokrasinin gündeme getirilmesi,

Bat›’dan yüzy›l sonraya rastlar. Bugün sosyal
demokrat olarak gösterilen ve Avrupa sosyal de-
mokrat partilerinin üye oldu¤u Sosyalist Enter-
nasyonale üye olan CHP’nin, kuruluflundan iti-
baren böyle bir düflünceyle ilgisi olmam›flt›r.

1960’larda “sol” ilk kez ‹smet ‹nönü taraf›ndan
‘Ortan›n Solu’ diye kullan›ld›. Ecevit de ‘Ortan›n
Solu’ adl› kitapta CHP'nin, 27 May›s Anayasas›’-
n›n gere¤i olan ve ça¤›m›z›n sosyal demokrasi
anlam›na uyan demokratik solu benimsemesi
gerekti¤ini savundu. ‹nönü’nün ard›ndan Ece-
vit’in parti içinde, Bat›’dan ithal “sosyal demok-
rasi” afl›lamas›, ileride ele alaca¤›m›z gibi, ülke
koflullar› ve klasik sosyal demokrasinin dayan-
d›¤› tabanla CHP’nin hiçbir iliflkisinin bulunma-
mas› nedeniyle hep c›l›z kalacakt›.

Herfleyden önce CHP’nin sosyal demokratl›-
¤›, Bat›dan farkl› olarak, kökenleri Marksizme
dayanan de¤il, tersine geliflen Marksist harekete
karfl› ortaya ç›km›flt›r. ‹nönü’nün ‘Ortan›n So-
lu’nun CHP için neyi ifade etti¤ini aç›klad›¤›, “Ül-
ke tam sola kay›yordu. Ortan›n solunun ge-
rekçesi tam sola gidiflin önlenmesidir. Ortan›n
solu, ortan›n çok soluna da çok sa¤›na da bir
duvard›r” sözleri ve Ecevit’in y›llar sonra söyle-
di¤i “Komünizmin geliflini önleyen hareketin
ürünüyüz” sözleri, bu anlamda do¤rudur. An-
cak ne ilginçtir ki, Ecevit liderli¤indeki CHP’yi
bir güç haline getiren de “Marksist sol” olmufltur.
Devrimci hareketin yükselifli genel olarak sola
yönelifli art›r›rken, henüz kitlelerin düzen partile-
ri ile ba¤lar›n› koparamad›¤› koflullarda, bu po-
tansiyel sand›ktaki ifadesini CHP’de bulmufltur.
Ve CHP’nin sol tabanda meflrulaflmas›nda, hal-
k›n CHP’ye yönlendirilmesinde revizyonist, re-
formist hareketlerin büyük pay› olmufltur.

Kendilerini sosyal demokrat olarak niteleyen
partilerin sürecini k›saca hat›rlarsak; 1950’ye
kadar tek parti iktidar›n› yöneten CHP içinde Av-
rupa’dan ithal olarak gelifltirilmeye çal›fl›lan sos-
yal demokrasi, ilk kez kavramsal olarak CHP’nin
1972’de iktidar olmas›n›n ard›ndan parti progra-
m›na yaz›lm›flt›r. 1977’de Sosyalist Enternasyo-
nal’e üye olan CHP, 1973-74 ve 1978-79 aras›n-
da iki kez koalisyonla iktidar olmufl, her üç ikti-
dar› döneminde de, program›na yazd›¤›, Bat›-
’dan kopyalad›¤› sosyo-ekonomik politikalar›
dahi uygulayamam›flt›r. Cunta sonras› kurulan
SODEP ile HP’nin birleflmesiyle ortaya ç›kan
SHP ve daha sonra Ecevit’in kurdu¤u DSP, ken-
dilerini sosyal demokrat ya da demokratik sol
olarak tan›mlayan partilerdir. SHP, Bat›’da esen

13 fiubat
2005

21

Say› 145

Sorular

Cevaplar
Kurtulufl yolunun klavuzu Marksizm-Leninizm’dir

Sosyal Demokrasi
- bölüm 2 -

rüzgar› arkas›na almak için amblemini dahi, Av-
rupa’n›n sosyal demokrat, sosyalist partilerin-
den taklit etmifltir. Bir süre sonra bu partilere,
yeniden kurulan CHP de kat›lm›flt›r.

Bu hareketin temel niteliklerini ve Bat›’daki-
lerle özlü bir karfl›laflt›rmas›n› yapacak olursak,
flu noktalara dikkat çekilebilir.

Sosyal demokrat hareketin Marksizm’den ko-
puflunun son noktas› say›labilecek Alman Sos-
yal Demokrat Partisi'nin 1959 kongresinde ald›-
¤› piyasa ekonomisini kabul eden, onu “sosyal-
lefltirmeyi” temel alan program›, ülkemizde sos-
yal demokratlar›n siyaset sahnesine ç›k›fl›nda
temel ald›klar› düflünce olmufltur. Yani, Türkiye
sosyal demokrasisi, Marksizm’le tüm ba¤lar›n›
koparan sosyal demokrasinin kopyalanmas›d›r,
Marksist kökenleri hiç olmam›flt›r. Bu dönem,
T‹P’in parlamentoya giriflinde de ifadesini bulan,
yükselen bir Marksist hareket ve meydanlarda
yank›lanan ba¤›ms›zl›k, sosyalizm sloganlar›n›n
duyuldu¤u süreçtir. Ecevit’in parlat›lmas›n›n al-
t›nda yatan da iflte bu yükselifltir. Türkiye sosyal
demokrat hareketi, ülke koflullar›n›n da belirle-
mesiyle, Bat›’daki gibi bir iflçi hareketine de da-

yanmam›flt›r. Aksine, ulusal devletin kurucusu
bir partinin içinde ve bir elitist hareket olarak ge-
lifltirilmeye çal›fl›lm›fl ve hep güdük kalm›flt›r.

Görülece¤i gibi, Bat›dakilerle tarihsel, sosyal
ve siyasal olarak hiçbir benzerlik yoktur. Ki, bu
benzemezli¤in nedeni esas olarak, bu metropol
kapitalist ülkelerle ülkemizin sosyo ekonomik
koflullar›n›n birbirinden çok farkl› olmas›ndad›r.
Yani, kimi sosyal demokratlar›n, sorunu kültürel
geliflmiflli¤e indirgeyen, sosyal demokrasinin
kültürlü insanlar›n oldu¤u toplumda geliflti¤ini
söyleyen tezi, hiçbir bilimsellik tafl›mamaktad›r.
Bir baflka farkl›l›k noktas› ise iflçi aristokrasisinin
ülkemizde geliflme zemini olmamas›d›r.

??Ülkemizde iflçi aristokrasisinin nesnel
zemini neden yoktur?

Yaz›m›z›n ilk bölümünde sosyal demokrasinin
iflçi aristokrasisinin üzerinde, onunla iç içe gelifl-
ti¤ini ve sosyal demokrat hareketin oportünizmi-
nin kayna¤›n›n iflte bu iflçi aristokrasisi oldu¤u-
nu söylemifltik. ‹flçi aristokrasisini ortaya ç›ka-
ran koflullar; üretici güçlerin gelifliminin getirdi-
¤i, teknik düzeyde uzmanlaflma ve farkl›laflma

13 fiubat
2005

22

Say› 145

??
‘Örnek’ olarak gösterilen

‘‹sveç Sosyalizmi’nin

temelleri nedir? Ülkemiz

için gerçekleflebilir midir?

‹sveç’te sözkonusu olan›n sosya-

lizm oldu¤unu söylemek, ancak
Marksizm-Leninizm’in sosyalizm üzeri-
ne temel tezlerinin tahrip edilmesiyle
mümkündür. Esas olarak sosyalizme yö-
nelik Avrupa emekçilerinin sempatileri-
ni sömürme amaçl› bir adland›rmad›r.
Bir sistemin kendine ne ad verdi¤ine
de¤il, üretim biçimine bak›l›r. Kapita-
lizm en özet tan›m›yla; özel mülkiyet ve
piyasa ekonomisinin birleflmesi ve bun-
lar›n ortaya ç›kard›¤› art›-de¤er sömürü-
südür. Sosyalizm ise tersine kapitaliz-
min reddiyesiyle kurulan, sömürüye da-
yanmayan toplumsal iliflkileri ifade
eder. Özel mülkiyetin yerine kolektif
mülkiyetin ve pazar ekonomisinin yeri-
ni merkezi planl› ekonominin ald›¤› sos-
yalizm, art›-de¤er sömürüsünü ortadan
kald›r›r. Özel mülkiyet ve piyasa

ekonomisinin oldu¤u bir sistem, ken-
dine ne ad verirse versin, kapitalizmdir.

‹sveç'te üretim araçlar› temel olarak
burjuvazinin elindedir. Bütün iflletmele-
rin % 90’› bu flekildeyken, % 5’lik bir k›-

s›m devletin, yine ayn› oranda bir k›s›m
da kooperatiflerin mülkiyetindedir. Sa-
nayi proletaryas›n›n % 95 gibi ezici bir
ço¤unlu¤u özel sektörde emek sömürü-
süne tabi tutulur. Ülke yönetimini belir-
leyen de tekellerdir. Sosyal demokratlar,
ara kesintiler d›fl›nda ony›llarca iktidar-
da olmufllar ve bu yap›da temel hiçbir
de¤iflim yaflanmam›flt›r. Ülkemiz sosyal
demokratlar›n›n da, sosyalist ve kapita-
list ekonomilerin d›fl›nda “üçüncü bir
model” olarak sunduklar› ‹sveç modeli-
nin, ‘karma ekonomisi’nin üstü kaz›nd›-
¤›nda, sözkonusu kooperatif örgütlen-
melerinin de kapitalist ekonominin da-
ha sosyallefltirilmesinden baflka bir fley
olmad›¤› görülür. Keza; iflletmelerde ifl-
çilerin pay sahibi olmas› durumu da, te-
mel mülkiyeti de¤ifltirmeyen, küçük his-
selerden ibarettir ve tekellerin elinde
sermaye toplanmas›na hizmet eden uy-
gulamalard›r.

Tüm bu gerçeklere karfl›n, ‹sveç’te
sosyal refah olgusu neye dayan›yor?

‹sveç’te kapitalizm di¤er ülkelere gö-
re istisnai geliflme koflullar›na sahip ol-
mufltur. Zengin do¤al kaynaklar›yla, ke-
reste gibi ürünlerle Avrupa’da ilk s›ra-
larda yeral›r. Sanayide temel olan ma-
denleri bar›nd›rmas› ve dünyada say›l›

ticaret filosu da, ‹sveç kapitaliz-
mini di¤er geliflmifl kapitalist ül-
keler karfl›s›nda üstün duruma
getirir. ‹sveç, di¤er kapitalist ül-
kelerin aksine, hiçbir emperya-
list paylafl›m savafl›nda do¤ru-
dan yeralmam›fl, y›k›m görme-
mifltir. Aksine savaflan heriki ta-
rafa da silah ve silah yap›m› için
hammadde satarak savafltan
rant elde eden ülkelerin bafl›nda
olmufltur. Tüm bunlar bir ser-
maye birikimini yaratmaktad›r.

Bunun yan›s›ra, Avrupa sen-
dikal hareketinin s›n›flararas› uz-
laflma, gelene¤i (“toplumsal söz-
leflme” olarak da bilinir ve bu-
günkü “eme¤in Avrupas›” tezi-
nin temellerini oluflturur) en
köklü ve ilk olarak ‹sveç ve onun
yan›s›ra Norveç gibi Kuzey Av-
rupa ülkelerinde yaflam bulmufl-
tur. Bu uzlaflmayla, tekeller ülke
içindeki sömürüden ve sömür-
gelerden elde ettikleri kârlardan
küçük bir k›sm›n› emekçi s›n›fla-
ra aktarm›fllar ve iflçi s›n›f›na da
belli haklar tan›m›fllard›r. Elbette
kendili¤inden de¤il, iflçi s›n›f›n›n
mücadeleleri sonucu olmufltur

ve sömürgelerden toplanan sömürü paylar›yd›.
Bu sayede burjuvazi bu uzmanlaflm›fl ve ayr›ca-
l›kl› hale gelmifl iflçilerin bir kesimini sat›n alarak
yozlaflt›rd› ve iflçi s›n›f› saflar›na burjuva düflün-
cesinin tafl›nmas›nda, hareketi bölmekte kullan-
d›. ‹ngiltere’den bafllayarak di¤er kapitalist ülke-
lere yay›lan bu geliflme, ancak sömürgelerden
elde edilen kârlarla mümkündü. ‹flçi aristokrasi-
si kendi egemen s›n›flar›n›n sömürgelerin ya¤-
mas›ndan onlara pay vermesiyle varoldu ve sos-
yal demokrasinin temel gücünü oluflturdu.

Sömürgelerde ise, objektif olarak iflçi aristok-
rasisinin geliflme zemini yoktur. Bizim gibi ülke-
lerde üretimle yarat›lan de¤erler iflbirlikçi tekelci
burjuvazi ve oligarflik yap› içinde yeralan ege-
menlerce kâr, rant, faiz biçiminde paylafl›l›rken,
en büyük pay emperyalistlerce al›nmaktad›r. Ya-
ni, art›-de¤erden en büyük pay› emperyalistlere
kapt›ran tekelci burjuvazi iflçi s›n›f› içinde bir ke-
sime pay ay›r›p iflçi aristokrasisi yaratmay› iste-
se dahi yapamaz. Bu nedenle de, ülkeyi ucuz
emek cenneti haline getirmek için daha fazla
bask›dan, yasaklardan, katliamlardan medet
umar. Ülkemizde 12 Eylül’lerde en üst boyutta
ifadesini bulan bu politika, de¤il bir kesim iflçiyi

sat›n almay›, daha fazla yoksullaflt›rma ile iflçile-
rin sat›n alma gücünü yok etmifltir. ‹stisnai ola-
rak kimi sektörlerdeki yüksek ücret uygulamas›
bu genel tabloyu de¤ifltirmez.

Ülkemizde kapitalizmin tepeden ve çarp›k
olarak gelifltirilmifl olmas› da iflçi aristokrasisinin
geliflimini olanaks›z k›lar. Emperyalizm, bizim
gibi ülkelerde kapitalizmi kendi ç›karlar›na göre
flekillendirir ve ba¤›ml›laflt›r›r. Dolay›s›yla üretici
güçlerin geliflimi, iflçi aristokrasisini ortaya ç›ka-
racak bir uzmanlaflmaya, farkl›laflmaya izin ve-
recek düzeyde de¤ildir. Emperyalizme ba¤›ml›-
l›k sürdükçe böyle bir geliflimi de yakalayamaz.

Dimitrov’un Güneydo¤u Avrupa ülkeleri ola-
rak belirtti¤i Balkan ülkeleri ve Macaristan için
söyledi¤i flu sözler, kendi özgül koflullar› da he-
saba kat›larak, ülkemiz için de geçerlidir:

“Emperyalist ülkelerde sömürgelerden ald›¤›
büyük kârlar› kullanan burjuvazi imtiyazl› bir
proletarya tabakas› yaratabilir ve sömürüden az
bir pay verip yat›flt›rd›¤› bu tabakay› do¤rudan
ya da dolayl› ufla¤› haline getirebilir. Güney-Do-
¤u Avrupa'da ise özellikle bugün iflçi aristokra-
sisi ve reformculuk zay›ft›r ve burjuvazi emekçi 13 fiubat

2005

23

Say› 145

tüm bunlar. ‹sveç iflçi s›n›f›n›n
kökleri 1870'lere dayanan ör-
gütlü mücadelesidir burjuvaziyi
haklar› tan›maya zorlayan.
1902 ve 1905’te genel oy ve
savafla karfl› genel grevler ile
Ekim Devrimi’nin etkisiyle
1917-1921 aras›nda yaflanan
yo¤un mücadeleler örnektir.

Ekim Devrimi’nin bütün ka-
pitalist ülkelerde oldu¤u gibi, iflçi
s›n›f›nda devrim umutlar›n› do-
¤urmas› ve geliflen mücadele
karfl›s›nda burjuvazinin tavizden
baflka bir ç›k›fl yolu yoktu. Her
f›rsatta bu haklar› almaya çal›fl-
maktan da geri durmad›lar.

Burjuvazi sosyal demokratlar
eliyle, bu koflullar›, tüm dünyada
emekçilere, iktidar› almadan,
yani mülkiyet iliflkilerinde köklü
de¤iflim yapmadan da sosyaliz-
min olabilirli¤ine inand›rmak
için kullanm›fllard›r. “‹sveç mo-
deli”nin piyasaya sürülmesinin
alt›nda bu aldatma yatmaktad›r.
Bu noktada yukar›da sözünü et-
ti¤imiz s›n›flararas› uzlaflma ge-
lene¤inin önemli bir pay› vard›r.
‹flçi s›n›f›n›n bir kesimini sat›n

alarak yozlaflt›ran, iflçi aristokrasisini
sosyal demokrat saflara yerlefltiren bur-
juvazi, böylece ‹sveç Sosyal Demokrat
Partisi'ni de denetimi alt›na alm›flt›r.
“Sosyal bar›fl, sosyal refah, sosyal dev-
let” bu “kutsal ittifak” olmadan olamaz-
d›. Proletarya saflar›na oportünizmi
yerlefltiren iflçi aristokrasisi ile burjuvazi
aras›ndaki kutsal ittifak 1930’lardan bu
yana sürüyor. Sosyal demokrat iktidar-
lara düflen de, sa¤lanan bu “yüksek” ya-
flam düzeyi ile, emekçilerin iktidar mü-
cadelesini frenlemek oluyor.

Emekçilerin elbette mücadele ile ka-
zan›mlar› sözkonusudur, ama “‹sveç
modeli” esas olarak emekçilerin de¤il,
burjuvazinin ç›karlar›na göre flekillenen
bir modeldir. Nitekim SAP’›n 44 y›ll›k
iktidar›n›n 1976’da son bulmas›yla mo-
del yaflamaya devam etmifltir. Çünkü,
modelin siyasal ve s›n›fsal temeli olan
“uzlaflma”n›n sürdürülmesi burjuvazinin
ç›kar›nad›r. Ve burjuvazi bunun sa¤lad›-
¤› istikrarl› ortamda, s›n›f çat›flmalar›n›n
yo¤unlaflt›¤› dönemden daha fazla kasa-
lar›n› doldurmaktad›r. Bu iflbirli¤inin za-
man zaman radikal iflçi hareketinin ge-
liflmesi ile sars›lmas›nda da sosyal de-
mokratlar devreye girmifl, burjuvazi bi-
raz daha taviz vererek uzlaflman›n sür-

mesi sa¤lanm›flt›r. 1980'deki büyük
grev dalgas› bunun somut örne¤iydi.
Nükleer enerji kullan›m›ndan patlak ve-
ren grevler, ayn› zamanda SAP’›n da
yeniden, Komünist Parti deste¤iyle ikti-
dar›n› getirdi. Böylece “‹sveç modeli”
yeniden uyumlu bir iflleyifle kavufltu.

Peki, ülkemizde s›kça örnek gösteri-
len “‹sveç modeli” bizim gibi ülkeler için
ne anlam ifade eder?

Her fleyden önce, bu modelin yaflam
flans›, sosyal refah düzeyini sa¤layabile-
cek koflullarla ilgilidir. Bu modelin
emekçiler için bir kurtulufl olmamas› bir
yana, hiçbir sosyal demokrat iktidar, is-
tese de, emperyalizme ba¤›ml› yeni-sö-
mürge bir ülkede baflaramaz bunu. Ne
bir iflçi aristokrasisi vard›r “kutsal uzlafl-
may›” sa¤layacak, ne de düzen emekçi-
lere taviz verecek istikrara kavuflabilir.
Sosyal demokrat etiketli partiler bu tür
umutlar› körükleyerek emekçilerin oyla-
r›n› ald›ktan sonra elleri mecbur IMF
programlar›n› uygularlar. ‹steyebilecek-
leri en fazla bu program›n “sosyal yönü-
nün art›r›lmas›ndan” ibarettir ki, bunu
AKP de söylemektedir. Ancak tekellerin
program› neye izin verirse onu uygula-
maktan baflka çarelerinin olmad›¤› da
ony›llard›r görülüyor.

halk ile aras›ndaki aç›¤› kapatmak için iflçilere
ciddi ekonomik tavizler verecek durumda de¤il-
dir.” (Faflizme Karfl› Birleflik Cephe, syf. 59)

‹flte sosyal demokrasinin ve onun siyasal ka-
rakteri oportünizmin ülkemizde zay›f olmas› bu
koflullardan ba¤›ms›z de¤ildir. Dolay›s›yla yayd›-
¤› sahte umutlar›n ömrü de çok k›sa süreli ol-
mufltur. Bu durum devrimci mücadele aç›s›ndan
bir avantaj da oluflturmaktad›r. Burada bir pa-
rantez açarak, bu nesnel duruma karfl›n, ülkemi-
zin küçük-burjuvazinin yo¤un oldu¤u bir ülke ol-
du¤unu hat›rlatmal›y›z. Bu durum reformist e¤i-
limleri körüklerken, sosyal demokratlar›n bafl-
destekçileri de reformistler olmufltur.

Avrupa’da faflizmin yükselmesine karfl›, ko-
münistlerin sosyal demokratlarla birleflik cephe
kurma politikalar›n› o günün koflullar›ndan so-
yutlayarak ülkemize uyarlamaya çal›flan T‹P,
TKP, TS‹P vb. reformist partilerin CHP destekçi-
li¤i konumuna düflmeleri bunun sonucudur. Ül-
kemizde burjuva demokrasisi de¤il, sömürge ti-
pi faflizm sözkonusudur. Yani, Avrupa’daki birle-
flik cephe politikas›n›n temelini oluflturan fafliz-
me karfl› “demokrasiyi koruma” gibi bir durum
geçerli de¤ildir. Ancak ülkemizde reformizm sö-
mürge tipi faflizmi demokrasi olarak adland›rm›fl
ve faflizme karfl› mücadeleyi iktidar sorunundan,
devrimden ba¤›ms›z olarak ele alm›fl, faflizmi de
MHP’ye indirgeyerek çözümü iktidar de¤iflikli-
¤inde, yani CHP iktidar›nda görmüfllerdir.
CHP’nin yükseliflinde bu yanl›fl politikalar›n kü-
çümsenmeyecek bir etkisi olmufltur. Ve iktidar
olan CHP de ayn› politikalar› uygulamaya de-
vam etmifltir. Oysa, t›pk› Balkanlar’da, Orta Av-
rupa ülkelerinde oldu¤u gibi, böyle bir birleflik
cephe politikas› ancak halk iktidar› hedefli olabi-
lir bizim gibi ülkelerde.

Ülkemizde oligarflinin sosyal demokrat politi-
kalara kaynak ay›ramamas› bir yana, böyle bir
iktidarla uzun süre de idare edemez. CHP’nin dö-
nemsel olarak kullan›ld›¤› gibi, sosyal demokrat
iktidarlar, halk›n mücadelesine karfl› bir barikat
olarak ç›kar›l›r ve mücadelenin yükseldi¤i evre-
de en keskin sloganlar kullan›larak halk beklen-
ti içine sokulur. 1978 CHP iktidar› tam da böyle
olmufltur. Halk›n hiçbir siyasi, ekonomik beklen-
tisi karfl›lanmazken, faflist hareketin gelifltirilme-
si için burjuvaziye zaman kazand›r›lm›flt›r.

??Sosyal demokrasi ‘sol’ mudur? Emekçi
halk›n ç›karlar›n› temsil edebilir mi?

Burjuvazi, devrim korkusuyla kitlelerin umut-
lar›n› kanalize etme arac› olarak destekledi¤i
sosyal demokrat politikalara, bugünün koflulla-
r›nda kaynak ay›rmak istememektedir. “Sosyal

demokrasinin bunal›m›” olarak karfl›m›za ç›kan,
burjuvazinin bugünkü tercihlerinden baflka bir
fley de¤ildir.

Ülkemiz koflullar›nda ise, sosyal demokrat
olarak nitelenen parti ve onlar›n olas› iktidarlar›-
n›n yapabilece¤i tek fley ekonomide IMF, siya-
sette AB politikalar›n› uygulamaktan ibarettir.
Sosyal demokrat Ercan Karakafl, 30 Ocak 2005
tarihli Birgün’deki köflesinde sosyal demokrasi-
nin piyasa anlay›fl›n›n ‘piyasaya evet, piyasa
toplumuna hay›r’ biçiminde ifade edildi¤ini belir-
tiyordu. Yine ayn› bak›fl›n bir ürünü olarak; mefl-
hur “‹sveç sosyalizmi”nin önderlerinden Olof
Palme “zenginli¤i de¤il yoksullu¤u ortadan
kald›rmak gerekti¤ini" söylüyordu. Alt yap›-
n›n, yani üretim biçiminin üretim iliflkilerini, top-
lumsal yap›y› belirledi¤i ikiyüzy›ld›r bilinen bi-
limsel bir gerçektir. Süslü, ama alt› bofl bu söz-
ler, kapitalizm önünde secdeye varan, kapitaliz-
me karfl› mücadeleyi çoktan terk etmifl, onun
devletini yönetme misyonunu edinmifl olan sos-
yal demokrasinin, halk kitlelerinin sömürüye
karfl› öfkelerini dizginlemeyi, sosyal demokrasi
batakl›¤›nda eritmeyi hedefleyen argümanlar›d›r.
Türkiye’ye, Avrupa ülkelerine bak›n, sosyal de-
mokrat iktidarlarda emekçi haklar›na yönelik
sald›r›lar›, daha fazla yoksullaflmay›, sömürüyü
görürsünüz. Alman sosyal demokratlar›n›n ifade
etti¤i gibi; sosyal demokrasinin amac›, “sömürü-
yü canavarlaflt›rmadan özgürlük koflullar›nda
yaflatmad›r». Bugün sosyal demokrasinin s›n›r-
lar›, kapitalizmin keskin çizgilerinin, azg›n sömü-
rü biçimlerinin “yumuflat›larak” halklara kabul
ettirilmesinden ibarettir. “Sosyal devlet”te ifade-
sini bulan, e¤itim, sa¤l›k gibi alanlara kaynak
ay›r›lmas›, bunun için sermayenin daha fazla
vergi vermeye raz› edilmesi temel amaçlar›d›r.

Sol ise, üretim araçlar›n›n toplumsal mülkiye-
tini esas al›r. Solculuk, devrimciliktir. Sosyal de-
mokrasinin sol ile ayn›laflt›r›lmas› burjuvazinin
bir politikas› olup, küçük-burjuva ayd›nlar bu
politikaya soldan su tafl›maktad›rlar. CHP tart›fl-
malar›nda, “solun birli¤i” tart›flmalar›nda bu du-
rum aç›k olarak görülmektedir.

Bizim gibi yeni-sömürge ba¤›ml› ülkelerde,
emperyalizme karfl› mücadeleden kopar›lm›fl bir
emek savunuculu¤u mümkün de¤ildir. Sosyal
demokrasi emperyalizme karfl› olamaz.

Reformlarla; eflitli¤in, adaletin, sömürünün
olmad›¤› bir sistemin inflaa edilemeyece¤i art›k
tart›fl›lmaz bir olgudur. ‹htilalci olmayan hiçbir
ideoloji iflçi s›n›f›n›n, emekçilerin ne haklar›n›
gerçek anlamda savunabilir, ne de nihai kurtulu-
flunu sa¤layabilir. Emekçi halk›n mücadelesinde
sosyal demokrasinin yeri yoktur.

13 fiubat
2005

24

Say› 145

TAYAD'l› Aileler’in düzenli
olarak iki ayda bir haz›rlad›kla-
r› hapishanelerdeki hak ihlalle-
rini içeren rapor, 8 fiubat günü
fiiflli Adliyesi önünde düzenle-
nen bir bas›n aç›klamas›yla
duyuruldu. “Bask›lar Bizi Y›ld›-
ramaz” pankart› açan TAYAD'l›
Aileler ad›na aç›klamay› oku-
yan Eylül ‹flcan, Aral›k 2004
ile Ocak 2005 aras›nda hapis-
hanelerde yaflanan hak ihlalle-
rinden örnekler verdi.

Tecrit zulmünün 118 cana
maloldu¤unu söyleyen ‹flcan,
“Tecriti Kald›r›n, Ölümleri Dur-
durun” dedi. Yeni Ceza ‹nfaz
Kanunu’nun (C‹K) hapishane
idareleri taraf›ndan tutsaklara
karfl› flimdiden tehdit olarak
kullan›ld›¤›n› belirten ‹flcan, 1
Nisan’da uygulanmaya baflla-
nacak C‹K’i kasterek, “1 Ni-
san'dan sonra bu resmi dola-
b›na asamayacaks›n, 1 Nisan
gelsin slogan atabiliyor musu-
nuz görürüz...” gibi ifadelerle
tutsaklar üzerinde C‹K fobisi
yarat›lmak istendi¤ini söyledi.

Öte yandan mektup imha-
lar›n›n, görüfl yasaklar›n›n,
sürgün-sevklerin, tedavi en-
gellemelerinin, ailelere ve avu-
katlara yönelik keyfi uygula-
ma ve bask›lar›n, onursuz ara-
malar›n, kitap ve yay›n yasak-
lar›n›n, dayak, bask› ve iflken-
celerin her geçen gün artt›¤›na
dikkat çeken ‹flcan, son süreç-
te yaflananlardan örnekler ver-

di. ‹flcan konuflmas›n› flöyle
sürdürdü:

"‹flkenceli ölüm olan tecrit
politikas› sansür ve suskun-
lukla desteklendikçe baflka
sald›r› ve bask› yöntemlerinin
de devreye girece¤i gün gibi
aflikar. Yeni Ceza ve ‹nfaz Ya-
sas›'yla befl y›ld›r akla hayale
gelmedik yöntemlerle süren
tecrit politikas› daha da a¤›r-
laflacak. Kendine ilericiyim
demokrat›m diyen tüm kurum
ve kiflileri tecrite karfl› müca-
deleye destek vermeye, ölüm-
lere ve zulme ortak olmamaya
ça¤›r›yoruz.”

Aç›klaman›n ard›ndan Ara-
l›k 2004-Ocak 2005 sürecini
kapsayan Hak ‹hlalleri Raporu
okundu. Raporda mahkeme
ve hastane sevkleri s›ras›nda
jandarma taraf›ndan ve içeride
gardiyanlar taraf›ndan gerçek-
lefltirilen birçok fiili sald›r›ya
yer verilirken, tüm hapishane-
lerde mektup yasa¤›, görüfl
yasa¤› gibi cezaland›rmalar›n
neredeyse rutin hale getirilip
s›kça baflvuruldu¤una, tedavi
engellerinin sürdü¤üne, hiçbir
hak arama yolunun kulland›r›l-
mad›¤›na, ölüm orucu direnifl-
çilerinin zorla hastanelere gö-
türüldü¤üne, birçok tutsa¤›n
tek kiflilik hücrelerde tutulma-
ya devam edildi¤ine dair çok
say›da örne¤e yer verildi.

Raporun tam metni için:

www.tayad.org

Savunma Hakk›na
Keyfi Engelleme

4 fiubat günü müvekkilleri ile
görüflmek üzere Kand›ra 2 No’lu
F Tipi Hapishanesi’ne giden Avu-
katlar Naciye Demir ve Behiç Afl-
ç› idarenin keyfi arama dayatmas›
yüzünden görüflmeye giremediler.

Halk›n Hukuk Bürosu yapt›¤›
aç›klama ile, araman›n di¤er ha-
pishanelerden farkl› oldu¤una dik-
ket çekti. Keyfili¤in daha kay›t ye-
rinde foto¤raf çekilmek istenme-
siyle bafllad›¤›n› belirten HHB, du-
yarl› kap›dan sinyal vermeden
geçtikten sonra bir kez de keyfi fle-
kilde el dedektörü ile arand›klar›n›,
bunun da kabul edilmesine karfl›n,
bu kez de Av. Naciye Demir’in el-
le üstünün aranmak istendi¤ini be-
lirtti. Her seferinde “yoksa gire-
mezsiniz” dayatmas› yap›ld›¤›n›
söyleyen HHB, keyfili¤in hapisha-
ne müdürü taraf›ndan da dayat›ld›-
¤›n› ve avukatlar›n tüm bunlar için
tutanak tutulmas› isteklerinin de
reddedildi¤ini belirtti. Bu duru-
mun, keyfili¤i sonradan inkar et-
mek için oldu¤unu dile getiren
HHB, “Zaten hangi konuda neyi
do¤ru söylüyorlar ki?” dedi.

�

Görüfl Gasb› ‘Üçlü
Protokole Uygun’

Kand›ra 1 No’lu F Tipi Hapis-
hanesi’nde yaflanan aç›k görüfl ye-
rine jandarma alarak görüflü en-
gelleme hakk›nda yap›lan suç du-
yurusuna takipsizlik karar› verildi.
Görüfl haklar› gasbedilen tutsakla-
r›n; 2. Müdür Mehmet Ceran ve
‹nfaz Koruma Bafl Memuru Nihat
K›z›lkaya hakk›nda “görevi kötüye
kulland›klar›” gerekçesiyle yapt›k-
lar› suç duyurusunu de¤erlendiren
Kand›ra Savc›l›¤›, takipsizlik kara-
r›na gerekçe olarak, Adalet, ‹çiflle-
ri ve Sa¤l›k Bakanl›klar› aras›nda
imzalanan “üçlü protokolü” gös-
terdi. Protokol uyguland›¤› gün-
den bu yana birçok sald›r›n›n da
gerekçesi yap›lm›flt›.

�

TAYAD Hak ‹hlalleri Raporunu Aç›klad›:

TECR‹T A⁄IRLAfiACAK!

2003’ün Eylül ay›yd›. So¤uk
bir günde gelip kurdular çad›rlar›-
n›. Günler öncesinden, valili¤e
çad›r kurmak için baflvurmufllar-
d›. Baflvurular›, “...Geçmiflteki
benzer uygulamalarda da kiflile-
rin pankart ve döviz tafl›d›klar›,
tek tip önlük giydikleri, slogan
att›klar› hususu da de¤erlendiril-
di¤inde, yapmak istedi¤iniz eyle-
min umuma aç›k bir yer olan Ab-
di ‹pekçi Park›'nda klasik bir
bekleme olmayaca¤›..." gibi ge-
rekçelerle keyfi bir flekilde redde-
dildi. Oysa daha yeni Kamu-
Sen’liler çad›r kurmufllard›. TA-
YAD’l›lar da, F tipi hapishaneler-
de yaflanan tecrit zulmüne, birbi-
ri arkas›na ç›kan tabutlara dikkat
çekmek istiyorlard›. F tipi tecriti
ülke ve dünya sorunlar›ndan ayr›
görmedikleri için, Irak iflgaline
do¤rudan ortakl›¤›n tart›fl›ld›¤›
günlerde “‹flgal Ortakl›¤›na ve
Tecrite Son” fliar›yla geldiler Ab-
di ‹pekçi Park›’na. Valili¤in “ben
gerekçe yaratmaya çal›fl›yorum,
tecritin dile getirilmesine izin
vermem, TAYAD’›n demokratik
hakk›n› kullanmas›na engel olu-
rum, yasa tan›mam” anlam›na
gelen gerekçesine karfl› demok-
ratik haklar›n› fiili olarak kullana-
caklard›.

Yüzlerce polis sald›rd›, biber

gaz› kullan›larak, yerlerde sü-
rüklenerek onlarca TAYAD’l›
iflkencehanelere tafl›nd›, ifl-
kenceden geçirildiler. Ama
ayn› gün yine oradayd›lar.
Gözalt›ndan ç›kanlar yeniden
Abdi ‹pekçi’ye kofltular. Bu
bir TAYAD gelene¤iydi; bas-
k›yla, gözalt›larla, iflkenceler-
le hak ve özgürlükler müca-
delesinden vazgeçmeyecek-
lerinin, bu haklar›n› meflru-
luklar›ndan ald›klar› güçle
kulland›klar›n›n binlerce ör-
ne¤ini yaratm›fllard›. Benzeri
sald›r›lar, provokasyonlar
sonraki günler ve aylarda da
defalarca tekrarlanacakt›.
Komplolar kuru-
lup tutuklanacak-
lar ama yine de,
“tecrite son” diye
hayk›rmaktan geri
durmayacaklard›.
16 Eylül 2003’te
baflkentin ortas›n-

da Türkiye gerçe¤ini
hayk›rd›klar›nda “ha-
pishanelerde 107 in-
san öldü duydunuz mu?” diye
sormufllard›. Onlar sormaya de-
vam ettikçe, iktidar kulaklar›n› t›-
kamaya, “müslümanl›k” kisvesi
alt›nda zulmün en koyusunu uy-
gulamaya devam etti.

Rakamlar büyüdü. “Hapisha-
nelerde 118 insan öldü duydu-
nuz mu?” diye soruyorlar flimdi.

Tam 516 gündür susmayan
sesleri, ‘demokratikleflme’ yala-
n›n›n ortas›nda yaz›l›yor tarihe.
‹ktidar duymayabilir, Avrupa Bir-
likçi sahte demokratlar›n kulak-
lar›na ç›¤l›klar› ulaflmayabilir,
hak ve özgürlüklerden, emekten,
halktan yanay›z diyenler bu sus-
kunluk ve sansür kuflatmas›na
bir biçimiyle ortak olabilirler;
ama tarih yaz›yor bu onurlu dire-
nifli. Onlar sab›rlar› ve kararl›l›k-
lar›yla, evlatlar›n›n, kardefllerinin,
efllerinin, yoldafllar›n›n yaratt›¤›
direnifl destan›n› örnek alarak
TAYAD’›n onurlu mücadele tarihi-
ne yeni bir sayfa ekliyorlard›.

Bu öyle bir mücadeleydi ki,
tecriti ve direnifli duyurmamak
için her türlü sansüre, bask›ya,
tehdide baflvuran iktidar onlar›n
hakl›l›k ve meflrulu¤u karfl›s›nda

ç a r e s i z
k a l d › l a r .
E l b e t t e
vazgeçir-
mek için
bask›lar›na
hiç ara
ver med i -
ler. B›rak›n
halk›n de-
mokra t ik
hak la r ›n ›
tan›may›,
s o ¤ u k l a
teslim al-
mak için
battaniye
almalar›na dahi izin vermediler.

Böyle ahlaks›z bir güçtü karfl›la-
r›ndaki. Ama hesaba katmad›k-
lar›, onlar›n TAYAD'l› oldu¤uydu.

Tan›rd› onlar› herkes.
En koyu sansürlerin ortas›n-

dan beyaz baflörtüleri ve k›z›l-
bantlar›yla ç›k›vermifllerdi her
süreçte. 12 Eylül’ün en karanl›k
günlerinde ilk kez onlar ç›km›flt›
meydanlara. Defalarca kapat-
m›fllard› derneklerini ama onlar
her seferinde “her ev bir TAYAD”
diyerek mücadelelerini sürdüre-
rek yenilerini kurmufllard›.

Bir derne¤e üye olmaktan öte
bir kimlik haline geldi TAYAD’l›-
l›k. Sab›rl› olmakt› TAYAD’l›l›k.
Kararl›l›kt›. Bafle¤memek, hakla-
r›n ve özgürlüklerin diflle t›rnakla
söke söke al›naca¤›n› bilmekti
TAYAD’l›l›k. Bedellerini ödeyerek
dost düflman her kesimde büyük
bir sayg›nl›k yaratt›lar. Her ey-
lemleri örnekti. Beyaz baflörtüleri
dahil, taklit etmek isteyenler ç›k-
t›, eylemlerini tekrarlayanlar ol-
du. Ama o kimlikte ifadesini bu-
lan geleneklerle kuflanmay›nca,
hepsi birer karikatür olmaktan
öteye geçemedi.

TAYAD için bir onurdu hak ve

16 Eylül 2003
TAYAD’l› sabr› ve kararl›l›

ABD‹ ‹PEKÇ

özgürlükler
mücadele-
sini ö¤ret-
mek, yol
aç›c› ol-
mak. Abdi
‹pekçi dire-
nifliyle de
yeni bir yol
daha açt›-
lar, bugüne
kadar de-
m o k r a t i k
m ü c a d e l e
kapsam›n-
da görülme-
mifl bir ka-

rarl›l›k gösterdiler. Abdi ‹pekçi

hak arayanlar›n mekan› olduysa,
bunda TAYAD’l›lar›n pay› aç›kt›r.
“Hak aranacaksa, demokratik
mücadele verilecekse onlar gibi
olunmal›” düflüncesi gizliden ya
da aç›ktan herkesin bilincine yer-
leflmifltir.

Hak ve özgürlükler mücadele-
sinde kararl›l›k ve sabr›n ön pla-
na ç›kt›¤› bu kadar uzun soluklu
bir direnifli ancak onlar yaratabi-
lirdi. Bu gücün kayna¤›, tek bafl›-
na, TAYAD’›n 3 fiubat 1986’da
kuruluflundan önce ve o günden
bu yana ki mücadele çizgisinde-
dir. Bu çizgi; faflizm koflullar›nda
hak ve özgürlükler mücadelesi-
nin nas›l verilmesi gerekti¤ini ö¤-
reten, yaflama geçiren çizgidir.
‹cazet de¤il, hakl›l›ktan beslenen
meflruluk vard›r. Umutsuzlu¤un,
yorgunlu¤un gölgesi düflmemifltir
asla yüzlerine. Genci yafll›s›, ana-
lar› babalar› ile daima umudun ve
kararl›l›¤›n ›fl›¤›n› saçm›fllard›r
bulunduklar› her yerde.

Hâlâ Oradalar...
Seslerine Kulak Verelim!

500 günü geride b›rak›rken bir
kez daha sesleniyor TAYAD’l›lar.

Hak ve özgürlüklerden ya-
nay›z, tecrite karfl›y›z diyen-
ler bugün bu iddialar›n› en
aç›k flekilde TAYAD’l›lar›n
direnifline destek vererek,
seslerini duymayanlara du-
yurarak gösterebilirler. D›-
flar›da tecrit iflkencesine
karfl› mücadele onlar›n dire-
niflinde ifadesini bulmakta-
d›r. Sendikalar, DKÖ’ler, si-
yasi partiler, odalar... böyle
bir direniflin parças›, destek-
çisi olmak, yaz›lan tarihte
yerini almakt›r. Aksi, bugün
s›rt›m›za yüklenen sorumlu-
luktan kaçmak, iktidar›n
tecrit ve sansür politikas›na

dolayl› olarak
destek olmakt›r.

Güç verelim
seslerine! “TEC-
R‹TE SON” ça¤-
r›lar›n› her yere ta-
fl›yal›m. Sansürle
bu sesi bo¤mak
isteyen faflizmin
amac›na ulaflamaya-
ca¤›n› gösterelim.

Zorbal›¤a Direnen Onlar
Zorbal›¤›n Sahibi Tayyip

Baflbakan Tayyip Erdo¤an,
ABD D›fliflleri Bakan› Rice'la gö-
rüflmesinden dört saat önce
AKP'li kad›nlara dünya üzerinde-
ki zulümden bahsederek bak›n
nas›l bir konuflma yapt›.

"Her gün vicdanlar›m›z› kana-
tan, içimizi ac›tan, masumiyeti
zedeleyen, kanl› dünya manzara-
lar›yla sars›l›yoruz. Büyük insan-
l›k ço¤unlu¤unun sa¤duyu his-
leri, güç ve iktidar sahiplerinin
ihtiraslar›n› gemlemeye yetmi-
yor. Bar›fl›, demokrasiyi, insani
de¤erleri, hürriyeti ve temel hak-
lar› savunmak için, gelecek ad›-
na hepinizin daha gür sesli, daha
dirençli ve daha donan›ml› olma-
m›z gerekiyor. Ülkemizi, bar›fl ve
demokrasinin, medeniyet hassa-
siyetinin, temel hak ve özgürlük-
leri savunan büyük insanl›k ço-
¤unlu¤unun saf›nda görüp düflü-
nüyoruz." (6 fiubat, Radikal)

“Zorbal›¤a direnece¤iz” diyor
Tayyip!

‹flte TAYAD’l›lar en büyük zor-

bal›¤a karfl› direniyorlar. En bü-
yük direnç örne¤i gösteriyorlar.
Ama bu zulmü uygulayan dünya-
n›n “güç ve iktidar sahibi” ege-
menleri de¤il, Erdo¤an’›n bizzat
kendisi. Türkiye topraklar›nda
zorbal›¤›n sahipli¤ini yap›yor. Bu-
gün 118 insan›n katledilmesin-
den daha büyük bir zorbal›k ola-
bilir mi? Aç›k bir cephe savafl›n-
daki ölümlerden de¤il, dört duvar
aras›nda AKP’nin uygulad›¤› bir
k›y›mdan sözediyoruz.

Büyük demagog Erdo¤an al-
datt›¤› bir avuç insan› bu söylem-
lerin kendi beyninin ürünü oldu-
¤una inand›rabilir. Peki kanl› Tür-
kiye gerçe¤ini, 118 ölümü ne ya-
pacak? Dirençli insanlara düfl-
man oldu¤u gerçe¤inin üzerini
nas›l örtecek?

Bir kez daha ça¤r› yap›yoruz:
“Hürriyeti ve temel hak ve öz-

gürlükleri savunan büyük insan-
l›k ço¤unlu¤unun saf›nday›z” di-
yorsan, ZULME SON VER! TEC-
R‹T‹ KALDIR! ÖLÜMLER‹ DUR-
DUR!

5 y›ld›r hapishanelerde, 516
gündür Baflbakanl›k’›n hemen
yan›bafl›nda yükselen bu ça¤r›y›
duymayanlar, ancak Bushlar’›n,
fiaronlar’›n saf›nda yeralabilirler.

’ten bugüne...
›¤›n›n yaratt›¤› bir direnifl

Ç‹ D‹REN‹fi‹

"Gece yar›s›
zil çald›. Kap›y›
açt›m, kafama si-
lahlar dayand›.
Beni içeri ittiler
ve kafama bir
fley geçirdiler.
Sonra zincirledi-
ler.

Beni bir ara-
baya getirdiler ve

ondan sonra hiç eve dönemedim. Eflime bile tek
kelime söyleyemedim..."

Guantanamo’da tam 4 y›l yarg›s›z hükümsüz
tutulan Muazzam Begg’in tutuklulu¤u 31 Ocak
2001’de iflte böyle bafll›yordu. Muazzam Begg
Afgan as›ll›, ‹ngiltere'de do¤mufl ve ‹ngiliz pasa-
portuna sahip biriydi. Guantanamo'da tutulan
tutsaklar›n aileleri ve hatta oradan serbest b›ra-
k›lan baz› tutsaklar, genel olarak bas›ndan uzak
duruyorlar. Bask›, terör, tehdit, Guantanamo d›-
fl›nda da hüküm sürüyor. Keza, insan haklar› sa-
vunuculu¤uyla ünlü ülkelerin, “uluslararas›” ku-
rumlar›n Guantanamo konusundaki suskunlu-
¤u, Guantanamo tutsaklar›n›n ve yak›nlar›n›n
cesaretini k›ran ikinci bir etken oluyor.

Muazzam Begg, bu aç›dan flansl› say›labile-
cek bir tutsakt›. Çünkü babas› Azmat Begg, Gu-
antanamo tutsaklar›n›n aileleri içinde en aktif
olanlardan biri oldu. Azmat Begg, o¤lunun tut-
sakl›¤› boyunca ‹ngiltere, ABD, Fransa, ‹talya
ve daha birçok ülkede Guantanamo Tutsaklar›
ile ilgili çeflitli giriflimlerde bulundu, Guantana-
mo'yu da konu edinen uluslararas› toplant›larda
yerald›. Son olarak Uluslararas› Tecritle Müca-
dele Platformu'nun Berlin'de düzenledi¤i 3.
Uluslararas› Sempozyum'da yeralm›flt›.

Azmat Begg, o¤lu serbest b›rak›ld›ktan sonra
da Guantanamo konusundaki çal›flmalar›n› sür-
dürüyor.

Muazzam Begg’in hikayesi, Taliban gericili¤i,
Saddam dikkatörlü¤ü diyerek dünyaya demok-
rasi, insan haklar› ihraç etmeye soyunan em-
peryalizmin hukuksuzlu¤unun k›sa bir özeti gi-
bidir.

‹ngiltere’nin Birmingham Kenti’nde kitapç›l›k
yapan ve “muhafazakar bir müslüman” olan 35
yafl›ndaki Begg, efli ve 3 çocu¤uyla Temmuz

2001'de ‹ngiltere'den Kabil'e tafl›nd›. Amac›,
orada k›zlar ve erkekler için bir islam okulu aç-
makt›. Ancak onun önerdi¤i k›z okulu Taliban
iktidar› taraf›ndan red edildi.

Begg, Dünya Ticaret Merkezi’nin ve Penta-
gon’un bombaland›¤› 11 Eylül eylemlerinin ar-
d›ndan Ekim 2001'de ABD’nin Afganistan’a
sald›r›s› bafllay›nca Kabil'den kaç›p, Pakistan s›-
n›r› yak›n›nda bir flehire yerleflmifl. Kendi deyi-
fliyle “bu cehennemde mülteci olarak kaybol-
du...” Ama onu bekleyen daha büyük bir cehen-
nem vard›...

Guantanamo’dan Önce Bagram
Begg, uzun bir süre sonra ailesini ‹slama-

bad'da bularak Pakistan'›n baflkentine yerlefli-
yor. Aradan 3 ay geçmeden, yaz›m›z›n en bafl›n-
da aktard›¤›m›z sahne yaflan›yor. Evinden yal›n
ayak, bafl›na çuval geçirilmifl, zincirlenmifl hal-
de sürüklenerek götürülüyor.

Begg, 3 hafta Pakistan'da tutuklu kald›.
Amerikan askerlerinin olduklar› her yerde ‹fl-
kence de vard›. Komflu hücrelerden ba¤›rma ve
a¤lama sesleri geliyordu. Hücrelerin içine su
daml›yordu ve duvarlar› küflü, karanl›k ve bo¤u-
cuydu. Birkaç hafta sonra ise, K›z›l Haç'›n ulus-
lararas› komitesinin ç›kard›¤› bir "düflman sa-
vafl tutsa¤›" kimli¤i ve tutsakl›¤› boyunca onun
ad›n›n yerine geçecek olan kimlik numaras›yla
Amerikan üssü Bagram'a götürüldü.

Guantanamo, flu anda oldukça ünlenmifl du-
rumda. Ancak ABD, daha bugünden hem ABD
içinde, hem d›fl›nda onlarca Guantanamo, on-
larca Ebu Gureyb yaratm›fl durumda. Afganis-
tan’daki Bagram Askeri Üssü de bunlardan biri.

Begg’in orada kald›¤› hücrelere "Pentagon",
"Somali", "USS Cole", "Dünya Ticaret Merke-
zi", "Lübnan" gibi isimler verilmiflti. O hücreler-
de diyor Begg:

“O zaman zarf›nda bir kovay› birçok kifliyle
birlikte hela gibi kullanmak zorundayd›m; bir
çok insan›n önünde ç›r›l ç›plak soydular ve fo-
to¤raf›m› çektiler; buz gibi suda ortak dufl alma-
ya zorlad›lar; gün ›fl›¤› göstermediler ve taze ye-
mek vermediler.

Hemen bafllang›çta çok ciddi sorguya çekti-
ler. Tatmin edici olmayan sorgular›n sonuçlar›-
na flahit olmufltum: Uyku uyutmama, ›rkç› ve

13 fiubat
2005

28

Say› 145

Guantanamo Tutsaklar›ndan
Muazzam Begg Anlat›yor...

dini temele dayanan alaylar, saatlerce kap›ya
zincirlenmek, kafam›za bo¤ucu bir plastik poflet
geçirmek, kol burkmalar ve iki büklüm vaziye-
te getirmeler ve özellikle dayak. Haziran ve Ara-
l›k 2002’de iki kifli döve döve öldürüldü...

Sorgudan sonra zincirlendim, bafl›ma çuval
geçirildi. Beni Kahire'ye gönderip, gizli servis
merkezinde M›s›rl› suçlular taraf›ndan sorgulat-
ma tehdidinde bulundular..:”

Sorgulamalar› FBI ajanlar› yap›yordu.
Begg, El Kaide ile Tora Bora Da¤lar›’na çe-

kilmek ve savaflmakla suçlan›yordu. ABD’nin
iddias›n› kan›tlayacak bir bilgisi, belgesi yoktu,
ama Afganistan’da bulunmufl olmas› yeter ne-
dendi...

“Hiçbir fley Guantanamo’da
tutuklu kald›¤›m bu 3 sene gibi
kalbimi tüketemezdi."
Muazzam Begg, yaklafl›k bir sene Afganis-

tan'da tutulduktan sonra fiubat 2003'de Guan-
tanamo'ya götürüldü. Hemen Camp Echo'da bir
yüksek güvenlik hücresine konuldu. Bu “beter-
lerin beteri” için ay›r›lan bir yerdi.

Hemen sorguya ald›lar ve zor kullanarak ona
bir ifade imzalatmaya çal›flt›lar. ‹mzalamas› iste-
nilen ifadeye göre, Begg aktif bir El Kaide üye-
siydi; Bush'un bu ifadelere dayanarak “terörist”

olarak lanse edece¤i 6 Guantanamo tutsa¤›n-
dan biri de Begg olacakt›.

Begg’e yöneltilen suçlamalardan biri de 90'l›
y›llarda Afganistan’daki e¤itim kamplar›na ka-
t›lmakt›. Begg gerçekten de birçok kamp› ziya-
ret etmiflti o y›llarda. Ama bu kamplar, CIA ta-
raf›ndan “Sovyetler’e karfl› mücadele etmek
için” kurulan kamplard›. Varl›¤›, çal›flmalar›
CIA’n›n bilgisi dahilindeydi. Begg de “madem ki
bu kamplar tehlikeliydi, o zaman kendileri bu
kamplar› kapatsalard›” diyor.

Begg, Guantanamo’da tecritin en koyu bi-
çimde uyguland›¤› Camp Echo’da yaklafl›k 2 y›l
tutuldu. Camp Delta'ya nakledilene kadar, iki
y›l boyunca tek kiflilik hücrede, gün ›fl›¤› ve in-
san yüzü görmedi.

Camp Delta’da da bask›, iflkence, hakaret ve
tecrit sürüyordu tabii. O günleri flöyle anlat›yor
Begg: “Hayat›m boyunca o günlerde a¤lad›¤›m
kadar a¤lamam›flt›m... Ailemi Afganistan'a geti-
recek kadar aptal oldu¤um için kendimden nef-
ret ediyorum. Bunu hat›rlamak bile halen ac›
veriyor. Hiçbir fley tutuklu kald›¤›m bu 3 sene
gibi kalbimi tüketemezdi."

Muazzam Begg Ocak 2005'te serbest b›rak›l-
d›. Fakat iflkencelerin, tecritin yan›s›ra emper-
yalizmin hukuksuzlu¤unun ve keyfili¤inin sim-
gesi olan Guantanamo’da halen 550’yi aflk›n
tutsak var...

13 fiubat
2005

29

Say› 145

‹ngiliz Guantanamosu
Guantanamo, art›k sadece bir

yer ad› de¤il; belli bir politikan›n
ad›d›r. Bu politika, hukuksuzlu-
¤u hukuk haline getirmifltir.

Herkes Guantanamo’yu bili-
yor; ancak ABD bir yana, Avru-
pa ülkelerinde de Guantanamo
hukuksuzlu¤undan geri kalma-
yan yasalar ç›kar›l›yor peflpefle.

‹ngiltere’de “Anti-terör yasa-
s›” kapsam›nda tutuklanan ço¤u
Müslüman 11 kifli sorgusuz sa-
vunmas›z, hiçbir yasal ifllemden
geçirilmeden yasad›fl› bir flekilde
üç y›ld›r hapishanede tutuluyor-

lar. A¤›r tecrit koflullar›ndan dolay› fiziksel ve psi-
kolojik sorunlar yaflayan tutsaklar›n aileleri ve
avukatlar› da onlar›n neden tutulduklar›na dair
hiçbir fley bilmiyorlar. Suçlamalar “gizli” tutulu-
yor.

Bu tutuklulardan biri 2 fiubat’ta tahliye edildi;
C. ‹smindeki M›s›rl› tutuklunun, neden tutukland›-

¤› ve neden serbest b›rak›ld›¤›na dair hiç bir aç›k-
lama yap›lm›yor.

Koflullu tahliye edilen bir kifli 'House Arrest'
ad› verilen ev hapsinde tutuluyor. Ev hapsinin,
hapishanelerdeki izolasyon koflullar›n› aratma-
yan flartlar› flöyle: Telefon kullanmak yasak... Bil-
gisayar, internet kullanmak yasak... Evdeki özel
telefonla (sadece polis aranabilinir) günde befl
kez polisi aramak zorundad›r... Ziyaretçiler ancak
‹çiflleri Bakanl›¤›’ndan izin alarak görebilir.

Birkaç hafta sonra tahliyesi beklenen iki tutsa-
¤›n bu koflullar alt›nda tahliyeyi reddettikleri be-
lirtiliyor.

Bu yasad›fl› tutuklamalar, geçti¤imiz haftalar-
da ‹ngiltere’de Lordlar Kamaras›’nda (Yüksek
Mahkeme) tart›fl›ld›. Bu uygulamalar, devletin
politikas› de¤il de “hükümetin hatas›” olarak
lanse edilerek halk yan›lt›l›yor. Guantanamo hu-
kuku, emperyalizmin hakim k›lmaya çal›flt›¤› hu-
kuktur. Düflünün, sorgusuz sualsiz üç y›ld›r hap-
sediliyor insanlar. Göstermelik bir “iddianame”
bile yok ortada... Hukuk en geri kabilelerde bile
bu kadar ayaklar alt›na al›nmam›flt›r... Fakat em-
peryalizm en geri kabilelerden de geridir!

13 fiubat
2005

30

Say› 145

M›s›r’›n tatil beldesi fiarm el fieyh, Ortado¤u
halklar›n›n ad›n› iyi bildi¤i bir yerdir. Filistin halk›na
karfl› haz›rlanan say›s›z plan›n karargah› buras› ol-
mufltur.

8 fiubat’ta fiarm el fieyh’te yap›lan Filistin-‹srail
görüflmelerinde “sözlü ateflkes” ilan edildi.

Filistin lideri Mahmud Abbas ve ‹srail Baflbakan›
Ariel fiaron’un, ev sahibi ülkenin Cumhurbaflkan›
Hüsnü Mübarek ve Ürdün Kral› Abdullah’›n kat›l-
›m›yla sürdürülen görüflmelerde iki taraf da “flidde-
te son verece¤ini” aç›klad›.

Görüflmelerin sonucu, burjuva bas›nda “Bar›fla
ilk ad›m”, “silahlar susuyor”, “Ortado¤u’da atefl-
kes” bafll›klar›yla duyuruldu. Ancak aceleci bafll›k-
lar bunlar. Filistin ve ‹srail aras›nda daha önce de
buna benzer pek çok “anlaflma” yap›lm›fl; ancak
hiçbirinde süreç öngörüldü¤ü biçimde geliflmemifl-
tir. Çünkü son yap›lan anlaflmada da oldu¤u gibi,
“bar›fl” ad›na Filistin halk›na yap›lan dayatmalar
sözkonusudur.

Masada emperyalist çözümün
d›fl›nda bir alternatif yok!
fiarm el fieyh toplant›s›, ABD’nin Ortado¤u’ya

yönelik Irak seçimleri sonras› gelifltirdi¤i yeni “ham-
le”nin bir parças›d›r. ABD, Irak’ta seçimlerle kendi-
ni meflrulaflm›fl, Irak’taki egemenli¤ini pekifltirmifl
olarak görüp, ‹ran’a, Suriye’ye yönelik tehditlerini
t›rmand›rmaktad›r. Ortado¤u’daki tüm direnme di-
namiklerini yoketmeyi hedefleyen her plan›n kaç›-
n›lmaz olarak Filistin’i de içerece¤i aç›kt›r.

fiarm el fieyh anlaflmas›n›n, ABD Dıfliflleri Baka-
nı Condoleezza Rice’nin fiaron ve Abbas’la görüfl-
mesinin ard›ndan gerçeklefltirilmifl olmas›, bu “ba-
r›fl”›n inisiyatifinin ABD’de oldu¤unu da göstermek-
tedir zaten.

Ancak ortada Filistin için yeni olan bir fley yok-
tur. Condoleezza Rice, ‹srail’e de, Filistin’e de daha
önce tespit edilen “yol haritas›”n› uygulamaya ge-
çirmek için ad›m atmay› dayatmaktad›r. “Yol harita-

s›”nda ise, Filistin halk›n›n
talepleri yoktur.

“Yol Haritas›”nda Bat›
fieria’n›n ilhak edilmifl
topraklar›ndan ‹srail’in çe-
kilmesi yoktur. Tersine,
“yol haritas›”, bu ilhak› ka-
l›c›laflt›rmaktad›r. Yine
parça parça ‹srail taraf›n-
dan iflgal edilen Kudüs’ün
statüsüne iliflkin bir çözüm
yoktur. ‹srail’in Kudüs’ten
çekilmesini öngören BM

karar›n›n uygulanmas› bile istenmiyor. ABD, Ku-
düs’ün mevcut statüsünün sürmesinden yanad›r.

“Bar›fl” için göstermelik bir ad›m bile yoktur;
Öngörülenin tümü, ‹srail’in Batı fieria'daki 4 yerle-
flim birimi ile Gazze'den ‹srailli yerleflimcileri boflal-
tmas›d›r. ‹flgal alt›ndaki topraklar›n tart›flmas› bile
yok.

“Yeni” olarak dolarlar var ortada. ABD, dikte et-
ti¤i “bar›fl”›n kabul edilmesi için Filistin’e 40 milyon
dolar rüflvet sunmufl, 310 milyon dolar da vaadet-
mifltir.

Filistin direnifl tarihi, emperyalist
dayatmalarla bar›fl›n
sa¤lanamayaca¤›n›n tarihidir
8 fiubat’taki görüflmede, Beyrut kasab› fiaron,

Mahmud Abbas’› çiftli¤ine davet etmifl, Abbas da
bu daveti kabul etmifl... Görüflmeler “çok s›cak bir
havada” geçmifl... Filistin tarihi böyle çok “s›cak
hava”lar gördü. Son 4 y›lda, 10 kez ateflkes ilan
edildi, ancak hiçbiri ‹srail iflgalcili¤ini ve katliamc›-
l›¤›n› durdurmad›.

1993’te Filistin ve ‹srail aras›nda Oslo Anlaflma-
s› imzalanm›flt›. Tüm emperyalistler, iflbirlikçileri,
uzlaflmac›lar, “tamam, art›k Filistin-israil sorunu çö-
züldü” demifllerdi o zaman. Hatta o kadar ki, bu ha-
vayla anlaflmay› imzalayan ‹zak Rabin ve Yaser
Arafat’a 1994 Nobel Bar›fl Ödülü verilmiflti... “Oslo
Anlaflmas›” yaflamad›.

1998 Ekim’inde ‹srail ile Filistin liderleri, ABD'de
Wye River Anlaflmas›'n› imzalad›lar. Ne ‹srail sald›-
r›lar›, ne intifada durdu.

4 Eylül 1999’da dönemin ‹srail Baflbakan› ve Fi-
listin lideri yine fiarm El fieyh’teydiler. “Bar›fl müza-
kerelerini” yeniden bafllatt›lar.

9 Mart 2000’de Barak ve Arafat, bir kez daha
fiarm El fieyh'te bulufltu, “bar›fl müzakereleri
için” yeni takvim belirlendi.

Takvimler, Filistin’i teslim almaya yetmedi.

Filistin
Ba¤›ms›z

ve Özgür Olmadan
Bar›fl Da Olmayacak!

13 fiubat
2005

31

Say› 145

17 Ekim 2000’de Arafat ve Barak, bu kez do¤-
rudan Clinton'un arabuluculu¤unda yine fiarm El
fieyh Zirvesi’nde biraraya gelip, yine ateflkes kara-
r› ald›lar. Ancak ne siyonist sald›r› durdu, ne de Fi-
listin direnifli ateflkesti.

Son ateflkes karar› da ne Filistin halk›n› ba¤l›yor,
ne onun örgütlerini. Baflta Hamas olmak üzere çe-
flitli Filistinli örgütler, fiarm el fieyh’te al›nan atefl-
kes karar›n›n kendilerini ba¤lamayaca¤›n›, silah b›-
rakmay› düflünmediklerini, geliflmeleri gözleyecek-
lerini aç›klad›lar.

Filistin halk› kuflatma alt›nda
özgürlük savafl›n› sürdürecek
Filistin halk› ve direnifli, bir kez daha yo¤un bir

ekonomik, siyasi ve askeri kuflatma alt›ndad›r. Biz-
zat ‹srail’in ve emperyalistlerin deste¤iyle iflbafl›na
gelen Mahmud Abbas arac›l›¤›yla, Filistin direniflini
tasfiye etme plan›, bir ad›m daha ileri götürülmek
isteniyor.

Kuflatma, hem “iç”ten, hem d›fltand›r. ABD, böl-
geye (Filistin güvenlik güçlerini organize etmek
üzere) askeri koordinatör atayaca¤›n›, “Filistin'de-
ki reformları denetlemek için” de “barıfl gözlemci-
leri” gönderece¤ini aç›kl›yor. Askeri koordinatörlü-
¤e atanacak olan General William Ward ise, k›sa
süre önceye kadar Afganistan ve Irak’taki iflgalci
güçlerin komutanlar›ndan biri. Ve Filistin yönetimi
buna itiraz etmiyor.

fiarm el fieyh’te 8 fiubat’ta al›nan kararlara gö-
re, 1 Mart'ta Londra'da "Filistin'de reform" konulu
uluslararası bir konferans düzenlenecek. Emperya-
listler, Filistin'i nas›l “yeniden yap›land›racaklar›n›”
tart›flacaklar bu konferansta.

Yine fiarm el fieyh Kararlar›’na göre, 500 Filis-
tinli tutsak hemen, 400 tutsak da daha sonra ser-
best bırak›lacak. Oysa ‹srail zindanlar›nda 8 bin Fi-
listinli tutsak var.

Abbas’›n Filistin direniflini Arafat’›n çizgisinden
de geriye çekmek isteyece¤i, inisiyatifi tümüyle
emperyalistlerin eline teslim etmek istedi¤i s›r de-
¤ildi.

Ne var ki, iflgal alt›ndaki Filistin’in esareti sürdü-
¤ü, milyonlarca mülteci Filistinli’nin dönebilece¤i
bir topra¤› olmad›¤›, Filistin halk› ba¤›ms›z toprak-
lar› içinde özgür olmad›¤› müddetçe Filistin direni-
flini tasfiyeye kimsenin gücü yetmeyecek. Filistin
direnifli, bugüne kadar oldu¤u gibi, uzlaflmac›l›¤› da
altedecektir.

Emperyalizm Ortado¤u’yu teslim alamayacak.
Tüm dünya gördü ki, ne Filistin’de uzlaflmac› yöne-
timler, ne Afganistan’daki, Irak’taki iflbirlikçi ittifak-
lar, halklar›n direniflini yoketmeye yetmedi. Emper-
yalizmi arkas›na alan iflbirlikçili¤in, uzlaflmac›l›¤›n
gücü, büyük tahribatlar yaratmaya yetse de, tarih
yazmaya yetmez.

Irak'ta ve Afganistan'daki Amerikan askeri güç-
lerini yöneten komutanlardan biri olan Korgeneral
James Mattis, San Diego'da kat›ld›¤› bir konferans-
ta, ABD güçlerinin Irak’ta, Afganistan’da nas›l bir
kültürle savaflt›¤›n›, katliamlar yapt›¤›n› bir kez daha
herkese gösterdi.

Korgeneral Mattis, savaflman›n “tam bir e¤len-
ce” oldu¤unu belirtip flunlar› ekliyordu: “Baz› insan-
lar› vurmak çok e¤lenceli!”

Peki Amerikal› generalin “vurmay› çok e¤lenceli”
buldu¤u insanlar kimler? Generalin konuflmas›nda
onun cevab› da var:

“Afganistan'a gidiyorsunuz. Orada peçe tak-
mad›klar› için kad›nlar› döven erkeklerle karfl›la-
fl›yorsunuz. Bu tür adamlar›n zaten hiç erkekli¤i
kalmam›fl demek. Bu yüzden de onlar› vurmak
müthifl e¤lenceli..”

Ama bu Amerikan generalinin sözlerinden daha
vahim iki fley daha vard›:

Birincisi; Amerikan generalinin bu sözleri Ameri-

kal› dinleyiciler taraf›ndan gülüfller ve
alk›fllarla karfl›land›.

‹kincisi; Amerikan sistemi, huku-
ku, insan haklar› anlay›fl›, ordusu, bu
sözleri “cezay› gerektirecek” bir söz

olarak görmedi¤ini aç›klad›.
Generalin sözü, dinleyicilerin alk›fllar› ve Ameri-

kan yönetiminin tavr›; iflte size Amerikan kültürünün
panoramas›!

Yoksul halklar, emperyalist Amerikal›n›n gözün-
de, böcek gibi, sinek gibi... Hiçbir de¤eri yok.
Amerikan imparatorlu¤u politikas› iflte bu kültürün
üzerine oturuyor.

ABD’nin Filistin’e atad›¤› “askeri koordinatör” de
iflte bu kafa yap›s›na, bu kültüre sahip bir general.
Onun Filistin halk›na nas›l bakt›¤›, bakaca¤› da kim-
se için s›r de¤ildir.

Amerikan kültürünün özeti:
“Baz› insanlar› vurmak e¤lenceli!”

Bu sahneyi
yaratan da
Amerikan

kültürünün
“e¤lence”

anlay›fl›yd›

Yurtseverlik, ba¤›ms›zl›k temelinde mücadele
arenas›na ç›kan hareketlerin zaman içinde em-
peryalizmden medet uman bir çizgiye, daha öte-
si emperyalizmle iflbirli¤ine savrulmas›, bu hare-
ketlerin s›n›fsal ve ideolojik yap›s› kavran›lma-
dan anlafl›lamaz.

Barzani ve Talabani önderli¤indeki hareket-
ler, ony›llarca da¤larda savaflm›fl hareketlerdir.
Nas›l oldu da ABD flemsiyesi alt›nda, Arap halk-
lar›n›n karfl›s›nda yeralan, bir ülkenin iflgalini
onaylayan bir noktaya geldiler? Kendileri top-
raklar›n›n iflgal ve ilhak edilmifl olmas›na karfl›
savaflan hareketler, hangi ideolojik, politik ne-
denlerle baflka halklar›n topraklar›n›n iflgal edil-
mesine onay veriyorlar?

Ülkemiz özelinde herkesin daha yak›ndan ta-
n›d›¤› PKK, “özerkli¤in”, “federasyonun” savu-
nulmas›n› bile ihanet olarak de¤erlendirip “ba-
¤›ms›z Kürdistan” fliar›yla ç›kt›¤› yolda, nas›l ol-
du da, ABD’nin, AB’nin “çözüm”lerini benimse-
yen bir çizgiye geldi? PKK’n›n ilk yaz›l› metinleri
“Amerikan emperyalizminin tüm Ortado¤u
halklar›n›n düflman›” oldu¤unu belirtirken, ne
de¤iflti de, “ABD’nin Ortado¤u’ya müdahalesi-
nin Ortado¤u’yu demokratiklefltirece¤ini, dö-
nüflmeyenin ABD taraf›ndan dönüfltürülece¤i-
ni” söylemeye bafllad›lar?

Bu hareketlerin ideolojik, politik niteli¤ini be-
lirleyen milliyetçilik olgusu yok say›l›rsa, bu so-
rular›n cevab› verilemez.

Bu sorular›n cevab› verilemedi¤i gibi, bu ha-
reketlerin gelifltirdi¤i politikalar da do¤ru biçim-
de de¤erlendirilemez.

Nitekim, milliyetçi temel görülmek, tart›fl›l-
mak istenmedi¤i, milliyetçili¤in bugünün koflul-
lar›nda nas›l bir zeminde durdu¤u tahlil edileme-
di¤i için Barzani-Talabani önderli¤indeki Kürt
milliyetçi hareketin Irak’taki iflbirlikçili¤i do¤ru
de¤erlendirilememifl, PKK’n›n emperyalizmin
icazetini esas alan politikalar›n›n gerekli elefltiri-
si yap›lamam›flt›r.

O kadar ki, aleni bir emperyalizm iflbirlikçili-
¤i, “Uluslar›n Kendi Kaderini Tayin H akk›” ad›
alt›nda savunulmaya, meflrulaflt›r›lmaya kalk›l-
m›flt›r. Barzaniler’e veya PKK’n›n politikalar›na
iliflkin birçok tart›flmada, Marksist-Leninist yak-

lafl›mla, Uluslar›n Kendi Kaderini Tayin
Hakk› devrimci teorisiyle hiç ilgisi ol-
mayan bir tarzda “baflka ne yapabilir-
ler ki!?” gerekçesiyle yanl›fllar savu-
nulmufltur.

Ulusal hhareketleri ddesteklemenin
devrimci mmuhtevas› nnedir?

Öncelikle devrimci bak›fl aç›s›ndan flu netlefl-
tirilmelidir:

“Ulusal özellik (nationalite) ilkesi, burjuva
toplumda, tarihsel bak›mdan kaç›n›lmaz ve zo-
runlu bir ilkedir ve bu toplumu ele alan bir
Marksist, ulusal hareketlerin tarihsel hakl›l›¤›-
n›, kesin olarak kabul eder. Ama bu kabul edi-
flin, milliyetçili¤i savunma biçimini almamas›
için, o, ulusal hareketlerde ilerici ne varsa an-
cak onu desteklemekle yetinmelidir; öyle ki,
proleter bilinci, burjuva ideolojisi taraf›ndan ka-
rart›lm›fl olmas›n.” (Lenin, Uluslar›n Kaderlerini
Tayin Hakk›, s. 33)

Türkiye solunda ise, zaman zaman bu yakla-
fl›m›n tersine olarak “ulusal harekettir... destek-
lemek gerekir” yaklafl›m› egemen olmufltur. Ki-
misi de yanl›fl politikalar› aç›kça desteklemese
de “elefltirmeyerek” dolayl› destek vermifltir.

PKK, “bar›fl” demifl, kendini Marksist-Leni-
nist, sosyalist olarak gören kimi hareketler, onu
“bar›fl politikas›nda” desteklemifltir. PKK “AB
çerçevesi yeterlidir” demifl, “ABD’nin yeni dün-
ya düzenini görmek, anlamak, kabul etmek ge-
rekir” demifl, bunlar görmezden gelinmifltir.

Bu sapma o dereceye varm›flt›r ki, Amerikan
emperyalizminin Ortado¤u’yu fiili olarak iflgal
etmesi karfl›s›nda tak›n›lan tutumlar bile “ulusal
sorun” konusundaki mu¤lakl›¤›n kurban› olmufl,
anti-emperyalist çizgi kaybolmufltur.

“Ulusal harekettir... desteklemek gerekir”
yaklafl›m›, Barzani iflbirlikçili¤ine ve öz olarak
ondan farkl› olmayan PKK’n›n “ABD sopas›yla
oligarfliyi tehdit” politikas›n› onaylamaya dö-
nüflmüfltür.

Milliyetçili¤in yaflad›¤› evrimi ve emperyalizm
karfl›s›ndaki icazetçi, iflbirlikçi ve teslimiyetçi
politikalar›n›n tarihini bir hat›rlayal›m. O tarih bi-
ze gösterir ki, burjuva milliyetçi tercihler ‘Ulus-
lar›n Kendi Kaderini Tayin Hakk›’ de¤ildir...

Bunlar ““ulusal hhareketin iilerici
yanlar›” mm›d›r?
Barzani-Talabani çizgisi, halklar›n ortak ç›-

karlar›n› düflünmemifllerdir. Çünkü milliyetçi ba-
k›fl aç›s› böyle düflünmeye engeldir. Bu bak›fl
aç›s›, bazen halklar›n ç›karlar›yla denk düflebilir;

13 fiubat
2005

32

Say› 145

Devrimciler, ulusal harekette “ilerici
olan ne varsa” onu desteklerler;

Milliyetçili¤i de¤il!

ancak her an “halklara karfl›” bir çizgiye de ev-
rilmeye aç›kt›r.

Barzani ve Talabani, ony›llard›r Irak’a karfl›
‹ran’la... ‹ran’a karfl› Irak’la... birbirlerine karfl›
Irak ve ‹ran’la... Bölge devletlerine karfl› emper-
yalistlerle ittifak yapt›lar... Kürdistan’› bölüp par-
çalayan da, farkl› bölge ülkeleri taraf›ndan ilhak
edilmesini ve her parçadaki Kürt hareketlerinin
bast›r›l›p sindirilmesini destekleyen de emperya-
lizmden baflkas› de¤ildir. ‹flbirlikçi iktidarlar, kat-
liam ve asimilasyon politikalar›n› “emperyaliz-
me ra¤men” de¤il, emperyalizmin siyasi onay›,
askeri deste¤iyle sürdürmüfllerdir. Ama Kürt
milliyetçili¤i buna ra¤men emperyalizmle iflbirli-
¤i yapt›. Daha iflgalden önce, Amerikan Was-
hington Post Gazetesi’ne “Kürt halk›, kalplerini
Amerika'ya, bölgelerini de Amerikan kuvvet-
lerine açt›.” diye ilanlar verdi. ‹flgalden sonra
Kuzey Irak’› ziyaret eden iflgal valisi Garner’i,
“Gelece¤imizi size emanet ediyoruz” yaz›l› pan-
kartlarla karfl›lad›.

Çünkü milliyetçili¤in kitab›nda sadece “Kürt”
ç›kar› vard›r... Türkiye’de de ayn› çizgi AB ile
NATO ile ittifak› “kurtulufl” görüyor. Barzani-Ta-
labani çizgisine paralel biçimde ABD müdahale-
siyle “Kürt sorununa çözüm” bekliyor.

Bunlar›n halklar veya herhangi bir ulus aç›-
s›ndan “ilerici” bir nitelik tafl›d›¤› söylenebilir
mi?.. Bunlar, “Uluslar›n Kendi Kaderini Tayin
Hakk›” çerçevesine s›¤d›r›labilir mi?

Devrimciler, ülkemizdeki Kürt hareketine ›s-
rarla bir soru sordular, hala soruyorlar: Barzani
ve Talabani’nin ABD iflgalcili¤iyle iflbirlikçili¤ini
onayl›yorsunuz; peki ABD iflgali ülkemize yönel-
di¤inde siz ne yapars›n›z?

Bu soruya do¤rudan bir cevap verilmemifltir.
Ancak “ABD sopas›yla oligarfliyi tehdit” politi-
kas›nda bu sorunun dolayl› bir cevab› vard›. Oli-
garfli, e¤er “Kürt sorununu” çözmezse, Kürt mil-
liyetçili¤i de pekala ABD müdahalesini destekle-
yecekti. Hatta “dönüflmeyeni dönüfltürürler”
söylemiyle böyle bir müdahaleyi istedi¤i ve bek-
ledi¤ini de belirtiyordu.

Bütün bunlar gösteriyor ki, Irak’taki burjuva-
feodal Kürt milliyetçili¤iyle, ülkemizdeki küçük-
burjuva Kürt milliyetçili¤i bu noktada farkl› dü-
flünmemektedirler. Mevcut pratik konumdaki
farkl›l›k ise, esas olarak ideolojik, politik bir
farkl›l›ktan ziyade, koflullar›n ortaya ç›kard›¤›
bir farkl›l›kt›r.

Bu farkl› koflullar›n getirdi¤i farkl› konumlar
nedeniyle, Barzani-Talabani çizgisi art›k aç›k bir
emperyalizm iflbirlikçi¤i, aç›kça halklar›n karfl›-
s›nda emperyalizm saf›ndayken, ülkemizdeki
Kürt milliyetçi hareket, demokratik güçler saf›n-

dad›r. Ancak bu fiili durum, milliyetçilik temelin-
deki ideolojik, politik benzeflmenin görülmesine
engel olmamal›d›r. Bunu görmezden gelenler,
PKK’ya “destek” vermifl olmuyorlar; tam tersi-
ne, ülkemizdeki Kürt milliyetçi hareketinin de
Barzaniler’in yolundan yürümesi için kap›lar› ar-
d›na kadar aç›yorlar.

Ulusal hareketler karfl›s›nda sorumluluk du-
yan devrimcilerin görevi, bir yandan ilerici olan
ne varsa desteklerken, di¤er yandan ayn› anda
da milliyetçili¤in açt›¤› bu kap›lar› kapatmakt›r.

Bu kap› kapat›lmad›¤› sürece, küçük-burjuva
milliyetçi hareketin saf de¤ifltirmesi hep ihtimal
dahilindedir. Buna ideolojik bir engel yoktur.

“Anti-emperyalist bir muhteva tafl›mayan”
günümüz ulusal hareketlerini de¤erlendirirken,
1900’lerin bafllar›ndaki burjuva milliyetçili¤ini
veya 1900’lerin ikinci yar›s›ndaki ulusal kurtulufl
hareketlerini de¤erlendiren teorilerle hareket
edilemez.

Kemalizm de küçük-burjuva milliyetçisi bir
hareketti. 1920’lerin bafl›ndaki o tarihsel kesitte
ilerici bir niteli¤e sahipti. Benzer tüm hareketler,
kapitalizme karfl› bir alternatife sahip olmad›kla-
r› için eninde sonunda emperyalist sistem içine
girmeye mahkumdurlar. Nitekim tüm örnekler-
de bu geliflme yaflanm›flt›r. Ancak “son tahlilde”
böyle olma ihtimalinin bulunmas›, onlar› tarihsel
anlamda gerici yapmam›flt›r.

Peki Kuzey Irak’taki durum milliyetçili¤in
“hangi somut durumuna” denk düflmektedir?
Barzani, Talabani önderli¤indeki hareketi, 20.
yüzy›l›n emperyalizme karfl› olan, böyle oldu¤u
için de ilerici bir nitelik tafl›yan burjuva, küçük-
burjuva milliyetçi hareketleriyle ayn›laflt›rmak
mümkün de¤ildir. Böyle ele alanlar, “ulusal so-
run” boyutuna iliflkin de yanl›fl tespitlere düfl-
mektedirler.

Sözkonusu milliyetçilik, anti-emperyalist
muhtevas› olmayan bir milliyetçiliktir. Burjuvazi-
nin kendi dinami¤iyle, kendi önderli¤indeki köy-
lü taban›yla kendi pazar›na sahip ç›kt›¤› türden
bir milliyetçilik yoktur ortada. Tersine, “kendi
pazar›na” ancak emperyalizmin himayesinde,
ve ancak “kendi pazar›n›” bafltan emperyaliz-
me peflkefl çekerek sahip ç›kma vard›r. Bu ne-
denle de emperyalizmle iflbirli¤i bu tür milliyet-
çili¤in do¤al bir sonucu olmaktad›r. Yurtseverlik,
vatanseverlik, tart›flmas›z biçimde anti-emper-
yalist olmak durumundad›r. Anti-emperyalist
olamayan “ulusal” hareketler, ilerici niteli¤ini
kaybetmifl burjuvazinin iflbirlikçili¤i ve küçük-
burjuvazinin iflbirlikçili¤e aç›k pragmatizmiyle
damgalan›rlar. Bu da onlar› emperyalist dünya
düzenine s›¤›nmaktan baflka bir yere götürmez.

13 fiubat
2005

33

Say› 145

13 fiubat
2005

34

Say› 145

Barzani’nin Amerikan himayesi alt›nda “Ba-
¤›ms›z Kürdistan”dan sözetmesinden sonra, fiii
liderler de Amerikan iflgali alt›nda “islam ana-
yasas›”ndan sözediyorlar. Emperyalizme karfl›
tav›r almayan, geliflmelere s›n›fsal bakmayan
milliyetçi, dinci anlay›fllar, “ulusal ç›kar”lar›, di-
ni inançlar› egemen s›n›f ç›karlar›na ulaflmak
için basamak olarak kullan›yorlar.

Amerikan iflgalcili¤i ve tüm iflgal ortaklar›,
Irak’ta yap›lan seçimleri son derece “baflar›l›”,
“demokratik” göstermek için yar›fl halindeler.
BM ve AB taraf›ndan oluflturulan Seçim Enfor-
masyon A¤› (EIN) adl› gözlem örgütü “iflgal ve
Saddam rejiminin devrilmesiyle oluflan tedhifl
ortam› gözönüne al›nd›¤›nda seçim düzensizlik-
lerinin ülke genelinde ‘hafif’ kald›¤›n›n kabul
edilebilece¤ini” aç›klad›.

Irak’ta bir seçim komedisi sergilenmifltir.
‹flgalin seçimleri daha bafltan gayr›-meflru

hale getirdi¤i bir yana, ortada ciddi bir seçim de
yoktur. Seçimin ne kadar ciddi ve düzenli oldu-
¤u, birçok flehirde oy verecek pusula ve sand›k
bulunmamas›ndan tüm oylar›n Ba¤dat’ta top-
lanmas›na kadar her fley, seçimlerin sonucunun
Amerikan iflgal karargah›nda belirlenece¤ini
gösteriyor. Son olarak, seçim sonuçlar›n›n aç›k-
lanmas›n›n flubat ay› sonuna ertelenmesiyle bu
bir kez daha görüldü.

Irak’›n flu anki gündeminde zaten seçim so-
nuçlar›n›n aç›klanmas› de¤il, iflbirlikçilerin ikti-
dardan daha fazla pay kapma kavgas› var.

fiii ve Kürt iflbirlikçili¤i aras›nda Baflbakanl›k
ve Cumhurbaflkanl›¤›’n› ele geçirme kavgas›
öne ç›karken, Sistani önderli¤indeki fiii dini li-
derler, “anayasan›n tamamen islam› temel al-
mas›n›” isteyen bir bildiri yay›nlad›lar. Yap›lan
aç›klamada flöyle denildi: “Bütün ulema ve dini
otorite ve halk›n ço¤unlu¤u anayasan›n ‹slam›
temel almas›n› istemektedir. ‹slama ayk›r› her
türlü yasa reddedilecektir.”

Seçimden önce laiklik güvencesi, seçim son-
ras› fleriat! Okurlar›m›z hat›rlayacakt›r; iki hafta
önce, 143. say›m›zda fiii ittifak›n “laiklik taah-
hüdünde” bulundu¤unu aktarm›fl ve islamc›l›k-
ta gelenekselleflen “takiyyecili¤in” sürdü¤ünü
vurgulam›flt›k.

Son derece çarp›c› ve ö¤reticidir; fiii liderler,
seçim sonras› ilk ç›k›fllar›n› “iflgale karfl›” ç›k-

mak için de¤il de “fleriat” için yap›yorlar. fieriat
olsun da, isterse ABD iflgali alt›nda olsun! “‹s-
lama ayk›r› her türlü yasa reddedilecektir.” di-
yor, ancak insanl›k onuruna ayk›r› iflgal redde-
dilecektir diyemiyorlar. Peki halk›n zenginlikle-
rini ya¤malayan, ›rz›na, namusuna sald›ran ifl-
gal “islama ayk›r›” görülmüyor mu? ‹slamc›
zihniyetin gelip dayand›¤› nokta budur.

Bu zihniyetin gerçekte emperyalist ABD’nin
zihniyetinden fark› yoktur. Çünkü yine ayn› sa-
y›daki yaz›m›zda belirtti¤imiz gibi, ABD de ayn›
flekilde düflünüyor: “ABD için laiklik, fleriatç›l›k
son tahlilde talidir. Ç›karlar› gerektirirse, fleriatç›
görünümlü bir fiii iktidar›na da evet diyebilir.”

Direnifl, iflbirlikçili¤in milliyetçi,
dinci barikatlar›n› aflarak büyüyecektir!
Seçimler, iflbirlikçili¤in ve direniflin saflar›n›

netlefltirmifltir. Hiç kuflku yok ki, genifl Kürt ve
fiii halk›n iflbirlikçi liderlikler taraf›ndan iflgali
meflrulaflt›ran bir konuma çekilmesi, direniflin
sosyal taban›n› daraltm›flt›r. Ancak bu olgu hiç
bir flekilde direniflin meflrulu¤unu zay›flatmaz.
‹flbirlikçi fiii ve Kürt liderler, seçimlerin “iflgalin
sona ermesini h›zland›raca¤›” propagandas›n›
yapm›fllard›r. Böyle olmad›¤›, olmayaca¤› çok
geçmeden görülecektir. Burada en önemli nok-
ta, Irakl› direniflçilerin, Sunni halk d›fl›ndaki hal-
k› direniflin içine çekmeye yönelik politika ve
taktikler uygulayabilmeleri, eylem çizgilerini de
buna göre flekillendirmeleridir.

‹flbirlikçilerin iflgali onaylayan tutumlar› aç›-
¤a ç›kt›kça, o saflarda da kaç›n›lmaz çatlamalar
olacakt›r. Yoksul, iflsiz, çaresiz b›rak›lm›fl Irakl›-
lar’dan oluflturulan iflbirlikçi polis ve ordu içinde
firarlar›n ço¤almas› da bunun bir göstergesidir.
Musul’daki iflgal komutan› Amerikal› General
David Petraeus geçen hafta yapt›¤› aç›klamada
"firar olaylar›n›n yüzde 80'i buldu¤unu" belirti-
yordu.

Seçim komedisi, direniflin mevcut gücünü
etkilememifltir. ABD askerlerine, kukla Irak po-
lis ve ordu güçlerine karfl› sald›r›lar, seçimlerin
ard›ndan artarak sürmektedir. Musul, Bakuba,
Ba¤dat'ta düzenlenen sald›r›larda yüzü aflk›n ifl-
birlikçi öldürüldü. Hut Kenti’nde de Amerikan
konvoyuna düzenlenen intihar sald›r›s›nda 14
iflgalci ABD askeri öldürüldü...

‹flbirlikçili¤e göre her fley mümkün:
ABD gölgesinde “ba¤›ms›zl›k” da... ‹flgal alt›nda “fleriat” da!

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...

Jandarma Genel Komutanl›¤›, Eyüp Cumhuriyet Savc›l›¤›’na bir ya-
z› göndererek, 19 Aral›k operasyonlar› nedeniyle “fahifl tutarda tazmi-
nata mahkum olduklar›” gerekçesiyle bu konudaki cezai soruflturma-
lar›n h›zland›r›larak tamamlanmas›n› istemifl. (8 fiubat 2005, Milliyet)

19 Aral›k katliam davalar›, katliam›n üzerinden dört y›l› aflk›n süre
geçmifl olmas›na karfl›n hala sürüyor. Davan›n uzamas›n›n nedenlerin-
den biri de Jandarma Komutanl›¤›’n›n operasyona kat›lan personelinin
kimliklerini mahkemeye bildirmemesi. Hem, operasyona kat›lan jan-
darma güçlerinin kimlik bilgilerini mahkemeye bildirmiyor, hem de
“cezai soruflturman›n tamamlanmas›n›” istiyor. Bundan ç›kan tek
bir anlam vard›r asl›nda: “Art›k kapat›n bu dosyay›”.

Jandarma, bu mahkemeler sonucunda nas›l olsa –yüzlerce infaz,
katliam, iflkence davas›nda oldu¤u gibi– beraat edeceklerini düflünüp,
bu beraat karar›n› kullanarak, tazminat davalar›n› önlemeyi hesap edi-
yor da olabilir. Ancak bunun ötesinde jandarman›n Eyüp Savc›l›¤›’na
yazd›¤› yaz›yla aç›kça söyleyemedi¤i ama söylemek istedi¤i dosyan›n
bir an önce kapat›lmas›d›r.

Ony›llard›r katledip yarg›lanmamaya, yarg›lanmak bir yana terfi al-
maya al›flm›fllard›r. Onlar, jandarma! Onlar asar, keser, katleder, kay-
beder, soruflturulmazlar. Onlar as›p kesmek, katletmek için J‹TEM’i
kurarlar, sonra halkla alay edercesine “öyle bir kurum yok” deyip iflin
içinden ç›karlar. Tehdit ederler, halk›n üzerine kurflun ya¤d›r›rlar, ha-
pishanelerde katliamlar yaparlar, ya yarg›lanmazlar, ya da gösterme-
lik davalar onlar› beraat ettirir.

Yarg›lamalar›n “h›zland›r›lmas›n›” istiyorlarsa, mahkeme orada: Di-
ri diri yakanlar›n, katliam birliklerindeki katillerin kimlik bilgilerini gön-
dersinler. Ama gönderemezler. Onlar adalet peflinde de¤il, adaleti en-
gelleme peflinde. Katliam dosyas›n› bir an önce kapat›p 19 Aral›k’›n
mimarlar›ndan Ali Suat Ertosun gibi “devlet üstün hizmet madalyas›“
istemektedirler. Davan›n uzamas› ve her duruflmada biraz daha teflhir
olmalar› katliamc›lar› rahats›z etmektedir.

Diri diri yakt›klar›, art›k dünyan›n malumudur.
Alevler içindeki bedenlere kurflun s›kacak kadar aciz, korkak ve

vahfli olduklar› dünyan›n malumudur.
Bir de utanmadan ödedikleri “tazminatlardan” yak›n›yorlar.
Katlettikleri insanlar›n ailelerine, çocuklar›na ödedikleri flu kadar

milyar liray› “fahifl miktar” olarak de¤erlendirmelerindeki ahlaks›zl›¤a,
bu kültürün insan de¤eri diye bir fley bilmedi¤i üzerinde ayr›ca durma-
ya gerek yoktur. Gazetecilere “makad›n›za süngü takar gezdiririm” di-
yen, insanlar› gizlice gözalt›na al›p kaybeden, en afla¤›l›k, sap›k iflken-
celeri yapan bu ahlaks›zl›¤› herkes tan›yor.

8 fiubat tarihli Milliyet Gazetesi’nde yeralan haberin bafll›¤›na göre
“hayata dönüfl tazminat› jandarmay› bunaltm›fl”!

Jandarma Genel Komutanl›¤›’n›n ödedi¤i milyarlar, 19 Aral›k katli-
am› için ödeyecekleri ve ödemeleri gereken bedelin yan›nda bir
“hiç”tir. Hiç bofluna bunalmas›nlar. Onlar as›l bunal›m›, 19 Aral›k kat-
liam›n›n hesab›n› gerçekten verecekleri bir adalette yaflayacaklar.

Jandarman›n talebine kat›l›yoruz:

19 Aral›k Katliam›
Yarg›lamalar› H›zland›r›lmal›

13 fiubat
2005

36

Say› 145

Jandarma, “tutuklular birbirini
vurdu” iddias›n› kan›tlamak için
kendi askerini vurdu¤unu gizlemek
için sahte rapor düzenletti!

19 Aral›k Çanakkale Katliam› Davas›’n›n 2
fiubat’ta Çanakkale A¤›r Ceza Mahkemesi’nde
yap›lan duruflmas›nda gelen bilirkifli mütalaas›,
katliamc›lar›n yalan ve sahtekârl›klar›n› bir kez
daha ortaya ç›kard›.

Sahtekârl›¤›n boyutlar›n› tam olarak görebil-
mek için davan›n geliflimini k›saca hat›rlamakta
yarar var.

19 Aral›k katliam›ndan sonra, her katliamdan
sonra oldu¤u gibi, önce katledenler de¤il, katle-
dilenler, katliamdan yaral› kurtulan tutsaklar
hakk›nda dava aç›ld›.

Daha sonra yap›lan suç duyurular› neticesin-
de katliama kat›lan askerler hakk›nda da dava
aç›ld›. (Tabii katliamc›lar›n komutanlar› yine
yoktu san›klar aras›nda.) Tutsak avukatlar›n›n
talepleri üzerine de bu iki dava birlefltirildi.

Çanakkale Hapishanesi’nde gerçeklefltirilen
operasyonda 4’ü tutsak, biri asker olmak üzere 5
ölüm vard›. Adalet Bakanl›¤›’n›n, katliam› bizzat
gerçeklefltiren Jandarma Komutanl›¤›’n›n iddi-
as›na göre, tutsaklar birbirlerini öldürmüfllerdi,
askeri de yine tutsaklar vurmufltu.

Kan›t ise, jandarman›n tutsaklar›n ellerinden
ald›¤› el svaplar› idi. Düzenlenen belgelere göre,
tutsaklar›n ellerinden al›nan svaplar, onlar›n atefl
açt›¤›n› kan›tl›yordu.

‹flte 2 fiubat’ta mahkemeye gelen bilirkifli ra-
poru, gerçe¤in böyle olmad›¤›n›, böyle bir izi tes-
pit etmenin de mümkün olmad›¤›n› ortaya koyu-
yordu.

“Gerçekler Ortaya Ç›kmaya Bafllad›”
Halk›n Hukuk Bürosu, 2 fiubat duruflmas›n›n

ard›ndan "Gerçekler Ortaya Ç›kmaya Bafllad›"
bafll›kl› aç›klamas›yla bilirkifli raporunu flöyle de-
¤erlendirdi:

“‹ddiaya göre 19 Aral›k’ta müvekkillerimiz si-
lah kullanm›fllar, birbirlerini ve bu arada da bir
askeri öldürmüfllerdi. Bu iddian›n delili ise ope-
rasyondan sonra tutuklular›n el svaplar›n›n al›n-
d›¤›, bu svaplarda at›fl izlerinin tespit edildi¤i idi.

“Bu konuda bilirkifli mütalaas› istenen polis
kriminal laboratuvar›na gönderdi¤i mütalaada

flunlar› tespit etti; at›fl izleri el svaplar› al›narak
tespit edilebilir. Bunun için svab›n at›fltan en faz-
la 3-4 saat içinde al›nmas› gerekir. Olayda svap-
lar›n 2 gün sonra al›nd›¤› bildirildi¤inden at›fl
yap›ld›¤›n›n tespit edilmesi mümkün de¤ildir.”

Tutsaklar›n y›llard›r bu davadan tutuklu olarak
yarg›lanmas›na neden olan “el svaplar›n›” tespit
edip gönderen ise, jandarmadan baflkas› de¤ildi!

Dört tutsa¤›, alenen, hedef gözeterek katlet-
mifllerdi.

Ama tutsaklar dört duvar aras›nda ve savun-
mas›z olmas›na, kendileri ise z›rhlarla kuflanm›fl
olmalar›na ra¤men, korkakt›lar. ‹flte bu korkunun
yaratt›¤› panik içinde de, öylesine hedefsiz ve yo-
¤un atefl aç›yorlard› ki, beceriksizce kendi asker-
lerini de öldürmüfllerdi... Bunu örtbas etmek için
de özellikle askerin öldürülmesini ne yap›p edip
tutsaklar›n üzerine y›kmal›yd›lar.

Sahte belgeler düzenlemekte tecrübeliydiler
nas›l olsa. Y›llard›r yap›yorlard› böyle düzmece
iflleri. ‹tirafç›lara sahte kimlik ç›kartmaktan, biz-
zat kendilerinin kurdu¤u J‹TEM elemanlar› tara-
f›ndan gerçeklefltirilen infaz mahallerindeki tüm
izleri yoketmeye kadar nice düzmece rapor ha-
z›rlam›fllard›.

Ama iflte gerçekleri ilelebet saklamak müm-
kün de¤ildi! Yalanc› jandarman›n mumu da bura-
ya kadar yand›.

Yalanlar, düzmece raporlar, sadece Çanakkale
Hapishanesi için de¤il, 19 Aral›k katliam›n›n her
an›, her yeri için geçerlidir. Ama gerçekler
inatç›d›r; eninde sonunda her fley ve tüm suçlu-
lar aç›¤a ç›kacak!

Katliamc›l›k, düzmece raporla gizlenmek istendi!

Çanakkale Hapishanesi Katliam› Davas›

Bal›kesir’den ve ‹stanbul-Halkal›’dan
gelen jandarma özel operasyon
timleri, binlerce kurflun, 5 Bin 48
Adet gaz bombas› kulland›klar›
sald›r›da dört tutsa¤› ve bir askeri
katlettiler. Düzmece raporlarla
katliamlar›n› gizlemek istediler.

Bir süredir, ‹zmir Urla Barbaros Çocuk Kö-
yü'nde yafland›¤› söylenen ve yarg›ya tafl›nan te-
cavüz olay› tart›fl›l›yor. Sözkonusu kurum, “örnek
proje” olarak yap›lm›fl ve 3-18 yafl aras› korun-
maya muhtaç çocuklar› bar›nd›r›yor.

Burjuva bas›nda, Barbaros Çocuk Köyü'nde
ki çocuklar›n “seks kölesi” olarak kullan›ld›klar›-
na kadar uzanan haberler yerald›. Haberlere gö-
re, kurumda çal›flan memurlar “fuhufla göz yu-
man”, hatta organize eden, çocuklar da “fuhufl
yapan” olarak lanse edildiler. Olaya iliflkin onlar-
ca kifli gözalt›na al›nd›, haklar›nda halen sorufl-
turma yürütülüyor. CHP yapt›¤› “inceleme” so-
nuçlar›n› aç›klayarak, “olay›n abart›ld›¤›n›, kö-
yün, taciz köyü olmad›¤›n›, iddialar›n AKP'nin
kadrolaflma çabas› ve çocuk köyleri modeli yeri-
ne kendi modellerini getirme çabas›ndan kay-
nakland›¤›n›” söyledi. SES ‹zmir fiubesi ise, so-
ruflturman›n yürütülüflü ve kamuoyuna yans›t›l›fl
biçiminin siyasi, mesleki ve ideolojik rant elde et-
me amac›n› ça¤r›flt›rd›¤› belirtilerek, “bu hassas
konuda kamuoyu, çal›flanlar ve çocuklar aleyhi-
ne yönlendirilmifltir. Bu sosyal bir linç durumu-
dur.” dedi. Vakit baflta olmak üzere ‹slamc› bas›n
ise, köyün “laiklerin eseri” oldu¤unu, zaten “kö-
kü d›flar›da Lionslar›n yapt›rd›¤›n›”, SHÇEK’nun
Diyanet ile protokolünün feshedilerek, çocuklara
din e¤itimi verilmedi¤i için böyle oldu¤unu, k›z
çocuklar› ile erkek çocuklar›n ayr›lmas› gerekti-
¤ini... yazd›.

Ahlaks›z Bir ‘Laik-fieriatç›’ Kavgas›

Yaflananlar›n gerçekte ne oldu¤u, ayr› bir ko-
nu ve tart›flman›n özünü de de¤ifltirmemektedir.
Ancak tüm bunlar›n üzerinden yap›lan tart›flma-
lar›n SHÇEK’in yap›s› ya da sözkonusu köydeki
çocuklar›n e¤itimleri üzerine de¤ildir. Ne iktidar

ve onun kafas›ndaki medya, ne de “laiklik” bek-
çileri soruna bu aç›dan bakm›yorlar. Sokak ço-
cuklar›n› bir adada tecrit etmeyi düflünen kafalar
elbette soruna bu cepheden bakmazlar. Onlar›n
derdi iktidar çat›flmas›nda yakalad›klar›n› düflün-
dükleri f›rsat› de¤erlendirmektir. Yaratt›klar› or-
tamda çocuklar›n nas›l tahrip edildiklerinin hiçbir
önemi yoktur.

As›l dertleri iktidar kavgas›d›r. Bunun çocuk-
lar üzerinden yap›lm›fl olmas›n›n onlar aç›s›ndan

hiçbir ‘farkl›l›¤›’ da
yoktur. fieriatç› kafa,
köyle Sezer’in eflinin
ilgileniyor olmas›n›
f›rsat bilerek Sezer’le
hesaplafl›yor ve kendi
kafas›na göre bir ku-

rumlaflman›n meflrulu¤unu yaratmaya çal›fl›yor.
Ortaça¤ zihniyetiyle, erkek ve k›z çocuklar›n›n
bir arada olmas›na, okulda ayn› s›rada oturmala-
r›na dahi “zina” diye bakanlar, gerçekte beyinle-
rindeki pislikleri ak›t›yorlard›r. Laiki ise, her gelifl-
meyi “islamc›, fleriatç›” iktidar›n marifeti olarak
lanse etme hesab›nda. Sanki ony›llard›r SHÇEK’i
nas›l yönettikleri bilinmeyen bir gerçek.

Olaylar›n gerçekleflme biçimi her ne olursa ol-
sun, bir kez daha görülmüfltür ki, bu düzen ço-
cuklar› e¤itemez, kimsesizi, yetimi koruyamaz.
‹ster “laik” iktidar, isterse “islamc›” iktidar olsun,
bu gerçek de¤iflmez. Sorun insana, çocuklar›m›-
za, gençlerimize bak›fltad›r. Çocuklar› afla¤›laya-
rak, ezerek, kifliliklerini yokederek, ilerici olma-
lar›ndansa düzenin ne kadar yoz düflüncesi varsa
onlarla beyinlerini doldurmalar›n› tercih ederek
“e¤itilirler”. Düzen için “kimsesiz çocuklar” bir
yüktür.

Bir laik ya da fleriatç› gerçekten yetimlere sa-
hip ç›kabilir mi? Siyasi, kültürel ahlaks›zl›k için-
de yüzenlerin harc› de¤ildir bu. Sadece göster-
melik sahip ç›kma oyunu oynarlar. Bilinmektedir
ki, onlar bu tür yerlere; ya kontra elemanlar› dev-
flirebilecekleri yerler olarak bakarlar, ya da fleri-
atç› yetifltirmeye çal›fl›rlar. Özünde yoktur birbir-
lerinden farklar›.

Güya, y›llarca uygulad›klar› ve halen daha yo-
¤un olarak uygulamaya devam ettikleri k›flla tipi
yurtlar yerine yapt›klar› “örnek projeleri” dahi
batakl›¤›n ortas›ndad›r. Çünkü, batakl›¤›n ortas›-
na kurulmufl ve oradan beslenmektedir. Kurum-
da çal›flan memurlar›n iyili¤i, kötülü¤ü sorunu-
nun ötesinde, düzenin e¤itim anlay›fl›n›, insana
verdi¤i de¤eri, yerlefltirdikleri “her fleyi sataca-
¤›z” kültürü ile nas›l bir yozlaflma, de¤ersizleflme
yaratt›klar›n› ve bunun nerelere uzand›¤›n›, sor-
gulamaktan kaçmalar› da bu yüzdendir.

13 fiubat
2005

37

Say› 145

Çocuklar›m›z üzerinden iktidar kavgas›
- bu düzen çocuklar› e¤itebilir mi? -

‹stanbul AKP Önü:

“11 fiubat’ta Komplonun
Karfl›s›nda Olal›m!”

"Adalet ‹stiyoruz!”
Haklar ve Özgürlükler Cephesi (HÖC), 7 fiubat’ta

Ça¤layan’daki AKP ‹stanbul ‹l Baflkanl›¤› önünde
yapt›¤› eylemle, disket yakarak 1 Nisan hukuksuzlu-
¤unu protesto etti ve komplonun 11 fiubat’ta yap›la-
cak duruflmas›na ça¤r› yapt›.

"Sahte Belgelerle Tutuklananlar Serbest B›rak›l-
s›n" yaz›l› pankart açan HÖC’lüler, AKP binas› önün-
de bir bas›n aç›klamas› yapt›lar. HÖC üyesi Aysu
Baykal taraf›ndan yap›lan aç›klamada, çeflitli mah-
kemelerin verdikleri kararlarla birlikte “sahte disket”
komplosunun bofla ç›kt›¤› belirtilerek flöyle denildi:

“Diskette ad›n geçiyor' denilerek yüzlerce insan›n
gözalt›na al›nmas›na ve 82 kiflinin tutuklanmas›na
gerekçe olan disket, 12 Kas›m 2004 tarihinde yap›lan
bir keflifle geçersiz hale geldi... HÖC olarak tüm ka-
muoyunu 11 fiubat'ta ikinci duruflmas› gerçeklefle-
cek olan 1 Nisan davas›na kat›lmaya ça¤›r›yoruz.”

Eylemde ayr›ca de¤iflik illerin mahkemeleri tara-
f›ndan 1 Nisan davas›yla ilgili verilen beraat kararla-
r›n›n yaz›l› oldu¤u dövizler tafl›nd›. Sembolik olarak
yap›lan disketlerin sloganlar eflli¤inde atefle verilme-
siyle eylem sona erdi.

Gazi Heykel Park›:

“1 Nisan tutuklular› serbest
b›rak›lmal›d›r!”

5 fiubat’ta Gazi Heykel Park›'nda biraraya gelen
HÖC üyeleri sloganlar›yla ve atefle verdikleri disket-
lerle 1 Nisan hukuksuzlu¤unu bir kez daha protesto
etti. Kara-k›fla ra¤men yaklafl›k 150 HÖC'lünün ka-
t›ld›¤› eylemde, bas›n aç›klamas›n› okuyan Özcan
Duto¤lu “polisin
'disket ç›kt›s›'
diye düzenledi-
¤i sahte belgele-
rin foyas› ç›k-
m›fl, kendi mah-
kemeleri taraf›n-
dan da sahte
belgelerin delil

13 fiubat
2005

38

Say› 145

Hak ve özgürlükleri savunmak için
Hukuksuzlu¤a dur demek için
1 Nisan Komplo Davas›na

ÇA⁄RI EYLEMLER‹

Ege Temel Haklar:
Ege Temel Haklar, 6 fiubat’ta 1 Nisan

komplosu çerçevesinde, polisin Yusuf Poyraz
adl› kifliye zorla verdirdi¤i ifadeye dayan›larak
tutuklanan Sebahattin Filazo¤lu ve Ozan
Anar’›n serbest b›rak›lmas› için bir eylem yapt›.

Karfl›yaka Çarfl› giriflinde yap›lan ve
“KOMPLOLARLA TUTUKLANANLAR SER-
BEST BIRAKILSIN/EGE TEMEL HAKLAR” ya-
z›l› bir pankart›n aç›ld›¤› eylemde, Sebahattin
Filazo¤lu ve Ozan Anar’›n resimleri tafl›nd›.

Polisin bas›n aç›klamas›n› terörize etmek ve
kat›l›m› engel-
lemek için
yollara y›¤›-
nak yapt›¤›
eylemde, Te-
mel Haklar
ad›na bir aç›k-

lama yapan Yurdagül Ifl›k, “akli dengesi yerinde
olmayan bir delinin verdi¤i yalan ifadeler sonu-
cu iki kiflinin 10 ayd›r tutuklu kald›¤›n›” belirt-
ti. Eylemde “Komplolarla Tutuklananlar Ser-
best B›rak›ls›n”, “Halk›z Hakl›y›z Kazanaca¤›z!”,
"Katil Rice, Ülkemizden Defol!” sloganlar› at›ld›.

Mersin Temel Haklar:
1 Nisan komplosunun uzand›¤› yerlerden biri

de Mersin’di. Mersin'de Temel Haklar ve Özgür-
lükler Derne¤i de bas›lm›fl ve üyeleri, çal›flanlar›
“sahte disket” gerekçesiyle tutuklanm›fllard›.

Mersin’de tutuklananlar›n duruflmas› ise 22
fiubat’ta Adana 6. A¤›r Ceza Mahkemesi’nde
yap›lacak. Mersin Haklar ve Özgürlükler Cephe-
si yapt›¤› aç›klamada, tüm demokratik güçleri,
bu hukuksuzlu¤un karfl›s›na birlikte dikilmek
için 22 fiubat’taki duruflmaya kat›lmaya ça¤›rd›.

Çağlayan/AKP önü

İzmir

Gazi Mahallesi

kabul edilemeyece¤i resmileflmifltir. 1 Nisan davas›
toptan düflürülmelidir... Onbir ayd›r tutuklu bulunan
herkes derhal serbest b›rak›lmal›d›r.” dedi.

Pankartlar›n›n ve dövizlerinin yan›s›ra, “Sahte Bel-
gelerle Tutuklananlar Serbest B›rak›ls›n Adalet ‹stiyo-
ruz" yaz›l› önlükler giyen HÖC'lüler aç›klaman›n ar-
d›ndan maket disketlerle 1 Nisan komplosunu atefle
verdi.

‹stanbul Sultanahmet:

Komplonun tek kan›t›, ‹stanbul
Adliyesi önünde yan›yor

Haklar ve Özgürlükler Cephesi 9 fiubat’ta da Sul-
tanahmet’te ‹stanbul Adliyesi önündeydiler. 1 Nisan
komplosunu bir kez daha teflhir ederek, komplonun
simgesi haline gelen disketi, komplocular›n gözleri
önünde yakt›lar.

Adliye önünde toplanan Haklar ve Özgürlükler
Cephesi üyeleri ad›na yap›lan aç›klamada, 82 kiflinin
tutuklanmas› ile sonuçlanan operasyonun bir komp-
lo oldu¤u tekrar anlat›larak flöyle denildi: “...bunlar›n
sonucunda yüzü aflk›n kifli gözalt›na al›n›p iflkence-
lerden geçirildi ve 82 kifli tutukland›. HÖC iflte bu
hukuksuzlu¤u protesto etmeye devam ediyor...”

"Sahte Belgelerle Tutuklananlar Serbest B›rak›l-
s›n" yaz›l› pankart ve dövizler tafl›yan HÖC’lüler,
"Adalet ‹stiyoruz", "Komplolar› Bofla Ç›kard›k, Ç›ka-

raca¤›z" sloganlar›n› att›lar. Eyleme sanatç› Ruhan
Mavruk ve Grup Yorum elemanlar› da kat›ld›lar.

Ad›yaman Demokrasi Park›:

“AB Maskeli Sahte Belgeli Hukuka
Son!”

Ad›yaman Haklar ve Özgürlükler Cephesi, 6 fiu-
bat’ta Demokrasi Park› önünde, demokrasiyle, hu-
kukla zerre kadar iliflkisi kurulamayacak 1 Nisan
komplosunu protesto etti.

"AB Maskeli Sahte Belgeli Hukuka Son" pankart›-
n›n aç›ld›¤› eylemde yap›lan aç›klamada, komploya
karfl›, muhaliflerin tepkisiz kalmamas› gerekti¤i belir-
tildi.

Aç›klamada ayr›ca AKP’nin “demokratikleflme”
konusundaki ikiyüzlülü¤üne dikkat çekilerek flunlar
vurguland›: “Tayyip Erdo¤an iktidara geldikten son-
ra, ‘Bundan sonra dernekler, gözetim alt›nda tutula-
cak yerler de¤il, teflvik edilmesi gereken yerler ola-
cakt›r’ demiflti. 1 Nisan operasyonu da göstermekte-
dir ki bu sözler demagojiden baflka bir fley de¤ildir...
AKP hükü-
meti Avru-
pa ve ABD
emperyaliz-
mi güdü-
münde ya-
lan ve de-
magojilerle
siyaset yap-
maya de-
vam etmek-
tedir.”

13 fiubat
2005

39

Say› 145

TGDP’den Çağrı
Tutuklu Gazetecilerle Dayan›flma Platfor-

mu, dergi bürolar›n›n bas›ld›¤›, birçok gaze-
tecinin de gözalt›na al›narak tutukland›¤› 1
Nisan komplosunun 11 fiubat tarihinde yap›-
lacak olan duruflmas›na kat›l›m ça¤r›s› yapt›.

TDGP taraf›ndan yap›lan aç›klamada “1
Nisan 2004'te mesnetsiz gerekçelerle gözalt›-
na al›n›p tutuklanan Ekmek ve Adalet Dergi-
si Yay›n Yönetmeni Gülizar Kesici ve Gençlik
Gelecektir Dergisi muhabiri Mehmet Yayla'ya
sahip ç›kal›m.” ça¤r›s› yap›ld›.

1 Nisan 2004’te demokratik kurumlara yö-
nelik yap›lan bask›nlarda gözalt›na al›n›p tu-
tuklan Samsun Temel Haklar çal›flanlar› Sad›k
Türk ve ‹hsan Özdil, 7 fiubat’ta Ankara 11.
A¤›r Ceza Mahkemesi’nde yap›lan duruflmada
tahliye edildiler.

Bir süre önce Sincan 2 No’lu F Tipi’nden,

Bolu F Tipi’ne kaç›r›lan Sad›k Türk;
duruflman›n yap›ld›¤› gün, sürgün
sevki protesto etmek için bafllad›¤›

açl›k grevinin 53. günündeydi.
Açl›k grevinde olan Sad›k Türk’ün, hapis-

hane doktorunun “sa¤l›k durumu yolculu¤a
müsait de¤il” raporu nedeniyle mahkemeye
getirilmedi¤i duruflmada, sahte belgelerle bu
tutuklamalar›n sürdürülemeyece¤i bir kez da-
ha görüldü.

Komplolar Çökmeye Devam Ediyor

Sultanahmet Adliyesi

Adıyaman

13 fiubat
2005

40

Say› 145

Gençlik’den

‹stanbul Gençlik Derne¤i, Sulta-
nahmet Adliyesi önünde yapt›¤› ey-
lemle, ‹stanbul Üniversitesi ö¤renci-
leri Özgür Ceylan Aytaç ve Tamer
Do¤an'›n soruflturmalar›nda yaflanan
hukuksuzlu¤u ve komplo giriflimini
protesto etti.

8 fiubat’ta yap›lan eylemde ‹stan-
bul Gençlik Derne¤i üyesi Halit Güde-
no¤lu taraf›ndan okunan bas›n aç›kla-
mas›nda “Üzerinde profesör kimli¤i
olan hocalar polis gibi tehditle, zorla
ifade alarak demokrat ö¤rencileri okul-
dan atmaya, di¤er ö¤rencileri ise bask›
alt›na almaya çal›fl›yorlar" denilerek
komplonun amac› gözler önüne serildi.

1 Nisan komplosunun da hat›rlat›ld›¤› aç›klama son-
ras›nda, ö¤renciler "Bask›lar Komplolar Bizi Y›ld›ramaz,
Ö¤renciyiz Hakl›y›z Kazanaca¤›z" sloganlar›yla protesto-
lar›n› sürdürdüler. Ö¤renciler daha sonra ‹Ü Rektörü Me-
sut Parlak ile “gizli soruflturmay›” yürüten Hukuk Fakül-
tesi ö¤retim görevlileri Ersan fien, B‹rsen Ersen ve Rauf
Verbay hakk›nda "yalan ifadeler alarak ö¤rencileri okul-
dan atmaya çal›flmalar›" nedeniyle suç duyurusunda
bulundular.

Türkiye’nin dört bir yerinde faaliyetlerini sürdüren
Gençlik Dernekleri’nin biraraya gelerek kurdu¤u
Gençlik Federasyonu merkezi bir yap›ya ulaflt›. Fe-
derasyonun tüzü¤ü konusunda bugüne kadar çeflitli
bahanelerle öne ç›kar›lan engeller de afl›larak, tüzük
resmileflti.

Gençlik Federasyonu çat›s› alt›nda, çeflitli illerde
kurulan 24 dernek birleflmifl bulunuyor.

‹lk olarak Dicle, Kocaeli, Sakarya, ‹stanbul, Eski-
flehir ve Erzincan Gençlik Dernekleri taraf›ndan ku-
ruluflu ilan edilen Gençlik Federasyonu’na daha son-
ra 18 Gençlik Derne¤i daha kat›ld›.

Halen Gençlik Federasyonu’na üye olan 24 Genç-
lik Derne¤i’nin d›fl›nda, çeflitli illerde 10 Gençlik Der-
ne¤i de kurulufl aflamas›nda bulunuyor. Gençlik Fe-
derasyonu taraf›ndan, tüzü¤ün resmileflmesi üzerine
yap›lan aç›klamada da flöyle denildi: “Örgütlülü¤ü-
müzle güçlüyüz ve bugün GENÇL‹K FEDERASYO-

NU’yla gücümüze
bir kat daha güç ka-
t›yoruz... Herkesi
gücümüze güç kat-
maya ça¤›r›yoruz.”

‹Ü’de Edebiyat
Fakültesi’nde 13
Aral›k’ta gerçeklefl-
tirilen faflist sald›r›-
n›n ard›ndan sald›r›-
ya u¤rayan ö¤ren-
ciler tutuklanm›flt›.
Tutukla ö¤rencile-
rin davas›na 4 fiu-
bat’ta 1. A¤›r Ceza Mahkemesi’nde devam
edildi. Ö¤renciler 500 milyon lira kefaletle tu-
tuksuz yarg›lanmak üzere tahliye edildi.

Duruflman›n yap›laca¤› ‹stanbul Adliyesi’nin
önünde, tutuklu arkadafllar›na destek için gelen
‹Ü ö¤rencileri ve aileler vard›. “Soruflturmalar,
Tutuklamalar, Bask›lar Bizi Y›ld›ramaz” yaz›l›
bir pankart açan ö¤renciler, yapt›klar› aç›kla-
mada “Üniversiteliler bu oyunu çok gördü ve
her seferinde bozmay› baflard›. Bu defa da öyle
olacak” dediler. Aç›klamada tutuklu ö¤renciler-
den Naz›m Soylu’nun babas› Mehmet Soylu’da
bir konuflma yaparak, sald›r›y› protesto etti.

Dava bitimine kadar Adliye önünde türkü
ve marfllar söyleyerek bekleyen ö¤renciler,
mahkeme ç›k›fl›nda Adliye önünden Tramvay
Dura¤›’na kadar “Soruflturmalar Bizi Y›ld›ra-
maz”, “Faflizme Karfl› Omuz Omuza” sloganla-
r›yla bir yürüyüfl yapt›lar.

Faflistler, 13 Aral›k’ta Zonguldak Karaelmas
Üniversitesi’nde ö¤rencilere sald›rm›fl ve bir ö¤-
renciyi a¤›r yaralam›fllard›.

Bu sald›r› ö¤renciler taraf›ndan rektörlük
önünde yap›lan bir aç›klamayla protesto edilmifl-
ti. Faflist sald›r› karfl›s›nda hiçbir fley yapmayan
üniversite yönetimi, 40 ö¤renci hakk›nda "ideolo-
jik ve siyasi amaçl› toplu eylem yapma" gerekçe-
siyle soruflturma açt›.

Yar›y›l tatilinde de “çal›flan” üniversite yöneti-
mi, soruflturmalar›n yan› s›ra, fakültelere ve okul
kantinine gece görüfllü ve normal kameralar yer-
lefltirdi. Bilime mali kaynak bulamayan üniversi-
te yönetimi, 24 saat tüm kampüsü gözetleyecek
“yat›r›mlar” yap›yor. Soruflturmalar karfl›s›nda
dergimize geliflmeleri aktaran ö¤renciler,
“YÖK'ün bu korkutma ve sindirme politikas›na
karfl› gençlik olarak her zaman mücadelelerini
sürdüreceklerini” belirttiler.

Komplolara Boyun Eğmeyeceğiz!

Z.K.Ü Yönetimi
“Çalışıyor”!

Tutuklu öğrenciler
serbest bırakıldı

Gençlik Federasyonu’yla
Daha Güçlüyüz!

13 fiubat
2005

41

Say› 145

Soruflturmalarla Susmayaca¤›z
✍Gençli¤in

Kaleminden
Uzunca bir süredir üniversitelerde sorufltur-

malar terör boyutuna vard›r›larak, ö¤renciler
k›skaç alt›na al›nmakta. Üniversitelerin bilim-
sel, idari, mali ihtiyaçlar›n› karfl›lamas› gereken
üniversite idareleri, bu görevlerini yok sayarak
polisli¤e soyunup, bilimsel bir e¤itim almaya
gelen ö¤rencileri düflüncelerinden dolay› ceza-
land›rmaya, soruflturmalarla okulla ilifli¤ini kes-
meye çal›fl›yor. Polisle kurulan iflbirli¤i sonucu
hiçbir araflt›rma gere¤i dahi duymadan ölmüfl
insanlar hakk›nda bile soruflturmalar aç›l›yor,
cezalar veriliyor.

Geçti¤imiz günlerde ‹stanbul Üniversitesi’n-
de yaflanan gizli soruflturmalarla yeniden gün-
demdeki yerini alan soruflturmalar, önümüzde-
ki e¤itim döneminde de karfl›m›zda olaca¤a
benziyor. Son iki senedir daha yo¤un bir biçim-
de üniversite rektörlüklerince kullan›lmaya bafl-
lanan soruflturmalar, rektörlüklerin elinde bir si-
lah haline getirildi. Ve art›k öyle bir hal al›yor ki,
soruflturma açmak için gerekçeleri kendileri
yarat›yor, okuldan atmak istedikleri ö¤renciler
hakk›nda baflka ö¤rencilerden zorla, tehditle
ifade almaya çal›fl›yorlar. Daha sonra da komp-
lo yarat›larak en baflta demokrat, devrimci ö¤-
rencilere cezalar veriliyor, okullar›ndan at›l›yor-
lar. Bunlar› yapanlar da bilim adam› kisvesi al-
t›nda dolaflan profesör, doçent ünvanl› ö¤retim
üyeleridir.

Sorunun dikkat çeken taraf›, komploculu¤un
art›k her alanda yayg›nlaflt›r›l›yor, insanlar›n
(ö¤rencilerin, iflçilerin, memurlar›n, devrimci
demokrat gazetecilerin, hak ve özgürlük müca-
delesi veren herkesin...) komplolarla hareketsiz
hale getirilmek isteniyor olmas›d›r.

fiunu istiyorlar; hiç kimse sesini ç›karmas›n,
konuflmas›n, örgütlenmesin! 1 Nisan 2004 tari-
hinde demokratik kurumlar›n komplo kurularak
bas›lmas› ve buralardan gözalt›na al›nan 82 in-
san›n sahte belgelerle tutuklanmas› gerçe¤i ha-
la s›cakl›¤›n› koruyor. fiimdi belki de yeni 1 Ni-
san’lar yaratman›n, 1 Nisan’lar› meflrulaflt›rma-
n›n hayalini kuruyor iktidarlar. Rektörlükler, po-
lisle iflbirli¤i içinde üniversite çap›nda 1 Nisan
benzeri komplolar haz›rl›yorlar. Çünkü böyle
yaparak muhaliflerini ortadan kald›rmak, sesini
bo¤mak daha kolay... Suçlamalar da ö¤rencile-
rin tutuklanmas›na sebep olabilecek türden za-
ten. Mesela ‹stanbul Gençlik Derne¤i Yönetim
Kurulu Üyesi Günay Da¤ hakk›nda "Üniversite-
de örgüt faaliyeti yürütmek, yasak afifl asmak,
bildiri da¤›tmak” gerekçesiyle soruflturma aç›l-
d›. Hem de kendisinin haberi olmadan. Ortada

bu suçu kan›tlayacak bir bilgi, belge olmad›¤›
için de baflka ö¤rencilerden Günay Da¤ üzerine
zorla ifade al›nmaya çal›fl›ld›. Bilimin yolunda
yürüyecek ö¤rencilere, rektörlük-dekanl›k-po-
lis iflbirli¤i ile F tiplerinin yolu gösteriliyor. Buna
tüm demokratik güçler dur demelidir.

‹flin di¤er bir boyutu da geçen haftaki yaz›-
m›zda da de¤indi¤imiz gibi idare-polis iflbirli¤i-
nin artmas›d›r. Özellikle ‹stanbul Üniversitesi’n-
de yaflanan faflist sald›r›lar sonras›nda, sald›r›-
ya u¤rayan ö¤renciler hakk›nda aç›lan sorufl-
turmalar flunu gösteriyor; soruflturmalar› polis
açt›r›yor. Geçen sene trafik kazas›nda hayat›n›
kaybetmifl bir ö¤renciye soruflturma aç›lmas›
da rektörlüklerin polisle olan ba¤lar›n›n kuvve-
tini gösteriyor, yani rektörlük tamamen polis
emrinde. Yaz›k çok yaz›k. Demokrat›z, bilimsel
düflünceden yanay›z diyerek rektör seçilen Tan-
kut Centeller, Mesut Parlaklar daha koltu¤a
oturur oturmaz, belki de birkaç senede yaflana-
cak haks›zl›klara, hukuksuzluklara imza att›lar.
Daha yeni rektör seçilen Mesut Parlak çok za-
man geçirmeden koltu¤unun diyetini ödemeye
bafllad›. Sanki ö¤renciler iki gün sonra Kemal
Alemdaro¤lu'nu arayacak! Ne ilginç, ama gidi-
flat o yönde.

Amaçlanan soruflturma terörü furyas›n› “Po-
lis-idare iflbirli¤ine son”, “Soruflturmalara son”
hedefli bir mücadeleyle aflabiliriz. fiunu düflün-
mek gerekir; neden soruflturma aç›yorlar, biz ne
yapt›k ki bu denli soruflturma terörü uygulan›-
yor? Yapt›¤›m›z suç say›labilecek hiçbir fley
yok. Hatta bu kadar yozlaflma içinde haklar ve
özgürlükler için, insanl›k için mücadele verme-
mizden kaynakl› bir teflekkürü hak ediyoruz.
Yeri geliyor bilimsel e¤itim talebimizi dile getiri-
yoruz, yeri geliyor anti-demokratik uygulama-
lara son diyoruz. Bunlar› dile getirdi¤imiz , iste-
di¤imiz için soruflturulmaya, cezaland›r›lmaya
devam ediyoruz.

fiu noktay› gözden kaç›rmamak gerekiyor,
e¤er soruflturmalar bugün hala rektörlüklerin
elinde bir silahsa, bu soruflturmalara karfl› mü-
cadelenin iyice yay›lamamas›, soruflturmac›la-
r›n yeteri kadar teflhir edilemedi¤inin bir göster-
gesidir. Yeni dönemde s›kça baflvurulaca¤› gö-
züken soruflturmalara karfl› uyan›k olmal›, so-
nuç al›c› çal›flmalara imza atmal›y›z ve sorufl-
turma silah›n› rektörlüklerin elinden almal›y›z.
Polis-‹dare ‹flbirli¤ine karfl› militan, kararl› bir
mücadele sergilemeliyiz.

Gençlik Federasyonu

13 fiubat
2005

42

Say› 145

ÖDP’nin 4. Kongresi’ni ele ald›¤›m›z geçen
haftaki yaz›m›zda, ÖDP’nin Avrupa Sol Parti-
si’ne gözlemci olarak kabul edilmesinin ayr› bir
yaz› konusu oldu¤unu belirtmifltik.

Devrimcilerle ittifaktan kaçan ÖDP Avrupa
Sol Partisi’nden ne umuyor? Avrupa Sol Partisi
ile hangi konuda birlefliyor? Bu sorular›n cevap-
lar›, Avrupa Sol Partisi’nin (ASP) ne oldu¤u, ne-
yi savundu¤u, hangi ihtiyac›n ürünü olarak orta-
ya ç›kt›¤›n›n ortaya konulmas›yla daha iyi anla-
fl›lacakt›r.

Avrupa Birli¤i ‹lkelerine Ba¤l›l›k
fiart›yla Kurulan Bir Parti:
Avrupa Sol Partisi

ASP 8-9 May›s 2004’te Roma'da düzenlenen
kongrede kuruldu. ASP içinde yeralan parti ve
gruplar›n ideolojik çeflitlilik ve farkl›l›klar› itiba-
riyle, ASP Manifestosu’na yazd›klar› “hedefler”in
nas›l gerçeklefltirilece¤inin kendi içinde sorunlu
olmas› bir yana, kurulufl aflamas›ndaki temel
tart›flma da buydu. Kendi içinde “nas›l bir parti”
olaca¤› üzerinde yap›lan uzun tart›flmalar›n ar-
d›ndan, baz› komünist partiler, ASP’nin “anti-
kapitalist kimli¤inin belirsiz bir flekilde for-
müle edildi¤ini” dile getirerek çekildiler. Bu be-
lirsizlik elbette bilinçli bir tercihti. Çünkü, Avru-
pa çap›nda parti kurman›n kriterleri ve siyasi
olarak kime nas›l hizmet edece¤i/etmesi gerek-
ti¤i Avrupa Birli¤i taraf›ndan belirlenmiflti. Esas
olarak da Avrupa çap›nda partileflme düflünce-
si, solun enternasyonalist bir birli¤i de¤il, AB’nin
bir politikas›yd›. Bu yan›yla ASP’yi “enternasyo-
nalist bir birlik” olarak de¤erlendirmek de do¤ru
de¤ildir.

Avrupa çap›ndaki partilerin, AB içindeki en-
tegrasyonu güçlendirece¤ini (Avrupa Sözleflme-
si 191. madde) öngörerek destekleyen ve mad-
di kaynak ay›ran Avrupa emperyalistleri, önce-
likli olarak böyle bir oluflumun AB ilkelerine
ba¤l›l›k flart›yla kurulabilece¤ini ve yapaca¤›
bütün düzenlemelerde de bunu gözetmesi ge-
rekti¤ini söylüyordu. Buradan ç›kacak sonuç,
bütün politikalar›nda AB ile ters düflmemenin
gözetilece¤idir. ASP’yi kuran, ama soldan gelen
elefltiriler karfl›s›nda “biz kabul etsek de etme-
sek de AB bir gerçekliktir” (ayn› gerekçeyi

ÖDP’lilerden de s›kça duyars›n›z) liman›na s›¤›-
nanlar da bunu biliyorlard› ve Avrupa emperya-
listlerinin denetiminde olmay› kabul etmifllerdi.
AB’den icazet ve yard›m almak ancak böyle
mümkündü. Ki, ASP’yi elefltiren baz› Avrupa ko-
münist partilerinin elefltirilerindeki ortak nokta-
lardan biri de, “bu oluflumun AB’den para almak
için kuruldu¤u”dur.

Frans›z Komünist Partisi ile her “yenilenme”
kongresinin ard›ndan pazar ekonomisini kabul
etme noktas›na gelen Alman Demokratik Sos-
yalizm Partisi’nin bafl›n› çekti¤i ASP, Avrupa’da
sol hareket için birlefltirici olmaktan ziyade, bö-
lücü bir misyon oynarken, siyasal çizgisi de da-
ha sa¤a kay›fl› ifade etmektedir. Ne kadar bafla-
rabilece¤i ayr› bir konu olmakla birlikte, Avrupa
ülkelerinde klasik sosyal demokrasinin sa¤c›lafl-
mas›yla ortaya ç›kan bofllu¤u doldurmaya
adayd›r esas olarak. ÖDP Genel Baflkan› Hayri
Kozano¤lu’nun “ortodoks sosyalizmden kopufl”
(Birgün, 14 A¤ustos 2004) olarak, olumlu an-
lamda ifade etti¤i ASP’nin, c›l›z “anti-kapitalist”
söylemine karfl›n, kapitalizm karfl›s›nda bir al-
ternatifi yoktur. Devrim, proletarya diktatörlü¤ü
gibi kavramlar› çoktan unutmufllard›r. “Stalin
elefltirisi” ile bafllad›klar› yürüyüfllerini iktidar›n
reddine, burjuva demokrasinin kabulü noktas›na
kadar getirmifllerdir. ‹tiraz ettikleri sadece kimi
çarp›kl›klar›n düzeltilmesidir. Bu anlamda siyasi
ve ekonomik olarak kapitalizmin restorasyonu
ve daha fazla “sosyallefltirme” d›fl›nda bir mis-
yonlar› da olamaz. Devrim hedefinin yokedildi¤i
yerde, düzeniçilik vard›r. ÖDP’nin dil ucuyla
“düzeniçi yanlar› da var” diye elefltirdi¤i durum,
bir istisnay› de¤il, onun siyasal duruflunu ifade
etmektedir. 1960’lar 70’ler boyunca klasik Av-
rupa sosyal demokrasisi ne yapm›flsa, ASP’nin
bu haliyle ufku ve hedefi de daha ötesi de¤ildir.

Marksizm-Leninizm’den uzaklaflarak küresel-
leflmeci solun Avrupa flubeleri haline gelen par-
tilerin AB’ye biat etmelerinin ifadesi olan ASP,
“Baflka bir Avrupa” ya da “eme¤in Avrupas›” ile
alternatifsizli¤i meflrulaflt›rmaktad›r. Programda-
ki flu ifadeler bile, bu belirsizlefltirmenin, halkla-
ra bir alternatif sunmaman›n belgesidir: “...bafl-
ka bir Avrupa için, AB'ye baflka bir içerik ka-
zand›rmak için, ABD hegamonyas›ndan kurtul-
mufl, kapitalizme karfl› sosyal ve politik bir alter-

ÖDP’nin ‘Eme¤in Avrupas› Mücadelesinde’
‹ttifak Olarak Gördü¤ü

Avrupa Sol Partisi

AAyn› SSafta

13 fiubat
2005

43

Say› 145

natif model için...”

Bu “model” ne? Baflka bir Avrupa ne? Nas›l
bir mücadele ile ulafl›lacak?... Tüm bu sorular›n,
t›pk› Porto Alegre’yi Kâbe yapan küreselleflme-
ci solcularda oldu¤u gibi, cevab› yoktur. Avrupa
emperyalizmine, kendi sistemleri için tehlike ol-
mad›klar›n› anlatmaya çal›flan bu ifadeler mev-
cut Avrupa kapitalizmini onaylamaktan baflka
bir anlama gelmez. Gerisi oportünistçe k›v›rt-
malardan ve gelecek elefltirilere karfl› kalkan
olarak seçilmifl argümanlardan ibarettir.

ÖDP Genel Baflkan› Hayri Kozano¤lu’nun,
“AB’yi radikal bir flekilde elefltirerek, tüm mant›-
¤›yla, kurumlar›yla, kurallar›yla de¤ifltirmeye
çal›flan” (Evrensel Gazetesi ile röportaj, 8 fiubat
2005) bir güç olarak tan›mlad›¤› ve “onlarla bir-
likte “eme¤in Avrupas›”n› gerçeklefltirmeyi dü-
flündüklerini” söyledi¤i ASP gerçe¤i, ÖDP’nin
göstermek istedi¤inden çok farkl›d›r. Ama
ÖDP’ye uygundur. Çünkü, ASP’ye gözlemci üye-
lik bir enternasyonalist dayan›flman›n, ya da bir
örgütlenmenin ötesinde bir anlam tafl›yor ÖDP
için. Bu, ÖDP’nin Avrupa Birli¤i konusundaki tu-
tumuyla, AB’yi tan›mlamas›yla ve (yine baflka
bir yaz› konusu olan) hayali ‘eme¤in Avrupas›’
teorisiyle do¤rudan ba¤lant›l›d›r. Bir tercihtir
ÖDP için. Yerini, kendi deyiflleriyle “eflde¤erleri-
ni” burada görmesinin sonucudur. ÖDP’nin “efl-
de¤erleri” olan bu solculuk, AB’yi kabul eden,
ama onu da elefltiren bir solculuktur.

Yeni K›l›f; “AB Karar›n› Halka
B›rak›yoruz” Oportünizmi

ÖDP Genel Baflkan› Hayri Kozano¤lu, Evren-
sel Gazetesi ile yapt›¤› röportajda, 4. kongrede
tespit ettikleri, “AB müzakerelerini mücadele
sürecine çevirme” vurgusunun ne anlama geldi-
¤ini anlat›rken, tam da ÖDP-DY’nin, netameli
konularda bir fley söylüyormufl gibi yaparak,
hiçbir fley söylememe oportünizminin bir örne-
¤ini veriyor. “AB müzakerelerini mücadele süre-
cine çevirme” slogan›, her fleyden önce böyle
bir süreci kabul etmek ve içinde yeralmakt›r.
ASP de bunu yap›yor. Dikkat edin; AB’ye karfl›

mücadele de¤il, anti-emperyalist mücadele hiç
de¤ildir sözü edilen.

Zaten röportajda, Avrupa Birli¤i’nin emper-
yalist bir birlik oldu¤una iliflkin tek bir tespit yok.
AB’yi, “karar mekanizmalar› Brüksel bürokra-
sisine dayanan, sermayeden yana olan bir bir-
lik” olarak tan›mlamak onun emperyalist karak-
terini gizlemeye çal›flmakt›r. Dikkat edin; em-
peryalist dememekle kalm›yor, sermayenin, te-
kellerin birli¤i de diyemiyor. Sadece “sermaye-
den yana”! Böyle bir tespit için s›n›fsal bir bak›-
fla dahi gerek yoktur. Nesnel bir tan›mla bile bu
sonuca pekala ulafl›labilinir. Avrupa Birli¤i’nin
kendini tan›mlayan siyasal, ekonomik herhangi
bir belgesini okuyan, onun “sermayeden yana”
oldu¤unu görür. Devrimcilere, sosyalistlere dü-
flen tam da bu noktada çarp›tmay› gözler önüne
sermek ve onun gerçek niteli¤ini ortaya koy-
makt›r.

Ülkemizde AB konusundaki saflaflmay› da
kendi durumunu meflrulaflt›rmak için çarp›t›yor
Kozano¤lu. “Avrasya projesi, devletler projesi-
dir” diyor, ama Avrupa Birli¤i’nin ne projesi ol-
du¤una bir türlü giremiyor. Kozano¤lu’na göre,
mevcut durumda ortada bir devrimci alternatif
yok. Bir yanda ‹P gibi, Kemalistler gibi burjuva
milliyetçileri var, öte yanda Avrupa cephesi.
(‘eme¤in Avrupas›’ da dahil). ÖDP burjuva mil-
liyetçili¤inden yana olamayaca¤›na göre, di¤er
cephede tan›ml›yor kendini. Bunu da “emek te-
melli, sosyal politikalar temelli demokratik bir
Avrupa olursa biz Avrupa ile bütünleflmeyi,
ulus devlete çekilmeye tercih ederiz” diyerek
meflru göstermek istiyor.

Bu tan›mlamalar, burjuva bas›n›n AB’cilerinin
bilinçli olarak yapt›¤› tan›mlamalard›r. Ba¤›ms›z,
demokratik, sosyalist bir Türkiye alternatifini
tart›flt›rmaman›n çarp›t›lm›fl saflaflt›rmalar›d›r.

Avrupa emperyalisttir, emperyalist bir birli¤i
devrimciler savunmaz diyemiyor ÖDP. Türkiye-
li devrimcilerin görevini, “AB’yi de¤ifltirmeye”
koflullayarak, “AB konusunda karar› halka b›ra-
k›yoruz” demek, verili koflullarda, “AB’ye evet”
diyemiyoruz çünkü, hâlâ “sosyalist kimli¤i” tafl›-
yoruz. “Hay›r” da diyemiyoruz, çünkü asl›nda
AB’ciyiz demektir.

ÖDP’nin bütün sorunu da buradad›r. Hâlâ
devrimci duygularla hareket eden kendi taba-
n›ndaki unsurlar› tutma kayg›s› da tafl›yan, onla-
r› beklenti içinde tutmay› bir politika olarak be-
nimseyip “al›flt›ra al›flt›ra” istedi¤i noktaya çe-
ken ÖDP-DY gelene¤i, özünde “havet” tavr›n›
sürdürüyor. Ama, adeta yeni bir fley söylüyor-
mufl gibi “müzakere sürecini mücadele sürecine
çevirmekten” sözediyor. Bu mücadelenin hangi

13 fiubat
2005

44

Say› 145

temeller üzerine oturaca¤› ise
yine bilinçli bir flekilde mu¤lak
b›rak›l›yor. Anti-emperyalist
bir muhteva ile mi ele alacak-
s›n›z bu süreci örne¤in?
AKP’nin iflbirlikçili¤ini teflhir
edip, AKP’ye karfl› mücadele
emperyalizme karfl› mücadele-
dir mi diyeceksiniz? Yoksa,
“IMF’ye borçlar›n ertelenmesi”
örne¤inde oldu¤u gibi, emper-
yalizmin de, iktidar›n da kabul
edebilece¤i “elefltirilerle” mi
halk› AB konusunda “ayd›nla-
tacaks›n›z”? AB karar›n› halka
b›rakmak, bu konuda net bir
politik tutum aç›klaman›n bir
baflka ifadesi de¤ilse nedir?

AB karar›n› halka b›rakan
Kozano¤lu, böylesine yo¤un
bir propaganda ya¤muru ve
bilinçlerin köreltildi¤i, halk›n
AB konusunda yanl›fl bilgilen-
dirildi¤i koflullarda bu karar›n
nas›l verilece¤ini çok iyi bili-
yor. Kozano¤lu’na göre; kendi-
leri “müzakere sürecini müca-
dele sürecine çevirirken ülke-
de demokrasiye iliflkin norm-
lar yerleflir, ekonomik talep-
ler kabul görür bir hale gelir-
se, zaten toplumun kendisine
güveni artacakt›r. Bu nedenler-
le AB’yi arzular olmaktan ç›-
kacak ve daha objektif bir res-
me bakarak karar›n› verecek-
tir.”

Kendi d›fl›nda bir süreçten
sözediyor, ama adeta sözünü
ettikleri “mücadeleyi” AB ger-
çe¤ini anlatmak için verece¤i
havas› yaratmak istiyor. Bunu
yaparken de, faflizmi yok say›p
demokrasi normlar›n›n yerlefl-
mesinden, emekçilerin taleple-
rinin yerine getirilmesinden
sözediyor. “AB de¤ifltirecek”
demenin bir baflka versiyonu-
dur bunlar. Keza sözünü etti¤i
“demokrasi”nin kimin demok-
rasisi oldu¤u da belirsiz. Halk›n
iktidar›nda mümkün olabile-
cek demokrasi olmad›¤›na gö-
re, AB’nin demokrasisi olmal›!

Okurlar›m›z, Irak’ta iflgalin bafl›ndan bu yana iflgalcilerle iflbir-
li¤i yapan, bu nedenle kendi içinde bölünmeler yaflayarak, bir
kesimin silahl› direnifl saflar›nda yerald›¤› Irak Komünist Partisi
üzerine yaz›lar›m›z› hat›rlayacaklard›r.

“Yürek burkan” bir durumdu elbette, kendine “komünist” di-
yen bir partinin, her ne gerekçeyle olursa olsun, Amerikan em-
peryalizminin yan›nda saf tutmas›. Komünistlik bugünün dünya-
s›nda emperyalizme karfl› mücadele olmadan tan›mlanamaz. Ve
Marksist-Leninistler, ad› “komünist” diye, mevcut durumun ad›n›
koymaktan da çekinmezler.

Ama böyle düflünmeyenler var anlafl›lan!
TKP’nin yay›n organ› Komünist’in 199. say›s›nda, Kemal

Okuyan, IKP’nin durumunu analiz ederken, olgular› ortaya koy-
duktan sonra “Irak Komünist Partisi'nin bir bütün olarak iflbir-
likçi ya da hain oldu¤unu söylemenin insafs›zl›k olaca¤›” sonu-
cuna var›yor. Peki neymifl IKP’nin Irak’ta hayata geçirdi¤i? “Bü-
yük tarihsel hata”!

Tek bafl›na hiçbir fley ifade etmez “büyük tarihsel hata”! Bu
“hata” bir sonuç, bir konumlan›fl ortaya ç›karmaktaysa, ki öyle-
dir, o zaman bunun da bir ad› vard›r.

Kürt milliyetçili¤inin konumunu tan›mlayabilen TKP, acaba
neden IKP’nin iflbirlikçili¤ini adland›ram›yor? Talabani-Barzani ile
IKP aras›nda nitel olarak hiçbir fark yoktur. Bir farklar› varsa, o
da güçleri ve iflgalcilerin ne kadar ifline yarad›klar›yla ba¤lant›l›
olarak, iflbirlikçili¤in pratik flekilleniflinden ibarettir.

“Irak’ta komünist olmak”, iflgale karfl› elde silah savaflmak,
halk›n kurtulufl savafl›na fiili olarak önderlik etmektir.

“Komünist”in ‹flbirlikçisi Olmaz M›?

J‹TEM Katillerine Soruflturma Yok,
J‹TEM’cinin ‹tiraflar Kitab›na Dava Var

J‹TEM’ci Abdulkadir Aygan’›n kimleri nas›l katlettiklerine
iliflkin anlat›mlar›n›n gerçek oldu¤u, Murat Aslan isimli yurtse-
verin kaç›r›l›p katledildikten sonra gömüldü¤ü yerin bulunmas›-
n›n ard›ndan netleflirken, savc›lar harekete geçti.

Ama, Aygan’›n itiraflar›nda yeralan onlarca J‹-
TEM’ci katil için, J‹TEM’i kurup halka karfl› sava-
flanlar, kaybedenler, katledenler, toplu mezarlar
yaratanlar için de¤il. Aygan’›n itiraflar›n›n yerald›-
¤› kitaba dava açmak için harekete geçtiler.

Tam bir Türkiye klasi¤i. Ve bu “klasik” hiçbir
iktidar döneminde, hiçbir “demokratikleflme f›rt›-
nas›nda” de¤iflmiyor. Katliamc›lar, iflkenceciler
de¤il, bunlar› deflifre edenler suçlan›r bu ülkede.
Katiamc›lar de¤il, katledilmekten kurtulanlar yar-
g›lan›r bu ülkenin mahkemelerinde. Ve faflizm bü-
tün kurumlar›yla yerlebir edilmeden ne katiller sü-
rüsü yarg›lan›r, ne de bu “Türkiye klasi¤i” de¤iflir.

13 fiubat
2005

45

Say› 145

Munzur Vadisi’nde yap›l-
mak istenen baraja ve siyanür-
lü maden ç›kar›lmas›na karfl›
Dersim halk›n›n eylemleri sü-
rüyor. 5 fiubat günü Dersim
Temel Haklar, EMEP, ESP,
Tunceli Kültür Sanat Derne¤i,
Çevre Koruma Derne¤i, Kalan
Kültür Merkezi ve Munzurun
Delileri düzenledikleri eylemle
bir kez daha Ata Holding’i ve
hükümeti protesto ettiler.

Yeralt› Çarfl›s›’nda toplana-
rak Munzur k›y›s›na yürüyen
yüzlerce kifli, yol boyunca
“Ata Holding Dersim’den De-
fol, Munzur Onurdur Onuruna
Sahip Ç›k, Munzur Özgür Aka-
cak, fiirketler Dersim’den Elini
Çek, Munzur’a Uzanan Eller
K›r›lacak” sloganlar› att›lar.

Munzur k›y›s›n-
da ya¤mur alt›nda
yap›lan aç›klama-
da, devletin ve em-
peryalist tekellerin
Dersim üzerindeki
politikalar› teflhir
edildi. Barajlarla,

Dersim’in insans›zlaflt›r›lmak
istendi¤ine dikkat çekilen
aç›klamada, “e¤er karfl› ç›k-
mazsak Munzursuz bir Dersim
ve kanserli bir nesille karfl›
karfl›ya kalaca¤›z” denildi.

“Dersim’in La¤vedilmesi
için vadinin suyla
doldurulmas› gerekir.”
1931 y›l›nda Genelkur-

may’da yap›lan planda yer al›-
yordu bu tespit. ‹syanlar› aske-
ri güçleriyle engelleyemeyen,
Dersim’i yokedemeyen devlet,
barajlar projesi ile Dersim’in
do¤a yap›s›n› bozup, köyleri,
kasabalar› ay›rmak, bir k›sm›-
n› insans›zlaflt›rmak istemiflti.
Bugün uygulanmak istenen
plan›n rant hesab›n›n yan›s›ra

en önemli yan›n› yine bu tespit
oluflturuyor. Dersim’de yap›l-
mak istenilen 8 adet baraj ve
hidroelektrik santral, 85 km
uzunlu¤undaki Munzur Vadisi
ile çevresini kaps›yor. Bu pro-
jenin hayata geçirilmesiyle
toplam 85 köy yerinden ola-
cak. Onlarca kasaba, ilçeler
baraj suyu ile birbirinden ayr›-
lacak.

21 Aral›k 1971’den bu yana
“Milli park” statüsündeki Mun-
zur’un tahrip edilmesi, ayn› za-
manda kendi anayasalar›na da
ayk›r› bir durum. Ama sözko-
nusu olan tekellerin istekleri
olunca, bu ülkede yasa hukuk
tan›nmad›¤› da bilinen bir ger-
çektir. Yasalar sadece halka
karfl›d›r. Bu konuda Türki-
ye’nin imzalad›¤› uluslararas›
anlaflmalar›, BM protokollerini
ise hiç saym›yoruz. Oligarfli ç›-
kar›na uymayan hangi anlafl-
may› uygulad› ki bugüne
kadar, sadece göstermelik im-
zalarla durumu kurtar›r.

‘Munzur Özgür Akacak’

‹flkenceye k›l›f raporu
Gözalt›nda katledilen Süleyman Yeter’in de

bulundu¤u 15 kifliye iflkence yapmalar›ndan dolay› yar-
g›lanan polislerin dava dosyas›nda ortaya ç›kan bir bel-
ge, polisin iflkencecili¤i meflrulaflt›rmak, k›l›f›na uydur-
mak için her yola baflvurdu¤unu, yalanlarla mahkeme-
leri yönlendirdi¤ini bir kez daha ortaya koydu.

Av. Gülizar Tuncer’in verdi¤i bilgilere göre; “Emni-
yet Genel Müdürlü¤ü ‹nceleme Raporu” bafll›kl› ve Po-
lis Baflmüfettiflleri Nejdet Kondolot ile Alaattin Y›l-
maz’›n kaleme ald›¤› raporda, iflkence davas›yla ilgile-
nen avukatlar ve iflkence raporu veren Prof. fiahika
Yüksel, MLKP ile iliflkili gösterildi. Raporda ‹HD, Türk
Tabipleri Birli¤i, T‹HV ise “örgütün legal uzant›lar›” ya
da “propaganda arac›” olarak yans›t›ld›. Adi yalanlarla
doldurulmufl rapor özet olarak; “Asiye Güzel Zeybek’e
tecavüz edilmemifltir, örgütün propagandas›d›r” deme-
ye çal›fl›yor. Raporu haz›rlayan polis müfettifllerine ilifl-
kin suç duyurusunda bulunan avukatlar, devletin, bu da-
vadan rahats›z oldu¤unu ve konuyu kapatmak için bu
yola baflvurduklar›n› söylediler.

� Ayd›nlar AB’ye karfl›
Aralar›na Muzaffer ‹lhan Erdost,

Halit Çelenk gibi isimlerin bulundu¤u Anka-
ra’daki 67 ayd›n ve sanatç›, AB’nin “daha faz-
la ba¤›ml›l›k ve daha fazla ticarileflme” anlam›-
na geldi¤ini söyleyerek bir inisiyatif kurdukla-
r›n› aç›klad›lar. 6 fiubat günü “AB Karfl›t› Yurt-
sever Ayd›nlar ve Sanatç›lar ‹nisiyatifi”nin ku-
ruluflunu duyuran ayd›nlar Konur Sokak’ta bir
aç›klama yapt›lar. Ahmet Antmen’in okudu¤u
aç›klamada, Avrupa Birli¤i için, “onlar; AB
yardakç›s›, emperyalizmin düflünsel, kültürel
ve sanatsal ajanl›¤a soyunmufl tek tip ayd›nlar
ve sanatç›lar görmek istiyorlar.” ifadelerine
yer verildi.

Naz›m’›n fliirine at›f yapan ayd›nlar, “AB
karfl›t› olmay› ‘vatana ihanet’ gibi göstermeye
çal›flanlar da bu ülkenin ayd›nlar›n› sanatç›lar›-
n› iyi tan›rs›n›z: Vatan, çek defterleriniz, çiftlik-
lerinizse; AB-ABD emperyalizminin sömürge-
si olmaksa vatan, biz vatan hainiyiz” dediler.

�

13 fiubat
2005

46

Say› 145 ✍ ✍ ✍

Feda’y› okudu¤umda, 12
Eylül y›llar›nda özgür tutsakla-
r›n ç›kard›¤› “Tutsakl›k Koflul-
lar›nda Mücadele” Dergisi’ni ve
sonra ç›kar›lan di¤er dergileri-
mizi hat›rlad›m.

21 y›lda nereden nereye
gelmifliz. Hatta kimi günlük ba-
s›na ç›kan Masala, V›zgelir, Go-
medi, Nüktedan gibi mizah
a¤›rl›kl› dergilerin konufluldu¤u
bir zamana....

Zaman, koflullar de¤iflse de,
“tövbe ettirme” politikalar› de-
¤iflmiyor. Özgür tutsakl›k salt
yapt›r›mlar› bofla ç›karma üze-
rine kurulu bir anlay›flta olma-
d›. Tersine, içeride de olsak,
teslim olmayan, ideolojik ola-
rak güçlü, üreten tutsakl›¤› ya-
ratt›. Belki de bugünlerde
“Üretmek direnmektir” diye
ifade edilen özlü formülasyon
bunu aç›klamaya yetmektedir.
12 Eylül hapishanelerinde, E
tiplerinde, özel tiplerde ve flim-
di de F tiplerinde üretmek!

“Tutsakl›k Koflullar›nda MÜ-
CADELE” (TKM) Dergisi, yine

zorlu koflullar›n oldu¤u y›llar-
da, 1983’te Sa¤malc›lar Özel
Tip Hapishanesi’nde ç›kar›ld›.

O y›llardaki fiziki ve ideolo-
jik sald›r›lar› da hesaba katt›¤›-
m›zda, dergi daha çok siyasi
yaz›lar› a¤›r basan, ama kültür
ve sanata var›ncaya kadar bir
çok konuya da sayfalar›n› açan
bir dergiydi. Yaz›lar› ve pers-
pektifleriyle insan›n kafas›n›
açan, ufkunu geniflleten ve sü-
reci daha iyi anlamas›n› sa¤la-
yan bir derinli¤i, üslubu ve ya-

z›m› vard›.
Kald› ki o dönem, birçok

hapishanede yasak ve bask›la-
r›n, 84 y›l›nda da Tek Tip Elbi-
se’nin gündemde oldu¤u y›llar-
d›. Hatta günlük gazetelerin ve-
rilmedi¤i, verildi¤i yerlerde de
tümüyle magazin bas›n›n veril-
di¤i bir dönem yani... Cumhu-
riyet ve Milliyet gibi gazetelerin
“ideolojik yay›n” say›l›p “tehli-
keli” bulundu¤u bir zamand›.
TV’nin, radyonun olmad›¤›,
avukat, ziyaret yasaklar›n›n
uyguland›¤›, havaland›rmaya
ç›kar›lmad›¤›m›z bir dönemdi.
En önemlisi kitap, ka¤›t, kalem
yasakt›, aramalarda yaz›l› olan
her fley zorla al›n›yordu...

Velhas›l Sa¤malc›lar hücre-
leri ile, kolektivizm yokedilme-
ye çal›fl›l›yordu. Düflünmeyen,
okumayan, üretmeyen, bask›
ve yasaklarla kuflat›l›p ideolo-
jik olarak zay›flat›l›p “tövbe et-
tirilecek”ti tutsaklara. O günle-
rin deyimiyle tutsaklar›n “ba-
¤›ms›zlaflmas›”, “itirafç›laflt›-
r›lmas›” sa¤lanacakt›.

Biliyoruz ki, oligarflinin kul-
land›¤› tüm yol ve yöntemler,

“beyinlerin içini boflaltmak” ya
da “beyinleri teslim almak” üs-
tüne oturtulmufltur. Rehabilite
etmek, düzene döndürmek,
ancak bireycilefltirme ile müm-
kündür. ‹nançs›zl›k, burjuva
ideolojisinin etki alan›na girme
de böyle bafllar.

Düflünmenin, tart›flman›n,
bir arada olman›n yasak oldu-
¤u o koflullarda TKM bizlere
kollektif bir tart›flma alan› açt›.
O koflullarda devrimci politika-
lar›n kavranmas›n›, sürecin an-
lafl›lmas›n› getirdi. “Yapacak
bir fley yok” denip koflullara
teslim olmaman›n, üretmenin
ad› oldu TKM. Bazen kalem
bulunmad›¤›, ka¤›t s›k›nt›s›n›n
yafland›¤›, TKM’yi hücreler
aras›nda dolaflt›rman›n sorun
oldu¤u, daha önemlisi TKM’yi
arama talanlar›na karfl› zulalar-
da saklaman›n büyük güçlük-
lerle baflar›labildi¤i koflullarda
TKM bu sorunlar› aflt› ve yolu-
na devam etti. Kap› altlar›n-
dan, havaland›rmalardan, ara-
malardan geçen TKM’yi hiçbir
fley engelleyemedi.

TKM’nin baflyaz›lar› olurdu.
Röportajlar› vard›. Örne¤in o
dönem idamlar›n infaz› ve pifl-
manl›k yasalar› gündemdeydi.
‹dam alm›fl ve sehban›n gölge-
sinde olan yoldafllar›m›zla rö-
portajlar yap›lm›flt›. Sonras›n-
da TKM’yi baflka yay›nlar izle-
di. En zor koflullarda dahi yaz-
mak, okumak, TKM gibi yay›n-
lar ç›karmak, tart›flmak, özgür
tutsakl›¤›n ayr›lmaz bir parças›
oldu.

O nedenle Feda, Masala, gi-
bi dergilerin ç›kmas› önemli.
Belki 21 y›l önceden farkl› ola-
rak “say›yla” da olsa kitaplar,
gazeteler var. Var ama Fe-
da’n›n ç›kmas›n›n tecrit koflul-
lar›nda ayr›ca önemi büyük.
“Üretmek Direnmek” ise bu da
kolektif üretimin bir parças› el-
bette. Hem yazmak, araflt›r-
mak için bir kürsü de bu. Yani
okuduklar›m›z›, düflündükleri-

12 Eylül 1980 cuntas›n›n hapishanelerinde de, 2000’li
y›llar›n F tiplerinde de yatan bir tutsa¤›n kaleminden

‘Tutsakl›k Koflullar›nda MÜCADELE’
Dergisi’nden FEDA’ya...

mizi, araflt›rd›klar›m›z› kolektif
olarak paylaflaca¤›m›z bir kür-
sü Feda ve di¤erleri.

En güzeli flu ki, 12 Eylül-
ler’den bu yana özgür tutsakl›k
her biçimde gelifliyor. Yeni yeni
araçlarla, geniflleyen ufku ve
yarat›lan evrensel direnifllerle
tarihe damgas›n› vuruyor. Ve
bu pratik içinde üretim önemli
bir yer tutuyor.

Mehmet Do¤an
Kand›ra F Tipi

✍ ✍ ✍

Merhaba
Büyük bir düfl kurduk ve

yola koyulduk. Mahirlerden
bugüne çok öldük, ama bu yol-
dan çeviremediler bizi. En son
bel ba¤lad›klar› engel F tipleri
oldu, o da çaresiz kald›.

Öyle san›yorlard› ki, tecrit
hücrelerinde bir bafl›na b›rak›l-
m›fl, yoldafllar›ndan kopar›lm›fl
tutsaklar, düfllerini besleyen
kaynaktan yoksun kalacak ve
giderek kendi benliklerine gö-
mülüp çaresizlik ve umutsuz-
luk içinde düzene boyun e¤e-
cek, aman dileyecektir...

Ele geçirmeye, düflürmeye
yeltendikleri kale özgür tutsak-
l›kt›; fethetmeyi planlad›klar›
toprak, ada’m›zd›. Özgür tut-
sakl›kla birlikte Türkiye’de dev-
rim ateflini sonsuza dek sön-

dürmek gibi bir “dehflet plan›”
yapt›lar en bafl›ndan beri.

ABD emperyalizminin “ya
düflünce de¤iflikli¤i, ya ölüm”
doktrinine harfiyen ba¤l› olan
AB, Türkiye oligarflisini bu yol-
da kutsad› ve dokunulmaz k›l-
d›. Öldürmek ve cinayetlerini
gizlemek üzere kader birli¤i
yapt›lar. Ne kadar iti, u¤ursuzu,
yalanc›s›, düzenbaz›, soygun-
cusu, sahtekar› varsa kat›ld› bu
birli¤e... Kumpaslar› sürüyor,
harçlar› ise korkudur.

B›rakal›m korksunlar...
Bu güruhun, bu korkaklar›n

gücü bizi düfllerimizden kopar-
maya, halk›n umudunu soldur-
maya yetmez. Önü sonu yapa-
bilecekleri, aflamayaca¤›m›z
bir da¤ olaca¤› zann›yla, ölü-
mü yolumuza ç›karmakt›. O da
iflte Sergül’ümüzün yang›n›yla
bir kez daha kül
olup savruldu.

Önceki say›-
m›zda Sergül’ü
sayfalar›m›za
bir röportajla
konuk etmifltik.
“Konuk etmek”
desek de hat›r-
latal›m; Sergül
esasen ev sahi-
bidir, Masala-
c›’d›r ilk günün-
den beri. Say›-
s›z karikatürüy-
le, karikatürlefl-
tirilmesi için
verdi¤i bir dolu
“istihbarat”la s›-
k› bir “eleman”
olmufltur hep....
Bunlar hiçbir
fleye de¤iflilmez
güzellikte an›la-
r›m›zd›r. Masala
onunla çok fley
paylaflt›, onun
sevgisinden bit-
meyen gülüflle-
rinden çok fley
ald›. Unutma-
yaca¤›z.

fiimdi Aral›k say›m›zdaki
röportaj›ndan bir paragrafla
sözü Sergül’e b›rakal›m:

“Onur ölümden üstündür,
çünkü: Gülsüman anam›z›n
dedi¤i gibi ‘yaflam›n onurlu bir
yan› vard›r’. Evet bunun için
ölümü beynimize yak›flt›ram›-
yoruz. ‹nsan›n hayvandan far-
k› düflünebiliyor oluflu ise -ki
öyle-ve do¤ruyu e¤riden bu sa-
yede ay›rdedebiliyorsak, do¤-
ru olandan ‘yaflamak’ ad›na
kaç›l›yorsa, iflte orada, tam ora-
da bir ikiyüzlülükten sözetmek
kaç›n›lmaz olur. Yani biz hakl›
oldu¤umuzu bile bile zulme
boyun e¤ersek, buna literatür-
de ne ad verilir?

Ben ‘ÖLÜM’ demek istiyo-
rum k›saca. Ben ölmek isteme-
di¤im için, vars›n beden gitsin
diyorum.”

tutsaklar›n ççizgilerinden

Afla¤›daki sat›rlar, Masala’n›n
Ocak 2005 tarihli 44. say›s›n›n
girifl yaz›s›ndan al›nm›flt›r.

13 fiubat
2005

47

Say› 145

13 fiubat
2005

48

Say› 145

2004 Haziran›’nda ‹s-
tanbul’da toplanan NA-
TO Zirvesi’nin filmi ya-
p›ld›. Grup Yorum üyele-
rinden Hakan Alak’›n se-
naryosunu yaz›p yönetti-
¤i film, Cehennemde Üç
Gün ad›n› tafl›yor.

Zirvenin sürdü¤ü üç
gün boyunca NATO Zir-
vesi’ne karfl› direniflleri,
“güvenlik” ad›na ‹stan-
bul’un iflgal edilmesini,
belgesel-drama türünde

bir filmle anlat›yor Hakan Alak.
Üç gün boyunca bir yanda emperyalistler

toplanm›fl dünyan›n gelece¤i ad›na kararlar al›-
yor, di¤er yanda ise, halklar›n devrimci, vatan-
sever öncüleri, emperyalist zirveye karfl› öfkele-
rini ortaya koyuyorlar. NATO Vadisi’ndekilerin,
vadiye giden yollarda anti-emperyalizm bayra-
¤›n› dalgaland›ranlar›n ve sokaktaki insanlar›n

duygular›, düflünceleri, idealleri farkl› kulvarlar-
da ak›yor. Film, “bilenleri ve bilmeyenleri”, “ma-
sumlar› ve günahkarlar›”, bu üç gün içinde har-
manl›yor.

Filmin yap›mc› flirketi, ‹dil Yap›m.
Daha önce de iflkenceyi, hücre ve tecriti an-

latan çeflitli filmlere imza atan ‹dil Yap›m, ilk kez
bu kapsamda bir filmi gerçeklefltiriyor. Filmde
Semaver Kumpanya Tiyatro Toplulu¤u’ndan ti-
yatro sanatç›s› Serap Matyafl oynuyor. 9 fiu-
bat’ta Beyo¤lu Muammer Karaca Tiyatrosu'nda
gala gösterimi yap›lan film, önümüzdeki günler-
de alternatif gösterimlerle izleyiciye sunulacak.

16. Ankara Uluslararas› Film Festivali’nde
belgesel kategorisinde yar›flacak olan film, Ha-
kan Alak’›n ilk uzun metrajl› filmi. 2000 y›l›ndan
bu yana çeflitli k›sa film ve belgeseller çeken
Alak, filmde NATO Zirvesi’nin üç gününü, ayn›
zamanda “Ortado¤u’nun Üç Günü” olarak ele
ald›klar›n› belirtiyor. Filmin ad› da Dante’nin ‹la-
hi Komedya’s›ndaki cehennem tasvirinden esin-
lenerek konulmufl.

‹stanbul’daki NATO Zirvesi ve NATO’ya Karfl› Direnifl Beyazperdede

“Cehennemde 3 Gün”

Büyük direniflin flehitlerin-
den F›rat Tavuk’un babas› As-
lan Tavuk 5 fiubat Cumartesi
günü geçirdi¤i kalp krizi sonu-
cu vefat etti. Aslan Tavuk’un
hapishanelerin çilesini çeken,
evlat ac›s› yaflayan, yoksullu-
¤un kahr›yla h›rpalanan kalbi,
onu sevenlerinden ay›rd›. 19

Aral›k katliam›n›n 5. y›l› vesilesiyle röportaj
yapmak için ziyaret etti¤imiz Aslan Tavuk’un
evlad›n›n katledilmesine duydu¤u öfke ve he-
sap sorulmas› iste¤i ve “umudumu kesmedim,
çocuklar›m›z›n kanlar› yerde kalmayacak”
sözleri, onun geride kalanlara vasiyeti oldu.

Aslan Tavuk'un ölüm haberini alan TAYAD'l›
Aileler cenezeye kitlesel olarak kat›l›ken ‹stan-
bul Temel Haklar ve Özgürlükler Derne¤i üyele-
ri, aileye taziye ziyaretinde bulundu. Kendisi de
bir TAYAD’l› olan F›rat Tavuk'un annesi Huriye
Tavuk, TAYAD'l›larla birçok ac›s›n›, sevincini
paylaflt›¤›n›, bu ac›y› da birlikte aflacaklar›n› di-
le getirdi.

fiehit Babas› Aslan
Tavuk Vefat Etti

“Parça parça hayatlar, asık nice su-
ratlar. Karanlıklar içinde paylaflılan
yalnızlıklar. Nefes almaya çalıflır boy
veren bu çiçekler. (…) ‘F tipi’ bir dün-
yada insanların yüzüne düflen ifade,
gözlerimin içindeki endifle, nereye ka-
dar devam edecek bu böyle?”

Hip hop tarz›nda müzik yapan Bari-

kat grubu, F Tipi Dünya adl› parças›n-
da böyle soruyor.

2002 yılında ilk albümleri “Güneflin
Çocukları”n› çıkaran Barikat Müzik
Grubu, ikinci albümleri “Hava, Su, Top-
rak ve Atefl"’ten “F Tipi Dünya” flark›-
s›na klip çektiler. Ancak tabii ki klip,
sansürsüz yay›nlanacak bir kanal bula-
mad›. Klibin sansürsüz versiyonu,
www.barikat.com sitesinden izlenebilir.

F TTipi DDünya

13 fiubat
2005

49

Say› 145

Dünya’dan

PCP(r): “Gerilla ‹spanya
devriminde temel”

‹spanya - ‹spanya Komünist Par-
tisi (Yeniden ‹nfla) PCE (r), 2002’de
yaflanan operasyonlar ve yönetici
kadrolar›n›n ço¤unun tutuklanmas›-
n›n ard›ndan yapt›¤› “Parti Kadrola-
r› Toplant›s›”n›n sonuçlar›n› bir bildi-
riyle duyurdu. Partinin illegal örgüt-
lenmede ›srar edece¤i vurgulanan
aç›klamada silahl› mücadele kararl›l›-
¤› dile getirildi. Aç›klamada; anti-fa-
flist gerillan›n sadece kapitalist devle-
tin sald›r›lar›na karfl›l›k vermek için
de¤il, tekellerin düzenini y›kacak
olan devrimci halk ordusunun yara-
t›lmas› için de ‹spanyol devriminin
gelifliminde temel rol oynayaca¤›
vurguland›.

Paral› e¤itime hay›r
Almanya - “Sosyal devlet”in tasfi-

yesi sürerken, gençlik de pay›na dü-
fleni al›yor. Üniversitelere harç siste-
minin getirilmesine karfl› ö¤renciler
sokaklara döküldü. Eyalet yönetimle-
ri taraf›ndan belirlenecek olan harçla-
ra karfl› 4 fiubat günü Almanya’n›n
birçok kentinde gösteriler yap›ld›.
Hamburg’da 10 bin, Leipzig’de 9
bin, Essen’de 2 bin, Berlin ve Mann-
heim’de de binlerce ö¤rencinin kat›-
ld›¤› eylemlerde “E¤itimde F›rsat Eflit-
sizli¤ine Hay›r!, Harca Hay›r, Harç-

lar Yoksul-Zengin Uçurumunu

Büyütecek” pankartlar› tafl›nd›.

Irkç›l›¤a son!
‹sviçre / ‹ngiltere - ‹sviçre’nin Zü-

rih kentinde 5 fiubat’ta ›rkç›l›¤a kar-
fl› yap›lan yürüyüflte iltica yasas›, ›r-
kç›l›k, ‘illegal insan’ tan›mlamalar›
protesto edildi. 3 bin kiflinin yerald›-
¤› yürüyüfle ‹sviçre solunun yan›s›ra
göçmen örgütleri ve sol gruplar› ka-
t›ld›.

‹ngiltere’nin baflkenti Londra’da
da, sa¤c› partinin göçmenleri hedef-
leyen afiflleri, 3 fiubat günü ‹ngiliz ve
göçmen örgütleri taraf›ndan düzen-
lenen bir eylemle protesto edildi.

Fransa - Frans›z hükümetinin haftal›k 35
saatlik çal›flma süresini uzatma planlar›na
karfl› emekçiler 5 fiubat günü ülkenin 118
yerinde gösteriler düzenledi. 400 binden
fazla kiflinin kat›ld›¤› gösterilerde Avrupa
Anayasas› ve Avrupa Birli¤i de “Sizin Av-
rupa’n›z› ‹stemiyoruz, Liberal Anayasa’ya
Hay›r” sloganlar› ile protesto edildi.

Sosyal haklara sald›r›ya karfl›
barikat: Befl büyük konfederasyonun
ça¤r›s›yla yap›lan eylemler, geçen ay yap›-
lan grevlerin devam› niteli¤indeydi. Frans›z
emekçileri, tekellerin hükümetinin baflta
sa¤l›k, e¤itim ve emeklilik olmak üzere
sosyal haklardaki k›s›tlamalar› öngören ve
bu hafta oylanacak olan yasas›n› protesto
etti. “Çal›flma Saatlerini De¤il, Maafllar›

Artt›r›n” pankartlar›n›n tafl›nd›¤› eylemlerden en büyü¤ü Baflkent
Paris’te gerçeklefltirildi. 100 bin kiflinin kat›ld›¤› eyleme iflçi, me-
mur, emeklilerin yan›s›ra sol partiler ve oldukça kitlesel flekilde li-
seli gençlik de kat›ld›.

“Liberal Avrupa Anayasas›’na Hay›r”: Eylemlerde ta-
fl›nan pankartlarda, at›lan sloganlarda en s›k dile getirilen konular-
dan biri de, Avrupa Anayasas›’n›n sermayenin ç›karlar›n› temsil et-
ti¤i, Avrupa halklar›n›n anayasas› olmad›¤›yd›. Geçen hafta düzen-
ledi¤i Ulusal Konfederasyon Komitesi toplant›s›nda yüzde 82 ile
Avrupa Anayasas›’na hay›r karar› alan en büyük konfederasyon
olan CGT, Sosyalist ve Komünist Parti baflta olmak üzere gösteri-
ciler “Sizin Avrupa’n›z› ‹stemiyoruz, Liberal Anayasa’ya Hay›r, Bi-
zim ‹stedi¤imiz Avrupa Chirac, Berlusconi, Sarkozy, Seilliere’in
Avrupa’s› De¤il” sloganlar› att›lar.

Yüzbinler sermaye
devletini uyard›

‹flsizlik Büyüdü
Almanya - AB ‹statistik Dairesi

Eurobarometre’nin yapt›rd›¤› bir
araflt›rmaya göre, her dört Avru-
pal›’dan biri iflsiz. As›l büyük iflsiz-
lik ise Almanya’da ortaya ç›kt›.
Son dönem sermayenin sald›r›lar›-

n› yo¤unlaflt›rd›¤› ve Hartz IV Ya-
sas› ile sosyal haklar›n ad›m ad›m
yokedildi¤i Almanya’da, iflsizlik,
Naziler’in iktidara geldi¤i 1930’lu
y›llardan bu yana en yüksek raka-
m›na ulaflt›. ‹flsizlerin say›s›n›n 5
milyonu aflt›¤› belirtilirken, bu say›-
n›n Hartz IV’ün yerlefltirilmesi ile
daha da artaca¤› belirtiliyor.

‘Kahrolsun ABD Ajan› Hüsnü Mübarek’
M›s›r - ABD iflbirlikçisi Devlet Baflkan› Hüsnü Mübarek, 5 fiubat

günü iki ayr› gösteriyle protesto edildi. Sol muhalefetin sembolü hali-
ne gelen 'Yeter' yaz›l› pankartlar aç›lan gösteride M›s›r'da yap›lacak ‹s-
rail-Filistin zirvesi protesto edilirken, 'Kahrolsun Amerikan Ajan› Mü-
barek', 'Sizler Saraylar›n›zda Et Yerken Halk Aç' diye sloganlar at›ld›.
‹kinci bir gösteride ise, Cuma namaz›ndan ç›kanlar 'Mübarek'e Hay›r'
pankart›yla gösteri yapt›. Gösterilere polis sald›rarak da¤›tt›.

13 fiubat
2005

50

Say› 145

FARC, faflist Ko-
lombiya devlet güçle-
rine yönelik sald›r›lar›-
na yo¤unlaflt›r›rken,
Rodrigo Granda’n›n
(Ricardo Gonzâlez)

Venezuella’dan kaç›r›lmas›nda, ABD’nin reddet-
mesine ra¤men CIA’n›n parma¤› oldu¤u Gran-
da’n›n anlat›mlar›yla ortaya ç›kt›.

FARC yetkilisi Granda, Kolombiya polisi ve
onlarla iflbirli¤i yapan Venezuellal› polislerce ka-
ç›r›l›fl›n› flöyle anlatt›: “Venezulla’dan Bogota’n›n
Kuzey Bölgesi’ndeki yüksek derecede güven-
likli bir hapishaneye getirildim. Kaç›rma olay›na
CIA ajanlar› da kat›ld›. 14 saat boyunca bir po-
lis arac›n›n bagaj›nda tutuldum. Polisin terö-
rizm, uyuflturucu kaçakç›l›¤› ve di¤er tüm iddi-
alar›n› reddettim. Ben 15 y›l› aflk›n süredir
FARC’›n elçili¤ini yap›yorum.”

FARC Yetkilisinin Kaç›r›l›fl›nda CIA Da Yerald›

FARC, sson aaylarda
esir aal›nan iiki
komutan›n›n öözgürlü¤ü
için ddayan›flma
ça¤r›s› yyap›yor

‹ngiltere Halk Kültür Merkezi, 8 fiubat tarihin-
den itibaren, 5 Mart’a kadar sürecek bir kam-
panya ile, Türkiye emekçileri gençlerimizin içi-
ne çekilmek istendi¤i batakl›¤a karfl› uyar›yor
ve kültürümüze sahip ç›kmaya ça¤›r›yor. Semi-
nerler, gösteriler, bilgilendirme toplant›lar›,
standlar›n yeralaca¤› kampanya, kapitalizmin
yaratt›¤› yoz kültür ve yaflam biçimine karfl›
mücadeleyi içeriyor.

Merkez taraf›ndan kampanyaya iliflkin yap›-
lan aç›klamada, ‹ngiltere’de yaflayan tüm Türki-
yeliler’e, “uyuflturucu kullan›m› ve çeteleflme,
yozlaflt›rmaya karfl› birleflelim örgütlenelim,
mücadele edelim!” ça¤r›s›nda bulunuldu.

Gerek okullarda, gerekse de Kürt ve Türk
halklar›n›n yaflad›¤› bölgelerde, karapara akla-
y›c›lar arac›l›¤› ile yayg›nlaflt›r›lmaya çal›fl›lan
uyuflturucu kullananlar›n, çetelerin artt›¤›na
dikkat çekilen aç›klamada, can güvenli¤inin yo-
kedildi¤i, gençlerin bu batakl›k içine çekildi¤i
tespitlerine yer verildi. “Uyuflturucusuyla, deje-
narasyonuyla fuhufluyla bu sistem çeteleri yara-
t›yor” diyen merkez, uyuflturucu ve fuhuflun ar-
kas›nda "koca koca, anl› flanl›” devletlerin bu-
lundu¤u gerçe¤ine vurgu yapt›.

“Uyuflturucuyla, yozlaflmayla mücadele dü-
zenle mücadeledir” denilen kampanya ça¤r›s›
flöyle devam etti:

“Çocuklar› Çetelere Kar›flan Ailelerimiz;
Gençlerimizin yar›n uyuflturucu müptelas› ol-

mas›n›, uyuflturucu satmaktan tutuklanmas›n›,
ya da uyuflturucudan ölmesini istemiyorsan›z
çocuklar›m›za, gelece¤imize sahip ç›kmak zo-
runday›z.

Uyuflturucu Ba¤›ml›s› Yap›lmaya Çal›fl›lan
Gençlerimiz; hem kendimizin hem de çevremiz-
deki arkadafllar›m›z›n uyuflturucu ba¤›ml›s› ya
da sat›c›s› olmalar›n› istemiyorsak kendimize
sahip ç›kal›m. Uyuflturucu madde kullanan in-
san, egemen s›n›flar için, kullan›lacak bir oyun-
cak haline gelir. Bafl›m›z dik yaflamak istiyor-
sak, batakl›¤› kurutma mücadelesinin bir neferi
olmal›y›z.

Çeteler Beni ‹lgilendirmiyor "Bana dokunma-
yan y›lan bin yaflas›n" diyen insanlar›m›z; yoz-
laflma, kad›n›-erke¤i, yafll›s›-genci, esnaf›-iflçi-
siyle tüm halk›m›z›n sorunudur. Bu sorunla mü-
cadele baflar›m›z tüm halk›m›z›n duyarl› ve ka-
rarl› olmas›na ba¤l›d›r. Birlikte örgütlü mücade-
leye ça¤›r›yoruz. Gençlerimiz Gelece¤imiz, Ge-
lece¤imize Sahip Ç›kal›m!”

NKP)M)’den Direnifl Ça¤r›s›
Nepal - Nepal’de geçen hafta hükümeti feshe-

derek yönetime el koyan Kral Gyandera bask›lar›-
n› yo¤unlaflt›r›rken, gerillalar, karar› geri almazsa
hayat› durduracaklar›n› aç›klad›lar. NKP(M) Baflka-
n› Prachanda taraf›ndan yap›lan aç›klamada, Kral
Gyandera’n›n karar›n› geri almas› istendi ve aksi
takdirde genel grevle direnifle geçilece¤i belirtildi.
Kral›n “Naziler kadar bask›c›” olarak nitelendi¤i
aç›klamada, halk direnifle ça¤r›larak 13 fiubat’tan
itibaren ülkede hayat›n durdurulaca¤› ifadelerine
yer verildi. Hat›rlanaca¤› gibi NKP(M) gerillalar›
geçti¤imiz y›l sonunda baflkenti kuflatm›fl ve gün-
lerce ulafl›m› engelleyerek monarfliyi felç etmiflti.

‹ngiltere HHalk KKültür MMerkezi’nden
“Gençlerimiz Gelece¤imiz,
Gelece¤imize Sahip Ç›kal›m!”
Kampanyas›

